

Handläggare
David Eriksson
Telefon: 08-508 22 053

Till
Hägersten-Liljeholmens
stadsdelsnämnd 2015-02-19

Gångplan för Stockholm

Yttrande till Trafikkontoret

Förvaltningens förslag till beslut

Stadsdelsnämnden godkänner och överlåter tjänsteutlåtandet som svar på remissen till Trafikkontoret.

Maria Mannerholm
stadsdelsdirektör

Gunnar Ohlsén
avdelningschef

Sammanfattning

En remiss om förslag på gångplan för Stockholm har inkommit till nämnden för synpunkter.

Hägersten-Liljeholmens stadsdelsförvaltning ser till stora delar positivt på förslaget. De mål, åtgärder och strategier som presenteras i strategin förefaller till stor del som rimliga och väl avvägda för att underlätta och förbättra förutsättningarna för de resenärer i kommunen som reser till fots. Förvaltningen anser att den föreslagna gångplanen fyller en viktig funktion i och med att gångtrafiken lyfts till ett trafikslag med egen status.

Vidare lämnar förvaltningen synpunkter på tre av de nio konkreta åtgärder som presenteras i planen.

Ärendets beredning

Ärendet har beretts inom avdelningen för samhällsplanering.

Bakgrund

En remiss om förslag på gångplan för Stockholm har inkommit till nämnden för synpunkter. Yttrande önskas senast 27 februari 2015.

Ärendet

Kommunfullmäktige antog 2013 Stockholms gällande trafikstrategi, *Framkomlighetsstrategin*, som anger mål för trafiken i ett växande Stockholm. Strategin handlar till stor del om prioriteringar för att använda det tillgängliga gatuutrymmet så effektivt som möjligt och beskriver hur fler människor och gods ska kunna transporteras inom vårt existerande väg- och gatunät. Enligt strategin ska detta bl.a. ske genom att fler människor använder kapacitetsstarka och energisnåla färdmedel, gång, cykel och kollektivtrafik.

Gångplanen utgör en mer konkret inriktningsplan under Framkomlighetsstrategin med fokus på arbetet med gående och deras förutsättningar i kommunen. Planen beskriver dagens situation för fotgängare i Stockholm, en målbild för arbetet med gångtrafiken och en handlingsplan för åren 2015-2020.

Målsättningen är att öka andelen lokala resor som sker till fots i staden. Till 2020 ska andelen resor till fots inom innerstan ha ökat från dagens 54 till 60 % och inom Söder- respektive Västerort från 35 till 50 %.

Målbild för arbetet med gångtrafiken

Målbilden för stadens arbete med gångtrafiken presenteras genom fyra nyckelord: Kunna, Vilja, Veta, Våga (Gå!). Målbildens syften är att:

- Sammanfatta Stockholms vision om den gångvänliga staden.
- Utgöra en utgångspunkt för att inventera gångvänligheten på en befintlig plats jämfört med idealtillståndet.
- Vara ett verktyg för att skapa goda förutsättningar för gång inom stadens stadsutvecklingsprojekt.

Kunna: Gångstråket ska finnas, vara tillräckligt brett och fysiskt möjligt att använda för alla, utan barriärer som försvårar framkomsten.

Vilja: Gångstråket är befolkat, innehållsrikt, har mötesplatser och är utformat med kvalitet. Gångnätets egenskaper motiverar valet att gå framför andra sätt att förflytta sig.

Veta: Gångnätet är orienterbart, överblickbart och skyltat så att det är lätt att förstå vart gångstråken leder och vilka målpunkter som finns längs vägen, samt att det är lätt att förstå vilka ytor som är till för gående och vilka som är till för andra trafikslag.

Våga: Gångstråket är trafiksäkert, befolkat, väl belyst, överblickbart från omgivningen och upplevs som tryggt.

Handlingsplan för 2015-2020

Syftet med den föreslagna handlingsplanen är att presentera nio åtgärder för att förbättra Stockholms gångvänlighet fram till år 2020. Åtgärderna, som presenteras nedan, bidrar till målbildens nyckelord *Kunna, vilja, veta, våga* (Gå!):

1. Förbättra ett antal strategiskt viktiga stråk som har potential att bli viktiga gångstråk i framtiden, eller som redan idag är starka men kan bli ännu bättre med rätt åtgärder. Potentiella sträckor som direkt rör Hägersten-Liljeholmens stadsdelsnämnd är sträckan Fruängen-Älvsjö-Hagsätra, samt Hornstull-Telefonplan.


Bilden visar den föreslagna sträckan Hornstull-Telefonplan.

2. Inventera viktiga rekreativstråk för att få reda på deras brister, så att dessa kan förbättras. Exempel på brister kan vara att stråket är för smalt, terräng som gör delar av stråket

otillgängligt, bristande belysning eller andra faktorer som minskar stråkens attraktivitet och användbarhet.

Inventeringen ska resultera i investeringsprojekt för att öka stråkens attraktivitet och användbarhet.

3. Åtgärda lokala problem som hindrar människor från att gå den kortaste vägen, t.ex. åtgärda leriga stigar, enkla broar över vattendrag och diken m.m. Tanken är att exempelvis hinder identifieras av medborgarna i en kampanj (Klara-Färdiga-Gå) där medborgare uppmanas anmäla platser de känner till. En pott gångpengar ska finnas avsatt för åtgärderna, som väljs ut gemensamt av Trafikkontoret och berörd stadsdelsförvaltning.
4. Utveckla ett vägvisningssystem riktat till fotgängare. Ett vägvisningssystem kan till exempel visa turister och tillfälliga besökare att avstånden i innerstaden är relativt korta, och därmed avlasta kollektivtrafiken på de sträckor där det behövs bäst. Det kan också göra genvägar och tvärförbindelser mellan stadsdelar mer kända och utnyttjade. Vägvisningssystemet kan antingen bestå av fristående kartor och hänvisningsskyltar eller integreras med cykelvägvisning eller reklamskyltar.
5. Samla olika metoder för att inventera och utvärdera gångvänligheten inom ett avgränsat område eller stråk, och på så sätt skapa en ”verktyglåda” för gånganalys. Analys och utvärdering kan sedan utgöra underlag för att förbättra för fotgängare. Verktyglådan kan användas både som en del av investeringsprojekt för att se till att fotgängarna får sina behov uppfyllda, och på egen hand för att ta fram gångåtgärder för ett område eller en plats. En liten del av verktyglådan föreslås bli obligatorisk i investeringsprojekt för att ge förutsättningar för rätt prioriteringar.
6. Arbeta med tillfälliga åtgärder utifrån riktlinjer för idéburen stadsutveckling. Syftet är att klargöra förutsättningarna för olika typer av tillfälliga åtgärder, som även ska resultera i information riktad mot stadens invånare, och som beskriver vilka möjligheter man som medborgare har att påverka närmiljön samt hur man ansöker och vilka krav som måste finnas för att få tillstånd.
7. Förbättra gatudrift och gatuunderhåll utifrån gångtrafikanternas behov. Genom mer kunskap om var fotgängares singelolyckor sker och vilka stråk och platser

som används mest av fotgängare blir det lättare att göra prioriteringar av gatuunderhåll och vinterväghållning.

8. Ta fram en metod för bedömning av trängsel på gångbanor. Gångstråk som används av många upplevs ofta som trygga och attraktiva. Det finns dock en gräns när den ökade trängseln istället medför att gångbanornas attraktivitet och trygghet minskar. I dagsläget saknas en stockholmsanpassad metod för att värdera trängsel i form av minskad framkomlighet, bekvämlighet och trivsel för fotgängare. Gångbanans utformning och bredd, liksom mängden fotgängare och dessa fotgängares preferenser, påverkar tillsammans framkomligheten. Åtgärden bör omfatta en inventering av existerande metoder för att mäta trängsel, en studie av hur Stockholms fotgängare upplever trängsel, samt framtagande av en metod anpassad efter Stockholms förhållanden. Arbetet ska resultera i en metod som kan användas vid alla stadens projekt som innebär omfördelning av gatuutrymme, för att säkerställa att fotgängare får önskad framkomlighet.
9. Mäta gångtrafiken genom att samla in data om antal gående på olika platser i Stockholm, samt utreda vilka mätmetoder som är lämpligast och på vilka platser mätningarna bör utföras. Data ska kunna användas som kunskapsunderlag för beslut som rör gångtrafik, men även för att undersöka förändringar i gåendet på utvalda platser över både längre och kortare tidsperioder.

Förvaltningens synpunkter och förslag

Hägersten-Liljeholmens stadsdelsförvaltning ser till stora delar positivt på förslaget om Stockholms gångplan. Stockholms gångplan, liksom Framkomlighetsstrategin, överensstämmer väl med Stockholms översiktsplan *Promenadstaden* och stadens miljöprogram samt klimatstrategin för Stockholms län. De mål, åtgärder och strategier som presenteras i strategin förefaller till stor del som rimliga och väl avvägda för att underlätta och förbättra förutsättningarna för de resenärer i kommunen som reser till fots.

Förvaltningen anser att den föreslagna gångplanen fyller en viktig funktion i och med att gångtrafiken lyfts till ett trafikslag med egen status. Gång- och cykel är inom rimliga avstånd överlägsna trafikslag utifrån miljö- och trängselaspekter. Planen innehåller åtgärder som ökar resenärernas förutsättningar och möjligheter att större utsträckning kunna, vilja och våga välja gång som trafikslag, och förvaltningen tror att detta sannolikt medför att resande till fots i stor utsträckning kommer att öka.

De mål som är uppsatta för effekterna av gångplanens åtgärder är höga. Andelen resor till fots ska i söderort öka från 35% idag till 50% år 2020. Det är en väsentligt ökning av resor till fots. Förvaltningen tror absolut det är möjligt att uppnå men det kräver åtgärder som kanske inte kan vara genomförda till år 2020.

Synpunkter på presenterade åtgärder

Åtgärd 1 gällande gångstråket Hornstull-Telefonplan: Den föreslagna sträckan löper till stora delar längs med E4an. Trafiken skapar otrevliga miljöer i den närliggande omgivningen längs sträckan med mycket buller och avgaser. Vidare är stadsdelsområdet relativt kuperat samt att många planprojekt för närvarande planeras i området Västberga och Midsommarkransen. För att göra sträckan Liljeholmen till Midsommarkransen gångvänlig krävs stora åtgärder och förändringar i stadsbilden, något som sannolikt inte är möjligt att uppnå till år 2020.

Åtgärd 3: Det är viktigt att poängtera att den kortaste vägen inte alltid är den lättaste. Förvaltningen anser att hänsyn även måste tas till områdets fysiska struktur och förutsättningar, så att fler aspekter spelar in än enbart underlättandet av framkomst på de kortaste vägarna när beslut tas om vart åtgärder ska utföras. Hägersten-Liljeholmens stadsdelsområde är bergigt och kuperat, vilket innebär att det kan behövas alternativa gångstråk som går runt den kuperade miljön för de som inte har fysisk möjlighet att ta den kortaste vägen.

Åtgärd 7: Flera strategiskt viktiga gångstråk kommer sannolikt gå såväl på gatumark som på parkmark. Därför behövs inte enbart en förbättring av gatudrift och gatunderhåll utan också en samordning med parkdrift och parkunderhåll. Det är alltid viktigt att det tidigt finns tydlig kommunikation och samråd mellan berörda förvaltningar och stadsdelsförvaltningen vid åtgärder på parkmark.

Bilagor

Remissunderlaget finns att läsa på

www.insynsverige.se/stockholm

under Hägersten-Liljeholmens stadsdelsnämnd,
sammanträde 19 februari 2015