


Tid Tisdagen den 22 maj 2012 kl 17.05 – 18.05
Plats Bolindersalen, Tekniska nämndhuset
Justerat Tisdagen den 22 maj 2012

Per Ankersjö

Katarina Luhr

Närvarande

Beslutande ledamöter:

Per Ankersjö (C), ordföranden
Katarina Luhr (MP), vice ordföranden

Jonas Nilsson (M)
Torbjörn Erbe (M)
Per Ola Bosson (M)
Helena Levy (M)
Nils Ingelström (M)
Karin Karlsbro (FP)
Mikael Magnusson (S)
Rana Carlstedt (S) §§ 1-24
Mats E. P. Lindqvist (MP)
Stellan F Hamrin (V)

Tjänstgörande ersättare:

Fredrik Canerstam (S) för Åsa Wester (S)
Måns Lönnroth (S) § 25 för Rana Carlstedt (S)

Ersättare:

Anders Thureson (M)
Viktor Strååt (M)
Andreas Lundin (M)
Frida Johansson Metso (FP)
Maria Brogren (C)
Måns Lönnroth (S) §§ 1-24
Kristina von Engeström (S)
Charles Berkow (MP)
Belinda Hellberg (MP)
Sara Stenudd (V)

Tjänstemän:

Förvaltningschefen Gunnar Söderholm, Catarina Stokken, Emily Tjäder, Gustaf Landahl, Håkan Andersson, Ingrid Mårtenson, Lisa Andersson, Margareta Widell, Maria Pettersson, Pia Winbladh Högfors och Ulf Mohlander, personalföreträdaren Luis Lopez samt biträdande borgarrådssekreteraren Markus Berensson.

§ 12

Förslag till cykelplan för Stockholms stad, Cykelplan 2012

Remiss från trafik- och renhållningsnämnden

Dnr 2012-4767

Beslut

Miljö- och hälsoskyddsnämnden beslutar enligt miljöförvaltningens förslag:

- 1 Miljö- och hälsoskyddsnämnden godkänner förvaltningens tjänsteutlåtande som svar på remissen.

Handlingar i ärendet

Miljöförvaltningens tjänsteutlåtande från den 7 maj 2012.

Nämndens behandling av ärendet

Framlagda förslag till beslut

- 1) Ordföranden Per Ankersjö (C), Jonas Nilsson m.fl. (M) och Karin Karlsbro (FP) föreslår (se beslutet).
- 2) Vice ordföranden Katarina Luhr m.fl. (MP) och Stellan F Hamrin (V) föreslår att miljö- och hälsoskyddsnämnden beslutar att godkänna förvaltningens tjänsteutlåtande som svar på remissen samt därutöver anför följande:

Vi finner det utmärkt att Stockholms stad nu arbetar med en så pass ambitiös cykelplan. Vi hoppas att den inte urvattnas och läggs ner, så som skett med tidigare cykelplaner som tagits fram inom Stockholms stad under perioder av borgerlig majoritet i Stockholms stadshus.

Vi har tidigare lagt en serie konkreta förslag till förbättringar av cykeltrafiken, bl.a. i ”Stockholms cyklister kan inte vänta i 100 år – 96 åtgärder för en cykelvänlig region”, samt i ”Cyklar i den gröna staden- 14 förslag för en levande gång- och cykelvänlig stad”. I några få fall har våra förslag börjat förverkligas, men det mesta återstår och bör arbetas in i cykelplanen.

Utöver de åtgärder och förslag som Trafikkontoret tar upp i remissen och som Miljöförvaltningen vill tillägga i sitt tjänsteutlåtande, så vill vi även peka på kommande behov av plats för bredare cyklar, avsedda för olika former av enklare transporter av varor och gods, så som skett i Köpenhamn, Amsterdam och andra städer i världsklass, där arbetet med förbättrade cykelmöjligheter kommit mycket längre än i Stockholm. Dessa cyklar är vanligtvis trehjuliga och tar därför bredare utrymme i anspråk. Sådana cyklar kan underlätta logistiken av mindre varutransporter och samtidigt minska behovet av motsvarande bilburna transporter. Två cykelaffärer i Stockholm säljer redan sådana cyklar och efterfrågan ökar, varför man kan förvänta sig att motsvarande efterfrågan på plats för dessa bredare cyklar kommer att stiga.

Vi vill även lägga till att avdelningen ”cykelparkering i garage” behöver delas upp i två kategorier. Dels handlar garagefrågan om gemensamma cykelgarage vid lämpliga större kollektivtrafikknutpunkter, där Centralen är det i särklass mest eftersatta stället, satt i förhållande till behoven. Men det handlar även om enklare cykelgaragelängor (Knivsta-modellen) i mer perifera områden med

förhållandevis god kollektivtrafik som exempelvis Hökarängen. Dit kan cyklister ta sig från längre bort liggande områden, låsa in sin cykel och ta tunnelbanan den sista biten in till centrala Stockholm.

För att gynna trafiksäkerheten så bör dubbelriktade cykelbanor undvikas. De långt bredare trafiksäkerhetsmässiga erfarenheterna från Köpenhamn visar att cykelbanor ordnade på samma sätt som bilbanorna utefter gatorna generellt är säkrare. Vi är tveksamma till förslagen att tillåta cykling mot enkelriktningen på vissa gator, utan att det anordnas ett mot-cykelfält eller något annat som signalerar till fordon som kommer från motsatt håll att man kan komma att möta mot-trafik. Vi är också tveksamma till att generellt tillåta cyklister att köra mot rött vid högersväng. Argumentet att detta förekommer i en del andra länder kan inte i sig tas till intäkt för att detta skulle fungera väl i Stockholm. Det finns länder där det är tillåtet för bilar att köra mot rött vid högersväng, utan att detta någonsin tagits upp som något att införa i Stockholm. Det kan i sak finnas platser där det kan vara motiverat att tillåta cyklister att svänga åt höger vid rött ljus, men då bör sådana korsningar kompletteras med särskilda cykeltrafikljus, som på plats reglerar detta. Staden bör även kampanja för ökad cyklistvett och bättre teckenanvändande i trafiken. Få cyklister i Stockholm i dag känner till exempel igen stopp-tecknet för cyklister, något som är en självklarhet att använda för varje Köpenhamns-cyklist. Vi vill även särskilt betona barnens behov av hänsyn och säkra cykelvägar i trafiken, till och från skolan men även till idrottsplatser och andra platser dit barn regelbundet kan tänkas cykla. Att prioritera säkra cykelområden runt skolor och fritidsplatser kan leda till att vanan att cykla grundläggs tidigt men även leda till en minskning av biltrafik runt skolor och andra platser där många barn rör sig frekvent.

Det är bra att man vill bidra med åtgärder för att få fler arbetsplatser att påverka sina anställda att cykla mera. Men Stockholms stad bör här vara ett föredöme. Tidigare så fanns det cykelersättningspengar för egen cykel i tjänsten, på samma sätt som det fortfarande i Stockholms stad finns bilersättningspengar, för att använda egen bil i tjänsten. Detta avskaffades år 2000, under det dåvarande borgerliga styret i Stockholm. Dessa cykelersättningspengar bör återinföras.

Rörande låncyklar så behöver platserna för dessa utsträckas över hela Stockholm och inte bara vara en angelägenhet för Stockholms innerstad. Lånesystemet bör även inriktas mot skapandet av mobility-smart-card, där allt slags miljövänligt resande kan samlas på ett och samma användarkort (smart-card), både för cykeluthyrning, kollektivtrafik, bilpoolsbilar och annat. Uppnår vi detta så kan man börja tala om ett Stockholm i världsklass.

- 3) Mikael Magnusson m.fl. (S) föreslår att miljö- och hälsoskydds nämnden beslutar att i huvudsak godkänna förvaltningens förslag samt att därutöver anföra att:

Ökat cyklande är ett viktigt steg till att förhindra ytterligare ökad trängsel i Stockholm. Cyklismen är ett allt mer betydande trafikslag för vår stad. Därför är det bra att staden har tagit fram ett förslag på cykelplan, men tyvärr brister förslaget i stora stycken. Planen måste nu följas upp med finansiering.

Vi vill att möjligheten till cykling ska bli mer lättillgängligt för alla Stockholmare genom att utöka låncykelsystemet till förorten och göra systemet med låncyklar till ett naturligt komplement till SLs kollektivtrafik.

Det måste bli säkrare att cykla i Stockholm och ges bättre möjligheter att parkera sin cykel. Idag planeras det inte för cykelparkering när det byggs nytt. Ett bra exempel på det är den nya centralstationen för citybanan som kommer sakna cykelgarage, det vid Sveriges största knytpunkt.

Vi vill också förbättra snöröjningen av cykelbanorna och göra mer sammanhängande cykelstråk. Idag är det inte ovanligt att cykelbanor tvärt slutar i en korsning och cyklisterna tvingas ut på en hårt trafikerade vägar. Underlättandet för cyklister är viktigt men får inte ske på bekostnad av gångtrafikanter och därför ska nuvarande trafikregler följas. Breddning av vissa cykelbanor i innerstaden måste också genomföras så snart det går.

Slutligen måste planen få ett tydligare barnperspektiv. Under de senaste decennierna har antal barn som cyklar eller går till skolan minskat. Barn som cyklar till skolan eller fritidsaktiviteterna måste öka, därför ska en extra satsning på säkerhet göras på cykelbanor som används av barn i hög utsträckning. Alla barn ska också få en möjlighet att lära sig cykla, i grundskolan ska alla elever erbjudas möjligheten att lära sig cykla.

Beslutsgång

Ordföranden Per Ankersjö (C) ställer förslagen mot varandra och finner att nämnden beslutar enligt förslag från Per Ankersjö (C), Jonas Nilsson m.fl. (M) och Karin Karlsbro (FP).

Reservation

Vice ordföranden Katarina Luhr m.fl. (MP) och Stellan F Hamrin (V) reserverar sig mot beslutet med hänvisning till sitt förslag.

Mikael Magnusson m.fl. (S) reserverar sig mot beslutet med hänvisning till sitt förslag.

Särskilt uttalande

Särskilt uttalande lämnas av ordföranden Per Ankersjö (C), Jonas Nilsson m.fl. (M) och Karin Karlsbro (FP) enligt följande:

För att skapa en bättre miljö och öka framkomligheten samtidigt som Stockholms stad växer i rekordtakt är en offensiv cykelpolitik av stor vikt. Om rätt förutsättningar skapas är cykeln ett både enkelt och snabbt trafikslag då stockholmarna ska bege sig till jobbet, skolan, kultur- och fritidsaktiviteter eller handla.

Även om cykelplanen är ambitiös anser vi att målet att andelen cykelpendlare i Stockholm ska öka från omkring 8-14 procent i dagsläget till 15 procent år 2030 bör sättas högre. Stockholm har goda geografiska och befolkningsmässiga förutsättningar att bli en världsledande cykelstad, men om så ska ske måste vi också sträva efter att bli det. Därför borde Stockholms stad sätta som mål att fördubbla cykelpendlandet till 2030.

Om cykeln ska vara ett konkurrenskraftigt transportslag vill vi understryka vikten av framkomliga och säkra cykelvägar samt att det ska vara säkert och lätt att parkera cykeln. Vi måste inse att detta kommer att innebära att plats tas i anspråk från bland annat biltrafiken vilket är en nödvändig prioritet. Gång- och cykelstråk bör behandlas som separata trafikleder, böterna för den som parkerar

på cykelvägarna bör höjas, cykelvägarnas beläggning ska hålla lika hög kvalitet som bilvägarna, där så är möjligt ska cykelvägarna avskiljas från bilvägarna, om försöket med intensiv vinterväghållning av cykelvägarna slår väl ut bör det permanentas, vid kollektivtrafiknära lägen ska möjligheterna att parkera cyklar vara mycket goda.

Vidare är det angeläget att staden verkar för att lånecykelsystemet kan byggas ut i ytterstaden. En viktig del av en ökad cykelpendling är möjligheten till kombinationsresor och fler lånecykelstationer möjliggör en ökad cykel- och kollektivtrafikpendling för många stockholmare.

I de fall då cykelplanens realiserande kräver lagändringar är det viktigt att Stockholms stad uppvaktar regeringen för att åstadkomma nödvändiga lagändringar.

Vid protokollet
Ingrid Mårtenson

Rätt utdraget intygar:
