

RUTE 18 HERNING - HOLSTEBRO

Forundersøgelse >>> Motorvej til Holstebro og vejforbindelse til Gødstrup

RUTE 18 HERNING - HOLSTEBRO

Forundersøgelse >>> Motorvej til Holstebro og vejforbindelse til Gødstrup
Rapport 369 - 2010

REDAKTION: Birger Munch
DATO: December 2010
LAYOUT: Tina Dilling Petersen
FOTOS: Vejdirektoratet (hvor ikke andet er oplyst)
GRUNDKORT: © Copyright Kort- og Matrikelstyrelsen
OPLAG: xxx
TRYK: xxxx
ISBN (NET): 978-87-7060-451-2
ISBN: 978-87-7060-452-9
COPYRIGHT: Vejdirektoratet, 2010

RUTE 18

HERNING - HOLSTEBRO

Forundersøgelse >>> Motorvej til Holstebro og vejforbindelse til Gødstrup

RAPPORT 369 - 2010

INDHOLD

RESUMÉ	4
INDLEDNING	14
FORUNDERSØGELSEN	14
BAGGRUND	15
NUVÆRENDE INFRASTRUKTUR	16
DET OVERORDNEDE VEJNET	16
TRAFIKALE FORHOLD	23
KOLLEKTIV TRAFIK	28
PROJEKTFORSLAG HERNING-HOLSTEBRO	30
MOTORVEJ HERNING-HOLSTEBRO (RUTE 18)	32
2+1 MOTORTRAFIKVEJ HERNING-HOLSTEBRO (RUTE 18)	40
MOTORVEJ TIL HOLSTEBRO OG 4-SPORET RINGVEJ I HOLSTEBRO	42
MOTORVEJ TIL HOLSTEBRO OG HØJKLASSET ØSTLIG RINGVEJ VED HOLSTEBRO	48
MOTORVEJ TIL HOLSTEBRO NORD (STRUER LANDEVEJ VED SIR)	55
MOTORVEJ TIL HOLSTEBRO NORD (NORDRE RINGVEJ)	56
MOTORVEJ TIL HOLSTEBRO OG 2+1 MOTORTRAFIKVEJ TIL NORDRE RINGVEJ	58
TRAFIKALE EFFEKTER	60
TRAFIKBEREGNINGER	60
KAPACITET OG SERVICENIVEAU	68
TRAFIKANTERNES SAMLEDE KØRSEL OG TIDSFORBRUG	71
REJSETIDER	72
TRAFIKSIKKERHED	73
CYKELTRAFIK	74
KOLLEKTIV TRAFIK	75
AREAL- OG EJENDOMSFORHOLD	76
AREALANVENDELSE	76
AREALMÆSSIGE KONSEKVENSER	76
SÆRLIGE AREALFORHOLD	77

PLAN OG MILJØFORHOLD	80
PLANFORHOLD	80
NATUR OG MILJØ	85
ANDRE FORHOLD	91
SAMMENFATNING	91
VEJFORBINDELSE TIL GØDSTRUP	92
NUVÆRENDE OG PLANLAGT INFRASTRUKTUR	92
VEJFORBINDELSE VEST OM HERNING	93
TRAFIKALE EFFEKTER	100
KAPACITET OG SERVICENIVEAU	102
TRAFIK TIL GØDSTRUP HOSPITAL	103
REJSETIDER OG AFSTANDE TIL HOSPITALET	103
KOLLEKTIV TRAFIK	111
CYKELTRAFIK	111
ANLÆGSOVERSLAG OG SAMFUNDSØKONOMI	112
FORUDSÆTNINGER	112
ANLÆGSOVERSLAG	113
SAMFUNDSØKONOMISK VURDERING	114
ERHVERVSUNDERSØGELSE	118
ERHVERVSLIVET I NORDVESTJYLLAND	118
VEJINFRASTRUKTURENS BETYDNING	122
SAMMENFATNING	122

RESUMÉ

Forundersøgelsen blev igangsat i efteråret 2009 i henhold til aftale mellem parterne bag aftalen om en grøn transportpolitik (regeringen, Socialdemokraterne, Dansk Folkeparti, Socialistisk Folkeparti, Det Radikale Venstre og Liberal Alliance) med henblik på at vurdere behovet for en egentlig VVM-undersøgelse.

I løbet af 2010 blev det også besluttet at undersøge effekten af en forlængelse af motorvejen til Holstebro Nord. Forundersøgelsen har derfor også omfattet foreløbige undersøgelser og vurderinger af alternative ringvejsløsninger ved Holstebro, herunder en forlængelse af motorvejen til Holstebro Nord.

Som led i aftalen om det akutte beredskab i Nordvestjylland, som regeringen og Dansk Folkeparti indgik i juni 2010, blev aftalt, at forundersøgelsen skulle suppleres med en undersøgelse af, hvordan det kommende akutsygehus i Gødstrup mest hensigtsmæssigt forbindes til motorvejen.

Regeringen fremlagde i september 2010 et udspil "Danmark i Balance i en global verden", hvori regeringen foreslår, at der etableres en motorvej mellem Holstebro og Herning, inklusiv forbindelse fra motorvejen til det kommende sygehus i Gødstrup.

Forundersøgelsen er gennemført af Vejdirektoratet i samarbejde med Herning Kommune og Holstebro Kommune.

Parterne bag aftalen om forundersøgelsen er enige om at afsætte midler til gennemførelse af den efterfølgende VVM-undersøgelse.

Som resultat af forundersøgelsen redegøres i rapporten for infrastrukturen i området, specielt strækningen af rute 18 mellem Herning og Holstebro, og for forslag til udbygning af denne til motorvej samt alternative ringvejsløsninger ved Holstebro. Der belyses trafikale effekter, areal- og ejendomsforhold, plan- og miljøforhold samt anlægsøkonomi og samfundsøkonomi. Endvidere redegøres for undersøgel-

serne vedrørende vejforbindelsen til Gødstrup fra rute 18 nord for Herning og rute 15 vest for Snejbjerg. Afslutningsvis beskrives en erhvervsundersøgelse, som er gennemført i forbindelse med forundersøgelsen.

DEN NUVÆRENDE HOVEDLANDEVEJ

Strækningen mellem Herning og Holstebro er 32 km lang. Strækningen udgør den nordligste del af rute 18, som via Herning og Brande forbinder Holstebro-Struer-Lemvig-Thyborøn-området med motorvejsnettet ved Vejle. Rute 18 udgør områdets væsentligste fjerntrafikforbindelse. Sammen med rute 11 nord for Holstebro giver rute 18 desuden forbindelse på tværs af Limfjorden til/fra den vestligste del af Nordjylland.

Regionalt er der på strækningen en del erhvervs- og pendlertrafik mellem Holstebro-området og Herning-området. Erhvervslivet i området har en relativt høj andel fremstillingsvirksomheder, og der foregår en ganske betydelig eksport af varer fra det midt- og vestjyske område. Pendlertrafikken giver anledning til en forholdsvis stor spidstimetrafik, der sammen med de mange lastbiler medfører jævnlige kolonkørsler på den 2-sporede vej og kødannelser ved de tre rundkørsler på strækningen.

Med det kommende akutsygehus i Gødstrup vil rute 18 mellem Herning og Holstebro blive den primære vej for trafikken til sygehuset fra områderne nordvest for Herning i aksen Aulum, Holstebro, Struer, Lemvig og Thyborøn.

Vejen har i dag en årsdøgntrafik på ca. 10.000 biler/døgn (13.500 nærmest Ringvejen i Holstebro). I takt med at motorvejen Vejle-Herning færdiggøres overflyttes trafik til rute 18, inkl. strækningen mellem Herning og Holstebro. I 2020 forventes 13-16.000 biler/døgn.

Ringvejen i Holstebro (rute 11) har i dag en årsdøgntrafik på 13-18.000 biler, og i 2020 forventes den at ligge på 19-21.000 biler.

FIGUR 1
 Forslag til udbygning af
 rute 18 Herring-Holstebro
 og ringvejsforbindelser
 ved Holstebro

PROJEKTFORSLAG

Følgende udbygningsforslag er undersøgt, jf. figur 1

Forslag A: Motorvej til Holstebro (rute 18)

Forslag A1: 2+1 motortrafikvej til Holstebro (rute 18)

Forslag B: Motorvej til Holstebro (forslag A) og udbygning af Ringvejen til 4 spor

Forslag C: Motorvej til Holstebro og højklasset østlig ringvej ved Holstebro

Forslag D: Motorvej til Holstebro Nord (Struer Landevej ved Sir)

Forslag E: Motorvej til Holstebro Nord (Nordre Ringvej)

Forslag E1: Motorvej til Holstebro Syd og 2+1 motortrafikvej til Nordre Ringvej

Forslag A omfatter en ca. 30 km lang motorvej med afslutning i Herningvej ved Nybo ca. 1,6 km syd for Ringvejen i Holstebro. Motorvejen tilsluttes følgende veje: Ny vejforbindelse til Gødstrup (vestlig omfartsvej ved Herning), Ørrevej (forlægges nord om Sinding), Trolstrupvej syd for Aulum, Videbækvej ved Aulum og en ny vejforbindelse ved Tvis (som kan indgå i en evt. fremtidig østlig ringvejsforbindelse ved Holstebro).

Forslag A1 er en alternativ udbygning af strækningen Herning-Holstebro til 2+1 motortrafikvej.

Forslag B omfatter ud over en motorvej til Holstebro i forslag A udbygning af den nuværende 2-sporede hovedlandevej (ringvej) i Holstebro til 4-sporet vej fra motorvejens afslutning til rundkørslen på Struer Landevej ved Nordre Ringvej, i alt ca. 8 km. Samtidig udbygges de signalregulerede kryds, så alle trafikanter kan komme igennem krydsene ved højst at holde for rødt én gang.

I forslag C afsluttes motorvejen ved Tvis, ca. 3 km sydligere end i forslag A, og føres herfra videre i en højklasset østlig ringvejsforbindelse (2-sporet motortrafikvej), som forløber vest om Tvis og krydser Vandkraftsøen ved Tvis Møllevej og nord for Viborgvej følger den af Holstebro Kommune planlagte Østre Ringvej til Nordre Ringvej ved Måbjerg. Motorvejsstrækningen er ca. 27 km lang og ringvejsforbindelsen ca. 11 km lang. Der etableres tilslutning ved Herningvej, Prins Buris Vej, Viborgvej, Skivevej og Struer Landevej/ Nordre Ringvej.

Ved Vandkraftsøen er belyst 3 alternative passagemuligheder: Forslag C1: en ca. 300 m lang bro over søen, C2: en ca. 300 m lang tunnel under søen og C3: en ca. 1.000 m lang tunnel, så vejen også er overdækket ved boligområderne nord for søen.

Forslag D omfatter en motorvej fra Herning til Holstebro Nord i den reserverede korridor for en motorvej i Kommuneplan 2009-2021 for Holstebro Kommune. Motorvejen krydser den nuværende hovedlandevej (Herningvej) mellem Aulum og Tvis, ca. 8 km syd for Ringvejen i Holstebro, og forløber i en stor bue øst om Tvis og Mejrup til Struer Landevej ved Sir Kirke.

Mellem Herningvej og Viborgvej krydser motorvejen jernbanen Herning-Holstebro og Tvis Å, Storå og Savstrup Å. Ved passagen af ådalene etableres landskabsbroer. Broernes længde og højde fastsættes i forbindelse med VVM-undersøgelserne. I det foreløbige projekt er forudsat hhv. 250, 500 og 200 m lange broer ved de tre vandløb.

Den samlede længde af motorvejen fra Herning (Sundsvej) til Holstebro Nord er ca. 41 km. Motorvejen tilsluttes Herningvej mellem Aulum og Tvis, Viborgvej øst for Mejrup, Skivevej og Struer Landevej.

Forslag E omfatter en motorvej fra Herning til Holstebro Nord med afslutning i Nordre Ringvej ved Struer Landevej. Herved bliver der direkte forbindelse mod nord (Struer og Thyholm) og vest (Lemvig, Harbøre og Thyborøn).

Forslag E er identisk med forslag D på strækningen syd for Viborgvej. Herfra føres motorvejen nord om Mejrup Kirkeby i retning mod Nordre Ringvej ved Hjermvej og videre til rundkørslen på Struer Landevej. Nordre Ringvej mellem Hjermvej og Struer Landevej ombygges til motorvej. Der etableres tilslutninger ved Viborgvej, Skivevej og Struer Landevej/ Nordre Ringvej.

I forslag E1 udformes strækningen øst om Holstebro som 2+1 motortrafikvej i stedet for som motorvej.

TRAFIKALE EFFEKTER

En motorvej mellem Herning og Holstebro (forslag A) forventes at få en årsdøgntrafik på 18-21.000 biler i 2020. Næsten al trafik på den nuværende hovedlandevej mellem Ljørring syd for Aulum og Holstebro overflyttes til motorvejen. Tilbage på den gamle vej vil der køre mellem 600 og 1.300 biler pr. døgn. Ved Holstebro øges trafikken på Herningvej mellem Nybo og Ringvejen med ca. 3.000 biler og på strækningen indenfor Ringvejen med ca. 1.200 biler, mens den på Ringvejen og Struer Landevej øges med ca. 900 biler pr. døgn.

Såfremt strækningen udbygges til 2+1 motortrafikvej (forslag A1) vil den blive benyttet af 14-17.000 biler/døgn, dvs. ca. 4.000 færre end en motorvej. Med 17.000 biler i døgn på den mest belastede strækning vil kapacitetsudnyttelsen i spidstimen være over 80 % allerede i 2020, mens de 21.000 biler/døgn på en motorvej vil medføre en kapacitetsudnyttelse på ca. 40 %.

Udbygges den nuværende ringvej i Holstebro til 4-sporet vej i forlængelse af motorvejen (forslag B) vil Ringvejen få en årsdøgntrafik på 20-23.000 biler. Det vil i spidstimen medføre en kapacitetsudnyttelse på ca. 35 %, dog noget højere i krydsene.

Etableres der en højklasset østlig ringvej mellem motorvejens afslutning i Herningvej ved Tvis og Nordre Ringvej (forslag C), vil trafikken fra den nordlige del af Holstebro og

fra områderne nord for Holstebro undgå at skulle benytte den eksisterende ringvej. Den nye ringvej vil blive benyttet af 11-14.000 biler og aflaste Ringvejen med 4-5.500 biler og Herningvej mellem Tvis og ringvejskrydset med ca. 7.000 biler/døgn.

Forlænges motorvejen til Holstebro Nord (forslag D og E), vil trafikken fra områderne nord for Holstebro få kortere afstand til motorvejen og spare turen gennem Holstebro. I forslag D forventes, at 11-14.000 biler/døgn vil benytte strækningen øst om Holstebro og 17-23.000 biler vil bruge strækningen mellem Holstebro Syd og Herning. Ringvejen i Holstebro vil blive aflastet med 4-4.500 biler. Til gengæld medfører motorvejens forløb øst om Tvis og Mejrup, at trafikken mellem Holstebro (centrum) og Herning skal benytte den nuværende hovedlandevej på en ca. 8 km lang strækning.

I forslag E kan trafikken fra den nordlige del af Holstebro og fra områderne nordvest for Holstebro også bruge motorvejen fra Holstebro Nord. Som i forslag D får trafikken fra centrum og de sydlige områder i Holstebro derimod længere til motorvejen. Det forventes, at 15-17.000 biler/døgn vil benytte motorvejen øst om Holstebro og 17-23.000 biler strækningen mellem Holstebro Syd og Herning. Ringvejen aflastes med 4-6.000 biler og Herningvej med ca. 7.500 biler syd for Ringvejen og ca. 3.500 biler indenfor denne. Aflastningen er større end i forslag D som følge af motorvejens afslutning i Nordre Ringvej.

Tidsbesparelser

Med en motorvej i forslag A vil rejsetiden i personbil mellem Holstebro og Herning blive reduceret med ca. 7 minutter udenfor myldretiden og ca. 10 minutter i myldretiden (sammenlignet med en situation uden en motorvej i 2020).

En udbygning af Ringvejen til 4-sporet vej (forslag B) vil reducere rejsetiden fra Struer og Lemvig og de øvrige områder nord for Holstebro til Herning med ca. 10 minutter uden for myldretiden og med ca. 15 minutter i myldretiden, samtidig med at trafikken fra Holstebro (centrum) til Herning får en tidsbesparelse på 7-10 minutter (som i forslag A).

Med en forlængelse af motorvejen til Nordre Ringvej (forslag E) vil rejsetiden fra Struer og Lemvig og de øvrige områder nord for Holstebro til Herning blive reduceret med ca. 15 minutter udenfor myldretiden og ca. 20 minutter i myldretiden. Til gengæld vil trafikken mellem Holstebro (centrum) og Herning få ca. 2 minutter længere rejsetid end i forslag A som følge af, at trafikken skal benytte den nuværende hovedlandevej på en længere strækning for at komme på motorvejen.

Cyklister

På strækningen mellem Herning og Aulum bruger cyklisterne i dag kommuneveje parallelt med rute 18, hvis de skal mellem Aulum og Herning. Mellem Aulum og Holstebro bruger cyklisterne i dag hovedlandevejen, som er afmærket med ca. 1 m brede kantbaner i begge sider af kørebanen. De yder ikke cyklisterne meget beskyttelse, jf. foto ovenfor.

En motorvej mellem Herning og Holstebro vil aflaste den eksisterende vej mellem Aulum og Holstebro for en stor del af sin trafik, således at det bliver væsentlig sikrere at cykle på denne strækning og at krydse vejen.

Kollektiv trafik

Den kollektive trafik mellem Herning og Holstebro omfatter dels togtrafik på forbindelsen Struer/Thisted til Vejle med forbindelse til København, dels regionalbustrafik mellem Herning, Holstebro og Struer.

En forlængelse af motorvejen Vejle-Herning til Holstebro skønnes kun at få marginal betydning for benyttelsen af den kollektive trafik.

AREAL- OG EJENDOMSFORHOLD

På strækningen mellem Herning og Aulum Syd vil en udbygning af den eksisterende motortrafikvej til motorvej medføre arealerhvertelser langs vejens sydvestside. På strækningen fra Aulum Syd mod Holstebro vil anlæg af motorvejen i et nyt forløb medføre, at vejen vil gennemskære nye arealer vest for den eksisterende vej, og at en række ejendomme kommer til at ligge mellem de to veje.

Anlæg af motorvej mellem Herning og Holstebro i forslag A vil skønsmæssigt medføre, at 120-130 ejendomme vil blive berørt af permanent arealerhvervelse, og at 10-15 ejendomme skal totaleksproprieres. En udbygning af Ringvejen til 4-sporet vej (forslag B) vil skønsmæssigt medføre, at yderligere ca. 80 ejendomme vil blive berørt af permanent arealerhvervelse, og at nogle få ejendomme langs Ringvejen skal totaleksproprieres.

En forlængelse af motorvejen øst om Holstebro til Nordre Ringvej (forslag E) vil skønsmæssigt medføre, at 140-150 ejendomme vil blive berørt af permanent arealerhvervelse, og at 15-20 ejendomme skal totaleksproprieres.

PLAN- OG MILJØFORHOLD

Der er foretaget en foreløbig vurdering af de planmæssige bindinger, international og national lovgivning og bestemmelser, der har betydning for en udbygning af rute 18 Herning-Holstebro og af ringvejsforslagene ved Holstebro. Der er endvidere foretaget en indledende kortlægning af natur- og miljøforhold i en korridor langs forslagene.

De største miljømæssige påvirkninger forventes ved en forlængelse af motorvejen til Holstebro Nord (forslag C, D og

E) ved passagen af Storå og ådalslandskaberne i området omkring denne eller alternativ etablering af en østlig ringvej ved passagen af Vandkraftsøen og de nye boligområder nord for søen.

For at mindske påvirkningen af de landskabelige interesseområder ved Vandkraftsøen etableres i forslag C en lavbro over søen eller en tunnel under denne, og i begge tilfælde placeres vejen lavt i terrænet på begge sider af søen. I forslag D og E etableres landskabsbroer ved passagen af de tre ådale og vandløb.

Et vej anlæg øst om Holstebro vil desuden krydse kulturarvsarealer langs den såkaldte "Oldtidsvej" øst for Holstebro, hvor flere fortidsminder dermed kan blive berørt.

Natura 2000

På strækningen Herning-Holstebro findes ingen EU-habitatområder, der påvirkes direkte af forslaget til udbygning af rute 18 og ringvejsløsningerne ved Holstebro. Indenfor en radius af 10-15 km findes fire habitatområder. Desuden udmunder Storå i habitatområde H58 "Nissum Fjord", som dermed påvirkes indirekte af etableringen af en ringvejsforbindelse eller motorvej øst om Holstebro. I VVM-fasen vil der blive foretaget en vurdering af påvirkningen af Natura 2000-områder, der evt. kan blive indirekte påvirket af projektet.

I VVM-fasen vil der også blive foretaget en kortlægning af hvilke dyr og planter, der findes på strækningen, og hvilke afværgeforanstaltninger, der skal indarbejdes i projektet for at sikre den økologiske funktionalitet for de dyr og planter, der er beskyttet af habitatdirektivet og anden lovgivning.

Plan- og miljømæssige konfliktområder

I forbindelse med forundersøgelsen er der ikke fundet natur- og miljømæssige forhold, der skønnes at være til hinder for at gennemføre anlæg af en motorvej mellem Herning og Holstebro i forslag A, såfremt der bliver gennemført de påkrævede beskyttelseshensyn efter retningslinjerne i plan- og miljølovgivningen.

Der er flere interessekonflikter ved forslagene øst om Holstebro, især ved krydsningen af Storå og Vandkraftsøen. Den visuelle oplevelse af landskabsområdet omkring åen/søen vil blive påvirket væsentligt af etablering af en motorvej/motortrafikvej. I forbindelse med en VVM-undersøgelse vil der blive foretaget visuelle vurderinger af påvirkningen af landskabsområdet og taget beskyttelseshensyn efter retningslinjerne i plan- og miljølovgivningen.

VEJFORBINDELSE TIL GØDSTRUP

Region Midt har besluttet at placere et nyt regionshospital i Gødstrup ved Herning. Det forventes, at 1. spadestik til hospitalsbyggeriet tages i sommeren 2012, og at 1. etape kan ibrugtages ved årsskiftet 2016/17 og det fuldt udbyggede hospital i 2018.

Området er i dag vejbetjent af en række kommuneveje, men ingen af dem er egnet til at transportere større trafikmængder.

Jernbanen Herning-Holstebro passerer gennem området, og hospitalet er placeret langs banen, så det vil kunne betjenes via et trinbræt.

Herning Kommune har i Kommuneplan 2009-2020 planlagt at vejbetjene hospitalet ved at forlænge den eksisterende Vesterholmvej mod vest og at etablere en vestlig omfartsvej mellem rute 18 nord for Tjørring og rute 15 vest for Snejbjerg.

De to veje har indgået som forudsætninger i beregningerne af den trafikale tilgængelighed til de undersøgte lokaliseringer af det nye sygehus i Region Midtjylland.

Herning Kommune har endvidere i 2010 foretaget en linjevalgsundersøgelse for de to veje med henblik på udpegnings af linjeforslag til en efterfølgende VVM-proces.

I Vejdirektoratets trafikberegninger for rute 18 Herning-Holstebro har begge disse veje været forudsat etableret inden motorvejens ibrugtagning.

Som supplement til forundersøgelsen af rute 18 Herning-Holstebro har Vejdirektoratet undersøgt vejforbindelsen til hospitalet for at vurdere, om det vil være hensigtsmæssigt at udforme vejen som en motortrafikvej eller motorvej på hele eller dele af strækningen, eller om den skal udformes som beskrevet i Herning Kommunes linjevalgsundersøgelse. Vejdirektoratets undersøgelse baserer sig i vid udstrækning på den udførte linjevalgsundersøgelse.

Følgende udformninger af vejforbindelsen er undersøgt

- Forslag O1: 2-sporet landevej (80 km/t) med rundkørsel ved Vesterholmvej (adgangsvej til Gødstrup)
- Forslag O2: 2-sporet motortrafikvej (90 km/t) med 2-plansryds ved Vesterholmvej
- Forslag O3: 4-sporet motorvej (110 km/t) med tilslutningsanlæg ved Vesterholmvej

Trafikale effekter

Etablering af en vejforbindelse (omfartsvej) vest om Herning vil give mulighed for en hurtig og direkte forbindelse til hospitalet, og i sammenhæng med rute 15 og rute 18 vil den medføre en fuld ringvejsforbindelse rundt om Herning by.

Ifølge trafikberegningerne vil en udformning af vejforbindelsen som motorvej (forslag O3) eller som motortrafikvej (forslag O2) få stort set samme trafik (9-11.000 biler/døgn). Udformes omfartsvejen som 2-sporet landevej (forslag O1), vil den tiltrække lidt mindre trafik (8-10.000 biler/døgn), men aflastningen af de store trafikveje i Herning byområde vil være de samme i alle forslag.

Trafik til hospitalet

Den forventede trafik til og fra hospitalet udgør ca. 12.200 biler pr. døgn i 2020. Ca. 2/3 af trafikken kommer til hospitalet fra Herning by ad Vesterholmvejs forlængelse (8.200 biler/døgn) og 1/3 (4.000 biler/døgn) kommer fra omfartsvejen. Det er den sydlige del af omfartsvejen, som benyttes mest af trafik til hospitalet (2.500 biler/døgn). Årsagen hertil er, at der kører hospitalstrafik ud af Herning by ad Vardevej/Dr. Boulevards forlængelse til rute 15 syd om Snejbjerg og videre ad den vestlige omfartsvej til hospitalet.

På Vesterholmvejs forlængelse udgør hospitalstrafikken en relativ stor andel af den samlede trafik, nemlig ca. 65 % af totaltrafikken. På den vestlige omfartsvej udgør hospitalstrafikken mellem 15 og 25 % af totaltrafikken. Resten af trafikken på omfartsvejen er fjerntrafik og oplandstrafik til Herning.

Ambulancetransport

I tabel 1 er vist beregnede transporttider for ambulancer fra en række byer til Gødstrup Hospital i myldretiden for en situation med motorvej mellem Herning og Holstebro (forslag A) uden en omfartsvej ved Herning (Basis 2020-A) og med en omfartsvej i de 3 alternative udformninger.

Med en motorvej til Holstebro og en omfartsvej vest om Herning vil man fra Holstebro C kunne nå Gødstrup Hospital på under 20 minutter. Fra Skjern, Brande og Ikast vil hospitalet kunne nås inden for 30 minutter, fra Ringkøbing og Struer inden for 35 minutter og fra Thyholm og Lemvig inden for 50 minutter. Fra Harbøre og Thyborøn vil der være hhv. lidt under og lidt over en times transporttid.

Ambulancer fra Ringkøbing og Skjern området opnår den største tidsgevinst ved etablering af den vestlige omfartsvej. De vil spare 7-8 minutter i forhold til Basis 2020 uden en vestlig omfartsvej.

I tabel 2 er vist tilsvarende transporttider for en situation med motorvej mellem Herning og Holstebro Nord (forslag E) uden en omfartsvej ved Herning (Basis 2020-E) og med en omfartsvej i de 3 alternative udformninger.

Fra Struer, Thyholm, Lemvig, Thyborøn og Harbøre vil der være en tidsbesparelse på ca. 10 minutter for ambulancekørsel i forhold til forslag A, hvor man skal benytte den eksisterende Ringvej i Holstebro. Såfremt Ringvejen udbygges til 4 spor, vil transporttiden ad Ringvejen reduceres.

Fra Ringkøbing og Skjern opnås samme tidsbesparelse til Gødstrup Hospital som i forslag A. (7-8 minutter).

Sammenlignes transporttider i forslag O2 og O3 med forslag O1 opnås kun en besparelse på et halvt til et helt minut, hvis den vestlige omfartsvej udformes som hhv. motortrafikvej og motorvej i stedet for som alm. 2-sporet vej.

TABEL 1

Transporttid i myldretiden i minutter for ambulancekørsel fra byer i Region Midtjylland til Gødstrup Hospital med motorvej mellem Herning og Holstebro Syd (forslag A)

Bycenter	Basis 2020-A	Forslag O1	Forslag O2	Forslag O3
Holstebro	22	20	20	19
Struer	37	34	34	33
Thyholm	52	49	49	48
Lemvig	52	49	49	48
Harboøre	59	57	57	56
Thyborøn	67	64	64	63
Skjern	36	29	29	28
Ringkøbing	43	35	35	34
Brande	23	21	21	20
Ikast	19	17	17	16

TABEL 2

Transporttid i myldretiden i minutter for ambulancekørsel fra byer i Region Midtjylland til Gødstrup Hospital med motorvej mellem Herning og Holstebro Nord (forslag E)

Bycenter	Basis 2020-E	Forslag O1	Forslag O2	Forslag O3
Holstebro	24	21	21	20
Struer	27	24	24	23
Thyholm	41	39	39	38
Lemvig	41	38	38	37
Harboøre	49	46	46	45
Thyborøn	56	54	54	53
Skjern	36	29	29	28
Ringkøbing	43	35	35	34
Brande	23	21	21	20
Ikast	19	17	17	16

ANLÆGSPRIS OG SAMFUNDSØKONOMI

I tabel 3 er vist anlægsoverslag for de undersøgte forslag til udbygning af rute 18 mellem Herning og Holstebro og ringvejsløsninger ved Holstebro. De omfatter udgifter til etablering af anlægget, arealanvendelse, projektering, tilsyn og administration, eksklusiv moms. Alle beløb er i prisniveau 2011, indeks 169,7.

Overslagene er udarbejdet efter Transportministeriets retningslinjer for ny budgettering af anlægsprojekter på vej- og baneområdet. Til basisoverslaget er tillagt en korrektionsreserve på 50 % til dækning af fremtidige ændringer og usikkerheder.

Samfundsøkonomi

Den samfundsøkonomiske rentabilitet af forslagene er vurderet. Her er omkostninger i form af anlægsudgifter (basisoverslag + 50 %), øgede udgifter til drift og vedligehold, skatteforvridning mv. sammenholdt med gevinster i form af sparet trafikarbejde og rejsetid. I tabel 5 er vist den beregnede nettoutidsværdi og interne rente for de undersøgte forslag til udbygning af rute 18 mellem Herning og Holstebro og ringvejsløsninger ved Holstebro.

Vurderingen er foretaget i henhold til Transportministeriets manual for samfundsøkonomisk analyse og ministeriets

samfundsøkonomiske beregningsmodel "TERESA". Vurderingen er foretaget med en 50 års beregningshorisont og en forventning om en trafikvækst frem til år 2030.

Den samfundsøkonomiske vurdering viser, at anlæg af en motorvej mellem Herning og Holstebro (rute 18) i forslag A vil have en bedre rentabilitet (7,3 %) end en forlængelse af motorvejen helt til Holstebro Nord i forslag D og E (hhv. 6,5 og 6,7 %).

Den højeste forrentning (7,7 %) opnås i forslag B, som foruden en motorvej til Holstebro også omfatter udbygning af den nuværende hovedlandevej gennem Holstebro til 4-sporet vej.

En højklasset østlig ringvejsforbindelse (forslag C1) har også en bedre rentabilitet (7,1 %) end en forlængelse af motorvejen til Holstebro Nord.

Udbygning af rute 18 mellem Herning og Holstebro til en 2+1 motortrafikvej (forslag A1) har en væsentlig lavere forrentning (3,4 %) end en motorvejsløsning (7,3 %). En motortrafikvej har heller ikke tilstrækkelig kapacitet til den forventede trafikbelastning.

Rute 18 Herning-Holstebro	Forslag A	Forslag A1	Forslag B	Forslag C1	Forslag C2	Forslag C3	Forslag D	Forslag E	Forslag E1
Anlægsoverslag mio. kr	Motorvej til Holstebro (rute 18)	2+1 mtv. til Holstebro (rute 18)	Motorvej til Holstebro S + 4 sporet Ringvej	Motorvej til Holstebro S + højklasset østlig ringvej bro over søen	Motorvej til Holstebro S + højklasset østlig ringvej kort tunnel	Motorvej til Holstebro S + højklasset østlig ringvej lang tunnel	Motorvej til Holstebro N (Struer Ldv. ved Sir)	Motorvej til Holstebro N (Ndr. Ringvej)	Motorvej til Holstebro S + mtv. til Holstebro N
Længde	30,2 km	30,2 km	37,9 km	37,8 km	37,8 km	37,8 km	40,6 km	39,1 km	39,1 km
Basisoverslag + 50 %	2.019	1.612	2.327	2.746	3.232	3.929	3.566	3.571	3.107

TABEL 3 Foreløbige anlægsoverslag for en motorvej Herning-Holstebro og alternative ringvejsløsninger ved Holstebro i mio. kr. Prisniveau 2011 (indeks 169,7)

Rute 18 Herning-Holstebro	Forslag A	Forslag A1	Forslag B	Forslag C1	Forslag C2	Forslag C3	Forslag D	Forslag E	Forslag E1
Samfundsøkonomi med Basisoverslag + 50 %	Motorvej til Holstebro (rute 18)	2+1 mtv. til Holstebro (rute 18)	Motorvej til Holstebro S + 4 sporet Ringvej	Motorvej til Holstebro S + højklasset østlig ringvej bro over søen	Motorvej til Holstebro S + højklasset østlig ringvej kort tunnel	Motorvej til Holstebro S + højklasset østlig ringvej lang tunnel	Motorvej til Holstebro N (Struer Ldv. ved Sir)	Motorvej til Holstebro N (Ndr. Ringvej)	Motorvej til Holstebro S + mtv. til Holstebro N
Nettonutidsværdi i alt	1.088	- 527	1.505	1.394	871	121	1.293	1.421	1.010
Intern rente	7,3 %	3,4 %	7,7 %	7,1 %	6,2 %	5,1 %	6,5 %	6,7 %	6,4 %

TABEL 4 Samfundsøkonomisk vurdering af udbygning af rute 18 Herning-Holstebro og alternative ringvejsløsninger ved Holstebro (2011-priser, kalkulationsrente på 5 % og nettoafgiftsfaktor på 35 %)

Vejforbindelse til Gødstrup	Forslag O1	Forslag O2	Forslag O3
Anlægsoverslag mio. kr.	2-sporet landevej	2 sporet motortrafikvej	4-sporet motorvej
Længde	7 km	7 km	7 km
Basisoverslag + 50 %	413	459	648

TABEL 5 Anlægsoverslag for en vestlig omfartsvej ved Herning i mio. kr. Prisniveau 2011 (indeks 169,7)

Samfundsøkonomi med Basisoverslag + 50 %	Forslag O1	Forslag O2	Forslag O3
Nettonutidsværdi i alt	1.580	1.670	1.970
I forhold til basis		+ 90	+ 390
I forhold til O1			
Intern rente			
I forhold til basis	17,4 %	16,9 %	15,2 %
I forhold til O1		- 0,5 %	- 2,2 %

TABEL 6 Samfundsøkonomisk vurdering af vejforbindelsen fra rute 18 og 15 til Gødstrup udformet som hhv. 2-sporet landevej, 2-sporet motortrafikvej og 4-sporet motorvej med anvendelse af basisoverslag og basisoverslag + 50 % (2011-priser, kalkulationsrente på 5 % og nettoafgiftsfaktor på 35 %)

Vejforbindelse til Gødstrup

Anlægsoverslag for vejforbindelsen til Gødstrup med en udformning som 2-sporet landevej, 2-sporet motortrafikvej og 4-sporet motorvej er vist i tabel 5.

I tabel 6 er vist den beregnede nettonutidsværdi og interne rente for de alternative udformninger af vejforbindelsen til Gødstrup (vestlig omfartsvej ved Herning) sammenholdt med en basissituation uden en omfartsvej. Da denne situation næppe vil forekomme, er nettonutidsværdien og den interne rente ved en udformning af vejforbindelsen som hhv. motortrafikvej (forslag O2) og motorvej (forslag O3) også sammenholdt med en udformning af vejen som 2-sporet landevej uden cykeltrafik (forslag O1).

Vejforbindelsen fra rute 18 og 15 til Gødstrup ved Herning har en forholdsvis høj rentabilitet, når der sammenlignes med en situation uden en omfartsvej. Sammenholdes en motortrafikvejsløsning (forslag O2) og en motorvejsløsning (forslag O3) med forslag O1 ses, at de har en lidt lavere forrentning end en landevejsløsning. Forskellen mellem en motortrafikvejs- og landevejsløsning er dog kun på ca. 0,5 %, mens motorvejsløsningen har en ca. 2,5 % lavere forrentning end landevejsløsningen.

Alt i alt vurderes, at en forlængelse af motorvejen Vejle-Herning til Holstebro (rute 18) og etablering af en højklasset vejforbindelse (2-sporet landevej eller motortrafikvej) fra rute 18 og 15 til Gødstrup vil have en god samfundsmæssig effekt.

ERHVERVSUNDERSØGELSE

Som led i undersøgelsen af rute 18 Herning-Holstebro er foretaget en erhvervsanalyse for at belyse regionens erhvervsliv, udviklingstendenser i erhvervslivets transportbehov og erhvervslivets egen vurdering af effekter af en forlængelse af motorvejen til Holstebro.

Det nordvestjyske erhvervsliv er kendetegnet ved, at der er mange produktionsvirksomheder. Området langs rute 18 og 11 mellem Aulum og Thisted rummer en række virksomheder, der hver især har en årlig omsætning på mere end 500 mio. kr., en betydelig eksport, og som tilsammen har hovedparten af områdets industriarbejdspladser. Det skaber en omfattende godstrafik på rute 18 mellem Herning og Holstebro. Alene på Ringvejen i Holstebro kører ca. 2.000 lastbiler om dagen.

I forhold til virksomhedernes arbejdsstyrke betyder det, at virksomhederne har et behov for, at medarbejderne relativt hurtigt og nemt kan komme til virksomhederne. Dette behov bliver større, jo mere videnstung arbejdskraft, der er behov for. Jo mere videnstung arbejdskraft, der er behov for, jo større er sandsynligheden for, at denne arbejdskraft skal pendle ind fra eksempelvis Århus-området.

Blandt effekterne af en udbygning af rute 18 Herning-Holstebro er således, at virksomhedernes logistikopgave lettes, når transporterne kan foregå mere effektivt. Derudover vil virksomhederne alt andet lige få lettere ved at tiltrække og fastholde den fornødne arbejdskraft, når transporttiden mindskes, og det bliver muligt at pendle fra et større område.

INDLEDNING

FORUNDERSØGELSEN

Regeringen, Socialdemokraterne, Dansk Folkeparti, Socialistisk Folkeparti, Det Radikale Venstre og Liberal Alliance indgik i januar 2009 en aftale om dels de overordnede rammer og principper for udviklingen af en grøn transportpolitik, dels en række konkrete initiativer på transportområdet.

Som led heri blev det besluttet at gennemføre en forundersøgelse af en forlængelse af motorvejen Vejle-Herning til Holstebro (rute 18) med henblik på at vurdere behovet for en egentlig VVM-undersøgelse.

Parterne bag aftalen besluttede i oktober 2009 at reservere 20 mio. kr. til en evt. VVM-undersøgelse i årene 2011-2012, og det er aftalt, at der tages stilling hertil i 2010, når resultatet af forundersøgelsen foreligger.

I forløbet blev det også besluttet at undersøge effekten af en forlængelse af motorvejen til Holstebro Nord. Forundersøgelsen har derfor også omfatter foreløbige undersøgelser og vurderinger af alternative ringvejsløsninger ved Holstebro, herunder en forlængelse af motorvejen til Holstebro Nord.

Regeringen og Dansk Folkeparti indgik 8. juni 2010 en aftale om akutberedskab. Som led i aftalen om det akutte beredskab i Nordvestjylland har parterne aftalt, at forundersøgelsen af en forlængelse af motorvejen til Holstebro suppleres med en undersøgelse af, hvordan det kommende akutsygehus i Gødstrup mest hensigtsmæssigt forbindes til motorvejen.

I regeringens udspil "Danmark i Balance i en global verden", som blev offentliggjort 3. september 2010, foreslår regeringen, at der etableres en motorvej mellem Holstebro og Herning.

Forundersøgelsen er gennemført af Vejdirektoratet i samarbejde med Herning Kommune og Holstebro Kommune.

Parterne bag aftalen om forundersøgelsen er enige om at afsætte midler til gennemførelse af den efterfølgende VVM-undersøgelse.

BAGGRUND

Folketinget vedtog i 1996 projekteringslov for udbygning af rute 18 Vejle-Herning-Holstebro til motorvej eller motortrafikvej.

I 2002 blev det besluttet, at rute 18 skulle anlægges som motorvej mellem Vejle og Herning med et forløb øst om Herning og som motortrafikvej på strækningen nord om Herning til den eksisterende motortrafikvej ved Sinding.

Motorvejen og motortrafikvejen ved Herning blev åbnet for trafik i 2006, og den samlede motorvej mellem Vejle og Herning forventes færdig i 2013.

Erhvervslivet og kommunerne i området (Ikast-Brande, Herning, Holstebro, Struer og Lemvig) har gennem flere år ytret

ønske om, at motorvejen forlænges til Holstebro, bl.a. under henvisning til, at projekteringsloven for rute 18 omfatter hele strækningen Vejle-Herning-Holstebro. Man peger på, at områdets erhvervsliv er afhængigt af en effektiv infrastruktur og henviser til, at et 'Danmark i Balance' kræver et effektivt motorvejsnet, der når ud i de hjørner af Danmark, hvor virksomhederne findes.

Den nuværende hovedlandeveisstrækning mellem Herning og Holstebro har en relativ stor trafikbelastning, og trafikken forventes at stige i de kommende år i takt med, at motorvejen mellem Vejle og Herning færdiggøres. Der er i dag fremkommelighedsproblemer i myldretiderne på strækningerne ved Aulum og Holstebro og tilsvarende problemer for sidevejstrafikken med at komme ud på hovedlandevejen.

NUVÆRENDE INFRASTRUKTUR

DET OVERORDNEDE VEJNET

Vejle-Herning-Holstebro (Rute 18)

Rute 18 forbinder Midt- og Vestjylland med Trekantsområdet og Europavej E45.

Strækningen mellem Herning og Holstebro er den nordligste del af rute 18 og udgør områdets væsentligste fjerntrafikforbindelse. Sammen med rute 11 nord for Holstebro giver den endvidere forbindelse på tværs af Limfjorden til/fra den vestligste del af Nordjylland.

Regionalt er der på strækningen en del erhvervs- og pendlertrafik mellem Holstebro-området og Herning-området. Erhvervslivet i området har en relativt høj andel fremstillingsvirksomheder, og der foregår en ganske betydelig eksport af varer fra det midt- og vestjyske område.

Rute 18 fungerer endvidere som lokal vej for en lang række ejendomme ved hovedlandevejen og i områderne langs vejen på strækningen mellem Aulum og Holstebro. Baggrunden herfor er bl.a., at der ikke er parallelveje til hovedlandevejen tæt på denne, og at der kun er ganske få vejforbindelser på tværs af Vegen Å og jernbanen, der forløber parallelt med hovedlandevejen henholdsvis vest og øst for denne.

Strækningen mellem motorvejens afslutning ved Herning, umiddelbart nord for Sundsvej, og Ringvejen i Holstebro er ca. 32 km lang. Nord for Herning - fra Sundsvej til syd for Aulum (ca. 17 km) - er rute 18 udbygget til 2-sporet motortrafikvej, mens strækningen fra Aulum Syd til Holstebro (ca. 15 km) er en almindelig 2-sporet hovedlandevej.

Ved Sundsvej er der forbindelse til rute 12 og 34 mod Sunds, Viborg og Skive, ved Trehøjevej nord for Herning til rute 471 mod Vildbjerg og ved Aulum til rute 467 mod Karup og Skjern. I Holstebro afsluttes rute 18 i Holstebro Ringvej, der indgår i rute 11 mod Skjern og Struer og rute 16 mod Ringkøbing og Viborg.

Den nuværende motortrafikvej nord om Herning

Tilslutningsanlæg ved Trehøjevej set mod nord

Strækningen Herning-Holstebro

Strækningen kan opdeles i tre delstrækninger, som er anlagt/udbygget i forskellige perioder:

- Herning (Sundsvej)-Sinding Syd
- Sinding Syd-Aulum Syd
- Aulum Syd-Holstebro

Strækningen Herning (Sundsvej)-Sinding Syd

Den ca. 9 km lange strækning er en nyere 2-sporet motortrafikvej, åbnet for trafik i slutningen af 2006, med en skiltet hastighedsbegrænsning på 90 km/t. Vejen har en 8 m bred kørebane, 2x2,5 m brede nødspor og 1 m brede yderrabatter. Langs midterafstribningen er fræsset rumleriller i belægningen for at 'vække' bilister, der kortvarigt kommer over midterlinjen. Vejen afvandes med kantopsamling, nedløbsbrønde og et lukket rørsystem.

Der er tilslutningsanlæg ved Sundsvej, rute 12 og 34, og ved Trehøjevej, rute 471. Overgangen fra motorvej og motortrafikvej sker umiddelbart nord for Sundsvej.

Motortrafikvejen krydser fire kommuneveje og en stiforbindelse (Alhedestien) samt tre faunapassager, der alle er ført på broer over motortrafikvejen.

Der er udlagt byggelinjer i en afstand på 25 m fra vejmidten med henblik på en fremtidig udvidelse af vejen.

Den nuværende motortrafikvej ved Sinding

Strækningen Sinding Syd-Aulum Syd

Strækningen er en ca. 8 km lang 2-sporet motortrafikvej anlagt i starten af 1970-erne. Vejen har en 8 m bred kørebane og 2x4 m brede græsklædte rabatter. Der er ingen nødspor, men i alt 7 sæt holdebaner med en indbyrdes afstand på ca. 1 km. Vejen afvandes til åbne grøfter med stejle grøfteskråninger langs rabattens bagkant.

Der er to kryds på strækningen ved henholdsvis Sinding-Ørre og Ljørring. Begge kryds er fuldt kanaliserede, og begge steder afbrydes afmærkningen som motortrafikvej af hensyn til afvikling af den krydsende trafik, der også omfatter landbrugskøretøjer og bløde trafikanter, som ikke må færdes på en motortrafikvej. Syd for Aulum afsluttes motortrafikvejen i et fuldt kanaliseret kryds ved Troelstrupvej.

I forbindelse med åbningen af rute 18 rundt om Herning i 2006 blev hastighedsbegrænsningen på motortrafikvejen ændret fra 80 til 90 km/t, og samtidig blev hastighedsbegrænsningen i krydsene på strækningen fastsat til 70 km/t.

Der er udlagt byggelinjer asymmetrisk om vejmidten med 25 m på nordøstsiden og 40 m på sydvestsiden med henblik på en evt. udvidelse af vejen mod sydøst.

4-vejs kryds ved industrikvarteret syd for Aulum

Rute 18 fortsætter mod Holstebro som landevej med cyklister på kørebanen

Den nuværende hovedlandevej ved Aulum

Hovedlandevejen syd for Holstebro

4-vejskryds ved Tvis (Skautrupvej).

Rundkørsel ved Nybo set mod syd

Strækningen Aulum Syd-Holstebro

Denne strækning er en ca. 15 km lang almindelig 2-sporret hovedlandevej. Vejen blev udbygget omkring 1970 og har en 8 m bred kørebane og 2x4,2 m brede græsklædte rabatter. Ved Aulum forløber vejen på dæmning og krydser jernbanestrækningen Herning-Holstebro på en bro og rute 467 i en rundkørsel, der er placeret på broen over banen. Vejen afvandes til grøfter langs rabattens bagkant.

Strækningen er velforsynet med holdebaner, i alt 18 sæt. Herudover er der ét sæt buslommer ved krydset ved Halgårdvej og én buslomme ved Smedegårdsvej.

Strækningen har i alt 12 kryds med tilsluttede kommuneveje. Der er tre rundkørsler, fire firevejskryds og fem T-kryds. Strækningen afsluttes i et signalreguleret kryds ved Holstebro Ringvej.

Foruden kommunevejstilslutningerne er der et betydeligt antal overkørsler til ejendomme langs vejen og private

fællesveje til ejendomme nær vejen. Der er herudover en række markoverkørsler. Se figur 2.

Det store antal overkørsler til hovedlandevejen hænger som nævnt sammen med vejens beliggenhed mellem jernbanen og Vegens Å. Kun to veje krydser Vegens Å og kun 3-4 veje krydser jernbanen, og der er stort set ingen lokale veje parallelt med hovedlandevejen på den 15 km lange strækning. Områderne i åbent land vejforsynes derfor i realiteten af hovedlandevejen.

En kort strækning op til Holstebro Ringvej er forsynet med en dobbeltrettet cykelsti i vestsiden som en stiforbindelse mellem Ringvejen og erhvervsområdet Nybo Bakke. Herudover er der ikke stier langs hovedlandevejen.

På størstedelen af strækningen er udlagt byggelinjer asymmetrisk om vejmidten med 27 m på nordøstsiden og 13 m på sydvestsiden.

FIGUR 2

Vejtilslutninger, overkørsler og parkeringslommer på rute 18 mellem Aulum og Holstebro

Herningvej ved Ringvejskrydset

RINGVEJEN I HOLSTEBRO (RUTE 11)

Holstebro Ringvej blev anlagt som omfartsvej syd og øst om Holstebro by i starten af 1960-erne for at aflaste Holstebro by for gennemkørende trafik. Holstebro Ringvej er en del af rute 11, som forløber langs den jyske vestkyst fra grænsen ved Tønder over Skjern, Holstebro og Thisted til Aalborg.

På en delstrækning indgår Ringvejen endvidere i rute 16, der forløber på tværs af Jylland og Sjælland fra Ringkøbing via Holstebro, Viborg og Grenå til København.

Ringvejen er en 2-sporet vej med 8 m bred kørebane og 2x2 m brede cykelstier adskilt fra kørebanen af 1,5-2 m brede græsrabatter.

Byudviklingen i Holstebro gennem årene har betydet, at dele af Ringvejen nu forløber gennem Holstebro med byområder på begge sider. Byområderne langs Ringvejen er erhvervsområder og i mindre omfang boligområder.

Strækningen Herningvej-Nørrebrogade

Strækningen af Ringvejen mellem Herningvej og Nørrebrogade er ca. 4,3 km lang.

Der er ni kryds på strækningen, hvoraf seks er signalregulerede firevejskryds og tre er prioriterede T-kryds uden signalregulering.

I de signalregulerede kryds er den 2-sporede vej udvidet med svingbaner og ekstra kørespor af hensyn til trafikafviklingen i det pågældende kryds.

Der er herudover overkørsler til 2x2 rasteplasser, det ene sæt er alene til personbiler. Der er ikke holdebaner og buslommer langs Ringvejen, og ingen ejendomme har direkte adgange. På strækningen gennem skovområdet (Søndre Plantage) er der enkelte stiadgange.

Ringvejen ved Vandkraftsøen

Krydset mellem Herningvej og Ringvejen ligger på en bro, idet jernbanestrækningen Herning-Holstebro krydser Ringvejen diagonalt under dette kryds. Ringvejen føres desuden på dæmning og bro over jernbanestrækningen Holstebro-Struer på strækningen mellem Skivevej og Nørrebrogade.

Mellem Herningvej og Viborgvej passerer Ringvejen Vandkraftsøen og Storåen på en bro umiddelbart vest for dæmningen med vandkraftværket. Syd for vandkraftværket føres en stitunnel og en tunnel til et fiskestryg parallelt med Storåen under Ringvejen.

Herudover er der fire stitunneller under Ringvejen og en underføring af Lægård Bæk, der ligeledes fungerer som en stitunnel.

Strækningen Nørrebrogade-Nordre Ringvej

Efter krydset med Nørrebrogade-Hjermvej fortsætter Ringvejen i Struer Landevej. Strækningen frem til rundkørslen ved Nordre Ringvej er en bred 2-sporet vej med 10,6 m bred kørebane og 2x2 m brede cykelstier adskilt fra kørebanen af 1 m brede græsrabatter.

Der er tre T-kryds på den ca. 1,3 km lange strækning, alle udformet med afstribede kanaliseringsanlæg (venstresvingsbaner) på hovedlandevejen. På den resterende strækning er der spærreflader og dobbelt spærrelinje, således at der ikke er mulighed for overhaling på hele denne strækning.

Der er en stitunnel lige syd for Måbjerg Kirke til det kommunale stisystem med forbindelse til stierne langs hovedlandevejen. Endvidere er der en overkørsel til Måbjerg Kirke og en offentlig parkeringsplads med informationstavle og et sæt buslommer ud for Måbjerg Kirke samt overkørsler til to ejendomme.

Ringvejskrydset ved Viborgvej

TRAFIKALE FORHOLD

Årsdøgntrafikken i 2009 på vejene i Herning-Holstebro området er vist på figur 3. Åbningen af motorvejen og motortrafikvejen øst og nord om Herning har betydet en væsentlig overflytning af trafik fra vejnettet gennem Herning by ud på den nye rute 18.

Rute 18 mellem Herning og Holstebro og Holstebro Ringvej er blandt de mest trafikerede veje i området.

RUTE 18 HERNING-HOLSTEBRO

Trafikken på rute 18 nord for Sinding har været jævnt stigende fra et niveau omkring 7.000 biler pr døgn i 1998-2002 til et niveau på 10.000 biler pr. døgn i 2009 syd for Tvis og ca. 13.500 biler på strækningen mellem Tvis og Holstebro. Trafikvæksten svarer til ca. 6 % om året i perioden 2002 til 2008.

På figur 4 vises trafikudviklingen fire steder på rute 18 mellem Herning og Holstebro, hvor der er tællestationer. Alle fire steder viser en markant stigning i trafikken de seneste år. Tællestationen ved Sinding er en permanent station, som altid tæller, mens de øvrige stationer er periodiske, dvs. at der tælles ca. hvert 3 år, og da tælles i 5 uger fordelt over året.

Fra tællestationen ved Sinding vises i figur 5 trafikens døgnvariation på hverdage og i weekender i september 2009 i hver retning for sig. Morgentrafikkens spids er tidsmæssigt væsentlig mere koncentreret end eftermiddagens spids.

FIGUR 3 Årsdøgntrafik på det overordnede vejnet i 2009 i 1.000 biler pr. døgn

FIGUR 4 Trafikudvikling på rute 18, Herning-Holstebro

FIGUR 5 Trafikkens døgnvariation i begge retninger på rute 18 ved Sinding på hverdage og weekender i september 2009

Trafikkens døgnfordeling illustrerer pendlingens omfang, idet morgen og eftermiddagstrafikken er høje omkring arbejdstids begyndelse og afslutning. Der pendles både mod Herning og mod Holstebro, men spidstimetrafikken i retning mod Herning er væsentlig højere end i retning mod Holstebro på tællestedet ved Sinding.

Antallet af lastbiler på strækningen mellem Holstebro og Herning varierer mellem 800 og 1500 lastbiler i døgnet over strækningen. I procent af døgntrafikken udgør lastbiltrafikken omkring 15% på de mest trafikerede strækninger.

Hverdagsdøgntrafikken er ca. 12 % større end årsdøgntrafikken og julidøgntrafikken ca. 8 % mindre end årsdøgntrafikken.

Antallet af lastbiler varierer mellem 800 og 1.500 lastbiler i døgnet over strækningen. Lastbiltrafikken omkring 15 %

af døgntrafikken på de mest trafikerede strækninger. Da vejen er 2-sporet, kan lastbiltrafikken og landbrugskøretøjer medføre kolonnekørsel for den øvrige trafik.

RINGVEJEN I HOLSTEBRO (RUTE 11)

Holstebro Ringvej (rute 11 og 16) er tæt trafikeret og har gennem en del år haft en stigende trafikudvikling. På figur 6 ses udviklingen ved de permanente tællestationer på Holstebro Ringvej og Struer Landevej (rute 11) nord for Holstebro fra 2003 og frem. For 2009 er der dog tale om stagnation og fald i trafikmængden i lighed med resten af landet. Trafikbelastningen på Ringvejen mellem Skivevej og Nørrebrogade ligger nu på ca. 18.000 biler pr døgn.

Figur 7 viser trafikkens døgnfordeling og retningsfordeling på Ringvejen. Trafikbelastningen i de to retninger er meget ens både om hverdagen og i weekenderne.

Pendlertrafik på motortrafikvejen ved Herning

Lastbiler på rute 18 ved rundkørslen ved Nybo syd for Holstebro

ÅRSDØGNTRAFIK

FIGUR 6 Trafikudvikling på Ringvejen i Holstebro og Struer Landevej nord for Holstebro (rute 11)

TIMETRAFIK

FIGUR 7 Ringvejen i Holstebro mellem Skivevej og Nørrebrogade. Trafikkens gennemsnitlige døgnvariation og retningsfordeling på hverdage og i weekender

Rundkørsler og lastbiler nedsætter fremkommeligheden ved Aulum

FREMKOMMELIGHED, KAPACITET OG FLASKEHALSE

Rute 18 Herning-Holstebro

På motortrafikvejsstrækningen nord for Herning er fremkommeligheden generelt god. Gennemsnitshastigheden er registreret til 91 km/t.

Dog forekommer periodevise kødannelser på frakørselsrampen til Herning Nord ved Sindingvej/Trehøjevej fra nord.

På strækningen omkring Sinding, hvor der er niveauekryds, er enkelte af krydsene meget trafikerede, idet der udover høj trafikbelastning på rute 18 også er betydelig trafik på sidevejene.

Det gælder rundkørslen ved rute 467, Videbæk-Aulum-Karup og rute 18's afslutning ved Holstebro Ringvej.

En krydstælling ved rundkørslen ved Aulum i efteråret 2009 viser, at belastningsgraden (kapacitetsudnyttelsen) i spidstimerne har passeret de 0,7. I tilfarten fra Holstebro er belastningsgraden i morgenspidstimen på 0,88 og forsinkelsen pr. bil på 33 sek. i gennemsnit. I 5 % af tiden er kølængden på 16 biler eller mere.

Om eftermiddagen er belastningen lidt lavere, idet belastningsgraden i tilfarten fra Herning er på 0,76 og forsinkelsen pr. bil i gennemsnit på 16 sek., og køen op mod krydset fra Herningsiden er på 8 biler eller mere i 5 % af tiden.

Krydset mellem rute 18 og rute 11 ved Holstebro Ringvej må betegnes som en flaskehals, idet der er daglige kødannelser i krydset også udenfor myldretiderne. Det skyldes primært,

at to af krydsets svingbaner er for korte. Det gælder højresvingbanen på Herningvej fra Herningsiden og venstresvingbanen på Ringvejen mod Herningvej. En forlængelse af begge svingbaner planlægges udført i perioden frem til 2012. Selv med tilstrækkelig lange svingbaner viser en kapacitetsberegning på baggrund af en krydstælling fra 2008, at dette kryds ikke har overskydende kapacitet.

Ringvejen i Holstebro

Vejdirektoratet har i 2009 i samarbejde med Holstebro Kommune gennemført en trafikale analyse af fire kryds på Ringvejen på strækningen mellem Viborgvej og Nørrebrogade. Analysens formål var belyse trafikafvikling og kapacitetsforhold i dagens situation og behovet for udbygning af de enkelte kryds i 2021 (kommuneplanens slutår) for derved at få et overblik over de trafikale konsekvenser af den byudvikling i området, som kan forventes de nærmeste år.

Analysen viser, at der i tre af krydsene (Viborgvej, Stationsvej og Nørrebrogade) vil være afviklingsproblemer ('store forsinkelser') i 2012 og tæt på trafiksammenbrud i 2021, hvis der ikke foretages udvidelser af krydsene. I rapporten er foreslået nogle anlægsmæssige udvidelser (etablering af nye og/eller længere svingbaner), som vil kunne forbedre trafikafviklingen i krydsene, men der vil fortsat være problemer på flettestrækningerne efter krydsene, hvor to vognbaner i krydsenes frarter bliver til én bane, såfremt Ringvejen i sin helhed ikke udbygges til 4-sporet vej.

I afsnittet "Trafikale effekter" er kapacitetsforholdene på rute 18 og Ringvejen nærmere belyst.

TRAFIKSIKKERHED

Strækningen Sundsvej-Sinding

Siden motortrafikvejen åbnede for trafik i starten af oktober 2006 er der i alt registreret fire ulykker på strækningen. De fire ulykker er indtruffet på selve motortrafikvejen og er sket i forbindelse med overhalinger. Ved tre af de fire ulykker er en modkørende bil blevet påkørt i forbindelse med en overhaling, mens det fjerde ulykke drejer sig om stenslag fra en overhalende bil, som har benyttet nødsporet. Der er ikke registreret tilskadekomne ved de fire ulykker.

Strækningen Sinding-Holstebro

Figur 8 viser udviklingen 2003-2009 i henholdsvis antal ulykker, antal personskadeulykker og antal tilskadekomne og dræbte. For 2009 er der tale om foreløbige tal. De lave tal i 2006 hænger sammen med, at hovedlandevejen var meget præget af anlægsarbejder det år. Der blev etableret en ny rundkørsel på Herningvej tæt på Holstebro samtidig med, at krydset ved Holstebro Ringvej var under ombygning. Endvidere blev anlægget af motortrafikvejen inkl. overgangsstrækningen til den eksisterende motortrafikvej nord for Herning etableret dette år. I 2007 blev der yderligere anlagt en rundkørsel ved Aulum N.

Figur 9 viser ulykternes fordeling på hovedsituationer. Alle krydsulykker, situation 3-6, er samlet i de grønne blokke. Hovedsituationerne 0-2, dvs. eneulykker, harmonika og mødeulykker, præger ulykkesbilledet alle år, mens krydsulykker er færre og varierer mere over årene.

Holstebro Ringvej og Struer Landevej

Figur 10 viser ulykkesudviklingen 2003-2009 på Holstebro Ringvej samt Struer Landevej fra Herningvej til Ndr. Ringvej nord for Holstebro.

Antal ulykker varierer, men på trods heraf viser antallet af personskader en faldende tendens.

Figur 11 viser ulykternes fordeling på hovedsituationer. På denne strækning er det krydsulykker, situation 3-6, og harmonikaulykker, situation 1, som præger ulykkesbilledet.

I perioden er der udført flere ombygninger af de signalregulerede kryds på Ringvejen. Ombygningerne er udført dels for at forbedre trafikikkerheden især ved etablering af bundne venstresving, dels for at forbedre krydsenes kapacitet ved at anlægge flere og længere svingbaner.

Et af krydsene - ved Lægårdvej - har endnu ikke bundne venstresving. Krydset blev udpeget som sort plet i 2008, og i 2009 er der sket seks ulykker i dette ene kryds. En ombygning af krydset planlægges udført i perioden frem til 2012.

FIGUR 8

FIGUR 9

FIGUR 10

FIGUR 11

Regional bus ved Tvis (Smedegårdsvej)

KOLLEKTIV TRAFIK

Jernbanen Vejle-Herning-Holstebro-Struer

Parallelt med rute 18 forløber jernbanen Herning-Holstebro-Struer, som også betjener rejsende mellem stationsbyerne Herning, Vildbjerg, Aulum, Holstebro og Struer. Jernbanen giver ligeledes forbindelse fra Herning mod syd til Vejle, mod øst til Århus og mod vest til Skjern og Vestbanen. Endvidere er der fra Struer forbindelse videre mod nord til Thisted og mod øst til Langå via bl.a. Vinderup.

I 2010 er der lagt nye skinner på strækningen Henring-Holstebro.

Strækningen betjenes af DSB og er en del af InterCity og InterCityLyn forbindelsen København-Herning-Struer-Thisted. Der er timedrift på strækningen og lokaltog i myldretiden med 20 minutters drift.

Jernbaneforbindelsen suppleres af regionale busser, rute 12, som giver busforbindelse mellem de mindre bysamfund på strækningen og stationerne.

Figur 12 viser baneforbindelserne og antal passagerer pr. døgn på de enkelte strækninger.

Figur 13 viser timevariationen over døgnet for antal togpassagerer til og fra Herning og Holstebro.

X-busser

Et net af hurtigbusser, X-busserne, giver forbindelse direkte mellem de større byer. Der er ikke X-bus forbindelse mellem Herning og Holstebro, idet denne strækning betjenes af jernbanen, men fra Herning er der X-busforbindelse mod Esbjerg via Grindsted, mod Billund (Lufthavn), direkte til Århus og Ringkøbing, til Randers via Viborg og til Aalborg via Viborg.

Fra Holstebro er der X-busforbindelse til Viborg, til Aalborg via Skive og Farsø samt til Lemvig via Struer.

ANTAL PASSAGERER

FIGUR 13 Timevariationen over døgnet for antal togpassagerer til og fra Herning og Holstebro. Togpassagerer, som foretager togskitte i Herning og Holstebro, er ikke med i de viste tal.

Kilde: DSB, Vesttælling 2008

FIGUR 13 Jernbaneforbindelser i området og antal 1.000 togpassagerer pr. døgn på de enkelte strækninger

PROJEKTFORSLAG HERNING-HOLSTEBRO

Der er udarbejdet foreløbige forslag til en forlængelse af motorvejen til Holstebro og alternative ringvejsløsninger ved Holstebro, herunder en forlængelse af motorvejen til Holstebro Nord. Som alternativ til en 4-sporet motorvej er også undersøgt en udbygning af rute 18 til en 2+1 vej motortrafikvej.

For hvert af forslagene er skitseret foreløbige linjeføringer og tilslutninger til det øvrige vejnet som grundlag for beregning af trafikale effekter og indledende anlægsoverslag samt samfundsøkonomi. De viste linjer skal derfor betragtes som korridorer, idet linjeføring, længdeprofil og tilslutninger vil blive bearbejdet i forbindelse med en VVM-undersøgelse.

FIGUR 14
De undersøgte forslag

Følgende forslag er undersøgt (se figur 14)

- **Forslag A:** Motorvej Herning-Holstebro (rute 18)
- **Forslag A1:** 2+1 motortrafikvej Herning-Holstebro (rute 18)
- **Forslag B:** Motorvej til Holstebro og 4-sporet Ringvej i Holstebro
- **Forslag C:** Motorvej til Holstebro og højklasset østlig ringvej ved Holstebro
- **Forslag D:** Motorvej til Holstebro Nord/Struer Landevej ved Sir
- **Forslag E:** Motorvej til Holstebro Nord/Nordre Ringvej
- **Forslag E1:** Motorvej til Holstebro Syd og 2+1 motortrafikvej til Nordre Ringvej

TVÆRPROFILER

4-sporet Motorvej

Motorvejen forudsættes som udgangspunkt anlagt med tværprofil vist i figur 15. På strækningen nord for Sundsvej vil der blive behov for at øge bredden af midterrabatten for at kunne udnytte broerne på den eksisterende motortrafikvej.

Motorvejen dimensioneres til en hastighed på 130 km/t. Det kan ved nærmere undersøgelse vise sig nødvendigt at begrænse den maksimale hastighed på visse strækninger, hvor den eksisterende motortrafikvej udbygges.

2+1 motortrafikvej

Som alternativ til en 4-sporet motorvej er undersøgt en 2+1 motortrafikvej (3-sporet vej med skiftende overhalingsbane) med tværprofil vist i figur 16 og med en maksimal hastighed på 90 km/t. Det overkørbare midterareal udføres med en belægning eller afmærkning, som effektivt "vækker" bilister, der kortvarigt kommer over midterlinjen.

En 2+1 motortrafikvej kan også udføres med et bredere profil med midterautoværn og nødspor eller med en bredere yderrabat, således at mødeuheld stort set elimineres, og antal alvorlige afkørselsuheld reduceres.

FIGUR 15
Tværprofil af motorvej

FIGUR 16 Tværprofil af 2+1 motortrafikvej.

FORSLAG A: MOTORVEJ HERNING-HOLSTEBRO (RUTE 18)

Forslaget omfatter en forlængelse af motorvejen Vejle-Herning fra Herning Nord (Sundsvej, rute 12/34) til Holstebro (Herningvej ca. 1,6 km syd for Ringvejen).

På strækningen fra Herning til syd for Aulum etableres motorvejen ved at udbygge den eksisterende motortrafikvej til motorvej, mens den på strækningen fra Aulum til Holstebro anlægges i nyt tracé vest for den nuværende hovedlandevej.

Motorvejsstrækningen er i alt 30,2 km lang.

LINJEFØRING

Motorvejen følger linjeføringen for den nuværende rute 18 fra Sundsvej ved Herning til Ljørring syd for Aulum og fortsætter herfra vest om Aulum i et parallelt forløb med den nuværende hovedlandevej til Halgårde vest for Tvis, hvor motorvejen føres ind i Herningvej.

TILSLUTNINGER OG SIDEANLÆG

På strækningen mellem Herning og Holstebro etableres tilslutninger til følgende veje:

- Ny vestlig omfartsvej ved Herning (nuværende Sindingvej-Trehøjevej)
- Ørrevej (forlagt) ved Sinding
- Trolstrupvej syd for Aulum
- Videbækvej ved Aulum
- Ny vejforbindelse ved Tvis

Der etableres et rasteanlæg ved Aulum.

UDBYGNING AF DE 3 DELSTRÆKNINGER

I det følgende beskrives udbygning af delstrækningerne Herning-Sinding Syd, Sinding Syd-Aulum Syd og Aulum Syd-Holstebro.

STRÆKNINGEN HERNING - SINDING SYD

Motorvejen etableres ved at udvide den eksisterende 2-sporrede motortrafikvej ensidigt mod sydvest (mod Herning), se figur 17. Den eksisterende kørebane udvides fra 8,0 til 8,5 m (3,75 m brede kørespor svarende til 130 km/t). I sydvestsiden anlægges midterrabat og ny kørebane med nødspor og yderrabat. For at kunne genbruge de eksisterende broer udvides motorvejens midterrabat til 4 m på denne strækning.

FIGUR 17 Udbygning af den eksisterende motortrafikvej nord om Herning til motorvej

Tilslutningsanlæg

Tilslutningsanlægget (fordelerringen) ved Sundsvej opretholdes uden ændringer.

hankeanlæg syd for den nuværende rundkørsel. Der henvises i øvrigt til afsnittet "Vejforbindelse til Gødstrup".

Tilslutningsanlægget ved Sindingvej/Trehøjevej ombygges i forbindelse med etableringen af en vestlig omfartsvej ved Herning, som forbindes med rute 18 i det nuværende tilslutningsanlæg. Sindingvej og Trehøjevej omlægges og føres sammen på en bro over omfartsvejen og tilsluttes denne i et

Ved udbygning af rute 18 til motorvej ombygges tilslutningsanlægget til motorvejsprofilen og tilpasses den øgede trafik og hastighed. Frakørselsrampen fra nord forlænges, således at de periodevise kødannelser, der i dag forekommer på frakørselsrampen, undgås eller reduceres.

Den nuværende motortrafikvej nord om Herning med tilslutningsramper til Sindingvej/Trehøjevej

FIGUR 18 Udvidelse af eksisterende 3-fagsbro til 4-fagsbro

Bygværker

Der er 6 vej- og stibroer, 3 faunabroer og en underføring af vandløb (Sikær Bæk) på denne strækning. Vej- og stibroerne kan udvides svarende til tværprofilet for den 4-sporede motorvej ved at ændre dem fra 3-fags til 4-fags broer. Det kan gøres ved at etablere en ny mellemsøjle og et nyt endevægerlag og forlænge det eksisterende brodæk. På figur 18 ses som eksempel på en 3-fagsbro opstalt af overføringen af Alhedestien.

Ved udvidelsen af broerne og ombygning af de tilstødende vejdæmninger må trafikken på den overførte vej omlægges

til andre veje. I visse tilfælde kan en helt ny bro ved siden af den eksisterende være et alternativ.

Faunaoverføringerne, der er udført som "firkantbroer" (rammebroer med lodrette vægge) med jorddække, kan også udvides med et ekstra fag, således at den ene endevæg bliver til en mellemvæg i en rammebro med 2 fag - en for hver kørebane. Vandløbstunnelen kan ligeledes forlænges.

Overføring af Sebbesandevvej (3-fagsbro)

Overføring af faunapassage

STRÆKNINGEN SINDING SYD - AULUM SYD

Strækningen Sinding Syd - Aulum Syd (Ljørringvej) er anlagt i 1970-erne som en 2-sporet motortrafikvej med kryds i niveau og uden nødspor. Udbygning til motorvej sker ved at udvide vejen ensidigt mod sydvest med en midterrabat og en ny kørebane og nødspor, se figur 19. Den eksisterende kørebane udvides til 8,5 m og oprettes, således at hele kørebanen får samme sidehældning. Desuden etableres nødspor og kantopsamling samt fladere påfyldningskråninger af hensyn til trafikikkerhed.

FIGUR 19 Udbygning af den eksisterende motortrafikvej ved Sinding til motorvej

Tilslutningsanlæg

Der etableres tilslutningsanlæg ved forlagt Ørrevej, som samtidig forlægges nord om Sinding. Tilslutningsanlægget udformes som et nordvendt B-anlæg, således at det berører Sinding mindst mulig.

Bygværker

Der er 7 tunneler på strækningen, men ingen broer (overføringer). De 4 er underføringer af kommuneveje og vandløb, hvor tunnelerne er udført med brodæk af bjælkeelementer, som er sammenstøbt på stedet (figur 20) og 3 er underføringer af private veje, der er udført som elementtunneler

(omvendte L-profilelementer, figur 21). Begge tunneltyper kan sideudvides.

Tunnelerne skal udvides med ca. 10 m. Udvidelsen af tunnelerne med brodæk udføres efter samme konstruktionsprincip som det eksisterende bygværk ved at forlænge fundamenter og tunneltvægge, oplægge nye bjælker og støbe den resterende del af dækpladen ovenpå disse. Elementtunnelerne kan forlænges ved at støbe fundamenter, vægge og dæk i forlængelse af den eksisterende tunnel.

FIGUR 20 Underføring af Rosmosevej

FIGUR 21 Underføring af privatvej

STRÆKNINGEN AULUM SYD - HOLSTEBRO

Fra den nuværende motortrafikvejs afslutning syd for Aulum til Holstebro anlægges motorvejen i nyt tracé vest for den eksisterende rute 18 frem til Smedegårdvej ved Tvis. Herfra føres motorvejen ind i Heringvej, og denne udbygges til 4-sporet vej frem til rundkørslen ved Nybovej.

Tilslutningsanlæg

Ved Aulum tilsluttes motorvejen Videbækvej (rute 467) i et halvt nordvendt tilslutningsanlæg. Jernbanens beliggenhed

umiddelbart syd for Videbækvej giver ikke plads til sydvendte ramper på dette sted. Den sydvendte tilslutning etableres derfor ved Troelstrupvej syd for Aulum, og samtidig fjernes den aflagte hovedlandevej på strækningen mellem Troelstrupvej og Løven Å.

Ved Tvis etableres tilslutning til en ny vej til Tvis (Smedegårdvej) øst for Actona, som kan indgå i en evt. fremtidig ringvejsforbindelse vest om Tvis og Mejrup.

Skærende veje og jernbaner

Motorvejen krydser følgende kommuneveje, som føres på bro over eller i tunnel under motorvejen:

- Troelstrupvej
- Videbækvej
- Kildevej
- Ravnrosevej
- Lynghusvej
- Skautrupvej
- Ny tilslutningsvej ved Tvis

Ved Aulum føres motorvejen på bro over jernbanen Herning-Holstebro-Struer.

Herningvej

Herningvej udbygges til 4-sporet vej mellem motorvejen og rundkørslen ved Nybovej. Rundkørslen ombygges til en 2-sporet rundkørsel med 2-sporede frafarter mod Holstebro og Herning. Alternativt etableres et signalreguleret kryds med selvstændigt regulerede venstresving på Herningvej.

I begge krydsløsninger etableres der en tunnel for den dobbeltrettede cykelsti, som passerer nord for krydset. Da der ikke er stier ad Herningvej, kan krydset udformes uden cykeltrafik.

Efter rundkørslen fortsætter rute 18 ad den eksisterende Herningvej til Ringvejen. Strækningen er ca. 1,6 km lang og ligger uden for byzone med en generel hastighedsgrænse på 80 km/t.

Den afbrudte Herningvej syd for motorvejsindføringen forbindes via Halgårdvej med Herningvej i rundkørslen ved Nybo. Tilsvarende omlægges Munkbrovej og forbindes med Herningvej via Nybovejs tilslutning til rundkørslen.

Den nuværende hovedlandeveisstrækning mellem Nybo og Troelstrupvej syd for Aulum, som afløses af motorvejen, nedklassificeres til kommunevej.

ETAPER

Etablering af en motorvej mellem Holstebro og Herning vil trafikalt set være mest hensigtsmæssig at etablere i sin helhed som en samlet etape, men det vil også være muligt at gennemføre den i etaper, fx med anlæg af strækningen mellem Holstebro og motortrafikvejen syd for Aulum (14,6 km) som 1. etape og udbygning af motortrafikvejen herfra til Herning (15,6 km) som 2. etape. Andre forhold kan tale for en anden rækkefølge. Udbygningen af motortrafikvejen mellem Aulum og Herning kan også opdeles i 2 deletaper.

Herningvej udbygges til 4 spor frem til rundkørslen ved Nybo

FIGUR 22

Udbygning af motortrafikvejen
Herning-Sinding Syd til en
2+1 motortrafikvej.

FORSLAG A1: 2+1 MOTORTRAFIKVEJ HERNING-HOLSTEBRO (RUTE 18)

Som alternativ til en 4-sporet motorvej er undersøgt udbygning af strækningen Herning-Holstebro til en 2+1 motortrafikvej (3-sporet vej med skiftende overhalingsbane).

På strækningen fra Sundsvej til syd for Aulum udbygges den eksisterende motortrafikvej til 2+1 vej, og de nuværende niveauekryds på strækningen mellem Sinding og Aulum ombygges til 2-planskryds. Mellem Aulum og Holstebro anlægges motortrafikvejen i nyt tracé som i forslag A. Strækningen er i alt ca. 30 km lang.

LINJEFØRING

Motortrafikvejen følger samme linjeføring som motorvejen.

TILSLUTNINGER

Der etableres niveaufri tilslutninger til motortrafikvejen de samme steder som ved en motorvej i forslag A. Tilslutningerne udformes som kompakte 2-planskryds (hankeanlæg).

SIDEANLÆG

Der etableres rasteanlæg ved Aulum.

STRÆKNINGEN HERNING - SINDING SYD

Den eksisterende 2-sporede motortrafikvej ombygges til en 2+1 motortrafikvej ved at inddrage nødsporene til kørebane, se figur 22. For at kunne udnytte de eksisterende broer og

bibeholde vejens afvanding og skråninger fastholdes den nuværende vejbredder ved at reducere yderrabatten i den ene side med 0,5 m.

Tilslutningsanlæg

Tilslutningsanlægget til motortrafikvejen ved Trehøjevej ændres, således at den planlagte vestlige omfartsvej får direkte tilslutning til motortrafikvejen. Trehøjevej og Sindingvej forlægges og føres sammen over omfartsvejen og tilsluttes denne i et 2-planskryds.

Bygværker

De i alt 9 broer (vej-, sti- og faunaoverføringer) på denne strækning samt underføringen af Sikær Bæk kan bibeholdes stor set uden ændringer.

STRÆKNINGEN SINDING SYD - AULUM SYD

Udbygning af strækningen Sinding Syd - Aulum Syd til en 2+1 motortrafikvej med 2-planskryds (hankeanlæg) sker ved at udvide kørebanelen 4,5 m mod vest og etablere en ny yderrabat og afvandingskonstruktion, se figur 23. Desuden skal der foretages en opretning af den eksisterende kørebanelens tagformede profil. I østsiden ombygges yderrabat samt vejens skråning og afvandingskonstruktion for at øge trafikikkerheden.

Tilslutningsanlæg

Der etableres hankeanlæg ved forlagt Ørrevej, idet denne forlægges nord om Sinding.

FIGUR23

Udbygning af motortrafikvejen
Sinding Syd-Aulum Syd til en
2+1 motortrafikvej

Bygværker

De eksisterende tunneler skal udvides ca. 2,5 m mod syd-vest. Udvidelsen sker som beskrevet for forslag A.

STRÆKNINGEN AULUM SYD - HOLSTEBRO

Fra syd for Aulum til Holstebro anlægges motortrafikvejen i nyt tracé vest for den eksisterende rute 18 (samme linjeføring som motorvejen i forslag A) frem til Smedegårdvej ved Tvis, og føres herfra ind i Herningvej ved Munkbrovej.

Tilslutningsanlæg

Ved Aulum etableres et sydvendt hankeanlæg ved Troelstrupvej og et nordvendt anlæg ved Videbækvej (rute 467).

Ved Tvis etableres tilslutning til en ny vej til Tvis (Smedegårdvej), som kan indgå i en evt. fremtidig ringvejsforbindelse vest om Tvis og Mejrup. Tilslutningen udformes som et hankeanlæg.

Skærende veje og jernbaner

Motortrafikvejen krydser Troelstrupvej, Videbækvej, Kildevej, Ravnmosevej, Lynghusvej og Skautrupvej, som føres på bro over eller i tunnel under motortrafikvejen.

Ved Aulum krydser motortrafikvejen jernbanen mellem Herning og Holstebro. Motortrafikvejen føres på en bro over banen.

Herningvej

Strækningen mellem motortrafikvejens afslutning og

rundkørslen ved Nybovej ombygges i nødvendigt omfang. Rundkørslen ombygges til en 2-sporet rundkørsel eller til et signalreguleret kryds med selvstændigt regulerede venstresving på Herningvej.

I begge krydsløsninger etableres der en tunnel for den dobbeltrettede cykelsti, som passerer nord for krydset.

Efter rundkørslen fortsætter rute 18 ad den eksisterende Herningvej til Ringvejen. Strækningen er ca. 1,6 km lang og ligger uden for byzone med en generel hastighedsgrænse på 80 km/t.

Herningvej syd for motortrafikvejsindføringen forbindes via Halgårdvej med Herningvej i rundkørslen ved Nybo. Tilsvarende omlægges Munkbrovej og forbindes med Herningvej via Nybovejs tilslutning til rundkørslen.

Den nuværende hovedlandeveisstrækning mellem Nybo og Aulum Syd, som afløses af den nye motortrafikvej, nedklassificeres til kommunevej.

ETAPER

Anlæg af en 2+1 motortrafikvej mellem Holstebro og Herning kan gennemføre i 2 etaper, fx med anlæg af strækningen Holstebro-Aulum Syd som 1. etape og udbygning af motortrafikvejen mellem Aulum Syd og Herning (Sundvej) som 2. etape. Andre forhold kan tale for en anden rækkefølge.

FORSLAG B MOTORVEJ TIL HOLSTEBRO OG 4-SPORET RINGVEJ I HOLSTEBRO

Forslag B omfatter ud over en motorvej til Holstebro (som i forslag A) udbygning af den eksisterende hovedlandevej gennem Holstebro (Herningvej og Ringvejen-Struer Landevej) til 4-spolet vej frem til rundkørslen ved Nordre Ringvej.

MOTORVEJ HERNING-HOLSTEBRO

Projektet for motorvejen mellem Herning og Holstebro er identisk med forslag A, som afsluttes umiddelbart efter rundkørslen på Herningvej ved Nybo. Der henvises til beskrivelsen af forslag A.

HERNINGVEJ OG RINGVEJEN-STRUER LANDEVEJ

Den 2-sporede Herningvej og Ringvejen-Struer Landevej gennem Holstebro udbygges til 4-spolet vej. Strækningen

af Herningvej mellem rundkørslen ved Nybo og Ringvejskrydset er 1,6 km lang, og strækningen af Ringvejen-Struer Landevej fra Herningvej til Nordre Ringvej er 6,1 km lang. Den samlede strækning er således 7,7 km lang.

Herningvej

Herningvej udbygges med to ekstra spor vest for den nuværende vej for ikke at lave indgreb i fredsskoven øst for vejen (uanset at der er tinglyst byggelinjer asymmetrisk til denne side). De to ekstra spor etableres parallelt med den eksisterende vej med en 3 m midterrabat, se figur 24. Der foretages en opretning af det ene af de to eksisterende kørespor, så der bliver fald væk fra vejmidten, og udlægges støjrreducerende slidlag på begge kørebaner. Der er ingen bygværker på strækningen.

FIGUR 24
Udbygning af Herningvej til 4-sporet vej

Der etableres en tunnel under Herningvej for den dobbeltrettetede cykelsti, som passerer nord for rundkørslen ved Nybovej.

Mellem Nybovej og Ringvejen lukkes vejtilslutningen ved Nybo Bakke og en indkørsel til privat ejendom.

Cykelstilslutningen i vestsiden og den dobbeltrettetede sti mod nord til Ringvejen bibeholdes.

Herningvej bliver herved facadeløs uden kryds på strækningen mellem motorvejens afslutning ved Nybo og Ringvejen. Da vejen ligger uden for byzone, er den generelle hastighedsgrænse 80 km/t.

Ringvejen

Den nuværende hovedlandevej er 2-sporet, men er udvidet med svingbaner og ekstra kørespor ved krydsene. Vejen ligger uden for byzone. Strækningen er facadeløs og med meget få direkte kørende adgange fra tilgrænsende ejendomme. Der er byggelinjer på hele strækningen med en varierende afstand på mellem 17 og 33 m fra vejmidte. Der er meget få bygninger beliggende indenfor det byggelinjebelagte areal.

Vejen udbygges til en 4-sporet vej med 2 m midterabat og cykelstier i begge sider som vist på figur 25. Den skiltede hastighed bliver 70 km/t.

På størstedelen af strækningen udvides vejen symmetrisk omkring den nuværende vejmidte af hensyn til bygværker

og kryds. Fra Herningvej til broen ved Vandkraftsøen flyttes vejmidten mod sydøst, således at krydset ved Prins Buris Vej udvides ensidigt mod sydøst af hensyn til ejendommene nordvest for vejen.

På strækningen nord for Viborgvej udvides vejen ligeledes mod øst af hensyn til ejendommene vest for vejen under forudsætning af, at der kan anvendes et bælte af Egekirkegårdsens areal, som er omfattet af byggelinjebestemmelser.

Der er ikke tale om arealer med gravpladser eller stier, men at kirkegårdsdiget flyttes, og at volden bag dette mindskes i bredden. Alternativt må der nedrives ejendomme på vestsiden.

FIGUR 25 Udbygning af Ringvejen til 4-sporet vej

Struer Landevej

Udvidelsen af Struer Landevej sker ensidigt mod øst af hensyn til Måbjerg Kirkes kirkeomgivelsesfredning.

Kryds

De signalregulerede kryds på Ringvejen og Struer Landevej udbygges, så alle trafikanter kommer igennem krydsene ved højst at holde for rødt én gang og med tilstrækkeligt lange vigespor. På hovedlandevejen etableres højresvingsspor og selvstændig venstresvingsfase i alle kryds. På sidevejene etableres selvstændige venstresvingsfaser.

Rundkørslen på Struer Landevej ved Nordre Ringvej ombygges til 2-sporet rundkørsel med 2-sporede til- og frararter på Struer Landevej.

Der etableres tunneler for stitrafikanterne.

Bygværker

Der er 10 bygværker på strækningen, heraf 3 vejbærende broer for underføring af hhv. Herning-Holstebro banen, Storåen og Holstebro-Struer banen og 6 stiunderføringer samt 2 underføringer af mindre vandløb, hvoraf den ene er en fælles sti- og vandløbsunderføring.

Bygværket for underføring af Storå

Bygværkerne ombygges i begge vejsider svarende til placeringen af det 4-sporede tværprofil. Ombygning af de 2 store bygværker ved Storåen og Struerbanen sker ved, at der monteres nye stibroer på begge sider af de eksisterende broer. Herved vil der være plads til de 4 kørespor, midterrabat og skillerabatter over broen mellem de nuværende kantbjælker. Der vil dog skulle foretages en nærmere undersøgelse for at vurdere, hvordan fastgørelse af stibroerne kan lade sig gøre, og hvorvidt en forstærkning af den eksisterende konstruktion er nødvendig. De to broer er fra henholdsvis 1959 og 1966.

Erfaring med broer af samme type og fra samme tid som broen over Struerbanen er, at denne type broer ofte har visse svagheder. Bæreevnen i tværarmeringen i brodækket er svag, og der er problemer med AKR-skader (alkaliskelreaktioner). Dette i kombination med, at broen har en skævhed på 120 grader, betyder, at der vil skulle udføres en bæreevne- og tilstandsvurdering for at sikre, at broen kan klare, at trafikken flyttes nærmere kantbjælkerne.

Støjafskærmning

Der udlægges støjreducerende slidlag på Ringvejen og opsættes støjskærme ved boligområderne.

Broen for underføring af Struerbanen

FORSLAG C MOTORVEJ TIL HOLSTEBRO OG HØJKLASSET ØSTLIG RINGVEJ VED HOLSTEBRO

I forslag C etableres i forlængelse af motorvejen mellem Herning og Holstebro en højklasset ringvejsforbindelse øst om Holstebro til Nordre Ringvej/Struer Landevej.

Ringvejen anlægges som en højklasset udgave af den af Holstebro Kommune planlagte østlige ringvejsforbindelse (Østre Ringvej) mellem Herningvej og Nordre Ringvej, jf. Kommuneplan 2009-2021 for Holstebro Kommune. Vejen udformes som en 2-sporet motortrafikvej med niveaufri skæringer og 2-planskryds ved de primære radialveje.

Forslaget er medtaget i undersøgelsen som en alternativ mellemløsning til en udbygning af den eksisterende ringvej (forslag B) og en forlængelse af motorvejen fra Herning til Holstebro Nord med et forløb øst om Tvis og Mejrup (forslag D og E).

MOTORVEJ HERNING - HOLSTEBRO

Projektet for motorvejen mellem Herning og Holstebro er identisk med forslag A på strækningen fra Herning til Skautrupvej sydvest for Tvis. Herfra drejer motorvejen mod nord og krydser Herningvej mellem Skautrupvej og Smedegårdvej, ca. 5 km syd for Ringvejen.

Nord for Herningvej fortsætter ringvejsforbindelsen som en 2-sporet motortrafikvej øst om Holstebro til Nordre Ringvej/Struer Landevej. Overgangen fra motorvej til motortrafikvej etableres lige efter tilslutningsanlægget ved Herningvej med en trinvis hastighedsnedsættelse til 90 km/t.

Den samlede strækning fra Herning til Holstebro Nord (Nordre Ringvej) er 37,8 km, hvoraf ca. 27,3 km er motorvej mellem Herning og Holstebro Syd (Tvis) og 10,5 km er 2-sporet motortrafikvej øst om Holstebro.

Tilslutningsanlæg

Der etableres tilslutningsanlæg til motorvejen ved Herningvej. Da motorvejen krydser Herningvej i en skæv vinkel, omlægges Herningvej ved tilslutningsanlægget, således at broen bliver mere regulær.

FIGUR 26 Tværprofil af en højklasset østlig ringvej (2-sporet motortrafikvej uden nødspor)

ØSTLIG RINGVEJ

Vejen udføres som 2-sporet motortrafikvej som vist i figur 26.

Vejen kan eventuelt udføres som delvis 2+1 vej (16,5 m kronebredde) med skiftende overhalingsspor på strækningerne syd for Vandkraftsøen og nord for Viborgvej, ligesom den kan udføres med midterautoværn, således at risikoen for mødeuheld stort set elimineres.

Linjeføring

Fra motorvejens afslutning ved Heningvej fortsætter vejen som motortrafikvej i nordlig retning mellem Tvis og Mejdal og vest om Tvis Kloster for at krydse Vandkraftsøen/Storå umiddelbart vest for den eksisterende bro (Store Bro) for Tvis Møllevvej og herefter følge denne i passagen mellem boligområderne til Viborgvej.

Nord for Viborgvej følger vejlinjen den planlagte Østre Ringvej gennem Hornshøj området til Skivevej og Hjørnvej samt Nordre Ringvej til rundkørslen ved Struer Landevej.

Længden af den østlige ringvejsforbindelse er ca. 11 km fra Herningvej til Struer Landevej.

I konsekvens af det sammenfaldende vejforløb mellem Vandkraftsøen og Viborgvej nedlægges Tvis Møllevvej nord for søen. Den nuværende adgangsvej Lille Claus fra Tvis Møllevvej til boligområdet øst for vejen erstattes en ny adgangsvej fra Store Claus nord for boligområdet - i lighed med adgangsvejen fra Sletten til boligområdet vest for Tvis Møllevvej.

Tilslutninger

Den østlige ringvej tilsluttes følgende veje:

- Herningvej (motorvejstilslutning)
- Prins Buris Vej i et hankeanlæg
- Viborgvej (rute 16) i et hankeanlæg
- Skivevej (rute 189) i et hankeanlæg
- Struer Landevej (rute 11)/Nordre Ringvej vest i en rundkørsel

Skærende veje, stier og jernbaner

Følgende veje og stier føres over eller under den højklas-sede ringvej:

- Smedegårdvej
- Prins Buris Vej (tilsluttes ringvejen)
- Tingagervej
- Kornblomsten (sti - forlægges mod nord)
- Sletten-Store Claus
- Viborgvej (tilsluttes ringvejen)
- Mosebyvej
- Skivevej (tilsluttes ringvejen)
- Viumvej og Vester Nørlundvej (fælles underføring)
- Hjermvej (eksisterende rundkørsel fjernes)

Rundkørslen ved Struer Landevej-Nordre Ringvej udbygges evt. med en direkte shunt for den nordgående trafik eller til en 2-sporet rundkørsel med 2 sporede til- og frafarter på Nordre Ringvej og Struer Landevej mod nord. Der etableres tunneler for stitrafikanterne under rundkørselens vejgrene.

Ringvejen krydser jernbanen Herning-Holstebro vest for Tvis mellem Smedegårdsvej og Prins Buris Vej og Holstebro-Struer banen øst for Hjermvej.

Der vil kunne ske ændringer i projekt og i lokalvejnet m.v. i en evt. efterfølgende VVM-undersøgelse.

Vandkraftsøen

Nøglestrækningen i forslaget er passagen af Storå/Vandkraftsøen og boligområderne nord for søen.

Der er undersøgt alternative passager:

- C1. Bro over søen
- C2. Tunnel under søen
- C3. Lang tunnel

Vandkraftsøen ved Tvis Møllevej og Store Bro

Den højklassede østlige ringvej vil krydse Storå/Vandkraftsøen
samme sted, som Tvis Møllevej krydser søen
(Foto: Lis Helles Olesen, Holstebro Museum)

C1: Østlig ringvej på en bro over Vandkraftsøen

Broen udføres som en ca. 300 m lang lavbro over søen og dens bredder, således at der bliver passage for mennesker og dyr langs søen. Da terrænet stiger hurtigt på begge sider af søen, vil vejen ligge i afgravning på en lang strækning både nord og syd for søen. Nord for søen vil vejen være nedgravet 4-5 m på hele strækningen til nord for Viborgvej, og syd for søen til 6-7 m under terrænet. Den samlede bredde inklusive skråninger vil hermed blive op til 35-40 m nord for søen og lidt mere syd for søen. Der vil evt. kunne etableres støttevægge på strækningen ved boligområderne, så den samlede bredde af vejanlægget reduceres.

Vejens beliggenhed under terræn vil begrænse støjpåvirkningen fra trafikken. Ved søen kan der evt. opsættes støjskærme på broen.

C2: Østlig ringvej i en kort tunnel under Vandkraftsøen

En tunnelløsning vil forudsætte, at vejen dykkes 6-7 m under søens/åens bund, dvs. 9-10 m under vandspejlet. Da vejstrækningerne på begge sider af søen vil ligge under vandspejlet, skal der etableres vandtætte ramper (beton-trug) i en længde af ca. 300 m på begge sider af tunnelen. Med en tunnellængde på 300 m bliver den samlede længde af bygværket således ca. 900 m.

Terrænet tæt på søen ligger ca. 10 m over søens vandspejl. Vejens rampestrækninger til tunnelen vil som følge heraf ligge i afgravning i ned til ca. 12 m dybde. Det medfører, at oversiden af rampevæggene på begge sider af tunnelen vil ligge indtil 6 m under terræn. Inklusive afvandingskonstruktion og skråninger vil den samlede bredde af vejanlægget således blive op til 50 m. Anlægsbredden kan reduceres til ca. 40 m ved at forhøje rampevæggene og etablere støttevægge i forlængelse af disse på strækningen langs boligområderne.

C1: Østlig ringvej på en bro over Vandkraftsøen

C2: Østlig ringvej i en kort tunnel under Vandkraftsøen

C3: Østlig ringvej i en lang tunnel

Med en ca. 1.000 m lang tunnel vil vejen også forløbe i tunnel ved boligområderne nord for søen. En tunnel af denne længde anbefales udført som en dobbelt rørs tunnel med adskilte kørebaner for de to færdselsretninger.

Etablering af tunnel

I begge forslag udføres tunnelen på stedet (in-situ støbt) i sektioner af 20-40 m i en byggegrube af spuns. I udførelsesperioden foretages midlertidig grundvandssenkning i byggegruben. I selve søen udføres tunnelen i to faser for at tage hensyn til søens vandføring i perioden. På den måde ledes vandet hhv. nord og syd om byggegruben.

Rampevæggene udføres på tilsvarende måde som in-situ støbte betonvægge efter etablering af midlertidig byggegrube af stålspons. For at undgå en permanent grundvandssenkning udføres rampestrækningerne med lukket bund.

ETAPER

Af hensyn til trafikforholdene på Ringvejen i Holstebro vil det være hensigtsmæssigt at etablere den nye ringvejsforbindelse inden en motorvej fra Herning til Holstebro ibrugtages. Anlæg af ringvejsforbindelsen kan ske i etaper, men aflastningen af Ringvejen opnås først fuldt ud, når den nye ringvejsforbindelse er etableret i sin helhed. Andre forhold kan tale for en anden anlægsrækkefølge.

Strækningen af den nuværende hovedlandvej mellem Tvis og Aulum Syd, som afløses af den nye motorvej, nedklassificeres til kommunevej.

C3: Østlig ringvej i en lang tunnel under Vandkraftsøen og området nord for søen

Sir Kirkevej

Stuul Landevej

Jegbjergvej

Hjermvej

Bang Esgjerd - Stjer

Viumvej

Skovvej

Slivvej

Barslundvej

Majgårdvej

Sønder Majgårdvej

Mosebyvej

Birk

Hattensvej

Gammelbyvej

Viborgvej

Mejrup Skolevej

Stuul Landevej

Negrebrogade

Ringvejen

Slivvej

Mosebyvej

Mejrup Hedevej

Viborgvej

Sletten

Store Claus

Store A

Tvis Møllevej

Tingagenevej

Tvis Å

Hodsagervej

Hodsagervej

Grydholtevej

Grydholtevej

Hingebrogade

Lindholtvej

HOĽSTEBRO

Prins Buris Vej

Vandkraftsøen

Halgåd Bæk

Prins Buris Vej

Bane Holstebro - Vejle

Ugkærvej

Nybovej

Herningvej

Halgårvej

Munkdrøvej

Smedegårdvej

Herningvej

Bane Holstebro - Vejle

Tvislundvej

Gedbovej

Gedbovej

Lj Urtingvej

Lj Urtingvej

Monrøvej

Herningvej

Herningvej

Lynghusvej

Søborgvej

Herningvej

FORSLAG D MOTORVEJ TIL HOLSTEBRO NORD (STRUER LANDEVEJ VED SIR)

Forslaget omfatter en motorvej fra Herning til Holstebro Nord i den reservede korridor for en motorvej/omfartsvej i kommuneplan 2009-2021 for Holstebro Kommune. Den samlede længde af motorvejen fra Herning (Sundsvej) til Holstebro Nord er ca. 40,6 km.

STRÆKNINGEN HERNING - LUNDBY

Den ca. 22 km lange strækning Herning - Lundby, der er beliggende i Herning Kommune, er identisk med forslag A.

STRÆKNINGEN LUNDBY - STRUER LANDEVEJ

Motorvejen øst om Holstebro udføres med samme tværprofil og vejstandard som på strækningen syd herfor. Omfartsvejen forløber på hele strækningen i Holstebro Kommune. Dog vil en ca. 1,5 km lang strækning mellem Skivevej og Hjernvej-Jegbjergvej ligge i grænseområdet mellem Holstebro Kommune og Struer Kommune.

Linjeføring

Ved motorvejens krydsning af kommunegrænsen nord for Lundby drejer vejen mod nord og krydser Herningvej ca. 4 km nord for den nordlige rundkørsel ved Aulum. Herfra fortsætter den øst om Tvis og Mejrup til Struer Landevej ved Sir Kirke, ca. 2,5 km nord for Nordre Ringvej.

Mellem Herningvej og Viborgvej krydser motorvejen jernbanen Herning-Holstebro sydøst for Tvis og ådalslandskabet med de tre vandløb Tvis Å, Storå og Savstrup Å nord for Tvis. Motorvejen krydser Viborgvej øst for Mejrup og Hodsagervej og fortsætter i nordvestlig retning til Struer Landevej ved Sir Kirke.

Tilslutninger

Motorvejen tilsluttes følgende veje:

- Herningvej mellem Aulum og Tvis, ca. 8 km syd for Ringvejen i Holstebro
- Viborgvej (rute 16) øst for Mejrup
- Skivevej (rute 189)
- Struer Landevej (rute 11)

Tilslutningsanlæggets placering ved Viborgvej koordineres med planerne for en evt. omfartsvej ved Mejrup.

Ved Struer Landevej etableres en rundkørsel eller et signalreguleret kryds. Rundkørslen udformes som en 2-sporet rundkørsel med 2 sporede til- og frafarter på Struer Landevej. Sir Kirkevej tilsluttes rundkørslen. Der etableres tunneler for stitrafikanterne.

Skærende veje og jernbaner

Motorvejen krydser en del veje på den i alt ca. 17 km lange strækning øst om Holstebro. Følgende offentlige veje forudsættes ført over eller under motorvejen:

- Søjborgvej (forlægges sammen med Herningvej)
- Herningvej (tilsluttes motorvejen)
- Morrevej
- Ll. Uhlundvej
- Gedbovej
- Hingebjergvej
- Grydholtvej
- Hodsagervej
- Viborgvej (tilsluttes motorvejen)
- Birk
- Barslundvej
- Skivevej (tilsluttes motorvejen)
- Hjernvej-Jegbjergvej

Sydvest for Tvis føres motorvejen på en bro over Herning-Holstebro banen, og øst for Jegbjergvej over Holstebro-Struer banen. For at undgå en høj motorvejsdæmning vil en sænkning af banen være hensigtsmæssig.

Dalbroer

Ved passagen af ådalslandskabet omkring Storåen etableres landskabroer ved Tvis Å, Storå og Savstrup Å. Broernes længde og højde fastsættes i forbindelse med en VVM-undersøgelse. I det foreløbige projekt er forudsat hhv. 250, 500 og 200 m lange broer ved de tre vandløb.

ETAPER

Anlæg af en motorvej mellem Herning og Holstebro Nord i forslag D kan gennemføres i etaper, fx

- Herning - Aulum Syd (ca. 15,6 km)
- Aulum Syd - Herningvej syd for Tvis (ca. 8 km)
- Herningvej - Viborgvej (ca. 8,5 km)
- Viborgvej - Struer Landevej (ca. 8,5 km)

Ud fra en prioritering af de trafikale forhold vil det være hensigtsmæssigt at etablere omfartsvejstrækningen Herningvej - Struer Landevej inden en motorvej til Holstebro ibrugtages. Andre forhold kan tale for en anden anlægsrækkefølge.

Den nuværende hovedlandevejsstrækning mellem Holstebro Ringvej og Aulum Syd, som afløses af den nye motorvej, nedklassificeres til kommunevej. Ringvejen i Holstebro opretholdes som hovedlandevej, da den fortsat vil udgøre en del af rute 11 og rute 16.

FORSLAG E MOTORVEJ TIL HOLSTEBRO NORD (NORDRE RINGVEJ)

Forslaget omfatter en motorvej fra Herning til Holstebro Nord med afslutning i Nordre Ringvej ved Struer Landevej. Herved bliver der direkte forbindelse mod nord (Struer) og vest (Lemvig og Thyborøn).

Motorvejen er identisk med forslag D på strækningen syd for Viborgvej. Herfra føres motorvejen nord om Mejrup Kirkeby i retning mod Nordre Ringvej ved Hjermvej og videre til rundkørslen på Struer Landevej. Strækningen af Nordre Ringvej øst for Struer Landevej ombygges til motorvej.

Omfartsvejen øst om Holstebro er ca. 15,5 km lang, dvs. 1,5 km kortere end i forslag D, og den samlede motorvejsstrækning fra Herning til Holstebro Nord er 39,1 km lang.

Strækningen fra Herning til Lundby nordvest for Aulum er beliggende i Herning Kommune, mens strækningen fra Lundby til Holstebro Nord er beliggende i Holstebro Kommune.

STRÆKNINGEN HERNING - HOLSTEBRO ØST (VIBORGVEJ)

Der henvises til beskrivelse af strækningen i forslag A og D.

STRÆKNINGEN VIBORGVEJ - STRUER LANDEVEJ (NORDRE RINGVEJ)

Linjeføring

Nord for Viborgvej forlader linjen forslag D og føres mod nordvest nord om Mejrup Kirkeby i retning mod Nordre Ringvej mellem Hjermvej og Struer Landevej. På strækningen mellem Skivevej og Struer Landevej er linjen stort set sammenfaldende med forslag C. Linjen er således en kombination af linje C og linje D og omtales derfor som "Kombilinen."

Tilslutninger

Motorvejen tilsluttes

- Viborgvej (rute 16) øst for Mejrup
- Skivevej (rute 189) nord for Hornshøj
- Struer Landevej (rute 11) og Nordre Ringvej ved Måbjerg

Tilslutningsanlæggets placering ved Viborgvej koordineres med planerne for en evt. omfartsvej ved Mejrup.

Ved Struer Landevej/Nordre Ringvej ombygges den eksisterende rundkørsel til en 2-sporet rundkørsel med 2 sporede til- og frafarter, og der etableres tunneler for stitrafikanterne ved alle vejgrene.

Skærende veje og jernbaner

Motorvejen krydser følgende offentlige veje, der er forudsat ført over eller under motorvejen:

- Viborgvej (tilsluttes motorvejen)
- Mejrup Skolevej
- Mosebyvej
- Skivevej (tilsluttes motorvejen)
- Viumvej og Vester Nørlundvej (fælles underføring)
- Hjermvej (eksisterende tilslutning i rundkørsel nedlægges)

Ringvejen føres over Holstebro-Struer banen øst for Hjermvej. For at undgå en høj motorvejsdæmning vil en sænkning af banen være hensigtsmæssig.

Det bemærkes, at der vil kunne ske ændringer i projektet og i lokalvejnet m.v. i de efterfølgende faser (VVM-undersøgelse og detailprojektering).

ETAPER

Anlæg af en motorvej mellem Herning og Holstebro Nord i forslag E kan gennemføres i etaper, fx

- Herning - Aulum Syd (ca. 15,6 km)
- Aulum Syd - Herningvej syd for Tvis (ca. 8 km)
- Herningvej - Viborgvej (ca. 8,5 km)
- Viborgvej - Struer Landevej (ca. 7 km)

Ud fra en prioritering af de trafikale forhold vil det være hensigtsmæssigt at etablere omfartsvejstrækningen Herningvej - Struer Landevej/Nordre Ringvej inden en motorvej fra Herning til Holstebro ibrugtages. Andre forhold kan tale for en anden anlægsrækkefølge.

Den nuværende hovedlandevejsstrækning mellem Holstebro (Ringvejen) og Aulum Syd nedklassificeres til kommunevej. Ringvejen i Holstebro opretholdes som hovedlandevej, da den fortsat vil udgøre en del af rute 11 og rute 16.

HOLSTEBRO

MEJRUP KØRKEBY

MEJDAL

TVIS

LANGELAND

FORSLAG E1 MOTORVEJ TIL HOLSTEBRO SYD OG 2+1 MOTORTRAFIKVEJ TIL NORDRE RINGVEJ

Som alternativ til anlæg af motorvej på hele strækningen mellem Herning og Holstebro Nord er undersøgt en variant af forslag E, benævnt forslag E1, hvor omfartsvejen øst om Holstebro anlægges som 2+1 motortrafikvej (3-sporet vej med skiftende overhalingsbane). Overgangen fra motorvej til motortrafikvej sker nord for tilslutningsanlægget ved Herningvej med en trinvis hastighedsbegrænsning fra 130 km/t til 90 km/t.

Forslaget omfatter således en ca. 24 km lang motorvej i forlængelse af motorvejen ved Herning til den nuværende rute 18 mellem Aulum og Holstebro (ca. 4 km nord for den nordlige rundkørsel ved Aulum og 8,5 km syd for Ringvejen i Holstebro) og en ca. 15 km lang motortrafikvej (2+1 vej) øst om Holstebro til Struer Landevej og Nordre Ringvej.

MOTORVEJ HERNING - HOLSTEBRO SYD

Motorvejen er identisk med forslag D og E til nord for tilslutningsanlægget ved Herningvej. Der henvises til beskrivelse af strækningen i forslag A og D.

MOTORTRAFIKVEJ HOLSTEBRO SYD - NORDRE RINGVEJ

Tværsprofil

Strækningen udformes som 2+1 motortrafikvej med samme tværsprofil som i forslag A1.

Tilslutningsanlæg

Tilslutningerne til Herningvej og Struer Landevej/Nordre Ringvej udformes som i forslag E. Tilslutningerne til Viborgvej og Skivevej udformes som hankeanlæg.

Skærende veje og jernbaner

Skærende veje og Holstebro-Struer banen krydser motortrafikvejen på samme måde som i forslag E.

ETAPER

Etablering af forslag E1 kan ske i etaper som nævnt under forslag E.

Ådallandskabet omkring Storå, som motorvejen vil krydse syd for Viborgvej i forslag D og E

Eksempel på en dalbro / landskabsbro: Bro over Fjederholt Ådal syd for Herning

TRAFIKALE EFFEKTER

TRAFIKBEREGNINGER

De trafikale konsekvenser af udbygningsforslagene for rute 18 mellem Herning og Holstebro er belyst med Vejdirektoratets trafikmodel for Jylland-Fyn. Ved Herning og Holstebro er trafikmodellens vejnet og zonesystem detaljeret på grundlag af Herning og Holstebro kommuners trafikmodeller.

Ved hjælp af trafikmodellen beregnes årsgennemsnitlig trafik (gennemsnitligt antal biler pr døgn) på hver delstrækning i vejnettet opdelt på trafikniveauet i myldretiderne kl. 7-9 og kl. 15-18 og trafikniveauet samt trafik i myldretiderne kl. 7-9 og kl. 15-18 og trafikken udenfor myldretiderne.

FREMSKRIVNING AF TRAFIK TIL 2020 OG 2030

Trafikmodellen er kalibreret med faktiske trafiktællinger på vejnettet for 2008. Trafikberegningerne er udført for år 2020 ved at fremskrive trafikken i 2008 med 25 %.

I Herning området er benyttet de fremskrivningsfaktorer, som er indbygget i Herning Kommunes trafikmodel. Den regner med en årlig trafikstigning på 1,5 % for interne ture og 2,0 % for gennemkørende trafik.

Plandata for Herning by bestående af fremskrevet befolkningstal og antal arbejdspladser fordelt på zoner er benyttet til trafikberegningerne i 2020. Det kommende regionshospital i Gødstrup indgår ligeledes i trafikgrundlaget.

I de trafikøkonomiske vurderinger er regnet med en trafikvækst fra 2020 til 2030 på 20 %.

BASISVEJNET 2020

Beregningerne tager udgangspunkt i en basissituation i 2020, hvor der ikke er sket en udbygning af rute 18 mellem Herning og Holstebro.

Vejvalg

Ved fordelingen af trafikken på vejnettet forudsættes, at bilister søger at minimere deres kørselsomkostninger. Mens vare- og lastbilchauffører helt overvejende vælger rute efter rejsetiden og vægter en eventuel omvejskørsel meget lavt, tager personbilister mere hensyn til længden (benzinforbrug og slid på bilen), når de vælger den optimale rute.

Overflyttet trafik

Når en vejstrækning udbygges til en højere standard og højere hastighed, så rejsetiden formindskes, vil flere bilister fra parallelle ruter søge over på den hurtigere vej. Ved store projekter som en motorvej mellem Herning og Holstebro medfører det ændringer af trafikken i et meget stort vejnet.

Trafikspring

Forbedring af infrastrukturen med en ny motorvej vil også medføre ændringer i folks rejsemål, da rejsetiden bliver kortere og kørselsomkostningerne mindre. Det betyder, at antallet af rejser stiger. Hvis kørselsomkostningen mellem to zoner reduceres med x %, forudsættes antallet af rejser stige med x %. Det kaldes et trafikspring, som dels er nyskabt trafik og dels trafik overflyttet fra andre transportmidler.

FIGUR 27
 Årsdøgntrafik i 1.000 biler/døgn i basis 2020 (sorte tal) og med motorvej Herning-Holstebro (røde tal)

Følgende nye vejanlæg forudsættes taget i brug i 2020:

- Rute 18 som motorvej mellem Herning og Vejle
- Rute 15 som motorvej mellem Herning og Århus
- Østjysk Motorvej (E45) er udbygget til 6 spor mellem Vejle Nord og Skærup.
- Sunds omfartsvej (rute 34)
- Forlængelse af Vesterholmvej i Herning
- Forlængelse af Nordre Ringvej til Vilhelmsborgvej i Holstebro
- Udbygning af kryds på Ringvejen i Holstebro med svingbaner

For at se effekten af en motorvej mellem Herning og Holstebro forudsættes det i trafikberegningerne desuden, at der er etableret en omfartsvej vest om Herning i 2020.

TRAFIKALE KONSEKVENSER

Basis 2020

Uden udbygning af rute 18 mellem Herning og Holstebro forventes en trafikbelastning på 13-16.000 biler pr. døgn i 2020 (årsdøgntrafik). På Ringvejen i Holstebro forventes 19-21.000 biler og på Struer Landevej på ca. 15.000 biler.

Forslag A: Motorvej Herning-Holstebro (rute 18)

Figur 27 viser den forventede årsdøgntrafik i 1.000 biler pr. døgn uden en motorvej (basis 2020) og med en motorvej mellem Herning og Holstebro i forslag A. Motorvejen forventes at få en årsdøgntrafik på 18-21.000 biler.

Næsten al trafik på den nuværende hovedlandevej mellem Ljørring syd for Aulum og Holstebro overflyttes til motorvejen. Tilbage på den gamle vej vil der køre mellem 600 og 1.300 biler pr. døgn.

På strækningen nord om Herning øges årsdøgntrafikken fra 13.400 til 20.400 biler og på strækningen syd for Holstebro fra 15.400 til 18.600 biler pr. døgn.

Ved Holstebro medfører motorvejen øget trafik på Herningvej mellem Nybo og Ringvejen på ca. 3.000 biler og på strækningen indenfor Ringvejen på ca. 1.200 biler. På Ringvejen og Struer Landevej øges trafikken med ca. 900 biler pr. døgn. Også Tvis Møllevej mellem Herningvej og Viborgvej forventes at få lidt mere trafik.

FIGUR 28
 Årsdøgntrafik i 1.000 biler/døgn på vejnettet i Holstebro-området i basis 2020 (sorte tal) og med motorvej Herning-Holstebro (røde tal)

Figur 28 viser den forventede årsdøgntrafik i Holstebro-området.

Den øgede trafik på rute 18 er overflyttet trafik fra andre ruter og ny trafik som følge af den hurtigere vejforbindelse. Således overflyttes ca. 1.300 biler pr. døgn fra rute 185, Ikast-Simmelkær-Mejrup-Holstebro, og mellem 1.000 og 2.000 biler fra rute 11 mellem Skjern og Holstebro.

På rute 16 vest for Holstebro og på rute 521 mellem Holstebro og Lemvig forventes en lille stigning. Derimod reduceres trafikken på Viborgvej gennem Mejrup (rute 16).

Forslag A1: Motortrafikvej Herning-Holstebro (rute 18)

Hvis rute 18 udbygges til en 2+1 motortrafikvej mellem Herning og Holstebro forventes en årsdøgntrafik på 14-16.000 biler. Det er 4-5.000 mindre end ved anlæg af en motorvej som følge af, at den lavere hastighed og de reducerede overhalingmuligheder gør vejen mindre attraktiv i trafikanternes rutevalg end ved en motorvej. Overflytningen af trafik fra de øvrige veje vil også være mindre.

Forslag B: Motorvej Herning-Holstebro og 4-sporet Ringvej i Holstebro

Hvis der i forbindelse med anlæg af en motorvej mellem Herning og Holstebro foretages en udbygning af Herningvej og Ringvejen i Holstebro til 4-sporet vej, vil trafikken fra motorvejens afslutning kunne afvikles væsentlig bedre end i forslag A. Det samme gælder trafikken på rute 11 fra Struer og fra Lemvig og Thyborøn (via rute 28, 513 og Nordre Ringvej) samt fra de nordlige områder i Holstebro.

Det medfører, at der overflyttes ca. 4.000 biler til Herningvej og ca. 2.000 biler til Ringvejen, som herved får en årsdøgntrafik på 20-23.000 biler.

Figur 29 viser den forventede årsdøgntrafik i 1.000 biler/døgn i Holstebro-området i basis 2020 og med en motorvej Herning-Holstebro og 4-sporet Herningvej-Ringvej i Holstebro.

I tabel 7 er til sammenligning vist forventet årsdøgntrafik i basis 2020 og i forslag A, A1 og B.

FIGUR 29: Årsdøgntrafik i 1.000 biler/døgn på vejnettet i Holstebro-området i basis 2020 (sorte tal) og med motorvej Herning-Holstebro og 4-sporet Herringvej og Ringvej i Holstebro (røde tal)

Strækning	Basis 2020 Årsdøgntrafik biler/døgn	Forslag A Motorvej til Holstebro (rute 18)	Forslag A1 2+1 motortrafikvej til Holstebro	Forslag B Motorvej til Holstebro + 4-sporet Ringvej
Rute 18 nord om Herning				
Eksisterende vej	13.400	-	-	-
Udbygget vej	-	20.400	14.500	20.500
Rute 18 Herning-Sinding				
Eksisterende vej	15.600	-	-	-
Udbygget vej	-	21.200	17.000	21.300
Rute 18 Sinding-Aulum				
Eksisterende vej	13.800	-	-	-
Udbygget vej	-	17.600	14.300	17.800
Rute 18 Aulum-Nybo				
Eksisterende vej	15.400	600	1.600	600
Udbygget vej	-	19.100	15.300	19.600
Rute 18 Nybo-Ringvejen				
Eksisterende vej	15.400	18.900	16.000	-
Udbygget vej	-	-	-	19.900
Ringvejen Herringvej-Viborgvej				
Eksisterende vej	19.200	20.000	19.100	-
Udbygget vej	-	-	-	22.600
Ringvejen Viborgvej-Skivevej				
Eksisterende vej	20.900	21.800	21.300	-
Udbygget vej	-	-	-	22.900
Struer Landevej n.f. Sir Kirke (eksis. vej)	14.800	15.900	15.100	16.100
Viborgvej ved Mejrup (eksis. vej)	14.600	14.000	14.000	13.800

TABEL 7 Årsdøgntrafik på udvalgte strækninger i basis 2020 og i forslag A, A1 og B

FIGUR 30 Årsdøgntrafik i 1.000 biler/døgn på vejnettet i Holstebro-området i basis 2020 (sorte tal) og med motorvej Herning-Holstebro og en højklasset østlig ringvej (røde tal)

Forslag C: Motorvej Herning-Holstebro Syd og højklasset østlig ringvej ved Holstebro

Etableres en højklasset østlig ringvej mellem motorvejens afslutning i Herningvej ved Tvis og Nordre Ringvej vil trafikken fra den nordlige del af Holstebro og fra områderne nord for Holstebro undgå at skulle benytte den eksisterende ringvej. Det vil aflaste denne og Herningvej samt Tvis Møllevej og andre veje i Holstebro.

Figur 30 viser den forventede årsdøgntrafik i 1.000 biler/døgn i Holstebro-området.

Ringvejen aflastes med 4-5.500 biler, Herningvej med ca. 7.000 biler og den nuværende vejforbindelse fra Thyborøn og Lemvig gennem Holstebro by med ca. 2.500 biler pr. døgn.

Den østlige ringvej forventes at blive benyttet af 11-15.000 biler og motorvejen mellem Herning og Holstebro af 18-22.000 biler.

Samlet set vil trafikken stige med 4-5.000 biler i døgnet i et snit, der indeholder Ringvejen og den østlige ringvej under ét. Trafikstigningen fordeler sig på Nordre Ringvej og Struer Landevej med ca. 2.000 biler på hver.

Etablering af en højklasset ringvej i samme forløb som den af Holstebro Kommune planlagte Østre Ringvej mellem Viborgvej og Struer Landevej, medfører, at det kommende nye byområde i Hornshøj skal vejbetjenes på en anden måde end med den planlagte udformning af Østre Ringvej.

Forslag D: Motorvej Herning-Holstebro Nord (Struer Landevej ved Sir)

Forlænges motorvejen til Holstebro Nord vil trafikken fra områderne nord for Holstebro få kortere afstand til motorvejen og spare turen gennem Holstebro.

Trafikken fra Holstebro mod Herning vil derimod få længere til motorvejen som følge af dennes forløb øst om Tvis. Trafikken vil således skulle benytte den nuværende hovedlandevej på en ca. 8 km lang strækning for at komme på motorvejen syd for Tvis. Trafik mellem Holstebro og Tvis og mellem Holstebro og Aulum vil kun i begrænset omfang benytte motorvejen. Ca. 9-11.000 biler vil fortsat bruge den nuværende hovedlandevej mellem Ringvejen og motorvejs-tilslutningen og ca. 4-5.000 mellem denne og Aulum.

Motorvejen forventes benyttet af 11-14.000 biler på strækningen øst om Holstebro og af 17-23.000 biler på strækningen mellem Aulum og Herning.

Ringvejen i Holstebro vil blive aflastet med 4-4.500 biler.

Figur 31 viser den forventede årsdøgntrafik i 1.000 biler/døgn i Holstebro-området i basis 2020 og med en motorvej til Holstebro Nord.

På Struer Landevej nord for motorvejen øges trafikbelastningen med ca. 3.500 biler, således at Struer Landevej (rute 11) får en årsdøgntrafik på ca. 18.000 biler pr. døgn.

Viborgvej (rute 16) øst for Ringvejen får også mere trafik, idet trafik fra motorvejen fra syd til den nordlige og nordvestlige del af Holstebro og Lemvig vil forlade motorvejen ved Viborgvej og benytte denne og Ringvejen mod nord som følge af, at motorvejen fortsætter til Struer Landevej ca. 2,5 km nord for Nordre Ringvej.

FIGUR 31 Årsdøgntrafik i 1.000 biler/døgn på vejnettet i Holstebro-området i basis 2020 (sorte tal) og med motorvej Herning-Holstebro Nord (Struer Landevej ved Sir) (røde tal)

FIGUR 32 Årsdøgntrafik i 1.000 biler/døgn på vejnettet i Holstebro-området i basis 2020 (sorte tal) og med motorvej Herring-Holstebro Nord (Nordre Ringvej) (røde tal)

Forslag E: Motorvej Herring-Holstebro Nord (Nordre Ringvej)

I forslag E føres motorvejen nord for Viborgvej i retning mod Nordre Ringvej og ender i rundkørslen ved Struer Landevej. Herved kan trafikken både fra Lemvig og Thyborøn (via rute 28, 513 og Nordre Ringvej) og fra de nordlige områder i Holstebro også komme på motorvejen mod Herring uden at skulle gennem Holstebro.

Figur 32 viser den forventede årsdøgntrafik i Holstebro-området.

Ringvejen vil blive aflastet med 4-6.000 biler og Herringvej med ca. 7.500 biler syd for Ringvejen og ca. 3.500 biler indenfor denne. Aflastningen er større end i forslag D som følge af motorvejens mere bynære placering og afslutning i Nordre Ringvej.

Den i dag benyttede vejforbindelse fra Thyborøn og Lemvig gennem Holstebro by vil blive aflastet med ca. 2.500 biler pr. døgn som følge af, at trafikken flytter til Nordre Ringvej og motorvejen uden om Holstebro.

Viborgvej mellem motorvejen og Ringvejen aflastes med 2-3.000 biler. Sammenlignes med forslag D vil næsten 4.000 biler færre benytte Viborgvej gennem Mejrup. Motorvejen vil desuden aflaste Tvis Møllevej med ca. 1.000 biler pr. døgn.

På Nordre Ringvej vest for Struer Landevej øges trafikken med 2-3.000 biler pr. døgn, bl.a. som følge af overflytningen af trafik fra Lemvig og Thyborøn.

Motorvejens forløb øst om Holstebro med tilslutning til Herringvej syd for Tvis vil (som i forslag D) medføre, at trafikken mellem Holstebro og Herring skal benytte Herring-

FIGUR 33
 Årsdøgntrafik i 1.000 biler/døgn i basis 2020 (sorte tal) og med motorvej Herning-Holstebro Nord (Nordre Ringvej) (røde tal)

vej på den ca. 8 km lange strækning mellem Ringvejen og motorvejstilslutningen. Det samme vil en stor del af trafikken mellem Holstebro og Tvis og mellem Aulum og Holstebro gøre. Ca. 8-10.000 biler vil således fortsat benytte den nuværende hovedlandevej mellem Ringvejen og motorvejen og 4-5.000 biler mellem denne og Aulum.

Motorvejen forventes at få en årsdøgntrafik på 19-22.500 biler på strækningen mellem Herning og Aulum og 15-17.000 biler på strækningen mellem Aulum og Viborgvej øst for Holstebro. Mellem Viborgvej og Skivevej forventes ca. 17.000 biler og mellem Skivevej og Struer Landevej ca. 12.000 biler.

Figur 33 viser den forventede årsdøgntrafik på vejnettet i Herning-Holstebro-området.

Forslag E1: Motorvej Herning-Holstebro Syd og motortrafikvej til Nordre Ringvej

Anlægges strækningen øst om Holstebro som en 2+1 motortrafikvej i stedet for som motorvej, vil overflytningen af trafik fra de øvrige veje blive mindre.

Motorvejen mellem Herning og Holstebro Syd vil få en årsdøgntrafik på 16-22.000 biler eller ca. 1.000 biler mindre end i forslag E, mens motortrafikvejen øst om Holstebro vil blive benyttet af 12-14.500 biler, dvs. ca. 2.500 biler færre end i forslag E. Herningvej vil blive aflastet med ca. 6.500 biler og Ringvejen med 4-6.000 biler, dvs. stort set som i forslag E.

I tabel 8 er til sammenligning vist forventet årsdøgntrafik i basis 2020 og i forslag C, D, E og E1.

Strækning	Basis 2020 Årsdøgntrafik biler/døgn	Forslag C Holstebro S + højklasset østlig ringvej	Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)	Forslag E Motorvej til Holstebro N (Ndr. Ringvej)	Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N
Projektforslag:					
Rute 18 nord om Herning	13.400	21.100	21.800	21.500	21.000
Rute 18 Herning-Sinding	15.600	21.900	22.800	22.500	21.800
Rute 18 Sinding-Aulum	13.800	18.400	19.000	18.800	18.000
Rute 18 Aulum-Tvis	-	19.000	17.300	16.600	15.700
Vejforbindelse øst om Holstebro Herningvej-Viborgvej	-	14.700	14.400	14.700	12.300
Vejforbindelse øst om Holstebro Viborgvej-Skivevej	-	11.200	12.500	16.900	14.400
Eksisterende veje:					
Herningvej Aulum-Tvis	15.400	1.400	4.700	4.800	4.600
Herningvej Tvis-Ringvejen	15.400	8.100	8.700	7.800	8.900
Ringvejen Herningvej-Viborgvej	19.200	13.700	14.800	15.000	15.400
Ringvejen Viborgvej-Skivevej	20.900	16.600	16.800	14.600	14.700
Struer Landevej nord for Sir	14.800	17.100	18.300	17.500	17.100
Viborgvej ved Mejrup	10.600	10.100	12.300	8.600	8.600

TABEL 8 Årsdøgntrafik på udvalgte strækninger i basis 2020 og i forslag C, D, E og E1

KAPACITET OG SERVICENIVEAU

Kapaciteten for en vej er et udtryk for den maksimale trafikmængde, som kan afvikles på vejen. Kapaciteten opgøres typisk i antal personbilenheder pr. retning og pr. time. Store køretøjer omregnes til personbilenheder. Kapaciteten afhænger også af stigningsforhold og - på 2-sporede veje - af overhalingmuligheder og tilstedeværelse af langsomme køretøjer (landbrugs- og entreprenørmaskiner).

En motorvej har en væsentlig højere kapacitet end en motortrafikvej. Derimod er forskellen i kapacitet mellem en 2+1 motortrafikvej med skiftende overhalingbane og en 2-sporet motortrafikvej ikke særlig stor, men en 2+1 vej

giver et større serviceniveau (højere rejsehastighed) end en 2-sporet motortrafikvej på grund af de forbedrede overhalingmuligheder.

Serviceniveauet angiver den kvalitet, som tilbydes trafikantene. Det beskrives ved 2 parametre:

- en komfortfaktor, beskrevet ved forholdet mellem trafikintensitet og kapacitet (= kapacitetsudnyttelse eller belastningsgrad) og
- en fremkommelighedsfaktor, beskrevet ved rejsehastigheden på vejen/strækningen

I tabel 9 er vist forventet årsdøgntrafik i 2020 og spidstimetrafik i største retning samt kapacitet og kapacitetsudnyttelse i spidstimen på den eksisterende rute 18 ved Sinding og Tvis og på Ringvejen i Holstebro.

Den forholdsvis store spidstimetrafik på rute 18 hænger sammen med, at strækningen mellem Herning og Holstebro er meget præget af bolig-arbejdsstedtrafik, som har en ret høj spidstimeandel og en relativ stor forskel mellem de to trafikretninger i spidstimen.

På strækningen mellem Herning og Holstebro vil ca. 84 % af kapaciteten være udnyttet i spidstimen i 2020. Mellem Nybo Bakke og Ringvejen er kapacitetsudnyttelsen 98 %. Det er dog kapaciteten i rundkørslen og ringvejskrydset, der bestemmer den egentlige kapacitet på denne strækning.

For Ringvejen er beregnet strækningskapaciteten, men også her er det krydsenes kapacitet, der bestemmer den egentlige kapacitet. Den vil være overskredet i spidstimer, hvis krydsene ved Viborgvej, Skivevej og Nørrebrogade ikke udbygges med ekstra svingbaner inden 2020.

Strækning	Vejtype	Årsdøgntrafik 2020 biler/døgn	Spidstimetrafik største retning biler/time T	Kapacitet pr. retning biler/time K	Kapacitets- udnyttelse i spidstimen T/K %
Rute 18 ved Sinding	2-sporet motortrafikvej	15.600	1.293	1.545	84 %
Rute 18 Tvis-Nybo Bakke Nybo Bakke-Ringvejen	2-sporet vej	15.400 18.200	1.276 1.508	1.545 1.545	83 % 98 %
Ringvejen Herningvej-Viborgvej Viborgvej-Skivevej	2-sporet vej	19.200 20.900	1.214 1.322	1.545 1.545	79 % 86 %

TABEL 9 Kapacitetsudnyttelse i spidstime i 2020 på den eksisterende rute 18 mellem Herning og Holstebro og Ringvejen i Holstebro

I tabel 10 er vist forventet spidstimetrafik i største retning i 2020 og kapacitet og kapacitetsudnyttelse i spidstimen ved udbygning af rute 18 Herning-Holstebro i forslag A-E.

Strækning	Vejtype	Årsdøgntrafik 2010 biler/døgn	Spidstimetrafik største retning biler/time T	Kapacitet pr. retning biler/time K	Kapacitets- udnyttelse i spidstimen T/K %
Forslag A					
Udbygget rute 18 ved Sinding ved Tvis	4-sporet	21.200	1.757	4.182	42 %
	Motorvej	19.100	1.583	4.182	38 %
Herningvej					
Nybo-Ringvejen Ved Ringvejen	2-sporet vej	18.900	1.566	1.545	101 %
		21.400	1.773	1.545	115 %
Ringvejen					
Herningvej-Viborgvej Viborgvej-Skivevej	2-sporet vej	20.000	1.265	1.545	82 %
		21.800	1.379	1.545	89 %
Forslag A1					
Udbygget rute 18 ved Sinding ved Tvis	2+1	17.000	1.409	1.727	82 %
	motortrafikvej	15.300	1.268	1.727	73 %
Forslag B					
Udbygget Herningvej Nybo-Ringvejen	4-sporet vej	22.300	1.411	4.182	34 %
Udbygget Ringvej					
Herningvej-Viborgvej Viborgvej-Skivevej	4-sporet vej	22.600	1.430	4.182	34 %
		22.900	1.449	4.182	35 %
Forslag C					
Østlig ringvej Herningvej-Viborgvej Viborgvej-Skivevej	2-sporet motortrafikvej	14.700	930	1.545	60 %
		11.200	708	1.545	46 %
Forslag D					
Omfartsvej Herningvej-Viborgvej Viborgvej-Skivevej	4-sporet motorvej	14.400	911	4.182	22 %
		12.500	791	4.182	19 %
Forslag E					
Omfartsvej Herningvej-Viborgvej Viborgvej-Skivevej	4-sporet motorvej	14.700	930	4.182	22 %
		16.900	1.069	4.182	26 %
Forslag E1					
Omfartsvej Herningvej-Viborgvej Viborgvej-Skivevej	2+1 motortrafikvej	12.300	778	1.727	45 %
		14.400	911	1.727	53 %

TABEL 10 Kapacitetsudnyttelse i spidstimer i 2020

Med en motorvej mellem Herning og Holstebro (forslag A) vil ca. 40 % af kapaciteten være udnyttet i spidstimen.

På Herningvej mellem Nybo og Ringvejen vil den beregnede kapacitetsudnyttelse stige fra 98 til 101 % og nærmest ringvejskrydset til 115 %. På den mest belastede strækning af Ringvejen vil kapacitetsudnyttelsen i spidstimen stige fra ca. 86 % til 89 %.

Hvis Holstebro Kommune etablerer en østlig ringvejsforbindelse (Østre Ringvej) mellem Herningvej og Nordre Ringvej, jf. kommuneplan 2009-2021, vil den aflaste Herningvej og Ringvejen for en del trafik.

Med en 2+1 motortrafikvej (forslag A1) vil kapacitetsudnyttelsen være på over 80 % i spidstimen allerede i 2020 ved Sinding. Det vil derfor hurtigt medføre problemer for fremkommeligheden.

Med en udbygning af Herningvej og Ringvejen til 4-sporet vej (forslag B) vil kapacitetsudnyttelsen på disse falde til ca. 35 %. Som nævnt reducerer krydsene strækningernes kapacitet. Kapacitetsudnyttelsen af den 4-sporede Ringvej vil derfor i praksis være noget højere end de 35 %, men stadig noget under kapacitetsgrænsen. Med en 4-sporet vej vil man kunne komme igennem de i alt 6 signalkryds på Ringvejen ved højst at holde for rødt én gang. Den uensartede afstand vil dog medføre, at der ikke kan etableres en grøn bølge i begge retninger, idet krydsene ved Herningvej og Viborgvej ikke passer i den grønne bølge.

I forslag C, D og E er årsdøgntrafikken på strækningen øst om Holstebro mindre end på strækningen mellem Herning og Holstebro. Samtidig vil en østlig ringvej eller omfartsvej ved Holstebro have en mindre spidstimeandel af døgntrafikken end rute 18 mellem Herning og Holstebro, der fungerer som en indfaldsvej med stor bolig-arbejdsstedtrafik. Kapacitetsudnyttelsen i spidstimen på de mest belastede strækninger af en østlig ringvej eller motorvej/motortrafikvej øst om Holstebro vil derfor være noget lavere - hhv. ca. 60 % i forslag C, 20-23 % i forslag D og E og ca. 53 % i forslag E1.

TRAFIKANTERNES SAMLEDE KØRSEL OG TIDSFORBRUG

Anlæg af en motorvej medfører ændringer i trafikanternes kørsel og tidsforbrug. Som tidligere nævnt vælger trafikanterne rute ved at afveje kørselslængde og tidsforbrug, hvor tidsforbruget vejer tungest. Trafikanterne kører derfor gerne en omvej for at benytte en ny og bedre vejforbindelse, hvis de kan spare tid, som kompenserer for omvejskørslen.

Trafikanternes samlede tidsbesparelser og merkørsel pr. dag fremgår af tabel 11.

Forslag	Tidsbesparelse netto (timer pr. dag)	Merkørsel netto (km pr. dag)
Forslag A	1.978	52.626
Forslag A1	391	13.082
Forslag B	2.293	55.254
Forslag C	2.402	69.567
Forslag D	3.017	100.798
Forslag E	3.082	99.200
Forslag E1	2.438	83.681

TABEL 11 Samlet tidsbesparelse og merkørsel for totaltrafik (nettotal)

De største samlede tidsbesparelser for trafikanterne i hele området opnås (naturligt nok) ved at forlænge motorvejen til Holstebro Nord (Forslag D og E). Det giver dog samtidig anledning til den største samlede omvejskørsel. Den mindste omvejskørsel fås i forslag A og B.

I den opstillede trafikmodel er der taget hensyn til trængsel på strækninger, mens der i krydsene kun er regnet med standardforsinkelser, som ikke tager hensyn til krydsenes belastningsgrad. Da der er en række kryds, som ligger tæt på kapacitetsgrænsen, undervurderer modellen forsinkelsen specielt i myldretiden. Det betyder, at rejsetiderne i basis 2020 og i forslag A og A1, som bruger Ringvejen i Holstebro, og de samlede tidsbesparelser i alle forslag vil være lidt større end vist i tabel 11.

REJSETIDER

Til vurdering af sparet rejsetid for den enkelte trafikant (transport) er der som følge af ovennævnte foretaget en manuel opgørelse af rejsetider på grundlag af rutevalg og observerede forsinkelser.

De forventede rejsetider mellem Holstebro, Skive, Struer, Lemvig og Thyborøn og Herning (frakørsel 15, Sundsvej) fremgår af tabel 5 og 6, som viser gennemsnitlige rejsetider i 2010 hhv. uden for myldretiden og i myldretiden. Rejsetiderne til det kommende akutsygehus i Gødstrup ad rute 18 og den vestlige omfartsvej vil stort set være som til Sundsvej. Se nærmere under afsnittet "Vejforbindelse til Gødstrup."

Rejsetid og besparelser u.f. myldretid til Herning fra	Basis 2020	Forslag A Motorvej til Holstebro (rute 18)		Forslag A1 Motortrafikvej til Holstebro (rute 18)		Forslag B Motorvej til Holstebro + 4-sporet Ringvej		Forslag C Motorvej til Holstebro S + højklasset østlig ringvej		Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)		Forslag E Motorvej til Holstebro N (Ndr. Ringvej)		Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N	
Holstebro C	28	21	7	26	2	21	7	22	6	23	5	23	5	23	5
Struer	42	35	7	40	2	32	10	30	12	26	16	27	15	30	12
Thyholm	60	53	7	58	2	50	10	48	12	44	16	45	15	48	12
Lemvig	59	52	7	57	2	50	9	47	12	52	7	45	14	47	12
Harboøre	69	62	7	67	2	60	9	57	12	62	7	55	14	57	12
Thyborøn	78	71	7	76	2	69	9	66	12	71	7	64	14	66	12

TABEL 12 Rejsetid og besparelse i minutter udenfor myldretid fra Holstebro og andre byer til Herning (Sundsvej)

Rejsetid og besparelser i myldretid til Herning fra	Basis 2020	Forslag A Motorvej til Holstebro (rute 18)		Forslag A1 Motortrafikvej til Holstebro (rute 18)		Forslag B Motorvej til Holstebro + 4-sporet Ringvej		Forslag C Motorvej til Holstebro S + højklasset østlig ringvej		Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)		Forslag E Motorvej til Holstebro N (Ndr. Ringvej)		Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N	
Holstebro C	32	22	10	27	5	22	10	23	9	24	8	24	8	24	8
Struer	51	41	10	46	5	35	16	33	18	27	24	29	22	32	19
Thyholm	69	59	10	64	5	53	16	51	18	45	24	47	22	50	19
Lemvig	68	58	10	63	5	52	16	50	18	56	12	46	22	50	18
Harboøre	78	68	10	73	5	62	16	60	18	66	12	56	22	60	18
Thyborøn	88	78	10	83	5	72	16	70	18	76	12	66	22	70	18

TABEL 13 Rejsetid og besparelse i minutter i myldretid fra Holstebro og andre byer til Herning (Sundsvej)

En motorvej mellem Herning og Holstebro (forslag A) vil reducere rejsetiden (i personbil) med ca. 7 minutter udenfor myldretiden og ca. 10 minutter i myldretiden i forhold til basis 2020 uden en motorvej. Med en 2+1 motortrafikvej vil tidsbesparelsen være hhv. ca. 2 minutter og 5 minutter.

En udbygning af Ringvejen til 4-sporet vej (forslag B) vil for trafikanter fra Holstebro Nord og byerne nord for Holstebro til Herning reducere rejsetiden med yderligere 2-3 minutter udenfor myldretiden og ca. 6 minutter i myldretiden, dvs. en samlet tidsbesparelse på 9-10 minutter udenfor myldretiden og ca. 16 minutter i myldretiden.

Etableres en højklasset ringvejforbindelse øst om Holstebro (forslag C) reduceres rejsetiden for trafikanterne fra Holstebro Nord og byerne nord for Holstebro med ca. 12 minutter udenfor myldretiden og ca. 18 minutter i myldretiden. Fra Holstebro C til Herning reduceres rejsetiden med hhv. ca. 6 og 9 minutter, dvs. ca. 1 minut mindre end i forslag A, idet trafikken skal bruge den eksisterende Herningvej på en lidt længere strækning end i forslag A.

Med en motorvej til Holstebro Nord i forslag D reduceres rejsetiden fra Struer og Thyholm med ca. 16 minutter udenfor myldretiden og med ca. 24 minutter i myldretiden. Derimod vil trafikken fra Holstebro C til Herning få en ca. 2 minutter længere rejsetid end i forslag A, idet trafikken skal bruge den eksisterende Herningvej på en 6 km længere strækning end i forslag A for at komme på motorvejen mod Herning. Fra Lemvig, Harbøre og Thyborøn vil tidsbesparelsen være mindre, da trafikken skal bruge Nordre Ringvej, Ringvejen og Viborgvej for at komme på motorvejen mod Herning.

Forbindes motorvejen med Nordre Ringvej (forslag E) vil trafikken fra såvel Holstebro Nord, Struer og Thyholm som Lemvig, Harbøre og Thyborøn kunne benytte motorvejen på hele strækningen og derved spare 14-15 minutter udenfor myldretiden og ca. 22 minutter i myldretiden. Som i forslag D vil rejsetiden mellem Holstebro C og Herning være ca. 2 minutter længere end i forslag A, fordi trafikken skal bruge den eksisterende Herningvej på en længere strækning.

I forslag E1 er tidsbesparelsen for trafikanterne fra Holstebro Nord og byerne nord for Holstebro 4-5 minutter mindre end i forslag E.

Det skal bemærkes, at det er forudsat, at basisvejnettet løbende forbedres, bl.a. at krydsene på Ringvejen udbygges med ekstra svingbaner inden 2020. De beregnede rejsetider tager således kun hensyn til de generelle trængselsproblemer på strækningerne, ikke til specifikke problemer.

TRAFIKSIKKERHED

Motorveje og motortrafikveje er mere trafiksikre end almindelige landeveje og bygader, først og fremmest fordi de er forsynet med niveaufri kryds. Når der anlægges nye, højklassede veje, vil trafikken søge over på disse, selv om det medfører en omvejskørsel. Omvejskørslen reducerer derfor noget af den trafikikkerhedsmæssige gevinst, der er ved at bruge de nye og mere sikre veje.

I Figur 34 er vist uheldsfrekvens (antal uheld pr. mio. kørt km) for hhv. en motorvej, motortrafikvej og den nuværende rute 18 mellem Herning og Holstebro samt Ringvejen i Holstebro.

Den eksisterende rute 18 mellem Herning og Holstebro har en forholdsvis lav uheldsfrekvens, hvilket hænger sammen med, at de 17 km af den i alt ca. 32 km lange strækning er motortrafikvej, og at der på strækningen mellem Aulum og Holstebro, som ikke er motortrafikvej, er rundkørsler ved Aulum og Nybo. Ringvejen i Holstebro har derimod en høj uheldsfrekvens, hvilket skyldes de mange kryds og store trafikstrømme på de krydsende veje.

En forlængelse af motorvejen til Holstebro forventes derfor isoleret set ikke at medføre væsentlige besparelser i antal trafikuheld, men motorvejen vil stort set eliminere risikoen for alvorlige uheld med krydsende trafik og mødeuheld. Da motorvejen vil overflytte en del trafik fra veje, som er mere uheldsbelastede, forventes, at der samlet set opnås besparelser i såvel antal trafikuheld som i antal dræbte og alvorligt tilskadekomne. En forlængelse af motorvejen til Holstebro Nord kan tilsvarende forventes at medføre yderligere uheldsbesparelser.

FIGUR 34 Uheldsfrekvenser - motorvej, motortrafikvej og eksisterende rute 18 og Ringvej i Holstebro

Der er ikke meget plads til cyklister.

CYKELTRAFIK

På motortrafikvejsstrækningen mellem Herning og Aulum bruger cyklisterne i dag kommuneveje parallelt med rute 18, hvis de skal mellem Aulum og Herning. Cyklisterne kan flere steder krydse rute 18 ude af niveau. At cykle på smalle kommuneveje kan dog virke utrygt, selv om biltrafikken er beskeden.

Der er i dag et farligt 4-benet niveauekryds på rute 18 ved Sinding, hvor cyklister mellem Ørre og Sinding krydser motortrafikvejen i niveau. Ved udbygning af rute 18 til motorvej gøres krydset niveaufrit, og der etableres en stitunnel for cyklister mellem Ørre og Sinding.

Mellem Aulum og Holstebro er der kantbaner af ca. 1 m's bredde i begge sider af hovedlandevejen. De yder ikke cyklisterne ret megen beskyttelse for den tætte, hurtigtgående biltrafik. En motorvej mellem Herning og Holstebro vil aflaste

den eksisterende vej mellem Aulum og Holstebro for en stor del af sin trafik, således at det bliver væsentligt sikrere at cykle på denne strækning og at krydse vejen.

På Ringvejen i Holstebro er der i dag cykelstier i begge vej-sider og et stinet med tunneller under Ringvejen. I forslag A og B etableres en stitunnel under Herningvej nord for rundkørslen ved Nybo og i forslag C, D og E etableres stitunneller ved tilslutningen til Struer Landevej.

En ny ringvej eller motorvej øst om Holstebro vil aflaste Ringvejen og andre veje i Holstebro og således forbedre forholdene for cyklister og øvrige trafikanter på disse veje.

De øvrige cykelforbindelser fra oplandet øst for Holstebro påvirkes ikke eller kun positivt af motorvejsudbygningen, idet cykelstierne vil blive ført over eller under motorvejen.

KOLLEKTIV TRAFIK

Den kollektive trafik mellem Herning og Holstebro omfatter dels togtrafik på forbindelsen Struer/Thisted til Vejle med forbindelse til København, dels regionalbusstrafik (rute 12) mellem Herning, Holstebro og Struer.

Togtrafikken Herning-Holstebro har 25 afgangene i hver retning på hverdage. Der er således en rimelig god frekvens i dagtimerne på hverdage. I myldretiden er der 20 minutters drift og fuld belægning, mens der resten af dagen er timedrift og lav belægning. En togrejse tager ca. 30 minutter mellem de to bycentre.

Regionalbusstrafikken Herning-Aulum-Holstebro kører med 8 afgangene på hverdage i hver retning. Rejsetiden er i dag

ca. 1 time. Det er lang tid sammenlignet med en togrejse, fordi bussen kører en omvej for at samle passagerer op og bruges til lokaltransport i Herning og i Holstebro.

Udover regionalbusserne kører der lokalt i Herning og i Holstebro kommuner bybusser, teletaxaer og lokalbusser, herunder skolebusser.

Anlæg af en motorvej mellem Herning og Holstebro skønnes derfor kun at få marginal betydning for benyttelsen af den kollektive trafik. Det forventes heller ikke at få nogen nævneværdig indflydelse på busbetjeningen, da bussen ikke skønnes at have fordel af at benytte en motorvej på delstrækninger.

AREAL- OG EJENDOMSFORHOLD

AREALANVENDELSE

Strækningen mellem Herning og Holstebro er præget af mellemstore landbrugsejendomme, hvoraf en større del har husdyr. På flere af gårdene er der en betydelig produktion af mink. Flere landbrugsejendomme med husdyrhold kan forventes at blive påvirket af de forskellige forslag.

På strækningen mellem Herning og Aulum Syd vil en udbygning af den eksisterende motortrafikvej til motorvej medføre arealerhvervelser langs vejens sydvestside. På strækningen fra Aulum Syd mod Holstebro vil anlæg af motorvejen i et nyt forløb medføre, at vejen vil gennemskære nye arealer vest for den eksisterende vej, og at en række ejendomme kommer til at ligge mellem de to veje.

Anlæg af en højklasset østlig ringvejsforbindelse eller motorvej til Holstebro Nord vil medføre, at der desuden skal erhverves arealer til strækningen øst om Holstebro, samt at en række arealer og ejendomme vil blive gennemskåret og få ændrede adgangsforhold.

AREALMÆSSIGE KONSEKVENSER

I tabel 14 er angivet de omtrentlige arealer, der forventes at skulle erhverves permanent og midlertidigt i anlægsfasen. Desuden er angivet, hvor mange ejendomme, der forventes at skulle afgive jord, og hvor mange ejendomme, der forventes totaleksproprieret.

Da der er tale om foreløbige projektforslag, er der en stor usikkerhed i opgørelsen. I forbindelse med en VVM-undersøgelse og en senere detailprojekteringsfase kan der ske justeringer i linjeføringen, som vil kunne ændre påvirkningen af ejendomme. Det er derfor heller ikke muligt med sikkerhed at beskrive hvilke arealer, der skal afstås til vejanlægget, og hvilke ejendomme, der skal totaleksproprieres, ombygges eller eventuelt nedrives.

Rute 18 Herning-Holstebro	Forslag A Motorvej til Holstebro (rute 18)	Forslag A1 Motortrafikvej til Holstebro (rute 18)	Forslag B Motorvej til Holstebro + 4-sporet Ringvej	Forslag C Motorvej til Holstebro S + højklasset østlig ringvej	Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)	Forslag E Motorvej til Holstebro N (Ndr. Ringvej)	Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N
Permanent arealbehov til vejanlægget (ha)	130-140	110-120	135-145	170-180	200-210	180-190	170-180
Midlertidige arbejds- arealer i anlægsfasen (ha)	60-70	60-70	65-75	80-90	80-90	70-80	70-80
Antal ejendomme, der berøres af permanent arealerhvervelse	120-130	110-120	220-240	170-180	150-160	140-150	140-150
Antal ejendomme, der berøres af midlertidig arealerhvervelse	140-150	130-140	300-320	200-210	160-170	160-170	150-160
Antal ejendomme, der forventes totaleksproprieret	10-15	10-15	10-20	15-20	15-20	15-20	15-20

TABEL 14 Areal-mæssige konsekvenser af de undersøgte udbygningsforslag Herning-Holstebro

SÆRLIGE AREALFORHOLD

Jordfordeling

forundersøgelsen viser, at mange aktive landbrugsejendomme må forventes gennemskåret ved en forlængelse af motorvejen fra Herning til Holstebro. For at mindske ulemperne for de landbrugsejendomme, der berøres af vejanlægget, vil det blive undersøgt, om det er muligt at foretage en jordfordeling. Kan en jordfordeling gennemføres, vil den komme til at indgå som led i ekspropriationerne.

Der vil ved alle forslag også være behov for at etablere nye adgangsveje til en del ejendomme. Placeringen af nye adgangsveje vil ske i dialog med de berørte lodsejere under ekspropriationsforløbet.

Fredskov

De forskellige forslag berører alle i mindre grad fredskovsarealer. Inddragelse af fredskovsarealer udløser normalt krav om erstatningsarealer til plantning af ny skov.

I forslag B skønnes en udvidelse af Ringvejen at medføre, at der skal inddrages 0,5-1,0 ha bynære fredskovsarealer på strækningen mellem Herningvej og Prins Burisvej, og at der skal anvendes ca. 1 ha til midlertidige arbejdsarealer.

Anlæg af en højklasset østlig ringvejsforbindelse (forslag C) vil berøre bynære fredskovsarealer ved Tvis Kloster og Vandkraftsøen øst for Holstebro.

Jordforurening

En foreløbig vurdering af omfanget af jordforureninger på vidensniveau 1 og 2 for de forskellige forslag viser, at der kun berøres meget få ejendomme med jordforurening. Størstedelen af de registrerede forureninger vedrører eksisterende vejarealer, og det forventes, at det kun vil være mindre betydende registrerede jordforureninger, som vil blive berørt af nye vejanlæg.

Rensningsanlæg

Forslag C berører et mindre rensningsanlæg vest for Tvis.

Vindmøller

I forslag C, D og E vil vejforløbet øst om Holstebro mellem Viborgvej og Struer Landevej komme tæt på eksisterende vindmøller. Det må forventes, at 1-3 vindmøller skal flyttes eller fjernes ved en gennemførelse af et af disse forslag.

Ringvejen nord for Viborgvej med stensætning langs Egekirkegården

RINGVEJEN I HOLSTEBRO

En udvidelse af Herningvej og Ringvejen til 4-sporet vej (forslag B) vil medføre arealerhvervelser, delvis indenfor og delvis udenfor de byggelinjebelagte arealer. Der er meget få bygninger beliggende indenfor dette, men på et antal ejendomme langs Ringvejen er der etableret p-pladser og andet køreareal indenfor byggelinjerne. Der er tinglyst en ikke-fordyrende/fjernelses deklARATION på disse ejendomme med vejbestyrelsen som påtaleberettiget.

Egekirkegården

En udbygning af Ringvejen til 4-sporet vej (forslag B) forventes at medføre en permanent arealerhvervelse fra Egekirkegården ved krydset med Viborgvej. Egekirkegården blev indviet i 1976. Arealerhvervelsen vedrører et kileformet areal langs Ringvejen i op til ca. 8 meters bredde. Dette bælte er omfattet af de byggelinjebestemmelser, der er lyst på kirkegårdsarealet i 1975. Det areal, der forventes eksproprieret, er i dag udformet som en beplantet jordforhøjning med stensætning ud mod Ringvejen.

Måbjerg Kirke

Måbjerg Kirke er en middelalderkirke, og arealerne omkring kirken er omfattet af en fredning. Det er derfor foreslået, at en udvidelse af Struer Landevej til 4-sporet vej (forslag B) sker mod øst for at undgå permanente arealerhvervelser fra Måbjerg Kirke og den tilhørende kirkegård. Vejudvidelsen på østsiden medfører, at der formentlig skal nedrives bygninger på 2 ejendomme.

Dæmning ved vandkraftværket

I forslag B vil en udvidelse af Ringvejen ved dæmningen mellem Vandkraftsøen og Storåen kunne medføre behov for en forstærkning eller anden ændring af diget.

PLAN- OG MILJØFORHOLD

Der er foretaget en foreløbig vurdering af de planmæssige bindinger, international og national lovgivning og bestemmelser, som har betydning for en udbygning af rute 18 Herning-Holstebro og forslagene ved Holstebro.

PLANFORHOLD

Strækningen mellem Herning og Lundby nordvest for Aulum er beliggende i Herning Kommune (ca. 22 km) og strækningerne nord herfor i Holstebro Kommune (ca. 8 km i forslag A, ca. 16 km i forslag B og C, ca. 19 km i forslag D og ca. 17 km i forslag E).

Kommunerne har opstillet retningslinjer i kommuneplanerne, som tager afsæt i planloven, for hvordan udpegninger og rammer skal administreres. Retningslinjerne skal sikre, at der fx bevares gode passagemuligheder for dyr og planter i

spredningskorridorer vha. faunapassager etc., at kulturmiljøer beskyttes mod unødige bebyggelse, og at infrastruktur og byplanlægning harmonerer. Udbygning af rute 18 og behov for afværgeforanstaltninger vil i en kommende VVM-undersøgelse ske i dialog med de to kommuner.

Drikkevandsinteresser

Indtil de kommende statslige vandplaner er vedtaget, er de tidligere regionplaner gældende i forbindelse med udpegningen af drikkevandsinteresser og nitrutfølsomme indvindingsoplande.

I Regionplan 2005 for Ringkøbing Amt er udpeget områder med særlige drikkevandsinteresser (OSD), områder med (almindelige) drikkevandsinteresser (OD) og områder med begrænsede drikkevandsinteresser (OBD). I figur 35 er udpegningen for grundvandsbeskyttelsen vist for Herning-Holstebro-området.

FIGUR 35 Grundvands- og drikkevandsinteresser

I områder med særlige drikkevandsinteresser (OSD) og i indvindingsoplande til almene vandværker uden for OSD skal grundvandet i særlig grad beskyttes mod forurening, og grundvandstruende aktiviteter skal så vidt muligt undgås. Desuden skal områder med drikkevandsinteresser (OD) også beskyttes mod grundvandstruende aktiviteter.

Anlæg af en motorvej Herning-Holstebro vil berøre to områder med særlige drikkevandsinteresser (OSD):

- vest for Aulum
- syd for Holstebro

Der er nitratfølsomme indvindingsoplande ved Aulum og nord for Holstebro. De øvrige strækninger er beliggende i områder med drikkevandsinteresser (OD).

I forbindelse med udbygningen skal afvandingssystemet på strækningen udformes, så der tages hensyn til retningslinjerne for de pågældende udpegninger. Det forudsættes, at der etableres kantopsamling og regnvandsbassiner, som kan rense vejvandet for bl.a. miljøfremmede stoffer (evt. med fast membran, der forhindrer nedsivning, hvor dette er nødvendigt).

Økologiske forbindelser

Økologiske forbindelser (også kaldet spredningskorridorer) er udpeget for at sikre spredningsmulighederne for dyr og planter. Korridorerne er ofte udpeget i forbindelse med vandløb eller ensartede natur- eller landskabstyper. Ved anlæg af en vej skal der sikres passagemuligheder for dyr ved etablering af faunapassager, hegn eller lignende.

En motorvej mellem Herning og Holstebro og en ringvejsforbindelse eller motorvej øst om Holstebro vil krydse en række økologiske forbindelser. Ingen af dem er dog udpeget som sådanne i kommuneplanerne:

- Herningsholm Å ved Herning
- Storå nord for Herning
- Herningsholm Å ved Sinding
- Løven Å mellem Sinding og Aulum
- Tvis Å nord for Tvis og øst for Holstebro
- Storå og Vandkraftsøen øst for Holstebro
- Savstrup Å øst for Holstebro

Økologisk forbindelse langs vandløb

Alle forslag krydser Herningsholm Å og Løven Å (udbygning af eksisterende motortrafikvej). Forslag C krydser desuden Vandkraftsøen (Storå), mens forslag D og E krydser Tvis Å, Storå og Savstrup Å,

Der etableres vandløbspassager, faunapassager og landskabsbroer, hvor vejanlægget krydser økologiske forbindelser.

Potentielle vådområder inklusiv lavbundsarealer

Potentielle vådområder og lavbundsarealer er områder, der er udpeget for at kunne etablere nye vådområder (naturgenopretning), som skal være med til at sikre reduktion i næringsstofflørslen. I kommuneplanernes retningslinjer for udpegningen er angivet, at der ikke må etableres anlæg, som på længere sigt kan være til hinder for etablering af vådområder.

De eneste lavbundsarealer i vejinteresseområdet er de våde engarealer omkring Herningsholm Å nordvest for (og syd for) Sundvej. De berøres ikke direkte ved en udbygning af motortrafikvejen til motorvej.

Skovrejsning

Skovrejsningsområder er især udpeget med henblik på at beskytte grundvands- og drikkevandsressourcerne, fremme de bynære friluftinteresser samt at forbedre de økologiske forbindelseslinjer i landskabet.

De eneste skovrejsningsområder, der forventes påvirket, er områder, som i dag er beliggende ud til motortrafikvejen mellem Herning og Sinding. Påvirkningen forventes at være minimal, da etableringen af motorvej på denne strækning sker ved at udbygge den eksisterende vej.

Områder med særlig landskabelig interesse

I kommuneplanerne er der udpeget områder med særlig landskabelig interesse i det åbne land.

Særlige landskabelige interesseområder er landskabelige værdier, som umiddelbart kan ses og opleves, herunder smukke og egnskarakteristiske landskaber, som er særligt upåvirkede. Elementer, der ligger til grund for udpegningen, er bl.a. topografi, markant beplantning, diger, levende hegn, vandløb, søer, moser og vedvarende engarealer.

På strækningen Herning-Holstebro Nord er der udpeget følgende områder med landskabelig interesse:

- De våde engarealer omkring Herningsholm Å nordvest for Sundvej (og syd for denne)
- Et område nordvest for Sinding
- Området omkring Vegem Å og Stokvad Bæk syd for Holstebro (vest for rute 18)
- Områderne langs Tvis Å, Storå, Savstrup Å og Vandkraftsøen
- Et område nordøst for Hornshøj

Vandkraftssøen er en ca. 64 ha stor kunstig sø, der ligger umiddelbart øst for Holstebro by. Den blev dannet i 1941 ved en opstemning af Storåen i forbindelse med etablering af et elværk. Vandkraftsøen er ca. 5 km lang og er overalt mindre end 300 m bred.

Landskabet omkring Storåen

Vandkraftsøen ved Tvis Møllevej og en stiforbindelse, som føres på dæmning og bro over søen

Udbygning af den eksisterende motortrafikvej mellem Herning og Aulum Syd berører områderne nordvest for Sundsvej og nordvest for Sinding. Forslag C berører desuden Vandkraftsøen og landskabet på begge sider af søen, og forslag D og E berører de landskabelige interesseområder langs Tvis Å, Storå og Savstrup Å nord for Tvis. Forslag D berører desuden området nordøst for Hornshøj.

Retningslinjerne for udpegningerne er generelt, at byggeri og anlæg, der kan sløre udpegningerne, så vidt muligt skal undgås.

For at mindske påvirkningen af de landskabelige interesseområder ved Vandkraftsøen etableres i forslag C en lavbro over søen eller en tunnel under denne, og i begge tilfælde placeres vejen lavt i terrænet på begge sider af søen. I forslag D etableres landskabsbroer ved passagen af de tre ådale og vandløb.

For at sikre, at vejanlægget tilpasses landskabet bedst muligt, vil der i en VVM-undersøgelse blive udarbejdet landskabsmæssige og visuelle vurderinger af forslagene.

Tvis Kloster og Tvis Mølle ved Storå og Tvis Møllevej. (Foto: Lis Helles Olesen, Holstebro Museum)

Kulturmiljø

Kulturmiljøer er et geografisk afgrænset område, der afspejler væsentlige træk af den samfundsmæssige udvikling. I kulturmiljøerne kan indgå forskellige elementer, så som fortidsminder, bebyggelse, gade- eller hegnsstrukturer, grønninger og gadekær eller en karakteristisk arealtypefordeling.

På strækningen mellem Herning og Holstebro er der udpeget en række kulturhistoriske interesseområder:

- Kulturmiljø omkring Sindinggård og Sinding Kirke
- Område med gravhøje (Gravlundsande) sydvest for Aulum
- Oldtidsvejen nord og øst for Holstebro med gravhøje ved Hornshøj og Mejrup
- Tvis Kloster og Tvis Mølle

Den nuværende motortrafikvej berører kulturmiljøet ved Sindinggård, og en udbygning af vejen vil derfor også berøre området.

Oldtidsvejen er en lang række af gravhøje, der markerer et gammelt vejforløb langs isens hovedopholdslinje under sidste istid fra Trans ved Vesterhavet ind over Kilen ved Struer over Holstebro, Borbjerg, Sevel til Trandum ved Karup Å.

Tvis Mølle ligger øst for Holstebro, hvor Tvis Å løber ud i Storå. Møllen har tidligere været en del af Tvis Kloster, som ikke findes længere, men et omrids af selve klosteret kan ses, og arealet er fredet.

Forslag C passerer relativt tæt forbi Tvis Kloster og Tvis Mølle og krydser Oldtidsvejen ved Viborgvej. Forslag D og E krydser Oldtidsvejen nordøst for Mejrup.

Øvrige forhold

Der er ingen råstofområder, råstofinteresseområder eller geologiske interesseområder, der berøres af vejforslagene.

KOMMUNEPLANRAMMER

Herning Kommune

I Herning Kommune er planlagt byudvikling (boliger og erhverv) i Birk ved Silkeborgvej (Herning Øst). Der er planer om en større boligudbygning, sportsaktiviteter og et golfanlæg syd for rute 18-omfartsvejen nord om Herning. Planerne forventes ikke at få direkte indvirkning på rute 18, men aktiviteterne i området kan medføre en trafikstigning til og fra området.

Endvidere har Herning Kommune udarbejdet en Masterplan for en ny bydel med boliger nord for Snebjerg (Herning Vest) i forbindelse med det kommende hospital i Gødstrup. Hospitalsbyggeriet forventes også at generere behov for erhvervsudbygning til relaterede videns erhverv.

Holstebro Kommune

I Holstebro Kommune er planlagt byudvikling ved Krunde-rup i nordvest, ved Hornshøj mellem Viborvej og Skivevej og ved Halgård mellem Tvis og Herningvej. Endvidere er udlagt arealer til nye erhvervsområder langs Herningvej ved Tvis og ved Måbjerg nord for Nordre Ringvej øst for Struer Landevej.

Desuden findes en del planrammeområder ved Ringvejen, der kan få betydning for en udbygning af denne til 4-sporet vej.

NATUR OG MILJØ

Der er foretaget en indledende kortlægning af natur- og miljøforhold i en ca. 400 m bred korridor langs udbygningsforslagene for rute 18 Herning-Holstebro og ringvejsløsningerne ved Holstebro.

De detaljerede forhold omkring natur- og miljøforhold skal kortlægges i VVM-fasen, hvor behov for afværgeforanstaltninger vil ske i dialog med den ansvarlige miljømyndighed.

NATURA 2000

Natura 2000 er et internationalt netværk af naturbeskyttelsesområder, der består af habitatområder, fuglebeskyttelsesområder og Ramsarområder (Ramsarområder er i Danmark overlappende med fuglebeskyttelsesområder). Områderne er udpeget for at beskytte levesteder og rasteområder for fugle og beskytte truede naturtyper og plante- og dyrearter.

Ifølge Bekendtgørelse om udpegning og administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter (habitatbekendtgørelsen) skal det sikres, at der ikke sker direkte eller indirekte påvirkninger af Natura 2000-områderne. Der kan i visse tilfælde fraviges fra be-

stemmelserne, såfremt der ligger tungtvejende grunde for projektet.

Der skal i forbindelse med VVM-undersøgelsen foretages en vurdering af påvirkningen af berørte Natura 2000-områder. Hvis det vurderes, at det ikke kan afvises, at udbygningen vil påvirke Natura 2000-områderne direkte eller indirekte, skal der foretages en konsekvensvurdering af projektet for Natura 2000-området. Konsekvensvurderingen skal ske på grundlag af områdets bevaringsmålsætninger og udpegningsgrundlag, og der skal foretages en analyse af, om projektet vil skade eller ikke skade Natura 2000-området.

Direkte påvirkninger af Natura 2000-områder kan fx være fysiske påvirkninger, kvælstofdeposition, forstyrrelse af levesteder for udpegede dyrearter og deres raste- og yngleområder (artens økologiske funktionalitet) og påvirkning med vejvand. Indirekte påvirkning kan fx være kvælstofdeposition over afstande, støj og udledning af vejvand, der via vandløb føres til habitatområdet.

På strækningen Herning-Holstebro findes ingen habitatområder, der påvirkes direkte af forslaget til udbygning af rute 18 og ringvejsløsningerne ved Holstebro.

Naturområde ved Mejdal Søvej

FIGUR 36 Natura 2000-områder

Indenfor en radius af 12 km fra vejanlægget mellem Herning og Holstebro findes 4 habitatområder, jf. figur 36: H64 "Harrild Hede, Ulvemosen og heder i Nørlund Plantage" (ca. 12 km syd for), H249 "Ovstrup Hede med Røjen Bæk" (ca. 4 km nordøst for), H57 "Heder og klitter på Skovbjerg Bakker" (ca. 12 km vest for) og H225 "Idom Å og Ormstrup Hede" (ca. 11 km vest for). Forslagene ved Holstebro ligger 10-15 km fra de to sidstnævnte habitatområder. Storå udmunder i habitatområde H58 "Nissum Fjord" og påvirkes dermed indirekte af etableringen af en ringvejsforbindelse eller motorvej øst om Holstebro.

Beskyttede dyr og planter

Langs projektstrækningerne vil der sandsynligvis findes plante- og dyrearter, der er omfattet af den strenge beskyttelse efter habitatsdirektivets bilag IV. Beskyttelsen af arterne er givet for at sikre arterne samt for at sikre, at arternes yngle- og rasteområder ikke beskadiges eller ødelægges, jf. habitatdirektivets artikel 12.

Udover at være beskyttet af habitatdirektivets bilag IV kan plante- og dyrearter være beskyttet af anden lovgivning, fx "Bekendtgørelse om fredning af visse dyre- og plantearter mv., indfangning af og handel med vildt og pleje af tilskadekommet vildt", den danske rødliste, habitatdirektivets øvrige bilag m.fl.

Der vil i VVM-fasen blive foretaget en kortlægning af hvilke dyr og planter, der findes på strækningen, og hvilke afværgeforanstaltninger, der skal indarbejdes i projektet for at sikre den økologiske funktionalitet for de berørte arter.

NATURBESKYTTELSESLOVEN

Naturbeskyttelsesloven skal medvirke til at beskytte Danmarks natur og miljø.

Beskyttede naturtyper (§ 3)

Naturbeskyttelseslovens § 3 foreskriver, at der ikke må foretages ændringer i tilstanden af søer over 100 m², heder, moser og lign., strandenge og strandsumpe samt ferske enge og biologiske overdrev over 2.500 m² eller af vandløb, der er udpegede som beskyttede.

På strækningen mellem Herning og Holstebro og øst for Holstebro findes en del vandløb og en større sø, Vandkraftsøen, der er en del af Storå. Derudover findes en række mindre søer og vandhuller samt moser, biologiske overdrev og ferske enge, der er omfattet af § 3-beskyttelsen jf. figur 37. Det omtrentlige antal søer og vandhuller samt øvrig § 3-beskyttet natur fremgår af tabel 15.

Det kræver en decideret kortlægning af naturtyperne for at kunne bestemme alle tilstedeværende naturtyper. Visse naturtyper, så som visse mosetyper, sure overdrev, ferske enge og heder, er særligt følsomme overfor kvælstofdeposition, der bl.a. kan komme fra trafik. Der skal derfor foretages en vurdering af risikoen for en indirekte påvirkning af naturtilstanden for disse naturtyper. Det samme er gældende for søer og vandhuller, der kan være følsomme overfor vejvand.

Såfremt en § 3-naturtype påvirkes direkte eller indirekte af vejanlægget, bliver der ofte stillet krav om at etablere erstatningsnatur, genopretning eller pleje af eksisterende biotoper.

FIGUR 37 § 3-beskyttede naturtyper

Sø- og åbeskyttelseslinjer (§ 16)

Naturbeskyttelseslovens § 16 foreskriver, at der ikke må placeres bebyggelse, campingvogne og lignende eller foretages beplantning eller ændringer i terrænet i en afstand af 150 m fra søer og vandløb med beskyttelseslinje.

Der er ingen søer med søbeskyttelseslinjer på strækningen, dog findes beskyttelseslinje omkring

- Vandkraftsøen, der er en del af Storå (å-beskyttelseslinje)

Der er å-beskyttelseslinjer omkring følgende vandløb, der alle krydses af vejanlægget (jf. tabel 15):

- Herningsholms Å
- Løvenå
- Storå
- Tvis Å
- Savstrup Å

	Antal Søer (§ 3)	Vandløb (§ 3)	Øvrig § 3-beskyttet natur
Forslag A	16	Herningsholm Å med tilløb/grøfter, Nybo Bæk, Storå og Sikær Bæk ved Herning og Herningsholm Å ved Sinding samt Løven Å med tilløb, Lundby Bæk og Stokvad Bæk mellem Ljørring og Tvis	9 moseområder 7 engområder 3 heder
Forslag B	7	Samme som forslag A + Storå ved Vandkraftsøen og Lægård Bæk	3 moseområder
Forslag C	12	Samme som forslag A + Halgård Bæk med tilløb og Storå ved Vandkraftsøen samt Lægård Bæk	3 moseområder 3 engområder 3 overdrev
Forslag D	35	Samme som forslag A + Morre Bæk, Tvis Å, Storå og Savstrup Å med tilløb samt Lægård Bæk	15 moseområder 9 engområder 3 heder og 2 overdrev
Forslag E	32	Samme som forslag A + Morre Bæk, Tvis Å, Storå og Savstrup Å med tilløb samt Lægård Bæk	13 moseområder 10 engområder 3 heder og 2 overdrev

TABEL 15 Oversigt over § 3-beskyttet natur, som berøres af forslag A-E

Vandkraftsøen set fra Ringvejen

Skovbyggelinjer (§ 17)

Skovbyggelinjer er en 300 m zone omkring skove på mindst 20 ha, hvor der ikke må placeres bebyggelse, campingvogne og lignende.

Følgende skove med skovbyggelinjer berøres af en udbygning af rute 18, jf. figur 37A:

- Løbjerg Plantage
- Løvbakke Skov
- skovområde ved Skautrup

Forslagene ved Holstebro berører desuden:

- Skovlund Plantage (forslag B)
- skovarealer syd for Vandkraftsøen (forslag C)
- Tvis Nordre Kommuneplantage (forslag D og E)

Følgende skovbyggelinjer ligger indenfor undersøgelseskorridoren, men berøres ikke direkte af forslagene:

- Aulum Plantage
- mindre skov syd for Mejrup
- skovarealer ved Nørhede og ved Måbjerg

Skovparti nord for Herning

Fredede områder

Fredede områder har hjemmel i kapitel 6 i naturbeskyttelsesloven. Fredningsbestemmelserne for de enkelte områder skal angive grunden til fredningen og angive hvilke påbud og forbud, der er for området.

Arealerne omkring Måbjerg Kirke er omfattet af en fredning. Ved at udvide Struer Landevej til 4-sporet vej (forslag B) mod øst undgås permanente arealerhvervelser fra Måbjerg Kirke og den tilhørende kirkegård.

Der findes endvidere mindre, fredede områder ved Sinding Kirke og Sir Kirke samt ved Tvis Kloster. Ingen af områderne berøres af vejforslagene.

Kirkebyggelinjer

En kirkebeskyttelseslinje er en 300 m beskyttelseszone, hvor der ikke må opføres bebyggelse over 8,5 meters højde indenfor en 300 m beskyttelseszone, medmindre kirken er omgivet af bymæssig bebyggelse.

Der er kirkebyggelinje ved Måbjerg Kirke og Sir Kirke nord for Holstebro. En udbygning af Struer Landevej til 4-sporet vej (forslag B) vil berøre kirkebyggelinjen ved Måbjerg Kirke.

SKOVLOVEN

I skovloven fastsættes, at der på fredskovspligtige arealer bl.a. ikke må etableres anlæg. Der skal i forbindelse inddragelse af arealer med fredskov etableres erstatningsskov.

Mellem Herning og Holstebro findes fredskovsarealer på strækningen mellem Sundsvej og Sikær. Desuden findes flere mindre arealer på den øvrige strækning i forslag A.

Ved Holstebro er der større fredskovsarealer langs Ringvejen ved Skovlund, ved Tvis Nordre Kommuneplantage og Tvis Kloster samt mellem Mejrup og Ringvejen. Hvilke arealer og omfanget af fredskovsarealer, der berøres af forslagene, vil blive vurderet i forbindelse med en VVM-undersøgelse.

Naturområde syd for Vandkraftsøen

FIGUR 37A Øvrige forhold beskyttet af naturbeskyttelsesloven og forhold beskyttet af museumsloven

MUSEUMSLOVEN

Beskyttede jord- og stendiger (§ 29 a)

Museumsloven foreskriver, at der ikke må foretages ændringer i tilstanden af jord- og stendiger. Det omtrentlige antal af diger, der ligger indenfor undersøgelseskorridoren for hvert forslag, er angivet i tabel 16.

	Antal jord- og stendiger i korridoren	Antal jord- og stendiger der berøres direkte
Forslag A	24	1-2
Forslag B	32	2-4
Forslag C	33	2-3
Forslag D	36	2-4
Forslag E	30	2-4

TABEL 16 Det omtrentlige antal jord- og stendiger i undersøgelseskorridoren

Visse diger kan ligeledes være beskyttet som fortidsminde, hvilket betyder, at de er beskyttet efter reglerne om fredning af fortidsminder (se nedenfor). Om der er diger, der er fredede som fortidsminder, skal fastlægges i en senere fase.

Fredede fortidsminder (§ 29 e og f)

Der må ikke foretages ændringer i tilstanden af fortidsminder. Desuden må der ikke foretages bl.a. beplantning indenfor 2 meter af fortidsmindet. I tabel 17 er vist det samlede antal fortidsminder indenfor undersøgelseskorridoren og ca. hvor mange fortidsminder, der berøres direkte, jf. også figur 37A. Alle fortidsminder har en 100 m beskyttelseslinje (jf. naturbeskyttelsesloven).

	Antal fortidsminder i undersøgelseskorridoren	Antal fortidsminder og beskyttelseslinjer der berøres direkte
Forslag A	45	13
Forslag B	53	13
Forslag C	52	22
Forslag D	77	22
Forslag E	72	22

TABEL 17 Det omtrentlige antal fortidsminder eller beskyttelseslinjer i undersøgelseskorridoren

ANDRE FORHOLD

KULTURARVSAREALER

Kulturarvsarealer er kulturhistoriske interesseområder med særlig høj kulturhistorisk og arkæologisk værdi. Kulturarvsstyrelsen har udpeget områderne i samarbejde med de arkæologiske museer og har udarbejdet en landsdækkende kortlægning. Kortlægningen er primært tænkt som et arbejdsredskab for bygherrer og planmyndigheder til at vurdere eller revurdere deres anlægsplaner i forhold til eventuelle arkæologiske forekomster og eventuelle undersøgelser heraf. Kortlægningen er endvidere et forsøg på ad denne vej at bevare så mange væsentlige fortidsminder i jorden som muligt.

Begrebet kulturarvsarealer omfatter områder, hvor fortidsminderne indgår i en særlig værdifuld sammenhæng eller har en specielt stor informationsværdi. De kan være omfattet af beskyttelsen i museumslovens § 27, men bygherrer og planlæggere skal på forhånd være opmærksomme på, at de arkæologiske undersøgelser i sådanne områder kan være særligt kostbare.

I Herning-Holstebro området er udpeget følgende kulturarvsarealer:

- Syd for Aulum. Arealet består af et par markante mørænebakker på sydsiden af Løvenå. Der er undersøgt grave fra ældre romersk jernalder samt bopladsspor fra før-romersk - og ældre romersk jernalder.
- Tvis kloster ved Storå øst for Mejdal. Kulturarvsarealet dækker klostertomtten, som kun er delvis fredet, den fredede kirkegård, den restaurerede vandmølle og 3-4 teglovne samt 3 studefolde.
- En del af Oldtidsvejen lige øst for Holstebro. Kulturarvsarealet dækker dele af den såkaldte Oldtidsvej, som løber langs sidste istids hovedopholdsline gennem hele det tidligere Ringkøbing Amt fra Vesterhavet ved Trans ind til Karup Å.

SAMMENFATNING

HERNING-HOLSTEBRO

I forbindelse med forundersøgelsen er der ikke fundet natur- og miljømæssige forhold, der skønnes at være til hinder for at gennemføre anlæg af en motorvej mellem Herning og Holstebro i forslag A, såfremt der bliver gennemført de påkrævede beskyttelseshensyn efter retningslinjerne i plan- og miljølovgivningen.

HOLSTEBRO

Der er flere interessekonflikter ved forslagene øst om Holstebro, især ved krydsningen af Storå og Vandkraftsøen. Forslag D og E krydser ådalslandskabet med Tvis Å, Storå og Savstrup Å og også Hodsagervej tæt på Storå og Savstrup Å. Forslag C krydser Storå ved Vandkraftsøen og landskabet med det højere beliggende terræn især syd for søen og de nye boligområder nord for søen. Den visuelle oplevelse af landskabsområdet omkring åen/søen vil blive påvirket væsentligt af etablering af en motorvej/motortrafikvej.

I forbindelse med en VVM-undersøgelse vil der blive foretaget visuelle vurderinger af påvirkningen af landskabsområdet og taget beskyttelseshensyn efter retningslinjerne i plan- og miljølovgivningen.

Der vil i VVM-redegørelsen også blive foretaget en vurdering af påvirkningen af Natura 2000-områder, der evt. kan blive indirekte påvirket af projektet. For forslag C vil der desuden skulle foretages undersøgelser af konsekvenserne for Storå og Vandkraftsøen af en evt. bro eller i tunnel.

VEJFORBINDELSE TIL GØDSTRUP

NUVÆRENDE OG PLANLAGT INFRASTRUKTUR

Region Midt har besluttet at placere et nyt regionshospital i Gødstrup ved Herning. Der er tale om et ca. 180.000 m² stort byggeri, der placeres vest for Tjørring by i den nord-vestlige del af Herning.

Det forventes, at 1. spadestik til hospitalsbyggeriet tages i sommeren 2012, og at 1. etape kan ibrugtages ved årsskiftet 2016/17 og de øvrige etaper i perioden 2017 - 2020.

Området er i dag vejbetjent af en række kommuneveje, hvoraf de to mest trafikerede veje er Gødstrupvej mellem Snejbjerg og Tjørring og Vildbjergvej, som er den gamle vejforbindelse mellem Vildbjerg og Herning. Sidstnævnte er i 1990-erne aflastet af en ny vej, Trehøjevej, med forbindelse til rute 18 nord for Herning.

De øvrige kommuneveje i området (Helstrupvej, Bassumgårdvej, Næstholtvej og Gl. Ørskovvej) er alle smalle veje med en beskedent trafik.

Jernbanen Herning-Holstebro passerer gennem området, og hospitalet er placeret langs banen, så det vil kunne betjenes via et trinbræt.

Ingen af de nævnte veje er egnet til at transportere større trafikmængder.

Herning Kommune har i Kommuneplan 2009-2020 planlagt at vejbetjene hospitalet (i det følgende benævnt Gødstrup Hospital) ved at forlænge den eksisterende Vesterholmvej mod vest fra det nuværende kryds på Holstebrovej. Endvidere forudsætter Herning Kommune i sin planlægning, at der etableres en vestlig omfartsvej mellem rute 18 nord for Tjørring og rute 15 vest for Snejbjerg, som tilsluttes Vesterholmvejs forlængelse ved Gødstrup, og som i sammenhæng med rute 15 og rute 18 vil fuldføre en ringvejsforbindelse rundt om Herning by og give mulighed for en hurtig og direkte forbindelse til Gødstrup Hospital.

Vejforbindelser til det kommende hospital i Gødstrup

FIGUR 38
Linjeføringsforslag i Herning
Kommunes linjevalgs-
undersøgelse
(fra Rambølls linjevalgsrapport)

I lokalplan nr. 54.0 F1.1 Hospital ved Gødstrup, som er vedtaget af Herning Byråd den 24. august 2010, placeres hospitalet mellem den vestlige omfartsvej, Vesterholmvejs forlængelse, jernbanen og Gødstrupvej. Hospitalet vejbetjenes fra Vesterholmvejs forlængelse og fra Gødstrupvej. I lokalplanen er også vist en evt. vestlig adgangsvej fra omfartsvejen. Der er ikke taget stilling til, hvorvidt de øvrige veje skal afbrydes eller omlægges. Det vil ske i forbindelse med den detaljerede planlægning af området og vejnettet.

I området mellem hospitalet og Snebjerg foreslås anlagt en ny byenhed Helstrup, der vil kunne rumme 1.800 boliger med ca. 4.000 indbyggere. Denne by er forudsat vejbetjent fra Vesterholmvejs forlængelse (via krydset med Gødstrupvej). Hvis den vestlige omfartsvej ikke udformes som en højklasset vej (motortrafikvej eller motorvej), finder Herning Kommune, at byen Helstrup endvidere kan vejbetjenes fra den vestlige omfartsvej via et kanaliseret kryds syd for Vesterholmvejs forlængelse.

Det rådgivende ingeniørfirma Rambøll har for Herning Kommune gennemført en linjevalgsundersøgelse for en vestlig omfartsvej og for Vesterholmvejs forlængelse. Undersøgelsen er præsenteret i en rapport "Linjevalgsundersøgelse Vestlig omfartsvej og Vesterholmvejs forlængelse, Herning, Maj 2010".

Regeringen og Dansk Folkeparti indgik 8. juni 2010 en aftale om akutberedskab. Som led i aftalen om det akutte beredskab i Nordvestjylland er aftalt, at forundersøgelsen af motorvejen Vejle-Herning til Holstebro suppleres med en undersøgelse af, hvordan det kommende akutsygehus i Gødstrup mest hensigtsmæssigt forbindes til motorvejen.

Den vestlige omfartsvej vil give en direkte og hurtig forbindelse til Gødstrup Hospital fra rute 15 og 18, uden at Herning og Tjørring belastes med en uvedkommende trafik.

I den supplerende undersøgelse har Vejdirektoratet vurderet, om det vil være hensigtsmæssigt at udforme vejforbindelsen som en motortrafikvej eller motorvej på hele eller dele af strækningen, eller om den skal udformes som beskrevet i Herning Kommunes linjevalgsundersøgelse fra maj 2010.

Undersøgelsen baserer sig i vid udstrækning på den udførte linjevalgsundersøgelse.

VEJFORBINDELSE VEST OM HERNING

I Herning Kommunes linjevalgsundersøgelse er der foretaget en korridoranalyse for at vurdere det mest hensigtsmæssige forløb af en vestlig omfartsvej. I korridoranalysen er bl.a. belyst planmæssige, ejendoms-mæssige, infrastrukturelle, arkæologiske og miljømæssige forhold.

Det er i analysen valgt at udforme omfartsvejen som en 2-sporet landevej med forstærkede rabatter, der muliggør senere anlæg af nødspor, og at krydsninger af jernbanen og lokalveje sker ude af niveau for at sikre en høj fremkommelighed og trafiksikkerhed.

På baggrund af korridoranalysen er udvalgt tre linjer, jf. figur 38, som er undersøgt nærmere med hensyn til passagen af ådalen ved Herningsholm Å samt krydsningen af jernbanen Herning-Holstebro og lokalvejene i området.

Omfartsvejen er ca. 7 km lang.

Ådalen ved Herningsholm Å, som omfartsvejen krydser (Foto: Rambøll)

Omfartsvejen forbindes med rute 18 i det nuværende tilslutningsanlæg for Sindingvej/Trehøjevej, idet disse veje forlægges og tilsluttes omfartsvejen i et hankeanlæg syd for rute 18. I den anden ende forbindes omfartsvejen med rute 15 i den eksisterende rundkørsel ved Snebjerg, idet Albækvej fra øst forlægges og tilsluttes omfartsvejen i et T-kryds nord for rundkørslen. Midt på omfartsvejen tilsluttes Vesterholmvejs forlængelse i en rundkørsel.

Som resultat af linjevalgsundersøgelsen anbefales i rapporten forslag 1 som hovedforslag i en VVM-undersøgelse med den begrundelse, at der med forslag 1 kan opnås den mest skånsomme passage af den følsomme strækning omkring ådalen ved Herningsholm Å, forudsat at det sker på en ca. 200 m lang dalbro, jf. nedenfor. Forslaget er økonomisk ligeværdigt med to varianter og er billigere end forslag 2 og 3.

Forbindelse til Gødstrup Hospital

Omfartsvejen forløber i forslag 1 i en afstand på 700-1.000 m vest for hospitalsområdet. Adgangen til hospitalet fra omfartsvejen sker ad Vesterholmvejs forlængelse.

I lokalplanen for hospitalet er vist en evt. adgangsvej til hospitalsområdet fra den vestlige omfartsvej. I linjevalgsundersøgelsen er en sådan mulighed undersøgt, bl.a. en nordvendt rampetilslutning nord for rundkørslen ved Vesterholmvej. Da afstanden mellem de to tilslutninger bliver

meget lille, vil der ikke være mulighed for at udforme dem begge som 2-planskryds. Det vil sinke fremkommeligheden på omfartsvejen og gøre det vanskeligt at etablere en enkel og klar vejvisning til hospitalet. Hovedadgangen til hospitalet er derfor forudsat at ske fra Vesterholmvejs forlængelse.

Krydsningen af ådalen ved Herningsholm Å

Omfartsvejen krydser vest for Gødstrup Sø Herningsholm Å og den omkringliggende ådal. Ådalen er af Herning Kommune udpeget som en del af den grønne struktur, der skal sikre adgangen til de rekreative områder. Herningsholm Å anvendes til kanosejlads og lystfiskeri.

Områdets bilag IV-arter og øvrige dyreliv omfatter bl.a. odder, hjortevildt, ræv og padder.

Set som ren natur er ådalen 200 m bred, mens dalen i landskabet på det smalleste sted er omkring 400 m.

På sydsiden af dalen er terrænet forholdsvis fladt, mens dalsiden på nordsiden bevæger sig ujævnt og stejlt omkring områdets højeste punkter, der markerer sig tydeligt fra omgivelserne. Fra dalsiden er der en vidstrakt udsigt. Nordsiden er præget af en mosaik af bevoksninger, levende hegn og ejendomme. Områdets karakter og topografi kræver derfor stor tilpasning og afværgeforanstaltninger ved placering af et vejanlæg på tværs af dalen og jernbanen.

Visualisering af dalbroen (fra Rambøll's linjevalgsrapport)

Da omfartsvejen føres på broer over banen og Vildbjergvej, vil den komme til at ligge på en 4-8 m høj dæmning hen over ådalen.

For at reducere den visuelle og fysiske barriereeffekt anbefales i linjevandsundersøgelsen, at vejen føres på en ca. 200 m lang bro over dalen. En landskabsbro i ådalen vil kunne fungere både som sti- og åkrydsning og som fauna-passage for området's dyreliv samt sikre, at man visuelt vil bevare oplevelsen af dalstrøjet, åen og dalsiderne.

Arealforhold

Figur 39 viser ejendomsstrukturen i korridoren for den vestlige omfartsvej. Mellem rute 18 og ådalen omkring Herningsholm Å består korridoren af få store matrikler og syd for åen af en række mindre matrikler med tilhørende ejendomme, som vil blive berørt af omfartsvejen.

FIGUR 39

Lodsejerkort i korridoren for den vestlige omfartsvej og Vesterholmvejs forlængelse (fra Rambølls linjevalgsrapport)

VEJDIREKTORATETS UNDERSØGELSE

Vejdirektoratet har som supplement til forundersøgelsen af rute 18 Herning-Holstebro og Herning Kommunes linjevalgsundersøgelse for den vestlige omfartsvej ved Herning undersøgt alternative udformninger af omfartsvejens standard og tilslutninger til det øvrige vejnet. Undersøgelsen er baseret på linjeføringsforslag 1 i linjevalgsundersøgelsen. Linjen skal betragtes som en korridor, idet vejens tracé og udformning vil blive bearbejdet nærmere i forbindelse med en VVM-undersøgelse.

I den supplerende undersøgelse er der fokuseret på vejens standard og trafikale effekter, herunder transporttider til det kommende akutsygehus i Gødstrup, samt på anlægsøkonomi og samfundsøkonomisk rentabilitet.

Følgende udformninger af omfartsvejen er undersøgt

- Forslag O1: 2-sporet landevej (80 km/t)
- Forslag O2: 2-sporet motortrafikvej (90 km/t)
- Forslag O3: 4-sporet motorvej (110 km/t)

Forslag O1: 2-sporet landevej

Vejforbindelsen etableres som en 2-sporet landevej med maksimal hastighed på 80 km/t og tilsluttes Vesterholmvej i en rundkørsel midt på den i alt 7 km lange omfartsvej. Vejen udformes med samme tværprofil som en motortrafikvej, dog uden nødspor, men med delvis forstærkede rabatter, dvs. en 8,0 m kørebane, 3,0 m forstærkede rabatter og 1,0 m yder-rabatter, se figur 41.

Linjeføring

Vejen har sit udgangspunkt i rute 18 nord for Herning, hvor den forbindes med rute 18 samme sted som Trehøjevej og Sindingvej i dag er koblet på rute 18. Herfra forløber vejen mod syd og passerer over Herningsholm Å for herefter at krydse Vildbjergvej og jernbanen Herning-Holstebro.

Syd for banen passerer vejen vest om hospitalsområdet og krydser Vesterholmvejs forlængelse, hvorefter den fortsætter til forbindelse med motortrafikvejen (rute 15) syd om Snebjerg i rundkørslen vest for Snebjerg. Se figur 40.

FIGUR 40
Vejforbindelse mellem rute 18 og 15, vest om Herning

Tilslutningen ved Vesterholmvej udformes i forslag O1 som en rundkørsel og i forslag O2 som et hankeanlæg. Tilslutningen af forlagt Sindingvej-Trehøjevej udformes både i forslag O1 og O2 som et hankeanlæg. I forslag 3 udformes begge tilslutninger som motorvejtstilslutninger.

FIGUR 41
Tværprofil 2-sporet landevej

Skærende veje og tilslutninger

Omfartsvejen kobles på rute 18 i det eksisterende tilslutningsanlæg for Sindingvej/Trehøjevej nord for Tjørring. Ved udbygning af rute 18 til motorvej ombygges tilslutningsanlægget for at tilpasse det bredere motorvejsprofil og den øgede trafik og hastighed på motorvejen.

Sindingvej fra syd og Trehøjevej fra vest forlægges til direkte sammenløb ca. 1 km syd for den nuværende rundkørsel og tilsluttes omfartsvejen i et hankeanlæg. For at få større afstand (min. 1.000 m) mellem de to tilslutningsanlæg (hankeanlægget og tilslutningen til rute 18) anbefales, at Sindingvej-Trehøjevej som vist i figur 40 forlægges 4-500 m længere mod syd end skitseret i Herning Kommunes linjevalgsundersøgelse.

Sindingvej fra nord forbindes med Trehøjevej vest for omfartsvejen. Øst for omfartsvejen tilsluttes Tørring Hovedgade, Sikjærvej og Bjalderbækvej den forlagte Sindingvej-Trehøjevej i en rundkørsel. De aflagte dele af Sindingvej, inkl. rundkørslen, fjernes.

Lundagervej og Vildbjergvej føres under omfartsvejen.

Vesterholmvejs forlængelse tilsluttes omfartsvejen i en rundkørsel.

Der etableres en stiunnel ved Helstrupvej.

I syd forbindes omfartsvejen med rute 15 i den eksisterende rundkørsel vest for Snebjerg, og den østlige tilslutning af Albækvej forlægges og tilsluttes omfartsvejen i et prioriteret kryds nord for rundkørslen.

Den dobbeltrettede cykelsti langs Albækvej forlægges og føres i en tunnel under omfartsvejen nord for rundkørslen.

Bygværker og faunapassager

Det forudsættes, at der etableres en ca. 200 m lang landskabsbro/dalbro ved omfartsvejens passage af Herningsholm Ådal vest for Gødstrup Sø, jf. anbefalingen i linjevalgsundersøgelsen.

Desuden etableres bygværker for ovennævnte over- eller underføringer af veje og stier samt faunapassager, herunder to kombinerede fauna- og vandløbspassager på strækningen nord for Vesterholmvej, en faunapassage syd for Helstrup og en kombineret sti- og faunapassage ved Helstrupvej.

I forbindelse med en VVM-undersøgelse vil behov og placering af faunapassager og paddehegn mv. blive nærmere vurderet.

Forslag O2: 2-sporet motortrafikvej

Omfartsvejen udformes som en 2-sporet motortrafikvej (90 km/t) med samme profil som de nuværende motortrafikvejsstrækninger syd om Snejbjerg (rute 15) og nord om Herning (rute 18), dvs. med en 8,0 m bred kørebane, 2,5 m brede nødspor og 0,5 m kantopsamling samt 1,0 m brede yder-rabatter, se figur 42. Vejen kan også udformes med en 1 m bred overkørbar midteradskillelse.

Linjeføring

Linjeføringen er som i forslag O1, men vejen krydser Vesterholmvej ude af niveau.

Skærende veje og tilslutninger

Motortrafikvejen tilsluttes rute 18 og Trehøjevej-Sindingvej på samme måde som i forslag O1.

Lundagervej og Vildbjergvej føres under omfartsvejen.

Vesterholmvejs forlængelse føres på bro over omfartsvejen og tilsluttes denne i et hankeanlæg.

Der etableres en stiunnel ved Helstrupvej. Ved en motortrafikvejsløsning vil der ikke være mulighed for en senere tilslutning til det planlagte boligområde i Helstrup.

Motortrafikvejen foreslås tilsluttet rute 15 ved Snejbjerg i en ny 5-grenet rundkørsel, som placeres lidt nord for den nuværende rundkørsel og erstatter denne. De to motortrafikveje - den vestlige omfartsvej og rute 15 syd om Snejbjerg - forbindes således med hinanden i en rundkørsel, som med i alt 5 vejgrene giver forbindelse til rute 15 mod vest

(Ringkøbing), Krogstrupvej mod syd og Albækvej mod øst (Snejbjerg).

Den nuværende rundkørsel har et gennemkørselsspor i midterøen til brug for lange transportere, og dette bruges ofte. Det må undersøges nærmere i en senere fase, hvordan de lange transportere kan afvikles i forbindelse med en 5-grenet rundkørsel, eller om det vil have andre konsekvenser for omfartsvejens tilslutning. Rute 15 bør fortsat udgøre den primære rute.

Den dobbeltrettede cykelsti langs Albækvej forlægges og føres i en tunnel under motortrafikvejen nord for rundkørslen.

Bygværker og faunapassager

Ved motortrafikvejens passage af ådalen omkring Herningsholm Å etableres en ca. 200 m lang landskabsbro som i forslag O1.

Desuden etableres bygværker for ovennævnte over- eller underføringer af veje og stier samt faunapassager som i forslag O1.

Forslag O3: 4-sporet motorvej

Omfartsvejen udformes som en 4-sporet motorvej med hastighed på 110 km/t svarende til motorvejen øst om Herning (rute 18). Strækningen og afstanden mellem tilslutningerne er for kort til en hastighed på 130 km/t.

Linjeføring

Linjeføringen er som i forslag O1 og O2.

FIGUR 42

Tværsnit af 2-sporet motortrafikvej

Skærende veje og tilslutninger

Motorvejen forbindes med rute 18 i et motorvejskryds, udformet på samme måde som i forslag O1 og O2.

Sindingvej og Trehøjevej forlægges mod syd og tilsluttes omfartsvejen ca. 1 km syd for den nuværende rundkørsel. Ved at udforme tilslutningsanlægget som et sydvendt B-anlæg opnås størst mulig afstand til motorvejskrydset ved rute 18.

Vildbjergvej og Lundagervej føres under motortrafikvejen.

Vesterholmvejs forlængelse føres på bro over motorvejen og tilsluttes denne i et sydvendt B-anlæg.

Ved Helstrupvej etableres en stiunnel. Som ved motortrafikvejsløsningen vil der ikke være mulighed for en senere tilslutning til et boligområde i Helstrup.

Motorvejen afsluttes kort før tilslutningen til rute 15 ved Snebjerg, hvor der etableres en rundkørsel som i forslag O2. Motorvejens 4 spor indsnævres til 2 spor inden rundkørslen - eller det ene af de sydgående spor videreføres i en shunt mod vest og det andet nordgående spor forbindes med en shunt fra Snebjerg.

Alternativ etableres en 2-sporet rundkørsel med 2-sporede til- og frafarter på rute 15.

Som nævnt under forslag O2 har den nuværende rundkørsel et gennemkørselsspor i midterøen til brug for lange transporter. Det må undersøges nærmere i en senere fase, hvordan de lange transporter kan afvikles i forbindelse med en 5-grenet rundkørsel, eller om det vil have andre konsekvenser for motorvejens tilslutning.

Den dobbelttretdede cykelsti langs Albækvej forlægges og føres i en tunnel under motorvejen nord for rundkørslen.

Bygværker og faunapassager

Ved motorvejens passage af ådalen omkring Herningsholm Å etableres en ca. 200 m lang landskabsbro som i forslag O1. Broen kan udformes som en tvillingebro, dvs. en bro for hver af de to kørebaner, således at der bliver en lysning i brodækket.

Desuden etableres bygværker for ovennævnte over- eller underføringer af veje og stier samt faunapassager som i forslag O1.

Kombination af forslagene

Forslagene kan kombineres, således at strækningen mellem rute 18 og Vesterholmvej (adgangsvejen til hospitalet) anlægges som motortrafikvej, og strækningen mellem Vesterholmvej og rute 15 anlægges som almindelig 2-sporet landevej.

Da det forudsættes, at cykeltrafik ikke vil være tilladt på hele omfartsvejen, også hvis den helt eller delvist anlægges som almindelig 2-sporet vej, vil der trafikalt set ikke være den store forskel på, om en del af vejen er motortrafikvej og den øvrige strækning er en 2-sporet vej med forbudstavler mod cyklister, eller hele strækningen udformes som motortrafikvej eller som almindelig 2-sporet vej.

Det kan derimod ikke anbefales, at udforme en del af strækningen som motorvej og den øvrige strækning som motortrafikvej eller almindelig 2-sporet vej, da en så forskellig vejstandard på de to relativt korte strækninger (ca. 3,5 km) vil være trafikikkerhedsmæssig problematisk.

Med en forventet årsdøgntrafik på under 12.000 biler vil der ikke umiddelbart være behov for en 4-sporet motorvej på hele eller en del af strækningen.

VESTERHOLMVEJS FORLÆNGELSE

Vesterholmvejs forlængelse forudsættes anlagt (af Herning Kommune) som en 2-sporet vej med 8 m kørebane og en dobbeltrettet sti i nordsiden. Af hensyn til ambulancernes fremkommelighed udformes vejen til en hastighed på 80 km/t.

Vejen har sit udgangspunkt i det signalregulerede kryds mellem Vesterholmvej og Holstebrovej og forløber i en gammel arealreservation syd om Gødstrup Sø, hvor den krydser Herningsholm Å og jernbanen Herning-Holstebro. Der etableres et kanaliseret kryds til Gødstrupvej, som giver adgang til hospitalet og til den planlagte bebyggelse Helstrup syd for Vesterholmvejs forlængelse. Mellem Gødstrupvej og den vestlige omfartsvej etableres hovedadgangen til Gødstrup Hospital.

TRAFIKALE EFFEKTER

TRAFIKBEREGNINGER

De trafikale effekter af den vestlige omfartsvej, udformet hhv. som en 2-sporet landevej, 2-sporet motortrafikvej og 4-sporet motorvej, er undersøgt ved at gennemføre tilsvarende trafik-, kapacitets- og rejsetidsberegninger som for rute 18 Herning-Holstebro, suppleret med beregninger af transporttider for akutkørsel (ambulancetransport) og for almindelig hverdagstransport til Gødstrup Hospital fra en række byer i regionen.

Som sammenligningsgrundlag er valgt en basissituation (Basis 2020), hvor hospitalet er forudsat taget i brug, og Vesterholmvejs forlængelse er anlagt, men omfartsvejen ikke er anlagt (uanset at det har været forudsat ved placering af hospitalet i Gødstrup). Desuden er forudsat, at det planlagte boligområde Helstrup mellem Gødstrup og Snejbjerg er etableret.

Det forudsættes ligeledes, at rute 18 udbygges til motorvej mellem Herning og Holstebro. Da motorvejens forløb og afslutning ved Holstebro har indflydelse på rutevalget og transporttiden fra den nordlige del af regionen til Gødstrup, er der foretaget beregninger for såvel en motorvej til Holstebro Syd (forslag A) som til Holstebro Nord. Som repræsentant for de nordlige løsninger er valgt at regne med forslag E.

Der er herudover forudsat de samme vejudbygninger som i trafikberegningerne for rute 18 Herning-Holstebro.

Trafikberegningerne for rute 18 er gennemført med forudsætning om, at den vestlige omfartsvej er anlagt som beskrevet i Herning Kommunes linjevalgsundersøgelse. I Vejdirektoratets undersøgelse er tilslutningen til Trehøjevej og Tjørring Hovedgade flyttet længere mod syd. Da omfarts-

vejen herved bliver mere attraktiv for trafik fra Tjørring mod syd og vest, vil der være lidt mere trafik på omfartsvejen end i vist i trafikberegningerne for rute 18.

MOTORVEJ TIL HOLSTEBRO (RUTE 18, FORSLAG A)

Basis 2020-A

Såfremt der anlægges motorvej til Holstebro, men ikke en vestlig omfartsvej ved Herning, ville Vesterholmvejs forlængelse få en årsdøgntrafik på ca. 18.600 biler i 2020-niveau, når hospitalet og det planlagte boligområde Helstrup er etableret. Trafikken til og fra hospitalet udgør ca. 12.200 biler. Resten, ca. 6.400 biler pr. døgn, vil være trafik til det nye boligområde.

Tjørring Hovedgade vil få en årsdøgntrafik på 10.300 biler, Holstebrovej syd for Vesterholmvej på 21.000 biler og Vesterholmvej øst for Holstebrovej på 13.700 biler.

2-sporet omfartsvej (forslag O1)

Med en vestlig omfartsvej vil stort set al fjern- og oplands- trafik til hospitalet kunne benytte omfartsvejene rundt om Herning. Den vestlige omfartsvej vil først og fremmest aflaste Vesterholmvejs forlængelse vest for Holstebrovej, men den vil også aflaste Vesterholmvej øst for Holstebrovej samt Holstebrovej og Tjørring Hovedgade.

Udformes omfartsvejen som en 2-sporet landevej med en rundkørsel ved Vesterholmvej forventes mellem 8.300 og 9.700 biler i døgnet på denne (mest på den sydlige strækning mellem Vesterholmvej og rute 15) og ca. 12.600 biler på Vesterholmvejs forlængelse.

2-sporet motortrafikvej (forslag O2)

Udformes omfartsvejen som motortrafikvej med 2-plans-

Strækning	Basis 2020-A	Forslag O1	Forslag O2	Forslag O3
Omfartsvejens nordlige strækning	-	9.200	10.400	10.700
Omfartsvejens midterstrækning	-	8.300	9.300	9.400
Omfartsvejens sydlige strækning	-	9.700	10.800	10.600
Vesterholmvejs forlængelse	18.600	12.600	12.600	12.500
Vesterholmvej øst for Holstebrovej	13.700	11.200	11.200	11.100
Tjørring Hovedgade nord for Tjørring	10.300	9.200	9.200	9.200
Holstebrovej syd for Vesterholmvej	21.000	17.900	17.700	17.700

TABEL 18 Årsdøgntrafik på udvalgte strækninger i basis 2020-A og i forslag O1, O2 og O3

kryds ved Vesterholmvej øges trafikken med 1.000-1.200 biler sammenlignet med forslag O1, således at i alt mellem 9.300 og 10.800 biler i døgnet vil benytte omfartsvejen.

Vesterholmvej og Tjørring Hovedgade vil have den samme trafik som i forslag O1, jf. tabel 18.

4-sporet motorvej (forslag O3)

Udformes omfartsvejen som 4-sporet motorvej med tilslutningsanlæg ved Vesterholmvej og Sindingvej/Trehøjevej vil den tiltrække lidt mere trafik på den nordlige strækning (100-300 biler pr. døgn), men til gengæld færre på den sydlige del, sammenlignet med forslag O1. Motorvejen vil få en årsdøgntrafik på mellem 9.400 og 10.700 biler.

Vesterholmvej får lidt mindre trafik og Holstebrovej/Tjørring Hovedgade samme trafik som i forslag O2.

Vurdering

Etablering af en vestlig omfartsvej ved Herning vil have en stor effekt på trafikken og vil give en mere direkte adgang til Gødstrup Hospital fra fjernmål og fra Hernings opland end Vesterholmvejs forlængelse alene. Omfartsvejen vil samtidig aflaste de store trafikårer i den nordvestlige del af Herning byområde

Sammenlignes de alternative udformninger indbyrdes vil en omfartsvej udformet som motorvej (O3) eller som motortrafikvej (O2) få stort set samme trafik. Udformes omfartsvejen som 2-sporet landevej, vil den tiltrække lidt mindre trafik, men aflastningen af de store trafikveje i Herning byområde vil være de samme i alle forslag.

MOTORVEJ TIL HOLSTEBRO NORD (RUTE 18, FORSLAG E)

Basis 2020-E

Såfremt motorvejen forlænges til Holstebro Nord, men der ikke anlægges en vestlig omfartsvej ved Herning, vil Vesterholmvejs forlængelse få en årsdøgntrafik på ca. 18.600 biler, forudsat at hospitalet og boligområdet Helstrup er etableret.

Tjørring Hovedgade vil få en årsdøgntrafik på 10.300 biler, Holstebrovej syd for Vesterholmvej på 21.500 biler og Vesterholmvej øst for Holstebrovej på 14.500 biler.

2-sporet omfartsvej (forslag O1)

Med motorvej til Holstebro Nord og en 2-sporet omfartsvej vest om Herning vil denne få en årsdøgntrafik på 8.800-9.800 biler, og trafikken på Vesterholmvej vil reduceres med ca. 7.000 biler i forhold til en situation uden omfartsvejen.

2-sporet motortrafikvej (forslag O2)

Udformes omfartsvejen som motortrafikvej øges trafikken på omfartsvejen med 300-1.300 biler i døgnet i forhold til forslag O1. Det er især på den sydlige del af omfartsvejen, at trafikken stiger. Vesterholmvej og Holstebrovej aflastes kun lidt mere end i forslag O1, jf. tabel 19.

4-sporet motorvej (forslag O3)

Anlægges omfartsvejen som motorvej, vil den overflytte mere trafik og aflaste Vesterholmvejs forlængelse med ca. 1.200 biler mere end i forslag O1 og O2, fordi trafikken fra det nordlige Tjørring til Gødstrup vil benytte den hurtigere motorvej i stedet for Vesterholmvejs forlængelse. Hermed øges trafikken på Tjørring Hovedgade nord for Tjørring med hhv. ca. 700 og 900 biler i forhold til forslag O1 og O2.

Strækning	Basis 2020-E	Forslag O1	Forslag O2	Forslag O3
Omfartsvejens nordlige strækning	-	9.600	9.900	11.800
Omfartsvejens midterstrækning	-	8.800	9.200	11.700
Omfartsvejens sydlige strækning	-	9.800	11.100	12.300
Vesterholmvejs forlængelse	18.600	12.700	12.700	11.500
Vesterholmvej øst for Holstebrovej	14.500	11.400	11.300	10.900
Tjørring Hovedgade nord for Tjørring	10.300	9.800	9.600	10.500
Holstebrovej syd for Vesterholmvej	21.500	18.300	17.900	17.500

TABEL 19 Årsdøgntrafik på udvalgte strækninger i basis 2020-E og i forslag O1, O2 og O3

KAPACITET OG SERVICENIVEAU

DEN VESTLIGE OMFARTSVEJ

De beregnede trafikmængder i 2020 giver ikke anledning til kapacitetsproblemer på den vestlige omfartsvej i nogen af forslagene. Rundkørslen mellem omfartsvejen og Vesterholmvejs forlængelse (kun forslag O1) og rundkørslen ved rute 15 er de steder, hvor kapacitetsudnyttelsen er størst. På strækningerne af omfartsvejen er der en stor kapacitetsreserve i 2020, selv i de 2-sporede forslag O1 og O2.

Af Herning Kommunes linjevalg rapport fremgår, at en tilslutning af Albækvej fra Snebjerg i et T-kryds, selv med kanalisering, dvs. svingbaner, vanskeligt vil kunne afvikle trafikken tilfredsstillende, og at der ligeledes vil kunne opstå kødannelser på rute 15 fra vest, fordi mange (ifølge trafikmodellen) vil vælge at køre ind i Snebjerg fra vest. Denne trafik vil dog også kunne benytte tilslutningen til Dronningens Boulevard længere mod øst. Rundkørslen kan aflastes ved at etablere en shunt fra omfartsvejen mod vest og fra rute 15 mod omfartsvejen. Det sidste kræver dog, at tilslutningen til Albækvej flyttes længere mod nord (forslag 1).

Vesterholmvejs forlængelse

Vesterholmvejs forlængelse er forudsat udformet som 2-sporet vej. Uden en omfartsvej vil der være kapacitetsproblemer såvel på strækningen øst for hospitalet som i krydsene ved Holstebrovej og hovedadgangen til Hospitalet. Med en omfartsvej kan Vesterholmvejs forlængelse afvikle trafikken, uanset om omfartsvejen anlægges som 2-sporet vej eller motorvej.

Øvrige veje

Holstebrovej er i dag 4-sporet og vil kunne afvikle trafikken i alle alternativer. Krydset Holstebrovej/ Vesterholmvej vil dog være meget belastet, især hvis der ikke anlægges en omfartsvej. Også Vesterholmvej øst for Holstebrovej vil få en stor trafik, men trafikken vil kunne afvikles i alle alternativer, hvis krydset ved Holstebrovej udbygges.

TRAFIKANTERNES SAMLEDE KØRSEL OG TIDSFORBRUG

Trafikanternes samlede kørsel og tidsforbrug er beregnet i forhold til basisvejnet 2020 uden en vestlig omfartsvej.

Gevinsten for trafikarbejdet (antal kørte km) og rejsetiden (antal timer) for forslag O1, O2 og O3 med motorvej til hhv. Holstebro Syd (forslag A) og Holstebro Nord (forslag E) fremgår af tabel 20 og 21

Gevinsterne er opgjort både for de eksisterende brugere og for nye brugere (nyskabt trafik og trafik overflyttet fra andre transportmidler).

Besparelse i 2020 i forslag A	Forslag O1	Forslag O2	Forslag O3
Netto timer pr. dag	912	881	855
Netto km pr. dag	11.209	8.545	8.225

TABEL 20 Samlet tids- og kørselsbesparelse i 2020 med motorvej i forslag A (nettobesparelse)

Besparelse i 2020 i forslag E	Forslag O1	Forslag O2	Forslag O3
Netto timer pr. dag	865	973	1.245
Netto km pr. dag	13.100	7.939	4.025

TABEL 21 Samlet tids- og kørselsbesparelse i 2020 med motorvej i forslag E (nettobesparelse)

Der opnås både besparelser i antal kørte kilometer og i rejsetiden med anlæg af den vestlige omfartsvej i alle forslagene. Tidsbesparelserne er størst, hvis motorvejen forlænges til Holstebro Nord (forslag E) og omfartsvejen vest om Herning også anlægges som motorvej (O3). Kørselsbesparelsen er størst, hvis omfartsvejen udformet som almindelig landevej (forslag O1).

Når effekten af en motorvej i forslag O3 er større i kombination med en motorvej til Holstebro Nord end til Holstebro Syd, hænger det sammen med, at en motorvej til Holstebro Nord tiltrækker mere trafik end en motorvej til Holstebro Syd, hvad der også medfører mere trafik på en motorvejsløsning vest om Herning.

FIGUR 43
Hospitaltrafik 2020 på vejene omkring hospitalet i forslag O2.

TRAFIK TIL GØDSTRUP HOSPITAL

Trafikmodellen er anvendt til at illustrere, hvordan biltrafikken kommer til hospitalet, og hvor stor en andel hospitalstrafikken udgør af den samlede trafik på vejene i nærområdet. Figur 43 viser, hvordan de forventede 12.200 biler til og fra hospitalet pr. døgn fordeler sig på vejnettet i forslag O2.

Ca. 2/3 af trafikken kommer til hospitalet fra Herning by ad Vesterholmvejs forlængelse (8.200 biler/døgn) og 1/3 (4.000 biler/døgn) kommer fra omfartsvejen. Det er den sydlige del af omfartsvejen, som benyttes mest af trafikken til hospitalet (2.500 biler/døgn). Årsagen hertil er, at der kører hospitalstrafik ud af Herning by ad Vardevej og Dr. Boulevards forlængelse til rute 15 syd om Snebjerg og videre ad den vestlige omfartsvej til hospitalet.

På Vesterholmvejs forlængelse udgør hospitalstrafikken en relativ stor andel af den samlede trafik, nemlig ca. 65 % af totaltrafikken. På den vestlige omfartsvej udgør hospitalstrafikken til gengæld kun mellem 15 og 25 % af totaltrafikken. Resten af trafikken på omfartsvejen er fjerntrafik og oplands- trafik til Herning.

REJSETIDER OG AFSTANDE TIL HOSPITALET

For et akuthospital som Gødstrup Hospital er rejsetiden og afstanden i hospitalets optageområde vigtige parametre. Tiden er særdeles vigtig for ambulancekørsel til hospitalet, men tiden har også betydning for almindelige trafikanter, som selv transporterer en pårørende til hospitalet for at blive behandlet.

Herudover er transporttiden og afstanden til hospitalet af væsentlig betydning for de ansatte, for leverandører og for besøgende til patienter.

Til et stort hospital som Gødstrup vil der være en del trafik, som kommer langvejs fra, fra hele regionen.

For at belyse transportafstande og rejsetider til Gødstrup Hospital er udvalgt en række byer i regionen. Fra hvert bycenter er der beregnet hurtigste rute og rejse længde til hospitalet for ambulancekørsel. Endvidere er beregnet afstande og tidsforbrug til hospitalet for den almindelige bolig- arbejdssted trafik i personbil. Denne trafik vælger ikke den absolut hurtigste rute, men tager også hensyn til afstanden og dermed til, hvad det koster at køre.

Ved beregning af tidsforbruget for ambulancekørsel forudsættes, at ambulancer under udrykning kører 25 % hurtigere end almindelig personbiltrafik, der skal overholde de gældende hastighedsgrænser og vigepligt i kryds. (Kilde: "Oplæg til placering af Regionshospital", Herning Kommune 2008. Oplysningen er indhentet hos Falck i Herning).

AMBULANCETRANSPORT

I tabel 22 er vist de beregnede transporttider for ambulancer fra en række byer til Gødstrup Hospital for en situation med motorvej mellem Herning og Holstebro (forslag A), men uden en omfartsvej ved Herning (Basis 2020-A) og med en omfartsvej i de 3 alternative udformninger. Det er i beregningerne forudsat, at ambulancekørslen foregår i myldretiden.

Med en motorvej til Holstebro og en omfartsvej vest om Herning vil man fra Holstebro C kunne nå Gødstrup Hospital

på under 20 minutter. Fra Brande og Ikast vil hospitalet ligeledes kunne nå inden for ca. 20 minutter, fra Skjern, Ringkøbing og Struer inden for 30-35 minutter og fra Thyholm og Lemvig inden for 50 minutter. Fra Harboøre og Thyborøn vil der være hhv. lidt under og lidt over en times transporttid.

Ambulancer fra Ringkøbing og Skjern området opnår den største tidsgevinst. De vil spare 7-8 minutter i forhold til Basis 2020 uden en vestlig omfartsvej.

I tabel 23 er vist tilsvarende transporttider for en situation med motorvej mellem Herning og Holstebro Nord (forslag E), men uden en omfartsvej ved Herning (Basis 2020-E) og med en omfartsvej i de 3 alternative udformninger.

En motorvej til Holstebro Nord (forslag E) vil give en tidsbesparelse på ca. 9 minutter for ambulancekørslen fra Struer, Thyholm, Lemvig, Thyborøn og Harboøre sammenlignet

TABEL 22

Transporttid i myldretiden i minutter for ambulancekørsel fra byer i Region Midtjylland til Gødstrup Hospital med motorvej mellem Herning og Holstebro (forslag A)

Bycenter	Basis 2020-A	Forslag O1	Forslag O2	Forslag O3
Holstebro	22	20	20	19
Struer	37	34	34	33
Thyholm	52	49	49	48
Lemvig	52	49	49	48
Harboøre	59	57	57	56
Thyborøn	67	64	64	63
Skjern	36	29	29	28
Ringkøbing	43	35	35	34
Brande	23	20	21	20
Ikast	19	17	17	16

TABEL 23

Transporttid i myldretiden i minutter for ambulancekørsel fra byer i Region Midtjylland til Gødstrup Hospital med motorvej mellem Herning og Holstebro Nord (forslag E)

Bycenter	Basis 2020-E	Forslag O1	Forslag O2	Forslag O3
Holstebro	24	21	21	20
Struer	27	24	24	23
Thyholm	41	39	39	38
Lemvig	41	38	38	37
Harboøre	49	46	46	45
Thyborøn	56	54	54	53
Skjern	36	29	29	28
Ringkøbing	43	35	35	34
Brande	24	21	21	20
Ikast	19	17	17	16

med Forslag A, hvor man skal benytte den eksisterende Ringvej i Holstebro. Såfremt Ringvejen udbygges til 4 spor, vil transporttiden ad Ringvejen reduceres.

Fra Ringkøbing og Skjern opnås samme tidsbesparelse til Gødstrup Hospital som i forslag A (7-8 minutter).

Sammenlignes transporttider i forslag O2 og O3 med forslag O1 opnås kun en besparelse på et halvt til et helt minut, hvis den vestlige omfartsvej udformes som hhv. motortrafikvej og motorvej i stedet for som alm. 2-sporet vej.

Etableres en motorvej til Holstebro Nord og en omfartsvej vest om Herning vil alle byer, bortset fra Harboøre og Thyborøn, kunne betjenes med ambulance inden for 45 minutter. Den største transporttid er 54 minutter fra Thyborøn.

ALMINDELIG TRANSPORT

Der er foretaget beregninger af kørelængder og rejsetider for den almindelige hverdagstransport (ikke akutkørsel) mellem byer i regionen og Gødstrup Hospital. Som nævnt vil trafikanter, der kører fx til og fra arbejde, i nogle tilfælde vælge andre ruter end udrykningskøretøjer, fordi personbiler tager hensyn til både kørelængden og rejsetiden, når de vælger rute.

I tabel 24 og 25 er vist kørelængder for disse under forudsætning af, at der etableres motorvej fra Herning til hhv. Holstebro Syd (forslag A) og Holstebro Nord (forslag E). Kørelængder og rejsetider er beregnet for en myldretime.

Alle trafikanter, bortset fra trafik fra Ikast, opnår kortere rejse-længder til Gødstrup Hospital med den vestlige omfartsvej. Besparelsen er betydelig, især fra Ringkøbing (9,5 km) og Skjern (3 km).

TABEL 24

Kørelængde i km for almindelig transport til Gødstrup Hospital med motorvej mellem Herning og Holstebro Syd (forslag A)

Bycenter	Basis 2020-A	Forslag O1	Forslag O2	Forslag O3
Holstebro	34	32	32	32
Struer	50	48	48	48
Thyholm	71	69	69	69
Lemvig	70	68	68	68
Harboøre	83	81	81	81
Thyborøn	90	88	88	88
Skjern	42	39	39	39
Ringkøbing	49	39	39	39
Brande	38	37	37	37
Ikast	22	22	22	22

TABEL 25

Kørelængde i km for almindelig transport til Gødstrup Hospital med motorvej mellem Herning og Holstebro Nord (forslag E)

Bycenter	Basis 2020-E	Forslag O1	Forslag O2	Forslag O3
Holstebro	35	34	34	34
Struer	52	50	50	50
Thyholm	72	71	71	70
Lemvig	71	69	69	69
Harboøre	85	83	83	83
Thyborøn	92	90	90	90
Skjern	42	39	39	39
Ringkøbing	49	39	39	39
Brande	38	37	37	37
Ikast	22	22	22	22

I tabel 26 og 27 er vist rejsetider fra de samme byer til Gødstrup Hospital under forudsætning af, at der etableres motorvej fra Herning til hhv. Holstebro Syd (forslag A) og Holstebro Nord (forslag E).

Alle trafikanter opnår tidsgevinster med den vestlige omfartsvej, sammenlignet med en situation uden denne. De største tidsgevinster opnår trafikanterne fra Ringkøbing og Skjern, som sparer 9-12 minutter pr. tur. Trafikanterne fra Ikast området opnår den mindste tidsgevinst, 1-2 minutter pr. tur, men de har den mindste rejsetid til hospitalet. Øvrige trafikanter sparer mellem 3 og 5 minutter pr. tur.

Hvis omfartsvejen anlægges som motortrafikvej eller motorvej opnås en rejsetidsbesparelse på hhv. et halvt og et minut i forhold til en 2-sporet omfartsvej.

En forlængelse af motorvejen til Holstebro Nord vil give stor besparelse i rejsetiden til områder, der ligger nord og vest for Holstebro (Struer, Thyholm, Lemvig, Harboøre og Thyborøn). Gødstrup Hospital kan nås inden for 30 minutter fra Brande, Ikast, Holstebro og Struer. Fra Thyborøn vil der være lidt over en times kørsel til hospitalet.

TABEL 26

Rejsetider i myldretiden i minutter for almindelig transport til Gødstrup Hospital med motorvej mellem Herning og Holstebro (forslag A)

Bycenter	Basis 2020-A	Forslag O1	Forslag O2	Forslag O3
Holstebro	27	24	24	23
Struer	44	41	41	40
Thyholm	63	59	59	58
Lemvig	62	59	59	59
Harboøre	72	69	69	68
Thyborøn	81	78	78	77
Skjern	46	37	37	36
Ringkøbing	54	43	43	42
Brande	29	26	26	25
Ikast	25	24	24	23

TABEL 27

Rejsetider i myldretiden i minutter for almindelig transport til Gødstrup Hospital med motorvej Herning-Holstebro Nord (forslag E)

Bycenter	Basis 2020-E	Forslag O1	Forslag O2	Forslag O3
Holstebro	30	26	26	25
Struer	34	30	30	29
Thyholm	52	48	48	47
Lemvig	51	48	48	47
Harboøre	61	58	58	57
Thyborøn	71	67	67	66
Skjern	46	37	37	36
Ringkøbing	54	43	43	42
Brande	29	26	26	25
Ikast	25	24	24	23

Samlet vurdering af rejsetider til hospitalet

Den vigtigste faktor for rejsetiden til Gødstrup Hospital er, om den vestlige omfartsvej om Herning er anlagt. Uden den vestlige omfartsvej får alle trafikanter fra fjernmål og fra oplandet en længere vej til hospitalet.

Det er især trafikanter fra vest, der opnår store tidsgevinster og sparet kørsel ved etablering af den vestlige omfartsvej.

Det har derimod ikke stor betydning for rejsetiden, om den vestlige omfartsvej udformes som almindelig 2-sporet vej eller som motortrafikvej eller motorvej, da strækningen er relativ kort, og adgangsvejen til hospitalet er midt på denne. Man kan således kun i begrænset omfang få gavn af den højere hastighed på en motortrafikvej og motorvej.

For transport fra områderne nord for Holstebro betyder det meget, hvis motorvejen forlænges til Holstebro Nord, idet trafikken herved kan undgå den eksisterende ringvej i Holstebro.

ISOKRONKORT OVER REJSETIDER

For at belyse hvor lang tid, det tager at køre til hospitalet fra hele omtageområdet for Gødstrup Hospital, er der optegnet såkaldte rejsetids-isokroner med 15 minutters tidsinterval. Med trafikmodellen er det beregnet, hvor hurtigt man kan nå hospitalet i ambulance med udrykning (akutkørsel) med motorvej til hhv. Holstebro Syd (forslag A) og til Holstebro Nord (forslag E).

Figur 44 viser fra hvilke områder, man kan nå Gødstrup Hospital med ambulance på henholdsvis 15, 30 og 45 minutter med en motorvej til Holstebro i forslag A og en omfartsvej vest om Herning i forslag O2. Et forholdsvis stort område omkring Gødstrup, der strækker sig til udkanten af Holstebro og til Videbæk, Arnborg og den vestlige del af Ikast, kan dækkes inden for 15 minutter.

Inden for 30 minutter dækkes Holstebro med opland og den sydlige del af Struer og østlige del af Ringkøbing samt Skjern, Brande og Silkeborg. Inden for 45 minutter dækkes den øvrige del af Struer og Ringkøbing samt den sydlige del af Thyholm, mens den øvrige del af Thyholm samt Lemvig, Harboøre og Thyborøn ligger længere væk end 45 minutter med ambulance.

FIGUR 44
Isokronkort for akutkørsel med motorvej til Holstebro (forslag A) og en vestlig omfartsvej ved Herning

Figur 45 viser fra hvilke områder, man kan nå Gødstrup Hospital med ambulance på henholdsvis 15, 30 og 45 minutter med en motorvej til Holstebro Nord (forslag E) og en omfartsvej vest om Herning i forslag O2. Et forholdsvis stort område omkring Gødstrup, der strækker sig til Mejrup øst for Holstebro og til Videbæk, Arnborg og den vestlige del af Ikast, kan dækkes inden for 15 minutter.

Inden for 30 minutter dækkes Holstebro med opland, Struer, Ringkøbing (østlige del), Skjern, Brande og Silkeborg.

Inden for 45 minutter dækkes Thyholm, Lemvig og Harboøre. Kun Thyborøn i hospitalets optageområde ligger længe væk end 45 minutter med ambulance (ca. 55 minutter).

FIGUR 45
Isokronkort for akutkørsel med motorvej til Holstebro Nord (forslag E) og en vestlig omfartsvej

I figur 46 er til sammenligning vist isokronkurver med 15 minutters tidsintervaller for akutkørsel i forslag A-O2 og E-O2. Det fremgår, at isokronkurverne med en motorvej til Holstebro Nord og en vestlig omfartsvej ved Herning strækker sig længere mod nord og nordvest end de tilsvarende

isokroner for en motorvej til Holstebro syd. Ved Holstebro dækker 15 minutters isokronkurven i forslag E området øst for Holstebro, mens den i forslag A når længst langs rute 18 ind mod byen.

FIGUR 46
Sammenligning af transporttider ved akutkørsel til Gødstrup Hospital med en motorvej til Holstebro Syd (forslag A) og til Holstebro Nord (forslag E).

KOLLEKTIV TRAFIK

Gødstrup Hospital er placeret langs jernbanen mellem Herning og Holstebro. Det giver mulighed for at anlægge et trinbræt ved hospitalet. Jernbanen mellem Herning og Holstebro er en hurtig forbindelse med relativt hyppige afgange. Med station ved hospitalet kan både ansatte og besøgende fra Vildbjerg, Aulum, Holstebro og Struer benytte toget.

Det er vanskeligt at vurdere, hvor mange der vil benytte toget til Gødstrup Hospital.

Det må forventes, at der etableres bybusrute fra Bybusterminalen i Herning Centrum til Gødstrup Hospital. Der går i forvejen bybusser til Tjørring. Bybussen vil benytte Vesterholmvejs forlængelse. Bybussen vil især betjene passagerer som kommer fra Herning by eller fra oplandsbyerne.

Det er i trafikberegningerne forudsat, at 75 % af trafikken kommer til hospitalet i bil. Antallet af bilture til hospitalet er ca. 6.100 ture pr. døgn. Resten, ca. 2.100 ture til hospitalet, benytter tog eller bus eller cykel/knallert. (Kilde Teknisk notat udarbejdet af COWI: Trafik og Parkering, bilag 3, Region Midtjylland 2009).

CYKELTRAFIK

Der ventes anlagt cykelsti til Gødstrup Hospital langs Vesterholmvejs forlængelse. Der er i dag en cykelrute vest om Tjørring bebyggelsen, som ventes forbundet med stien langs Vesterholmvejs forlængelse. Denne cykelrute krydser Holstebrovej ude af niveau og giver adgang til hovedstinetet i hele Herning by.

Der er i dag ikke stiforbindelse til Gødstrup området fra Snebjerg og fra Vildbjerg, men det må forventes, at der som led i Helstrup bebyggelsen anlægges sti fra Snebjerg. Gødstrup området er forbundet med Vildbjerg via den gamle Vildbjergvej-Herningvej, som er afløst af Trehøjevej. Vildbjergvej-Herningvej er i dag uden cykelstier mellem Nøvling og Gødstrup/Tjørring. Der er ikke planlagt cykelstier langs vejen ifølge Herning Kommuneplan 2009-2020.

På omfartsvejen vil cykeltrafik ikke være tilladt.

ANLÆGSOVERSLAG OG SAMFUNDSØKONOMI

Der er udarbejdet foreløbige anlægsoverslag for en forlængelse af motorvejen Vejle-Herning til Holstebro og de undersøgte ringvejsløsninger ved Holstebro samt vejforbindelsen mellem rute 18 og 15 til Gødstrup. Overslagene er udarbejdet i henhold til Transportministeriets budgetteringsprincipper for anlægsprojekter på vej- og baneområdet. Vejdirektoratets erfaringer, som er beskrevet i et samlet overslagssystem, er benyttet til overslagene.

Overslagene for udbygning af rute 18 Herning-Holstebro og de alternative ringvejsløsninger ved Holstebro er baseret på foreløbige skitseprojekter, mens overslagene for vejforbindelsen til Gødstrup er baseret på mere foreløbige forslag til udformning af denne på grundlag af Herning Kommunes linjevalgsundersøgelse.

FORUDSÆTNINGER

Da der på dette forundersøgelser stadium ikke kendes de præcise mængder af fx jord eller størrelse af fx broer, er overslagene baseret på en række forudsætninger:

- Der er anvendt enhedspriser ud fra erfaringer fra de seneste anlægsarbejder, som eksempelvis mængder i m³, m² og ved vejlængder i priser pr. km.
- For jordarbejde er der gjort en række forsimplede antagelser om terrænforhold, idet det aktuelle terræn ikke er opmålt. Mængde og klassifikation af forurenede jord er skønnet. Sikkerhedsskråninger er medtaget i de skønnede jordmængder, og vejafvanding er fastsat ud fra priser pr. km.
- For hver af de skærende veje er der udarbejdet overslag, og der er afsat et skønnet beløb til omlægninger af lokalveje og adgangsveje samt til midlertidige foranstaltninger i anlægsperioden.
- Der er afsat beløb til et dobbeltsidigt rasteanlæg og til samkørselspladser ved alle tilslutningsanlæg.
- Der er afsat beløb til etablering af støjafskærmning ved sammenhængende boligområder.
- Overslag for bygværkerne (broerne) på strækningen Herning-Sinding er beregnet under forudsætning af, at de eksisterende broer udvides, dvs. at trafikken på disse afbrydes midlertidigt.
- Overslag for udvidelse af bygværkerne (underføringerne) på strækningen Sinding-Aulum og Ringvejen i Holstebro er beregnet ud fra en foreløbig vurdering af ombygningsaktivitet på grundlag af foreliggende tegninger og eftersynsrapporter. Det er forudsat, at bygværkerne har tilstrækkelig bæreevne, og at deres tilstand er i orden. For to af bygværkerne på Ringvejen - underføring af Storå ved Vandkraftsøen (fra 1959) og af Struerbanen (fra 1966) - er der nogen usikkerhed herom.
- Overslag for underføringerne af banen Herning-Holstebro-Struer baserer sig på den nuværende enkeltsporede bane.
- Overslag for landskabsbroerne ved Tvis Å, Storå og Savstrup Å i forslag D og E og ved Herningsholm Å i vejforbindelsen vest om Herning er beregnet på grundlag af foreløbige brolængder, jf. beskrivelsen af forslagene. Længderne, som har stor indflydelse på prisen, fastlægges først i forbindelse med en VVM-undersøgelse.
- Overslag for tunnelloøsningerne ved Vandkraftsøen i forslag C (østlig ringvej) er beregnet på grundlag af foreløbige længdeprofiler og tværprofilbredder. De geometriske forhold, som har stor indflydelse på prisen, fastlægges først i forbindelse med en VVM-undersøgelse.
- Nye faunapassager, paddehegn, afværgeforanstaltninger ved vandløb og erstatningsbiotoper er indeholdt i anlægsoverslagene baseret på et skøn, da der ikke er foretaget egentlige feltundersøgelser. De vil blive gennemført i forbindelse med en VVM-undersøgelse.
- Der er afsat beløb til arkæologisk forundersøgelse og markundersøgelser baseret på priser pr. km.

ANLÆGSOVERSLAG

- Til ledningsomlægninger er der afsat beløb med baggrund i km-priser samt erfaringstal uden indhentning af ledningsoplysninger. I overslaget for udvidelse af Holstebro Ringvej er der ikke regnet med udgifter til ledningsomlægninger, idet ledningerne forventes placeret efter gæsteprincippet.
- Udgifter til arealerhvervelse er opgjort ud fra en foreløbig vurdering af omfang af forventede ekspropriationer af ejendomme og arealer til permanent og midlertidig anvendelse. Arealbudgettet er opstillet ud fra ejendomspriserne i området og på baggrund af ekspropriations- og taksationskommissionens erstatningsfastsættelse på sammenlignelige strækninger.

For hvert af forslagene er beregnet et basisoverslag, som omfatter udgifter til etablering af anlægget, arealanvendelse, projektering, tilsyn og administration, eksklusive moms.

Da overslagene er baseret på et foreløbigt projekt og forudsætninger som nævnt ovenfor, tillægges basisoverslaget en korrektionsreserve på 50 % til dækning af fremtidige ændringer og usikkerheder, jf. Transportministeriets budgetteringsprincipper for økonomistyring af anlægsprojekter.

Rute 18 Herning-Holstebro

I tabel 28 er vist anlægsoverslag for de undersøgte forslag til udbygning af rute 18 mellem Herning (Sundsvej) og Holstebro og ringvejsløsninger ved Holstebro. Alle beløb er i prisniveau 2011, indeks 169,7.

	Forslag A Motorvej til Holstebro (rute 18)	Forslag A1 2+1 mtv. til Holstebro (rute 18)	Forslag B Motorvej til Holstebro S + 4 sporet Ringvej	Forslag C1 Motorvej til Holstebro S + højklasset østlig ringvej bro over søen	Forslag C2 Motorvej til Holstebro S + højklasset østlig ringvej kort tunnel	Forslag C3 Motorvej til Holstebro S + højklasset østlig ringvej lang tunnel	Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)	Forslag E Motorvej til Holstebro N (Ndr. Ringvej)	Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N
Herning Nord - Holstebro Syd	30,2 km 1.340	30,2 km 1.075	30,2 km 1.340	27,3 km 1.254	27,3 km 1.254	27,3 km 1.254	23,6 km 1.054	23,6 km 1.054	23,6 km 1.054
Holstebro Syd - Holstebro Nord	- -	- -	7,7 km 212	10,5 km 577	10,5 km 901	10,5 km 1.366	17,0 km 1.323	15,5 km 1.327	15,5 km 1.017
I alt	30,2 km	30,2 km	37,9 km	37,8 km	37,8 km	37,8 km	40,6 km	39,1 km	39,1 km
Basisoverslag	1.340	1.075	1.552	1.831	2.155	2.620	2.377	2.380	2.071
Basisoverslag + 50 %	2.009	1.612	2.327	2.746	3.232	3.929	3.566	3.571	3.107

TABEL 28 Anlægsoverslag for udbygning af rute 18 Herning-Holstebro i mio. kr. Prisniveau 2011 (indeks 169,7).

De foreløbige anlægsoverslag inklusive en korrektionsreserve på 50 % er således

- ca. 2,0 mia. kr. for en motorvej Herning-Holstebro Syd
- ca. 1,6 mia. kr. for en 2+1 motortrafikvej Herning-Holstebro Syd (dvs. 80 % af en motorvej)
- ca. 2,3 mia. kr. for en motorvej Herning-Holstebro + udbygning af Ringvejen til 4-sporet vej
- ca. 2,7 mia. kr. for en motorvej + en østlig ringvej (motortrafikvej) på bro over Vandkraftsøen
- ca. 3,2 mia. kr. for en motorvej + en østlig ringvej (motortrafikvej) i en kort tunnel ved søen
- ca. 3,9 mia. kr. for en motorvej + en østlig ringvej (motortrafikvej) i en lang tunnel ved søen
- ca. 3,6 mia. kr. for en motorvej Herning-Holstebro Nord (forslag D eller E)
- ca. 3,1 mia. kr. for en kombineret motorvej-motortrafikvej Herning-Holstebro Nord (forslag E1)

Anlægsoverslagene er udarbejdet under forudsætning af, at projektet gennemføres i sammenhæng inden for de kommende år.

I tabel 29 er vist anlægsoverslag for vejforbindelsen fra rute 18 og rute 15 til Gødstrup (vestlig omfartsvej ved Herning) med udformning som hhv. 2-sporet landevej, 2-sporet motortrafikvej og 4-sporet motorvej.

	Forslag O1 2-sporet landevej	Forslag O2 2 sporet motor- trafikvej	Forslag O3 4-sporet motorvej
Længde	7 km	7 km	7 km
Basisoverslag	276	306	432
Basisoverslag + 50 %	413	459	648

TABEL 29 Anlægsoverslag for alternative udformninger af vejforbindelsen fra rute 18 og 15 til Gødstrup (vestlig omfartsvej ved Herning) i mio. kr. Prisniveau 2011 (indeks 169,7).

SAMFUNDSØKONOMISK VURDERING

Den samfundsøkonomiske rentabilitet af forslagene er vurderet. Her er omkostninger i form af anlægsudgifter, øgede udgifter til drift og vedligehold, skatteforvriddning mv. sammenholdt med gevinster i form af sparet trafikarbejde og rejsetid.

Vurderingen er foretaget i henhold til Transportministeriets manual for samfundsøkonomisk analyse og ministeriets samfundsøkonomiske beregningsmodel "TERESA". Vurderingen er foretaget med en 50 års beregningshorisont og en forventning om en trafikvækst frem til år 2030.

På dette forundersøgelses tidspunkt må vurderingen baseres på en række simple antagelser, hvor der endnu ikke foreligger præcis viden. Som nævnt er trafikanternes tidsbesparelser sandsynligvis lidt større end de beregnede besparelser, da forsinkelsen i krydsene i myldretiden skønnes at være undervurderet i den opstillede trafikmodel.

Det skal samtidig bemærkes, at der er en række forhold, som i forhold til manualen ikke er medtaget i den samfundsøkonomiske vurdering. Det gælder for eksempel trafiksikkerhed, støj, luft og klima. Derudover indeholder den samfundsøkonomiske vurdering heller ikke forhold som landskab og bykvalitet, dyr og planteliv, sammenhængen med fysiske planlægning og regionaløkonomiske effekter.

Udeladelsen af disse effekter vil sandsynligvis ikke påvirke det samlede resultat væsentligt. Det skal bemærkes, at anlægsoverslaget indeholder omkostninger til at imødegå negative effekter på fx dyre- og planteliv i form af faunapasager.

De vurderede samfundsøkonomiske effekter af udbygning af rute 18 Herning-Holstebro i forslag A-E fremgår af tabel 30 og 31 med anvendelse af hhv. basisoverslag og basisoverslag + 50 %.

Rute 18 Herning-Holstebro	Forslag A Motorvej til Holstebro (rute 18)	Forslag A1 2+1 mtv. til Holstebro (rute 18)	Forslag B Motorvej til Holstebro S + 4 sporet Ringvej	Forslag C1 Motorvej til Holstebro S + højklasset østlig ringvej bro over søen	Forslag C2 Motorvej til Holstebro S + højklasset østlig ringvej kort tunnel	Forslag C3 Motorvej til Holstebro S + højklasset østlig ringvej lang tunnel	Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)	Forslag E Motorvej til Holstebro N (Ndr. Ringvej)	Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N
Samfundsøkonomi med Basisoverslag	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.
Anlægsomkostninger	- 1.121	- 900	- 1.299	- 1.533	- 1.803	- 2.193	- 1.990	- 1.993	- 1.734
Restværdi	88	71	102	120	142	172	156	157	136
Driftsomkostninger	- 122	- 98	- 159	- 215	- 271	- 351	- 325	- 327	- 273
Tidsgevinster i alt	2.832	981	3.537	3.959	3.959	3.959	4.913	4.986	4.125
Kørselsomkostninger	- 730	- 176	- 775	- 984	- 984	- 984	- 1.436	- 1.401	- 1.210
Afgiftskorrekationer	850	250	932	1.046	1.046	1.046	1.293	1.317	1.116
Skatteforvridningstab	- 79	- 150	- 105	- 140	- 206	- 299	- 204	- 201	- 178
Nettonutidsværdi i alt	1.717	- 22	2.233	2.253	1.882	1.350	2.408	2.539	1.982
Intern rente	10,2 %	4,9 %	10,6 %	9,8 %	8,5 %	7,1 %	9,0 %	9,2 %	8,7 %

TABEL 30 Samfundsøkonomisk vurdering af udbygning af rute 18 Herning-Holstebro i forslag A-E med anvendelse af basisoverslag (2011-priser, kalkulationsrente på 5 % og nettoafgiftsfaktor på 35 %)

Rute 18 Herning-Holstebro	Forslag A Motorvej til Holstebro (rute 18)	Forslag A1 2+1 mtv. til Holstebro (rute 18)	Forslag B Motorvej til Holstebro S + 4 sporet Ringvej	Forslag C1 Motorvej til Holstebro S + højklasset østlig ringvej bro over søen	Forslag C2 Motorvej til Holstebro S + højklasset østlig ringvej kort tunnel	Forslag C3 Motorvej til Holstebro S + højklasset østlig ringvej lang tunnel	Forslag D Motorvej til Holstebro N (Struer Ldv. ved Sir)	Forslag E Motorvej til Holstebro N (Ndr. Ringvej)	Forslag E1 Motorvej til Holstebro S + mtv. til Holstebro N
Samfundsøkonomi med Basisoverslag + 50 %	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.
Anlægsomkostninger	- 1.682	- 1.349	- 1.948	- 2.299	- 2.705	- 3.289	- 2.984	- 2.989	- 2.600
Restværdi	132	106	153	181	313	258	234	235	204
Driftsomkostninger	- 122	- 98	- 159	- 215	- 271	- 351	- 325	- 327	- 273
Tidsgevinster i alt	2.832	981	3.537	3.959	3.959	3.959	4.913	4.986	4.125
Kørselsomkostninger	- 730	- 176	- 775	- 984	- 984	- 984	- 1.436	- 1.401	- 1.210
Afgiftskorrekationer	850	250	932	1.046	1.046	1.046	1.293	1.317	1.116
Skatteforvridningstab	- 191	- 240	- 235	- 294	- 386	- 519	- 403	- 400	- 352
Nettonutidsværdi i alt	1.088	- 527	1.505	1.394	871	121	1.293	1.421	1.010
Intern rente	7,3 %	3,4 %	7,7 %	7,1 %	6,2 %	5,1 %	6,5 %	6,7 %	6,4 %

TABEL 31 Samfundsøkonomisk vurdering af udbygning af rute 18 Herning-Holstebro i forslag A-E med anvendelse af basisoverslag + 50 % (2011-priser, kalkulationsrente på 5 % og nettoafgiftsfaktor på 35 %)

For vejforbindelsen fra rute 18 og 15 til Gødstrup er på tilsvarende måde vurderet de samfundsøkonomiske effekter af at udforme vejen som hhv. 2-sporet landevej, 2-sporet motortrafikvej og 4-sporet motorvej i forhold til en basissituation, hvor vejforbindelsen ikke er etableret, jf. tabel 32.

Da denne situation - i kombination med etableringen af hospitalet - anses for usandsynlig, er effekterne af at udforme den som hhv. motortrafikvej og motorvej desuden sammenholdt med en 2-sporet landevejsløsning.

Samfundsøkonomi med Basisoverslag + 50 %	Forslag O1		Forslag O2		Forslag O3	
	2-sporet landevej		2-sporet motortrafikvej		4-sporet motorvej	
	Basis- Overslag	Basis- overslag + 50 %	Basis- overslag	Basis- overslag + 50 %	Basis- overslag	Basis- overslag + 50 %
	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.	mio. kr.
Anlægsomkostninger	- 231	- 346	- 256	- 384	- 362	- 542
Restværdi	18	27	20	30	28	43
Driftsomkostninger	- 55	- 55	- 62	- 62	- 81	- 81
Tidsgevinster i alt	1.622	1.622	1.783	1.783	2.263	2.263
Kørselsomkostninger	192	192	133	133	71	71
Afgiftskorrekationer	183	183	216	216	284	284
Skatteforvridningstab	- 21	- 44	- 20	- 46	- 32	- 68
Nettonutidsværdi i alt						
I forhold til basis	1.709	1.580	1.814	1.670	2.172	1.970
I forhold til O1			+ 105	+ 90	+ 463	+ 390
Intern rente						
I forhold til basis	23,1 %	17,4 %	22,5 %	16,9 %	20,4 %	15,2 %
I forhold til O1			- 0,6 %	- 0,5 %	- 2,7 %	- 2,2 %

TABEL 32 Samfundsøkonomisk vurdering af vejforbindelsen fra rute 18 og 15 til Gødstrup udformet som hhv. 2-sporet landevej, 2-sporet motortrafikvej og 4-sporet motorvej med anvendelse af basisoverslag og basisoverslag + 50 % (2011-priser, kalkulationsrente på 5 % og nettoafgiftsfaktor på 35 %)

Vurdering af resultaterne

Den samfundsøkonomiske vurdering viser, at anlæg af en motorvej mellem Herning og Holstebro (rute 18) i forslag A vil have en bedre rentabilitet (7,3 %) end en forlængelse af motorvejen helt til Holstebro Nord i forslag D og E (hhv. 6,5 og 6,7 % med basisoverslag + 50 %).

Den højeste forrentning (7,7 %) opnås i forslag B, som foruden en motorvej til Holstebro også omfatter udbygning af den nuværende hovedlandevej gennem Holstebro til 4-sporet vej - den ca. 1,6 km lange strækning af Herningvej (rute 18) mellem motorvejens afslutning ved Nybo og Ringvejskrydset og ca. 6,1 km lange strækning af Ringvejen-Struer Landevej mellem Herningvej og Nordre Ringvej i Holstebro.

Anlægges en motorvej mellem Herning og Holstebro Syd (Herningvej ved Tvis) og en højklasset østlig ringvejsforbindelse (forslag C) mellem motorvejens afslutning og Nordre Ringvej-Struer Landevej med et forløb ca. midt mellem Ringvejen og motorvejslinjen i forslag D fås også en bedre forrentning (7,1 % med en brosløsning) end ved at forlænge motorvejen til Holstebro Nord i forslag D eller E (6,5-6,7 %). Ved en tunnellsøsning vil forrentningen i forslag C dog kun være på 5-6 %.

Det fremgår ligeledes, at udbygning af rute 18 mellem Herning og Holstebro til en 2+1 motortrafikvej (forslag A1) vil have en væsentlig lavere forrentning (3,4 %) end en motorvejsløsning (7,3 %). Derimod vil en 2+1 motortrafikvej øst

om Holstebro (forslag E1) kun have en lidt lavere forrentning (6,4 %) end en motorvej i forslag E (6,7 %).

Etablering af vejforbindelsen fra rute 18 og 15 til Gødstrup ved Herning har ifølge den samfundsøkonomiske vurdering en forholdsvis høj forrentning, når der sammenlignes med en basissituation uden en omfartsvej. Da denne situation næppe vil forekomme, er nettonutidsværdien og den interne rente ved en udformning af vejforbindelsen som hhv. motortrafikvej (forslag O2) og motorvej (forslag O3) også sammenholdt med en udformning af vejen som 2-sporet landevej uden cykeltrafik (forslag O1).

Det fremgår heraf, at en motortrafikvejs- eller motorvejsløsning vil have en lidt lavere forrentning end en landevejsløsning. Forskellen mellem en motortrafikvejs- og landevejsløsning er dog kun på ca. 0,5 %, mens motorvejsløsningen vil have en ca. 2,5 % lavere forrentning end landevejsløsningen.

Alt i alt vurderes, at en forlængelse af motorvejen Vejle-Herning til Holstebro (rute 18) og etablering af en højklasset vejforbindelse (2-sporet landevej eller motortrafikvej) fra rute 18 og 15 til Gødstrup vil have en god samfundsmæssig effekt.

I det følgende er belyst effekterne for erhvervslivet af en forlængelse af motorvejen Vejle-Herning til Holstebro.

ERHVERVSUNDERSØGELSE

I forbindelse med forundersøgelsen af rute 18 Herning-Holstebro er der foretaget en erhvervsundersøgelse for at belyse transportbehovet og effekterne af en motorvej til Holstebro.

Som resultat af undersøgelsen redegøres i det følgende for hovedtræk af regionens erhvervsliv, for generelle udviklingstendenser i erhvervslivets transportbehov og for erhvervslivets egen vurdering af effekterne af en udbygning af rute 18 til motorvej.

GEOGRAFISK AFGRÆNSNING

Det geografiske område, som undersøgelsen omfatter, går fra Vildbjerg og Aulum (hvor rute 18 i dag ændrer udformning fra at være motortrafikvej til almindelig tosporet hovedlandevej) over Holstebro til Lemvig, Struer og op til Thisted. Afgrænsningen er valgt, da dette område vurderes at få umiddelbar gavn af en udbygning af rute 18 mellem Herning og Holstebro til motorvej.

METODE

Erhvervsundersøgelsen er gennemført i samarbejde med Holstebro Kommune og Nordvestjysk Erhvervsråd. Undersøgelsen er lavet som "desk research", dvs. at den baserer sig på eksisterende statistisk og andet materiale. Der er således ikke produceret nyt statistisk materiale i forbindelse med undersøgelsen. Nordvestjysk Erhvervsråd har til undersøgelsen udført nye interviews med udvalgte personer fra nogle af medlemsvirksomhederne, og uddrag herfra er gengivet senere.

ERHVERVSLIVET I NORDVESTJYLLAND

Det nordvestjyske erhvervsliv, som det findes i det ovennævnte område, er kendetegnet ved, at der er mange produktionsvirksomheder. Området er overrepræsenteret inden for produktionserhvervene, især inden for fødevarerområdet, maskinforarbejdning, træ og elektronik (14 % af Danmarks industriproduktion sker i Nordvestjylland, men området rummer kun ca. 8 % af befolkningen). Området er ligeledes kendetegnet ved en forholdsmæssig stor vækst i engroshandlen (35 % vækst fra 2001 til 2005 mod 0,5 % i resten af landet) ¹.

Erhvervsvirksomhed ved Tvis

Erhvervsvirksomheder langs Herningvej mellem Nybovej og Ringvejen

FIGUR 47 Erhvervsundersøgelsens geografiske afgrænsning

Området rummer en række virksomheder, der hver især har en årlig omsætning på mere end 500 mio. kr. en betydelig eksport, og som tilsammen har hovedparten af områdets industriarbejdspladser.

Områdets erhvervsliv skaber en omfattende godstrafik på rute 18 mellem Herning og Holstebro. Alene på Ringvejen i Holstebro kører der 700.000 lastbiler om året, svarende til ca. 2.000 lastbiler om dagen.

I det følgende beskrives repræsentative virksomheder fra det nordvestjyske erhvervsliv kort. For en oversigt over en række af områdets større virksomheder med oplysninger om antal medarbejdere, omsætning, eksportandel af omsætning i procent og deres godsmængde i tonnage henvises til bilag 1.

Fødevareområdet

Hele Nordvestjylland har historisk set været meget præget af fødevarereproduktion og landbrug. Fødevarerindustrien spiller en vigtig rolle i den erhvervsøkonomiske udvikling i området². Eksempelvis er produktionsværdien steget 8 % årligt mod 0,5 % på landsplan i perioden 2001 - 2005³. Udviklingen har medført en klynge dannelse inden for fødevarerindustrien i området, hvor samhandel, fælles udvikling og i senere tid fælles markedsføring og branding sker, fordi deltagerne i klyngen har fælles interesser.

Blandt de større virksomheder i fødevarerklyngen kan nævnes Rose Poultry, Færch Plast, Polar Is, Lantmännen Unibake, Arla og Eurofins Steins Laboratorium A/S. Fælles for de store virksomheder er, at de alle er afhængige af en stor tilførsel af råvarer fra hele landet. Efter forarbejdning går godstrafikken den modsatte vej. Afledt af denne udvikling er der opstået en række vognmandsvirksomheder, der hver især har specialiseret sig i godsbehandling for virksomhederne i klyngen. Størst i denne sammenhæng er KK Transport i Struer. Denne virksomhed valgte for et par år siden at åbne et nyt distributionscenter i Vejle med udgangspunkt i, at mange virksomheder i stigende grad bosætter sig langs motorvejsnettet.

Inden for fødevarerområdet har Holstebro Kommune og en række private aktører etableret FoodLife A/S, som har til formål at fremme etableringen af 400 arbejdspladser inden for fødevarer- og sundhedsområdet med henblik på at videreudvikle områdets styrkeposition. Derudover er det nationale fødevarer-netværk VIFU (Videncenter for Fødevarerudvikling) lokaliseret i Holstebro.

Thyborøn Havn har, siden den blev kommunal havn i 2001, oplevet stor vækst, der har betydet, at havnens godsomsætning er mere end firedobbelt. Godsomsætningen af fiskemel, fiskeolie, gasolie, fiskeafskærer, kemikalier, sten, grus og skærver mv. var i 2009 på 1.129.815 tons, mens godsomsætningen på fisk var på 284.939 tons - altså en samlet godsmængde på 1.414.207 tons. Antal lastbiler med havnegods steg fra 44 i 2000 til 125 i 2007 pr. dag. Det for-

ventes, at der i 2014 er 475 lastbiler pr. dag, som ankommer til Thyborøn Havn og kører igen med gods⁴. Thyborøn Havn satser på at blive den førende havn for kvalitetskonsumfisk i Danmark med investeringer i nye IT-baserede handelssystemer og havnens auktions- og godskapacitet.

Jern- og metalindustrien

Der er en stærk koncentration af metalvareproducenter i Nordvestjylland, som groft set kan deles op i to typer af virksomheder: de landbrugs- og fødevarerrelaterede og de virksomheder, der fungerer som underleverandører til andre virksomheder. Sidstnævnte klynge er primært knyttet op på de primære erhverv, som landbrug og fiskeri, og den strækker sig geografisk fra Lemvig og Thyborøn til Ringkøbing og Herning. Klyngen har senere bevæget sig over til også at blive underleverandører til andre former for industri, bl.a. vindmølleindustrien, mens nogle virksomheder har udviklet egne mærker inden for deres branche, for eksempel Egholm Maskiner, Heta brændeovne m.fl.

Møbelindustrien

En stor del af den danske møbelindustri er samlet i Vestjylland, hvor der er en klynge af små og mellemstore producenter af træmøbler og relaterede produkter. Disse er koncentreret i området mellem Salling og Holstebro/Tvis.

Elektronik- og akustikklyngen

Området danner desuden ramme om en elektronik- og akustikklynge med Bang & Olufsen som den dominerende aktør. Med udgangspunkt i Bang & Olufsen er der endvi-

dere opstået en række mere eller mindre specialiserede virksomheder, som typisk fungerer som underleverandører. Bang & Olufsen har ca. 2.500 ansatte, en omsætning på ca. 4,3 mia. og eksporterer over 80 % af omsætningen. Godsmængden, der dagligt forlader fabrikkens montageafdelinger i Struer, svarer til 60-80 lastvognstog. I godsmæssig sammenhæng hører Bang & Olufsen dog til blandt de mindre, sammenholdt med fx Arla, se bilag 1.

Turisme

Turismen er også en vigtig del af erhvervslivet i Nordvestjylland, som er med til at generere trafik i området. Der omsættes hvert år for mere end 2,2 mia. kr. i områdets turisterhverv. Der er mere end 4,7 mio. overnatninger om året. I turismebranchen er det forventningen, at turismen i stigende grad bliver til helårsturisme med flere weekendture og flere kortere ferieperioder. Ifølge erhvervets egne opgørelser rejser 98 % af gæsterne til området i egen bil.

Offentlige virksomheder

Områder rummer en række større offentlige institutioner. Politio og domstol har et regionalt hovedsæde i Holstebro. Dertil kommer Regionshospitalet Holstebro, såvel som Region Midtjyllands Regionshus. Det er alle arbejdspladser med behov for at kunne tiltrække højt specialiseret arbejdskraft og for at kunne tilbyde en god tilgængelighed for medarbejdere, der ikke nødvendigvis er bosiddende i byen, men pendler fra et større geografisk område.

I forbindelse med Region Midtjyllands planer for bygning af nyt hospital i Vestjylland har COWI udarbejdet beregninger over forventede trafikmængder vedr. patientbefordring, pårørende, medarbejdere og servicefunktioner som vare-

og affaldskørsel. Samlet set forventes en samlet transportmængde på ca. 6.000 enheder pr. dag⁵. Heraf udgør patientrelateret befordring ca. 2.500 enheder, mens de ansattes transport forventes at udgøre ca. 2.850 enheder.

Pendling til og fra området

Relationerne mellem byerne har ændret sig, hvilket bl.a. betyder at pendlingsområdet er blevet større. I Jylland er der dog aktuelt et stort uudnyttet kontaktpotentiale, altså en omfattende mængde arbejdskraft, der yderligere kan nås, hvis transporttiden mindskes mellem to geografiske lokaliteter, fx ved hjælp af bedre infrastruktur.

Det aktuelle kontaktfelt af arbejdskraft inden for en vis transportradius, målt med udgangspunkt i Holstebro by, omfatter ca. 300.000 arbejdspladser. Kontaktfeltet udvides til ca. 500.000 arbejdspladser ved opkobling til motorvejsnettet, og daglige samarbejdsmuligheder med yderligere ca. 200.000 arbejdspladser kommer desuden inden for rækkevidde⁶.

I perioden fra 2006-2008 steg det samlede antal ind- og udpendlinger i de tre kommuner Holstebro, Struer og Lemvig med ca. 7,1 %. I alt på daglig basis var der knap 30.000 antal pendlinger ind, ud og imellem de tre kommuner.

I samme periode steg pendlingen til Herning, Silkeborg og Ikast-Brande Kommuner fra de tre kommuner Holstebro, Struer og Lemvig med ca. 9 %, så der i 2008 i alt var 2.661 personer, der pendlede til Herning, Silkeborg eller Ikast-Brande Kommune på daglig basis. Indpendlingen fra Herning, Silkeborg og Ikast-Brande Kommune til henholdsvis Holstebro, Struer og Lemvig Kommuner var i 2008 på 2.495 personer⁷.

Stigningen i antal pendlere er udtryk for øget mobilitet i arbejdsstyrken. Grænsen for pendlingsvillighed er baseret på forskellige undersøgelser⁸ vurderet til ca. én time hver vej. En udbygning af rute 18 mellem Herning og Holstebro til motorvej vil derfor gavne pendlerne og udvide mulighederne herfor, fx vil det være muligt at pendle til og fra Vejle på under én time og at nå til eller fra Århus på lidt over én time. Transporttiden vil både have en betydning for bosætningen og for det nordvestjyske erhvervslivs muligheder for at tiltrække arbejdskraft til området.

VEJINFRASTRUKTURENS BETYDNING

I forbindelse med erhvervsundersøgelsen har Nordvestjysk Erhvervsråd gennemført interviews med udvalgte medlemsvirksomheder. Uddrag fra disse interviews vedrørende vejinfrastrukturens generelle erhvervspolitiske betydning er gengivet nedenfor.

Vejinfrastrukturens generelle betydning for erhvervsudviklingen

Globaliseringen har skærpet kravene til virksomhedernes konkurrenceevne. Især behovet for en mere effektiv distribution og en bedre innovationsevne bliver afgørende parametre fremover for det erhvervsliv, der er til stede i Midt- og Vestjylland. God infrastruktur er en forudsætning for effektiv distribution, og virksomhedernes innovationsevne er afhængig af evnen til at tiltrække kvalificeret og veluddannet arbejdskraft. Derudover er der en generel tendens i forhold til, at erhvervsudvikling sker langs motorvejene⁹. Endvidere skaber overrepræsentationen af industriproduktion en tilsvarende overvægt af tunge køretøjer på vejnettet¹⁰.

Midt- og Vestjylland rummer mange innovative og globalt orienterede erhvervsvirksomheder, der samtidig indgår i en klynge af lokale underleverandører og samarbejdspartnere. Klynger, der både understøtter de nævnte erhvervsvirksomheder, men som også er stærkt afhængig af disse. Virksomhederne overvejer nøje geografien i forbindelse med placering af nye investeringer og i lokalisering af produktion og logistik.

Tilgængelighed til højtuddannet arbejdskraft og viden fra universitetsmiljøer

Fremtidens erhvervsudvikling kræver let og fleksibel tilgængelig for både varer og arbejdskraft for at kunne klare sig i konkurrencen - både nationalt og internationalt. Der er konkurrence om de højtuddannede, og for at kunne være med i kampen om at tiltrække højtuddannet arbejdskraft er det af stor betydning, at Nordvestjylland opleves som et sted, hvor der er god tilgængelighed, og hvor det er let at pendle mellem byerne i landsdelen.

Senior Vice President John Bennett-Therkildsen, Bang & Olufsen A/S:

"Det kræver bedre infrastruktur, hvis de rette medarbejdere i fremtiden vil overveje at tage et job, der kræver lang transporttid, og her vil færdiggørelsen af rute 18 fra Herning til Holstebro nord kunne gøre en væsentlig forskel. Der er konkurrence om de kvikke hoveder, og derfor er det en nødvendighed for Bang & Olufsen, at vestjylland opleves som et sted, der er let at komme til og fra."

Kemivirksomheden Cheminova ser ligeledes en motorvej som et vigtigt element i den fremtidige udvikling af virksomheden.

Kommunikationschef Lars-Erik Pedersen:

"Cheminova har i lighed med andre eksportvirksomheder brug for sikker og effektiv transport af råvarer og produkter på vejnettet. Dertil kommer, at Cheminova som en dynamisk udviklingsorienteret virksomhed i stigende grad betjener sig af højtuddannet arbejdskraft, der skal kunne pendle ubesværet over relativt store afstande. For at fastholde vore udviklingsmuligheder er let adgang til det overordnede motorvejsnet påkrævet."

Bang & Olufsen er en af de virksomheder, der har haft problemer med at få højtuddannede med de rette kvalifikationer, og har derfor set sig nødsaget til at etablere en udviklingsafdeling i Århus. Den udvikling er med til, på sigt at gøre det endnu sværere at tiltrække højtuddannede, fordi antallet af attraktive stillinger for højtuddannede i området dermed falder. En højtuddannet er villig til at lade sig transportere ca. en time hver vej for at komme på arbejde ¹¹. En fuldt udbygget motorvej mellem Århus og Holstebro vil bringe transporttiden mellem Århus og Holstebro ned på ca. en time og fem minutter og dermed få et markedsområde, der sætter dem i stand til at nå den rigtige arbejdskraft i Østdanmark.

SÆRLIGE REGIONALE FORHOLD

Det nordvestjyske erhvervsliv er som nævnt kendetegnet ved, at der er mange klynger. Der er både tale om klynger, der går på tværs af brancheskel (horisontale klynger) og klynger, der eksisterer indenfor samme branche (vertikale klynger). Disse klynger har meget stor betydning for erhvervslivet som helhed i denne del af regionen. Klyngerne er kendetegnet ved, at der er et samarbejde mellem

virksomhederne, og at samarbejdet er blevet til en styrkeposition, der giver dem konkurrencefordele. Det er klynger, der vejer tungt økonomisk, og som ville miste denne styrkeposition, hvis de ikke kan tiltrække den nødvendige arbejdskraft og har vanskelige distributionsvilkår. Det er derfor vigtigt, at klyngerne bliver stimuleret og får gode rammebetingelser, både på direkte såvel som indirekte parametre.

Det faktum, at klyngerne og dermed virksomhederne er så tæt bundet sammen, betyder, at en forringelse af de erhvervsmæssige rammer for enkelte ville skade ikke blot den enkelte virksomhed, men hele klyngen som sådan. Især fordi koncentrationen af virksomheder alt andet lige er mindre i et yderområde end i et centerområde, hvor det vil være nemmere at finde nye samarbejdspartnere. Klyngerne i det vestjyske er dermed mere sårbare overfor fraflytninger.

Modulvogntog

Modulvognsforsøget på det statslige vejnet blev 1. september 2010 udvidet med Viborg, Holstebro og Struer. En virksomhed nord for Aulum har tilladelse til at køre med modulvogntog fra virksomhedens adresse sydpå ad rute 18.

SAMMENFATNING

Generelt kan det konstateres, at erhvervslivets behov for vejtransport dels handler om at kunne tiltrække den rigtige arbejdskraft til virksomhederne, og dels handler om effektiv logistik, altså evnen til at kunne flytte råvarer hurtigt og effektivt til produktionsvirksomhederne, og derefter at kunne flytte de færdige produkter til kunderne.

Erhvervslivet i området langs rute 18 og 11 mellem Aulum og Thisted er kendetegnet ved, at der fortsat er relativt mange industriarbejdspladser. I forhold til virksomhedernes arbejdsstyrke betyder det, at virksomhederne fremadrettet har et behov for, at medarbejderne relativt hurtigt og nemt

kan komme til virksomhederne. Dette behov bliver større, jo mere videnstung arbejdskraft, der er behov for. Jo mere videnstung arbejdskraft, der er behov for, jo større er sandsynligheden for, at denne arbejdskraft skal pendle ind fra eksempelvis Århus-området.

Blandt effekterne af en udbygning af rute 18 Herning-Holstebro er således, at virksomhedernes logistikopgave lettes, når transporterne kan foregå mere effektivt. Derudover vil virksomhederne alt andet lige få lettere ved at tiltrække og fastholde den fornødne arbejdskraft, når transporttiden mindskes og det bliver muligt at pendle fra et større område.

¹ Rute 18 – Erhvervsøkonomiske perspektiver, Cowi, august 2007

² Rute 18 – Erhvervsøkonomiske perspektiver, Cowi, august 2007

³ Rute 18 – Erhvervsøkonomiske perspektiver, Cowi, august 2007

⁴ Forventningen er baseret på kundernes godsforventning divideret med 30 t pr. lastbil og herefter er dette tal delt op på antal arbejdsdage pr. år ((kgt/30)/arbejdsdage) = 475.

⁵ COWI, Beslutningsgrundlag vedr. et nyt hospital i Vestjylland, Bilag 4, 2

⁶ Rapport af Christian Wichmann Matthiessen, Professo 007

⁷ Rapport af Christian Wichmann Matthiessen, Professor ved Geografi på KU

⁸ Danmarks Statistik

⁹ Bl.a. trafikalt tilgængelighedsanalyse i Region Midtjylland, Cowi, fase 1, 2007, og en analyse gennemført af YouGov Zapera A/S for Dansk Byggeri 2010

¹⁰ Bl.a. i Byen, Vejen og Landskabet af Henrik Harder, 2004

¹¹ Status og udviklingsmuligheder for Rute18 Holstebro – Herning (Vejle), Cowi, august 2007

¹² Status og udviklingsmuligheder for Rute18 Holstebro - Herning (Vejle), Cowi, august 2007

BILAG 1
UDVALGTE VIRKSOMHEDERS TRANSPORTBEHOV
ANTAL MEDARBEJDERE OG OMFANG AF GODSTRANSPORT M.V.

Virksomhed	Antal medarbejdere	Omsætning i 2009	Godstransport ind til fabrik	Godstransport ud af fabrik	Bemærkninger
Alfred Priess A/S Vinderup	Ca. 170 medarbejdere	Ca. 210-230 mio. kr.	Transport ind af råvarer og emballage er ej opgjort	Ca. 700 vogntog gods	Eksport udgør ca. 15 mio. kr. af omsætning
Arla Foods HOCO Amba Videbæk	Ca. 170 medarbejdere + 50 chauffører	Ca. 1.300 mio. kr. (omsætning defineret som årlig produktions cost pris)	Ca. 550.000 tons mælk indtransport årligt (i tankbiler), andre råvarer indtransport ca. 20.000 tons/år	Ca. 18.000 tons færdigvare med godstransport. Derudover udgør udtransport af foderpermeat ca. 150.000 tons/år og halvfabrikata til andre Arla driftsteder ca. 130.000 tons/år	Ca. 18.000 tons proteinpulver eksporteres årligt
Arla Foods Amba Holstebro Flødeost	Ca. 230 fastansatte + 60 afløbere	Ca. 860 mio. kr.	Transport ind af råvarer og emballage er ej opgjort	Ca. 49.000 tons færdigvarer	Ca. 96 % af produkterne bliver solgt uden for Danmark
Arla Foods Amba Holstebro Mejeri	Ca. 160	Ca. 2,5 mia. kr.	Ca. 270.000 tons råvarer	Ca. 105.000 tons Færdigvare	Ca. 76 % af virksomhedens omsætning eksporteres
Bang & Olufsen Struer afdeling	Ca. 1700	Ca. 4 mia. kr.	Ca. 9.000 tons = ca. 96.000 m ²	Ca. 9.000 tons = ca. 107.000 m ²	Ca. 90 % af virksomhedens omsætning eksporteres
Carl Thøgersens A/S	Ca. 150	Ca. 335 mio. kr.		Ca. 160.000 m ³ = ca. 12.000 t (både ind og ud af fabrik)	Ca. 50 % af virksomhedens omsætning eksporteres
Danlind A/S	Ca. 90	Ca. 235 mio. kr.	Ca. 37.000 tonsfordelt på 2.000 transporter	Ca. 35.000 tons fordelt på 2.400 transporter	
KSM-Stoker	Ca. 12	Ca. 20 mio. kr.		Ca. 135 tons (både ind og ud af fabrik)	Ca. 60 % af virksomhedens omsætning eksporteres
R. Færch Plast A/S	Ca. 500 i Danmark	Ca. 980 mio. kr.	I omfang ca. 1.500 lastbiler pr. år	Ca. 70.000 tons/år	Ca. 90 % af virksomhedens omsætning eksporteres
STENA Averhoff & Co.				Ca. 44.000 tons i alt fra det midtvestjyske (1.760 lastvogntog fra de vestjyske afd.)	
Thyborøn Havn				1.414.027 tons (både ind og ud af havnen)	
Westpack A/S	Ca. 65	Ca. 70 mio. kr.	Ca. 1.500 m ² i indkøbsgods	Ca. 2.000 m ² i salgsgods I alt anslået til ca. 3.500 m ²	Ca. 75 % af virksomhedens omsætning eksporteres

Vejdirektoratet har lokale kontorer i Aalborg, Fløng, Herlev, Herning, Middelfart, Næstved og Skanderborg samt hovedkontor i København.

Find mere information på vejdirektoratet.dk

VEJDIREKTORATET

Niels Juels Gade 13
Postboks 9018
1022 København K
Telefon 7244 3333

vd@vd.dk
vejdirektoratet.dk

