

Antagen: Kf 2016-03-15
Laga kraft: 2016-11-15

2010-10-15
Red.rev. 2011-01-14,
red.rev. 2014-05-14,
red.rev. 2015-09-16,
red.rev. 2016-01-13

Dnr PLAN 10-0022:2
Tillhör karta
D 10-0022:1

Ändring av detaljplanen för

**SÖDRA OCH ÖSTRA DELARNA
AV ÄSPET i Åhus (område A),
Kristianstads kommun**

TILLÄGG TILL PLAN- OCH GENOMFÖRANDEBESKRIVNING

PLANENS SYFTE OCH HUVUDDRAG

Kommunfullmäktige beslutade 2009-02-10, § 24, att godkänna programförslaget för kustens utveckling från Åhus till Juleboda med syfte att ge förslag på främst hur bebyggelsen, i samklang med natur- och kulturvärdena, kan utvecklas längs kusten. I programmet anges riktlinjer som föreslås ska gälla för efterkommande detaljplaner, utredningar eller ändringar i gällande detaljplaner.

Kommunfullmäktige beslutade 2009-05-12, § 109, med anledning av plan för VA-utbyggnad längs kusten om bl.a. tidplan för sådan utbyggnad av verksamhetsområdena. Kommunalt VA är numera utbyggt inom aktuellt planområde.

I nu aktuellt planförslag, som i övrigt endast avser ändring/tillägg till gällande plans byggnadsreglerande bestämmelser, sker inte någon ändring av gällande plans markanvändning eller gränser.

ALLMÄNT

Handlingar

Plankarta, förslag, med ändrade planbestämmelser	/ D 10-0022:1
Plan- och genomförandebeskrivning	/ D 10-0022:2
Särskilt utlåtande (samråd 1)	/ D 10-0022:3
Samrådsredogörelse (samråd 2)	/ D 10-0022:4
Utlåtande efter utställning	/ D 10-0022:5
Fastighetsförteckning	

Planprocess

Processen för en detaljplan regleras i Plan- och bygglagen (PBL). Denna detaljplan handläggs med normalt planförfarande enligt äldre PBL (1987:10). Planarbetet delas in i tre skeden: plansamråd, utställning och därefter antagande. Under de två första skedena har berörda boende, sakägare och remissinstanser (statliga, regionala, kommunala och intresseorganisationer) möjlighet att komma in med synpunkter. Därefter kan planen antas av kommunfullmäktige. Antagandebeslutet kan överklagas av de sakägare, som har haft synpunkter under samråds- och utställningsskedena. Efter att detaljplanen har vunnit laga kraft kan sedan genomförandeskedet startas, bygglov ges och utbyggnad påbörjas.

Ärendet påbörjades under 2010 och handlades då med enkelt planförfarande enligt äldre PBL:s 5 kap 28§. Planförslaget antogs av byggnadsnämnden 2011-01-25 och 2011-09-07 upphävde länsstyrelsen antagandebeslutet på grund av att underliggande detaljplan hade kvarvarande genomförandetid till och med 2014-02-11. Byggnadsnämnden överklagade länsstyrelsens beslut till Mark- och miljödomstolen 2011-09-30, som avslag överklagandet 2011-11-15. Byggnadsnämnden sökte 2011-12-05 prövningstillstånd i Mark- och miljööverdomstolen och 2012-01-17 kom beslut att prövningstillstånd inte meddelas. Planarbetet återupptogs under 2014 och förslaget skickades ut på ett på ett nytt samråd under tiden 2014-06-12 – 2014-08-01 och antogs därefter av byggnadsnämnden 2014-11-25. Länsstyrelsen upphävde 2015-03-18 antagandebeslutet på grund av att förslaget hade handlagts med enkelt planförfarande. Planförslaget ansågs omfatta ett för stort område och kan då inte anses vara av ringa intresse ur allmän synpunkt och ändringen ansågs inte heller vara av ringa betydelse. Planförslaget övergick därefter till ett normalt förfarande enligt äldre PBL. Detaljplanen var utställd på granskning 2015-10-05– 2015-11-13. Planen godkändes av byggnadsnämnden 2016-03-15 och antogs av kommunfullmäktige 2016-03-15. Planförslaget överklagades till länsstyrelsen, som 2016-07-01 avslag överklagandet. Detta beslut överklagades vidare till mark- och miljödomstolen som 2016-10-25 avslag överklagandet. Mark- och miljödomstolens beslut överklagades aldrig och detaljplanen vann laga kraft den 15 november 2016.

Tidplan

Planuppdrag	Kommunfullmäktige	2009-02-10
Godkännande för samråd (1)	Byggnadsnämnden	2010-10-26
Samråd (1)		2010-11/12
Kommunicering/antagande (1)	Byggnadsnämnden	2011-01-25
Upphävande av antagandebeslut	Länsstyrelsen	2011-09-07
Godkännande för samråd (2)	Byggnadsnämnden	2014-05-27
Samråd (2)		2014-juni/juli
Kommunicering/antagande	Byggnadsnämnden	2014-11-25
Upphävande av antagandebeslut	Länsstyrelsen	2015-03-18
Godkännande för utställning	Byggnadsnämnden	2015-09-29
Utställning		2015-oktober/november
Godkännande efter utställning	Byggnadsnämnden	2016-01-26
Antagande	Kommunfullmäktige	2016-03-15
Laga kraft (tidigast)		2016-11-15

PLANOMRÅDETS LÄGE

Planområdet omfattar återstående del av den 1987-02-11 fastställda och genom tillägg, antagna av byggnadsnämnden 1999-02-11, ändrade detaljplanen för södra och östra delarna av Äspet i Åhus.

De avgränsade ytor inom planområdet, som är markerade på bilden nedan ingår inte i denna planändring. Dessa är fastigheterna Yngsjö 1:162, 1:196, 1:202-204, 3:368-369 för vilka andra detaljplaner gäller. Även fastigheterna Yngsjö 10:101 och delar av Yngsjö 3:36 och 3:154 (vid korsningen Strandvägen-Björkstigen) ligger utanför denna planändring, eftersom de ingår i annat pågående planarbete.

Planområdets avgränsning. De mindre, avgränsade ytorna inom planområdet ingår *inte* i denna planändring.

PLANFÖRHÅLLANDEN OCH TIDIGARE STÄLLNINGSTAGANDEN

Översiktsplan

I översiktsplan 2013, som antogs av kommunfullmäktige 2013-03-12, står det att nu aktuellt planområde har en hög andel fritidsboende, men att andelen permanentboende förväntas öka efter hand som intentionerna i programhandlingen "Det växer längs kusten" genomförs. Vidare står det att tallskogens funktioner som helhetsmiljö utmed kuststräckan, som omtyckta boendemiljöer och som rekreationsområden ska bevaras. Förtätning inom bebyggelseområden ska ske med hänsyn till tallskogen som miljöskapare. All pågående och kommande planering för utbyggnad ska ske i samklang med riksintresset. Här hänvisas också till kustprogrammet.

Länsstyrelsen har i sitt granskningsyttrande för översiktsplanen visserligen bedömt att den föreslagna utökningen av byggrätter längs Åhuskusten kan innebära påtaglig skada på riksintresset för kustzonen, men har då inte särskilt nämnt Äspetområdet utan endast områden lite längre söderut. I detta planförslags tidigare handläggning framgår att länsstyrelsen gör bedömningen att riksintresset för kustzonen påverkas av förslaget, men inte så mycket att det är påtaglig skada.

Stadsbyggnadskontoret (numera plan- och bygglovsavdelningen, red. ändring) menar att stöd finns i översiktsplanen för att intentionerna i planprogrammet för kusten ska genomföras. Äspetområdet har redan i dag ett ganska stort antal permanentboenden och kommunen menar att det är bättre att tillåta utökad byggrätt inom redan befintliga bostadsområden och spara värdefulla oexploaterade naturmiljöer, som också finns utmed kusten. I den gällande planen från 1987 är markanvändningen bostäder med tilläggsbestämmelsen fritidshus. Planförslaget möjliggör i första hand ett förbättrat fritidsboende, men naturligtvis även möjlighet till permanentboende, vilket också är kommunens avsikt.

Detaljplan

För området gäller en av länsstyrelsen 1987-02-11 fastställd detaljplan med antagen ändring/-tillägg av byggnadsnämnden 1999-02-11. I gällande plan är marken utlagd som allmän platsmark för väg respektive naturmark och kvartersmark för bostäder, samlingslokaler, friluftsbad samt naturpark. För gällande plan har genomförandetiden gått ut.

Riksintressen och andra förordnanden

Planområdet ligger inom riksintresset för friluftsliv enligt 3 kap 6 § Miljöbalken (MB), som del av kuststräckan Åhus – Simrishamn med Stenshuvud – Verkeån, och rörligt friluftsliv, kustområdet i Skåne från Örnahusen söder om Skillinge till Åhus samt av riksintresset för kustzonen, enligt 4 kap 2, 4 §§ MB.

Det samfälliga strandområdet omfattas av strandskyddsförordnande enligt 7 kap 13 § MB.

Begreppet skyddsskog finns inte längre, men Skogsvårdslagen har ett generellt krav på att planerad avverkning av skog, som planerats för att förhindra sand- och jordflykt s.k. ”skyddsskog”, ska anmälas till Skogsstyrelsen.

Planområdet gränsar i nordost mot Äspets naturreservat.

FÖRUTSÄTTNINGAR

Läge, omfattning

Planområdet omfattar den sydöstra delen av Äspet och gränsar i nordost mot Äspets naturreservat, i sydost mot Östersjön, i sydväst mot bebyggelsen på Havsvägens östra sida. Hela planområdet upptar en areal av ca 90 ha.

Ägoförhållanden

Marken inom området är i kommunal, enskild och samfällad ägo.

Geotekniska förhållanden

Marken inom planområdet är belägen på marknivåer mellan ca +1 m och ca +10 m. Någon geoteknisk undersökning av markens grundförhållanden har inte utförts i anslutning till nu aktuellt planarbete och bedöms heller inte nödvändigt att utföra. Utav kommunens översiktliga markradonundersökning redovisas marken inom området som lågriskområde med radonhalt <10 kBq/m³.

Fornlämningar

Inom planområdet finns inga kända fornlämningar. Om under mark dolda fornlämningar (stenpackningar, härdar, skelettdelar etc.) skulle framkomma i samband med markarbeten skall dessa i enlighet med 2 kap 10§ lagen om kulturminnen m.m. omedelbart avbrytas och länsstyrelsen underrättas.

Befintlig bebyggelse, trafik m.m.

Marken inom planområdet är ianspråktagen för sitt ändamål med friliggande hus, som används både som permanentus och fritidshus. Gällande plan medger, för huvuddelen av de fastigheter som ingår, en byggrätt av 70 kvm bruttoarea för huvudbyggnad respektive 30 kvm bruttoarea för komplementbyggnad. För fastigheten Yngsjö 266:1, vid Tångvägens sydligaste del närmast stranden, medger gällande plan en byggrätt av 200 kvm byggnadsarea och 250 kvm bruttoarea. Befintlig bebyggelse inom planområdet är huvudsakligen uppförd i 1-plan. Inom det samfälliga strandområdet finns ett antal ålabodar och badhytter.

Lokalgatunätet inom området är också utbyggt i enlighet med gällande plan.

Teknisk försörjning

För att möjliggöra en bebyggelseutveckling längs kusten krävs ett fungerande vatten- och avloppssystem. Fram tills för något år sedan hade aktuellt planområde till största delen endast kommunalt renvattennät utbyggt och alltså enskilda avlopp, vilket är en stor miljöbelastning. Kristianstad kommun, genom C4 Teknik, har nu byggt ut det kommunala verksamhetsområdet för vatten och spillvatten inom området, som det därmed finns möjlighet att ansluta sig till. Genom anslutning till det kommunala VA-nätet förbättras reningen och miljöbelastningen på Östersjön minskar.

För elförsörjningen i området svarar C4 Elnät AB. Uppvärmningen av befintlig bostadsbebyggelse inom och i anslutning till planområdet sker enskilt.

Sophantering

Renhållningen Kristianstad svarar för hanteringen av hushållsavfall i kommunen. Källsortering av matavfall har införts.

PLANFÖRSLAG

Markanvändning och planutformning

Gällande plans markanvändning för bostäder, samlingslokaler, friluftsbad och naturpark bibehålles oförändrad. För att möjliggöra genomförandet av ”Program för kustens utveckling – från Åhus till Juleboda”, föreslås gällande planbestämmelser ersättas, kompletteras eller helt slopas avseende exploatering av tomtplats, byggnads placering, byggnads utformning, byggnadsteknik, skärmning och administrativa bestämmelser om ändrad genomförandetid och lovplikt.

Gällande plans exploateringsgrad, att tomtplats som omfattar med Ff betecknat område får huvudbyggnad inte uppta större bruttoarea än 70 kvm och uthus inte större sammanlagd bruttoarea än 30 kvm, ersätts med att huvudbyggnad inte får uppta större bruttoarea (BTA) än 70 kvm och uthus inte större sammanlagd byggnadsarea (BYA) än 30 kvm såvida fastigheten inte är ansluten till kommunalt vatten- och avloppsnät.

På tomtplats som omfattar med Ff betecknat område får, under förutsättning av att fastigheten inte är mindre än 1 000 kvm och att den också är ansluten till kommunalt vatten- och avloppsnät, varje fastighet bebyggas med en huvudbyggnad enligt byggrätt nedan.

För fastigheter mindre än 1 000 kvm gäller dock en begränsning av byggrätten för respektive huvudbyggnad till högst 14 % av fastighetens areal.

1-plans hus

- Huvudbyggnad får uppföras i 1-våning med en största byggnadsarea (BYA) på 140 kvm. Största taklutning är 27 grader. Vind eller källare får inte anordnas.

1½-plans hus

- Huvudbyggnad får uppföras i 1½-våning med största byggnadsarea (BYA) på 90 kvm. Största taklutning är 45 grader. Källare får inte anordnas.

1-plans hus med slutningsvåning

- Huvudbyggnad får uppföras i 1-våning och slutningsvåning med största byggnadsarea (BYA) på 90 kvm och största bruttoarea (BTA) på 140 kvm. Största taklutning är 27 grader. Vind får inte anordnas.

Utöver de tre ovannämnda alternativa byggrätterna medges också byggrätt för komplementbyggnad med en största sammanlagd byggnadsarea (BYA) på 40 kvm. Största taklutning är 27 grader. Källare får inte anordnas.

För fastigheten Yngsjö 266:1, vid Tångvägens sydligaste del närmast stranden, som är betecknad med F gäller även i fortsättningen att bebyggelsen inte får uppta större byggnadsarea (BYA) än 200 kvm och inte omfatta större bruttoarea (BTA) än 250 kvm.

Gällande plans bestämmelser om byggnads placering, att på F eller Ff betecknat område får huvudbyggnad och uthusbyggnad inte placeras närmare tomtgräns än 4,5 meter respektive 2,0 meter och att inom Ff betecknat område får uthusbyggnad inte placeras närmare huvudbyggnad än 4,5 meter, ändras så att inom F eller Ff betecknat området skall huvudbyggnad och komplementbyggnad placeras minst 4,0 meter respektive 2,0 meter från fastighetsgräns. Avståndet mellan byggnaderna får inte understiga 2,0 meter.

Gällande plans bestämmelse om byggnads utformning, att på med I betecknat område får huvudbyggnad inte uppföras till större höjd än 4,0 m och uthus eller annan gårdsbyggnad inte till större höjd än 3,0 m ändras så att inom med F eller Ff betecknat område får huvudbyggnad inte uppföras till större byggnadshöjd än 4,0 m för sadeltak och 4,0/6,0 m för pulpettak. Huvudbyggnad i 1-våning med slutningsvåning får inte uppföras till större höjd än 4,0 m för tre av fasaderna och 6,0 m för slutningsfasaden. Uthus eller annan gårdsbyggnad får inte uppföras till större byggnadshöjd än 3,0 för sadeltak och 4,0 m för pulpettak.

Gällande plans bestämmelse om byggnads utformning, att på med F eller Ff betecknat område skall tak utformas som sadeltak (utan valmning) ändras så att på med F eller Ff betecknat område skall tak utformas med sadeltak eller pulpettak.

Gällande plans bestämmelse om byggnads utformning, att på med F eller Ff betecknat område skall fasad utgöras av träpanel ändras så att på med F eller Ff betecknat område ska huvudbyggnad och komplementbyggnad utformas med puts- eller träfasad.

Gällande plans bestämmelser kompletteras med byggnadsteknik att ovansidan på huvudbyggnadens nedersta bjälklag ska ha en lägsta höjd av + 3,0 möh. Avsteg från detta krav kan göras om grundläggningen har en godtagbar teknisk lösning med avseende på risk för översvämning och höjd grundvattennivå. Avsteg kan även medges för enklare tillbyggnader på 15 kvm eller mindre. Till enklare tillbyggnader räknas sådana boendeytor som inte innehåller vatten- och avloppsinstallationer.

Gällande plans bestämmelser kompletteras med skärmning om att murar och plank högre än 1,10 m endast får uppföras i direkt anslutning till uteplats vid bygglovpliktig byggnads fasad.

Gällande plans administrativa bestämmelser om 15 års genomförandetid ändras så att genomförandetiden är 5 år och gäller såväl gamla som tillkommande bestämmelser från den dag planen vinner laga kraft.

Gällande plans bestämmelser om ändrad lovplikt, att inom med F eller Ff betecknat område krävs inte bygglov för skärmtak, mindre än 20 kvm och plank, lägre än 1,8 m, utgår. Vidare utgår även att bygglovsbefriade åtgärder är tillämpliga endast inom mark som får bebyggas och mer än 4,5 m från tomtgräns liksom att skyldighet att inge byggnmälan till byggnadsnämnden enligt PBL 9:2 föreligger.

Gällande plans bestämmelser om ändrad lovplikt, att inom med F eller Ff betecknat område krävs marklov för trädfällning utanför bygglovspliktig byggnads fasad, mer än 3,0 meter, och utanför körbar infart, ersätts med att marklov krävs för trädfällning samt att krav gäller på återplantering av träd med större stamomfång än 30 cm vid en höjd av 1,0 m över marken utanför körbar utfart och avståndet 3,6 m från bygglovspliktig byggnads fasad. Återplantering ska ske med bestående träd som är naturligt förekommande inom dynlandskapet och som har ett stamomfång på minst 10-12 cm.

Tillägget med avgränsning av området där de kompletterande byggnadsreglerande bestämmelserna föreslås gälla redovisas på plankartan. Av till plan- och genomförande-beskrivningen hörande bilaga (**Bil. 1**) redovisas samlat gällande plans bestämmelser och de förändringar som tilläggen innebär.

Ny bebyggelse ska utformas med utgångspunkt från ekologiskt byggande med avseende på god hushållning med naturresurser, långt driven kretsloppsanpassning samt en hälsosam inre och yttre miljö. Bostäderna och deras utemiljö ska, i enlighet med de av riskdagen 2005-05-31 antagna nationella målen för handikappolitiken, utformas så att boende i alla åldrar och med skilda fysiska förutsättningar kan använda dem.

Friyta, rekreation

Inom planområdet avsatt friyta, som parkmark, friluftsbad och naturpark, bibehålles oförändrad. Viktigt är att områdets naturmarkskaraktär bibehålles såväl inom allmän platsmark som kvartermark.

I gällande plan redovisad parkmark, som till övervägande del består av tallskogsmark, utgör närrekreationsområde för boende och besökande i området. Målet är att skogen, som är planterad för att förhindra sand- och jordflykt, skall bevaras. Planerad avverkning av sådan skog måste anmälas till Skogsstyrelsen. Tillstånd för röjning eller gallring som främjar skogens utveckling erfordras inte. Samråd i frågan bör dock ske med C4 Teknik för tillgodoseende av skötselmålen.

Skötselmål

Skogen skall skötas med särskild inriktning på biologisk mångfald och stort rekreativvärde. Röjningar och gallringar bör ske på sådant sätt att flerskiktning av skogen gynnas. Hålträd och en del äldre träd sparas, lövträd och buskar gynnas, torrträd lämnas kvar där de ej utgör någon fara. Ridåvegetationen utmed vägar och/eller mellan bebyggelse sparas som visuellt skydd. Vid avverkning i flerskiktad skog plockas träd i alla storlekar ner genom s.k. blädning.

Trafik; vägar, parkering m.m.

Inom planområdet utlagd och iordningsställd vägmärkning bibehålles oförändrad. Utrymme för erforderlig parkering tillgodoses inom egen fastighet.

Teknisk försörjning

Planområdet är anslutet till det kommunala VA-nätet.

Dagvatten från tak och hårdgjorda ytor ska tas om hand på den egna fastigheten genom lokalt omhändertagande (LOD). Vägledning för utförandet finns i kommunens dagvattenpolicy. I första hand bör dagvattnet ledas ut över gräsytor eller till öppna diken för infiltration. Stuprör bör förses med utkastare.

För elförsörjningen inom området svarar C4 Elnät AB.

Uppvärmningen av befintlig och tillkommande bebyggelse inom området sker enskilt.

MILJÖKONSEKVENSER

Behovsbedömning av miljökonsekvensbeskrivning (MKB)

Enligt bestämmelserna i 5 kap 18 § plan- och bygglagen (PBL) samt 6 kap 11 § miljöbalken (MB) skall en miljöbedömning göras av detaljplaner om dess genomförande kan antas medföra betydande miljöpåverkan. Stadsbyggnadskontorets bedömning av de nu ändrade byggnadsreglerade bestämmelserna genom tillägg till gällande plan är att ändringen inte innebär någon sådan betydande påverkan på miljön, hälsan och hushållningen att en särskild MKB krävs.

Miljökvalitetsnormer

Gällande miljökvalitetsnormer för luft, med gränsvärden för kväveoxid, kvävedioxid, svaveldioxid, kolmonoxid, bly, partiklar (PM10) i utomhusluft, bensen och ozon, bedöms inte överskridas med föreslagna planändring. Områdets havsnära läge gör det dessutom väl ventilerat. Inte heller miljökvalitetsnormerna för vatten bedöms överskridas.

GENOMFÖRANDEBESKRIVNING

Organisatoriska frågor

Genomförandetiden är 5 år från den dag planförslaget vinner laga kraft och gäller för såväl gamla som tillkommande bestämmelser.

Huvudmannaskap

Kommunen är inte huvudman för den allmänna platsmarken inom planområdet. Huvudman för vägarna är Äspets vägförening, som förvaltar Yngsjö ga:19, samt Havsvägens vägförening (ett antal fastigheter i planområdets västra del ingår i denna vägförening), som förvaltar Yngsjö ga:40, med ansvar för dessas drift och underhåll. För skötseln av parkmarken/skogen inom planområdet svarar respektive fastighetsägare.

Fastighetsrättsliga frågor

Eventuell ny fastighetsbildning inom planområdet prövas inom ramen för gällande plan med minsta tomtstorlek 1 500 kvm, vilket även kommer att gälla när tillägget har vunnit laga kraft.

Rätten att bibehålla befintliga ledningar säkras antingen genom ledningsrätt eller servitut.

Ekonomiska frågor

Kommunen ombesörjer och bekostar planläggningen. Kostnader för detaljplan tas sedan ut som planavgift i samband med framtida byggnmälan.

För exploateringsanläggningar inom kvartersmark svarar respektive fastighetsägare liksom för eventuella kompletterande geotekniska eller andra erforderliga utredningar.

Anslutningsavgifter för vatten och avlopp utgår enligt gällande taxa eller av kommunfullmäktige antagen särtaxa samt för el enligt gällande taxa.

MILJÖ- OCH SAMHÄLLSBYGGNADSFÖRVALTNINGEN

Plan- och bygglovsavdelningen

Roger Jönsson
Avdelningschef
& tf stadsarkitekt

Helén Schrewelius
Planeringsarkitekt