räddningsverket

Fem kommuner utmed Lagan,

Laholm, Ljungby, Markaryd, Vaggeryd och Värnamo

Förstudie för översiktlig kartering av stabilitetsförhållandena i bebyggda områden, samt dokumentation av befintliga

geotekniska undersökningar

 MACROBUTTON "Datera" Datum:
2006-02-15

Diarienr:
2-0509-0586

Uppdragsnr:
12599

Uppdragsansvarig:
Ann-Christine Hågeryd

Handläggare:
Jan Fallsvik

Granskare:
Yvonne Rogbeck

INNEHÅLLSFÖRTECKNING

41
Uppdrag

2
Syfte
4
3 Omfattning och urvalskriterier
5
4
Geologiska och topografiska förhållanden
5
5
Slutsatser och förslag
6
Laholms kommun
8
Ljungby kommun
10
Markaryds kommun
12
Vaggeryds kommun
14
Värnamo kommun
15

TABELLER

 1- 4

BILAGOR

 1- 5

Fem kommuner utmed Lagan, Laholm, Ljungby, Markaryd, Vaggeryd

och Värnamo

Förstudie för översiktlig kartering av stabilitetsförhållandena i bebyggda

områden, samt dokumentation av befintliga geotekniska undersökningar

1 Uppdrag

På uppdrag av Räddningsverket, har Statens geotekniska institut, SGI, utfört en förstudie för översiktlig kartering av stabilitetsförhållanden i bebyggda områden i fem kommuner utmed Lagan i Hallands-, Kronobergs- och Jönköpings län. De kommuner, som karterats är Laholm, Markaryd, Ljungby, Värnamo och Vaggeryd. Uppdraget har även omfattat en inventering av befintlig geoteknisk dokumentation.

Förstudie för översiktlig stabilitetskartering och översiktlig skredriskkartering har tidigare utförts i Laholms kommun i Hallands län, se nedan.

Uppdrag av Statens Räddningsverk, SRV:

· Förstudie till översiktlig skredriskkartering i Hallands län, SGI, Dnr. 2-383/91, 1992-05-14.

· Översiktlig skredriskkartering i Laholms kommun, Bohusgeo, Uddevalla,

Arbetsnr. 9993: 017, 1994-01-11.

I detta uppdrag har också gjorts en skriftlig förfrågan till Vägverk och Banverk angående utförda geotekniska utredningar inom rubricerade kommuner.

2 Syfte

Syftet med förstudien är:

· att i samråd med respektive kommun avgränsa vilka delar inom kommunen, som är i

behov av översiktlig kartering av stabilitetsförhållandena.

· att knyta kontakt med lämplig förvaltning inom kommunen och inhämta befintlig kunskap om stabilitetsförhållanden inom områden med befintlig bebyggelse.

· att inventera tillgängligt underlagsmaterial för karteringen i form av flygbilder, kartor och geotekniska utredningar.

· att föreslå omfattning av karteringen av stabilitetsförhållandena och turordningen mellan kommunerna utmed Lagan.

· att föreslå antalet kontrollsektioner, baserade dels på nya undersökningar och dels på befintliga undersökningar för varje delområde inom kommunerna.

· att upprätta en förteckning över befintlig geoteknisk dokumentation.

3 Omfattning och urvalskriterier

Med bebyggda områden avses främst områden med minst ca 10 hus i en samlad grupp. Områden med färre hus eller i undantagsfall ett par hus, som ligger inom ett område med sannolikt låg stabilitet tas också med vid bedömningen i speciella fall.

Karteringen omfattar områden med lösa sediment, där ras eller skred kan förekomma. Områden med förutsättningar för bergras har ej tagits med vid karteringen.

De områden där översiktlig kartering av stabilitetsförhållandena bedömts ej behöva utföras har uteslutits bl a på grund av följande kriterier:

· området utgörs av lutande lera, men befintlig bebyggelse ligger på fastmark

· området utgörs av flack eller horisontell lermark, med eller utan långgrund strand

· obebyggda områden eller områden med gles eller enstaka bebyggelse

4 Geologiska och topografiska förhållanden

Lagan är södra Sveriges längsta vattendrag, ca 24 mil. Dess lopp börjar i skogslandet söder om Jönköping och går vidare genom Vaggeryds kommun. Därefter flyter Lagan genom sjön Vidöstern vid Värnamo, passerar Ljungby och Markaryds kommuner och mynnar vid Laholm i Laholmsbukten. Lagan rinner till största delen genom det s k Sydsveriges moränområde, vilket främst omfattar rena moränområden och områden med sand- och grusavlagringar, men även områden med svämsediment, lera och organisk jord. Från det kuperade skogsområdet rinner Lagan vidare ut på den flacka uppodlade halländska kustslätten, som utgör en ca 1 mil bred zon närmast kusten. Kustslättens höjdnivå ökar svagt från kusten till nivån ca + 50 m ö h där slätten möter skogslandet.

Det sydsvenska inlandet

Stora delar av det sydsvenska inlandet utgörs av den s.k. småländska sjöplatån. Dalgångar och sjöbäcken har upptagits av lokala issjöar och fornsjöar, det s k sydsvenska issjökomplexet. Jordlagrens mäktighet varierar inom området. Stora jorddjup har påträffats i de större dalstråken, exempelvis 90 m i Lagans dalgång vid Värnamo. I allmänhet är dock jorddjupen måttliga eller små.

Inom större delen av kommunerna Markaryd, Ljungby, Värnamo och Vaggeryd är morän och isälvssediment de dominerande jordarterna. Moränen har bildats genom direkt materialavlagring från inlandsisen. Den utgör ofta ett mer eller mindre jämntjockt jordtäcke, som följer ovanpå de storskaliga berggrundsformerna. Moränen och isälvssedimenten är delvis täckta av yngre finsediment. På höjder och sluttningar har moränen ofta omlagrats av vågorna till svallgrus och svallsand.

Vittrat berg förekommer i ett utbrett stråk vid Vaggeryd och lokalt i hela området. I allmänhet har bergrunden vittrat till grus några meter ner under markytan, men i vissa zoner finns också lervittring ner till större djup.

Isälvsavlagringar, främst bestående av sten, grus och sand, har relativt stor utbredning.

Isälvsavlagringarna är inte omlagrade, frånsett i vissa lägen inom issjöområdena, där de dessutom omges av sand, silt och lera. Isälvsavlagringarna är utbildade, som smala rullstensåsar, ibland omgivna av flacka sand- och grusfält, samt som kullar, platåer och terrasser. Isälvsavlagringarna följer normalt dalstråken och är då vanligen 10-20 m mäktiga, men en stor andel ligger på sluttningar och är då endast några meter mäktiga.

Den halländska kustslätten

Vid tiden för isavsmältningen, ca 10 400 år f. Kr., låg den sydhalländska kustslätten under havets dåvarande nivå. Landet var nedpressat på grund av landisens långvariga och mäktiga tryck. Höjder, som ej bearbetats av havsvågorna, finns först när man kommer så långt in i landet, att terrängen ligger drygt +60 m över nuvarande havsyta. Den översta gränsen för havets nivå och där markytan är svallad och bearbetad av havsvågorna kallas för marina gränsen och förkortas MG.

Jordlagren inom den sydhalländska kustslätten består i huvudsak av lera normalt överlagrad av ett sandlager, som kan vara flera meter mäktigt. Ett antal vattendrag har skurit sig ned i de lösa jordlagren, och inom en del områden kan slänterna vara höga och branta. Lera kan förekomma upp till den s k högsta marina gränsen, MG, som i Laholms kommun ligger på nivån ca +60 m. Under nivån ca +10 m kan gyttja och torv finnas inlagrad i den ytligt liggande sanden, beroende på den s k postglaciala transgressionen, som innebar en översvämning av tidigare torrlagda områden.

3 Slutsatser och förslag

Resultatet redovisas på topografiska kartan i skala 1:50 000. Kommentarer till de utvalda områdena redovisas för varje kommun under rubriken ” Bebyggelsestruktur och behov av kartering av stabilitetsförhållandena”.

Det underlag, som använts vid valet av undersökningsområden har i första hand varit jordartsgeologiska kartor i Serie Aa och Ae i skala 1:50 000, Serie Ab i skala 1:200 000, Serie Ba i skala 1:400 000, samt nya plottade digitala jordartskartor i skala 1:50 000.

Omfattningen av den föreslagna översiktliga karteringen av stabilitetsförhållandena samt en kommunvis sammanställning av antalet rekommenderade kontrollsektioner baserade på nya respektive befintliga utredningar redovisas nedan. Dessutom har gjorts en prioritering av karteringsordningen mellan kommunerna.

Kommun
Areal (km2)
Antal

kontrollsektioner

(nya fältundersökningar)
Antal

kontrollsektioner

(bef. utredningar)

Kartering prioriteringsordning

Laholm
2,3
8
3
3

Markaryd
1,3
7
-
5

Ljungby
2,7
9
4
1

Värnamo
1,8
5
4
2

Vaggeryd
0,4
2
-
4

Summa:
8,5
31
11

En förteckning över inventerade befintliga geotekniska utredningar redovisas i

TABELL 1-4.

Laholms KOMMUN

Samråd och besiktning

Laholms kommun besöktes 2005-11-08 av Jan Fallsvik. Samråd hölls med Alf Nilsson (trafikingenjör, f.d. teknisk chef). De åtta områden som diskuterades och besöktes var:

Hasslöv, Våxtorp, Ränneslöv/Smedjeån, Hishult, Knäred, Laholms stad, Såghuset och Genevad.

Inventering av befintligt material

Geotekniska undersökningar: Utförda geotekniska undersökningar finns arkiverade i fem A4-pärmar vid Teknik- och Servicekontoret. Översiktskartor, som beskriver var undersökningarna är utförda saknas.

Inventering av befintlig geoteknisk dokumentation, se TABELL 1.1-1.2

Flygbilder: Flygbilder över de områden som skall karteras finns arkiverade vid Samhällsbyggnadskontorets Mätningsavdelning. Flygbilderna över Laholms stadskärna är i skala 1: 6000, medan flygbilderna över de andra områdena som skall karteras har skalan 1:6500.

Geologiska kartor: SGU Ser Aa nr 60, 144 och 197,samt SGU Ser Ab nr 2.

Modena jordartskartor saknas för stora delar av kommunen. Sydligaste delen av kommunen täcks endast av den småskaliga översiktliga jordartskartan i skala 1:400.000, SGU Ser. Ba nr 14, Södra bladet, dat. 1946. (Den moderna jordartskartan SGU Ser. Ae nr 121 berör endast havsstranden i kommunens västligaste del, och därmed inte de områden som skall karteras.)

Bebyggelsestruktur och behov av kartering av stabilitetsförhållandena

De områden där översiktlig kartering av stabilitetsförhållandena bedömts behöva utföras inom de karterade tätorterna har markerats och rastrerats på bifogade kartor (se BILAGA 1.1-1.3). Dessa områden beskrivs kortfattat nedan.

BILAGA 1.1

Hasslöv

Orten Hasslöv, som huvudsakligen består av småhusbebyggelse, ligger i södra delen av kommunen på nedre delen av Hallandsåsens nordslutning. Enligt den översiktliga jordartskartan (skala 1:400.000) består jorden i trakten av morän, lera och sand. Sanden kan underlagras av lager av lera och silt. Två bäckar från åsen, som är biflöden till Stensån, rinner genom området och har bildat raviner i jordlagren. Bebyggelse finns längs bäckravinerna på finsediment.

Våxtorp

Kyrkbyn Våxtorp, som huvudsakligen består av småhusbebyggelse, ligger längs riksväg 24 i sydöstra delen av kommunen. Menlösabäcken rinner genom en flack dalgång i södra delen av samhället. Bebyggelse finns längs bäcken på finsediment. Enligt den ålderstigna jordartskartan består jorden av mosand (d.v.s. finsand). Sanden underlagras ofta av lager med lera och silt.

Ränneslöv och Smedjeån

Ränneslöv och orten Smedjeån ligger nära varandra utmed ån Smedjeån ca en halvmil söder om Laholms stadskärna. Småhusbebyggelse finns på finsediment. Enligt den ålderstigna jordartskartan består jorden av mosand (d.v.s. finsand), lera och isälvsmaterial. Sanden kan underlagras av lager av lera och silt.

BILAGA 1.2

Knäred

Knäred, som är det näst största samhället i Laholms kommun, ligger där Krokån rinner samman med Lagan utmed riksväg 117 ca 20 km öster om Laholms stad. Utmed åarna har höga och branta slänter bildats i jordlagren. Enligt den ålderstigna och småskaliga jordartskartan (1:200.000) består jorden av lera och isälvsmaterial.

BILAGA 1.3

Laholms stadskärna

I norra delen av Laholms stadskärna, mellan Blåkulla och Sofiero, ligger stadsbebyggelsen på en slänt utmed Lagans södra sida. Jorden består av sand och svämsediment. Sanden kan vara underlagrad av lera. I släntens nedre del, nordväst om kyrkan, finns en större infiltrations​anläggning för dagvatten med tunga jordvallar och öppna vattenytor.

Såghuset

Vid Såghuset, som är beläget utmed Lagans västra strandbrink ca 2 km sydost om Laholms stadskärna, ligger ett tiotal enfamiljshus vid en skarp åkrök. Slänten ned mot Lagan är mer än 15 m hög. Enligt en geoteknisk utredning utförd i närheten består jorden av sand med några meters mäktighet underlagrad av lera.

Genevad

I orten Genevad belägen ca 5 km norr om Laholms stad finns småhusbebyggelse invid en ravin längs Vessingeån. Enligt jordartskartan består jorden av sand. Sanden kan underlagras av lager av lera och silt.

Ljungby kommun

Samråd och besiktning

Ljungby kommun besöktes 2005-11-07 av Jan Fallsvik. Samråd hölls med Bert Milling (fastighetschef). De fem områden som diskuterades och besöktes var:

Ljungby stadskärna, Lagan, Kånna, Dörarp och Ryssby.

Inventering av befintligt material

Geotekniska undersökningar: Utförda geotekniska undersökningar finns arkiverade i Tekniska kontorets arkiv. Det finns även översiktskartor, som beskriver var de geotekniska undersökningarna är utförda.

Inventering av befintlig geoteknisk dokumentation, se TABELL 2.1-2.4

Flygbilder: Flygbilder över de områden som skall karteras finns arkiverade vid Tekniska kontorets arkiv. Flygbilderna över Ljungby stadskärna är i skala 1: 4000, medan flygbilderna över de andra områdena som skall karteras har skalan 1:6500.

Geologiska kartor: SGU Ser Ae nr 80 och 101, samt SGU Ser Ab nr 2.

Modena jordartskartor saknas för delar av kommunen.

Bebyggelsestruktur och behov av kartering av stabilitetsförhållandena

De områden där översiktlig kartering av stabilitetsförhållandena bedömts behöva utföras inom de karterade tätorterna har markerats och rastrerats på bifogade kartor (se BILAGA 2.1-2.3). Dessa områden beskrivs kortfattat nedan.

BILAGA 2.1

Ljungby stadskärna

Ljungby stadskärna ligger på ömse sidor av Lagan. Slänterna mot Lagan är delvis branta. Jorden består av isälvsavlagringar, issjösediment (glaciala sjösediment), silt samt organisk jord. Isälvsmaterial kan innehålla linser av lera och/eller silt. Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och lera men kan även innehålla lager av organisk jord.

Kånna

Kyrkbyn Kånna ligger i Lagadalen på östra sidan av Lagan ca 5 km söder om Ljungby. Det område som skall karteras omfattar kyrkan och småhusbebyggelse. Området angränsar mot Lagan och längs östra sidan av en bäckravin. Enligt den ålderstigna jordartskartan består jorden av lera och isälvsmaterial. Isälvsmaterial kan innehålla linser av lera och/eller silt. Troligen kan jorden även bestå av issjösediment (glaciala sjösediment), silt samt svämsediment (lera-silt-sand). Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och leror men kan även innehålla lager av organisk jord.

BILAGA 2.2

Lagan

Orten Lagan, som ligger på ömse sidor av utmed vattendraget Lagan, är kommunens näst största tätort. Slänterna mot Lagan är delvis branta. Jorden består av isälvsavlagringar, issjösediment (glaciala sjösediment) samt svämsediment (lera-silt-sand). Isälvsmaterial kan innehålla linser av lera och/eller silt. Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och lera men kan även innehålla lager av organisk jord.

BILAGA 2.3

Ryssby

Kyrkbyn Ryssby ligger ca 13 km öster om Ljungby vid Ryssbysjöns norra ände. Det område med småhusbebyggelse som skall karteras ligger på ömse sidor om Ljungabäcken som rinner genom samhället. Jorden består av issjösediment (glaciala sjösediment), silt samt svämsediment (lera-silt-sand). Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och lera men kan även innehålla lager av organisk jord.

Markaryds kommun

Samråd och besiktning

Markaryds kommun besöktes 2005-11-09 av Jan Fallsvik. Kontaktperson i kommunen var Lars-Åke Andersson.

De fem områden som inspekterades var Markaryds tätort, Strömsnäsbruk och Traryd.

Inventering av befintligt material

Geotekniska undersökningar: Utförda geotekniska undersökningar finns arkiverade i pärmar vid Tekniska kontorets arkiv. Det finns även översiktskartor, som beskriver var de geotekniska undersökningarna är utförda.

Inventering av befintlig geoteknisk dokumentation, se TABELL 3.

Flygbilder: Svart vita flygbilder finns över Strömsnäsbruk-Traryd i skala 1:5 300 från år 1980 och över Markaryds tätort i skala 1:5000 (1:6000) från 1975. Flygbilderna finns arkiverade på gatukontoret i Markaryd. Kontaktperson i kommunen är Nobuaki Kudo.

Geologiska kartor: SGU Ser Aa 113 och SGU Ser Ab nr 2.

Modena jordartskartor saknas för hela kommunen.

Bebyggelsestruktur och behov av kartering av stabilitetsförhållandena

De områden där översiktlig kartering av stabilitetsförhållandena bedömts behöva utföras inom de karterade tätorterna har markerats och rastrerats på bifogade kartor (se BILAGA 3.1-3.2). Dessa områden beskrivs kortfattat nedan.

BILAGA 3.1

Traryd

Traryd ligger i Lagadalen på östra sidan av Lagan ca 15 km norr om Markaryd. Det område som skall karteras omfattar ett område med småhusbebyggelse längs slänten utmed Lagan. Enligt den ålderstigna jordartskartan består jorden av isälvsmaterial. Isälvsmaterial kan innehålla linser av lera och/eller silt. Troligen kan jorden även bestå av issjösediment (glaciala sjösediment), silt samt svämsediment (lera-silt-sand). Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och leror men kan även innehålla lager av organisk jord.

Strömsnäsbruk

Brukssamhället Strömsnäsbruk ligger i Lagadalen på östra sidan av Lagan ca 10 km norr om Markaryd. Det område som skall karteras omfattar bebyggda slänter närmast utmed Lagans båda sidor. Bebyggelsen består av bebyggelse för handel och service, industribebyggelse samt småhusbebyggelse. Enligt den ålderstigna jordartskartan består jorden av isälvsmaterial. Isälvsmaterial kan innehålla linser av lera och/eller silt. Troligen kan jorden även bestå av issjösediment (glaciala sjösediment), silt samt svämsediment (lera-silt-sand). Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och lera, men kan även innehålla lager av organisk jord.

BILAGA 3.2

Tätorten Markaryd

Tätorten Markaryd ligger mellan de två sjöarna Getesjön och Lokasjön. Det område som skall karteras omfattar de bebyggda slänterna längs dalgången mellan dessa sjöar. Bebyggelsen består av bebyggelse för handel och service, industribebyggelse samt småhusbebyggelse. Enligt den ålderstigna jordartskartan består jorden av isälvsmaterial. Isälvsmaterial kan innehålla linser av lera och/eller silt.

Vaggeryds koMMUN

Samråd och besiktning

Vaggeryds kommun besöktes 2005-11-08 av Ann-Christine Hågeryd. Samråd hölls med

Ingvar Arkenström (teknisk chef). De områden som diskuterades och besöktes var:

Skillingaryd och Vaggeryd.

Geotekniska undersökningar: Det finns inga geotekniska utredningar utförda inom markerat område.

Flygbilder: Svart-vita flygbilder finns i skala 1:4000 från år1980. Flygbilderna är arkiverade vid Miljö -och Byggkontoret i Skillingaryd.

Geologiska kartor: SGU:s digitala jordartskartor 6E Nässjö NV och SV

6D Gislaved SO och NO i skala 1:50 000 (plottade augusti 2005).

Bebyggelsestruktur och behov av kartering av stabilitetsförhållandena

Det område där översiktlig kartering av stabilitetsförhållandena bedömts behöva utföras inom de karterade tätorterna har markerats och rastrerats på bifogad karta

(se BILAGA 4). Detta område beskrivs kortfattat nedan.

BILAGA 4

Vaggeryd

Området ligger utmed Lagans norra strand mellan ån och Götaforsvägen och Norra Ågatan. Jorden består huvudsakligen av isälvssediment, sand. Denna kan dock innehålla avlagringar och linser av lera och/eller silt. Ställvis kan det även förekomma älvsediment. Området öster om Kapellgatan (bron över Lagan) är ganska flackt och slänthöjden är ca 1-1,5 m. Bebyggelsen ligger i vissa fall ca 20 m från släntkrönet. Lagan är här uppdämd och ingen större erosion förekommer i strandkanten, men området översvämmas ibland.

I området strax väster om bron är slänterna mot ån relativt branta och slänthöjden ca 3-4 m. Bebyggelsen, som till största delen utgörs av villor, ligger vid släntkrönet och i vissa fall även i slänterna. Sprickor i fasaderna förekommer liksom erosionsskydd i form av träspont. Det finns tydliga tecken på att det förekommer rörelser i slänten.

Värnamo KOMMUN

Samråd och besiktning

Värnamo kommun besöktes 2005-11-09 av Ann-Christine Hågeryd. Samråd hölls med

Mats Norén (stadsarkitekt). De områden som diskuterades och besöktes var:

Bor, Värnamo stad, Hjälshammar, Tånnö, Forsheda, Lanna och Dannäs.

Geotekniska undersökningar: Utförda geotekniska undersökningar finns arkiverade på Miljö- och stadsbyggnadskontoret. Undersökningsområdena finns markerade på en översiktskarta. Kontaktperson Birgit Johansson.

Inventering av befintlig geoteknisk dokumentation, se TABELL 4.1-4.9

Flygbilder: Svartvita flygbilder i skala 1:30 000 från 70-talet och i skala 1:20 000 från 1977 finns arkiverade på Miljö- och stadsbyggnadskontoret, kart- och mätavdelningen,

Geologiska kartor: SGU:s digitala jordartskarta 5D Värnamo NO i skala 1:50 000 (plottad juni 2005).

Bebyggelsestruktur och behov av kartering av stabilitetsförhållandena

De områden där översiktlig kartering av stabilitetsförhållandena bedömts behöva utföras inom de karterade tätorterna har markerats och rastrerats på bifogade kartor (se BILAGA 5.1-5.2). Dessa områden beskrivs kortfattat nedan.

BILAGA 5:1

Värnamo

Värnamo stad ligger på ömse sidor av Lagan strax norr om sjön Vidöstern. Slänterna mot Lagan är delvis branta och slänthöjden varierar mellan 2-4 m. Jorden består främst av issjösediment (glaciala sjösediment) och älvsediment. Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och lera, men kan även innehålla lager av organisk jord. Sedimenten är vanligtvis skiktade eller varviga till följd av variationer i tillförseln av smältvatten. Älvsedimenten, som är sandiga och väl sorterade är ofta fattiga på organiskt material. Dessa sediment bildas fortfarande utmed våra vattendrag.

På SGI pågår för närvarande en utredning (Dnr. 2-0507-0406, uppdragsansvarig: Wilhelm Rankka) angående ”Geotekniska förutsättningar för skyddsvallar mot översvämning från Lagan”. Uppdragsgivare är Tekniska kontoret i Värnamo kommun. Skyddsvallar planeras vid delsträckorna Tunadalsgatan-Luddö, Åbroparken-Kärleken, Enehagsparken-Tinas ö, kring kvarteret Långa raden (vid Finnvedsvallen), Ljusseveka och mellan Lagan och Jönköpingsvägen ca 100 m söder om Ånabäcksvägens början.

BILAGA 5:2

Forsheda

Forsheda ligger vid Storån ca 10 km väster om Värnamo. De områden, som skall karteras ligger söder respektive norr om ån, som rinner genom de centrala delarna av samhället. Bebyggelsen söder om ån utgörs av 2-vånings flerfamiljshus, som ligger i sluttningen mellan Kyrkogatan och Storån. Jordarten inom området utgörs av issjösediment (glaciala sjösediment). Issjösedimenten, som sedimenterat i forna issjöar, utgörs till största delen av finsand, silt och lera, men kan även innehålla lager av organisk jord.

Området norr om ån är ett industriområde. En av byggnaderna ligger vid släntkrönet. Slänthöjden inom detta område är 1-3 m. Jorden består av issjösediment (glaciala sjösediment) samt älvsediment (lera-silt-sand). Sedimenten, som sedimenterat i forna issjöar utgörs till största delen av finsand, silt och lera, men kan även innehålla lager av organisk jord.

STATENS GEOTEKNISKA INSTITUT

Avd för Geoplanering och Säkerhet

Ann-Christine Hågeryd

Jan Fallsvik

(Uppdragsledare)

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Laholm

Klarabäck
1
Geokonsult
4792
860618
Översiktlig geoteknisk undersökning inom del av Klarabäck, stadsplaneförslag.

Nej
Skr

GW-obs i bh

Blåkulla, barnstuga
1
AIB
426462
760921
Blåkulla, stg 981, stg 1073, Barnstuga, Geoteknisk undersökning, PM.

Nej
Skr

Sofiero
1
K-Konsult
60837-068-20
760910
Översiktlig geoteknisk undersökning för Sofiero industriområde.

Nej
Skr

Sofiero
1
K-Konsult
60837-153-11
831004
Översiktlig geoteknisk utredning för vägomläggning vid Sofiero.
Stabilitetsförhållandena har kommenterats men beräkningar redovisas ej.

Skr

Vb

Rö

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Våxtorp

Gångvägsanslutning
2
Geokonsult
5076
870205
Geoteknisk PM betr. Gångvägsanslutning under riksväg 24 i Våxtorp

Nej
Skr

GW-obs i bh

Såghuset

Glänningeområdet
1
Geokonsult
4960
870126
Översiktlig geologisk/geoteknisk och geohydrologisk undersökning
Nej
Skr

Rö

GW-obs i bh

Genevad

V Folkets hus
4
Geokonsult
4793
860618
Geoteknisk undersökning inom byggnadsplaneområde vid Folkets hus, Genevad
Nej
Skr

GW-obs i bh

Vägverket, Region väst, Halmstad och Banverket, Västra regionen, Göteborg.

Inga geotekniska utredningar utförda inom de utvalda områdena i kommunen.

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Lagan

S Berga kyrka
LA 2
Pehrs & Co
7454
750301
Stadsplaneområde söder om Berga kyrka, Utlåtande över grundförhållanden.

Nej
Sp

GW-obs i bh

Gångbro över Lagan
LA 7
VBB Backö
P5038
880127
Geotekniskundersökning för föreslagen gångbro över Lagan.
Ja
Skr

Vb

Ryssby

SO Ryssby kyrka
RY 2
Pehrs & Co
8349
830830
Geoteknisk utredning för stadsplaneområde sydost om Ryssby kyrka

Nej
Skr

Sp

Ljungby

Kv Arrendatorn
58
Ljungby kommun, Gatukontoret
83-1-39C
831006
Geoteknisk undersökning för Kv Arrendatorn nr 3. Tillbyggnad av personalutrymmen vid gatukontoret, park-

avdelningen
Nej
Sp

Pg

GW-obs i bh

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Nålen
86
Scc Scandiaconsult
140329-01
020527
Kv Nålen och grusplanen norr därom, Teknisk PM Geoteknik, Granskningshandling.

Ja
Skr

CPT

Rf

Kv Nålen
33
Pehrs & Co
8112
811210
Geoteknisk undersökning för upprättande av stadsplan
Nej
Sp

Skr

Vb

GW-obs i bh

Kv Gänget Industriområde
29
SGI
K2941
520730
Utlåtande över grundförhållandena inom projekterat insdustriområde.

Nej
Kv

Ekebacken
34-35
Pehrs & Co
7064
711125
Utlåtande över grundförhållandena inom stadsplaneområde
Stabilitetsförhållandena har kommenterats men beräkningar redovisas ej.

Sp

Pg

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Lagavallens grusplan
88
Ramböll
61280514718
051014
Geoteknisk utredning, Lagavallens grusplan, Teknisk PM Geoteknik, Projekteringsunderlag.

Ja
Skr

CPT

Rf

Kv Gertrud
71
Pehrs & Co
88862
880112
Angående geoteknisk utredning i kv Gertrud.
Nej
Skr

GW-obs i bh

Kv Herkules
63
Pehrs & Co
8007
801120
Nybyggnad av bibliotek. Geoteknisk undersökning.

Nej
Skr

Rf

Sp

Åldringscentrum
31
K-Konsult
35319 015 230
710113
Utlåtande över grundundersökning för åldringscentrum inom kv Alen och Boken.
Nej
Sp

GW-obs i bh

Kv

Norra Replösa
78
KM
646602
930114
Nybyggnation inom Norra Replösa
Stabilitetsförhållandena har kommenterats men beräkningar redovisas ej.
Skr

GW-obs i bh

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Ågårdsområdet
17
Pehrs & Co
651001
972
Grundundersökning inom Ågårdsomr.

Nej
Sp

GW-obs i bh

Norrleden, Bro över Lagan
6
SGI
830429
2-27/83
Bro G505, Inom Norrleden över Lagan, arbetsplan, Teknisk PM, Geoteknik.
Stabilitetsförhållandena har kommenterats men beräkningar redovisas ej.

Skr

Tornsvalan
45
AB Svensk Geoteknisk Undersökning
770414
9038
Geotekniska förutsättningar för planerad småhusbebyggelse i kv Tornsvalan.

Kv

Skr

Rö

Vägverket, Reg. Sydost, Jönköping.

Banverket Södra re-

gionen, Malmö

Inga geotekniska utredningar utförda inom de utvalda områdena i kommunen.

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Markaryd

Enbart friktionsjord påträffad i de få utredningar som tangerar området.

Misterhult västra

Pehrs & Co
91052
910304
Geoteknisk utredning för området Misterhult västra.
Nej
Pg

Rö

Misterhult västra

Tyréns
206806-01
040902
Geoteknisk undersökning, Projekteringsunderlag geoteknik, Misterhult västra.
Nej
Skr

Rö

GW-obs i bh

Kv Rådjuret och Bävern

J&W
10010865
011030
Geoteknisk undersökning för detaljplan.
Stabilitetsförhållandena har kommenterats.
Pg

Markaryd (genom centralorten)

Banverket, Södra banregionen, Malmö

Några få geotekniska utredningar delvis från 40-talet

Kontaktperson: Björn Åstedt, tel: 040-

20 28 09

Vägverket Region Sydost, Jönköping.

Inga geotekniska utredn. utförda inom de utvalda omr. i kommunen.

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Värnamo

Lagans dalgång
122
SGU
08-1435/98
1999-01-12
Kvartärgeologisk bedömning av områden intill Lagan.

Nej

Fastigheten Mossle Bonkegård 437
69
VIAK
G 576/55
1956-11-22
Geoteknisk undersökning för reningsverk i Värnamo (södra delen).

Nej

Kv Blomman / Apladalen
26
BSV-konsult AB
76/361
1976-05-10
Översiktlig grundundersökning för grundläggning av överbyggnad till isbana.

Nej
Skr

Kv Pelikanen
53
VBB Backögruppen
M 7466
1985-08-28
Kompletterande grundundersökning

Nej
Skr

GW-obs i bh

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Kroken
98
HSB:s Riksförbund, Tekniska avd.
5426
1976-05-31
Översiktlig geoteknisk undersökning för det fortsatta stadsplanearbetet
Stabilitetsförhållandena kommenteras. Beräkningar redovisas ej.

Kv

Rö

Apladalskolan, Kv Blomman 5
43
Bsv-konsult AB
82/1057
1982-12-08
Grundundersökning för tillbyggnad av befintlig högstadieskola.

Nej
Skr?

Kv Pelikanen
91
NCC BYGG AB
89439-00
1989-08-10
Kompletterande geoteknisk undersökning av affärs- och bostadshus.

Nej
Pg

Kv
9 mappar

Kv Druvan
35
HSB:s Riksför-bund, geotekniska avd.
3253
1963-11-11
Grundförhållanden för planerade byggnader.
Nej
Sp

K

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Höken 4
101
Wåe Ericsson AB
S 4325
92-04-21
Geoteknisk undersökning för planerat affärs-kontors- och bostadshus.

Nej
Skr

Kv

Rö

Kv Spjutet 1
143
Geo- Experten RS AB
143
2002-03-01
Geoteknisk undersökning för bostadshus.

Nej
Skr

Rf

Planområdena Ljuseveka, Mossle och Nöbbele

138
A.D. Markkonsult
75-03
2003-05-06
Översiktlig geoteknisk utredning
Nej
Skr

Rö

KV Loke och Balder
49
Bsv-konsult AB
83/1151
83-09-26
Översiktlig geoteknisk undersökning för planerad småhusbebyggelse
Nej

Uddeboområdet öster om Odengatan och Baldersgatan

18
VIAK AB
60.8173
1972-06-28
Geoteknisk undersökning för villabebyggelse

Nej
Sp

Skr

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Luddö
39
AIB
027 468
1982-02-11
Geoteknisk undersökning för småhus
Nej
Skr

Kv

GW-obs i rör och provtagningshål

Kv Gillet
54
Skånska Cementgjuteriet
7853-1
72-11-22
Geoteknisk undersökning för affärs-, kontors- och bostadshus

Nej
Skr

Kv

Del av Mossle 16:21
150
BGK Gunnar Karlsson Bygg- och Geokonstruktioner AB

24164
05-01-17
Geoteknisk undersökning för planerat bostadsområde
Stabilitets-förhållandena kommenteras. Beräkningar redovisas ej.

Skr

CPT

Vb

Kv

Rf

Kv Jungfrun
55
AB Flygfältsbyrån
60290
61-02-15
Grundundersökning för planerat affärshus
Nej
Kv

Rö

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Tre Liljor
29
J&W
77 86 25
1977-04-19
Grundundersökningar för kombinerat affärs- och kontorshus

Nej
Vb

Skr

Rö

Finnvedens sparbank, Kv Lejonet nr 11 och 21
75
Bo Alte AB
85.033
1985-05-28
Geoteknisk undersökning för bankhus
Nej
Kv

Skr

Gw-obs i borrhål

Kv Björnen
84
VIAK AB
46-6661
1988-12-07
Geoteknisk undersökning för bostadshus
Nej
Kv

Vb

Skr

Kv Åkern 6
93
Arne Olsson konsulterande ingenjörsbyrå

152.235
1990-11-06
Grundundersökning för nybyggnad
Nej
Skr

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Broarna
114
BHK Gunnar Karlsson Bygg- och Geokonstruktioner AB

994
99-11-08
Geoteknisk undersökning för Kv Broarna
Nej
CPT

Skr

Oxtorget inom Fast. Värnamo 14:2
115 A
A.D. Mark-konsult
138-00
2000-11-01
Geoteknisk undersökning för planerad bostadsbebyggelse

Nej
Skr

Gw-obs i borrhål

Värnamo 14:2
115 B
BSV AB
P01 3084B
02-09-20
Geoteknisk utredning å Oxtorget
Stabilitets-förhållandena kommenteras. Beräkningar redovisas ej.

CPT

Bro över Lagastigen
65
SGI
K 8433
1964-01-30
Grundförhållandena för projekterad bro

Nej
Js

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Ny bro över Lagan
66
VIAK AB
15.7179
1965-03-16
Geoteknisk undersökning för planerad ny bro över Lagan

Nej
-

Ljusveka och Nöbbele
8
Bjurströms geotekniska byrå
G 6483
1968-06-18
Översiktliga grundundersökningar för Ljusveka och Nöbbele

Nej
Mosskannborr

Ljusveka
136
SWECO VBB VIAK
1420801
2002-01-14
Geoteknisk undersökning och stabilitetsutredning

Ja
Skr

Vb

Vattenverket, Ljusveka
147
Mark&Vatten ingenjörerna AB
0683.003
2004-04-01
Geoteknisk undersökning för om- och tillbyggnad av vattenverket

Nej
Skr

CPT

Kv Spiggen m fl.
27
K-Konsult
33798 004 80
76-09-20
Geotekniska undersökningar för planerad småhusbebyggelse

Nej
Skr

Kv

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Kv Ålen och Sarven
102
K-Konsult
33110 001 20
1990-04-24
Utlåtande avseende översiktlig geoteknisk undersökning

Nej
Skr

Rö

Apple Finans AB Kv Ålen och Sarven
103
K-Konsult
33026 001 50
1992-08-21
Översiktlig geoteknisk undersökning för planerad bostadsbebyggelse.
Nej
Pg

Rö

Värnamotvätten
139
SWECO VBB
2200963
2003-10-10
Geoteknisk undersökning för stabilitetsutredning för schaktningsarbeten för planerad sanering av markföroreningar
Stabilitets-förhållandena kommenteras. Beräkningar redovisas ej.

CPT

Ånabäcken
149
A. D. Markkonsult
162-04
2004-09-29
Geoteknisk undersökning för bostadshus
Nej
Skr

GW-obs i Bh

Margretelundsområdet
17
VIAK AB
60-8163
1972-05-23
Grundundersökning för planerat industriområde

Stabilitets-förhållandena kommenteras. Beräkningar redovisas ej.
Sp

Skr

Kv

Rö

Pg

Undersöknings-område
Kommunens internbeteck-ning
Konsult
Uppdrag dnr
Datum
Uppdragstitel
Stabilitets-beräkning utförd
Kvalifice-

rade und. 1)
Kommentar

Markaryd (både i norr och söder)

Banverket, Södra banregionen, Malmö

Moderna geotekniska utredningar finns.

Kontaktperson: Björn Åstedt, tel: 040-

20 28 09

Forsheda

Forsheda Prästegård 5:108 mm
8
VBB Backö
L 7491
1985-02-12
Grundundersökning för småindustri
Nej
Vb

Skr

Pg
Lera, silt

Forsheda Gummifabrik
5
VIAK
60.8317
1976-05-31
Översiktlig geoteknisk undersökning för byggnadsplan

Nej
Skr

Forsheda Gummifabrik
6
Orrje&Co

Scandiaconsult
67.5189-01
1973-08-30
Översiktlig geoteknisk undersökning för utökat industriområde
Nej
Sp

K

Pg

Rö

Vägverket, Region sydost, Jönköping.

Inga geotekniska utredningar utförda inom de utvalda områdena i

kommunen.

Statens geotekniska institut

581 93 LINKÖPING Telefon: 013-20 18 00 Telefax: 013-20 19 14

9

