

ANSÖKAN OM INVESTERINGSMEDEL FÖR KLIMATÅTGÄRDER 2017

Nämnderna ska i sin ansökan redovisa projektets utformning genom att redogöra för följande punkter.

Namn på projektet/åtgärden:
Framkomlighetsåtgärder för stomlinje 6

Sökande

Nämnd:	Kontaktperson:
Trafiknämnden	Susanna Lennström
Epost:	Telefon:
Susanna.lennstrom@stockholm.se	08-508 261 95

Ansökan

1. Grundläggande krav
A. Av ansökan ska det framgå att det aktuella projektet kännetecknas av <i>nödvändiga åtgärder</i> . (<i>beskriv vilka och varför</i>)
För att minska bilkörning och utsläpp av koldioxid krävs goda kollektivtrafikförbindelser, inte minst till stora exploateringsområden som Norra Djurgårdsstaden. Linje 6 är en ny stombusslinje som kommer koppla samman Norra Djurgårdsstaden med Odenplan och dess anslutningar till tunnelbana och Citybana samt med nya bostads- och arbetsplatsområden i Hagastaden. Stomlinje 6 finns beslutad i Stomnäsplanen och trafikstart kommer att ske i december 2017. I dagsläget trafikeras sträckan av linje 73. För att öka framkomligheten, minska restiderna och uppnå stombusstandard krävs emellertid fysiska åtgärder såsom ombyggnation av ett antal busshållplatser, nya sträckor med busskörfält och åtgärder i trafiksignalanläggningar. Åtgärderna förväntas minska restiderna och på så sätt göra stomlinjen till ett attraktivt färdmedelsalternativ.
B. Ansökan ska peka på ett av klimatinvesteringens övergripande mål. <u>Kryssa i vilket eller vilka mål som är aktuell för denna ansökan:</u>
<input checked="" type="checkbox"/> <i>nå stadens klimatmål och minska de klimatpåverkande växthusgasutsläppen</i>
<input type="checkbox"/> <i>bidra till en hög beredskap för kommande klimatförändringar</i>

2. Projektbeskrivning (mål och syfte) *Ansökan ska innehålla en tydlig beskrivning av den tänkta åtgärden med övergripande mål och syfte samt tänkt organisation för genomförande. Klimatmålet ska vara mätbart och i kommande projektplan ska där redovisas ett startmål.*

Målet med projektet är att genomföra åtgärder för att öka framkomligheten längs med stomlinje 6 i syfte att minska restiderna och på så sätt göra stomlinje 6 till ett attraktivt sätt att resa. Detta förväntas leda till att boende och arbetande i Norra Djurgårdsstaden och Hagastaden samt längs med övriga delar av sträckan väljer att åka buss framför att köra bil.

2.1 Projektets målgrupp

Boende och arbetande i Norra Djurgårdsstaden och Hagastaden samt längs med övriga delar av linjesträckningen. I Norra Djurgårdsstaden planeras det för 12 000 bostäder och 35 000 nya arbetsplatser, medan det i Hagastaden planeras för 6 000 nya bostäder och 50 000 nya arbetsplatser. Stomlinje 6 skapar dessutom nya tvärkopplingar, exempelvis mellan Citybanan, Karolinska sjukhuset och andra målpunkter.

2.2 Projektorganisationen

Siri Brolén, Trafikförvaltningen
Susanna Lennström, Trafikkontoret Stockholms stad
Erik Lokka Hollander, Trafikkontoret Stockholms stad
Mats Ohlson, Structor

2.3 Projektavgränsning

Åtgärder utanför kommungränsen bekostas och genomförs av Solna stad. Översyn av busslinjer och hållplatslägen görs separat eftersom flera busslinjer berörs och är kopplat till Citybanans öppnande. Vissa åtgärder utförs inom exploateringsprojektet Norra Djurgårdsstaden och ingår därför inte i detta projekt.

3. Vilka relevanta styrdokument är projektet kopplat till *(Ansökan ska ligga i linje med för sammahanget relevanta styrdokument som Stadens miljöprogram, Stadens åtgärdsplan för klimat och energi, Färdplan för ett fossilbränslefritt Stockholm. Ange även vilka punkter i programmen som åtgärden berör)*

- Stomnäsplanen (SLL), där stomlinje 6 finns utpekad
- Översiktsplan 2030
- Framkomlighetsstrategin, där budskapet är att kapacitetsstarka färdmedel som gång-, cykel- och kollektivtrafik ska prioriteras
- Framkomlighetsprogrammet (Trafikverket)
- Stockholms stads miljöprogram, punkt 1.1 Staden ska verka för att utsläppen av växthusgaser minskar till högst 2,3 ton per invånare till år 2020 och punkt 2.1 Biltrafiken ska minska.
- Färdplan för ett fossilbränslefritt Stockholm, Kapitel 8 Transporter, punkt 1. Överflyttning av personresor från bil till kollektiva färdmedel.

Fråga 4-6: Längst ner i dokumentet får du tips på hur du kan räkna ut minskade klimatutsläpp från energianvändning. *(Fyll i under det mål/målen som är relevant för ansökan. Klimatmålet/en ska vara mätbara och det är viktigt att ha ett startmått så att totala effekter kan räknas hem. Finns inga siffror att ange så förklara varför och planen för hur utsläppseffekten och eller minskade klimatförändringar ska redovisas).*

4. Utsläpp av CO2 ekv före och efter investeringen

FÖRE: Antalet påstigande för linje 73 är idag drygt 9 700 resenärer per dygn.

EFTER: År 2030 då de nya stadsdelarna Hagastaden och Norra Djurgårdsstaden är utbyggda och Citybanan öppnats beräknas antalet resenärer på Stomlinje 6 till ca 20 800 resenärer per dygn. Ökningen av resenärer beror till största delen verksamheter och boende flyttat in i de nya stadsdelarna samt kopplingarna till övrig kollektivtrafik, men framkomlighetsåtgärderna kommer också ha en stor betydelse i att göra stomlinje 6 till ett attraktivt färdmedelsalternativ.

Baserat på erfarenheter från tidigare genomförda framkomlighetsåtgärder längs med stomlinje 1 och 4 ger åtgärder såsom busskörfält och prioritet i trafiksignaler betydande restidvinster. En grov uppskattning visar att restiden för stomlinje 6 totalt kan förkortas med mellan tre och fyra minuter med de åtgärder som planeras. På sträckan mellan Ropsten och Torsplan motsvarar detta en förkortning av restiden med ca 13 %.

Med hjälp av en förenklad elasticitetsmodell för färdmedelsval kan man beräkna ökningen av resenärer till följd av den förkortade restiden till nästan 8 %. Om man utgår från antalet resenärer i dagsläget, 9 700 resenärer per dygn, förväntas antalet resenärer öka med drygt 750 resenärer per dygn till följd av framkomlighetsåtgärderna.

5. Förändrad beredskap för kommande klimatförändringar före och efter investeringen

FÖRE:

EFTER:

6. Andra övriga miljöeffekter före och efter investeringen

FÖRE:

EFTER:

7. Tidplan, bilaga 2 *(Ansökan ska innehålla en övergripande tidplan per år och ska redovisa identifierade faser i projektet från start till slutredovisning. Tidplanen redovisas i bilaga 2 i tabellen "Åtgärdens aktiviteter/utgiftsposter"). Kompletterande kommentar kan lämnas här.*

2017

Januari: Beslut om trafikstart (Trafikförvaltningen)

Mars-augusti: Projektering av åtgärder

September-november: Genomförande av signalåtgärder, kollektivtrafikkörfält och mindre ombyggnationer

2018

Mars-september: Genomförande av resterande åtgärder

8. Beskrivning av utgifter, ev inkomster och finansiering, bilaga 2 (*Ansökan ska redovisa projektets totala klimatinvestering per år och hur projektet ska finansieras. Eventuell egen medfinansiering redovisas och extern medfinansiering redovisas i förekommande fall. Redovisa även eventuella inkomster och vad de består av. Beskrivning av utgifterna ska utformas så att tilldelning av medel kan ske årligen. Detta innebär att projekten ska kunna beskrivas i delar.*) *Kompletterande kommentar kan lämnas här.*

2017

Genomföra åtgärder 2200 tkr
Konsultkostnad 300 tkr
Intern tid 200 tkr
Övrigt, exempelvis inmätning 100 tkr
Totalt 2800 tkr

2018

Genomföra åtgärder 1200 tkr
Intern tid 100 tkr
Övrigt 100 tkr
Totalt 1400 tkr

9. Påverkan på framtida driftkostnader (exempelvis kapitalkostnader och hyrespåverkan m m) (*Av ansökan ska det framgå om och eller hur projektet kan förväntas påverka nämndens eller annan nämnd/styrelses framtida driftutgifter/kostnader och resursförbrukning.*)

Eftersom åtgärderna består av åtgärder på befintliga vägytor och omprogrammering av befintliga signalanläggningar kommer driftkostnaderna inte påverkas i någon större utsträckning.

10. Sökt projektmedel (*Av ansökan ska det framgå hur mycket investeringsmedel som söks för projektet samt eventuell egen och eller extern medfinansiering. Fylls även i bilaga 2)*

Projektet har i dagsläget inte beviljats någon medfinansiering.

11. Innovativitet och eller uppväxling (*Ansökan får gärna visa på innovativitet och leda till att bryta gamla invanda mönster till nya och det ses med fördel om pågående åtgärder går att växla upp.*)

Stomlinje 6 kommer att koppla till flera viktiga kollektivtrafikknutpunkter, såsom Citybanan, Roslagsbana, tunnelbana och övrig busstrafik samt till stora arbetsplats- och bostadsområden. Detta, tillsammans med den ökade turtäthet och standardhöjning som

trafikering med stombuss innebär, förväntas leda till att linjen i framtiden får 20 800 resenärer per dygn.

Övriga upplysningar

Klicka här för att ange text.

Att räkna ut minskade klimatutsläpp från energianvändning, exempel:

Åtgärder för el

För en kilowattimme som inte används, släpps heller inte ut 83 gram CO₂.

Exempel: om man minskar sin elanvändning med 3500 kWh på ett år, så minskar utsläppen av CO₂ med $3500 \times 83 = 290\,500$ gram CO₂.

Omvandla dessa till kilo = 290,5 kilo (eller 0,2905 ton) CO₂ på ett år.

Om livslängden för åtgärden är 15 år, blir den totala utsläppsminskningen $290,5 \text{ kilo} \times 15 \text{ år} = 4357,5 \text{ kilo}$ (eller 4,3575 ton) CO₂.

Åtgärder för värme

På samma sätt räknas den totala utsläppsminskningen med värdet 110 gram CO₂ för en kilowattimme”.