


Erik Hammarström
Trafikplanering
08-50826025
erik.hammarstrom@stockholm.se

Till
Trafik- och renhållningsnämnden
2011-11-24

Frescati, ny planskildhet med Roslagsbanan. Utredningsbeslut

Förslag till beslut

1. Trafik- och renhållningsnämnden beslutar att ge Trafikkontoret i uppdrag att i samarbete med SL utreda förutsättningarna för en planskild korsning.
2. Trafik- och renhållningsnämnden godkänner en utredningsbudget á 500 000 kr.
3. Trafik- och renhållningsnämnden godkänner avsiktsförklaringen mellan staden och SL.
4. Trafik- och renhållningsnämnden ger förvaltningschefen i uppdrag att underteckna avsiktsförklaringen.
5. Trafik- och renhållningsnämnden ger Trafikkontoret i uppdrag att beställa en planläggning av området av Stadsbyggnadskontoret.

Per Anders Hedkvist
Förvaltningschef

Kristofer Tengliden
Tf. Avdelningschef

Erika Björnsson
Enhetschef

Bilaga 1: Avsiktsförklaring


Sammanfattning

Öster om den Bergianska trädgården i Frescatiområdet finns en signal- och bomreglerad plankorsning mellan Roslagsbanan och Ålkistevägen. Korsningen som passeras av tågen från Roslagsbanans samtliga grenar är en av de mest olycksdrabbade längs banans sträckning. Ett stort antal tillbud, och även två dödsolyckor, har inträffat under de senaste 20 åren. En planskild korsning på platsen skulle möjliggöra en kapacitetshöjning för Roslagsbanan, vilket SL efterfrågar, och samtidigt höja trafiksäkerheten på platsen. Området som plankorsningen ligger i är en del av Nationalstadsparken och därmed känsligt för ingrepp. Vidare har områdets intressenter olika syn på hur problemet ska lösas. Detta gör frågan komplex, vilket kräver en närmare utredning kring vilken lösning som är mest lämplig på platsen.

SL och staden fördelar ansvaret sinsemellan genom en gemensam avsiktsförklaring (se bilaga 1). I denna framgår att SL blir huvudman för projektet och därmed står för utredningskostnaderna. Trafikkontoret bedömer tiden för utredning och planering till två år. Utgifterna förväntas uppgå till 500 000 kr.

Bakgrund

Trafiksituation

Staden är väghållare för Ålkistevägen som utgör den enda vägförbindelsen till Bergianska trädgården, varuhuset Plantagen samt till tre fastigheter med bostadshus. Trafikflödet på Ålkistevägen förbi korsningen uppmättes hösten år 2011 till ca 600 fordon per dygn och beräknas år 2020 uppgå till 1150 fordon per dygn. Ett antal större lastbilskepp passerar korsningen för att ta sig till Plantagen och Bergianska. Vidare passerar chartrade bussar med besökare till Bergianska. Även gång- och cykelpassagera är många. Trafiken är som mest intensiv under sommarmånaderna och på helger.

Roslagsbanans samtliga tre grenar passerar korsningen på dubbelspår med ca 400 tåg per dygn i bägge riktningarna. Under högtrafik innebär detta som mest 15 tåg i timmen. Antalet resenärer på Roslagsbanan, som är ett riksintresse för infrastruktur, har ökat de senaste åren. Därför genomför SL ett antal kapacitetshöjande åtgärder längs banan för att därigenom kunna utöka turtätheten till jämn tiominuterstrafik och höja tågens hastighet.


Figur 1. Översiktskarta. Röd cirkel markerar den befintliga plankorsningen.

Markägare

Utöver staden och SL finns det två stora markägare inom området. Kungliga vetenskapsakademien (KVA) och Statens fastighetsverk (SFV) äger tillsammans majoriteten av markarealen i närområdet. Utöver dessa finns enskilda fastighetsägare till bostäderna i området.

Planförhållanden

Inom det aktuella området finns två befintliga detaljplaner. En för Plantagen och en för Ekhagens bostadsområde intill Åminnevägen på Roslagsvägens östra sida. För övriga delar gäller områdesbestämmelser som medför en utökad bygglovsplikt. Vidare ligger området inom Nationalstadsparken som är ett riksintresse för naturvård. Ny bebyggelse och nya anläggningar får endast komma till stånd om det kan ske utan intrång i parklandskap eller natur- och kulturmiljö.


Tolkningen av vad som utgör ett intrång ska dock enligt översiktsplanen för Nationalstadsparken vägas mot den förbättring för hälsa och miljö som en infrastrukturell förändring kan innebära.

I plankorsningens direkta närhet finns ett så kallat kärnområde samt dess tillhörande spridningszon. Kärnområdena innehar höga naturvärden som är beroende av fungerande spridningssamband, vilket spridningszonerna erbjuder. Slutligen råder strandskydd inom området för de strand- och vattenområden som ligger inom 100 meter från Brunnsvikens strand. En del av Bergianskas trädgård räknas också som byggnadsminne och således får inte utformningen av den nya planskillnadslösningen strida mot detta skydd.

Problembeskrivning

Dagens plankorsning utgör ett betydande hinder för SL:s ambition att utöka turtätheten på Roslagsbanan. Då banans samtliga grenar passerar den aktuella platsen ser SL ett stort behov av förändring. Ett behov som kommer att accentueras i framtiden. Plankorsningen är dessutom underdimensionerad för de aktuella fordonsflödena. Detta gäller främst de fordon som kommer från trafikplatsen vid Roslagsvägen. Då sträckan mellan korsningen och trafikplatsen är kort bildas köer som blockerar den närliggande rondellen. Vidare bidrar de frekventa tågpassagera till att fotgängare smiter under bommarna. Dessa problem medverkar till att korsningen är en av de mest olycksdrabbade längs Roslagsbanan. Sedan år 2003 har ett 40-tal tillbud skett, och under de senaste 20 åren har två dödsolyckor inträffat. Den vanligaste orsaken har varit fordon som chansat på att hinna under bommarna men istället fastnat emellan dem. Det är också vanligt att personer smiter under bommarna för att hinna med bussen som stannar vid påfartsrampen till Roslagsvägen.

Projektbeskrivning

SL har undersökt möjliga lösningar på problemet och samrått med berörda aktörer inom en intressentgrupp, där Trafikkontoret deltagit med representanter. Separata möten i ärendet har även ägt rum mellan SL och Stockholms stad. Genom olika förstudier och inventeringar har ett antal förslag till lösningar studerats av SL. Dessa förslag har sedan kondenserats till tre stycken huvudförslag som presenteras nedan. Inom intressentgruppen har det saknats konsensus kring något enskilt förslag. I processen valdes en planskild korsning i korsningens befintliga läge bort, då utrymmet mellan denna och Roslagsvägens trafikplats bedömdes vara för litet. Vidare ströks några alternativ längre söderut då de ansågs utgöra för stora intrång i Nationalstadsparken. Olika lösningar som involverade justeringar

av Roslagsbanan dragning och höjdsättning valdes bort då de skulle innebära omfattande störningar för väg- och tågtrafik under genomförandet.

Förslag 1

Det första förslaget går ut på att bygga en tunnel under Roslagsbanan söder om den nuvarande plankorsningen (se figur 2). Vägen ansluts på den östra sidan om Roslagsbanan till rondellen i Roslagsvägens trafikplats. En mindre bro för fotgängare och cyklister byggs intill den nuvarande plankorsningen som tas bort. Alternativet tar en del av Bergianska trädgårdens arbetsyta i anspråk samt utgör ett intrång i den ängsmark som ligger öster om järnvägen.


Figur 2. Skiss över tunnel söder om befintlig plankorsning (förslag 1)

Förslag 2

Förslag två består av en ca 70 meter lång tunnel under Roslagsvägen och Roslagsbanan norr om den befintliga plankorsningen. Tunneln sammanbinder vägarna Ålkistevägen samt Åminnevägen på respektive sida om Roslagsvägen. Precis som i det första förslaget byggs en gång- och cykelbro, som ersätter den nuvarande plankorsningen. Vidare måste en del av Bergianskas äppelodling tas i anspråk samt ett större antal träd avverkas på den västra sidan av Roslagsvägen.

Även på den östra sidan om Roslagsvägen behöver träd avverkas. Sprängningar i det berg som finns på platsen kommer att krävas för att göra plats för den nya vägsträckningen. Förslaget till lösning inkräktar på Brunnsvikens strandskydd vilket medför att dispens måste sökas. Slutligen kan lösningen förväntas leda till ökade trafikmängder på Åminnevägens södra del förbi bostadsområdet Ekhagen samt i korsningarna med Ekhagsvägen och Bergiusvägen.


Figur 3. Skiss över tunnel norr om befintlig plankorsning (förslag 2)

Förslag 3

Det tredje och sista förslaget använder istället en ca 60 meter lång bro över Roslagsvägen och Roslagsbanan, som placeras ännu längre norrut i höjd med de privata fastigheter som beskrevs ovan. Bron sammanbinder Ålkistevägen och Åminnevägen. Även här skapas en gång- och cykelbro samtidigt som plankorsningen försvinner. Den nya bron föreslås placeras i ungefär samma läge som den akvedukt som tidigare fanns på platsen, men som nu endast består av två brofästen. Förslaget leder till en längre körsträcka än de två övriga. Vidare kan förslaget antas leda till samma trafikeffekter för de boende i Ekhagen som förslag 2. En förstärkning och breddning av Åminnevägen samt Ålkistevägen kommer att

krävas för att hantera de ökade trafikmängderna som bron för med sig. På den östra sidan av Roslagsvägen kommer en del träd behöva avverkas men de mest skyddsvärda bedöms kunna lämnas orörda. Väster om Roslagsvägen ligger de privata fastigheter med äldre villabebyggelse som nämndes tidigare. En av dessa ligger i direkt anslutning till den föreslagna lösningen. Dessa fastigheter förväntas få förhöjda buller- och vibrationsnivåer. Slutligen medför lösningen påverkan på ett antal träd på den västra sidan om Roslagsvägen.


Figur 4. Skiss över bro norr om befintlig plankorsning (förslag 3)

Analys och konsekvenser

Plankorsningen vid Bergianska trädgården är en angelägenhet både för Stockholms stad och för SL. Problemet berör SL då de ansvarar för trafiken på Roslagsbanan, och Stockholms stad som ansvarar för trafiken på den korsande Ålkistevägen. Således krävs ett samarbete parterna emellan.

Trafikkontoret är medvetet om problematiken med dagens plankorsning och förstår vikten av att en förändring kommer till stånd om en säker och effektiv trafiksituation ska kunna uppnås på platsen. Det är dock svårt att finna en hållbar


lösning då riksintressen för miljö och trafik står i konflikt med varandra. Samtliga tre huvudförslag kommer att innebära ett intrång i Nationalstadsparken. SL menar dock att en ny koppling förbi Roslagsbanan kan utformas så att den förstärker den ekologiska spridningsfunktionen och ökar tillgängligheten till Bergianska. Därmed kan naturvärdena i området värnas samtidigt som möjligheterna till rekreation ökar. En annan svårighet är de olika berörda aktörernas och fastighetsägarnas skilda intressen. En noggrann utredning krävs därför för att kunna utforma en välavvägd lösning.

Trafikkontoret delar SL:s uppfattning att de tre presenterade alternativen till lösningar är intressanta att gå vidare med. Detta utesluter inte att ytterligare alternativ undersöks i utredningen. Kontoret anser t.ex. att det skulle vara intressant att undersöka om det går att skapa planskildheten i ett läge närmare den befintliga korsningen. Det finns fördelar och nackdelar med samtliga förslag varför det är viktigt att frågan utreds närmare.

Avsiktsförklaring

Staden har tillsammans med SL tagit fram en avsiktsförklaring där parterna kommer överens om ett gemensamt syfte för projektet samt hur arbetet med att skapa en trafiksäker och kapacitetsstark planskild korsning med ett minimalt intrång i Nationalstadsparken ska gå till (se bilaga 1).

Organisation

Arbetet kommer att bedrivas i en styrgrupp och en arbetsgrupp. Styrgruppen, där båda parter är representerade, koordinerar deltagarna och inriktningen för arbetet. Planeringen sker i arbetsgruppen som även vidarebefordrar information inom respektive parts organisation. För en närmare beskrivning av arbetets uppdelning se avsiktsförklaringen i bilaga 1.

Ekonomi

En grov kalkyl av förslag 1 beräknas av SL att kosta ca 60 miljoner kr, medan de övriga två förslagen var och en för sig bedöms kosta över 100 miljoner kr att genomföra.

Avsiktsförklaringen fastslår att SL står för utredningskostnaderna. Projektet finns ej med i Trafikkontorets verksamhetsplan. Staden bekostar egen nedlagd tid med en utredningsbudget på 500 000 kr. Eventuella kostnader för genomförande regleras i senare avtal med SL.

Tidplan

Målsättningen är att utredningen ska leda fram till en laga kraft vunnen detaljplan hösten år 2013.

Risker

Planskildhet Frescati är ett komplicerat projekt i ett känsligt natur- och kulturområde. Följande projektrisker har identifierats:

- Svårighet att hitta en lösning som samtliga fastighetsägare i området accepterar
- Risk för negativ påverkan på Nationalstadsparkens värden
- Stora trafikstörningar på Roslagsbanan under genomförandet

Trafikkontorets förslag

Kontoret föreslår att Trafik- och renhållningsnämnden fattar utredningsbeslut för projektet och godkänner en utredningsbudget om 500 000 kr. Vidare förelås nämnden godkänna den bifogade avsiktsförklaringen för samarbete mellan SL och staden och att ge förvaltningschefen i uppdrag att underteckna den. Slutligen föreslås nämnden ge Trafikkontoret i uppdrag att beställa erforderlig planläggning av Stadsbyggnadskontoret.

Slut