
LOMMA KOMMUN

Trafiksäkerhetsplan

Åtgärdsprogram

2005-08-24

M:_UPPDRAG\57362147\Rapport Åtgärdsprogram\Rapport Åtgärdsprogram 050824.doc

Denna utredning som består av tre delar har utförts under tiden oktober 2001
– april 2005, av följande projektorganisation:

BESTÄLLARE

Lomma kommun
Tekniska Förvaltningen
Hamngatan 3
234 81 LOMMA tel. 040-641 10 00

Johnny Ohlin, projektledare (- maj 2003)
Lars Nordhemmer, projektledare (juni 2003 -)
Robert Johansen, teknisk chef (- dec 2001)
Bengt Lavesson, teknisk chef (april 2002 -)
Anders Rydström, ordf. Tekniska nämnden
Staffan Friberg, UKF-förvaltningen

KONSULT

Tyréns AB
Tyrénshuset
205 19 Malmö tel. 040-698 16 00

Per Eneroth, uppdragsansvarig
Josefin Selander, trafik
Anna-Karin Ekström, trafik
Oscar Grönvall, opinionsbildande åtgärder och trafik
Maria Carping, opinionsbildande åtgärder
Lars Nilsson, oberoende granskare

Tyréns uppdragsnummer: 57362-14701, 400781
Datum: 2005-08-24
Framsidan: Vägnät Lomma kommun.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram

LOMMA KOMMUN
Trafiksäkerhetsplan – Åtgärdsprogram

INNEHÅLL

INLEDNING .. 1

BAKGRUND OCH SYFTE ... 1
METOD OCH OMFATTNING .. 1
SAMRÅD ... 2
METOD.. 3

BRISTANALYSER OCH FÖRSLAG TILL ÅTGÄRDER....................... 4

OPINIONSBILDANDE ÅTGÄRDER.. 4
PRINCIPUTFORMNINGAR FYSISKA ÅTGÄRDER 7
NYA CYKELVÄGAR ... 10
ÅTGÄRDER VID SKOLORNA ... 11
BRISTER OCH ÅTGÄRDER I LOMMA TÄTORT.. 13
BRISTER OCH ÅTGÄRDER I BJÄRRED OCH BORGEBY 42
LOKALGATOR ... 57
ÖVRIGT ... 57

KONSEKVENSBESKRIVNINGAR... 58

TRAFIK OCH TRAFIKSÄKERHET ... 58
TEKNIK OCH UNDERHÅLL.. 58
MILJÖ OCH KARAKTÄR.. 58

KOSTNADER OCH PRIORITERING .. 59

KOSTNADSBEDÖMNINGAR .. 59
PRIORITERINGSPRINCIPER ... 59
ÅTGÄRDSLISTA, FYSISKA ÅTGÄRDER.. 60
ÅTGÄRDSLISTA, OPINIONSBILDNING... 61

BEGREPPSFÖRKLARING ... 63

KÄLLOR OCH TILLSTÅND .. 67

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 1

INLEDNING

Bakgrund och syfte
Lomma kommun har i likhet med övriga samhället en kontinuerlig
utveckling av exploatering av bostads- och verksamhetsområden och
infrastruktur. Parallellt med denna fysiska utveckling sker en fortlöpande
förändring av synen på trafikmiljön med olika målsättningar, värderingar
och trender. Det ställs således höga krav på kommunens arbete för att
tillskapa en god trafikmiljö. Samtidigt som man skall bygga ut och
anpassa trafiknätet till verksamheternas behov skall hela systemet
uppgraderas och anpassas till aktuella målsättningar och värderingar.
Under de senaste åren har målsättningen med det mesta inom
trafikmiljön fokuserats på trafiksäkerhet, som ett led i Nollvisionen.
Även vägtrafikens miljöpåverkan har fått en mer framskjuten roll.

Senast kommunen såg över sin trafikmiljö var i Trafikåtgärdsplan 1996,
Trafiksäkerhetsprogram 1997 och Klassificering av gatunätet 1998.
Dessa antogs av fullmäktige och har sedan dess utgjort grund för fortsatt
arbete med trafikmiljön inom kommunen.

Metod och omfattning
Arbetet med att skapa en bättre trafiksäkerhetsmiljö i kommunen har
indelats i tre faser, enligt metod från Lugna gatan! , se nedan. Alla delar
innehåller analyser, diskussioner i arbetsgrupp och framtagande av
rapport. Arbetet omfattar kommunens samtliga vägar, gator, gång- och
cykelvägar (gc-vägar) samt övriga ytor för transportändamål. Vägarna i
Alnarp ingår inte i arbetet då dessa har annan huvudman.

Målsättningar
Första steget har varit att ställa samman en policy för vilken
trafiksäkerhetsmiljö man vill skapa i Lomma kommun med
utgångspunkt från kommunens trafikmiljö idag. I denna del fastställs
principer för de vanligast förekommande trafikmiljöerna; principer som
sedan skall kunna ligga till grund för val av lösningar i enskilda fall.
Arbetet inleddes med en inventering av dagens trafikmiljöer.

Klassificering
Kommunens trafiknät klassificeras med principer från del 1, d.v.s. en
uppdatering av tidigare Klassificering av gatunätet. En bristanalys
identifierar skillnaderna mellan dagens och framtida trafikmiljöer. Med
antagna riktlinjer för arbetet skisseras en fysisk plan över vilket behov
av utveckling kommunens trafiksystem har.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 2

Åtgärdsprogram
Med utgångspunkt från åtgärdsbehov som framgår av planer i del 2
studeras de mest tydliga problemområdena, enskilda punkter eller hela
stråk. Förslag till opinionsbildande och/eller fysiska åtgärder
presenteras, analyseras och kostnadsbedöms, med syftet att ligga till
grund för beslut om fortsatt utbyggnad mot en trafiksäkrare miljö i
kommunen.

Cykelledsplanen
En övergripande analys av kommunens hela cykelvägnät har gjorts
separat. Denna har grundats på mål från första delrapporten. En målbild
för önskat cykelvägnät har skisserats och förslag till utbyggnadsdelar
identifierats och motiverats.

Dessa delrapporter har delats in i Policy, Mål och riktlinjer samt
Åtgärdsprogram.

Samråd
Utredningsarbetet har granskats och styrts av en arbetsgrupp av
politiker, tjänstemän och konsult.

Barn- och Utbildningsnämnden har låtit rektorerna på alla skolor med
årskurs 3 – 9 lämna synpunkter på dagens mest frekventa skolvägar. Vid
ett särskilt möte med UKF-förvaltningen har frågorna om trafiken runt
skolorna diskuterats. Vissa boende har under utredningstiden framfört
sina synpunkter. Dessa har beaktats som en del i denna övergripande
diskussion.

De tre delarna har presenterats i en remissutgåva och parallellt har
samrådsmöten hållits med boende i Lomma respektive Bjärred.

Morgontrafik på Hans Jonas väg i Bjärred.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 3

Metod
I delen Målsättningar och klassificering togs följande prioriteringslista
fram för hur platser i trafikmiljön bör beaktas med utgångspunkt från
vilka som använder ytan.

1. Lekande barn.
2. Gående barn.
3. Funktionshindrade.
4. Cyklande barn.
5. Gående vuxen.
6. Cyklande vuxen.
7. Fordon.

I denna del Åtgärdsprogram har listan använts för att prioritera stråk och
platser som bör säkerställas.

Kortfattat kan denna prioritering motiveras enligt följande:
(1. + 2.) Lekande och gående barn skall inte förekomma på andra gator
än lokalgator och lekplatser. I annat fall måste särskilda åtgärder vidtas.
(3.) Hänsyn till människor med funktionshinder måste tas i alla
planeringsskeden, men allra viktigast är det i detaljutformningsskedet då
t.ex. kantstenar på gångbanor måste vara nedsänkta vid passager. Vid
översiktlig planering är placering av handikapparkeringar nära
målpunkter viktigt. Människor med funktionshinder använder samma
stråk som människor utan. Därför är det viktigt att de identifierade
huvudstråken för de olika trafikslagen anpassas för funktionshindrade.
(4.) Cyklande barn är en utsatt grupp. Barn över tio år cyklar ofta själva
både till skolan och till fritidsaktiviteter. För att fånga upp vilka stråk
som skolbarnen använder har en inventering av skolvägar genomförts.
Cykelvägarna till fritidsaktiviteter ingår i det huvudnät för gång- och
cykeltrafik som har identifierats.

Vid prövningen om dagens trafikmiljö lever upp till de målsättningar
som ställts upp, måste två viktigare aspekter vägas in först:

1. Platser som redan idag medför olyckor måste belysas omgående.
2. Stråk som är frekventa skolvägar utgör en extra stor risk för

allvarliga olyckor vid konflikt med gatans fordonstrafik.

Därefter görs en översyn av hur gatan är utformad.

En översyn har sedan gjorts av vilka åtgärder som står till buds, för att
skapa en bättre trafikmiljö, både i enskilda punkter och generellt. Såväl
opinionsbildande åtgärder som fysiska åtgärder diskuteras. Frågan om
övergångsställen bearbetas särskilt. Områdena kring samtliga skolor
studeras också utifrån de speciella förhållanden som råder där.
Avslutningsvis sammanställs en åtgärdslista, med en prioriterings-
ordning, som grundar sig på föreslagna åtgärders effekter och kostnader.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 4

BRISTANALYSER OCH FÖRSLAG
TILL ÅTGÄRDER

För att utveckla trafikmiljön i Lomma kommun krävs åtgärder som
förändrar beteendet hos trafikanterna i vissa situationer. Detta kan göras
dels genom opinionsbildande åtgärder för en förändring av ett allmänt
beteende i Lomma, dels genom fysiska åtgärder vid de speciellt
utpekade punkterna i vägnätet.

Vid prövningen om dagens trafikmiljö lever upp till de målsättningar
som ställts upp, måste två viktigare aspekter vägas in först. Platser som
redan idag medför olyckor bör åtgärdas omgående. Stråk som är
frekventa skolvägar utgör en extra stor risk för allvarliga olyckor och bör
säkerställas snarast. Därefter kan en översyn av gatans standard göras.

Invid rubrikerna noteras vilka faktorer som varit avgörande vid
prioritering av åtgärden. Brister som medfört faktiska olyckor eller vägar
med många skolbarn bör åtgärdas snarast. Övriga brister kan betraktas
som en målsättning för fortsatt förbättrad trafiksäkerhetsmiljö i
kommunen.

Här redovisas även exempel på åtgärder som kan anses vara
ändamålsenliga för Lomma kommun och respektive bristområde. Viktigt
är att betrakta dessa ”åtgärdsförslag” som exempel på lösningar, och inte
se dem som en slutlig lösning. Givetvis kräver varje enskild åtgärd
fortsatt dialog mellan boende, fastighetsägare, kommunens förvaltningar
och nämnder. Se åtgärdsförslagen som principlösningar främst för att
klarlägga insatsernas storlek och omfattning, som underlag för en
fortsatt beslutsprocess mot en god trafikmiljö i hela Lomma kommun.

Givetvis finns andra områden, utöver de som identifierats här, som kan
upplevas som konfliktfyllda. De bör kontinuerligt bevakas med
utgångspunkt från principer uppställda i trafiksäkerhetspolicyn.

Opinionsbildande åtgärder
Opinionsbildande åtgärder innebär att man vädjar till människors
intellekt via olika typer av kampanjer för att påverka till ett mer
trafiksäkert beteende. För att åtgärderna ska ge önskad effekt krävs det
dels analys av vilka målgrupper som man bör nå ut till samt utredningar
om vilka medier som lämpar sig bäst under de förutsättningar som råder.

Målgrupper
När det gäller målgruppsanalysen för Lomma har den utgått ifrån
uppdelningar med avseende på ålder, trafikantgrupper, intressegrupper,
föreningar och myndigheter där dessa grupper i sin tur har uppdelats mer
specifikt. Den specifika uppdelningen grundar sig på avvikelser i
beteende, attityder, relationer samt förutsättningar i trafikmiljön.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 5

Urvalet för de mest potentiella målgrupperna för just Lomma skapas av
två faktorer, dvs. dels i vilken mån de påverkar trafiksäkerheten och dels
gruppens representation i Lomma kommun. En mycket viktig grupp
finns bland barn och ungdomar mellan 10-17 år. Motivet är att denna
grupp är den mest påverkbara gruppen samtidigt som den, framför allt
de äldsta inom gruppen, förändras snabbt med avseende på mognad och
resmönster. En viktig aspekt gällande denna grupp är att bästa metod för
påverkan sker via skolan och genom föräldrarna.

Analysen visar även på en viktig grupp inom trafikanterna, dvs. de som
framför fordon. Den främsta kategorin är bilisterna och detta beror till
mestadels på lockelsen av att köra fortare än vad som är lämpligt för
trafiksäkerheten. Även mopedisten och cyklisten är viktiga grupper att
beakta och motivet för det är att denna grupp är mindre benägen att följa
de tänkta vägarna samt att den kan uppnå höga hastigheter jämfört med
andra oskyddade trafikanter.

Medier
Det finns en stor mängd olika metoder där budskap kan förmedlas. Som
nämns ovan är det viktigt att hitta rätt media för valda målgrupper samt
för de förutsättningar som råder. Gemensamt för de olika medierna är att
de har en positiv utgångspunkt och inte bygger på en avskräckande
effekt, samt att de är möjliga att genomföra i Lomma kommun. Fem
olika faktorer har studerats där man börjat med att betrakta hur mediet
fungerar som ren informationsbärare och därefter om mediet hjälper till
att skapa engagemang. Detta skall förhoppningsvis leda till ett ändrat
beteende, vilket är huvudmålet för hela arbetet men också en av de
studerade faktorerna. En extra förmån för mediet är om den medför att
mottagaren för informationen eller engagemanget vidare. Avslutningsvis
har även kostnadsaspekten vägts in för varje medium.

Högt värde för Lomma får kommunens informationstidning Lomma
Aktuellt eftersom den spelar en central roll för den information som ska
nå ut till medborgarna. Undersökningar i andra kommuner har visat att
medborgarna anser att lokaltidningen är lättläst, intressant, trovärdig,
angelägen och nära – ”det handlar om mig och min närmiljö”. Den ger
även utrymme för debatt och är tillgänglig. Man kan läsa den när man
har tid.

Utskick i form av informationsblad och specialkartor anses också vara
bra medier. Direktutskick till ett specificerat urval sätter informationen
direkt i handen på adressaten, vilket medför att informationen kan bli
mycket klar.

Analysen visar också att den mest direkta informationen är den som
placeras ut i anslutning till den aktuella miljön, dvs. i form av skyltning.
En signal om t ex olycksdrabbad korsning kan påminna om ett
förhållningssätt som medför ett bättre anpassat beteende. Genom
skyltning vid infarter kan det även gälla mer övergripande engagemang

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 6

för alla som rör sig i kommunen. För att skyltarna ska uppmärksammas
är det viktigt att budskapet byts ut med jämna mellanrum.

Specialutbildning angående trafiksäkerhet på skolorna ger otroligt viktig
kunskap som kan vara skillnad mellan liv och död och bör därför vara
obligatorisk och ligga i den allmänna kursplanen. En effektiv åtgärd har
visat sig vara att inflika trafikfrågor i olika ämnen som t ex
riskberäkning i matematik, effekter för samhället i samhällskunskap och
rörelseenergin vid krock i fysik.

Andra medier som visat sig ge goda effekter på mottagarna är stormöten.
Stormöten medför oftast en öppen och rak information och dialog.
Protokollen från dessa möten kan sedan föra informationen vidare
genom att de läggs ut på kommunens hemsida.

På hemsidan kan man också ge utrymme för synpunkter från
medborgarna och på så sätt få dem att känna sig delaktiga. Det är
framför allt viktigt att erbjuda en plats på hemsidan för föreningar och
grupper som engagerat sig i kommunala frågor, t ex protestgrupper och
liknande.

Förslag för Lomma
Vid en anpassad värdering av de mest intressanta målgrupperna mot de
mest effektfulla medierna skapas en bild av ett förslag till
prioriteringsordning för dessa opinionsbildande åtgärder.
Sammanställning visar vilka medier man bör använda sig av för att nå ut
till de aktuella målgrupperna.

Barn och ungdomar nås främst genom utskick med t ex specialkartor
samt utbildning på skolan. Utbildningen bör ske dels genom
specialutbildning och dels invävt i flera ämnen.

Fordonstrafikanter nås företrädesvis genom tidningsartiklar, utskick av
informationsblad, utställningar, skyltning och stormöten samt via
kommunens hemsida. Detta är så heltäckande att en samordning och
gemensam profilering är av vikt.

Föräldrar är mycket viktiga och kan engageras genom lokalpressen, via
utskick och med utställningar på väl valda platser.

Föreningslivet och protestgrupper hålls delaktiga genom stormöten inom
arenan ”Lomma Dialogen” och via kommunens hemsida.

Skolan engageras genom den utbildning som bedrivs, via utskick och
med utställningarna. Dessutom bör de inbjudas till dialogen inom
förvaltningarna och Trafiksäkerhetsrådet. Även hemsidan är viktig för
skolan.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 7

Förväntad effekt
I kombination med utförandet av de fysiska åtgärderna förväntas
föreslaget program ge en ökad medvetenhet kring trafiksäkerhetens
betydelse för livskvaliteterna i Lomma. Samtidigt skapas en förståelse
för kommunens ställningstagande och arbetsmetoder mot en tryggare
och säkrare trafikmiljö.

Det är viktigt att föreslaget åtgärdspaket följs upp genom utvärderingar,
t ex mätning av förändringar. Mätbarheten kan antingen göras i
trafiksystemet eller i själva informationskanalen. Lyckligtvis är det svårt
att mäta i minskat antal personskadeolyckor, eftersom de sker så sällan.
Men minskad hastighet kan mätas i väl valda snitt. För- och efterstudier
av hur många som använder cykelhjälm, bilbälte, reflex och cykel-
belysning är andra mätmetoder i trafiksystemet. I informationskanalen
kan man mäta antal besökande, antal svar, antal besök på hemsida mm.

Uppföljning, kunskapsåterföring och förslag till fortsatt arbete skall ske
varje år, lämpligen inför kommande års budgetarbete.

Mjuk och hård trafikant på Västanvägen i Bjärred.

Principutformningar fysiska åtgärder
Vid val av fysiska åtgärder krävs att hänsyn tas till bl.a. befintliga
förhållanden som typ av beläggning och kantsten, kostnader i
förhållande till nyttan, uppmärksamhet vid dålig sikt, och mycket mer.
För att hitta en ”Lommastandard” har vi sökt efter principer som
harmonierar med övrig trafikmiljö. Viktigt har också varit att föreslå
åtgärder som är realistiska.

Hastighetsdämpning sker i de flesta fall genom att gatan smalnas av och
detaljeringsgraden ökar, istället för fysiska begränsningar som t.ex. gupp
eller sidoförskjutningar. Syftet är att göra bilföraren uppmärksam och
motiverad att anpassa hastigheten. Dessa avsmalningar eller refuger
placeras så att uppmärksamhet riktas mot den del där oskyddade
trafikanter kan ”dyka upp”. Även förtydliganden av gränser mellan olika

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 8

trafikslag och mot samverkansområden föreslås, för att öka
riskmedvetenheten, d.v.s. man skall lätt förstå var man är säker och var
man måste ta hänsyn.

Avsmalningarna är på huvudgator 6 m breda, ofta en avsmalning från
idag 7,5 m breda gator. Utkragning (se bild nedan) av gångbanan eller
en fristående refug utformas helst med kantsten och breda pollare med
reflexer. Busshållplatser utformas så att bussen stannar i körbanan, och
hållplatserna placeras mitt emot varandra (med heldragen linje emellan).

Exempel på kantrefug, från Ringvägen i Södra Sandby.

Exempel på pollare, från Centrumhuset i Bjärred.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 9

Exempel på utkragning av gångbana, från Fritidsgatan i Södra Sandby.

Exempel på utkragning vid övergångställe, från Bredgatan i Lund.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 10

Gång- och cykelvägnätet i Lomma.

Nya cykelvägar
I bilderna presenteras nya cykelvägar i Lomma och Bjärred/Borgeby. I
figurerna illustreras förslaget till framtida huvudcykelnät i Lomma
respektive Bjärred/Borgeby samt Flädie. De röda linjerna är nya gång-
och cykelbanor. De gröna linjerna i bilderna visar gång- och cykelvägar
som håller på att anläggas eller som planeras att anläggas inom en snar
framtid. Blå linjer visar befintliga gång- och cykelbanor och streckade
blå linjer innebär att gång- och cykeltrafiken färdas tillsammans med
biltrafiken. De röda punkterna i bilderna markerar att korsningspunkten
bör ses över avseende hastighetsdämpning eller alternativ
trafiksäkerhetsåtgärd.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 11

Gång- och cykelvägnätet i Bjärred och Borgeby samt Flädie.

Åtgärder vid skolorna
Under de senaste åren har trafikbilden runt de flesta skolor i Sverige
förändrats drastiskt. Fler barn blir skjutsade i bil av sina föräldrar. Den
största förändringen har skett bland barn i årskurs 1 – 6, låg- och
mellanstadiet. Förskolans barn har alltid rest till skolan i sällskap med
sina föräldrar, och högstadiets barn klarar oftast resan själva även idag.
Det ökade bilresandet har på vissa ställen medfört komplexa
trafiksituationer med ett stort antal konflikter mellan bilar och cyklande
eller gående skolbarn. I dessa trafikmiljöer kan det även förekomma
personalparkering, varutransporter, skolbussar och allmän trafik. De
skolor i Lomma kommun som främst uppvisar brister i intilliggande
trafikmiljö är Bjärehovskolan i Bjärred samt Karstorpskolan och
Pilängskolan i Lomma.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 12

Utöver allmänt opinionsbildande åtgärder inom trafiksäkerhet, kan
åtgärder riktas mot just skolans trafikanter, t.ex. genom kampanjer
riktade till barnen, till föräldrarna och till personalen.

Vandrande skolbuss
Ett sätt att minska biltrafiken vid skolan är att införa ”Vandrande
skolbuss” i vissa årskurser. Detta har prövats i fullskala bl.a. i Lund, och
uppvisar goda resultat och positiv inställning från föräldrarna.
Vandrande skolbuss arrangeras genom att föräldrar i en viss del av
skolans upptagningsområde samordnar att till fots följa en grupp barn till
och från skolan. Det innebär att varje förälder bara behöver lämna och
hämta barnen cirka 1 dag i veckan (om gruppen är 5 barn). Och det blir
5 bilar färre vid skolan varje morgon och eftermiddag. Följdeffekter är
bättre sammanhållning mellan barnen i området även mellan årskurser.
Barnen lär känna andras föräldrar och det ger en bättre kontakt mellan
föräldrarna. Det ger även mer tid hemma eller på jobbet, och ökad
kunskap om och förståelse för trafikmiljön inför den dagen barnen själva
skall gå eller cykla till skolan. Skolan bör vara initiativtagare och
sammankalla lämpliga grupper. Förståelsen av den positiva effekten och
motivationen bland föräldrarna är mycket viktig, och kräver inledande
debatt och förankring.

Fysiska åtgärder
Genom fysiska åtgärder kan trafiken styras till ett mer trafiksäkert
beteende utanför respektive skola. I likhet med principer för den
allmänna trafiken bör separering av olika trafikslag tydliggöras,
samtidigt som konfliktpunkter och gränser är lätta att förstå och bedöma.

I möjligaste mån bör ett bilfritt område säkerställas runt skolan. Detta
område skall kunna angöras med bil, och barnen skall från bilangöringen
kunna själva gå till skolan utan konflikter med bilar. Även cyklande och
gående skolbarn skall kunna nå skolan utan att hamna i svåra
trafikmiljöer. Om det är möjligt kan trafikbelastningen fördelas på flera
angöringspunkter. Efter att föräldrar lämnat av sitt barn tenderar de att
öka sitt tempo i trafiken, vilket gör att vägen från angöringspunkten
kräver särskild omtanke för bästa trafiksäkerhet för skolbarnen.
Nedan beskrivna skisser skall endast ses som exempel på trafiktekniska
åtgärder, främst för att kunna bedöma insatsens storlek. Inför beslut
måste varje enskilt objekt studeras mer i detalj, helst i samråd med
berörda intressenter.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 13

Brister och åtgärder i Lomma tätort
Inledningsvis redovisas en samlad bild av bristområden i Lomma tätort
och delar som bör åtgärdas. Respektive bristområde beskrivs under egna
rubriker och åtgärderna beskrivs i princip.

Identifierade bristområden i Lomma.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 14

L1. Karstorpsvägen Olycksdrabbad Skolväg Standard

Brister
Under perioden 1998-2003 har 7 olyckor med personskador (4 bil + 2
cykel + 1 moped) skett, men det finns inget direkt mönster längs vägen.

Många oskyddade trafikanter och skolbarn rör sig i en miljö som är
huvudgatumiljö. Att vägen är en skolväg innebär att det ska vara högst
30 km/h i punkter där skolbarn korsar vägen. Det finns ett stort
korsningsbehov för gående och cyklande i cirka 7 punkter, samt mycket
gång- och cykeltrafik längs vägen. Idag finns målade cykelbanor uppe
på gångbanan på båda sidor.

Gatan är bred och rak, och det är därför bekvämt att köra fortare än 50
km/h, vilket innebär att hastighetsnivån kan bli för hög.
Hastighetsdämpande åtgärder behövs därför i gång- och cykelstråkens
korsningspunkter.

Karstorpsvägen vid Pilgatan, mot väster.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 15

Åtgärder
Karstorpsvägen är idag ca 7,5 m bred. Enligt åtgärdsexemplet utförs fyra
avsmalningar till 6,0 m på sträckan mellan Strandvägen och Pilgatan. De
bildar en naturlig fortsättning på en sekvens från upphöjda
övergångsstället och korsningen vid Ringvägen. Avsmalningarna syftar
till att sänka hastigheterna på sträckan för att öka trafiksäkerheten främst
för skolbarn.

Avsmalningen vid Allégatan sker i samband med ett övergångsställe.
Gångpassagen är ett av stråken för skolbarnen på väg till Pilängskolan.
Bommarna vid järnvägsövergången bör förses med stängsel. Väster om
Linneavägen sker avsmalningen i samband med att plattformar för
busshållplatser anläggs. Det tyngsta skolstråket till Pilängskolan passerar
Karstorpsvägen vid Pilgatan.

Längst i väster bör partiet Strandvägen - Idrottsgatan/Storgatan utformas
på liknande sätt.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 16

L2. Vinstorpsv. västra del Olycksdrabbad Skolväg Standard

Brister
Vid Bredgatan har 3 bilolyckor med personskador inträffat och vid
Linneavägen, Stjärnvägen och Pilgatan har 2 bilolyckor och 3 gång- och
cykelolyckor med personskador skett under perioden 1998-2003.

Både Vinstorpskolan i väster och Pilängskolan i öster alstrar skolresor
tvärs och längs Vinstorpsvägens båda sidor. Det finns målade
cykelbanor uppe på gångbanorna på båda sidor vägen. Punktvisa
korsningsbehov kan påvisas vid vissa anslutande gator.

Gatan är idag en rak och bred huvudgata med skyltat 50 km/h men
mellan 7-17 30 km/h förbi skolan. Men hastigheterna är troligen i många
fall högre.

Vinstorpsvägen vid Bredgatan, mot väster.

Åtgärder
Korsningen Vinstorpsvägen/Bredgatan bör höjas upp på liknande sätt
som är gjort i korsningen Karstorpsvägen/Ringvägen. Upphöjningen
bryter av den breda Bredgatan och ger dämpade hastigheter i
korsningen. Korsningen används av skolbarn på väg till Vinstorpskolan,
vilket ytterligare motiverar åtgärden.

Idag är det skyltat 30 km/h på avsnittet från väster om Bredgatan till
strax öster om Järnvägsgatan. Detta 30-område skall utökas till att även
inkludera korsningen Vinstorpsvägen/Solgatan/Siriusgatan. Här placeras
då en avsmalning från ca 7,5 m till 6,0 m. Motivet till detta är att hela
området trafikeras av skolbarn samt att det är skyltat 30 km/h en bit in
på Solgatan.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 17

Befintlig busshållplats flyttas till Linnéavägen/Kastanjevägen, och utförs
som en avsmalning till 6,0 m i samband med att plattformar för
busshållplatser anläggs mitt emot varandra. Även korsningen med
Poppelgatan bör studeras i samband med denna detaljutformning.

L2 a. Vinstorpsvägens
västra del
Skala 1:1000

L2 b. Vinstorpsvägens
västra del
Skala 1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 18

L3. Centrumg./Vinstorpsv. Olycksdrabbad Skolväg Standard

Brister
Korsningen och gång- och cykelpassagen mellan centrum och hamnen är
ett starkt olycksdrabbat område. Ett flertal olyckor med personskador
har inträffat här. 6 olyckor varav 3 med bil, 1 moped-bil och 1 gående-
bil.

Det är en korsningspunkt mellan två huvudgator. Skyltad hastighet är 50
km/h. Söder om korsningen finns också en kraftigt trafikerad gång- och
cykelöverfart. Platsen är småskalig, och förstärks av upplevelsen att man
passerar ett centrumstråk.

Åtgärder
Platsen åtgärdas inom ramen för planprogram för kvarteren runt
korsningen.

L4. Väg 905/Malmöv. Olycksdrabbad Skolväg Standard

Brister
I korsningen har skett 3 bilolyckor med personskador.

Det är en plankorsning med skyltad hastighet 70 km/h i 3 av 4 tillfarter,
vilket betyder fordonstrafik i korsande strömmar med höga hastigheter. I
korsningen finns endast en begränsad mängd gång- och cykeltrafik i
blandtrafik.

Väg 905, Malmövägen och motorväg E6, från söder.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 19

Åtgärder
För att öka trafiksäkerheten skall korsningen utformas som en
cirkulationsplats. Idag är hastigheterna höga och det har inträffat två
olyckor med personskador som följd i korsningen. Med en
cirkulationsplats dämpas alla fordons hastigheter genom korsningen,
vilket resulterar i lindrigare olyckor. En cirkulationsplats skapar också
en entré till Lomma tätort och dämpar hastigheten in mot samhället.

Ombyggnad pågår och beräknas vara färdigställd år 2005. Se även L18
för gc-stråket.

L5. Idrottsvägen Olycksdrabbad Skolväg Standard

Brister
Längs Idrottsvägen har skett 2 bilolyckor och 3 olyckor med skadade
fotgängare mellan 1998 och 2003.

Vägen utgör en viktig uppsamlingsgata för området, och är skyltad till
50 km/h. Längs idrottsplatsen finns en separerad gång- och cykelbana på
ena sidan, för övrigt endast gångbanor. Gatan har flera anslutande
lokalgator med dåliga siktförhållanden. Miljön är småskalig. Samtidigt
trafikeras Idrottsvägen av busstrafik mot Malmö, vilket medför att
framkomligheten måste vara god på sträckan.

Idrottsvägen vid Falkgatan, mot söder.

Åtgärder
En gång- och cykelbana med en bredd av ca 2,5 m tillskapas på den
östra sidan. Körbanan blir då 5 m bred på den smalaste delen. Gång- och
cykelbanan utförs med kantstensöverfarter för anslutande lokalgator.
Trafiken på lokalgatorna uppmärksammas på gång- och cykelstråket och
trafiken på uppsamlingsgatan. På den västra sidan anläggs en gångbana

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 20

med en bredd av ca 1,5 m. På det smalaste avsnittet kan denna vara
överkörningsbar (utan kantsten). Anslutande lokalgator korsar även här
över kantstensöverfarter.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 21

L6. Malmöv./Vinstorpsv. Olycksdrabbad Skolväg Standard

Brister
Plankorsning på 70-väg medför ökade risker för olyckor med allvarliga
personskador. Korsningen är dessutom starkt trafikerad, eftersom den
utgör en viktig knutpunkt i det övergripande vägnätet.

Åtgärder
Malmövägen/Vinstorpsvägen utformas med en cirkulationsplats för
ökad trafiksäkerhet. Det planerade gång- och cykelstråket från Hjärup
korsar Malmövägen på norra sidan, där även cirkulationsplatsens
frånfart för biltrafiken utförs med liten radie för att hålla ner hastigheten
över gång- och cykelpassagen.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 22

L7. Karstorpskolan Olycksdrabbad Skolväg Standard

Brister
Resmönstret runt skolorna har förändrats markant de senaste åren.
Föräldrar kör sina barn till skolan i bil betydligt högre upp i årskurserna
nu än tidigare. Detta medför en ökad mängd bilangöringar invid skolan,
där samtidigt gående och cyklande skolbarn anländer till skolan. Trots
låga hastigheter uppstår ofta en rörig och riskfylld trafikmiljö.

Gator utanför alla skolor i Lomma kommun är idag skyltade 30 km/h.
Oftast har inte några allvarliga olyckor inträffat, men trafikmiljön kräver
en översyn. Som ett alternativ till fysiska åtgärder bör även åtgärder som
begränsar biltrafiken studeras, som t.ex. vandrande skolbussar och bilfria
zoner.

Åtgärder
All biltrafik koncentreras till ett område som redan idag utgörs av
körytor, och området runt skolorna görs bilfritt. Möjligheten att köra bil
in på skolområdet begränsas. Angöring till förskolan och grundskolan
kan ske i särskild rundkörning vid dagens infartsväg. Passerande gång-
och cykeltrafik nyttjar kör- respektive gångytor genom angöringsplatsen.
Befintlig väg stängs med kantstensöverfart och eventuellt bom. Föräldrar
som lämnar sina barn till förskolan kan gå längs södra fasaden runt till
entréerna på östra sidan, en sträcka på cirka 70 m, vilket motsvarar
gångavståndet på andra förskolor i Lomma kommun.

De parkeringsplatser som idag ligger inne på det ”bilfria området” tas
bort, och ersätts av nya parkeringsplatser vid Skolskeppsgatans infart vid
livsmedelsbutiken. Ytan kräver ett intrång på förskolans västra lekyta.

Även området runt Skolskeppsgatan bör ses över med liknande principer
som målsättning.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 23

Karstorps Förskola vid N. Skolskeppsgatan, mot öster.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 24

L8. Vinstorpskolan Olycksdrabbad Skolväg Standard

Brister
Se Karstorpskolan, L7, ovan.

Åtgärder
Angöring sker idag på både Järnvägsgatan och Storgatan. Den allmänna
trafiken på Järnvägsgatan är så lugn att angöring här kan ske utan större
trafiksäkerhetsrisker. På Storgatan finns idag ett särskilt övergångsställe
med mittrefug mitt för skolans grind. För att lyfta fram gående på väg
över, korta avståndet över gatan och skapa utrymme på gångytorna,
ersätts refugen med utkragad gångbana med 2 m på båda sidor.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 25

L9. Pilängskolan Olycksdrabbad Skolväg Standard

Brister
Se Karstorpskolan, L7, ovan.

Åtgärder
Den genomgående Pilgatan omvandlas till två återvändsgränder med
angöringsplatser på båda sidor, men möjlighet att ”krypa igenom”
bibehålls. Angöringsplatserna utgår i stor utsträckning från dagens
utformning med bl.a. något utökad parkeringsplats på södra sidan.
Platsbildningen mellan angöringszonerna utformas som ett ”torg”
framför skolans huvudentré, men där bilar kan passera på de gående och
cyklande skolbarnens villkor. Denna platsbildning kräver särskild
omsorg för att upplevas som en naturlig del av skolområdet. Även
Algatan ansluter till denna plats.

Pilängskolan och Pilgatan, från söder.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 26

Pilängskolan vid Pilgatan, mot söder och norr.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 27

L10. Alnarpsv./ Karstorspv. Olycksdrabbad Skolväg Standard

Brister
Efter ovanstående åtgärdspunkter finns en korsning mellan en frekvent
skolväg och en gata som inte åtgärdats, passagen över Alnarpsvägen vid
anslutning till Karstorpsvägen. Den korsar här en huvudgata men
hastigheterna är inte högre än 50 km/h, eftersom den ligger intill en
korsning där alla måste göra 90-gradersväng.

Korsande gång- och cykeltrafik passerar över gatan vid ett markerat
övergångsställe. Lång gångväg över gatan och smal refug i mitten. Även
gående till/från busshållplatsen passerar här.

Åtgärder
Refugen breddas till cirka 3 m för att öka tryggheten och
trafiksäkerheten för det stora antal skolbarn som dagligen passerar gatan.
Själva pausytan på refugen förses med en låg fasad kantsten så att man
går upp och ställer sig på en ”säker” yta mellan körytorna.

Karstorpsvägen

Skala 1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 28

L11. Gc-port Malmöv. Olycksdrabbad Skolväg Standard

Brister
Strax söder om väg 905 och Bronsgatan passerar gång- och cykelvägen
mot Lund över Malmövägen i plan. Malmövägen är skyltad 70 km/h,
men har säkerligen stor andel trafik med högre hastighet. Den är idag
utformad som en landsväg utanför tätort. Sikten är god.

Här har inte inträffat några registrerade olyckor under studerad period,
men en gång- och cykelpassage i plan över en väg med 70 km/h utgör en
potentiell trafiksäkerhetsrisk och bör åtgärdas.

Åtgärder
Åtgärden betraktas som alltför omfattande och hänvisas till mer
långsiktig planering. Därmed redovisas ingen skiss på åtgärden.

L12. Gc-passage/väg mot
Åkarp

Olycksdrabbad Skolväg Standard

Brister
Öster om korsningen Malmövägen/Kungsgårdsvägen passerar gång- och
cykelstråket mellan Lomma och Åkarp över Malmövägen. Stråket är
idag av informell karaktär. En upptrampad stig utmed Malmövägen visar
att det finns ett behov. Malmövägen är skyltad 50 km/h, men har
säkerligen stor andel trafik med högre hastighet. Den är idag utformad
som en landsväg utanför tätort. Sikten är god.

Gångstig utmed Malmövägen och in mot Svanetorpsvägen via
återvinningscentralen.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 29

Åtgärder
En säker gång- och cykelpassage över Malmövägen skapas, helst i
anslutning till korsningen med Lingongatan. En ny gång- och cykelbana
byggs på södra sidan av vägen fram till återvinningscentralen och vidare
österut mot Åkarp.

L13. Industrigatan Olycksdrabbad Skolväg Standard

Brister
Denna gata är idag mycket bred och utgör samtidigt ett stråk för gående
och cyklande från Lommas nordöstra bostadsområden. Korsningarna
utgör särskilda risker då de är så stora att oklara situationer lätt uppstår.
Här har skett 3 bilolyckor, varav 2 med svåra personskador, under
studerad period.

Industrigatans västra del, foto mot norr.

Åtgärder
Fordonstrafikens hastighetsmiljö bör betona 50 km/h, samtidigt som
gång- och cykeltrafiken bör få separerade banor. Industrigatan har idag
en bredd på över 10 m. Bredden inbjuder till höga hastigheter. Här finns
behov av en gång- och cykelbana, vilken kan anläggas på den södra
sidan av vägen. Gång- och cykelbanan får en bredd av ca 3,0 m och
vägbanans bredd minskas därmed ner till ca 7,0 m. På avsnittet mellan
Poppelgatan och Järngatan görs en lastbilsuppställning, även denna på
den södra sidan av vägen.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 30

L13 a. Industrigatan
Skala 1:1000

L13 b. Industrigatan
Skala 1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 31

Industrigatan, från väster.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 32

L14. S.Västkustv/Väg 905 Olycksdrabbad Skolväg Standard

Brister
Detta är en central knutpunkt av två infartsgator. Den är idag utformad
som en väjningskorsning med separat vänstersvängkörfält.

Södra Västkustvägen och Väg 905, från söder.

Åtgärder
I korsningen Södra Västkustvägen/väg 905 bör en ny korsning anläggas
för att öka trafiksäkerheten. Korsningen blir då ett viktigt nav när
Lomma hamnområde byggs ut, då huvudinfarten till området kommer
att ske från Södra Västkustvägen. En gång- och cykelpassage placeras
över det södra benet. Motivet för detta är att bilarnas hastigheter blir
lägre på infarten in mot Lomma tätort än när man kommer från/till
landsvägsmiljön på väg 905.

Denna åtgärd bör samordnas med Lomma Hamn-projektets utbyggnad.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 33

1:1000

1:1000

EXEMPEL A

EXEMPEL B

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 34

L15. Storgatan Olycksdrabbad Skolväg Standard

Brister
Olycksstatistik visar att 2 olyckor med personskador har rapporterats, en
vid Styrmansgatan och en på Bantorget. Hastigheten kan överskrida 50
km/h på vissa delar, då gatan bitvis är bred. Men största delen utgörs av
en småskalig och händelserik trafikmiljö. Cykeltrafik sker i blandtrafik.
Gående hänvisas till gångbanor och enstaka övergångsställe.

Storgatan, från söder.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 35

Åtgärder
För att markera de största riskområdena – korsningarna – har mindre
refuger placerats i körbanan för att göra trafikmiljön mer småskalig.
Refugerna lyfter också ut bilarna från kanten vilket förbättrar sikten.
Detta är en enkel och effektiv åtgärd som är möjlig att tillämpa på andra
uppsamlingsgator. Övergången mellan uppsamlingsgata och lokalgata
kräver särskilda markeringar för bilisten.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 36

L16. Bredgatan Olycksdrabbad Skolväg Standard

Brister
Gatan är som namnet antyder mycket bred. Det medför hastigheter
troligen långt över acceptabla nivåer. Bitvis sker även parkering längs
sidorna. Barn vistas också i denna lokalgatumiljö.

Bredgatan vid Sliparegatan, mot norr.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 37

1:1000

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 38

Åtgärder
Åtgärderna syftar till att göra gatan mer händelserik och att därmed
dämpa hastigheterna. Utkragningar på gångbanan till 6,0 m gatubredd
kombineras med mittrefuger. Det bryter den raka siktlinjen genom gatan,
och bilarna tvingas till viss sidoförskjutning. Korsningen med
Industrigatan görs mindre och mer sammanhållen, bl.a. för att minimera
gångpassagernas längd och för att sänka bilarnas hastigheter.

Brister
Denna del av Vinstorpsvägen är idag utformad som en landsväg med
vägrenar vilket inbjuder till höga hastigheter. Den bör erhålla
tätortsanpassade gång- och cykelbanor på båda sidor, samtidigt som
hastighetsmiljön bör markera 50 km/h.

Åtgärder
Vinstorpsvägen har idag på sin östra del karaktären av landsväg, cirka
13 m bred. Enligt exemplet placeras en dubbelriktad gång- och
cykelbana, med 3,0 m bredd, på den södra sidan av vägen. Vägbanan
smalnas av i samband med detta till 7,0 m.

L17. Vinstorpsv. östra del Olycksdrabbad Skolväg Standard

L17 a. Vinstorpsvägens
Östra del
Skala 1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 39

Öster om korsningen mellan Vinstorpsvägen/Nybovägen anläggs en
gång- och cykelpassage. Därefter fortsätter gång- och cykelstråket på
den norra sidan mot Hjärup. Alternativt kan gång- och cykelvägen
utformas som enkelriktad på båda sidor av vägen eller dubbelriktad på
norra sidan av vägen.

Busshållplatser utformas med plattformar som medför att bussen stannar
i gatan. Denna åtgärd ökar komforten för bussresenärerna. Att bussen
stannar i gatan får även en hastighetsdämpande effekt för trafiken på
Vinstorpsvägen.

Korsningspunkterna dras ihop. Mest i behov av en uppstramning är
korsningen Vinstorpsvägen/Alnarpsvägen som idag består av en onödigt
stor asfaltsyta.

L17 b. Vinstorpsvägens
Östra del
Skala 1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 40

L18. Stråk fr. Lilla Lomma Olycksdrabbad Skolväg Standard

Brister
Lämpliga färdvägar för oskyddade trafikanter mellan Lomma och Lilla
Lommas östra del saknas eller bedöms inte vara tillräckligt trafiksäkra.
Särskilt utsatta är skolbarn på väg till Pilängskolan och Karstorpskolan.
Utbyggnadsplaner i Lilla Lomma medför att ett kompletterande gång-
och cykelstråk som förstärker kontakten mellan Lomma och Lilla
Lomma behövs.

Åtgärder
En ny gång- och cykelväg kopplas till befintligt och föreslaget cykelnät.
Södra delen över väg 905 är under utbyggnad år 2005. Återstående del
längs Lunabyvägen in till Lilla Lomma byggs separerad från biltrafiken.

L19. Ny länk S Västkustv. Olycksdrabbad Skolväg Standard

Brister
Kopplingen mellan befintligt cykelnät utmed Södra Västkustvägen mot
Bjärred och den nya cykelvägen utmed väg 905 saknas.

Åtgärder
En länk utmed Södra Västkustvägen bör kompletteras i samband med
utbyggnaden av planerad cirkulationsplats. Länken hänger också
samman med utbyggnaden av Lomma Hamn-området och bör därför
utvecklas inom det projektet.

L20. Lomma Hamn Olycksdrabbad Skolväg Standard

Brister och åtgärder
Med exploateringen av Lomma Hamn följer att även de oskyddade
trafikanterna bör få en god trafikförsörjning inom och genom området.
Detta utreds och byggs ut inom ramen för Lomma Hamn-projektet.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 41

L21. Lervik-Östervång Olycksdrabbad Skolväg Standard

Brister
Nya bostadsområden på Lervik-Östervång, norr om Vinstorpsvägen och
väster om Malmövägen, saknar koppling till det befintliga gång- och
cykelnätet, för att trygga säkra färdvägar för de oskyddade trafikanterna.

Åtgärder
I samband med utbyggnad av bostadsområdet Lervik-Östervång kommer
en ny gång- och cykelväg att byggas mellan stråket mot Lund och
stråket mot Hjärup/Lomma centrum. Det hanteras inom respektive
delområde.

L22. Ny länk Kaptens-
gatan-Alegatan

Olycksdrabbad Skolväg Standard

Brister
Järnvägen är en kraftig barriär i Lomma tätort. Idag finns två passager
tvärs järnvägen, vid Karstorpsvägen och vid Vinstorpsvägen. Avståndet
mellan dessa är ca 600 m, vilket är för långt. För att minska
maskbredden i gång- och cykelnätet samt förbereda för en tätare
trafikering av Lommabanan bör en ny planskild gång- och cykelport
anläggas i Kaptensgatans och Algatans förlängning. Den nya länken
med planskildhet medför att maskvidden blir ca 400 m, vilket är god
standard. Planskildheten skulle också medföra att Lomma centrum blir
mer tillgängligt för boende öster om järnvägen samt underlätta för
skolbarn som bor väster om järnvägen att nå t ex Pilängskolan.

Åtgärder
Detta byggs ut i samband med att en ny busstation och persontrafiken på
Lommabanan etableras.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 42

Brister och åtgärder i Bjärred och Borgeby
Inledningsvis redovisas en samlad bild av bristområden i Bjärred och
Borgeby och de delar som skall åtgärdas. Respektive bristområde
beskrivs under egna rubriker och åtgärderna beskrivs i princip.

Identifierade bristområden i Bjärred och Borgeby.

Flädie
Flädie

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 43

B1. Bjärehovskolan Olycksdrabbad Skolväg Standard

Brister
Se Karstorpskolan, L7, ovan.

Åtgärder
Målsättningen är att runt hela skolan skapa säkra angöringsplatser, från
vilka skolbarn skall kunna gå utan konflikt med biltrafik.
Angöringstrafiken skall inte heller utgöra en risk för skolbarn som
cyklar eller går själva till skolan. På östra sidan finns flera platser som
kan användas som angöring, utan större trafikproblem. På västra sidan
utgör däremot Bjärehovsvägen en risk för både avstigande barn och barn
som cyklar eller går själva, främst till följd av ”genomfartstrafik” till
målpunkterna, t.ex. förskolorna, längre in på gatan. Att skapa en ny
tillfartsväg till dessa kan vara svårt, då samtliga gator i denna nordvästra
del är småskaliga och mycket smala lokalgator (se t.ex. Anna
Sömmerskas väg). Även Lingvägen används frekvent av skolbarn som
sedan korsar Västanvägen, denna korsning bör också åtgärdas.

Anna Sömmerskas väg, mot väster.

Fortsatta studier sker i annan utredning.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 44

Bjärehovskolan och Bjärehovsvägen, från söder.

B2. Löddesnässkolan Olycksdrabbad Skolväg Standard

Brister
Se Karstorpskolan, L7, ovan.

Åtgärder
Idag finns goda angöringsmöjligheter utan stora trafikmängder eller
större konflikter. Erforderlig hastighetsdämpning finns på anslutande
gator. Inga trafiksäkerhetsåtgärder krävs i nuläget.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 45

B3. Alfredshällskolan Olycksdrabbad Skolväg Standard

Brister
Se Karstorpskolan, L7, ovan.

Åtgärder
Idag finns goda angöringsmöjligheter utan stora trafikmängder eller
större konflikter. Erforderlig hastighetsdämpning finns på anslutande
gator. I nuläget krävs inga åtgärder.

B4. Rutsborgskolan Olycksdrabbad Skolväg Standard

Brister
Se Karstorpskolan, L7, ovan.

Åtgärder
Befintlig angöring på västra sidan bör betecknas som
trafiksäkerhetsmässigt acceptabel. Bilangöring från östra sidan kan idag
endast ske via Anders Möllares väg. Denna är bitvis bara 4 m bred och
vid skolans ingång finns ingen vändmöjlighet på hårdgjord yta. I
framtiden planeras ny anslutning till skolan norr om Anders Möllares
väg.

Rutsborgskolan och Anders Möllares väg, från öster.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 46

B5. N. Västkustv. Borgeby Olycksdrabbad Skolväg Standard

Brister
Oskyddade trafikanter och skolbarn rör sig i en miljö som idag är
huvudgatumiljö. Det bör vara högst 30 km/h i punkter där skolbarn
korsar vägen. Hastighetsdämpande åtgärder behövs i dessa
korsningspunkter. Ett dialogprojekt har analyserat denna brist.
Biltrafiken har minskat sedan nya Österleden blivit klar.

Åtgärder
Hela Borgeby tätort behandlas särskilt, bl.a. genom genomfört
dialogprojekt. Fortsatt utredning sker då i annat ärende.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 47

B6. Västanv./Aromav. Olycksdrabbad Skolväg Standard

Brister
Västanvägen är till största delen utformad som en bred landsväg och
inbjuder till höga hastigheter. Korsningsbehov för oskyddade trafikanter
finns vid Aromavägen. Passagen ligger nära Bjärehovskolan vilket leder
till att flera skolbarn väljer att passera här. Idag sker övergången via
diken och stig. Storvuxen vegetation i innekurvan gör att
siktförhållanden är mycket dåliga.

Åtgärder
För att tillmötesgå det befintliga behovet av att korsa Västanvägen, bör
ett gång- och cykelvägnät kompletteras kring korsningen.

Den viktigaste trafiksäkerhetsåtgärden är att siktröja korsningen för fri
sikt 100 m åt båda håll.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 48

Västanvägen, från väster mot öster samt från Aromavägen mot nordväst.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 49

B7. Hans Jonas väg Olycksdrabbad Skolväg Standard

Brister
Tvärs denna relativt breda uppsamlingsgata finns många korsnings-
punkter för skolbarn mellan östra delarna och Bjärehovskolan. Gatan är
reglerad till 50 km/h och kräver åtgärder för att säkra 30 km/h i
korsningarna där skolbarn kan förekomma.

Hans Jonas väg vid Jonasgården, mot söder.

Åtgärder
På Hans Jonas väg bör mindre refuger med ”varning för cykeltrafik”-
skyltar placeras ut för att markera var gång- och cykelvägar korsar
vägen. Bilisten blir då mer uppmärksammad på att det kan hända något i
dessa punkter. Refugerna medför också att gång- och cykeltrafiken får
ett mer skyddat område före passage av körytan.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 50

B8. Lundavägen Olycksdrabbad Skolväg Standard

Brister
Lundavägen är en huvudgata/infartsgata skyltad till 30 km/h. Vid Hans
Jonas väg finns ett korsningsbehov för oskyddade trafikanter, däribland
vissa skolbarn.

Lundavägen vid Hans Jonas väg, mot öster.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 51

Åtgärder
Hans Jonas väg och Per Claus väg på motstående sida ingår i gång- och
cykelnätet och används av skolbarn. För att förbättra trafiksäkerheten i
passagen över Lundavägen bör korsningen inkluderas i skyltningen av
30 km/h som påbörjas strax öster om korsningen. 30-områdets början
markeras genom att skylten placeras på en refug som smalnar av
körbanan. För att öka cyklisternas uppmärksamhet markeras gränsen
med en kantstensöverfart längs gång- och cykelbanans yttre kant.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 52

B9. S. Västkustvägen Olycksdrabbad Skolväg Standard

Brister
Denna del av Södra Västkustvägen, mellan Idrottsvägen och Carl
Olssons väg, är starkt trafikerad av genomfartstrafik samtidigt som
korsningsbehov för gång- och cykeltrafik föreligger. Gatan är skyltad 50
km/h och har gångbanor på båda sidor. Den geometriska standarden
tillåter hastigheter över 50 km/h. Under år 1998-2003 har 4 olyckor med
personskador skett, 2 bil + 1 cykel + 1 moped.

Södra Västkustvägen är en smal sektion som i kombination med relativt
mycket trafik medför att framkomligheten och trafiksäkerheten för
cyklister blir bristfällig utan separering.

Södra Västkustvägen vid Poppelvägen, mot norr.

Södra Västkustvägen vid Plantskolevägen, mot söder.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 53

Åtgärder
På Södra Västkustvägen tillämpas samma metod som används på
Karstorpsvägen i Lomma. Vägbanan smalas av till 6,0 m i strategiska
punkter där det finns passagebehov och vid busshållplatser. De fyra
punkterna där uttalat korsningsbehov finns bör säkras till 30 km/h.

Vid Plantskolevägen anordnas liknande avsmalning till 6,0 m, som en
port in i mer tätbebyggt område. Punkten uppvisar även stort
korsningsbehov för bl.a. skolbarn.

Utmed Södra Västkustvägen skall en separat cykelbana anläggas, vilken
motiveras med att detta är huvudstråket genom Bjärred även för
cyklisterna liksom för biltrafiken.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 54

B10. Löddesnäsv./Västanv. Olycksdrabbad Skolväg Standard

Brister
I denna korsning ansluter en liten lokalgata med gång- och cykeltrafik
till den breda Västanvägen med sin höga hastighetsstandard. Idag syns
utfarten från Löddesnäsvägen mycket dåligt från Västanvägen.

Västanvägen vid Löddesnäsvägen, mot norr.

Åtgärder
Punkten bör markeras för att göra bilister på båda gator
uppmärksammade på konfliktrisken. Den bör säkras till minst 50 km/h.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 55

I åtgärdsförslaget utförs en avsmalning av Västanvägen till 6,0 meter
mitt för korsningen. Gång- och cykelvägnätet på den västra sidan
kompletteras så att det leder fram till korsningen. En kantstensöverfart
mot Löddenäsvägen visar cyklisten och bilisten från Löddenäsvägen var
gränsen går mot korsande trafik.

B11. Gc-väg V.913 Flädie Olycksdrabbad Skolväg Standard

Brister
Strax väster om Flädie passerar gång- och cykelvägen mot Lund över
Väg 913 i plan. Denna är skyltad 70 km/h, men har säkerligen stor andel
trafik med högre hastighet. Den är idag utformad som en landsväg
utanför tätort. Sikten är god.

Här har inte inträffat några registrerade olyckor under studerad period,
men en gång- och cykelpassage i plan över en väg med 70 km/h utgör en
potentiell trafiksäkerhetsrisk och bör åtgärdas.

1:1000

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 56

Åtgärder
Passagen bör utformas som en planskildhet. Kommunen bör arbeta för
att Vägverket, som är väghållare för väg 913, åtgärdar bristen snarast.

B12. Östra Borgeby Olycksdrabbad Skolväg Standard

Brister
Österleden i Borgeby har byggts ut och såväl bostäder som verksamheter
kommer att byggas ut utmed vägen.

Åtgärder
Ett nytt gång- och cykelstråk ingår i planerna för den exploatering som
sker i Östra Borgeby. Utreds och byggs inom ramen för respektive
delområde.

B13. Fjelievägen Olycksdrabbad Skolväg Standard

Brister
En länk för norra Bjärred och Borgeby i gång- och cykelnätet mot Fjelie
och Lund saknas. Oskyddade trafikanter är här tvingade att färdas i
blandtrafik utmed Fjelievägen fram till och med korsningen med
Lundavägen.

Åtgärder
En kompletterande gång- och cykelväg skall anläggas utmed Fjelievägen
(väg 913), vilken ger de boende i Borgeby och i norra Bjärred en genare
anslutning till Lund. Detta är en del i processen att förbättra
pendlingsmöjligheterna via cykel mellan Bjärred, Fjelie, Flädie och
Lund och kan på sikt medföra att fler väljer att cykla istället för att köra
bil på sträckan.

B14. Västanvägen Olycksdrabbad Skolväg Standard

Brister
Utmed Västanvägen finns det gång- och cykelbanor på alla avsnitt utom
på avsnittet mellan Södra Västkustvägen och Bjerehovsvägen. Denna
länk används av skolbarn på väg till Bjärehovskolan och är liksom Södra
Västkustvägen en del av huvudnätet både för bilister och för cyklister.

Åtgärder
För att knyta ihop nätet bör en kompletterande länk anläggas på det
aktuella avsnittet, förslagsvis på vägens norra sida.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 57

B15. Flädie Kyrkväg/
Flädie Mejeriväg

Olycksdrabbad Skolväg Standard

Brister
Gång- och cykeltrafikanterna är idag hänvisade till vägrenen vilket ger
låg framkomlighet och komfort.

Åtgärder
Genom Flädie bör en cykelväg anläggas på Flädie Kyrkväg/Flädie
Mejeriväg. En fortsättning ner till busshållplatserna på väg 913 bör
diskuteras. Kommunen bör arbeta för att Vägverket, som är väghållare,
utför dessa åtgärder.

Lokalgator
Brister
Avslutningsvis kan konstateras att många lokalgator idag inte signalerar
till bilisten att 30 km/h bör gälla. Åtgärder bör därför vidtas för att
begränsa hastigheterna i dessa miljöer. Det kan vara både
opinionsbildande och/eller fysiska åtgärder.

Åtgärder
Ett införande av 30 km/tim på samtliga lokalgator inom Lommas och
Bjärreds tätorter skall göras successivt och i samråd med de berörda.

Övrigt
Bristanalysen identifierar områden med trafiksäkerhetsbrister utifrån ett
övergripande systemtänkande i syfte att ge en helhetssyn på
trafiksäkerheten i kommunen. Mer detaljerade, lokala brister löses inom
kommunens löpande arbete.

I Fjelie, Flädie och på övriga vägnätet har inga större trafiksäkerhets-
problem identifierats. Korsningar på vägar med högre hastighet än 50
km/h åtgärdas ej här. Inte heller gång- och cykelpassager med mer
begränsat antal korsande kräver åtgärder.

I plan över järnvägen finns idag endast gångbanor över järnvägen, längs
Karstorpsvägen och längs Vinstorpsvägen i Lomma. Dessa utgör en
säkerhetsrisk då en stor andel skolbarn korsar järnvägen två gånger varje
dag.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 58

KONSEKVENSBESKRIVNINGAR
Trafik och trafiksäkerhet
Fysiska åtgärder påverkar trafikmiljön mot en förbättrad trafiksäkerhet
lokalt. Trafikanten får en påminnelse om att uppmärksamma risker och
att anpassa sitt beteende till rådande förhållanden. Samtidigt förväntas
att medborgarna över lag upplever ett engagemang från kommunen, som
leder till ett förbättrat trafikbeteende. Förståelsen för trafiksäkerhetens
betydelse och krav stegras, vilket ökar motivationen att ta hänsyn till
övriga trafikanter och övrig omgivning.

Föreslagna åtgärder avser vissa utpekade områden. Givetvis finns många
andra delar i systemet med bristfällig trafikmiljö, vilka bör studeras och
åtgärdas inom ramen för kommunens kontinuerliga arbete för en bättre
trafikmiljö. Denna trafiksäkerhetsplan avser inte vara fullständig, utan
trafiksystemet måste hela tiden utvecklas mot en bättre trafikmiljö.

Olycksstatistiken från 1998 – 2003 visar att olyckorna har en stor
spridning över kommunens gator och gång- och cykelbanor. De mest
belastade delarna omfattas av föreslaget åtgärdsprogram. Här förväntas
olyckstalen reduceras markant efter att åtgärden införts. Men en stor del
av kommunen förblir oförändrad. Här kan man hoppas att
opinionsbildande debatter mm kan påverka trafikanterna mot ett mindre
riskfyllt beteende.

Teknik och underhåll
Merparten av exemplen på åtgärder påverkar endast markbehandling och
inte avvattning och ledningar. Givetvis ökar detaljeringsgraden i varje
enskilt fall, med t.ex. vegetationsytor, pollare, reflexer och skyltar. Detta
kräver utökad tillsyn och underhåll. Drift och skötsel påverkas endast
marginellt då åtgärderna i de flesta fall ingår som en naturlig del i
utemiljöns möblering.

Miljö och karaktär
Föreslagna åtgärder förväntas medföra dämpade körmönster i framför
allt tätorterna. Detta kommer att medföra sänkta bullernivåer och
förbättrade luftkvaliteter lokalt. Val av avsmalning och ökad
detaljeringsgrad istället för fysiska farthinder som t.ex. gupp, begränsar
trafikens miljöpåverkan.
Varje tillskott av kvalitetshöjande åtgärder bidrar till en försköning av
stadsmiljön, förutsatt att utformning och materialval är väl anpassade till
omgivningens standardmiljö. Utöver förbättringen av varje åtgärdad
plats kan flera åtgärder tillsammans skapa en upplevelse av en allmän
förbättring av trafikmiljön i kommunen.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 59

KOSTNADER OCH PRIORITERING

Kostnadsbedömningar
Aktuella åtgärder har kostnadsbedömts, främst för att peka på
storleksordningen på insatsen. Dessa grova bedömningar grundar sig på
enkla skisser och inga djupare analyser av befintliga förhållanden har
gjorts. Därför inkluderar kostnaderna en osäkerhetsfaktor på 20 %.
Prisnivå är enligt år 2004. Bedömningarna förutsätter att små objekt inte
handlas upp var för sig.

Prioriteringsprinciper
I enlighet med rangordning av bristområdena har åtgärdspunkterna vid
prioritering varit följande.

1. Olycksdrabbade delar.
2. Frekventa skolvägar.
3. Tydlig standardbrist.

Brister som medför direkt fara för personskador skall åtgärdas snarast.
Detta gäller även delar som uppvisar en potentiell risk i form av stort
antal skolbarn som dagligen utsätts för fara i trafiken. Därefter behandlas
åtgärder för att förbättra standarden på övriga delar, d.v.s. en utbyggnad
enligt Nollvisionen.

Kostnader och frågor om genomförbarhet – som t.ex. behov av
detaljplaneändring, motstridiga intressenter eller komplicerade tekniska
lösningar – har inte varit avgörande. Eftersom trafikplaneringen är nära
sammankopplad med övriga typer av samhällsbyggande, som t.ex.
nyexploateringar, måste prioriteringslistan vara flexibel. Möjligheten att
bygga beror även på bidrag från t.ex. Vägverket.

Graden av angelägenhet hänförs också till samma prioriteringsordning,
där de delar som uppvisar redan inträffade olyckor med personskador
bör anses som MYCKET ANGELÄGNA att åtgärda. Det anses också
ANGELÄGET att åtgärda trafikmiljöer vid skolor. Standardhöjningar i
övrigt bör ses som MER LÅNGSIKTIGA. Åtgärderna inom respektive
del är inte upptagna i prioriteringsordning.

Parallellt med dessa åtgärder bör cykelvägnätet byggas ut i takt med att
behovet ökar.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 60

Åtgärdslista, fysiska åtgärder
Del

Brist Åtgärd Kostnad
tkr

MYCKET ANGELÄGET
L1. Karstorpsvägen Olyckor,

skolväg,
standard

Tre avsmalningar, inkl
busshållplats.

350

L2. Vinstorpsv. västra del Olyckor,
skolväg,
standard

Två avsmalningar, upphöjd
korsning, inkl busshållplats,
utökat 30-område.

400

L5. Idrottsvägen Olyckor Gc-bana, upphöjda lokalgator. 250
L6. Malmöv./Vinstorpsv. Olyckor Cirkulationsplats. 2 600
B1. Bjärehovskolan Skolväg Se annan utredning. -
ANGELÄGET
L7. Karstorpskolan Skolväg Angöring och parkering. 700
L8. Vinstorpskolan Skolväg Avsmalning vid övergångsställe. 50
L9. Pilängskolan Skolväg ”Bilfri” plats. 750
L10. Alnarpsv./Karstorpsv. Skolväg Bredare refug vid övergångs-

ställe.
80

B4. Rutborgskolan Skolväg Vändplats. 100
B6. Västanv./Aromav. Skolväg,

standard
Gc-anslutningar, siktröjning. 80

B7. Hans Jonas väg Skolväg,
standard

Flera kantrefuger. 130

L18. GC-stråk fr Lilla Lomma Skolväg,
standard

Gc-bana. 350

MER LÅNGSIKTIGT
Lokalgator Standard Skyltning vid cirka 70 gator. 80
L11. Gc-port Malmöv. Standard Gc-port. -
L12. Gc-passage/gc-väg mot
Åkarp

Standard Gc-passage. 950

L13. Industrigatan Standard Gc-bana. 750
L15. Storgatan Standard Flera kantrefuger i körbanan. 200
L16. Bredgatan Standard Flera avsmalningar. 300
L17. Vinstorpsv. östra del Standard Gc-bana och mindre korsningar. 800
B8. Lundavägen Standard Kantrefug, gräns mot gc-väg. 60
B9. S. Västkustvägen Standard Fyra avsmalningar, inkl

busshållplatser.
350

B10. Löddesnäsv./Västanv. Standard Avsmalning för gc-passage. 150
B13. Fjelievägen Standard Gc-bana. 1 125
B14. Västanvägen Standard Gc-bana. 400

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 61

Åtgärdslista, opinionsbildning
För att skapa en helhetsbild av opinionsbildningen har prioritering gjorts
utifrån en naturlig genomförandeordning i enlighet med program från
bland annat Malmö. Utifrån värderingsnycklarna ovan har ett åtgärds-
och genomförandeprogram tagits fram.

 Organisation
och styrning

Tidning, tv och
utskick

Skyltning och
utställning

Internet Skolorna

MYCKET ANGELÄGET
Steg 1
Grunden läggs:

Mål & Syfte.
Målgrupps-
analys.
Tidplan.
Tema skapas.
Ansvarsfördel-
ning.

 Skyltning vid
pågående
projekt.

ANGELÄGET
Steg 2
Uppmärk-
samhet:

Bildande av
organisations-
grupp.
Trafiksäkerhets-
rådets och
förvaltningars
medverkan mm.
Data för mätbara
mål samlas in.

Info till media
om start.
Särskild artikel i
Lomma aktuellt.

Skyltning vid
infarter om
projektstart.

Info på hemsida. Studiedag för
lärare.

Steg 3
Dialog:

 Enkät i Lomma
aktuellt om nya
platser där man
upplever
otrygghet.

Inköp och
utplacering av
variabel
hastighetsvagn.

Synpunkter via
mail eller enkät.

Elever tecknar
sin skolväg mm.

MER LÅNGSIKTIGT
Steg 4
Fördjupning:

Nya stormöten
inom arenan
”Lomma
Dialogen”.

Utskick av
broschyr/bok typ
”På väg i
Malmö” eller
specialkarta.

Ytterligare
skyltning.
TS-dag för
allmänheten.
(TS=trafiksäkerhet).

LUKAS kopplas
till hemsidan.

TS-dag med
upplevelser.

Steg 5
Avslutning och
fortsättning:

Årliga mät-
ningar av
mätbara mål.
Fortlöpande
utvärdering av
processen.
Beslut om
fortsättning.

Redovisning av
hur det har gått.

Skylt med att
TS-arbetet
fortsätter.

Redovisning av
hur det har gått.

Redovisning av
hur det har gått.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 62

Givetvis måste detta program samordnas med övrig profilering av
kommunens arbete. Samtidigt måste kostnaderna preciseras i ett
inledande skede och överenskommelse träffas om fördelning på
respektive förvaltnings budget.

* * *

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 63

BEGREPPSFÖRKLARING

Belastningsgrad Förhållandet mellan aktuellt flöde och kapacitet vid
given fordonssammansättning och
riktningsfördelning.

Bussgata/väg Särskild väg upplåten för buss i linjetrafik samt där

annat ej anges även för cykeltrafik. Kan också vara
upplåten för taxi och för särskilt dispenserad trafik.

Cykelbana Del av trafikeringsområde avsedd för cykeltrafik

samt där ej annat anges även moped klass II. Avskild
från vägbana genom fysisk anordning exempelvis
kantstöd. Kan vara upplåten för enkel- eller
dubbelriktad trafik.

Cykelfält Ett särskilt körfält som genom vägmarkering anvisats

för cyklande och förare av moped klass II. Avskild
från körbana genom vägmarkering.

Cykelöverfart En del av en väg som är avsedd att användas av

cyklande eller förare av moped klass II för att korsa
en körbana eller en cykelbana och som anges med
vägmarkering. En cykelöverfart är bevakad om

 trafiken regleras med trafiksignaler eller av en
polisman och i annat fall obevakad.

Cirkulationsplats Korsning i ett plan med påbjuden cirkulationstrafik

och väjningsplikt i alla tillfarter.

Dimensionerande trafiksituation
 Den trafiksituation för vilken banbredd och

korsningar dimensioneras. Den dimensionerande
trafiksituationen beskrivs med hjälp av typfordon,
utrymmesbehov och utrymmesklasser.

Dimensionerande timme
 Den eller de timmar under den förväntade livstiden

hos en trafikanläggning som den dimensioneras för.
(Dh)

Framkomlighet Den del av kvaliteten tillgänglighet som beskriver

tidsförbrukning för förflyttningar i trafiknäten som
gående, cyklist, busspassagerare eller bilförare.
Tidsförbrukningen beror av förflyttningens längd och
hastighet. Längden beror i sin tur på trafiknätens
utformning medan hastigheten beror på länkarnas
utformning.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 64

Funktionsindelning
 Indelning av trafiknätet för ett visst trafikslag i

nätdelar med enhetliga anspråk på framkomlighet och
trafiksäkerhet.

Gatunät Den sammanhängande struktur av gator som är

tillgängliga för allmän trafik inom en stad. På delar
av gatunätet kan finnas förbud mot vissa trafikslag,
t.ex. gång- och cykeltrafik (gc-trafik) eller förbud
mot fordon av viss storlek, tyngd, etc.

Genomfart/infart Gata för trafik till, från och genom staden. Trafik

mellan stadens olika grannskap utgör normalt den
största delen.

Gångbana Del av trafikeringsområde avsedd endast för

gångtrafik.

Gång- och cykelväg
 Särskild, friliggande väg för gående och/eller

cyklister/mopedister. (Gc-väg)

Gångpassage, cykelpassage
 En plats på en gatusträcka där gående resp. cyklister

korsar gatan antingen därför att de finner det naturligt
eller därför att de styrs mot platsen med fysiska
medel (räcken etc). I begreppet passage innefattas
inte någon särskild utformning, utrustning eller
reglering.

Huvudgata Gata för trafik mellan grannskap.

Huvudnät Innefattar gator och vägar klassade som genomfarter,

infarter och huvudgator enligt Lugna gatan!.

Industrigata Lokalgata eller uppsamlingsgata inom

industriområde.

Kapacitet Största (stabila) trafikflöde som kan passera en given

anläggning under en given tidsperiod med givna
förutsättningar.

Körbana En del av en väg som är avsedd för trafik med

fordon, dock inte en cykelbana eller en vägren.

Korsning Trafikeringsområde där trafik på olika gator/vägar

korsar varandra, åtskiljs eller sammanförs.
Korsningar indelas i större korsningar (delvis eller
helt planskild korsning, signalreglering och
cirkulationsplats) och mindre korsningar.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 65

Kvalitetsanspråk Önskade egenskaper hos trafiksystemet som tas upp i
målsättningen. Här behandlas följande anspråk;
trafiksäkerhet och trygghet, tillgänglighet och
framkomlighet, tydlighet och orienterbarhet, samt
gestaltning.

Körfält Del av körbana avsedd för trafik med fordon i en fil.

Lokalgata Gata för trafik som till helt övervägande del har

målpunkt vid gatan.

Lokalnät Innefattar uppsamlingsgator och lokalgator efter

klassificering enligt Lugna gatan!. Även
industrigator och bussgator kan ingå i lokalnätet.

Lugna gatan! Metodbeskrivning för definition av olika trafikslags

anspråk på näten och sammanvägning av intressen
till en klassificering av gatunätet. Enligt ”Lugna
gatan!”, Sv Kommunförbundet 1998.

Mittremsa Skiljeremsa som åtskiljer vägbanor med motriktad

trafik.

Nollvisionen Grundbulten i Regeringens proposition 1996/97:137,

"Nollvisionen och det trafiksäkra samhället". Där
anges bl a "att det långsiktiga målet skall vara att
ingen dödas eller skadas allvarligt till följd av
trafikolyckor inom vägtransportsystemet, samt att
vägtransportsystemets utformning och funktion
anpassas till de krav som följer av detta".

Planskilt Genom fysiska åtgärder trafikflöden separerade i

olika plan, såsom med t.ex. tunnel eller bro.

Rondell Trafikö för att skapa enkelriktad cirkulationstrafik i

cirkulationsplats.

Sidoremsa Skiljeremsa som åtskiljer vägbana från gångbana,

cykelbana eller från körbana med andra
trafikuppgifter, t.ex. lokalgata utmed större gata.

Skiljeremsa Del av trafikeringsområde som åtskiljer väg-, gång-

eller cykelbanor. Skiljeremsor indelas i mittremsor
och sidoremsor.

Skyddsremsa Område vid sidan om körbana, cykelbana o.d., vilket

erfordras för skydd mot fysiska hinder, t.ex. på bro, i
vägport, vid stödmur.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 66

Skyltad hastighet Den högsta tillåtna hastigheten enligt generella
bestämmelser eller lokal trafikföreskrift.

Tillgänglighet Anger den "lätthet" med vilken olika slag av

trafikanter kan nå stadens arbetsplatser, service,
rekreation, samt övriga utbud och aktiviteter. Den
beror bl.a. av restid (inklusive väntetider),
reskostnader, komfort, regularitet och tillförlitlighet.

Trafikflöde Det antal fordon eller trafikanter som under en given

tidsenhet passerar ett snitt av en gata/väg eller en
korsning.

Trafiknät Den sammanhängande struktur av förbindelser som

används av ett trafikslag.

Trafikplats Korsningspunkt i trafiknätet där ett eller flera

trafikslag skall samverka och anpassas till varandra.
Kan vara plankorsningar eller planskilda
konstruktioner.

Trafiksäkerhet I praktisk planering kan begreppet enklast definieras

som "låg risk för personskador i trafiken".
Egendomsskador ingår sålunda inte i det formella
trafiksäkerhetsbegreppet, men ska givetvis tas med i
(ekonomiska) analyser av trafikens konsekvenser.

Trygghet Människornas upplevelse av att det innebär liten risk

att vara trafikant eller uppehålla sig i trafikmiljön.
Här behandlas i huvudsak endast risker som orsakas
av trafik – inte risker för överfall och liknande.

Uppsamlingsgata Gata inom grannskap som ingår i lokalnät och har till

huvudsaklig uppgift att samla upp trafiken från
lokalgator.

Årsmedeldygn Ett dygn med genomsnittlig trafikmängd räknat över

ett givet år. (ÅDT)

Övergångsställe Del av väg som är avsedd att användas av gående för

att korsa körbana eller cykelbana och som anges med
vägmarkering eller vägmärke. Övergångsställe är
bevakat om trafiken regleras med trafiksignaler eller
av polisman och i annat fall obevakat.

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 67

KÄLLOR OCH TILLSTÅND

TRAST, Trafik för en attraktiv stad, 2004.

VGU, 2004.

Fördjupad översiktsplan för Lomma tätort, 2003.

Ett ögonblick ... , Sv Kommunförbundet 2003.

Hur gör vi trafikmiljön i Borgeby säkrare och vackrare? Resultat av ett
dialogprojekt, 2001.

Översiktsplan 2000 för Lomma kommun, 2001.

Fördjupad översiktsplan för Bjärred-Borgeby i Lomma kommun, 1999.

Staden, bilen, farten, 1999.

Att kommunicera om ett byggprojekt, 1999.

Samråd & Dialog, Vägverket 1999.

Olycksstatistik för Lomma kommun perioden 1998.01-2003.12.

Klassificering av gatunäten i tätorterna Lomma och Bjärred, 1998.

Lugna gatan!, 1997.

Säkrare trafikmiljö i tätort, 1997.

Fotgängares situation vid övergångsställen, 1997.

Målgruppen och budskapet, I. Lindholm, 1997.

Kompletterande trafikstudie för Borgeby, 1997.

Trafiksäkerhetsprogram för Lomma kommun fram till och med år 2000,
1997.

Trafikåtgärdsplan för Bjärred och Lomma, 1996.

Åtgärdskatalog, för högre trafiksäkerhet med vägutformning och
reglering i tätort, 1996.

Maskinella trafikräkningar i Bjärred och Lomma, 1995.

VU-94, vägutformning, 1994.

TRÅD, 1992 (samrådshandling).

ARGUS, 1987 (rev 1991).

Lomma kommun Tyréns AB 2005-08-24
Trafiksäkerhetsplan – Åtgärdsprogram 68

Kartmaterial enligt tecknat nyttjandeavtal med Lomma kommun,
oktober 2001.

Flygfoto av Magnus Dahlström, Novaplan AB 1999 – 2001 på uppdrag
av Lomma kommun.

Markfoto av Tyréns Infrakonsult AB, oktober 2001 – september 2002.

