

SANDNES KOMMUNE

Hovedplan vei

Sandnes kommune
Kommunalteknikk

Innhold

Innledning	3	Levetidsbetraktninger	6
Hvorfor lage en hovedplan vei?	3	Dagens standard på drift og vedlikehold	6
Administrativ behandling	3	Investeringer	7
Styringsgruppe.....	3	Forvaltning plan og eierskap	7
Arbeidsgruppen	3		
Rådgiver.....	3		
Oppbygging av hovedplanen	3	Sammenhengen mellom mål og tiltak ..	7
Rullering.....	3	Måleparameter	7
Virksomhetsplan og tiltaksplan	3	Hovedplanens anbefalinger til tiltak	7
Figur 1: Hovedplan - oppbygging....	4	1. Ansvarsforhold	8
Valg av satsningsområder	5	2. Realkapital.....	9
Bakgrunn.....	5	3. Framkommelighet	10
9 aktuelle satsningsområder	5	4. Trafikksikkerhet.....	11
Betydningen av satsningsområder .	6	5. Miljø	12
Bakgrunn for tiltak	6	6. Sentrum.....	13
Innledning.....	6	7. Sykkel	14
Mengde.....	6	8. Gatelys.....	15
Tilstand	6	9. Tunneler Bruer og Kaier	16
		Oppsummering	17

Innledning

Hvorfor lage en hovedplan vei?

Hensikten med planen er å samle ulike tiltaksområder innenfor virksomhetsområdet vei og samferdsel.

De aktuelle tiltak og satsingsområder er hentet fra overordnede planer, ulike temaplaner som kommunen har utarbeidet, og virksomhetens egne målsetninger.

Hovedplan Vei og trafikk skiller seg fra de øvrige plandokumentene med at den ønsker å se drifts, vedlikeholds og forvaltnings-oppgavene i sammenheng med investeringene.

Det er ønskelig å skape den helhetlig styringsverktøy med politisk forankring, der målet er å synliggjøre betydningen av veinettet og at driftsnivået legges på et forsvarlig nivå.

Hovedplanen synliggjør behov for tiltak fra ulike trafikantgrupper.

Den gir en oversikt over verdiene som kommunen har lagt ned i veinettet og verdiforringelse som følge av knappe ressurser til drift og vedlikehold av veinettet over mange år.

Administrativ behandling

Styringsgruppe

Styringsgruppen har vært ledet av kommunalteknisk sjef Odd Arne Vagle. Øvrige deltakere i styringsgruppen har vært transportplansjef Håkon Auglend og seksjonsleder Sven Tysdal

Arbeidsgruppen

Seksjonsleder Sven Tysdal har vært prosjektleder for hovedplanarbeidet og leder av arbeidsgruppene.

Øvrige deltakere i arbeidsgruppene har vært: Sigve Skjæveland og Per Nygård fra kommunalteknikk, seksjon for samferdsel og prosjekt. Jan Inge Abrahamsen fra kommunalteknikk. Reidun Solli Skjørestad og Anne Sviland fra Byplan, transportplanseksjonen. Haldor Skjæveland fra Bulega drift

Arbeidsgruppene har vært sammensatt i forhold til det aktuelle temaet som har vært behandlet.

Rådgiver

Turid Åsen Olsgård fra **TURAO** har vært rådgiver for prosjektet.

Oppbygging av hovedplanen

Hovedplanen bygger på anbefalinger i NKFs veileder for utarbeidelse av hovedplan for kommunale veier.

Den totale planen vil bestå av 2 deler:

Dokument 1: Planens politiske del (denne) som er et sammendrag av de viktigste konklusjonene fra faglige utredninger og underlagsmateriale.

Dokument 2: Faglig dokument, de ulike faglige utredningene som er foretatt, enten tidligere eller som del av Hovedplanarbeidet.

I tillegg til de to delene vil eksisterende planer som gir føringer for virksomhetsområdet inngå som viktige vedlegg til den totale planen. (Dokument 3)

Rullering

Det anbefales at hele hovedplanen rulleres hvert 4. år.

Virksomhetsplan og tiltaksplan

Med utgangspunkt i hovedplanen bør det utarbeides årlige virksomhetsplaner og tiltaksplaner. Disse kan bygges opp rundt systematikken i hovedplanen.

Figur 1: Hovedplan - oppbygging

Valg av satsningsområder

Bakgrunn

Det er både interne og eksterne planer som har innvirkning på resultatmålene til virksomhetsområdet.

I hovedplanarbeidet er det foretatt en gjennomgang av i alt 17 eksisterende planer og utredninger. I tillegg er lover og retningslinjer og annet faglig grunnlag for virksomhetsområdet blitt vurdert.

Med utgangspunkt i denne gjennomgangen og faglige vurderinger konkluderer hovedplanen med..

9 aktuelle satsingsområder

Satsningsområdene er nummerert uten at nummereringen angir en prioritert rekkefølge.

1. Ansvarsforhold
2. Realkapital
3. Framkommelighet
4. Trafikksikkerhet
5. Miljø
6. Sentrum
7. Sykkel
8. Gatelys
9. Tunneler, Bruer og Kaier

1. Ansvarsforhold

Sandnes kommune mener at totalansvars- prinsippet skal ligge til grunn for forvaltning, drift og vedlikehold av veiene.

2. Realkapital

Målet er at kapitalen som er lagt ned i veinettet i Sandnes skal forvaltes med minst mulig verdiforringelse.

3. Framkommelighet

God framkommelighet for alle trafikanter i ulike omgivelser.

4. Trafikksikkerhet

Alle trafikanter skal ferdes trygt og opptre hensynsfullt. Ingen skal bli drept eller alvorlig skadd i trafikken.

5. Miljø

Sandnes satser på bærekraftig utvikling gjennom en handlekraftig og langsiktig forvaltning av ressurser og miljø.

6. Sentrum

Vi vil utvikle Sandnes sentrum som et attraktivt, urbant bysentrum.

7. Sykkel

Sandnes vil være sykkelbyen fordi økt sykkelbruk gir positive helseeffekter og god safunnsøkonomi .

8. Gatelys

Utendørs belysning skal gi opplevelse, trygghet og sikkerhet. Belysningen skal understreke arkitektur og landskap.

9. Tunneler Bruer og Kaier

Vi bygger og tar vare på de store konstruksjonene slik at de er vakre, trygge og solide.

En nærmere beskrivelse av systematikken for å komme fram til de aktuelle satsningsområdene er gitt i faglig dokument 2, rapport 1 og 2.

Betydningen av satsningsområder

Et utvalgt satsningsområde tilsier en prioritet i form av økt oppmerksomhet eller innsats for å oppnå konkrete resultatmål.

I hovedplanen er innsatsen gruppert inn i aktuelle;

- Utredningsbehov som er avdekket
- Drift, vedlikehold og tilsynsoppgaver
- Investeringsbehov
- Oppgaver knyttet til forvaltning plan og eierskap

Hver av disse er igjen konkretisert innenfor hvert satsningsområde og det er gitt et anslag på kostnader for hver aktivitet.

Bakgrunn for tiltak

Innledning

Behovene er kommet fram gjennom vurdering eksisterende veinett, tilstand på veinettet og den aktuelle trafikksituasjonen. Videre er det foretatt en faglig vurdering av dagens drifts og vedlikeholdsstandard og investeringsbehovet som er angitt i eksisterende planer er blitt gjennomgått.

Mengde

I Sandnes kommune er det i overkant av 300 km kommunale veier og gater. Det er rett over 100 km gang og sykkelveier og vel 80 km fortau.

I tillegg til dette er det flere trafikkelement som følger med selve veikonstruksjonen.

Tilstand

Standarden på disse trafikkarealene er varierende.

I nye utbyggingsområder er veiene bygget etter en moderne standard, med god drenering og dette gir et relativt lite vedlikeholdsbehov.

I sentrumsområdene tilsier materialvalg og arealbruk et økt behov for tilsyn og større ressurser til både drift og vedlikehold.

I eldre områder i kommunen er bruken av veiene gradvis blitt utvidet uten at selve veikonstruksjonene er blitt oppgradert.

I faglig dokument 2, rapport nr 3 er det vist en oversikt over hvordan veinettet er registrert hittil og hvilke registreringer det jobbes med å få på plass. Målet er en komplett veidatabase som angir mengde og tilstand for veinettet, og for alle de ulike elementene som er tilknyttet veiene.

Levetidsbetraktninger

Det er i de siste årene blitt en økt fokusering på etterslepet på vedlikehold av offentlig veinett. På riks og fylkesveier er dette bl.a. blitt gjenspeilet i nasjonal transportplan.

Sentrale myndigheter har også begynt å stille spørsmål til hvordan tilstanden er på det

kommunale veienettet. Behovet for øremerkede midler for å bevare verdiene i den infrastrukturen som er bygget opp, er et aktuelt tema både i de store kommunene og i kommunal- og regionaldepartementet.

I Sandnes er med i Vegforum for byer og tettsteder, og sammenligner sin satsing på drift og vedlikehold med de andre storbyene.

Dettet er nærmere beskrevet i faglig dokument 2, rapport nr 4.

Dagens standard på drift og vedlikehold

I tillegg til en vurdering av pengebruken i forhold til sammenlignbare kommuner er det foretatt en vurdering av hvordan dagens ressurser blir fordelt mellom de ulike vedlikeholdsoppgavene.

Det skilles mellom **driftstiltak** som gir en umiddelbar virkning for trafikantene og **vedlikeholdstiltak** som gjøres for å sikre konstruksjonene og bevare verdiene som er investert. Ved knappe ressurser blir driftstiltakene ofte prioritert.

Typiske driftstiltak er renhold, brøyting, strøing, strøm til belysning osv.

Virksomhetsområdet har fra tidligere beskrevet en ønsket standard for drift og vedlikehold uten at denne har vært i tråd med de ressursene som har vært disponible.

I hovedplanen kommenteres dette og konsekvensene blir beskrevet. Temaet er nærmere synliggjort i faglig dokument 2, rapport nr 5.

Investeringer

Kommunen har angitt program for investeringer til ulike formål i flere sammenhenger. Disse tiltakene blir ikke gjennomført før de er blitt innarbeidet i kommunens økonomiplan. Aktuelle tiltak er trafiksikringstiltak, sentrumstiltak, sykkeltiltak osv. Oppsummering av aktuelle investeringstiltak er angitt i dokument 2, rapport nr 6.

Forvaltning plan og eierskap

Forvaltning, plan og eierskap omfatter administrative oppgaver som er knyttet eier og byggherrefunksjonen på de kommunale trafikkarealene.

Rolle som eier/forvalter medfører:

- ansvar for infrastrukturen og tjenestene overfor brukerne
- ansvar for å styre underleverandører og samarbeidspartnere slik at kvalitet og brukertilfredshet opprettholdes i henhold til mål og strategier.
- ansvar for ressursforbruk, kvalitet og økonomiske resultater

- ansvar for tilfredsstillende kundebehandling og informasjon til publikum og brukere

Oppgavene er gjennomgått i faglig dokument 2, rapport nr 7.

Sammenhengen mellom mål og tiltak

De ulike tiltakstypene bidrar samlet for å oppnå målene. Ved måling er det viktig å vurdere samlet resultat av:

- Drift, vedlikehold og tilsyn
- Investeringer
- Forvaltning plan og eierskap

Disse tiltakstypene utgjør det samlede resultat overfor brukere.

Resultatene kan måles på forskjellige måter.

Måleparameter

Tiltaksparameter

forklarer fakta om gjennomføringen, ofte målt i mengder og kostnader

Effektparameter

forklarer egenskaper som følge av tiltaksgjennomføringen, gjerne definert som en målbar standard.

Virkningsparameter

Forklarer virkningen tiltaket har gitt. Disse parametrene vil gjerne kunne knyttes direkte til hovedmålene.

Den siste er viktigst for brukerne og deres opplevelse av hvordan de kommunale veiene i Sandnes kommune fungerer i forhold til deres behov.

Sammenhengene og aktuelle måleparamenter er beskrevet i faglig dokument 2, rapport nr 8.

Hovedplanens anbefalinger til tiltak

Hovedplanen har behandlet tiltak på et overordnet nivå. Med utgangspunkt i hovedplanen bør det derfor utarbeides årlige virksomhetsplaner og investeringsplaner. Disse kan bygges opp rundt systematikken i hovedplanen og beskrive tiltakene i detalj med kostnadsberegning og framdriftsplan.

En overordnet oppsummering av tiltakene og behovene for hvert av de valgte satsningsområdene er satt opp på de påfølgende sidene.

1. Ansvarsforhold

Sandnes kommune mener at totalansvars- prinsippet skal ligge til grunn for forvaltning, drift og vedlikehold av veiene.

Det betyr at hele veien med langsgående tilbud til gående og syklende skal ligge til en veiholder. Alle tilhørende gatemøbler og andre veielement skal inngå i ansvarsforholdet.

Beplantning Skilt Leskur Sjøppelkasse Fortau Benker Gjerde Støyskjerm Gatelys	
	Rabatt Kantstein Gang og sykkelvei Mur Gjerde Trafikkøy Undergang osv.	
Drift, vedlikehold og ettersyn Sandnes kommune bekoster belysning samt drift og vedlikehold av gang og sykkelveier langs fylkesveier. Det er også uklare ansvarsforhold når det gjelder drift og vedlikehold av støytilltak og grøntarealer.	Investeringer Sandnes kommune bidrar gjennom lokal samarbeidspakke i gjennomføringen av miljø, sykkel og trafikksikringstiltak i kommunen. Tiltakene prioriteres i et samarbeid mellom kommunen, fylket og Statens vegvesen. De fleste prioriterte tiltakene er på fylkesveier. Tiltakene finansieres med 50 % bompenger og 50 % kommunale midler.	Forvaltning plan og eierskap Sandnes kommune vil være en pådriver i forhold til å fremme totalansvarsprinsippet for det offentlige veinett. Sandnes kommune i første omgang fremme en sak med forslag om at ansvaret for gatelysene langs fylkesvei overføres til fylket.	
Besparelse dersom ansvar og dermed utgifter overføres fra kommunen til fylket som vegholder på fylkesvei.	Budsjett 2008 Kr 2.600 mill pr år	Anbefalt nivå: Kr 2.600 mill pr år	

2. Realkapital

Målet er at kapitalen som er lagt ned i veinettet i Sandnes skal forvaltes med minst mulig verdiforringelse.

Det er ønskelig med et reasfalteringsprogram med et nivå som hindrer verdiforringelse av veikapitalen. Gamle veier må oppgraderes i tråd med trafikkutviklingen.

Veidekkene må være tett for å sikre mot skader i selve veikonstruksjonen. Veinettet utgjør store flater og det estetiske uttrykket er viktig for omgivelsene.

Kummer og rør må holdes åpne for å sikre god avrenning og drenering av veiene.

De mindre konstruksjonene har stor betydning både for veikonstruksjonen, trafikanter og naboer til veien.

Konstruksjonene krever jevnlig tilsyn og vedlikehold for å unngå skader og uheldige konsekvenser.

Drift, vedlikehold og ettersyn

Opplysninger om hull i vei, ujevne grusdekker samt heller og brostein baserer seg på klager fra publikum. Det er ønskelig med tilsynsrutiner for å forebygge konsekvensene skadene.

Det er et økende behov for å sette i gang tiltak for at fartshumpene skal beholde sin fartsdempende funksjon. Natursteinsdekker, trapper og lignende i sentrum bør ha rutinemessig inspeksjon som følges opp med reparasjoner. Det samme gjelder for stikkrenner på bygdeveiene.

Investeringer

Dette området beskriver tiltak for å sikre den investerte veikapitalen.

Reasfalteringsprogram for veiene, programmet bygger på tilstandsregistreing av eksisterende veinett.

Større rehabiliteringsarbeider som følge av endringer i trafikkfordelingen på veiene.

Forvaltning plan og eierskap

Målsetningen er at dagens graveregler håndheves slik at kvaliteten på det kommunale veinettet ikke forringes eller at gravearbeider fører til ekstra kostnader for veiholder.

Nye kommunale veianlegg blir som oftest bygget i tilknytning til en privat utbygging og deretter overtatt til kommunalt vedlikehold. Utbyggingen skal være i tråd med kommunaltekniske normer for veianlegg. Erfaringer har vist at det er behov for oppfølging og kontroll gjennom byggeprosessen.

Budsjett 2008

Anbefalt nivå:

Kr 3.500 mill pr år

Kr 6.500 mill pr år

Budsjett 2008

Anbefalt nivå:

Kr 2.500 mill pr år

Kr 7.000 mill pr år

3. Framkommelighet

God framkommelighet for alle trafikanter i ulike omgivelser.

Sandens kommune satser på sikker og miljøvennlig transport, universell utforming og et attraktivt sentrum. Tiltakene i vinterdriften bør ha fokus på bratte bakker, kollektivtrafikken, syklende og myke trafikanter spesielt i sentrum.

Universell utforming og kollektivtrafikk er uttrykt som satsningsområder i kommuneplanen og må følges opp med konkrete tiltak for å oppnå de målsetningene som er satt.

Drift, vedlikehold og ettersyn

For å markere Sandnes som sykkelby må vinterdrift rettet mot syklister være et eget tema. Dersom det ikke tilføres mer midler til dette formålet vil denne satsningen gå på bekostning av tiltak for biltrafikken. Dette kan føre til at det ikke kan gjennomføres tiltak i bolig-gater. Det er i dag lite klager på vinterdriften.

Investeringer

Universell utforming vil være et satsningsområde i årene framover. Denne typen tiltak vil kunne utløse statlige tilskottsmidler.

Forvaltning plan og eierskap

Utvikle en veileder for universell utforming og tilgjengelighet. Veilederen skal gi anbefalinger i forbindelse med bygging, drift og vedlikehold av veianlegg.

Budsjett 2008

Anbefalt nivå:

Budsjett 2008

Anbefalt nivå:

Kr 2.000 mill pr år

Kr 2.000 mill pr år

Kr 0 mill pr år

Kr 1.250 mill pr år

4. Trafikksikkerhet

Alle trafikanter skal ferdes trygt og opptre hensynsfullt. Ingen skal bli drept eller alvorlig skadd i trafikken.

Det er registrert flere uheldige trafikksituasjoner der det er behov for å gjennomføre trafikksikkerhetstiltak for å forebygge ulykker og redusere utrygghetsfølelse hos spesielt de myke trafikantene.

Trafikksituasjonene er kartlagt med bakgrunn i publikumshenvendelser og med utgangspunkt i kommunens egne registreringer.

Trafikkmengde, ulykkes- og skade risiko er faktorer som blant annet påvirker ulykkesituasjonen. For å redusere antall ulykker og forebygge utrygghet må en eller flere av disse faktorene reduseres.

Drift, vedlikehold og ettersyn

Fotgjengere er den trafikantergruppen som har flest skader på grunn av glatte veier på kommunale gater og plasser.

For å dekke målsetningen om trafikksikkerhet for alle trafikantergrupper og universell utforming bør en øke innsatsen på viktige gangdrag og plasser.

Skilt har en viktig trafikksikkerhetsmessig funksjon som skal være ivaretatt til en hver tid.

Investeringer

Bevilgningen til trafikksikkerhet omfatter egenandel som kommunen yter i forbindelse med trafikksikringstiltak hvor fylkeskommunen yter tilskudd i forbindelse med aksjon skolevei. Dette gjelder 40 % tilskudd til tiltak på kommunale veier som søkes til fylkets trafikksikkerhetsutvalg i konkurranse med andre Rogalands kommuner.

Forvaltning plan og eierskap

For å sikre trygge skoleveier ønsker kommunen å pålegge grunneiere å fjerne vegetasjon som hindrer sikt eller framkommelighet på veier og fortau. Trafikkarealer blir brukt til riggområder og lagringsareal. Aktuelle innretninger som settes ut er containere, kraner, brakker osv. Kontroll og oppfølging er viktig for å sikre bl.a. siktforhold og god tilgjengelighet for myke trafikanter. Trafikksikkerhetsplanen for Sandnes er fra 2000 og skal oppdateres. Det anbefales at drift og vedlikehold som målrettede tiltaksområder blir innarbeidet i planen.

Budsjett 2008

Anbefalt nivå:

Kr 1.000 mill pr år

Kr 1.250 mill pr år

Budsjett 2008

Anbefalt nivå:

Kr 0.200 mill pr år

Kr 0.500 mill pr år

5. Miljø

Sandnes satser på bærekraftig utvikling gjennom en handlekraftig og langsiktig forvaltning av ressurser og miljø.

Det er viktig å unngå at sand og slam kommer inn i avløpsanlegget og fører til skader.

Store og intense nedbør har vært hyppige de siste årene og rutiner for å sørge for åpne innløp og utløp er viktige.

Støyskjermingstiltak er viktig for at veinettet skal være til minst mulig ulempe for i nærområdene. Miljøgater, grøntområder og utsmykking er aktuelt i bydelsentre.

Sandens kommune holder en høy standard på drift av grøntområder og ønsker å opprettholde dette nivået også på nye områder.

Drift, vedlikehold og ettersyn

Vanninntregning i vei konstruksjonen fører til skade og redusert levetid. Det er derfor viktig at kummer og grøfter fungerer som de skal. Vann i veibanen kan også føre til redusert framkommelighet og være til stor ulempe spesielt for myke trafikanter.

Hvis slukene tømmeres for sent vil sand og slam kunne komme inn i avløpssystemet og føre til skader på avløpsnett.

Investeringer

Støyskjermingstiltak ligger innenfor dette området. Som veiforvalter er kommunen ansvarlig for å gjennomføre tiltak for å redusere støy fra trafikk på kommunale veier. Sandnes kommunen er i gang med å kartlegge behovet for tiltak.

Miljøgater, grøntanlegg og utsmykking av veinettet utenfor sentrum er også aktuelle miljøtiltak. Tiltak i sentrum er definert under et eget satsningsområde sentrum.

Forvaltning plan og eierskap

Støy og støvmåling

Statlige myndigheter stiller krav om kartlegging av støy og støv fra offentlige veier.

Støy og støvmåling for kommunalt veinett i Sandnes skal gjennomføres jevnlig og behov for tiltak der situasjonen ikke er akseptabel følges opp.

Budsjett 2008

Anbefalt nivå:

Kr 2.000 mill pr år

Kr 3.000 mill pr år

Budsjett 2008

Anbefalt nivå:

Kr 0 mill pr år

Kr 1.000 mill pr år

6. Sentrum

Vi vil utvikle Sandnes sentrum som et attraktivt, urbant bysentrum.

På kort sikt er økt innsats på renhold nødvendig. På lengre sikt må det i tillegg jobbes systematisk med holdningsskapende arbeid for redusere avfallsmengden.

Trafikkområdene er sammensatt av gater, fortau, trapper, torg og plasser og utgjør en betydelig del av det visuelle uttrykket i sentrum. Sentrumsområdene skal være attraktive for å sikre et levende sentrum. Materialvalget på trafikkområdene i sentrum må derfor være av en høy kvalitet og flere områder trenger fornyelse.

Drift, vedlikehold og ettersyn

Sandnes kommune vil gjennom gjennomføringen av sentrumsplanen utvide grønne og beplantede områder i sentrum.

Gatemøblene skal fremstå som innbydende og attraktive for trafikantene.

Både mengdene av avfall og en økning i klager fra publikum tilsier at forsøplingen av uterommene er økende i Sandnes kommune.

Investeringer

Sandnes kommune har vedtatt en gjennomføringsstrategi der fellestiltakene i sentrum finansieres gjennom anleggsbidrag ved utbygginger.

Det må i tillegg påregnes kommunalt engasjement til for oppgradering av offentlig uterom og plasser.

Det må også gjennomføres tiltak som forbedrer den bruksmessige kvaliteten på de eksisterende byrommene i sentrum.

Forvaltning plan og eierskap

Arbeidet med å utarbeide en egen designhåndbok for gatemøbler og utstyr i Sandnes sentrum er igangsatt.

Det er vedtatt en parkeringspolitikk som skal gjennomføres ved hjelp av utbyggingstiltak og en strategisk drift av parkeringsarealene.

Tilrettelegge for torgsalg, uteservering og arrangement i sentrum.

Utredning om sikkerhet ved store arrangement i sentrum er et aktuelt tema.

Budsjett 2008

Anbefalt nivå:

Kr 4.250 mill pr år

Kr 7.000 mill pr år

Budsjett 2008

Anbefalt nivå:

Kr 3.000 mill pr år

Kr 6.000 mill pr år

7. Sykkel

Sandnes vil være sykkelbyen fordi økt sykkelbruk gir positive helseeffekter og god samfunnsøkonomi .

Sykelbybegrepet er blitt et varemerke for Sandnes kommune og det er viktig at dette følges opp slik at kommunen fortsatt kan ligge i front i tilretteleggingen for sykkeltrafikk.

Sandnes kommune vil være i front av satsningen på å øke andelen syklister i trafikken. Det er behov for å investere i moderne anlegg tilrettelagt for syklister

Drift, vedlikehold og ettersyn

For å markere Sandnes som sykkelby må vinterdrift rettet mot syklister bli et eget tema.

Et utvidet parkeringstilbud for sykler må følges opp med nødvendige drifts- og vedlikeholdstiltak.

Investeringer

Registreringer viser et stort behov for å bygge sykkelveier og sykkelfelt for å få et fullt utbygd og sammenhengende sykkelveinett i regionen.

Det er også et økende behov for tilretteleggingstiltak i form av parkeringsanlegg, veivisning og lignende spesielt tilrettelagt for sykkel.

Forvaltning plan og eierskap

Sykelplanen for Sandnes er fra 2000 og skal oppdateres. Det anbefales at drift og vedlikehold som målrettede tiltaksområder blir innarbeidet i planen.

Budsjett 2008

Kr 0.250 mill pr år

Anbefalt nivå:

Kr 0.250 mill pr år

Budsjett 2008

Kr 0 mill pr år

Anbefalt nivå:

Kr 0.500 mill pr år

8. Gatelys

Utendørs belysning skal gi opplevelse, trygghet og sikkerhet. Belysningen skal understreke arkitektur og landskap.

Drift og vedlikehold av gatelys skal utføres slik at belysningsnivået opprettholdes. Dette skal ivareta publikum behov for trygghet. Miljømessige vurderinger skal ligge til grunn for driften av gatelys uten at dette skal gå ut over trygghet og sikkerhet til trafikantene.

En fornyelse av gatelysanleggene i Sandnes vil gi positive miljømessige gevinster.

Sandnes satser bevisst på å bruke lys i utsmykningen av byrommene.

Drift, vedlikehold og ettersyn

Dagens standard baserer seg på rutinemessig kontrollkjøring og respons på henvendelser fra publikum.

Investeringer

2008-prosjektet "Watercolours" vil vise noen av mulighetene med dagens belysningsteknologi og være starten på et program for en bevist lyssetting av de offentlige områdene i Sandnes.

Strømforbruket til gatelys er betydelig og anleggene trenger en ombygging for å redusere energiforbruket. Moderne anlegg gir tilsvarende lyseffekt med et betydelig lavere energiforbruk.

Forvaltning plan og eierskap

En relativt stor del av drifts- og vedlikeholdsbudsjettet brukes til veilys. Oppgavene planlegges og utføres i et nært samarbeid med Lyse Infra AS.

I planleggingen av nye veilysanlegg og ved utskifting av eksisterende anlegg skal det fokuseres på energiøkonomiske løsninger for å redusere strømforbruket.

Budsjett 2008

Kr 8.500 mill pr år

Anbefalt nivå:

Kr 8.500 mill pr år

Budsjett 2008

Kr 1.400 mill pr år

Anbefalt nivå:

Kr 2.500 mill pr år

9. Tunneler Bruer og Kaier

Vi bygger og tar vare på de store konstruksjonene slik at de er vakre, trygge og solide.

Flere av de store veikonstruksjonene er av eldre dato og det er behov for rehabilitering for å sikre trafikkfunksjonen i årene framover.

Kostnadskreivende konstruksjoner som krever tilsvarende oppfølging i forhold til drift og vedlikehold.

Ettersyn skal hindre skader som går ut over trafikantenes sikkerhet og framkommelighet

Drift, vedlikehold og ettersyn

Tunneler har i tillegg til selve tunnelprofilen tekniske installasjoner som må være i orden. Dette er avgjørende for at trafikantene skal være trygge når de kjører gjennom tunnelen.

Bruer og Kaier skal ha et ettersyn som tilsier at skader i minst mulig grad skal gå ut over trafikantenes sikkerhet og framkommelighet. Bruene skal ikke virke skjemmende på omgivelsene.

Uderganger er viktige trafikkisikringstiltak for å separere myke trafikanter fra biltrafikken. For at undergangene skal bli brukt må de vært rene lyse og tiltalende å gå og sykle i.

Investeringer

Manglende vedlikehold og svakheter i disse konstruksjonene har over tid ført til behov for større og mindre rehabiliterings-prosjekter.

Sikring av tunnelen i Skaarlia må gjennomføres for å tilfredsstille kravene om vannsikring. Det danner seg store og farlige issvuller i taket. Dette gjør tunnelen utrygg og farlig å bruke for en stor andel myke trafikanter som må bruke tunnelen.

Det gjennomføres i disse dager en kartlegging av skader på de store veikonstruksjonene for å kunne sette opp et program for aktuelle rehabiliteringsprosjekter.

Forvaltning plan og eierskap

Registreringer for å etablere et dokumentasjonsprogram for broer og kaier er satt i gang. Det gjennomføres skaderegistrering og skadekategorisering. Tidsintervall for tiltak med tilhørende kostnad blir beregnet. Anbefalingene bygger på standarder angitt av Statens Vegvesen.

Budsjett 2008

Anbefalt nivå:

Kr 1.000 mill pr år

Kr 1.500 mill pr år

Budsjett 2008

Anbefalt nivå:

Kr 0.400 mill pr år

Kr 3.500 mill pr år

Oppsummering

Det anbefales at Hovedplan vei 2008 – 2020 legges til grunn for planleggingen innenfor virksomhetsområdet de kommende årene.

Satsningsområdene skal være:

1. Ansvarsforhold
2. Realkapital
3. Framkommelighet
4. Trafikksikkerhet
5. Miljø
6. Sentrum
7. Sykkel
8. Gatelys
9. Tunneler, Bruer og Kaier

Satsningsområdene er nummerert uten at nummereringen angir en prioritert rekkefølge.

De valgte satsningsområdene gjøres gjeldene for den neste fire års perioden og tas opp til vurdering ved neste revisjon av hovedplanen som anbefales gjennomført i 2011.

Strukturen og metodikken som er angitt i hovedplanen innarbeides i årlige virksomhetsplaner og investeringsplaner. Disse planene skal beskrive tiltakene innenfor satsningsområdene i detalj med kostnadsberegning og framdriftsplan.

Satsningsområde	Investeringer		Drift og vedlikehold	
	Dagens nivå	Anbefalt nivå	Dagens nivå	Anbefalt nivå
	2008	2009-2020	2008	2009-2020
1. Ansvarsforhold	2600*	2600		
2. Realkapital	2500	7000	4744	6500
3. Framkommelighet	0	1250	2554	2000
4. Trafikksikkerhet	200**	500	1277	1250
5. Miljø	0	1000	2554	3000
6. Sentrum	3000	6000	5472	7000
7. Sykkel	0	500	365	250
8. Gatelys	1400	2500	6863	8500
9. Tunneler Bruer og Kaier	400	3500	1277	1500
SUM	10100	24850	25106	30000

* Investeringstiltak der Sandnes kommune bidrar med midler til tiltak på overordnet veinett. Det er vedtatt en fordeling der Sandnes kommune bevilger kr 25 millioner over en 10 års periode, med start i år 2002. Staten vil da skyte inn tilsvarende fra bompengene.

** Midlene utløser statlige trafikksikkerhetsmidler (tidligere Aksjon skolevei)