

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

RAPPORT

HELSINGBORG STAD

Förstudie för spårvägstrafik Höganäs-Helsingborg
UPPDRAGSNUMMER 2212268000

LOKALISERINGSUTREDNING DELEN LARÖD – MARIA

VER 1.1
2014-08-19

SWECO CIVIL AB

Sweco
Hans Michelsensgatan 2
Box 286
SE 201 22 Malmö, Sverige
Telefon +46 (0)40 167000
Fax +46 (0)40 154347
www.sweco.se

Sweco Civil AB
Org.nr 556507-0868
Styrelsens säte: Stockholm

Martin Ljungström
Fil dr Ekologi / MKB-specialist
Södra Regionen/Infradesign
Telefon direkt +46 (0)40 167137
Mobil +46 (0)734 128137
martin.l jungstrom@sweco.se

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

Förord
Helsingborgs stad och Höganäs kommun har genomfört en förstudie för spårvägstrafik
mellan Höganäs och Helsingborg. Efter remissbehandling 2013 beslöt styrgruppen bland
annat att Helsingborgs stad ska genomföra en fördjupad utredning för de alternativa linje-
sträckningarna mellan Laröd och Maria. Föreliggande rapport utgör redovisningen av den
fördjupade utredningen.

Rapporten har upprättats av Sweco med Cornelis Harders som uppdragsledare, Mats
Fredriksson, ansvarig för linjestudier och Martin Ljungström, ansvarig för miljöfrågor.
Utredningsarbetet har bedrivits av Sweco under ledning av en arbetsgrupp från
Helsingborgs stad bestående av:

 Håkan Lindström, stadsledningsförvaltningen

 Susanne Duval, stadsledningsförvaltningen

 Fredrik Bengtsson, stadsbyggnadsförvaltningen

 Widar Narvelo, stadsbyggnadsförvaltningen

 Martin Wester, stadsbyggnadsförvaltningen

 Stina Pettersson, stadsbyggnadsförvaltningen

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

Innehållsförteckning

1 Bakgrund och syfte 1

1.1 Bakgrund 1

1.2 Syfte 4

1.3 Läsanvisning 5

2 Detaljering av korridorerna 6

2.1 Alternativ 6A 7

2.2 Alternativ 6B 10

2.3 Alternativ 6C 11

2.4 Bortvalda alternativ 12

3 Förutsättningar och konsekvenser 15

3.1 Kommunala planer, beslut och ställningstaganden 15

3.2 Närhet och upptagningsområde – nuläge 22

3.3 Närhet och upptagningsområde – stadsutveckling 23

3.4 Restid 24

3.5 Trafikplanering och trafiksäkerhet 26

3.6 Investeringskostnad 27

3.7 Samhällsekonomi 29

3.8 Markägoförhållanden 30

3.9 Kulturlandskapet 31

3.10 Naturvärden 33

3.11 Rekreation och friluftsliv 34

3.12 Buller 35

4 Samlad bedömning 38

Bilagor
Bilaga 1 Linjedragningar och korridorer

Bilaga 2 Bortvalda alternativ och varianter

1 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

1 Bakgrund och syfte

1.1 Bakgrund

Under våren 2012 startade Helsingborgs stad och Höganäs kommun arbetet med en
förstudie för spårvägstrafik i ett antal möjliga stråk mellan Höganäs och Helsingborg och
lokalt inom Helsingborg. Arbetet pågick fram till sommaren 2013 då förstudiens för-
slagshandling gick ut på remiss till bland annat kommunala förvaltningar och bolag, till
regionala och nationella myndigheter, till fastighetsägare och ledningsägare. Remissvar
inkom under hösten 2013.

Arbetet med förstudien har genomförts av en arbetsgrupp bestående av tjänstemän från
kommunerna, Skånetrafiken och Trafikverket i samarbete med Sweco. Styrning av
arbetet har skett genom en styrgrupp med ledande tjänstemän från de båda kommunerna
och Skånetrafiken. Efter granskning av de inkomna remissvaren tog styrgruppen ett antal
vägledande beslut för det fortsatta arbetet.

Styrgruppen tog beslut om vilka av de alternativa sträckningarna av korridoren genom
Viken i Höganäs kommun och genom Berga i Helsingborgs kommun som ska tas vidare
till nästa skede. När det gäller val av utformningsalternativ mellan Laröd och Maria
beslöts att Helsingborgs stad ska genomföra en fördjupad utredning för de alternativa
linjesträckningarna. För de alternativa sträckningarna söder om H+ mot Råå finns det
inget behov av att i detta skede fatta beslut om vilket alternativ som ska tas vidare. I Figur
1-1 visas en översikt av hela spårvägskorridoren efter de beslut som redovisats i besluts-
PM för Förstudie spårväg Helsingborg - Höganäs.

Sträckan mellan Laröd och Maria är en del av den regionala linjen mellan Helsingborg
och Höganäs. Detta medför speciella krav på utformningen. Pendlare från Höganäs vill
ha en snabb och gen förbindelse från Höganäs till Helsingborg. Samtidigt har delen
genom Maria en tydlig karaktär av stadsspårväg och utgör en viktig funktion i det lokala
nätet i Helsingborg. På sträckan Laröd – Maria behöver spårvägen ändra karaktär från
regional spårväg till stadsspårväg, dock på sådant sätt att framkomligheten garanteras
även om hastigheten inte kan vara lika hög.

2 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 1-1 Översikt av hela spårvägskorridoren i Höganäs och Helsingborg efter de beslut som redovisas i
besluts-PM för Förstudie spårväg Helsingborg - Höganäs. Delen mellan Laröd och Maria som ingår i denna
lokaliseringsutredning visas inom den gröna cirkeln i figuren.

Detta dokument redovisar resultatet av den fördjupade utredningen för de alternativa
linjesträckningarna mellan Laröd och Maria.

Mellan Laröd och Maria redovisar förslagshandlingen två alternativa lokaliseringar, se
Figur 1-2.

3 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 1-2 Lokaliseringsalternativ mellan Laröd och Maria, från förstudien.

Den aktuella delen mellan Laröd och Maria är tänkt att trafikeras av en regional linje
mellan Höganäs och Ramlösa station och av en lokal linje mellan Laröd och Ättekulla (se
Figur 1-3). Linjerna trafikeras med 20-minuterstrafik var. Detta innebär en spårvagn var
10:e minut per riktning på sträcken mellan Laröd och Maria. Under den absoluta hög-
trafikperioden kan ett antal av avgångarna på den lokala linjen behöva förlängas från eller
till Höganäs. Under lågtrafikperioder såsom sena kväller, vissa tider på lördagar och
söndagar trafikeras den lokala linjen inte och trafiken sker endast med den regionala
linjen till och från Höganäs.

Trafikering av den lokala linjen endast till och från Laröd ställer krav på utformningen av
Laröd hållplats. Hållplatsen behöver utformas så att vändning av spårvagnstrafik kan ske
utan att störa den genomgående trafiken till och från Höganäs.

4 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 1-3 Förslag till linjenät för hela spårvägssystemet Helsingborg – Höganäs.

1.2 Syfte

Syftet med denna fördjupade lokaliseringsutredning är att belysa de för- och nackdelar
som finns för de två olika lokaliseringsalternativen som redovisades i förstudien. Denna
studie ska resultera i en enda rekommenderad lokalisering av spårvägen mellan Laröd
och Maria. Dessutom finns önskemål om att begränsa korridorens bredd.

Förstudien redovisar två olika lokaliseringsalternativ mellan Laröd och Maria. Att ha kvar
flera alternativ innebär en belastning för övrig planering inom området. Både Laröd och
Mariastaden tillhör utvecklingsområden inom Helsingborg och i samband med detta på-
går planering för ny bebyggelse. Dessutom pågår ett arbete med att stärka naturområdet
Pålsjö skog med omnejd mellan dessa två stadsdelar. Pålsjö skog är redan idag ett
attraktivt rekreationsområde, en funktion som kommunen vill utveckla och förstärka, bl a

5 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

genom bildande av ett naturreservat. Att ha kvar två breda korridorer innebär begräns-
ningar för övrigt planeringsarbete som pågår.

Förstudien gav inte tillräckligt med underlag för att kunna välja ett av lokaliseringsalter-
nativen. I remissvaren på förslagshandlingen har några remissinstanser lämnat mer
underlag för ett ställningstagande och även ett antal frågeställningar. Arbetet med planen
för natur- och friluftsområdet i Pålsjö har utvecklats sedan förslagshandlingen
färdigställdes.

1.3 Läsanvisning

För djupare förståelse om planerat spårvägssystem i Helsingborg och Höganäs hänvisas
till framtagen förstudie med tillhörande besluts-PM.

Denna rapport inleds med bakgrund, syfte och en kort orientering i kapitel 1. Kapitel 2
redovisar en detaljerad genomgång av de alternativa linjesträckningarna mellan Laröd
och Maria. I kapitel 3 redovisas förutsättningar och konsekvenser på ett antal aspekter för
de olika alternativen. En samlad bedömning sker genom redovisning av en värderos i
kapitel 4.

6 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

2 Detaljering av korridorerna
En detaljering av korridorerna har studerats utifrån de tekniska förutsättningar som redo-
visas i förstudien. De redovisade linjerna i lokaliseringsutredningen bygger på en
översiktlig projektering av spårgeometrin i plan. Vid en kommande förprojektering kan
plangeometrin optimeras ytterligare för att anpassas till olika val av förutsättningar som
görs utifrån denna lokaliseringsutredning.

Figur 2-1 Möjliga linjedragningar för alternativ 6A (grön linje), alternativ 6B (blå linje) och nytt alternativ 6C
(cerise linje).

7 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

2.1 Alternativ 6A

2.1.1 Linjedragning

Vid Laröd har studerats två principer för linjedragningen från Farmarevägen till
Larödsvägen för alternativ 6A. Den ena principen innebär att spårvägen slingrar sig fram
och i princip följer Stuterivägens geometri. Denna princip har valts bort och redovisas i
kapitel 2.4. Den andra varianten innebär en betydligt rakare geometri (grön linje i Figur
2-1, se även bilaga 1 för större skala).

Från Larödsvägen och söderut till Mariehällsvägen följer linjedragningen den korridor som
redovisats i förstudien. Den redovisade plangeometrin i denna lokaliseringsutredning
ligger i den södra/västra delen av korridoren. Den följer västra kanten på Larödskogen,
vidare längs skogskanten på Sofieroskogen, sedan längs med grönstråket med cykelväg
och därefter vidare genom södra delen av Kungshultskogen. Med utgångspunkt från
detta kan korridoren från Larödsvägen till södra delen av Kungshultskogen smalnas av
något jämfört med korridoren i förstudien.

Genom södra delen av Kungshultskogen kan linjedragningen för spårvägen inte följa
cykelvägens geometri helt och hållet utan behöver göras rakare.

Plangeometrin från östra änden av södra delen av Kungshultskogen fram till
Kungshultsvägen behöver detaljeras ytterligare i en förprojektering om alternativ 6A väljs
för det fortsatta arbetet. Studierna i denna lokaliseringsutredning visar att det är fullt
möjligt att placera in en spårväg men det kommer att bli intrång på fastigheter och
påverkan på grönstrukturer.

Längs Mariehällsvägen från Gamla Kungshultsvägen till östra cirkulationen med
Kullavägen finns utrymme för att separera spårvägen från vägtrafiken. Det medför dock
en omdisponering och optimering av dagens gaturum på sträckan för att också kunna
behålla träd som en del i sektionen. I kapitel 3.5 redovisas även möjligheter till att styra
om biltrafiken så att det tillgängliga utrymmet kan disponeras av spårväg, gång- och
cykeltrafik samt grönstråk med träd.

Plangeometrin från Kullavägen till Maria Stationsgata genom cirkulationen behöver
optimeras i det fortsatta arbetet med Maria Stationsgata då en minsta tillåtna radie 75 m
kommer att ge en osymmetrisk placering av spårvägen genom cirkulationsplatsen.

2.1.2 Korsningspunkter

För alternativ 6A är det korsningen med Larödvägen som är den största korsnings-
punkten med biltrafik. Korsningspunkten beskrivs mer i kapitel 3.5.

I Laröd kommer alternativ 6A att påverka ett antal lokalvägar. Omläggning av lokal-
vägnätet behöver hanteras när linjedragningen detaljeras i det fortsatta arbetet.
Bedömningen i detta skede är att det går att hitta lösningar för de lokalvägar som
påverkas.

8 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Från Larödsvägen till Mariehällsvägen finns befintliga stråk för gående och cyklister som
påverkas av linjedragningen. Ett framtida naturreservat kan skapa nya stråk som också
påverkas. Möjligheterna och behovet av passager på denna sträcka beskrivs mer i kapitel
3.11.

Längs Mariehällsvägen och fram till den östra cirkulationsplatsen med Kullavägen korsar
linjedragningen ett flertal gator varav flera passager sker genom cirkulationsplatser.
Utformningen av dessa korsningar styrs bland annat av om biltrafiken styrs om på delar
av Mariehällsvägen, se kapitel 3.5.

2.1.3 Sektioner

Vid Laröd kommer spårvägen norrifrån som regionalspårväg till en bebyggd miljö på
västra sidan. Utformningen av spårvägen kan antingen behållas med regional karaktär
(se Figur 2-2) eller övergå till en utformning som är mer lokalspårväg (se Figur 2-3). En
viktig aspekt för att minska ett dominerande intryck av spårvägen är att den placeras i
nivå med omgivande mark så långt det är möjligt, d v s inte läggs på bank eller i skärning.

Figur 2-2 Utformning med regional karaktär från Croydon, England.

Figur 2-3 Utformning med lokal karaktär från Erfurt, Tyskland.

9 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Även från Larödsvägen till Mariehällsvägen behöver spårvägen utformas så att det domi-
nerande intrycket minimeras. Det är dock viktigt att det tydligt framgår vilken yta som är
spårväg ur säkerhetssynpunkt. I projekteringshandboken från Spårvagnar i Skåne
benämns detta som den ”vita linjen” som hela tiden följer med spårvägen och markerar
dess utrymme. Längs denna sträcka kan det t ex vara ett makadamspår i nivå med
omgivande mark (se Figur 2-4).

Figur 2-4 Exempel på utformning i parkmiljö från Potsdam, Tyskland.

Längs Mariehällsvägen blir spårvägen en stadsspårväg och utformningen följer de
exempel på sektioner som redovisas i förstudien.

2.1.4 Hållplatslägen

Hållplatsen i Laröd kan placeras centralt i höjd med Ardennervägen. Behovet av vänd-
möjlighet för en lokal linje vid Laröd kan lösas genom att välja en mittplattform. Norr om
plattformen läggs ett tredje spår för uppställning och vändning mellan de två trafikspåren.

Hållplatsen på Mariehällsvägen placeras, som redovisat i förstudien, öster om
Kungshultsvägen med hänsyn till tillgängligt utrymme.

Hållplatsen vid Kullavägen placeras, som redovisat i förstudien, mellan de två cirkula-
tionerna på Kullavägen. Utformningen bör vara sidoplattformar som läggs i mitten av
gatan för att helt undvika extra små kurvor i plangeometrin.

10 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

2.2 Alternativ 6B

2.2.1 Linjedragning

För alternativ 6B (mörkblå linje i Figur 2-1, se även bilaga 1 för större skala) följer linje-
dragningen den korridor längs med väg 111 som redovisas i förstudien. Med utgångs-
punkt från den redovisade plangeometrin kan korridoren smalnas av något jämfört med
korridoren i förstudien från Rådjursvägen fram till gårdarna vid Gamla Kungshult.

Passagen mellan gårdarna och över Pilshultsvägen behöver detaljeras ytterligare om
alternativ 6B väljs för det fortsatta arbetet.

Plangeometrin i kurvan från Pilshultsvägen till den sidoförlagda hållplatsen vid
Kullavägen behöver studeras ytterligare om alternativ 6B väljs. Förutsättningarna gör att
det behövs en optimering mellan hållplatslängd och radien i kurvan. Med en minsta
tillåtna radie på 75 m blir det svårt att få en tillräcklig raksträcka för hållplatsen. För att få
en tillräcklig raksträcka för hållplatsen krävs en radie mindre än 75 m, vilket riskerar att
orsaka buller och större behov av drift- och underhållsinsatser.

2.2.2 Korsningspunkter

På samma sätt som i alternativ 6A är det korsningen med Larödvägen som är den största
korsningspunkten med biltrafik. Korsningspunkten beskrivs mer i kapitel 3.5.

Norrifrån fram till Larödsvägen kommer alternativ 6B att påverka ett antal lokalvägar. Om-
läggning av lokalvägnätet behöver hanteras när linjedragningen detaljeras i det fortsatta
arbetet. Bedömningen i detta skede är att det går att hitta lösningar för de lokalvägar som
påverkas.

Korsningen med Pilshultsvägen blir en utdragen korsningspunkt då korsningsvinkeln
mellan spårvägen och Pilshultsvägen blir liten. Trafikflödet på Pilhultsvägen är dock inte
så stort att det bedöms bli några problem.

2.2.3 Sektioner

I alternativ 6B behåller spårvägen den regionala karaktären fram till gårdarna vid Gamla
Kungshult. Utformningen följer det exempel på sektion som redovisats i förstudien (se
Figur 2-5).

11 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 2-5 Principsektion för spårväg längs väg 111.

Vid passagen av gårdarna byter spårvägen karaktär och övergår till stadsspårväg och
utformningen följer de exempel på sektioner som redovisas i förstudien.

2.2.4 Hållplatslägen

Hållplatsen vid Laröd placeras i höjd med Farmarevägen och den befintliga busshåll-
platsen vid väg 111. Behovet av vändmöjlighet för en lokal linje vid Laröd kan lösas på
samma sätt som för alternativ 6A med en mittplattform. Norr om plattformen läggs ett
tredje spår för uppställning och vändning mellan de två trafikspåren.

Hållplatsen på Pilshultsvägen placeras, som redovisat i förstudien, söder om
Kungshultsvägen och infartsvägen till Pilshults gård.

Hållplatsen vid Kullavägen placeras, som redovisat i förstudien, mellan de två cirkulatio-
nerna på Kullavägen. Utformningen bör vara sidoplattformar som ligger sidoförlagda på
den tänkta torgytan.

2.3 Alternativ 6C

I arbetet med lokaliseringsutredningen har möjliga kombinationsalternativ, som inte ingår i
förstudien, mellan 6A och 6B uppdagats. Ur dessa kombinationsalternativ har ett nytt
alternativ 6C skapats (cerise linje i Figur 2-1, se även bilaga 1 för större skala). Alternativ
6C går delvis utanför de korridorer som finns redovisade i förstudien. Förslag till korridor
för alternativ 6C redovisas i bilaga 1.

2.3.1 Linjedragning

Vid Laröd i norr följer linjedragningen den korridor som redovisas i förstudien för alternativ
6A. Den redovisade plangeometrin blir inte lika rak som i alternativ 6A. I höjd med
Ardennervägen viker linjedragningen av mot sydöst och mot väg 111 för att passera
genom norra änden av Larödskogen. Den redovisade plangeometrin är en kompromiss
mellan hastighet och att få en raksträcka för en ”central” placering av hållplatsläget vid
Laröd.

12 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Vid Larödsvägen ansluter linjedragningen till alternativ 6B och följer därefter alternativ 6B
till Maria station.

2.3.2 Korsningspunkter

På samma sätt som i alternativ 6A och 6B är det korsningen med Larödvägen som är den
största korsningspunkten med biltrafik. Korsningspunkten blir i princip samma som för
alternativ 6B och beskrivs mer i kapitel 3.5.

Övriga korsningspunkter blir samma som för de delar av 6A respektive 6B som ingår i
alternativ 6C.

2.3.3 Sektioner

Sektionsvalet för alternativ 6C följer samma resonemang som för alternativ 6A när
spårvägen kommer in till Laröd norrifrån (se kapitel 2.1.3). Utformningen kan antingen
behållas med regional karaktär eller övergå till en utformning med lokal karaktär. Det
gäller även sträckan genom Larödskogen fram till Larödsvägen.

Från Larödsvägen följer sektionsvalet samma resonemang som för alternativ 6B (se
kapitel 2.2.3).

2.3.4 Hållplatslägen

Hållplatsen vid Laröd placeras på den raksträcka som ligger mellan gårdarna i
Ardennervägens förlängning. Behovet av vändmöjlighet för en lokal linje vid Laröd blir
svårare att lösa i direkt anslutning till hållplatsen. Det beror på att raksträckan för håll-
platsläget är kort, detta för att få hållplatsen så mitt i Laröd som möjligt i nord/sydlig
riktning. Den effektivaste lösningen är dock troligtvis att på samma sätt som för alternativ
6A välja en mittplattform och skapa en tillräckligt lång raksträcka för att få plats med
växlar och sedan lägga det tredje spåret i kurva.

Övriga hållplatser (på Pilshultsvägen och vid Kullavägen) placeras enligt alternativ 6B (se
kapitel 2.2.4).

2.4 Bortvalda alternativ

I arbetet med lokaliseringsutredningen har ett antal linjedragningar studerats men valts
bort. Det är dels en variant på alternativ 6A samt ett antal kombinationsalternativ mellan
6A och 6B. Linjedragningarna för de bortvalda alternativen beskrivs kort nedan och
redovisas i Figur 2-6 samt bilaga 2 för större skala.

De bortvala alternativen konsekvensbeskrivs inte i denna lokaliseringsutredning.

13 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 2-6 Bortvalda alternativ och varianter för linjedragningar.

Orange linje visar en variant på alternativ 6A där linjedragningen slingrar sig fram och i
princip följer Stuterivägens geometri vid Laröd. Från Larödsvägen och vidare söderut är
det samma linjedragning som alternativ 6A (se kapitel 2.1.1). Korsningspunkter och
sektioner följer också alternativ 6A. Hållplatsläget kommer i norra änden av Laröd.

Den ljusblå linjen visar en linjedragning som går genom parkstråket längs med Gamla
Kungshultsvägen. Linjedragningen kan i norr ansluta till alternativ 6B eller något av
kombinationsalternativen mellan 6A och 6B. I söder ansluter det till alternativ 6A på
Mariehällsvägen. Anslutningen till Mariehällsvägen är en svår punkt för att uppnå minsta
tillåtna radie 75 m, samtidigt som spårvägen bör passera genom cirkulationsplatsen. I
parkstråket tillkommer korsningspunkter med lokalvägar och gång- och cykelstråk som

14 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

inte uppstår för övriga linjedragningar. Genom parkstråket längs med Gamla
Kungshultsvägen behövs en väl anpassad sektion som inte beskrivits för alternativ 6A
och 6B. Utformningen behöver göras grön för att inte dominera samtidigt som det behövs
en tydlig ”vit linje” för att markera utrymmet för spårvägen. Detta speciellt då miljön idag
är helt till för oskyddade trafikanter och rekreation. Hållplatsläget på Mariehällsvägen
kommer längre österut än för alternativ 6A.

Den röda, den gula och den lila linjen är olika varianter på att från ett hållplatsläge vid
Laröd (istället för vid väg 111 som i alternativ 6B) ansluta till alternativ 6B längs väg 111.
Varianterna har tagits fram med olika utgångspunkt kring intrång i framtida naturreservat
och Larödskogen. Det är i princip samma korsningspunkter för de olika varianterna.
Korsningspunkten med Larödsvägen varierar beroende på vilket intrång som görs i
Larödskogen. Sektionsvalen följer alternativ 6A respektive 6B för de sträckor som ingår i
varianterna. Hållplatsläget i Laröd varierar något beroende på variant. Förutom för röd
linje som får ett hållplatsläge i mitten av Laröd så kommer hållplatslägena i norra delen av
Laröd.

15 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

3 Förutsättningar och konsekvenser
I det följande bedöms och värderas spårvägsalternativen utifrån ett antal olika aspekter
som framgår av kaptitelrubrikerna. Utifrån varje aspekt tilldelas spårvägsalternativen ett
värde på en nominell skala med följande betydelser:

1 = Dåligt, 2 = Mindre bra, 3 = Bra, 4 = Mycket bra.

Värdet motiveras av i texten redovisade resonemang för varje aspekt. Värderingen är
resultatet av diskussioner vid möten och syn på plats med personer med relevant kom-
petens och organisationstillhörighet, dels hos konsultgruppen, dels från Helsingborgs
stadslednings- och stadsbyggnadsförvaltningar.

Den samlade värderingen åskådliggörs i en så kallad värderos, se kapitel 4.

3.1 Kommunala planer, beslut och ställningstaganden

3.1.1 ÖP 2010

Figur 3-1 ÖP 2010, utdrag för Pålsjöområdet.

Helsingborgs översiktsplan ÖP 2010 antogs i juni 2010 och aktualiserades av kommun-
fullmäktige i mars 2014. Huvudstrategin är att Helsingborg ska växa befolkningsmässigt
genom förtätning och bebyggelse i anknytning till stationsnära lägen. Genom att prioritera
utbyggnad i stationsorter kan övriga delar av landsbygden med högklassig jordbruksmark
och viktiga natur- och kulturvärden lämnas oexploaterade.

16 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Vid förtätning ska kollektivtrafiken vara strukturbildande för var och hur tätt vi bygger. För
att skapa ett starkt strukturbildande kollektivtrafiknät krävs ett långsiktigt, medvetet och
systematiskt arbete, där spårväg utgör ryggraden. Mellan Laröd och Maria anger ÖP
2010 en primär spårvägssträckning längs med Mariehällsvägen och en sekundär,
alternativ sträckning längs med väg 111.

För stationsorterna ska högre täthet eftersträvas inom 500 meter från stationen. ÖP 2010
anger följande riktlinjer för utveckling av stationssamhällena:

 Grönytor med ekologiska, rekreativa eller strukturella värden i områden med låg andel
allemansrättslig mark ska värnas.

 I stationsnära läge prioriteras gång-, cykel-, och kollektivtrafik.
 Möjligheten att utveckla yteffektiv pendlarparkering, för cykel och bil, i anslutning till

varje station bör utredas.
 Hållplatser för buss samt cykelvägar bör samlokaliseras med stationerna för att skapa

smidiga byten mellan trafikslagen.
 Service, handel och till viss del kontor bör eftersträvas i stationernas närmiljö.
 Nya bostäder bör planeras så att störningar och risker kopplade till järnvägen

minimeras.
 Inslag av flervåningshus i renodlade småhusområden bör studeras med särskild

omsorg.
 Olika former av flerbostadshus eller markeffektiva enbostadshus som radhus bör

lokaliseras närmast stationen medan friliggande villor kan lokaliseras utanför dessa.
 För många av byarna har ortsanalyser gjorts. Vid planering utgör dessa ett viktigt

underlag.
 Komplettering av bebyggelsen i stationssamhällena ska ta tillvara befintliga

kulturmiljövärden.

Mer specifikt för Laröd anges att möjligheten att bygga spårväg till Höganäs ska priori-
teras, och att utbyggnad öster om väg 111 endast är aktuell om spårvägen kommer till
stånd. Utveckling öster om väg 111 bör i så fall prövas i översiktsplan. Tack vare det
stationsnära läget prioriteras framtida bebyggelse högre än bevarandet av jordbruks-
marken. För Mariastaden anges särskilt att kommande spårväg ska beaktas.

Helsingborgs gröna miljöer utgör en stor kvalitet och tillgång för både människor, djur och
växter. Dessa är viktiga för stadens långsiktiga attraktivitet, folkhälsa och för att stärka
den biologiska mångfalden. När antalet invånare i staden ökar blir grönområdena mer
och mer betydelsefulla som tätortsnära naturområden. Bullerfria områden i urban miljö
ska värnas.

Pålsjö är en del av det övergripande natur- och kulturstråket Landborgen-Skälderviken.
På grund av sina värden för biologisk mångfald, kulturmiljö, rekreation och friluftsliv samt
estetiska kvaliteter utpekas området som särskilt värdefullt, och ska därför fortsätta
utvecklas.

Bedömning

Samtliga alternativ är förenliga med ÖP 2010. För spårväg är hållplatserna att likställa
med stationslägen som nämns i översiktsplanen. Trots att 6B är den sekundära sträck-
ningen i ÖP motsvarar den i högre grad än alternativ 6A intentionerna i ÖP 2010 med

17 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

hänsyn till möjligheten till utveckling och utbyggnad i kollektivtrafiknära läge samt på-
verkan på natur- och kulturvärden i Pålsjö.

Värdering

 6A 3
 6B 4
 6C 4

3.1.2 Riksintressen

Figur 3-2 Riksintressen.

Spårvägen berör riksintressena för kulturmiljövård, naturvård samt kustzonen. S:ta Maria
sjukhusområde är utpekat som riksintresse för kulturmiljövården i egenskap av institu-
tionsmiljö och väl sammanhållen sjukhusanläggning av unik social och arkitektonisk
betydelse. I samband med processen med ändring av översiktsplan för Pålsjö har
länsstyrelsen fattat beslut om den geografiska avgränsningen för riksintresset.

Riksintresse naturvård Pålsjö-Domsten omfattar bland annat landborgen, Sofiero och
Pålsjö skog. I förutsättningarna för bevarande anges bland annat fortsatt jordbruk med
åkerbruk, naturvårdsinriktad betesdrift och skötsel av landskapselement samt restaure-
ring av igenvuxna naturbetesmarker. Vidare anges att områdets värden kan påverkas
negativt av minskad eller upphörd jordbruks-/ betesdrift, skogsplantering av jordbruks-

18 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

mark, energiskogsodling, igenväxning, spridning av gifter eller gödselmedel, nydikning,
täkt, luftledningar, bebyggelse och vägdragningar.

Kustzonen spelar en särskilt viktig roll för natur- och kulturmiljövård och för det rörliga
friluftslivet, och är därför utpekat som riksintresse. Helsingborgs stad anser att det är
angeläget att de obebyggda delarna av kustzonen bevaras, och att stor restriktivitet ska
råda för ytterligare bebyggelse eller andra anläggningar i dessa lägen. Riksintresset inne-
bär inget hinder för utveckling av befintliga samhällen eller det lokala näringslivet, där
också turistnäringen bör beaktas.

Bedömning

6B och 6C bedöms påverka riksintressena i mindre omfattning än 6A, men det är en
marginell skillnad och påverkan anses inte innebära risk för påtaglig skada för något av
riksintressena.

Värdering

 6A 3
 6B 3
 6C 3

3.1.3 Grönstrukturprogram

Grönstrukturprogrammet antogs av Helsingborgs kommunfullmäktige i mars 2014. Målet
för Helsingborgs grönstruktur är att den ska vara sammanhängande, tillräckligt stor,
varierad och mångfunktionell, nåbar samt karaktärsskapande. Det finns många värden i
Helsingborgs parker och naturområden. De ger andrum och avkoppling, upplevelser av
årstidsväxlingar, möten med människor, växter och djur och möjlighet till motion i
naturlika miljöer. De bidrar till Helsingborgs attraktivitet, både som bostadsort och för
turistnäringen. Det finns tydliga kopplingar mellan folkhälsa och tillgång till rekreativa
grönområden, och skolans pedagogiska behov av park och natur är tydligt i läroplanen.
Grönstrukturen bidrar med ekosystemtjänster; faktorer som faktiskt handlar om överlev-
nad och välfärd på sikt. Antalet helsingborgare ökar vilket medför behov av fler grönom-
råden som möter flera olika anspråk. Samtidigt innebär befolkningsökningen ett större
exploateringstryck på befintliga grönområden när staden förtätas.

Pålsjö skog är Helsingborgs största och mest kända och uppskattade strövområde.
Området är hårt belastat. Det utpekas därför som ett rekreationsområde som ska
utvecklas. Ett större område som omfattar Pålsjö skog, Sofieroskogen och
Kungshultsskogen med mera föreslås bli skyddat som naturreservat (Figur 3-3).

19 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 3-3 Föreslaget naturreservat i Pålsjöområdet.

Rekreationsområdet är också det enda i Helsingborgs stad som inte störs av trafikbuller,
och större delen uppfyller Naturvårdsverkets föreslagna riktvärden för natur- och rekrea-
tionsområden på 45 dB(A). Stora delar av området uppfyller också gränsen för så kallade
tysta områden där buller från fordonstrafik inte överstiger ekvivalentnivån 40 dB(A).

Bedömning

6A stämmer inte överens med intentionerna i strategierna och försvårar också utveck-
lingen av området. 6B och 6C stämmer överens med strategierna och bedöms inte heller
stå i konflikt med utvecklingen av Pålsjöområdet.

Värdering

 6A 2
 6B 4
 6C 4

20 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

3.1.4 Trafikprogram

Trafikprogrammet antogs av Helsingborgs kommunfullmäktige i maj 2014. Den bärande
strategin för stadens hållbara utveckling är att förtäta utmed starka kollektivtrafikstråk
samt att koncentrera utbyggnad till lägen där effektiv kollektivtrafik är möjlig i framtiden.
På så vis minimeras behovet av att ta åkermark i anspråk, servicestrukturen stärks och
gång-, cykel- och kollektivtrafikresor gynnas. Spårväg, som inledningsvis trafikeras av
prioriterade stombusslinjer med hög framkomlighet, blir en motor för stadsutveckling
genom att den integrerar befintliga och nya stadsdelar.

Bedömning

Trafikprogrammet är på en mer övergripande nivå, och samtliga sträckningar bedöms
uppfylla strategierna.

Värdering

 6A 4
 6B 4
 6C 4

3.1.5 Pålsjö – ändring av Helsingborgs översiktsplan

Stadsbyggnadsnämnden fattade beslut om utställning i november 2013, vilken genom-
fördes 2 december till 31 januari (Figur 3-4).

Vid nämndens sammanträde yrkades bland annat på två spårvägsreservat; ett för det
norra läget (6B) och ett för det västra (6A). Detta yrkande avslogs.

I handlingarna som gick på remiss föreslås större delen av planområdet utgöras av natur-
reservat, vars syfte är att värna och stärka de ekologiska värdena i området samt att ut-
veckla rekreationsmöjligheterna. Längs med väg 111 ligger ett utredningsområde, som
innebär att ställningstagande om framtida utveckling av området inte bestäms med denna
översiktsplan och att markanvändningen avgörs vid ett senare tillfälle och i en annan
process.

Bedömning

6A finns inte utpekat i utställningshandlingen, medan 6B ligger som utredningsområde för
spårväg. 6C fanns inte i planen men har bedömts likvärdigt med 6B.

Värdering

 6A 2
 6B 3
 6C 3

21 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 3-4 Förslag till ändring av Helsingborgs stads översiktsplan avseende Pålsjöområdet enligt
utställningshandling 2013-11-19. RI för kulturmiljövården avseende S:a Maria sjukhusområde kan utläsas av
gränsmarkeringen men teckenförklaringens raster syns inte.

22 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

3.1.6 Uppdrag för bildande av naturreservat

Stadsbyggnadsnämnden fattade beslut i november 2013 om avgränsningen för natur-
reservat Pålsjö (Figur 3-3, Figur 3-4). Arbetet med bildandet pågår, med beräknad remiss
vintern 2014 och antagande i kommunfullmäktige samt invigning den andra halvan av
2015.

Syftet med reservatet är att bevara och utveckla ett tätortsnära naturområde med höga
natur-, kulturmiljö- och rekreationsvärden samt att uppnå lokala och nationella miljömål;
främst ett rikt växt- och djurliv, levande skogar, ett rikt odlingslandskap och god bebyggd
miljö. Totalt föreslås cirka 400 hektar att skyddas. Vid stadsbyggnadsnämndens sam-
manträde yrkades på två spårvägsreservat; ett för det norra läget (6B) och ett för det
västra (6A). Båda yrkandena avslogs. Naturreservatsgränsen ligger cirka 400 meter från
väg 111, vilket innebär att det finns utrymme för spårväg mellan naturreservatet och
väg 111.

Bedömning

Det finns inget särskilt beslut om korridor för 6A. 6B och 6C ligger utanför naturreservatet.

Värdering

 6A 2
 6B 4
 6C 4

3.1.7 Kommunala planer, beslut och ställningstaganden – samlad
bedömning

Bedömning

Den samlade bedömningen av spårvägsalternativen i relation till kommunala planer och
beslut utfaller till fördel för alternativen 6B och 6C som bedöms som mycket bra medan
6A ges en något lägre värdering.

Värdering

I den samlade värderingen av kommunala planer, beslut och ställningstaganden har ovan
presenterade delvärderingar beaktats.

 6A 3
 6B 4
 6C 4

3.2 Närhet och upptagningsområde – nuläge

Helsingborgs stad har gjort en analys av upptagningsområdet utifrån dagens bebyggelse
(2014). Tabellen nedan visar antalet boende och verksamma (siffror för antalet verk-
samma i Laröd finns inte) inom en radie av 500 meter från de planerade hållplatserna (se
bilaga 1).

23 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Tabell 3-1 Antal boende och verksamma inom en cirkel med 500 meter fågelvägsavstånd från de olika
hållplatserna för korridor 6A, 6B och 6C. Uppgifter från Helsingborg stad 2014.

Hållplats Korridor 6A Korridor 6B Korridor 6C

 Antal boende

Laröd 1254 465 905

Maria Park 1707 1051 1051

Mariehäll 1177 1177 1177

Summa 4138 2495 3133

 Antal verksamma

Laröd - - -

Pilshult 867 140 140

Mariehäll 20 20 20

Summa 887 160 160

Bedömning

Upptagningsområdet för 6A i nuläget (2014) är betydligt större jämfört med för 6B och
större jämfört med 6C.

Värdering

 6A 4
 6B 2
 6C 3

3.3 Närhet och upptagningsområde – stadsutveckling

Det framtida upptagningsområdet är beroende av beslut om spårvägen. Eftersom spår-
vägen ska vara strukturbildande och innebära en högre täthet vid hållplatslägena, är det
rimligt att anta att utvecklingen blir annorlunda och betydligt mindre utan spårväg. Det är
framförallt området inom 500 meter från en hållplats som är aktuellt för utveckling.

Hållplats Laröd 6A har ganska stor utvecklingspotential mellan befintlig bebyggelse, väg
111 och naturreservatet. Det bör vara en högre täthet på ny bebyggelse än för den idag
befintliga. Även vissa centrumfunktioner kan bli aktuella i anslutning till hållplatsläget,
vilket påverkar hela strukturen i Laröd. Utveckling på andra sidan väg 111 begränsas dels
av vägen själv och dess bullernivåer, dels av Allerums mosse och är därför enbart aktuell
med ett spårvägsstopp. Frågan bör utredas närmare i ett större sammanhang för hela
Laröd. Hållplats Laröd 6A bedöms ha bra utvecklingspotential.

24 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Hållplats Maria Park 6A har begränsad, om ens någon, utvecklingspotential. Området är
redan detaljplanelagt och även om strukturen är ganska gles är det svårt att förtäta i
någon högre utsträckning eftersom kulturmiljövärdena (riksintresset Maria Park), dag-
vattenhantering och blivande naturreservat ligger inom det tänkbara utvecklingsområdet.
Hållplats Maria Park 6A bedöms ha dålig utvecklingspotential.

Hållplats Laröd 6B har mer begränsad utvecklingspotential än Laröd 6A då den ligger i en
mycket smal kil mellan befintlig bebyggelse och väg 111. Utveckling på andra sidan väg
111 begränsas dels av vägen själv och dess bullernivåer, dels av Allerums mosse och är
därför enbart aktuell med ett spårvägsstopp. Frågan bör utredas närmare i ett större sam-
manhang för hela Laröd. Hållplats Laröd 6B bedöms ha mindre bra utvecklingspotential.

Hållplats Pilshult 6B/6C har förhållandevis stor utvecklingspotential. Området väster om
Pilshultsvägen är i stort sett redan färdigbyggt. Öster om vägen finns det relativt mycket
obebyggd mark som idag är jordbruksmark och ädellövskog med bokdominans. Vid ett
hållplatsläge bör markanvändningen i området mellan Kullavägen, väg 111 och
Pilshultsvägen ses över i ett nytt sammanhang. Hållplats Pilshult 6B/6C bedöms ha bra
utvecklingspotential.

Hållplats Laröd 6C har också en ganska stor utvecklingspotential mellan befintlig bebyg-
gelse, väg 111 och naturreservatet. Det bör vara en högre täthet på ny bebyggelse än för
den idag befintliga. Även vissa centrumfunktioner kan bli aktuella i anslutning till hållplats-
läget, vilket påverkar hela strukturen i Laröd. Utveckling på andra sidan väg 111 begrän-
sas dels av vägen själv och dess bullernivåer, dels av Allerums mosse och är därför en-
bart aktuell med ett spårvägsstopp. Frågan bör utredas närmare i ett större sammanhang
för hela Laröd. Hållplats Laröd 6C bedöms ha bra utvecklingspotential.

Hållplats Mariehäll är gemensam för alla alternativen och utvecklingspotentialen bedöms
lika. Större delen av området är redan planlagt och de delar som är kvar att planlägga bör
planeras för en hög täthet.

Bedömning

Det framtida upptagningsområdet och utbyggnadspotentialen är väldigt olika för de fyra
hållplatslägena.

Värdering

En sammanvägd bedömning för de olika hållplatserna längs de båda sträckningarna ger:

 6A 2
 6B 3
 6C 4

3.4 Restid

Restiden påverkas av längd, hastighet och antalet stopp (hållplatsstopp men även stopp
vid trafikljus, korsningar med mera). 6A är cirka 4,4 kilometer, 6B cirka 4,3 kilometer och
6C cirka 4,4 kilometer. Möjlig hastighet för de olika alternativen är beroende av sträckans
utformning (t ex kurvor) och läge (t ex bebyggelse och oskyddade trafikanter).

25 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 3-5 Möjlig hastighetsprofil för alternativen utifrån antaganden som redovisas i texten. På horisontell axel
avståndet (km) från den punkt norr om Laröd där alternativen delar sig.

Följande antaganden har gjorts för 6A:

 70 km/h för sträckan utmed väg 111.
 50 km/h för sträckan utmed Laröd och genom naturreservatet.
 40 km/h genom Maria eftersom sträckan ligger i direkt anslutning till bebyggelse.

Följande antaganden har gjorts för 6B:

 70 km/h för sträckan utmed väg 111.
 50 km/h i nedsatt hastighet vid korsning med Larödsvägen.
 40 km/h för sträckan utmed Pilshultsvägen i anslutning till bebyggelsen i Maria.
 15 km/h nedsatt hastighet inför kurvan innan hållplats Mariehäll.

Följande antaganden har gjorts för 6C:

 70 km/h för sträckan utmed väg 111.
 50 km/h för sträckan utmed Laröd.
 50 km/h i nedsatt hastighet vid korsning med Larödsvägen.
 40 km/h för sträckan utmed Pilshultsvägen i anslutning till bebyggelsen i Maria.
 15 km/h nedsatt hastighet inför kurvan innan hållplats Mariehäll.

För samtliga alternativ har en genomsnittlig hållplatstid på 20 sekunder antagits. Sam-
manlagt innebär detta endast en marginell skillnad på knappt en minut i restid mellan
alternativ 6B som får kortast restid på ca 6 minuter och alternativ 6A som får längst restid.
Alternativ 6C får en restid mitt emellan de två andra alternativen. Restiden inkluderar tre
hållplatsstopp för samtliga alternativ. Genomsnittshastigheten på sträckan är cirka
40 km/h inklusive hållplatsstopp. Det är en relativ hög hastighet som kan förklaras av en
hög hastighet samt långt avstånd mellan hållplatserna. Dessutom förutsätts inget stopp
vid t ex korsningspunkter mellan hållplatserna.

Bedömning

Skillnaden i restid mellan alternativen bedöms som liten. Den alternativskiljande faktorn
är att antaganden om hastigheten för 6B och 6C anses vara säkrare än för 6A då detta

26 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

alternativ i högre grad påverkas av befintlig bebyggelse samt det blivande
naturreservatet. Risken för störningar i spårvägstrafiken är också större i 6A.

Värdering

 6A 3
 6B 3
 6C 3

3.5 Trafikplanering och trafiksäkerhet

Det förutsätts i alla alternativ att de utförs med en hög ambition vad gäller trafiksäkerhet,
tillgänglighet och trygghet.

Hållplats Laröd 6A blir en helt ny hållplats i nära anslutning till befintlig bebyggelse, som
dock innebär svårigheter att anordna bra bilangöring och pendlarparkering. Tillgänglig-
heten för gång och cykel är god.

6A korsar Larödsvägen på ett bra avstånd från väg 111. Spårvägstrafiken prioriteras
gentemot biltrafiken med en enkel utformning av korsningen. Utmed sträckningen genom
det blivande naturreservatet finns behov av ett antal korsningspunkter för gång- och
cykeltrafik. För att garantera bra framkomlighet för spårvagnen och säkerhet för alla
trafikanter behöver trafiksäkerhetsaspekten fortsatt utredas.

För att skapa tillräckligt utrymme för spårvägen längs med Mariehällsvägen kan den
stängas av för biltrafik från Örtagårdsgatan till Kungshultsvägen. Biltrafiken skulle istället
ledas via Flohemsvägen och Kungshultsvägen för den norra sidan, och via Senderöds-
vägen och Engelska gången för den södra sidan. En sådan lösning skulle ge hög fram-
komlighet och hög säkerhet men förändra strukturen i Mariastaden. Man behöver särskilt
se över passager över Mariehällsvägen till förskolor och skolor i Maria Park, där eleverna
behöver kunna korsa spårvägen på egen hand.

Spårvägen kan gå rakt igenom cirkulationsplatsen Mariehällsvägen/Pilshultsvägen, med
hållplats mitt i Kullavägen.

Hållplats Laröd 6B ligger vid dagens busshållplats utmed väg 111, som idag är planskild
under väg 111 och utrustad med cykelparkering och avlämningsplatser. Att använda det
befintliga läget är en fördel för resenärer öster om väg 111 tack vare planskildheten. Möj-
ligheten till angöring med bil och plats för pendlarparkering bedöms som relativt god.

Hållplats Laröd 6C blir en helt ny hållplats i relativt nära anslutning till befintlig bebyg-
gelse. Tillgängligheten för gång och cykel är god samt bra bilangöring och pendlar-
parkering bedöms kunna anordnas.

6B och 6C korsar Larödsvägen i nära anslutning till väg 111. Nuvarande korsning mellan
väg 111 och Larödsvägen är en landsvägskorsning med vänstersvängkörfält för trafik
söderifrån. Spårvägen behöver prioriteras, vilket innebär att hela korsningen måste sig-
nalregleras. Det innebär krav på separata vänster- och högersvängkörfält på väg 111 och
förmodligen också längre magasinlängd på dagens vänstersvängkörfält. Totalt innebär
detta en relativt omfattande ombyggnad av korsningen för att klara trafiksäkerhets- och

27 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

framkomlighetskraven för både spårväg och bil. Utformningen längs med väg 111 är
därefter enkel fram till Pilshultsvägen.

Längs med Pilshultsvägen går spårvägen på egen bana parallellt med östra sidan av
vägen. Säkra korsningspunkter behövs för oskyddade trafikanter.

Bedömning

Samtliga alternativ bedöms kunna utformas med hög trafiksäkerhet, tillgänglighet och
trygghet. Det finns större utmaningar i 6A. med blivande naturreservat och korsande
skolvägar i anknytning till Mariehällsvägen jämfört med 6B och 6C.

Värdering

 6A 2
 6B 3
 6C 3

3.6 Investeringskostnad

I förstudiearbetet har investeringskostnader för alternativ 6A och 6B beräknats (en de-
taljerad redovisning finns i PM som är arbetsmaterial till förslagshandlingen). Det nya
alternativet 6C har kostnadsberäknats i denna studie med samma utgångspunkter som
för 6A och 6B. I Tabell 3-2 redovisas de tre alternativen.
Tabell 3-2 Kostnader för alternativa delsträckorna 6A, 6B och 6C (kostnadsnivå 2013).

Alternativ/Delsträcka Längd
(km)

Kostnad
(Mkr)

Kostnad
(Mkr/km)

6A 4,4 785 177

6B 4,3 474 110

6C 4,4 566 129

Alla alternativ startar respektive slutar i samma punkter. I kostnaden för respektive
delsträcka ovan ingår:

 Anläggningsarbeten:
 Spårvägsdelen i föreslagen typsektion: bana, kontaktledning inklusive

likriktarstationer, signal, tele/info och mark.
 Övriga delar i föreslagen typsektion: normalt gata/väg och GC-väg.
 Hållplatser.
 Övrig trafik: åtgärder för omläggning/ombyggnad av gator/vägar utanför föreslagen

typsektion (schablonberäkning utifrån summerade kostnader för föreslagen
typsektion).

 Omläggning av kablar och ledningar (schablonberäkning utifrån summerade
kostnader för föreslagen typsektion).

28 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

 Miljö, mark/fastighet och arkeologi (schablonberäkning utifrån kostnader för
Anläggningsarbeten).

 Projektadministration, utredning/planering och projektering (schablonberäkning utifrån
kostnader för Anläggningsarbeten och Miljö, mark/fastighet och arkeologi).

 Generella osäkerheter (schablonberäkning utifrån kostnader för Anläggningsarbeten,
Miljö, mark/fastighet och arkeologi och Projektadministration, utredning/planering och
projektering).

Inget av de tre alternativen inkluderar några nya konstbyggnader. Korsningen med
Larödsvägen sker i plan i alla alternativ.

Kostnaden för alternativ 6B är lägre än för alternativ 6C och betydligt lägre än för alter-
nativ 6A. Det beror i grunden på olika val av utformning av spårvägen. Alternativ 6A är
också något längre än 6B och 6C. Att anlägga spår i makadam är generellt betydligt
billigare än spår med ytskikt som gräs eller sten mellan spåren.

För alternativ 6A ställs höga krav på utformning för de 2,9 km av sträckan som går utmed
Laröd, genom framtida naturreservat och genom södra delen av Kungshultskogen och
bedöms därmed bli dyrare per kilometer än 6B och 6C. Resterande 1,5 km (utmed
Mariehällsvägen) är tänkt att utföras som separerad stadsspårväg med samma nivå på
utformning som i övriga alternativ.

För alternativ 6B är 3,1 km av sträckan (utmed väg 111 och fram till Pilshultsvägen) är
tänkt att utföras som spår i makadam. Resterande 1,2 km (utmed Pilshultsvägen) är tänkt
att utföras som separerad stadsspårväg med samma nivå på utformning som i övriga
alternativ.

För alternativ 6C är 1,1 km av sträckan (utmed Laröd) tänkt med samma nivå på utform-
ning som för alternativ 6A vid Laröd. 2,1 km av sträckan (norr om Laröd samt norr om
Larödskogen och utmed väg 111 fram till Pilshultsvägen) är tänkt med spår i makadam
som för alternativ 6B längs med väg 111. Resterande 1,2 km (utmed Pilshultsvägen) är
tänkt som separerad stadsspårväg och samma sträcka som i alternativ 6B.

Bedömning

Ur kostnadsaspekt är alternativ 6B mest fördelaktigt och har något lägre kostnad än 6C.
6A är betydligt dyrare än de båda andra alternativen. Det bör beaktas att skillnaden
mellan dyraste och billigaste alternativet, ca 300 miljoner kronor, är drygt 3 procent av de
troliga kostnaderna för hela projektet.

Värdering

 6A 1
 6B 3
 6C 3

29 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

3.7 Samhällsekonomi

De effekter som ingår i den samhällsekonomiska beräkningen är resandet och restids-
effekter, effekter på driftkostnader, biljettintäkter, externa effekter såsom buller, trafik-
säkerhet och utsläpp till följd av minskad bil- och buss- men ökad spårvagnstrafik, så
kallade budgeteffekter och underhållskostnader.

Den samhällsekonomiska kalkylen för hela sträckan Höganäs – Helsingborg bygger på
metodik enligt handboken BVH 706 (Banverket 2009) vilket är Banverkets (numera
Trafikverket) beräkningshandledning för samhällsekonomiska bedömningar inom järn-
vägssektorn. Samhällsekonomiska värderingar av nyttor och kostnader har i möjligaste
mån hämtats från Samhällsekonomiska principer och kalkylvärden för transportsektorn:
ASEK 5 (Trafikverket 2012), se vidare Förstudie, Spårvägstrafik Helsingborg – Höganäs,
Förslagshandling 2013-08-28.

De största posterna i en samhällsekonomisk bedömning är vanligtvis effekterna på re-
sandet och restid samt investeringskostnader. Tabell 3-3 visar på ett förenklat sätt hur
spårvägens nyttor och kostnader påverkar den samhällsekonomiska bedömningen.

Tabell 3-3 Påverkan av det samhällsekonomiska utfallet för de olika delsträckorna. Minus anger att
det samhällsekonomiska utfallet påverkas negativt och plus att den påverkas positivt

Aspekt Alternativ 6A Alternativ 6B Alternativ 6C

Restid - + 0

Resandet - - 0

Drift och underhållskostnader - + 0

Investeringskostnad - + 0

Alternativ 6A innebär en något längre restid för alla som ska till och från Höganäs och
därmed en lägre restidsförbättring och ett sämre samhällsekonomiskt utfall. Alternativ 6A
har ett större upptagningsområde men en lägre utvecklingspotential och därmed blir
effekten på resandet måttlig jämfört med alternativen. Alternativ 6A är längre och tar
något längre tid att köra som innebär högre driftkostnader, underhållskostnader och
externa effekter av spårvagnstrafik. Att den ligger närmare bebyggelsen innebär mer
bullerstörning om detta inte på ett effektivt sätt kan begränsas. Alternativ 6A har högre
investeringskostnader.

Alternativ 6B innebär kortast restid för resenärer till och från Höganäs, den största res-
tidsförbättringen och därmed ett bättre utfall i den samhällsekonomiska bedömningen.
Alternativ 6B har dock sämre upptagningsområde och därmed lägre resande till och från
Laröd och Maria. Runt hållplatserna i alternativ 6B finns något högre stadsutvecklings-
potential än alternativ 6A. Alternativ 6B innebär på grund av kortare sträcka, högre
hastighet och enklare konstruktion av banan lägre drift- och underhållskostnader.
Investeringskostnaderna är lägre.

30 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Alternativ 6C innebär för resenärer till och från Höganäs en kortare restid än 6A och en
längre restid än 6B. Alternativ 6C har sämre upptagningsområde än 6A och därmed lägre
resande till och från Laröd och Maria. Runt hållplatserna i alternativ 6C finns en något
högre stadsutvecklingspotential än alternativ 6A. Alternativ 6C och 6A har jämförbara
drift- och underhållskostnader. Investeringskostnaderna är lägre än för 6A.

I den samhällsekonomiska beräkningen saknas många effekter som koppar till stads- och
samhällsutveckling enligt kommunal planering samt effekter på landskapets värden från
naturmiljö-, kulturmiljö-, landskapsbilds- och rekreationssynpunkt. Dessa effekter beskrivs
i övriga delar av detta kapitel och värderas tillsammans med samhällsekonomin i värde-
rosen, se kapitel 4.

Bedömning

Det som talar för delsträcka 6A är det större resandet. För delsträcka 6B talar kortare res-
tid och lägre kostnader. Alternativ 6C ligger mellan de båda övriga alternativen i flertalet
samhällsekonomiska effekter.

Värdering

 6A 1
 6B 3
 6C 2

3.8 Markägoförhållanden

Helsingborgs stad äger större delen av marken inom spårvägskorridorerna (Figur 3-6).

För 6A finns ett fåtal fastigheter i anknytning till Laröd där staden inte är markägare. I 6B
och 6C finns ett par fastigheter i Laröd där staden inte äger marken, och ytterligare några
fler fastigheter vid Pilshult. Samtliga alternativ korsas av ledningar, vilket behöver
hanteras i den fortsatta processen.

Bedömning

Staden äger större delen av marken inom spårvägskorridorerna, och skillnaden mellan
alternativen är marginell. Det finns gott om tid för staden att förvärva den mark som
behövs samt göra överenskommelser med berörda ledningsägare.

Värdering

 6A 3
 6B 3
 6C 3

31 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 3-6 Markägarkartan som anger stadens mark (rosa ytorna), de gulskrafferade området i markägarkartan
är sådan mark som Helsingborgs stad äger, men arrenderar ut.

3.9 Kulturlandskapet

Pålsjöområdet är en viktig del av hela Helsingborgs identitet. Området ingår också i en
större värdekärna inom Skånes kustzon, vilket innebär såväl regionala som nationella
värden kopplade till landskapet.

Landskapet präglas av variationen mellan skog och öppen mark som tydligt definierar
olika landskapsrum i varierande storlek. Det finns flera yngre och äldre gränser som är
synliga i landskapet; vägar, vegetation och stengärdsgårdar. Generellt är landskaps-
rummen fler och mindre till ytan i den södra delen och större i de östra och norra delarna.
De flesta gårdarna och större byggnaderna omges av öppna ytor som mer eller mindre
upplevs tillhöra bebyggelsen. S:ta Maria sjukhusområde har starka avgränsningar i form
av planteringar, vägar och parkmark.

32 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Ovanför landborgen är landskapet relativt platt med inslag av lågpunkter och raviner i öst-
västlig riktning. Från landborgen finns gott om utblickar över Öresund, och från skogspar-
tierna ut över fälten och det öppna landskapet.

Bedömning

Spårvägen påverkar kulturlandskapet dels visuellt och dels genom barriärverkan. Det
handlar dels om det fysiska avtrycket som utgörs av spår, kontaktledningar och spår-
vagnar, men också av den psykiska upplevelsen. Den stora skillnaden mellan alternati-
ven utifrån kulturlandskapsaspekten finns i landskapsrummet mellan Mariastaden och
Laröd.

6A innebär stor påverkan då ett helt nytt element introduceras i en miljö som pekas ut
som särskilt värdefull för sina natur-, kultur- och landskapsvärden. Den blir en barriär för
människor och djur som inte längre kan röra sig fritt i området, men hur stor barriärverkan
blir är helt beroende av utformning och hastighet, och därför svårbedömd. Eftersom has-
tighet och behov av till exempel stängsel kan förändras över tiden går det inte säkert att
förutsäga hur stark barriärverkan kommer att vara på sikt. Påverkan på upplevelsen är
relativt stor. Dels handlar det om en fysisk förändring med nya tekniska inslag i en miljö
som idag uppfattas som ett renodlat kulturlandskap. Dels handlar det om den mentala
upplevelsen av att det stora sammanhängande området delas i två delar.

6B innebär att stråket längs väg 111 förstärks som infrastrukturelement. Under förut-
sättning att det inte behövs avskärmande plank för trafiksäkerheten med hänsyn till ljus
förändras landskapet marginellt. Eftersom väg 111 redan är en tydlig barriär bedöms
spårvägen inte innebära någon skillnad, och inte heller rent visuellt. Spårvägen kommer
att påverka trafikantupplevelsen av utblickar från väg 111 mot Pålsjöområdet genom att
spårvägsanläggningen kommer i förgrunden.

6C har samma sträckning som 6B i de avsnitt som påverkas.

Värdering

 6A 2
 6B 3
 6C 3

33 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

3.10 Naturvärden

Figur 3-7 Områden enligt Naturvårdsplanen, eller utpekade av Skogsstyrelsen, PM klimatanpassning samt
identifierade viktiga utblickar.

Pålsjöområdet är varierat med skogsdungar, åkrar, betesmarker, landborg och kust. Flera
av skogsdungarna har lång, troligen tusenårig historia som före detta slåtterängar och
betesmark och som från 1800-talets senare del blivit bevuxna med ädellöv och andra
trädslag. Länsstyrelsen bedömer Pålsjöområdet som mycket värdefullt i olika planerings-
underlag: Skånes naturvårdsprogram, Närmare till naturen i Skåne samt skogsstrategin. I
skogsstrategin ingår dungarna kring Pålsjö och tillsammans utgör de en värdetrakt för
skog i Skåne. Många växt- och djurarter i området är upptagna på den nationella
hotlistan.

34 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Pålsjö skog och Sofieroskogen är idag gammal bokekskog med 100-150-åriga träd.
Andra förekommande trädslag är ask, alm, hassel, avenbok samt björk och rönn, med
flera. Vårfloran domineras av vit- och gulsippor. Flera ovanliga och rödlistade arter av
lavar och insekter har hittats i skogen. Fågellivet är rikt med både små- och rovfåglar.
Flera fladdermusarter har sin reproduktionsplats i området, liksom rådjur.
Kungshultsskogen består främst av bok, björk och mindre inslag av gran. Larödskogen är
en igenvuxen fäladsrest med intressant flora, bland annat med förekomst av klotpyrola
som är mycket sällsynt i Helsingborg. Trädskiktet domineras av bok i väster och blandlöv-
skog med inslag av gran i öster. En spårvägssträckning enligt alternativ 6A bedöms
försvåra en möjlig framtida spridning av Pålsjöområdets naturvärden genom att motverka
skapandet av en obruten grönstruktur som förbinder områdets skogar.

2013 återskapades en kulverterad bäck vid Maria Park vilket bidrar med nya naturupp-
levelser och gynnar växt- och djurliv samt vattenkvaliteten.

En viktig strategi för att utveckla naturvärdena i landskapet kring Pålsjö är att binda
samman skogsdungarna genom anläggning av gröna stråk och därmed öka spridnings-
möjligheterna för djur och växter samt att utveckla och fördela rekreationsmöjligheterna.

Bedömning

6A medför en ny trafikinfrastruktur som bryter av landskapet och skapar barriäreffekter
dels direkt men framförallt på sikt. Direkt påverkan innebär fysiskt intrång i uppvuxen
skogsmiljö i södra delen av Kungshultskogen med omgivningspåverkan av ljud- och
ljusstörning samt ökad risk för viltolyckor. 6A minskar möjligheten att etablera samman-
hängande naturmiljöer på den idag brukade marken, och barriäreffekten för växter och
djur kommer att öka efterhand som landskapet omkring binds samman med gröna stråk.

6B ligger till största delen utmed befintlig väg 111, vilket innebär att barriäreffekten för-
stärks om inte kompensatoriska åtgärder görs. 6B innebär ingen påverkan på befintliga
naturvärden. Eftersom större delen av sträckningen ligger utmed befintlig väg medför
alternativ 6B inte att några nya delar av landskapet påverkas. 6C innebär direkt påver-
kan på uppvuxen skogsmiljö i östra delarna av Larödskogen, och indirekt påverkan av
ljud- och ljusstörningar, men den här delen av Larödskogen är redan bullerstörd av
Larödsvägen och väg 111.

Värdering

 6A 2
 6B 4
 6C 4

3.11 Rekreation och friluftsliv

Pålsjö är utpekat som ett av stadens tre tätortsnära rekreationsområden. Med sina nästan
400 hektar är det också stadens största och populäraste rekreationsområde med upp-
skattningsvis 200 000 besökare om året. Det är det enda rekreationsområdet som inte
störs av trafikbuller. När staden växer och antalet invånare ökar, stiger behovet av friytor
för rekreation och friluftsliv. Det pågående reservatsarbetet syftar till att säkra Pålsjö-

35 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

området på lång sikt men även att ge förutsättningar för att utveckla rekreativa och biolo-
giska värden. En viktig strategi för att förbättra grönstruktur och rekreation i Helsingborg
är att sammanbinda grönområden med gröna stråk. Sammanhängande gröna stråk
mellan grönområdena underlättar rekreationspromenader och motion i en grön miljö.
Genom att skapa stråk och nya rekreationsmöjligheter på de norra delarna mellan södra
delen av Kungshultskogen och Sofieroskogen sprids slitaget och besökstrycket över ett
större område så att Pålsjöområdets kvaliteter kan behållas också på sikt.

Bedömning

6A innebär stor påverkan på rekreations- och friluftsvärdena då det blir en ny barriär i
landskapet som begränsar människor från att röra sig fritt. Den innebär även omgivnings-
påverkan genom buller och ljus i viss grad men även påverkan på landskapsbilden
genom den tekniska anläggningen. 6A innebär minskad möjlighet att utveckla ett sam-
manhängande stort rekreationsområde för gång, cykel och ridning.

En fördel med 6A är möjligheten till god och miljövänlig (högkvalitativ) kollektivtrafik-
försörjning av rekreationsområdet.

6B innebär en mycket begränsad påverkan på rekreationsvärdena eftersom den ligger
utanför rekreationsområdet. Det alternativet följer en befintlig barriär. Det blir därför ingen
väsentlig förändring med en spårväg. 6C innebär ett visst hinder då sträckningen går
igenom Larödskogens östra del. Detta uppvägs av att hållplatsläget gör naturreservatet
tillgängligt för högkvalitativ kollektvitrafik.

Värdering

 6A 2
 6B 4
 6C 4

3.12 Buller

Spårvägen innebär bullerpåverkan för bostäder och rekreationsområden. Riktvärden för
bostäder är 55 dBA ekvivalentnivå och 70 dBA maximalnivå. Naturvårdsverket anger
vidare 45 dBA ekvivalentnivå som riktvärde för tätortsnära rekreationsområden och
40 dBA ekvivalentnivå som riktvärde för tysta områden.

36 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Figur 3-8 Utdrag över utredningsområdet ur bullerkartläggning av Helsingborgs stad samt schematisk
redovisning av bullerutbredning från spårvägstrafik.

3.12.1 Buller för boende

Sträckning 6A förbi Laröd innebär att spårvägen hamnar 30-40 meter från befintlig
villabebyggelse. Ett tiotal bostäder bedöms riskera ljudnivåer över 55 dBA om inga
ljuddämpande åtgärder vidtas. Bullerfrågan behöver utredas närmare i kommande
skeden och åtgärder definieras för att klara gällande riktvärden. Ny bebyggelse planeras
och byggs så att riktvärdena kan innehållas.

Prognosen för 6A Mariehällsvägen visar att man år 2022, oberoende av om man har
spårväg eller inte och liksom idag, kommer att överskrida riktvärdet (55 dBA) för ekvi-
valentnivån vid bostadsfasad med 4-5 dBA. Det är inte spårvägstrafiken i sig som orsakar
överskridanden av ekvivalentnivån utan biltrafiken. I spårvägscenariot räknar man med
sänkt hastighet och färre tunga fordon samt att vägtrafiken flyttas närmre fasaderna för
att ge plats för spårväg i mitten. Maximalnivån vid fasad kommer att öka från ca 80 dBA
med 3-6 dBA på grund av att vägtrafiken har flyttats närmre fasaderna.

Spårvagnen ger låga ekvivalenta ljudnivåer eftersom det är relativt få passager per dygn.
Som högst är den ekvivalenta ljudnivån 51 dBA vilket är under riktvärdet på 55 dBA. Den
maximala ljudnivån överskrider riktvärdet på 70 dBA.

Om man stänger Mariehällsvägen för biltrafik och utformar spårvägen med gräs som
spårbädd, klarar man riktvärden för ekvivalentnivån. Eventuellt kan ytterligare åtgärder
behövas för att klara maximalnivån vid fasad motgatan.

37 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Det saknas riktvärde för sammanvägda ekvivalenta bullernivåer från väg- och spårtrafik
men på Mariehällsvägen är biltrafikens buller dominerande och tillskottet från spårvägs-
trafiken litet.

Sträckning 6B förbi Laröd innebär ingen förändring i ljudnivå för befintlig bebyggelse då
spårvägen ligger nära väg 111 och inte i anslutning till bostäder.

Befintliga bostäder närmast Pilshultsvägen (alternativ 6B/6C) bedöms få ljudnivåer över
riktvärdet om inga ljuddämpande åtgärder vidtas. Ny bebyggelse planeras och byggs så
att riktvärdena kan innehållas.

Sträckning 6C förbi Laröd hamnar längre från befintlig bebyggelse än alternativ 6A, vilket
innebär mindre risk för störning samt större möjlighet att planera ny bebyggelse på ett
sätt så att bullerstörning inte uppstår.

3.12.2 Buller i rekreationsområden

Mellan Laröd och Mariastaden påverkar 6A det blivande naturreservatet Pålsjö, som är
Helsingborgs största rekreationsområde, det mest besökta och det enda i staden som
inte störs nämnvärt av buller. Större delen uppfyller i dagsläget Naturvårdsverkets före-
slagna riktvärden för rekreationsområde på 45 dB(A) och även kravet på så kallat ”tyst
område” på 40 dBA. En generell bedömning har gjorts som visar att rekreationsområdet
kommer att korsas av en korridor med ekvivalentnivå på över 45 dBA.

6B innebär att den tillkommande bullerkällan spårvägstrafik samordnas med den domine-
rande bullerkällan i området, väg111. Bullertillskottet från spårvägstrafiken i rekreations-
området kommer att bli försumbart.

6C tangerar utkanten av Larödskogen som ur ljudsynpunkt redan är påverkad av trafiken
på väg 111 och Larödsvägen. Spårvägen ger upphov till förhöjda ljudnivåer i skogen.

3.12.3 Samlad bedömning buller

Bedömning

För bostäder bedöms åtgärder kunna vidtas för samtliga alternativ så att riktvärdena kan
innehållas.

6A innebär ett bullerintrång i de idag tysta rekreationsområdena, vilket innebär såväl
negativa effekter för området i sig, men också för Helsingborgs grönstruktur som helhet,
då få tysta områden återstår. 6C ger Larödskogens utkant en något sämre ljudmiljö än i
dagsläget.

Värdering

 6A 2
 6B 4
 6C 3

38 (39)

RAPPORT
2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-
HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
9

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

4 Samlad bedömning

Figur 4-1 Värderingarna från kapitel 3 har sammanställts till en så kallad värderos som gör det möjligt att
överblicka alternativens egenskaper.

Utifrån dagens perspektiv har 6A det största upptagningsområdet, men är också till nack-
del för natur-, kultur- och landskapsvärden i området. 6B bevarar dessa värden i hög ut-
sträckning eftersom spårvägen läggs vid en befintlig barriär. Barriärverkan av 6A är stor,
då den påverkar dels befintlig struktur i Mariastaden (för biltrafiken och barns skolväg)
men framförallt för det blivande naturreservatet, och som försvårar möjligheterna till dess
utveckling som rekreationsområde. Stadsutvecklingsfrågan är en viktig aspekt där de
största möjligheterna till utbyggnad finns vid hållplatserna Pilshult 6B/6C och Laröd 6A
och 6C.

39 (39)

 RAPPORT

2014-08-19
VER 1.1
FÖRSTUDIE FÖR SPÅRVÄGSTRAFIK HÖGANÄS-HELSINGBORG

re
po

00
1.

do
cx

 2
01

2-
03

-2
91

4

SEMAFR p:\2212\2212268\000\19_original\lokaliseringsutredning laröd-maria\lokalisering laröd maria version 1.1.docx

Alternativ 6C har kommit fram som en produkt av arbetsprocessen där maximal möjlighet
till stadsutveckling i såväl Laröd som Maria samlats utan alltför stora negativa konsekven-
ser. Alternativ 6C behåller ett hållplatsläge med bra anknytning till orten Laröd. Det und-
viker ett intrång i det kommande naturreservatets inre del samt att hållplatsen vid Laröd
möjliggör tillgång till naturreservatet med högkvalitativ kollektivtrafik inom nära räckhåll.

Denna utredning förordar därför att planeringen för spårväg fortsatt utgår från alternativ
6C mellan Laröd och Maria (se Figur 4-2).

Figur 4-2 Förordad korridor (alternativ 6C) med möjlig linjedragning.

HITTARP

LARÖD

Maria-
staden

Maria
station

!!

!!

!!

!!

!!

Domstensvägen

Kulla Gunnarstorpsvägen

Väg 111

BellaVistavägen

Hittarpsvägen

Larödsvägen

Larödsvägen

Väg 111

Sofierovägen

Allerums kyrkväg

Jo
ns

tor
ps

vä
ge

n

Väg 111

Kullaväg
en

Bergavägen

Pilshultsvägen

Mariehällsvägen

Hållplats Laröd

Hållplats Pilshult

Hållplats Maria Park Hållplats Mariehäll

Larödsvägen

Kungshultskogen
Sofieroskogen

Larödskogen

Farmarevägen

Kungshultsvägen

Ku
ng

sh
ult

sv
äg

en

Ga
ml

a
Ku

ng
sh

ult
sv

äg
en

Ardennervägen Rådjursvägen

Gamla
Kungshult

Senderödsvägen

En
ge

lsk
a

gå
ng

en

Flo
he

ms
-

vä
ge

n

Örtagårds-
gatan

SKALA 1:15 000 (A3)

FÖRKLARINGAR

BILAGA 1: LARÖD - MARIA
2014-08-19
MÖJLIGA LINJEDRAGNINGAR
OCH KORRIDORER

°

Korridor

Sö
kv

äg
: Z

:\2
21

2\2
21

22
68

\00
0\1

6_
Ka

rto
r-G

IS
\St

ud
ie

La
röd

-M
ari

a\B
ila

ga
 1

lin
jed

rag
nin

ga
r_k

orr
ido

rer
_o

rto
fot

o.m
xd

Ut
sk

riv
en

: s
em

afr
, 2

01
4-0

8-1
9 ,

 16
:40

:55 0 500 1 000 Meter

Möjliga linjedragningar

!! Hållplatser beroende av alternativ
Hållplatser ej beroende av alterntiv
Upptagningsområde 500 meter beroende av alternativ
Upptagningsområde 500 meter ej beroende av alternativ
Alternativ 6A
Alternativ 6B
Alternativ 6C

HITTARP

LARÖD

Maria-
staden

Maria
station

Domstensvägen

Kulla Gunnarstorpsvägen

Väg 111

BellaVistavägen

Hittarpsvägen

Larödsvägen

Larödsvägen

Väg 111

Sofierovägen

Allerums kyrkväg

Jo
ns

tor
ps

vä
ge

n

Väg 111

Kullaväg
en

Bergavägen

Pilshultsvägen

Mariehällsvägen

Farmarevägen

Kungshultsvägen

Ku
ng

sh
ult

sv
äg

en

Ga
ml

a
Ku

ng
sh

ult
sv

äg
en

Ardennervägen Rådjursvägen

Larödsvägen

Gamla
Kungshult

Kungshultskogen
Sofieroskogen

Larödskogen

Senderödsvägen
Senderödsvägen

En
ge

lsk
a

gå
ng

en

Flo
he

ms
-

vä
ge

n

Örtagårds-
gatan

SKALA 1:15 000 (A3)

BILAGA 2: LARÖD - MARIA
2014-08-19
BORTVALDA LINJEDRAGNINGAR
OCH VARIANTER

°

Sö
kv

äg
: P

:\2
21

2\2
21

22
68

\00
0\1

6_
Ka

rto
r-G

IS
\St

ud
ie

La
röd

-M
ari

a\B
ila

ga
 2

bo
rtv

ald
a l

inj
ed

rag
nin

ga
r_o

rto
fot

o.m
xd

Ut
sk

riv
en

: s
em

afr
, 2

01
4-0

8-1
9 ,

 16
:40

:41

0 500 1 000 Meter

