


Gangveger til bybanen

Kronstad-Nesttun

Endelig versjon 01.03.2011


BERGEN KOMMUNE
BYRÅDSAVDELING FOR KLIMA,
MILJØ OG BYUTVIKLING


Innhold

	side
<i>Forord</i>	5
<i>Metode</i>	7
<i>Beskrivelse av tiltak</i>	9
<i>Bybanestoppene</i>	
• Kronstad	11
• Brann stadion	15
• Wergeland	19
• Sletten	25
• Slettebakken	29
• Fantoft	33
• Paradis	39
• Hop	43
• Nesttun	49


Forord

Etat for plan og geodata har kartlagt gangforbindelser til bybanestoppene fra Kronstad til Nesttun med mål å redusere avstand og øke kvaliteten på disse forbindelsene. På bakgrunn av arbeidet er det kartfesta rundt 90 tiltak. Tiltakene vil videreformidles til Samferdselsetaten, Grønn etat, Byrådsavdelingen ved seksjon for eiendoms utvikling og utbyggingssavtaler, Statens vegvesen eller andre parter for gjennomføring.

Arbeidsgruppen har bestått av Bård Magnus Fauske (prosjektleder), Isabel Melo fra Plan og geodata. Øyvind Sundfjord fra Asplan Viak har deltatt som GIS-rådgiver. I tillegg har Steinar Onarheim kartfesta tiltakene og Morten Henriksen utarbeidet kostnadsoverslaget.

Kartleggingsgruppen ved Etat for plan og geodata har vært sammensatt og fordelt stoppene slik:

- Kronstad og Minde: Isabel Melo og Gudrun Stefansdottir
- Wergeland: Ingrid Haukeland og Bård Magnus Fauske
- Sletten: Halla Al-Zubaydi og Ingrid Haukeland
- Slettebakken: Halla Al-Zubaydi og Ole Roger Lindås
- Fantoft: Ole Roger Lindås og Manfei Wang
- Paradis: Manfei Wang og Gudrun Stefansdottir
- Hop: Bjarte Stavens og Isabel Melo
- Nesttun: Bjarte Stavens og Ida Hermansen

I referansegruppen har disse bidratt:

- Samferdselsetaten: Svein Arne Langeland og Helge Skibenes
- Grønn etat: Solveig Roald
- Private planer: Christian Frønsdal, Ståle Holgersen og Anne Margit Bratten
- SEU: Randi Våge

Ellers har arbeidet vært koordinert med andre planoppgåver ved Etat for plan og geodata, herunder sykkelstrategien.

Det inngår også temakart som viser befolkningstetthet, arbeidsplasskonsentrasjoner og målpunkt. Kart som viser dekningsgrad før/etter tiltak viser hvilke tiltak som reduserer gangavstanden til bybanestoppene mest.

Kostnadsoverslaget var ikke endelig i orienteringssaken og inneholder flere feilkilder. Mer presist kostnadsoverslag utarbeides ved oppfølging av tiltakene.

Ved oppstart av prosjektet, ble det annonsert i kommunetorget. Da kom det inn elleve innspill. Etter den politiske behandlingen av orienteringssaken, ble rapporten lagt ut til høring for å kvalitetssikre forslagene mot evt. nye innspill eller kommentarer. Det kom åtte innspill fra private, herunder noen henvendelser vedr. prioritering av foreslåtte tiltak. I tillegg har Hordaland fylkeskommune kommentert behov for finansiering og Statens vegvesen kommentert tiltak som berører deres ansvarsområder.

Politisk behandling

Byrådet behandlet rapporten i sak 410/10 den 18.08.2010. Komité for miljø og byutvikling vedtok byrådets innstilling i sak 467/10 den 07.10.2010.

- Tiltakene innarbeides i kommunens kartfestede informasjonssystem for oppfølging ved saksbehandling; private planer, byggesaker, med mer.
- Tilsvarende kartlegging gjøres for alle stopp for bybanen som beskrevet i saken.

Merknader med flertall

”Komite for miljø og byutvikling mener tiltaket er meget positivt for å tilrettelegge for økt tilgjengelighet til bybanen. Det vil også være en stor fordel å gjennomføre registrering av gangforbindelsene parallelt med utarbeidelse av reguleringsplan av trasse.”

”Komite for miljø og byutvikling mener og at det bør tilstrebes å legge utførelsen av tilrettelegging inn som en del av gjennomføringen av utbygging slik at tilførselsveiene utføres som en integrert del av prosjektene i bybaneutbyggingen.”

”Komite for miljø og byutvikling ønsker å påpeke at det er svært viktig at den størst enkeltstående arbeidsplassen i Bergen, Haukeland Universitets sjukehus (H.U.S) har en så god forbindelse til bybanen som overhodet mulig.”

”Komiteen stiller seg positiv til arbeidet som er lagt til grunn for denne saken. Det er viktige grep for å få flere til å bruke miljøvennlig transport. Vi er bekymret for hvordan tiltakene skal følges opp i praksis. Gangveiene mellom bybanen og Haukeland sykehus bør prioriteres.”

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.

Disse ble befart av en kartleggingsgruppe bestående av medarbeidere fra Etat for plan og geodata. På den måten kunne etaten styrke medarbeiderne sin lokalkunnskap i de aktuelle områdene i stedet for å sette denne delen av oppdraget ut til konsulentene. Asplan Viak har så bistått med registrering av forslag til tiltak og rådgivning med å kartfeste tiltakene (GIS).

Tiltaksbasen foreslås innarbeidet i Bergen kommunes kartsystemer som grunnlag for behandling av plan- og byggesaker 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. Disse innarbeides i tiltaksbasen som legges i kommunens kartsystemer.

Dekningsgrad

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

Planstatus

Planstatus i de ulike områdene har vist seg viktigere enn først antatt. De aller fleste tiltakene ligger i eller nær senterområdene. Her eksisterer det både vedtatte kommunedelplaner eller reguleringsplaner - og det arbeides med flere reguleringsplaner. Forholdet til særlig reguleringsplanene har vært viktig 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:

- Nåværende eller framtidig befolkningstetthet.
- Målpunkt som arbeidsplasser, skoler, barnehager, senterfunksjoner.
- Trafikksikringstiltak eller vedlikeholdstiltak.
- Fremtidig fortettingsprosjekt forutsettes

Tiltakene prioriteres i tre tiltaksgrupper:

- Anbefales finansiert og gjennomført
- Gjennomføring vurderes
- Innspill til fremtidig 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?	Innspel 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 befaring og vurderinger i etterkant av hvilke tiltaksgrupper tiltakene skal legges inn i. Kartene gir også et godt grunnlag til å prioritere mellom stoppene.

Bybanestopp

Gangnettverk

Målpunkt

Befaringspunkt

Arbeidsplasser


Befolkningstetthet


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

Dekningsgrad


Effekt 200 m


Effekt 500 m


Beskrivelse av tiltak


Det foreslås til sammen om lag 90 tiltak for å styrke gangforbindelsene til bybanestoppene fra Kronstad til Nesttun. 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 fortetningsprosjekt.

- Kronstad
- Brann stadion
- Wergeland
- Sletten
- Slettebakken
- Fantoft
- Paradis
- Hop
- Nesttun


Kronstad

Tiltaksgruppe

- 1. (Solid brown line)
- 2. (Dashed brown line)
- 3. (Dotted brown line)

— Gangnett

● Bybanen linje og holdeplasser

■ Arbeidsplass

■ Bolig

■ Offentlige eiendommer


0 200 400 m


Kronstad

Når en bybanelinje nr. 2 etableres, vil knutepunktet mellom bybanelinjene bli et interessant sted å lokalisere viktige funksjoner og bedrifter. Den største utfordringen nå, ligger i å etablere et grunnleggende godt gangnett i området før denne utviklingen for alvor tar til.

Høgskoletomten danner en markant barriere øst for bybanestoppet på


Felles og gjenkjennbar skilting av kortaste og beste alternativ vil synliggjøre gangvegene fra viktige målpunkt til bybanen. Her fra Ibsensgate.

Kronstad. Planen for høgskoleområdet inneholder viktigste tiltakene som kan forbedre dette. Dekningskartet viser også at tiltak 3 fra depoet til Gimleveien reduserer avstanden mye.

Den 9m breie Ibsensgate har smale, tildels ensidig fortau og noe kantparkering. Dette gir usikre forbindelser mellom Kronstad og Haukeland sykehus. Dette anses som et svært viktig målområde for arbeidsreiser. Det må etableres tydelige og gode forbindelser mellom bybanestoppet og sykehusområdet. Avstanden på rundt en km, anses som akseptabel.

Tiltak 1, forbindelsen langs depoet til Haukeland sykehus og tiltak 3 til Gimleveien bør forseres raskt da de vil dekke et kraftig etterspurt behov. Vedtak i reguleringsplan nr. 6055 "Kronstad verksted og depot" er en viktig forutsetning for bredde og universell utforming på forbindelsen langs depotet.

Videre bør kvaliteten på de interne forbindelsene til Gimle styrkes. Se også tiltak over idrettsbanene på Nymark, beskrevet blant forbindelser til bybanestopp på Minde.

Reguleringsplan for Kronstadparken inneholder flere nye gater med fortau og gang/sykkelarealer. Disse anses som svært viktige for bedre tilgang til både Kronstad og Danmarks plass bybanestopp, via både Fabrikkgaten og Bjørnsons gate. Gatene er likevel ikke gitt noen selvstendig vurdering eller lagt til grunn for kostnadsoverslaget. Fortau og gang/sykkelveg gjennom området bør prioriteres høyt, da de utgjør et nytt målområde med mange arbeidsplasser og boliger. Dessuten vil det nye gatenettet sikre bedre tilgang mellom omkringliggende områder.

Videre arbeides det med områdereguleringsplan for Mindemyren, inklusiv Solheimsvannet. Det er et sentralt mål å styrke og tydeliggjøre et finmasket nett av fortau, gater og gangveger. Dette har stor betydning for tilkomst til bybanestoppene både på Kronstad og Minde. Det planlegges også trasé for

Informasjonskartet viser befolknings og arbeidsplasskonsentrasjoner rundt Kronstad bybanestopp.

en framtidig bybanelinje nr. 2 via Store lungegårdsvann, Haukeland, Kronstad og Mindemyren til Oasen. Dette vil gjøre Kronstad til et sentralt knutepunkt i det framtidige bybanenettet i Bergen. Det er derfor viktig å legge gode premisser for utvikling av gatenettet i området rundt bybanestoppet allerede nå.

Reguleringsplan for Inndalsveien 5-11, må også sikre gode gangforbindelser både til stoppet, til Mindemyren og langs Solheimsvannet.

Av de foreslåtte tiltakene, vurderes tiltak nr. 1 langs bybanedepotet og 6 Ibsens gate som viktige forbindelser for sykkel.

I en radius på 500 m, vil tiltakene bedre tilgjengeligheten mest i området mellom St. Olavs vei og Gimleveien.


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Kronstadsporet og det nye bybanedepotet utgjør en barriere mellom stoppet ved Kronstad, boligområdet ved Nymark og Haukeland sykehus. Området er delvis bebygd og inngjerdet. Beste alternative gangveg til Ibsens gate går via Bjørnsonsgate.	Plan 60550000, offentlig etter-syn 12.10.2010. Plankart datert 04.06.2010 viser gang-/sykkelveg langs jernbanesporet, til bybanestoppet i bru med mulighet for midlertidig gangveg på bakkeplan.	Tiltaket vil gi en ny forbindelse. Den er delvis gjennomført som del av bybanedepotet. Liten stigning og god bredde sikrer mulighet for universell utforming, forutsatt at tiltaket gis min 4,5 m bredde. Tiltaket reduserer avstanden fra Ibsensgate langs Bjørnsons vei fra ca. 550 m til 400 m langs bybanedepot (25%). Ses i sammenheng med tiltak nr. 2 og 3.	Avstandsreduksjonen tilsier at tiltaket prioriteres i gruppe 2. Da forbindelsen inngår som del av en viktig forbindelse for særlig ansatte til Haukeland sykehus, prioriteres tiltaket til gruppe 1 .	Kr 545.000 Erverv
2	Flere snarveger til Haukeland sjukehus fra Arnoldus Reimers' gate samt Ibsens gate brukes i dag, men de har varierende kvalitet på dekke og synlighet og er til dels bratte.	Tiltaket er delvis i konflikt med reguleringsplan 71100, i kraft 22.04.1996. Planen er ikke gjennomført og bør vurderes opphevet. Reguleringsplan 11930000, i kraft 14.12.1971, Haukeland sykehus er ikke relevante. Det er ikke behov for ny planavklaring for oppgradering av forbindelsen.	Forbindelsene må ryddes og synliggjøres. Det trengs nytt dekke, skilting og lyssetting. Universell utforming vurderes som vanskelig grunnet stor stigning, men ulike løsninger med ramper kan vurderes som del av trappeløsninger. Innganger fra Ibsens gate skiltes bedre. Oppgradering reduserer ikke avstanden til bybanestoppet.	Ingen avstandsreduksjon tilsier tiltaksgruppe 3, men tiltaket inngår i viktig forbindelse til Haukeland og prioriteres derfor som til gruppe 1 sammen med tiltak nr. 1.	Kr 475.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
3	Det mangler et godt, sammenhengende tilbud fra St. Torgrimsvei/Gimleveien via den nye gangforbindelsen langs bybanedepotet til bybanestoppet på Kronstad. Tiltaket går delvis langs etablert veg, via boligområder og friområde. Strekingen har varierende kvalitet som gjør at det ikke oppfattes som en forbindelse, men den er ikke bebygd.	Tiltaket inngår ikke i hverken kommunedelplan Landås (9730000), i kraft 1996 eller de eldre reguleringsplanene i området (20000, i kraft 1923 eller nr. 21000 i kraft 1980). Da strekingen ikke er bebygget, kan tiltaket bygges etter avtale. Alternativ kan tiltaket vurderes løst sammen med fortettingsprosjekt i tilknytning til forbindelsen.	Tiltaket innebærer en ny forbindelse og består vekselvis av nye forbindelser og oppgradering av eksisterende forbindelser som nytt dekke, belysning, skilting og etablering av fortau eller ny gangveg. Forbindelsen reduserer avstanden fra Gimleveien til bybanedepotet fra 450 m med 150 m (33%) forutsatt at forbindelsen langs depotet etableres.	Avstandreduksjon tilsier tiltaksgruppe 2. Forbindelsen vil styrke forbindelsen både til søndre deler av Haukeland sykehus via Gimlebakken og østre del av Ibsensgate (se tiltak 5). I tillegg gis boligområder bak idrettsanleggene på Nymark med høy befolkningstetthet et bedre tilbud. Tiltaket prioriteres tas derfor inn i tiltaksgruppe 1 .	Kr 230.000 Erverv
4	Eksisterende sti blir trolig mye brukt, men er lite synlig, smal, har dårlig dekke og kan oppleves utrygg grunnet manglende belysning.	Tiltaket inngår ikke i kommunedelplan for Landås eller eldre reguleringsplaner. Bergen kommune er grunneier (162/376), forbindelsen trenger ikke reguleres.	Tiltaket er et alternativ til tiltak 5 og sees som en snarveg fra Gimleveien til Ibsensgate. Det er trolig behov for trapper.	Tiltaket kan styrke forbindelsen til søndre deler av Haukeland sykehus, uten å redusere avstanden. Kobling med tiltak 3, tilsier økt prioritering til tiltaksgruppe 2 .	Kr 140.000
5	Snarveg mellom Gimleveien via Gimlebakken (fleire løp) og Haukeland Sykehus er lite synlig.	Tiltaket inngår ikke i kommunedelplan for Landås eller eldre reguleringsplaner.	Behov for trapper gjør universell utforming vanskelig. Avstandsreduksjon og kvalitet sees sammen med tiltak 3, 4 og 6.	Vurdert sammen med tiltak 3 og Haukeland sykehus som målpunkt, tas det inn i tiltaksgruppe 2 .	Kr 50.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
6	Gatesnittet i Ibsens gate fra St. Olavs vei til Haukelandsveien er fra ca. 9-11 m breitt, fortauene er smale og med svært dårlig dekke. Det er tillatt gateparkering på deler av strekningen (handikap) og gaten har tovegs biltrafikk.	Reguleringsplan 11930000 i kraft 21.06.1971 regulerer Ibsens gate, men viser ikke fortau og er ikke relevant. Konflikt med ikke gjennomført plan 71100, i kraft 24.06.1996. Gjennomføres planen, skaper den nye barrierer og bør vurderes opphevet.	Alle forbindelsene mellom Haukelandsykehus og Kronstad bybanestopp forutsetter god kvalitet på gangtilbudet i Ibsens gate. Gatesnittet i Ibsens gate bør endres slik at det tilbys sammenhengende fortau langs gaten. Se tiltak 1-5.	Tiltaket gir ikke i seg selv redusert avstand til bybanestoppet, men inngår som viktige deler for andre forbindelser som gjør dette. Haukeland er et viktig målpunkt og trafiksikkerheten med dagens løsning er dårlig. Tiltaket tas derfor inn i gruppe 1 .	Kr 5-10 mill Byggeplan Trafikkvurdering
7	Området er i dag et boligområde lite tilgjengelig for gående og det mangler forbindelse rundt Solheimsvannet.	Reguleringsplan 19200000, offentlig ettersyn 08.09.2009. Formål: T1, Fe1, Fe3, Fe5, S1 Bestemmelse: T1: Ingen. Fe3 og Fe5: 1.2.1.3 og 2.1.3.2 som uteoppholdsareal knyttet til B3 og B4. Veg Fe1 jfr. 5.1.1 felles for alle eiendommene i planområdet. <i>Gangforbindelse mellom Fe1 og T1 viktig og bør være offentlig. Se uttale 200407818, doknr. 39.</i>	Forbindelsene ses i sammenheng med mål om finmasket gatenett i området mellom Inndalsveien og Solheimsvannet og framtidig gangveg rundt Solheimsvannet som reguleres i områdereguleringsplan for Mindemyren, plannr. 61140000. Gode muligheter for universell utforming. Gir betre tilkomst til Solheimsvannet og Mindemyren.	Forbindelsen og gangvegssystem avklares i to pågående reguleringsarbeider og vil styrke gangvegtilbudet mellom svært viktige målområder for både bolig og næring, samt rekreasjon rundt Solheimsvannet. Tiltakene følges opp gjennom disse planarbeidene og legges derfor i tiltaksgruppe 2 .	Kr 1-2 mill Byggeplan
8	Verksted og det tidligere godsterminalområdet utgjør en stor barriere mellom bybanestoppet og boligområdene øst for St. Olavs vei. Etter Statsbyggs overtakelse, er området også gjerdet inn i påvente av ny høgskole. Barrierevirkningen er derfor forverret.	Reguleringsplan 1719.00.00 i kraft 12.12.2005, ny høgskole. Formål: O1, GS1, GT1, V1. Bestemmelser: 1.1. Viktig å åpne området for allmennheten ved å legge til rette for gode gang- og sykkelforbindelser i planområdet. Illustrasjonsplan 16.09.2005.	Vedtatt plan viser ikke kobling til St. Olavs vei mellom nr 57 og 61. Gangforbindelsene ellers er sikret i høgskoleprosjektet. De kan redusere avstand fra boliger i St. Olavs vei til bybanestoppet fra ca. 400 til 200 m (50%). Gode vilkår for universell utforming.	Redusert avstand tilsier tiltaksgruppe 2 . Viktige målpunkter som Haukelandshallen, idrettsanlegg i St. Olavs vei, Brann stadion og forbindelser til Haukeland sykehus kan tillegges vekt, men gjennomføring gjennom høgskoleprosjektet tilsier uendret prioritering.	-
SUM					Kr 8-14 mill.


Brann stadion

Områdene på Nymark og Minde, har i hovedsak et finmasket gatenett med fortau og god framkommelighet for gående. Det kan være noe varierende kvalitet på dekke og vedlikehold, men ikke i en slik grad at det har vært registrert behov for tiltak som sikrer bedre tilkomst til bybanen.

De viktigste tiltakene, er oppgraderinger av noen forbindelser samt noen nyetableringer. Overgangen til Mindemyren har dårlige og utydelige forbindelser (tiltak 1 og 6).

Tiltak 1 viser flere alternative traséer, enten via trasé vist i reguleringsplan nr. 4890103, eller knyttet til Svaneviksveien 29-33. Bestemmelser i pkt. 4.3 om buffer kan hindre god kvalitet på forbindelsen. Behov for finmasket struktur som også sikrer god tilgang til friområder og parker nær bybanen, som Leaparken, gjør at det bør dispenseres fra og ikke utarbeides bestemmelser som dette. Det viktige er at kvaliteten på forbindelsen økes og at de gjøres klart offentlige. Dette er særlig viktig når Mindemyren utvikles og gis ny bruk med høyre utnyttning.

Noen nye forbindelser kan også redusere avstanden fra Mindemyren. Dette gjelder særlig tiltak 2 og i noen grad tiltak 7, men her er det god tilkomst via leaparken. Gangvegnettet og kvaliteten på Leaparken kan rustes opp, men dette er ikke registrert som et tiltak her.

Forbindelsene over Mindemyren bedres når området utvikles med nye tverrforbindelser til Løvsstakksiden. Se innledning om Kronstad.

Fotballbanene på Nymark danner en markant barriere mellom Gimlevei og Fredrikstangs vei. Her kan avstanden reduseres ved at det etableres forbindelser mellom banene. Dette kan oppnås ved å reorganisere noen av gjerdene rundt banene og åpne opp forbindelser mellom disse.

I Schweigårdsvei eksisterer det en forbindelse til Roald Amundsens vei som kan gi en alternativ skoleveg som er mindre trafikkbelastet enn Fridalsvegen. Denne har derimot svært dårlig kvalitet, er trang, gjengrodd, har dårlig lys og trenger nye trapper. Forbindelsen utgjør også en snarveg i området og til Langhaugen videregående skole. Denne bør oppgraderes med trapper, utvides og belyses bedre (tiltak 9).


Informasjonskartet viser befolknings- og arbeidsplasskonsentrasjoner rundt Minde bybanestopp. Området domineres av boliger med relativt høy tetthet, noen viktige målpunkter som Brann stadion og Fridalen skole. Gatenettet er finmasket.


Dekningskartet viser at det først og fremst er tiltak 1 og 2 som har effekt ved henholdsvis 500 m og 200 m fra bybanestoppet. Her er befolkningskonsentrasjonen lav, så disse tiltakene vurderes opp mot framtidig utbygging på Mindemyren.


Brann Stadion

Tiltaksgruppe

- 1. 

- 2. 

- 3. 


 Gangnett


 Bybanen linje og holdeplasser


 Arbeidsplass


 Bolig


 Offentlige eiendommer


0 200 400 m


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Deler av forbindelsene er skiltet privat, men brukes av mange. Trappen er mye brukt, men har dårlig kvalitet. Dette er en viktig turstiforbindelse fra Leaparken til gangvegforbindelsene ved Solheimsvannet.	Reguleringsplan nr. 4890103, i kraft 22.11.2006. Formål: fellesområder/sti-trasé Bestemmelser: 4.1 Felles gangareal og grønntanlegg og 4.2 om tilgjengelighet for alle. Områderegeringsplan for Mindemyren nr. 61140000 vedtatt oppstart 17.02.2010.	Forbindelsen gjøres offentlig tilgjengelig. Svaneviksvegen 29-33 alternativ til forbindelse gjennom fellesområder i reguleringsplan 4890103. Reduserer avstanden fra Kanalveien til Minde bybanestopp via Leaparken med 200 m (35%).	Redusert avstand tilsier 2. tiltaksgruppe . Sammenhengen med Mindemyren og bedre tilgang til grøntområde nær bybanen og tiltak nr. 2 kan vektlegges og prioriteringen økes.	Kr 205.000 Erverv
2	Private adkomstveger og hager danner en barriere mellom Søren Jaabæks vei og bybanestoppet i Inndalsveien. Det finnes alternative ruter via Falsens vei og Fredrikstangs vei.	Plan 560000, i kraft 08.04.1921. Ikke relevant.	Viktig forbindelse som knytter særlig Mindemyren bedre sammen mot Minde bybanestopp. Tiltaket vil korte ned avstanden fra 380/260 m til 170 m (35%).	Avstandreduksjon tilsier 2. tiltaksgruppe. Da det finnes alternative ruter, prioriteres tiltaket sammen med fortettingsprosjekt og vurderes sammen med tiltak 1. Det legges følgerig i gruppe 3 .	-
3	Fredrik Stangs vei knytter bybanen med viktige målpunkt, men er delvis blokkert betongjeksler.	Plan 10810000 i kraft 21.10.1954 ikke relevant.	Fjerne barriere og oppgradere dekke.	Fjerning av barriere er et enkelt tiltak, som tilsier 1. tiltaksgruppe . Oppgradering av dekke vurderes.	Kr 20.000
4	De mye brukte forbindelsene mellom idrettsbanene har dårlig kvalitet.	Plan 11450000, i kraft 05.07.1966 viser hvordan gangvegssystem var tenkt.	Forbindelsene sikrer god tilkomst fra Gimleveien til bybanestoppene både på Kronstad og Minde.	Tiltaket prioriteres sammen med evt. endring av idrettsbanene og prioriteres følgerig i gruppe 2 .	Kr 95.000
5	Trappen bedrer tilgangen fra området mellom Idrettsveien/ Gimlebakken og Gimleveien til Kronstad/Minde bybanestopp via idrettsbanene.	Plan 20000, i kraft 03.07.1923 ikke relevant.	Forbindelsen ligger på kommunal eiendom gnr/bnr 162/749. Dekke/trapp oppgraders, forbindelsen skiltes og lyssettes. Universell utforming vanskelig pga. trapp.	Tiltaket gir ikke kortere avstand, men kan synliggjøres bedre. Det vurderes sammen med forbindelser langs idrettsbanene, og legges til gruppe 2 .	Kr 75.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
6	Eksisterende forbindelse har dårlig dekke og til dels stor stigning.	Tiltak sikra i reguleringsplan 4890100 i kraft 19.10.1981. Vedtatt opstarta av reguleringsplan 18790000 16.11.2004.	Dekke bør oppgraderes. Kobling til Kanalveien og Svaneviksveien tydeliggjøres. Trapp kan vurderes som del av en løsning.	Oppgradering prioriteres som del av plan 1879. Det anbefales å stille rekkefølgekrav i denne planen. Tiltaket legges til gruppe 2 .	Kr 25.000
7	Denne stien kobler Leaparken til Hjelms veg. Stien bør oppgraderes for å sikre bedre tilkomst mellom Mindemyren via Leaparken til Minde bybanestopp.	Plan: 560000, vedtatt 08.04.1921. Ikke relevant.	Det finnes alternativer via Leaparken som er mer naturlige ruter mellom Inndalsveien og Mindemyren. Universell utforming usikker.	Tiltaket prioriteres i tiltaksgruppe 3 .	-
8	Lang trapp til gnr/bnr 160/369, privat sti gjennom denne og 160/357, 358, port mellom bnr 369 og 357.	Kommunedelplan Landås 9730000 viser forbindelse i hht. tiltak 10. Plan 20000 ikke relevant. Strategiprogram S11 Wergeland: Området W1 vurderes som ferdig utbygd (byrådssak 1073/08).	Forbindelse viktig del av finmaska nett mellom Schweigårds vei og Roald Amundsens vei. Ses i sammenheng med sti mellom Schweigårds vei og Bendixens vei, over 160/374 til bnr 432, som brukes av barn i området (stengt av port).	Tiltaket vurderes som innspill til et evt. fortettingsprosjekt, da tiltak 9 er en like god forbindelse. Det legges til gruppe 3 .	-
9	Eksisterende sti mellom Schweigårds vei og Roald Amundsens vei, trapper nederst mot Schweigårds vei. Svært dårlig dekke og bratt øverst. Utydelig, til dels gjengrodd og trange trapper. Dårlig belysning.	Kommunedelplan Landås 9730000 viser forbindelsen.	Viktig forbindelse til Fridalen skole og Langhaugen videregående skole. Må oppgraderes betydelig. Gir vesentlig bedre tilkomst både til bybanestoppene Minde og Wergeland. Gnr/bnr 160/360 eies av boligsameie i Roald Amundsens vei 95. Se tiltak 8.	Tiltaket prioriteres i tiltaksgruppe 1 .	Kr 590.000 Erverv
SUM					Kr 1,0 mill


Wergeland

Sentralt på Wergeland, kan det oppnås bedre tilkomst til bybanestoppet. Dette er tema i områdereguleringsplanen som er under utarbeiding. Det kan også sikres betydelig bedre tilkomst til søndre deler av Mindemyren. I dag utgjør TINE og NRK sine anlegg store barrierer. Dette skal løses i områdereguleringsplan for Mindemyren, se Kronstad.

Tiltak 7 kan gi Minde barnehage og områdene ved Bendixens vei direkte tilkomst til bybanestoppet.

Tiltak 12 fortau langs østsiden av Storeveitvegen er regulert i 1986, men ikke gjennomført. Som en del av tiltaket kan det sikres bedre og tydeligere adkomst til Wergelandsbakken og Elvebakken. Dette vil gi et mer finmasket og tydelig gatenett i området i stedet for blindveger med lange omveger for gående.

Tiltakene 6 og 11 er gode eksempel på dårlig vedlikehold der mindre tiltak vil gi bedre sammenheng og tydeliggjøre gangforbindelsene i området. Tiltak 10 er en enkelt trapp som vil gi en snarveg langs østsiden av Rema Wergeland. Slike tiltak bør prioriteres gjennomført uavhengig av effekt da det skal lite til å forbedre tilbudet for gående markant.

Tiltak 13 er et eksempel på bieffekter av trafikksikringstiltak som primært ivaretar kjørendes interesser. Gjerdene kan lett åpnes eller fjernes og gangtunnelen kan gjøres mer attraktiv. Alternativ kan en tydelig, planfri kryssing vurderes (sko-

leveg) da det er bygd rundkjøring som reduserer hastigheten i krysset.

Andre tiltak knyttes til framtidige fortetningsprosjekt eller ved endringer av eksisterende bebyggelse. Tiltak 9 er et eksempel på en forbindelse som vil gi en mer direkte adkomst fra Fridalen skole og Langhaugen videregående skole til senterområdet på Wergeland. Da forbindelsen må løses med trapper og det eksisterende gatenettet er nokså finmasket, er det et godt eksempel på at tiltaket bør knyttes til eventuelle fortetningsprosjekt som måtte komme i tilknytning til forbindelsen. Selv om strategiprogrammet for Wergeland fastslår at området er ferdig utbygd, åpner kommuneplanen for høyere utnyttning mellom Bendixens vei og Astrups vei/Scheigårds vei. En forbindelse bør derfor vurderes viss det tas initiativ til et fortetningsprosjekt her.

Tiltak 14 er to private veger Furiveien og Hasselstien som nesten møtes ved Furiveien nr. 13. Det skal bare fjernes en terrengvoll for å skape forbindelse mellom disse vegene. Hvis dette ikke kan løses gjennom en avtale, kan vegen i framtiden tenkes som en offentlig veg eller det etableres en kjørbar gangveg. I så fall må forbindelsen trolig reguleres, noe som kan knyttes til framtidige initiativ om fortetningsprosjekt.

Tiltak 12 vurderes også som et viktig sykkeltiltak. Det er viktig å kanalisere syklister i Storetveitvegen til Minde allé sykkelveg derfra til Fabrikkgaten, som er under planlegging.


Informasjonskartet viser befolknings og arbeidsplasskonsentrasjoner rundt Wergeland bybanestopp. I nord domineres området av boliger med relativt høy tetthet, mens tettheten faller markant i sør. De viktigste arbeidsplasskonsentrasjonene befinner seg på Mindemyren.


Tiltak 7 har størst effekt 200 m fra stoppet. 500 m fra stoppet har tiltak 3 og 9 størst effekt. Tiltak 3 bør gis høy prioritet i planleggingen da det utløser større arbeidsplasskonsentrasjoner og framtidige boligområder.

Wergeland

Tiltaksgruppe

- 1. 

- 2. 

- 3. 


 Gangnett


 Bybanen linje og holdeplasser


 Arbeidsplass


 Bolig


 Offentlige eiendommer


0 200 400 m


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Parkeringsplasser ved Rema 1000 og adkomstveger danner sammen med portal og trap-peanlegg ved bybanestoppet uoversiktlige gangforbindelser for sentrale deler av Wergeland.	Det er vedtatt oppstart for områdereguleringsplan for sentrale deler av Wergeland nr. 61160000 23.04.2009.	Kvalitet på byrom, gatesnitt og fortau trenger å tydeliggjøres vesentlig.	Dette er sentrale tema i område-reguleringsplanen. Tiltaket prioriteres gjennom dette planarbeidet og prioriteres derfor i gruppe 2 .	-
2	Nyhaugvegen er delvis gjengrodd mellom Storetveitvegen 21 og 23 og adkomst til Storetveitvegen 19 delvis stengt av støyskjerm og poststativ. Dette gjør to reelt gode forbindelse lite synlig og sistnevnte får en privat karakter.	Omfattet av områdereguleringsplan for sentrale deler av Wergeland. Også kunngjort oppstart av reguleringsplan 60410000 den 31.05.2008. Strategiprogram S11 Wergeland, byrådssak 1073/08 anbefaler sentrumsnært boligområde i fortettingsområde W2.	Det er behov for klare og varige opprydningstiltak som styrker og synleggjer forbindelsene for gåande. Mye kan forbedres gjennom generell opprydning og tydeliggjøring av forbindelsene eller de kan endres i områdereguleringsplanen.	Tiltaket koordineres med områdereguleringsplanen og legges til gruppe 2 .	-
3	Det er generelt svært dårlige forbindelser mellom NRK, Tine, Elvebakken, Minde allé og Wergeland. Et gjerde avgrensner området rundt Tine og NRK, men det finnes åpninger enkelte steder, men de er lite synlig.	Kunngjort oppstart reguleringsplan nr. 61050000 Minde allé/Kanalveien 01.07.2009. Koordineres med områdereguleringsplaner for Wergeland og Mindemyren. Strategiprogram S11 Wergeland anbefaler at W2 utvikles til sentrumsnært boligområde.	Det trengs et nyutviklet og finmasket gatenett. Konkrete tiltak vurderes i de pågående reguleringsplanene.	Tiltaket forutsetter viktige og koordinerte planavklaringer. Det legges derfor i tiltaksgruppe 2 .	-
4	Mulighet for ny forbindelse mellom Svaneviksveien 77, evt. mellom nr. 79/81 og Ekeveien 5. Benyttes delvis til parkering og kan tenkes utbygget i framtiden.	Strategiprogram: S11 Wergeland, byrådssak 1073/08 anbefaler at struktur i W1 blir beholdt og at W4 utvikles som bysentrum.	Ny forbindelse kobler disse områdene bedre. Forbindelsen styrker den interne forbindelsen gjennom området.	Tiltaket knyttes til fortettingsprosjekt og legges derfor til gruppe 3	-


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
5	Forslag til forbindelse gjennom private hager. Avstanden fra vestsiden av Skoltehaugen til Finnbergåsen kan kortes ned.	Strategiprogram: S11 Wergeland, byrådssak 1073/08 anbefaler å beholde struktur i W1.	En gangsti her kan forbedre tilkomsten fra Svaneviksveien til Finnbergåsen og bybanestoppet.	Tiltak prioriteres sammen med evt. fortettingsprosjekt og legges til gruppe 3 .	-
6	Gangsti fra Falsens vei til Inn-dalsveien er delvis tilgrodd.	Områdereguleringsplan for sentrale deler av Wergeland grenser til stien. Strategiprogram S11 Wergeland anbefaler å beholde struktur i W1.	Gangsti trenger nytt dekke og rekkverk. Vegetasjon ryddes. Rekkefølgekrav bør vurderes i områdereguleringsplan. Kan sikres universell utforming.	Enkel oppgradering kan gi vesentlig forbedring. Tiltaket tas inn i tiltaksgruppe 1 .	Kr 37.000
7	Bratt skrent som mangler forbindelse fra Bendixens vei til bybanestoppet.	Reguleringsplan nr. 19010000, Wergeland lokalsenter, offentlig ettersyn 28.09.2010. Grenser til områdereguleringsplan for Wergeland. W4 i Strategiprogram S11 anbefales utviklet til bysentrum.	Ny forbindelse som gir bedre tilgang til barnehage og Bendixens vei. Universell utforming mulig med rampe. Viktig med god bredde. Sees sammen med tiltak 9.	Tiltaket gir et mer finmasket gatenett og tas inn i de pågående reguleringsplanene. Grunnet bedret tilkomst til barnehagen, tas det med i tiltaksgruppe 1 .	Kr 900.000 Byggeplan
8	Bratt skrent ved aldershjem i Bendixens veg danner barriere til Schweigårdsvei.	Strategiprogram S11 Wergeland anbefaler å beholde struktur.	Det eksisterer en gangveg vest for aldershjemmet, men en trapp kan gi et mer finmasket gatenett.	Tiltaket tas med i gruppe 3 og vurderes ved evt. ombygging eller fortettingsprosjekt.	-
9	Bratt skråning med private hager mellom lavblokker i Bendixens vei og fåmannsdelte boliger i Astrups vei/Schweigårdsvei.	Plan: 10570000 (RP), vedtatt 27.04.1951. Forbindelsen er ikke vist her. Strategiprogram: S11 Wergeland, byrådssak 1073/08. Struktur anbefales beholdt i W1.	Mulig ny hovedgangakse mellom Wergelandsområdet, Fridalen skole, Langhaugen videregående skole og tilgrensende boligområde. Styrker et finmasket gatenett.	Området har gode forbindelser. Forbindelsen knyttes derfor til framtidige fortettingsprosjekt, på eiendommene 160/399, 400, 411. Tas med i tiltaksgruppe 3 .	-


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
10	Det eksisterer trapp ned til parkeringskøyreareal sør for Rema 1000.	Reguleringsplan nr. 19010000, Wergeland lokalsenter, offentlig ettersyn 28.09.2010. Strategiprogram S11 Wergeland, del av W4 som utvikles som bysentrum.	Ved å forlenge trappa, oppstår det ein snarveg som koblar Fageråsen betre til barnehagen og tiltak 7.	Innspill til pågående reguleringsplaner. Tas inn i tiltaksgruppe 2 .	Kr 280.000
11	Eksisterende sti mellom Wergelandsåsen 11 og Fageråsen 31A, mangler dekke og er tildels grodd igjen og innsnevra av en støttemur. Forbindelsen har gatelys	Plan nr. 10520000 i kraft 13.03.1950 ikke relevant.	Forbindelsen bør utvides, nytt dekke etableres og gatelys vurderes. Forbindelse er et alternativ mellom Sletten og Wergeland for de som bor i Wergelandsåsen og Fageråsen.	Tiltaket kan enkelt gjennomføres i samarbeid med grunneierene som vedlikeholdstiltak og tas deror inn i tiltaksgruppe 1 .	Kr 60.000 Erverv
12	Storetveitvegen mangler fortau på østsiden. Forbindelse fra Elvebakken til fortau langs vestsida av Storetveitvegen er smal, har dårleg dekke og ingen belysning. Rester av eldre trapper fra Storetveitvegen til Wergelandsbakken. Gjerde mellom Wergelandsåsen 2 og Wergelandsbakken 13 skaper lang omveg.	Reguleringsplan nr. 6500000 i kraft 29.09.1986 viser ikke gjennomført fortau. Strategiprogram S11 Wergeland W2 anbefales utviklet som sentrumsnært boligområde, W3 anbefales som fortetingsområde. Reguleringsplan nr. 30010000, Mindereguleringen, i kraft 13.02.1920 viser forbindelsen til Elvebakken.	Fotgjengere må krysse Storetveitvegen to ganger fra Tveitevatnet til Wergeland. Fortau på østsiden vil gi bedre tilbud til gående mellom Tveitevannet og Wergeland. Forbindelsen til Elvebakken bør oppgraderes med nytt dekke og belysning. Trapper fra Storetveitvegen til Wergelandsbakken bør reetableres og gjerde/hekk mellom Wergelandsåsen 2 og Wergelandsbakken 13 bør åpnes. Dette vil sikre bedre alternativ i W3.	Nytt fortau vil tilby trafiksikkert alternativ som ikke reduserer avstanden til bybanestoppet mye. Ekspropriasjonshjemmel i reguleringsplan 6500 er utdatert (10 år). Trapper og tilkomst til Storetveitvegen bør gjennomføres sammen med fortauprosjekt. Behov for nytt planvedtak må vurderes. Tiltaket tas følgelig med i gruppe 2 .	Kr 5-10 mill Trafikkvurdering Byggeplan


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
13	Betongkant og gjerde mellom bensinstasjonen og fotgjengerovergang. Gangtunnel (skoleveg) fra Tveitevannet, under Storetveitvegen, til Elvebakken, er trang og mørk. Trafikkgjerde mellom fortau i Storetveitvegen og Elvebakken. Alt skaper unødvendige barrierer.	Ikke relevant	Eksempel på ensidige trafikk-sikringstiltak vurdert ut fra kjørendes behov. Gjerde åpnes ved fotgjengerovergang. Vegg i gangtunnel males lysere og tunnelen belyses. Trafikkgjerde i Elvebakken fjernes.	Dette er enkle vedlikeholdsoppgaver som kan tas med i tiltaksgruppe 1 .	Kr 50.000
14	Terrengvoll i privat hage dannar barriere mellom Furuveien 13 og Hasselstien 2A. Furuveien er privat. Arealet er ikke bebygget.	Reguleringsplan 30010000 Mindereguleringen, i kraft 13.02.1920 viser forbindelsen. Fjerning av barrieren krever regulering eller avtale med grunneierene.	Barrieren ligger ca. 700 m fra bybanestoppet, men vil korte inn avstanden med 200 m (30%) sammenlignet med alternative traséer.	Tiltaket kan lett redusere avstanden mot øst, men knyttes til nye fortettingsprosjekter ved/i Kirkeveien og tas med i tiltaksgruppe 3 .	Kr 90.000 Erverv
SUM					Kr 6-12 mill


Sletten

Generelt har områdene rundt Sletten godt utbygd gate og gangvegnett. Områdene øst for Sletten senter har derimot svært dårlig tilkomst til bybanestoppet, trass kort avstand. De ligger i blindveger som Adolph Berges vei, Kristofer Jansons vei eller Nordahl Rolfsens vei. Her finnes flere stier av svært varierende kvalitet. Det er også bratt i området, og forbindelsene er til dels vist i eldre reguleringsplaner.

Ved å styrke forbindelsene bak senteret, knyttes også Slettebakken barnehage bedre til bybanestoppet. Dette gjør det lettere å bringe barn til barnehagen med bybanen. Etterpå kan en lett reise videre med en senere avgang. Nå må en gå en lang omveg via Adolph Berges vei for å komme tørt og trygt til og fra barnehagen.

Flere av de andre tiltakene skiller seg ut, ved at de knyttes til friområder eller idrettsområder som bør reprogrammeres. Her trenger stier tydeliggjøres og offentliggjøres. Tiltak nr. 2 omfatter for eksempel en rekke stier mellom Kristofer Jansons vei og Bergenshallen samt idrettsbanene på Slettebakken. Arealene brukes til flere aktiviteter, både av barn og voksne. Stiene har en svært lav og varierende dekkekvalitet. De blir lett skylt bort ved regnskyll og er derfor ikke attraktive annet enn ved tørt vær.

Tilsvarende har Landås gode forbindelser til Sletten. Likevel kan forbindelsene kortes ned og tydeliggjøres gjennom


Tiltak 1 fra Sletten til Nordahl Rolfsens vei og tiltak 2 ved Bergenshallen vil få størst effekt, tiltak 6 gjør Landås noe mer tilgjengelig.

friområdet, jfr. tiltak nr. 6. Ved Wiers Jensens vei nr. 23, skaper adkomst og parkering også en barriereeffekt mot friområdet. Dette kan rettes på med enkle tiltak som skilting og etablere en start på forbindelsen.

Tiltak nr. 4 og 5 innebærer også å tydeliggjøre og forbedre eksisterende forbindelser eller stier. For tiltak 4 vil det trolig være tilstrekkelig å etablere en ny og tydelig trapp, samt rydde i vegeta-


Befolknings tetthet mot Landås, særlig rundt Nordahl Rolfsens vei, Sletten senter som målpunkt og arbeidskonsentrasjon tilsier at tiltak 1 prioriteres høyt. Dette tiltaket vil også kunne gi plass til ny utbygging sør for Sletten senter.

sjon for å gjøre denne forbindelsen til Tveitevannet mer tydelig. Tilsvarende utgjort tiltak 5 en snarveg som benyttes i dag, men som kan nyetableres som en del av parkanlegget. Eventuelt kan parkanlegget her få en annen funksjon som tydeliggjør inngangen til parken rundt Tveitevannet, kobler det tydeligere til skolen og senterområdet.

Tiltak 3 er under bygging og etablerer en turforbindelse til parken på Manns-

verk. Denne bør forlenges til adkomstvegen langs baksiden av idrettsbanene til FYSAK. Ellers reetableres gangforbindelsene over bybanetunnelen når anlegget her avsluttes.


Sletten

Tiltaksgruppe

- 1. (Solid brown line)
- 2. (Dashed orange line)
- 3. (Dotted yellow line)

Gangnett

Bybanen linje og holdeplasser

Arbeidsplass

Bolig

Offentlige eiendommer


Sletten

1

6

5

4

2

3

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Parkerings- og adkomstområde til Sletten senter danner en barriere mellom bybanestoppet, Adolph Bergs vei, Kristofer Jansons vei, Nordahl Rolfsens vei og området rundt Bergenshallen, Baptistkirken og Slettebakken barnehage. Barnetråkkregistrering viser også at skolebarn benytter parkeringsplassen og kjøpesenteret som skoleveg (senteret åpner for gjennomgang kl. 8.00). Flere stier med dårlig og fuktig dekke.	Regulering av kollektivterminal ved Sletten senter, oppstart vedtatt 18.11.2010. Reguleringsplan nr. 18380000 vedtak i kraft 19.06.2006. Arealformål: §1 Felles bestemmelser, pkt. 1.4.3 Parkering. §4 Fellesområder, pkt. 4.2. Felles gangveg 2 er ikke gjennomført og bør endres til offentlig formål. pkt. 4.3. Felles kjøreveg 1. Kommunedelplan Landås er ikke relevant.	Tiltakene bedrer gangtilbudet rundt senteret og knytter Slettebakken barnehage bedre til bybanestoppet. To alternative forbindelser til Nordahl Rolfsens vei nr. 35/37: a) via Kristin Jansons vei 63a eller b) via barnehagen til Kristin Jansons vei 75. Begge vil styrke tilkomsten til boligområdene på Landås og til friområdet på Mannsverk. Adolph Bergs vei bør kobles med Bergenshallen og Baptistkirken.	Tiltaket kan redusere avstanden fra Nordahl Rolfsens vei nr. 35/37 til bybanestoppet fra ca. 1000 m til 500 m (50%). Målpunkt som barnehage, senterområde og Slettebakken skole og at forbindelsen gir et nytt tilbud tilsier at tiltaket tas med i tiltaksgruppe 1 .	Kr 1-2 mill Erverv
2	Gangvegene mellom Bergenshallen, Sletten senter, Adolph Bergs vei, Kristofer Jansons vei og idrettsbanene på Slettebakken er har til dels svært lav kvalitet. Både barn og voksne bruker området mye til lek og aktiviteter knyttet til Bergenshallen. Se barnetråkk.	Kommunedelplan Landås nr. 9730000 i kraft 15.01.1996. Arealbruksformål: Idrettsformål, ikke relevante bestemmelser for ganglinjer. Reguleringsplan nr. 11150000 Slettebakken, idrettsområde, i kraft 08.10.1962 er ikke relevant.	Utearealene rundt Bergenshallen bør reprogrammeres slik de også tilbyr et finmasket gangvegnett i området. Dette kan gjøres uten å komme i konflikt med idrettsformål som arealbruk.	Tiltakene koordineres med oppgradering av arealene rundt Bergenshallen tas inn i tiltaksgruppe 2 .	-
3	Det etableres ny gangsti/trapp fra parken ved Mannsverk til idrettsbanene på Slettebakken.	Grønn etat ferdigstilte den øverste delen av forbindelsen våren 2010.	Forbindelsen bør forlenges til veg mot Fysak og kobles med over fotballbanene til Slettebakken.	Et 2. byggetrinn med forlenging av trapp, tas inn i tiltaksgruppe 2 .	Beregnes av Grønn Etat
4	Gangveg og trapp fra Vilhelm Bjerknes vei til Tveitevatnet, mellom Slettebakken skole og Slettebakken menighet eldresenter har delvis lav standard på dekke.	Ikke relevant. Registrert bruk i barnetråkk.	Forbindelsen trenger oppgradering og tydeliggjøring. Særlig trappeløsning bør byttes med andre, mer åpne løsninger.	Tiltaket kan koordineres med plan for kollektivterminal på Slettebakken og tas derfor inn i tiltaksgruppe 2 .	Kr 85.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
5	Det er registrert barnetråkk gjennom parken, men forbindelsen er ikke etablert.	Regulering av kollektivterminal ved Sletten senter, plannr. 61700000 oppstart kunngjort 06.02.2011.	Ny tverrforbindelse kan skape en kortere forbindelse fra Tveitevatnet til bybanen og kollektivterminalen. Forbindelsen kan utvikles gjennom et parkprosjekt som gir det en ny bruk.	Vurderes sammen med nytt tillegg for korrespondanse mellom bybane og buss tas inn i tiltaksgruppe 2 .	Kr 45.000
6	Det eksisterer et finmasket gatenett mellom Landås og Sletten senter, primært som fortau. Deler av gangforbindelsene er lite synlig, de har dårlig dekke og ikke sammenhengende lyssetting. Uklar arealbruk, barrierere som bom, adkomst og parkering reduserer framkommelighet for gående og syklende. Det er registrert barnetråkk i friområdet.	Kommunedelplan Landås nr. 9730000 i kraft 15.01.1996 viser forbindelsene, delvis med andre traséer. Reguleringsplan nr. 10520000 Landåsveien 75X OG 83X i kraft 28.03.1977.	De diagonale forbindelsene fra bydelssenteret Landås til stoppet ved Sletten senter må styrkes. Adkomst og parkering ved Wiers Jensens vei 23 og Kristofer Jansens vei 33 danner barrierer. Tiltak anbefales vurdert sammen med en opprustning av friområdet. Det er vist to eksempel på diagonaler fra Kristoffer Jansons vei 2 eller Natlandsveien 77/79A til Wiers Jensens vei 23.	Tiltakene reduserer ikke avstandene mye, men forbedrer kvaliteten og tydeligheten på tilbudet. De gjennomføres som vedlikeholdsoppgaver på gatenettet eller sammen med oppgradering av parken i området og tas med i tiltaksgruppe 2 .	Kr 120.000
SUM					Kr 1,3-2,3 mill


Slettebakken

Gangforbindelsene bærer preg av at området har vært isolert. Med bybanen får Slettebakken etablert et helt nytt og gjennomgående kollektivtilbud med høy kvalitet og frekvens. Tilgrensende områder mellom Fantoftåsen og Knausen mot Nattlandsveien har dårlige eller lange forbindelser til bybanestoppet. Disse kan med stor fordel knyttes til dette stoppet. Alle foreslåtte tiltak vil medføre til dels vesentlige avstandsreduksjoner.

Tiltak 1 gir en vesentlig kortere tilkomst vestover mot Fantoftåsen, ved øvre deler av Vilhelm Bjerknes vei og Johan Horts vei.

Tiltak 5 vurderes også som viktig for syklende. Her kan Nattlandsveien knyttes til Armauer hansens veg, noe som gjør det interessant å bruke bybanen for beboere ved Nattlandsveien og Birkelundstoppen.

Tiltak 3, 4, 6 og 7 koordineres med utbyggingsplanene for området. Tiltak 3 kan også gis en selvstendig vurdering på samme måte som tiltak 1 og 5 da det utløser store boligområder ved Knausen og Gerhard Grans vei.


Informasjonskartet viser at de viktigste befolkingskonsentrasjonene ligger sør/vest for bybanestoppet på Slettebakken. Johan Hjorts vei kan lettere nås med et tiltak direkte fra bybanestoppet. Området rundt Gerhard Grans vei kan også nås med et tiltak som forbedrer tilkomsten over fotballbanene på Slettebakken som kobles med gangvegssystemet til friområdet på Mannsverk.


I en avstand 500 m fra bybanestoppet, gir tiltakene en markert bedret tilkomst til bybanestoppet i to områder. Det er tiltak 1 som bidrar til dette i og vest for Johan Hjortsvei og tiltak 3 til Knausen og Gerhard Grans vei. Tiltak 5 vil også gi vesentlig bedret tilgjengelighet innenfor 800 m fra stoppet, men dette vises ikke i denne analysen.


Slettebakken

- nivå 1
- nivå 2
- nivå 3
- Gangnett
- Bybanen linje og holdeplasser
- Arbeidsplass
- Bolig
- Offentlige eiendommer

Tiltak 3 Sletten

Slettebakken

1

7

2

6

5

3

4

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Det er registrert tråkk i plen på området til Slettebakken borettslag.	Kommunedelplan Landås ikke relevant. Reguleringsplan nr. 10520600, Slettebakken sør vedtatt 25.10.2010. Se uttale, BKSAK 200513425-41.	Tiltaket kan løses med trapp eller gangveg eller i kombinasjon. Det må etableres en sikker fotgjengerkryssing fra forbindelsen og over Vilhelm Bjerknes vei til bybanestopet. Forbindelsen vil redusere lengden fra Fantoft fra 600 m til 300 m (50%).	Redusert avstand tilsier tiltaksgruppe 2, men fordi det antas at tiltaket gir stor effekt for mange, legges tiltaket til gruppe 1 .	Kr 65.000
2	Det ligger flere stier av varierende kvalitet i den bratte og ca. 40 m høye, løvskogkledd skrenten mellom Knausen og Vilhelm Bjerknes veg.	Reguleringsplan nr. 10520600, Slettebakken sør, se over.	Det vil redusere gangavstanden fra områdene mellom Nattlandsveien og bybanestopet og FYSAK fra 11-1200 til 5-600 m (50%). Forbindelsen må kobles med gangforbindelsen langs østsiden av bybanen til FYSAK.	Tiltaket vil sammen med tiltak 1, 4 og 5 styrke turforbindelsene/rundløyper til Fantoft og parktilbud som Storetveitmarken og Tveitevannet. Redusert avstand tilsier tiltaksgruppe 2 .	-
3	Udefinert areal med gamle forbindelser og rester av et gårdstun.	Reguleringsplan nr. 10520600, Slettebakken sør, se over.	En gangforbindelse langs bekken vil berike området og bør kobles i et gatetun/byrom i stedet for foreslått parkering, se uttale. Forbindelsen kan redusere gangvegen fra ca. 300 m til 200m (30%).	Tiltaket koordineres med reguleringsplan 10520600 som et sentralt tema i utomhusplan (friområde/park) og tas inn i tiltaksgruppe 2 .	-
4	Armauer Hansens veg er koblet med Nattlandsveien gjennom en sti med varierende kvalitet. Forbindelsen har ikke kvalitet egnet for sykkel.	Reguleringsplan nr. 10520600, Slettebakken sør, se over.	Stien bør oppgraderes til gang/sykkelveg kobla til Nattlandsveien ved nr. 78 (sykkel) og nr. 163 (trapp). Dette vil koble hovudruten i sykkelstrategien over Landås til Vilhelm Bjerknes vei.	Tiltaket er spilt inn til plan 10520600 som et sentralt tema i utomhusplan og tas med i tiltaksgruppe 1 grunnet koblingen til sykkelstrategien.	Kr 1-2 mill Byggeplan


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
5	Udefinert og gjengrodd areal med gamle forbindelser. Det er registrert barnetråkk i området.	Reguleringsplan nr. 10520600, Slettebakken sør, se over.	Planforslaget viser fellesområdet skissert slik at det vil bli offentlig tilgjengelig, noe som styrker forbindelsene i området.	Forbindelsen inngår i planlagt boligområde B1 og deler av fellesareal i skissert løsning. Det tas inn i tiltaksgruppe 2 .	-
6	Forbindelsen til blokkene i Vilhelm Bjerknes vei 68-80 er uklar og må oppgraderes.	Reguleringsplan nr. 10900100, Vilhelm Bjerknes vei 62 vedtatt 22.03.2010.	Parkeringsplassen ved Vilhelm Bjerknes vei 62 er forutsatt bebygd med boliger. Det er viktig at denne forbindelsen sikres i plan 10900100, viss ikke vil forbindelsen fra nr. 68-80 til bybanestoppet svekkes.	Tiltaket koordineres med plan nr. 10900100 og tas med i tiltaksgruppe 2 .	-
7	Store og til dels bratte fellesområder for borettslagene på Slettebakken.	Reguleringsplan nr. 10520600, Slettebakken sør, se over.	En ny forbindelse her vil styrke tilkomsten fra boligområde B4 foreslått i reguleringsplan 10520600. Forbindelsen reduserer avstanden fra Johan Hjorts vei til Vilhelm Bjerknes vei fra 250 til 150 m (40%). Fotgjengerovergang i Vilhelm Bjerknes vei vurderes da det mangler fortau på vestsiden.	Tiltaket koordineres med plan nr. 10520600 og tas inn i tiltaksgruppe 2 .	-
SUM					Kr 1,1-2,1 mill


Fantoft

Fra Fantoft og sørover, preges utbyggingstrukturen i større grad av eneboliger eller rekkehus. Dette innebærer også at vegstrukturen i størregrad er blindveger og det finnes stier med lav eller varierende kvalitet der det burde vært etablert gangforbindelser.

Særlig tiltak nr. 1 og 2 vil gi markant effekt for beboerne i Natlland studentby, Natllandsåsen og ved Birkelundsbakken. Disse bør derfor prioriteres høyt. Tiltak 1 vurderes også som viktig sykkelforbindelse og bør etableres som gang/sykkelveg. Tiltak 2 bør vurderes tilpasset sykkel, men dette er noe usikkert grunnet større stigning.

Tiltakene nr. 3 og 4 kan vurderes som alternativer til hverandre, men også gjennomføres sammen. Tiltak 3 vil styrke og synliggjøre de historiske strukturene, da det er en tidligere gårdsvei.

Tiltak nr. 5 bør vurderes sammen med barnehageutbygging i Fantoft studentby, jfr. vedtatt reguleringsplan. Dette kan løses ved å sikre gjennomgang i Barnehagens uteområde og kan om nødvendig stenges med port. Det viktige er å oppgradere tilbudet på stien som i dag benyttes av mange studenter i området.

Tiltak nr. 6 gjennomføres som en del av utvidingen av studentbyen på Fantoft, og styrker tilkomsten fra Fantoftvegen til bybanestoppet. Tiltak nr. 7 har begrenset effekt da det finnes flere alternativer i området, men anbefales innarbeidet i


Befolkningskonsentrasjonen er størst på Slettebakken, men brukerne her ventes ikke å benytte Fantoft med mindre tiltak 4 etableres. Da studentene ikke er folkeregistrert, viser kartet feil befolkningskonsentrasjon i studentbyen på Fantoft.

eventuelle fortetningsprosjekt i senterområdet som gatetun eller lignende.

Tiltak 8 kom som et innspill fra beboere da oppstart av kartleggingen ble varslet. Det viser seg at Fantoftåsen har dårlig forbindelse mot bybanestoppet. Det er lagt vekt på at Fantoft også har faste tilbud som post i butikk. Beboere i Fan-

toftåsen vil få en lang omveg hvis stien ikke kan benyttes, særlig i dårlig vær med vått dekke. Den bør derfor oppgraderes og synliggjøres. Den vil også fungere som turveg mellom friområdene rundt Tveitevannet og Fantoft stavkirke.

Tiltak 9 innebærer en opprusting av forbindelsene gjennom Storetveitmar-


Innenfor 200-500 m har tiltakene på Fantoft begrenset effekt. Unnaket gjelder tiltakene 4, 10 og 11. Tiltak 4 når flest brukere, men er også krevende å gjennomføre grunnet stor stigning.

ken. Det er stedvis dårlig drenering og stien fra fotballbanen til Storetveitvegen brukes flittig av turgåere i dag. Tiltaket reduserer ikke avstanden til stoppeveientlig, men representerer en kvalitet i området. Den kan derfor oppgraderes som tursti og en del av parkanlegget.

Tiltak 10 og 11 representerer snarveger med begrenset effekt. Det første tiltaket er primært en oppgradering og tydeliggjøring av eksisterende gangveg, mens det siste kobler Åsbakken til Stavkirkevegen 8 med en snarveg som kan være et godt alternativ til å gå via Storetveitvegen.


Fantoft

Tiltaksgruppe

- 1. Solid brown line
- 2. Dashed brown line
- 3. Dotted brown line

— Gangnett

● Bybanen linje og holdeplasser

■ Arbeidsplass

■ Bolig

■ Offentlige eiendommer


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Det eksisterer en sti gjennom skogen, mellom studentbyen på Nattland og Vilhelm Bjerknes vei 80. Stien er tydelig, men har fuktig jorddekke og tilnærma ingen opparbeiding av stilegeme.	Kommunedelplan Landås nr. 9730000 i kraft 23.04.1996 viser deler av dette tiltaket i hovedgangvegssystemet. Reguleringsplan nr. 10900000 er ikke relevant.	Stien bør oppgraderes til gangveg. Den vil bli både en god snarveg og turveg til Slettebakken og Fantoft. Forbindelsen forkorter avstanden til Fantoft bybanestopp med over 1 km (70%); tiltak 1 + tiltak 3 sammenlignet med eksisterende veg via Birkelundsbakken og Fantoftvegen 38.	Avstandsreduksjonen alene tilsier at tiltaket tas med i tiltaksgruppe 1 . Studenter utgjør også en viktig brukergruppe for kollektivtrafikk.	Kr 1-2 mill Byggeplan
2	Utydeleg gjengrodd sti med fuktig jorddekke. Ingen registrert opparbeiding mellom studentbyen på Nattland og Nattlandsåsen.	Hverken kommunedelplan Landås nr. 9730000 i kraft 23.04.1996 eller reguleringsplan nr. 30670000 i kraft 08.04.1954 er relevante.	Oppgraderes som turveg/gangveg, evt. med trapper. Tiltaket kobler studentbyen på Nattland med Nattlandsåsen, Birkelundsbakken og Fantoftvegen 38 (tidl. Christian Michelsens institutt). Gangvegen vil sikre bedre tilkomst fra studentbyen til bybanestoppene både på Fantoft og Paradis, og utgjør et alternativ til Birkelundsbakken for tiliggende boligområder.	Avstandreduksjon alene tilsier at tiltaket tas inn i tiltaksgruppe 1 . Se tiltak 1.	Kr 2-3 mill Byggeplan
3	Tidligere gårdsvei fra Slettebakken til Fantoft. Tydeleg sti, jorddekke, fuktig, deler av stien har opparbeidd trase. Snarveg mellom blokkene i Vilhelm Bjerknes vei og Fantoft st.		Dekket må oppgraderes, trapper som deler av løsningen vurderes. Mulig interessant som kulturminne fra gårdsdriften i området. Forbindelsen er om lag 150 m (40%) kortere enn via fortau i Vilhelm Bjerknes veg (400 m).	Avstandreduksjon tilsier at tiltaket tas med i tiltaksgruppe 2 . Det kan vurderes som alternativ til tiltak nr. 4.	Kr 150.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
4	Ingen funksjonell forbindelse, tett skog, bratt, ingen spor av opparbeidet stilegeme.	Kommunedelplan nr. 9730000 i kraft 23.04.1996 viser en tilsvarende gangforbindelse sør for Vilhelm Bjerknes vei 80. Reguleringsplan nr. 16990000, Bybane i Bergen delstrekning 4 vedtatt 29.09.2003 er ikke relevant.	Forbindelsen kan bli en svært viktig snarveg mellom blokkene i Vilhelm Bjerknes vei og Fantoft. Lokalisering vurderes som bedre enn trasé i kommunedelplanen, da den også gir redusert avstand til bybanestoppet på Slettebakken samt planlagt boligområde jfr. reguleringsplan nr. 10520600. Gjennomførbarhet må vurderes pga. stor hellning. Fra snuplassen i Vilhelm Bjerknes veg er denne 300 m kortere (40%) enn fortau i Vilhelm Bjerknes veg (800 m).	Avstandsreduksjon tilsier at tiltaket tas med i gruppe 2 . Tiltaket kan vurderes sammen med tiltak nr. 1 og som alternativ til tiltak nr. 3.	Kr 680.000 Erverv Byggeplan
5	Tydeleg sti, fuktig jorddekke, ingen opparbeiding av stilegeme. Kotemessig gunstig trase mellom Fantoftvegen 28 og 30 og bybanestoppet.	Reguleringsplan nr. 30080300, Fantoft studentby, i kraft 21.09.2009. Tiltaket krysser uteområde for Barnehage.	Dekke bør oppgraderes for å sikre et bedre og mer finmasket tilbud for flere brukere. Beste alternative rute nå, er via Fantoftvegen eller ny gangveg i plan nr. 30080300.	Tiltaket anses ikke som hovedrute og vurderes som innspill til utforming av en gangveg gjennom uteområdet til planlagt barnehage. Det tas med i tiltaksgruppe 3 .	-
6	Blandingsskog i skråning mellom Fantoftvegen og studentbyen på Fantoft. Anleggsområde ved befaring.	Reguleringsplan nr. 30080300, Fantoft studentby, i kraft 21.09.2009. Arealbruksformål: GT 1, GT2, GS. Bestemmelser: 1.2.1.3, 1.1.3, 3.2.1.	Regulert trinnløs gang/sykkelveg som reduserer avstanden fra adkomst til Fantoftvegen 28 fra 400 m til 300 m (25%). Snarveger/trapper i de bratteste partiene.	Avstandsreduksjon og gjennomføring som del av studentboligprosjekter tilsier at tiltaket tas inn i gruppe 2 .	-
7	Romslige, lite opparbeidede, private hager mellom hagesenteret og adresse Fantoftvegen 3 og Åsbakken 2.	Ikke regulert.	Snarveg med liten avstandsreduksjon med dagens byggestruktur. Ligger i fortettingsområdet.	Tiltaket knyttes til evt. framtidig fortettingsprosjekt og tas følgelig med i tiltaksgruppe 3 .	-


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
8	Privatisert veg med ugunstige stigningsforhold. Parallell sti rett vest for vegen med bedre stigningsforhold, men har vått og ujevnt, ikke opparbeidet jord-dekke.	Plan nr. 30300000 i kraft 10.11.1955. Viser forbindelsen som veg som ikke er gjennomført.	Viktig snarveg som knytter sammen området og bedrer tilkomsten fra Fantoftåsen til Øvre Fantoftåsen og bybanen. Stien bør erstattes med gang- og sykkelveg som gis universell utforming. Avstanden reduseres fra 1000 m til 400 m (fra Fantoftåsen 36) forutsatt at eksisterende sti bare kan brukes når den er tørr.	En ny gangveg vil gi bedre tilkomst til barnehage og faste målpunkt som "post i butikk" på Fantoft i tillegg til bybanen. Sammen med stor avstandsreduksjon, tilsier dette at tiltaket tas med i tiltaksgruppe 1 . Se innspill i doknr. 13/21.	Kr 440.000 Byggeplan
9	Gangvegen gjennom Storetveitparken blir lett fuktig som følge av dårlig grøfting/drenering. Deler av stien er et tråkk.	Plan nr 30220000, i kraft 22.04.1963. Ikke relevant.	Forbindelsen kobler områdene vest for Storetveitmarken med bybanestoppet på Fantoft. Forbindelse bør få fast dekke. Avstandsreduksjonen på rundt 100 m av 800-1000 m.	Liten avstandsreduksjon tilsier liten prioritet, men stien kan oppgraderes som del av hvordan Storetveitmarken forvaltes. Tiltaket tas med i tiltaksgruppe 2 .	Kr 170.000
10	Sti som går delvis gjennom skog og privat hage.	Reguleringsplan nr. nr. 61290000 (B48 i kommuneplanen) kunngjort oppstart 17.12.2009. Planene nr. 300000 i kraft 31.08.1950 nr. 30610000 i kraft 29.11.1971 er ikke relevante.	Status avhenger noe av trasevalg. Tiltaket knytter sammen tre bolig-gater og eksisterende turveger. Plangrense og formål for B48 bør vurderes da forbindelsen forutsetter bevaring av det verdifulle friområdet på Fantoft (Hundetjørna).	Tiltaket vurderes som innspill til plan for B48 og tas derfor inn i tiltaksgruppe 2 .	-
11	Kuppert terreng mellom Stavkirkeveien 8F-8H og Åsbakken 8-12. Stavkirkeveien er blindvei i randsonen av senterområdet.	Tiltaket vises i plan nr. 300000 i kraft 31.08.1950, men er ikke gjennomført.	Tiltaket reduserer avstanden fra Stavkirkeveien 8G via Storetveitveien fra 800 m til 450 m (40%) via Åsveien.	Tiltaket utløser få boliger eller viktige målpunkt og ses sammen med evt. fortettingsprosjekt. Tiltaket tas med i tiltaksgruppe 3 .	-
SUM					Kr 4,5-6,5 mill


Paradis

Tiltaksgruppe

- 1.
- 2.
- 3.

— Gangnett

● Bybanen linje og holdeplasser

■ Arbeidsplass

■ Bolig

■ Offentlige eiendommer


0 200 400 m


Paradis

Hovedutfordringene på Paradis knyttes til sentrumsområdet. Dette er tema i områdereguleringsplanen det arbeides med. Tiltakene som inngår i denne, kan være vanskelig å kostnadsberegne før planvedtak foreligger. Noen tiltak er derimot klare, selv om de ikke inngår i denne reguleringsplanen. Disse representerer viktige kvaliteter i området som må opparbeides, skal fortettingen skje med kvalitet.

Tiltak 1-3 knyttes til de sentrale delene av Paradis og løses i områdereguleringsplanen.

Tiltak 4 er en indre gangvegen som er anbefalt i Strategiprogram for Paradis. Denne binder sammen blindveger, tilbyr en "indre" gangveg og gjør et område rikt på representativ arkitektur fra Bergsskolen tilgjengelig.

Tiltak 5 knytter sentrumområdet til Kollen og må sees i sammenheng med tiltak 6. Til sammen knytter disse tiltakene Paradis bedre til friområdene mellom Fantoft og Paradis. Dette vurderes som en viktig kvalitet når sentrumsområdet fortettes med boliger.

Tiltak 7 er en indre gangvegforbindelse som knytter Eikåsen sammen med Kollen og gangvegen i tiltak 4. Strategiprogrammet anbefaler ikke større fortetting i områdene. Begge disse tiltakene bør derfor gjøres sammen med de fortettingsprosjektene som kan godkjennes i området.


På Paradis er befolkningskonsentrasjonen er lav og med få arbeidsplasskonsentrasjoner sammenlignet med bybanestopp nærmere sentrum.

Tiltak 8 kobler Paradishøgda til Eikåsen, slik at førstnevnte ikke munner ut i Sandbrekkevegen like før hovedkrysset med Nesttunvegen. Dagens løsning skaper et svært uoversiktlig trafikkbilde med adkomst til Paradisleitet, Paradhøgda, busstopp og parkering utenfor Paradisleitet nr. 1 fra krysset Sandbrekkevegen/Nesttunvegen. Ved å legge om denne adkomstvegen, oppnår man et tryggere trafikkbilde, ikke minst for fotgjengere og syklister som skal til og fra bybanen samt de ulike tilbudene bl.a. i Paradisleitet nr. 1.

Tiltak 9 og 10 vil gi en tursti rundt Eikelundstjørna som kobles med Tunvegen og Tjernvegen, og evt. Sandbrekkevegen. Forbindelsen er foreslått i Strategiprogrammet. Som gangveg til bybanestoppet, vil de gi bedre forbindelse mot Tveiterås, Gunvorsveg og Myrvatnet.

Tiltak 11 og 12 er private forbindelser eller tun i dag. Særlig tiltak nr. 11 vil gi bedre forbindelse fra Mosebakken til Paradisalléen og bybanestoppet. Tiltak 12 vil primært gi en bedre forbindelse for beboere langs søndre del av Jacob Kjødes veg, men kan løses som del av et gatetun ved fortetting i området.

Tiltak 13 er regulert fortau i Jacob Kjødes veg. Øvre del blir gjennomført som del av utbygging nedenfor Montesorrikskolen. Barnetråkkregistrering ved Paradis skole bekrefter at vege er mye brukt av barn, særlig til aking om vinteren. Resten av fortauet bør derfor prioriteres gjennomført.

Det er viktig å legge til rette for sykkel gjennom Paradis sentrum. Tiltak 1-3 og 13 anses som viktige for syklister. Alternativ forbindelse i tiltak 9 bør vurderes tilpasset sykkel. Her er ulike alternativ vurdert i en egen mulighetsstudie.


Dekningskartet viser at tiltak 1, 7 og 9-11 bidrar til størst avstandsreduksjoner.


Sandbrekkevegen kan bli en bygate med tosidig fortau som dermed forbedrer kvaliteten på tilbudet til gående om enn ikke avstanden. Oppstillingsfelt i krysset danner en kraftig barriere i sentrumsområdet.

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Sentrale deler av Paradis har dårlige, uoversiktlige og lite trafikksikre gangforbindelser.	Områdereguleringsplan nr. 6076.00.00, oppstart vedtatt 02.06.2009. Strategiprogram for Paradis, vedtatt 18.02.2009. Flere private reguleringsplaner.	Det trengs bedre, sikrere forbindelser og oppholdsarealer i sentrale deler av Paradis.	Inngår som viktigste mål for løsningen i områdereguleringsplanen og koordineres med det pågående planarbeidet. Tas med i tiltaksgruppe 2 .	-
2	Eksisterende gatesnitt i Sandbrekkevegen er bare 9 m med ensidig, smalt fortau med lav kvalitet på dekket.	Områdereguleringsplan.	Det trengs et tydelig gatesnitt med tosidig fortau, breiere på solsiden og sykkelfelt. Byggegrensene mot Sandbrekkevegen vurderes som svært viktig.	Koordineres med områdereguleringsplanen og tas med i tiltaksgruppe 2 .	-
3	Østsiden av Storetveitvegen mangler fortau fram til Brennhaugen.	Områdereguleringsplan. Plangrens må utvides mot nord.	Sammenhengende, tosidig fortau er viktig for god trafiksikkerhet.	Koordineres med områdereguleringsplanen og tas med i tiltaksgruppe 2 .	-
4	Området mellom Paradis sentrum, Kollen og Eikåsen preges av blindveger og usammenhengende stier med varierende kvalitet.	Strategiprogram for Paradis viser en indre gangveg som binder områdene mellom Storetveitvegen, Paradisleitet, Paradishøgda, Eikåsen, Birkelundsbakken og Sandbrekkevegen bedre sammen.	Forbindelsen kan fungere som alternativ skoleveg og som turveg i et område med mange eksempler på bevaringsverdig arkitektur fra Bergensskolen.	Tiltaket inngår ikke i områdereguleringsplanen da strategiprogrammet ikke anbefaler omfattende fortetting her. Forbindelsene må knyttes til fortettingsprosjekt og tas inn i tiltaksgruppe 3 .	-
5	Paradisleitet har ujevn kvalitet på dekket. Grensen mellom de private hagene ved Kollen har stor verdi som grøntstruktur.	Inngår i Strategiprogram og områdereguleringsplan.	Nye boliger i Paradis sentrum krever bedre forbindelser til viktige friområder på Fantoft. Kan utføres som grussti med trapper og reduserer avstanden til Hundetjørna med 125 m av 500 m (25%).	Tiltaket reguleres i områdereguleringsplanen. Friområdene ved Fantoft anses som viktig målområde. Det tas derfor med i tiltaksgruppe 1 .	Kr 330.000 Ekspropriering


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
6	Det eksisterer flere stier mellom Kollen, Brennhaugen, Hundetjern og gangvegen mellom Birkelundsbakken og Stavkirke-/Fantoftvegen.	Reguleringsplan nr. 61290000, kunngjort oppstart 17.12.2009.	Tiltaket vil utbedre en viktig turveg i området og kan fungere som skoleveg. Sammen med tiltak 5 reduserer forbindelsen avstanden fra Brennhaugen til Paradis.	Tiltaket er forutsatt i avgrensingen av reguleringsplan 6129. Det koordineres med dette planarbeidet og sees sammen med tiltak 5. Tiltaket tas med i gruppe 1 .	Kr 200.000 Byggeplan
7	Kollen, Paradishøgda og Eikåsen, er blindveger med kort avstand til hverandre.	Strategiprogram for Paradis, vedtatt 18.02.2009.	De manglende interne forbindelsene gjør det vanskelig å bevege seg særlig øst/vest gjennom området. Se tiltak 4.	Strategiprogrammet anbefaler bare mindre fortetting i området. Tiltaket knyttes til fortettingsprosjekt og tas inn i tiltaksgruppe 3 .	-
8	Dårlig sikt fra Paradishøgda og i Paradiskrysset gir dårlig trafiksikkert for gående til Paradishøgda og langs Sandbrekkevegen.	Områdereguleringsplanen og Strategiprogram for Paradis.	Paradishøgda foreslås koblet til Eikåsen i stedet for Sandbrekkevegen og gis ensidig fortau. Dette åpner for flere utbygging langs Sandbrekkevegen. Det etableres en gangforbindelse fra Paradishøgda til Sandbrekkevegen.	Tiltaket anses som viktig forutsetning for en god løsning for gående i sentrale deler av Paradis og tas med i tiltaksgruppe 1 .	Kr 750.000 Erverv
9	Gunvors vei og Myravannet har dårlige/lange forbindelser til Paradis.	Reguleringsplan nr. 1915.00.00, vedtatt 28.06.2010. Strategiprogram for Paradis. Sykkelstrategi, vedtatt i bystyret sak 101/10 26.04.2010. Mulighetsanalyse for sykkel Birkelundsbakken til Paradisstranden. Reguleringsplan forslag Tveiteråsveien 2 (barnehage), BKSÅK 200810678.	I reguleringsplan 1915 foreslås Sandbrekkevegen 9 revet. Dette vil gi mulighet til å etablere en bedre forbindelse gjennom friområdet. En forbindelse rundt Eiketjørna kan redusere avstanden med 300-500 m sammenlignet med Tjernvegen 800 m eller Sandbrekkevegen 1100 m (40%).	Grunnet redusert avstand fra Gunvorsvei, tas tiltaket inn i tiltaksgruppe 2 .	Kr 1-2 mill Byggeplan


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
10	Tunvegen og Tjernvegen er blindveger med ca. 10 m høydeforskjell.	Områdereguleringsplan og Strategiprogram.	Tiltaket kan erstatte lange omveger og gi en sikrere, intern gangforbindelse til bybanen (skoleveg). Forbindelsen bør etableres som trapp, alternativt som gangveg via friområdet. Se tiltak nr. 9.	Trapp sees i sammenheng med fortettingsprosjekt på gnr/bnr 41/119, 1130 og tas inn i tiltaksgruppe 3 . Alternativ gangveg kan tas inn i tiltaksgruppe 1 som del av tiltak nr. 9.	Kr 150.000
11	Det eksisterer en lite synlig, dels privat forbindelse mellom Paradisalléen og Mosebakken.	Områdereguleringsplan og Strategiprogram.	Tiltaket kan etablere en intern og sikrere forbindelse (skoleveg) på vestsiden av Nesttunvegen. Den reduserer avstanden fra Mosebakken til bybanestoppet med 100 m fra 400 m (25%).	Tiltaket inngår ikke i områdereguleringsplanen. Det knyttes til framtidige fortettingsprosjekt og tas med i tiltaksgruppe 3 .	-
12	Det eksisterer ikke gjennomgang fra Paradisalléen 18 til Jacob Kjødes veg 10.	Hverken kommunedelplan nr. 15700000 i kraft 15.01.2001 eller reguleringsplan 15640000, i kraft 30.05.2005, viser forbindelsen. Tiltaket vurderes regulert eller stilt som vilkår for dispensasjon i byggesak i Jacob Kjødes veg 10.	Forbindelsen er brattere enn alternativet via Jacob Kjødes veg og reduserer avstanden fra søndre del av Jacob Kjødes veg til bybanestoppet med ca. 100 m.	Plan 1564 tillater 1-4-mannsboliger. Forbindelsen kan utformes som gatetun i et fortettingsprosjekt. Det tas med i tiltaksgruppe 3 .	-
13	Barnetråkkregistrering utført av Bergen kommune ved skolene rundt Paradis sommer 2009, viser at Jacob Kjødes veg oppleves som en usikker skoleveg.	Reguleringsplan nr. 15640000, i kraft 30.05.2005 viser fortau. Øverste del blir gjennomført i bebyggelsesplan nr. 1564.51.00 i kraft 23.10.2008 og vurderes sikret i andre pågående saker (Jacob Kjødes veg 10).	Etablering av fortau vil gjøre Jacob Kjødes veg sikrere som skoleveg.	Rekkefølgekrav for deler av områdereguleringsplan 6076 bør vurderes. Tiltak koordineres med andre planer og søknader om tiltak. Det tas med i tiltaksgruppe 2 .	Kr 130.000 Trafikkvurdering Pris kun nytt fortau
SUM					Kr 2,5-3,5 mill


Hop

Flere av adkomstvegene på Hop er blindveger. Dette fører til at flere områder har lange omveger til bybanestoppen. De viktigste tiltakene ligger mellom Hop ungdomsskole og Nesttunvegen.

Tiltak 1 er utviding av fortau i henhold til vedtatt reguleringsplan for bybanen, delstrekning 5. Ansvaret for dette ligger hos Statens vegvesen, men tiltaket er tatt med da det er viktig å få til en trafiksikker løsning. Fortauet kobler sammen foreslåtte forbindelser til boligområdene i Østre Hopsvei, Ankerveien og Hovdenflaten med bybanestoppet.

Tiltak 2-5 og 8-9 er slike forbedringer av gangforbindelsene langs østsiden av Hop, ned mot Nesttunvegen. Tiltak 4 er det klart viktigste. Det gir en sikker og tydelig forbindelse til Hop ungdomsskole, samtidig som det korter inn avstanden for de fleste beboerne i området. Forbindelsen er en eldre adkomst/gårdsveg som i følge et innspill gradvis har blitt privatisert.

Tiltak 2 vil tydeliggjøre adkomsten til Hovdenflaten, mens tiltak 3 kan inngå i et friområde, og knyttes difor til framtidige fortettingsprosjekt i området. Forbindelsen er regulert i en eldre reguleringsplan som adkomstveg, men er ikke gjennomført.

Tiltak 5 innebærer å lage en god forbindelse rundt fotballbanen som kan benyttes av gående. Denne kan sees


På Hop viser informasjonskartet også lav befolkningsskonsentrasjon, men noe høyere enn på Paradis. Viktigste arbeidsplasskonsentrasjon er Hop ungdomsskole.

i sammenheng med tiltak 8 og 4, evt. føres helt ned til Nesttunvegen.

Tiltak 8 er flere forbindelser fra de innerste blindvegene i Vestre Hopsveg til nedre del av Østre Hopsveg. Disse er viktige sett sammen med tiltak 5 og 9, men hvis tiltak 4 gjennomføres, reduseres viktigheten noe fordi beboerne får en direkte adkomst via dette tiltaket til bybanestoppet. Tiltaket anbefales derfor knyttet til framtidige fortettingsprosjekt.

Tiltak 9 innebærer primært å endre adkomsten fra Nesttunvegen til Østre Hopsveg til gang/sykkelveg. Vegen er

smal, har dårlig kvalitet på dekket og munner ut i et busstopp. Krysset har dårlig sikt.

Tiltak 6 og 7 inngår i reguleringsplan for et fortettingsprosjekt. Disse sikrer bedre sammenheng på vestsiden av Hop.

Det må ventes at turister velger å ta bybanen til Hop for så å gå til Troidhaugen. Etableres tiltak 4 og 7, vil avstanden til Troidhaugen via disse bli ca. 1300 m mot ca. 1800 m via Troidhaugvegen. En slik alternativ forbindelse kan være en kvalitet i seg selv, sammenlignet med å følge fortau langs trafikkerte


Dekningskart viser at mange tiltak, 4-8 og 12 vil bidra til redusert gangavstand til Bybanen.

hovedveger. Men den må i så fall skilles og gis en god kvalitet som sammenhengende gangforbindelse.

Tiltak 10-12 peker på at vegene mot Tveiterås er tildels smale og dårlig sammenbundet. Dette gjelder særlig siden mot Hop fordi dette er enden på adkomstveger som primært er rettet østover mot Sandbrekkevegen. Området er ikke prioritert fortettingsområde i kommuneplanen. Jacob Sætres veg antas derfor å fungere med blandet trafikk av gående og kjørende med dagens utbyggingsstruktur. Tiltakene knyttes derfor til framtidige fortettingsprosjekt.

Tiltak 1, 4, 7, 9 og 10 vurderes som viktige for sykkel. Tiltak 1 forutsetter fortau jfr. til reguleringsplan. Viss det er plass til det, bør sykkelfelt vurderes. Tiltak 4-10 sikrer bedre adkomst til området, men vil også fungere som gjennomgående sykkelforbindelser.

Hop

Tiltaksgruppe

- 1. 

- 2. 

- 3. 


 Gangnett


 Bybanen linje og holdeplasser


 Arbeidsplass


 Bolig


 Offentlige eiendommer


0 200 400 m


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Eksisterende fortau er bare 2 m bredt og har dårlig dekke. Deler av fortauet følger en høy mur, og avkjørsler som krysser fortauet er ikke merket tilstrekkelig.	Reguleringsplan nr. 17000000 bybanen del 5, i kraft 29.09.2003 viser fortau. Det er ikke stilt rekkefølgekrav til fortauet, og utvidingen er ikke gjennomført. Hovedveg i kommunedelplan nr. 15700000 Ny-Paradis, Hop, Nesttun, Nesttun Vest i kraft 15.01.2001.	Det smale fortauet avviser fotgjengere og skaper dårlig trafiksikkerhet. Flere av de andre foreslåtte forbindelsene mot boligområdet vest for Nesttunvegen knytter seg til dette fortauet. Fortauet må utvides og utbedres.	Fortauet kan gi reduserte avstander sammen med de andre tiltakene. Behov for trafiksikkert tilbud langs Nesttunvegen som også gjør det attraktivt å bruke bybanen, tilsier at tiltaket tas med i tiltaksgruppe 1 .	Kr 670.000
2	Adkomst fra Nesttunvegen til nr. 57 og Hovdenflaten v/ nr. 9, er privat.	Kommunedelplan nr. 1570.	Adkomst gjøres offentlig tilgjengelig. Tiltaket reduserer avstand til bybanestoppet fra 400 m til 50 m (88%). Se tiltak nr. 3.	Avstandreduksjon til Hovdenflaten tilsier at tiltaket tas med i tiltaksgruppe 1 .	Kr 20.000 Erverv
3	Private hager hvor det tidligere er regulert adkomstveg som ikke er gjennomført.	Kommunedelplan nr. 1570 viser framtidig gang- og sykkelveg. Reguleringsplan nr. 30930000 Hovdenflaten i kraft 19.12.1966 viser ikke gjennomført adkomstvei.	Tiltaket knytter boligområdet bedre sammen. Som alternativ til tiltak 4, kan nye forbindelser reguleres inn i et framtidig friområde.	Tiltaket knyttes til framtidige fortettingsprosjekt og tas med i tiltaksgruppe 3 .	-
4	En eldre gangveg som gradvis er blitt privatisert (innspill doknr. 17/21).	Kommunedelplan nr. 1570 viser ikke tiltaket.	Forbindelsen kan løses uten trapp og reduserer avstanden mellom Hop ungdomsskole og bybanestoppet fra 600 m til 300 m (50%).	Skolen som målpunkt sammen med redusert avstand gjør at tiltaket hører hjemme i tiltaksgruppe 1 .	Kr 65.000 Erverv
5	Fotballbanen (grus) kan krysses, men sidevegetasjonen er til dels urdyddig og ved bruk utgjør den en barriere. Det er tydelig tråkk over banen og en port på østsidan mot Ø. Hopvn. nr. 8.	Kommunedelplan nr. 1570 viser fotballbanen som friområde, men viser ikke tiltaket.	Tiltaket krever trapp mellom Østre Hopsvei og Nesttunvegen. Tiltaket reduserer avstanden til Hop ungdomsskole med ca. 200 m av 600 (30%).	Forbindelse rundt fotballbanen tas med i tiltaksgruppe 2 og koordineres med oppgraderinger på banen.	Kr 550.000 Erverv


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
6	Eksisterende, privat sti med dårlig dekkekvalitet. Deler erstattes med trapp som del av boligutbygging på Hopsmyren.	Reguleringsplan nr. 5120500 i kraft 18.09.2006. Formål: F2. Kommunedelplan nr. 1570 viser gang- og sykkelveg.	Offentliggjøring av forbindelsen i hht. vedtatte planer vil bidra til å korte ned avstanden til bybanestoppet vesentlig, men mindre enn tiltak nr. 7.	Siden tiltaket er regulert og prioritert som offentlig forbindelse på to plannivå og bidrar til redusert avstand til bybanen, tas det med i tiltaksgruppe 1 .	Utføres som rekkefølgekrav.
7	Bratt skråning. Mangler forbindelse i dag. Trapp er under bygging som følge av rekkefølgekrav i plan nr. 5120500.	Reguleringsplan nr. 5120500 i kraft 18.09.2006. Formål: F2. Rekkefølgekrav. Kommunedelplan nr. 1570 viser gang- og sykkelveg.	Ny forbindelse blir en viktig, offentlig forbindelse som kan redusere avstanden mellom f.eks. Hop og Trolldaugen med opptil 500 m.	Siden tiltaket er regulert og prioritert som offentlig forbindelse på to plannivå og bidrar til redusert avstand til bybanen, tas det med i tiltaksgruppe 1 .	Utføres som rekkefølgekrav.
8	Østre Hopsveg ved nr. 27 og Vestre Hopsveg ved nr. 17 danner blindveger på Hop. Boligområdet har få interne gangveger som knytter området sammen.	Bebyggelsesplan nr. 15265000 Hop terrasse, i kraft 17.06.1996 viser fortau i Hop terrasse som ikke er gjennomført. Kommunedelplan nr. 1570 viser ikke tiltaket som ligger i randsonen av områdene med bestemmelser om bebyggelse som har kulturhistorisk verdi.	Skisserte traséer kan vurderes som et samlet tiltak eller alternativer til hverandre. Tiltaket krever trolig trapp, men det kan trolig utvikles rampeløsninger som sikrer universell utforming. Tiltaket kan redusere avstanden til bybanestoppet med opp til 500 m av 550 m (90%).	Avstandreduksjon tilsier 1. prioritet. Da tiltaket vil ha størst effekt om det knyttes til fortettingsprosjekt, tas det med i tiltaksgruppe 3 forutsatt at tiltak nr. 4 gjennomføres.	-
9	Adkomst fra Nesttunvegen til Østre Hopsveg er smal og har svært dårlig dekkekvalitet. Den krysser også eksisterende bussholdeplass uten at dette er markert i dekke eller kantstein.	Kommunedelplan nr. 1570.	Den kommunale vegen er dårlig vedlikeholdt og gir inntrykk av å være en privat adkomstveg. Dekket må utbedres. Snittet bør utvides eller vegen bør endres til gangveg. Busstoppet bør oppgraderes eller saneres.	Oppgradering av dagens hovedadkomst til bybanestoppet tilsier at tiltaket tas med i tiltaksgruppe 2 dersom tiltak 4 gjennomføres. Hvis ikke gis tas det med i tiltaksgruppe 1.	Kr 40.000


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
10	En ny gangbro kobler Jacob Sætres veg med bybanestoppet. Vegen er smal og mangler fortau.	Ikke regulert. Området er ikke avsatt til fortetting i kommuneplan eller andre planer.	Et fortau vil berøre private hager i enden av Jacob Sætres veg. Det medfører lavt trafikkvolum. Blandt trafikk kan aksepteres med dagens bruk.	Tiltaket knyttes til framtidige fortettingsprosjekt og tas med i tiltaksgruppe 3 .	-
11	Eksisterende trapp sikrer ikke universell utforming.	Ikke regulert	En ny gangveg/rampeløsning vil sikre universell utforming.	Tiltaket knyttes til framtidige fortettingsprosjekt og tas med i tiltaksgruppe 3 .	-
12	Vegen er privat og benyttes som snarveg.	Ikke regulert	Grønnegrend kan knyttes til Tveiteråsvegen, men vil utløse få boliger. Tiltaket reduserer avstanden fra Tveiteråsvegen 21H til bybanestoppet med ca. 400 m.	Tiltaket knyttes til framtidige fortettingsprosjekt og tas med i tiltaksgruppe 3 .	-
SUM					Kr 1,4 mill


Nesttun

Tiltaksgruppe

- 1. 

- 2. 

- 3. 


Gangnett


 Bybanen linje og holdeplasser


 Arbeidsplass


 Bolig


 Offentlige eiendommer


0 200 400 m


Nesttun

Gatenettet sentralt på Nesttun har i hovedsak god kvalitet. Foruten manglende sykkelfelt gjennom sentrum, knyttes de foreslåtte tiltakene seg til randsonen rundt sentrum, med smale veger mot boligområdene. Midttun har også svært dårlig forbindelse i skråningen øst for Nesttun.

Tiltak 1 innebærer fortau på første del av Kloppedalsvegen. Denne er smal og uoversiktlig.

Tiltak 2 i Sundts veg er det et smalt fortau som bør utvides. Vegen inngår også som bydelsrute i sykkelstrategien.

Tiltak 3 innebærer en adkomst fra Nesttunvegen til Lundhaugvegen. Denne har privat karakter. Det er viktig at offentlig gjennomgang ivaretas.

Tiltak 5 er envegsregulert adkomst fra Nesttun sentrum under den gamle jernbanebroen i Stasjonsvegen. Denne er svært smal og bør endres til gangveg. Broen er trolig også en verneverdig del av Bergensbanen. Det må utredes hvilke konsekvenser dette har for trafikksystemet i Stasjonsvegen og Nesttunbrekka, som i dag har hovedadkomst i Fanavegen på Skjold.

Tiltak 6, 8 og 9 er alle snarveger i skråningen mellom Nesttun og Midttun. Avstanden fra Midttunvegen nr. 14 langs Midttunvegen og Hardangervegen til bybanestoppet på Nesttun er ca. 1 km. Denne avstanden kan reduseres


Informasjonskartet viser befolkningskonsentrasjoner rundt Nesttunbrekka og noe høyere mot Midttun, som også har store arbeidsplasser i tillegg til de som befinner seg i sentrum av Nesttun.

vesentlig ved å utbedre eller bygge nye snarveger.

Tiltak 9 er knyttet til "Fondveggen" i reguleringsplan for sentrale deler av Nesttun. Denne er regulert som trappeanlegg og tiltaket er en del av byggesakbehandlingen av prosjektet.

Tiltak 7 innebærer en tydeliggjøring og evt. utviding av gangveg til Midttun sett i lys av disse tverrforbindelsene.

Tiltak 10 er regulert som rampe med universell utforming i reguleringsplanen for Nesttun sentrum. Denne bør priorite-

res gjennomført i lys av utbyggingen på østsiden av Nesttun sentrum.

Tiltak 2, 4, 5 og 10 vurderes som viktige sykkelforbindelser.


Dekningskartet viser at tiltakene 6, 8 og 9 reduserer avstanden mest. Midttun er også det området som har dårligst gangforbindelser til Nesttun. Særlig tiltak 9, trapper i "Fondveggen" til Midttunvegen vil ha en vesentlig effekt og må prioriteres høyt.

NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
1	Kloppedalsvegen mangler fortau og er smal til Nesttunhalsen.	Ikke regulert	Vegen må utvides med ensidig fortau.	Trafikksikringstiltak uten redusert avstand tilsier tiltaksgruppe 1 .	Kr 1-2 mill Byggeplan
2	Sundts veg er 7-8 m brei inkl. fortau på ca. 1 m.	Reguleringsplan 1637.00.00 Nesttun sentrum, vedtak i kraft 20.06.2005, viser deler av Sundts vei med fortau.	Fortauet må utvides.	Trafikksikringstiltak uten redusert avstand tilsier tiltaksgruppe 1 .	Kr 3-4 mill Byggeplan
3	Eksisterende forbindelse skiltet privat i dag, men brukes som offentlig forbindelse.	Reguleringsplan 1637.00.00, FV8 felles areal/kjøreadkomst. "Skal (...) være åpen for offentlig gangtrafikk".	Det finnes gode alternative forbindelser og bybanestoppet vil flyttes når byggetrinn 2 til Rådal etableres.	Tiltaket følges opp ved utbyggingsprosjekt i S9, S10 eller BK2 (stasjonstomta) og tas med i tiltaksgruppe 3 .	-
4	Ingen av hovedgatene gjennom Nesttun har tilbud til syklister	Reguleringsplan nr. 1637 viser gågate/fortau, men ikke sykkelfelt.	Gatesnittene er nylig oppgradert, men det er ikke sikret plass til sykkel i gateløpene.	Tiltaket vurderes i lys av sykkelstrategien og tas med i tiltaksgruppe 2 .	-
5	Stasjonsvegen er bare 3 m brei under sykkelvegen mot Paradisstranden.	Reguleringsplan nr. 1637 viser offentlig kjøreveg.	Forbindelsen bør endres fra envegskjørt veg til gangveg. Konsekvenser av en stengning må utredes.	Trafikksikringstiltak uten redusert avstand tilsier tiltaksgruppe 1 .	-
6	Bratt sti med dårlig dekke som blir mye brukt. Se innspill doknr. 20.	Reguleringsplan nr. 1637 viser sti fra B5 til ballplass i FL2, men ikke vidre til Midtunvegen.	Forbindelsen er bratt og krever trolig trapp eller ramper. Det kan redusere avstanden fra Midtunvegen 14A til bybanestoppet med over 1km av rundt 1,5 km (75%).	Redusert avstand tilsier tiltaksgruppe 1 .	Kr 1-2 mill Byggeplan
7	Gangveg er utydelig og går delvis via oppkjøresel som kan oppfattes som privat.	Reguleringsplan nr. 573.00.00 vedtak i kraft 17.09.1984 viser offentlig gangsti.	Oppgradering av eksisterende forbindelse mellom Midtunvegen og Midtunhaugen. Skilting.	Vedlikeholdstiltak i tiltaksgruppe 2 .	-


NR	Beskrivelse	Planstatus	Vurdering	Prioritering	Kostnad
8	Bratt skråning. Eksisterende sti med fuktig dekke av jord.	Reguleringsplan nr. 573 viser allmennyttig formål (barnehage).	Snarveg fra Midttunvegen til Sandalsvegen og sentrum. Se tiltak 7.	Redusert avstand tilsier tiltaksgruppe 1	Kr 30.000
9	Bratt skråning til Midttunvegen.	Reguleringsplan nr. 1637 Nestun sentrum viser FG3, FG4 og FV6. Trapper tillatt i FG4.	Reduserer avstand med 75%. For å sikre universell utforming bør heis vurderes. Se tiltak 7 og 9.	Avstandsreduksjon tilsier tiltaksgruppe 1, men tiltaket blir gjennomført i byggeprosjekt og følges opp i tiltaksgruppe 2 .	-
10	Eksisterende gangforbindelse fra bydelsadministrasjonen på Woltert Konows plass.	Reguleringsplan nr. 1637 Nestun sentrum viser universelt utforma rampeløsning.	Området rundt er fullt utbygd og tiltaket inngår ikke i rekkefølgekrav.	Tiltaket sikrer intern sammenheng og bedre tilkomst, men knyttes ikke til aktuelle fortettingsprosjekt. Det tas med i tiltaksgruppe 1 .	Kr 10.000
SUM					Kr 5,0-8,0 mill


KMBY sak 467/10


Gangveger til bybanen

Kronstad-Nesttun


BERGEN KOMMUNE
BYRÅDSAVDELING FOR KLIMA,
MILJØ OG BYUTVIKLING


