

Pia Lindgren

Fra: TMFKP Sekretariat
Emne: Ndr Frihavnsgade - cykelsti status (2021-0058729)

Fra: TMFKP MKB Rådhuspost
Sendt: 26. februar 2021 14:45
Til: Mette Annelie Rasmussen (Borgerrepræsentationen)
Emne: SV: Ndr Frihavnsgade - cykelsti status (2021-0058729)

Kære Mette Annelie Rasmusen

Tak for din interesse i projektet med Nordre Frihavnsgade som cykelgade.

Forvaltning har netop genopstartet projektet efter at have modtaget afgørelse fra Transportministeriet og efterfølgende behandling hos Københavns Politi.

På baggrund af ministeriets afgørelse har forvaltningen udarbejdet en orientering til TMU-portalen, hvor status og tidsplan for projektet fremgår. Notatet er også vedlagt her.

Mvh
Lone Byskov

Notat

Til Teknik- og Miljøudvalget

Transportministeriets afgørelse i tvistsagen mellem Københavns Kommune og Københavns Politi om etablering af cykelgade på Nordre Frihavnsgade

26. februar 2021

Sagsnummer
2021-0061324

Dokumentnummer
2021-0061324-1

Forvaltningen modtog 18. februar 2021 Transportministeriets afgørelse i tvistsagen mellem Københavns Kommune og Københavns Politi om etablering af cykelgade på Nordre Frihavnsgade.

Københavns Kommune har fået medhold i sagen, da Transportministeriet ikke vurderer, at færdselssikkerhedsmæssige forhold taler imod etablering af Nordre Frihavnsgade som cykelgade. Transportministeriet finder endvidere ikke, at de potentielle problemer for trafikafviklingen i det nærliggende område, som etableringen kan skabe, er så tungtvæjende, at det kan begrunde et afslag på samtykke til projektet.

På baggrund af denne afgørelse har forvaltningen 24. februar 2021 modtaget principielt samtykke fra Københavns Politi til projektet.

Baggrund

I forbindelse med Budget 2018 (A, F, O og Ø) (BR 5. oktober 2017) blev der afsat midler til at omdanne Nordre Frihavnsgade til en cykelgade med henblik på, at trafikafviklingen skal foregå på cyklisternes og de bløde trafikanters præmisser. Formålet med projektet er desuden at skabe gode vilkår for fodgængere og de erhvervsdrivende i gaden. Den oprindelige tidsplan for projektet var ibrugtagning i august 2021. Ved 3. reperiodisering i 2019 blev projektets ibrugtagningstidspunkt forlænget med fire måneder til december 2021. Det skyldtes, at rådgiverudbud tog længere tid end forventet.

I orienteringsnotater til Teknik- og Miljøudvalget 24. april og 27. april 2020 blev udvalget orienteret om forsinkelse af projektet "Nordre Frihavnsgade 1. etape" grundet afslag fra politiet til projektforslaget af 10. marts 2020. Politiets afslag var begrundet med, at gaden ikke er egnet som cykelgade.

Forvaltningen indsendte klage til Vejdirektoratet 6. maj 2020.

Den videre proces

På baggrund af, at forvaltningen nu har modtaget principielt samtykke til projektet, forelægges Teknik- og Miljøudvalget indstilling til godkendelse af projektforslaget forventeligt før sommerferien 2021. Projektet færdigprojekteres i efteråret 2021, og forvaltningen vil køre entreprenørudbud i foråret 2022. Forvaltningen forventer at gå i jorden i april 2022. Processerne skal koordineres med de øvrige projekter i området,

Mobilitet, Klimatilpasning og
Byvedligehold
Cykel og Vej
Islands Brygge 37
Postboks 339
2300 København S

EAN-nummer
5798009809452

som er de to projekter på den nordlige og sydlige del af Strandboulevarden, samt genopretningsprojektet på Østerbrogade. Projektet for en cykelgade på Nordre Frihavsgade forventes udført i 2022 med ibrugtagning i december 2022.

Bilag 1 Transportministeriets afgørelse

Lone Byskov
Vicedirektør

DEPARTEMENTET

Københavns Kommune
Byens Fysik
Teknik- og Miljøforvaltningen

Dato [dato]
J. nr. 2020 - 4650

Transportministeriet

Telefon

www.trm.dk

Bank

EAN
CVR

Afgørelse i tvistsagen mellem Københavns Kommune og Københavns Politi om etablering af cykelgade på Nordre Frihavnsgade

Københavns Kommune har ansøgt Københavns Politi om samtykke til at etablere Nordre Frihavnsgade som en cykelgade i henhold til § 23, *E 47 Cykelgade* i bekendtgørelse om vejafmærkning¹.

Københavns Politi har den 10. marts 2020 afvist at give samtykke til projektet i henhold til færdselslovens² § 100, stk. 1.

Københavns Kommune har den 6. maj 2020 i medfør af færdselslovens § 100, stk. 2, indbragt sagen for Transportministeriet til afgørelse.

Afgørelse

Transportministeriet vurderer ikke, at færdselssikkerhedsmæssige forhold taler imod etableringen af Nordre Frihavnsgade som cykelgade.

Transportministeriet finder endvidere ikke, at de potentielle problemer for trafikafviklingen i det nærliggende område, som etableringen kan skabe, er så tungtvejende, at det kan begrunde et afslag på samtykke til projektet.

Københavns Politi bedes således genoptage sagen med henblik på at meddele samtykke i medfør af færdselslovens § 100, stk. 1.

Sagens baggrund og en nærmere begrundelse for Transportministeriets afgørelse fremgår nedenfor.

¹ Bekendtgørelse nr. 1632 af 20. december 2017 om vejafmærkning, som ændret ved bek. nr. 1055 af 17. august 2018, bek. nr. 313 af 21. marts. 2019, bek. nr. 1091 af 31. oktober 2019 og bek. nr. 668 af 25. maj 2020.

² Lovbekendtgørelse nr. 1324 af 21. november 2018 om færdselsloven, som senest ændret ved lov nr. 139 af 25. februar 2020.


Sagens baggrund

Udviklingen af projektet ”Nordre Frihavsgade som cykelgade” begyndte i 2015. Ifølge Københavns Kommune har der i mange år eksisteret et lokalt ønske om at omdanne Nordre Frihavsgade og gøre gaden tryggere og mere inviterende og fremkommelig.

Det fremgår af sagens akter, at der har været løbende drøftelser om omdannelse af Nordre Frihavsgade mellem Københavns Kommune og Københavns Politi siden 2015.

I juli 2018 har Københavns Kommune udarbejdet rapporten ”Program, Nordre Frihavsgade som cykelgade – første etape”, som har dannet grundlag for det dispositionsforslag af 23. januar 2020, som kommunen har forelagt Københavns Politi og i forbindelse hermed anmodet om principsamtykke til etablering af cykelgade.

Københavns Politi tilkendegav på møde den 14. februar 2020, at der ikke ville blive meddelt samtykke til projektet. Den 10. marts 2020 blev der givet skriftligt afslag med uddybende begrundelse.

Projektet omfatter den del af Nordre Frihavsgade, som er afgrænset af Trianglen i den vestlige ende og Strandboulevarden i den østlige ende.

Efter planen genoprettes gaden i fuld bredde fra facade til facade. Projektet omfatter dog ikke de to pladser på Nordre Frihavsgade - Victor Borges Plads og Melchiors Plads.

Generelt opereres med et centralt placeret kørebaneareal på 6,5 meter i bredden og flexzoner på 2,45 meter i bredden i hver side af vejen til brug for parkeringspladser, flexparkeringspladser, træplantninger eller udvidelser af fortovsarealet. Fortovsarealer og kantzoner langs med facader forbliver stort set uændrede.

Der blev foretaget trafiktælling i maj 2015 og fodgængertælling i juni 2016 på den mest aktive del af Nordre Frihavsgade ved Trianglen. Tællingerne viste følgende fordeling af trafikanter: Cyklister 42% (6551), fodgængere 29% (4523), køretøjer 28% (4375) og lastbiler/busser 2% (324).


Retsgrundlag

Bekendtgørelserne om vejafmærkning

Af bekendtgørelse om vejafmærkning § 23, *E 47 Cykelgade* følger, at tavlen angiver et område, hvor følgende særlige færdselsregler gælder:

- 1) Kørebanen er reserveret til cykel og lille knallert.
- 2) Tilladelse til kørsel med andre køretøjer i området kan gives. I så fald skal kørsel ske under iagttagelse af bestemmelserne i punkterne 4-7.
- 3) Eventuel tilladelse til kørsel angives på undertavle som anført i § 16, stk. 3, punkterne 2-5. Desuden kan anvendes undertavlen "Kørsel tilladt" eller andre undertavler, der tillader kørsel med bestemte færdselsarter. Tilladelse på undertavle kan afgrænses tidsmæssigt, jf. § 9, tavle U 3.
- 4) Kørsel på kørebanen må kun ske med en hastighed svarende til hastighed for cyklister og førere af lille knallert (normalt under 30 km/h).
- 5) De kørende skal udvise særlig agtpågivenhed og hensynsfuldhed over for hinanden
- 6) Kørende må ikke unødigt hindre de øvrige kørende i at komme frem
- 7) Parkering i en cykelgade må ikke ske uden for særligt afmærkede pladser

Tavlen kan anvendes med undertavlerne U 1, U 2 eller U 6 til forvarsling.

Det følger desuden af § 127, stk. 1, i bekendtgørelse om anvendelse af vejafmærkning³, at tavlen skal opsættes ved enhver indkørsel til området.

Af § 127, stk. 2, fremgår, at veje i et cykelgadeområde klart skal fremtræde som egnet for cykel og lille knallert over hele kørebanen. Der skal være adskillelse mellem kørebane og fortov.

Færdselsloven

Ifølge færdselslovens § 100, stk. 1, træffes afgørelse om udførelse af vejanlæg, der kan have væsentlig betydning for færdselens sikkerhed og afvikling, herun-

³ Vejdirektoratets bekendtgørelse nr. 1633 af 20. december 2017 om anvendelse af vejafmærkning, som ændret ved bek. nr. 1056 af 17. august 2018, bek. 314 af 21. marts 2019 og bek. nr. 352 af 3. april 2019, bek.nr 1090 af 31.oktober 2019 og bek. 669 af 25. maj 2020.


der om anlæg af parkeringspladser og holdepladser for busser, af vejmyndigheden med samtykke fra politiet. Den afgørende vurdering beror således på to centrale kriterier - færdselssikkerheden og trafikafviklingen.

Såfremt der opstår uenighed mellem vejmyndighed og politi, afgøres sagen af transportministeren, jf. § 100, stk. 2.

Københavns Politis bemærkninger

Færdselssikkerheden

Københavns Politi bemærker, at politiet er betænkelige ved at have mange trafikantarter på samme areal, idet Københavns Kommune ønsker at beholde beboerparkering, varelevering til de mange små butikker og buskørsel (5 x i timen i hver retning i myldretiden). Særligt vurderer politiet, at længdeparkering og varelevering med store køretøjer samt buskørsel fra stoppested uden om forsætning, og parkeringsbaner kan udgøre en fare for cyklister, da hver vognbane kun er 3,25 m – altså er der kun plads til en bus, der ikke vil kunne overhale en cyklist.

Politiet bemærker desuden, at bussen ved svingning uden om forsætninger og parkeringsbaner vil køre delvist i modkørende vognbane og vil behøve indtil 0,75 m af denne, hvilket vil give ca. 2,5 m plads til cyklisterne. Politiet mener derudover, at det som cyklist vil være utrygt at se en modkørende bus – om end kortvarigt – have kurs direkte imod sig.

Københavns Politi gør herudover gældende, at bilister ikke vil kunne overhale standsede busser uden at skulle anvende en del af den modkørende vognbane, da projektet indeholder ”semi-fremskudte” busholdepladser, hvilket betyder, at bussen ikke er helt væk fra kørebanen, men efterlader ca. 1,6 m fri plads til forbikørsel for andre færdselsarter. Dette betyder også, at modkørende cyklister vil kunne møde overhalende biler ved busholdepladserne.

Københavns Politi henviser endvidere til trafiksikkerhedsrevision, trin 1 for projekt. Politiet er enige med trafikrevisor i, at der er dårlig oversigt, og politiet er generelt bekymret for cyklisternes sikkerhed ved de mange tilstødende veje til Nordre Frihavnsgade.

Københavns Politi er ligeledes enig med trafikrevisor i, at der bør opsættes restriktioner for varelevering, så dette kun foretages inden for afgrænsede tidsperioder uden for den normale myldretid.

Herudover vurderer Københavns Politi, at de medsendte ulykkesregistreringer ikke kan danne grundlag for et behov for øget sikkerhed for cyklister, idet der i perioden fra 2013-2017 kun er 1 ulykke med en tilskadekomne cyklist.


Efter Københavns Politis opfattelse, udvider Københavns Kommune begrebet ”cykelgade” i betydelig grad og desværre ikke til gavn for cyklistsikkerheden.

Politiet mener grundlæggende ikke, at principperne for en cykelgade er til stede.

Trafikafviklingen på Nordre Frihavnsgade og i de omkringliggende arealer

Københavns Politi bemærker, at Københavns Kommune har oplyst, at det forventes, at omdannelsen til cykelgade vil medføre en nedgang i antal biler pr. døgn med 30 % fra 4500/5500 til 3150/3850 på Nordre Frihavnsgade, samt at det er kommunens forventning, at Classensgade, Strandboulevarden og Århusgade vil kunne bære denne afledte trafik.

Politiet oplyser i forlængelse heraf, at Classensgade er angivet til 4400 biler på Københavnerkortet, hvilket er næsten samme antal som på Nordre Frihavnsgade. Classensgade ligner Nordre Frihavnsgade, idet den er præget af beboelse og småerhverv og derudover en meget høj parkeringsbelægning. Såfremt trafikken stiger her, vil man kunne forvente beboerklager pga. manglende tryghed.

Københavns Politi bemærker desuden, at politiet har givet samtykke til en nedskalering af Strandboulevarden fra 4 til 2 spor, ligesom politiet forventer snart at modtage ansøgning om samtykke til nedskalering af Østerbrogade fra 4 til 2 spor. Herudover kan Jagtvej ikke bære yderligere trafik. Det oplyses, at Århusgade er lukket for kørende trafik ved Østbanegade, så der er ikke adgang for biler til og fra Århusgade til Kalkbrænderihavnsgade og derfra videre til Helsingørmotorvejen, hvorfor politiet ikke mener, at Århusgade er en mulighed for afvikling af trafik i Østerbroområdet.

Herudover gør Københavns Politi gældende, at OTM-beregningen angiver, at effekten af cykelgaden vil give en reduktion af biltrafikken på Nordre Frihavnsgade med 50% (altså mere, end de 30 %, som kommunen angiver).

Politiet bemærker tilsvarende hertil, at trafikbelastningen vil blive øget på Jagtvej, Strandboulevarden, Østerbrogade, Classensgade og Århusgade, hvilket politiet ikke mener er ønskeligt, ligesom flere centrale kryds på Østerbro, som i forvejen oplever et ringe serviceniveau, vil blive yderligere udfordret.

Politiet bemærker, at kommunen blev oplyst om, at politiet ikke ville kunne give samtykke til projektet før end, der blev udført en trafikanalyse, hvilket kommunen ifølge det oplyste ikke havde budgetteret med.

Københavns Politi mener således ikke, at Københavns Kommune har taget deres ansvar for trafikafviklingen i området tilstrækkelig alvorligt.


Københavns Kommunes bemærkninger

Færdselssikkerheden

Københavns Kommune gør gældende, at projekt materialet opfylder alle de krav, der er i bekendtgørelsen om vejafmærkning til etablering af en cykelgade skiltet med E47 tavle.

Det er kommunens vurdering, at en cykelgade vil sikre:

- et klart og entydigt signal om at færdslen sker på cyklisternes præmis.
- at hastigheden på Nordre Frihavnsgade sænkes og trafiksikkerheden derved øges.
- At de forbedrede forhold for cyklisterne vil påvirke modal-split og dermed få bilister til at vælge f.eks. cyklen som transportmiddel.

I forhold til politiets bekymring om mange trafikantarter på samme areal, anfører Københavns Kommune, at det ikke er en ændring i forhold den eksisterende situation i Nordre Frihavnsgade. Derimod indsnævrer projektet vognbanebredden fra 3,70 m til 3,25 m og udvider tilsvarende parkeringsbåndet fra 2 m til 2,45 m. Fordelingen af trafikanter i den mest aktive del af strækningen ved Trianglen er 42% cyklister, 29% fodgængere, 28% køretøjer og 2% lastbiler/busser.

Københavns Kommune vurderer, at en vognbanebredde på 3,25 m på en cykelgade ikke i sig selv øger risikoen for farlige situationer for cyklister, idet færdslen fremover netop sker på cyklisternes præmis, dvs. med lavere hastighed og dermed mindsket risiko for farlige situationer. I dag kan det være vanskeligt at agere – især for urutinerede trafikanter, da forholdene ikke er så entydige. Den tydelige signalværdi af en cykelgade, kombineret med en mere stringent opdeling af vejens tværprofil, suppleret med den lave hastighed, vurderes at have en trafiksikkerhedsmæssigt positiv effekt.

Endvidere bemærker kommunen, at når busserne holder ved stoppestedet, vil der være ca. 1,8 m friholdt areal til forbikørsel for andre færdselsarter. Det friholdte areal er tiltænkt cyklisterne. Bilisterne vil ofte være nødsaget til at vente på bussen, da oversigtsforholdene for at kunne overhale vil være begrænset for bilisterne. Dette er tilfældet på mange øvrige strækninger i København bl.a. på Amagerbrogade, hvor midterlinjen er afmærket som en varslingslinje. Her holder bilisterne tilbage for bussen i myldretiden, grundet meget trafik og manglende oversigtforhold. Skulle en bilist alligevel vælge at overhale en holdende bus, ville bilen anvende ca. 1 m af den modkørende bane. Der ville derved stadig være over 2,25 m til modkørende cyklister, som færdselsloven foreskriver, skal holde til højre.


Kommunen gør derudover gældende, at når færdslen sker på cyklisternes præmisser, vil busser sikre sig at passere forsætningerne, når dette kan ske uden fare for andre – på tilsvarende måde som det sker i forbindelse med hastighedsdæmpende foranstaltninger, som eksempelvis ensidige forsætninger eller vejindsnævninger. Disse elementer anses som effektive, når det gælder om at øge trafikikkerheden og holde hastigheden nede.

Hertil bemærker kommunen desuden, at bredden på kørebanen sikrer, at selvom en bus benytter dele af det modkørende kørespor, er der stadigvæk tilstrækkelig med bredde til, at cyklister kan passere bussen uden at føle sig utrygge. Modkørende cyklister vil stadig have 2,5 meters vejareal til rådighed, som er over minimumskravene for en cykelsti på 1,8 meter i henhold til Vejreglerne. Ligesom i forbindelse med de semi-fremskudte busstoppesteder, vil biler i modsat retning køre efter cyklisterne og ligeledes, som færdselsloven foreskriver, holde sig til højre. Kommunen vurderer således, at risikoen for trængning er meget lille.

Kommunen bemærker desuden, at der ifølge "Vejman" er registreret 9 færdselsuheld over en 5-årig periode, hvor 3 af uheldene er registreret som personskadeuheld. Dette vurderer kommunen er et relativt højt antal færdselsuheld på baggrund af vejens status sammenholdt med årsdøgntrafikken. Desuden viser registreringerne, at der i 8 ud af 9 uheld var involveret en blød trafikant. Da størstedelen af de registrerede uheld er med en blød trafikant, kan der potentielt være et stort mørketal, da flere undersøgelser viser, at mørketallet for uheld med blødetrafikanter er meget højt, helt op 95 %.

Trafikafviklingen på Nordre Frihavsgade og i omkringliggende arealer

Københavns Kommune anfører, at etableringen af en cykelgade forventeligt vil have en effekt på mængden af biler på Nordre Frihavsgade. Kommunen henviser til en gennemført OTM-beregning, der tyder på, at der overflyttes trafik til omkringliggende veje. Den primære årsag er de planlagte omprofileringer af henholdsvis Østerbrogade og Strandboulevarden. Nordre Frihavsgade vil kun i mindre omfang – og med sandsynlighed mindre end OTM har beregnet – overflytte trafik fra Nordre Frihavsgade til andre veje.

Kommunen bemærker herudover, at en nummerskrivningsanalyse gennemført i forbindelse med forstudiet viser, at maksimalt 1/3 af den nuværende trafik på Nordre Frihavsgade er gennemkørende trafik. Det bemærkes i den forbindelse, at OTM ikke kan håndtere gader af Nordre Frihavsgades karakter, idet OTM ikke kan tage højde for opdeling af ture – eksempelvis fra hjem til skole til arbejde, da en tur i OTM beregnes fra start til mål.

Kommunen anfører videre, at OTM også kun i begrænset omfang er i stand til at vurdere effekten på modal-split – og dermed om tiltagene medfører, at trafikanterne fremover vælger andre transportmidler som kollektiv transport eller cykler. Det gøres gældende, at erfaringer i København og med etableringen af


supercykelstier viser, at forbedring af cyklisters fremkommelighed overflytter bilister og dermed reducerer trængslen tilsvarende.

Endeligt gør kommunen gældende, at OTM-beregningerne desuden viser, at flaskehalsene, og dermed forringet fremkommelighed på Østerbro, ikke har relation til projektet. Flaskehalsene eksisterer i dag og forværres kun i mindre omfang ved Jagtvej/Østerbrogade af projektet, og i øvrigt er det påvist ved trafiktællinger, at Nordhavnsvej er med til at aflaste den gennemkørende trafik på Østerbro.

Transportministeriet vurdering og begrundelse for afgørelsen

Færdselssikkerhed

Det er Transportministeriet vurdering, at de trafiksikkerhedsmæssige forhold ikke bliver ringere ved etablering af cykelgaden.

Allerede på nuværende tidspunkt kører alle trafikantarter på Nordre Frihavsgade på samme areal, og der er tilsvarende længdeparkering og varelevering.

Hastighedsniveauet vil være lavere som resultat af, at det bliver en cykelgade, og det er cyklister og knallerter, der er dimensionerende for hastigheden. Buser og biler vil i højere grad skulle køre på cyklisternes præmisser, hvorfor de som udgangspunkt ikke vil skulle overhale cyklisterne.

Endvidere forventes antallet af personbiler at falde, hvilket alt andet lige vil kunne betyde færre kollisioner mellem cyklister og bilister.

Transportministeriet anerkender politiets bekymring om, at cyklister vil blive utrygge ved kortvarigt at se en modkørende bus komme direkte imod sig ved forsætningerne. Det er dog ministeriets vurdering, at langt de fleste cyklister vil lægge sig til højre på kørebanen og derved ikke vil have oplevelsen af en bus direkte imod sig. Endvidere bemærker ministeriet, at bussen ikke vil fylde hele den modsatte vognbane, og at der således vil være fornøden plads til sikker kørsel. I de tilfælde, hvor en cyklist ligger midt i vognbanen, må det antages, at der oftest vil være tale om situationer med mange cyklister. Det vil derfor være cyklerne, der dominerer, og den sikkerhedsmæssige risiko og utrygheden vil være begrænset.

I forlængelse heraf bemærkes det, at der eventuelt kan arbejdes videre med placeringen af parkeringspladserne i nærheden af forsætningerne for at minimere en eventuel oplevelse af bussers kørsel direkte mod cyklister.

Med hensyn til de semi-fremskudte busholdepladser, bemærker Transportministeriet, at Nordre Frihavsgade skiltes og indrettes som cykelgade. Det betyder, at bilister skal færdes på cyklisternes præmisser, hvilket uundgåeligt vil resultere i en strækning med mindre fremkommelighed for bilister. Hvis ikke en


bilist kan overhale den standsede bus uden fare, og i øvrigt under iagttagelse af færdselslovens regler, må bilisten undlade at overhale.

Transportministeriet har ikke haft adgang til trafiksikkerhedsrevisionen på trin 1 men har gennemgået trafiksikkerhedsrevisionen, trin 2. Her er dårlig oversigt fra sideveje nævnt som en bemærkning, og ikke et problem. Af trafiksikkerhedsrevisionen, trin 2, fremgår det, at oversigten fra sidevejene vil forblive uændret i forhold til eksisterende forhold, og at man i øvrigt har fulgt revisors anbefalinger fra trin 1.

Antallet af sideveje ændrer sig ikke, hvis projektet gennemføres, og som nævnt ovenfor forventes det, at hastigheden falder og antallet af biler bliver mindre, hvilket som udgangspunkt vil have en positiv effekt på cyklisternes sikkerhed.

Det er derfor Transportministeriet vurdering, at sikkerheden for cyklister ved sidevejene ikke bliver værre ved indretning til cykelgade men derimod muligvis bedre.

For så vidt angår Københavns Politis anbringende om, at Københavns Kommune med projektet udvider begrebet ”cykelgade”, er der efter Transportministeriets opfattelse ikke holdepunkter i hverken de relevante bestemmelser i bekendtgørelserne om vejafmærkning eller i Vejreglerne, der taler for dette.

Af Håndbog om tværprofiler i byområder⁴, fremgår følgende:

- Cykelgader anvendes normalt, hvor der er mange cyklister, eller hvor cykeltrafikken ønskes prioriteret og øget, samtidigt med at arealforholdene er begrænsede.
- Det er ofte i tætte byområder med mange cyklister og fodgængere, at der er behov for cykelgader. Fodgængere adskilles fra cykelgaden med afmærkning, belægningsændringer eller kantsten.
- I praksis vil der ofte være behov for bilkørsel og varelevering i cykelgader, evt. tidsmæssigt afgrænset.

Alle disse elementer ses at gøre sig gældende i projektet for Nordre Frihavnsgade.

Som det fremgår af ovenstående, så er Transportministeriet ikke enig i Københavns Politis vurdering af de færdselssikkerhedsmæssige konsekvenser, og ministeriet ser på denne baggrund umiddelbart ikke noget til hinder for at indrette Nordre Frihavnsgade til cykelgade.

Trafikafvikling

⁴ Vejdirektoratets håndbog af 1. januar 2019, afsnit 2.6.


Det fremgår af Københavns Politis bemærkninger, at Classensgade ligner Nordre Frihavnsgade, hvorfor det derfor er uhensigtsmæssigt at flytte trafikken derhen. Transportministeriet er ikke enig heri. Classensgade har langt færre butikker og er ikke i samme grad som Nordre Frihavnsgade en handelsegade. Der er langt færre cyklister i Classensgade, som ydermere har cykelbaner. Det er derfor Transportministeriets vurdering, at Classensgade i højere grad er egnet til at betjene biltrafikken end Nordre Frihavnsgade.

Transportministeriet vurderer heller ikke, at det er et problem, hvis Århusgade får mere trafik, ligesom det er vurderingen, at Østerbrogade kan rumme en mindre stigning i trafikken.

Transportministeriet er enig i, at det kan medføre et øget problem gennem krydsene på Østerbrogade, hvis de bliver yderligere belastede. Det er dog forbundet med usikkerhed, hvordan den trafikale situation vil se ud som følge af, at Nordre Frihavnsgade omdannes til cykelgade, og selvom det ikke kan udelukkes, at yderligere trafikanalyser kan tilvejebringe et klarere billede af de potentielle konsekvenser, er der efter Transportministeriets opfattelse ikke forhold, der taler tilstrækkeligt tungtvejende for at lade et samtykke afhænge af, at der udføres sådanne analyser. Det er endvidere Transportministeriets opfattelse, at de potentielle konsekvenser for trafikafviklingen i de omhandlede kryds ikke kan stå alene som begrundelse for afslag på samtykke til etableringen af cykelgade på Nordre Frihavnsgade.

Det er herefter på baggrund af en samlet vurdering, Transportministeriets opfattelse, at der bør meddeles samtykke til projektet i medfør af færdselslovens § 100, stk. 1.

Transportministeriet bemærker, at ministeriet hermed ikke har taget stilling til den konkrete afmærkningsplan, hvorfor Københavns Kommune fortsat skal indhente politiets samtykke til denne i henhold til bekendtgørelse om anvendelse af vejafmærkning § 3.

Endeligt skal Transportministeriet henstille til Københavns Kommune fortsat at inddrage Københavns Politi i forhold den konkrete indretning og udformning af Nordre Frihavnsgade.

Transportministeriets afgørelse kan ikke indbringes for anden administrativ myndighed.

Afslutningsvis har Transportministeriet noteret sig, at både Københavns Kommune og Københavns Politi har et ønske om, at Transportministeriet mere generelt forholder sig til, på hvilke veje, der kan etableres cykelgade.


Hertil skal det bemærkes, at det er Transportministeriets vurdering, at cykeltrafikken det pågældende sted som udgangspunkt skal udgøre en væsentlig del af trafikken, særligt hvis der er en større mængde biltrafik.

Der er desuden Transportministeriets umiddelbare vurdering, at man ikke skal etablere cykelgade på trafikveje med primært gennemfartstrafik, ligesom en større mængde tung trafik, særligt lastbiler, er en uhensigtsmæssig kombination med mange cykler. Varebiler og busser ses i den henseende i sig selv ikke at være diskvalificerende.

Det vil dog i sidste ende til enhver tid bero på en konkret vurdering af de lokale forhold, om der kan etableres en cykelgade, herunder samspillet mellem vejudformning, trafikmængder og -sammensætning, rejseformål m.m.

Enslydende brev er sendt til Københavns Politi med kopi til orientering til Rigspolitiet.

Med venlig hilsen

Tony Nguyen
Fuldmægtig