

E22

Fogdarp - Hörby norra

Detaljstudie Osbyholm

bilaga till vägutredning

Objekt 1069

Denna detaljstudie har utförts under april månad år 2000 av följande organisationer och personer:

BESTÄLLARE

Vägverket Region Skåne

Björn Tillström, projektledare

Box 543 tel 044 - 19 50 00

291 25 Kristianstad fax 044 - 195 195

KONSULT

TRAVIA AB

Jan Rafstedt, uppdragsansvarig

Per Eneroth, bitr. uppdragsansvarig

Chatarina Hennig, landskap och miljö

Hans Michelsengatan 1B tel 040 - 23 80 70

211 20 Malmö fax 040 - 23 80 75

UNDERKONSULTER:

ericson landskapsarkitekter AB, Birre Ericson, ansvarig för landskap och miljö

Centerlöf & Holmberg AB, Bengt Andersson, konstbyggnader

TRAVIA AB

Uppdragsnummer: 99073

Omslagsbild: Utsnitt ur flygbild över Osbyholm av Metria 980420.

Innehåll

1 Inledning

Bakgrund och motiv
Vägsystem och standard
Trafik

2 Studerade alternativ

3 Förutsättningar och analys

Teknik och trafik
Miljö
Under byggnadstiden
Kostnader

4. Om väg E22 flyttas

5. Utvärdering

Ritningar:

Alternativ A, breddning åt båda håll

1. Alternativ A, utredningsskiss bro.
2. Alternativ A, plan.
3. Alternativ A, sektion.

Alternativ B, breddning mot söder

4. Alternativ B, utredningsskiss bro.
5. Alternativ B, plan.
6. Alternativ B, sektion.

Alternativ C, breddning mot norr

7. Alternativ C, utredningsskiss bro.
8. Alternativ C, plan.
9. Alternativ C, sektion.

Översikt

10. Översikt. Bygghandling 1987.

1 Inledning

Bakgrund och motiv

Syftet med föreliggande studie är att fördjupa beskrivningen av förutsättningarna för en utbyggnad av E22 i befintlig sträckning förbi godset Osbyholm och passagen över Hörbyån. Befintlig väg E22 gör ett stort intrång i den engelska parken söder om godset. Boendemiljö för de boende söder om väg E22 och i brostugan norr om vägen är starkt försämrade på grund av vägen ligger mycket nära dessa fastigheter. Utformningen av en ny bredare bro, anpassningen till Hörbyån och till befintlig miljö studeras därför närmare i denna studie.

Vägsystem och standard

Väg E22 utgör en del av det nationella vägnätet och har genom riksdagsbeslut erhållit en målstandard för att upprätthålla erforderlig trafiksäkerhet. Denna målstandard motsvarar s.k. alternativ 4-fälts-väg med 18,5 m bredd. Vägsektionen är V0,5+K3,5+K3,5+V0,5+M2,5+V0,5+K3,5+K3,5+V0,5, samt flacka slänter och en skyddszon på cirka 9 m (inom vilken fast föremål inte får finnas). Om en hinderfri skyddszon inte kan åstadkommas krävs räcken, för att upprätthålla erforderlig trafiksäkerhet.

Trafik

Trafiken på väg E22 förbi Osbyholm är idag cirka 7 300 fordon per dygn (ÅDT). År 2010 förväntas trafiken uppgå till cirka 12 000 fordon per dygn, inkl. omfördelning av trafiken från väg 23 öster om Ringsjön.

2 Studerade alternativ

I vägutredningen för E22 delen Fogdarp – Hörby norra, studeras tre alternativa sträckningar; alternativ 1 i befintlig sträckning, alternativ 2 med en förbifart söder om Osbyholm, samt alternativ 3 med en förbifart söder om Hörby.

Föreliggande detaljstudie avser dels fördjupning av passagen över Hörbyån i alternativ 1, dels en översiktlig beskrivning vilka förutsättningar som finns för att återskapa miljön vid Osbyholms slott om vägen flyttas enligt alternativ 2.

Passagen över Hörbyån sker idag på en 14 m bred bro. Det finns tre alternativa möjligheter att bredda vägen vid denna bro:

- Alternativ A, en ny bredare bro i samma läge som dagens.
- Alternativ B, en breddning av befintlig bro mot söder.
- Alternativ C, en breddning av befintlig bro mot norr.

En dubbelsidig breddning medför en breddning på cirka 3m åt vardera håll och en enkelsidig breddning cirka 7m. Studerade alternativ påverkar vägens linjeföring på en sträcka av cirka 500m i båda riktningarna.

3 Förutsättningar och analys

Teknik och trafik

Konstbyggnader

Befintlig bro, M 961 är byggd 1987. Vägens profil följer profilen för den befintliga bron. Skevningen är 2,5 % över hela broytan.

En förutsättning för utbyggnad av ny bro är att Hörbyåns läge ej bör ändras.

Alternativ A (breddning åt båda håll). Befintlig bro rives och ny bro placeras centriskt i befintligt broläge. Fri brobredd blir 18,5 m. Ägovägens läge är något förändrat i nordväst.

Alternativ B (breddning åt söder). Brons södra konsol avbilas ~ 0,4 m från balksidan. Ny brodel utföres på södra sidan. Bilningslinjen är placerad i skiljeremsans kant vilket medför en fri brobredd av 19,6 m. Visat utförande förutsätter en långsgående tät fog i bilningslinjen samt ett hinder så att trafiken ej kan passera över fogen då brodelarna har olika nedböjning på fogens båda sidor.

Sammangjutning av brodelarna synes olämplig då krympning och krypning i nya brodelen ger stora tvångskrafter såvida inte sammangjutningen kan anstå tillräckligt länge.

Med ny brodel placerad på södra sidan är det ej möjligt att behålla ägovägen i befintligt läge utan ingrepp i ån. Ny bro för ägovägen under E22 utföres därför norr om broläget.

Alternativ C (breddning åt norr). Brons norra konsol avbilas ~ 0,4 m från balksidan. Ny brodel utföres på norra sidan. Bilningslinjen är placerad i skiljeremsans kant vilket medför en fri brobredd av 19,6 m. Utförande enligt samma metodik som alternativ A. Ägovägens planläge förändras något i nordväst.

Vägbyggnad

Med målet att minimera intrånget på fastigheterna på båda sidor av vägen har lösningar med smalare vägområde, men med bibehållen trafiksäkerhetsstandard prövats. Vägsektionen med 18,5 m bredd är genomgående standard, men sidoområdet får betydligt brantare slänter och kompenseras med räcke motsvarande sträcka.

Vägen ligger i skevning åt söder över bron, är bomberad från ungefär 50 m väster om bron och går över i skevning mot norr cirka 100 m väster om bron. Profilen är nästan horisontell. Befintliga slänter har en lutning 1:2,5.

Befintlig passage över Hörbyån.

Alternativ A (breddning åt båda hållen) medför släntlutningar mellan 1:1,0 och 1:1,5 och kräver således räcken cirka 200 m längs södra sidan och 600 m längs norra sidan. Bullerplank och stenmur kan bibehållas med undantag för cirka 15 m av stenvuren strax invid bron.

Alternativ B (breddning åt söder) kräver räcken på båda sidor, trots att väggkanten kan flyttas in cirka 1 m på norra sidan. Befintliga släntlutningar medger inte målstandarderna för flacka slänter 1:4-1:6. På södra sidan läggs dagvattenbrunnar utanför räcket och därefter slänt 1:1,5 upp mot befintligt släntkrön. Dagens bullerplank kan således bibehållas ända fram till anslutningen till en ny bro.

Alternativ C (breddning åt norr) kräver inget räcke efter bron på södra sidan. Med en skyddszon på 9m med släntlutningar 1:4 och därefter 1:1,5 upp till befintligt släntkrön kan bullerplank bibehållas samtidigt som erforderlig trafiksäkerhetsstandard uppnås. På norra sidan skyddas ett räcke längs 600 m stenmur och vall. Sidoområdet utformas utan dike och släntlutning 1:1,0 mot vägen och 1:1,5 mot slottet. Stenvuren flyttas längs stora delar, troligen mer än halva sträckan, cirka 400 m.

Släntfot mot fastigheterna på bägge sidor bibehålls i samtliga alternativ.

Trafiksäkerhet

Lösningar med räcke, istället för flacka slänter och skyddszoner, medför acceptabel trafiksäkerhetsstandard för vald vägsektion. Således påverkas inte trafiksäkerheten av val av alternativ.

Däremot kan vägsektionen upplevas trång, vilket kan påverka hastigheten och beteendet i passagen över Hörbyån och genom Osbyholm.

Miljö

Kulturmiljö

Osbyholm - godset och parken

Osbyholm är känt sedan 1400-talet som Ousby gård, som låg strax öster om den befintliga slottsanläggningen. Osbyholms slott uppfördes på sin nuvarande plats av Lena Brahe under 1600-talets mitt. På 1740-talet restaurerades slottet. Mittpartiet i renässansstil togs bort och slottet byggdes om från korsvirkeshus till stenhus. Under Georg C. Cochs tid förbättrades egendomen; åkerbruket utvidgades, ängarna röjdes och en renässanssträdgård anlades. Det var en enkel renässansanläggning, med en mittgång i den nuvarande parterrens mittaxel, ett åttakantigt lusthus i axelns avslut och en avgränsande tvärgående kanal i väster.

På 1850-talet fick slottet sitt nuvarande utseende, då häradshövding Carl Gustav von Seth lät bygga till ytterligare en våning. I tidens anda anlades nu också den nuvarande slottsparken samt parkanläggningar till utgårdarna Råby, Sextorp och Lyby. Rudolph Rothe, Kunglig Haveinspektör i Danmark, upprättade planritningarna. Rothes plan till Osbyholm innefattade en parterreanläggning jämte nytträdgårdar, en park i norr och en i söder. Den gamla renässanssträdgården lades om till en parterre i barock stil och den tvärgående axeln fylldes igen. Den norra och den södra parken anlades i romantisk engelsk stil, med trädgrupper och buskage i ett växelspel mellan öppna och slutna ytor. I den södra parken skapades siktaxlar, ”pelouser”, mot utgårdarna. Utgårdarna beboddes av C G von Seths bröder och siktaxlarna symboliserade släktbandet bröderna emellan (*Parkanläggningarna vid Ousbyholm*, Johnson, 1986). År 1897 fullbordades järnvägslinjen, som skar genom Södra parken och en villa byggdes som användes till arrendatorbostad.

Kartbild över Osbyholm från 1915.

Slottet och dess parkmiljö ingår som del i riksintresset för kulturmiljövården, K67.

Vägens nuvarande intrång

När väg E66 (befintlig väg E22) byggdes på 80-talet skars den gamla entrévägen till godset av. En ny infartsväg anlades med anslutning till E66's påfartsramp. Ett stort ingrepp gjordes i den södra parken, med dess gamla bestånd av ek och bok. Parkens skala minskades och arrendatorbostaden vid entrévägen revs. Se översiktsritning! Terrängen mot vägen höjdes mot en vall i vägområdet och en stengårdsgård anlades.

Konsekvenser

Utav de studerade utbyggnadsalternativen i befintlig sträckning bedöms alternativ A (breddning åt båda håll) och alternativ B (breddning åt söder) inte påverka befintliga kulturvården i Osbyholms slottspark. Däremot medför alternativ C (breddning åt norr) att befintlig stenmur måste flyttas. Slänten innanför muren blir brantare än dagens om släntfoten inte flyttas. I Alternativ C måste av trafiksäkerhetsskäl ett räcke placeras utmed hela muren, vilket är en mindre estetisk lösning. Kulturmiljön bedöms dock, jämfört med idag, påverkas i liten utsträckning av att muren flyttas. I kapitel 4 redogörs för möjligheten att restaurera kulturmiljön i Osbyholms slottspark om väg E22 flyttas söder om Osbyholm.

Naturmiljö

Hörbyån

Hörby ån som mynnar ut i Ringsjön är en livsnerv i landskapet. Regeringen förklarade 1985 Ringsjön med tillrinningsområde, som särskilt känsligt område för föroreningar. Hörbyåns avrinningsområde avvattnar ca 154 km² och är Ringsjöns största tillflöde. Drygt hälften av avrinningsområdet utgörs av åkermark och återstoden av skogs- och våtmark.

Strandpartierna längs med Hörbyån och dess biflöden är också en stor tillgång för friluftslivet. Utmed många sträckor längs Hörbyån finns strövområden som tillgodoser behovet av närrekreation för de boende. Vid Osbyholm har dock allmänheten ej möjlighet att ströva och kan därmed inte nå Ringsjöns strand denna väg. I Hörby ån finns bestånd av öring och intresse för fisket i både Hörbyån och Ringsjön är stort.

Dagvatten från vägen innehåller föroreningar i form av kväve, fosfor, salter, tungmetaller, olika kolväten samt syreförbrukande ämnen. Vid en akut förorening i samband med trafikolycka måste vägdagvattnet kunna samlas upp och omhändertas innan det når Hörbyån och Ringsjön. Omhändertagande av vägdagvatten samt att åns läge ej ändras är en förutsättning i samtliga alternativ.

Dagvattenhantering och farligt gods

Risker för allvarliga konsekvenser vid olyckor med farligt gods kan begränsas genom att dagvattensystemet utformas på sådant sätt att dagvattnet kan kontrolleras innan utsläpp i Hörbyån. Detta kan ske genom utförande av s.k. miljömagasin, som utformas med fördröjning och oljeavskiljare samt avstängningsmöjlighet före utsläpp i recipienten. I händelse av att dagvattnet blir förorenat vid t.ex. en olycka

kan miljömagasinet stängas varefter sanering utförs.

För dagvatten från vägen öster om ån kan magasin tillskapas norr om östra brofästet. På västra sidan är utrymmet mer begränsat, och fördröjning kan tillskapas i mindre magasin söder om västra brofästet eller genom dike med fördröjningsmöjlighet. Utförande av magasin erfordrar marklösen.

Nivåförhållanden i dikena, föreslagna magasin och Hörbyån har inte detaljstuderats, utan detta tillsammans med magasinens storlek måste studeras vidare i detaljprojekteringen.

Med **alternativ B** (breddning åt söder) begränsas möjligheten att tillskapa dike med fördröjning. Detta alternativ förutsätter således att magasin kan byggas söder om västra brofästet. Alternativ A och C påverkar inte denna utformning.

Flygfoto över Osbyholm 991027.

Boendemiljö

Vätrafikken medför negativ påverkan på boendemiljön i form av buller, vibrationer, luftföroreningar, säkerhetsrisker och barriäreffekter. Vid Osbyholm är boendemiljön för de boende starkt försämrad sedan vägen byggdes, då vägen ligger mycket nära flera fastigheter. Den befintliga bron och bullerskärmar ger visuell störning. Bullernivåerna är höga, dock under riktvärdet 55dBA. Se separat bullerutredning vid Osbyholm som gjorts av Ingemanson Technology AB. Se även MKB med vägutredning för E22, delen Fogdarp - Hörby norra!

De studerade alternativens konsekvenser för boendemiljön bedöms som likvärdiga.

Under byggnadstiden

Trafik

En breddning av bron, oavsett riktning (alt. B och C), medför en lokal framkomlighetsbegränsning förbi arbetsplatsen, med ett körfält i varje riktning på cirka 7 m vägbana.

Alternativ A kräver en rivning av befintlig bro och ny bro i samma läge. Detta medför att trafiken måste ledas förbi Osbyholm via annan sträckning. Förbifart invid befintlig bro är inte möjligt, varför mest trolig sträckning då är att trafiken leds ner genom Osbyholm och upp på befintlig E22 igen via en provisorisk ramp vid planskilda korsningen med väg 1341 (mot Fulltofta).

Teknik

En enkelsidig breddning torde vara mer fördelaktig ur byggnadsteknisk synvinkel, men detta gäller givetvis för utbyggnaden i befintlig sträckning längs hela objektet.

Miljö

De är av vikt att framtida anläggningsarbeten sker med stor försiktighet. I samtliga alternativ kommer vattenmiljön och växtsamhällena vid Hörbyån att utsättas för en temporär störning under tiden för brobyggnationen.

Kostnader

Anläggningskostnaderna, exklusive kostnader för lösen av mark, är översiktligt beräknade i prisnivån 1999-11 enligt följande sammanställning.

KOSTNADSDEL	Alt. A Mkr	Alt. B Mkr	Alt. C Mkr
Bro	17,4	8,9	8,7
Tunnel för ägoväg	-	1,7	-
Sidoräcken	0,4	0,4	0,3
Flyttning av stenmur	0,1	-	0,8
Sluten dagvattenhantering	-	0,8	1,0
Diverse och oförutsett 17 %	3,0	2,0	1,8
Summa anläggningskostnader	20,9	13,8	12,6
Projektering och projektomkostnader 12 %	2,5	1,7	1,5
SUMMA KOSTNADER	23,4	15,5	14,1

Bedömningen ovan visar att de alternativskiljande kostnaderna är betydligt större för alternativ A (med breddning åt båda håll) eftersom det kräver en helt ny bro. Skillnaderna mellan alternativ B och C är mindre och utgör endast 1,4 Mkr (10 %) av de alternativskiljande kostnaderna, till fördel för alternativ 3 med breddning åt norr.

4. Om väg E22 flyttas

Om väg E22 flyttas söder om Osbyholm skapas en möjlighet att återställa Osbyholms södra parkanläggning och den ursprungliga entrévägen till Osbyholms slott. Ett alternativ söder om Osbyholm medför dock negativa miljökonsekvenser här, såsom förnyade markintrång, inlösen, försämrade boendemiljö och negativ påverkan på landskapsbilden. Dessa konsekvenser redogörs i detalj i miljökonsekvensbeskrivningen för E22, delen Fogdarp – Hörby norra.

Värdet av att återställa parkmiljön samt om en restaurering låter sig göras beror på många faktorer, av vilka den nuvarande markanvändningen, skötsel och förvaltning samt finansiering är viktiga aspekter.

En dokumentation av parkanläggningarnas tillstånd måste göras. Därefter kan en restaureringsplan för hela slottsmiljön och dess ingående delar upprättas. Restaureringsplanen bör göras med antikvariska gestaltungsprinciper helt enligt Rothes plan. Ett parkskötseldokument som är ett bindande program för skötsel och underhåll av den historiska anläggningen ska häfter formuleras av en person med fackkunskap i trädgårdshistoria.

Då Osbyholm är av riksintresse för kulturmiljön bör allmänheten få tillträde till parkanläggningar och promenadstigar ett bestämt antal dagar om året. I samband med en restaurering borde också ett sammanhängande rekreativstråk anläggas ut med Hörbyån fram till Ringsjöns strand.

5. Utvärdering

En översikt av de konsekvenser som denna detaljstudie beskriver visar nedan vilket/vilka alternativ som bedöms som mest fördelaktiga:

KONSEKVENSN	Alt. A	Alt.B	Alt.C
Brobyggnad			●
Vägbyggnad		●	
Dagvattenhantering	●		●
Trafiksäkerhet			●
Kulturmiljö	●	●	
Naturmiljö	●	●	●
Boendemiljö			●
Byggnadstiden		●	●
Kostnader			●

Alternativ A medför en stor ekonomisk merkostnad och svårigheter under byggnadstiden. Alternativ B får viss störning i naturmiljön söder om östra brofästet och ny plan-schild ägoväg. Bullerstörningar på bostadsbebyggelsen i söder kan förbättras till följd av att vägen läggs närmare befintlig skärm. Muren på norra sidan måste flyttas i alternativ C.

Sammantaget bedöms alternativ B vara mest lämpligt. Det medför minst åtgärder för brokonstruktionen, kräver räcken endast på södra sidan, men lämnar södra sidans boendemiljöer oförändrad. Inga åtgärder krävs utanför vägområdesgränser, vilket betyder att muren kan bibehållas.

ELEVATION, 1:500

SEKTION, 1:250

PLAN, 1:500

UTREDNINGSSKISS 2000-01-13	
E22 FÖRGADE - HÖRSTENBERG BRÖ PÅS1 ÖVER HÖRSTENBERG VAD ÖSNÄSVIKEN	

 CENERÖV & HOLMBERG <small>ENGENJÖRBYGGSÄLLSKAP</small>	
DATE 14.2.18	SCALE GW
DESIGNER BENGT ANDERSSON	ALTERNATIVE NY BRÖ / ALTERNATIV A
1	

VÄGVERKET REGION SKÅNE
 E22, delen Fogdarp – Hörby norra, vägutredning
Detaljstudie Osbyholm

2. Alternativ A, plan.

Skala 1:1000

TRAVIA AB 2000-04-19

VÄGVERKET REGION SKÅNE
 E22, delen Fogdarp – Hörby norra, vägutredning
 Detaljstudie Osbyholm

3. Alternativ A, sektion.
 Skala 1:200 TRAVIA AB 2000-04-19

ELEVATION . 1:500

SEKTION . 1:250

PLAN . 1:500

UTREDNINGSSKISS 2010-04-13			
E22 FOGDARP - HÖRBYNORRA BRÖ M961 ÖVER HÖRBYÅN VID OSBYHOLM			

 CENTERÖF & HOLMBERG <small>Box 16, 191 01 Föglarp, Tel: 040 20 20 00, Fax: 040 20 20 01 E-mail: centerof@centerof.se</small>			
14278	GW	BEFINTLIG BRÖ MED TILLBYGGNAD SÖDER SAMT NY VÄGPORT ALTERNATIV B	
BENGT ANDERSSON		SÄKA	
		4	

VÄGVERKET REGION SKÅNE
 E22, delen Fogdarp – Hörby norra, vägutredning
 Detaljstudie Osbyholm

6. Alternativ B, sektion.

Skala 1:200

TRAVIA AB 2000-04-19

ELEVATION 1:500

SEKTION 1:250

PLAN 1:500

UTREDNINGSSKISS 2000-04-13			
E22 FOGDAARP - HÖRBYNORRA BRÖ M161 ÖVER HÖRBYÅN VID OSBYHOLM			

 CENTER OF HOLMBERG <small>Box 16, 301 21 Halmstad, Sweden. Tel: 0412 62 62 62</small> <small>Eigent och ansvarig för utredningen</small>			
14278	GW	BEFINTLIG BRÖ MED TILLBYGGNAD NORR ALTERNATIV C	
BENGT ANDERSSON			
		7	

VÄGVERKET REGION SKÅNE
E22, delen Fogdarp - Hörby norra, vägutredning
Detaljstudie Osbyholm

8. Alternativ C, plan.

Skala 1:1000

TRAVIA AB 2000-04-19

VÄGVERKET REGION SKÅNE
 E22, delen Fogdarp – Hörby norra, vägutredning
 Detaljstudie Osbyholm

9. Alternativ C, sektion.
 Skala 1:200 TRAVIA AB 2000-04-19

VÄGVERKET REGION SKÅNE
 E22, delen Fogdarp – Hörby norra, vägutredning
 Detaljstudie Osbyholm

10. Översikt. BYGGHANDLING
 Skala 1:4000 VÄGVERKET 1987-02-02