


Hovednett for sykkel- trafikk i Mysen og omegn

2014


Foto: Ingrid Lien

INNHOOLD

Forord	4
Sammendrag	5
1 Bakgrunn	7
1.1 Planens forankring	7
1.2 Hva er et hovednett for sykkeltrafikk?	7
1.3 Målet med hovednett for sykkeltrafikk	7
1.4 Dagens forhold for syklistene	8
1.5 Dagens sykkelbruk i Mysen	10
1.6 Kommunale mål for fremtidig sykkelbruk	11
2 Forslag til forbedret hovednett for sykkel	12
2.1 Fysisk utforming og standard	12
2.2 Sykkelparkering	13
2.3 Skilting	13
2.4 Kryssingspunkter	14
2.5 Drift og vedlikehold	14
2.6 Kostnader	14
2.7 Prioritering	15
3 Rutevis beskrivelse	17
3.1 Rute 1, Kommunegrensa - Slitu - Mysen – Trømborg	17
3.2 Rute 2, Kirkeby - Sentrum – Hærland - Lundebyttjern	25
4 Ansvarsdeling	31
4.1 Investeringsansvar	31
4.2 Drift- og vedlikeholdsansvar	32
4.3 Omklassifisering av vegnettet	33
5 Prioritering	34

Vedlegg:

1. Kart Hovednett for sykkeltrafikk i Mysen

FORORD

I Nasjonal transportplan (NTP) 2010-2019 står det at "Statens vegvesen mener det er realistisk, men ambisiøst, å øke sykkelandelen til 8 prosent som er det mål Statens vegvesen hittil har arbeidet mot. For at sykkelandelen skal øke fra 5 til 8 prosent for landet som helhet, må sykkeltrafikken dobles i gjennomsnitt, fordi det totale reiseomfanget øker hele tiden. Regjeringens forslag til mål om 10 prosent sykkelandel krever mer enn en dobling av sykkeltrafikken. I byer og tettsteder må økningen være vesentlig større".

Å utarbeide planer for hovednett for sykkeltrafikk i byer og tettsteder med mer enn 5 000 innbyggere er en del av arbeidet for å oppnå de mål som er beskrevet over.

Statens vegvesen Region øst har tidligere vært delaktig i utarbeidelse av planer for hovednett for sykkel i Sarpsborg, Fredrikstad, Askim og Moss. I 2012 ble det igangsatt arbeid med det samme for Mysen og Halden. Denne planen for Mysen er utarbeidet for å være premissgiver for kommunalt planarbeid. I tillegg vil den være et viktig innspill til f.eks. Nasjonal transportplan.

Arbeidet er ledet av Statens vegvesen Region øst, og følgende har deltatt i en intern prosjektgruppe:

Lene Hermansen, prosjektleder
Ingrid Lien, assisterende prosjektleder
Johnny C.G. Heen, prosjekteier
Beate Myklevoll, sykkelkontakt

Grunnlagsskart er utarbeidet av Ann Helen Karlsen og Jostein Henriksen.

Kontaktperson i Eidsberg kommune har vært Kjell Olausen.

Grunnlaget for planen er gjort i regi av VISTA Utredning ved Paal Sørensen. Statens vegvesen ved Ingrid Lien har bearbeidet og fremstilt den ferdige utgaven av planen.

Planen ble vedtatt i kommunestyret 25.09.2014 (saksnr. 14/65). Planen vurderes rullert ved behov.

*Eidsberg kommune,
Desember 2014*


Erik Unaas
Ordfører

*Statens vegvesen Region øst,
Desember 2014*


Roar Midtbø Jensen
Avdelingsdirektør vegavdeling Østfold

SAMMENDRAG

Mysen er en av seks byer i Østfold med mer enn 5000 innbyggere, der Statens vegvesen har som mål å øke sykkeltrafikken. Ett av virkemidlene som er beskrevet i Nasjonal sykkelstrategi – Sats på sykkel! (Grunnlagsdokument for Nasjonal transportplan 2014-2023) er å utarbeide planer for et hovednett for sykkeltrafikk. Sammenhengende sykkelruter skal gjøre det sikrere og mer attraktivt å sykle.

De viktigste kravene til et hovednett for sykkeltrafikk er:

- Rutene skal være sammenhengende og ikke brattere enn bilvegen. Snarveger skal etterstrebes.
- Traséene skal fremstå som sikre og naturlige valg som tilbyr syklistene god fremkommelighet.
- Det skal være mulig å sykle i 20-25 km/t.
- Kryssinger med annen trafikk skal utformes enkelt og trafiksikkert.

Mysen har allerede flere gang- og sykkelveger langs en del hovedveger. De utgjør imidlertid ikke sammenhengende ruter. Denne rapporten viser eksisterende forhold, inkludert trafikktall, sykkeltellinger og viktige reisemål for syklister. Rundt Mysen sentrum ligger fire skolekretser med barneskoler (Slitu, Hærland, Trømborg og Kirkeby). Forslaget består av to hovedruter som binder disse sammen:

Rute 1: Kommunegrensa - Slitu – Momarken – Mysen sentrum – Trømborg

Rute 2: Kirkeby – Folkenborg – Mysen sentrum – Homstvedtkrysset – Hærland – Lundebytjern

Forslag til hovednett for sykkeltrafikk i Mysen


Forslag til hovednett for sykkeltrafikk i Mysen

Forslag til utforming av hovednett for sykkeltrafikk tar utgangspunkt i de eksisterende anleggene. Dette fordi det er ønskelig at de fysiske løsningene er mest mulig ensartet, uten for mange systemskifter. Det foreslås derfor i hovedsak ensidige gang- og sykkelveger. På enkelte strekninger, der hastigheten er 40 km/t eller mindre og trafikkmengden er liten, foreslås blandet trafikk med sykling i kjørebanelen.

For noen strekninger er det beskrevet alternative løsninger. De anbefalte løsningene framgår av kart og tiltakstabell med kostnader i kapittel 3.

Kostnadene for de foreslåtte tiltakene er anslått til 193 mill. kr, hvorav 55 mill. kr av disse gjelder to lavt prioriterte ytterstrekninger. Det økonomiske investeringsansvaret for de ulike delene av det foreslåtte hovedvegnettet for sykkeltrafikk er delt mellom Statens vegvesen, Østfold fylkeskommune og Eidsberg kommune. Eidsberg kommune anbefales å følge opp med blant annet å etablere flere offentlige sykkelparkeringsplasser med tak.

Denne planen er utarbeidet av Statens vegvesen Region øst, i samarbeid med Eidsberg kommune. Forslagene må i det videre arbeid konkretiseres, som grunnlag for å bli inkludert i kommunale planer, og som grunnlag for å bli vurdert i framtidig budsjettarbeid i de aktuelle instanser.

Denne rapportens omtale av ansvar for både investering, drift og vedlikehold er gjort med utgangspunkt i omklassifiseringen av vegnettet i forbindelse med E18-utbyggingen (gjeldende fra 2014).

Tabellen under viser fordeling av ansvar mellom de tre vegholderne, og i hvilken grad dagens vegnett er tilrettelagt for sykling.

Med *ikke tilrettelagt* menes strekninger der det foreslås tiltak og strekninger med blandet trafikk. Lenkene er vist med rødt og blått i kartene i rapporten.

Med *tilfredsstillende* menes strekninger der det ikke foreslås tiltak. Disse lenkene er vist med grønt i kartene i rapporten. For strekninger som i utgangspunktet er tilrettelagt, men som det foreslås tiltak ved kryssinger, betegnes også som *tilfredsstillende*.

I forbindelse med utbyggingen av ny E18, har flere av vegene i Eidsberg kommune fått en omklassifisering. Dette har ført til endringer i ansvar for investering, drift og vedlikehold på gang- og sykkelvegnettet. Omklassifisering av vegnettet skjer i løpet av 2014. Vegnavnene omtalt i denne rapporten er oppdatert med utgangspunkt i omklassifiseringen gjeldende fra 2014.

Status	Statens vegvesen	Østfold fylkeskommune	Eidsberg kommune	SUM
Ikke tilrettelagt	11.8 km	8.7 km	2.5 km	23.0 km (69 %)
Tilfredsstillende	9.1 km	1.2 km	0 km	10.3 km (31 %)
SUM	20.9 km (63 %)	9.9 km (30 %)	2.5 km (7 %)	33.3 km (100 %)

Ansvar og grad av tilrettelegging for sykling langs det foreslåtte hovednettet.

1 BAKGRUNN

1.1 Planens forankring

Utarbeidelse av hovednett for sykkeltrafikk er en del av Nasjonal sykkelstrategi som igjen er forankret i NTP. Det skal lages planer for hovednett for sykkeltrafikk i byer og tettsteder med mer enn 5 000 innbyggere. Dette som et ledd i å tilrettelegge for økt sykkelbruk. For Østfold betyr dette at det skal lages planer i seks byer. Disse byene er: Fredrikstad, Sarpsborg, Moss, Askim, Mysen og Halden.

Mysen ligger i Eidsberg kommune. Av kommunens ca. 11 000 innbyggere, bor 6 500 i Mysen. Som utgangspunkt bør arealer som skal inngå i et hovednett for sykkeltrafikk ha en radius på 5 km fra sentrum, da dette er en akseptabel sykkellavstand. I Mysen er det fem skolekretser som er inkludert i hovednett for sykkeltrafikk. Disse er Mysen sentrum, Hærland, Trømborg, Kirkefjordingen og Slitu. Fra sentrum er det ca. 5 km til hver av de fire andre skolekretsene.

1.2 Hva er et hovednett for sykkeltrafikk?

Fra *Håndbok V122 - Sykkelhåndboka*, Statens vegvesen:

Sykkelvegnettet er delt i et hovednett og et lokalnett.

- Hovednettet binder bydeler sammen med hverandre og med sentrum, i tillegg til andre viktige målområder som arbeidsplasskonsentrasjoner, skoler og rekreasjonsområder.
- Lokalnettet er forbindelser innen og mellom boligområder. Det gir forbindelser til hovednettet for sykkel, busstopp, skoler, nærbutikker og fritidsaktiviteter. Det vil bestå av lokale, lite trafikkerte gater, snarveger og gang- og sykkelveger med liten trafikk. Lokalnettet skal gi stor grad av trygghet.

Det er utarbeidet et forslag til fremtidig hovednett for sykkeltrafikk som omfatter de viktigste traséer mellom viktige punkt i byen. Det er hovedrutene som vises, lokale ruter er ikke en del av denne planen.

I tillegg til å lokalisere sykkellenker er lenkene kostnadsberegnet og prioritert. Vi har også skilt mellom hva som er kommunalt, fylkeskommunalt og statlig ansvarsområde, både med tanke på investering og vedlikehold/drift.

1.3 Målet med hovednett for sykkeltrafikk

Hovedfokus for hovednett for sykkeltrafikk er arbeidsreiser og skolereiser.

Følgende standardmål er beskrevet av Statens vegvesen, som grunnlag for arbeidet:

- Hovednett for sykkeltrafikk skal overholde krav i *Håndbok N100 - Veg- og gateutforming*.
- Fortau er ikke tilfredsstillende standard for å inngå i hovednett for sykkeltrafikk
- Rutene skal være sammenhengende og ikke brattere enn bilvegen. Snarveger skal etterstrebes.
- Traséene skal fremstå som sikre og naturlige valg som tilbyr syklistene god fremkommelighet.
- Det skal være mulig å sykle i 20-25 km/t.
- Kryssinger med annen trafikk skal utformes enkelt og trafikksikkert.
- Vanskelige/problemfylte kryssingspunkter beskrives og foreslås løst i den enkelte rute.
- Boliggater med fartsgrense 40 km/t eller lavere kan regnes som fullverdige sykkeltraséer.
- Turvegene vil være et supplement til hovednettet.
- Prinsippene i *Håndbok V122 - Sykkelhåndboka* legges til grunn for utforming av sykkelvegnettet. Det skal gjøres vurderinger ut ifra skiltet hastighet, kunnskap om trafikkmengder og andre stedlige forhold.
- Ruteforslagene skal være utformet med tanke på syklistenes beste – forslagene må gjerne utfordre bilistene eller andre brukere av bybildet om dette gir den beste løsningen for syklistene.

1.4 Dagens forhold for sykklistene

Dagens forbindelser for sykkeltrafikk i Mysen er vist på kart under. De består av noen kombinerte gang- og sykkelveger, samt flere strekninger med blandet trafikk, i kombinasjon med bruk av fortau. Flere av disse har store trafikkmengder. De viktigste av de siste er rv. 22 fra Trømborg, fv. 129 gjennom Mysen sentrum til Momarken, samt Folkenborgveien inn til sentrum. Langs østre del av Smedgata (fv. 129, gjennom sentrum), er det anlagt gang- og sykkelveg.

E18 mellom Slitu og Hærland skal være ferdig utbygd i 2014, og vil gi en trafikkreduksjon gjennom Mysen sentrum. Dette vil være positivt for sykkeltrafikken i Mysen sentrum, og vil ha betydning for hvilke anlegg for sykkel som anbefales.

Eksisterende forbindelser


Figur 1: Eksisterende forbindelser for sykkeltrafikk i Mysen

Trafikkmengde


Figur 2: Dagens biltrafikk på noen hovedveger i Mysen (ÅDT = Årsdøgnetrafikk, gjennomsnittlig trafikk pr døgn)

Skoler i Eidsberg kommune


Figur 3: Skoler i Eidsberg med elevtall pr. 2012

1.5 Dagens sykkelbruk i Mysen

Kartet under viser tellet sykkeltrafikk på en hverdag i juni 2012, kl. 15:00-17:00. Morgenrushet fra 7:00-9:00 er 10-20 % mindre. Som kartet viser er sykkeltrafikken i dag størst langs Smedgata.

Tallene viser trafikk i to timer. Statens vegvesens *Håndbok V122 - Sykkelhåndboka* anbefaler at gående og syklende adskilles dersom sykkeltrafikken er større enn 50 i maks time. Det er med andre ord langt fram til dette i dagens situasjon.

Sykkeltrafikk Mysen


Figur 4: Telling av antall syklistene en hverdag i juni 2012, kl. 15:00-17:00

1.6 Kommunale mål for fremtidig sykkelbruk

Fotgjengere og syklister.

Fotgjengere utgjør den største trafikantgruppen i sentrum. Fotgjengere er imidlertid en svak gruppe i byplanleggingen. Gode og brede fortau blir derfor en minimumsløsning i sentrumsgatene.

Det må settes av nok plass til syklistene i trafikksystemet. Det må etableres sykkelstativ ved togstasjon, bussholdeplasser og andre viktige knutepunkt.

På Mysen kan det satses på egne sykkelveger/soner og dels sykling i gater med blandet trafikk. Blandet trafikk kan være vellykket der biltrafikken skal ned på samme hastighetsnivå som syklene.

I miljøgatene ferdes bilene på fotgjengernes premisser. Tilrettelegging for bruk av sykkel bidrar til økt tilgjengelighet til sentrum.

Langs hovedatkomstene til Mysen er det hovedsakelig fortau eller gang- og sykkelveg.

Kommunedelplan for Mysen 2006 – 2018.
Arealdel.

Eidsberg kommune har utarbeidet temaheftet Sykkelbyen Mysen datert 20.04.2011, som grunnlag for videre arbeid med planlegging for sykkel. En av målsettingene i dette er:

«Bruk av sykkel har helsefremmende effekt og kan være et middel til å utjevne sosial helseulikhet, i tillegg til at sykkelbruk vil være et konstruktivt bidrag til å fremme nasjonale og lokale målsettinger i miljø, klima og energipolitikken.»

2 FORSLAG TIL HOVEDNETT FOR SYKKELTRAFIKK

2.1 Fysisk utforming og standard

I Mysen er det ikke tradisjon for rene sykkelveger, men det er bygget mange kombinerte gang- og sykkelveger. Dette er det mest aktuelle tiltaket langs hovedtrafikkårene som i stor grad består av riksveger og fylkesveger. I tettstedsområdet er arealet som er disponibelt for trafikkformål ofte begrenset. Dette kan medføre behov for løsninger som er mindre arealkrevende enn en løsning med tre meter skille mellom kjøreveg og gang- og sykkelveg. Det er et viktig mål å unngå skifte mellom ulike type løsninger mer enn nødvendig. En og samme rute bør i størst mulig grad ha samme løsning, men de fysiske forhold vil ikke alltid tillate dette.

Nedenfor vises prinsippsskisser av de mest aktuelle løsningene. Det er illustrert at de krever

ulike bredder, der sykkelveg med fortau krever mest bredde, mens blandet trafikk krever minst. Trafikkmengder, hastighetsnivå og mulig bredde avgjør hvilken løsning som velges. Eksakte krav og anbefalinger kan leses i *Håndbok V122 - Sykkelhåndboka*.

I Mysen er det lagt opp til følgende hovedløsninger for utforming av sykkelvegnettet:

- Gang- og sykkelveger
- Blandet trafikk (sykling i kjørebanelen)

I Mysen er det bygget flere gang- og sykkelveger. Mysen har generelt brede bygater, og det foreslås derfor i all hovedsak å velge gang- og sykkelveger der dette er fysisk mulig.

Gang- og sykkelveg Fotgjengere og syklister bruker samme areal	

Sykkelveg med fortau Fotgjengere og syklister er atskilt med en lav kantstein	

Tosidig sykkelfelt Sykkelfelt er merket langs begge sider av kjørebanelen	

Blandet trafikk Det sykles i kjørebanelen, sammen med bilene	


Figur 5: Prinsippsskisser av de mest aktuelle løsningene for utforming av hovednett for sykkeltrafikk.

2.2 Sykkelparkering

Sykkelparkering er en viktig del av infrastrukturen for å fremme sykling. Både antall plasser, lokalisering og utforming er viktig. Dette gjelder både offentlige og private parkeringsanlegg i sentrum og ved skoler, holdeplasser, forretninger, kontorer og andre møtesteder. Lokalisering og utforming bør ha et helhetlig preg. Tak over plassene bidrar til vesentlig standardheving, og skal i utgangspunktet være en del av anlegget. Plassene skal være lette å finne og bidra til å forskjønne omgivelsene.

I Mysen er det ikke etablert særlig grad av sykkelparkering, bortsett fra ved skolene og på noen private arbeidsplasser. Det foreslås derfor at følgende reisemål prioriteres med etablering av et passende antall sykkelparkeringsplasser. Eidsberg kommune må utarbeide detaljplaner, med antall plasser og konkret lokalisering:

- Idrettshallen
- Rådhuset med kommunale etater
- Torget ved jernbanen (ved krysset Anton H. Mysensgate/Folkenborgveien)
- Momarken
- Park & Ride v/ Homstvedtkrysset (*Statens vegvesens ansvar*)
- Jernbanestasjonen (*Jernbaneverkets ansvar*)

Det anbefales videre at kommunen vurderer å:

- Innarbeide krav til antall sykkelparkeringsplasser ved nye bygg og ved bruksendring.
- Komme i dialog med grunneiere og bedriftsledere for å få disse til å etablere nye sykkelparkeringsplasser.

2.3 Skilting

Skilting er viktig for at hovednettets skal fungere fordi:

- Skilting gir signal om at et tilrettelagt sykkelrutetilbud eksisterer.
- Skilting bidrar til at syklingen skjer på de traséene som er best tilrettelagt og mest sikker å sykle på.

Sykkelruteskilt

Sykkelruter skiltes med egne burgunder sykkelruteskilt. Disse har ingen regulerende betydning, og kan derfor ikke erstatte skilt for «Sykkelveg», «Gang- og sykkelveg» eller «Sykkelfelt» med hensyn på å definere en veg, eller en del av en veg, som anlegg reservert for gang- og/eller sykkeltrafikk.

Eksempel på typer sykkelruteskilt

Sykkelruteskilt brukes for å markere sykkelrute med rutenummer, rutenavn og avstand. Vegviser for sykkelrute brukes i kryss for å vise retningen for én eller flere sykkelruter


Figur 6: Eksempler på sykkelruteskilt

Opplysningskilt

Sykkelveg, sykkelfelt, gang- og sykkelveg skal i henhold til skiltforskriftene skiltes for at vegen skal ha juridisk status som sykkelanlegg. Skilt skal settes opp ved anleggets start og i alle kryss.


Figur 7: Eksempler på opplysningskilt

Andre aktuelle skilt

Det er tillatt å skilte sykling mot trafikken i envegskjørtede gater. Dette kan komme spesielt til anvendelse i byer og tettsteder. Blindveger som har gjennomkjøring for syklister kan skiltes som vist under.


Figur 8: Eksempel på opplysningskilt

Skilting i Mysen

Kommunen har i dag ikke et helhetlig system for visningskilt som henviser til sammenhengende ruter. Dette kan bidra til at sykkeltrafikken vil foregå i gater og kryss som ikke er spesielt egnet for sykkeltrafikk. Det bidrar også til at det blir mindre attraktivt å sykle.

Det foreslås at de to anbefalte hovedrutene skiltes grundig, med en kombinasjon av sykkelruteskilt og opplysningsskilt. Mange av lenkene skal omklassifiseres og bygges om, og det er flere hvor det er usikkert hvilken løsning som vil bli valgt. Det er derfor ikke hensiktsmessig å lage en detaljert skiltplan, som uansett må samordnes med øvrig skilting, etter hvert som løsningene blir avklart. Det er forutsatt at det settes opp i gjennomsnitt seks skilt pr lenke, i prinsippet to i hver ende av lenken og to undervegs, ved kryss eller liknende. Rutene kan skiltes tross manglende tilbud på enkeltlenker.

2.4 Kryssingspunkter

Fotgjengere og syklistene bør krysse bilveg der det er tilrettelagt for dette, men bilvegen kan også krysses uavhengig av om det er tilrettelagt eller ikke. Kryssing av bilveg bør gjøres hvor det er god sikt og kryssende bør vente til det er klart.

For å legge til rette for kryssing, må kriteriene for kryssingspunkt være oppfylt ut fra en trafiksikkerhetsvurdering. I kapittel 3 er det skissert *forslag* til kryssingssteder og type kryssingspunkt. Hvert enkelt tilfelle må vurderes når tiltaket skal anlegges.

Gangfelt

Gangfelt er et fremkommelighetstiltak for fotgjengere som skal brukes der det er et betydelig kryssingsbehov, men hvor trafikkmengden er så stor at kryssing blir vanskelig. For at trafiksikkerheten skal ivaretas har Vegdirektoratet fastsatt krav til når gangfelt kan anlegges. Det er trafikkmengde, fartsnivå og antall kryssende fotgjengere som er de viktigste kriterier for om gangfelt bør anlegges.

For å senke fartsnivået på stedet kan det være aktuelt å etablere fartsdempende tiltak, som for eksempel ved at gangfeltet legges oppå en hump (opphøyd gangfelt). Andre trafiksikkerhetstiltak er midtrabatt og forsterket belysning.

I Statens vegvesens veileder *Håndbok V127 - Gangfeltkriterier*, er det ingen absolutte kriterier for bruk av opphøyde gangfelt, men følgende anbefales:

- Opphøyde gangfelt kan brukes ved fartsgrenser på 30, 40 og 50 km/t, avhengig av trafikkvolum på både fotgjengere, syklistene og biler.
- I sentrumssoner og bolig-gater med 30 km/t brukes normalt ikke opphøyde gangfelt, hvis ikke faren for fartsoverskridelser er spesielt stor.

- Ved 60 km/t og høyere bør opphøyde gangfelt bare brukes i kombinasjon med signalregulering, eller ved rundkjøring.

Anbefalingene er lagt til grunn i denne rapporten. Fordi målet med å etablere hovednett for sykkeltrafikk er å øke trafikken i forhold til i dag, har vi ikke lagt avgjørende vekt på dagens volum på gang- og sykkeltrafikken.

Tilrettelagt kryssingssted

Dersom kravene til gangfelt ikke er oppfylt, men det allikevel forventes en del kryssende kan det være aktuelt å etablere et tilrettelagt kryssingspunkt. Ved et tilrettelagt kryssingspunkt gjøres det tiltak slik at kryssing blir sikrere og hvor det legges til rette for at kryssing kan skje så enkelt som mulig. Det legges til rette for kryssing, for eksempel med siktutbedring, belysning, trafikkøyer med mer, men uten oppmerking og skilting som gangfelt. På slike kryssingssteder er det de kryssende som har vikeplikt for biltrafikken.

2.5 Drift og vedlikehold

Et godt driftet og vedlikeholdt sykkelvegnett er avgjørende for å få flere til å sykle.

Utgangspunktet for drift- og vedlikeholdsstandarden for hovednettet i Eidsberg kommune er *Håndbok R610 - Standard for drift og vedlikehold av riksveger*, samt gjeldende driftskontrakter. Dette omfatter blant annet utløsende snødybde for når brøyting skal gjennomføres, strøing og dekkevedlikehold.

Den enkelte sykkelrute bør ha enhetlig drift- og vedlikehold, uavhengig av vegholderansvaret. Det betyr at Statens vegvesen og Eidsberg kommune bør samordne standard og rutiner i drift- og vedlikeholdsarbeidet.

2.6 Kostnader

Det er foretatt en grov kostnadsberegning av tiltakene vist i kapittel 3. Beregningene baserer seg på erfaringstall fra Statens vegvesen. Rute 1, fra Slitu til Trømborg er beregnet til 85 millioner kroner (basert på 2012-tall). Rute 2 er kostnadsberegnet til 128 mill. kr. Av disse utgjør 75 mill. kr. to ytterstrekninger, som foreslås lavt prioritert.

Et fullt utbygget hovedsykkelvegnett i Mysen er dermed kostnadsberegnet til 208 mill. kr, men der 75 mill. kr. gjelder lavt prioriterte ytterstrekninger. Statens vegvesen, Østfold fylkeskommune og Eidsberg kommune bør avklare

investeringsansvaret for hovednett for sykkeltrafikk. I kapittel 4 er det foreslått en ansvarsdeling.

Kostnadene i kapittel 3 er å anse som grovt avrundede kostnadsoverslag og bør kun benyttes som veiledende.

Følgende enhetskostnader er benyttet:

- Sykkelfelt, kr 50 pr løpemeter oppmerking, der det er tilstrekkelig med asfaltert bredde
- Sykkelfelt, kr 3.000 pr løpemeter for hver meter breddeutvidelse
- Gang- og sykkelveg/fortau, kr 10.000 pr løpemeter i landlig strøk
- Gang- og sykkelveg/fortau, kr 15.000 pr løpemeter i bystrøk
- Etablere gangfelt/tilrettelagt kryssingssted (inkl. belysning, trafikkøyt, oppmerking), kr 300.000 pr stk
- Opphøying av eksisterende gangfelt, kr 25.000 pr stk.
- Skilt, kr 5.000 pr stk
- Undergang, kr 4-5 mill.

2.7 Prioritering

En prioritering av lenkene er viktig når det ikke er finansieringsgrunnlag til å realisere alle tiltakene samtidig. Følgende forhold er lagt til grunn i prioritert rekkefølge:

1. Ruter med størst potensial for økt sykkelbruk.
2. Ruter som i stor grad er tilfredsstillende, men som mangler noen få tiltak for å bli sammenhengende.
3. Forholdet mellom investerte kroner og potensiell sykkelbruk.

Det foreslås to hovedruter for sykkeltrafikk i Mysen (se kart under og vedlegg). Dette på grunnlag av:

- De geografiske forutsetninger er slik at de fire skolekretsene er lokalisert med Mysen sentrum i midten, og at forbindelsene mellom disse derfor naturlig danner to ruter som krysses i sentrum.
- Et slikt enkelt nett vil være lett å skilte og lett for befolkningen å forstå.
- De to rutene følger hovedvegene, der både bil- og sykkeltrafikk er størst, og der det derfor er størst behov for tiltak for sykkel.

Prioritering mellom de enkelte lenker i hver av hovedrutene er foreslått i kapittel 5, med en inndeling etter hvem som har investeringsansvaret for lenkene. I hovedsak er lenkene nærmest sentrum gitt høyest prioritet, fordi eksisterende sykkeltrafikk og potensialet for økt sykling er størst her.


Figur 9: Forslag til hovednett for sykkeltrafikk i Mysen

Veg- og gatenavn i Mysen sentrum

Rutekartene i kapittel 3 har en målestokk som gjør det vanskelig å inkludere alle veg- og gatenavn i kartene. Dette gjelder særlig i Mysen sentrum. Nedenfor følger derfor et kart med de navn som er brukt i beskrivelsene i kapittel 3.


Figur 10: Veg- og gatenavn i Mysen sentrum som det vises til i rapporten

3 RUTEVIS BESKRIVELSE

3.1 Rute 1, Kommunegrensa - Slitu - Mysen – Trømborg

Lengde	17,4 km
Funksjon	Både riksveg, fylkesveg, kommunal og privat veg
Trafikk	Varierer fra 0- 9000 ÅDT


Figur 11: Rute 1, del 1 av 4, fra kommunegrensa til Momarken.

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr
1.1 1300 m	Kommunegrensa-Slitu	Ingen anlegg for syklende. 10000 ÅDT, 80 km/t	Ensidig gang- og sykkelveg	Anlegge gang- og sykkelveg	15
	Kryss fv. 128 - fv. 691	Ingen kryssing	Avhenger av sidevalg for ny gang- og sykkelveg. Mulig undergang	Muligens anlegge undergang under fv. 691.	5
1.2 4400 m	Slitu-Momarken (Platåveien)	Gang- og sykkelveg, kombinert med avkjørsler til bolighus	Som i dag	Ingen	0
	Rundkjøring ved Momarken	Sykling på fortau eller i kjørebanen	Som i dag	Ingen	0
1.3 1800 m	Momarken - Kryss Smedgata (Fv. 129)	Ingen anlegg for syklende. 7-8000 ÅDT, 50 km/t	Tosidig sykkelfelt (flere alternativer s. 22)	Anlegge tosidig sykkelfelt, med 3 m utvidelse	15
	Rundkjøring fv. 129 - Smedgata	Sykling på fortau eller i kjørebanen	Som i dag	Ingen	0


Figur 12: Rute 1, del 2 av 4, fra Momarken, gjennom sentrum og til Randemveien

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr	
1.4 400 m	Smedgata – Kryss Skolegata (Langs fv. 129)	Ingen anlegg for syklende. 9000 ÅDT, 40 km/t	Sykling på fortau eller i kjørebanelen	Ingen	0	= 2.4
○	Overgang til gang- og sykkelveg	Opphøyd gangfelt	Som i dag	Ingen	0	
1.5 1150 m	Smedgata (Skolegata - Kryss Trømborgveien) sammenfaller med Rute 2)	Ensidig gang- og sykkelveg	Som i dag	Ingen	0	= 2.5
1.6 1800 m	Rv. 22 x fv. 129 - Randemveien	Ca. 200 m fortau fra rv. 22 x fv. 129 til Småbruveien.	Ensidig gang- og sykkelveg	Anlegge gang- og sykkelveg	20	
○	Kryssing av fv. 129	Kryssing i plan med gangfelt	Som i dag	Som i dag	0	


Figur 13: Rute 1, del 3 av 4, mellom Randemveien og Trørborg

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr
1.7 2000 m	Randemveien - Åsen	Ingen anlegg for syklende. 5000 ÅDT, 70 km/t	Ensidig gang- og sykkelveg til kryss med Jansbergveien	Anlegge gang- og sykkelveg	20
1.8 1000 m	Åsen - Trørborg kirke	Gang- og sykkelveg	Som i dag	Ingen	0
○	Kryss Trørborgveien (rv. 22)	Undergang mot Trørborg skole	Som i dag	Ingen	0
1.9 500 m	Trørborg kirke - Åsgårdveien (rv. 22 x fv. 685)	Ingen anlegg for syklende. 5000 ÅDT, 60 km/t	Ensidig gang- og sykkelveg	Anlegge gang- og sykkelveg	5


Figur 14: Rute 1, del 4 av 4, fra sentrum, via Randemveien til Trømborgveien.

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr
1.10 150 m	Smedgata - Storgata x Ordfører Voldens vei	Noe gang- og sykkelveg, noe fortau langs lite trafikkert gate	Som i dag. Fortau er en akseptabel løsning her.	Ingen	0
○	Kryssing Smedgata	Gangfelt på vestsiden av krysset	Som i dag	Ingen	0
○	Kryss Ordfører Voldens vei/Storgt.	Gangfelt på begge sider av krysset	Opphøyde gangfelt på begge sider av krysset	Anlegge to opphøyde gangfelt	0,05
1.11 450 m	Storgata - Bro over Mysenelva	Lite trafikkert gate, fortau, 50 km/t	Sykling i kjørebanelen	Ingen	0
○	Bro over Mysenelva	Smal bro, ensidig fortau	Som i dag	Ingen	0
1.12 300 m	Bro over Mysenelva - Småbruveien/fv. 693 x Randemveien	Ingen anlegg for syklende. Smal og lite trafiksikker veg	Gang- og sykkelveg	Anlegge gang- og sykkelveg	3
○	Kryss Småbruveien/fv. 693	Ingen anlegg for sykkel, 80 km/t	Tilrettelagt kryssingspunkt	Anlegge tilrettelagt kryssing	0,3
1.13 1650 m	Småbruveien/fv. 693 - Rv. 22 (Randemveien)	Lite trafikkert gårdsveg med dårlig asfalt	Som i dag, men med ny asfalt	Legge ny asfalt, 4 m bredde	1
1.14 500 m	Ordf. Voldens vei - Rv. 22 (Småbruveien/fv. 693)	Ingen anlegg for sykkel, 80 km/t	Gang- og sykkelveg	Anlegge gang- og sykkelveg	5
○	Kryss Kammerudåsen/Rv. 22/fv. 693	Ingen anlegg for sykkel	Tilrettelagt kryssingspkt.	Anlegge tilrettelagt kryssing	0,3
Skilt	14 strekninger x 6		2 av strekningene overlapper rute 2	Kr 5000 pr skilt	0,4
SUM 17,4 km	Hele rute 1				90

Lenke 1.2 - 1.3: Slitu – Kryss Smedgata

En alternativ trasé fra Slitu til Mysen sentrum følger boligvegene Veslemona, Østrengveien, gjennom et grøntområde til Tittutveien og Vandugveien til sentrum. Dette er vurdert som en turveg, med svært lite sjenerende biltrafikk, men som ikke gir ønsket transportstandard for arbeidsreiser. Det foreslås derfor at denne forbindelsen ikke inngår som en del av et hovednett for sykkeltrafikk, men som en alternativ trasé.

Alternativ trasé for lenke 1.2 - 1.3


Figur 15: Alternativ trasé for lenke 1.2 og 1.3, fra Slitu til Mysen sentrum.


Figur 16: Lenke 1.2 Slitu - Møntvårken. Eksisterende gang- og sykkelveg

Lenke 1.3: Momarken – Kryss Smedgata

Dagens situasjon er trafikkert veg, 7000-8000 ÅDT, 50 km/t, uten tiltak for sykkel. Lenken er en viktig forbindelse fra Slitu og Momarken til Mysen sentrum. Dagens situasjon er derfor lite tilfredsstillende for å oppmuntre til trafiksikker sykling. Samtidig er vegen smal. Nedklassifisering av vegen fra rv. 22 til fv. 129, vil bety at noe av trafikken flyttes til nåværende rv. 22, øst for Mysen sentrum.

Det er vurdert fire alternativer for denne lenken:

- A Fartsgrensen reduseres til 30 km/t, etter nedklassifisering, som gjør det til en tilfredsstillende løsning med blandet trafikk for bil og sykkel.
- B Det bygges et ensidig sykkelfelt med 1,5 m bredde langs vestsiden av vegen. På den andre siden er det fortau, som blir alternativ for de som ikke vil sykle i kjørebanelen. I denne løsningen anbefales det at fartsgrensen reduseres til 30 eller 40 km/t.
- C Det bygges sykkelfelt på begge sider av vegen, i tillegg til eksisterende fortau.
- D Det eksisterende fortauet utvides til 3 m, og det bygges rekkverk mot kjørebanelen. Dette blir da en gang- og sykkelveg.

Alternativene A og B er de minst kostbare, men også de minst tilfredsstillende løsningene. Dette fordi de i liten grad skiller syklister fra biltrafikken på en veg med mye trafikk og utforbakke der det lett blir hastigheter over fartsgrensen. Kriteriene for å sette ned fartsgrensen er ikke oppfylt her, som skissert i alternativ A.

Det er vurdert at C er den beste løsningen, fordi den i størst grad skiller gående, syklende og kjørende. Løsningen krever at bredden må utvides med ca. 3 m. Nederst på strekningen er det en teknisk utfordring å utvide vegen, fordi den her ligger på en morene (se bilde under).

Alternativ D skiller ikke mellom gående og syklende. Denne løsningen krever en utvidelse på ca. 1 m av vegens bredde, men rekkverk i bystrøk er en lite tilfredsstillende løsning, både estetisk og for vedlikehold.

Ut i fra de ovenstående beskrivelser anbefales alternativ C.


Foto: May Hoff Lund

Figur 17: Lenke 1.3 Momarken – Kryss Smedgata (fv. 129). Dagens løsning er fortau i Vandugbakken

Lenke 1.10 – 1.13: Parallell trasé

Rute 1 følger i hovedsak riks- og fylkesveger fra kommunegrensa ved Slitu, gjennom sentrum og til Trømborg. Som en parallell trasé mellom sentrum og retning Trømborg, er lenkene 1.10 - 1.13. Dette alternativet har mindre biltrafikk og er kortere å følge fra Trømborg til Mysen sentrum og Eidsberg ungdomsskole enn lenkene langs Trømborgveien (rv. 22).

Lenke 1.13 (Randemveien) er i dag en privat gårdsveg som er stengt for gjennomkjøring. Kommunen opplyser at grunneier er positiv til at gårdsvegen benyttes som sykkelforbindelse, dersom kommunen tar ansvar for vedlikehold og brøyting. Vegen anbefales asfaltert i regi av kommunen.

Lenkene 1.10 - 1.13 følger både fylkeskommunal, kommunal og privat veg.


Figur 18: Kartet viser de to parallele traséene mellom sentrum og i retning Trømborg. Traséen via Ordfører Voldens vei og Randemveien er noe kortere fra og til sentrum. Trafikkmengde og behov for tilrettelegging er mindre her enn traséen langs Trømborgveien (rv. 22).


Foto: May Hoff Lund

Figur 19: Lenke 1.13 Randemveien

Lenke 1.12: Fra bru over Mysenelva til Randemveien

Ordfører Voldens vei er smal og uten fortau. Det foreslås ny gang- og sykkelveg, fra brua til Småbruveien, inkludert ca 50 meter langs Småbruveien (fv. 693). Dette er en oversiktig strekning, med ÅDT på 1100 og 80 km/t. Det foreslås derfor at det bygges et tilrettelagt kryssingspunkt over fylkesvegen (Småbruveien).


Figur 20: Dagens situasjon


Figur 21: Forslag til løsning


Figur 22: Lenke 1.12 50 m langs fv. 693

3.2 Rute 2, Kirkeby - Sentrum – Hærland - Lundebytjern

Lengde	15,5 km
Funksjon	Både riksveg, fylkesveg og kommunal veg
Trafikk	Varierer fra 1400- 9000 ÅDT


Figur 23: Rute 2, del 1 av 3, mellom Kirkeby og Folkenborg

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr
2.1 3800 m	Stasjonsveien - Trygve Gulbranssens vei	Ingen anlegg for syklende. 1400 ÅDT, 60/80 km/t	Ensidig gang- og sykkelveg	Anlegge gang- og sykkelveg	40
○	Kryss T. Gulbr. vei		Tilrettelagt kryssingspunkt	Anlegge tilrettelagt kryssingspunkt	0,3
2.2 1600 m	Trygve Gulbranssens vei - Folkenborg	Ingen anlegg for syklende. 2000 ÅDT og 40/60 km/t	Ensidig gang- og sykkelveg	Anlegge gang- og sykkelveg	15
○	Kryss Småbruveien	Utflytende kryss	Tilrettelagt kryssingspunkt	Anlegge kryssingspunkt. Bør vurdere opp-stramming av krysset	0,3


Figur 24: Rute 2, del 2 av 3, mellom Folkenborg og Ramstad

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr
2.3 1800 m	Folkenborg - Smedgata (rundkjøring)	Ingen anlegg for syklende. 50 km/t og 2000 ÅDT	Ensidig gang- og sykkelveg	Anlegge 600 m ensidig gang- og sykkelveg (fra bru til fv. 129)	10
○	Kryssing av jernbanen	Kryssing i plan	Det foreslås ikke planskilt kryssing, fordi ca. 2 tog pr time er lite problematisk	Ingen	0
2.4 400 m	Smedgata (rundkjøring) - Skolegt.	Uten anlegg for syklende. 9000 ÅDT, 40 km/t, Sykling på fortau eller i kjørebane	Som i dag	Ingen	0
○	Rundkjøring	Sykling i kjørebane	Som i dag	Ingen	0
2.5 1150 m	Skolegata – Kryss Trømborgveien	Ensidig gang- og sykkelveg	Som i dag	Ingen	0
○	Kryss rv. 22 (v/ Åsgårdveien)	Ensidig gang- og sykkelveg	Som i dag	Ingen	0
2.6 1200 m	Trømborgveien – Ramstad	Ensidig gang- og sykkelveg	Som i dag	Ingen	0

= 1.4

= 1.5


Figur 25: Rute 2, del 3 av 3, mellom Ramstad og Lundebytjern

Lenke	Fra – til	Dagens standard	Framtidig standard	Tiltaksbehov	Anslått mill. kr
2.7 700 m	Ramstad - Homs- tvedtkrysset (Park & Ride v/ E18) Inkl. 100 m sørover langs rv. 22 fra tidligere E18	Ingen anlegg for syklende. 80 km/t, ca. 1500 ÅDT	Ensidig gang- og sykkelveg. Vegen oppgraderes til rv. 22, ÅDT=3650 (2014)	Anlegge gang- og sykkelveg. (Denne er under regulering)	7
○	Kryss rv.22/fv. 128	Ingen anlegg for syklende	Rundkjøring i Ramstadkrysset, dagens E18 krysses i plan	Anlegge tilrettelagt kryssing i plan ved rundkjøring. (Denne er under regulering)	0,3
2.8 2000 m	Ramstadkrysset – Hærland kirke	Ingen anlegg for syklende. 80 km/t, 8000 ÅDT	Ensidig gang- og sykkelveg langs nordsiden av vegen	Anlegge gang- og sykkelveg	20
2.9 1300 m	Hærland kirke – Hærland skole	Ensidig gang- og sykkelveg, langs nord- siden av vegen	Som i dag	Ingen	0
○	Kryss dagens E18	Undergang	Som i dag	Ingen	0
2.10 3500 m	Hærland skole – Lundebytjern (lavt prioritert)	Ingen anlegg for syklende. 80 km/t, 8000 ÅDT	Ensidig gang- og sykkelveg	Anlegge gang- og sykkelveg	35
Skilt	8 (10) strekninger x 6		2 av strekningene overlapper rute 1	Kr 5000 pr skilt	0,25
SUM 17,45 km	Hele rute 2				128
SUM 34850 m - 1550 m =33300 m	Hele rute 1 og 2 1550 m overlapper i lenke 1 og 2				218

Lenke 2.1: Stasjonsveien – Trygve Gulbrandsens vei

På Kirkeby ligger Kirkefjerdingen skole, og strekningen er uten anlegg både for fotgjengere og syklist. Det foreslås ny gang- og sykkelveg, men det er få myke trafikanter, og strekningen prioriteres derfor lavt.


Foto: May Hoff Lund

Figur 26: Lenke 2.1 Kirkeby – Trygve Gulbrandsens vei

Lenke 2.3: Folkenborg – Smedgata

Det er i kommuneplanen satt av ny trasé for fv. 692 for denne lenken. Når den bygges vil eksisterende trasé bli en ren boliggate med lavere fartsgrense, der det kan sykles i blandet trafikk. I en slik løsning er det ikke behov for egne tiltak for sykkeltrafikken.

Det anbefales derfor at det bare bygges gang- og sykkelveg fra bru over Mysenelva til kryss med Smedgata. Nedenfor vises en mulig utforming av separat gang- og sykkelveg på denne delen av lenke 2.3, inkludert kryssing av jernbanen.


Figur 27: Dagens situasjon


Figur 28: Forslag til løsning


Figur 29: Lenke 2.3 Folkenborg – Smedgata. Kryssing av jernbanen


Figur 30: Lenke 2.6 Trømborgveien – E 18. Eksisterende gang- og sykkelveg langs rv. 22.

Lenke 2.7: Ramstad - Homstvedtkrysset

Lenka omfatter ca. 100 meter langs rv. 22 sør for fv. 128, og videre opp til Homstvedtkrysset, hvor nye E18 krysser rv. 22. Her anlegges en park & ride, som vil kunne være et naturlig målpunkt for arbeidsreiser på sykkel. Total lengde på lenka er ca 700 meter. Ny E18 vil generere mer trafikk langs rv. 22 (tidl. fv. 123), fra dagens ÅDT=1500 til beregnet ÅDT=3650 i 2015. Strekingen er under regulering (bredere veg, gang- og sykkelveg på østsiden og ny rundkjøring) og forventes ferdigstilt i 2014.

Lenke 2.8-2.9: Fv. 128

Ny E18 er under utbygging og vil stå ferdig i 2014. Dagens trafikk vil dermed bli vesentlig redusert langs den traséen som foreslås som hovednett for sykkeltrafikk (tidl. E18). Det antas likevel at det vil bli en viss lokal trafikk, og at fartsgrensen fortsatt vil være 80 km/t. Derfor vil behovet for gang- og sykkelveg fortsatt være der.

Lenke 2.10: Til Lundebyttjern

Lundebyttjern er et mye brukt badevann om sommeren, og er derfor inkludert som en del av hovednett for sykkeltrafikk i Mysen. Lenken foreslås lavt prioritert.


Figur 31: Dagens gang- og sykkelveg er tegnet i lys rosa (lenke 2.6) Lenke 2.7 med ny gang- og sykkelveg vil gå herfra, via ny rundkjøring og videre til Homstvedtkrysset.

4 ANSVARSDELING

4.1 Investeringsansvar

Ansvar for hovednett for sykkeltrafikk er delt mellom vegholderne Statens vegvesen, Østfold fylkeskommune og Eidsberg kommune. Hovedregelen er at vegholder står for investeringskostnadene. Unntaket er i tilfeller hvor sykkelanlegg legges i tilknytning til sideveg (fylkeskommunal, kommunal eller privat) av en riksveg, for å oppnå et bedre alternativ for syklistene. Denne løsningen benyttes ofte langs parallellveger til de høyest trafikkerte riksvegene. Statens vegvesen står da for investering, mens vegeier (Østfold fylkeskommune/ kommunen) gjerne står for drift og vedlikehold av sykkelanlegget.

Der lenker i hovednettet går på eller langs fylkesveger eller kommunale veger, driftes og vedlikeholdes disse av Østfold fylkeskommune eller Eidsberg kommune, selv om Statens vegvesen har investeringsansvaret. Dette er i samsvar med Vegdirektoratets retningslinjer for "Statens ansvar for sammenhengende hovednett for sykkeltrafikk i byer og tettsteder."

Investeringsansvar for gang- og sykkelvegnettet

Riksveg: Statens vegvesen
Fylkesveg: Fylkeskommunen
Kommunal veg: Kommunen


Figur 32: Investeringsansvar langs det foreslåtte hovednett for sykkeltrafikk

Status	Statens vegvesen	Østfold fylkeskommune	Eidsberg kommune	SUM
Ikke tilrettelagt	11.8 km	7 km	2.5 km	21.3 km (67 %)
Tilfredsstillende	9.1 km	1.2 km	0 km	10.3 km (33 %)
SUM	20.9 km (66 %)	8.2 km (26 %)	2.5 km (8 %)	(100 %) 31.6 km

Figur 33: Ansvar og grad av tilrettelegging for sykling langs det foreslåtte hovednettet.

4.2 Drift- og vedlikeholdsansvar

Ved forvaltningsreformen i 2010, fikk vi flere endringer i vegnettet i Norge. Mange riksveger gikk fra å være statlig ansvar til fylkeskommunalt ansvar (fylkesveger). Det ble endringer i ansvar for drift og vedlikehold av gang- og sykkelvegnettet, avhengig av om dette var bygd eller ikke før 2010 og hvilken vegholder gang- og sykkelvegen er knyttet til.

Drift- og vedlikeholdsansvar for gang- og sykkelvegnettet

Riksveg: Uavhengig av byggetidspunkt for gang- og sykkelveg

Statens vegvesen

Fylkesveg: (riksveg før 2010): Gang- og sykkelveg bygd før 2010

Fylkeskommunen

Fylkesveg: (riksveg før 2010): Gang- og sykkelveg bygd etter 2010

Kommunen

Fylkesveg: (fv. også før 2010): Uavhengig av byggetidspunkt for g/s-veg

Kommunen

Kommunal veg: Uavhengig av byggetidspunkt for g/s-veg

Kommunen


Figur 34: Driftsansvar langs det foreslåtte hovednett for sykkeltrafikk

4.3 Omklassifisering av vegnettet

I forbindelse med utbyggingen av ny E18, har flere av vegene i Eidsberg kommune fått en omklassifisering. Dette har ført til endringer i ansvar for investering, drift og vedlikehold på gang- og sykkelvegnettet. Omklassifisering av vegnettet skjer i 2014, og er fremstilt på kartet under. Omklassifiseringen vil gi en endring i bruk av dagens vegnett. Noen veger vil få økt trafikk, andre redusert trafikk, sammenliknet med dagens situasjon. Dette vil også kunne ha en innvirkning på bruken av sykkel langs vegnettet.

Denne rapportens omtale av ansvar for både investering, drift og vedlikehold er gjort med utgangspunkt i omklassifiseringen (gjeldende fra 2014).


Figur 35: Vegnettet i Eidsberg etter omklassifisering i 2014. Tidligere klassifisering i parentes.

5 PRIORITERING

En prioritering av lenkene er viktig når det ikke er finansieringsgrunnlag til å realisere alle tiltakene samtidig. Følgende forhold er lagt til grunn i prioritert rekkefølge:

1. Ruter med størst potensial for økt sykkelbruk.
2. Ruter som i stor grad er tilfredsstillende, men som mangler noen få tiltak for å bli sammenhengende.
3. Forholdet mellom investerte kroner og potensiell sykkelbruk.

I hovedsak har lenkene nærmest sentrum fått høyest prioritet, fordi både eksisterende sykkeltrafikk og potensialet for økt sykling er størst her.

Tabellene under viser prioriteringsrekkefølge på alle lenkene hvor det foreslås tiltak. Prioriteringene er inndelt etter hvem som har investeringsansvar; Statens vegvesen, Østfold fylkeskommune og Eidsberg kommune.

Statens vegvesens investeringsansvar			
Prioritet	Lenke	Strekning	Drift- og vedlikeholdsansvar
1	2.7	Ramstad - Homstvedtkrysset	Statens vegvesen
2	1.9	Trømborg kirke - Åsgårdveien (rv. 22 x fv. 685)	Statens vegvesen
3	1.1	Kommunegrensen Askim - Slitu	Eidsberg kommune
4	1.7	Randemveien - Åsen	Statens vegvesen
5	2.8	Ramstadkrysset - Hærland kirke	Eidsberg kommune
6	1.6	Smedgata x Trømborgveien - Randemveien	Statens vegvesen
7	2.10	Hærland skole - Lundebytjern	Eidsberg kommune

Østfold fylkeskommunes investeringsansvar			
Prioritet	Lenke	Strekning	Drift- og vedlikeholdsansvar
1	1.3	Momarken - Smedgata	Østfold fylkeskommune
2	2.3	Folkenborg – Smedgata (rundkjøring)	Eidsberg kommune
3	2.2	Trygve Gulbrandsens vei - Folkenborg	Eidsberg kommune
4	2.1	Stasjonsveien - Trygve Gulbrandsens vei	Eidsberg kommune
5	1.14	Rv. 22 - Ordf. Voldens vei (Småbruveien/fv. 693)	Eidsberg kommune

Eidsberg kommunes investeringsansvar			
Prioritet	Lenke	Strekning	Drift- og vedlikeholdsansvar
1	1.12	Småbruveien/fv. 693 - Rv. 22 (Randemveien)	Eidsberg kommune
2	1.11	Bro over Mysenelva - Småbruveien/fv. 693	Eidsberg kommune
3	1.9	Smedgata - Storgata x Ordfører Voldens vei	Eidsberg kommune
4	1.10	Storgata - Bro over Mysenelva (Ordf. Voldens v.)	Eidsberg kommune

Tabellene viser forslag til prioritering fordelt mellom Statens vegvesen, Østfold fylkeskommune og Eidsberg kommune. Tabellene inneholder bare lenker der det foreslås tiltak.


 Rute 1


 Rute 2


Kartgrunnlag: © Statens kartverk
Tillatelsesnummer: GV-V-1
Januar 2013 Josteh, Geodataseksjonen


13-0325 grafisk.senter@vegvesen.no For- og baksidiefoto: Ingrid Lien


Trygt fram sammen