
Exploatering i kustzonen 2013
Jämförande statistik på läns- och kommunnivå

Titel: Exploatering i kustzonen 2013. Rapportserie nr 2/2014. Diarienummer 10102-2012.
Författare: Anna Engdahl, Metria och Tina Nilsson, Länsstyrelsen.
Omslagsbild: Sandön i Luleå skärgård. Fotograf: Tina Nilsson
Kontaktperson: Tina Nilsson, Länsstyrelsen i Norrbottens län,
 971 86 Luleå.
 Telefon: 010-225 50 00, fax: 0920-22 84 11,
 E-post: norrbotten@lansstyrelsen.se
 Internet: www.lansstyrelsen.se/norrbotten

1

Förord
Denna rapport beskriver exploateringen i Sveriges kustzon. Det är en kartering på nationell nivå,
med upplösning även på läns- och kommunnivå. Arbetet har genomförts enligt en metod som togs
fram av Metria i samarbete med länsstyrelserna år 2012.

Studien är en del av Sveriges regionala miljöövervakning. Arbetet har finansierats av
Naturvårdsverkets miljöövervakningsmedel och är ett så kallat gemensamt delprogram som syftar till
att samordna miljöövervakningen. Det gemensamma delprogrammet heter ”Exploatering av
havsstränder”.

Länsstyrelserna från samtliga kustlän har deltagit i arbetet. Övriga deltagare har varit Metria, SCB,
SLU och Naturvårdsverket. Tina Nilsson, Länsstyrelsen i Norrbotten har fungerat som projektledare.

Anna Engdahl, Metria, har i samarbete med Tina Nilsson, Länsstyrelsen i Norrbotten, sammanställt
denna rapport.

Luleå 2014-02-21

Tina Nilsson
Miljöanalysenheten
Länsstyrelsen i Norrbotten

2

Innehållsförteckning

Förord .. 1

Inledning .. 3

Metod .. 3

Variabler .. 3

Beräkningar inom strandzonen ... 4

Modifiering av metod .. 4

Avgränsning av fastland från öar ... 5

Resultat .. 5

Fördjupade analyser och framtida uppföljning ... 17

Referenser ... 18

Bilaga 1 .. 19

3

Inledning
Strandområden är viktiga miljöer för många djur och växter, men de är även attraktiva för
bebyggelse och friluftsliv. Sveriges stränder blir alltmer exploaterade. En ökande exploatering kan
skada livsmiljöerna för många arter och därmed även hota de ekosystemtjänster som kustområdet
förser oss människor med. Det finns därför behov av att följa trender i exploateringsgrad på
kommun-, läns- och riksnivå. Kunskap behövs som underlag för t ex miljömål, detaljplaner,
tillståndsgivning och områdesskydd.

Att kartera och följa exploateringen av stränder har tidigare framför allt testats i kustnära områden.
Tidigare studier har baserats på olika variabler och utförts i olika geografiska områden. Resultaten
har därmed inte varit jämförbara. För att kunna analysera det egna området i relation till andra krävs
att samma metod används över hela landet. En enhetlig metod krävs även för en relevant
kvalitetssäkring av resultaten.

Inom miljöövervakningens gemensamma delprogram har ett antal länsstyrelser i samarbete med
Metria genomfört ett metodutvecklingsarbete för att vi bättre ska kunna följa exploateringen i
strandzonen. Även SLU, SCB och Naturvårdsverket har deltagit. Syftet med metodutvecklingen har
varit att presentera en enkel och kostnadseffektiv metod för att kartera och följa upp exploatering av
strandzonen på nationell, regional och lokal nivå. Resultatet från arbetet finns sammanställt i
rapporten ”Uppföljning av exploatering i kustzonen – rekommenderade geodata och analysmetoder”
(Törnqvist och Engdahl 2012). Metoden har nu genomförts i sin helhet och resultaten presenteras i
denna rapport samt på länsstyrelsen i Norrbottens hemsida.

Metoden utvecklades inledningsvis för kustområdet, men har senare vidareutvecklats för att även
omfatta sötvattensstränder.

Metod
Metoden som tagits fram går ut på att använda befintliga geografiska data som bearbetas för att
skapa ett underlag som indikerar exploateringsgraden. För fullständig metodbeskrivning se Törnqvist
och Engdahl 2012. Beräkningarna gjordes i programvarorna FME och ArcMap. På grund av stora
datamängder kördes analyserna länsvis. Som avgränsning för län och kommuner användes gränserna
från fastighetskartan, utan enklaver. Dataskikt från fastighetskartan och nationella vägdatabasen
som använts i beräkningarna är från år 2013.

Variabler
Variabler för uppföljningen av exploateringsgraden är:

• Byggnader (från fastighetskartan)
• Vägar och järnvägar (från nationella vägdatabasen och fastighetskartan)

Variablerna kan antas spegla en generell exploateringsutveckling samtidigt som de är lätt tillgängliga
och väl dokumenterade. I metoden läggs buffertzoner av olika storlek till variablerna enligt följande:

• Byggnader: 50 meter
• Vägar: vägbredd multiplicerat med 2,5
• Järnvägar: 15 meter för enkelspår och 25 meter för dubbelspår

4

Buffertzonerna antas ge ett ungefärligt mått på hur stor yta kring variabeln som påverkas (se figur 1).
Samtliga buffertzoner läggs sedan samman till en gemensam yta som får representera den
exploaterade ytan.

Beräkningar inom strandzonen
I fastighetskartan finns inga avgränsningar mellan söt- och havsvatten utan vattenytorna hänger
samman i en gemensam yta. I denna studie har vattenytan manuellt delats in i en söt- och
havsvattenyta för att få fram en strandlinje för havskusten. Indelningen i sötvatten och hav har gjorts
med stöd av SMHI:s havsytor. Strandzoner på 100 respektive 300 meter skapas med hjälp av
buffertzoner på landsidan av strandlinjen vid havet (se figur 1). Från strandzonerna tas de ytor bort
som är vatten enligt fastighetskartan så att zonerna enbart omfattar land.

Andel exploaterad yta (%) per län och kommun beräknas:

• inom strandzon 100 meter, fördelat på fastland och öar
• inom strandzon 300 meter, fördelat på fastland och öar

Figur 1. Exempel på buffrade ytor. Bilden visar de buffrade strandzonerna på 100 och 300 meter baserat på
strandlinjen samt buffertzonerna kring byggnader och vägar.

Modifiering av metod
När metoden vidareutvecklades för att omfatta sötvatten gjordes flera modifieringar av
ursprungsmetoden. För att resultaten från analyserna från både söt- och havsvattensstränder ska gå
att jämföra har modifieringarna inkluderats även i metoden för havsstränder. Sammanfattningsvis
gjordes följande modifieringar:

• Järnväg med dubbelspår (fastighetskartans skikt JL, detaljtyp JVGR2.M) ges bredden 10 meter
och buffras med 25 meter.

5

• Järnväg med enkelspår, Övrig järnväg samt järnvägsunderfarter från fastighetskartans skikt JL ges
bredden 6 meter och buffras med 15 meter (detaljtyperna JVGR1.M, JVGÖ, JVGU.M och
JVGÖU.M).

• Färjeled samt väg och järnväg under byggnad från fastighetskartans skikt VL och JL tas inte med i
analysen (detaljtyperna FÄRJELED, VÄGA0BY.M och JVGBY.M)

• Traktorväg och cykelväg från fastighetskartans skikt med övriga vägar (VO) ges bredden 2 meter
och buffras med 5 meter (detaljtyperna ÖVÄGTRA.M och ÖVÄGDYK.M). Övriga
detaljtypskategorier i skiktet VO tas inte med i analysen.

• Kraftledningar från fastighetskartan tas inte med i analysen. Ett skikt är dock skapat och levererat
enligt tidigare bestämt urval och tillhörande buffertzoner så att länsstyrelser eller kommuner
som vill ta med detta underlag i egna analyser kan göra det.

Avgränsning av fastland från öar
Hur fastland ska avgränsas från öar är inte helt självklart. Vi bestämde att öar med vägförbindelse
och/eller bilfärjeförbindelse ska räknas som fastland i beräkningarna. Avgränsningarna gjordes
utifrån klassen bilväg i NVDB (skiktet Vagtrafiknat, klass 1) vilken inkluderar även färjetrafik för bil.
Om det finns bilfärjeförbindelse till en ö men bilvägar saknas (enligt NVDB) betraktas ön som en ö.
Detta gäller t.ex. några öar runt Ulvön i Västernorrlands län.

Resultat
På länsnivå är resultaten likvärdiga för både 100 och 300 meters strandzon (tabell 1 och 2 samt figur
3 och 4). En jämförelse mellan länen visar att Stockholms län, följt av Skåne län har störst andel
exploaterad kustzon på fastlandet inom 100 meter från strandlinjen, medan Gotlands och
Östergötlands län har minst andel exploaterad kustzon på fastlandet inom 100 meter från
strandlinjen (tabell 1). Inom 300 meters strandzon på fastlandet har Skåne och Stockholms län störst
andel exploaterad yta. Om man ser till den totala ytan strandzon, dvs. på både öar och fastland så
ligger Skåne i topp (tabell 2).

För de tio mest exploaterade kommunerna är mönstret liknande det på länsnivå. Åtta av de tio mest
exploaterade kommunerna ligger i Stockholms län, två i Skåne län och en kommun i Södermanland.
Samma kommuner toppar listan oavsett bredd på strandzonen, dock med en viss modifiering av
ordningen. För de tio minst exploaterade kommunerna är mönstret ett annat. Kommuner från
många olika län är representerade och delvis olika kommuner finns med i listan beroende på
strandzonens storlek. Exempelvis återfinns Laholms kommun i Hallands län och Bromölla kommun i
Skåne län bland de minst exploaterade kommunerna inom en strandzon på 100 meter. Dessa
kommuner finns inte representerade bland de tio minst exploaterade kommunerna inom en
strandzon på 300 meter. De har alltså en exploatering som ligger längre från strandlinjen vilket är
rimligt med tanke på att kusten i kommunerna är tämligen exponerad. I Södermanland är
spridningen i exploateringsgrad bland kommunerna stor då Oxelösunds kommun återfinns bland de
mest exploaterade kommunerna och Nyköping bland de minst exploaterade kommunerna i landet.

För att kunna visa resultatet i kartform med jämn geografisk upplösning beräknades den
exploaterade ytan inom strandzonen även för fastighetskartans 10*10 km indexrutor. Kartor som
visar den exploaterade ytan inom 100 meter respektive 300 meters strandzon samt fördelat på
fastland, öar och totalt inom strandzonen på både öar och fastland togs fram (se figur 5 – 10).

6

Observera att arean för strandzonen kan variera mycket mellan rutorna (se figur 2). En begränsning
gjordes så att endast rutor med en area över 50 kvadratmeter inom strandzonen (för fastland, öar
eller totalt) visades i kartan.

En jämförelse mellan andel exploaterad yta inom en 100 meter strandzon på fastlandet och statistik
från SCB över andelen kuststräcka med byggnad inom 100 meter (SCB 2011) visar stora likheter (fig.
11, tabell 5).

Som bilaga 1 till rapporten finns en komplett sammanställning av data (tabell 6 och 7) samt en
sammanställning av de shapefiler som levereras från arbetet, inklusive en kortfattad beskrivning av
dessa och ingående attribut (tabell 8).

Figur 2. Figuren visar fördelningen av strandzon inom 10*10 kilmeters rutor. Andelen strandzon varierar
mycket mellan rutorna.

7

Tabell 1. Andel exploaterad yta (%), per län, inom en 100 meter bred strandzon från strandlinjen. Resultatet
redovisas för strandzonen på fastland, öar samt totalt. Tabellen är sorterad fallande efter andel exploaterad yta
på fastlandet.

 ANDEL EXPLOATERAD YTA (%)
LÄN FASTLAND ÖAR TOTALT
STOCKHOLMS LÄN 46 23 34
SKÅNE LÄN 41 11 39
VÄSTERNORRLANDS LÄN 38 10 31
BLEKINGE LÄN 38 12 29
VÄSTRA GÖTALANDS LÄN 37 8 25
VÄSTERBOTTENS LÄN 36 17 31
NORRBOTTENS LÄN 34 13 22
GÄVLEBORGS LÄN 34 16 27
SÖDERMANLANDS LÄN 33 10 20
HALLANDS LÄN 26 1 21
KALMAR LÄN 25 6 18
UPPSALA LÄN 24 8 16
ÖSTERGÖTLANDS LÄN 22 10 16
GOTLANDS LÄN 19 5 17

Tabell 2. Andel exploaterad yta (%), per län, inom en 300 meter bred strandzon från strandlinjen. Resultatet
redovisas för strandzonen på fastland, öar samt totalt. Tabellen är sorterad fallande efter andel exploaterad yta
på fastlandet.

 ANDEL EXPLOATERAD YTA (%)
LÄN FASTLAND ÖAR TOTALT
SKÅNE LÄN 45 9 44
STOCKHOLMS LÄN 44 23 35
HALLANDS LÄN 39 2 34
VÄSTRA GÖTALANDS LÄN 38 9 30
BLEKINGE LÄN 38 11 32
VÄSTERNORRLANDS LÄN 31 7 27
SÖDERMANLANDS LÄN 31 9 22
NORRBOTTENS LÄN 29 8 19
VÄSTERBOTTENS LÄN 27 14 25
GÄVLEBORGS LÄN 27 12 23
UPPSALA LÄN 24 8 19
KALMAR LÄN 23 7 19
ÖSTERGÖTLANDS LÄN 21 11 17
GOTLANDS LÄN 20 4 19

8

Figur 3. Andel exploaterad yta inom strandzonerna på 100 respektive 300 meter på fastlandet.

Figur 4. Andel exploaterad yta inom strandzonerna på 100 respektive 300 meter totalt, dvs för både fastland
och öar.

0
5

10
15
20
25
30
35
40
45
50

An
de

l e
xp

lo
at

er
ad

 y
ta

 (%
)

Fastland 100m

Fastland 300m

0
5

10
15
20
25
30
35
40
45
50

An
de

l e
xp

lo
at

er
ad

 y
ta

 (%
)

Totalt 100m

Totalt 300m

9

Tabell 3. De 10 mest exploaterade kommunerna sett till andelen exploaterad yta (%) på fastlandet inom 100
respektive 300 meters strandzoner.

100 meter strandzon 300 meter strandzon

KOMMUN Andel exploaterad
yta (%) KOMMUN Andel exploaterad

yta (%)
DANDERYD 77 DANDERYD 82
STOCKHOLM 76 TÄBY 80
SOLLENTUNA 74 SOLLENTUNA 78
NACKA 74 STOCKHOLM 74
TÄBY 70 HELSINGBORG 72
HELSINGBORG 70 NACKA 71
LIDINGÖ 66 TRELLEBORG 70
TRELLEBORG 64 SOLNA 65
OXELÖSUND 62 LIDINGÖ 64
SOLNA 61 OXELÖSUND 57

Tabell 4. De 10 minst exploaterade kommunerna sett till andelen exploaterad yta (%) på fastlandet inom 100
respektive 300 meters strandzoner.

100 meter strandzon 300 meter strandzon

KOMMUN Andel exploaterad
yta (%) KOMMUN Andel exploaterad

yta (%)
ÄLVKARLEBY 10 ÄLVKARLEBY 13
LAHOLM 14 MÖRBYLÅNGA 16
MÖRBYLÅNGA 18 SÖDERTÄLJE 18
BROMÖLLA 18 SÖDERKÖPING 18
TIERP 19 VALDEMARSVIK 19
VALDEMARSVIK 19 TIERP 19
NYKÖPING 19 HUDIKSVALL 19
GOTLAND 19 GOTLAND 20
SÖDERKÖPING 21 NYKÖPING 20
SÖDERTÄLJE 21 BORGHOLM 21

10

Figur 5. Andel exploaterad yta (%) inom 100 meter strandzon på fastlandet samt öar med bilfärjeförbindelse.
Andelen är beräknad per 10*10 km ruta. Observera att beräkningarna endast avser strandzonens area inom
rutan. Strandzonens area kan variera mellan rutorna. Endast rutor med minst 50m2 inom strandzonen på
fastland är medtagna i figuren.

11

Figur 6. Andel exploaterad yta (%) inom 100 meter strandzon på öar utan bilfärjeförbindelse. Andelen är
beräknad per 10*10 km ruta. Observera att beräkningarna endast avser strandzonens area inom rutan.
Strandzonens area kan variera mellan rutorna. Endast rutor med minst 50m2 yta inom strandzonen på öar är
medtagna i figuren.

12

Figur 7. Andel exploaterad yta (%) inom 100 meter strandzon totalt (på öar och fastland). Andelen är beräknad
per 10*10 km ruta. Observera att beräkningarna endast avser strandzonens area inom rutan. Strandzonens
area kan variera mellan rutorna. Endast rutor med minst 50m2 yta inom strandzonen är medtagna i figuren.

13

Figur 8. Andel exploaterad yta (%) inom 300 meter strandzon på fastlandet samt öar med bilfärjeförbindelse.
Andelen är beräknad per 10*10 km ruta. Observera att beräkningarna endast avser strandzonens area inom
rutan. Strandzonens area kan variera mellan rutorna. Endast rutor med minst 50m2 inom strandzonen på
fastland är medtagna i figuren.

14

Figur 9. Andel exploaterad yta (%) inom 300 meter strandzon på öar utan bilfärjeförbindelse. Andelen är
beräknad per 10*10 km ruta. Observera att beräkningarna endast avser strandzonens area inom rutan.
Strandzonens area kan variera mellan rutorna. Endast rutor med minst 50m2 yta inom strandzonen på öar är
medtagna i figuren.

15

Figur 10. Andel exploaterad yta (%) inom 300 meter strandzon totalt (på öar och fastland). Andelen är beräknad
per 10*10 km ruta. Observera att beräkningarna endast avser strandzonens area inom rutan. Strandzonens
area kan variera mellan rutorna. Endast rutor med minst 50m2 yta inom strandzonen är medtagna i figuren.

16

Figur 11. Andelen (%) exploaterad yta inom 100 meter strandzon på fastlandet jämfört med andelen (%)
kuststräcka med byggnad inom 100 meter enligt statistik från SCB (SCB 2011).

Andel exploaterad yta (%) inom 100
meter strandzon på fastlandet
(enligt denna studie).

Andel kuststräcka (%) med byggnad
inom 100 meter på fastlandet
(enligt SCB).

STOCKHOLMS LÄN 46 STOCKHOLMS LÄN 53
SKÅNE LÄN 41 VÄSTERBOTTENS LÄN 48
VÄSTERNORRLANDS LÄN 38 GÄVLEBORGS LÄN 46
BLEKINGE LÄN 38 VÄSTERNORRLANDS LÄN 44
VÄSTRA GÖTALANDS LÄN 37 VÄSTRA GÖTALANDS LÄN 44
VÄSTERBOTTENS LÄN 36 NORRBOTTENS LÄN 43
NORRBOTTENS LÄN 34 BLEKINGE LÄN 41
GÄVLEBORGS LÄN 34 SKÅNE LÄN 40
SÖDERMANLANDS LÄN 33 SÖDERMANLANDS LÄN 40
HALLANDS LÄN 26 KALMAR LÄN 31
KALMAR LÄN 25 ÖSTERGÖTLANDS LÄN 29
UPPSALA LÄN 24 HALLANDS LÄN 28
ÖSTERGÖTLANDS LÄN 22 UPPSALA LÄN 28
GOTLANDS LÄN 19 GOTLANDS LÄN 22

Tabell 5. Andelen (%) exploaterad yta inom 100 meter strandzon på fastlandet samt andelen (%) kuststräcka
med byggnad inom 100 meter enligt statistik från SCB (SCB 2011). Länsvis.

0

10

20

30

40

50

60

Fastland 100m

SCB 100m

17

Fördjupade analyser och framtida uppföljning
Förutom statistik på läns- och kommunnivå produceras även shapefiler med exploateringsytor som
kan nyttjas för vidare analyser på både nationell, regional och kommunal nivå (se figur 12). De kan
exempelvis användas inom uppföljningen av skyddade områden, inom den biogeografiska
uppföljningen av kusthabitat, som underlag för bedömning av hydromorfologiska förhållanden i
kustvatten och som indikator för de nationella miljökvalitetsmålen ”Hav i balans samt levande kust
och skärgård” och ”Ett rikt växt och djurliv”.

Resultaten från denna studie är lämpliga att följa upp med ca fem års intervall. Inom den
tidsperioden har alla aktuella databaser hunnit uppdateras nationellt. Programmet kommer att ingå i
den löpande regionala miljöövervakningen. Den första uppföljningen görs år 2018. Då ska SMHI och
Lantmäteriet vara klara med projektet ”god hydrografi” vilket har som mål att skapa en bättre
geografisk upplösning och en sammanhållen struktur för hydrografiska data. Detta kommer att ha
stor påverkan på resultatet för sötvattensdelen av programmet, medan underlagen för kustdelen
redan idag är tillfredsställande.

I dagsläget finns ingen datavärd utsedd som kan ansvara för data. Detta är dock önskvärt med tanke
på att stora datamängder måste sparas mellan uppföljningarna.

Vid en uppföljning kan vissa delar av kustlinjen behöva ses över på nytt. Förslagsvis kan man göra
några stickprovskontroller på kända kuststräckor med stor landhöjning eller erosionsproblematik.
Om strandlinjen har förändrats så att strandlinjen inte längre är representativ bör ett nyare underlag
hämtas från Lantmäteriet. Det förutsätter givetvis att en nyare kartering gjorts inom ramen för
Lantmäteriets periodiska ajourhållning.

Figur 12. Figuren visar strandzonen i ljust gult överlagrat med den exploaterade ytan i rött. Den sammanslagna
exploaterade ytan inom 100 respektive 300 meter strandzon finns tillgängliga som shapefiler för att möjliggöra
vidare analyser.

18

Referenser
Törnqvist, Oscar och Engdahl, Anna. 2012. Uppföljning av exploatering i kustzonen –
rekommenderade geodata och analysmetoder. Länsstyrelsens rapportserie nr 1/2012.

SCB 2011. Bebyggelsepåverkad kust och strand. Statistiska meddelanden MI 50 SM 1102.

19

Bilaga 1
Tabell 6. Andel exploaterad yta (%) inom en s 100 meter respektive 300 meter bred strandzon från kustlinjen,
fördelat på den totala strandzonen, dvs öar och fastland, samt strandzon på öar -respektive strandzoon på
fastland.

 Andel exploaterad yta (%)
inom 100 meter strandzon

Andel exploaterad yta (%)
inom 300 meter strandzon

KOMMUN/LÄN Fastland Öar Totalt Fastland Öar Totalt
BOTKYRKA 44 48 45 34 41 34
DANDERYD 77 66 74 82 72 81
HANINGE 33 18 23 31 17 23
LIDINGÖ 66 86 69 64 87 65
NACKA 74 74 74 71 76 72
NORRTÄLJE 47 18 32 45 19 35
NYNÄSHAMN 33 14 27 30 13 26
SOLLENTUNA 74 91 74 78 91 78
SOLNA 61 19 58 65 19 63
STOCKHOLM 76 17 76 74 17 74
SÖDERTÄLJE 21 5 18 18 4 17
TYRESÖ 47 7 35 49 6 41
TÄBY 70 40 64 80 34 75
VAXHOLM 48 73 54 45 75 49
VÄRMDÖ 55 25 33 52 24 35
ÖSTERÅKER 49 32 39 46 33 41
STOCKHOLMS LÄN 46 23 34 44 23 35

TIERP 19 4 14 19 4 16
ÄLVKARLEBY 10 4 9 13 3 11
ÖSTHAMMAR 27 8 18 27 9 20
UPPSALA LÄN 24 8 16 24 8 19

NYKÖPING 19 7 12 20 7 14
OXELÖSUND 62 25 42 57 23 45
TROSA 39 8 24 34 7 24
SÖDERMANLANDS LÄN 33 10 20 31 9 22

NORRKÖPING 28 15 23 25 14 23
SÖDERKÖPING 21 11 15 18 12 16
VALDEMARSVIK 19 9 13 19 9 14
ÖSTERGÖTLANDS LÄN 22 10 16 21 11 17

BORGHOLM 21 5 21 21 4 21
KALMAR 32 5 25 30 5 26
MÖNSTERÅS 24 4 15 25 4 19

20

 Andel exploaterad yta (%)
inom 100 meter strandzon

Andel exploaterad yta (%)
inom 300 meter strandzon

KOMMUN/LÄN Fastland Öar Totalt Fastland Öar Totalt
MÖRBYLÅNGA 18 0 17 16 0 16
OSKARSHAMN 27 5 15 25 5 17
TORSÅS 40 4 31 39 4 34
VÄSTERVIK 24 8 17 21 9 17
KALMAR LÄN 25 6 18 23 7 19

GOTLAND 19 5 17 20 4 19
GOTLANDS LÄN 19 5 17 20 4 19

KARLSHAMN 34 24 31 33 23 31
KARLSKRONA 40 7 29 41 8 33
RONNEBY 36 11 28 32 10 27
SÖLVESBORG 36 9 32 44 9 40
BLEKINGE LÄN 38 12 29 38 11 32

BROMÖLLA 18 0 16 29 0 28
BURLÖV 43 - 43 37 - 37
BÅSTAD 31 6 25 44 4 36
HELSINGBORG 70 45 69 72 45 72
HÖGANÄS 36 0 36 47 0 47
KRISTIANSTAD 35 5 31 37 5 36
KÄVLINGE 27 0 27 22 0 22
LANDSKRONA 45 42 44 37 30 37
LOMMA 49 - 49 54 - 54
MALMÖ 50 34 49 53 34 52
SIMRISHAMN 40 7 40 43 7 43
SKURUP 54 0 54 47 0 47
TRELLEBORG 64 1 64 70 1 70
VELLINGE 27 0 26 31 0 31
YSTAD 38 1 38 40 1 40
ÄNGELHOLM 42 0 42 53 0 53
SKÅNE LÄN 41 11 39 45 9 44

FALKENBERG 24 3 23 38 3 37
HALMSTAD 27 10 26 40 13 40
KUNGSBACKA 30 1 20 39 1 32
LAHOLM 14 0 14 46 0 46
VARBERG 25 2 18 38 3 31
HALLANDS LÄN 26 1 21 39 2 34

GÖTEBORG 49 11 32 53 12 40

21

 Andel exploaterad yta (%)
inom 100 meter strandzon

Andel exploaterad yta (%)
inom 300 meter strandzon

KOMMUN/LÄN Fastland Öar Totalt Fastland Öar Totalt
KUNGÄLV 27 12 19 30 13 23
LYSEKIL 32 4 21 35 4 27
MUNKEDAL 30 25 30 28 25 28
ORUST 36 7 25 38 8 29
SOTENÄS 37 3 26 38 4 31
STENUNGSUND 47 5 39 51 7 47
STRÖMSTAD 31 12 22 29 15 24
TANUM 33 7 18 34 7 23
TJÖRN 33 9 24 38 9 31
UDDEVALLA 46 12 36 46 12 40
ÖCKERÖ 43 5 31 46 5 38
VÄSTRA GÖTALANDS
LÄN

37 8 25
38 9 30

GÄVLE 38 14 28 33 12 27
HUDIKSVALL 24 12 20 19 8 16
NORDANSTIG 31 11 26 28 7 23
SÖDERHAMN 49 26 40 37 22 33
GÄVLEBORGS LÄN 34 16 27 27 12 23

HÄRNÖSAND 36 12 31 30 11 27
KRAMFORS 34 6 28 27 3 24
SUNDSVALL 47 16 39 45 11 39
TIMRÅ 33 9 30 33 8 31
ÖRNSKÖLDSVIK 40 11 29 29 7 23
VÄSTERNORRLANDS LÄN 38 10 31 31 7 27

NORDMALING 32 17 28 23 14 21
ROBERTSFORS 42 13 35 30 12 28
SKELLEFTEÅ 34 18 30 25 12 23
UMEÅ 39 18 33 30 15 27
VÄSTERBOTTENS LÄN 36 17 31 27 14 25

HAPARANDA 28 11 19 23 8 17
KALIX 30 13 20 25 8 16
LULEÅ 37 14 22 30 9 18
PITEÅ 38 10 28 34 6 26
NORRBOTTENS LÄN 34 13 22 29 8 19

RIKET 34 14 26 33 14 26

22

Tabell 7. Arealer (hektar) för 100 respektive 300 meter strandzon fördelat på fastland och öar samt fördelat på exploaterad yta samt den totala arealen strandzon på öar respektive
fastland. Kommunvis och länsvis. En area om 0 ha betyder att det finns ytor men att dessa är mindre än en hektar medan - anger att yta saknas.

 100 meter strandzon 300 meter strandzon

KOMMUN/LÄN
Exploaterad

yta
fastland

Fastland
totalt

Exploaterad
yta
öar Öar totalt

Exploaterad
yta

fastland
Fastland

totalt

Exploaterad
yta
öar Öar totalt

BOTKYRKA 130 294 18 38 266 784 19 46
DANDERYD 131 171 33 51 375 458 45 62
HANINGE 911 2 773 886 5 023 2 032 6 631 1 261 7 460
LIDINGÖ 295 448 61 71 754 1 184 68 78
NACKA 676 917 139 188 1 613 2 263 183 242
NORRTÄLJE 3 560 7 552 1 488 8 113 8 212 18 279 1 990 10 660
NYNÄSHAMN 957 2 916 187 1 344 2 062 6 909 241 1 819
SOLLENTUNA 73 99 0 0 229 295 0 0
SOLNA 74 122 2 10 219 339 2 10
STOCKHOLM 342 447 0 0 843 1 146 0 0
SÖDERTÄLJE 302 1 417 19 387 664 3 629 22 494
TYRESÖ 269 577 19 252 726 1 475 20 356
TÄBY 55 79 9 22 183 229 9 26
VAXHOLM 562 1 159 272 374 1 239 2 762 363 485
VÄRMDÖ 2 236 4 065 2 897 11 375 5 174 9 893 3 993 16 547
ÖSTERÅKER 1 048 2 122 870 2 736 2 466 5 374 1 286 3 864
STOCKHOLMS LÄN 11 623 25 159 6 900 29 983 27 058 61 650 9 501 42 149

TIERP 321 1 734 30 794 695 3 654 31 878
ÄLVKARLEBY 55 538 6 168 149 1 187 6 197
ÖSTHAMMAR 1 187 4 367 364 4 371 2 708 10 107 544 6 089
UPPSALA LÄN 1 563 6 639 401 5 333 3 551 14 948 581 7 164

23

 100 meter strandzon 300 meter strandzon

KOMMUN/LÄN
Exploaterad

yta
fastland

Fastland
totalt

Exploaterad
yta
öar Öar totalt

Exploaterad
yta

fastland
Fastland

totalt

Exploaterad
yta
öar Öar totalt

NYKÖPING 282 1 500 152 2 138 774 3 814 208 3 003
OXELÖSUND 303 490 134 538 657 1 153 141 625
TROSA 445 1 131 92 1 140 930 2 739 120 1 683
SÖDERMANLANDS LÄN 1 029 3 122 378 3 816 2 361 7 706 469 5 311

NORRKÖPING 697 2 515 224 1 541 1 679 6 591 284 2 026
SÖDERKÖPING 485 2 327 356 3 286 1 074 5 814 488 4 179
VALDEMARSVIK 463 2 473 333 3 885 1 097 5 907 473 5 252
ÖSTERGÖTLANDS LÄN 1 645 7 315 914 8 712 3 849 18 312 1 244 11 457

BORGHOLM 548 2 553 5 109 1 421 6 751 5 116
KALMAR 546 1 682 28 619 1 114 3 677 30 647
MÖNSTERÅS 319 1 348 39 1 092 766 3 034 48 1 354
MÖRBYLÅNGA 267 1 508 0 72 664 4 131 0 72
OSKARSHAMN 669 2 461 143 2 846 1 309 5 305 185 3 641
TORSÅS 123 308 4 111 282 729 4 111
VÄSTERVIK 1 262 5 172 413 4 926 2 751 12 904 657 7 185
KALMAR LÄN 3 734 15 033 633 9 775 8 307 36 531 930 13 126

GOTLAND 1 219 6 481 46 906 70 1 850 3 542 17 600
GOTLANDS LÄN 1 219 6 481 46 906 70 1 850 3 542 17 600

KARLSHAMN 328 951 137 563 733 2 207 162 711
KARLSKRONA 1 199 3 013 113 1 547 2 940 7 231 158 2 052

24

 100 meter strandzon 300 meter strandzon

KOMMUN/LÄN
Exploaterad

yta
fastland

Fastland
totalt

Exploaterad
yta
öar Öar totalt

Exploaterad
yta

fastland
Fastland

totalt

Exploaterad
yta
öar Öar totalt

RONNEBY 499 1 400 76 674 1 066 3 358 87 867
SÖLVESBORG 265 736 13 140 824 1 888 22 235
BLEKINGE LÄN 2 291 6 101 339 2 924 5 564 14 685 429 3 866

BROMÖLLA 22 122 0 16 88 303 0 16
BURLÖV 7 16 - - 16 43 - -
BÅSTAD 138 440 9 155 539 1 239 13 311
HELSINGBORG 212 304 4 9 601 831 4 9
HÖGANÄS 199 552 - 1 715 1 519 - 1
KRISTIANSTAD 165 479 3 59 475 1 280 3 59
KÄVLINGE 57 210 - 0 125 576 - 0
LANDSKRONA 193 432 18 42 443 1 190 21 71
LOMMA 67 136 - - 206 384 - -
MALMÖ 239 482 3 9 641 1 220 3 9
SIMRISHAMN 213 531 0 2 654 1 520 0 2
SKURUP 73 136 0 0 185 395 0 0
TRELLEBORG 238 369 0 1 731 1 048 0 1
VELLINGE 173 645 - 22 505 1 612 - 22
YSTAD 164 426 0 2 496 1 240 0 2
ÄNGELHOLM 68 162 - 0 246 466 - 0
SKÅNE LÄN 2 228 5 440 37 319 6 668 14 865 45 504

FALKENBERG 114 476 1 18 466 1 227 1 18
HALMSTAD 142 536 2 16 601 1 493 2 19

25

 100 meter strandzon 300 meter strandzon

KOMMUN/LÄN
Exploaterad

yta
fastland

Fastland
totalt

Exploaterad
yta
öar Öar totalt

Exploaterad
yta

fastland
Fastland

totalt

Exploaterad
yta
öar Öar totalt

KUNGSBACKA 442 1 495 7 699 1 480 3 755 7 870
LAHOLM 18 124 - 0 171 369 - 0
VARBERG 254 1 031 7 387 986 2 616 15 591
HALLANDS LÄN 970 3 662 16 1 121 3 704 9 460 25 1 498

GÖTEBORG 801 1 627 145 1 349 1 876 3 567 194 1 649
KUNGÄLV 315 1 174 157 1 333 810 2 712 251 1 960
LYSEKIL 526 1 631 36 1 009 1 441 4 168 53 1 367
MUNKEDAL 74 245 4 18 187 676 4 18
ORUST 853 2 347 106 1 543 2 195 5 803 168 2 219
SOTENÄS 501 1 355 24 697 1 220 3 179 29 799
STENUNGSUND 285 610 8 146 769 1 504 12 168
STRÖMSTAD 613 1 970 190 1 651 1 415 4 882 360 2 471
TANUM 627 1 888 204 2 767 1 581 4 634 268 3 578
TJÖRN 608 1 848 99 1 151 1 687 4 460 130 1 432
UDDEVALLA 674 1 473 71 613 1 831 3 939 117 980
ÖCKERÖ 370 870 20 386 799 1 753 22 416
VÄSTRA GÖTALANDS LÄN 6 246 17 040 1 065 12 662 15 810 41 277 1 608 17 056

GÄVLE 744 1 944 184 1 342 1 493 4 475 217 1 846
HUDIKSVALL 898 3 690 243 1 991 1 701 8 919 254 3 244
NORDANSTIG 244 788 34 300 532 1 926 39 533
SÖDERHAMN 844 1 707 317 1 201 1 450 3 908 334 1 489
GÄVLEBORGS LÄN 2 730 8 129 778 4 834 5 176 19 228 845 7 113

26

 100 meter strandzon 300 meter strandzon

KOMMUN/LÄN
Exploaterad

yta
fastland

Fastland
totalt

Exploaterad
yta
öar Öar totalt

Exploaterad
yta

fastland
Fastland

totalt

Exploaterad
yta
öar Öar totalt

HÄRNÖSAND 671 1 867 59 511 1 499 4 933 117 1 097
KRAMFORS 1 416 4 186 57 993 3 149 11 540 61 1 749
SUNDSVALL 904 1 914 101 637 2 231 4 966 123 1 146
TIMRÅ 272 820 13 145 695 2 109 19 229
ÖRNSKÖLDSVIK 1 265 3 197 186 1 742 2 528 8 587 236 3 278
VÄSTERNORRLANDS LÄN 4 529 11 983 417 4 028 10 103 32 135 555 7 499

NORDMALING 554 1 714 125 747 956 4 107 129 946
ROBERTSFORS 494 1 165 50 373 859 2 858 51 426
SKELLEFTEÅ 1 465 4 366 239 1 344 2 674 10 722 247 2 004
UMEÅ 1 731 4 398 336 1 888 2 842 9 502 358 2 413
VÄSTERBOTTENS LÄN 4 243 11 642 749 4 352 7 330 27 188 785 5 789

HAPARANDA 470 1 682 202 1 900 870 3 727 221 2 820
KALIX 733 2 477 483 3 663 1 474 5 922 503 6 355
LULEÅ 1 209 3 311 838 5 920 2 630 8 636 1 045 11 955
PITEÅ 1 373 3 589 196 1 928 3 077 9 118 215 3 533
NORRBOTTENS LÄN 3 785 11 059 1 718 13 411 8 051 27 403 1 984 24 663

27

Tabell 8. Sammanställning av shapefiler som levereras från arbetet, inklusive en kortfattad beskrivning av dessa samt lista över tillhörande attribut. Shapefilerna representerar både
indata, delresultat samt slutresultat (se förklaring av färgkodning nedanför tabellen).

NAMN PÅ SHAPEFIL BESKRIVNING AKTUALITET SPRIDNING ATTRIBUT FÖRKLARING AV ATTRIBUT

vo_jl_fk_urval
Vägar och järnvägar från
fastighetskartans skikt jl och
vo enligt urval för metoden.

Uttaget 2013 Ej för spridning till parter som
ej ingår i geodatasamverkan

DETALJTYP

Enligt fastighetskartan

Ursprung
Ursprungsskikt från
fastighetskartan, dvs. jl_riks
eller vo_riks

vl_fk_urval
Vägar från fastighetskartans
skikt vl enligt urval för
metoden.

Uttaget 2013 Ej för spridning till parter som
ej ingår i geodatasamverkan DETALJTYP Enligt fastighetskartan

by_fk_X
(x = länsbeteckning)

Byggnadsytor från
fastighetskartan (skiktet by),
länsvis

Uttaget 2013 Ej för spridning till parter som
ej ingår i geodatasamverkan DETALJTYP Enligt fastighetskartan

kraftledningar_fk_urval

Kraftledningar från
fastighetskartan, urval av
detaljtyper enligt
metodbeskrivning

Uttaget 2013 Ej för spridning till parter som
ej ingår i geodatasamverkan DETALJTYP Enligt fastighetskartan

vagbredd Vägar från NVDB med
angiven vägbredd Uttaget 2013 Ej för spridning till parter som

ej ingår i geodatasamverkan BREDD m.fl Enligt NVDB

kraftledningar_buffrade

Kraftledningar från
fastighetskartan, klippt med
300 meter strandzon samt
buffrade och dissolvade
enligt metodbeskrivning

vagar_buffrade

Vägar från fastighetskartan
och NVDB, klippt med 300
meter strandzon samt
buffrade och dissolvade
enligt metodbeskrivning

Jarnvagar_buffrade Järnvägar från
fastighetskartan, klippt med

28

300 meter strandzon samt
buffrade och dissolvade
enligt metodbeskrivning

byggnader_buffrade_X
(x = norra, mellan, sodra)

Byggnadsytor från
fastighetskartan, klippt med
300 meter strandzon samt
buffrade och dissolvade
enligt metodbeskrivning.
Indelat i tre delar: Norra,
mellan och södra.

expl_100m_strandzon

Exploaterad yta inom en
strandzon på 100 meter.
Strandzonen är baserad på
vattenytor (skiktet mv) i
fastighetskartan.

mv uttaget
2013

KOMMUN Anger vilken kommun ytan
tillhör

OAR Anger om ytan ingår som
fastland (FAST) eller ö (O)

EXPL_YTA Anger om ytan är exploaterad
(EXPL) eller inte (EJ_EXPL)

expl_300m_strandzon

Exploaterad yta inom en
strandzon på 300 meter.
Strandzonen är baserad på
vattenytor (skiktet mv) i
fastighetskartan.

mv uttaget
2013

KOMMUN Anger vilken kommun ytan
tillhör

OAR Anger om ytan ingår som
fastland (FAST) eller ö (O)

EXPL_YTA Anger om ytan är exploaterad
(EXPL) eller inte (EJ_EXPL)

Färgkodning Förklaring
 Indata
 Delresultat
 Slutresultat

	Förord
	Innehållsförteckning
	Inledning
	Metod
	Variabler
	Beräkningar inom strandzonen
	Modifiering av metod
	Avgränsning av fastland från öar

	Resultat
	Fördjupade analyser och framtida uppföljning
	Referenser
	Bilaga 1

