

Kollektivtrafikanalys för Trelleborgs kommuns översiktsplan 2028

Dokumentinformation

Titel:	Kollektivtrafikanalys för Trelleborgs kommuns översiktsplan 2028
Serie nr:	2017:26
Projektnr:	17049
Författare:	Lena Fredriksson Mats Améen Thaddäus Tiedje Sebastian Fält
Medverkande:	Se Författare samt Johan Kerttu
Kvalitetsgranskning:	Per Gunnar Andersson
Beställare:	Trelleborgs kommun Kontaktperson: Lina Hellström, lina.hellstrom@trelleborg.se, Telefon: 0410-73 43 35

Dokumenthistorik:

Version	Datum	Förändring	Distribution
0.1	2017-04-07	Första utkast	Beställare
1.0	2017-05-02	Slutversion efter kommentarer samt slutredovisning hos beställare	Beställare

Förord

Våren 2017 fick Trivector Traffic i uppdrag att bistå Trelleborgs kommun med en analys gällande kommunens kollektivtrafik samt pendlarparkeringar och cykelvägar i anslutning till denna. Analysen ska utgöra underlag till kommunens nya översiktsplan (ÖP 2028). För staden Trelleborg finns redan en fördjupad översiktsplan (FÖP), vilket innebär att analysen inte behandlar staden, utan omfattar kommunens utvecklingsorter (inkl Klagstorp) samt landsbygd.

Arbetet har utförts av en projektgrupp bestående av civ ing Lena Fredriksson (projektledare), civ ing Mats Améen, civ ing Sebastian Fält, fil mag Thaddäus Tiedje och tekn lic PG Andersson (kvalitetsgranskare). Samtliga är från Trivector. Från Trelleborg kommuns sida har Lina Hellström, Ann-Katrin Sandelius (projektledare ÖP), Mats Åstrand, Jonas Gustavsson, Jessica van Rooyen, Caroline Hyrenius-Forsnor samt Kirsten Wretstrand (Skånetrafiken) medverkat på projektmöten samt bistått med underlagsmaterial och statistik. Vi tackar för gott samarbete.

Lund, maj 2017

Sammanfattning

Trelleborgs kommun har påbörjat arbetet med att ta fram en ny översiktsplan för kommunen (utanför kommunhuvudorten Trelleborg). Som en del i arbetet med ny ÖP önskar kommunen en översyn av kollektivtrafiken och tillgängligheten till den med bil och cykel i utvecklingsorterna, Klagstorp samt den kringliggande landsbygden. Därtill analyserades ett nytt stationsläge mellan Ö Grevie och Landskrona.

Denna sammanfattning är geografiskt uppdelad, dvs analyserna presenteras för varje ort och landsbygden för sig. I den efterföljande rapporten återfinns nuläget, analyserna och åtgärdsförslagen på detaljerad och tematisk nivå.

Generellt kan sägas att Trelleborg kommuns utvecklingsorter trafikeras av attraktiva linjer med gena linjesträckningar i ett trafiksystem som är uppbyggt kring knutpunkter med bra anslutningar samt frekvent trafik med taktidtabell som ger goda förutsättningar för att invånarna i utredningsområdet väljer att resa kollektivt. Det är viktigt att den fortsatta ortsutvecklingen av kommunen stödjer och stärker den linjenätsstruktur som redan finns.

Beddingestrand (1 308 inv.)

Orten trafikeras av regionbusslinje 190, med som bäst 30-minuterstrafik och som sämst 120-minuterstrafik, vilket är ett bra utbud med tanke på befolkningmängden i orten och kuststråket¹. Linjen ger resmöjlighet till Ystad samt Trelleborg, med tåganslutning till Malmö. Förutsättningar för utökad trafik utifrån kommunens förväntade befolkningsutveckling är tämligen begränsad. För att det ska bli aktuellt med en standardhöjning av linje 190 (Trelleborg – Ystad) fordras större satsningar i orterna längs kuststråket. En jämförelse med andra skånska orter visar dock att minimiturutbudet i orten borde kunna höjas till 60-minuterstrafik (kvällar och helger).

I dagsläget finns ingen pendlarparkering i Beddingestrand, och inget behov har identifierats. Vad gäller cykelförbindelser till kollektivtrafiknoder finns brister till den mest frekventerade hållplatsen i orten, och en detaljöversyn för ev. åtgärdsinsatser bör genomföras. I Skateholm direkt nordost om Beddingestrand föreslås en cykelförbindelse mellan St Beddinge och Skateholm (Brunnsbovägen) för att knyta St Beddinge till linje 190. Detaljutformning bör prövas.

¹ Region Skånes målstandard är minst 12 dubbelturer m-f i orter med minst 1000 invånare – stråk av delregional betydelse (Trafikförsörjningsprogram för Skåne 2015)

Smygehamn (1 297 inv.)

Orten trafikeras av regionbusslinje 190, med som bäst 30-minuterstrafik och som sämst 120-minuterstrafik, vilket är ett bra utbud med tanke på befolkningmängden i orten och kuststråket¹. Linjen ger resmöjlighet till Ystad samt Trelleborg, med tåganslutning till Malmö. Förutsättningar för utökad trafik utifrån kommunens förväntade befolkningsutveckling är tämligen begränsad. För att det ska bli aktuellt med en standardhöjning av linje 190 (Trelleborg – Ystad) fordras större satsningar i orterna längs kuststråket. En jämförelse med andra skånska orter visar dock att minimiturutbudet i orten borde kunna höjas till 60-minuterstrafik (kvällar och helger).

I dagsläget finns ingen pendlarparkering i Smygehamn, och inget behov har identifierats. Det finns ett väl utbyggt cykelvägnät i orten, men att anlägga en cykelförbindelse som knyter ihop befintliga delar centralt i orten bör prövas.

Anderslöv (1 963 inv.)

Orten trafikeras av regionbusslinje 138 mot Trelleborg samt linje 144 mot Malmö (bytesmöjlighet med tåganslutningar med god tidspassning i Ö Grevie), båda med som bäst 30-minuterstrafik och som sämst 120-minuterstrafik, vilket är ett bra utbud med tanke på befolkningmängden i orten². Enligt kommunens förväntade befolkningsutveckling kommer orten växa, men inte i den storleksordningen att en utökad trafik är motiverad. En jämförelse med andra skånska orter visar dock att minimiturutbudet i orten borde kunna höjas till 60-minuters- trafik (kvällar och helger).

I dagsläget finns ingen pendlarparkering i Anderslöv, och inget behov har identifierats. Vad gäller cykelförbindelser till den mest frekventerade kollektivtrafiknoden finns brister, men lokalgator kan användas. Dock behöver cykelöverfarter/-passager ses över på väg 101 (genomfartsväg).

Alstad (369 inv.)

Orten trafikeras av regionbusslinje 145 mot Trelleborg/Svedala (60-minuterstrafik i högtrafik och 90-minuterstrafik i lågtrafik) samt linje 144 mot Malmö (bytesmöjlighet med tåganslutningar med god tidspassning i Ö Grevie), med som bäst 30-minuterstrafik och som sämst 120-minuterstrafik. Detta är ett bra utbud med tanke på befolkningmängden i orten².

Enligt kommunens förväntade befolkningsutveckling kommer orten växa något, men inte i den storleksordningen att en utökad trafik är motiverad. En jämförelse med andra skånska orter visar dock att minimiturutbudet i orten borde kunna höjas till 60-minuterstrafik (kvällar och helger). Därtill bör trafiken snabbas upp på linje 145 genom att undvika ”blindtarmar” i Alstad och Minnesberg. Förslagsvis kan en snabbussållplats byggas i Klörupskorset med anslutande cykelförbindelse från Alstad. I Minnesberg föreslås ny busshållplats vid väg 108 anläggas med gång-/cykeltunnel och anslutande cykelförbindelse från Minnesberg

² Region Skånes målstandard är minst 12 dubbelturer m-f i orter med minst 1000 invånare – stråk av delregional betydelse (Trafikförsörjningsprogram för Skåne 2015)

I dagsläget finns en pendlarparkering i Alstad. Inventeringen visade inga brister eller åtgärdsbehov, vare sig gällande kapacitet eller standard. Vad gäller cykelförbindelser till den mest frekventerade kollektivtrafiknoden finns brister, men lokalgator kan användas då genomfartsväg 101 saknar tillräcklig bredd. Vid ev. utbyggnad av cykelförbindelse till Klörupskorset bör dock vägvisningen ses över.

Skegrie (1 156 inv.)

Orten trafikeras av regionbusslinje 146 mot Trelleborg/Malmö, med som bäst 15-minuterstrafik och som sämst 60-minuterstrafik. Detta är ett mycket bra utbud med tanke på befolkningsmängden i orten och beror på att samhället ligger i ett tungt stråk med stort resandeunderlag mellan Trelleborg, Vellinge och Malmö. Därtill linje 181 med som bäst 30-mintrafik och som sämst 120-mintrafik. Orten kommer att växa, men dagens trafik är redan så pass frekvent att en ytterligare utbudsökning på linje 146 inte anses motiverad. Däremot skulle en utökad tur-täthet på linje 181 kunna diskuteras i framtiden. En jämförelse med andra skånska orter visar även att minimiturutbudet på linje 181 borde kunna höjas till 60-minuterstrafik (kvällar och helger).

I dagsläget finns en pendlarparkering i Skegrie. Inventeringen visade inga brister eller åtgärdsbehov, vare sig gällande kapacitet eller standard. Cykelvägnätet i Skegrie är väl utbyggt och inga åtgärder anses nödvändiga.

Västra Tommarp (286 inv.)

Orten trafikeras av regionbusslinje 181 mot Trelleborg/Höllviken och med anslutning till hållplats Skegrie E6 med tät förbindelse till Malmö (linje 146). Linje 181 har som bäst 30-mintrafik och som sämst 120-mintrafik, vilket är ett bra utbud med tanke på befolkningsmängden i orten och framtida befolkningsutveckling. En jämförelse med andra skånska orter visar dock att minimiturutbudet på linje 181 borde kunna höjas till 60-minuterstrafik (kvällar och helger).

I dagsläget finns ingen pendlarparkering i V Tommarp, och inget behov har identifierats (finns parkering i Skegrie och Maglarp). Det finns brister i cykelvägnätet i V Tommarp, men innan åtgärder genomförs bör prövas om lokalgator kan användas. Det finns cykelförbindelse mellan V Tommarp och hållplatsen Skegrie E6, men den erbjuder inte genaste vägen. En utbyggnad för gen sträckning bör diskuteras i framtiden.

Klagstorp (548 inv.)

Klagstorp trafikeras i dagsläget av linje 184 till/från Trelleborg, som har 6,5 dubbelturer vardag och två anropsstyrda dubbelturer på helgen. Klagstorp har därmed ett utbud som uppfyller och överträffar Region Skånes målbild för orter under 1 000 invånare (gränsen för stråk av delregional betydelse³). I jämförelseanalysen med andra orter i samma storlek i Skåne är slutsatsen att Klagstorp har ett

³ Region Skånes målstandard är minst 12 dubbelturer m-f i orter med minst 1000 invånare – stråk av delregional betydelse (Trafikförsörjningsprogram för Skåne 2015)

adekvat turutbud i förhållande till resandeunderlaget både idag och med tanke på den förväntade befolkningsutvecklingen i orten.

En förbindelse mellan Trelleborg och Skurup skulle dock kunna gå via Klagstorp och motivera en utbudshöjning. När olika möjliga resvägar för förbindelsen Trelleborg – Skurup analyserades framgick att alternativet att bygga vidare på förbindelserna via Svedala (buss och tåg) ger bäst trafikekonomi. Om direktgående buss ska erbjudas är en sträckning via Anderslöv att föredra framför en sträckning via Klagstorp pga. såväl kortast restid som störst resandeunderlag.

I dagsläget finns ingen pendlarparkering i Klagstorp, och inget behov har identifierats. Det finns inget cykelvägnätet i orten och till den centrala hållplatsen, men innan åtgärder genomförs bör prövas om lokalgator kan användas.

Landsbygden

Alla tätorter i Trelleborgs kommun ligger vid någon av regionbusslinjerna och är således väl försörjda. Invånare på landsbygden som bor längre bort än 2km från hållplats är berättigad till anropsstyrd trafik, s.k. Närtrafik. Trelleborgs kommun gör tillköp till den grundnivå på 5 dubbelturer per vecka som erhålls av Region Skåne. Tack vare tillköpet finns i de flesta områden ett rel. bra utbud och möjlighet till arbetspendling (en tur in till Landskrona på morgonen och en returtur på kvällen). Närtrafiken utnyttjas dock i mycket låg utsträckning.

Följande utvecklingsarbete för landsbygdstrafiken rekommenderas:

- ▶ Marknadsför Närtrafiken för arbetspendling
- ▶ Utred resbehoven på landsbygden mer i detalj, exempel på frågeställningar är:
 - ▶ Varför används Närtrafiken i så låg utsträckning trots relativt bra turutbud? Ligger turerna i de tidslägen då det finns ett resbehov? Vilka resbehov finns och vilka vill/kan kommunen tillgodose?
 - ▶ Behövs Närtrafik mellan **Fuglie** och **Ö Grevie** för att tillgodose resbehov?
 - ▶ Kan resbehov i **Vemmerlöv** och **V Virestad** tillgodoses med Närtrafik eller förbättrad tillgänglighet för bil/cykel (parkering, vägvisning) till närmaste regionbusslinje?
- ▶ Beroende på utfallet i ovanstående utredning kan trafiken utvecklas genom utökad Närtrafik (se exempel Hörby, Ringbuss Höör) eller Samordning med skolskjuts (se exempel Söderåstrafiken, Kuxabussarna)

Nytt stationsläge mellan Ö Grevie och Trelleborg

I den fördjupade översiktsplanen för Trelleborg finns tre möjliga stationslägen i östra delen av Trelleborgs tätort. Denna utredning har prövat om det finns något stationsläge norr om Trelleborgs tätort, på sträckan Trelleborg (tätortsgräns) – Östra Grevie, som kan vara intressant som alternativ till de halvcentrala lokaliseringarna i östra delen av den befintliga tätorten.

I analysen prövades tillgängligheten till de olika lägena med färdmedlen gång, cykel, buss (region-/stadsbuss) och bil. Som framgår av den sammanfattande resultattabellen nedan är det få fördelar med stationslägen på landsbygden norr om Trelleborgs tätort förutom att där redan finns ett mötesspår. En stationslokalisering intill väg 108 eller V Vemmerlöv är mindre dålig än en station norr om V Vemmerlöv. **Flest fördelar får en station öster om Trelleborg.**

Faktor	Östra Trelleborg	V Vemmerlöv/ väg 108	Norr om V Vemmerlöv
Gång, tillgänglighet	Grön	Röd	Röd
Cykel, tillgänglighet	Grön	Gul	Röd
Regionbuss, resstandard	Grön	Röd	Röd
Regionbuss, trafikekonomi	Grön	Gul	Röd
Stadsbuss, resstandard	Ljusgrön	Grön	Röd
Stadsbuss, trafikekonomi	Grön	Gul	Röd
Bil från kusten ö om Tbg	Grön	Röd	Röd
Bil från Trelleborgs tätort	Ljusgrön	Grön	Ljusgrön
Bil från landsbygden	Ljusgrön	Ljusgrön	Ljusgrön
Bankapacitet	Gul	Grön	Gul

Innehållsförteckning

1.	Inledning	1
1.1	Utredningens syfte och mål	1
1.2	Utredningens genomförande	1
1.3	Redovisning	3
2.	Nuläge	5
2.1	Boende och täthet i utredningsområdet	5
2.2	Förutsättningar – Region Skånes målbild	6
2.3	Kollektivtrafik – utbud och resande	7
2.4	Arbetspendling	12
2.5	Befolkningsutveckling i utredningsområdet	13
3.	Utveckling av kollektivtrafiken i utvecklingsorterna och Klagstorp	15
3.1	Slutsatser och åtgärdsförslag för utvecklingsorterna baserat på nulägesanalysen	15
3.2	Slutsatser och åtgärdsförslag för Klagstorp baserat på nulägesanalysen	16
3.3	Möjligheter för ökad trafik med hänvisning till gällande trafikstandard i andra skånska orter	16
4.	Övergripande analys av kollektivtrafiken på landsbygden	21
4.1	Slutsatser och åtgärdsförslag för Trelleborgs landsbygd baserat på nulägesanalysen	21
4.2	Alternativa lösningar	23
4.3	Slutsatser	27
5.	Analys av ett nytt stationsläge mellan Östra Grevie och Trelleborg	29
5.1	Förutsättningar	29
5.2	Analysmetod	30
5.3	Analys	30
5.4	Slutsats	32
6.	Inventering och analys av pendlarparkeringar i koppling till busshållplatser	35
6.1	Nuläge och inventering	35
6.2	Sammanfattande bristanalys och åtgärdsförslag	38
7.	Analys av cykelvägar i anslutning till kollektivtrafiknoder	39
7.1	Identifierade kollektivtrafiknoder	39
7.2	Sammanfattande bristanalys och åtgärdsförslag	40
Bilaga 1: fotodokumentation från inventeringen av pendlarparkeringar		51

1. Inledning

1.1 Utredningens syfte och mål

Trelleborgs kommun har påbörjat arbetet med att ta fram en ny översiktsplan. Nuvarande ÖP antogs av kommunfullmäktige 2010. Då det redan finns en FÖP för staden, som antogs 2014, kommer den nya översiktsplanen att behandla kommunen utanför FÖP:ens gräns. Som en del i arbetet med ny ÖP efterfrågar kommunen underlag kring kollektivtrafiken.

Uppdraget består av att ta fram en kollektivtrafikanalys som fokuserar på utvecklingsorterna (Beddingestrand, Smygehamn, Anderslöv, Alstad, Skegrie och Västra Tommarp) samt Klagstorp. Det som behöver analyseras är:

- ▶ Pendlarströmmar med fokus på utvecklingsorterna samt Klagstorp. Vad och hur pendlar boende i de olika orterna.
- ▶ Utredda möjligheterna för att utveckla kollektivtrafiken i utvecklingsorterna samt Klagstorp. Här vill kommunen veta hur stort underlag som behövs för att få bättre kollektivtrafik. Här kan konsulten med fördel göra en jämförelse med andra liknande orter som har bättre kollektivtrafik än i Trelleborg.
- ▶ Övergripande titta på ett andra stationsläge i kommunen på sträckan mellan Östra Grevie och Trelleborg (dock utanför stadens gränser). Ge svar på hurvida en ny station kan innebära bättre närhet till orterna och landsbygden för kommunen. Underlag till denna frågeställning bör återfinnas i FÖP:en. Ett nytt stationsläge behöver stå i relation till stationsförslagen som finns i FÖP:en.
- ▶ Visa var pendlarparkeringar i koppling till busshållplatser finns samt om det behövs fler.
- ▶ Finns det områden på landsbygden som helt saknar eller har undermålig kollektivtrafik där det går att motivera en ny linje – eller där det går att dra om linjer så att fler får tillgång till dem?
- ▶ Övergripande se över cykelvägar till kollektivtrafiknoder. Finns det möjlighet för fler att ta sig till kollektivtrafiken om det tas fram säkra cykelvägar?

1.2 Utredningens genomförande

Utredningen delades upp i ett antal delområden:

- ▶ Nulägesanalys
- ▶ Utveckling av kollektivtrafiken i utvecklingsorterna och Klagstorp
- ▶ Övergripande analys av kollektivtrafik på landsbygd

- ▶ Förutsättningar för ett nytt stationsläge mellan Östra Grevie och Trelleborg
- ▶ Inventering och analys av pendlarparkeringar i koppling till kollektivtrafiknoder
- ▶ Analys av cykelvägar i anslutning till kollektivtrafiknoder

Dessa delområden beskrivs mer i detalj nedan.

Nulägesanalys

Uppdraget inleddes med att studera det underlagsmaterial som fanns att tillgå avseende kollektivtrafikutbud, kollektivtrafikresande per hållplats, arbetspendling och befolkning (idag och prognos). Utifrån pendlingsstatistik och kollektivtrafikresande erhöles en bild av vilka reserelationer som kollektivtrafiken täcker upp idag, men det ger även uppgifter om vilka reserelationer som finns där kollektivtrafiken i dagsläget inte utgör ett alternativ till egen bil. Befolkningsstrukturen och prognos för framtiden gav ett värdefullt inspel till analysen av kollektivtrafiken och stationslägesanalysen.

Nuläget för pendlarparkeringar och cykelvägar gick igenom i samband med analysen av dessa delområden, se beskrivning av sista och nästsista delområdet nedan.

Utveckling av kollektivtrafiken i utvecklingsorterna och Klagstorp

Baserat på resultaten från nulägesanalysen togs förslag för utvecklad kollektivtrafik i de aktuella orterna fram. Med Region Skånes målbild och kriterier vad gäller utbud (från senaste Trafikförsörjningsprogrammet) som grund analyserades övergripande även vilken omfattning av ny bebyggelse som skulle behövas för att möjliggöra utökad kollektivtrafik i orterna. Jämförelser gjordes även av vilket kollektivtrafikutbud som finns i andra skånska orter av motsvarande storlek som utvecklingsorterna och Klagstorp. Förutsättningar för utvecklad kollektivtrafik studerades mer ingående i uppdraget.

Övergripande analys av kollektivtrafik på landsbygd

En övergripande analys av kollektivtrafikutbudet på landsbygden i kommunen genomfördes med syfte att identifiera områden som helt saknar eller har bristfällig kollektivtrafik. Därtill presenterades ett antal alternativa lösningar på landsbygden som visat sig framgångsrika i andra kommuner i Sverige. Syftet med detta arbete var att se om det finns åtgärder, i form av förändrade linjedragningar eller förändrat utbud, som kan förbättra kollektivtrafiksituationen inte bara för utvecklingsorter och Klagstorp utan även för omgivande landsbygd. Det är viktigt att eventuella satsningar görs i de områden där det finns en reell chans att locka fler att använda kollektivtrafiken.

Förutsättningar för ett nytt stationsläge mellan Östra Grevie och Trelleborg

Sedan dec 2015 körs det åter persontåg på Trelleborgsbanan. Mellan Trelleborg och Malmö C gör tågen uppehåll i Östra Grevie, Västra Ingelstad, Svågertorp och Hyllie. Kommunen har önskemål om ytterligare ett tågstopp mellan Östra

Grevie och Trelleborg. Förutsättningslöst (utan att beakta järnvägstekniska parametrar) analyserades var på den aktuella sträckan ett nytt stationsläge kan anses lämpligt, dvs vilket stationsläge som har förutsättningar att generera flest nya kollektivtrafikresor. Därefter ställdes detta stationsläge i relation till stationsförslagen i östra Trelleborg stad som finns i FÖP:en.

Inventering och analys av pendlarparkeringar i koppling till kollektivtrafiknoder

Denna del inleddes med en identifikation av officiella och ”inofficiella” (spontana) pendlarparkeringar i kommunen i anslutning till hållplatser. För att få reda på hur användningen av pendlarparkeringarna ser ut i dagsläget gjordes fältinventeringar på plats på respektive plats, eftersom det inte fanns tidigare genomförda inventeringar eller indikationer från väghållaren som kunde ge information om beläggningen. Inventeringen syftar till att identifiera eventuella behovet av fler parkeringsplatser.

Analys av cykelvägar i anslutning till kollektivtrafiknoder

Utifrån en identifikation av vilka hållplatser som kommunen identifierar som kollektivtrafiknoder (bl.a. den centrala hållplatsen i respektive utvecklingsort och Klagstorp) gjordes en övergripande analys av förekomsten av GC-vägar och deras standard med syftet att identifiera eventuella luckor i GC-vägnätet och i förekommande fall föreslå förbättringsåtgärder.

1.3 Redovisning

Arbetet är sammanställt i denna rapport (finns i word- och pdf-format) samt bilder/kartor i ursprungligt format.

2. Nuläge

2.1 Boende och täthet i utredningsområdet

Inledningsvis presenteras utredningsområdets befolkningsmängd och -täthet som underlag till den fortsatta analysen. I Tabell 2-1 återfinns befolkningsmängden i utvecklingsorterna, Klagstorp och landsbygden

Tabell 2-1 Befolkningsmängd i utredningsområdet, uppdelat på utvecklingsorterna, Klagstorp och reserande landsbygd (befolkning på tätort från SCB 2015).

Ort/Område	Tätort 2015
Alstad	369
Anderslöv	1963
Beddingstrand	1308
Skegrie	1156
Smygehamn	1297
Västra Tommarp	286
Klagstorp	548
Landsbygd	6556

Därtill är det viktigt för denna utredning att få grepp om befolkningstätheten i kommunen, se Figur 2-1. Den är nödvändig för att kunna bedöma var det finns underlag för kollektivtrafiken. De områden på landsbygd som har en något tätare befolkning och som saknar regionbuss hittar vi väster om Bösarp (V Virestad) samt runt Fuglie och Västra Vemmerlöv.

Figur 2-1 Befolkningstätheten i Trelleborg kommun, 2016 med regionbusslinjer i gult

2.2 Förutsättningar – Region Skånes målbild

I Trafikförsörjningsprogram för Skåne 2015 pekas Skånes huvudlinjenät ut, se Figur 2-2. Huvudlinjenätet består av Skånes järnvägslinjer samt stråk av regional och delregional betydelse. Stråk av regional betydelse binder samman tätorter med 3 000 eller fler inv. samt alla kommunhuvudorter. Stråk av delregional betydelse binder samman tätorter med 1 000 eller fler inv.

Figur 2-2 Skånes huvudlinjenät bestående av järnvägslinjer samt regionalt och delregionalt viktiga stråk. (Källa: Trafikförsörjningsprogram för Skåne, 2015. Karta uppdaterad 2016)

I trafikförsörjningsprogrammet presenteras riktlinjer för utbudet för de olika stråktyperna:

Stråk av regional betydelse – utbud

- ▶ Taktfast timmestrafik, mån – fre kl 06 - 20, lör/sön kl 09 - 18
- ▶ Öppettid, mån – tors kl 06 - 00, fre 06 – 02, lör 07 – 02, sön kl 07-22

Stråk av delregional betydelse - utbud

- ▶ Minst tolv dubbelturer per vardag (timmestrafik i högtrafik, samt varannantimmestrafik i lågtrafik).
- ▶ Öppettid, cirka kl 06 - 22.

Därtill finns en **grundläggande nivå** som säger att samtliga skåningar bör ha ett grundläggande utbud om minst fem dubbelturer per vecka till närmaste större ort/kommuncentrum.

För Trelleborgs del finns följande stråktyper:

Järnvägslinje

- ▶ Trelleborg – Ö Grevie – Malmö

Stråk av delregional betydelse

- ▶ Trelleborg – Vellinge
- ▶ Trelleborg – Smygehamn – Beddingestrand – Ystad
- ▶ Trelleborg – Anderslöv – Alstad – Ö Grevie
- ▶ Trelleborg – Alstad – Svedala

Övriga områden i Trelleborg sorteras in under den grundläggande nivån.

Vi har beaktat Region Skånes ovan beskrivna målbild och utbudsnivåer i denna utredning, och hänvisar till dessa i det fortsatta arbetet.

2.3 Kollektivtrafik – utbud och resande

Regiontrafiken i Trelleborgs kommun består av regionbusslinjer och Pågatåg, se Figur 2-3.

Figur 2-3 Kollektivtrafiknätet och utvecklingsorterna (inkl. Klagstorp) i Trelleborgskommun. (Bakgrundskarta, källa: Skånetrafiken)

Samtliga utvecklingsorter har en regionbussförbindelse som erbjuder resmöjligheter till Trelleborg. De orter som har direktförbindelser till Malmö är Trelleborg (tåg och buss) och Skegrie. Övriga orter når Malmö via byte till tåg eller annan regionbusslinje.

I följande figur redovisas en övergripande bild av kollektivtrafikresandet med regionbuss (påstigande/hållplats, mån-fre v 4, 2017).

Figur 2-4 Påstigande per hållplats i regionbusstrafiken.

Påstigandet är i första hand koncentrerat till tätorterna medan det endast i mindre utsträckning sker resor på landsbygden. I de följande kapitlen går vi närmare in på utbud och resa i varje utvecklingsort (samt Klagstorp) för sig.

I Figur 2-5 visas resandet utefter respektive regionbusslinje samt med tågtrafiken. I denna kartbild framgår det tydligt att majoriteten av regionbussresandet sker med linje 146, 145 och 190. Övriga linjer har väsentligt färre resor.

Figur 2-5 I kartbilden visas hur resandet fördelas utefter respektive regionbusslinje samt tågtrafiken. De tyngsta regionbusslinjerna är utskrivna med linjenummer. Resande per vardag i båda riktningarna.

Utvecklingsorterna

Utvecklingsorterna i Trelleborgs kommun har mellan 286 invånare (V Tommarp) och 1 963 invånare (Anderslöv). De ligger alla vid något av regionbussstråken där det är ett bra turutbud⁴.

Linjerna som förbinder utvecklingsorterna har med några undantag gena linjestreckningar ett trafiksystem som är uppbyggt kring knutpunkter med bra anslutningar samt relativt frekvent trafik med taktidtabell. Tätorternas folkmängd⁵ samt turtätheten vid olika tider framgår av tabellen nedan:

Tabell 2-2 Kollektivtrafikutbud i utvecklingsorterna, 2017 (befolkningssiffror från 2015 (tätort))

Utvecklingsort	Invånare	Högtrafik	Mellantrafik	Lågtrafik	Uppfyller Region Skånes målstandard
Alstad (mot Trelleborg 145)	369	60 min	60 min	90 min	OK
Alstad (mot Malmö 144)	369	30 min	60 min	120 min	OK
Anderslöv (mot Malmö 144)	1963	30 min	60 min	120 min	OK
Anderslöv (mot Trelleborg 183)	1963	30 min	60 min	120 min	OK
Beddingestrand (190)	1308	30 min	60 min	120 min	OK
Skegrie (146)	1156	15 min	30 min	60 min	OK
Smygehamn (190)	1297	30 min	60 min	120 min	OK
Västra Tommarp (181)	286	30 min	60 min	120 min	OK

Det kan konstateras att Skegrie har den bästa trafikstandarden, trots att orten inte är störst. Det beror på att samhället passeras av linje 146, som har ett stort turutbud på grund av resandeunderlaget mellan Trelleborg, Vellinge och Malmö.

Anderslöv, Smygehamn och Beddingestrand, som alla har mellan 1 200 och 2 000 invånare, har som bäst halvtimmestrafik och som sämst varannantimmestrafik. Dessa orter utgör, till skillnad från Skegrie, själva de berörda linjernas huvudsakliga resandeunderlag. Enligt Region Skånes målstandard (se kap. 2.2) ska orter över 1 000 invånare ha minst 12 dubbelturer per vardag, vilket de tre orterna har med god marginal.

Pågatåg och regionbusslinjer täcker in de resrelationer till, från och inom kommunen som har underlag för frekvent kollektivtrafik. De enda större orter i närområdet som saknar direkta förbindelser med buss eller tåg från Trelleborg är Skanör/Falsterbo och Skurup. I båda fallen är det relativt små pendlingsströmmar och det finns frekventa förbindelser med byten i Höllviken⁶ respektive Svedala.

⁴ Minst timmestrafik dagtid m-f och minst varannantimmestrafik på helgerna

⁵ Folkmängden avser 2015

⁶ I vissa fall sker bytet istället i Vellinge

Anderslöv och Alstad har bytesresor mot Malmö med tåganslutningar med god tidspassning i Ö Grevie.

Klagstorp

Klagstorp (550 inv. i tätorten, 2015), som också ska studeras i utredningen, har ett betydligt lägre turutbud än utvecklingsorterna. Vardagar är det 6½ dubbelturer och på lördagar 2 anropsstyrda dubbelturer.

Som beskrivits i kap. 2.2 har Region Skåne en grundläggande målstandard på turutbudet för orter under 1 000 invånare, som innebär att det ska finnas minst 5 dubbelturer per vecka till närmaste större ort. Den standarden är således uppfylld.

Övriga tätorter/landsbygden

Regional trafik

Alla tätorter i Trelleborgs kommun ligger vid någon av regionbusslinjerna. Kurland, väster om Trelleborg tätort, är den ort som har sämst närhet, men avståndet från tätortsgränsen till Maglarps busshållplats på den frekvent trafikerade linje 146 mot Malmö och Trelleborg (se Tabell 2-2 för turutbud) är inte mer än 500 meter.

Turutbudet med regionbusstrafiken på landsbygden styrs av vilket resandeunderlag som finns mellan orter som passerande busslinjer trafikerar. För Trelleborgs del innebär detta att turtätheten varierar mellan 15 min (motorvägshållplatser utmed väg E6) och som glesast 60 min i högtrafik för landsbygden utmed regionbusslinjesträckningarna.

Geografiskt sett har ungefär hälften av landsbygden en regionbusshållplats inom 2 kilometer, medan den andra hälften är hänvisad till Närtrafik, se avsnitt om Närtrafik nedan.

Landsbygdstrafik (anropsstyrd Närtrafik)

För områden där regionbusstrafik är längre bort än 2 km erbjuds Närtrafik. Trelleborgs kommuns landsbygd är uppdelad i 8 närtrafikområden, se Figur 2-6.

Figur 2-6 Närttrafiken i Trelleborg. Karta från Skånetrafiken.

Utöver Region Skånes grundläggande målstandard, som innebär minst 5 restillfällen per vecka till och från närmaste större ort, gör kommunen tillköp. Tillköpets storlek beror på närtrafikområdet, men i de flesta områden erbjuds 8 istället för 5 dubbelturer per vecka. Flertalet närtrafikområden har alla vardagar en resmöjlighet in till Trelleborg på morgonen och en tillbaka på seneftermiddagen/kvällen, vilket möjliggör arbetspendling (beroende på arbetstider). Därutöver finns serviceresmöjligheter mitt på dagen några dagar i veckan. Tidtabellen kan te sig svår att förstå för en ovan resenär.

Resandet med närtrafiken är generellt sett mycket lågt, men ser olika ut beroende på närtrafikområde. Under hela 2016 gjordes endast 75 resor uppdelat på tre närtrafikområden, se detaljer i tabellen nedan.

Tabell 2-3 Antalet resor i Närttrafiken under år 2016, uppdelat per närtrafikområde (Källa: Skånetrafiken).

Närtrafikområde (Trelleborg kn)	Antal resor 2016
NO 2	5
NO 5	55
NO 8	15
Summa	75

De tre områdena varifrån resor har beställts ligger i nordöstra (NO 5) samt nordvästra (NO 2 och 8) delen av kommunen. I NO 5 har flest resor beställts. I övriga närtrafikområden har inga resor alls beställts.

2.4 Arbetspendling

Arbetspendling tillsammans med skolpendling utgör en viktig bas för kollektivtrafiken. Genom att studera arbetspendlingsflöden får man uppgifter om i vilka resrelationer det kan finnas underlag för kollektivtrafik. Genom att sedan jämföra arbetspendling och kollektivtrafikresandet går det att finna luckor (där det finns arbetspendling men endast lite kollektivtrafikresor) där det kan finnas en potential för ökat kollektivt resande.

Ser man till arbetspendling är den dominerande pendlingsdestinationen Malmö för boende i Trelleborgs utvecklingsorter, undantaget Beddingestrand och Smygehamn som i högre utsträckning pendlar till Trelleborg, se Figur 2-7 nedan. Även boende på landsbygden pendlar i första hand till Malmö. Detta visar tydligt kommunens starka koppling till Malmö.

Figur 2-7 Arbetspendling inom och från Trelleborg till omgivande kommuners tätorter

Ser man enbart till den inomkommunala pendligen, Figur 2-8 nedan, karaktäriseras den av ett stjärnmönster där boende i utvecklingsorterna och i Klagstorp söker sig in till arbete i Trelleborg⁷. I viss utsträckning förekommer även att trelleborgare arbetar i någon av utvecklingsorterna, främst Anderslöv, Skegrie eller Smygehamn.

⁷ Märk väl att Gislövs läge är en del av Trelleborg tätort i detta sammanhang, således syns inga arbetspendlingsresor från enbart denna ort utan dessa resor ingår i statistiken för Trelleborg tätort.

Figur 2-8 Inkommunal arbetspendling på tätortsnivå.

Som synes i kartbilden förekommer det ingen eller ringa arbetspendling mellan utvecklingsorterna. Däremot förekommer det inpendling från landsbygden till Anderslöv och Klagstorp.

Intressant att notera är att inpendlingen till Trelleborgs tätort från landsbygden sammanlagt är något större än den summerade inpendlingen från alla tätorter tillsammans.

2.5 Befolkningsutveckling i utredningsområdet

Utifrån statistik som erhållits från Kommunledningskontoret har en sammanställning gjorts av förväntad befolkningsutveckling t o m år 2022 för utvecklingsorterna och Klagstorp. Detta illustreras i Figur 2-9 nedan. Denna statistik har legat till grund för analyserna av kollektivtrafikutvecklingen.

Diagrammet åskådliggör att det rör sig om relativt små befolkningsförändringar för flera av utvecklingsorterna under den närmaste femårsperioden. Dock finns ett undantag: Skegrie. I denna ort förväntas störst befolkningsökning ske, såväl procentuellt som i absoluta tal, som genom sin närhet till E6 erbjuds attraktiva pendlingsmöjligheter till Malmö och Trelleborg med regionbusslinje 146.

Figur 2-9 Prognos baserad på uppgifter från Kommunledningskontoret i Trelleborg.

Som komplement till denna prognos har uppdaterade siffror från ÖP-arbetet erhållits från planavdelningen i Trelleborgs kommun. Denna prognos sträcker sig till 2028, se Tabell 2-4. Även här återfinns den största befolkningsökningen i Skegrie (48%), men även Anderslöv spås öka med ca 25%.

Tabell 2-4 Befolkningsmängd i utredningsområdet, uppdelat på utvecklingsorterna, Klagstorp och resterande landsbygd (befolkning på tätort från SCB 2015). Befolkningsprognos från planavdelningen, Trelleborgs kommun (2017-04-21). Siffrorna är ungefärliga.

Ort/Område	Tätort 2015	Prognos till 2028
Alstad	369	+ 100 inv.
Anderslöv	1963	+ 500 inv.
Beddingestrand	1308	+ 150 inv.
Skegrie	1156	+ 560 inv.
Smygehamn	1297	+ 150 inv.
Västra Tommarp	286	+ 30 inv.
Klagstorp	548	+ 75 inv.
Landsbygd	6556	+ 680 inv.

3. Utveckling av kollektivtrafiken i utvecklingsorterna och Klagstorp

I de efterföljande kapitlen beskrivs utvecklingspotentialen och eventuella åtgärdsförslag baserat på å ena sidan nulägesanalysen och Region Skånes målbild, och å andra sidan en jämförelse med kollektivtrafikutbudet i orter i Skåne av liknande storlek.

3.1 Slutsatser och åtgärdsförslag för utvecklingsorterna baserat på nulägesanalysen

Inledningsvis kan konstateras att alla utvecklingsorter har ett utbud som uppfyller eller överträffar Region Skånes målbild, se nulägesanalysen.

Därtill är förutsättningar för ökad trafik utifrån kommunens förväntade befolkningsutveckling i utvecklingsorterna och i Klagstorp tämligen begränsade. Under den närmaste femårsperioden är det endast Skegrie som har ett positivt befolkningsnetto på över 100 invånare. Skegrie betjänas dels av linje 146 med mycket tät busstrafik, dels av linje 181 med bra turtäthet som täcker tätorten bättre. Därför är ytterligare ökning av busstrafiken osannolikt. Övriga orter spås få mindre befolkningsökningar eller t o m minskad befolkning.

Baserat på resultaten från nulägesanalysen har dock ett antal åtgärdsförslag utarbetats, se punktlista nedan:

- ▶ I några fall bör **trafiken snabbas upp**. Det gäller främst **linje 145** mellan Trelleborg och Svedala, som går inom Minnesberg och Alstad med ”blindtarmar”. I Minnesberg bör en busshållplats med gångtunnel byggas vid väg 108. Vid Klörupskorset skulle eventuellt en snabbushållplats kunna byggas på väg 108 och anslutas med en GC-väg till Alstad (se även kap. 7.2 för detaljerad cykelvägsanalys, Minnesberg/Klörupskorset).
- ▶ Befolkningsstillväxten i **Skegrie** är inte på en tillräckligt hög nivå för att motivera en ytterligare standardhöjning av **linje 146** (som redan idag trafikeras med 15min-trafik i högtrafik) då linjens huvudsakliga resandeunderlag återfinns i Trelleborg och Vellinge. Däremot skulle en **utökad turtäthet på linje 181** kunna diskuteras i framtiden om det blir många fler som reser från Skegrie.
- ▶ Det faktum att varken **Beddingestrand** eller **Smygehamn** förväntas få en ökad befolkning gör att det med hänsyn till befolkningsförändringen är mindre sannolikt att dessa orter kan få en bättre kollektivtrafik än de har idag. För att det ska bli aktuellt med en standardhöjning av **linje 190** (Trelleborg – Ystad) **fordras större satsningar i orterna tillsammans med satsningar även i andra orter längs kuststråket**.

3.2 Slutsatser och åtgärdsförslag för Klagstorp baserat på nulägesanalysen

Klagstorp har ett utbud som uppfyller eller överträffar Region Skånes målbild, se nulägesanalysen. Folkmängden i Klagstorp behöver nästan dubblas och bli minst 1 000 invånare för att Region Skåne enligt sin målstandard ska öka turutbudet till att omfatta ett utbud för stråk av delregional betydelse⁸.

Klagstorp och omkringliggande småorter motiverar inte själva en utbudshöjning på befintlig linje (linje 184), men om däremot Klagstorp ligger i ett stråk mellan två orter med stort resande kan en utbudshöjning övervägas. Därför analyserades inom ramen för denna utredning en förbindelse mellan Trelleborg och Skurup via Klagstorp, genom förlängning av befintlig Klagstorpslinje.

Det finns fyra möjliga resvägar i förbindelsen Trelleborg – Skurup. I tabellen nedan redovisas dessa tillsammans med restiden för varje resväg.

Tabell 3-1 Förväntad befolkningsutveckling för utvecklingsorterna och Klagstorp 2016 – 2022.

Resväg	Restid
Buss och tåg med byte i Svedala	50 min
Buss Trelleborg – Anderslöv förlängs till Skurup	45 min
Ny linje via Smygehamn	50 min
Buss Trelleborg – Klagstorp förlängs	47 min

Bäst trafikekonomi ger alternativet att bygga vidare på förbindelserna via Svedala. Om direktgående buss ska erbjudas är en sträckning via Anderslöv att föredra framför en sträckning via Klagstorp pga. såväl kortast restid som störst resandeunderlag.

3.3 Möjligheter för utökad trafik med hänvisning till gällande trafikstandard i andra skånska orter

I kapitlet som följer görs en jämförelse med andra skånska orter av motsvarande storlek som utvecklingsorterna och Klagstorp för att se hur kollektivtrafikutbudet i Trelleborgs orter står sig i förhållande till övriga Skåne och vilka eventuella förändringar som kan anses adekvata.

Trafikstandard i utvecklingsorterna jämfört liknande orter i Skåne

Trafikstandarden i Anderslöv, Smygehamn och Beddingestrand kan jämföras med andra orter i Skåne, vilka också själva utgör de angörande linjernas huvudsakliga resandeunderlag. Nedan redovisas några exempel där trafiken är väl utbyggd.

⁸ Målstandarden är minst 12 dubbelturer m-f i orter med minst 1000 invånare

Färlöv och Vinnö vid Kristianstad har tillsammans 1 515 invånare och trafikeras av linje 549, se Figur 3-1. Turtätheten är halvtimmestrafik i högrafik och timmestrafik i mellan- och lågtrafiktid. Trafikstandarden är således jämförbar med orter av samma storlek i Trelleborgs kommun, utom i lågtrafiktid när standarden är högre Färlöv och Vinnö.

Figur 3-1 Karta över Färlöv och Vinnö vid Kristianstad, samt linje 549. Karta från Skånetrafiken.

Mölle har 634 invånare och är därmed en mindre ort. Mölle trafikeras av linje 202, se Figur 3-2. I högrafik är turtätheten halvtimmestrafik, medan den är timmestrafik övrig tid. Även där är därmed trafikstandarden högre i lågtrafik.

Figur 3-2 Karta över Mölle, samt linje 202. Karta från Skånetrafiken.

Yngsjö och Nye husen söder om Åhus har tillsammans 836 invånare. Orterna trafikeras av linje 551 (se Figur 3-3), som har timmestrafik under hög-, mellan- och lågtrafiktid. Detta är alltså ännu ett exempel på att trafikstandarden är högre än i Trelleborg i lågtrafiktid.

Figur 3-3 Karta över Yngsjö och Nye husen, samt linje 551. Karta från Skånetrafiken.

Slutsats gällande dagens turutbud i utvecklingsorterna

Med ovannämnda exempel som grund kan hävdas att minimiturutbudet i utvecklingsorterna borde kunna höjas till 60-minuterstrafik. Det blir således ett förändrat turutbud i lågtrafik för alla linjer förutom linje 146 (som redan idag har 60-min trafik som lägst), se Tabell 2-2. Då kan befintliga knutpunkter vidareutvecklas, så att det finns frekventa kopplingar hela trafikdygnet. Tidtabellen blir lätt att lära om samma minuttal användas från tidig morgon till sen kväll alla veckodagar, s.k. taktrafik. Erfarenheten av konsekvent genomförd taktrafik kring knutpunkter är mycket god. Trafiken runt Sjöbo är ett gott exempel på det.

Under hög- och mellantrafiktid synes trafikstandarden på linjerna i Trelleborgs kommun vara i nivå med den som tillämpas på andra håll i Skåne.

Trafikstandard i mindre orter i Skåne i jämförelse med Klagstorp

Klagstorp har en relativt sätt bra kollektivtrafikstandard, 6 ½ dubbelturer per vardag, vilket framgår i den följande jämförelsen med orter av liknande storlek i Skåne.

Det finns tätorter i Klagstorps storlek vilka inte har någon kollektivtrafik alls inom 2 km radie. Lerbäckshult⁹ i Ängelholms kommun är den största av dessa orter. Närmaste kollektivtrafikförbindelse utöver Närtrafik finns i Hjärnarp 5 km bort, vilket är samma avstånd som Klagstorp har till den frekventa busstrafiken vid Smygehamn.

Andra skånska orter, i Klagstorps storlek, som inte har någon linjelagd kollektivtrafik, är Ängelholms havsbad¹⁰ och Gessie villastad¹¹. I båda fall är det precis över 2 km till hållplatser med frekvent kollektivtrafik och i det senare fallet gör kommunen tillköp av Närtrafik så att turutbudet blir 8½ dubbelturer per vardag.

Det finns bara en annan ort i Skåne som har ett trafikutbud i Klagstorps nivå, nämligen Onslunda¹² i Tomelilla kommun med 5½ dubbelturer per vardag. Avståndet till närmsta övriga busslinje med hög frekvens är 4 km, d v s ungefär samma avstånd som från Klagstorp till Smygehamn.

Några orter i Klagstorps storlek, som inte ligger längs ett stråk som förbinder större orter, som har ett bättre turutbud än Klagstorp har vi inte funnit.

Slutsats om Klagstorps kollektivtrafikutbud

Slutsatsen är att Klagstorp har ett adekvat turutbud i förhållande till resandeunderlaget om vi jämför med andra orter i samma storlek i Skåne.

⁹ 590 inv i tätorten Lerbäckshult (2015). Tätorten fanns ej 2010.

¹⁰ 520 inv i tätorten Ängelholms havsbad (2015)

¹¹ 540 inv i tätorten Gessie villastad (2015)

¹² 520 inv i tätorten Onslunda (2015)

4. Övergripande analys av kollektivtrafiken på landsbygden

I denna del inleder vi med att dra slutsatser från nulägesanalysen för landsbygden utanför utvecklingsorterna och Klagstorp med syfte att identifiera områden som helt saknar eller har bristfällig kollektivtrafik. Därefter presenteras erfarenheter av lösningar på landsbygden som visat sig framgångsrika i andra kommuner i Sverige och som kan ge inspiration till Trelleborgs kommun. Det är viktigt att eventuella satsningar görs i de områden där det finns en reell chans att åstadkomma fler kollektivtrafikresenärer.

4.1 Slutsatser och åtgärdsförslag för Trelleborgs landsbygd baserat på nulägesanalysen

Nulägesanalysen visar att för områden där regionbusstrafik är längre bort än 2 km erbjuds Närtrafik (helt i linje med Region Skånes målstandard). Det finns således inget område som helt saknar kollektivtrafik. Därtill konstaterades i kapitel 2.3 att alla tätorter i Trelleborgs kommun ligger vid någon av regionbusslinjerna¹³ som alla uppfyller Region Skånes målstandard.

Principiellt bör kollektivtrafiken byggas upp av ett huvudlinjenät med strukturbildande linjer – stomlinjer tåg och buss - och övrig kollektivtrafik ska anpassas till detta nät. Linjer som konkurrerar med resandet på stomlinjerna bör undvikas då det försvagar resandeunderlaget på stomlinjerna.

Där det är lämpligt sker matning till bytespunkter längs stomlinjerna (se figur till höger) vilket stärker resandet i stomlinjetrafiken och möjliggör utbudsökningar i stråket. Gång- och cykelvägar till hållplatser är viktiga (se detaljerad analys av cykelvägar till kollektivtrafiknoder i kapitel 7).

Att dra om starka och strukturbildande regionbusslinjer så att fler får tillgång till dem bör endast tillämpas då fler resenärer tillkommer än vad man förlorar pga den längre restiden.

Dagens närtrafiktidtabell tillåter i viss mån både arbets-/utbildningspendling (beroende på arbets-/skoltider) och serviceresor, då det finns både en tidig morgontur in till Trelleborg C och en kvällstur hem, och turer mitt på dagen. Närtrafiken nyttjas i mycket låg utsträckning. Detta trots att kommunen valt att

¹³ Kurland, väster om Trelleborg tätort, är den ort som har sämst närhet, men avståndet från tätortsgränsen till Maglarps busshållplats på den frekvent trafikerade linje 146 mot Malmö (se Tabell 2 1 för turutbud) är inte mer än 500 meter.

erbjuda ett större utbud än den målstandard som fastlagts i Region Skånes Trafikförsörjningsprogram (i de flesta närtrafikområden 8 dubbelturer/v istället för grundutbudsnivån 5 dubbelturer/v).

Vi har tidigare konstaterat att de områden på landsbygd som har en något tätare befolkning och som saknar regionbuss hittar vi väster om Bösarp (V Virestad) samt runt Fuglie och Västra Vemmerlöv.

Figur 4-1 Befolkningstätheten i Trelleborg kommun, 2016 med regionbusslinjer i gult

Utöver detta har konstaterats att arbetspendlingen från landsbygd till Trelleborgs tätort är större än från samtliga övriga tätorter tillsammans. Det har i tillgänglig material inte gått att bryta ner arbetspendlingen i delområden för landsbygden. En sannolik slutsats är att det är de områden med något tätare bebyggelse som också genererar mer arbetspendling. Vi kan dock inte bygga några förslag på detta utan föreslår att en fördjupning av behoven på landsbygd genomförs enligt förslag nedan.

Marknadsför Närtrafiken för arbetspendling

Eftersom det finns resmöjligheter i pendlingsläge men väldigt få nyttjar trafiken, bör denna service uppmärksammas på ett bättre sätt.

Gör en behovsanalys

Arbetet med trafiken bör inledas med en förutsättningslös behovsanalys:

- ▶ Varför används Närtrafiken i så låg utsträckning trots relativt bra turutbud? Ligger turerna i de tidslägen då det finns ett resbehov? Vilka resbehov finns och vilka vill/kan kommunen tillgodose?
- ▶ Behövs Närtrafik mellan **Fuglie** och Ö Grevie för att tillgodose resbehov?
- ▶ Kan resbehov i **Vemmerlöv** och **V Virestad** tillgodoses med Närtrafik eller förbättrad tillgänglighet för bil/cykel (parkering, vägvisning) till närmaste regionbusslinje?

Ta fram mål för trafiken

När behoven är kartlagda är nästa steg att ta fram mål för trafiken. Vilka behov (av de som framkommit i föregående steg) vill/kan tillgodoses? Vilken/Vilka målgrupp/-er ska trafiken planeras för? Detta steg inbegriper även att fastlägga finansiella ramar för trafiken, dvs vilka behov kan tillgodoses för vilken peng?

Genomför eventuella förändringar

När väl behovet på landsbygden är kartlagt och målen (såväl trafikmässiga som finansiella) för trafiken är fastlagda bör trafikupplägget ses över och ev. förändringar genomföras i samarbete med Skånetrafiken. Det är viktigt att denna trafik integreras med den linjelagda trafiken för passning till tåg och regional busstrafik.

Förbättra informationen om trafiken

När justeringar i trafiken gjorts bör kommunen informera om den på ett lättillgängligt sätt. Informationen bör målgruppsanpassas beroende på vilken målgrupp trafiken vänder sig till (se steg Mål för trafiken).

4.2 Alternativa lösningar

I detta kapitel beskrivs ett antal alternativa lösningar på landsbygdstrafik som införts på andra håll i Sverige och avslutningsvis drar vi slutsatser för Trelleborg kommuns del.

Det finns flertalet alternativa lösningar för att höja standarden på landsbygdstrafiken, men baserat på erfarenhet av div. landsbygdstrafikprojekt kan följande grova indelning göras:

- ▶ Utvecklad Närtrafik (Hörby, Ringbuss Höör)
- ▶ Samordning med skolskjuts (Kuxabussarna, Söderåstrafiken)

Utvecklad Närtrafik

Närtrafiken i Hörby

2011 analyserades närtrafiken i Hörby¹⁴, eftersom trafiken brottades med kapacitetsbrist och ineffektivt fordonsutnyttjande pga. stort resande i vissa områden. Närtrafiken i Hörby kommun hade ett mycket större utbud än den närtrafik som erbjuds i andra kommuner i Skåne. Minimistandarden i Skåne är ca fem dubbelturer per vecka, dvs en dubbeltur per vardag (mån – fre). I Hörby erbjöds hela sju dubbelturer per vardag (samt fyra på lördagar och tre på söndagar).

I tabellen nedan återfinns ett antal viktiga nyckeltal för Närtrafiken.

¹⁴ Trivector PM 2011:11

Tabell 4-1. Nyckeltal för Närtrafiken i Hörby kommun, 2011.

Beskrivning nyckeltal	Närtrafiken, Hörby
Befolkning/potentiella kunder	ca 6 700 (dvs glesbygd exkl Hörby, Ludvigsborg, Osbyholm), ungefär lika många som i Hörby tätort
Närtrafikområden	4
Antal dubbelturer/NO vardag	7 (lör 4, sön 3) (Skånestandard för anropsstyrd trafik 5 dt/v)
Genomsnittligt antal resor/mån (samtliga NO)	ca 2 300 (27 600/år) år 2009 (jmf närtrafik Lunds kommun: 500 resor/mån)
Antal resor maj 2010	
NO 1	260
NO 2	340
NO 3	960
NO 4	410
Antal fordon	Ca 10 taxibilar
Pendlingslägen (skola/arbete)	JA
Matning till annan koll i Hörby (vidare mot Malmö/Lund/Kristianstad)	JA
Totalkostnad (kn bet 85% vardagar, 100% helg)	Ca 2,7 milj/år (varav kn betalar ca 2,4 milj.)
Kostnad/resa	Ca 180 kr
Ktn-grad (för ex maj 2010)	4,4% (inkl beställningskostnad)

Det genomsnittliga resandet/mån var mycket högt för att vara landsbygdstrafik; det gjordes exempelvis fyra gånger så många resor inom den anropsstyrda trafiken i Hörby kommun än i Lunds kommun. Jämfört med Trelleborg är skillnaden ännu större.

Analysen av resandet visade att det främst var resandet i dåvarande NO 3 som utgjorde en utmaning pga. högt resande vid ett antal turer under dagen.

Som svar på problemen föreslog utredningen att i det korta perspektivet linjelägga trafiken i NO 3 och som en följd dela upp landsbygden på 3 NO-områden istället för 4. Skånetrafiken och Hörby kommun valde att genomföra de förändringar som utredningen föreslog. Idag finns NO1 – NO3 samt nya linjen 471 Hörby – Önnköping.

Satsningen på närtrafik i Hörby är ett bra exempel på hur man kan skapa en efterfrågan på kollektivtrafik som i slutändan t o m kan leda till att underlag för linjelagd trafik finns.

Antalet invånare på landsbygd i Hörby är ungefär det samma som i Trelleborg. Trelleborg är dock något mindre till ytan än Hörby vilket innebär en något större befolkningstäthet på landsbygden.

Ringbussarna i Höör

Ringbusskonceptet infördes i Höör i början på 1990-talet i dåvarande Malmöhus län. Ringbusskonceptet innebär i princip en trafik lik dagens närtrafik, men att:

- ▶ trafiken körs med större fordon
- ▶ trafiken körs som ringlinjer, dvs turerna ligger så att ”ut-turerna” blir ”in-turer” på tillbakavägen
- ▶ det finns möjlighet till direktbeställning hos föraren i huvudorten (som service till resenärerna)
- ▶ utökad tidtabell

I

Tabell 4-2 listas för- och nackdelar med ringbusskonceptet i jämförelse med dagens närtrafikkoncept.

Tabell 4-2. För- och nackdelar med Ringbusskonceptet gentemot dagens närtrafikkoncept

Ringbusskoncept	
Fördelar	<p>bättre kapacitet med större fordon</p> <p>tydligare del av kollektivtrafiken med gula minibussar</p> <p>direktbeställning hos föraren i huvudorten → ingen förbeställning</p> <p>fortfarande hämtning vid postlådan</p>
Nackdelar	<p>fortfarande förbeställning</p> <p>direktbeställning hos föraren i huvudorten → alltid kostnad för väntande förare</p> <p>lokala resor ej möjliga</p>

Samordning med skolskjuts

Kuxabussarna i Ockelbo

Kuxabussarna i Ockelbo är ett exempel på hur skolskjutstrafiken har utvecklats till en produkt som är öppen för alla resenärer. Trafiken startade i mitten av 90-talet och är gratis för resenärerna. Exemplet är intressant då man här har omvandlat skolskjutstrafiken och gett den en ny egen identitet och marknadsfört den som en ny produkt. I samband med detta har också trafiken anpassats så att det även finns ett visst utbud när det är skollov. Utöver Kuxatrafiken finns även anropsstyrd områdestrafik (jmf. Närtrafik) för att invånare ska kunna nå samhällsservice.

Söderåstrafiken

I Söderåsprojektet har Skånetrafiken tillsammans med kommunerna byggt in skolskjutstrafiken i ordinarie trafik, dvs tagit över kommunernas budget och

skapat linjer utefter både skol- och arbetspendling. Sedan köper kommunerna skolkort av Skånetrafiken.

Projekt startade i juni 2006, då det kallades Skolskjutsprojektet. Det var ett samverkansprojekt mellan kommunerna Bjuv, Svalöv, Helsingborg och Åstorp samt Skånetrafiken och Vägverket. Syftet var i korthet att skapa en väl fungerande kollektivtrafik för arbets-, skol- och fritidsresor. Därtill saknades det trafik norr om Kågeröd ända till Bjuv, vilket kunde åtgärdas med den nya trafiken. Inom projektet skapades två nya regionbusslinjer: linje 230 mellan Teckomatorp och Helsingborg och linje 250 mellan Bjuv och Landskrona. Byte mellan linjerna kunde ske i Billesholm. Sedan hösten 2009 samordnas de flesta skolskjutsarna med dessa två linjer så att grundskoleleverna kan åka med dem till och från skolan, och gör så än idag.

Inför den nya trafiken gjordes ombyggnationer av hållplatser och väganslutningar till hållplatser och satsningar gjordes på trafiksäkerhetsåtgärder. Därtill infördes differentierade skoltider vilket ledde till att gymnasiet började först kl. 9. Det berodde på att det annars skulle komma för många elever med samma tåg till Teckomatorp och det var bättre att sprida ut dem på flera avgångar. Förändringarna i skoltiderna var inte helt okontroversiellt bland lärarna och till viss del föräldrarna, men politiken stod på sig för att ge sina invånare mer trafik för samma peng.

En utvärdering 2010¹⁵ gav följande resultat (urval):

- ▶ Majoriteten av alla elever tycker att det fungerar bra eller mycket bra att åka med linjebussarna, dock blir merparten av eleverna i åk F-3 skjutsade i bil av föräldrarna
- ▶ Merparten av övriga resenärer anger att det blir fort fullt på bussen, tar mer tid och är stökigare när grundskoleeleverna får åka med linjebussarna
- ▶ Positiv resandeutveckling och positiv effekt för skolelever som får busskort, eftersom de kan åka även på andra tider/för andra ärenden än till och från skolan
- ▶ Det finns fortfarande upphandlad skolskjuts som komplement till linjerna för elever som bor för långt ifrån en hållplats

Uppdaterad information från idag visar att trafiken fortfarande fungerar bra. Vissa förändringar har gjorts. De långa linjerna har delats upp eftersom det var problem med tidhållning och ojämnt resande utmed linjerna¹⁶. Vad gäller kapacitetsproblemen på bussarna har det lösts med förstärkningsbussar. Enligt kontaktpersonen på Svalövs kommun reser barnen i F – klass 3 med bussarna i högre utsträckning nu än i början.

¹⁵ Trivector rapport 2011:32

¹⁶ Linje 230 trafikerar nu Teckomatorp-Billesholm (inte Helsingborg, blev för lång linje, passning i Teckomatorp fungerade ej). Linje 250 trafikerar Ekeby-Billesholm-Helsingborg (tidigare Landskrona-Ekeby-Bjuv). Linje 260 trafikerar Landskrona-Ekeby.

4.3 Slutsatser

Med bakgrund av de föregående kapitlen rekommenderar vi att Trelleborg:

- ▶ i **ett första steg** ser över behoven på landsbygd i enlighet med kapitel 4.1
- ▶ i **ett andra steg** ser över om en utveckling av Närtrafiken i ev. kombination med skolresor kan vara en lösning som förbättrar tillgängligheten och kan skapa tydligare busslinjer.

I det andra steget kan Trelleborg dra nytta av erfarenheterna som presenterats i kapitel 4.2 om steg ett visar på att det finns underlag för en förbättrad landsbygdstrafik. Om denna utveckling bör bygga på samordning mellan olika samhällsbetalda resor är detta i enlighet med Region Skånes Trafikförsörjningsprogram, 2015, i vilket fastslås att samordning med övriga former av samhällsbetalda resor, till exempel skolskjutsar, är nödvändig för att trafiken ska kunna utvecklas. En sådan satsning kräver en genomgång av dagens skolskjutstrafik. En enklare variant är att öppna upp skolskjutslinjerna för allmänheten, om kapacitet finns. Det kräver att biljettmaskiner monteras i alla skolbussar om inte resandet skall vara kostnadsfritt som i Kuxabussarna. Om resandet blir relativt stabilt kan skolskjutslinjer omvandlas till vanliga busslinjer (dock bör det då även finnas utbud under skollov).

5. Analys av ett nytt stationsläge mellan Östra Grevie och Trelleborg

5.1 Förutsättningar

I den fördjupade översiktsplanen för Trelleborg finns tre möjliga stationslägen i östra delen av Trelleborgs tätort. I detta avsnitt prövas om det finns något stationsläge norr om Trelleborgs tätort, på sträckan Trelleborg (tätortsgräns) – Östra Grevie, som kan vara intressant som alternativ till de halvcentrala lokaliseringarna i östra delen av den befintliga tätorten, se Figur 5-1 nedan.

Figur 5-1 Analyserad stationslägessträcka norr om Trelleborg, samt alternativa lokaliseringar i östra delarna av Trelleborg tätort (enligt FÖP), i relation till befolkningstätheten.

Som synes i kartan ovan finns inga tätorter längs järnvägen mellan Trelleborg och Ö Grevie. Västra Vemmerlöv är en före detta tätort¹⁷, men har idag under 200 invånare. Då orten inte är någon utvecklingsort finns inga planer på utbyggnad och följaktligen är ingen befolkningsökning prognostiserad. I övrigt finns ingen samlad bebyggelse längs järnvägen.

¹⁷ V Vemmerlöv var tätort t o m 1960

5.2 Analysmetod

I huvudsak finns fyra färd sätt för att ta sig till en station:

- ▶ Gång (intressant inom ett omland på 0 – 1,5 km)
- ▶ Cykel (intressant inom ett omland på 1 - 3 km)
- ▶ Buss (intressant för ett omland på mer än 2 km)
- ▶ Bil (intressant för ett omland på mer än 2 km)

Ett nytt stationsläge kommer resonemangsvist att utvärderas för vart och ett av dessa färd sätt. Utvärderingen görs för ett nytt läge norr om Trelleborgs tätort (på sträckan mot Ö Grevie), vilket för varje färd sätt ställs i relation till ett stationsläge i östra delarna av tätorten. Dessutom diskuteras hur bankapaciteten påverkas av lokaliseringen.

Som beskrivits i föregående kapitel finns tre alternativa stationslägen föreslagna i den fördjupade översiktsplanen för Trelleborg. Det är inte denna utrednings uppgift att utvärdera de tre möjliga stationslägena sinsemellan, men då tillgängligheten till dessa kan vara mycket olika (beroende på färd medel) är det inte möjligt att göra en rättvisande jämförelse med ett stationsläge på landsbygden om vi inte inledningsvis för ett resonemang kring vilket av de tre stationslägena som ger bäst tillgänglighet. Det mest östliga stationslägesalternativet i Trelleborg tätort (i anslutning till stadsdelen Fagerängen) ger bäst tillgänglighet, eftersom detta stationsläge har:

- ▶ störst resandeunderlag i närområdet med dagens bebyggelse (gångavstånd)
- ▶ bäst stadsbussskoppling, genom befintlig linje 1
- ▶ bäst regionsbussskoppling (för boende på sydkusten öster om Trelleborg)
- ▶ bäst pendlarparkeringskoppling (bil-tåg, för boende på sydkusten öster om Trelleborg)

Vid de tillfällen i den följande studien som ett val bland de tre alternativen krävs för att kunna göra en kvalificerad analys kommer detta stationsläge att användas.

5.3 Analys

Gång

På landsbygden finns på gångavstånd från järnvägen endast en större samlad bebyggelse och det är Västra Vemmerlov. Resandeunderlaget är väsentligt mindre i Västra Vemmerlov än i östra Trelleborg. Det skulle behövas en utbyggnad för flera tusen personer för att V Vemmerlov skulle få ett befolkningsunderlag som är jämförbart med en stationslokalisering i östra Trelleborg (oavsett vilken). Norr om Västra Vemmerlov är befolkningstätheten ännu lägre, se Figur 5-1.

Cykel

För att optimera resandeunderlaget inom cykelavstånd bör en ny station lokaliseras så nära Trelleborgs tätort som möjligt. Från V Vemmerlov är det 2 kilometer till nuvarande tätortsgräns och med en lokalisering här skulle underlaget bestå av både invånarna i denna ort samt av invånarna i de allra nordligaste delarna av

Trelleborgs tätort. De skulle få närmare till V Vemmerlöv än till en station i östra Trelleborg (Fagerängen), men det är dock bara boende norr om en ungefärlig linje Kungavägen-Ishallsvägen som får tidsvinster. Resandeunderlaget inom cykelavstånd blir mindre med ett stationsläge i V Vemmerlöv än för en station i Fagerängen. Med en stationslokalisering norr om V Vemmerlöv blir cykeltillgängligheten ännu sämre än till V Vemmerlöv, dvs resandeunderlaget minskar avsevärt.

Buss

Regional busstrafik

Den regionbusslinje, med störst resandeunderlag i betraktat område och där nytan av en stationskoppling således skulle bli störst, är 190 från Ystad och Smygehamn. Smygehamn och Beddingestrand har tillsammans 2 600 invånare, vilket gör stråket till det med störst resandeunderlag inom kommunen. För att linje 190 ska kunna kopplas till en station utan stora körvägsförlängningar, behöver en station ligga i östra Trelleborg. Linje 190 kan inte få någon bra koppling till en station norr om Trelleborg.

Linje 183 Anderslöv-Trelleborg har också ett ganska stort resandeunderlag, men eftersom boende i Anderslöv får snabbare bytesresor till tåget via Ö Grevie, så är en tågakoppling i Trelleborg (vare sig i östra Trelleborg tätort eller på sträckan Trelleborg – Östra Grevie) av mindre intresse för resande på denna linje. Endast de boende i södra delen av linjen drar nytta av ett stationsläge i östra Trelleborg. Resandeunderlaget är dock litet på denna del av linjen.

Detsamma gäller linje 145 Trelleborg-Svedala, där det redan idag finns bra tågakoppling i Svedala. Med en station i V Vemmerlöv skulle linje 145 kunna läggas om från Gylle till väg 108, men vinsten med en bytesmöjlighet till tåget för resande från den södra delen av linjen (söder om Klörupskorset) skulle ändå bli liten. Detsamma gäller en station i de östra delarna av Trelleborg då dessa resenärer med största sannolikhet hellre åker norrut till Svedala och tåget mot Malmö.

Linje 184 Ö Klagstorp-Trelleborg kan liksom linje 190 få nytta av en stationskoppling, men då behöver den finnas i östra Trelleborg. 184:an har dock ett mycket begränsat resandeunderlag.

Stadsbusstrafik

Till ett stationsläge i östra Trelleborg (Fagerängen) kan med enkelhet och utan större merkostnader för trafikeringen (förutsatt samma utbud som idag) en stadsbusskoppling skapas, eftersom stadstrafiken i Fagerängen går ända fram till järnvägen¹⁸.

Till ett stationsläge norr om Trelleborg (i V Vemmerlöv eller vid korsningen med väg 108) kan det också skapas en stadsbusskoppling, men denna skulle dock innebära merkostnader för trafikeringen då dagens stadsbuss i de norra delarna av Trelleborg (linje 2) stannar inom tätortens gränser. Kostnaderna ökar naturligt

¹⁸ Stadsbusslinje 1 går till Fagerängen

nog ju längre norrut en station skulle placeras. Ur tillgänglighetssynvinkel för boende i Trelleborg som vill åka tåg till Malmö skulle en stadsbusskoppling till V Vemmerlöv vara jämförbar med Fagerängen, eventuellt med viss fördel för V Vemmerlöv.

Bil

Kombinationsresor bil-tåg är intressanta i Trelleborg. För boende längs kuststräckan mot Smygehamn och Beddingestrand är tillgängligheten i tid till en station i östra Trelleborg (ju längre söderut desto bättre) såväl som till Trelleborg C bättre än till en station norr om Trelleborg. Infartsvägen österifrån kommer nämligen in strax söder om Fagerängen. För att nå ett stationsläge norr om Trelleborg måste resenären köra via centrum, vilket gör detta stationsläge ointressant.

För orterna väster om Trelleborg trafikerar linje 146 mot Malmö med pendlar-parkeringar i Maglarp och Skegrie, vilket gör en tågkoppling mindre intressant.

För boende på landsbygden i Trelleborgs kommun får vissa närmast till Trelleborg Ö (boende på landsbygden i de östra delarna av kommunen), medan andra får närmare till V Vemmerlöv eller norr om V Vemmerlöv (boende på landsbygden i de centrala delarna av kommunen). Båda alternativen är lika bra ur ett tillgänglighetsperspektiv för bilresenärer, men Östra Greve har i tidigare studier visat sig vara ett ännu bättre alternativ.

Bankapacitet

På enkelspåriga järnvägar är det lämpligt att samlokalisera tågmötesstationer med stationer för resandeutbyte. Om det ska öppnas en ny station norr om Trelleborg bör den därför läggas i anslutning till V Vemmerlöv, där det redan finns ett mötesspår. Som framgår av tabellen nedan är det dock bäst att lägga en station i östra kanten av Trelleborgs tätort. Om en station i östra Trelleborg blir aktuell får det prövas om den behöver kombineras med kapacitetsutbyggnader. Kapacitetsutbyggnader kan ske på fyra sätt:

- ▶ Ny mötesstation vid Trelleborg Ö
- ▶ Partiellt dubbelspår V Vemmerlöv – Trelleborg Ö
- ▶ Partiellt dubbelspår Trelleborg Ö – Trelleborg C
- ▶ Dubbelspår V Vemmerlöv – Trelleborg C

Tidigare, när godstrafiken till färjorna och Trelleborg var omfattande, bedömde Banverket/Trafikverket att en ny station i östra Trelleborg inte vara möjlig utan kapacitetsutbyggnader. Eftersom godstrafiken har minskat kraftigt är det inte längre säkert att en ny station i östra Trelleborg skulle kräva kapacitetsåtgärder. Detta är något som får utredas noggrannare tillsammans med Trafikverket.

5.4 Slutsats

Nedanstående tabell sammanfattar resultaten för de olika stationslägena i Trelleborg. Alla tre stationslägena i den fördjupade översiktsplanen behandlas som ett läge och benämns ”Östra Trelleborg”, men se även resonemang i kapitel 0. Grönt är bra och rött är dålig standard enligt trafikljusskalan.

Tabell 5-1 Sammanfattande utvärdering och jämförelse mellan de olika stationslägesförslagen

Faktor	Östra Trelleborg	V Vemmerlöv/ väg 108	Norr om V Vemmerlöv
Gång, tillgänglighet	Grön	Röd	Röd
Cykel, tillgänglighet	Grön	Gul	Röd
Regionbuss, resstandard	Grön	Röd	Röd
Regionbuss, trafikekonomi	Grön	Gul	Röd
Stadsbuss, resstandard	Ljusgrön	Grön	Röd
Stadsbuss, trafikekonomi	Grön	Gul	Röd
Bil från kusten ö om Tbg	Grön	Röd	Röd
Bil från Trelleborgs tätort	Ljusgrön	Grön	Ljusgrön
Bil från landsbygden	Ljusgrön	Ljusgrön	Ljusgrön
Bankapacitet	Gul	Grön	Gul

Som framgår av tabellen är det få fördelar med stationslägen på landsbygden norr om Trelleborgs tätort förutom att där redan finns ett mötesspår. En stationslokalisering intill väg 108 eller V Vemmerlöv är mindre dålig än en station norr om V Vemmerlöv. Flest fördelar får en station öster om Trelleborg.

6. Inventering och analys av pendlarparkeringar i koppling till busshållplatser

6.1 Nuläge och inventering

Vilka pendlarparkeringar finns?

Inledningsvis identifierades med hjälp av kommunen officiella och ”inofficiella” (spontana) pendlarparkeringar i anslutning till busshållplatser. Följande parkeringar i Trelleborg kommun (utanför Trelleborg tätort) identifierades, se även Figur 6-1:

- ▶ Skegrie E6 (officiell)
- ▶ Maglarp (officiell)
- ▶ Modeshög (officiell)
- ▶ Alstad (officiell)
- ▶ V Ringvägen (spontan, identifierad av kommunen)

Figur 6-1 Identifierade pendlarparkeringar i Trelleborgs kommun (utanför Trelleborg tätort) i relation till kollektivtrafiknätet. Karta från Skånetrafiken.

För dessa platser finns inte tidigare genomförda inventeringar eller indikationer från väghållaren om hur användningen av pendlarparkeringarna ser ut i dagsläget.

I centrala Trelleborg finns två parkeringar i närheten av Trelleborgs C, för tågresenärer mot Malmö och Lund. Den som befinner sig närmast stationen kostar 10 kronor i timmen, vilket för en heltidsarbetande ger en parkeringskostnad på ca. 2 000 kronor per månad, vilket är mer än dubbelt så mycket som ett kollektivtrafikmånadskort. Detta är således inget reellt alternativ för en kollektivtrafikresenär. Därtill finns en pendlarparkering – Skarpskytten - som ligger 300 meter öster om östra perrongingången på Trelleborg C (i hörnet Johan Kocksgatan – Östra Infarten). Innehavare av Jojo-kort (Skånetrafikens månadskort) hade under 2016 tillgång till denna parkering till rabatterat pris (till en början 100 kr i månaden, som skulle höjas successivt till normalpriset 300 kronor). På grund av tekniska problem har denna parkering numera blivit öppen och kostnadsfri.

Inventering

För att undersöka beläggningen på de identifierade platserna genomfördes fältinventeringar på respektive plats. Inventeringarna skedde vid två tillfällen; förmiddag (kl 9.30-11.30), den 22 mars, 2017 och eftermiddag (kl 13.00-15.00) den 23 mars, 2017.

Vid inventeringarna studerades följande:

- ▶ Antal P-platser
- ▶ Parkeringsens standard: markbeläggningstyp (t ex asfalt), om platserna är uppmålade, om parkeringen har belysning och om det finns eluttag för laddning av elbilar.
- ▶ Antal platser för funktionshindrade
- ▶ Antal platser på cykelparkering
- ▶ Befintlig reglering (max. parkeringstid, avgift)
- ▶ Beläggning/utnyttjandegrad vid varje inventeringstillfälle

Förutom dessa punkter ingick också i inventeringen att observera om P-platserna verkade användas av även andra än pendlarparkerare, t ex för bilsamåkning eller av de som jobbar i närheten. En fotodokumentation av varje parkeringsyta har också genomförts, se Bilaga 1: fotodokumentation från inventeringen av pendlarparkeringar.

Sammanställning

Fem pendlarparkeringar har inventerats och dessa har sammanlagt 123 parkeringsplatser. Vid den av kommunen förmodade spontana pendlarparkeringen vid V Ringvägen finns naturligt nog inga markerade parkeringsplatser (bara cykelparkering) men vid inventeringen noterades att det inte fanns några parkerade bilar. Den parkeringen har således inte tagits med i följande redovisning och analys.

Antal platser, respektive beläggningsgrad och standard för alla pendlarparkeringar finns i Tabell 6-2.

Tabell 6-1 Sammanställningen av inventerade pendelparkeringar (exkl. V Ringvägen)*.

Pendlar-parkering	Antal platser	Belägg-ningsgrad ¹⁹	Asfalt	Upp-målade rutor	Belys-ning	Max-tid	Avgift	Ladd-ning	Funktions-hinder	Cykel-P
Skegrie E6	38	59%	Ja	Ja	Ja	Nej	Nej	Nej	Ja	Ja
Maglarp	48	36%	Ja	Ja	Ja	Nej	Nej	Nej	Ja	Ja
Modeshög	30	65%	Ja	Ja	Nej	Nej	Nej	Nej	Nej	Ja
Alstad	7	50%	Ja	Ja	Ja	Nej	Nej	Nej	Ja	Ja

* Därtill noterades att parkering vid Trelleborg C inte bara används av pendlare och att parkering vid Modeshög är dåligt skyltad.

Som ett komplement till tabellen ovan visas i Figur 6-2 var alla inventerade pend-larparkeringar (förutom V Ringvägen) är lokaliserade i kommunen samt antal platser på och beläggningsgrad för respektive parkering.

Figur 6-2 Inventerade pendelparkeringar i Trelleborgs kommun samt deras beläggningsgrad

¹⁹ Genomsnittlig beläggningsgrad för båda inventeringstillfällena (förmiddag 2017-03-22 och eftermiddag 2017-03-23)

6.2 Sammanfattande bristanalys och åtgärdsförslag

Bristanalys

Allmänt kan man konstatera att inventerade parkeringar har bra standard och få brister. Därtill synes de anlagda där behov finns. Eftersom det inte har identifierats några spontana parkeringar vid busshållplatser är bedömningen att nuvarande parkeringar är lämpligt placerade. Vid V Ringvägen finns det dock ingen parkeringsmöjlighet alls (bara cykelparkeringar), men behovet av bilparkering är inte klarlagt (inga bilar ”spontanparkerar” här i nuläget) och bör verifieras innan någon åtgärd tas.

Beläggingsgraden är generellt sett låg och ligger i snitt för alla inventerade parkeringar under 50%. Lägsta beläggningen finns vid Maglarp med 36% och högsta beläggningen finns vid Modeshög med 65%. Alla parkeringar har god standard dvs är asfalterade och har uppmålad rutor. Alla parkeringar förutom Modeshög är belysta och har särskilda platser för funktionshindrade. Cykelparkeringar finns vid alla parkeringar. Laddningsmöjlighet för elbil saknas dock vid alla inventerade parkeringar.

Åtgärdsförslag

Låga beläggningsgrader och god standard vid alla inventerade parkeringar gör att upprustningsbehovet inte kan anses stort och att något utbyggnadsbehov inte föreligger i närtid.

Följande mindre åtgärder föreslås dock genomföras:

Modeshög

- ▶ Förbättra belysningen på parkeringen
- ▶ Införa särskilda platser för funktionshindrade
- ▶ Förbättra skyltning (vägvisning)

Alla pendlarparkeringar

- ▶ Behovet av laddningsmöjlighet för att främja användning av elbilar bör undersökas.

7. Analys av cykelvägar i anslutning till kollektivtrafiknoder

7.1 Identifierade kollektivtrafiknoder

Denna del inleddes med att identifiera kommunens kollektivtrafiknoder utanför Trelleborg tätort. De noder som valdes ut som relevanta för analysen av cykelanslutningar är den centrala hållplatsen (i detta fall den med flest påstigande) i alla sex utvecklingsorterna samt Klagstorp. Nedan följer listan över alla orter med respektive kollektivtrafiknod (hållplatsnamn) till vilken befintliga cykelvägsförbindelser har analyserats i kartläggningen:

- ▶ Skegrie - Skegrie Stationsvägen
- ▶ Västra Tommarp – V Tommarp
- ▶ Alstad - Alstad Stationsvägen
- ▶ Anderslöv - Anderslöv torget
- ▶ Smygehamn – Smygehamn Stationsvägen
- ▶ Beddingestrand - Beddingestrand Käringtandsvägen
- ▶ Klagstorp - Klagstorp Skola

Förutom dessa kollektivtrafiknoder har vi även analyserat vissa utvalda förbindelser mellan orter och hållplatser vid starkare linjer (än den linjen som går genom orten) eller mellan orter och hållplatser vid linjer som går med annan slutdestination (än den linjen som går genom orten) dit ortsborna kan tänkas cykla. Dessa utvalda förbindelser är följande, se även Figur 7-1:

- ▶ Västra Tommarp – Skegrie – Skegrie E6 (för att nå linje 146 mot Malmö)
- ▶ Kurland – Maglarp (för att nå linje 146 mot Trelleborg/Malmö)
- ▶ Alstad – Klörupskorset (för att nå linje 145 mot Trelleborg/Svedala)
- ▶ Minnesberg – väg 108 (för att nå linje 145 mot Trelleborg/Svedala. Förutsätter ny hållplats på väg 108)
- ▶ St Beddinge – Skateholm (för att nå linje 190 mot Trelleborg/Ystad)

Figur 7-1 Utvalda förbindelser som analyseras vad gäller cykelvägsförbindelser.

7.2 Sammanfattande bristanalys och åtgärdsförslag

I de följande avsnitten görs en övergripande analys av förekomsten av cykelvägar i anslutning till de ovan identifierade kollektivtrafiknoderna/förbindelserna²⁰. Syftet med analysen är att upptäcka eventuella luckor/brister i cykelvägnätet och i förekommande fall föreslå förbättringsåtgärder. Ett antal av de analyser som gjorts inne i tätorterna återfinns även i kommunens cykelstrategi (Cykelstrategi Trelleborgs kommun - 2016-2020).

Där nya cykelvägsförbindelser har föreslagits bör en mer detaljerad analys göras för att detaljplanera exakt hur förbindelsen ska utformas (t ex separerad cykelväg, markerade cykelfält i vägbanan på befintlig bilväg eller i blandtrafik om biltrafiken är mycket liten). Utformningen beror på trafikmängderna på vägen, utrymme och bebyggelse längs vägen etc.

²⁰ OBS! Cykelvägar som redovisas i alla följande kartor har erhållits från två olika källor vilka är å ena sida NVDB från Trafikverket och å andra sida kommunens egen databas som innehåller (förutom cykelvägar) en del traktorvägar och motionsspår som är inte alltid är asfalterade.

Västra Tommarp - Skegrie

I Figur 7-2 och Tabell 7-1 redovisas bristanalys samt förbättringsförslag för cykelförbindelser mellan Västra Tommarp och Skegrie E6 hållplatsen samt till kollektivtrafiknoder i utvecklingsorterna Skegrie och Västra Tommarp.

Figur 7-2 Befintliga cykelvägar i Skegrie och Västra Tommarp i förhållande till respektive kollektivtrafiknod.

Tabell 7-1 Brister och åtgärdsförslag i cykelvägnätet, V Tommarp - Skegrie

Förbindelsen mellan Västra Tommarp och Skegrie E6 hållplatsen	
Brist:	Förbindelse finns men erbjuder inte genaste vägen. Cykelvägen gör en omväg i jämförelse med befintlig bilväg mellan dessa två punkter
Förslag:	Pröva möjligheten att anlägga en ny cykelväg längs bilvägen (Tommarpsvägen) för att få gen dragning
Cykelvägnätet i Skegrie i anslutning till hållplatsen "Skegrie Stationsvägen"	
Brist:	Inga brister <i>(Det befintliga cykelvägnätet täcker största delen av ortens vägnät och den utvalda hållplatsen ligger vid en cykelväg)</i>
Förslag:	Befintliga cykelvägnätet anses tillräckligt bra och behövs inte åtgärdas
Cykelvägnätet i Västra Tommarp i anslutning till hållplatsen "V-Tommarp"	
Brist:	Cykelvägnätet i Västra Tommarp är bristfälligt och cykelvägnätet ansluter inte till den utvalda hållplatsen (kollektivtrafiknoden)
Förslag:	Pröva möjligheten att anlägga en cykelväg längs befintliga bilvägen (Tommarpsvägen). Denna åtgärd ingår redan i den först nämnda åtgärden i tabellen

Alstad - Alstad Stationsvägen

I Figur 7-3 och Tabell 7-2 redovisas bristanalys samt förbättringsförslag för följande cykelförbindelser:

- ▶ Förbindelsen mellan Alstad och hållplatsen Klörupskorset
- ▶ Förbindelse till den centrala kollektivtrafiknoden i Alstad

Figur 7-3 Befintliga cykelvägar i Alstad i förhållande till respektive kollektivtrafiknod.

Tabell 7-2 Brister och åtgärdsförslag i cykelvägnätet, Alstad.

Förbindelse mellan Alstad och Klörupskorset hållplatsen	
Brist:	Cykelförbindelse mellan dessa två punkter finns inte.
Förslag:	Anlägga en ny cykelväg längs väg 101 Alstad - Klörupskorset.
Cykelvägnätet i Alstad i anslutning till hållplatsen "Alstad Stationsvägen"	
Brist:	Cykelvägnätet i Alstad har brister och den centrala hållplatsen befinner sig utanför nätet.
Förslag:	Se över möjligheten att anlägga cykelförbindelse längs genomfartsvägen (väg 101) i Alstad. Eftersom denna väg saknar bredd för cykelväg bör alternativ prövas (t ex användning av lokalgator, vägvisning)

Anderslöv - Anderslöv torget

I Figur 7-4 och Tabell 7-3 redovisas bristanalys samt förbättringsförslag för cykelvägnätet i Anderslöv:

Figur 7-4 Befintliga cykelvägar i Anderslöv i förhållande till respektive kollektivtrafiknod.

Tabell 7-3 Brister och åtgärdsförslag i cykelvägnätet, Anderslöv.

Cykelvägnätet i Anderslöv i anslutning till hållplatsen "Anderslöv torget"	
Brist:	Cykelvägnätet i Anderslöv har brister och den centrala hållplatsen befinner sig utanför nätet.
Förslag:	Se över möjligheten att anlägga en ny cykelväg längs genomfartsvägen (väg 101). Om det inte går att bygga en separerad cykelväg och minska bilkörfälten pga för smal väg/bebyggelse för nära vägen, bör alternativ prövas (t ex användning av lokalgator, vägvisning). Cykelöverfarter/-passager på väg 101 behöver dock ses över.

Smygehamn – Smygehamn Stationsvägen

I Figur 7-5 och Tabell 7-4 redovisas bristanalys samt förbättringsförslag för cykelvägnätet i Smygehamn.

Figur 7-5 Befintliga cykelvägar i Smygehamn i förhållande till respektive kollektivtrafiknod.

Tabell 7-4 Brister och åtgärdsförslag i cykelvägnätet, Smygehamn.

Cykelvägnätet i Smygehamn i anslutning till hållplatsen "Smygehamn Stationsvägen"	
Brist:	Cykelvägnätet är rel. väl utbyggt och det finns cykelvägsanslutning till den centrala hållplatsen. Det saknas dock en länk på huvudvägen genom Smygehamn (väg 9).
Förslag:	Se över möjligheten att anlägga ny cykelförbindelse för att koppla ihop de redan befintliga delarna längs väg 9 som löper genom orten. Utformning/alternativ bör detaljstuderas, exempelvis kan det finnas möjlighet att nyttja lokalvägen (gamla banvallen) norr om dessa hus, men då måste detta alternativ tydligt skyltas.

Beddingestrand - Beddingestrand Käringtandsvägen

I Figur 7-6 och Tabell 7-5 redovisas bristanalys samt förbättringsförslag för cykelvägnätet i Beddingestrand.

Figur 7-6 Befintliga cykelvägar i Beddingestrand i förhållande till respektive kollektivtrafiknod.

Tabell 7-5 Brister och åtgärdsförslag i cykelvägnätet, Beddingestrand.

Cykelvägnätet i Beddingestrand i anslutning till hållplatsen "Beddingestrand Käringtandsvägen"	
Brist:	Här är cykelvägnätet bristfälligt och det finns ingen cykelvägsanslutning till den centrala hållplatsen.
Förslag:	Se över möjligheten att anlägga ny cykelförbindelse för att koppla ihop de redan befintliga delarna längs väg 9 som löper genom orten. Om det inte går att bygga en separerad cykelväg och minska bilkörfälten pga för smal väg/bebyggelse för nära vägen, bör alternativ prövas (t ex användning av lokalgator med bra vägvisning).

Kurland – Maglarp

I Figur 7-7 och Tabell 7-6 redovisas bristanalys samt förbättringsförslag för cykelvägnätet i Kurland samt förbindelsen mellan Kurland och Maglarp (hållplats).

Figur 7-7 Befintliga cykelvägar i Kurland i förhållande till hållplatsen Maglarp.

Tabell 7-6 Brister och åtgärdsförslag i cykelvägnätet, Kurland - Maglarp

Förbindelsen mellan Kurland och Maglarp (hållplats)	
Brist:	Cykelförbindelsen mellan dessa två punkter är bra (det även finns två olika vägalternativ att välja på). Även cykelvägnätet i Kurland anses bra och väl utbyggt.
Förslag:	Befintliga cykelvägnätet anses tillräckligt bra och behöver inte åtgärdas

St Beddinge – Skateholm Brunnsbovägen

I Figur 7-8 och Tabell 7-7 redovisas bristanalys samt förbättringsförslag för cykelvägnätet i Skateholm samt förbindelsen mellan St Beddinge och Skateholm, Brunnsbovägen (hållplats).

Figur 7-8 Befintliga cykelvägar i Skateholm och förbindelse mellan St Beddinge och Skateholm, Brunnsbovägen (hållplats).

Tabell 7-7 Brister och åtgärdsförslag i cykelvägnätet, Skateholm och St Beddinge – Skateholm.

Förbindelsen mellan St Beddinge och hållplatsen Skateholm Brunnsbovägen	
Brist:	Mellan dessa två punkter finns ingen cykelvägförbindelse. <i>Skateholm är ingen utpekad kollektivtrafiknod (orten ej utvecklingsort), vilket gör att brister i cykelvägnätet i orten inte är prioriterade i denna utredning. Dock ser vi i analysen att det finns luckor i det befintliga cykelvägnätet längs väg 9 och att det framför allt inte finns någon cykelvägsförbindelse till den centrala hållplatsen.</i>
Förslag:	Se över möjligheten att anlägga en ny cykelförbindelse mellan St Beddinge – Skateholm, längs Brunnsbovägen. Det bör dock prövas om denna förbindelse ska vara en separerad lösning eller om det räcker med cykelkörfält i vägbanan (beroende på hur starkt trafikerad Brunnsbovägen är).

Minnesberg – väg 108

I Figur 7-9 och Tabell 7-8 redovisas ett nytt läge för den befintliga hållplatsen (Minnesberg Snapparpsvägen) i direkt anslutning till väg 108 samt en ny cykel-förbindelse mellan Minnesberg och denna nya hållplats.

Figur 7-9 Befintliga cykelvägar och hållplats i Minnesberg och förslag på ny hållplats och cykelförbindelse.

Tabell 7-8 Brister och åtgärdsförslag i cykelvägnätet, Minnesberg

Förbindelsen mellan Minnesberg och en ny hållplats vid väg 108	
Brist:	I Minnesberg finns redan en hållplats (Minnesberg Snapparpsvägen) som idag trafikeras av linje 145. För att nå denna hållplats måste dock bussarna köra en omväg från huvudvägen (väg 108).
Förslag:	För att förbättra restiden på linjen kan den befintliga hållplatsen flyttas några hundra meter västerut och anläggas i direkt anslutning till väg 108. Att anlägga en ny hållplats vid denna väg (skyltad hastighet 100km/h) innebär dock att särskilda säkerhetskrav måste beaktas, bl. a. måste en planskild korsning för gång och cykel byggas (t ex GC-tunnel) för att resenärerna ska kunna korsa väg 108 på ett trafiksäkert sätt. Om hållplatsen flyttas ut till väg 108 är det också viktigt att säkerställa GC-förbindelsen mellan ortscentrum och den nya hållplatsen.

Klagstorp - Klagstorp Skola

I Figur 7-10 och Tabell 7-9 redovisas bristanalys samt förbättringsförslag för cykelvägnätet i Klagstorp.

Figur 7-10 Befintliga cykelvägar i Klagstorp i förhållande till den centrala hållplatsen.

Tabell 7-9 Brister och åtgärdsförslag i cykelvägnätet, Klagstorp.

Cykelvägnätet i Klagstorp i anslutning till den centrala hållplatsen, "Klagstorp Skola"	
Brist:	I Klagstorp finns det inga cykelvägar vilket betyder att det inte finns någon cykel-förbindelse till den centrala hållplatsen.
Förslag:	Anlägga ny cykelförbindelse längs den befintliga genomfartsvägen (Vallbyvägen) i Klagstorp. Det bör dock prövas om denna förbindelse ska vara en separerad lösning eller om det räcker med cykelkörfält i vägbanan/cykling i blandtrafik (beroende på hur starkt trafikerad Vallbyvägen är).

Bilaga 1: fotodokumentation från inventeringen av pendlarparkeringar

Skegrie

Maglarp

Modeshög

Alstad

V Ringvägen

(visade sig vid inventeringstillfällena inte vara någon pendlarparkering, vare sig officiell eller spontan. Bilen på bilden tillhör fältpersonalen)

