


Avdelningen för trafikplanering
Gatuavdelningen

Intern PM om åtgärder mot proppar på Essingeleden

Reviderad 2005-07-20 efter handläggarmöten med Vägverket Region Stockholm i maj/ juni 2005

Inledning

Trafikkontoret fick den 21 april 2005 av finansborgarrådet uppdraget att snabbtreda möjliga åtgärder för att förhindra proppbildning på Essingeleden. Syftet med denna PM är att ge stadens bild av vilka åtgärder som bör vidtas samt att bedöma konsekvenserna på stadens vägnät. Dessa åtgärder ska betraktas mot bakgrund av de rampstyrningsåtgärder på tillfarter till Essingeleden som Vägverket föreslår i en PM daterad 2005-04-13 *Vägverkets åtgärder på statligt vägnät kopplat till försöket med trängselskatt*,

Denna PM bygger på tidigare rapporter beställda av Vägverket Region Stockholm (VST) och Miljöavgiftskansliet (MAK), på ännu opublicerat material från en studie som Movea utför på uppdrag av Trafikkontoret, samt på diskussioner inom Trafikkontoret och med tjänstemän från VST och SL. Vägverket är väghållare för Essingeleden. Normalt sker alla större åtgärder som påverkar huvudvägnätet i Stockholm i samråd mellan VST och staden. VST (och SL) kan delvis värdera åtgärderna som föreslås i denna PM annorlunda.

De åtgärder som diskuteras i denna PM är av olika slag. Det primära målet bör vara att undvika att Södra Länken stängs eftersom det leder till stora kapacitetsförluster i trafiknätet. Totalt sett bör de åtgärder Trafikkontoret i första hand rekommenderar kunna ge en avlastning på Essingeleden med cirka 300 – 800 fordon under den så kallade maxtimmen. Detta kan innebära en trafikminskning med cirka 10 % vid Norra station/Eugeniattunneln där de första köerna uppstår. Risken för att Södra Länken stängs minskar. Uppskattningsvis bör hälften eller fler av de stängningar som beror på överbelastning kunna undvikas.

Bakgrund

Essingeleden är tillsammans med Nordsydaxeln (Södertunneln-Centralbron-Klarastrandsleden) den viktigaste nordsydliga biltrafikleden till och genom Stockholm. Såväl Essingeleden som Nordsydaxeln är idag belastade till kapacitetsgränsen under högtrafiktid, och är mycket känsliga för extraordinära störningar i form av havererade fordon, olyckor och vägarbeten.

Den mest allvarliga effekten som uppstår till följd av proppbildningar på Essingeleden är risken för köbildning i Södra länken. Detta framtvingar stängning av tillfarterna till tunneln. Konsekvensen blir en stor kapacitetsförlust i trafiksystemet.

Sedan Södra Länken öppnats har bilresandet från Nackasektorn ökat med i storleksordningen 10 % vilket innebär att trycket på Essingeleden ökat ytterligare. Under högtrafiktid motsvarar i dagsläget belastningen per körfält den som rådde innan antalet körfält ökades för cirka två år sedan. Den framkomlighetsvinst som då uppnåddes är i stort sett borta. Vid sjutiden på vardagsmorgnar ligger nu trafikflödet norrut på Gröndalsbron normalt över 7.000 fordon/timme, dvs. nära det teoretiska kapacitetstaket för fyra körfält. Senare på morgonen sjunker ofta flödet när störningar längre norrut ger köbildningar som fortplantar sig söderut. Vid vissa tillfällen blir köerna så långa att stillastående köer bildas i Södra Länken. Av säkerhetsskäl måste då påfarterna till Södra Länken stängas. I takt med Stockholmsregionens tillväxt riskerar stängning av Södra Länken inträffa allt oftare de kommande åren, särskilt under de månader på året då biltrafiknivån är högst, dvs. i maj och första delen av juni. Såvida inte en permanentad miljöavgift kan ge en väsentlig överflyttning från bil till kollektivt resande.

Trafikkontoret vill understryka att det med ett latent efterfrågetryck på fler bilresor inte finns något sätt att med trafikteknisk reglering varaktigt förbättra framkomligheten i ett överbelastat trafiknät utom att strypa inflödet och ställa köerna där det ur miljö- och trafiksynpunkt är minst besvärande. Oavsett miljöavgiftsförsöket kommer regionens tillväxt medföra att trycket på huvudvägnätet ökar successivt och att problemet med köer på Essingeleden bli allt värre.

Konsekvenser på Essingeleden till följd av att ramperna till Södra länken måste stängas

Med ledning av pågående studier som utförs av Movea kan ett scenario skissas för morgnar då ramper till Södra Länken måste stängas.

Det område där propparna normalt uppstår tidigast (07:30-tiden) till följd av för högt trafiktryck ligger i och före Eugeniattunneln vid eller nära den plats där trafiken från Klarastrandsleden väver samman med E4:s avfartstrafik

mot Norrtull och E4:s huvudström norrut. Trafiken genom Eugeniattunneln ökar under morgonen till uppemot 3.800 f/h, dvs något över teoretisk kapacitet. Flödet är då extremt störningskänsligt och om några nedbromsningssituationer inträffar ungefär samtidigt bildas lokala köer och flödet sjunker ner till 3.000-3.300.

Köer växer bakåt och kan smälta samman med lokala köbildningar som uppstår vid avfarten mot Norra Stationsgatan (där en del trafik från det högra körfältet försöker pressa sig in i de två genomgående) och vid Lindhagensmotet (där trafik från Lindhagensgatan mot Huvudsta har en kort vävsträcka för att komma över till rätt körfält). Avgörande är sedan om kön blir så lång att trafik som är på väg mot Tranebergsbron eller Lindhagensplan hindras från att nå avfartsramperna. I så fall växer köerna mycket snabbt söderut till Nyboda. Trafik från Södra Länken får svårt att komma upp på Essingeleden och köerna växer bakåt ner i tunneln. Trafik Stockholm ger i denna situation order om stängning av påfarter till Södra Länken.

Ytterligare tryck på Essingeleden under två perioder:

Under två perioder den närmaste tiden kommer trycket mot Essingeleden att öka ytterligare:

- 1) Under sommaren 2005 kommer först det ena tunnelröret i Söderleden att vara avstängt för brandskyddsarbeten m.m. 13 juni-17 juli. Därefter kommer den gröna tunnelbanelinjen att vara avstängd för reparationer i tunnelarna under Södermalm mellan 11 juli och 7 augusti. Under denna period körs tunnelbanan med enkelspårdrift.
- 2) Om man fortsätter att ta bilen under miljöavgiftsförsöket istället för att resa kollektivt i den utsträckning som förväntas kan följden bli att fler bilresande väljer den avgiftsfria Essingeleden.

Stadens primära mål

Ett primärt mål när åtgärder om trafikregleringar diskuteras bör vara att undvika att Södra Länken stängs. Följden av en stängning är att man riskerar stora kapacitetsförluster i trafiksystemet. Köer uppstår på andra ställen än i tunnelarna. Köer bör framförallt undvikas nära bebyggelse, särskilt vid dåligt ventilerade gator. Med tanke på partikelnormen bör köer i första hand ställas till ”öppna” vädrade platser, dvs. t.ex. broar, och med tillräckligt avstånd till bebyggelse. Vidare får inte framkomligheten för tvärbanan i Gröndal hindras.

Nedan redovisas en mycket översiktlig analys av olika åtgärder. Analysen bygger på de effekter som ”handräknemetoder” för omfördelning av dagens

trafik skulle ge. Trafikkontoret delar Moveas uppfattning om att åtminstone den kortsiktiga effekten av trängselskatten på Essingeleden är överskattad i Transeks beräkningar. Analyser bör göras med den förbättrade dynamiska modellen för att bedöma konsekvenserna om åtgärderna kombineras.

Rekommenderade åtgärder

Trafikkontorets rekommendation för att på kortare sikt minska antalet tillfällen då Södra Länken måste stängas är att propplösande åtgärder enligt punkterna 1-3 nedan förbereds och genomförs i angiven ordning. Åtgärderna bör styras och övervakas via Trafik Stockholm. En noggrann uppföljning av effekterna bör göras så att åtgärderna successivt kan anpassas efter behovet.

1) Ändrad signalstyrning vid Lindhagensgatan

Åtgärd: Trafiken upp på Essingeleden i Kristinebergsmotet minskas genom ett specialprogram i signalen korsningen Lindhagensgatan-Kellgrensgatan så att framför allt den separatreglerade vänstersvängen upp mot leden ges mindre tid. Trafik mot Solna rekommenderas i stället ta vägen via Ekelundsbron där viss ledig kapacitet finns och ett långt magasin för köande trafik finns på Ekelundsvägen. Denna åtgärd motsvaras ej direkt av någon av de åtgärder som VST föreslår.

Konsekvens: Detta medför att ett för Essingeleden störande vävande flöde minskas och att trafiken mot Eugeniattunneln kan minskas. Avlastningen på Essingeleden blir cirka 100-300 f/h. Situationen på lokalnätet kompliceras av de pågående ombyggnaderna av Lindhagensgatan m.m. som är kopplade till utbyggnaden av den nya stadsdelen nordvästra Kungsholmen. På Lindhagensgatan kommer dagens köer mot Essingeledspåfarten att förvärras. Dessa får inte växa sig så långa att det medför blockeringar av Lindhagensplan. En stor del av trafiken norrut på Essingeleden kommer från Södermalm. Sannolikt innebär det att en del av denna trafik istället kommer att söka sig norrut genom innerstaden


Åtgärd 1. Ändrad signalstyrning i befintlig signal vid Lindhagensgatan.

2 & 3) Nya rampsignaler vid norrgående påfarter vid Gröndal och Nybohov.

Åtgärd: Rampstyrningar av norrgående påfarterna vid Gröndal och Nybohov införs. Åtgärden föreslås av VST.

Konsekvens: Strypningarna av påfartstrafiken kan göras hårdare vid Nybohov än vid Gröndal där för långa köer på rampen kan medföra köer ner på Gröndalsvägen och blockering av tvärbanan. Också med tanke på att buss 152 går på rampen vid Gröndal måste rampstyrningen här göras mild. Totalt sett är det knappast möjligt att strypa ramperna med mer än 100-200 f/h vid Gröndal och 100-300 f/h vid Nybohov.


Åtgärd 2. Ny rampsignal vid norrgående påfart vid Gröndal.


Åtgärd 3. Ny rampsignal vid norrgående påfart vid Nybohov (Hägerstenspåfarten).

Sammanfattning av åtgärder 1 – 3

Totalt sett bör åtgärderna 1-3 ovan kunna ge en avlastning av Essingeleden i norrgående riktning med cirka 300-800 fordon under maxtimmen. Detta kan innebära en trafikminskning med cirka 10 % vid Norra station/Eugeniattunneln där de första köerna uppstår. Risken för att Södra Länken stängs minskar. Uppskattningsvis bör hälften eller fler av de stängningar som beror på överbelastning kunna undvikas. Den extrema känsligheten för störningar i form av havererade fordon etc kommer att bestå.

Åtgärd som Trafikkontoret inte förordar, men accepterar att Vägverket genomför

4) Rampstyrning av Nybodarampen

Den rampstyrning som VST föreslagit på Nybodarampen riskerar att bli kontraproduktiv. En kraftig invävning av trafik här (cirka 700-800 f/h) sänker kapaciteten i E4:s båda körfält (särskilt det högra) jämfört med ett läge då huvudflödet inte skulle störas av invävande trafik. På så sätt skulle Södra Länkens trafik få hårdare konkurrens om utrymmet på Essingeleden om rampstyrning infördes vid Nyboda. Vägverket vill dock ha denna rampstyrning för att bättre kunna balansera trafikströmmarna och upprätthålla framkomligheten för trafiken från E4 söderifrån. Trafikkontoret

anser det vara acceptabelt att prova med rampstyrning här givet att noggrann uppföljning sker samt att balans av styrningen eftersträvas.


Åtgärd 4. Rampstyrning av Nybodarampen

Åtgärder som Trafikkontoret avstyrker

De diskuterade åtgärderna 5-7 nedan är sådana som Trafikkontoret avstyrker.

5. Bom (alternativt rampsignal) vid påfarten vid Lilla Essingen.

Åtgärd: Påfarten från Lilla Essingen norrut utrustas med en påfartsreglering i form av en bom eller en trafiksignal som kan användas vissa tider på morgonen. Om bomlösning väljs bör tiderna vara fasta och väl kända av trafikanterna. Vid bomalternativet behövs vissa kompletterande ombyggnader för att ge vändmöjlighet. Denna åtgärd motsvaras ej direkt av någon av de åtgärder som VST föreslår.

Konsekvens: Ett flöde motsvarande 200-400 f/h, varav i princip alla är vävande över fler körfält på en kort sträcka och därmed för Essingeledens huvudflöde maximalt störande trafik, hänvisas då att i första hand ta vägen via korsningen Gjørwellsgatan. Köerna ökar vid korsningen Gjørwellsgatan-Rålambsvägen och ger bl.a. sämre framkomlighet för buss stomlinje 1, som redan har låg framkomlighet här, cirka 13-14 km/h (exklusive uppehåll vid hållplats). Signalen kan utrustas med ett särskilt högtrafikprogram som ökar kapaciteten i ettans relationer genom korsningen med cirka 150

fordon/timme, på bekostnad av framkomligheten för andra trafikanter i korsningen. Eftersom köerna trots detta kommer att öka på Gjörwellsgatan bör ett nytt kollektivkörfält inrättas från hållplatsen vid ryska ambassaden till Fyrverkarbacken. Under miljöavgiftsförsöket bör dock situationen i korsningen vara bättre tack vare högre kollektivtrafikandel och färre bilresor. Ovan nämnda bussåtgärder måste dock ändå genomföras för att kunna garantera att stomlinjens framkomlighet inte försämras på grund av rampregleringen. Utrymmet vid rampen är inte lämpligt för rampsignal eftersom det saknas plats att ställa upp köer. Vid en bomlösning skulle en mindre ombyggnad krävas för att ge vändmöjligheter. En eventuell rampreglering skulle ligga på precis samma ställe som en avgiftsstation för upptagning av trängselskatt, vilket gör åtgärden olämplig. Trafikkontoret avstyrker därför åtgärden.


Åtgärd 5. Bom (alternativt rampsignal) vid påfarten vid Lilla Essingen.

6) Barriär vid Eugeniattunneln

En annan kraftfull åtgärd är att hindra den norrgående trafiken från Klara Strand att nå Eugeniattunneln t.ex. genom en barriär mellan körfälten. Åtgärder här har diskuterats i olika varianter av Vägverket Region Stockholm.

Åtgärden innebär att Eugeniattunneln avlastas med cirka 1.000 f/h från Klara Strand. En ytterligare omfördelning skulle fås genom att E4-trafik mot Norrtull i stället i stor utsträckning skulle välja att köra via Norra Stationsgatan. Den stora nackdelen med detta förslag är att Klarastrandstrafiken skulle tvingas ner i signalreglerade korsningar vid Haga Södra-uppfarten och Uppsalavägen. Här går inte att utan ganska omfattande ombyggnader och en radikalt annorlunda signalsättning i korsningen skapa

tillräcklig kapacitet för denna trafik. Sådana arbeten finns inte möjlighet att hinna med före Stockholmsförsökets start. Klarastrandstrafiken norrut skulle dessutom i en ombyggd signal komma i konflikt med trafiken söderut från E4 mot Norrtull som skulle behöva strypas, liksom även för trafik till Essingeleden söderut från norra innerstaden och Lidingö/Värtan-hållet. Denna strypning skulle förmodligen bli så kraftig att köerna kan bli till hinder för E4-trafiken söderut. Kraftig köbildning såväl från Klarastrandsleden som från E4 norrifrån skulle bli det troliga resultatet. Risk finns även för överflyttning av trafik till Essingeleden vilket kan ge kontraproduktiva effekter. Detta är en illustration av hur trafiksystemet hänger samman: För att undvika att Nackaborna hamnar i kö i Södra Länken-tunneln skulle Uppsala- och Sollentunabor få sämre framkomlighet i riktning söderut.

Inom kort startar ombyggnadsarbetena för Norra Länken med omfattande trafikomläggningar i detta område. Sammantaget innebär detta att detta barriärförslag inte bör vara aktuellt. Trafikkontoret avstyrker åtgärden. Även Vägverket har nu avfört åtgärden från sin planering.


7) Rampstyrning vid Fredhäll och Kristineberg

Vägverket föreslår rampstyrningar för trafik söderut vid trafikplatserna Fredhäll och Kristineberg. Dessa har ingen inverkan på huvudproblemet, köer norrut som orsakar stängningar av Södra Länken. De skulle också ha besvärande följd effekter, som ökad belastning på Västerbron och Långholmsgatan där linje 4, landets i särklass tyngsta busslinje har framkomlighetsproblem. Fyrans hastighet vid Hornstull under morgonen är bara 13-14 km/h , exklusive hållplatstid. Denna rampstyrning bör därför också avföras från diskussionen. Vägverket har efter samråd med Trafikkontoret gått med på att avstå från rampstyrningar här för tillfället. Rampsignalerna är dock projekterade om Vägverket senare skulle anse att behov uppstår.


Åtgärd 7. Rampstyrning vid Fredhäll och Kristineberg.

Översikt av utredda åtgärder


