


Handläggare: Britt-Marie Alvem
Tfn: 08 508 104 49

Östermalms stadsdelsnämnd

Cykelplan 2006 för Stockholms innerstad. Remiss från trafikkontoret

Förslag till beslut

Att stadsdelsnämnden godkänner och överlämnar förvaltningens utlåtande som svar på trafikkontorets remiss av Cykelplan 2006 för innerstaden

Carina Lundberg Uudelepp
stadsdelsdirektör

Anders Lindgren
chef för Kultur och Miljö

Sammanfattning

Trafikkontoret har tagit fram en ny cykelplan som kompletterar cykelplanen från 1998. Planen omfattar en fysisk plan med ett ”stomnät” för cykeltrafiken och förslag till platser där cyklisternas förhållanden behöver förbättras. Syftet med satsningen är att öka antalet cyklister. Planen redovisar bl a planeringsprinciper för detaljutformning av cykelbana/-fält, trygghets- och säkerhetsaspekter och vissa krav på drift och underhåll.

Förbindelserna till stadsutvecklingsområdena är viktiga för planeringen av dessa områden. Stadsdelsförvaltningen anser att det är nödvändigt att det vid inflyttningen i nya bostads- och verksamhetsområden finns färdiga trafikseparerade gång- och cykelvägar till skolor, handel och friområden. Förutsättningar för detta måste ingå i planen.

Cykelplanen bör sammanvägas med en fotgångarplan för att förhindra att konflikter uppstår mellan dessa båda trafikantgrupper. Förvaltningen vill påpeka att planen inte redovisar särskilda åtgärder för att skydda barn som ej uppnått trafikmogen ålder, vilket enligt trafikkontoret beror på att trafikmiljön i innerstaden inte går att ordna så.

Ärendets beredning

Ärendet har beretts inom programområdet Kultur och Miljö.

Bakgrund (utdrag ur Cykelplan 2006 för Stockholms innerstad-remissutgåva)

Under de senaste tio åren har fokuseringen på cykeltrafik varit avsevärt större än tidigare. Regeringens senaste infrastrukturproposition (2001/02) tydliggörs viljan att förbättra förutsättningarna för cykeltrafik och målet bör vara att öka antalet resor med cykel, särskilt i tätort. Cykeln framhålls också som ett gott alternativ ur miljö- och folkhälsoperspektiv. Vidare har Naturvårdsverket tagit fram en utredning för den samhällsekonomiska nyttan med cykeltrafik och två olika beräkningsmodeller visar att den samhällsekonomiska nyttan överstiger kostnaderna mångfalt.

Vägverket region Stockholm har i samråd med länets kommuner tagit fram regionala cykelstråk och träffat samarbetsavtal med bl a Stockholm om planering, vägvisning, drift och underhåll av dessa cykelstråk.

Gatu- och fastighetsnämnden antog 1998 en ny cykelplan för innerstaden. 50 mnkr har under de senaste åren avsatts årligen för att bygga ut cykelbanorna. Flera av de stora stråken står nu färdiga och cykeltrafiken har också ökat kraftigt. Potentialen för en ytterligare ökning anses vara stor då 80 % av resorna till och från arbetet är kortare än en mil. Enligt en undersökning som Utrednings- och statistikkontoret (USK) gjort för gatu- och fastighetskontoret har hälften av dem som cyklar till arbetet en resväg på nio kilometer, enkel resa.

Stadens mål är att cyklandet i Stockholm ska öka alla tider på året och att trafiksäkerheten för cyklister skall förbättras. Mellan 1991 och 2004 har antalet cyklister ökat med 95 % och andelen cyklister av den totala fordonstrafiken över innerstadssnittet har ökat från 4 % till 8 %. Ökningen var störst under 1998 då den nya cykelplanen kom. Den ökande mängden cyklister ställer krav på ytterligare utbyggnad av cykelnätet samt andra åtgärder för att förbättra säkerhet, framkomlighet och bekvämlighet.

Cykelplanen innefattar hela infrastrukturen för cykeltrafiken. Planen omfattar en plan med ett stomnät för cykeltrafiken och förslag till platser där cyklisternas förhållanden behöver förbättras. Den ska också vara ett hjälpmedel vid prioriteringar och ekonomiska bedömningar. Geografiskt omfattar planen innerstaden inklusive Essingeöarna, Hammarby Sjöstad och Nationalstadsparken. För cykling som träning och rekreation hänvisas till cykelvägar inom NSP, i övrigt ses cykeln som ett transportmedel. De nya länkarna för innerstaden beräknas kosta 340 mnkr, upprustningar

beräknas till 80 mnkr, förbättringar av korsningar beräknas till 20 mnkr, totalt 440 mnkr.

Då gena cykelstråk eftersträvas innebär detta att huvudgatorna för biltrafik till stor del också är huvudstråk för cykeltrafik. Längs huvudgatorna där hastighetsbegränsningen är 50 km/tim föreslås principiellt byggnation av enkelriktade cykelbanor/-fält på var sida av gatan. Lokalgatunätets hastighetsbegränsning till 30 km/tim innebär att dessa gator anses tillräckligt säkra att cykla på. Här hänvisas cyklisterna till s k blandtrafik tillsammans med motorfordonstrafik i körbanan. Med cykelbanan avses en väg som är avsedd för cykeltrafik och trafik med moped klass II. Cykelfält är särskilt körfält som genom vägmarkeringar anvisats för cykel.

Den fortsatta byggnationen av cykelförbindelser innebär att det är fortsatt viktigt att förbättra och öka cyklisternas säkerhet. Fler cyklister innebär att samspelet mellan cyklister och bilister underlättas och bilisten vet att en cykel kan dyka upp. Detaljutformningen av cykelbanor och -fält är viktig för cyklisternas säkerhet. I planen föreslås även att cyklarna ska prioriteras m h a signalreglering. Vidare föreslås en tillbakadragen stopplinje för bilar med en s k cykelbox framför vid korsningar m signalreglering. Ökad användning av gång- och cykelsymboler i gatan föreslås.

Ett problem är att gruppen cyklister inte är homogen. Alla cyklister har t ex inte körkort varför trafikkompetenserna varierar. Vidare färdas de med väldigt olika hastighet. Att bilar angör i cykelfälten medför att cyklisterna tvingas ut i körbanan. Äldre personer och personer med funktionshinder kan uppleva cyklister som en fara.

30 % av alla personskador beror på bristande drift o underhåll. Vid byggnation och gatuupprustning bör större hänsyn tas till cykelbanorna vid t ex avstängningar. Cykelbanorna föreslås få högre prioritet vid t ex snöröjning istället för att de används som snöupplag. I planen föreslås också att cykelbanor underhålls och inspekteras kontinuerligt flera gånger per år för att komma tillrätta både med sandsopning och skymmande vegetation etc.

Olika modeller för transport av cyklar med kollektiva färdmedel föreslås. Vidare föreslås cykelparkeringsplatser i anslutning till stationer. Cykelvrak medför problem då rutiner för bortforsling saknas.

I Cykelplanen föreslagna nya länkar på Östermalm, Prioritet 1

- Karlavägen - cykelfält mellan Birger Jarlsgatan och Karlaplan
- Nybrogatan - kompletteringar så att dubbelriktad cykling blir möjlig längs hela gatan
- Strandvägen - resterande delar av dubbelriktad cykelbana längsmed kajplanet
- Sturegatan - cykelbana på östra sidan från Humlegårdsgatan till Valhallavägen samt cykelfält på västra sidan från Östermalmsgatan till Karlavägen.

Prioritet 2

- Runebergsgatan - föreslås dubbelriktas utan genomfart för motorfordon. Cykling i blandtrafik (30 km/tim).
- Engelbrektsplan - motriktad cykelbana på den östra sidan från Engelbrektsplan - till Östermalmsgatan samt cykelfält på västra sidan från Östermalmsgatan till Engelbrektsplan.
- Erik Dahlbergsgatan - cykelbanor mellan Lidingövägen och Rindögatan. Befintligt cykelstråk i mittremsan förlängs från Blanchegatan till Rindögatan.
- Oxenstiernsgatan - cykelbanor mellan Linnégatan och Taptogatan.
- Fiskartorpsvägen - dubbelriktad cykelbana mellan Lidingövägen och Planteringsvägen.

Prioritet 3

- Tegelluddsvägen - cykelbanor längs hela gatan.
- Värtavägen - cykelbanor längs hela gatan.
- Drottning Kristinas väg - cykelbana/-or fram till gångbron över Roslagsbanan.

Platser och korsningar som behöver förbättras är: Karlaplan, Djurgårdsbrunnsvägen, cirkulationsplatsen vid Valhallavägen och Oxenstiernsgatan, Valhallavägen-Lidingövägen.

Förvaltningens synpunkter och förslag

Cykelplanen bör sammanvägas med en fotgängarplan för att förhindra att konflikter uppstår mellan dessa båda trafikantgrupper. I Köpenhamn har också studier gjorts över hur cykelbanor kan utformas i samverkan med grönmiljön, vilket också borde vara en utvecklingsmöjlighet för cykelplanen.

Förvaltningen har ansvaret för bortforslingen av cykelvrak. Förvaltningen bedömer om cykeln är övergiven, sedan märks cykeln med färg och forslas bort efter 14 dagar av driftentreprenören. Det är viktigt med anordnade cykelparkeringar i anslutning till mötesplatser etc för att ge bättre alternativ för cykelparkering. Cyklar som låses fast i träd ger skador på träden.

Vid utformningen av cykelbanor och –fält är det viktigt att ta hänsyn till drift- o underhållsaspekter. Höjdskillnader mellan cykel- och gångbana försvårar snöröjning och sandsopning avsevärt. Problemet med att inte ha höjdskillnader är att funktionshindrade och äldre kan uppleva utsatthet, varför det är viktigt att finna ett sätt att skilja cykel- och gångbanor åt som fungerar både ut skötsel- och trygghetsaspekt. Om trycket på cykelbanorna ökar vintertid kommer en större del av förvaltningens resurser gå åt till snöröjning och sandning av cykelbanor.

I planen påpekas att det idag saknas en nord-sydlig förbindelse mellan Östermalm och Gärdet, samt kompletteringar av stråket Norr Mälarstrand-City-Strandvägen. Förbindelserna till stadsutvecklingsområdena är viktiga för planeringen av dessa områden. Stadsdelsförvaltningen anser att det är nödvändigt att det vid inflyttningen i nya bostads- och verksamhetsområden finns färdiga trafikseparerade gång- och cykelvägar till skolor, handel och friområden. Förutsättningar för detta måste ingå i planen. Idag saknas en bra förbindelselänk till Värta- och Frihamnen. Bron som går från Värtans stationsväg och Finlandsparken till Siljaterminalen borde på sikt byggas ut för ökad gång- och cykeltrafik. Viktig är också gång- och cykeltrafiken med Norra Djurgårdsstaden och Hjorthagens befintliga struktur samt hur dessa båda ansluter till resten av staden.

Trafiklösningen på Runebergsgatan beskrivs oklart. Förvaltningen ifrågasätter om det finns behov av cykelbanor där då trafikmängden inte är så stor och gatusektionen skulle bli trång. På Erik Dahlbergsgatan föreslås en fortsättning av cykelbanan i mittstråket från Blanchegatan ner till Lidingövägen. Mittalléen är smalare på denna sträcka och idag upptas mittremsan av en ridväg. En plats som behöver förbättras för både gående och cyklister är korsningen Strandvägen/Narvavägen.

Förvaltningen vill påpeka att planen inte redovisar särskilda åtgärder för att skydda barn som ej uppnått trafikmogen ålder, vilket enligt trafikkontoret beror på att trafikmiljön i innerstaden inte går att ordna så.

SLUT