

LANDSKAPS- OCH KULTURMILJÖANALYS

TRELLEBORGS KOMMUN

UPPDRAG: Landskaps- och kulturmiljöanalys,
276659

Titel på rapport: Landskaps- och kulturmiljöanalys -
Trelleborgs kommun
Status: Slutleverans
Datum: 2017-04-28

MEDVERKANDE

Beställare: Trelleborgs kommun
Kontaktperson: Ann-Katrin Sandelius

Konsult: Tyréns AB
Uppdragsansvarig: Therese Fast, Tyréns
Handläggare: Daniel Nilsson, Tyréns,
Anna Olsson, Tyréns, John Hedlund, Tyréns, Agnes Pers-
son, Tyréns
Kvalitetsgranskare: Cecilia Pantzar, Tyréns

Omslagsbild: Vindkraft i slättlandskap i övergången mot
backlandskapet nordväst om Tullstorp i Trelleborgs kom-
mun.

Foto i rapporten: Tyréns om inget annat anges
Omslagsbild: Vindkraft i slättlandskap i övergången mot
backlandskapet nordväst om Tullstorp, Trelleborgs kom-
mun.

Tyréns AB

118 86 Stockholm
Besök: Peter Myndes Backe 16
Tel: 010 452 20 00
www.tyrens.se

Säte: Stockholm
Org.Nr: 556194-7986

INNEHÅLLSFÖRTECKNING

1	INLEDNING	4
	-Bakgrund -Landskap och kulturmiljö -Tillvägagångssätt	
2	ÖVERSIKTLIG LANDSKAPSKARAKTÄRISERING	7
	-GISanalyser -Fornlämningar i landskapet -Landskapskaraktärer -Söderslätt -Flackt kustlandskap -Sydskånska backlandskapet -Sydskånska skogsbeklädda backlandskapet	
3	RIKSINTRESSEOMRÅDEN	33
	-Riskintressen i Trelleborgs kommun -Fördjupad analys av riksintressen -Fuglie-Mellan-Grevie-Skåre -Fru Alstad -Gylle-Dalköpinge -Östra Torp-Smygehamn & Äspö -Äspö -Östra Vemmenhög-Västra Vemmenhög-Tullstorp-Dybäck -Backlandskapet söder om Romeleåsen -Riksintresse för kustzonen	
4	VINDKRAFT I LANDSKAPET	56
	-Vindkraft i Trelleborgs kommun -Vindkraftens påverkan på landskapet -Typer av vindkraft -Känslighetsbedömning	
5	REFERENSER	63

INLEDNING

BAKGRUND

Trelleborgs kommun ska utarbeta en översiktsplan som sitkar mot 2028. Tyréns har fått i uppdrag att ta fram en landskaps- och kulturmiljöanalys för landsbygden i Trelleborgs kommun som underlag för framtida bebyggelseutveckling. I analysen ska förutsättningar för ny bebyggelse och vindkraft i relation till kommunens riksintressen särskilt beaktas. Trelleborg och utvecklingsorterna Anderslöv, Alstad, Skegrie, Västra Tommarp, Smygehamn, Beddingestrand samt Klagstorp ska inte ska utredas.

Med kunskap om landskapets och kulturmiljöns förutsättningar och känslighet kan analysen bidra till en bättre platsanpassad lokalisering av bebyggelse och anläggningar. På så sätt ökar möjligheten att främja långsiktigt hållbara lösningar. Denna landskaps- och kulturmiljöanalys ligger till grund för mer detaljerade analyser i senare skeden.

LANDSKAP OCH KULTURMILJÖ

Landskapet är den helhet där allting händer. I landskapet möts en mångfald av värden och tillgångar. Det är grunden för en god livsmiljö, biologisk mångfald, ekonomisk utveckling samt lokal och regional tillväxt.

EUROPEISKA LANDSKAPSKONVENTIONEN

Den europeiska landskapskonventionen, ELC, definierar landskap som "ett område sådant det uppfattas av människor och vars karaktär är resultatet av samspelet mellan naturliga och/eller mänskliga faktorer". Genom ratificeringen av ELC 2011, har Sverige förbundit sig att skydda, förvalta och planera landskapet i enlighet med konventionens intentioner. Det innebär bland annat att främja och utveckla en helhetssyn på landskapets värden. Landskapskonventionen betonar landskapet som en viktig del av människors livskvalitet. Den omfattar stadsområden, landsbygd, det så kallade vardagslandskapet, särskilt värdefulla landskap samt landskap som är negativt påverkade och mindre estetisk tilltalande. Landskapsförändringar måste ske på ett sätt som förstärker och utvecklar landskapets mångfald och kvaliteter. För att tillvarata landskapet som en resurs krävs en medveten och hållbar förvaltning av alla typer av landskap. God planering handlar om att undvika beslut som får oåterkalleliga följd effekter och att skapa förutsättningar för ett fortsatt formbart landskap. För att hitta rätt balans mellan att skydda, förvalta, planera och utveckla är det viktigt att se landskapet som arena för förhandling mellan olika anspråk.

KULTURMILJÖ

Med kulturmiljö menas de avtryck och spår som människan gjort som berättar om de historiska skeenden och processer som lett fram till dagens landskap. Samhällsförändringar och människors livsvillkor och levnadssätt under olika tider kan följas i landskapets fysiska strukturer, samband och rörelsemönster. Det kan gälla allt från enskilda objekt till stora landskapsavsnitt och tidsmässigt spänna över allt från förhistoriska lämningar till dagens bebyggelsemiljöer. Kulturmiljön bidrar till en stimulerande livsmiljö och är en viktig resurs för rekreation, friluftsliv, turism- och besöksnäring samt regional och lokal tillväxt.

KULTURMILJÖ I PLANERINGSPROCESSER

Kulturmiljön är en tillgång i planeringen som bidrar till en hållbar samhällsutveckling. Kunskap om samhällets utveckling och de historiska processerna är en förutsättning för att kunna avläsa varför landskapet ser ut som det gör idag. En hållbar utveckling av samhället kan karaktäriseras av en strävan att spegla samtiden, samtidigt som den också förhåller sig till, eller samspelar, med historiska strukturer och uttryck. Vi kan aktivt välja vilka mänskliga spår som blir avläsbara i framtiden. I planering och byggande finns en stor potential för att skapa en positiv dynamik mellan kontinuitet och förändring.

KULTURMILJÖLAGEN

Kulturmiljölagen (KML) har till syfte att säkra nuvarande och kommande generationers tillgång till en mångfald av kulturmiljöer. Lagen reglerar hanteringen av fornlämningar, byggnadsminnen och kyrkliga kulturminnen m.m. Riksantikvarieämbetet är

den myndighet som har det övergripande nationella ansvaret för kulturmiljövården medan länsstyrelserna har ansvaret för tillsynen på länsnivå. Fornlämningar och fornfynd regleras i kulturmiljölagen (KML) och det är förbjudet att rubba, ta bort gräva ut, täcka över eller genom bebyggelse, plantering eller på annat sätt ändra eller skada fornlämning. Lagen har ett bevarandesyfte och ingrepp i fornlämning är en tillståndsprocess.

En byggnad som har ett synnerligen högt kulturhistoriskt värde eller som ingår i ett bebyggelseområde med ett synnerligen högt kulturhistoriskt värde får förklaras för byggnadsminne av länsstyrelsen. Bestämmelserna om byggnadsminnen enligt detta kapitel får också tillämpas på parker, trädgårdar eller andra anläggningar. Kulturhistoriska värden i kyrkobyggnader, kyrkotomter, kyrkliga inventarier och begravningsplatser är också skyddade enligt bestämmelserna i kulturmiljölagen (KML).

PLAN- OCH BYGGLAGEN

Plan- och bygglagen (2010:900) reglerar hur mark- och vattenområden används samt hur markanvändningen skall utvecklas. Lagen fastställer att planläggningen av mark- och vattenområden är en kommunal angelägenhet och ställer krav på att kommunen upprättar en översiktsplan över hela kommunen. Lagen innehåller föreskrifter om bland annat detaljplaner och bygglov.

Planläggning enligt denna lag ska ske med hänsyn till natur- och kulturvärden, andra miljöaspekter samt mellankommunala och regionala förhållanden. Lagen fastställer att byggnader eller områden som är särskilt värdefulla från historisk, kulturhistorisk, miljömässig eller konstnärlig synpunkt inte får förvanskas. Dessa

kan av kommunerna skyddas genom bestämmelse i detaljplan. Skyddet regleras i 8 kapitlet i plan- och bygglagen (2010:900) och de bestämmelser som läggs in i planen är juridiskt bindande.

MILJÖBALKEN

Miljöbalken (1988:808) syftar till att främja en hållbar utveckling som innebär att nuvarande och kommande generationer tillförsäkras en hälsosam och god miljö. I de allmänna hänsynsreglerna beskrivs vilka krav som ställs på en verksamhetsutövare för att förhindra skador på miljön. Miljöbalken (MB) anger när en miljökonsekvensbeskrivning ska upprättas och hur det ska ske.

Riksintressen regleras genom Miljöbalken. Mark- och vattenområden som har betydelse på grund av deras natur- eller kulturmiljövärden eller med hänsyn till friluftslivet, ska så långt möjligt skyddas mot åtgärder som påtagligt kan skada natur- eller kulturmiljön. Länsstyrelsen har tillsynsansvar för områden av riksintresse och ska bland annat tillse att kommunerna beaktar riksintressena i den fysiska planeringen i samband med detaljplaner och översiktsplaner. Kommunerna är skyldiga att säkerställa riksintressena i sin översiktsplan.

Genom bildandet av ett natur- eller kulturresevat kan kulturvärdena inom ett avgränsat område ges ett speciellt skydd.

ROBUSTA ELLER SÅRBARA LANDSKAP OCH KULTURMILJÖER

Inom landskapsplaneringen talar man om sårbara och robusta landskap. Ett robust landskap kan anses tåla storskaliga förändringar, vilket innebär att de landskapskvaliteter som förknippas med landskapet förblir tydliga och upplevelsebara även efter en exploatering. I ett landskap som däremot bedöms som sårbart riskerar viktiga landskapskvaliteter att gå förlorade vid större förändringar eller införande av nya strukturer i landskapet. Naturligtvis beror landskapets känslighet på vilken typ av förändring landskapet står inför. Inga landskap tål alla typer av förändringar, och få landskap är känsliga för alla typer av förändringar.

TILLVÄGAGÅNGSSÄTT

Landskaps- och kulturmiljöanalysen har genomförts i olika steg. Det första steget har varit att göra en översiktlig landskapskaraktärisering för hela kommunen. Utifrån bland annat GIS-analyser, genomgång av planeringsunderlag och kunskapsöversikter samt fältstudier har kommunen delats in i olika landskapskaraktärer. Till varje landskapskaraktär har ett antal nyckelkaraktärer och bärande kvaliteter att ta hänsyn till i planering identifierats. I relation till dessa redovisas landskapskaraktärens generella känslighet för förändring.

Den översiktliga landskapskaraktäriseringen ger ett övergripande sammanhang till steg två, en fördjupad analys av riksintressena i Trelleborgs kommun. Värdebärande miljöer och fysiska uttryck som bär den riksintressanta berättelsen har besökts i fält. Detta för att se om de har förändrats, om det finns fler uttryck och var miljöns kulturhistoriska sammanhang är särskilt framträdande/läsbar. Detta ligger till grund för en känslighetsbedömning för ny bebyggelse inom och i anslutning till varje riksintresse.

I steg tre låg fokus på lokalisering av vindkraft i förhållande till riksintressen. Riksintresseskalan bedömdes som för liten för att fånga in vindkraftsverks visuella påverkan på riksintressena med de sammanhang och samband i landskapet som de representerar. Känslighetsbedömningen redovisas därför i kommunskala.

Kopplat till de olika stegen finns i rapporten en mer utförlig beskrivning av metodik och bedömningsgrunder.

Rekommendationer för planering sammanfattas sist i rapporten.

Landsväg utanför Hemmesdynge

ÖVERSIKTLIG LANDSKAPSKARAKTÄRISERING

Landskapskaraktäriseringen utgår från den grundläggande frågan: Hur ser det ut? En helhetssyn på landskapet förutsätter att landskapet betraktas som någonting mer än summan av de ingående delarna. Genom landskapskaraktäriseringen ges möjlighet att bedöma känslighet på landskapet som helhet, det vill säga effekter för dess karaktär.

Landskapet i Trelleborgs kommun har delats in i landskapskaraktärer. Gränsdragningarna och beskrivningarna av landskapstyper bygger på en rad GIS-analyser, kartmaterial, ett urval av planeringsunderlag och kunskapsöversikter samt fältarbete.

Indelningen är gjord utifrån vad vi ser i dagens landskap eftersom det är detta som står inför en eventuell förändring. Men landskapskaraktäriseringen inrymmer även en historisk dimension genom att dagens landskap är ett resultat av naturgeografisk förutsättningar i samspel med historiska processer och verksamheter som påverkat och format miljön.

Beskrivningarna fokuserar på de generella mönster och samband som utmärker landskapstypen. Indelningen av landskapstyper görs utifrån ett flertal visuella karaktärsdrag, som kan vara både naturgivna och skapade av människan, som vägs samman till en helhetsbild. Det handlar dels om landskapets form och siktlinjer, landmärken och framträdande historiska och förhistoriska lämningar. Dels om markanvändning som kännetecknar landskapet samt bebyggelse och kommunikationer.

Landskapstypernas nyckelkaraktärer redovisas. Dessutom görs en värdering av vilka bärande kvaliteter som kräver särskild hänsyn vid planering. Landskapstypernas nyckelkaraktärer och bärande kvaliteter är grunden för bedömning och av landskapstypens känslighet för förändring.

GIS-ANALYSER

Framtagna kartor redovisar en del av de olika strukturer samt täthetsanalyser som legat till grund för indelningarna.

Terrängens höjdvariationer. Backlandskapet söder om Romeleåsen präglas av en varierande, böljande topografi med platåliknande kullar åtskilda av sänkor och raviner. Backlandskapet är beläget över den s.k. Alnarps-sänkan. Från kommunens norra delar sänker sig landskapet successivt mot den flacka kustzonen. Det låglänta slättlandskapet har en växlande kontur. Stora delar av slättbygden är flack utan skarpa lutningar.

Berggrundens struktur och landhöjningen har varit avgörande för jordarternas fördelning och människans bruk av marken. De lösa jordlagren utgörs till övervägande del av lerjordar. Såväl lerhalt som kalkhalt varierar. Moränlera är den vanligaste jordarten och utgör grunden för Söderslätts bördiga jordar. Jordlagrens mäktighet är avsevärd. Älv- och svämsediment har avsatts utmed vattendragen som meandrar genom den flacka slättbygden. Kuststräckan domineras av svallsediment, grus och sand.

Grad av öppenhet och slutenhet i landskapet. Söderslätt är en fulläkersbygd med en hög grad av öppenhet som erbjuder vida utblickar. Höga element utgör ofta blickfång och landmärken i landskapet. Åkermarken dominerar och fältmönstret är i regel storskaligt. Slätten är tätt bebyggd med gårdar, byar och tätorter. Karaktäristiskt är raka skiftesvägar kopplade till ett äldre huvudvägnät. I kommunens norra del bildar backlandskapet en övergång mellan slätt- och risbygd. Landskapet är till stor del uppodlat för att i norr bli alltmer skogspräglad. Det småkuperade landskapet är varierat med öppna hagmarker, odlingsfält, lövskog, torr- och fuktängar och ett rikt inslag av småsjöar som har sin grund områdets karaktäristiska dödstopografi. I söder möter slätten kusten, som långa sträckor är tätt bebyggd.

Landskapet i kommunen präglas av ett rationellt och högproduktivt jordbruk. Jordbrukets rationalisering genomfördes tidigt, vilket har satt sin prägel på det agrara landskapet och bebyggelsen. Fullåkersbygden utmärks äldre täta bystrukturer och ensamliggande gårdar utspridda i ett landskap med räta vinklar och regelbundet utlagda jordbruksskiften. Delar av slätten präglas av storskalig ägostruktur framförallt kring de större godsena i området.

Bebyggelsens täthet. Bebyggelsens läge och struktur utgör formande element i landskapet. Densitetsberäkningar har använts för att tydliggöra karaktärgivande mönster. Bebyggelsen framträder som "Stråk" eller "kluster" istället för enskilda punkter i landskapet.

Områden fria från bebyggelse. En inverterad bild av föregående karta som visar bebyggelsens täthet.

FÖRHISTORISKA SPÅR I LANDSKAPET

Det område, som idag ingår i Trelleborgs kommunbildning, har alltsedan förhistorisk tid varit attraktivt för odling och bosättning. Kommunområdet ligger till övervägande på Söderslätt, som allmänt sett måste betecknas som en central odlingsbygd och i sitt slag unik i ett svenskt perspektiv. Förklaringar till denna särprägel har man att söka i områdets topografi, jordarter och bördighetsförhållanden.

Innanför det flacka kustlandet utbreder sig ett vidsträckt slättområde, som långsamt höjer sig för att nå upp i nivåer över 40 m ö h i anslutning till landsvägen 101 mellan Malmö och Ystad. I slättbygden är lämningar ovan mark ofta bortplöjda medan de i Skånes skogsbygd är bättre bevarade. I skogs- och mellanbygd finns odlingslämningar bevarade i form av stora sammanhängande områden med bland annat röjningsrösen.

Från området söder om landsväg 101 är över 20 stenkammargravar eller megalitgravar av olika typer kända, t ex långdösar, gånggrifter och hållkistor, där många ännu förekommer inuti högar. I området kring Skegrie, Bodarp och Hammarlöv har vi en påtaglig koncentration av bevarade megalitgravar, som här liksom på andra platser i området utgör de enda synbara resterna av yngre stenålderns kulturlandskap.

Som en följd av att området under lång tid varit ett attraktivt jordbruksområde har stora delar av beståndet av fasta fornlämningar mer eller mindre odlats bort. Bilden av den förhistoriska bygden kan därför tecknas mindre skarp än vad fallet är för många andra delar av Skåne. Rester av förhistoriska boplatser och gravfält ligger ofta dolda under mark och flera av dessa har påträffats vid olika markningrepp och har kunnat studeras i samband påföljande arkeologiska undersökningar.

På motsvarande sätt är antalet kända boplatser från bronsåldern starkt underrepresenterade i förhållande till monumentala gravanläggningar. Endast två boplatser är hittills kända, belägna i Vemmerlöv respektive Gylle. De anläggningstyper, som man här har påträffat är huslämningar som antydes genom enstaka stolphål som kan tyda på bosättning i så kallad långhus. Väl synliga i dagens landskapsbild är däremot de bevarade gravhögarna från äldre bronsålder, där de framträder på krönen av höjdryggar i ett brett bälte innanför kusten. Inom Trelleborgs kommunområde förekommer bronsåldershögarna delvis sporadiskt och delvis koncentrerade i större eller mindre grupper, såsom vid Steglarp och vid Lilla Beddinge och Äspö.

Spåren av mänsklig bosättning inom området under järnåldern (cirka 400 f Kr - cirka 1050 e Kr) ter sig synnerligen diffusa i dagens landskapsbild. Ännu har endast ett par boplatslämningar registrerats för järnålderns skilda perioder, nämligen i Maglarp och Stora Slågarp. Några gravfält är kända, framför allt i trakten kring Albäcksåns nära Maglarp, där dels ett mindre antal gravar från romersk järnålder har lokaliserats, och där dels ett större gravfält med ett 80-tal låga gravhögar från yngre järnålder ännu framträder i terrängen.

Yngre stenålder cirka 4000 – 1800 f Kr

Bronsålder cirka 1800 - 500 f Kr

Järnålder cirka 500 f Kr – 1050 e Kr

Gravhög mellan Hammarlöv och Östra Värplinge från bronsåldern cirka 1800 f Kr till 500 f Kr

Slätten är en tidig centralbygd som tack vare sina bördiga jordar brukats under lång tid. Monumentala gravar representerar sten- och bronsålderns ianspråktagande av landskapet och markerar det hävdvunna territoriet. Gravarna ligger strategiskt placerade i anslutning till land- och vattenburna kommunikationer som väl synliga riktmärken i landskapet. Det finns en tydlig koppling mellan den äldre bronsålderns monumentala gravhögar och det historiska vägnätet. I höjdlägen längs Skånes kuster syns den yngre stenålderns megalitgravar. Under järnålder var stora delar av slättbygden tätt bebyggd med byar och gårdar. Byar förekom under äldre järnålder, men grunden för dagens odlingslandskap började ta form under yngre järnålder.

Sockengräns, kyrkor och byar. Kyrkorna med sina höga torn och trädombäddade kyrkogårdar utgör ett karaktäristiskt inslag på slätten. Vid medeltidens början startade ett omfattande kyrkobyggnad. De rika slättbygderna med stor befolkningsmängd och spannmålstillgång för kyrkans tionde blev sockentäta och åtskilliga sockenkyrkor uppfördes. En rik jordbruksbygd medförde på så sätt en rik kyrkobygd. Kyrkan kom från medeltid och framåt att utgöra bygdens centrum, till vilken en rad olika service- och förvaltningsfunktioner, administrativa och sociala verksamheter koncentrerades. I takt med tätortstillväxt har en del äldre sockencentrum på landsbygden vuxit ut till mindre orter. I vissa delar av området finns ännu gränsmarkeringar som löper i gamla sockengränser och ägogräns mellan byar.

LANDSKAPSKARAKTÄRER

Trelleborgs kommun innefattas av fyra karaktäristiska landskapstyper som har tydliga släktskap med varandra. Topografin skapar variationen i landskapet från vida utblickar på Söderslätt till ett mer småskaligt och backigare landskapet i norra delen av kommunen. Allra längst norrut får backlandskapet en mer mosaikartad struktur med stor andel skog. Söderslätt når ända ut till kusten. Kustlandskapet har dock en egen prägel med bebyggelse och anläggningar knutna till fiske, sjöfart, turism och rekreation och speciella naturmiljöer såsom strandängar och strandhedar.

Gemensamt för de fyra karaktärerna är ett öppet odlingslandskap med karaktäristiska kulturelement för ett landskap i varaktigt brukande tillbaka till forntid. Byar, gårdar, kärr, märgelgravar och vattendrag skapar tydliga återkommande strukturer, som bryter upp det annars vida åkerlandskapet. Tydliga landmärken utgörs bland annat av kyrktorn, alléer, gravhögar och gårdsmiljöer i det till största delen öppna landskapet.

Byarna domineras av äldre bebyggelse och strukturer som härrör till historiskt jordbrukssamhälle. Byarna och gårdarnas återkommande i landskapet är karaktäristiskt. Bebyggelsen i byarna är vanligtvis grupperad utefter bygatan. Låga gatehus fyllde många av de "hål" som utflyttade gårdar lämnade efter sig vid skiftena. Men än idag finns det i många fall luckor kvar som bryter upp den täta gatehusbebyggelsen. Enstaka större gårdar finns kvar i byarna kompletterat med mindre gårdar som etablerades efter skiftena. Trelleborgs kommun utmärker sig för sina mindre socknar och tätt liggande kyrkor, somliga på bara någon kilometers avstånd. Prästgård och skola återfinns enligt traditionellt mönster oftast centralt i byarna. Under 1900-talet har många byar adderats med villor, radhus och egnahem.

Kringbyggda (två, tre eller fyrlängade) gårdar är än idag identitetsskapande för Skånes odlingslandskap. Gårdsformen är antingen sluten med sammanbyggda låga längor eller är uppbruten med friliggande boningslänga. Tegel eller vitkalkat korsvirke med lock- eller listpanel på gavelröstena är ett traditionellt uttryck för mangårdbyggnaden. Längorna kännetecknas av höga och branta tak där halmen oftast ersatts av tjärpapp, tegel eller eternit. Större jordbruksföretag har idag ofta asfalterade eller betongjutna gårdsplaner och friliggande storskaliga ekonomibygnader i form av maskinhallar, silos med mera.

Godsstrukturer finns representerade inom alla landskapstyperna, men är mest tongivande i nordöstra delen av kommunen på gränsen mellan backlandskap och slätt. Gods- och herrgårdsmiljöerna kännetecknas av påkostade huvudbyggnader i framträdande läge med stora ekonomibygnader, allékantade vägar och praktfulla trädgårds- och parkanläggningar. Till

Jordeberga slott med en pampig huvudbyggnad i framträdande läge med stor omgivande parkanläggning.

Allén vid Markiehage mot St. Markiegård väster om Anderslöv.

godsen hör ofta bebyggelse med särskilda funktioner som statarlängor, mejerier eller tegelbruk. Kopplat till godsstrukturen finns ibland även så kallade plattgårdar, stora brukningsenheter under godsen, vilka i vissa fall ersatte delar av eller hela arrendebyar.

Viktiga regionala kommunikationsstråk i kommunen är Väg 101, landsvägen mellan Malmö och Ystad, och Grevebanan som öppnade för trafik 1874. Väg 101 har mycket lång kontinuitet och längs dess sträckning finns gästgiverier och samhällen och småorter har vuxit fram pga. det goda kommunikationsläget. Grevebanan, som passerar norra delen av kommunen, anslöt till de gods som låg längs sträckan. Järnvägens hade betydelse för framväxten av samhällen och industrier på landsbygden och visar på adelns starka ställning.

Huvuddragen av bebyggelse- och vägsstruktur som präglar landsbygden går att utläsa i Generalstabskartan från 1864. Där bland den unika koncentrationen av tätt liggande kyrbyar och den utskiftade gårdsstrukturen.

Landskapskaraktärer

SÖDERSLÄTT

Söderslätt är sedan länge en intensivt brukad fulläkersbygd med storskaliga åkerfält som erbjuder långa siktlinjer. Gränsmarkeringar i form av jordvallar längs sockengränser, trädrader och pilevallar och vegetation kring gårdar och andra landskapselement såsom mangelgravar, gravhögar, anlagda våtmarker bryter av

och skapar variation i en landskapsbild som annars kan uppfattas som ensartad.

Söderslätt är karaktäristiskt för Skåne, men en ovanlig karaktär ur ett nationellt perspektiv. Kyrktorn, enstaka vindmöllor och gravhögar utgör tydliga landmärken i

landskapet. Sentida tillskott såsom vindkraftverk och luftledningarna dominerar emellanåt landskapsbilden. Trots nya exploateringar, tätorternas kantbebyggelse, energiskog och ny infrastruktur kvarstår i hög grad slättlandskapets karaktärsgivande strukturer.

Bebyggelsestrukturen är präglad av enskiftet och karakteriseras av småskaliga byar med omkringliggande, ganska glest liggande, större gårdar. Ett tätt och småskaligt vägnät förbinder byar och omgivande gårdar. Alléer längs med vägsträckningar och uppfarter ger riktning i landskapet. De friliggande gårdarna är ofta centralt placerat i rektangulära ägoområden. Vägarna dit är raka, ibland avbrutna av tvära kurvor genom att de följer enskiftets ägostruktur. Kyrkorna är oftast placerad mitt i byarna tillsammans med prästgård och skola.

I slättlandskapet kompletteras den agrara bebyggelsen av industriell bebyggelse från olika tider i form av kalkugnar, transformatorstationer och socker- och tegelbruk. Flera av dessa äldre industrimiljöer har koppling till kommunens gods.

Söderslätt (låglänt slättlandskap)

Landskapets nyckelkaraktärer är:

- Flackt, böljande odlingslandskap med vida utblickar
- Synligt havsband
- Tätt liggande, småskaliga byar med gårdsmiljöer och låga gatehus längs med bygatan
- Kyrkor som blickfång och orienteringspunkt i landskapet
- Enskiftets spridda bebyggelsebild med friliggande gårdar och tillhörande vägnät som följde de uppkomna ägo gränserna
- Tätt placerade träd, trädgångar och växtlighet som omger gårdarna som skydd mot vind
- Pilevallar och alléer som gränsmarkörer och vägvisare i jordbrukslandskapet
- Monumentala gravhögar spridda i landskapet

Bärande kvaliteter som kräver särskild hänsyn vid planering:

- Stort antal vattendrag kantade av träd och annan vegetation
- Tydliga fornlämningsmiljöer såsom monumentala gravar från olika tidsperioder
- Kyrkor som tydliga landmärken och siktlinjer dem emellan.
- Byarnas och kyrkbyarnas bebyggelsestruktur.
- Äldre trädbestånd i alléer, trädgårdar och kyrkogårdar
- Vägstrukturer som speglar jordbrukslandskapets organisation med byar och friliggande gårdar

De småskaliga byarna ligger tätt med kyrkorna väl synliga i slättlandskapet som här vid Hemmesdyngge.

Gård i Äspö.

Stenlagd innergård i Villie by.

SÖDERSLÄTTS KÄNSLIGHET FÖR FÖRÄNDRING

Slättlandskap brukar skalmässigt vara ganska tåliga för nya inslag, samtidigt som nya inslag syns på långt håll.

På Söderslätt går det att uppleva landskapets tidsdjup genom bland annat framträdande gravhögar och kyrkor. Landsbygden präglas också i hög grad av en äldre bebyggelsestruktur med byar och friliggande gårdar sammanbundna med ett småskaligt lokalt vägnät vid sidan av de större regionala vägstråken. Gränsmarkeringar i form av jordvallar, pilevallar och allér förtydligar jordbrukslandskapets organisation. Landskapet är därför känsligt för åtgärder som bryter mot och minskar förståelsen och upplevelsen av dessa kulturhistoriska strukturer och sammanhang.

De tätt liggande byarna längs med landsvägarna är väl urskiljbara bebyggelseenheter och känsliga för att byggas samman. Samband mellan t ex kyrka, prästgård och skola är känslig för fragmentisering.

Slättlandskapet kring de större tätorterna är utsatta för ett förändringstryck med många moderna inslag och har därför generellt sett en större tålighet för förändringar och nya anläggningar. Men även här finns en känslighet för att bygga ihop nya bebyggelseområden med omkringliggande byar.

Söderslättens storskalighet och låga komplexitet gör att stora vindkraftverk kan passa i skala. De långa siktstråken innebär dock att vindkraftsetableringar kan riskera att påverka landmärken som bronsåldershögar och kyrkor. Antalet vindkraftverk inom ett område bör också anpassas så att landskapets karaktär inte ska gå från det av ett jordbrukslandskap till det av ett industriellt jordbrukslandskap. Landskapsavsnitt med sådan industriell karaktär kan komma att upplevas mindre attraktivt som boendemiljö.

Gård i vårskrud i Villie by.

intill. Kuststräckan öster om Trelleborg mellan Gislövs läge och Skateholm består till stor del av öppna sandiga hagmarker framförallt mellan Böste fiskeläge och Smygehuk. Böste och Smygehamn är karaktäristiska sydsvenska fiskelägen från 1800-talet. Beddingstrand är ett fiskeläge och fritidsområde som vuxit fram under 1900-talet.

Fiskelägena kännetecknas av en tät bebyggelsestruktur med små bostadshus på långsmala tomter. Utmed stranden är de äldsta fiskarhusens långsidor vända mot havet. Vagnätet består i regel av gator som löper parallellt med strandlinjen med smala tvärgående gränder. Fiskelägen med gårdar har ett mer oregelbundet gatunät. Från slutet av 1800-talet kompletterades bebyggelsen med sommarvillor och egnahemsbebyggelse och villor längs utfarterna under 1900-talet. De traditionella fiskarhusen är

som regel vitkalkade eller har tegelfasad och har takläggning bestående av vass, papp, plåt eller eternit. Karaktäristiska och identitetskapande platser är hamnar med fiskebodas, båtupplägnings- och garnhängesplatser.

Längs med Trelleborgskusten finns få helt renodlade fritidshusområden, utan de flesta har anlagts i anslutning till fiskelägena. Så är fallet i t ex Beddingstrand där fritidshusområdena breder ut sig omkring den äldre bebyggelsen. Den äldre fritidsbebyggelsen är vanligtvis placerad i strandnära skogsmark. Den består dels av trävillor från tiden kring sekelskiftet på stora naturtomter. Dels av bland annat sportstugor i trä från 1900-talets första hälft. I anslutning till fritidshusområdena finns dessutom ofta restaurang eller andra anläggningar för rekreation och nöje. Fritidshusområdena är planerade i kvarter med

raka, ofta grusade, vägar. Stugbyar har på vissa ställen anlagts i anslutning till campingplatser. Flera fritidshusområden omvandlas och förtätas genom att nya villor byggs intill äldre fritidshus eller att dessa byggs om till åretruntbostäder. Karaktären förändras genom att skalan på husen blir större, att vägar och uppfarter asfalteras och att karaktären av hus i skog ersätts av staketomgärdade trädgårdar med stora gräsytor .

Skånelinjen eller Per Albin Hansson-linjen präglar kuststräckan med regelbundet återkommande värn längs kustbandet. Kopplat till sjöfarten finns bevarade fyrar som markörer i landskapet, bland annat i Smygehuk.

Skåre fiskeläge med tät bebyggelse.

Kustlandskap med kuststräckan vid Gislövs läge. Den låga bebyggelsen gömmer sig bakom sanddyner.

Gränd ner mot havet i Böste.

Landskapets nyckelkaraktärer är:

- Hög exploatering med sammanvuxna orter
- Varierande och småskalig bebyggelse från äldre fiskar-, gårds- och fritidsbebyggelse till ny villabebyggelse
- Öppet landskap - obebyggda kuststräckor där slätt möter havshorizonten
- Hamnmiljöer med båtar, pirar, bodar och garnupphängningsplatser som målpunkter och mötesplatser i fiskelägena
- Kontrasten mellan intima och vindskyddade gaturum i fiskelägen och vida vyer över hav och slätt
- Småskalig fritidsbebyggelse i strandnära skog

Bärande kvaliteter som kräver särskild hänsyn vid planering:

- Strandängar och hedliknande naturmarker längs kusten.
- Variation i öppna och slutna rum.
- Visuell kontakt mellan kust och slätt.
- Fiskelägenas småskaliga och täta bebyggelsestruktur parallellt med kusten.
- Fyrar och värn längs med kustbandet.
- Äldre fritidshusbebyggelse småskalighet och naturanpassade tomter

KUSTLANDSKAPETS KÄNSLIGHET FÖR FÖRÄNDRING

Eftersom kusten i hög grad är bebyggd är landskapet särskilt känsligt för ingrepp i oexploaterade kustavsnitt. Förutom att de är viktiga för natur och rekreation skapar de visuell kontakt mellan kust och slätt. Siktlinjer kan dock variera beroende på landskapets topografi och vegetation.

Landskapet är känsligt för utbredning av bebyggelsen som bryter mot de historiska strukturerna och som innebär att kustbebyggelsen byggs samman med kyrkbyarna en bit inåt land.

Fiskelägena är känsliga för karaktärsförändringar vid ombyggnationer och ovarsam placering och utformning av ny bebyggelse. Hamnmiljöer är generellt tåligare för bebyggelse av industriell karaktär men hänsyn bör tas till den småskaligheten i lägena. Tvärgående gator skapar siktlinjer ner mot havet men också ut mot slätten. Siktstråken riskerar att byggas bort/täppas igen vid nyetablering och är därför känsliga.

Trots storskaliga landskapsformer är landskapet känsligt för vindkraft på grund av den redan höga exploateringsgraden. Anläggningarna riskerar att bryta mot den ofta småskaliga närmiljön i och omkring fiskelägena. Kvarvarande naturmarker är känsliga för inslag som är skadliga för miljön och minskar naturupplevelsen.

Fritidshusområde vid Beddingestrand med äldre fritidsstuga på naturtomt.

Fritidshusområde vid Beddingestrand med modernare permanentbostad på anlagd tomt.

SYDSKÅNSKA BACKLANDSKAPET

Det sydska backlandskapet största karaktäristika är variationen i topografi. Det öppna och kuperade landskapet skapar tydliga rumsligheter och vida utblickar om vartannat. Topografin i området gör landskapet unikt i Skåne och dominansen av åkerbruk gör landskapet nationellt sällsynt. Trots stark dominans av åkerlandskap breder ängs- och betesmarker ut sig.

Den västra delen av landskapet mellan Fru Alstad och St. Slågarp, präglas av småskalig sockeninindelning med ett stort antal mindre byar. Detta bylandskap utgörs av byar med omkringliggande större gårdar, vilket är ett bevarat och tydligt avtryck från 1800-talets skiftesreformer. Åkerstorleken är generellt mindre jämfört med Söderslätt. Landsvägarna mellan byarna

följer landskapets mjuka, kulliga former och är bitvis slingriga.

I landskapets östra del dominerar godsens, såsom Näsbyholm, med stora sammanhängande åkerarealer. Andra typiska inslag i landskapet är gravhögar, pilevallar och alléer. Landskapet är rikt på våtmarker, vattendrag, mindre sjöar och dammar. Kyrktorn och sentida tillskott av vindkraftverk utgör landmärken i landskapet.

Väg 101 har haft en tydlig strukturell påverkan på landskapet med ett stråk av mindre orter och tätorter som utvecklats längs vägsträckningen.

Utblick från Markiehage.

Sydska backlandskapet

Landskapets nyckelkaraktärer är:

- Kuperat landskap
- Rumslighet - variation i öppna och slutna rum
- Utblickar
- Enskiftets spridda bebyggelsebild och raka vägar
- Bylandskap
- Träridåer och alléer dominerande inslag i landskapsbilden
- Kyrktorn som tydliga landmärken
- Gravhögar tydliga fornlämningsmiljöer i landskapet

Bärande kvaliteter som kräver särskild hänsyn vid planering:

- Vegetation och vattendrag, mindre sjöar och dammar
- Variation i öppna och slutna rum
- Landskapsavsnitt med synliga havsband
- Ängs- och betesmarker och gräsmarker
- Gravhögar och andra lämningar som visar på landskapets långa bosättnings- och odlingskontinuitet
- Friliggande gårdar och småskaliga byar
- Gränsmarkeringar i form av alléer, trädrader, vägar och jordvallar
- Godsmiljöernas imposanta uttryck i byggnader, parker och allékantade vägar

Backlandskap med en variation av öppet odlingslandskap och sank betesmark.

Tegelfasad på ekonomibyggnad.

Fru Alstads kyrka.

SYDSKÅNSKA BACKLANDSKAPETS KÄNSLIGHET FÖR FÖRÄNDRING

Det variationsrika landskapet bidrar till stora upplevelsevärden likaväl som höga biologiska värden. Det är generellt sett känsligt för intrång i känsliga naturmiljöer, ingrepp som kan upplevas dominanta och konkurrera med karaktäristiska formelement i landskapet eller som bryter mot odlingslandskapets karaktäristiska bebyggelsemönster

I det mer småskaliga backlandskapet är utblickarna mer begränsade än på Söderslätt, vilket innebär att storskaliga nybyggnationer kan ha en konkurrerande effekt på landskapsbilden. Odlingslandskap som även innehåller många ålderdomliga strukturer är känsliga för dels nya industriella inslag som kan bilda en alltför stark kontrast mot de tidssamband som landskapet bär på. Genom en okänslig placering kan vindkraftverken konkurrera ut existerande landmärken. Landskapstypens växlingar mellan öppet/slutet och dess varierande topografi och markanvändning gör att känsligheten för vindkraft varierar.

Randzon mellan öppet och det mer slutna backlandskapet med ädelövkog.

SYDSKÅNSKA SKOGSBEKLÄDDA BACKLANDSKAPET

I norra delen av Trelleborgs kommun ligger ett skogsbeklätt backlandskap. Karaktären består av samspelet mellan det mosaikartade, småskaliga odlingslandskapet och skogen. Ovanligt är dels bokskogen i sig, men främst att den växer i detta backiga landskap. Landskapet är präglad av godsens, såsom Näsbyholm i nordöstra delen av Trelleborgs kommun och Börringe kloster strax norr om kommungränsen. Godsens behövde tillgång till odlings- och betesmarker men också utmarker för jakt och fiske. Byar och gårdar ligger glesare än på slätten och många har inriktning mot djurhållning.

Landskapets nyckelkaraktärer är:

- Mosaikartat, kuperat landskap med bokskog på höjderna och odlings- och betesmark i dalgångarna
- Lövskogspartier skapar tydliga randzoner mellan öppet och slutet
- Alléer, ädellövskog och påkostad bebyggelse tillhörande gods
- Utskiftad småskalig by- och gårdsstruktur

Bärande kvaliteter som kräver särskild hänsyn vid planering:

- Bokskog i backigt landskap
- Vattensamlingar och vattendrag och dess strandzoner som erbjuder viktiga natur-, kultur- och upplevelsekvaliteter.
- Godslandskapets strukturer, byggnader och medvetet gestaltade vyer och blickfång

Sydsvenska skogsbeklädda backlandskapet

Små gårdar kännetecknar det skogsbeklädda backlandskapet.

Bokskog i kuperat backlandskap norr om Gärdslöv.

SYDSKÅNSKA SKOGSBEKLÄDDA BACKLANDSKAPETS KÄNSLIGHET FÖR FÖRÄNDRING

Det sydsånska skogsbeklädda backlandskapet är generellt känsligt för inslag som innebär skalförskjutningar. Känsligheten ligger i landskapets småskalighet, dess variationsrikedom, höjdskillnader och i det äldre bebyggelse- och markanvändningsmönster som fortfarande präglar området. Landskapet rymmer även våtmarker och andra känsliga hydrologiska strukturer som är känsliga för ingrepp som riskerar att påverka hydrologin i området.

Höjdskillnaderna mellan dal och höjd innebär att vindkraftverk kan upplevas som dominerande i landskapet, även från slätten och kusten. Bokskogarna erbjuder naturupplevelser som riskerar att påverkas negativt av vindkraft.

Vy över skogsbeklätt backlandskap.

RIKSINTRESSEOMRÅDEN

Riksintressen är nationellt betydelsefulla områden. Riksintressen regleras genom Miljöbalken. Mark- och vattenområden som har betydelse på grund av deras natur- eller kulturmiljövärden eller med hänsyn till friluftslivet, ska så långt möjligt skyddas mot åtgärder som påtagligt kan skada natur- eller kulturmiljön. Länsstyrelsen har tillsynsansvar för områden av riksintresse och ska bland annat tillse att kommunerna beaktar riksintressena i den fysiska planeringen i samband med detaljplaner och översiktsplaner. Kommunerna är skyldiga att säkerställa riksintressena i sin översiktsplan.

Riksintresseområden är inte områdesskydd på samma sätt som natur- och kulturresevat, byggnadsminnen eller kulturmiljöer med områdesbestämmelser. Men skyddsinstrument kan vid behov användas för att tillgodose riksintresset.

I många riksintressen finns fornlämningar som uttryck för den riksintressanta berättelsen. Fornlämningar är lämningar efter människors verksamhet under forna tider och skyddas av Kulturmiljölagen (KML). Lagen har ett bevarandesyfte och ingrepp i fornlämning är en tillståndsprocess och länsstyrelsen har bara rätt att lämna tillstånd till ingrepp/borttagande av fornlämningar om samhällsintresset väger tyngre än fornlämningens betydelse.

Kulturmiljövårdens riksintressen utgörs av kulturhistoriska landskap och ska sammantaget ge en bild av landets och befolkningens utveckling. Riksantikvarieämbetet har i ett projekt arbetat för att revitalisera riksintressena så att de tas tillvara och ses som en resurs för en hållbar samhällsutveckling. Ett synsätt som utgår från att de riksintressanta värdena ska vara vägledande vid förändring och kan utgöra

grund för attraktivitet. Åtgärder i förändringssituationer kan beröra både enskilda objekt eller hela miljöer och syfta till skydd såväl som utveckling och tillägg:

- Skapa nya kvaliteter genom att stärka läsbarheten av helheten och bärande strukturer
- Motverka fragmentisering genom att bevara bärande sammanhang/strukturer
- Komplettera varsamt genom att addera nya tillskott utan att skada
- Hindra utarmning genom att skydda representativa objekt/områden

”Kulturmiljön är samhällets gemensamma resurs som ska förvaltas och utvecklas på ett långsiktigt hållbart sätt. Att ta tillvara kulturmiljövårdens riksintressen handlar dels om att utnyttja värdenas potential för en hållbar samhällsplanering, dels om att förhindra att värdena skadas.” - Riksantikvarieämbetet 2014

RIKSINTRESSEN I TRELLEBORGS KOMMUN

Inom Trelleborgs kommun finns sju riksintressen för kulturmiljövården och tre riksintressen för naturvård, enligt 3 kap. miljöbalken. En röd tråd för kulturmiljövårdens riksintressen är berättelsen om landskapets långa bosättnings- och brukarkontinuitet. Denna uttrycks genom bland annat gravhögar, kyrkor, by- och gårdsbebyggelse, fiskelägen och industriella lämningar. Lämningar i form av olika generationer av försvarsanläggningar representerar berättelsen om Skåne som gränsområde.

Mark- och vattenområden av nationell betydelse för naturvården omfattar dels naturtyper längs med kusten med bland annat strandängar och dels det geologiskt intressanta backlandskapet med bland annat betesmarker och våtmarker.

Ett mellan 3–5 km brett bälte längs med hela kusten utpekats som område av riksintresse för kustzonen, enligt 4 kap. miljöbalken. Detta riksintresse utgör en sammanlagring av ett flertal intressen och syftar till att ny bebyggelse inom kustzonen ska prövas restriktivt så att allmänhetens tillgång till och tillgänglighet till strandområdena inte påverkas negativt.

FÖRDJUPAD ANALYS AV RIKSINTRESSEN

I landskaps- och kulturmiljöanalysen ska Trelleborgs riksintressen särskilt beaktas. Till varje riksintresse hör en kortfattad beslutstext som anger vad som motiverar utpekandet och de fysiska uttryck som återspeglar den riksintressanta berättelsen. Under rubriken "Motivering" beskrivs den kulturhistoriska miljöaspekt som ligger till grund för urvalet. I "Uttryck för riksintresset" anges de objekt, strukturer, funktioner och samband med mera som gör den riksintressanta berättelsen läsbar i landskapet, det vill säga de egenskaper som ska präglja miljön och som enligt miljöbalken inte får påtagligt skadas. Med läsbarheten avses möjligheterna att uppleva och förstå miljöns kulturhistoriska sammanhang.

De begrepp som används för att uttrycka riksintressenas landskaps- och miljökaraktär har en nyckelbetydelse i beslutstexterna, genom att de uttrycker den riksintressanta helhetsaspekt som i första hand ska tillvaratas. Identifiering av landskapets bärande berättelser samt de fysiskt avläsbara uttrycken som återspeglar dessa görs därför med utgångspunkt i riksintressets nyckelbegrepp. I Riksantikvarieämbetets "Landskaps- och miljötyper. En ordlista till riksintresseöversynen" (1996) ges kortfattade definitioner av nyckelbegreppen. Denna har använts för att förtydliga vilka kvaliteter som avses.

Bedömning av områdenas känslighet för ny bebyggelse och rekommendationer för planering utgår i första hand från de fysiskt avläsbara uttrycken för riksintressets nyckelbegrepp. Det är dessa uttryck som kommunen behöver förhålla sig till vad gäller att ta tillvara kulturmiljön som en resurs i bebyggelseutveckling och undvika påtaglig skada. Riksintresseområdet Börringe-Anderslöv [M122] (Delen

i Anderslöv SN) hanteras ej då uttryck för riksintresset i inom Trelleborgs kommun begränsas till allésystemet mellan St Markiegård - Markiehage.

Naturvårdens riksintresseområden representerar huvuddragen i den svenska naturen. Dessa ska skyddas mot åtgärder som innebär påtaglig skada på värden i naturmiljö som har betydelse från allmän synpunkt och som inte kan återskapas eller ersättas om de en gång förstörs. Ett riksintresseområde kan innehålla en eller flera naturtyper. En naturtyp är ett landskapsavsnitt med relativt enhetlig karaktär och struktur samt med ett visst växt- och/eller djursamhälle. Strukturer och funktioner är de faktorer som utgör de viktigaste förutsättningarna för en naturtyp och är ofta en del av det som utmärker naturtypen.

GRADERING AV KÄNSLIGHET FÖR BEBYGGELSE

Mycket känsliga områden

Utgör den högsta känslighetsgraden. Dessa områden innehåller utpekade uttryck för riksintresseområdet. Innehåller skyddade objekt/områden eller miljöer där ett mycket restriktivt förhållningssätt bör råda vad gäller ny bebyggelse. Särskild hänsyn krävs vid eventuell förändring.

Känsliga områden

Utgör den näst högsta känslighetsgraden. Inom områdena finns uttryck och sammanhang som är viktiga för att upprätthålla avsikten med riksintresset. Inplacering av ny bebyggelse i dessa områden kräver hänsyn genom varsam placering och platsanpassad gestaltning.

Mindre känsliga områden

Utgör den lägsta känslighetsgraden. Områden med lägre känslighet där ny bebyggelse bedöms kunna samspela med riksintressets avsikt eller där riksintresset förändrats så att dess uttryck inte är tydliga. Genom varsam placering och platsanpassad gestaltning finns därför förutsättningar för ny bebyggelse.

FUGLIE -MELLAN-GREVIE - SKÅRE [M1 36]

MOTIVERING:

A. *Centralbygd* med det av jordbruksskiftena präglade slättlandskapet Söderslätt med förhistorisk bruknings- och bosättningskontinuitet samt för Sverige unik koncentration av tätt liggande *kyrkbyar* av åtminstone medeltida ursprung som väl speglar kyrkobyggnadskonstens stilideal under tiden medeltid till 1900-tal. (*Boställsmiljö, Kvarnmiljö*).

B. Skåre *fiskeläge* med ett oregelbundet och successivt framvuxet gatanät med äldre bebyggelse med anknytning till fiske och sjöfart samt lämningar efter 1700-talets försvarssystem utefter Öresundskusten. (*Fästnings och skansmiljö*).

UTTRYCK FÖR RIKSINTRESSET:

A. Förlängningen av centralbygden Söderslätt med talrika och landskapsdominerande *fornlämningssmiljöer*, Skegriedösen och dubbeldösen vid Snarringe med boplatsoområde från stenåldern, bronsåldersgravfältet vid Steglarp, runstenarna i Fuglie från vikingatiden. Tätt liggande byar och gårdsmiljöer i öppet odlingslandskap som präglats av skiftenas genomförande under 1800-talet med bevarade pilevallar, hägnads- och vägsystem. Talrika medeltida kyrkor med tillhörande bybebyggelse - antingen med karaktär av *sockencentrum* eller *kyrkby*. De medeltida kyrkorna Bodarp, Stora Slågarp, Tommarp, Maglarp och Hammarlöv. Västra Vemmerlöv och Skegrie 1800-tals kyrkor, Fuglie 1900-talskyrka i nygotik. Bevarad äldre bystruktur bland annat i Villie med kringbyggda korsvirkesgårdar, häradshäktet i Klörup från 1809, Haglösa *kungsgård* och militieboställe med bebyggelse från 1810-talet och Skegrie holländaremölla från 1800-talet.

B. Bevarat oregelbundet gatu- och vägnät med enkla och tidstypiska fiskarstugor och *gatehus* från perioden 1800-1900-tal samt utmed kusten skansar och vallar från 1700-talets försvarslinje utefter Öresundskusten.

Känslighet för ny bebyggelse.

CENTRALA BEGREPP

Centralbygd

Landskapsparti präglat av allt sedan förhistorisk tid successivt utvecklat jordbruk, som till följd av ekonomiska och kommunikationsmässiga fördelar under lång tid dominerat intilliggande trakter, vilket bland annat framgår av att gemensamma centralfunktioner (tingsplatser, huvudkyrkor, handelsplatser mm) varit lokaliserade till den relativt begränsade centralbygden. Denna är vanligen antingen *Dalgångs- eller Slättbygd*.

Boställsmiljöer

Miljömässiga sammanhang kring det militära indelningsverkets boställen (militieboställen) med deras karakteristiska uttryck för rangskillnader mellan officerare, underofficerare och soldater (jfr Herrgårdsmiljöer, Torpmiljöer).

Kvarnmiljö

Koncentration av vatten- eller väderkvarnar med eventuellt förekommande ekonomi- och personalbyggnader. Kvarnmiljö kan även beteckna en mer differentierad samling av vattendrivna, för- och tidigindustriella anläggningar knutna till större forsar (mjöl-, såg- och papperskvarnar, vadmals- och linnestampar, manufaktur ibland åtföljt av tidiga kraftverk, mekaniska verkstäder osv).

Fästnings- och skansmiljöer, befästningssystem

Genom starka mur- och vallanläggningar skyddad militär styrkeposition från 1500-talets mitt och framåt, vanligen anlagd för att kontrollera strategiskt viktiga farleder, vägar eller för att skydda nationens eller en landsdels centrala inrättningar. Fästningsmiljöer innefattar personalbostäder, kanslier, mässar, logement, transportutrustning (stallar, vagnslider, torrdockor, hangarer osv) sprängmedels- och vapendepoter, militärtekniska anläggningar,

träningmiljöer mm, samt tillhörande samhällsbildning och andra eventuella kringaktiviteter. Skansar är till skillnad från fästningar inte permanent bemannade i fredstid.

Fornlämningsmiljöer

Miljö vars kulturhistoriska betydelse främst konstitueras av fasta fornlämningar, deras relation sinsemellan och till naturmiljön.

Sockencentrum

Närmiljö successivt framvuxen kring sockenkyrka och prästgård och i idealfallet innefattande sockenstuga, klockargård, fattigstuga, skolhus, tiondebod, sockenmagasin och kyrkstallar.

Kyrkby

Bymiljö - bosättning innehållande flera intill varann belägna gårdar (minst två) och tillhörande produktionsmarker med vissa marksamfälligheter och viss funktionell samverkan. Framförallt avses här jordbrukets byar med sina under äldre tid täta slutna bykärnor och utvecklade kollektiva brukningsformer. Med Kyrkby avses bymiljö som innesluter sockenkyrka utan fullt utvecklat sockencentrum.

Kungsgård

Saknas i riksantikvarieämbetets landskaps- och miljöordlista.

Gatehus

Bebyggelse från främst 1700- och 1800-talen på byarnas samfälliga mark bebodd av egendomslösa grupper, som betalade viss hyra. Sådant kåkgytter fick växa fram på de platser som ur byalagets synpunkt var minst värdefulla; ibland på byns torg, ibland i bykärnans utkant, ibland där utmarken tog vid. Bebyggelserna befolkades inte bara av bondesamhällets utslagna, utan allt efter regionernas förutsättningar även av hantverkare, sjömän, fria arbetare och ibland även av vad som idag skulle kallas entreprenörer. De rymmer en avsevärd social dynamik.

KOMMENTARER TILL KÄNSLIGHETSBEDÖMNING

Riksintresset ligger i västra delen av Trelleborgs kommun. Det har en stor utbredning och komplexitet och är utsatt för ett hårt förändringstryck, framför allt i närheten av Trelleborg och kring orter med goda kommunikationer. Åkerlandskapet inrymmer storskalig sentida infrastruktur i form av motorvägar, kraftledning och ett antal vindkraftverk. Större gårdar har i många fall kompletterats med storskaliga ekonomibyggnader.

Samtidigt finns i landskapet rikt med uttryck som vittnar om att området har varit en centralbygd sedan förhistorisk tid. Landskapet präglas t ex av mycket tätt liggande byar med kyrkor från medeltid till 1900-tal, stort antal gravhögar och rikligt med historiska jordbrukselement. Nuvarande odlingslandskap är primärt ett resultat av 1800-talets skiften. De många pilevallarna markerar de då uppkomna ägo gränserna. Pilerader och alléer skapar tydliga formelement i landskapet. Ortnamn med ändelser som -löv, -inge, -stad och -ie är rikt företrädda i området och indikerar bebyggelse under järnåldern. Genom olika lagskydd har många objekt och miljöer undvikits att tas bort eller att förvanskas. Däremot så kan även skyddade värdekärnor påverkas negativt av förändringar i närmiljön.

Mycket känsligt

Alla kyrkbyar och byar inom riksintresset bedöms som mycket känsliga. Dessa är skyddade som bytomt/ fornlämning.

Skegrie och Tommarp är kyrkbyar under förändring med utbyggnad av villaområden. Kyrkomiljöerna utgör här en viktig länk till historien om samhällenas roll och betydelse i jordbrukslandskapet. Skegrie kyrka är ett viktigt landmärke längs E6:an. Stenkammargraven Skegriedösen, som ligger på andra sidan motorvägen,

LANDSKAPSKARAKTÄR

Söderslätt, kustlandskapet och sydsånska backlandskapet

ger en bosättnings- och brukningskontinuitet sedan yngre stenåldern. Norr om Skegrie finns en kvarn, så kallad jordholländare, som också är byggnadsminne.

Maglarp är i hög grad kringkuret av tätortens expansion och infrastruktur. Maglarps byväg är abrupt avbruten av E6:an. Maglarps kyrka med tillhörande prästgård är en värdekärna för riksintresset där respektavstånd bör gälla för ny bebyggelse i närmiljön. Detsamma gäller Haglösa kungsgård som är ett uttryck för områdets ställning som centralbygd.

Tre större sammanhängande delområden bedöms som mycket känsliga. Det första delområdet omfattar landskapet och bebyggelsen i kyrkbyarna Västra Vemmerslöv och Hammarlöv samt byarna Värlinge och Villie. Landskapets tidsdjup är här tydlig avläsbart genom det av jordbruksskiftena präglade slättlandskapet. Landskapselement som alléer, pilevallar, jordvallar samt ett stort antal gravhögar och stenkammargravar vittnar om den långa bosättnings- och brukningskontinuiteten.

Västra Vemmerlöv och Hammarlöv har bevarat sina karaktärsdrag av kyrkby på slätten med en stor andel gatehusbebyggelse på de utflyttade gårdarnas tomter. Villie har en bevarad äldre bystruktur som domineras av de kvarliggande kringbyggda gårdarna. Enstaka komplettering av bostadsbebyggelse i eller i anslutning till bykärnorna kan ske med stor varsamhet gentemot den befintliga bebyggelsen vad gäller såväl skala, form som uttryck. Det är även viktigt att värna öppna siktlinjer mellan byarna.

Det andra delområdet som bedöms som mycket känsligt är området kring Fuglie och Steglarp. Den nuvarande kyrkan från 1902 är placerad på en höjd. Här finns också två runstenar från järnåldern. I närområdet ligger Steglarps gravfält med många och tätt liggande bronsålderhögar.

Grusväg strax norr om Maglarp kyrka.

Kuststräckan från Trelleborg till kommungränsen mot Vellinge, förbi Skåre, bedöms också som mycket känsligt. Här finns flera uttryck och miljöer som konstituerar riksintresset. De äldre delarna av Skåre fiskeläge har i mycket hög grad bibehållit sin grundkaraktär. Den kännetecknas av den organiska gatustrukturen med smala gränder och oregelbundet placerad och småskalig bebyggelse kopplat till fiske och sjöfart. Fiskarstugorna

Villie med gravhögar strax utanför byn.

har till största delen kvar sitt traditionella uttryck. Även hamnen och garnupphängningsplatsen är viktiga delar av helhetsmiljön. Modern villabebyggelse omger idag Skåre. Det strategiska läget vid Öresund utmärks av lämningar efter försvarssystem, Skåre skansar, strax öster om fiskeläget. Skansen består av vallar med bastioner och vallgravar.

Trädkantad väg med långa siktlinjer mellan Hammarlöv och Villie.

Västra Värlinge med gatehusbebyggelse sedd från infarten från söder.

Känsligt

Större delen av riksintresset bedöms som känsligt. Här finns uttryck och sammanhang som är viktiga för att upprätthålla avsikten med riksintresset. För att upprätthålla avsikten med riksintresset krävs att bebyggelsekompletteringar bygger vidare på befintliga strukturer i landskapet och har platsanpassad gestaltning.

Mindre känsligt

Trelleborg stad expanderar västerut i riktning mot Maglarp och Tommarp med bland annat industriområde och kommunikationsleder. Detta område bedöms som mindre känsligt för ny bebyggelse i relation till riksintresset.

Steglarp med gravhögarna väl exponerade på en höjdsträckning söder om byn.

Garnupphängningsplatsen i Skåre.

Kraftledning i det storskaliga slättlandskapet mellan Skegrie och Västra Värpling.

Samhällena Skegrie och Tommarp bedöms som mindre känsliga för ny bebyggelse, förutom kyrkomiljöerna. Här har riksintresset förändrats så att dess uttryck inte är tydliga. Det är dock viktigt att de inte byggs samman så att det går att uppfatta att kyrkbyarna utgör två skilda enheter.

I närheten av Östra Grevie längs med väg 101 finns ett område som bedöms som mindre känsligt. Väg 101 är sedan länge ett viktigt kommunikationsstråk i kommunen längs med vilka samhällen utvecklats. Det goda kommunikationsläget förstärks av tågstationen i Östra Grevie. Det innebär att landskapet innehåller fler moderna och urbana inslag och en större tålighet

för ny bebyggelse. Norr om 101:an breder ett mer känsligt småskaligt backlandskap ut sig. För att upprätthålla avsikten med riksintresset krävs att bebyggelsekompletteringar bygger vidare på befintliga bebyggelsestrukturer i landskapet och har god gestaltning. Området mellan Stora och Lilla Slågarp bör inte byggas så att siktlinjer mellan byarna går förlorade. Det är också viktigt att inte byarna byggs samman, utan att de fortsatt är avläsbara som självständiga bebyggelseenheter.

FRU ALSTAD [M138] (FRU ALSTAD SN)

MOTIVERING:

Kyrkby med arkitekturhistoriskt märklig landskapsdominerande medeltida kyrka och för en kyrkby karaktäristiska bebyggelseinslag som väl speglar byns betydelse i det forna agrarsamhället.

UTTRYCK FÖR RIKSINTRESSET:

Fru Alstads stora medeltida landsortskyrka belägen på en höjdlack i odlingslandskapet med betydande arkitektur- och kyrkobyggnadshistoriska värden, offerkälla, skola, bevarade gårdar och väl sammanhängande *gatehusbebyggelse* från perioden 1800-1900-tal.

CENTRALA BEGREPP

Kyrkby

Bymiljö - bosättning innehållande flera intill varann belägna gårdar (minst två) och tillhörande produktionsmarker med vissa marksamfälligheter och viss funktionell samverkan. Framför allt avses här jordbrukets byar med sina under äldre tid täta slutna bykärnor och utvecklade kollektiva brukningsformer. Med *kyrkby* avses bymiljö som innesluter sockenkyrka utan fullt utvecklat sockencentrum.

Gatehusbebyggelse

Bebyggelse från främst 1700- och 1800-talen på byarnas samfälliga mark bebodd av egendomslösa grupper, som betalade viss hyra. Sådant kåkgytter fick växa fram på de platser som ur byalagets synpunkt var minst värdefulla; ibland på byns torg, ibland i bykärnans utkant, ibland där utmarken tog vid. Bebyggelserna befolkades inte bara av bondesamhällets utslagna, utan allt efter regionernas förutsättningar även av hantverkare, sjömän, fria arbetare och ibland även av vad som idag skulle kallas entreprenörer. De rymmer en avsevärd social dynamik.

Känslighet för ny bebyggelse.

LANDSKAPSKARAKTÄR:
Sydskånska backlandskapet

KOMMENTARER TILL KÄNSLIGHETSBEDÖMNING

Mycket känsligt område

Bykärnan i Fru Alstad utgör en väl sammanhållen och intakt miljö som väl representerar uttrycken för riksintresset. Hela bykärnan är också skyddad som bytomt/fornlämning enligt KML. I motiveringen framhålls Fru Alstads kyrka landskapsdominans. Det är centralt att kyrkan fortsatt har en roll som landmärke och vägvisare i landskapet.

Skola, prästgård, gatehus och några få gårdar ligger samlat nära bygatan och bildar tillsammans med kyrkan och kyrkogården en helhetsmiljö. De tätt liggande gatehusen söder om kyrkan är särskilt centrala för bykaraktern. Offerkällan är belägen väster om kyrkan i anslutning till kyrkogården.

Komplettering av bebyggelse i eller i anslutning till bykärnan bör ske mycket restriktivt. Den bör anpassa sig till den befintliga småskaliga bostadsbebyggelsen vad gäller såväl skala, form som uttryck samt inta en underordnad roll i förhållande till kyrkan.

Känsligt område

Området utanför bykärnan bedöms som känsligt. Här är det möjligt med enstaka tillägg längs landsvägarna som samspelar med den traditionella bebyggelsens uttryck. Siktlinjer mellan kyrkor i närområdet bör upprätthållas.

Fru Alstads bygata kantad av gatehusbebyggelse med kyrkan i fonden.

Fru Alstads kyrka ligger tillsammans med kyrkogården i ett accentuerat höjdläge.

Gatehus i Fru Alstad.

GYLLE - DALKÖPINGE [M139]

MOTIVERING:

Av skiftena präglat öppet *slättlandskap* med förhistorisk bruknings- och bosättningskontinuitet samt medeltida kyrkor som väl belyser bygdens betydelse alltsedan förhistorisk tid med bevarade och landskapsdominerande fornlämningar.

UTTRYCK FÖR RIKSINTRESSET:

Flera *fornlämningsmiljöer* från stenåldern med stenkammargravar som Jättegraven och Karlgedösen i sydväst. Bronsåldershögar i karaktäristiskt höjdläge samlade i ett stråk på höjdryggen vid St. Kulladal och Gyllegård. Samtliga fornlämningar utgör dominerande inslag i landskapsbilden och har vid anläggandet medvetet givits ett högt läge. Gislövs medeltida kyrka, kringbyggda gårdar och stort bestånd av gatehus. Dalköpinge medeltida kyrka och *kyrkby*. Gylle 1800-talskyrka och Gylle prästgård från 1840-talet, kringbyggda gårdar och väl bevarad *gatehusbebyggelse* i tegel och korsvirke.

Känslighet för ny bebyggelse.

CENTRALA BEGREPP

Slättlandskap/Slättbygd

Landskapsparti präglat av långvarigt – ofta sedan yngre stenåldern – successivt utvecklat lantbruk på bördig, sammanhängande slättmark, vars fortfarande existerande struktur av byar och gårdar grundlagts under järnålder/tidig medeltid, vars infrastruktur av vägnät, sockencentra mm vanligen kan följas tillbaka till medeltiden, och där karakteristiska herrgårdsmiljöer ofta tillkommit genom punktvisa omstruktureringar alltifrån senmedeltid till 1600-talet.

Fornlämningssmiljö

Miljö vars kulturhistoriska betydelse främst konstitueras av fasta fornlämningar, deras relation sinsemellan och till naturmiljön.

Kyrkby

Bymiljö - Bosättning innehållande flera intill varann belägna gårdar (minst två) och tillhörande produktionsmarker med vissa

marksamfälligheter och viss funktionell samverkan. Framför allt avses här jordbrukets byar med sina under äldre tid täta slutna bykärnor och utvecklade kollektiva bruksformer. Med *Kyrkby* avses bymiljö som innesluter sockenkyrka utan fullt utvecklat sockencentrum.

Gatehusbebyggelse

Bebyggelse från främst 1700- och 1800-talen på byarnas samfälliga mark bebodd av egendomslösa grupper, som betalade viss hyra. Sådant kåkgytter fick växa fram på de platser som ur bylagets synpunkt var minst värdefulla; ibland på byns torg, ibland i bykärnans utkant, ibland där utmarken tog vid. Bebyggelserna befolkades inte bara av bondesamhällets utslagna, utan allt efter regionernas förutsättningar även av hantverkare, sjömän, fria arbetare och ibland även av vad som idag skulle kallas entreprenörer. De rymmer en avsevärd social dynamik.

LANDSKAPSKARAKTÄR:

Söderslätt

KOMMENTARER TILL KÄNSLIGHETSBEDÖMNING

Mycket känsligt

Dalköpinge och Gislöv samt området däremellan bedöms mycket känsliga för ny bebyggelse i relation till avsikten med riksintresset. Byarna är skyddade som bytomter/fornlämningar. Mellan dem ligger lämningar i form av boplatser.

Kyrkbyn Gylle och byn Fjärdingslöv, inklusive den utmärkande gravhögen Torshög är också ett mycket känsligt område. Byarna är skyddade som bytomter/

fornlämningar. Fjärdingslöv har mer karaktären av en radby medan bebyggelsen i Gylle är mer sammanhållen kring kyrkan.

För samtliga bymiljöer gäller att det kan finnas utrymme för enskilda bebyggelsetillägg förutsatt att deras olika karaktär bibehålls. Det är också viktigt att inte byarna byggs samman, utan att de fortsatt är avläsbara som självständiga bebyggelseenheter.

Känsligt

En bärande del av riksintresset är odlingsbygden med byar, friliggande gårdar och det lokala vägnätet. Dessutom finns det rikligt med bronsåldersgravhögar medvetet exponerade i landskapet. Detta är viktiga uttryck för den långa bosättnings- och odlingskontinuiteten. Odlingslandskapet utanför

byarna har bedömts som känsligt och för att upprätthålla avsikten med riksintresset krävs att bebyggelsekompletteringar bygger vidare på befintliga strukturer i landskapet och har anpassad gestaltning.

Mindre känsligt

Vid in- och utfarterna till Gylle, Fjärdingslöv och Gislöv finns förutsättningar för viss byggnation som kan samspela med riksintressets avsikter genom varsam placering och god gestaltning.

I anslutning till Trelleborg stad och Kyrkoköpinge finns ett större område som bedöms som mindre känsligt. Gränsen mellan stad och land bör vara tydlig. Järnvägen utgör en brytpunkt. Närmast Trelleborg stad finns möjligheter till att anlägga småskaliga bebyggelseområden. På andra sidan järnvägen, i riktning mot riksintresseområdet bör bebyggelsevolymen hållas nere och komplettera befintlig bebyggelsestruktur. Varsam placering och anpassad gestaltning är en förutsättning för att den riksintressanta berättelsen ska fortsatt vara fysiskt läsbar.

Järnvägsviadukten och infarten till Trelleborg norr om Kyrkoköpinge.

Vindkraft i anslutning till gårdsmiljöer i ett böljande slättlandskap.

Gylle, här finns möjlighet för bebyggelsekompletteringar som bygger vidare på befintliga strukturer.

Gylle, vindkraft i gårdsmiljö.

ÖSTRA TORP - SMYGEHAMN [M141]

MOTIVERING:

Industrimiljö och hamnmiljö med talrika lämningar efter kalkframställning som successivt under 1800-talet utvecklats kring *fiskeläget* Smygehamn.

UTTRYCK FÖR RIKSINTRESSET:

Kupolkalkugnarna norr om Östra Torps by från tiden 1850-1930 samt vid Smygehuk en kalkugn från 1802. Kalkutskeppningshamn i Smygehuk med magasin från 1800-talets början och hamnanläggning från 1920-talet i Smygehamn. Stenkammargravarna Kungsdöserna och gravhögar nordväst om Östra Torp. I området ingår även Smygehukets fyrplats på Sveriges sydligaste spets och Hemmesdynge kyrkby.

CENTRALA BEGREPP

Industrimiljö

Miljömässiga sammanhang kring en eller ett fåtal industriella anläggningar med tillhörande system för energiförsörjning, varutransporter och avfallshantering samt till industrin relaterad samhällsbildning, boendemiljö, föreningslokaler, välfärdsinrättningar osv. (jfr Stadsmiljö, Tätort).

Fiskeläge

Tätbebyggelse vid hamn vars befolkning i huvudsak livnär sig på fiske, med stugor, bodar och andra ekonomibyggnader, torkställningar, bryggor, kajer mm.

LANDSKAPSKARAKTÄR:

Söderslätt och kustlandskap.

Östra Torps kyrka och närliggande kalkugnar. Här har villa-bebyggelsen i Smygehamn minskat läsbarheten i riksintressets uttryck.

Landsvägarna knyter ihop byarna. Viktigt är att behålla öppna siktlinjer och tydliga mellanrum mellan byarna.

Stora Kungsdösen vid Östra Torp.

Kalkugn vid Östra Torp.

ÄSPÖ [M142]

MOTIVERING:

Öppet *odlingslandskap* med förhistorisk bruknings- och bosättningskontinuitet, *kyrkby* på slätten och utefter kusten landskapsdominerande fornlämningar. (*Fornlämningssmiljö*).

UTTRYCK FÖR RIKSINTRESSET:

Ett stråk av fornlämningar i form av stora bronsåldershögar, Ulfhög, Lemmes hög, Gillhögarna, Viphögarna och Oddes hög nära kusten framstår som dominerande inslag. Äspö medeltida kyrka som omgestaltas under 1800-talet och omgivande traditionell gårds- och *gatehusbebyggelse* från främst 1800-talets andra hälft. Gamlegård och Klockaregård med välbevarad bebyggelse och prästgård från 1855.

Känslighet för ny bebyggelse.

CENTRALA BEGREPP

Odlingslandskap

Samlingsbegrepp för landskap präglad av lantbruk.

Odlingslandskapet innefattar herrgårdar, byar och gårdar med dessas transportvägar, arbetsställen och produktionsmarker, såsom åkrar, ängsmark, betesmark, bondeskog, vattendrag, våtmarker och sjöar.

Kyrkby

Bymiljö - Bosättning innehållande flera intill varann belägna gårdar (minst två) och tillhörande produktionsmarker med vissa marksamfälligheter och viss funktionell samverkan. Framför allt avses här jordbrukets byar med sina under äldre tid tätt slutna bykärnor och utvecklade kollektiva brukningsformer. Med *Kyrkby* avses bymiljö som innesluter sockenkyrka utan fullt utvecklat sockencentrum.

Fornlämningsmiljö

Miljö vars kulturhistoriska betydelse främst konstitueras av fasta fornlämningar, deras relation sinsemellan och till naturmiljön.

Gatehusbebyggelse

Bebyggelse från främst 1700- och 1800-talen på byarnas samfälliga mark bebodd av egendomslösa grupper, som betalade viss hyra. Sådant kåkgytter fick växa fram på de platser som ur byalagets synpunkt var minst värdefulla; ibland på byns torg, ibland i bykärnans utkant, ibland där utmarken tog vid. Bebyggelserna befolkades inte bara av bondesamhällets utslagna, utan allt efter regionernas förutsättningar även av hantverkare, sjömän, fria arbetare och ibland även av vad som idag skulle kallas entreprenörer. De rymmer en avsevärd social dynamik.

LANDSKAPSKARAKTÄR:

Söderslätt och kustlandskap

KOMMENTARER TILL KÄNSLIGHETSBEDÖMNING

De båda riksintressena hanteras här tillsammans på grund av deras geografiska närhet samt att de har flera gemensamma uttryck samt överlappande historiska och visuella samband.

Mycket känsligt

Mycket känsligt är byarna Hemmesdynge och Äspö som sammanhållna bystrukturer. Dessa är centrala delar av riksintressena som kyrkbyar i det öppna odlingslandskapet. Byarna är skyddade som bytomter/ fornlämningar.

Enstaka komplettering av bostadsbebyggelse i eller i anslutning till bykärnan i Hemmesdynge kan ske för att förtäta och förstärka bystrukturen. Den bör dock ske med stor varsamhet gentemot den befintliga småskaliga bostadsbebyggelsens vad gäller såväl skala, form som uttryck.

Viktigt är även sambanden mellan byarna i området, med öppna siktlinjer mellan kyrkorna. Men också att bibehålla bebyggelsestrukturen med tydliga mellanrum mellan enheterna så att upplevelsen av öppet/slutet landskap kvarstår.

Östra Torp är också bytomt/fornlämning med kyrkan centralt placerad i byn. Här har dock expansionen av Smygehamn minskat läsbarheten i riksintressets

uttryck. Industrimiljön med kalkugnar har tillsammans med tåkten koppling till hamnen i Smygehuk. Industrimiljön är avgörande för riksintressets motivering. Ingen ny bebyggelse bör tillkomma i dess närhet för att värna de utpekade värdena.

Kuststräckan är generellt mycket känslig på grund av den redan mycket höga exploateringsgraden. Böste har till stor del bibehållit fiskelägenas ursprungliga proportioner. En levande hamnmiljö i Smygehuk förstärker riksintressets avsikt. Därför kan viss bebyggelse med varsam placering och anpassad gestaltning tillåtas så länge hamnverksamheten kan upprätthållas. Skyddade industrilämningar får inte skadas eller förvanskas och karaktären av marina/ småbåtshamn bör inte bli mer framträdande.

Känsligt

En bärande del av riksintresset är odlingsbygden med byar, friliggande gårdar och det lokala vägnätet som en sammanhängande och karaktärsskapande struktur. Dessutom finns det rikligt med gravhögar som accenter i landskapet och som är uttryck för den långa bosättnings- och odlingskontinuiteten. Slättlandskapet utanför byarna har bedömts som känsligt och för att upprätthålla avsikten krävs att kompletteringar bygger vidare på befintliga bebyggelsestrukturer.

Äspö kyrka och bymiljö.

Sambanden mellan byarna är viktig och slättlandskapet bedöms som känsligt. Bebyggelsekompletteringar bör bygga vidare på befintliga historiska strukturer.

ÖSTRA VEMMENHÖG - VÄSTRA VEMMENHÖG - TULLSTORP - DYBÄCK [M144]

MOTIVERING:

Öppet svagt kuperat *odlingslandskap* med förhistorisk bruks- och bosättningskontinuitet i övergångsbygden mellan slättlandskapet och risbygden i norr, landskap och bebyggelse präglad av godsförvaltningen vid Dybäcks slott, utefter kusten landskapsdominerande fornlämningar samt vid kusten anlagd *fiskehamn*. (*Fornlämningssmiljö*).

UTTRYCK FÖR RIKSINTRESSET:

Skateholms 7000-åriga grav- och stenåldersboplats och stora bronsåldersgravhögar som Gravhögen kallad Galgbacken användes förr som Vemmenhögs härads avrättningsplats. Runsten vid Tullstorps kyrka och rest sten vid Bäckalids gård. Tullstorps centralkyrka i grekisk korsform med bysantinska drag från 1850-talet av C G Brunius, kyrkogård med välbevarade gravkvarter, gravmonument och klippta häckar, *kyrkby* med ett fåtal gårdar och *gatehus* med bitvis bevarade äldre drag. Tullstorp har utgjort en viktig judiciell del i Vemmenhögs härad.

CENTRALA BEGREPP

Odlingslandskap

Samlingsbegrepp för landskap präglad av lantbruk. Odlingslandskapet innefattar herrgårdar, byar och gårdar med dessas transportvägar, arbetsställen och produktionsmarker, såsom åkrar, ängsmark, betesmark, bondeskog, vattendrag, våtmarker och sjöar.

Övergångsbygd/Mellanbygd

Landskapsparti i områden där den odlingsvärda jordbruksmarken ofta framträder på relativt begränsade ytor i stora skogsområden, där ett lantbruk med många binärningar successivt utvecklats och där speciella ekonomiska nischer

ofta avknoppats. Mellanbygdernas fysiska grundstruktur av byar och gårdar kan ofta innesluta spår av mer konjunkturellt betingade verksamheter, såsom industriellt råvaruuttag m.m. Storstrukturen av vägnät, sockencentra m.m. kan ofta följas tillbaka till 1600-talet (orden Risbygd och Övergångsbygd har ungefär samma innebörd).

Fiskehamn

Hamnanläggning med ekonomibyggnader och övernattningsbodas för fiske.

Fornlämningssmiljö

Miljö vars kulturhistoriska betydelse främst konstitueras av fasta fornlämningar, deras relation sinsemellan och till naturmiljön.

Känslighet för ny bebyggelse.

Gatehusbebyggelse

Bebyggelse från främst 1700- och 1800-talen på byarnas samfälliga mark bebodd av egendomslösa grupper, som betalade viss hyra. Sådant kåkgytter fick växa fram på de platser som ur byalagets synpunkt var minst värdefulla; ibland på byns torg, ibland i bykärnans utkant, ibland där utmarken tog vid. Bebyggelserna befolkades inte bara av bondesamhällets utslagna, utan allt efter regionernas förutsättningar även av hantverkare, sjömän, fria arbetare och ibland även av vad som idag skulle kallas entreprenörer. De rymmer en avsevärd social dynamik.

Kyrkby

Bymiljö - Bosättning innehållande flera intill varann belägna gårdar (minst två) och tillhörande produktionsmarker med vissa marksamfälligheter och viss funktionell samverkan. Framför allt avses här jordbrukets byar med sina under äldre tid täta slutna bykärnor och utvecklade kollektiva bruksformer. Med *Kyrkby* avses bymiljö som innesluter sockenkyrka utan fullt utvecklat sockencentrum.

LANDSKAPSKARAKTÄR:

Söderslätt och kustlandskap

**KOMMENTARER TILL
KÄNSLIGHETSBEDÖMNING**

En del av riksintresset ligger inom Trelleborgs kommun.

Mycket känsligt

Byarna Stora Beddinge och Tullstorp bedöms som mycket känsliga. Dessa är skyddade som bytomt/ fornlämning. Tullstorps kyrka är arkitekturhistoriskt betydelsefull och har ett dominerande läge i landskapet. Runstenen vid kyrkan representerar yngre järnåldern i riksintressets långa bosättnings- och brukskontinuitet. Stora Beddinge karaktäriseras framför allt av gatehusbebyggelse.

Området söder om, i direkt anslutning till riksintresset är klassat som mycket känsligt eftersom det är en fornlämningsrik miljö med gravar från stenåldern. De accentuerade bronsåldersgravhögarna är landskapsdominerande. Men också för att det är kustnära med en lägre grad av exploatering. Mycket känsliga är naturreservaten inom strandzonen.

Känsligt

Beddingestränd är under omvandling från fritidsstugeområde till fastboende med de karaktärsförändringar som detta medför. Här gäller det att vara hänsynsfull i övergången till riksintresset och dess odlingslandskap vad gäller volymer, skala och utformning.

Gravhög vid Tullstorp.

Beddinge strand, sikt mellan tomter ned mot havet.

Runsten på kyrkogården i Tullstorp.

Märgelgrav vid Tullstorp.

BACKLANDSKAPET SÖDER OM ROMELEÅSEN (N87)

I det sydsåkanska backlandskapet och sydsåkanska skogsbeklädda backlandskapet ligger riksintresse för naturvård, *Backlandskapet söder om Romeleåsen* (N87), ett omfattande riksintresseområde som berör Trelleborgs kommun i dess södra delar. Området omfattar i sin helhet sju kommuner i sydvästra Skåne.

MOTIVERING

Området består av representativa odlingslandskap i backlandskapet. Naturbetesmarker av olika typer förekommer och här återfinns delvis art- och individrika växtsamhällen med hävdgynnade arter. Landskapet har sänkta, grunda och näringsrika sjöar av limnologiskt intresse och har representativa topogena kärr, myr- och våtmarkskomplex, fuktängar, sumpskog- och ängsboskog. Området har en rik fauna med mycket vilt.

UTTRYCK FÖR RIKSINTRESSET (VÄRDEOMDÖME)

Området består av sedimentära bergarter, skålla, moränbacklandskap och kvartär stratigrafi. Hyby backar, Häckeberga och Börringesjön är tre representativa odlingslandskap i backlandskapet. Naturbetesmarker som utgörs av buskrik utmark, annan öppen utmark, öppen hagmark, björkhage och annan träd- och buskbärande hage förekommer i området vid Dörröds fälad, Risen, Häckeberga, Gödelövs fälad och Hyby backar. Här återfinns delvis art- och individrika växtsamhällen med hävdgynnade arter som backtimjan och backnejlika. Skoggårds ängar utgör ett värdefullt topogent kärr med höga botaniska och ornitologiska värden. Fjällfota ljung är ett högt värderat myrkomplex i form av fuktäng, topogena kärr och ett soligent kärr. Hunneröds mosse är en våtmark med fuktäng, topogena kärr och sumpskog. Ett värdefullt våtmarkskomplex med en högt värderad sumpskog finns vid Svaneholmssjön (från referensblad N87, uppdaterad 2007).

Skogsbeklätt backlandskap uppbrutet av ängsmarker vid Långebäck.

CENTRALA BEGREPP (HUVUDDRAG)

Moränbacklandskapet sydväst om Romeleåsen är ett av de mest välutvecklade landskapen med dödistopografi i landet. Backlandskapet är beläget över den Alnarpsänkan, en förkastningsdal i berggrunden, orienterad nordväst/sydostlig riktning. Förkastningsdalen uppvisar avlagringar med en komplex kvartär stratigrafi från bland annat äldre istider. I det säreget småkuperade landskapet finns platåleror, som är unika för landet, och tappningsdalar från små isdämda sjöar. Torvhålor och småsjöar är spår efter kvardröjande dödisrester. Gränsen mellan baltisk morän och nordostmorän påträffas i området.

Backlandskapets geologiska bildningshistoria är en av de mest komplicerade i landet och är endast delvis känd. Sjöarna i östra delen är limnologiskt intressanta.

I området finns rika typer av lövskog, torr- och fuktängar, rik- och fattigkärr. Omväxlande expositionsförhållanden ger upphov till stor vegetationsvariation. Sydligaste förekomsten av flera fattigmarksväxter. Landskapet är av mellaneuropeisk typ med mycket rik fauna. Området är viltrikt, med bland annat kronhjort och dovhjort. Området har också en rik häckfågelfauna, bland annat glada, svarttärna, grågås, kungsörn, pungmes och sommargylling. Området är huvudsakligt utbredningsområde i landet för ätlig groda. Lövgroda förekommer i området.

De representativa odlingslandskapen, bland annat kring Börringesjön, är exempel på odlingskontinuitet, småskalighet och bebyggelsekontinuitet i backlandskap. Naturbetesmarkerna i området har bland annat vegetationstyper såsom fårsvingeltorräng, rödvenhed, rödvenäng och tuvtåteläng. De art- och individrika växtsamhällena hyser arter som backsippa, backnejlika, backtimjan, backsmultron, knägräs, darrgräs, Sankt Pers nycklar och kattfot.

Ugglarps mosse ligger väster om Markiehage vid Börringesjön i det sydvästska dödislandskapet i den nordvästra delen av Trelleborgs kommun. Ugglarps mosse utgör ett Natura 2000-område inom riksintresset för naturvård (N87) och riksintresset för kulturmiljövård Börringe- Anderslöv (MK 122).

Ugglarps mosse består av platåliknande kullar och sänkor där torvbildning kan förekomma. Torvbrytning har förekommit i Ugglarps mosse och området kan ha varit helt öppet på 1800-talet. Idag är våtmarksområdet igenväxt med al, björk och vide-arter. I de norra delarna finns förekomster av död ved vilket tyder på att dessa delar har varit skogsbevuxna en längre tid. De gamla torvgravarna är vattenfyllda med en dominerande vegetation av näckros. Dammkanterna varierar från att ha en total kronäckning av träd och buskar till högvassar med vass och kaveldun eller en mer sparsam vegetation med dyblad, nate- och starrarter. Hela området har ett rikt växt- och djurliv med sällsynta arter såsom vattenaloe och häckande pungmes.

LANDSKAPSKARAKTÄR:

Sydska backlandskapet och Sydska skogbeklädda backlandskapet

KÄNSLIGHETSBEDÖMNING

En del av riksintresset för naturvård (N87) ligger inom Trelleborgs kommun.

Mycket känsligt

Området består av ett mosaikartat, småskaligt odlingslandskap där det historiska tidsdjupet är väl bevarat. De geologiska förutsättningarna och den kulturhistoriska kontinuiteten har skapat höga naturvärden i området. Området har otaliga äldre hagmarker av betydelse för flora och fauna. Landskapet kring Sörbyholm och Gröna Lund, Gabeljung upp till

Kulltorp, landskapet utanför Grönby, Gärdslöv och Tärnö präglas av betesmarker, vilka utgör en stor del av karaktäriseringen av landskapet och riksintresset. Börringesjön är kommunens största sjö med ett rikt växt- och djurliv.

Området kring Ugglarpsmosse och Markiehage uppfattas som mycket känsliga områden och bör på grund av sina höga naturvärden och höga kulturmiljövärden i sin helhet undantas från tillkommande bebyggelse eller i mycket särskilda fall tillåtas med tydliga restriktioner.

Känsligt

Området i sin helhet är känsligt på grund av det väl bevarade tidsdjupet, småskaligheten och de höga naturvärdena. Området är beroende av en kontinuerlig hävd, men påverkas negativt av storskalig jordbruks- eller skogsdrift, bebyggelse och infrastruktur. Befintlig bebyggelse kan kompletteras med enstaka hus/ husgrupper med varsam placering, utan påverkan på naturvärden, och för platsen anpassad god gestaltning.

Backlandskapet med bokskogsbeklädda åsar.

RIKSINTRESSE FÖR KUSTZONEN

MOTIVERING

Det högexploaterade kustområdet, som enligt 4 kap miljöbalken i sin helhet är av riksintresse med hänsyn till befintliga natur- och kulturvärden, skyddas från exploatering (4 kap § 4 miljöbalken) och andra ingrepp i miljön som påtagligt kan skada områdenas bevarandevärden. Kuststräckan berörs av flera riksintressen för natur- och kulturmiljö. Kommunens hela kuststräcka är av riksintresse och berör stora delar av Söderslätt, kustzonen och en bit ut i havet. Kuststräckan Kämpinge till Stavstensudde (Fågelviksängar) är av riksintresse för naturmiljö. Likaså utgör Dalköpinge ängar riksintresse för naturmiljö. Hela sträckan är av betydelse för det rörliga friluftslivet.

UTTRYCK FÖR RIKSINTRESSET (VÄRDEOMDÖME)

Sträckan längs kusten i Trelleborgs kommun är en av Skånes mest exploaterade kuststräckor. Mer än hälften av sträckan är bebyggd. Från att Trelleborgs stad börjar i väster och ända fram till Simrimarken är i princip igenbyggd. Sträckan från Smygehamn till Skateholm präglas också av tät, kustnära bebyggelse. Samtidigt besitter kuststräckan stora natur- och kulturmiljövärden.

Området utmed sträckan Kämpinge-Stavstensudde har stora geovetenskapliga värden och hyser utrotningshotade växt- och djurarter. Dalköpinge ängar är riksintressant som naturbetesmark och en mycket värdefull biotop för floran.

Kusten berörs också av tre riksintressen för kulturmiljö; I väster är det Skåre som ingår i riksintresset Fuglie-Mellangrevie-Skåre. Öster om Trelleborg ingår delar av Smygehuk i riksintresset *Östra Torp-Smygehamn*. Vid Skateholm i öster finns riksintressen som ingår Äspö och Östra Vemmenhög-Tullstorp-Dyback.

CENTRALA BEGREPP (HUVUDDRAG)

Naturvärden

Kuststräckan har till delar höga naturvärden präglat av hedmarker med rik flora och fauna.

Norr om kustvägen mellan Fredshög och Väster Jär finns en artrik flora på den torra, steniga och kalkrika före detta betesmarken. Här växer bland annat kärleksört, blodnäva, flentimotej, småfingerört och axveronika. Stranden är stenig och rik på fossil från kritberggrunden. Litorinavallen är bitvis väl bibehållen.

Sträckan mellan Fredshög och Skåre är en flack, delvis kalkrik, moränkust nedom Litorinavallen där det i strandlinjen finns små blottningar av Danienkalksten. Den öppna strandremsan karaktäriseras av en friskängsvegetation, där knylhavre är dominerande med inslag av lågvuxen rödvensäng och fårsvingeltorräng.

Sträckan mellan Skåre och Fågelviksängar är en värdefull rastplats för fåglar, har ett högt botaniskt värde med bland annat Skånes största förekomst av praktnejlika samt ett geologiskt värde genom så kallade tuvpolygoner. Det tuviga rikkärret innehåller arter som bland annat majnycklar, ängsnycklar och småvänderot.

Albäckskogen planterades 1922 och har stor betydelse som närrekreationsområde. Fågellivet är varierat, särskilt med avseende på småfåglar. I området har också påträffats den molnfläckiga benvedsspinnmalen, vars värdväxt är benved.

De strandnära betesmarkerna Dalköpinge ängar, som är av riksintresse för naturvärden, utgör ett artrikt område med allt från rikkärrens- till hedvegetation. Här

Vy från Gislövs läge mot Dalköpinge ängar.

förekommer arter som tätört, flera olika orkidéer, backsippa, vädsklint, ljung och kattfot. Området är inte bara botaniskt värdefullt utan är även betydelsefullt för djurlivet, bland annat som en viktig rast- och övervintringsplats för fåglar.

Området från Gislövs läge till Skateholm är vidsträckt och består bland annat av sandiga, öppna hagmarker i slänterna ner mot havet. De är till största delen trädlösa och har fårsvingel- och knylhavrevegetation. Rödven- och tuvåteltyperna förekommer också. Delar av betesmarkerna är påverkade av gödsling och/eller dikning. Fårabackarna är exempel på hagmark inom området som nu är ohävdad i traditionell mening, men som hävdas av kaniner och badgäster. Området består av omväxlande dyner och sänkor. Vegetationen kännetecknas förutom av knylhavreäng, även av (örtrik) ljunghed och stagghed. Bland intressanta växter kan nämnas bland annat kattfot, backnejlika och baktimjan. Övriga värden utgörs av förekomst av orkidéer, praktnejlika, huggormar och groddjur.

Kulturvärden

Kustzonen berörs av flera riksintressanta kulturmiljöer; alltifrån förhistoriska lämningar till värn från tidigt 1700-tal. Skåre skansar, några av de största och bäst bevarade försvarsanläggningarna från 1700-talet ligger öster om Skåre. Vid Stavstens udde finns ett monument rest där Karl XII landsteg vid återkomsten till Sverige 1715. Kuststräckan präglas också av Per Albin-linjen med återkommande skyddsvärn längs hela kusten. Fiskelägena har till stora delar fått behålla sin gamla småskaliga bebyggelsestruktur (läs om M136 från sidan 30 och M141 från sidan 40). Dalköpinge ängar har kulturhistoriska spår i form av rester av ett kapell och en stenbro. Öster om Trelleborg ingår

bland annat Smygehuks magasin och fyr i riksintresset Östra Torp. Det finns flertalet kustnära fornlämningar såsom Vipphög öster om Smygehamn. Skateholms synliga fornlämningar och Dybäcks slotts fiskeläge är riksintressen.

Öppet kustlandskap

Kusten präglas till delar av ett öppet och nära kustlandskap med visuell kontakt med Söderslätt. De öppna hagmarkerna och strandängarna längs kusten är karaktäristiska för landskapet och är av stor betydelse för det rörliga friluftslivet. Sträckorna Fredshög-Skåre-Fågelviksängar och längs sträckan Gislövs läge och Skateholm med Dalköpinge ängar och Fårabackarna utmärker sig. Kopplingen mellan kusten och Söderslätt karaktäriserar landskapet inom den riksintressanta kustzonen. Söderslättens öppna och storskaliga odlingslandskap möter kustbandet vid kustvägen väster om Trelleborg. Öster om Trelleborg försvagas kopplingen något på grund av tätare bebyggelsestrukturer och karaktären förändras, men har fortsatt stor betydelse för upplevelselandskapet.

LANDSKAPSKARAKTÄR:

Kustlandskap

KÄNSLIGHETSBEDÖMNING

En del av riksintresset ligger inom Trelleborgs kommun.

Mycket känsligt

Kuststräckan från Fredshög till Fågelviksängar präglas av ett öppet landskap med kustnära betesmarker och enstaka bebyggelse. Sträckan är mycket känsligt på grund av dess höga natur- och kulturmiljövärden och bör i sin helhet undantas från ny bebyggelse. Skåre präglas än idag av en gammal bebyggelsestruktur och

är ett välbevarat fiskeläge. Skåre är mycket känsligt på grund av sin sammanhållna bebyggelsestruktur präglad av en historisk kontinuitet. Sentida tillskott av bebyggelse ökar känsligheten och man bör vara mycket restriktiv mot ny bebyggelse. Varsam placering och för platsen anpassad och god gestaltning rekommenderas.

Sträckan från Böste till Smygehamn har en ursprunglig karaktär med hedvegetation med en intressant flora och är en viktig rast- och övervintringslokal för fågellivet och bör i sin helhet bevaras.

Utpekade naturmiljöer såsom Dalköpinge ängar, Beddinge strandhedar och Fårabackarna är mycket känsliga och bör skyddas från påverkan.

För beskrivning av kulturmiljöerna som ingår i kustzonen, se tidigare kapitel om M136, M141 och M142.

Känsligt

Kuststräckan från Gislövs läge till Skateholm är idag redan hårt exploaterat. Enstaka tillskott av bostadshus i befintlig bebyggelsestruktur kan accepteras med krav på varsam placering och för platsen anpassad gestaltning. Det är viktigt att befintliga gatustrukturer och gröna mellanrum inte förändras eller byggs igen då de bland annat utgör viktiga kopplingar mellan kustbandet och Söderslätt. Den visuella kontakten med havet från Söderslätt och Kustvägen är ett särdrag som är viktigt att bevara och bygga vidare på. Landskapet väster om Trelleborg präglas av ett storskaligt odlingslandskap med sentida, storskaliga tillskott av vindkraftverk. Vindkraften dominerar stora delar av landskapsbilden i norr och ytterligare tillägg i landskapet skulle riskera utradera de karaktärer och kvalitéer landskapet i dag besitter längs Kustvägen helt. Se vidare kapitel om vindkraftverk. Landskapet

Siktstråk utmed kusten vid Böste.

norr om Kustvägen präglas av ett småskaligt odlingslandskap öster om Trelleborg där byarna ligger tätt och kyrkorna och gårdarna utgör tydliga landmärken i landskapet. Landskapet utgör, på grund av dess komplexitet och skala, ett känsligt landskap för större tillskott av nya bebyggelsestrukturer. Befintlig bebyggelse kan kompletteras med enstaka hus/husgrupper med varsam placering, utan påverkan på naturmiljö, och för platsen anpassad god gestaltning. Se tidigare avsnitt om känslighet i berörda riksintressen för

kulturmiljövården. Kustbandet och strandzonen är av stor betydelse för de rörliga friluftslivet och är känsligt för påverkan som kan utgöra hinder för tillgång till och framkomlighet längs kustbandet. Kustzonens kvalitéer såsom natur- och kulturvården och strandzonen utgör tillsammans med den intressanta kopplingen till odlingslandskapet ett attraktivt landskap för det rörliga friluftslivet.

Tät bebyggelse i Skåre.

VINDKRAFT I LANDSKAPET

VINDKRAFTENS PÅVERKAN PÅ LANDSKAPET

Vindkraften kan innebära påverkan på landskapets visuella egenskaper och ekologiska funktioner men den kan också påverka människors upplevelse och förståelse av landskapets historiska dimension. Påverkan kan också vara direkt, på platsen där verk ställs eller där infrastruktur till verk dras fram. Hur omfattande påverkan blir beror på hur pass väl vindkraften smälter in i landskapet. Vindkraften kan i varierande grad dominera över, kontrastera mot, eller samspela med landskapet.¹

VISUELL PÅVERKAN

Vindkraftsetableringar är iögonfallande genom sin skala, färg, ljus, ljud, skuggeffekter och rörelse. Upplevelsen av vindkraft förändras beroende på avståndet till verken, vad som finns i förgrunden och bakgrunden, ljus och väderförhållanden och vår möjlighet att göra skaljämförelser mellan objekt. Störningseffekten påverkas även av om det rör sig om enstaka verk eller grupper av verk och hur stora de är. Viktiga aspekter för att bedöma visuell landskapspåverkan är vindkraftens möjlighet att samverka med t ex landskapets skala, rumslighet, i ett formrikt mosaikartat landskap innebär vindkraften ofta en stor kontrast medan ett storskaligt flackt landskap har större tålighet för vindkraftsetableringar.

I småskaliga landskapsrum är utblickarna begränsade och korta medan stora öppna slättlandskap ger upphov till vida utblickar. Det kan också finnas visuella samband och riktningar i landskapet som är känsliga för förändring. Eftersom vindkraften syns på långt håll kan relationerna i landskapet ändras. I monumentala landskapsrum som t ex godslandskap, storslagna gravhögar eller kyrkliga miljöer där byggnader,

Vindkraftverk på Söderslätt.

vägar, vyer och blickfång medvetet gestaltats för att dominera landskapet och fungera som landmärken kan vindkraften konkurrera visuellt med landskapets design och minska möjligheten att uppfatta maktspråket i landskapet.

TIDSLAGRENS BETYDELSE I LANDSKAPET

Ett landskap som uttrycker kontinuitet med flera tidslager, från dåtid till nutid, eller som innehåller storskaliga, industriella inslag är ofta mindre känsligt än ett landskap som präglas av få spår av människans bruk. I ett landskap med ålderdomligt uttryck där den starka tidsprägel i sig är en förutsättning för upplevelsen av miljön kan kontrasten med vindkraftverken bli alltför stor, vilket kan påverka läsbarheten och sammanhangen i landskapet negativt.

PÅVERKAN PÅ MÄNNISKORS UPPLEVELSE AV LANDSKAPET

Utöver en direkt fysisk påverkan kan vindkraften även innebära påverkan på upplevelsevärden. I miljöer där det främsta värdet ligger i deras karaktär av orördhet kan vindkraften inverka negativt på de förväntningar människor har på landskapet. I tysta områden och landskap som förmedlar en känsla av tidlöshet med litet inslag av mänsklig aktivitet kan vindkraftverk upplevas som en stor kontrast och ett negativt intrång. Särskilt känsliga för nya inslag är också symboliska landskapsrum eller strukturer som har en särskild plats i människors medvetande genom minnen, folktrö, myter, litteratur eller konst. Dessa miljöer utgör ofta kända besöksmål och kännetecken för en region eller plats med symbolisk betydelse för den lokala eller regionala identiteten sedan lång tid tillbaka.

PÅVERKAN PÅ EKOLOGISKT KÄNSLIGA MILJÖER

Utifrån ett ekologiskt perspektiv kan vindkraftens direkta påverkan genom fundament, utbyggnad av infrastruktur och kraftledningar i känsliga områden innebära risk för t ex fragmentering och förlust av livsmiljöer. Barriäreffekter, störningar och kollisionsrisker kan uppstå för djur i allmänhet och fåglar och fladdermöss i synnerhet om vindkraft placeras i närheten av deras boplatser, rörelsestråk och rastplatser. Vattenmiljöer som är känsliga för förändringar i hydrologin kan påverkas negativt vid t ex utbyggnad av vägar för vindkraft.

PÅVERKAN PÅ LANDSKAPETS BRUKSVÄRDE

Vindkraften kan påverka människors försörjningsmöjligheter och försvåra möjlighet att utveckla nya näringar genom att negativt påverka kvaliteter som ligger till grund för befintlig eller potentiell näringsverksamhet. Näringar som t ex turism, som bygger på hur människor använder, upplever och värderar landskapet kan störas negativt.

SÄRSKILT KÄNSLIGA LANDSKAPSRUM MED UPPLEVELSEVÄRDEN ÄRT EX:

- Kontemplativa eller sakrala landskapsrum eller strukturer med religiös betydelse eller annat som förutsätter lugn, tysthet, avskildhet, storslagenhet. Dessa miljöer har ofta stor symbolisk betydelse sedan lång tid och behovet av dem förväntas öka.
- Ålderdomliga landskapsrum eller strukturer där ålderdomligheten i sig är en förutsättning för upplevelsen och förståelsen av landskapet, t.ex. en sedan länge övergiven industrimiljö, en bymiljö eller ett ängs- och beteslandskap. Dessa miljöer har betydelse både för bygdens identitet och för deras attraktivitet.

- Monumentala landskapsrum eller strukturer som är tydligt gestaltade och ofta uttryck för makt, t.ex. herrgårdslandskap, bronsåldershögar och kyrkliga miljöer. Nya dominerande inslag kan utmana ordningen och påverka möjligheten att läsa och förstå maktspråket i landskapet.
- Symboliska landskapsrum eller strukturer som har en särskild plats i människors medvetande genom minnen, folktrö, myter, litteratur eller konst. De kan vara naturfenomen men måste inte vara det. Dessa miljöer kan utgöra kännetecken för en bygd och är ofta utflyktsmål.

Boverket. 2009 Vindkraftshandboken – Planering och prövning av vindkraftverk på land och i kustnära vattenområden. Handbok.

TYPER AV VINDKRAFTVERK

TYP AV ANLÄGGNING	STORLEK	MÖJLIGHETER ATT SAMVERKA MED LANDSKAPET
Miniverk	I verk på max 20 m totalhöjd	De flesta landskap är tåliga för riktigt små enstaka verk. I små landskapsrum med utpräglat ålderdomlig karaktär utan moderna inslag bör dock vindkraftsetablering helt undvikas.
Gårdsverk	I verk på 20 - 50 m totalhöjd	Gårdsverk har goda möjligheter att rymmas i landskap med modern jordbruksbebyggelse. Här kan ett mindre vindkraftverk placeras i anslutning till befintlig jordbruksbebyggelse såsom ekonomibygnader, silos och dylikt och läsas samman till en enhet med gården.
Medelstora anläggningar	Verk högre än 50 m inkl rotorblad, eller två eller flera verk i grupp	Medelstora anläggningar har goda möjligheter att samverka med landskap med modern infrastruktur såsom tätorter med industriella inslag, storskaliga industrier, kraftledningsgator, motorvägar, semiurbana landskap med stora köpcentra osv. Även storskaliga rationellt brukade jordbrukslandskap med moderna inslag har ofta möjlighet att rymma medelstora anläggningar.
Stora anläggningar	Två eller flera verk med totalhöjd över 150 m eller grupp av 7 eller flera verk med totalhöjd över 120 m	Riktigt höga vindkraftverk eller stora grupper av medelhöga eller höga verk kräver stora ytor och ett ensartat landskap för att inte den visuella störningen ska bli alltför stor.

Indelning av typ av anläggning och storlek följer Vindlovs provningsklasser för vindkraftverk på land, www.vindlov.se

VINDKRAFT I TRELLEBORGS KOMMUN

Trelleborgs kommun har i Översiktsplan 2010 pekat ut områden och skyddszoner, som inte bör påverkas av vindkraftsetableringar. Dessa områden och zoner utgörs av:

- Bebyggda bostadsmiljöer, till exempel byar, utvecklingsorter och Trelleborgs stad
- Planerade eller framtida bostadsmiljöer
- Kustområdet och andra känsliga rekreativmiljöer
- Känsliga landskapsbildsavsnitt
- Landskapsbilder som domineras av kyrkor och andra landmärken
- Säkerhetszoner vid vägar, ledningar och järnvägar
- Riksintresseområden

Stora vindkraftverksanläggningar i Trelleborgs öppna landskap ger en visuell påverkan över stora landskapsavsnitt. Det innebär också att höga vindkraftverk kommer att påverka en eller flera av ovanstående utpekade områden och zoner. Riktigt höga vindkraftverk bör därför inte etableras.

Kommunens nuvarande inriktning och riktlinjer för etablering av vindkraft är:

- Kommunen skall verka för att vindkraftverk placeras i grupper och att grupper ej lokaliseras närmare varandra än 4 km i öppet landskap.
- Kommunen skall uppmuntra etableringen av små vindkraftverk, så kallade gårdsverk
- Kommunen ska underlätta för kompletteringar i och utbyte av verk i befintliga vindkraftsgrupper

KÄNSLIGHETSBEDÖMNING

GRADERING AV KÄNSLIGHET FÖR VINDKRAFT

Mycket känsliga

I de fall områdena bedömts som mycket känsliga för vindkraft bör området i sin helhet undantas från vindkraftsetablering. Dock kan i vissa fall mindre gårdsverk rymmas i anslutning till befintlig jordbruksbebyggelse eller övrig bebyggelse med industriell karaktär.

Känsliga

De områden som bedömts som känsliga för vindkraft rymmer många historiska strukturer och känsliga landskapsbildsavsnitt som har små möjligheter att samverka med vindkraft samtidigt som det kan

rymmas i landskap som är mer tåliga inom området. I de områden som bedömts som känsliga för vindkraft finns endast begränsade möjligheter till utbyggnad av vindkraft. Gårdsverk och enstaka medelstora verk kan rymmas.

Mindre känsliga

De områden som bedömts som mindre känsliga för vindkraft är i huvudsak tåliga men innehåller alla karaktärer och strukturer som kräver särskilt beaktande och områden som bör undvikas. I de områden som bedömts som mindre känsliga för vindkraftsetablering kan möjligheter finnas till utbyggnad som omfattar gårdsverk och mindre grupper av medelstora verk.

KOMMENTARER TILL KÄNSLIGHETSBEDÖMNING

Mycket känsliga

Kusten och det kustnära odlingslandskapet bedöms som mycket känslig för etablering av vindkraft på grund av negativ påverkan på framför allt upplevelse- och bruksvärden samt värdefulla natur- och kulturmiljöer. Vindkraftverk i kustnära läge riskerar att bryta mot fiskelägenas småskaliga strukturer och många gånger genuina karaktär. I den högexploaterade kustzonen finns värdefulla naturmiljöer som även har stora rekreativvärden. Den visuella kontakten mellan fiskelägen och byarna inåt land riskerar att brytas. Det gäller även siktlinjer mellan områdets kyrkbyar. Monumentala fornlämningar såsom

stenkammargravarna och de stora gravhögarna som har haft en territorialmarkerande funktion ska synas i landskapet från långt håll är extra känsliga i ett fullåkerslandskap. Upplevelsen av landskapets långa bosättnings- och brukningskontinuitet riskerar att påverkas negativt genom vinkraftverk konkurrerar om dominans i landskapsbildens.

Området mellan Fru Alstad och Västra Alstad bedöms som mycket känsligt för vindkraft genom Fru Alstads kyrka landskapsdominans och sambandet mellan ovanstående byar påverkas negativt.

Området mellan Västra Vemmerlöv, Västra Värplinge och Fuglie bedöms som extra känsligt. Upplevelsen och förståelsen av landskapets långa bosättnings- och brukningskontinuitet riskerar att påverkas negativt. Landskapets tidsdjup och historiska utveckling är här tydlig avläsbar genom bland annat den stora mängden gravhögar och det av jordbruksskiftena präglade slättlandskapet. Viktiga samband och siktlinjer mellan slättlandskapets byar riskerar att påverkas negativt av vindkraftsetablering.

Det skogsbeväxade backlandskapet i norra delen av kommunen är mycket känsligt på grund av dess kuperade, småskaliga och mosaikartade karaktär. Det skulle innebära en risk för negativ påverkan på landskapets upplevelsevärden, bruksvärden och känsliga naturvärden t ex genom fragmentering och förlust av livsmiljöer och förändringar i hydrologin. Landskapets ålderdomliga karaktär och förståelsen för kulturhistoriska samband och strukturer riskerar att försvagas. Den uppbrutna/småskaliga fornlämningsbildens i landskapet är känsligt för vindkraft. Utbyggnad av vindkraft kan påverka fortsatta utvecklingsmöjligheter för rekreation och friluftsliv.

- Vindkraftsetableringar, förutom gårdsverk skall ej tillåtas närmare samlad bebyggelse eller byar med områdesbestämmelser än 10 x verkens totalhöjd.
- Vindkraftsetableringar, förutom gårdsverk, skall ej tillåtas närmare utvecklingsorterna än 15 x verkens totalhöjd
- Vindkraftsetableringar, förutom gårdsverk, skall ej tillåtas närmare Trelleborgs stad än 20 x verkens totalhöjd
- Gårdsverk skall placeras i omedelbar närhet till en gårdsbildning så att samhörigheten med denna är tydlig
- Kommunen skall bejaka etablering av havsbaserade vindkraftverk

Känslighetsbedömning vindkraft i Trelleborg. Kartan är tänkt att fungera som ett signalsystem inför fortsatta utredningar med platsanpassade analyser.

Känsliga

Variationsrika, småskaliga backlandskap med stora ekologiska och kulturhistoriska värden bedöms som känsliga för vindkraft. Upplevelsen av att bo eller vistas i landsbygd riskerar att påverkas negativt. Den växlande topografin och markanvändningen innebär att förutsättningarna för vindkraft varierar varför gårdsverk och enstaka medelstora verk kan tänkas på väl valda platser.

I slättlandskap bedömda som känsliga finns förutsättningar för att samspela med vindkraft skalmässigt. Samtidigt innehåller de landskapsavsnitt, miljöer och objekt som tydligt återspeglar en lång bosättnings- och brukarkontinuiteten. Gårdsverk och enstaka medelstora anläggningar bör därför placeras varsamt så att t ex landskapsdominerande kyrkor och gravhögar inte konkurreras ut och att visuella samband mellan kyrkor upprätthålls. I östra delen av kommunen kan den planterade skogsranden längs med kusten ge ett visst visuellt skydd för vindkraft på den anslutande slätten.

Mindre känsliga

I området som bedöms som mindre känsligt har vindkraft generellt sett bättre förutsättningar att samverka med t ex landskapets skala och rumslighet och historiska strukturer. Området präglas av storskaliga ägostrukturer, större gårdar med inslag av moderna ekonomibyggnader som ger landskapet ett mer modernt/industriellt intryck.

Det tätortsnära landskapet väster om Trelleborg har en tydligare urban markanvändning i form av t ex utbyggd infrastruktur, tätbebyggelse, industrier och kraftledning. I närheten av tätorter kan vindkraften också upplevas som mer logisk förankrad, som en

Vindkraftverk mellan Tullstorp och Jordeberga.

epok bland flera andra som lagts till landskapet. Viktiga utblickar och karaktäristiska siluetter kan dock påverkas. Kring Jordeberga och Näsbyholms gods kan storskaliga åkerfält samspela med vindkraft förutsatt att hänsyn tas till historiska strukturer och miljöer.

Vindkraftverk ska t ex inte placeras i närheten av huvudanläggningar med tillhörande park.

SAMMANFATTANDE REKOMMENDATIONER

Bebyggelse

- Utgå från platsens specifika bebyggelsestruktur vid komplettering och tillägg. Komplettera varsamt i "luckor" i bystrukturerna alternativt i bebyggelsens fortsättning utmed landsväg.
- I mycket känsliga miljöer är det viktigt att antikvarisk kompetens medverkar i planeringen.
- Behåll tydliga mellanrum mellan byar/kyrbyar.
- Nya gårdsmiljöer och hus bör omges med för platsen typisk växtlighet.
- Trelleborgs kommun har en unik koncentration av tätt liggande kyrbyar. Kyrkorna är ofta placerade på en höjd för att synas, vilket innebär att de utgör riktmärken och vägvisare i landskapet. Från en kyrka ser du ofta till nästa och det är viktigt att värna dessa siktlinjer och att kyrkorna tillåts vara dominerande uttryck i landskapet även i framtiden.
- Bevara kontakt mellan kust och slätt. Ett av landskapens viktiga karaktärsdrag är den tydliga relationen mellan kustband och odlingslandskap. Längs kustlandskapet öppnar kustbandet upp sig i sekvenser av varierande storlek. Dynamiken mellan sekvenserna längs kustlandskapet och Söderslätts och sydsvenska backlandskapets olika karaktärer förstärker landskapstypernas särart. Värna därför siktstråken som kopplar samman kustbandet med Söderslätt.

Fornlämningar

Fornlämningarna är i kommunen många och breder ut sig över stora markområden. Lämningarna berättar om landskapets långa bosättnings- och brukarkontinuitet. Många fornlämningsmiljöer utgör dominanta inslag i landskapsbilden men mycket ligger dolt i by/gårdsmiljöer eller i åkermarken. Förutom att uppfylla lagen bör hänsyn till fornlämningsmiljöer tas ur ett landskapsbildsperspektiv.

Vindkraft

I landskapet finns områden som kan tolerera tillskott av större tillkommande element i landskapsbilden. Där åkerarealerna blir större med färre inslag av vegetation och andra strukturer som skapar rumslighet mellan åkrarna och där topografin gör större svepande rörelser och är mer böljande än backigt. Där större element redan har påverkat kulturmiljön/landskapsbilden. Det finns partier i landskapet närmare kusten där vindkraftverkens skala tonas ned något då de placeras bakom ett svagt böljande krön.

Skåre skansar.

Enstaka bostadshus - utgörs av enskilda villor, infill, i befintliga bebyggelsestrukturer. Uttryck i arkitektur och material ska vara anpassat till den befintliga kulturmiljön. Enstaka bostadshus kan tillåtas i befintliga äldre bystrukturer, men inte för att länka samman dessa bebyggelsestrukturer med varandra.

Ekoby - utgörs av en mindre samling enfamiljshus med fokus på ekologiskt boende och hållbart levnadssätt. Det är viktigt att material och skala är anpassat till den specifika platsen. Placering i randen mellan öppet och slutet landskap i backlandskap, infill i befintliga större bystrukturer.

Hästgård - utgörs av boningshus och stallbyggnad med hästhagar i form av paddock och närliggande hagar för dagsbete. Ridhus utgör inte del av hästgård. Byggnader ska vara anpassade i skala och uttryck till landskapet och dess bebyggelse. Ridhus betraktas som ett storskaligt tillskott i landskapsbilden och kan därför inte ingå som del i en enhet. Ridhus likställs vid maskinhall och ladugårdsbyggnad. Hästgårdar kan vara lämpliga i randen mellan öppet och slutet landskap i backlandskap, alternativt i anslutning till befintlig utskiftad gårdsstruktur på Söderslätt.

Mindre radhusbebyggelse - utgörs av en hussamling med liknande hus. De har ofta ett starkt formspråk och tydlig struktur. Kan också utgöras av friliggande villor och kedjehus med samma uttryck. Mindre radhus kan fungera som kompletterande bebyggelse i strukturer vars kulturmiljö redan har påverkats mycket av sentida tillskott.

REFERENSER

Boverket. 2009. *Vindkraftshandboken – Planering och prövning av vindkraftverk på land och i kustnära vattenområden. Handbok.*

Europeisk landskapskonvention, Florens, 20 oktober 2000

Fast Therese, Pantzar Cecilia, Philipson Jancke Anne. 2016. *Riksintressen. Södra Örebro län.*

Hansson P & Sturesson, A. 2005. Skånekustens kulturmiljöer. Länsstyrelsen i Skåne län.

Jancke Anne Philipson, Ask Kristina och Fast Therese. 2011. *Landskapsanalys Linköping*

Länsstyrelsen i Skåne. 2007. *Det skånska landsbygdsprogrammet. Ett utvecklingsprogram med landskapsperspektiv*, Rapport 10:2007.

Länsstyrelsen i Skåne. *Riksintresset N 87 Backlandskap söder om Romeleåsen.*

Länsstyrelsen i Skåne. Naturvårdsprogram för Skåne län. http://www.lansstyrelsen.se/skane/Sv/samhallsplanering-och-kulturmiljo/planfragor/planeringsunderlag/naturvardsprogram/Sidor/_index.aspx?keyword=naturv%C3%83%C2%A5rdsprogram

Kulturmiljöprogram för Skåne: <http://www.lansstyrelsen.se/skane/Sv/samhallsplanering-och-kulturmiljo/landskapsvard/kulturmiljoprogram/Pages/kulturmiljoprogram.aspx>

Naturvårdsverket. 2005. *Handbok 2005:5 Riksintresse för naturvård och friluftsliv.*

Riksantikvarieämbetet. 1996. *Landskaps- och miljötyper. En ordlista till riksintresseöversynen.* http://www.raa.se/app/uploads/2013/06/landskaps_och_miljotyper.pdf

Riksantikvarieämbetet. *Kulturmiljövårdens riksintressen enligt 3 kap. 6 § miljöbalken. Handbok.* 2014-06-23

Trelleborgs kommun. 2010. *Översiktsplan 2010: kulturmiljö och natur samt vindkraft och riksintresset kustzonen.*

Trelleborgs kommun. 2010. *Natur- och kulturmiljöplan 2010.*

Vindlov. www.vindlov.se

Fotnot:

¹ Texten har hämtats från Jancke Anne Philipson, Ask Kristina och Fast Therese. 2011. *Landskapsanalys Linköping*