


Kontaktperson
Koki Hjelmström
Innerstad
Telefon: 08-508 263 18
koki.hjelmstrom@mk.stockholm.se

Till
Marknämnden 2005-06-23

Förbindelse över Värtabanan. Kompensation i samband med exploatering i Norra Djurgårdsstaden

Förslag till beslut

1. Marknämnden godkänner kontorets redovisning avseende ekodukt över Lidingövägen samt förbindelse över Värtabanan.

Göran Långsved

Stefan Eriksson

Sammanfattning

Gatu- och fastighetsnämnden gav kontoret i uppdrag (GFN 040622 samt GFN 041012) att för kompensation för exploaterad grönmark i Norra Djurgårdsstaden pröva att eventuellt anlägga en ekodukt över Lidingövägen.

Kontoret gav WSP i uppdrag att för en ekodukt samt för en grodtunnel ta fram en teknisk beskrivning och kostnadsuppskattning m.m.

Kontoret har tillsammans med Idrottsförvaltningen även inlett samarbete med Kungliga Djurgårdens Förvaltning och Banverket för att utreda möjligheten att anlägga en bro över Värtabanan. Denna bro kan fungera både som ridbro och som förbindelse för ökade spridningsvägar.

Kontoret anser det vara orimligt att gå vidare med ekodukt över Lidingövägen. Förslaget är i stället att kontoret tillsammans med Banverket och Kungliga Djurgårdens Förvaltning inriktar sig på att bygga en kombinerad ridbro/viltbro över Värtabanan.

Kontoret avser att i samband med planremisser återkomma med redovisning av grönkompensation och liknande frågor för hela utvecklingsområdet.

Kontoret har även fått i uppdrag (GFN 041012) att bygga vidare på de lärdomar som har gjorts på miljöområdet inom projekt Hammarby Sjöstad och ta fram ett genomgripande miljöprogram och ett transportprogram för hållbara transporter. Detta arbete påbörjades under våren 2005 och fortsätter under hösten.

Bakgrund

Ekodukt över Lidingövägen

Gatu- och fastighetsnämnden gav kontoret i uppdrag (GFN 040622 samt GFN 041012) att som kompensation för ianspråktagen grönmark pröva att eventuellt anlägga en ekodukt över Lidingövägen. Syftet med ekodukten skulle vara att stärka sambanden mellan de norra och södra delarna av Nationalstadsparken och höja rekreativvärdena i området.

Ridbro/viltbro över Värtabanan

Kungliga Djurgårdens Förvaltning (KDF) har under ett antal år visat intresse för att utreda möjligheterna till att anlägga en ridbro/viltbro över Värtabanan i Lill-Jansskogen.

Kontoret har därför tillsammans med Idrottsförvaltningen inlett ett väl fungerande samarbete med KDF och Banverket för att se hur detta skulle kunna förverkligas. Bron skulle ha två funktioner: ridbro samt att förbättra spridningsvägarna i området.

Miljöprogram/Transportprogram

GFN (04-10-12) gav även kontoret i uppdrag att ta fram ett genomgripande miljöprogram/transportprogram för Hjorthagen, Värtahamnen, Frihamnen och Loudan. Hittills har befintliga metoder samt styr-, mål- och kravdokument identifierats. Erfarenheterna från Hammarby Sjöstad har gåtts igenom samt miljöaspekter från bl.a. Tidig miljöbedömning och MKB.

Analys och konsekvenser

Kontoret har planerat området tillsammans med Stadsbyggnadskontoret med målet "Hållbar miljö och god hälsa" genom att bygga och planera med hänsyn till människors hälsa, ekologiska värden samt värdefulla mark- och vattenområden och kulturmiljöer.

Norra Djurgårdsstaden ingår i ett av Stockholms stads större stadsutvecklingsområden med anslutning till Husarviken, hamnområden vid Värtan, Frihamnen och Loudan.

Identifiering av grönområden

Omfattande utredningar har gjorts (bl.a. träd- och vegetationsinventering och landskapsanalys) för att värdera och identifiera naturvärden på platsen.

Inventeringar skedde redan i ett tidigt stadium och i och med att planeringen av området inleddes så tidigt fanns goda möjligheter att tillvarata värdefull växtlighet genom att t.ex. styra bebyggelsens utformning.

Den mark som tas i anspråk är en gammal industrimark som tidigare bl.a. fungerat som upplagsplats för kol vilket användes i det intilliggande gasverket. För att området skall kunna bebyggas så måste markrening ske och det innebär att en del av växtligheten måste tas bort. Den enda parkmark/natur som egentligen tas i anspråk ligger i branten söder om gasklockorna utefter vägen. Trädvegetationen i detta område har klassats som icke värdefull med undantag av några större träd. Dessa sparas till viss del, men ett fåtal måste tas ned. Det beror bl.a. på att en s.k. "hotspot" (punktområde med mycket förorenad mark) har upptäckts söder om den största gasklockan och området måste därför grävas ur och renas totalt. Marken ovanför denna hotspot skall sedan återställas till parkmark.

Kontorets landskapsarkitekter m.fl. har utpekat den vegetation som är värd att bevara samt de parkområden som skall rustas upp i och med exploateringen. Vid planläggningen är avsikten att skapa ett grönt bälte genom området för att fungera som spridningskorridor för djur och växter. Ny parkmark har planlagts i bl.a. en bred allé som slutar i en strandpark vid Husarviken samt på samtliga gårdar i området. Husarvikens strand med ädellövskog samt Klockparken nordväst och Hästhagen väster om gasklockorna skall rustas upp.


Akvarellskiss över områdets tänkta utformning. Leif Blomqvist SBK

Ekodukt över Lidingövägen:

Gatu- och fastighetsnämnden gav kontoret i uppdrag (GFN 040622 samt GFN 041012) att för kompensation för exploaterad grönmark i Norra Djurgårdsstaden pröva att eventuellt anlägga en ekodukt över Lidingövägen.

Ekodukten skall stärka sambanden mellan de norra och södra delarna av nationalstadsparken och höja rekreativvärdena i området.

Landskaparkitekterna på kontoret föreslog en möjlig placering av ekodukten och bedömt nedanstående läge vara det bästa med hänsyn till höjder m.m. Staden saknar rådighet över marken på båda sidor om vägen.


Föreslagen placering av ekodukt

Markkontoret gav WSP i uppdrag (2005-01-31) att göra en illustration och kostnadsuppskattning av en ekodukt över Lidingövägen. I uppdraget ingick även att kostnadsberäkna en grodtunnel (gångtunnel för grodor) som alternativ till ekodukten.

Teknisk utformning

Vägverket har definierat vad en ekodukt är. Enligt deras rekommendationer för ekodukter ska dessa ha en bredd på 30-80 m med 25 m som minimimått. WSPs uppdrag är baserat på minimimåttet 25 m.

I skissförslaget så föreslås ekodukten utföras som en enspanns spännarmerad plattbro med ändskärmar. Vegetation planteras ovanpå.

Längden för ekodukten är c:a 38 meter.

Det finns ett krav på 4,7 meters fri höjd över Lidingövägen. För att leda djuren fram till ekodukten måste stängsel placeras längst Lidingövägen på båda sidor. Konsekvenser på befintlig vegetation och träd har inte utretts.

Kostnadsuppskattning

Kostnaden för ekodukten har översiktligt beräknats till c:a 11,5 mnkr, se bilaga 1. I denna kostnad ingår inte åtgärder för eventuell ledningsomläggning, åtgärder på el- och telekablar samt anslutande ramper, stödmurar, drift och underhåll etc. Kostnaden för dessa arbeten bedöms uppgå till i storleksordning 1-3 mnkr beroende på utformning och förutsättningar.

Marginalkostnaden per breddmeter ekodukt vid en måttlig breddändring uppgår till c:a 0,4 mnkr. En breddändring till t.ex. 30 m skulle därför medföra en tillkommande kostnad av c:a 2 mnkr.

Grodtunnel under Lidingövägen

Som ett alternativ till ekodukt har grodtunnel (gångtunnel för grodor) utretts.

Teknisk beskrivning

Grodtunneln utformas av prefabricerade betongrör. Längd c:a 35 m. Enligt Vägverkets rekommendationer skall en grodtunnel med denna längd ha en diameter av minst 1600 mm.

Kostnadsuppskattning

Kostnaden för en grodtunnel under Lidingövägen har översiktligt beräknats till 750 000 kr, se bilaga 2, exklusive eventuella kostnader för ledningsomläggning, åtgärder på el- och telekablar samt vissa anslutningsarbeten, vars omfattning avgörs av befintliga förhållanden avseende omgivande mark. Tunneln har förutsatts förläggas till ett område som inte erfordrar bergsschakt. Marginalkostnaden per längdmeter tunnel uppgår till c:a 16 000 kr för en måttlig längdändring.

Ridbro/viltbro över Värtabanan

Bakgrund

Kungliga Djurgårdens Förvaltning (KDF) har under ett antal år visat intresse för att utreda möjligheterna till att anlägga en ridbro/viltbro över Värtabanan i Lill-Jansskogen.

Kontoret har därför tillsammans med Idrottsförvaltningen inlett ett väl fungerande inledande samarbete med KDF och Banverket för att se hur detta

skulle kunna förverkligas. Värtabanan utgör en kraftig barriär i spridningszonen och förstärks av de staket som är uppsatta utefter banan. KDF gav KHR Rundquist arkitekter AB i uppdrag att ta fram ett skissförslag för nämnda bro.

Nuvarande ridväg slutar vid befintlig vägbro för Fiskartorpsvägen, varvid ridande tvingas samsas med vägtrafiken på den sträckan. Detta medför säkerhetsrisker både för ryttare och mötande trafik. Dessa risker bedöms även öka om Norra Djurgårdsstaden bebyggs med bostäder.

Skissförslaget

Den föreslagna bron har två funktioner:
Ridbro, samt viltbro för ökade spridningsvägar.

Läget för bron visas nedan. Inlagt är även en nu del av ridvägen för att få en så smidig sträcka för ryttarna som möjligt.


Föreslaget läge för ridbro/viltbro


Situationsplan. KHR Rundquist arkitekter ab

Teknisk utformning

I skissförslaget konstrueras bron i trä vilket bedöms som lämpligt för områdets karaktär.

Bredden bör vara c:a 3-4 meter bred, vilket troligtvis är tillräckligt för djur såsom rådjur, räv, hare och grävling.

Längden är c:a 30 meter.

Kostnadsuppskattning

Någon kostnadsutredning har inte gjorts, men en försiktig bedömning av arkitektfirman tillsammans med konstruktör visar på en kostnad på c:a 2 mnkr.

Tanken är att staden (markkontoret och idrottsförvaltningen), banverket och KDF skall betala en tredjedel var av kostnaderna för att anlägga bron. Brons kostnader inryms i budgeten för projektet Norra Djurgårdsstaden.


Fotomontage ridbro sedd från befintlig vägbro. KHR Rundquist arkitekter

Markkontorets förslag

Kontoret inser vikten av att skapa förutsättningar för att förstärka gröstruktur och skapa spridningskorridorer i detta känsliga område mellan Norra och Södra Djurgården.

I och med kontinuerligt inplanerade upprustningar av existerande parker och andra grönytor, samt nyanläggningar av bl.a. allé med parkstråk, strandpark och samtliga gårdar, har kontoret och Stadsbyggnadskontoret redan kompenserat med högkvalitativa grönområden.

Att anlägga en ekodukt är orimligt till de höga kostnader som utredningen pekar på, d.v.s. minst 11,5 mnkr för minimimåttet 25 m enligt Vägverket. 1-3 mnkr tillkommer för övriga kostnader beroende på utformning och förutsättningar. En breddökning till 30 m skulle ge ytterligare en kostnad på c:a 2 mnkr.

Det finns även vissa tekniska svårigheter med att anlägga en ekodukt i detta läge. T.ex. så är området söder om vägen bebyggt och anslutningsramper till ekodukten blir för branta p.g.a. kravet på 4,7 m fri höjd över vägen (trots att det föreslagna läget för ekodukten är det högsta i området). Dessutom så saknar staden rådighet över marken både norr och söder om Lidingövägen. (Statens fastighetsverk, genom Kungliga Djurgårdens Förvaltning norr om vägen och Fortifikationsverket i söder).

Att bygga en grodtunnel under Lidingövägen bör inte utföras som en enskild handling utan prövas i samband med att andra åtgärder utförs på Lidingövägen.

Kontoret föreslår i stället att projektet, för ytterligare kompensation för grönytor, skall inrikta sig på den kombinerade Ridbron/Viltbron. Den skulle förstärka spridningsvägarna över Värtabanan, vilken är en kraftig barriär. Dessutom leds ryttarna bort från Fiskartorpsvägen där de utgör en trafikfara. Det är också positivt att staden (markkontoret och idrottsförvaltningen), Banverket och KDF skulle dela på kostnaderna med en tredjedel vardera. Den kostnaden kan inrymmas i projektet Norra Djurgårdsstadens budget.

Kontoret avser att i samband med planremisser återkomma med redovisning av grönkompensation och liknande frågor för hela utvecklingsområdet.

Kontoret avser fortsätta med att ta fram miljöprogram/transportprogram för Hjorthagen/Södra Värtahamnen. Hittills har befintliga metoder samt styr-, mål- och kravdokument identifierats. Erfarenheterna från Hammarby Sjöstad har gått igenom samt miljöaspekter från bl.a. Tidig miljöbedömning och MKB. Kontoret ber att få återkomma i höst med ärendet när ett koncept har tagits fram.

SLUT