


Orienteringssak


Gangveger til bybanen

Nesttun-Rådal

Høringsversjon juni 2011


BERGEN KOMMUNE
BYRÅDSAVDELING FOR KLIMA,
MILJØ OG BYUTVIKLING


Innhold

Innledning 4

Metode 5

Tiltak Nesttun-Rådal

- Nesttun senter 9
- Skjoldskitet 11
- Mårdalen 17
- Skjold 21
- Rådal 25

Forord

Etat for plan og geodata har kartlagt gangforbindelser til bybanestoppene fra Nesttun til Rådal. Noen viktige sykkelforbindelser har også vært registrert. Målet har vært å redusere avstand og øke kvaliteten på forbindelsene. Arbeidet er en videreføring av rapporten Gangveger til bybanen, Kronstad- Nesttun som ble behandlet av byrådet i sak 410/10 den 18.08.2010 og Komité for miljø og byutvikling i sak 467/10 den 07.10.2010.

På bakgrunn av kartleggingen mellom Nesttun og Rådal, er det kartfestet til sammen 27 tiltak. Noen tiltak har alternative varianter med ulik innbyrdes prioriteringer. Kartleggingen har vært koordinert med andre planoppgaver i Bergen kommune, herunder sykkelstrategien.

Fra Etat for plan og geodata har Bård Magnus Fauske og Ida Hermansen vært prosjektledere. Isabel Brito e Melo, Anne Jenny Bergseth og Ida Hermansen har stått for kartleggingen og utarbeiding av rapport. Fra Asplan Viak har Øyvind Sundfjord vært GIS-rådgiver. Steinar Onarheim og Fredrik Ingmar Boge har kartfestet tiltakene til kommunens kartsystem og Christian Rørtveit Teig har hatt ansvar for å utarbeide kostnadsoverslaget.

Det er utarbeidet temakart som viser befolkningstetthet og arbeidsplasskonsentrasjoner. Kart som viser dekningsgrad før/etter tiltak viser hvilke tiltak som reduserer gangavstanden til bybanestoppene mest. Kostnadsoverslaget har flere feilkilder, men gir sammen med overslaget for Kronstad-Nesttun et grunnlag for å vurdere omfanget, herunder behov for offentlig finansiering. På de tiltak der det ikke har vært mulighet, eller hensiktsmessig å utarbeide kostnadsoverslag er dette ikke gjort. Mer presise kostnadsoverslag må utarbeides ved oppfølging av tiltakene.

Bruken av informasjonskartene til å vurdere effekt og prioritering av tiltakene har vært gjort med skjønn. Dette skyldes at arbeidsplassregisteret som ligger til grunn har mange feilkilder på geografisk lokalisering av arbeidssted. Avdelinger og firma kan være registrert et annet sted enn der arbeidstakerne har sitt arbeidssted. Her har det derfor vært vektlagt arbeidsplasskonsentrasjoner mer enn detaljerte vurderinger av hvor mange arbeidstakere som antas å bruke bybanen på det aktuelle stedet. Eksempel på slike situasjoner kan være firma med hovedkontor i Oslo eller transportfirma som Tide hvor arbeidstakerne sjelden møter opp ved hovedkontor.

Befolkningstetthet i informasjonskartene har større presisjon fordi de bygger på folkeregisteret. Her vil feilene være knyttet til beboere som av ulike grunner ikke har meldt flytting. Et godt eksempel på dette er studenter. I Fantoft studentby viser for eksempel kartene lav befolkningstetthet mens dette punktet

kanskje har blant de høyeste tetthetene i Bergensdalen.

Tiltakene foreslått i rapporten videreformidles til Samferdselsetaten, Grønn etat, Byrådsavdelingen ved seksjon for eiendomsutvikling og utbyggingsavtaler, Etat for byggesak og private planer, Statens vegvesen og andre parter for gjennomføring.

Innledning

Bybanen

Reguleringsplan for bybanen fra Nesttun til Rådal regulerer, i tillegg til selve banetraséen, holdeplass i gågaten på Nesttun, ved Skjoldskiftet, Mårdalen, Skjold og Rådal. Det er satt av plass til parkeringsanlegg for kollektivreisende ved Skjoldskiftet og i Rådal. Reguleringsplanen tar med vegsystem (gang- og sykkelveg og bilveg) der disse blir berørt eller skal legges om. Det er også regulert inn noen nye gang- og sykkelforbindelser. Banen vil gå på egen trase på hele strekningen.

Nesttun-Rådal

Området mellom Nesttun og Rådal har forstadsbebyggelse dominert av boliger i form av eneboliger, rekkehus og noe blokkbebyggelse. Bebyggelsen er organisert etter terrenget og har atkomst fra samle-/atkomstveger med tilknytning til Fanavegen og Nesttunvegen. Mellom Skjoldskiftet og Torsveg er det også et vesentlig innslag av næringsvirksomhet. Strekningen mellom Nesttun og Rådal er i utstrakt grad lagt til rette for bruk av bil. Rådal skiller seg fra de andre stoppene ved at vegsystemet med Steinsvikvegen, Nordåsveien og Rv 580 skaper en barriere til boligene på vestsiden.

Kommuneplanen

Bybanens trasé mellom Nesttun og Rådal er tegnet inn på kommuneplanen for Bergen. Kommuneplanen legger stor vekt på byutvikling langs bybanetraséen og legger opp til konsentrert bebyggelse ved bybanestoppene med vilkår som skal gi god utnyttning av arealene nær holdeplassene. Kommuneplanen viser derfor senterområder i tilknytning til hvert stopp med tilhørende bestemmelser. Dette gjelder alle stoppene på strekningen Nesttun - Rådal. Nesttun og Lagunen/Rådal er i tillegg utpekt til bydelsentra med noe høyere byggehøyder.

Nye forretninger, næringsbygg og boliger er etablert langs Fanavegen og flere er under planlegging. Området endres. Etablering av bybanen vil øke utbyggingspresset i området også mellom de to senterområdene Nesttun og Lagunen/Rådal.

Sykelstrategi

Sykelstrategi for Bergen 2010-2019 skisserer nødvendige og prioriterte satsingsområder for å oppnå målet om en tredobling av sykkelandelen i Bergen de kommende ti årene. Flere av hovedrutene i sykkelstrategien går gjennom området vi har sett på. Osbanen er en slik hovedrute mellom Nesttun og Os. Den tidligere jernbanetraséen er opparbeidet som høystandard gang- og sykkelveg uavhengig av hovedvegen, fra Nesttun til Skjoldstølen. Derfra til Lagunen/Rådal er har den status som bydelsrute, stedvis med blandet trafikk.

Fra Nesttun til Rådal følger bybanen stort sett Fanavegen og sykkelforbindelsen langs den gamle Osbanen. Bybaneplanen rendyrker deler av strekningen ytterligere da det ikke lenger blir tillatt med kjøring til eiendommene.

Gang- og sykkeltiltak

De fleste forbindelser som er nødvendig for å komme seg til bybanestoppene mellom Nesttun og Lagunen eksisterer i dag. Mange av disse har ikke tilfredsstillende standard for syklende og gående, noe som gjør det mindre attraktivt å bruke bybanen framfor bilen. Behovet for å opprette nye forbindelser er dermed mindre fremtredende. Dagens boligstruktur legitimerer heller ikke opprettelsen alle nye forbindelser som er mulig. Dersom områdene gis en mer bymessig utforming, kan mengden og

kvaliteten på gangforbindelsene økes vesentlig.

I tillegg til tiltak som krever områdereguleringsplan, er derfor de fleste tiltakene som foreslås i denne rapporten oppgradering av eksisterende forbindelser. Da kommuneplanen legger stor vekt på utvikling av bybanestoppene, vil områdereguleringsplaner kunne utarbeides ved flere av bybanestoppene. På grunn av den lave boligtettheten, bør det tilrettelegges for sykkel. Ved spredt bebyggelse blir avstanden til stoppene større, og det er nødvendig å tilrettelegge for sykkel, dersom man skal gi flere mennesker mulighet og lyst til å bruke bybanen. Det vil derfor være viktig også å tilrettelegge for sykkelparkering ned høy kvalitet på bybanestoppene.


Eksempel på sykkelparkering.


Fv. 580 danner en kraftig barriere mellom Nordås og Rådal.

Metode

Beskrivelse av tiltak

Eksisterende situasjon beskrives og legges til grunn for vurdering av tiltaket. Det har vært vektlagt å tydeliggjøre eller etablere nye forbindelser ("missing links") som kan korte ned avstanden til bybanestoppet. Reelt manglende lenker eller forbindelser som har lav kvalitet eller uklar status, og derfor ikke oppfattes som aktuelle veier til bybanen annet enn for lokalkjente, har vært prioritert.

Det er ikke utarbeidet felles, fysiske kvalitetskrav som forbindelsene skal inneha for ikke å bli registrert. Samferdsetatens kvalitetskrav er lagt til grunn for kostnadsoverslagene. En mulig oppfølging kan være å utarbeide et slikt felles kvalitetsprogram for forbindelser til bybanen som omfatter kvalitet på dekke, materialbruk, skilting, belysning og beplantning. Et slikt kvalitetsprogram vil kunne gi flere og mer omfattende funn enn det dette arbeidet har identifisert.

Kartlegging

Tiltakene er identifisert gjennom en konkret vurdering av forbindelsene som Asplan Viak utarbeidet til analyse av sykkelnettet i Bergen. Det er forsøkt identifisert manglende lenker i dette nettet. Kart, ortofoto og skråfoto har vært viktige hjelpemiddel sammen med god kjennskap til Bergensdalen. På bak-

grunn av dette arbeidet, ble det identifisert punkter som skulle befares.

Befaringen ble gjennomført av en kartleggingsgruppe fra Etat for plan og geodata. Asplan Viak har bistått med å kartfeste tiltakene og å lage kostnadsoverslag.

Tiltaksbasen foreslås innarbeidet i Bergen kommunes kartsystemer som grunnlag for behandling av plan- og byggesaker, vurdering av grøntforbindelser og samferdselsprosjekter samt strategisk vurdering av hvor man ønsker nye fortettingsprosjekter.

Registreringsinstruks

Asplan Viak utarbeidet en registreringsinstruks for hvordan kartleggingsgruppen skulle registrere eksisterende situasjon og forslag til tiltak. Tiltaksbasen legges inn i kommunens kartsystemer.

Dekningsgrad

Det har blitt utarbeidet temakart som viser dekningsgrad fra bybanestoppet både med dagens situasjon og alle foreslåtte tiltak. Kartene viser dermed effekt av tiltakene.

Planstatus

De aller fleste tiltakene ligger i eller nær senterområder. Her eksisterer det både vedtatte kommunedelplaner og reguleringsplaner. Flere reguleringsplaner er også under arbeid. Forholdet til vedtatte

kommunedelplaner og reguleringsplaner har hatt betydning for gruppering, prioritering og utarbeidelse av kostnadsoverslag.

Prioritering

Tiltakene er samlet slik at de kan danne konkrete innspill til pågående planprosesser, legges til grunn i framtidige planarbeider og dessuten innarbeides i aktuelle finansieringspakker, herunder utbyggingsavtaler. Derfor kan tiltakene ha noe ulikt omfang, etter hvordan sammenhengen mellom de er vurdert.

Gruppene med tiltak er så vurdert ut fra hvordan de forbedrer tilbudet for gående til bybanen. Til grunn legges redusert avstand til bybanestoppet (se tabell 2).

I tillegg vektlegges fire kriterier:

- A) Nåværende eller framtidig befolkningstetthet.
- B) Målpunkt som arbeidsplasser, skoler, barnehager, senterfunksjoner.
- C) Trafikksikringstiltak eller vedlikeholdstiltak.
- D) Fremtidig fortettingsprosjekt forutsettes

Tiltakene prioriteres i tre tiltaksgrupper:

1. Anbefales finansiert og gjennomført
2. Gjennomføring vurderes
3. Innspill til framtidig fortettingsprosjekt

Kriterie A-C innbærer at prioriteringen kan endres til gruppe 1 eller 2, mens kriterie D innebærer at tiltaket kan flyttes til tiltaksgruppe 3.

Tiltak	Vedtatt plan	Reguleres	Plan mangler
Tiltak inngår i plan	Vise til plannr. formål og bestemmelser. Status: vedtaksdato. Er planen relevant for tiltaket eller kan tiltaket gjennomføres uten endring av plan?	Koordinere med pågående planarbeid. Status: Oppstart, offentlig ettersyn, vedtatt, men behandling av klager/innsigelser gjenstår.	n/a
Tiltak mangler eller er i strid med plan	Behov for ny planavklaring eller endring av plan?	Innspill om nytt tiltak	Er det behov for ny planavklaring?

Tabell 1: Aktuelle planstatuser som tiltakene vurderes opp mot

Sjekkliste

Tiltakene er beskrevet slik:

- Beskrivelse: Eksisterende tilstand i henhold til registreringsinstruks.
- Planstatus: Vurdering av planstatus i henhold til tabell 1. Behov for regulering vurderes.
- Vurdering: Hvilke tiltak er nødvendig. Mulighet for universell utforming og innkortet avstand til aktuelt bybanestopp. Redusert avstand oppgis i prosent reduksjon sammenlignet med beste alternativ i dag.
- Prioritering: Grunnivelse for hvilken tiltaksgruppe tiltaket prioriteres inn i.
- Kostnad: Samferdseletatens kvalitetskrav for gangforbindelser/fortau med helårsdrift legges til grunn. Grønn etats kvalitetskrav for turforbindelser brukes der dette er aktuelt. Ikke alle tiltak kostnadsberegnes, se tabell 3. Erverv, byggeplan og trafikkvurderinger forutsettes flere steder. Dette kommenteres.

Avstand eksisterende forbindelse	Reduksjon i prosent		
	25%	50%	75%
< 250 m	3	2	1
250-500 m	2	2	1
> 500 m	2	1	1

Tabell 2: Redusert avstand som kriterie for prioritering av tiltak

PRI	Tiltaksgruppe	Kommentar
1	Anbefales finansiert og gjennomført	Alle tiltak kostnadsberegnes. Noen tiltak kan kreve reguleringsplan hvis det ikke oppnås avtale om bruk av eiendom. Dette må vurderes konkret ved oppfølging av tiltakene.
2	Gjennomføring vurderes	Utvalgte tiltak kostnadsberegnes. Mulighet for gjennomføring uten reguleringsplan vektlegges ved valg av de tiltak som kostnadsberegnes. Tiltak som forutsetter avklaring i reguleringsplan, følges opp når det foreligger planvedtak eller gjennom utbyggingsavtale. De tiltakene som berører pågående reguleringsplaner, er hovedsakelig lagt til denne gruppen.
3	Innspill til fremtidig fortettingsprosjekt	Disse tiltakene kostnadsberegnes ikke nå og foreslås fulgt opp i framtidige reguleringsplaner og utbyggingsavtaler.

Tabell 3: Utdypende kommentarer til tiltaksgruppene


Figur: prinsipiell figur som viser aktuelle planstatuser for ulike tiltak.

Symboler i temakart

Symbolforklaring til informasjonskart og dekningskart brukt under befarings og vurderinger i etterkant av hvilke tiltaksgrupper tiltakene skal legges inn i. Kartene gir også et godt grunnlag til å prioritere mellom stoppene.

Bybanestopp

Arbeidsplasser

Befolkningstetthet


—200-m— Avstand til
—500-m— bybanestopp
—800-m—

Dekningsgrad


Effekt 200 m

Effekt 500 m


Det foreslås til sammen 27 tiltak for å styrke gangforbindelsene til bybanestoppene fra Nesttun til Rådal. Tiltakene varierer i type og omfang. De enkleste tiltakene er vedlikeholdoppgaver, mens de mest omfattende tiltakene forutsetter avklaringer i områdereguleringsplaner. Noen tiltak er nye forbindelser, andre er oppgraderinger av eksisterende, noen er gangveger, andre er breiere fortau, nytt dekke eller trapper. Flere forbindelser har uklar plan- og eiendomsstatus. De tiltakene som forutsettes knyttet til fremtidige/mulige fortetningsprosjekt vurderes som innspil.

- Nesttun senter
- Skjoldskiftet
- Mårdalen
- Skjold skole
- Rådal


Nesttun senter

Nesttun senter er holdeplass nummer to på Nesttun. Det første stoppet ligger i sør ved bussterminalen. Bybanen skal gå gjennom gågaten.

Gatenettet sentralt på Nesttun har i hovedsak en bymessig struktur med god kvalitet. Nesttun som bydelssenter har identitet og særpreg som skiller det fra mange nyere senterdannelser. Foruten at Nesttun sentrum i seg selv et målpunkt, finnes det også en del arbeidsplasser langs Hardangerveien. Ansatte her vil kunne bruke stoppet ved Nesttunsenteret. Områdene øst og vest for Nesttun er middels tett bebygget med eneboliger, terrasseboliger og rekkehus.

Det ble kartlagt gang- og sykkelforbindelser til det første bybanestoppet på Nesttun i rapporten for delstrekningen Kronstad-Nesttun. Foruten manglende sykkelfelt gjennom sentrum, knyttes de foreslåtte tiltakene seg til randsonen rundt sentrum, med smale veger mot boligområdene og manglende forbindelser til Midtun. Til stoppet ved Nesttun senter har arbeidet med den første holdeplassen ligget til grunn. Tiltakene som retter seg til det første stoppet, vil i flere tilfeller også gjelde for stoppet Nesttun senter. Derfor foreslås det bare to tiltak i tilknytning til Nesttun senter.

Gangforbindelse fra Hardangerveien er bratt og oppleves mørk og utrygg. Denne kan oppgraderes ved å lage en ny gangvei med universell utforming i skråningen nord for dagens gangvei.


Begge bybanestoppene dekker arbeidsplassene på Nesttun bra. Skal særlig befolknings- og arbeidsplasskonsentrasjonen på Midtun nås, må det derimot gjennomføres en rekke tiltak, se særlig rapporten for strekningen Kronstad-Nesttun.

En ny gangbro over Nesttunvassdraget som kobler seg på plassen utenfor kulturhuset kan være et kvalitativt bedre tiltak. Et samarbeid med Kulturhuset om utforming og kunstnerisk utsmykking av prosjektet kan integrere tiltaket godt med det nye kulturhuset.

- Bybanestopp
- Arbeidsplasser

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Gangforbindelse fra Hardangervegen og undergang til Nesttun sentrum. Forbindelsen fra Hardangervegen er bratt. Undergangen er mørk og utrivelig.	Plan nr 16370000 vedtatt i 2005. Forbindelsen er regulert slik den fremstår i dag. Samkjøring med uteareal til Fana kulturhus kan vurderes. Kan også vurderes sammen med tiltak som åpner elvestrekningen for gående. Tiltak krever reguleringsendring.	Forbindelsen fra Hardangerveien bør gjøres slakere. Undergangen må gjøres mer trygg og synlig. Det er behov for ny lyssetting. Alternativt kan hele undergangen og bakken erstattes med en universelt utformet bro som gir en forbindelse i dagen.	Primært kvalitetsheving og trafiksikring, men ikke redusert avstand til bybanen. Viktige målpunkt med arbeidsplasser mot Midtun kan nås. Behov for detaljert planlegging tilsier tiltaksgruppe 2 .	-
2	Snarvei fra Nesttunkollen til Lundhaugvegen (ned mot og over Osbanen). Eksisterende forbindelse er bratt og smal, og har dårlig dekke.	Kommunedelplan nr 15700000 vedtatt i 2001.	Dekket oppgraderes og betongbarrierer i Osveien må åpnes opp for at denne snarveien skal ha hensikt. Det bør lages en fotgjengerovergang.	Fordi tiltaket innebærer en kvalitetsheving uten avstandsreduksjon, tas det inn i tiltaksgruppe 2 .	Kr 90.000
SUM					90 000 kr


Skjoldskiftet

Bybanen går over Fanavegen og holde-plassen på Skjoldskiftet vil ligge omtrent der dagens gangbro over Fanavegen ligger i dag. Holdeplassen vil ligge i samme høyde som sykkelveien i den tidligere Osbanen.

Området rundt Skjoldskiftet er preget av store veganlegg, kontor-, lager- og forretningsbygg og eldre småhusbebyggelse og institusjoner på de høyereliggende delene. Målpunktene i området er: Slåtthaug videregående skole, Solli Nervesankatorium og flere næringsvirksomheter langs Fanavegen.

Mellom Nesttun Senter og Skjoldskiftet er det tre store rundkjøringer, og mye trafikk. Områdene rundt kryssene har en utydelig karakter hvor bilen tar mye plass og gående har et tilbud med lav kvalitet. Distansen kan derfor oppleves som stor her.

En områderegeringsplan som avklarer bruken av arealene kan etablere en tydelig byromsstruktur. Gang- og sykkelforbindelsene kan forbedres og bolig- og næring kan fortettes. Dessuten kan Nesttunvassdraget fremheves. Slike tiltak vil styrke området rundt det nye bybanestoppet ved Skjoldskiftet.

Flere av de foreslåtte tiltakene på Skjoldskiftet innebærer utvidelse og dekkeoppgradering av fortau. Stier foreslås også forbedret. Disse blir per i dag mye brukt, men er i til dels dårlig stand. Oppgradering av disse vil være


Spredd lokalisering av arbeidsplasser og boligkonsentrasjoner preger Skjoldskiftet.

en fordel da det vil bedre fremkommeligheten og tilgjengeligheten til bybanestoppet.

To tiltak skiller seg ut da de kan fange opp flere brukere innenfor en større radius.

Tiltak nummer 5, Apeltunvegen, strekker seg fra bybanestoppet til krysset ved Slåtthaugvegen. Apeltunvegen er en samleveg, ved siden av at det er ferdsselsåren til bybanestoppet for beboere

langs strekningen. Fortauene på begge sider av Apeltunvegen er svært smale og i dårlig stand. Fortauene bør oppgraderes og utvides. I forbindelse med bybaneprojektet er veien og tosidig fortau i 2 - 2,5 m bredde ferdig prosjektert til Apeltunveien nr 9. Dette bør videreføres fram til Slåtthaugveien.

Blokkene langs Elvenesvegen har høy befolkningstetthet. Avstanden til disse er noe lenger enn hva som har vært lagt til grunn som gangavstand til banestoppene. Her bør det derfor sørges for en god sykkelforbindelse til bybanestoppet (tiltak 12). Det eksisterer i dag fortau langs Elvenesvegen og gang- og sykkelfelt langs Osvegen. Det bør etableres sykkelfelt fra lokalsenteret ved Elvenesvegen til bybanestoppet på Skjoldskiftet. Osvegen ligger også inne som hovedrute i Sykkelstrategien for Bergen 2010-2019.

I kommunedelplan 15700000 Ny-Paradis, Hop, Nesttun, Nesttun Vest er Nesttunbrekka sammen med Friggs vei omtalt som forsøksstrekning som "grønn adkomstvei". Det vil si adkomstvei med ett kjørefelt og møteplasser, med spesielle grønne kvaliteter der det kjøres på fotgjengernes premisser (BKSÅK 200002919, planbeskrivelse august 2000 s. 3). Det anbefales å ta tak i dette på nytt.

- Bybanestopp
- Arbeidsplasser


Skjoldskiftet

Tiltaksgruppe: 1

- 2
- 3

● Bybanen linje og holdeplasser

□ Offentlige eiendommer


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Nesttunbrekka er smal og mangler fortau på store deler. Veggen har dårlig og delvis manglende dekke. Parkering i vegen sammen med manglende fortau, reduserer tilbudet til gående og syklende.	Kommunedelplan nr 15700000 vedtatt i 2001 viser Nesttunbrekka som forsøksstrekning. Reguleringsplan nr 5110000 vedtatt i 1979 viser fortau i <i>deler</i> av Nesttunbrekka. Sammenhengende fortau krever regulering pga. erverv.	Det må etableres sammenhengende fortau med bredde 2,5 m. Fortauet utvides på bekostning av kjørefeltbredden, og det etableres møteplasser langs veien. Parkering langs veien fjernes. Dette bedrer sikkerheten og tilbudet til gående. Avstandsreduksjon kan oppnås med tverrforbindelser jfr. tiltak 3 og 4.	Da tiltaket innebærer en viktig kvalitativ forbedring for mange potensielle brukere, tas det inn i tiltaksgruppe 1 . Nesttunbrekka som forsøksstrekning har ikke blitt fulgt opp, forsøket bør tas opp til ny vurdering.	Kr 1 mill.
2	Utydelig kryss for gående og syklister mellom Nesttunbrekka og sykkelvegen i gamle Osbanen. Fotgjengerfelt mangler og krysset oppleves utrygt.	Plan nr 60650000 vedtatt 2010. Kryssing for gående og syklende er regulert i planen.	Situasjonen for fotgjengere og syklister må gjøres tydeligere og tryggere. Dekket i sykkelvegen (Osbanen) må synliggjøres slik at traséen kan leses.	Tiltaket er et viktig trafiksikrings tiltak som koordineres med sykkelstrategien. Det tas derfor inn i tiltaksgruppe 2 .	-
3	Forbindelse fra Nesttunbrekka ned til bybanestoppet eksisterer ikke i dag. På grunn av høydeforskjell mellom Nesttunbrekka og Osbanetraseen må man etablere trapp og/eller rampe.	Kommunedelplan nr 15700000 vedtatt i 2001.	Ny trapp i betong, med rekkverk, over gnr 42 bnr 575 eller 66. Avstand fra Nesttunbrekka til gangbro kan reduseres fra 350 m til 50 m (85%).	Avstandsreduksjon alene tilsier at tiltaket tas inn tiltaksgruppe 1, men tiltak nr. 4 er et godt alternativ. Tiltak 3 tas derfor inn i tiltaksgruppe 3 og forutsetter et fremtidig fortettingsprosjekt.	Kr. 4,2 mill.


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
4	Tverrforbindelse fra Nesttunbrekka ned til sykkelvegen (Osbanen). Øverste del eksisterer, men med dårlig dekke. Den fortsetter som en lite synlig, smal sti over privat eiendom.	Kommunedelplan nr 15700000 vedtatt i 2001 viser ikke forbindelsen. Erverv kan kreve regulering.	Reasfaltering av veien og oppgradering av sti. Avstand fra Nesttunbrekka/Lundhaugvegen til gangbru over Fanavegen reduseres fra 450 til 200 m (55%).	Avstandsreduksjon tilsier tiltaksgruppe 2 .	Kr. 50.000
5	Apeltunveien har mye trafikk og parkering i vei. Fortau på begge sider er smale og har dårlig kvalitet på dekke.	Reguleringsplan nr 30170000 vedtatt i 1969 viser tosidig fortau. Fram til Apeltunvn. 9 er vei med 2 - 2,5 m fortau prosjektert i bybaneprosjektet. Apeltunvegen inngår i planprogram til reguleringsplan nr. 61190000. Tiltaket bør kordineres med dette planarbeidet.	Fortauene bør oppgraderes og utvides helt fram til Slåtthaugvegen. Tiltaket innebærer kvalitetsheving og trafikksikring, ikke avstandsreduksjon.	Da forbindelsen kan få mange brukere til bybanen og trafikksikkerhet må bedres, tas tiltaket med i tiltaksgruppe 1 .	Kr. 1 mill.


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
6	Smal bro over Nesttunvassdraget i Osvegen. Det er et smalt fortau på en side av broen innesnevret av kraftige rekkverk.	Plan nr 15670000 vedtatt i 2001 viser vegen med bro og ensidig fortau. Behov for reguleringsendring vurderes.	Bygge ny bro som er bred nok for både gående, syklende og biltrafikk. Alternativt kan man fjerne autovernet mellom gangfelt og kjørebane for å bedre snittet.	Fjerning av autovernet/utbedring av eksisterende bro bør gjennomføres for å heve kvaliteten, og tas inn i tiltaksgruppe 1 . Ny bro må reguleres og anbefales i forbindelse med fortetting, tiltaksgruppe 3.	Utbedring eksisterende: Kr. 190.000 Ny bro: Kr. 3,7 mill
7	Gangsti fra Solli nervesanatorium til butikk i Osvegen 7. Delvis gjengrodd forbindelse med dårlig dekke, ikke universelt utformet.	Eksisterende gangveg er vist i reguleringsplan nr. 16680000 vedtatt i 2006. Dekke bør oppgraderes samtidig med utbygging i hht. plan.	Oppgradere gangvegen slik at den får universell utforming.	Da tiltaket ikke reduserer avstanden, og knyttes til utbyggingsprosjekt i hht. plan, tas den inn i tiltaksgruppe 3 .	-


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
8	Nederste del av gangvei fra Slåtthaugen videregående skole er utydelig og lite synlig. Den har dårlig dekke og tilfredstillende ikke krav til universell utforming. Stien vurderes sammen med gjengrodd sti fra Solli nervesanatorium.	Reguleringsplan nr. 60080000 startet opp i 2009 og nr 5370000 vedtatt i 1980.	Dekket må oppgraderes.	Oppgradering av koblingen til den videregående skolen tas inn i tiltaksgruppe 1 .	Kr. 34.000
9	Det parkeres i Slåtthaugvegen til hindrer for gående og syklende. Fortau på begge sider av vegen er smale og har dårlig dekke.	Reguleringsplan nr. 6410000 vedtatt i 1986 viser fortau på en side. Tiltaket bør koordineres med pågående reguleringsplan nr. 61190000.	Snevre inn kjørefeltet og utvide fortauene på begge sider av vegen - miljøgate. Avstand reduseres ikke.	Da tiltaket primært bidrar med kvalitetsheving i området, tas det inn i tiltaksgruppe 2 .	Kr. 10,1 mill.
10	Forbindelse fra butikk i Elvenesvegen 18 og videre i Osvegen har bred nok standard for gående og syklende slik den er i dag. Den er ikke spesielt attraktiv for gående på grunn av en utforming som gir biler med høy hastighet prioritet.	Reguleringsplan nr. 31840000 vedtatt i 1966 viser tosidig fortau og nr 19170000 for bybane m.m vedtatt i 2008.	Sykkelfelt på begge sider av vegen eller sykkelveg vil bedre tilkomsten for syklende. Tiltaket reduserer ikke avstanden, men gjør det mer attraktivt å sykle til bybanen.	Tiltaket koordineres med sykkelstrategien og tas derfor inn i tiltaksgruppe 2 .	-
SUM					11-15 mill kr


Mårdalen

Bybaneholdeplassen ligger i Fana-vegen, ved krysset inn til Tors veg. På grunn av høydeforskjell/skjæring skal det etableres en gangbro fra holdeplassen over Fanavegen til Lille Skjolddalen.

I området ved Tors veg og på Skjold er deler av næringsbebyggelsen lineært organisert langs Fanavegen med direkte atkomst fra vegen. Boligbebyggelsen som består av eldre småhusbebyggelse og blokkbebyggelse er lagt med henvisning til mindre samle- og atkomstveger. I nærheten av stoppet ligger Skjoldhøgda med middels tett bebyggelse i form av rekkehus og terrasseboliger. Blokkene i Mårdalen har også en tett konsentrasjon av beboere. Skjoldtunet sykehjem ligger i nærheten av bybanestoppet. Et annet viktig målpunkt i området er Nesttun park- og idrettsområde som ligger på østsiden av Tors veg. Idrettsparken er under regulering. Målet er å tilrettelegge for nytt garderobe- og driftsbygg samt bedre adkomst og parkering.

I tilknytning til Nesttun park- og idrettsområde ligger Jansenmarken naturområde og Ramstad gård. Her eksisterer det i dag stiforbindelser som knytter Balders veg og Sundts veg med Tors veg. Det eksisterer en reguleringsplan for fortetting av Ramstad gård. Reguleringsplanen har ikke tatt inn denne forbindelsen, men den reguleres heller ikke til utbygging. Dersom området skal fortettes videre må disse forbindelsene

sikres i plan. Ved en eventuell utbygging bør en oppgradering av stiene til universell utforming vurderes (tiltak nr. 7 og 8).

Det eksisterer i dag en gangveg fra boligområdet på Skjoldhøgda og ned til krysset Lille skjolddalen/Mårdalen. Gangforbindelsen er bratt, har ikke sammenhengende rekkverk. Forbindelsen fungerer godt for de som bor på Skjoldhøgda, men rekkverket bør bli sammenhengende (tiltak 2). Gangvegen krysser Lille skjolddalen/Mårdalen på en brå og svært trafikkarlig måte. Det finnes ingen overgangsfelt i veien. Kryssituasjonen må forbedres både for gående og syklende fra Mårdalen og fra Skjoldhøgda (tiltak 1).

Fortauene lang Tors veg og Lille Skjolddalen bør oppgraderes/gjøres gjennomgående (tiltak 3 og 4).


Det er relativt liten befolkningstetthet samt spredd arbeidsplasser nær bybanestoppet Mårdalen. Området har derimot gode muligheter for fortetting og utvikling av en mer finmasket bystruktur nær bybanen.

- Bybanestopp
- Arbeidsplasser


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Dårlig sikt i kryss hvor gangvei fra Skjoldhøgda møter veien Lille Skjolddalen.	Reguleringsplan nr 3110000 vedtatt i 1972 viser deler av gangveien og krysset. Erverv til nytt fortau krever trolig regulering.	Kryssituasjonen må forbedres med fortau som kobles til gangveien og bedrer sikten samt tydelig fotgjengerovergang.	Da tiltaket primært gir bedre trafikksikkerhet, tas det inn i tiltaksgruppe 1 .	Kr. 150.000
2	Gangvei fra Skjoldhøgda fungerer godt som adkomst til bybanestopp. Den er for bratt til å sikre universell utforming. Dekke er nylig oppgradert, men det finnes ikke sammenhengende rekkverk.	Reguleringsplanene nr. 3110000 vedtatt i 1972 og nr 30600000 vedtatt i 1970 viser gangveien. Reduksjon av stigning krever areal og derfor trolig regulering.	Det må etableres et sammenhengende rekkverk. Alternativ veg fra Skjoldhøgda nr. 119 via Lille Skjolddalen er 750 m lenger.	Forbindelsen eksisterer og fungerer slik den er i dag og tas inn i tiltaksgruppe 2 .	Kr 16.000
3	Lille Skjolddalen er en smal veg som mangler fortau på store deler av vegen. En gangveg forbinder Lille Skjolddalen med Fanavegen like før krysset ved Mårdalen.	Reguleringsplan nr 19170000 for bybanen vedtatt i 2008 viser trappeanlegg og gangbro som kobler stoppet til Lille Skjolddal. Reg. plan nr 30340000 vedtatt i 1956 viser nedre del av Lille Skjolddal uten fortau.	Det bør etableres fortau langs hele Lille Skjoldalen. Dette vil gi en mer sikker og attraktiv forbindelse for gående direkte til bybanen.	Tiltaket inngår som et trafikksikkerhetstiltak. Det oppnås ikke redusert avstand, tiltaksgruppe 2 . Det kan vurderes som del av fortetting i området.	Kr 700.000
4	Tors veg har i dag et smalt fortau på ene siden av vegen ved fotballbanen slutter fortauet. Denne vegen er en viktig forbindelse til bybanen for beboere i området samt brukere av idrettsanlegget.	Reguleringsplan nr: 8790000 vedtatt i 1993 med foreslått endring på høring i 2010 inneholder eksisterende fortau på en side.	Det trengs bredere fortau. Kostnadsberegningen tar utgangspunkt i 190 m med utvidelse av dagens fortau med 2 m og 70m med nytt fortau på 2m.	Som trafikksikkerhetstiltak der idrettsanlegget er et viktig målpunkt, men uten avstandsreduksjon, tas tiltaket inn i tiltaksgruppe 2 .	Kr. 600.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
5	Manglende forbindelse fra Tryms veg ned på sykkelvegen (Osbanen).	Reguleringsplan nr. 9580000 vedtatt 1996 viser fellesområde FA12 for eksisterende boliger i Trymsvei. Tiltaket kan kreve reguleringsendring for å sikre tilgang over gnr 40 bnr 308, 141.	For boligene innerst i Trymsveg innebærer tiltaket en avstandsreduksjon fra 400 m til 150 m (60%).	Da tiltaket innebærer en stor avstandsreduksjon, tas det inn i tiltaksgruppe 2 , men vurderes opp mot mulig fortetting da det utløser relativt få nåværende beboere.	
6	Eksisterende gangforbindelse fra Tors vei til Ramstad Gård som sikrer beboere på Ramstad gård tilgang til bybanestoppet.	Kommunedelplan nr. 15700000 vedtatt i 2001 viser LNF. Reguleringsplan nr. 17480000 vedtatt i 2006 viser ikke forbindelsen. Mulig reguleringsendring.	Oppgradere forbindelsen til gangveg med årsdrift Sammenlignet med Skjoldvegen/Sleipners veg, reduserer tiltaket avstanden fra 800 m til 400 m (50%).	Gjennomføring av tiltaket koordineres med vedtatt reguleringsplan nr. 17480000, men den store avstandsreduksjonen gjør at det tas inn i tiltaksgruppe 1 .	Kr. 110.000
7	Stiforbindelse fra Balders vei til Tors vei, via forbindelse fra Ramstad gård. Ikke fremkommelig for syklende.	Kommunedelplan nr. 15700000 vedtatt i 2001 viser stien som gang/sykeltrasé.	Etablering av gangvei med grusdekke. Fra Balders vei vil tiltaket redusere avstanden fra rundt 1 km til 750 m (25%), via Odins vei sammenlignet med Tors vei.	Redusert gangavstand tilsier tiltaksgruppe 2 . Den vurderes sammen med eventuelle fortettingsprosjekt.	Kr. 74.000
8	Eksisterende sti fra Balders vei gjennom Jansenmarken.	Kommunedelplan nr. 15700000 vedtatt i 2001 viser stien som gang/sykeltrasé.	Stien bør oppgraderes ved utbygging i området.	Da tiltak 7 og 8 sammen gir lignende tilbud, tas tiltaket inn i tiltaksgruppe 3 .	
SUM					1,6 mill kr


Skjold

Området rundt det planlagte bybanestoppet på Skjold har et stort innslag av småhusbebyggelse fra etterkrigstiden. Enkelte kombinerte bolig- og forretningshus ligger direkte til Fanavegen. Skjold skole og Skjold kirke ligger også til Fanavegen. De utgjør et tydelig offentlig innslag i området, og kan være målpunkter for brukere av bybanen. Beboerne i blokkene i Mårdalen kan benytte seg av bybanestoppet ved Tors veg, men det kan også være aktuelt for disse å bruke stoppet på Skjold.

Bybaneholdeplassen på Skjold skal etableres nord for kryss mot Sætervegen. Ny gangbro etableres for sikker kryssing over Fanavegen til Skjold skole. Fra Sætervegen mot Søråskrysset er det i bybaneplanen regulert inn ny gang- og sykkelveg som del av det overordnede GS-vegnettet i bydelen.

De fleste naturlige forbindelser ut til Fanavegen og bybanestoppet eksisterer. Dersom det blir aktuelt med fortetting i områdene, kan en nok se på nye løsninger, men dette bør vurderes i planarbeidene. Gatene har varierende kvalitet, men en har likevel sett det som tilfredsstillende i forhold til befolkningstettheten. Vi vil likevel peke på Skjoldlia som mangler fortau og har høy grad av parkering i vei. Ved et eventuelt fortettingsprosjekt bør det etableres fortau her (tiltak 1).


Det er relativt liten befolkningstetthet og få arbeidsplasser nær bybanestoppet Skjold. Adkomst langs aksene Skjoldlia, Sætervegen og Hjortevegen bør kunne styrkes ved at det gjennomføres fortettingsprosjekt langs eller som grenser til denne.

- Bybanestopp
- Arbeidsplasser


Skjold

Tiltaksgruppe: 1 —

2 —

3 - - -

● Bybanen linje og holdeplasser

□ Offentlige eiendommer


0 100 m 200 m

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Skjoldlia mangler fortau og det parkeres i veien.	Reguleringsplan nr. 6860000 vedtatt i 1950 viser adkomstvei, uten fortau.	Ved eventuelle fortettingsprosjekt bør det etableres fortau. Parkering i vei må fjernes. Dette vil gi et tryggere og bedre tilbud til gående.	Tiltaket er aktuelt i forbindelse med eventuell fortetting, og inngår dermed i tiltaksgruppe 3 .	-
SUM					-


Rådalen

I Rådalen skal bybanen dreie inn langs Lagunen på nordsiden på nivå med planlagt ny etasje på kjøpesenteret. Banen og holdeplassen integreres i et fotgjengerområde mellom kjøpesenteret og området i nord. Banen skal gå i bro videre over Fanavegen, tilrettelagt for forlengelse til Flesland i senere planfase. Broen inkluderes i dette utbyggingstrinnet og legger til rette for gangtrafikk over Fanavegen. På nordsiden av Fanavegen, mot Steinsvikvegen skal det etableres et parkeringsanlegg for infartsparkering.

Området ved Lagunen/Rådalen var tidligere et industriområde. Det ligger i et landskapsrom mellom Sørås, Skjoldhøgda og Krohnåsen. Apeltunvannet er et viktig innslag i dette landskapsrommet. Den vegetasjonskledde åssiden mot Sørås danner en markert vegg i vest. Kalgahaugen avgrensner rommet mot nord. Fanavegen går langs åsene i vestre del av området. Langs vegen er det skjæringer som danner barriere mellom Lagunen og Sørås. Også overgangen mot kollen i nord har murer og skjæringer som danner barrierer.

Rådalen er et bilbasert bydelssenter der bebyggelsen er plassert og organisert ut fra parkeringsplasser og ikke gjennomgående veglinjer, gater eller byrom. Senterområdet ligger vendt mot hovedvegsystemet med Apeltunvannet på baksiden. Parkeringsplassen ligger mellom Fanavegen og kjøpesenteret. Ved siden av terrenget, skaper også

det tunge veisystemet barrierer for gående og syklende. Spesielt er vegene en utfordring for beboerne på Storheia, Holtastølen og Søråshøgda med Steinsvikvegen og Fanavegen som barrierer.

Viktige målpunkter i området er handels- og kontorområdet Lagunen, Volvat medisinske senter og Nordahl Grieg videregående skole. De største konsentrasjonene av boliger i området finner en på Sørås, Storheia og Holtastølen.

En områderegeringsplan for Lagunen/Rådalen er under utarbeidelse. Målsetningen med denne planen er å utvikle Lagunen/Rådalen til et urbant og mangfoldig bydelssentrum med et bredt spekter av servicetilbud, boliger samt gode gater og byrom. Innenfor den nye bystrukturen er gang- og sykkelforbindelser til bybanestoppet sikret. Eksisterende gangforbindelse i sør mellom Steinsvikvegen og Lagunen/Rådalen vil inngå i tilgrensende utbyggingsprosjekt og opparbeides med universell utforming. Dagens forbindelse består av en trapp og sti. Den er smal, har dårlig dekke, mye kantvegetasjon og fremstår mørk og utrivelig med mye søppel. Planlagt oppgradering med universell utforming vil tidligst gjennomføres i 2017. Det foreslås derfor en mindre oppgradering av denne før 2017.

Boligområdene rundt Lagunen/Rådalen har blitt bygget ut på bilens premisser. Utformingen og fartsgrensen på Steinsvikveien gir bilen prioritet, derfor er den opplevde gå- og sykkelavstanden fra Storheia og Holtastølen ned til det planlagte bybanestoppet/Lagunen stor. I tilknytning til denne strekningen ligger

en skole, en barnehage og en videregående skole. I tillegg ligger Steinsvikvegen inne som en hovedrute for sykkel i *Sykelstrategien for Bergen 2010-2019*. Derfor foreslås det å endre Steinsvikveien til miljøgate med fartsgrense 30 km/t fra krysset Storheia/Foldalslia til Nordahl Grieg videregående skole.

Av andre tiltak vi har lagt inn er blant annet oppgradering av fortau på Storheia.


Matebusser til bybanestoppet ved Lagunen kjøpesenter kan bli viktig spesielt fra Sørås- og Nordåshøgda. Her vil også sykkel kunne bli et viktig transportmiddel, og Nordåsveien er vist som bydelsrute i sykkelstrategien.


Fv. 580 er en barriere mellom Nordås og Rådalen og det nye bybanestoppet.


Befolkningskonsentrasjonen nær bybanestoppet er moderat med noen konsentrasjoner særlig på Nordås og Apeltun. Kjøpesenteret har et større antall arbeidsplasser.

■ Bybanestopp ● Arbeidsplasser

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Snarvei fra Steinsvikvegen til Lagunen har dårlig dekke med mye søppel langs vegen.	Reguleringsplan nr. 5720100 vedtatt i 2006 viser forbindelsen som felles gangareal. Reguleringsplan nr. 60700000 oppstartet i 2008 omfatter området.	Oppgradere dekke og forbedre orienteringsmuligheten i området. Selv om snarveien ikke er univertst utformet vil tiltaket forbedre gangtilbudet til bybanestoppet.	En enkel oppgradering bør gjennomføres , tiltaket tas derfor inn i tiltaksgruppe 1 . Videre oppgradering vurderes som del av fremtidig utbyggingsprosjekt.	Kr. 60.000
2	Steinsvikvegen har gang og sykkelvei på begge sider. Utforming prioriterer bilen, rekkverk og lite fotgjengervennlig miljø.	Reguleringsplan nr. 8050000 vedtatt i 1991 viser kjøreveg med gangveg/fortau. Reguleringsplan nr. 60700000 oppstartet i 2008 omfatter området.	Oppgradere til miljøgate på strekningen mellom Follaldslia og Storheia til Nordahl Grieg videregående.	Tiltaket bør koordineres med pågående regulering. Økt kvalitet på gangtilbudet vurderes som del av mulig utbygging. Det tas derfor inn i tiltaksgruppe 2 .	-
3	Storheia er en samlevei med ensidig, smalt fortau og dårlig dekke.	Vegen er bygd i hht. reguleringsplan nr. 3140000 vedtatt i 1971.	Dekket bør oppgraderes og fortau utvides.	Tiltaket reduserer ikke avstanden, men øker kvaliteten på gangtilbudet. Det tas derfor inn i tiltaksgruppe 2 .	Kr. 730.000
4	Viktig gangforbindelser fra Søråshøgda til Steinsvikvegen. Forbindelsen er bratt og dårlig merket.	Reguleringsplan nr. 4700000 vedtatt i 1980 viser nederste del av forbindelsen.	Gangforbindelsen bør skiltes og tydeliggjøres.	Da tiltaket enkelt forbedrer orienteringsmuligheten i området, tas det inn i tiltaksgruppe 1 .	Kr. 16.000
5	Sykkelforbindelse langs Apeltunvannet kan kobles med sykkelvegen i Krohnåsvegen (Osbanen).	Reguleringsplan nr. 60700000 oppstartet i 2008.	Området er under planlegging. Det vises til pågående planarbeid.	Tiltaket koordineres med pågående områderegulering og tas derfor inn i tiltaksgruppe 2 .	-


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
6	Gangforbindelse mellom Apeltun og Osbanetraseen. Forbindelsen er delvis bygd, men ikke fullført.	Reguleringsplan nr. 15170000 vedtatt i 1999 viser friområde og friluftsområde. Beboere har søkt om tillatelse til å gjennomføre tiltaket og arbeider med å finansiere det, blant annet med tilskudd fra Grønn etat.	Tiltaket reduserer avstanden til bybanen i Rådal fra 2,6 km til 1,6km. Da området har mange viktige målpunkt sammenlignet med Tors vei, tas tiltaket inn.	På grunn av den store avstandsreduksjonen og fordi tiltaket burde vært regulert ved utbyggingen, tas det inn i tiltaksgruppe 1 .	Kr. 830.000
SUM					1,6 mill kr


Orienteringssak


Gangveger til bybanen

Nesttun - Rådal

mars 2011


BERGEN KOMMUNE
BYRÅDSAVDELING FOR KLIMA,
MILJØ OG BYUTVIKLING


