

SAMRÅDSUNDERLAG

Väg 26 trafikplats Stallsiken

Skövde, Västra Götalands län

Vägplan 19051, 2019-10-09

Trafikverket

Postadress: Trafikverket, Box 110, 541 23 Skövde.
Besöksadress: Trädgårdsgatan 15D, 541 30 Skövde
E-post: trafikverket@trafikverket.se
Telefon: 0771-921 921

Dokumenttitel: SAMRÅDSUNDERLAG

Författare: Loxia Group, redaktör Marie Jakobi (Jakobi Sustainability AB)

Dokumentdatum: 2019-10-09

Ärendenummer: TRV 2019/14569

Åtgärdsnummer: 16478

Uppdragsnummer: 165432

Version: [Version]

Kontaktperson: Marie Söderlid

Innehåll

1.	Sammanfattning	4
2.	Inledning	5
2.1.	Vägplaneprocessen	5
2.2.	Bakgrund.....	5
2.3.	Tidigare utredningar.....	7
2.4.	Ändamål och projektmål.....	7
2.5.	Planerad åtgärd	8
3.	Avgränsningar	9
3.1.	Utrednings- och influensområde.....	9
4.	Tid	12
5.	Förutsättningarna i utrednings- och influensområdet	12
5.1.	Markanvändning	12
5.2.	Riksintressen och områdesskydd	13
5.3.	Väg och trafik.....	13
5.4.	Byggnadstekniska förutsättningar	15
5.5.	Miljöförutsättningar	17
6.	Boendemiljö och hälsa	25
6.1.	Buller	25
6.2.	Vibrationer och elektromagnetiska fält	26
6.3.	Luft	26
6.4.	Farligt gods	26
6.5.	Naturresurser	26
6.6.	Förorenad mark.....	26
6.7.	Nationella miljö kvalitetsmål och miljö kvalitetsnormer.....	27
7.	Projektets lokalisering, utformning, omfattning och utmärkande egenskaper	29
7.1.	Vägförslag	29
7.2.	Avvattning.....	32
7.3.	De möjliga miljöeffekternas typ och utmärkande egenskaper.....	33
7.4.	Allmänna hänsynsregler enligt Miljöbalken.....	35
7.5.	Miljö kvalitetsnormer för vatten och områdesskydd i influensområde	35
7.6.	Nationella miljö kvalitetsmål	36
8.	Åtgärder	36
9.	Bedömning av åtgärdens miljö påverkan	37
10.	Fortsatt arbete.....	37
11.	Källor	38

1. Sammanfattning

Detta underlag för samråd beskriver förutsättningar, effekter och konsekvenser samt åtgärder för ombyggnad av en cirkulationsplats vid Stallsiken i nordöstra Skövde till en trafikplats i form av förhöjd cirkulationsplats. Cirkulationsplatsen ligger på väg 26, som är en nationell stamväg som sträcker sig genom en stor del av Mellansverige. Åtgärden behövs för att öka framkomligheten.

Utredningsområdet består av en cirkulationsplats med tillfartsvägar och angränsande naturmark.

Inga Natura 2000-områden, riksintressen eller naturreservat finns inom utredningsområdet. Strandskydd förekommer i nordost samt finns två alléer som är skyddade av generellt biotopskydd i norr och öster. Intrång kan komma att ske i strandskyddat område och alléerna kan behöva tas bort.

Landskapet i anslutning till cirkulationsplatsen domineras av det kringliggande handelsområdet som genomskärs av väg 26 från norr till söder. Platsen för den planerade trafikplatsen kring dagens cirkulationsplats vid Stallsiken utgörs av ett storskaligt vägrum som i sig inte är speciellt känsligt för förändring. Omgivningen som är hårt exploaterad med storskaliga handelsområden är inte heller känslig för den utbyggnad som trafikplatsen innebär. Korsningen har stor potential att förändras och bli en tydlig och mer stadsmässig del av staden.

Människor har bott i området sedan stenåldern. Inga lämningar finns inom utredningsområdet, men utanför utredningsområdet finns lämningar bevarade från de närliggande gårdarna Kultomten, Lassagården, Troentorp och Stallsiken. Inga negativa effekter och konsekvenser uppkommer för kulturmiljön.

Naturmiljövärdena inom utredningsområdet består av naturvärdesobjekt av klass 2 till 4 (främst blomrika vägkanter, sumpskog och lövskog). Flera ytvatten/dagvattenflöden leder genom området. Det förekommer flera arter som är skyddade enligt artskyddsförordningen. Naturmiljön hyser gott om slättergynnade arter i utredningsområdet och arterna har naturvärde samt minner om områdets kulturhistoria. Dessvärre finns även en stor mängd invasiva arter i samma område och jorden med frö och rötter från dessa bör destrueras. Intrång kommer eventuellt att ske i naturområdena sydost om cirkulationsplatsen, vilket kan påverka groddjuren negativt.

En gång- och cykelväg går i väst-östlig led och genom en port under väg 26. Nytt läge för denna kommer att studeras i det fortsatta arbetet. Ett bostadshus finns sydost om cirkulationsplatsen. Behovet av bullerskyddsåtgärder kommer att utredas vidare. Viss skogsmark finns i sydöstra delen av utredningsområdet. De negativa effekterna på skogsbruket är försumbara.

Ingen information finns i länsstyrelsens databas EBH-stödet om misstänkt förorenade objekt eller förorenade områden i eller i direkt anslutning till det vägområde som planeras omfattas av ombyggnationen, varken i mark eller vatten. I och med att det är ombyggnation av en befintlig väg igenom bebyggt område kan det finnas en viss risk för att föroreningar påträffas i mark p g a föroreningar från trafik, utsläpp via dagvatten eller genom att förorenade massor använts i eller i anslutning till vägen. Markmiljötekniska undersökningar kommer att utföras i de områden där rivnings- och anläggningsarbeten kommer utföras.

Under byggtiden kan negativa effekter uppstå av buller, vibrationer, damning, grumling med mera. Dessa effekter är tillfälliga och förekommer i normal omfattning.

Åtgärder som kan vara aktuella och som kommer att studeras vidare i det fortsatta arbetet är bland annat att minimera intrånget i naturområdet sydost om cirkulationsplatsen, bekämpning av invasiva arter, eventuella åtgärder för borttagna alléer, återskapande av blomrika vägkanter och sandmiljöer, sanering av eventuell förorenad mark och bullerskyddsåtgärder.

2. Inledning

2.1. Vägplanprocessen

Ett vägprojekt ska planeras enligt en särskild planläggningsprocess som styrs av lagar och som slutligen leder fram till en vägplan.

I början av planläggningen tar vi fram ett underlag som beskriver hur projektet kan påverka miljön. underlaget ligger till grund för Länsstyrelsens beslut om projektet kan antas medföra en betydande miljöpåverkan. Innan länsstyrelsen prövar om projektet kan antas medföra en betydande miljöpåverkan ska enskilda som kan antas bli särskilt berörda få möjlighet att yttra sig.

Samråd är viktigt under hela planläggningen. Det innebär att Trafikverket utbyter information med och inhämtar synpunkter från bland annat andra myndigheter, organisationer, enskilda och allmänhet som berörs. Synpunkterna som kommer in under samråd sammanställs i en samrådsredogörelse.

Figur 1. Vägplanprocessen vid icke betydande miljöpåverkan.

2.2. Bakgrund

Väg 26 är en nationell stamväg som sträcker sig genom en stor del av Mellansverige. Vägen har stor betydelse för studie- och arbetspendling, turism och inte minst för näringslivets transporter. Den aktuella delen av väg 26 ingår i ett pendlingsstråk mellan Mariestad och Skövde och är även ett viktigt stråk för kollektivtrafiken. Skövde växer också som regioncentra vilket ökar trafiktrycken inom staden samt till och från staden (Trafikverket 2017). Både den kommunala exploatering som skett i området Stallsiken och det växande bostadsområdet nordöst om Stallsiken har medfört, och kommer att medföra, en stor trafikökning och därmed att framkomligheten i korsningen är begränsad.

Objektet är beläget i Skövde kommun i den nordöstra delen av tätorten. Väg 26 korsas i den befintliga cirkulationsplatsen av Nohlagavägen som är en kommunal gata. Nohlagavägen binder samman den nya stadsdelen Trädgårdsstaden samt verksamhetsområdet Stallsiken öster om väg 26 med övriga tätorten. Hastigheten österut på Nohlagavägen är 60km/t samt västerut är den 40km/t.

För oskyddade trafikanter finns idag en gång- och cykelväg samt en gång- och cykelport under väg 26 strax söder om cirkulationsplatsen. Läget för aktuellt utredningsområde visas i Figur 2.

Hastigheten förbi korsningen är 80 km/t. Väg 26 är primär transportled för farligt gods.

Det är viktigt att upprätthålla framkomligheten för oskyddade trafikanter. Nohlagavägen och gång- och cykelvägen passerar i en port under västra stambanan cirka 250 m väster om väg 26.

Teckenförklaring

 Utredningsområde

Figur 2. Orienteringskarta som visar läget för aktuellt utredningsområde i Skövde.

2.3. Tidigare utredningar

Följande åtgärdsvalsstudier (ÅVS) har tagits fram där aktuell sträcka av väg 26 ingår:

- Åtgärdsvalsstudie – tillgänglighet Skövde. Dnr TRV 2017/22844. Trafikverket 2017.
- ÅVS stråket väg 26, Halmstad-Kristinehamn - syftet med denna ÅVS är att föreslå åtgärder som leder till ökad tillgänglighet och ökad trafiksäkerhet och som samtidigt inte leder till ökad miljöpåverkan. Framtagna åtgärder ska i första hand vara mindre åtgärder på kort sikt.

Följande underlagsutredningar har utförts tidigare i området:

- Rapport Geoteknik, RGeo. Nohagaleden. Delen Mariestadsvägen – väg 26 (Östra leden). Daterad 2005-06-17. Upprättad av Ramböll.
- Teknisk beskrivning bro, geoteknik. 16-930-1, Gc-port Nohagaleden. Nohagaleden. Delen Mariestadsvägen – väg 26 (Östra leden). Daterad 2005-06-17. Upprättad av Ramböll.
- Översiktlig geoteknisk undersökning. Utlåtande över grundförhållandena vid Stallsiken, Skövde kommun. Daterad 2001-01-26. Upprättad av BGAB, Bygg- och Geokonsult AB.
- Översiktlig geoteknisk undersökning. Utlåtande över grundförhållandena vid Horsås, Skövde kommun. Daterad 2007-12-20. Upprättad av BGAB, Bygg- och Geokonsult AB.
- Detaljerad stabilitetsutredning. Stallsiken, Kultomten 5:85. Daterad 2008-06-10. Upprättad av SGI.
- Byggnadsteknisk beskrivning, geoteknik. Östra leden, delen Hjövägen-Södra Ryd i Skövde. Statens Vägverk, objekt nr R 20700/48. Daterad 1984-06-29 rev 1985-02-20. Upprättad av Scandiaconsult. Undersökningsresultat redovisas på ritningar B:12:01 till B:12:21. Ett urval av dessa ritningar (7 st) finns att tillgå på Trafikverket, för övriga ritningar hänvisas till Landsarkivet.
- Utlåtande över geoteknisk undersökning för arbetsplan för Östra leden (Rv 48) i Skövde, delen Hjövägen – Södra Ryd. Skövde kommun. Daterad 1981-03-27. Upprättad av Scandiaconsult.

2.4. Ändamål och projektmål

2.4.1. Nationella mål

Nationella mål för transportpolitiken är att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet. Därutöver har riksdagen beslutat om ett funktionsmål - tillgänglighet och ett hänsynsmål - säkerhet, miljö och hälsa. (Trafikverket 2017)

2.4.1.1. Funktionsmålet

Transportsystemets utformning, funktion och användning ska medverka till att ge alla en grundläggande tillgänglighet med god kvalitet och användbarhet samt bidra till utvecklingskraft i hela landet. Transportsystemet ska vara jämställt, dvs. likvärdigt svara mot kvinnors respektive mäns transportbehov.

2.4.1.2. Hänsynsmålet

Transportssystemets utformning, funktion och användning ska anpassas till att ingen ska dödas eller skadas allvarligt samt bidra till att miljökvalitetsmålen uppnås och till ökad hälsa.

2.4.1.3. Miljökvalitetsmål

Miljökvalitetsmålen beskriver det tillstånd i den svenska miljön som miljöarbetet ska leda till. Det finns även preciseringar av miljökvalitetsmålen. Preciseringarna förtydligar målen och används i det löpande uppföljningsarbetet av målen. En precisering med bäring på transportsystemet är "Begränsad klimatpåverkan ". Till den preciseringen finns även ett etappmål om 40 procent minskade utsläpp av växthusgaser till 2020 utifrån 1990 års nivå.

2.4.1.4. Övrigt, klimatmål

FN:s senaste klimatkonferens som ägde rum i Paris i december 2015 resulterade i ett bindande globalt avtal om minskade utsläpp av växthusgaser. Avtalet ska börja gälla år 2020 och målet är att den globala uppvärmningen ska begränsas till under två grader, helst till en och en halv grad.

De nuvarande målen för EU:s eget klimatarbete brukar förkortas 20-20-20. Det handlar om fyra mål som EU ska nå senast 2020. EU ska

- minska växthusgasutsläppen med minst 20 %, jämfört med 1990 årsnivåer
- sänka energiförbrukningen med 20 %
- höja andelen förnybar energi till 20 % av all energikonsumtion
- höja andelen biobränsle för transporter till 10 %.

Sverige har åtagit sig att minst 50 % av den totala energianvändningen ska vara förnybar 2020. Riksdagen har dessutom beslutat om ett mål för energieffektivitet, uttryckt som en minskad energiintensitet med 20 % till 2020 jämfört med 2008. Trafikverket ska på uppdrag av regeringen arbeta för de nationella klimatmålen. Av dessa berörs transportsektorn av följande mål:

- Sverige ska ha en fossiloberoende fordonsflotta till 2030
- Sverige ska inte ha några nettoutsläpp av klimatgaser vid 2050

2.4.2. Ändamål och projektmål

Ändamål med åtgärden är ökad framkomlighet på väg 26. Inom projektet har följande målbilder tagits fram:

- Ökad framkomlighet för fordonstrafik genom trafikplatsen, både på Nohlagavägen och väg 26
- Ökad trygghet och ökad attraktivitet för oskyddade trafikanter.
- Förbättrad trafiksäkerhet för alla slags trafikanter.
- Anpassa trafikplatsen till omgivningen och motverka att den blir för dominant i landskapet.
- Ökad eller bibehållen biologisk mångfald i området som påverkas av vägåtgärden.
- Minskad klimatpåverkan från byggnadsverk jämfört med ett tänkbart nuläge

2.4.3. Planerad åtgärd

Projektet innebär ombyggnation av befintlig cirkulationsplats till planskild trafikplats. Det omfattar även att upprätthålla möjlighet för oskyddade trafikanter att passera korsningspunkten på ett trafiksäkert sätt.

Projektet innebär väsentlig ombyggnad av infrastruktur.

3. Avgränsningar

3.1. Utrednings- och influensområde

Befintliga förhållanden beskrivs inom utredningsområdet samt för ett influensområde, som varierar beroende på miljöaspekt. Utredningsområdet illustreras i Figur 3.

Teckenförklaring

 Utredningsområde

0 0,1 0,2 Kilometer

Figur 3. Översiktskarta med utredningsområde.

Influensområdet omfattar det område som påverkas direkt eller indirekt vid anläggande av trafikplatsen, antingen under anläggningstiden eller drifttiden. Influensområdet varierar för varje miljöaspekt och illustreras i Figur 4.

- Det kringliggande landskapet påverkar landskapsbilden med till exempel siktlinjer som sträcker sig ut över odlingslandskapet i öster. Influensområdet för landskapsbild sträcker sig därför utanför utredningsområdets gränser.
- För terrestra och limnologiska naturmiljöer kan påverkan ske inom utredningsområdet och närliggande naturmiljöer och nedströms liggande vattendrag. Två sumpskogar som ligger nedströms utredningsområdet har inkluderats i influensområdet då beroenden bedöms finnas mellan dessa. Influensområdet varierar i storlek beroende på vilka skyddsåtgärder som vidtas. Influensområdet har här avgränsats utifrån antagandet att inga skyddsåtgärder vidtas alls. I praktiken är därför influensområdet mindre, då skyddsåtgärder planeras. Naturvärdesinventering har skett inom utredningsområdet vilket bedöms vara tillräckligt. Avgränsning behöver ske av groddjurens livsmiljöer.
- För kulturmiljö är influensområdet framför allt utredningsområdet, men ett område, cirka 200 meter runt utredningsområdet har studerats avseende kulturvärden.
- För förorenad mark är influensområdet utredningsområdet och nedströms liggande områden. Undersökning av eventuell förekomst av förorenad mark och massor behöver ske inom utredningsområdet, främst i de ytor som är aktuella att utföra anläggningsarbeten i. I närliggande influensområden bedöms ingen ytterligare utredning behöva ske utöver markmiljöinventering av eventuell förekomst av potentiellt förorenade områden som skulle kunna sprida föroreningar till utredningsområdet och nedströms liggande områden.
- För naturresurser sker ingen påverkan utanför utredningsområdet.
- Influensområdet för boendemiljö och hälsa bedöms vara ungefär lika stort som utredningsområdet.
- Rekreation och friluftsliv omfattar främst cykelintresset och strandskydd varför influensområdet omfattar upptagningsområdet för cyklister samt strandskyddade områden i söder.

Det finns inga mobilmaster eller transformatorstationer som alstrar elektromagnetiska fält i utredningsområdet idag, varför elektromagnetiska fält inte behandlas vidare.

Kumulativa effekter, samverkan mellan flera olika effekter som uppstår som en följd av projektet eller vid samverkan med effekter från andra pågående eller framtida verksamheter och projekt, skulle kunna uppstå under byggtiden för grumling och förorenad mark om den detaljplan som håller på att upprättas sydväst om cirkulationsplatsen genomförs samtidigt som anläggningsarbetena för detta projekt och tillräckliga åtgärder för att minimera negativ påverkan på nedströms liggande områden inte vidtas. Sannolikt kommer dock tillräckliga åtgärder att vidtas för båda projekten och inga kumulativa effekter uppstår även om anläggningsarbetena utförs samtidigt. Kumulativa effekter skulle kunna uppstå för naturmiljö när naturmiljö exploateras både väster och öster om vägen, detta behöver dock studeras vidare och beror på de eventuella samband som finns mellan områdena i nuläget. Det kommer att studeras om även andra kumulativa effekter kan uppstå.

Teckenförklaring

- - - Influensområde naturmiljö
- - - Influensområde kulturmiljö
- - - Influensområde förorenad mark
- - - Influensområde landskapsbild
- - - Influensområde naturresurser

Figur 4. Ungefärligt influensområde för natur- och kulturmiljö, förorenad mark, landskapsbild respektive naturresurser.

4. Tid

Planerad byggstart är våren 2021 och färdig anläggning bedöms till sommaren 2023. Horisontår har bestämts till 20 år efter att projektet är avslutat, det vill säga år 2040.

5. Förutsättningarna i utrednings- och influensområdet

5.1. Markanvändning

Utredningsområdet utgörs av vägområde samt verksamhetsområden som omfattas av detaljplan. Sydost om cirkulationsplatsen finns skogsmark.

5.1.1. Översiktsplan

Enligt Skövde kommuns översiktsplan behöver väg 26 ges ökad framkomlighet och trafiksäkerhet genom att ombyggnad till planskilda korsningar för att tillgodose riksintresset för kommunikation (Skövde kommun. 2012).

5.1.2. Detaljplaner

Hela området är detaljplanelagt, förutom den sydöstra delen av utredningsområdet.

Befintliga detaljplaner som berör objektet:

- 1496K-DP564 Detaljplan för Nolhagavägen m.m., antagen 2006 (sydväst om blivande trafikplats)
- 1496K-DP574 Detaljplan för kv. Järnet m.m., antagen 2006 (nordväst om blivande trafikplats)
- 1496K-DP628 Detaljplan för Stallsiken östra, antagen 2010 (nordöst om blivande trafikplats)
- I detaljplan för Stallsiken östra finns utrymme för utbyggnad av planerad trafikplats, Detaljplanearbete för ett handelsområde pågår för området sydväst om cirkulationsplatsen förlängningen av området enligt detaljplan 1496K-DP564.

Bedömningen är att samtliga befintliga detaljplaner kommer behöva justeras för att harmoniera med vägplan för väg 26 trafikplats Stallsiken. Samråd med Skövde kommun har påbörjats i ärendet.

En detaljplan för ett handelsområde är under framtagande sydväst om trafikplatsen och kan eventuellt beröras av objektet. Samråd med Skövde kommun har påbörjats i ärendet.

5.1.3. Planerade ombyggnationer

Skövde kommun planerar att bygga om två stycken korsningar väster om befintlig cirkulationsplats på Nolhagavägen, till cirkulationsplatser, se Figur 5.

Figur 5. Utformningsförslag för kommande cirkulationsplatser, Skövde kommun.

5.2. Riksintressen och områdesskydd

Inga riksintressen finns inom utredningsområdet. Strandskydd finns i sydöstra delen av utredningsområdet, se avsnitt 5.5.4 Rekreation och friluftsliv samt Figur 12.

5.3. Väg och trafik

Väg 26 är en skyddsklassad, asfaltsbelagd riksväg med en vägbredd på 11 m. Vägen sträcker sig från Halmstad, Jönköping, Skövde, Filipstad och vidare upp mot Vansbro och Johannisholm. Vid Johannisholm ansluter väg 26 till Europaväg 45. På 1940-talet hette vägen länsväg 126 men övergick under perioden 1962–2003 till riksväg 48. År 2003 blev riksväg 48 en del av inlandsvägen och heter idag riksväg 26. Riksväg 26 räknas som en nationell stamväg. Cirkulationsplatsen i Stallsiken färdigställdes år 2008.

Väg 26 är av bärighetsklass 1 och är en prioriterad väg för transporter av farligt gods. Vägen är dessutom klassad som en nationell och internationell viktig väg och är en del av ett funktionellt prioriterat vägnät (FPV) med avseende på dagliga personresor och kollektivtrafik.

Inom utredningsområdet har väg 26 en hög årsdygnstrafik (ÅDT). Enligt stickprovsmätningar genomförda år 2018 hade den norra delen av cirkulationsplatsen en totaltrafik på 12 057 fordon varav 10,5% var tung trafik. Vid maxtimmen för trafikflödet var det 1 595 fordon. Vid den södra avfarten visar stickprovsmätningarna att ÅDT var 19 866, varav 9,5% var tung trafik. Under maxtimmen var trafikflödet 2 174 fordon.

Längs med cirkulationsplatsens östra avfart (Nolhagavägen) var ÅDT 5 953, varav ca 5% tung trafik. Västra avfarten (Nolhagavägen) hade en totaltrafik på ca 13 000 fordon. Längs med den norra Metallvägen var ÅDT något högre, ca 13 500 fordon. I cirkulationsplatsen är hastighetsgränsen 80 km/t längs med väg 26. Vid den östra avfarten är hastighetsgränsen 60 km/t och i västra avfarten 40 km/t. Nedan presenteras hur väghållaransvaret ser ut inom utredningsområdet. Väg 26 är statlig och den västra och östra utfarten (Nolhagavägen) är kommunen väghållare. Den befintliga gång- och cykelbanan söder om cirkulationsplatsen är också kommunal. Enligt Trafikverkets nationella vägdatabas ingår utredningsområdet inte inom vägnätet för TEN-T och kräver därför ingen trafiksäkerhetsanalys.

Figur 6 Väghållaransvar vid utredningsområdet. Källa: NVDB.

5.3.1. Trafikolyckor

För att få en övergripande bild av vilka trafikolyckor som har skett inom och intill utredningsområdet har statistik inhämtats från Transportstyrelsens olycksdatabas STRADA. I STRADA samlas uppgifter om skador och olyckor inom vägtransportssystemet. Statistiken bygger på rapporter från sjukvården och polis.

Inom och intill utredningsområdet visar utdraget från STRADA att totalt 17 olyckor har blivit inrapporterade mellan åren 2014–2019. Flest antal olyckor (sex stycken) skedde år 2018. Den vanligaste olyckstypen som anmälts inom området är upphinnandelyckor med motorfordon, totalt 11 inrapporteringar.

5.3.2. Oskyddade trafikanter

För oskyddade trafikanter finns idag en gång- och cykelväg samt en planskild gång- och cykelport under väg 26 strax söder om cirkulationsplatsen. Ca 250 m väster om väg 26 går Västra Stambanan. Det finns en port under järnvägen för Nolhagavägen och oskyddade trafikanter.

5.3.3. Kollektivtrafik

Nolhagavägen är busstrafikerad och det finns busshållplatser i den östra delen av utredningsområdet på vägens båda sidor.

5.4. Byggnadstekniska förutsättningar

5.4.1. Ledningar

Området omkring trafikplats Stallsiken har ett par lägen där befintliga ledningar korsar det tänkta arbetsområdet. Cirka 80 meter norr om cirkulationsplatsens centrum korsas väg 26 av en fjärrvärmeledning med dimensionen 300mm, vilken ägs av Skövde Energi AB. Ledningen fortsätter i östlig riktning längs Nolhagavägen och i västlig riktning längs Nolhagavägen.

Cirka 80 meter norr om cirkulationsplatsens centrum korsas väg 26 av en spillvattenledning med okänd dimension som ägs av Skövde kommun. Ledningen fortsätter i västlig riktning längs Nolhagavägen. Ledningen går i andra riktningen norrut längs väg 26 innan den korsar väg 26 igen, cirka 300 meter från cirkulationens mittpunkt. I samma korsning finns en vattenledning med okänd dimension som ägs av Skövde kommun.

Under parkeringen vid Plantagen går det en spillvattenledning med dimension 500 som ägs av Skövde kommun. Den fortsätter söderut längs väg 26 tills den korsar under vägen cirka 380 meter söder om cirkulationens mittpunkt.

Mellan väg 26 och Plantagen finns en dagvattenledning med dimension 150. Den går mellan GC-porten och den nedstigningsbrunn som samlar in dagvatten från affärsområdet. Från brunnen går en dagvattenledning med dimension 600 under väg 26. Korsningsläget är cirka 110 meter söder om cirkulationsplatsens mittpunkt.

5.4.2. Topografi och markbeskaffenhet

Marken på den södra sidan av cirkulationsplatsen och öster om väg 26 är skogbevuxen, medan övriga områden sydväst och norr om cirkulationsplatsen är exploaterade ytor med handelsområden. I sydväst och norr om befintlig cirkulationsplats är marken relativt flack med nivåer som varierar mellan ca +127 till +131. Söder om cirkulationsplatsen sluttar marken öster om väg 26 ned i en svacka med lägsta lågpunkt på nivån ca +120.

5.4.3. Geotekniska förhållanden

Tidigare geotekniska undersökningar har utförts längs väg 26 samt inom handelsområdena väster och öster om vägen. Den naturliga jorden inom aktuellt utredningsområde utgörs under ytskikt och fyllning huvudsakligen av silt, siltig lera och sand i varierande jordlagerkonstellation. Från tidigare undersökningar har även organiska jordlager bestående av torv, dy och gyttja påträffats söder om befintlig cirkulationsplats i form av två bäckraviner inom aktuellt utredningsområde. Det organiska jordmaterial som återfunnits i läge för dessa bäckraviner har grävts ur under den befintliga vägbanan och återfyllts i upp till ca 8 m hög bank.

I lågpardiet vid den nordligaste bäckravinen har förutom urgrävning av organisk jord även en tryckbank lagts ut på vägens östra sida för att säkerställa stabiliteten. Från tidigare undersökning inom lågpardiet utgörs jorden överst av 2–3 m dyrtorv följt av gyttja och silt som efter 8–10 m djup övergår i friktionsmaterial. Svackan bedöms avgränsas i norr av den befintliga gång- och cykelvägen. Då detta lågpardi är beläget inom område för anläggande av ramper bedöms i nuläget mer detaljerade undersökningar erfordras här.

Jordarterna i området presenteras översiktligt i Figur 8.

Från tidigare undersökning för befintlig gång- och cykelport har lerans skjuvhållfasthet bestämts till 25 kPa. Friktionsjorden har även utvärderats i området för gång- och cykelport där sanden och silten bedöms ha en inre friktionsvinkel som uppgår till 36° respektive 33°.

På den västra sidan av väg 26 har utfyllnad skett upp till ca 5 m för handelsområdena. Det är ännu ej fastställt vilka massor som använts för uppfyllnad inom dessa områden eller för befintlig vägbank.

Utfyllnad för ramper bedöms i nuläget kunna ske utan förstärkningsåtgärder inom de sydvästra, nordvästra samt nordöstra delarna av området. Förstärkningsåtgärder bedöms dock i nuläget krävas inom lågpaket sydost om cirkulationsplatsen. Det ska dock beaktas att jorden inom området är flytbenägen under grundvattenytan och kan vara mycket tjälfarlig.

Grundvattennivån har tidigare mätts i läge för gång- och cykelporten och har då uppmätts till nivå ca +124. Generellt bedöms vattengenomsläppligheten vara låg inom området med hänsyn till jordens egenskaper.

Figur 8. Utdrag ur SGU:s jordartskarta med ungefärligt utredningsområde markerat i rött.

5.4.4. Belysning

Befintlig cirkulationsplats och anslutande vägar inom utredningsområdet är belysta med stål stolpar och högtrycksnatrium armaturer med tillhörande belysningscentral ägs och förvaltas av Trafikverket. Gc- vägen inom utredningsområdet är belyst och ägs och förvaltas av kommunen.

5.4.5. Avvattnings

Cirkulationsplatsen avvattnas idag till största delen via befintliga dagvattenledningar och dräneringsledningar. Varje refugiyta i cirkulationen har en dagvattenbrunn som kopplas samman med dräneringsledningar i rondellen. Via en dräneringsbrunn går en ledning till en nedstigningsbrunn där även avvattningen för gång- och cykelvägens östra delar samlas. Därifrån släpps vattnet ut till omkringliggande terräng via en dagvattenledning med självfall.

Gång- och cykelvägens västra delar avvattnas genom att en ledning för vattnet till en uppsamlingsbrunn belägen mellan väg 26 och Plantagen. Till brunnen kopplas även två dräneringsledningar, en ledning från kupolbrunn och en dagvattenledning med dimension 400 från affärsområdet som ligger väster om projektet. Från brunnen går en dagvattenledning under väg 26 som släpper ut vattnet med självfall till omkringliggande terräng. Korsningsläget är cirka 110 meter söder om cirkulationsplatsens mittpunkt.

Området omkring Stallsiken består till största delen av jordmaterial som bedöms ha dåliga egenskaper för infiltration. Topografin är däremot fördelaktig för att kunna leda dagvatten till närliggande öppna system för transport till recipient. Norr om cirkulationsplatsen avvattnas området genom en serie av dagvattendammar. Därifrån rinner vattnet via diken österut till ån Ösan. Söder om cirkulationen släpps vattnet ut i den ravin som finns sydost om utredningsområdet. Vattnet letar sig därifrån österut via diken till ån Ösan.

I ett framtidsscenario för Sveriges klimat brukar man uppskatta att mängden regn kan öka med ca 20–30%. Detta kommer att beaktas vid dimensionering av dagvattensystem.

5.4.6. Byggnadsverk

Befintlig bro på väg 26 över en gång- och cykelväg ligger söder om cirkulationsplatsen. Bron som är uppförd 2006 är en sluten plattrambro med en varierande fri brobredd på ca 11,3 – 12,9 m. Bron har en teoretisk spännvidd på 4,5 m och en fri öppning på 4,0 m. Bron är försedd med broräcke med stänkskydd, invändig belysning samt länkplattor. Mindre skador på befintlig bro finns registrerade såsom repa på ena broräcket samt en betongskada på ena kantbalken.

5.5. Miljöförutsättningar

5.5.1. Landskapskaraktär

Cirkulationsplatsen vid Stallsiken ligger på gränsen mellan odlingslandskap och tätort. Landskapet i anslutning till cirkulationsplatsen domineras av det kringliggande handelsområdet som genomskärs av väg 26 från norr till söder. Storskaliga byggnadskomplex med tillhörande stora parkeringsytor återfinns norr och öster om cirkulationsplatsen. Mot sydost avgränsas vägområdet av ett sumpskogsområde bestående av övervägande lövträd som ek, björk och al.

Norr om cirkulationsplatsen finns en vegetationsridå utmed östra sidan om väg 26. Unga björkar bildar en oregelbunden allé och slyvegetation växer i anslutning till vägdiket. Längs med Nolhagsleden finns en relativt nyplanterad lönnallé på den norra sidan av vägen. På väster sida om väg 26 finns även några enstaka träd som planterade i slänten utmed gång- och cykelvägen. Rondellytan består av en terrängmodellerad gräsbevuxen kulle med tre små rännor. Trafikanterna har ingen genomsikt i rondellen. Från cirkulationsplatsen får man däremot fina utblickar över de delar som finns kvar av odlingslandskapet i öster.

Vägrummet kring väg 26 har en tydlig nord-sydlig riktning men sväller ut över klippta grässlänter och de öppna parkeringsplatserna vid Stallsiken. Visuellt är landskapsrummet rörigt med många vertikala element som till exempel belysningsstolpar, flaggor och stora höga reklamskyltar som ”skriker” på uppmärksamhet.

För fordonstrafiken är väg 26 genom Skövde stort stråk, en ”pulsåder”, som binder samman de olika stadsdelarna och målpunkter i staden med varandra. För de oskyddade trafikanterna utgör järnvägen och väg 26 däremot kraftiga barriärer. Gående och cyklister hänvisas till portar för att korsa både järnvägen och väg 26. Korsningspunkten vid Stallsiken är en viktig nod i området.

5.5.2. Naturmiljö

Inga Natura 2000-områden, riksintressen för naturvård eller andra skyddade områden finns inom eller i närheten av utredningsområdet. Dammarna i södra delen av utredningsområdet omfattas av strandskydd. Detta behandlas vidare i avsnitt 5.4 Rekreation och friluftsliv samt Figur 12.

En björkallé finns nordost om cirkulationsplatsen. Allén är mycket ung och sannolikt planterad av gestaltningsmässiga skäl för handelsområdet. Allén omfattas därmed inte av generellt biotopskydd. Ytterligare en allé av lönnar finns öster om cirkulationsplatsen längs Nolhagavägen. Även denna allé är ung och sannolikt planterad av gestaltningsmässiga skäl för handelsområdet och omfattas inte av generellt biotopskydd.

En naturvärdesinventering utfördes 2019-08-22. Preliminära resultat redovisas i Figur 10 och Tabell 1.

Vanlig groda och vanlig padda påträffades i naturområdet sydost om cirkulationsplatsen. Arterna är skyddad enligt artskyddsförordningen §6 att avsiktligt fånga eller döda djur, avsiktligt störa djur, särskilt under djurens parnings-, uppfödning-, övervintrings- och flyttperioder, avsiktligt förstöra eller samla in ägg i naturen. Det kan inte uteslutas att även åkergroda kan finnas, då båda arter föredrar samma livsmiljöer och ingen groddjursinventering har kunnat utföras under rätt tid (mars-april). Åkergroda är strikt skyddad enligt Artskyddsförordningen §4 vilket innebär att det är förbjudet att avsiktligt fånga eller döda djur, avsiktligt störa djur, särskilt under djurens parnings-, uppfödning-, övervintrings- och flyttperioder, avsiktligt förstöra eller samla in ägg i naturen, och skada eller förstöra djurens fortplantningsområden eller viloplats.

Sydost om cirkulationsplatsen finns även två områden som har pekats ut i Skogsstyrelsens nyckelbiotopsinventering och länsstyrelsens inventering av lövskogar, se Figur 9.

Nordväst om cirkulationsplatsen finns blomrika vägkanter, sandiga marker och en dagvattendamm.

Inom hela utredningsområdet förekommer de invasiva arterna blomsterlupin, kanadensiskt gullris och jättebalsamin.

I det område där en ny detaljplan planeras (väster om väg 26, söder om och utanför utredningsområdet samt söder om handelsområdet sydväst om cirkulationsplatsen) finns en ravin som enligt en tidigare naturinventering hyser höga naturvärden, klass 2, knutna till kärnmiljöerna längs bäcken och ravinens botten. (Skövde kommun, 2012)

Teckenförklaring

- Inventeringsområde
- Nyckelbiotop
- Lövsogsinventeringen

Figur 9. Utpekad nyckelbiotop och lövskog.

Teckenförklaring

- Inventeringsområde
- Trädallé
- Naturvärdesobjekt**
- Klass 2
- Klass 3
- Klass 4
- Strandskydd

0 0,15 0,3 Kilometer

Figur 10. Resultat från naturvärdesinventering.

Tabell 1. Resultat av naturvärdesinventering som utfördes 2019-08-22. NVO= naturvärdesobjekt. Nummer på NVI återfinns i Figur 10.

NVO	Klass	Naturvårdsart	Naturtyp	Biotop	Beskrivning
1	3	Prästkrage, liten blåklocka, malva, vallmo, fibblor, svartkämpar.	Infrastruktur	Torräng i sydslänt.	Torräng till friskäng i sydslänt med öppna sandblottor. Blomrik mark som är insådd och domineras av triviala ängsväxter och typiska ruderatmarksväxter som tistlar, fibblor, molke, vallmo, pilört, vitmåra, kungsmymta, prästkrage, rölleka och renfana, röd- och vitklöver. Gott om triviala fjärilar. Enstaka plantor av kanadensiskt gullris och blomsterlupin.
2	4	Kungsljus, ängssyra, fyrk. Johannesört.	Infrastruktur	Friskäng	Ytterlänt. Friskäng i sydslänt. Blomrik med kungsljus, vitmåra, baldersbrå, renfana, ängssyra och fibblor. Gräs, nässlor och hallon. Början till igenväxning. Enstaka plantor med kanadensiskt gullris och lupin.
3	4	Saknas	Antropogen limnisk miljö	Dagvattendamm	Liten dagvattendamm igenväxt med kaveldun och salix. Gädda te i vattnet. Möjlig groddjurslokal. Stenskravel i sydslutning. Möjlig övervintringslokal.
4	3	Skuggstjärnmossa, skogspraktmossa	Skog	Triviallövskog, sumpskog	Triviallövskog i tidigt stadium. Björk, hägg, rönn och klibbal. Fuktigt delvis översvämmad mark som är mossrik. Fågelrik miljö.
5	4	Sälg, sälgticka	Skog	Triviallövskog	Lövskog med hägg, ask, lönn, rönn, björk, sälg, kastanj och gran. Mörkt och fuktigt. Tätt buskskikt med hägg. Fågelrik miljö.
6	3 (prel)		Vattendrag	Liten bäck	Liten beskuggad bäck med ler- och stenbotten.
7	2	Skogspraktmossa, kärrfibbla, bäckbräsma springkorn, källpraktmossa Vanlig groda, strutbräken, skogsbingel, kantarelmussling. idegran, ask	Skog	Sumpskog	Sumpskog med gran och klibbal. I kanterna hägg, ask och lönn. Mycket blött med öppna vattenspeglar. Riklig med död ved i olika stadier och senvuxna träd. Miljön lämplig för rikt fågelliv och groddjur. Fördjupade inventeringar krävs för bedömning av fågelliv och groddjur.
8	2	Mindre hackspett, skogsbingel, ask, blåsippa, skogsnäva, aspticka, skogspraktmossa.	Skog	Lövskog	Äldre lövskog med skogsalm, asp, rönn, ek, hassel och lönn. Flera stora ekar i objektet. Undervegetation med brakved, järnek, idegran och skogsbingel, blåsippa i fältskiktet. Rikligt med död ved i olika stadier. Möjlig häckningsområde för mindre hackspett. Påbörjat bohål identifierades.
9	3 (prel)	Bäckbräsma observerad tidigare	Vattendrag	Mindre bäck	Liten bäck med lerbotten och järnockrautfällning. Beskuggad. En del död ved i bäcken.
10	4 (prel)	Bäckbräsma observerad tidigare	Vattendrag	Mindre vattendrag	Liten bäck (<0,5 m) med lerbotten och järnockrautfällning.

5.5.3. Kulturmiljö

Under historisk tid har området tillhört Skövde landsförsamling. Här har staden Skövde övergått i landsbygd. I närområdet finns spår efter människor, från äldsta stenålder fram till idag. Omgivningarna kring trafikplats Stallsiken har fram till 2000-talets början präglats av ett jordbruk och har till stor del bestått av åkermark.

Utredningsområdet som det ser ut idag har formats av naturen och människans påverkan på landskapet. Det aktuella området ligger i gränsen för den tillbakadragande inlandsisen för cirka 12 000 år sedan. Inlandsisen har skapat de små moränryggarna som löper i öst-västlig riktning i en stor del av området. Det vatten som runnit till har efterhand skapat bäckraviner. De naturgeografiska förutsättningarna har gett människor goda livsvillkor, från tidiga stenålderns jaktmarker till 1900-talets jordbrukslandskap. Idag präglas området framförallt av 2000-talets utbyggnad av verksamhets- och handelsområden, men en del av den historiska landskapsbilden och bebyggelsen finns bevarad genom de närliggande gårdarna Kultomtén, Lassagården, Troentorp och Stallsiken.

Inga riksintressen, statliga byggnadsminnen, utpekade byggnader (q/Q i detaljplan), fornlämningar eller andra kända kulturmiljövärden finns registrerade inom utredningsområdet. I närområdet finns dock flera kända värden och miljöer med kulturhistoriska värden, se Figur 11.

I den norra änden av utredningsområdet har det funnits ett boplatsområde (L1960:4400). Detta undersöktes i början av 2000-talet i samband med att marken exploaterades. Här hittades spår efter människor från 11 000 år sedan. Boplatsen är bedömd som undersökt och borttagen, något lagskydd kvarstår ej.

Intill den sydöstra delen av utredningsområdet finns två (övriga kulturhistoriska lämningar) fyndplatser registrerade: L1961:5186 och L1961:5196 registrerade. Bägge avser fynd av flintföremål, en yxa och en mejsel från neolitikum. Öster om utredningsområdet finns ett område med grav- boplats- och järnframställningslämningar (L1960:7202) från perioden förromersk järnålder fram till folkvandringstid, även de undersökta och borttagna.

En kommunalt utpekad kulturmiljö, Kultomtén, finns 150 meter norr om utredningsområdet. Detta är en gårdsmiljö, med allé med anor till tidigt 1600-tal. Förutom hus och allé från 1800- och 1900-tal finns här även spår av det historiska jordbruket och bevarade betesmarker.

Vid gården Stallsiken, sydost om utredningsområdet, finns äldre kvarndammar. Ytorna runt Stallsiken och Troentorp, sydost om utredningsområdet, är de som i störst utsträckning lämnats oförändrade av senare tiders exploatering och byggnation.

Figur 11. Kulturmiljövärden inom och i närheten av utredningsområdet. Informationen är sammanställd från Kulturmiljöregistret (fornlämningar och område för pågående arkeologisk utredning), Skövde kommuns kulturmiljö är hämtade från Kulturmiljöregistret.

5.5.4. Rekreation och friluftsliv

Inga riksintressen för friluftsliv finns inom utredningsområdet.

Sydost om cirkulationsplatsen finns två dammar, vilka omfattas av strandskydd enligt MB kap 7 §15. Strandskyddet avser att skydda arter som behöver vattnet och stränderna i sin livsmiljö och ger människan tillgång till vattnet för rekreation och friluftsliv. Inom strandskyddat område är det förbjudet att gräva för byggnationer eller fälla träd, och inte heller skada växt- och djurliv eller hindra tillgången till friluftsliv. Förbudet att bygga inom strandskyddat område upphör inom vägplaneområdet när vägplanen fastställs.

En gång- och cykelväg går genom utredningsområdets södra del, strax söder om cirkulationsplatsen.

Teckenförklaring

- Inventeringsområde
- Strandskydd

0 0,1 0,2 0,4 Kilometer

Figur 12. Strandskydd och gång- och cykelväg inom och i närheten av utredningsområdet.

6. Boendemiljö och hälsa

6.1. Buller

Eventuell påverkan av höga bullernivåer samt utförda bullerskyddsåtgärder kommer att utredas i senare skede. Ett bostadshus finns sydost om cirkulationsplatsen, se Figur 13. Ett bostadsområde finns på en höjd på längre avstånd nordost om cirkulationsplatsen.

Figur 13. Läge för bostadshuset sydost om cirkulationsplatsen.

Figur 14. Bostadshus sydost om cirkulationsplatsen. Foto: Marie Jakobi

6.2. Vibrationer

Vibrationer kan dels medföra skador på byggnads- och anläggningskonstruktioner, dels vara störande för människor som vistas i byggnaderna. Vibrationer från fordonstrafik är oftast relativt måttliga jämfört med vibrationer från spårbunden trafik, förutsatt att vägytan ej innehåller gropar och andra större ojämnheter. Normalt finns endast risk för påverkan av vibrationer på byggnader inom upp till 25 à 50 m från väg. Närmaste bostadshus sydost om cirkulationsplatsen ligger cirka 100 meter från väg 26, varför det inte bedöms påverkas negativt av vibrationer i nuläget.

6.3. Luft

Luften i utredningsområdet bedöms idag vara god. Se även avsnittet Miljökvalitetsnormer nedan.

6.4. Farligt gods

Väg 26 är primär transportled för farligt gods.

Figur 15. Väg 26 är primär transportled för farligt gods. Foto: Marie Jakobi

6.5. Naturresurser

Sydost om cirkulationsplatsen finns ett område med skogsmark. Ingen jordbruksmark finns inom utredningsområdet. Större delen av utredningsområdet utgörs av vägområde och etableringsytor. Två grundvattenförekomster förekommer väster om utredningsområdet, se Figur 16.

6.6. Förorenad mark

Ingen information finns i länsstyrelsens databas EBH-stödet om misstänkt förorenade objekt eller förorenade områden i eller i direkt anslutning till det vägområde som planeras omfattas av ombyggnationen, varken i mark eller vatten (Länsstyrelsen 2019).

I och med att det är ombyggnation av en befintlig väg igenom bebyggt område kan det finnas en viss risk för att föroreningar påträffas i mark p g a föroreningar från trafik, utsläpp via dagvatten eller

genom att förorenade massor använts i eller i anslutning till vägen. Markmiljötekniska undersökningar behöver utföras i de områden där rivnings- och anläggningsarbeten kommer utföras.

6.7. Nationella miljö kvalitetsmål och miljö kvalitetsnormer

6.7.1. Nationella miljö kvalitetsmål

Det svenska miljömålssystemet består av ett generationsmål, 16 miljö kvalitetsmål samt 17 etappmål inom områdena avfall, biologisk mångfald, farliga ämnen och klimat, se Tabell 2. Sveriges miljömål är det nationella genomförandet av den ekologiska dimensionen av de globala hållbarhetsmålen. Det övergripande generationsmålet utgör ett inriktningsmål för hela Sveriges miljö politik och är vägledande för miljö arbetet på alla nivåer i samhället. Målet är att Sverige ska ha uppnått miljö kvalitetsmålen till år 2020. Miljö- Kvalitetsmålen. Säker strålmiljö och Skyddande ozonskikt kommer att uppnås eller vara nära att uppnås till år 2020. Övriga 14 mål kommer troligtvis inte att nås till år 2020. Alla miljömål utom två (Storslagen fjällmiljö och Säker strålmiljö) av våra sexton nationella miljö kvalitetsmål berörs av projektet.

Tabell 2. De 16 nationella miljö kvalitetsmålen. Miljö kvalitetsmål markerade * bedöms vara aktuella för projektet.

1. Begränsad klimatpåverkan *	9. Grundvatten av god kvalitet *
2. Frisk luft *	10. Hav i balans samt levande kust och skärgård
3. Bara naturlig försurning *	11. Myllrande våtmarker *
4. Giftfri miljö *	12. Levande skogar *
5. Skyddande ozonskikt	13. Ett rikt odlingslandskap *
6. Säker strålmiljö	14. Storslagen fjällmiljö
7. Ingen övergödning *	15. God bebyggd miljö *
8. Levande sjöar och vattendrag *	16. Ett rikt växt- och djurliv *

6.7.2. Miljö kvalitetsnormer

Vattendraget i öster, Ösan, omfattas av miljö kvalitetsnormer, se Figur 16. Ösans sträckning till Frösve ska ha god kemisk ytvattenstatus och god ekologisk status 2027. (Vatteninformationssystem Sverige, 2109-09-06).

Två grundvattenförekomster finns väster om utredningsområdet, se Figur 16. Statusen bedöms som god.

Inga miljö kvalitetsnormer för luft överskrids inom utredningsområdet (Luft i väst 2019).

Teckenförklaring

-
 Grundvattenförekomst Falköping Skövde
-
 Grundvattenförekomst Hagelberg
-
 Ytvatten Ösan. Frösve till Skövde
-
 Utredningsområde
-
 Ösan

Figur 16. Yt- och grundvattenförekomster inom och i närheten av utredningsområdet.

7. Projektets lokalisering, utformning, omfattning och utmärkande egenskaper

7.1. Vägförslag

I dagsläget är trafikplatsen starkt trafikerad då vägen är en nationell stamväg i mellersta Sverige. I anslutning till trafikplatsen finns bland annat den nya stadsdelen Trädgårdsstaden samt verksamhetsområdet Stallsiken. Vägen har stor betydelse för studie- och arbetspendling, turism och inte minst näringslivets transporter.

I projektet har tre utformningsförslag förslagits, vilka kommer studeras vidare under den fortsatta planläggningen. Samtliga förslag innehåller en upphöjd cirkulationsplats med på- och avfartsramper till väg 26 samt anpassning av Nolhagavägen till den nya cirkulationsplatsens höjd.

Ett utformningsförslag innebär att anslutande gång- och cykelväg anläggs i upphöjd nivå med planerad trafikplats på den norra sidan av den upphöjda cirkulationsplatsen, se Figur 17. På så sätt korsar gång- och cykelbanan den sida av cirkulationen som bedöms ha minst trafik på ramperna, eftersom en stor del av trafiken kommer söderifrån på väg 26. Då den befintliga gång- och cykelbanan är belägen på södra sidan av Nolhagavägen behöver gång- och cykelbanan även korsa Nolhagavägen öster om cirkulationsplatsen.

Detta utformningsförslag innebär en rivning av del av befintlig gång- och cykelbanan samt vägbron som den i nuläget går under. Eftersom bron rivs kan justering av väg 26 göras i höjd för att anpassa och optimera cirkulationsplatsens höjd till omgivningen. Det ges även möjlighet till att justera cirkulationsplatsens läge i plan.

Figur 17. Gång- och cykelbana, norrläge. Bild från projekteringsmodell

Ett annat utformningsförslag är att gång- och cykelvägens placering sker i upphöjd nivå med planerad trafikplats på den södra delen av den upphöjda cirkulationsplatsen, se Figur 18. Detta medför att befintlig kommunikation för gång- och cykeltrafik bibehålls på den södra sidan av Nolhagavägen. Skillnaden från det förslag som beskrivits ovan är att gång- och cykeltrafiken inte behöver korsa Nolhagavägen, men däremot behöver gång- och cykeltrafiken korsa de södra ramperna, som bedöms ha mer trafik än den norra delen.

Figur 18. Gång- och cykelbana, söderläge. Bild från projekteringsmodell

Ytterligare ett utformningsförslag som studeras är att befintlig gång- och cykelväg behåller sitt nuvarande läge söder om cirkulationsplatsen, under befintlig bro. Endast mindre åtgärder behövs för anpassning av slänter till omgivande vägar.

De södra ramperna utformas i detta utformningsförslag med broar som går över befintlig gång- och cykelväg, se Figur 19. Denna utformning medför att väg 26 inte kan justeras i höjd och att den fria höjden för lastbilar blir dimensionerande för hur hög cirkulationsplatsen kan bli. För att linjeföringen ska kännas naturlig genom trafikplatsen bör väg 26 söderifrån breddas på den västra sidan. Detta ger samtidigt utrymme för att avfarten söderifrån kan placeras på befintlig väg 26 och att inget markanspråk öster om vägen behövs.

Figur 19. Gång- och cykelbana, bibehållen placering. Bild från projekteringsmodell

Ytterligare ett alternativ som diskuteras är samma som figur 18 med tillägget att ytterligare en gång- och cykelväg anläggs norr om befintlig cirkulationsplats, på en bro över väg 26.

Detta alternativ kommer dock inte att hanteras inom ramen för vägplan.

7.2. Avvattning

Beroende på hur projektet blir utformat kommer den framtida avvattningen från trafikplatsen att påverkas på olika sätt. Ökade mängder asfalterade ytor och minskad möjlighet för avrinning till grönytor, är en faktor som kan komma att påverka mängden dagvatten som måste hanteras. Omkringliggande verksamheter och framtida exploateringar som använder sig av samma avvattningssystem kan påverka framtida mängder dagvatten.

Vid stora skyfall kan det i framtiden beroende på vald utformning av trafikplatsen bli stående vatten på vägbana ifall avvattning måste ske via dagvattenbrunnar. Största risken för översvämning finns nedströms i sydöst där ravinen får ta emot stora mängder vatten. Här borde även störst risk för erosion via större mängder vatten finnas i de befintliga diken. Avvattningssystemet kommer att dimensioneras för ökade regnmängder på grund av klimatförändringar.

7.3. De möjliga miljöeffekternas typ och utmärkande egenskaper.

7.3.1. Landskapskaraktär

Platsen för den planerade trafikplatsen kring dagens cirkulationsplats vid Stallsiken utgörs av ett storskaligt vägrum som i sig inte är speciellt känsligt för förändring. Omgivningen som är hårt exploaterad med storskaliga handelsområden är inte heller känslig för den utbyggnad som trafikplatsen innebär. Korsningen har stor potential att förändras och bli en tydlig och mer stadsmässig del av staden.

Sumpskogsområdet i sydöst är ett mer betydelsefullt och känsligt område. Stora värden finns i att minimera intrånget i den och bevara den uppväxta vegetationsridån som definierar vägrummet.

Eftersom alléerna i nordöst fortfarande är små är de ur gestaltningssynpunkt inte tongivande. De är ändå värda att bevara då de på sikt kommer att växa upp och tillföra kvalitéer till området genom att ta ner skalan, rama in vägrummet och fungera som visuell avskärmning mot handelsområdet.

7.3.2. Naturmiljö

Strandskydd behandlas i avsnitt 7.3.4 Rekreation och friluftsliv.

Intrång i naturmiljöerna sydost om cirkulationsplatsen vid anläggande av avfartsramp kan förutom direkt förlust av livsmiljöer medföra kantzons effekter på kvarvarande naturmiljöer, vilka kan påverkas av habitatförlust, ökad solinstrålning, förändrad luftfuktighet och torrare mark. Detta kan medföra att livsmiljöer för groddjur och andra växter och djur som är knutna till dessa miljöer påverkas negativt. Det kommer att utredas om det är möjligt att begränsa intrånget eller vidta andra typer av åtgärder.

Intrång kan ske i livsmiljöer för insekter och växter i de blomrika vägkanterna samt sandmiljön nordväst om cirkulationsplatsen. Det kan leda till habitatförlust för dessa arter om åtgärder inte vidtas. Om åtgärder vidtas i form av återskapande av dessa livsmiljöer uppstår inga negativa konsekvenser.

Delar av björkallén i norr kan behöva tas bort vid anläggande av påfartsrampen. Påverkan på allén med lönnar behöver utredas vidare. Om träden tas bort utan att ersättas med nya uppstår förlust av en biotop som är viktig för biologisk mångfald. Om träden återplanteras uppstår inga negativa konsekvenser.

7.3.3. Kulturmiljö

Inga kulturhistoriska värden påverkas direkt av utbyggnaden, då inga kulturhistoriska värden finns inom utredningsområdet.

I det fortsatta utredningsarbetet behöver de kulturhistoriska värdena intill utredningsområdet beaktas i det vidare planarbetet. Det är viktigt att projektet inte påverkar de kvarvarande områdena med kulturhistoriska värden vid Stallsiken och Troentorp.

Behovet av arkeologiska utredningar bedöms som lågt med tanke på att området är starkt påverkat sedan tidigare. Det är dock viktigt att även bevaka vad som framkommer i den arkeologiska utredning som Arkeologikonsult AB utför inom planområde Stallsiken Södra.

7.3.4. Rekreation och friluftsliv

Intrång kan komma att ske i strandskyddat område. Förbud mot att bygga inom strandskyddat område inom vägplanen upphör när vägplanen fastställs. Om intrång behöver göras utanför vägplanen behöver dispens sökas.

Det kommer att eftersträvas att cykelbanans längd inte kommer att öka och att skapa en trygg passage förbi väg 26. I så fall uppstår inga negativa effekter.

7.3.5. Boendemiljö och hälsa

7.3.5.1. Buller

Då projektet medför väsentlig ombyggnad ska bostäder som utsätts för bullernivåer över riktvärdena erbjudas bullerskyddsåtgärder.

7.3.5.2. Vibrationer och elektromagnetiska fält

Vid aktuellt objekt förekommer lera, vilket kan medföra risk för vibrationsspridning upp till 50 m från väg. Då inga bostadsbyggnader finns inom detta avstånd bedöms ingen risk för störning föreligga och sannolikheten för att byggnader ska skadas är också mycket liten då dessa är relativt moderna och kan anses som välbyggda med god grundläggning. Ombyggnaden kommer att medföra förutsättningar för högre hastigheter, framförallt på väg 26, vilket kan leda till något förhöjda vibrationsnivåer jämfört med dagens situation. Detta kommer dock till viss del att kompenseras genom en bättre och jämnare yta på vägbanan jämfört med idag.

7.3.5.3. Luft

Efter ombyggnaden kommer trafiken på väg 26 att passera igenom med högre hastighet än tidigare, och då behöver inte inbromsning och acceleration ske före respektive efter cirkulationsplatsen. Fordonen kommer att befinna sig inom utredningsområdet under kortare tid än i nuläget. Trafikmängden kommer att öka till horisontåret 2040, samtidigt som användningen av drivmedel kommer att förändras till miljövänligare alternativ. Luftkvaliteten bedöms därmed inte påverkas negativt om inga miljökvalitetsnormer för luft påverkas negativt. Ingen riktad utredning av luftkvaliteten i förbindelse med vägprojektet i utredningsområdet är planerad.

7.3.5.4. Farligt gods

En riskanalys kommer att utföras. Trafiksäkerheten kommer att förbättras när tunga fordon kan köra rakt igenom utredningsområdet istället för att passera cirkulationsplatsen. Farligt gods får som i nuläget endast köra på väg 26.

7.3.6. Naturresurser

Endast en mindre mängd träd kommer att tas ned. Naturresursen skogsmark påverkas inte nämnvärt. Grundvattnet bedöms inte påverkas negativt. Masshantering inom projektet kommer att studeras.

7.3.7. Förorenad mark

Ingen information finns om att föroreningar förekommer i området (Länsstyrelsen 2019), en misstanke om eventuell förorening finns dock vid utsläppspunkt för dagvatten intill cykelväg sydöst om Stallsikens cirkulationsplats med rödfärgat slam (Trafikverket 2019). Ingen information finns heller om att det finns potentiellt förorenade objekt i närheten som skulle kunna påverka planerad ombyggnation (Länsstyrelsen 2019). Miljötekniska markundersökningar behöver dock utföras i de områden där rivnings- och anläggningsarbeten kommer utföras.

7.3.8. Påverkan under byggtid

Under byggtiden uppkommer störningar som har en annan karaktär än under driftskedet. Nedan har potentiella störningar från aktuellt projekt angetts.

- I det fall förorenad mark påträffas bedöms risk för negativ påverkan i anläggningskedet främst kunna ske lokalt via damning, men påverkan skulle även kunna ske i influensområde genom partikel- och föroreningstransport med dagvatten eller vid eventuell pumpning av länsvatten om tillräckliga skyddsåtgärder inte vidtas.
- Risk för olycka med farligt gods kan vara förhöjd under byggtiden.
- Under byggtiden kan grodor komma in där anläggningsarbeten pågår. Åtgärder för att förhindra att grodor kommer in på byggarbetsplatsen kan vidtas.
- Framkomligheten för cyklister kan påverkas negativt om inte åtgärder vidtas.
- Buller, damning och vibrationer kan uppstå under byggtiden i normal omfattning. Skyddsåtgärder kommer att vidtas för att begränsa spridningen.
- Inga kulturmiljöer kommer att påverkas negativt under byggtiden.
- Invasiva arter kan spridas till nya områden om jordmassor inte hanteras på rätt sätt under anläggningstiden. Om inte tillräckliga åtgärder vidtas kan detta medföra större behov av bekämpningsinsatser under drifttiden, både inom projektet och på annan ort.
- Trafiken till Nolhagavägen och närmaste handelsområdet kan bli aktuell för omledning under visa perioder under produktionen.
- Väg 26 ska hållas öppen för trafik under hela byggtiden dock kan förbiledning på temporära vägar inom arbetsområdet bli aktuellt.

7.4. Allmänna hänsynsregler enligt Miljöbalken

Alla som bedriver en verksamhet eller vidtar en åtgärd som omfattas av miljöbalkens bestämmelser är skyldiga att följa de allmänna hänsynsreglerna, vilka återfinns i miljöbalkens andra kapitel.

Hänsynsreglerna består av bevisbörderegeln, kunskapskravet, försiktighetsprincipen, principen om bästa möjliga teknik, lokaliseringsprincipen, hushållnings- och kretsloppsprincipen, produktvalsprincipen och rimlighetsavvägningen. Syftet med reglerna är att förebygga negativa effekter och att öka miljöhänsynen.

De krav som ställs i de allmänna hänsynsreglerna bedöms kunna uppfyllas i projektet genom de utredningar och anpassningar som görs under projektet. Trafikverket beaktar de allmänna hänsynsreglerna genom sin planeringsprocess, användandet av fyrstegsprincipen, integrerat miljöarbete samt samrådsförfarande. Trafikverkets kompetens inom området och krav på kompetens vid upphandling av konsulttjänster och entreprenad gör att kunskapskravet bedöms uppfyllas.

7.5. Miljökvalitetsnormer för vatten och områdesskydd i influensområde

Miljökvalitetsnormerna för grundvatten, ytvatten samt luft kommer inte att påverkas negativt. Ombyggnad till trafikplats medför ökad trafiksäkerhet och därmed minskad risk för olyckor med farligt gods, minskad risk för påverkan på grundvatten och vattendrag inom utredningsområdet.

Under byggtiden kan miljökvalitetsnormerna för ytvatten överskridas tillfälligt om inte tillräckligt skyddsåtgärder vidtas.

7.6. Nationella miljö kvalitetsmål

Miljömålet *God bebyggd miljö* kan påverkas positivt eftersom säkrare och smidigare vardagspendling kan uppnås med en förbättrad trafikplats.

Miljömålen *Begränsad klimatpåverkan* och *Frisk luft* kan påverkas negativt av att fordonstrafiken ökar. Tillgängligheten till kollektivtrafik samt gång- och cykelvägar är likvärdig med nuläget.

Miljömålet *Ett rikt växt och djurliv* kan påverkas negativt då intrång kan ske i utpekad nyckelbiotop (sumpskog) samt utpekade naturvärdesobjekt sydost om cirkulationsplatsen. Detta kan även ge indirekta, negativa effekter i närliggande sumpskogar, beroende på storleken på intrånget.

Miljömålet *Ett rikt odlingslandskap* påverkas inte eftersom jordbruksmark inte finns inom utredningsområdet idag.

Miljömålet *Ingen övergödning* påverkas negativt eftersom trafik släpper ut kväveoxider som transporteras genom luften och avsätts med regnvatten.

Miljömålen *Levande skogar* och *Myllrande våtmarker* kan påverkas negativt genom förlust av livsmiljöer, eventuellt ändrat vattenflöde genom sumpskogarna och eventuell negativ påverkan på ekosystemtjänster.

Miljömålet *Grundvatten av god kvalitet* kan påverkas negativt vid eventuell olycka med farligt gods och under byggtiden av eventuellt oljespill under anläggningsarbete som inte saneras i tillräcklig omfattning. Den negativa påverkan kan begränsas med skyddsåtgärder och kommer att utredas vidare.

Miljömålet *Levande sjöar och vattendrag* kan påverkas negativt genom att strandzoner till vattendrag kan påverkas. Miljömålen *Levande sjöar och vattendrag* samt *Giftfri miljö* och *Ingen övergödning* kan påverkas negativt av spridning av föroreningar från vatten och luft och av trafikens avgaser som bidrar till surt nedfall samt övergödning.

8. Åtgärder

Följande åtgärder kan vara aktuella att vidta i projektet:

- Åtgärder för att minska intrånget i groddjurens livsmiljöer.
- Masshanteringen utförs strukturerat med syfte att så långt möjligt och lämpligt återanvända befintliga massor inom området. Vid inköp av nya massor undviks nyttjande av naturgrus.
- I det fall förorenad mark, asfalt eller massor påträffas i kommande miljötekniska undersökningar behöver det planeras för skyddsåtgärder för att motverka risken för spridning av föroreningar, exempelvis via damning samt spridning via dagvatten eller vid eventuell länsupumpning. I det fall föroreningar påträffas i området behöver detta även införlivas i masshanteringsplan för att underlätta korrekt mass- och avfallshantering.
- Åtgärder för att minska projektets klimatpåverkan genom till exempel val av konstruktion av broar, översyn av materialval och masshantering.
- Skyddsåtgärder för buller
- Åtgärder som återskapar livsmiljöer som tas bort, samt vidtagande av ytterligare åtgärder för att öka den biologiska mångfalden, till exempel blomrika vägkanter, sandmiljöer för insekter samt stenmiljöer för kräldjur. Exempel på åtgärder för blomrika vägkanter är att samla frön och återplantera från lokala växter. Att så in frön från andra platser är värdefullt för pollinatörer men man går miste om lokal genetisk variation från Skövde.

- Återplantering av borttagna alléträd som kompensationsåtgärd kommer att utredas.
- Bekämpa och undvika att sprida invasiva arter under anläggningstiden.
- Luften bör vara välventilerad i eventuell passage under väg 26 för gång- och cykelväg.
- Åtgärder för att begränsa grumlighet i vattendrag.
- Åtgärder för framkomlighet: förbiledning och omledning

Åtgärder kommer att studeras mer ingående i det fortsatta arbetet.

9. Bedömning av åtgärdens miljöpåverkan

Trafikverket gör bedömningen att projektet inte kan antas medföra en betydande miljöpåverkan eftersom verksamheten är lokaliserad till ett område som redan är kraftigt påverkat av vägtrafik. Det är möjligt att vidta skyddsåtgärder för att begränsa påverkan av förorenings effekter på omgivande naturmiljöer som hyser vissa till höga naturvärden, samt begränsa negativa effekter på förekommande groddjur. Konsekvenserna för naturmiljön (inklusive eventuell påverkan av förorenad mark), boendemiljö och naturresurser bedöms bli små och negativa. För kulturmiljö, rekreation- och friluftsliv uppstår inga negativa konsekvenser. För farligt gods kan säkerheten öka.

10. Fortsatt arbete

10.1. Planläggning

Detta dokument utgör underlag för länsstyrelsens beslut om åtgärden kan antas medföra en betydande miljöpåverkan. Beslutet ger förutsättningarna för hur den fortsatta planeringen av projektet kommer drivas vidare av Trafikverket.

För åtgärder som kan antas medföra en betydande miljöpåverkan ska projektet upprätta en miljökonsekvensbeskrivning som sedan ska godkännas av länsstyrelsen. Dessutom ska Trafikverket samråda med en utökad samrådsrets i den efterföljande planeringen. Den utökade kretsen ska bestå av övriga statliga myndigheter samt den allmänhet och de organisationer som kan antas bli berörda.

Samråd som genomförts i samband med detta underlags upprättande finns beskrivna i projektets samrådsredogörelse.

10.2. Viktiga frågeställningar

Viktiga frågeställningar som behöver behandlas i det fortsatta arbetet är:

- Minska negativ påverkan på groddjur. Groddjuren omfattas av skydd enligt artskyddsförordningen vilket behöver beaktas i projekteringen.
- Negativ påverkan på gröna stråk såsom sumpskogarna och vattendragen som knyter ihop dem.
- Negativ påverkan på ekosystemtjänster.
- Negativ påverkan på övriga naturvärden.
- Påverkan vid höga vattenflöden.

- Spridning av eventuella föroreningar i naturmiljöer och boendemiljöer.
- Framkomlighet för gång- och cykeltrafikanter.
- Miljö kvalitetsnormer för yt- och grundvatten, både god ekologisk status och god kemisk status.
- Eventuellt påverkan på grundvattnet, utreda grundvattennivåerna inom utredningsområdet.
- Tillse att luften blir välventilerad i eventuell passage under väg 26 för gång- och cykelväg.
- Samordning med Skövde kommun.
- Trafik under byggtiden

Under byggtiden finns risk för:

- Spridning av grumlande partiklar samt föroreningar från förorenad mark till ytvattnet, om inte skyddsåtgärder vidtas
- Buller och vibrationer från byggtrafik
- Problem med framkomlighet för trafiken på väg 26 och Nolhagavägen
- Problem med framkomlighet för cyklister och att de behöver cykla en längre väg

Under drifttiden bör man tänka på:

- Då invasiva arter även förekommer utanför utredningsområdet kommer dessa att kunna vandra in igen efter byggtiden, varför bekämpning behöver ske regelbundet under drifttiden.

10.3. Tillstånd och dispenser

Följande tillstånd och dispenser kan behöva sökas:

- När vägplanen fastställs upphör förbud att bygga inom strandskyddat område. Samråd ska ske om detta innan granskningen. För intrång i strandskyddade områden som eventuellt behöver ske utanför vägplanen behöver dispens sökas.
- Anmälan om vattenverksamhet kan behöva sökas för arbeten i vattendrag.

11. Källor

Trafikverket (2014). Planläggning av vägar och järnvägar. Version 1.0. Trafikverket 2014-09.

Luft i väst (2019). Data om luftkvaliteten i Västra Götalands län. URL: www.luftivast.se Datum för uttag: 2019-09-10.

Länsstyrelsen (2019). *Databasen EBH-stödet* via utsökning i Länsstyrelsens webbGIS. Datum för uttag: 2019-08-26.

Trafikverket (2019). *Uppdragsbeskrivning, För upprättande av vägplan och förfrågningsunderlag för totalentreprenad samt utförande av byggplatsuppföljning, Väg 26 trafikplats Stallsiken Skövde kommun*. Trafikverket 2019-03-13.

Skövde kommun (2012). *ÖP 2025 Skövde kommuns översiktsplan*. Skövde kommun 2012-07-19.

Vatteninformationssystem Sverige VISS <http://viss.lansstyrelsen.se> Datum för uttag 2019-09-06

TRAFIKVERKET

Trafikverket, Box 110, 541 23 Skövde
Besöksadress: Trädgårdsgatan 15D, 541 30 Skövde.
Telefon: 0771-921 921, Texttelefon: 020-600 650
www.trafikverket.se