

Exploatering av stränder i Norrbottens kust- och skärgårdsområde

En förändringsstudie mellan år 2002 och 2009.

Länsstyrelsen
Norrbotten

Titel Exploatering av stränder i Norrbottens kust- och skärgårdsområde.
En förändringsstudie mellan år 2002 och 2009. Länsstyrelsens rapportserie nr 11/2010

Författare: Tina Nilsson

Omslagsbild: Byviken, Småskär, Luleå kommun

Fotograf: Hans Överby

Kontaktperson: Tina Nilsson, Länsstyrelsen i Norrbottens län,
971 86 Luleå.
Telefon: 0920-96000, fax: 0920-22 84 11,
E-post: norrbotten@lansstyrelsen.se
Internet: www.lansstyrelsen.se/norrbotten

Kartor: Länsstyrelsen Norrbotten © Bakgrundskartor Lantmäteriet, dnr 106-2004/188

ISSN: 0283-9636

Tryck: Länsstyrelsen Luleå, 2010

Upplaga: 50 ex

Innehållsförteckning

<i>Innehållsförteckning</i>	1
<i>Förord</i>	3
<i>Sammanfattning</i>	4
<i>Inledning</i>	7
Syftet med studien	7
Vad är exploatering?	7
Faktaruta, strandskydd	9
Tidigare studier av exploatering i strandzonen	10
Pågående projekt	11
<i>Metoder och parametrar</i>	12
Studieområdet	12
Äldre tolkning år 2002	12
Nytolkning år 2009	13
Flygbildstolkade parametrar	13
Pirar och bryggor	13
Hamnar.....	14
Muddringar.....	15
Hårdgjorda ytor.....	16
Parametrar från fastighetskartan	16
Hus, bebyggelseytor, vägar och kraftledningar	16
Strandlinjer, vatten, sankmarker och militärområden	17
Övriga parametrar	19
Vad ingår inte i studien?	19
Analyser	19
<i>Resultat och diskussion</i>	22
Enskilda parametrar	22
Flygbildstolkade parametrar inom strandzonen	22
Pirar och bryggor.....	22
Hamnar.....	23
Muddringar.....	23
Hårdgjorda ytor.....	24
Längd bryggor/pirar och areal muddringar.....	24
Parametrar från fastighetskartan inom strandzonen	25
Andelen exploaterad yta	26
Andel exploaterad yta inom strandzonen år 2002 och 2009.....	26
Andel exploaterad mark inom strandzonen år 2002 och 2009	28
Andel exploaterad bebyggelsebar mark inom strandzonen år 2002 och 2009	29
Andel exploaterad bebyggelsebar mark räknat utifrån enbart hus inom strandzonen år 2009	31
Andel exploaterad yta i strandzonen vid grunda områden i skyddade lägen år 2009.....	33
Andel exploaterad strandlinje år 2009	34
<i>Resultat från andra studier</i>	37

Slutsatser	39
... om resultaten	39
... om metoden.....	40
Referenser	42

Bilaga 1. Flygfotoår på de flygbilder som användes vid tolkningen år 2002.

Bilaga 2. Flygfotoår på de flygbilder som användes vid tolkningen år 2009.

Bilaga 3. Exploaterad yta i hela strandzonen år 2002 och 2009.

Bilaga 4. Exploaterad mark inom strandzonen år 2002 och 2009.

Bilaga 5. Bebyggelsebar exploaterad mark inom strandzonen år 2002 och 2009.

Bilaga 6. Bebyggelsebar exploaterad mark inom strandzonen år 2009 för fastlandet och öarna uppdelat per kommun.

Bilaga 7. Exploaterad mark räknat utifrån enbart hus år 2009.

Bilaga 8. Exploaterad yta år 2009 kring grunda områden i skyddade lägen i strandzonen, på fastlandet och öarna.

Bilaga 9. Exploaterade och icke exploaterade sträckor av strandlinjen.

Kartbilaga 1, Exploaterad strandzon, Piteå kommun 2009

Kartbilaga 2, Exploaterad strandzon, Luleå kommun 2009

Kartbilaga 3, Exploaterad strandzon, Kalix kommun 2009

Kartbilaga 4, Exploaterad strandzon, Haparanda kommun 2009

Kartbilaga 5, Exploaterad strandlinje, Piteå kommun 2009

Kartbilaga 6, Exploaterad strandlinje, Luleå kommun 2009

Kartbilaga 7, Exploaterad strandlinje, Kalix kommun 2009

Kartbilaga 8, Exploaterad strandlinje, Haparanda kommun 2009

Förord

Denna rapport beskriver exploateringen av strandzonen i Norrbottens kust och skärgård. I studien ingår en zon på 100 meter ovanför och nedanför strandlinjen längs länets fastland och öar. I studien kvantifieras den exploatering som kan påverka livsmiljöerna för växt- och djurlivet i strandområdet i Norrbottens läns kust- och skärgård. Studien omfattar inte all exploatering utan ett antal parametrar som går att kartera via flygbilder eller befintliga kartor.

Projektet har finansierats av Länsstyrelsen i Norrbottens län. Flygbildstolkningarna har till största delen utförts av Nils Hansson, Grontmij AB. Tommy Stålnacke, Länsstyrelsen IT enhet har hjälpt till med vissa analyser. Rapporten är sammanställd av Tina Nilsson. Författaren ansvarar för rapportens innehåll.

Luleå 2010-11-25

Tina Nilsson
Miljöanalysenheten
Länsstyrelsen i Norrbottens län

Sammanfattning

Hur exploaterad är kusten i Norrbotten? Bättre kunskap om detta ger oss möjlighet att ta fram bättre strategier för hur vi ska hantera exploateringen av stränderna i kust- och skärgårdsområdet. Kunskap om exploateringsgraden är också ett viktigt stöd vid myndigheternas handläggning av ärenden som rör kustområdet och för att kunna ta fram nya miljömål.

Strandområden är viktiga miljöer för många djur och växter. Stränderna vid kusten är också attraktiva områden för bland annat bebyggelse. Med detta följer aktiviteter som exempelvis muddringar, vägbyggnationer och dikningar. Den ökande exploateringen kan skada livsmiljöerna för många arter och därmed även hota de ekosystemtjänster som kustområdet förser oss människor med.

Syftet med denna studie är att analysera hur exploaterad strandzonen i Norrbottens kust och skärgård är. I studien analyseras även förändringarna i exploateringsgraden mellan år 2002 och 2009. Ett delsyfte med studien är att se vad det finns för brister i analysmetoden för att i framtiden kunna förbättra den.

I studien försöker vi mäta den exploatering som kan vara negativ för växt- och djurlivet i kustens strandområden i Norrbottens län. Studien kan även ge en bild av allmänhetens tillgång till strandområden eftersom många av de exploaterade områdena inte tillåter något rörligt friluftsliv. Verkligheten är inte lika svartvit som denna studie. I studien räknas ett område antingen som exploaterat eller oexploaterat. Här finns givetvis en gradskillnad. De områden som enligt studien är exploaterade kan ha höga värden lika väl som oexploaterade områden kan vara påverkade av mänskliga aktiviteter som inte tas upp i studien.

Hur har studien genomförts?

I studien ingår en zon på 100 meter ovanför och 100 meter nedanför strandlinjen längs Norrbottens fastlandskust och öar. Studien omfattar inte all exploatering utan ett antal parametrar som går att kartera via flygbilder eller befintliga kartor. Dessa parametrar är:

- Pirar och bryggor
- Hamnar
- Muddringar
- Hårdgjorda ytor
- Hus och bebyggelseytor
- Vägar
- Kraftledningar

I studien har en äldre flygbildstolkning från år 2002-2003 använts som grund. Denna flygbildstolkning upprepades år 2009. Resultaten från flygbildstolkningarna har kompletterats med underlag från fastighetskartan från de båda studietillfällena. Detta har gjort det möjligt att få en bild av hur exploaterad kusten är och vilka förändringar som har skett mellan åren 2002 och 2009.

I analysen av materialet redovisas:

- Antalet parametrar (det vill säga pirar, bryggor, hamnar osv.)

- Andelen exploaterad strandzon (det vill säga en zon på 100 meter ovanför och 100 meter nedanför strandlinjen)
- Andelen exploaterad strandlinje (det vill säga övergången mellan land och hav enligt fastighetskartan)

Hur stor andel av strandzonen som är exploaterad har vi beräknat genom att förse alla objekt i studien med buffertzoner. Buffertzonerna anses motsvara den exploaterade ytan kring varje objekt. Runt exempelvis en väg, som bara är en linje enligt kartan, läggs en buffertzon på 25 meter. Alla buffertzoner har sedan lagts ihop till en yta som motsvarar den areal som är exploaterad. Även andelen exploaterad strandlinje beräknas med hjälp av buffertzonerna. Där buffertzonerna skär strandlinjen anses den vara exploaterad.

Hur exploaterad är strandzonen?

Resultaten visar att de studerade parametrarna ökat i antal mellan år 2002 och 2009. Trots detta har inte den exploaterade ytan ökat. Det verkar istället som om att markutnyttjandet blir intensivare i de redan exploaterade områdena. Studien visar dessutom att strandzonen är betydligt mer exploaterad på fastlandet än på öarna i Norrbottens skärgård. Samtliga siffror som redovisas nedan gäller år 2009.

Om hela strandzonen, det vill säga både mark och vatten studeras så är ungefär:

- 14 % av strandzonen i hela kustområdet exploaterad
- 25 % av strandzonen på fastlandet exploaterad
- 7 % av strandzonen på öarna exploaterad

Studeras enbart marken inom strandzonen så ökar den exploaterade andelen. Då har allt vatten inom strandzonen räknats bort. Då är ungefär:

- 25 % av marken i strandzonen i hela kustområdet exploaterad
- 39 % av marken inom strandzonen på fastlandet exploaterad
- 13 % av marken inom strandzonen på öarna exploaterad

Exploateringsgraden blir ännu högre om bara den del av marken som går att bebygga studeras. Den bebyggelsebara marken inom strandzonen är beräknad genom att både vatten, sankmarker, naturskyddade och militära områden räknats bort. Då är ungefär:

- 29 % av den mark som går att bebygga inom strandzonen i hela kustområdet exploaterad
- 44 % av den mark som går att bebygga inom strandzonen på fastlandet exploaterad
- 15 % av den mark som går att bebygga inom strandzonen på öarna exploaterad

Hur många mil strandlinje är exploaterad?

Om exploateringen vid strandlinjen längs hela kusten (fastland och öar) studeras så är ungefär 80 av 379 mil exploaterade, vilket motsvarar cirka 21 %. På fastlandet är cirka 35 % av strandlinjen exploaterad. Motsvarande siffra för enbart öarna är cirka 12 %.

Jämförelse med övriga kustlän

Tidigare studier visar att Norrbottens fastlandskust har en jämförelsevis hög exploatering av bebyggelse. År 2002 låg Norrbottens fastlandskust på fjärde plats av kustlänen i landet enligt en studie från SCB. Exploateringsgraden vid fastlandskusten var enligt SCB:s studie högre i Norrland än i övriga landet, Stockholms län undantaget.

Vad finns det för brister i analysmetoden?

Metoden ger en bra bild av exploateringsläget i kustzonen. Den lämpar sig för uppföljning, men då måste de brister som finns i metoden beaktas. Dessa brister beror främst på felaktigheter i flygbildstolkningen och fastighetskartan, men även på fel som uppstår när underlagen slås ihop. Exempelvis kan objekt överlappa varandra. Istället för antalet objekt är det därför lämpligare att studera arealen exploaterad yta. Även strandlinjens förändringar på grund av vattenståndet vid fotograferingstillfället skapar problem. Dessutom är det viktigt att vara medveten om att markanvändning i form av jord- och skogsbruk inte ingår i studien.

Skvalpen, Luleå kommun. Foto: Hans Överby

Inledning

Syftet med studien

Under senare år har det vuxit fram ett behov av att ta reda på hur exploaterad den svenska kusten är. Bättre kunskap om exploateringsgraden är nödvändig om vi ska kunna ta fram goda strategier för hur vi ska hantera exploateringen av stränderna i kust- och skärgårdsområdet. Beskrivningar av kust- och skärgårdsområdets exploateringsgrad behövs dessutom som stöd vid myndigheters handläggning av ärenden som berör kustområdet samt som stöd vid formulering av framtida miljömål.

Syftet med denna studie är att analysera hur exploaterad strandzonen i Norrbottens kust och skärgård är. I studien analyseras även förändringarna i exploateringsgraden mellan år 2002 och 2009. Ett delsyfte med studien är att se vad det finns för brister i analysmetoden för att i framtiden kunna förbättra metoden.

I studien ingår en zon på 100 meter ovanför och 100 meter nedanför strandlinjen längs Norrbottens fastlandskust och öar. Studien omfattar inte all exploatering utan ett antal parametrar som går att kartera via flygbilder eller befintliga kartor. Dessa parametrar är:

- Pirar och bryggor
- Hamnar
- Muddringar
- Hårdgjorda ytor
- Hus och bebyggelseytor
- Vägar
- Kraftledningar

Vad är exploatering?

Om en exploatering av ett strandområde är något positivt eller negativt beror på vem du frågar. Den perfekt klippta gräsmattan som sommarstugeägaren är stolt över är en lika dålig livsmiljö som en asfalterad parkeringsplats för många av de arter som finns på de naturliga stränderna. Den nymuddrade båtplatsen är utmärkt i båtägarens ögon, men inte för de yngel som tidigare uppehöll sig i vattnet eller för de växter och fåglar som tidigare fanns på stranden där muddermassorna lagts upp.

Strandområden med sin övergångszon mellan land och vatten är biologiskt viktiga miljöer för många djur och växter. Området förser också oss människor med en rad ekosystemtjänster. Ekosystemtjänster är de varor, tjänster och processer som naturen erbjuder människan. Fisken vi fångar är en ekosystemtjänst lika väl som nedbrytningen av miljögifter i havsbottnarnas sediment eller möjligheten att ligga på en sandstrand och njuta för att sedan ta sig ett dopp i rent vatten. Trots att många ekosystemtjänster är långt ifrån outtömliga, tas de ofta för givna. Kustens strandområden är också attraktiva områden för byggnation vilket för med sig miljöförsämrande aktiviteter som exempelvis muddringar, vägbyggnationer och dikningar. Den ökande exploateringen kan skada livsmiljöerna för många arter och därmed även hota de ekosystemtjänster som kustområdet förser oss människor med.

I den här studien försöker vi mäta den exploatering som kan vara negativ för växt- och djurlivet i kustens strandområden i Norrbottens län. Studien kan även ge en bild av allmänhetens tillgänglighet till strandområden eftersom många av de exploaterade områdena inte tillåter något rörligt friluftsliv.

Verkligheten är inte lika svartvit som denna studie. I studien räknas ett område antingen som exploaterat eller oexploaterat. Här finns givetvis en gradskillnad. De områden som enligt studien är exploaterade kan ha höga värden. Exempelvis består inte alltid stugtomten av en anlagd gräsmatta, utan ofta finns mer naturliga skogs- eller strandpartier kvar. De områden som betecknas som oexploaterade kan å andra sidan mycket väl vara påverkade av mänskliga aktiviteter som inte tas upp i studien. Exempelvis kan de nyttjas för skogsbruk, jakt eller fiske.

Stenskär, Piteå kommun. Foto: Hans Överby

Faktaruta, strandskydd

Texten om strandskydd är i huvudsak hämtad ur broschyren: *Strandskydd, en skrift om det nya strandskyddet från Boverket och Naturvårdsverket*. (<http://www.naturvardsverket.se/Documents/publikationer/978-91-620-8473-8.pdf>)

Vad är strandskydd?

Sveriges stränder är en naturtillgång av mycket stort värde. Stränderna är mycket betydelsefulla för allmänheten och för det växt- och djurliv som är beroende av vattenmiljöer. Strandskyddet tillkom 1950 med syftet att bevara allmänhetens friluftsliv. Numera syftar strandskyddet också till att bevara land- och vattenområden för att de är biologiskt värdefulla. Tack vare strandskyddet har vi möjlighet att promenera längs stränderna, bada, fiska och göra strandhugg från en båt. Strandskyddet skyddar också djur och växter som lever på och i närheten av stränderna samt i vattnet.

Det generella strandskyddet är 100 meter från strandkanten både på land och i vattenområdet och inkluderar även undervattensmiljön. Strandskyddet gäller samtliga stränder vid havet, insjöar och vattendrag oavsett storlek. Det är förbjudet att inom strandskyddsområden vidta vissa åtgärder, som till exempel att anlägga, gräva eller bygga något. Bestämmelserna gäller både i tätort och i glesbygd, om det finns gott om sjöar och vattendrag eller inte och oavsett vilka naturtyper eller arter som finns. På några få platser är strandskyddet borttaget, till exempel i en del tätorter. På vissa platser är strandskyddet utökat upp till 300 meter.

Dispens från strandskyddet

För att få bygga, gräva, anlägga eller på annat sätt påverka strandskyddsområdet krävs dispens, det vill säga ett undantag från förbudet i strandskyddsbestämmelserna. För att få dispens från strandskyddet krävs ett särskilt skäl enligt lagen och att syftet med strandskyddet inte påverkas negativt. Du behöver till exempel ansöka om dispens för att bygga en brygga eller ett förråd. När det gäller om- och tillbyggnader kan du också behöva ansöka om dispens.

I de flesta fall är det kommunen som prövar ansökningar om dispens. Om du planerar en åtgärd inom ett strandskyddsområde som dessutom har ett annat skydd enligt miljöbalkens 7 kapitel, prövas din ansökan istället av länsstyrelsen. I naturreservat, kulturresevat, naturminnen, biotopskyddsområden, djur- och växtskyddsområden, miljöskyddsområden, Natura 2000-områden, landskapsbildskyddsområden och vattenskyddsområden kan bara länsstyrelsen besluta om dispens.

Förbjudna åtgärder och undantag enligt strandskyddsbestämmelser

Inom ett strandskyddat område är det förbjudet att:

- bygga nytt eller ändra befintliga byggnader så att de kan användas till något annat ändamål,
- utöka din privata zon/hemfridszon genom att till exempel ställa ut utemöbler eller anlägga gräsmattor eller rabatter på mark som är tillgänglig för allmänheten,
- gräva eller förbereda byggnationer,
- uppföra anläggningar eller anordningar utan dispens i ett område, som annars är tillgängligt enligt allemansrätten.

Ingreppen får inte heller förändra livsvillkoren för djur och växter. Exempel är bryggor, pirar, muddring, vägar och parkeringsplatser, eller att fälla mer än enstaka träd.

Landsbygdsutveckling vid våra stränder

De nya strandskyddsreglerna om landsbygdsutveckling i strandnära lägen medger en anpassning till regionala och lokala förhållanden. Inom områden som kommunerna i sin översiktsplan har pekat ut som landsbygdsutvecklingsområden i strandnära lägen finns utökade möjligheter till dispens. Syftet är att stimulera utvecklingen på landsbygden genom att ta tillvara strändernas attraktionskraft. Förutom att bidra till att utveckla landsbygden, ska det utpekade området inte ha någon stor betydelse för friluftslivet eller för växt- och djurlivet.

Andra regler för strandområdet

Du kan behöva tillstånd eller dispens enligt andra bestämmelser än strandskyddet när du ska bygga eller ändra. I miljöbalken finns regler som gäller för andra skyddade områden, bland annat naturreservat. Om du ska bygga, muddra eller göra andra åtgärder i vatten krävs särskilt tillstånd för detta. Verksamheter som på ett eller annat sätt orsakar utsläpp, till exempel avloppsanläggningar, kan kräva en särskild prövning. Fornlämningar är skyddade enligt lag och får inte skadas.

Stenskär, Piteå kommun. Foto: Hans Överby

Tidigare studier av exploatering i strandzonen

Redan under åren 1999 till 2001 samarbetade Norrbottens länsstyrelse med Stockholms och Blekinges länsstyrelser för att ta fram en metod för att bedöma den fysiska påverkan i kustzonen. Detta samarbete ledde till en rapport som heter *Fysisk störning av stränder – Metodstudier för övervakning av exploateringsgraden. Länsstyrelsen i Stockholms län. Rapport 2001:22.*

Under hösten 2001 påbörjade Länsstyrelsen i Stockholm, finansierat av Naturvårdverkets miljöövervakningsmedel, arbetet med att kartera länets stränder enligt den metoden. Metodiska problem uppstod emellertid när det insamlade materialet skulle analyseras. Detta ledde till att Länsstyrelsen i Stockholms län sökte och beviljades ytterligare medel från Naturvårdsverket för att lösa problemen vilket resulterade i rapporten *Exploatering av stränder Metodstudie för övervakning av exploateringsgraden II. Vidareutveckling av indikatormetoden. Länsstyrelsen i Stockholms län. Rapport 2003:18.*

År 2002-2003 gjorde länsstyrelsen i Norrbotten en studie av vissa störningar som förekommer längs kusten. Syftet med studien var att skapa en databas för muddringar, bryggor, pirar, hamnar och hårdgjorda ytor efter hela Norrbottens kuststräcka. Det var tänkt att materialet skulle analyseras närmare för att vi skulle få en tydligare bild av exempelvis var exploateringsgraden är hög eller var det finns opåverkade kustområden kvar. Tanken var även att flygbildstolkningen skulle kvalitetskontrolleras. Tyvärr fanns det då inte resurser för att fullfölja projektet.

Även Piteå och Stockholms kommuner har tidigare gjort studier av exploatering i kustområdet. I rapporten från Piteå kommun (1999) registrerades förekomsten och det geografiska läget på muddringar, bryggor och pirar. I den rapporten erhöles en översikt över exploateringsgraden genom att längden opåverkad strand mättes och dessa sträckor delades in i klasser efter längd.

Den flygbildstolkning som Länsstyrelsen i Norrbotten utförde år 2002-2003 har nyttjats av Luleå kommun i en studie av exploateringsgraden i kommunen (Spansk 2008). I denna studie ingick förutom de flygbildstolkade parametrarna även byggnader och vägar från fastighetskartan. I den metod som nyttjades i studien buffrades en zon med en radie om 25 meter utom runt alla exploateringar utom runt byggnader där zonen gjorts till 50 meter. Där dessa zoner skar strandlinjen ansågs stranden vara exploaterad eller ianspråktagen enligt Luleå kommuns studie.

SCB har sedan 2002 presenterat statistik avseende bebyggelse i kustzonen. Denna statistik finns publicerade på SCB:s hemsida (<http://www.scb.se/MI0807>).

År 2006 utförde Metria en brygginventering längs Sveriges kust för Naturvårdsverket (Smedberg, 2006). Syftet med denna var att på en översiktlig nivå kartlägga förekomsten av bryggor och hamnar längs Sveriges kuster. I denna studie ingick inte Norrbotten eftersom länet redan tolkats av länsstyrelsen i Norrbotten.

I samband med införandet av Europeiska direktiv som vattendirektivet, det marina direktivet samt art- och habitatdirektivet har en rad olika karteringar utförts. Som ett led i arbetet med det marina direktivet har exempelvis olika indikatorer på påverkan identifierats, uppföljningsbara parametrar bestämts och en första bedömning av Östersjöregionens miljöproblem skapats i rapporten *Ecosystem Health of the Baltic Sea – A Holistic Assessment of environmental status in the Baltic Sea 2003-2007* (Helcom 2010). Gemensamt för analyserna inom HELCOM är att de inte fokuserar på kustproblem och dessutom har en karteringsskala som fungerar på övergripande skala, men inte för hanteringen av miljön på lokal nivå.

Pågående projekt

Under 2010 har Naturvårdsverket i samarbete med Lantmäteriet, Metria Geoanalys utfört projektet "Kartering och analys av fysiska påverkansfaktorer i marin miljö". Syftet med projektet var att utifrån befintlig nationell geografisk information om mänsklig verksamhet knuten till kust och hav analysera potentiell risk för störning och påverkan av grunda undervattensmiljöer. Karteringsområdet omfattade djupområdet 0 – 10 meter i hela landets kustzon. För vissa analyser karteras hela Sveriges ekonomiska zon. Resultatet av sammanställningarna är nationella GIS-skikt som beskriver potentiell fysisk påverkan. Denna rapport kommer troligen att publiceras under 2010.

SCB har för närvarande två publikationer på gång som avser bebyggelse i strandzonen. De kommer att publiceras under år 2011. Den ena studien beskriver strandnära byggande 2006-2009. Den andra beskriver bebyggelsepåverkad kust och strand. Båda studierna är uppföljningar av tidigare studier.

För närvarande pågår ett nationellt projekt där flera länsstyrelser, Naturvårdsverket, Metria, SCB med flera är inblandade. Syftet med detta är att ta fram gemensamma parametrar och analyser för att kunna följa förändringar i exploateringsgraden i strandzonen i landets kustområden på ett enhetligt sätt. Erfarenheter från tidigare studier nyttjas som underlag.

Metoder och parametrar

Studieområdet

I denna studie ingår en zon på 100 meter ovanför och nedanför strandlinjen längs Norrbottenskustens fastland och öar. Norrbottenskustens strandlinje har en längd av cirka 379 mil varav fastlandskusten motsvarar cirka 143 mil och öarna cirka 236 mil. Dessa data är hämtade från Lantmäteriets digitala fastighetskarta från 2009 i skala 1:10 000.

Bild 1. Norrbottens kust- och skärgård.

Äldre tolkning år 2002

År 2002-2003 gjorde länsstyrelsen i Norrbotten en studie av vissa typer av störningar som förekommer längs kusten. Metoden finns beskriven i det opublicerade examensarbetet *Strandprojektet 2002. Digitalisering av störningsobjekt längs Norrbottenskusten och undersökning av exploateringsgrad med GIS-metodik*, N. Hansson 2002.

Syftet med studien var att skapa en databas för muddringar, bryggor, pirar, hamnar och hårdgjorda ytor efter hela Norrbottens kuststräcka.

Arbetet utfördes genom flygbildstolkning och digitalisering i Arc View 3.2. Resultaten redovisades i form av shape-filer. De svartvita digitala ortofotografierna som användes i flygbildstolkningen var från åren 1996 – 2000 (Bilaga 1). Arbetet följde i huvudsak följande arbetsgång:

1. Förberedelser av underlagsmaterial.
2. Tolkning och digitalisering av grunddata (det vill säga de parametrar som ingår i studien).
3. Fältkontroller av tolkningarna.
4. Korrigeringar av tolkningarna.

För sju kartblad saknades flygfotografier. Dessa luckor fylldes igen vid nytolkningen 2009 med hjälp av flygfotografier från 2003 och 2005. Någon fullständig kvalitetssäkring av flygbildstolkningen (det vill säga kontroll mot bilder av annat datum) eller analys av resultaten utfördes aldrig på grund av resursbrist.

Nytolkning år 2009

Metoden för nytolkning av de nya infraröda flygfotografierna har följt den metod som användes år 2002-2003. Tolkningen har gjorts utifrån lantmäteriets digitala infraröda ortfotografier från åren 2005, 2006 och 2007 (Bilaga 2).

Som underlag användes den äldre tolkningen av bryggor/pirar, muddringar, hamnar och hårdgjorda ytor. Parallellt med tolkningen av nytillkomna och förändrade objekt kontrollerades den äldre tolkningen utifrån de digitala svart-vita ortofotografierna eftersom objekt kan ha missats i den äldre tolkningen. På detta sätt kvalitetssäkrades den äldre studien.

Flygbildstolkningen 2009 har kvalitetssäkrats genom en stickprovskontroll där vissa bilder omtolkades. Dessutom har de bryggor som flygbildstolkats jämförts med en flygbildstolkning av bryggor som Metria Geoanalys gjort utifrån samma bilder. Där tolkningarna inte överensstämde har kontroller gjorts.

Eftersom flygfotografierna i de båda studierna är från olika år så blir inte de förändringar som redovisas helt representativa. För att fastställa den faktiska *förändringstakten* så skulle man behöva ta hänsyn till årsdifferensen mellan gamla och nya bilder. Vid bedömning av den *faktiska exploateringen* måste det beaktas att de flygfoton som nyttjats i projektet är några år gamla. Graden av exploatering är således något högre än det som analyserna visar.

Flygbildstolkade parametrar

Pirar och bryggor

Bryggor påverkar miljön i närheten på flera sätt. Exempelvis påverkas ljusförhållandena genom skuggning, strömförhållanden kan störas, båttrafik till och från bryggan kan medföra

att bottensediment rörs upp. En pir kan ändra sedimenttransport längs stranden och göra att det ansamlas sediment på ett ställe medan botten utarmas på ett annat.

I studien ingår alla bryggor och pirar som syns i flygbilderna. Om objektet ligger helt uppe på land utan kontakt med vattnet så har det inte räknats med. Detta gäller framför allt gamla pirar som ligger på land på grund av landhöjningen. I denna parameter ingår även en del mindre broar (för t ex cykelvägar) som inte klassats som vägar enligt fastighetskartan.

Eftersom bilderna över den södra delen av studieområdet (Piteå och delar av Luleå kommun) är tagna tidigt på säsongen är det många bryggor som förmodligen inte hunnit läggas ut. Vid digitaliseringen av dessa bilder kunde det konstateras att det var många bryggor från 2002 som inte fanns med på bilderna från 2007. Bilderna tagna i månadsskiftet maj/juni år 2007.

Bild 4. Pir. Foto: Hans Överby.

Hamnar

En hamn kan antas störa omgivningen på samma sätt som en brygga fast i större skala, det vill säga skuggning, genomströmningshinder, erosion av botten mm. Ofta är även ett omfattande muddringsarbete utfört i samband med hamnbygget. Båtar som trafikerar hamnarna kommer att påverka miljön runt omkring genom bland annat vågsvall, oljespill och avgaser.

Hamnar större än 2 hektar betecknas som hamnar. Hamnar med yta mellan 0,25 och 2 hektar betecknas som småbåtshamnar. Hamnar mindre än 0,25 hektar anses vara bryggor.

Muddringar

Muddring, grävning och hantering av muddermassor påverkar miljön. En enskild muddring för exempelvis en småbåtsbrygga har ofta en begränsad effekt, men sammantaget har alla småskaliga muddringar en betydande inverkan på våra marina livsmiljöer längs kusten. Vid muddring ersätts den bottenyta som varit exponerad mot vattenmassan med en ny. Det uppstår grumling och därmed en risk för att föroreningar och närsalter sprids. Det kan ta lång tid innan uppslammade partiklar sedimenterar. Om strömmar och vindar är ogynnsamma kan partiklarna transporteras över stora områden och sedimentera på ”fel” plats. Grumling kan påverka djur- och växtlivet genom förändrade ljus- och syrgasförhållanden och det kan ta lång tid innan botten återkoloniserats av växter och djur.

Bild 5. Exempel på muddring. Foto: Hans Överby.

Hur stor miljöpåverkan blir beror bland annat på var, hur och när åtgärderna genomförs. Konsekvenserna kan skilja sig markant från ett område till ett annat. Allvarliga miljöproblem kan uppstå när man muddrar i exempelvis starkt förorenade sediment eller högproduktiva, artrika bottenar som grunda havsvikar.

En olämplig uppläggning av muddermassor på land kan medföra att yt- och grundvatten förorenas, att marken förorenas eller att de utgör en risk för människors hälsa. Läggs massorna i ett strandområde kan finmaterialet komma ut i vattnet genom läckage och urspolning. Det kan i sin tur leda till grumling av vattnet och påverkan på växter och djur i och intill vattenområdet.

Massorna som grävs upp vid en muddring kan i vissa fall innehålla så kallad sulfidjord eller svartmokka. Detta är en järn- och svavelhaltig svart jordart som bildas i varma, grunda vikar med hög biologisk aktivitet där samtidigt uttransporten av järn från vattendrag är stor. Sulfidjord är förhållandevis vanligt längs Norrbottenskusten. Då sulfidjord kommer i kontakt med syre, oxideras sulfiderna till sulfat vilket leder till att försurande vätejoner och metaller frigörs till omgivande miljö. Urlakning av dessa ämnen kan orsaka skador hos växter och djur och medföra hälsoproblem hos människor. Denna process sker naturligt i landhöjningsområden, men väldigt långsamt. Processen sker även i muddringsmassor med svartmokka som exponeras för syret i luften då de läggs upp på land. Förloppet sker då ofta i en betydligt snabbare takt vilket kan ge betydande koncentrationer av föroreningar.

Muddringar har digitaliserats till det djup som visade sig synligt på flygbilderna, vilket mycket grovt generaliserat rör sig om cirka tre meter under vattenytan. Alla muddringar oavsett storlek har tolkats.

Hårdgjorda ytor

En hårdgjord yta kan vara exempelvis ett asfalterat område, en jordplan eller ett större muddringsupplag. Störning från asfalterade parkeringar innebär buller och avgaser, men framförallt att vatten inte har möjlighet att infiltrera. Urvalet av hårdgjorda ytor har gjorts så att ytor mindre än 0,2 hektar har tagits bort eftersom ytorna är svåra att tolka.

Hårdgjorda ytor digitaliserades som de såg ut och klipptes sedan till med bufferten för strandlinjen. De ytor som överlappade med fastighetskartans skikt för jordbruksmark och bebyggelseytors togs bort.

Parametrar från fastighetskartan

För att få en mer komplett bild av de störningar som förekommer i strandzonen har data från fastighetskartan nyttjats. Kartunderlaget är från år 2002 och från år 2009.

Hus, bebyggelseytors, vägar och kraftledningar

I underlaget från fastighetskartan ingår byggnader, bebyggelseytors, kraftledningar och vägar. Mindre vägar som traktorvägar och cykelvägar ingår inte. Denna studie har visat att det finns brister i fastighetskartan. Bland annat stämmer inte antalet hus överens med verkligheten. Även när det gäller vägar finns brister.

Den nyare fastighetskartan från år 2009 har fler småhus än den äldre från år 2002. Detta beror förmodligen främst på att kommunerna från och med cirka år 2005 kontinuerligt levererar uppdaterat data för hus (muntligen Inger Rutström, lantmäteriet). Kommunernas underlag innehåller fler småhus än vad som tas med vid lantmäteriets flygbildstolkning. Kommunerna får leverera in sitt underlag i hela kommunen men behöver inte göra det. De måste lämna in underlag i de områden där det finns så kallade primärkartor, vilket huvudsakligen omfattar tätortsnära områden. Detta gör att det finns en kvalitetskillnad i fastighetskartan vad gäller hus beroende på om kommunerna levererat in underlag eller inte. Någon sammanställning över var data levererats in från kommunerna finns inte.

Vi har valt att hantera detta genom att inte nyttja *antalet* objekt vid beräkningarna. Istället har vi nyttjat buffertzoner kring objekten och räknat på *arealer*. Då spelar eventuella fel eller överlappningar i underlagsdatat ingen eller åtminstone en mindre roll.

Strandlinjer, vatten, sankmarker och militärområden

De strandlinjer som används i studien kommer från Lantmäteriets digitala fastighetskarta från år 2002 och år 2009. Vi har valt att följa SMHI:s avgränsning av havet, vilket bland annat innebär att Svensbyfjärden ingår, men inte Furufjärden och Sinksundet.

De öar som hade fast vägförbindelse med fastlandet har i studien ansetts tillhöra fastlandet då de har ungefär samma förutsättningar för exploatering. Dessa öar är Fårön och Trundön i Piteå, Björkön, Brändön och Ågrundet i Luleå, Rönnören och Enholmen i Kalix samt Seskarö, Revässaari, Santasaari, Leiskeri, Lehtitiipuri och Kuusitiipuri i Haparanda kommun.

Strandlinjens längd har ökat med 13 mil mellan de två studierna (tabell 1). Detta beror förmodligen främst på skillnader i vattenstånd. Uppdateringen av strandlinjen sker när nya flygbilder finns tillgängliga, vilket innebär ungefär vart 3:e till 4:e år. Den strandlinje som användes för karteringen år 2002 lades in i fastighetskartan mellan åren 1998-2001 och grundar sig på flygbilder som är något år äldre. Strandlinjen för år 2009 är inlagd i fastighetskartan mellan år 2007-2008 och grundas på flygbilder från år 2005 (Kalix och Haparanda kommuner) och år 2007 (Piteå och Luleå kommuner).

Strandlinjen i Kalix och Haparanda kommuner har förändrats mest mellan de två studierna (tabell 1) vilket visar att förändringen inte kan bero på landhöjningen. Då borde samma effekt synas i strandlinjen för Piteå och Luleå kommuner. Där har strandlinjens längd istället minskat något vilket verkar beror på att det skett aktiviteter i strandzonen.

Tabell 1. Strandlinjens längd år 2002 och år 2009 i kustkommunerna. Strandlinjen är hämtad från Lantmäteriets fastighetskarta.

Strandlinjens längd (mil)	2002	2009
Piteå	78,4	78,2
Luleå	136,8	136,6
Kalix	94,4	97,0
Haparanda	56,5	67,3
Hela länet	366,0	379,0

Strandlinjens längd är troligen överskattad i fastighetskartan. Detta beror på att strandlinjen ofta ritas ut längs pirar och större bryggor. För att inte denna överskattning av strandlinjen tillsammans med skillnader i strandlinjens längd på grund av vattenstånd ska skapa problem har vi valt att huvudsakligen göra analyserna inom en buffertzona kring strandlinjen (bild 6). På så sätt jämnas skillnaderna ut. Denna zon, som i fortsättningen benämns strandzonen, sträcker sig inom 100 meter på vardera sida om strandlinjen. Även strandzonen blir större år 2009 än år 2002, men skillnaden blir procentuellt sett mindre (tabell 2). En jämförelse mellan hur resultatet blir om beräkningen görs utifrån strandzonen (det vill säga arealen) jämfört strandlinjen ingår i avsnittet ”Andel exploaterad strandlinje år 2009”.

Bild 6. Skiss som visar strandzonen. Strandzonen omfattar en zon på 100 meter ovanför och 100 meter nedanför strandlinjen.

Tabell 2. Strandzonens areal år 2002 och år 2009 i kustkommunerna. Strandzonen omfattar en zon på 100 meter ovanför och 100 meter nedanför strandlinjen. Strandlinjen är hämtad från Lantmäteriets fastighetskarta.

Strandzonens areal (hektar)	2002	2009
Piteå	12 712	12 691
Luleå	22 068	22 039
Kalix	14 792	14 900
Haparanda	8 526	9 184
Hela länet	58 099	58 813

Vid beräkning av mark och bebyggelsebar mark inom strandzonen har även ytskikten för vatten och sankmarker från fastighetskartan nyttjats. Då ytskiktet för sankmarker från år 2002 inte var komplett har det nyare sankmarksskiktet använts även i analysen för år 2002. Det militära området på Junkön i Luleå skärgård har räknats som icke bebyggelsebar mark. Även avgränsning av militärområdet har hämtats från fastighetskartan.

Övriga parametrar

Naturresevat och nationalparker (från år 2002 och år 2009) har hämtats från länsstyrelsens egna databaser. Dessa har använts vid beräkningen av bebyggelsebar strand.

I studien har vi gjort ett försök att särskilja grunda vikar för att vi ska kunna titta på exploatering av denna särskilt känsliga miljö separat. Detta har utförts med hjälp av vågexponeringsdata från år 2000 från naturvårdsverkets så kallade SAKU data, (Naturvårdsverket 2006). Vågexponeringsdatat är ett grovt generaliserat underlag, men i dagsläget det bästa befintliga. De tre minst exponerade klasserna användes som underlag och kombinerades med djupkurvan för tre meter. Djupdata har tagits från sjöfartsverket.

Vad ingår inte i studien?

I studien ingår inte markanvändning i form av jordbruk och skogsbruk. Vad som är jordbruksmark framgår av jordbruksverkets databas över jordbruksblock och skulle kunna tas med i analysen. Hyggen kan sammanställas geografiskt från Skogsstyrelsens hyggesregister. Däremot är det svårt att avgöra hur pass stor påverkan är. Om jordbruksmarken är nedlagd och håller på att växa igen, ska den då tas med och i så fall hur länge?

När det gäller skogsbruk är problematiken ungefär densamma som för jordbruksmark. Hur länge ska man räkna med att ett hygge påverkar strandzonen? Hur nära strandzonen ska hygget ligga för att det ska påverka området?

Markanvändningens påverkan på omgivningen är komplex. Att det finns en påverkan är helt klart. I en framtida studie skulle det vara intressant att ta med även pågående markanvändning.

Analys

Resultatet av flygbildstolkningen har tillsammans med underlag från fastighetskartan bearbetats och analyserats av länsstyrelsen för att det ska vara möjligt att se hur exploaterad kusten är och vilka förändringar som skett mellan de två flygbildstolkningarna. Analyserna har utförts i ArcGis 9.2.

I analysen av materialet har exploateringsgraden studerats på olika sätt.

- Enskilda parametrar
 - Förändring i antal objekt av de parametrar som ingår i studien inom strandzonen vid de två studietillfällena. Med strandzonen avses här en 100 meters zon på vardera sida om strandlinjen. De parametrar som avses är flygbildstolkade pirar/bryggor, hamnar, muddringar och hårdgjorda ytor samt hus, bebyggelseytor, vägar och kraftledningar från fastighetskartan. Även längd och areal har beräknats för pirar/bryggor och muddringar.

- Andelen exploaterad yta
 - Andel exploaterad yta i strandzonen år 2002 och 2009. Ytan beräknas med hjälp av de ovan nämnda parametrarna då de förses med en buffertzona (bild 7). Buffertzonen har satts till 25 meter för samtliga parametrar utom byggnader och bebyggelseytor där en zon på 50 meter använts. Detta kan grovt generaliserat anses vara den zon som objekten ger påverkan inom. Buffertzoner slås sedan samman till en yta som är den som räknas som exploaterad.

Bild 7. Skiss som visar hur buffertzoner kring olika parametrar ser ut. Buffertzonen är 25 meter kring samtliga parametrar utom kring byggnader och bebyggelseytor där den är 50 meter.

- Andel exploaterad mark i strandzonen år 2002 och 2009. Här räknas vatten bort från strandzonen.
- Andelen exploaterad bebyggelsebar mark i strandzonen år 2002 och 2009. Denna beräkning gäller enbart den del av strandzonen där det är möjligt att bygga. Här räknas vatten, sankmarker, naturreservat, nationalparker och även militärområdet på Junkön bort.
- Andel exploaterad bebyggelsebar mark inom strandzonen år 2009 när enbart hus räknas som parameter. En zon på 100 meter runt varje hus räknas här som exploaterad. Tanken är att den större buffertzonen kring husen ska motsvara övrig exploatering i strandzonen. Denna beräkning har utförts för att det ska vara möjligt att jämföra hur resultatet blir om enbart hus används som en indikator på exploatering
- Andel exploaterad yta i strandzonen vid grunda skyddade områden år 2009. Grunda vikar är en särskilt känsliga miljö. Ett försök gjordes därför att studera dessa separat.

Utsökningen av de grunda vikarna gjordes med hjälp av vågexponeringsdata i kombination med djupkurvan för tre meter.

- Andel exploaterad strandlinje
 - Här delas strandlinjen in i exploaterade och icke exploaterade delar. Hur stor del som är exploaterad eller inte redovisas för hela länet, fastland/öar samt för samtliga kommuner år 2009. Samtliga parametrar i studien ingår (flygbildstolkade pirar, bryggor, hamnar, muddringar och hårdgjorda ytor samt hus, bebyggelseytor, vägar och kraftledningar från fastighetskartan). Där buffertzoner kring objekten skär strandlinjen har den ansetts vara exploaterad. Buffertzoner på 25 meter gäller för samtliga parametrar utom byggnader och bebyggelseytor där en zon på 50 meter använts. Resultatet jämförs sedan med andelen exploaterad mark.

Foto: Hans Överby

Resultat och diskussion

Enskilda parametrar

Flygbildstolkade parametrar inom strandzonen

Tabell 3. Antal objekt av de flygbildstolkade parametrarna inom strandzonen år 2002 och 2009.

	BD		Piteå		Luleå		Kalix		Haparanda	
	2002	2009	2002	2009	2002	2009	2002	2009	2002	2009
Pirar och bryggor	5 970	6 061	1 513	1 370	2 225	2 306	1 620	1 704	612	681
Hamnar	72	73	15	15	31	31	19	20	7	7
Muddringar	1 562	1 943	364	455	554	700	453	537	191	251
Hårdgjorda ytor	91	97	20	20	34	37	25	29	12	11
Totalt	7 695	8 174	1 912	1 860	2 844	3 074	2 117	2 290	822	950

Pirar och bryggor

Antalet bryggor har ökat mindre än förväntat (Tabell 3). Detta kan ha olika förklaringar:

- Många bryggor i Piteå och Luleå kommuner verkar inte ha lagts ut vid fotograferingstillfället (31/5 – 1/6).
- Istället för att bygga en brygga vid varje hus har flera fastighetsägare gått ihop och byggt en gemensam brygga.
- Flera små gamla bryggor kan ha ersatts av en större brygga.

Bild 8. Bryggor i Luleå kommun. Flygbild från månadsskiftet maj-juni år 2007.

Hamnar

Tabell 3 visar att antalet hamnar är i stort sett oförändrat. De större hamnarna (större än 2 hektar) är vid båda tolkningstillfällena 14 stycken.

Muddringar

Muddringarna är den flygbildstolkade parameter som har ökat mest mellan tolkningstillfällena (tabell 3). Antalet nya muddringar är 381 stycken. Under perioden har samtidigt 56 muddringar försvunnit. Att muddringar försvinner beror på att de fylls igen på grund av sedimenttransport. Att muddringsverksamheten är så pass stor kan förklaras på flera sätt:

- Norrbotten är en landhöjningskust, vilket gör att vattnet successivt blir grundare.
- Enligt Transportstyrelsen ökar antalet fritidsbåtar i Sverige. Eftersom många vill kunna köra med sina båtar till den egna bryggan medför ett ökat antal båtar att behovet av att muddra blir större.
- Muddringar är en verksamhet som ofta återkommer på samma ställen med jämna mellanrum eftersom många muddringar snabbt sedimenterar igen.

Bild 9. Exempel på muddringar i Kalix kommun. Flygbilden är tagen år 2005.

Hårdgjorda ytor

Antalet hårdgjorda ytor har bara ökat marginellt mellan tolkningstillfällena (tabell 3). Eftersom denna parameter är svårtolkad omfattar den bara objekt större än 0,2 hektar.

Längd bryggor/pirar och areal muddringar

Tabell 4. Längd bryggor/pirar och areal muddringar år 2002 och 2009.

BD, fastland och öar	2002	2009
Längd bryggor/pirar (mil)	12,3	12,2
Areal muddringar (hektar)	244	260

Att längden bryggor inte ökat mellan det två tolkningstillfällena trots att antalet bryggor ökat kan bero på att de nyare flygbilderna är mer detaljerade vilket gör att digitaliseringen av bryggornas längd blir mer exakt i den nya tolkningen jämfört med i den äldre.

Parametrar från fastighetskartan inom strandzonen

Tabell 5. Förändring mellan 2002-2009 i antalet objekt för de parametrar från fastighetskartan som ingår i studien.

BD, fastland och öar	2002	2009
Hus (antal)	16 368	19 735
Bebyggelseytor (hektar)	271	269
Vägar (mil)	37,4	38,5
Kraftledningar (mil)	9,9	8,9

Av parametrarna från fastighetskartan är det framförallt antalet hus som visar på förändring. Förändringen kan bero på att:

- Det har byggts fler hus. Många av de hus som tillkommit ligger i områden som redan är bebyggda.
- Hus har byggts om eller byggts ut och räknas därmed som nya objekt i fastighetskartan.
- Kommunerna levererar från och med cirka år 2005 kontinuerligt uppdaterat data för hus till fastighetskartan inom delar av kommunen. Kommunernas underlag innehåller fler småhus än vad som tas med vid lantmäteriets flygbildstolkning (bild 10). Kommunerna måste lämna in underlag i de områden där det finns så kallade primärkartor, vilket huvudsakligen omfattar tätortsnära områden. De får lämna in underlag även för övriga delar av kommunen. Eftersom det inte finns någon sammanställning över vilka områden som kommunerna lämnat in underlag för är det svårt att bedöma hur stor betydelse detta har haft för förändringen i antalet hus i studien.
- Ett och samma hus kan vara registrerat flera gånger i fastighetskartan på grund av att läget justerats i kartan. Därför stämmer antalet hus inte överens med verkligheten.

Eftersom det verkar finnas fel i fastighetskartan när det gäller antalet hus så ska denna siffra användas med försiktighet. Att kvaliteten vad gäller hus i fastighetskartan dessutom är lägre utanför kommunernas primärkartor gör att data blir ännu svårare att tolka.

Det är inte närmare undersökt om det finns fel i de övriga parametrarna (vägar, kraftledningar och bebyggelseytor). Vad gäller vägar har vi dock sett ett antal fel då vägar som finns med i flygbilderna inte finns med i kartan trots att kartan är av färskare datum än flygbilderna.

Eftersom vi valt att inte använda antalet objekt i beräkningarna utan istället arealen buffertzonen kring objekten så skapar de flesta felen inga större problem. Om objekt helt saknas kan dock den exploaterade arealen bli underskattad.

Bild 10. Hus inom ett område i Piteå kommun som ligger inom ett område där kommunen enligt avtal måste tillhandahålla data för hus som underlag till fastighetskartan. Antalet småhus har blivit märkbart fler.

Andelen exploaterad yta

Andel exploaterad yta inom strandzonen år 2002 och 2009

Här beskrivs hur stor del av den totala yta i strandzonen som är exploaterad. Både mark och vatten ingår. Andelen exploaterad yta har beräknats utifrån alla parametrar, det vill säga pirar/bryggor, hamnar, muddringar och hårdgjorda ytor samt hus, bebyggelseytor, vägar och kraftledning. Runt varje objekt har en buffertzona på 25 meter lagts utom kring hus och bebyggelseytor där buffertzonen är 50 meter. Samtliga buffertzoner har sedan lagts ihop till en yta som motsvarar den areal som är exploaterad (röd linje i bild 11).

Tabeller med arealer för alla kommuner redovisas i bilaga 3. I kartbilaga 1-4 redovisas den exploaterade ytan av strandzonen på kartor för varje kommun. Där syns även kustområdets naturreservat och nationalparker.

Bild 11. Exploaterad och ej exploaterad yta i strandzonen år 2009. Området ligger vid Storön i Kalix kommun. Flygbilden är tagen år 2005. Uppgifterna från fastighetskartan är från år 2009.

Strandzonen för fastlandet och öarna överlappar när öarna ligger nära fastlandet. Om fastlandet och öarna studeras var för sig blir därför strandzonen större än då ytan för hela kusten studeras. Den verkliga arealen på buffertzonen är den som redovisas i tabellen för hela kusten (bilaga 3).

Tabell 6. Andel exploaterad yta i hela strandzonen, det vill säga i en zon på 100 meter kring strandlinjen, för hela kusten, fastlandet och öarna. Observera att strandzonen för fastlandet och öarna överlappar.

BD	2002	2009
Andel exploaterad yta, hela kusten	14 %	14 %
Andel exploaterad yta, fastland	25 %	25 %
Andel exploaterad yta, öar	7 %	7 %

Tabell 6 visar att:

- I länets kustområde är cirka 14 % av strandzonen (land och vatten) exploaterad.
- Andelen exploaterad yta är betydligt högre på fastlandet (25 %) än på öarna (7 %).

- Andelen exploaterad yta i strandzonen har inte ökat procentuellt sett mellan 2002 och 2009 .

Bilaga 3 visar att:

- Andelen exploaterad yta i strandzonen är i stort sett oförändrad i alla kommuner mellan år 2002 och 2009. I Haparanda har den exploaterade ytan minskat något. Detta beror på förändringar i strandlinjen och på att några kraftledningar plockats bort.

Andel exploaterad mark inom strandzonen år 2002 och 2009

Här beskrivs hur stor del av marken i strandzonen som är exploaterad. Andelen exploaterad mark har beräknats utifrån alla parametrar som ingår. Buffertzonerna kring objekten är detsamma som i tidigare beräkningar. Buffertzonerna har sedan lagts ihop för att få fram arealen exploaterad mark (röd linje i bild 12). Allt vatten från fastighetskartan inom strandzonen har här räknats bort. Eventuella överlapp i strandzonerna för land och öar har räknats bort vilket innebär att det inte ska finnas några beräkningsfel på grund av överlapp i tabell 7 och bilaga 4. I bilaga 4 redovisas tabeller med arealer exploaterad mark.

Bild 12. Exploaterad och ej exploaterad mark i strandzonen år 2009. Området ligger vid Storön i Kalix kommun. Flygbilden är tagen år 2005. Uppgifterna från fastighetskartan är från år 2009.

Tabell 7. Andelen exploaterad mark inom strandzonen år 2002 och 2009 för hela kusten, fastlandet och öarna uppdelat per kommun. Vatten enligt fastighetskartan har här räknats bort från strandzonen.

	BD		Piteå		Luleå		Kalix		Haparanda	
	2002	2009	2002	2009	2002	2009	2002	2009	2002	2009
Andel exploaterad mark, hela kusten	25 %	25 %	31 %	32 %	24 %	24 %	22 %	22 %	21 %	20 %
Andel exploaterad mark, fastlandet	39 %	39 %	42 %	43 %	41 %	42 %	34 %	35 %	33 %	31 %
Andel exploaterad mark, öar	13 %	13 %	10 %	10 %	15 %	15 %	13 %	13 %	12 %	11 %

I tabell 7 och bilaga 4 syns det att:

- Ungefär 25 % av marken i strandzonen i kustområdet är exploaterad i länet.
- Den exploaterade arealen har ökat något (bilaga 4), men även arealen land har ökat (på grund av förändringar i strandlinjen). Den exploaterade andelen land både på fastlandet och på öarna ligger därför procentuellt sett på samma nivå år 2009 som år 2002.
- Totala arealen mark inom strandzonen i Haparanda kommun har ökat med drygt 300 hektar, förmodligen främst på grund av att vattenståndet var lågt då det flygfoto som ligger till grund för strandlinjen togs. Även i Kalix kommun har arealen mark ökat något.
- I Piteå och Luleå kommuner är arealerna mark inom strandzonen i stort sett desamma. Att arealen minskat något i Piteå kommun verkar främst bero på att en liten vik på grund av mänsklig aktivitet snörts av från havet vilket gjort att strandlinjen blivit kortare. Därmed har även strandzonen blivit mindre.
- Andelen exploaterad mark har inte förändrats nämnvärt i någon av kommunerna mellan år 2002 och 2009. Förändringarna beror mer på strandlinjens förändring än på förändring i exploateringsgraden.

Andel exploaterad bebyggelsebar mark inom strandzonen år 2002 och 2009

Nedan (tabell 8) beskrivs hur stor del av den mark som är möjlig att bebygga i strandzonen som är exploaterad. Här har vatten och sankmarker räknats bort från strandzonen. Detsamma gäller för naturreservat och nationalparker för respektive år. Var naturreservaten och nationalparker finns syns i kartbilaga 1-4. Även militärområdet på Junkön är borträknat. Buffertzonerna kring objekten är detsamma som i tidigare beräkningar. Buffertzonerna har sedan lagts ihop för att få fram arealen bebyggelsebar mark (röd linje i bild 13). I bilaga 5 redovisas tabeller med arealer bebyggelsebar mark inom strandzonen.

Bild 13. Exploaterad och ej exploaterad bebyggelsebar mark i strandzonen. Sankmarker, skyddade områden, militärområden och vatten har räknats bort från strandzonen. Bilden visar Hällskäret och Trutskär i Kalix kommun. Flygbilden är tagen år 2005. Uppgifterna från fastighetskartan är från år 2009.

Tabell 8. Andel bebyggelsebar exploaterad mark inom strandzonen för hela kusten, fastlandet och öarna år 2002 och 2009. Vatten och sankmarker enligt fastighetskartan har här räknats bort från strandzonen. Dessutom har naturreservat och nationalparker för respektive år räknats bort. Detsamma gäller för militärområdet på Junkön.

BD	2002	2009
Andel bebyggelsebar exploaterad mark, hela kusten	28 %	29 %
Andel bebyggelsebar exploaterad mark, fastlandet	43 %	44 %
Andel bebyggelsebar exploaterad mark, öar	15 %	15 %

Tabell 8 och bilaga 5 visar att:

- Andelen exploaterad mark i den bebyggelsebara delen av strandzonen är hög.
- Andelen exploaterad mark i den bebyggelsebara delen av strandzonen har ökat marginellt mellan de två studietillfällena.

- Andelen exploaterad mark på fastlandet är betydligt högre än på öarna.
- Andelen exploaterad mark i den bebyggelsebara delen av strandzonen har inte förändrats nämnvärt mellan år 2002 och år 2009.
- Den bebyggelsebara arealen (bilaga 3) inom strandzonen har minskat mellan 2002 och 2009. Detta beror främst på tillkomsten av nya naturreservat.

I tabell 9 redovisas motsvarande siffror som i tabell 8 per kommun. Arealer exploaterad bebyggelsebar mark per kommun redovisas i bilaga 6.

Tabell 9. Andel bebyggelsebar exploaterad mark inom strandzonen år 2009 för fastlandet och öarna uppdelat per kommun. Vatten och sankmarker enligt fastighetskartan har här räknats bort från strandzonen. Dessutom har naturreservat och nationalparker för respektive år räknats bort. Detsamma gäller för militärområdet på Junkön.

	Piteå	Luleå	Kalix	Haparanda
Andel bebyggelsebar exploaterad mark, hela kusten	39 %	28 %	25 %	23 %
Andel bebyggelsebar exploaterad mark, fastlandet	48 %	48 %	39 %	34 %
Andel bebyggelsebar exploaterad mark, öar	15 %	17 %	15 %	13 %

Tabell 9 och bilaga 6 visar att:

- Piteå kommun har högst andel exploaterad bebyggelsebar kust.
- Luleå och Piteå kommuner har mest exploaterad bebyggelsebar fastlandskust, hela 48 % av den bebyggelsebara arealen är exploaterad.
- Haparanda kommun har den minst exploaterade bebyggelsebara fastlandskusten.
- Luleå kommun har något högre exploateringsgrad än de andra kommunerna på den bebyggelsebara delen av öarna. Exploateringsgraden på den bebyggelsebara delen av öarna är dock ungefär lika i hela kustområdet.

Andel exploaterad bebyggelsebar mark räknat utifrån enbart hus inom strandzonen år 2009

För att se om det skulle vara möjligt att använda enbart hus som en indikator på exploatering har andelen exploaterad bebyggelsebar mark beräknats utifrån enbart hus från fastighetskartan (tabell 10). Runt varje hus har då istället en buffertzona på 100 meter använts. Tanken är att den större buffertzonen ska omfatta även övrig exploatering som brukar förekomma i närheten av bebyggelse. Buffertzoner vid varje hus har sedan slagits ihop till en yta som motsvarar den exploaterade arealen (bild 14). I bilaga 7 redovisas arealer exploaterad mark beräknat utifrån enbart hus.

Bild 14. Exploaterad mark inom den bebyggelsebara delen av strandzonen räknat utifrån enbart hus år 2009. Inom de röda områdena finns hus inom 100 meter. Flygbilden är tagen juli 2005. Uppgifterna från fastighetskartan är från år 2009.

Tabell 10. Andelen exploaterad mark räknat utifrån enbart hus år 2009 för den bebyggelsebara delen av strandzonen för hela kusten, fastlandet och öarna uppdelat per kommun. Vatten och sankmarker enligt fastighetskartan har här räknats bort från strandzonen. Dessutom har naturreservat och nationalparker för respektive räknats bort. Detsamma gäller för militärområdet på Junkön. En zon på 100 meter kring varje hus räknas som exploaterad.

	BD	Piteå	Luleå	Kalix	Haparanda
Andelen exploaterad mark, enbart hus, hela kusten	36 %	47 %	35 %	33 %	31 %
Andelen exploaterad mark, enbart hus, fastland	50 %	55 %	52 %	46 %	41 %
Andelen exploaterad mark, enbart hus, öar	24 %	24 %	26 %	24 %	22 %

I tabell 10 framgår det att:

- Den exploaterade andelen bebyggelsebar mark blir större när man räknar på enbart hus med en 100 meters buffertzoon jämfört med när man räknar med samtliga parametrar (Tabell 8), men med mindre buffertzoner (36 % jämfört med 29 %).
- Enligt detta beräkningssätt är 50 % av den bebyggelsebara marken exploaterad i strandzonen på fastlandet.

- Piteå kommun har högst andel exploaterad mark i den bebyggelsebara delen av strandzonen även enligt detta beräkningssätt.
- Exploateringsgraden på den bebyggelsebara delen av öarna är ungefär densamma i alla kustkommuner enligt detta beräkningssätt.

Andel exploaterad yta i strandzonen vid grunda områden i skyddade lägen år 2009

Grunda vikar är en särskilt känsliga miljö. Ett försök gjordes därför att studera dessa separat med hjälp av vågexponeringsdata från år 2000 från naturvårdsverkets så kallade SAKU data (Naturvårdsverket 2006). De tre minst exponerade klasserna i vågexponeringsdatat kombinerades med djupkurvan för tre meter för att få en grov bild av var de grunda vikarna i skyddade lägen vid kusten finns. I urvalet kommer det med en hel del grunda kuststräckor som inte borde klassas som vikar. Studien kan därför sägas omfatta grunda områden i skyddade lägen. Kring de grunda områdena (vatten) har sedan en buffert på 100 meter gjorts för att även få med den del av stranden som berörs (bild 15). Beräkningarna utfördes på den del av grundområdena som föll inom strandzonen (land och vatten). Strandzonerna för öarna och fastlandet överlappar då öarna ligger nära land. Detta gör att totalarealen inte stämmer om arealen för fastland och öar räknas ihop (bilaga 8).

Metoden måste förbättras i framtiden för att urvalet av grunda vikar ska bli bättre. Trots detta ger metoden en grov bild av hur förhållandena ser ut. Metoden verkar fungera bättre på öarna än på fastlandskusten.

Tabell 11. Exploaterad yta år 2009 kring grunda områden i skyddade lägen i strandzonen, på fastlandet och öarna. Observera att strandzonerna för fastland och öar överlappar (jämför med tabell 6).

BD	2009
Exploaterad yta kring grunda vikar, hela kusten	20 %
Exploaterad yta kring grunda vikar, fastlandet	26 %
Exploaterad yta kring grunda vikar, öar	13 %

Tabell 11 jämförd med tabell 6 visar att:

- Andelen exploaterad yta vid grunda områden i skyddade lägen är högre (20 %) än den exploaterade ytan inom hela strandzonen (14 %) inom kustområdet i övrigt.
- Det är framförallt på öarna som den exploaterade ytan kring grunda vikar är större än inom strandzonen i övrigt (13 % jämfört med 7 %).

Bild 15. Exploatering vid grund vik på Småskär i Luleå skärgård. Den infraröda flygbilden är tagen i månadsskiftet maj-juni 2007.

Andel exploaterad strandlinje år 2009

Här studeras enbart exploatering vid strandlinjen, det vill säga övergången mellan land och vatten. På så sätt kan vi se var de längsta/kortaste exploaterade strandområdena finns. Enbart förhållandena år 2009 redovisas i rapporten, men någon nämnbar förändring har inte skett sedan år 2002. Samtliga parametrar i studien ingår (flygbildstolkade pirar, bryggor, hamnar, muddringar och hårdgjorda ytor samt hus, bebyggelseytor, vägar och kraftledningar från fastighetskartan).

Där objektens buffertzoner skär strandlinjen har den ansetts vara exploaterad. Buffertzoner på 25 meter gäller för samtliga parametrar utom byggnader och bebyggelseytor där en zon på 50 meter använts. I bilaga 9 redovisas antal mil exploaterad/ej exploaterad strandlinje per kommun. I kartbilaga 5-8 redovisas kartor med den exploaterade strandlinjen för varje kommun.

Tabell 12. Exploaterade och icke exploaterade sträckor av strandlinjen år 2009. Samtliga parametrar i studien ingår. Där objektens buffertzoner skär strandlinjen har den ansetts vara exploaterad. Buffertzoner på 25 meter gäller för samtliga parametrar utom byggnader och bebyggelseytor där en zon på 50 meter använts.

	BD	Piteå	Luleå	Kalix	Haparanda
	2009	2009	2009	2009	2009
Andel exploaterad strandlinje, hela kusten	21 %	25 %	22 %	20 %	15 %
Andel exploaterad strandlinje, fastland	35 %	37 %	39 %	32 %	28 %
Andel exploaterad strandlinje, öar	12 %	8 %	14 %	14 %	8 %

Tabell 12 och bilaga 9 visar att:

- Ungefär 80 mil av den 379 mil långa strandlinjen (fastland- och öar) i länet är exploaterad, vilket motsvarar cirka 21 %.
- På fastlandet är exploateringsgraden högre (cirka 35 %) än på öarna (cirka 12 %).
- Andelen exploaterad strandlinje är lägre än andelen exploaterad mark (tabell 7). Detta kan bero på att strandlinjen längd överskattas i fastighetskartan. Detta fel jämnas ut då arealer används istället. Det kan också bero på att själva strandlinjen har en lägre exploateringsgrad än marken inom strandzonen på 100 meter.
- Även om andelen exploaterad strandlinje är lägre än andelen exploaterad mark (tabell 7) så är förhållandena mellan kommunerna ungefär desamma.

Kartbilagorna 5-8 visar att (observera att skalorna är olika på kartorna):

- Den längsta exploaterade strandsträckan i Norrbottens kust- och skärgårdsområde finns vid järnverket i Luleå (cirka 1,5 mil).
- Den näst längsta exploaterade sträckan finns i Luleå centrum (cirka 4 kilometer).
- Den längsta exploaterade strandsträckan på öarna finns på Bergön i Luleå skärgård där cirka 1,7 kilometer är exploaterat.
- Den längsta icke exploaterade strandlinjen i Norrbottens kust- och skärgårdsområde finns på Mellerstön i Piteå skärgård (cirka 3,7 mil). Delar ingår i Stor-Räbbens naturreservat (bild 16).
- Den näst längsta icke exploaterade strandlinjen finns på Junkön i Luleå skärgård (cirka 2,2 mil). Detta område är dock inte tillgängligt för allmänheten i och med att det är ett militärområde.

- På tredje plats av icke exploaterade strandlinjer kommer Sandögrynnorna i Luleå kommun som ligger inom Rödkallen-Söräspens naturreservat (cirka 2 mil).
- Den längsta icke exploaterade kuststräckan med fastlandsförbindelse ligger på Bondön i Piteå kommun (cirka 1,6 mil).
- Den näst längsta icke exploaterade kuststräckan på fastlandet finns i Haparanda, precis väster om bron till Seskarö (cirka 1,1 mil)
- På tredje plats av icke exploaterade strandlinjer på fastlandet kommer våtmarksområdet mellan Måttsunds- och Möröfjärden (cirka 9,3 km).
- Det finns bara 15 sträckor på fastlandet med en oexploaterad strandlinje längre än 5 kilometer. Den sammanlagda sträckan av dessa är cirka 12 mil.

Bild 16. Den längsta icke exploaterade sammanhängande strandlinjen i Norrbottens kustområde finns på Mellerstön i Piteå skärgård. Denna sträcka på 3,7 mil är markerad på bilden. Flygbilderna är tagna 2005.

Resultat från andra studier

Det finns än så länge inte någon studie för övriga delar av kustområdet som resultaten från denna studie kan jämföras med. Utan möjligheten att jämföra med resultat från andra delar av landet är det svårt att utvärdera vad resultaten egentligen säger. Eventuellt kommer en nationell studie som omfattar åtminstone vissa av de parametrar som ingår i denna rapport att genomföras under nästa år.

Under 2009 gjorde Metria Geoanalys en uppföljning av en inventering från 2006 av antalet bryggor och hamnar i hela landet (Törnqvist 2009). Studien visar att exploateringen ökar i hela landet men den ökar olika snabbt i olika kustområden. Studien visar också på skillnader i olika typer av kustområden. Där det blåser kraftigt ökar strandexploateringen genom att befintliga hamnar byggs ut och blir större. I områden som är skyddade för vind och vågor ökar istället antalet enskilda bryggor, även i tidigare orörda områden. Detta gäller även i Norrbottens län.

Metria Geoanalys har i samma studie tagit fram ett nationellt exploateringsindex (Tabell 13). Det bygger på bland annat information om bryggor, hamnar, större orter och industrier. Strandexploateringen i Norrbottens kustområde (fastland och öar) är enligt detta nationella index relativt låg, men exploateringen är ändå betydande i absoluta tal (Törnqvist opubl.mtrl.2010). Eftersom detta index inte tar hänsyn till bebyggelsen i strandzonen blir det missvisande i områden med mycket bebyggelse utanför tätorter.

Tabell 13. Exploateringsgrad längs Sveriges kust (fastland och öar) enligt exploateringsindex framtaget av Metria Geoanalys. (Källa: Törnqvist opubl. mtrl 2010)

Län	Medeexploatering
Stockholm	62 %
Skåne	39 %
Blekinge	33 %
Västernorrland	29 %
Gävleborg	27 %
Södermanland	26 %
Västra Götaland	24 %
Västerbotten	23 %
Halland	20 %
Norrboten	20 %
Uppsala	19 %
Östergötland	18 %
Kalmar	15 %
Gotland	10 %

I en studie av SCB från år 2002 inventerades bland annat bebyggelsepåverkan vid fastlandskusten inklusive kusten på vissa större öar (Tabell 14). Studien visar att i samtliga Norrlandslän är andelen kustlängd på fastlandet med byggnad inom 100 meter klart högre än riksgenomsnittet. Stockholms och Västerbottens län har enligt denna studie högst andel bebyggd fastlandskust. Därefter kommer Gävleborgs län och på en fjärde plats kommer Norrbottens län med 35 % bebyggd kustlängd på fastlandet. Denna studie ska följas upp av SCB under år 2011.

Tabell 14. Andel kustlängd på fastlandet (inklusive vissa större öar) med bebyggelse inom 100 meter från strandlinjen för kustlänen (Källa: SCB, MI 50 SM 0202, 2002).

	Län	Andel %
1	Stockholms län	43
2	Västerbottens län	40
3	Gävleborgs län	39
4	Norrbottnens län	35
5	Västernorrland	34
6	Blekinge	32
7	Västra Götaland	31
8	Södermanlands län	30
9	Skåne	27
10	Östergötland	22
11	Uppsala	22
12	Kalmar (inkl Öland)	20
13	Halland	18
14	Gotlands län	11

För att en nationell studie ska fungera är det viktigt att ta hänsyn till att förhållandena ser väldigt olika ut längs landets kuster. I den norra delen av landet är bebyggelsen en väldigt viktig indikator på hur hög exploateringsgraden i strandområdet är och den kan därför inte utelämnas.

Foto: Hans Överby

Slutsatser...

... om resultaten

Resultaten visar att de studerade parametrarna ökat i antal mellan år 2002 och 2009. Trots detta har inte den exploaterade ytan ökat. Det verkar istället som om att markutnyttjandet blir intensivare i de redan exploaterade områdena. Studien visar dessutom att strandzonen är betydligt mer exploaterad på fastlandet än på öarna i Norrbottens skärgård. Exploateringsgraden är högst i Piteå och Luleå kommuner. Samtliga siffror som redovisas nedan gäller år 2009.

Om hela strandzonen, det vill säga både mark och vatten studeras så är ungefär:

- 14 % av strandzonen i hela kustområdet exploaterad
- 25 % av strandzonen på fastlandet exploaterad
- 7 % av strandzonen på öarna exploaterad

Studeras enbart marken inom strandzonen så ökar den exploaterade andelen. Då har allt vatten inom strandzonen räknats bort. Då är ungefär:

- 25 % av marken i strandzonen i hela kustområdet exploaterad
- 39 % av marken inom strandzonen på fastlandet exploaterad
- 13 % av marken inom strandzonen på öarna exploaterad

Exploateringsgraden blir ännu högre om bara den del av marken som går att bebygga studeras. Den bebyggelsebara marken inom strandzonen är beräknad genom att både vatten, sankmarker, naturskyddade och militära områden räknats bort. Då är ungefär:

- 29 % av den mark som går att bebygga inom strandzonen i hela kustområdet exploaterad
- 44 % av den mark som går att bebygga inom strandzonen på fastlandet exploaterad
- 15 % av den mark som går att bebygga inom strandzonen på öarna exploaterad

Då istället enbart hus med en buffertzona på 100 meter används som exploateringsparameter i den del av strandzonen som går att bebygga så ökar den exploaterade andelen till 36 % i hela kustområdet. På fastlandet blir motsvarande siffra 50 % och på öarna 24 %.

Om exploateringen vid strandlinjen längs hela kusten (fastland och öar) studeras så är ungefär 80 av 379 mil exploaterad, vilket motsvarar cirka 21 %. På fastlandet är cirka 35 % av strandlinjen exploaterad. Motsvarande siffra för enbart öarna är cirka 12 %.

Det finns bara 15 sträckor på fastlandet med en oexploaterad strandlinje längre än 5 kilometer. Den sammanlagda sträckan av dessa är cirka 12 mil.

Vid grunda vikar är exploateringsgraden något högre än i strandzonen i övrigt. Detta är speciellt tydligt på öarna.

Lill-Furön, Luleå kommun. Foto: Hans Överby

... om metoden

De felkällor som kan förekomma i studien är:

- Feltolkningar i flygbildstolkningen.
- Felaktigheter i fastighetskartan, exempelvis saknades ett heltäckande skikt för sankmarker över området för år 2002. Även i skikten för hus och vägar finns det brister.
- Skenbara förändringar i fastighetskartans strandlinje på grund av lågt eller högt vattenstånd vid den tidpunkt då flygfotografierna som låg till grund för kartan togs.
- Förändringar som ligger nära i tiden har inte kommit med på grund av att kartunderlaget eller flygfotografierna är några år gamla. Underlaget är inte heller från samma år i hela studieområdet, vilket gör att bedömningen av den faktiska förändringen vid specifika tidpunkter måste kompenseras för detta.
- I den utsökning av grunda vikar som gjorts utifrån vågexponeringsdata och djupkurvan för tre meter kommer det med en hel del grunda områden som inte är vikar. Detta gäller speciellt på fastlandet. Här måste metoden förbättras.
- Eventuella fel i beräkningarna.

Vid denna typ av studier bör man beakta att:

- De felaktigheter som finns i fastighetskartan tillsammans med de felaktigheter som kan finnas i den flygbildstolkning som utförts innebär att antalet objekt måste hanteras med försiktighet.
- Det är bättre att titta på arealen buffertzoner kring objekten eftersom eventuella felaktigheter då blir mindre. Om exempelvis ett hamnområde enligt flygbildstolkningen överlappas av en väg enligt fastighetskartan så hamnar de ändå inom samma buffertzona. Detsamma gäller även om ett hus i fastighetskartan registrerats flera gånger. Buffertzonen kring huset blir densamma oavsett hur många gånger huset lagts in i kartunderlaget.
- Strandlinjens förändringar på grund av vattenståndet vid fotograferingstillfället skapar problem. Detta problem minskar då beräkningarna sker inom en strandzonen istället för med strandlinjens längd som grund.
- Markanvändning i form av skogs- och jordbruk ingår inte i studien.

Sammanfattningsvis ger metoden en bra bild av exploateringsläget i kustzonen. Det bör dock understrykas att markanvändning i form av jord- och skogsbruk inte ingår vilket är en stor brist. Metoden lämpar sig för uppföljning, men då måste de problem som finns med metoden beaktas. För att metoden ska bli stabilare krävs framförallt att underlagsdata från fastighetskartan blir bättre.

Referenser

- Hansson, N. 2002. *Strandprojektet 2002, Digitalisering av störningsobjekt längs Norrbottenskusten och undersökning av exploateringsgrad med GIS-metodik*. Examensarbete i Naturgeografi D, 20 poäng. Umeå Universitet, Vt 2002.
- HELCOM 2010. *Ecosystem Health of the Baltic Sea – A Holistic Assessment of environmental status in the Baltic Sea 2003-2007*. Baltic Sea Environmental Proceedings No 121.
- Kindström, M., 2006. *Vad händer med våra stränder? Deras framtid i våra händer*. Länsstyrelsen i Stockholm Rapport 2006:18.
- Mattisson, A., 2003. *Exploatering av stränder. Metodstudie för övervakning av exploateringsgraden II. Vidareutveckling av indikatormetoden*. Länsstyrelsen i Stockholm. Rapport 2003:18.
- Miljöinformationsenheten, Länsstyrelsen i Stockholm, 2004. *Strandexploatering i Stockholms län. Mälaren och Östersjön*. Rapport 2004:05.
- Naturvårdsverket, 1999. *Bedömningsgrunder för miljö kvalitet, kust och hav*. NV Rapport 4914.
- Naturvårdsverket, 2006. *Sammanställning och analys av kustnära undervattensmiljö*. NV Rapport 5591
- Naturvårdsverket, 2009. *Vad kan havet ge oss? Östersjöns och Västerhavets ekosystemtjänster*. NV Rapport 5937.
- Piteå kommun, Miljö och Bygghuset 1999. *Våra stränder. En GIS-studie av exploateringsgraden längs havsstränder i Piteå kommun*.
- Smedberg, E. 2006. *Brygginventering i flygbilder längs Sveriges kust. Rapport för Naturvårdsverket*. Stencil, Metria GeoAnalys.
- Spansk, Ö. 2008. *Exploateringsgraden längs stränderna i Luleå kommuns kust och skärgård*. Projekt rapport, Miljökontoret, Luleå kommun.
- SCB, 2002, *Bebyggelsepåverkad kust och strand*, Statistiska meddelanden MI 50 SM 0202.
- Tullback, K., Kilnäs, Ö., Schönfeldt, I., 2001. *Fysisk störning av stränder. Metodstudie för övervakning av exploateringsgraden*. Länsstyrelsen i Stockholm. Rapport 2001:22.
- Törnqvist, O. 2009. *Brygginventering och exploateringsindikator för Sveriges kust*. Internrapport, Metria GeoAnalys.

Internetsidor

<http://lantmateriet.se>

<http://www.naturvardsverket.se>

<http://www.scb.se/MI0807>

<http://www.transportstyrelsen.se/sv/Sjofart/Fritidsbatar/Tillfallig-sida-fakta-om-batlivet/>

Muntliga referenser:

Oscar Törnqvist, Metria Geoanalys

Hans Aurell, Lantmateriet

Tomas Näsberg, Lantmateriet

Inger Rutström, Lantmateriet

Johan Stålnacke, SCB

Flygfotoår på de flygbilder som användes vid tolkningen år 2002.

De svartvita digitala ortofotografierna som användes i flygbildstolkningen var från åren 1996 – 2000. Sju flygfotografier som saknades vid tolkningen 2002 har kompletterats vid nytolkningen 2009. Dessa är från 2003 och 2005.

Flygfotoår på de flygbilder som användes vid tolkningen år 2009.

Flygbildstolkningen 2009 utfördes med lantmäteriets digitala infraröda ortfotografier från 2005, 2006 och 2007.

Bilaga 3

Exploaterad yta i hela strandzonen år 2002 och 2009.

Exploaterad yta i en i hela strandzonen, det vill säga en zon på 100 meter kring strandlinjen, per kommun och uppdelat på fastland och öar för kusten i länet. Observera att strandzonen för fastlandet och öarna överlappar.

Hela kusten (hektar)	BD		Piteå		Luleå		Kalix		Haparanda	
	2002	2009	2002	2009	2002	2009	2002	2009	2002	2009
Ej exploaterat	49 994	50 589	10 461	10 385	18 906	18 848	12 997	13 080	7 564	8 260
Exploaterat	8 170	8 240	2 252	2 305	3 162	3 191	1 794	1 820	961	923
Totalt	58 115	58 830	12 713	12 690	22 068	22 039	14 791	14 900	8 525	9 183
Procent	14 %	14 %	18 %	18 %	14 %	14 %	12 %	12 %	11 %	10 %

Fastland (hektar)	BD	
	2002	2009
Ej exploaterat	16 630	16 788
Exploaterat	5 680	5 749
Totalt	22 310	22 537
Procent	25 %	25 %

Öar (hektar)	BD	
	2002	2009
Ej exploaterat	34 996	35 687
Exploaterat	2 764	2 784
Totalt	37 720	38 471
Procent	7 %	7 %

Bilaga 4

Exploaterad mark inom strandzonen år 2002 och 2009.

Exploaterad mark inom strandzonen för hela kusten, fastlandet och öarna, uppdelat per kommun. Vatten enligt fastighetskartan har räknats bort från strandzonen.

Arealerna i kolumnen BD stämmer inte riktigt överens med arealerna för kommunerna när de räknas ihop. Detta beror på att det går in lite mark innanför Finska gränsen som räknats med i kolumnen BD. De övriga felen beror på avrundningsfel.

Hela kusten (hektar)	BD		Piteå		Luleå		Kalix		Haparanda	
	2002	2009	2002	2009	2002	2009	2002	2009	2002	2009
Ej exploaterat	18 329	18 624	3 861	3 805	7 049	7 040	4 792	4 829	2 612	2 932
Exploaterat	6 058	6 137	1 726	1 767	2 278	2 284	1 341	1 358	712	728
Totalt	24 387	24 761	5 587	5 573	9 327	9 324	6 132	6 187	3 324	3 660
Procent	25 %	25 %	31 %	32 %	24 %	24 %	22 %	22 %	21 %	20 %

Fastland (hektar)	BD		Piteå		Luleå		Kalix		Haparanda	
	2002	2009	2002	2009	2002	2009	2002	2009	2002	2009
Ej exploaterat	6 742	6 821	2 110	2 056	1 992	1 979	1 653	1 647	993	1 137
Exploaterat	4 301	4 368	1 532	1 573	1 406	1 415	857	867	499	513
Totalt	11 043	11 189	3 642	3 629	3 398	3 394	2 510	2 514	1 491	1 650
Procent	39 %	39 %	42 %	43 %	41 %	42 %	34 %	35 %	33 %	31 %

Öar (hektar)	BD		Piteå		Luleå		Kalix		Haparanda	
	2002	2009	2002	2009	2002	2009	2002	2009	2002	2009
Ej exploaterat	11 580	11 803	1 751	1 749	5 057	5 061	3 139	3 182	1 619	1 795
Exploaterat	1 763	1 769	194	195	872	869	483	490	213	214
Totalt	13 343	13 572	1 945	1 944	5 929	5 930	3 622	3 672	1 832	2 010
Procent	13 %	13 %	10 %	10 %	15 %	15 %	13 %	13 %	12 %	11 %

Bilaga 5

Bebyggelsebar exploaterad mark inom strandzonen år 2002 och 2009.

Bebyggelsebar exploaterad mark inom strandzonen för hela kusten, fastlandet och öarna. Vatten och sankmarker enligt fastighetskartan har här räknats bort från strandzonen. Dessutom har naturreservat och nationalparker för respektive år räknats bort. Detsamma gäller för militärområdet på Junkön.

Hela kusten (hektar)	2002	2009
Ej exploaterat	14 801	14 417
Exploaterat	5 853	5 896
Totalt	20 654	20 313
Procent	28 %	29 %

Fastland (hektar)	2002	2009
Ej exploaterat	5 541	5 427
Exploaterat	4 202	4 256
Totalt	9 743	9 684
Procent	43 %	44 %

Öar (hektar)	2002	2009
Ej exploaterat	9 258	8 989
Exploaterat	1 654	1 640
Totalt	10 912	10 629
Procent	15 %	15 %

Bilaga 6

Bebyggelsebar exploaterad mark inom strandzonen år 2009 för fastlandet och öarna uppdelat per kommun.

Vatten och sankmarker enligt fastighetskartan har här räknats bort från strandzonen. Dessutom har naturreservat och nationalparker för respektive år räknats bort. Detsamma gäller för militärområdet på Junkön.

Hela kusten (hektar)	Piteå	Luleå	Kalix	Haparanda
Ej exploaterat	2 620	5 492	3 964	2 323
Exploaterat	1 696	2 192	1 306	702
Totalt	4 316	7 684	5 270	3 026
Procent	39 %	28 %	25 %	23 %

Fastland (hektar)	Piteå	Luleå	Kalix	Haparanda
Ej exploaterat	1 651	1 491	1 311	973
Exploaterat	1 532	1 376	844	504
Totalt	3 184	2 866	2 155	1 477
Procent	48 %	48 %	39 %	34 %

Öar (hektar)	Piteå	Luleå	Kalix	Haparanda
Ej exploaterat	967	4 001	2 654	1 351
Exploaterat	164	816	462	198
Totalt	1 131	4 817	3 116	1 549
Procent	15 %	17 %	15 %	13 %

Exploaterad mark räknat utifrån enbart hus år 2009.

Exploaterad mark räknat utifrån enbart hus år 2009 för den bebyggelsbara delen av strandzonen för hela kusten, fastlandet och öarna uppdelat per kommun. Vatten och sankmarker enligt fastighetskartan har här räknats bort från strandzonen. Dessutom har naturreservat och nationalparker för respektive räknats bort. Detsamma gäller för militärområdet på Junkön. En zon på 100 meter kring varje hus räknas som exploaterad.

Hela kusten (hektar)	BD	Piteå	Luleå	Kalix	Haparanda
Ej exploaterat	12 885	2 296	4 968	3 539	2 082
Exploaterat	7 410	2 020	2 715	1 731	944
Totalt	20 295	4 316	7 684	5 270	3 026
Procent	36 %	47 %	35 %	33 %	31 %

Fastland (hektar)	BD	Piteå	Luleå	Kalix	Haparanda
Ej exploaterat	4 855	1 438	1 385	1 162	870
Exploaterat	4 827	1 746	1 482	992	607
Totalt	9 682	3 184	2 866	2 155	1 477
Procent	50 %	55 %	52 %	46 %	41 %

Öar (hektar)	BD	Piteå	Luleå	Kalix	Haparanda
Ej exploaterat	8 031	858	3 584	2 377	1 212
Exploaterat	2 583	274	1 234	739	336
Totalt	10 614	1 132	4 817	3 116	1 548
Procent	24 %	24 %	26 %	24 %	22 %

Bilaga 8

Exploaterad yta år 2009 kring grunda områden i skyddade lägen i strandzonen, på fastlandet och öarna.

Observera att buffertzonerna för fastland och öar överlappar.

Hela kusten (hektar)	2009
Ej exploaterat	23 410
Exploaterat	5 883
Totalt	29 293
Procent	20 %

Fastland (hektar)	2009
Ej exploaterat	11 882
Exploaterat	4 233
Totalt	16 114
Procent	26 %

Öar (hektar)	2009
Ej exploaterat	13 086
Exploaterat	1 902
Totalt	14 988
Procent	13 %

Bilaga 9

Exploaterade och icke exploaterade sträckor av strandlinjen.

Samtliga parametrar i studien ingår (flygbildstolkade pirar, bryggor, hamnar, muddringar och hårdgjorda ytor samt hus, bebyggelseytor, vägar och kraftledningar från fastighetskartan). Där objektens buffertzoner skär strandlinjen har den ansetts vara exploaterad. Buffertzoner på 25 meter gäller för samtliga parametrar utom byggnader och bebyggelseytor där en zon på 50 meter använts.

Hela kusten (mil)	BD	Piteå	Luleå	Kalix	Haparanda
	2009	2009	2009	2009	2009
Ej exploaterat	299,1	58,7	106,4	77,0	57,0
Exploaterat	79,9	19,4	30,2	19,9	10,2
Totalt	379,0	78,1	136,6	96,9	67,2
Procent	21 %	25 %	22 %	20 %	15 %

Fastland (mil)	BD	Piteå	Luleå	Kalix	Haparanda
	2009	2009	2009	2009	2009
Ej exploaterat	92,2	27,8	26,1	21,8	16,3
Exploaterat	50,5	16,6	16,8	10,5	6,6
Totalt	142,7	44,4	42,9	32,3	22,9
Procent	35 %	37 %	39 %	32 %	28 %

Öar (mil)	BD	Piteå	Luleå	Kalix	Haparanda
	2009	2009	2009	2009	2009
Ej exploaterat	207,0	30,9	80,3	55,1	40,6
Exploaterat	29,4	2,9	13,4	9,3	3,7
Totalt	236,4	33,8	93,7	64,4	44,3
Procent	12 %	8 %	14 %	14 %	8 %

Länsstyrelsen
Norrbotten