
Evaluering af arbejdet med
lokale hastighedsplaner for
fire kommuner i Viborg amt

Juni 2002

Vejdirektoratet Viborg AmtKarup Kommune Morsø KommuneBjerringbro Kommune Møldrup Kommune

Hastighedsplanlægning for fire kommuner i Viborg amt2

Evalueringsrapporten er udarbejdet af Sven Allan Jensen as i samarbejde med Viborg Amt.

Indhold

Indhold .. 2

Baggrund for projektet .. 3

Baggrund for kommunernes deltagelse .. 4

Fællesprojektets indhold og proces... 6

Hastighedsplanernes opbygning og indhold ... 8

Demonstrationsprojekterne .. 10

Evaluering og perspektivering .. 12

Det videre arbejde i amtet og kommunerne ... 14

Morsø Kommune
att: Allan Nørhave
Jernbanevej 7
7900 Nykøbing Mors

Tlf. 99 70 70 00

Møldrup Kommune
att: Niels Hou
Nørregade 15
9632 Møldrup

Tlf. 86 69 12 00

Kontaktperson hos Sven Allan Jensen as:

Thomas Jensen
Sankelmarksgade 9
9000 Aalborg

Tlf. 98 12 93 00

Kontaktpersoner i kommunerne:

Bjerringbro Kommune
att: Hans Agerholm
Realskolevej 1
8850 Bjerringbro

Tlf. 87 51 51 51

Karup Kommune
att: Peter Nybo
Aarestrupvej 19
7470 Karup J.

Tlf. 96 62 53 20

Kontaktperson i Viborg Amt :

Ann Robertsen
Skottenborg 26
8800 Viborg

Tlf. 87 27 14 66

Hastighedsplanlægning for fire kommuner i Viborg amt 3

Trafikulykker og hastighed
Hvert år bliver mellem 400 og 500 mennesker i
Danmark dræbt i trafikken og mere end 10.000 får
alvorlige kvæstelser som følge af trafikulykker.
Siden 1960 er mere end 30.000 personer således
blevet dræbt i trafikken.

Høj hastighed bærer en stor del af skylden for de
mange dræbte og tilskadekomne i trafikulykkerne.
Det skønnes således, at hvis folk blot overholdt de
gældende hastighedsgrænser, så ville der hvert år
kunne spares 100 menneskeliv og 1.500 alvorlige
personskader i trafikken.

Der er bred enighed om, at der skal spares men-
neskeliv i trafikken og fra politisk side har der af
flere omgange været fremsat mål for reduktionen i
antallet af dræbte og tilskadekomne.

Politiske udmeldinger om trafiksikkerhed
Færdselssikkerhedskommissionen fremlagde i 1988
en handlingsplan med kvantitative mål for en
reduktion i antallet af trafikofre:

„Antallet af dræbte og tilskadekomne i trafikken skal
reduceres med 40-45% i perioden 1988-2000.“

Målene i handlingsplanen skulle realiseres gennem
en fælles indsats på stats-, amts- og kommuneveje,
uanset trafikudviklingen.

Siden 1988 er der sket et fald i antallet dræbte på
ca. 30%, og antal tilskadekomne på ca. 28%. Dette
svarer dog ikke helt til de oprindelige mål fra 1988.

I 1997 udsendte regeringen en handlingsplan for
trafiksikkerhed. Planen tog udgangspunkt i princip-
pet om, at man vil udrydde trafikulykker med
dræbte eller alvorligt tilskadekomne fuldstændigt.

Færdselssikkerhedskommissionen førte handlings-
planen videre i det nye årtusinde med udsendelse
af “Hver ulykke er én for meget - trafiksikkerhed
starter med dig” mod nye mål 2001-2012. Heri
lyder målsætningen:

„Antallet af dræbte og alvorligt tilskadekomne i Dan-
mark skal reduceres med mindst 40 procent i løbet af
de næste 12 år. Udgangspunktet er ulykkestallene for
1998.“

Fællesprojekt om trafiksikkerhed i Viborg Amt
Fra 1997 og frem til 1999 deltog Fjends, Spøttrup,
Sallingsund og Sundsøre kommuner sammen med
Viborg Amt i et projekt omkring kommunal
trafiksikkerhedsplanlægning.

Projektet, der var støttet af Vejdirektoratets
Trafikpulje, resulterede blandt andet i, at der for
hver af de fire kommuner blev udarbejdet en lokal
trafiksikkerhedsplan - dvs. en handlingsplan for,
hvordan antallet af trafikulykker med dræbte og
tilskadekomne kan nedbringes.

I det første fællesprojekt blev der sat særlig fokus
på de samme indsatsområder som Færdselssikker-
hedskommissionen tidligere havde udpeget som de
vigtigste: ulykker med cyklister, ulykker i kryds,
ulykker med spirituspåvirkede førere samt ulykker
med høj hastighed.

Nyt fællesprojekt om hastighed
På baggrund af de gode erfaringer fra det første
fællesprojekt blev der i 1998 søgt om støtte til
endnu et fællesprojekt i Viborg amt. I forhold til
det forrige projekt skulle der i det nye projekt
fokuseres særligt på hastighedstemaet.

Fire kommuner meldte sig som interesserede i at
udarbejde hastighedplaner: Bjerringbro, Karup,
Morsø og Møldrup.

Fællesprojektet omkring hastighedsplanlægning
startede i vinteren 1998/1999 og blev afsluttet i
efteråret 2001.

Evalueringsrapport
Denne rapport indeholder dels en beskrivelse af
fællesprojektets baggrund, indhold og proces og
dels en gennemgang af de konkrete hastigheds-
planers indhold herunder de demonstrations-
projekter, der er gennemført.

Vi håber, at de mange erfaringer, der er gjort i
forbindelse med fællesprojektet, dels vil blive brugt
i det fortsatte arbejde med hastigheds- og
trafiksikkerhedsplanlægningen i de fire kommuner
og dels vil kunne inspirere andre kommuner til at
igangsætte lignende aktiviteter.

Viborg Amt, juni 2002

Baggrund for projektet

Hastighedsplanlægning for fire kommuner i Viborg amt4

Baggrund for kommunernes deltagelse
Mange uheld og høje hastigheder
I perioden 1993 til 1997 har der i gennemsnit
været mellem 14 og 58 dræbte eller tilskade-
komne personer som følge af trafikuheld i de fire
deltagende kommuner. I hele Viborg amt har der i
samme periode været ca. 530 dræbte eller tilska-
dekomne hvert år.

Ud over de store menneskelige omkostninger ved
disse personskader, koster trafikulykkerne såvel
kommunerne som amterne store beløb til behand-
ling, pleje og pensioner. Hver personskade skønnes
således at koste ca. 250.000 kr. hvoraf kommu-
nerne betaler ca. 40% og amterne betaler ca. 45%.

Høj hastighed har en væsentlig del af skylden for
de mange og alvorlige trafikulykker. I de fire kom-
muner skønnes høje hastigheder således at være
medvirkende årsag til mellem en tredjedel og to
tredjedel af alle ulykker med personskade.

Ud over at være medvirkende årsag til trafikulyk-
ker er høj hastighed den væsentligste årsag til
utryghed i trafikken.

Ønske om koordineret og prioriteret indsats
Kommunernes baggrund for at deltage i fælles-
projektet har i høj grad været et ønske om at få
kortlagt de trafiksikkerheds- og hastighedsmæssige
problemer samt at få udarbejdet en handlingsplan
for den fremtidige trafiksikkerhedsindsats, herun-
der mulighederne for at nedbringe hastighederne.

Handlingsplanen skal således fungere som et
værktøj, der skal kunne hjælpe til at foretage en
koordineret og prioriteret indsats og derved sikre,
at ressourcerne til trafiksikkerhedsarbejdet bliver
anvendt på den mest effektive måde.

Øget fokus på trafiksikkerhed og hastighed
Ud over de rent praktiske formål mht. udpegning
af farlige strækninger og kryds samt opstilling af
løsningsforslag har det også været håbet, at arbej-
det med hastighedsplanerne vil skabe øget op-
mærksomhed omkring hastighed og trafiksikker-
hed blandt borgere og politikere i de deltagende
kommuner.

En større opmærksomhed omkring hastighedens
negative konsekvenser vil gøre det nemmere at
„bringe budskabet ud“ ligesom øget politisk fokus
vil kunne betyde flere ressourcer til det trafik-
sikkerhedsfremmende arbejde i kommunerne.

0

10

20

30
MålsætningÅrlige antal personskader

2000'99'98'97'96'95'94'93'92'91'90'89'88'87'86

0

10

20

30

40

50
MålsætningÅrlige antal personskader

2000'99'98'97'96'95'94'93'92'91'90'89'88'87'86

0

10

20

30

40

50

60

70
MålsætningÅrlige antal personskader

2000'99'98'97'96'95'94'93'92'91'90'89'88'87'86

0

10

20

30

40

50
MålsætningÅrlige antal personskader

2000'99'98'97'96'95'94'93'92'91'90'89'88'87'86

Bjerringbro Kommune, personskader 1986-2000

Karup Kommune, personskader 1986-2000

Morsø Kommune, personskader 1986-2000

Møldrup Kommune, personskader 1986-2000

Hastighedsplanlægning for fire kommuner i Viborg amt 5

Personskader i hastighedsulykker:

Personskader i ulykker med spiritus:

Personskader i ulykker med cyklister:

Personskader i ulykker i kryds:

0 % 10 % 20 % 30 %

BJERRINGBRO

MORSØ

KARUP

MØLDRUP

VIBORG AMT

10 %

25 %

14 %

8 %

15 %

0 % 10 % 20 % 30 %

BJERRINGBRO

MORSØ

KARUP

MØLDRUP

VIBORG AMT

13 %

6 %

21 %

30 %

17 %

0 % 20 % 40 % 60 %

BJERRINGBRO

MORSØ

KARUP

MØLDRUP

VIBORG AMT

43 %

22 %

36 %

32 %

39 %

0 % 20 % 40 % 60 %

BJERRINGBRO

MORSØ

KARUP

MØLDRUP

VIBORG AMT

43 %

35 %

36 %

63 %

? %

Uheldsoplysninger 1993-1997

Omkostninger forbundet med trafikulykker:
Kommune/amt psk. pr. år omk. pr. år
Bjerringbro 37 3,7 mio. kr.
Karup 14 1,4 mio. kr.
Morsø 58 5,8 mio. kr.
Møldrup 17 1,7 mio. kr.
Viborg Amt 530 59,6 mio. kr.

Om baggrunden for at deltage i projektet:

„Kommunen ser med forventning hen til projekt-
forløbet og et forventeligt godt og givende tvær-
kommunalt samarbejde. Lokalt forventes der også
et tæt samarbejde med borgere, foreninger, institu-
tioner, politi m.fl. Den endelige plan forventes at
medføre, at der fremover vil
kunne budgetteres med ressour-
cer til en opfølgning og realise-
ring af hastighedsplanen.“

Hans Agerholm
Bjerringbro Kommune

„Karup Kommune er gået med i fællesprojektet om
udarbejdelse af hastighedsplaner for at få et
overblik over, hvor der køres for stærkt og hvor
hastigheden udgør en særlig risiko for trafiksikker-
heden i Karup Kommune. Planen vil efterfølgende
gøre det muligt at bruge ressour-
cerne på de vigtigste steder.“

Susanne Sørensen,
Karup Kommune
(er siden afløst af Peter Nybo
som lokal projektleder)

„I forbindelse med den stadig stigende trafik og
deraf følgende henvendelser fra borgere om utryg-
hed ved at færdes i trafikken har Morsø Kommune
besluttet at deltage i dette fællesprojekt med håbet
om at få udarbejdet en samlet
plan for hvilke tiltag der skal til,
for at forbedre sikkerheden i
kommunen.“

Allan Nørhave,
Morsø Kommune

„... det har været kendetegnende for projekterne, at
kommunen ikke har haft et planlægningsgrundlag og
et mål for arbejdet, ud over at det skulle være
hastighedsnedsættende. Dette rådes der nu bod på,
ved at kommunen har besluttet
at deltage i et fælles trafik-
projekt, hvor der primært
fokuseres på hastigheds-
planlægning.“

Niels Hou,
Møldrup Kommune

Hastighedsplanlægning for fire kommuner i Viborg amt6

Fællesprojektets indhold og proces
Formål med fællesprojektet
Der har været flere fordele ved at udarbejde de
fire kommunale hastighedsplaner under et fælles-
projekt:

- Det praktiske arbejde med fx. uheldskortlægning
og hastighedsmålinger har kunnet koordineres
og derved reduceres i fht. hvis opgaven blev
udført for fire individuelle opgaver.

- En lang række administrative opgaver er blevet
varetaget af Viborg Amt, som derved har aflastet
de fire kommuner for denne type arbejde.

- Kommunerne har løbende kunnet udveksle
erfaringer indbyrdes og med de øvrige deltagere
i fællesmøder og andre arrangementer.

- Samling af ressourcerne har betydet bedre
mulighed for afholdelse af større arrangementer
såsom seminarer og ekskursioner samt udgivelse
af fælles nyhedsbreve.

Fællesprojektet har konkret indeholdt følgende
elementer:

- 9 fællesmøder

- 1 politikerseminar

- 1 ekskursion

- 3 nyhedsbreve

Fællesmøder
Som optakt til fællesprojektet blev der nedsat et
fællesudvalg med repræsentanter fra de fire kom-
muner, Viborg Amt, Vejdirektoratet og konsulent-
firmaet Sven Allan Jensen as.

Fællesudvalget har undervejs i projektet afholdt 9
fællesmøder, hvor der bla. er gjort status for det
hidtidige arbejde (herunder budget og tidsforbrug),
udvekslet erfaringer, planlagt fælles aktiviteter og
givet inspiration til det fortsatte arbejde.

Seminarer for teknikere og politikere
I efteråret 1999 blev der afholdt et seminar om
trafiksikkerhed og hastighedsplaner. Seminaret var
rettet dels mod de teknikere som skulle udføre
det konkrete arbejde med hastighedsplanerne og
dels mod de lokale politikere. Der deltog i alt 28
teknikere og politikere fra de fire kommuner.

Formålet med seminariet var at give kommunerne

Fællesprojektets organisation og deltagere:

Viborg Amt (projektleder)

Konsulent

Vejdirektoratet

Bjerringbro

Karup

Morsø

Møldrup

Fællesudvalg

Karup Morsø MøldrupBj.bro

Sekretariat Viborg Amt
Konsulent

Udarbejdelse af hastighedsplaner med deltagelse af bla:

Politiet
Borgere

Skoler

• Kommunerne vil arbejde for, at der i perioden
2000-2009 sker en yderligere 40-50% reduk-
tion i antallet af dræbte og tilskadekomne. I
den forbindelse er afgørende, at antallet af
uheld på amts- og statsveje også reduceres.

• På trods af, at trafiksikkerheden prioriteres
højt, ønsker kommunerne ikke at gennemføre
trafiksikkerhedsfremmende foranstaltninger,
der forringer fremkommeligheden.

• Hastigheden skal sænkes i byområderne og på
steder, hvor hastigheden resulterer i særligt
mange alvorlige uheld. Midlerne som skal an-
vendes er afmærkning, vejindsnævringer, chika-
ner, hastighedskontrol og kampagner. Generelt
ønsker kommunerne ikke bump!

• Borgerne skal gennem lokale arbejdsgrupper
inddrages i arbejdet med at få reduceret
hastighederne.

• Kommunerne ønsker, at der i de kommunale
budgetter afsættes et beløb på 150.000 -
500.000 pr. år til trafiksikkerhedsfremmende
foranstaltninger og kampagner.

Hovedresultater fra fællesseminaret:

Konsulent
Politikere Borgerforeninger

Hastighedsplanlægning for fire kommuner i Viborg amt 7

en bedre viden om hastighedsplanlægning. Semina-
riet skulle desuden sætte gang i debatten i de
enkelte kommuner mellem teknikerne og politi-
kerne om målsætningerne for hastighedsplanerne,
og hvilke virkemidler kommunerne ønsker at
anvende for at nå målene.

Formiddagen var afsat til forskellige oplæg om
hastighed og trafiksikkerhed samt en gennemgang
af uhelds- og hastighedssituationen i de fire kom-
muner. Eftermiddagen var afsat til gruppearbejde,
hvor hver af de fire kommuner skulle tage stilling
til, hvordan der i deres kommune skal sættes ind
overfor ulykker med høj hastighed. Hoved-
resultaterne af gruppearbejdet kan ses i rubrikken
nederst på modsatte side.

Ekskursion
Som opfølgning på seminaret blev der i november
1999 afholdt en ekskursion, hvor teknikere og
politikere fik mulighed for at besøge steder, hvor
der allerede er gjort en indsats for at nedbringe
hastighederne. Der var 27 deltagere på turen som
bla. gik til Støvring, Aalborg og Tjele Kommune.

Nogle steder var der tale om besøg til steder, hvor
hastigheden var søgt nedsat ved brug af små tiltag,
der mere eller mindre kunne “kopieres” direkte til
hjemkommunen. Andre steder var det projekter
for hele strækninger, som kunne inspirere til
projekter på eget vejnet.

Nyhedsbrevet “For en sikkerheds skyld”
Der har i forbindelse med fællesprojektet været
udgivet et nyhedsbrev, hvor alle interesserede
borgere, politikere m.fl. har kunnet få information
om fællesprojektet i Viborg Amt og arbejdet med
de fire kommunale hastighedplaner.

Nyhedsbrevet „For en sikkerheds skyld“ er udgi-
vet tre gange i forløbet og er udsendt til den
lokale presse, lokale foreninger, skoler og bibliote-
ker samt andre organisationer eller personer, som
har været relevante modtagere.

Fællesseminaret for teknikere og politikere blev bla. brugt til at
diskutere, hvilke mål, indsatsområder og virkemidler, der skal
arbejdes videre med i de fire kommuner.

På den fælles ekskursion var det muligt for såvel teknikere som
politikere at se, hvordan problemet med høje hastigheder er søgt
løst andre steder - her i Sønderup, Støvring Kommune.

Nyhedsbrevet „For en sikkerheds skyld“ har bragt informationer
om fællesprojektet og de fire kommunale hastighedsplaner.

Hastighedsplanlægning for fire kommuner i Viborg amt8

Eksempler på generelle virkemidler:

- Bedre markering af overgange mellem land- og
byområder, fx. vha. byporte og belægningsskift.

- Løbende gennemgang af skiltning og afmærk-
ning samt tilretning af denne om nødvendigt.

- Løbende gennemgang af vejkryds for at sikre at
vigepligt og oversigtsforhold er i orden.

- Løbende dialog med politiet omkring relevante
steder at foretage hastighedskontrol.

- Løbende offentliggørelse af kommunens og
politiets hastighedsmålinger i den lokale presse.

Hastighedsplanernes opbygning og indhold
Kortlægning
Til grund for hver af de fire hastighedsplaner ligger
der omfattende undersøgelser af såvel trafikulyk-
ker som hastighedsmålinger.

Uheldsudviklingen i perioden fra 1986 og frem er
belyst og der er foretaget en systematisk kortlæg-
ning og statistisk analyse af alle politiregistrerede
trafikulykker i perioden 1993-1997.

Eksisterende hastighedsmålinger er blevet sted-
fæstet ligesom der er foretaget supplerende
hastighedsmålinger på steder, hvor der enten er
konstateret forholdsvist mange ulykker eller hvor
kommunerne har mistanke om, at der køres for
stærkt. I den forbindelse har kommunerne også set
på tidligere borgehenvendelser om høj hastighed.

Målsætninger
På baggrund af de registrerede problemer med
trafikulykker og hastighed er der opstillet en
målsætning for udviklingen af hhv. trafikulykker og
hastighedsniveau for en given periode frem i tiden.

De fire kommuner har opstillet lidt forskellige mål
mht. til reduktionen i antallet af dræbte og tilska-
dekomne - jf. boksen til højre. Alle kommuner
betinger deres målsætninger af, at der også sker et
fald i antallet af personskadeulykker på stats- og
amtsvejene, idet 33-64% af alle personskaderne fra
1993 til 1997 er sket i ulykker på disse veje.

Mht. hastighedniveauet så er målsætningens ensly-
dende for alle fire kommuner:

Hastighedsniveauet skal over de næste 10 år sænkes,
således at kun 15% af trafikanterne på strækningerne
i projektområderne overskrider hastighedsbegræns-
ningerne.

Generelle virkemidler
De fire kommuner vil arbejde med nedbringelsen
af hastighederne, hvor det vurderes at være
nødvendigt for opfyldelsen af målene. Overordnet
set, har de fire kommuner valgt at arbejde med en
række generelle virkemidler, hvoraf nogle fremgår
af boksen til højre.

I første omgang søges hastighederne sænket med
billige virkemidler såsom ændret hastighedsskilt-
ning, afstribning og mindre, fysiske foranstaltninger.

Handlingsplan

50
57 km/t

70 km/t

2.547

50
49 km/t

58 km/t

4.242

50
46 km/t

58 km/t

6.994 50
59 km/t

70 km/t

1.353

50
59 km/t

69 km/t

2.910

50
51 km/t

65 km/t

2.470

47 km/t

57 km/t

883

60
68 km/t

50
44 km/t

54 km/t

2.329

80
64

80
54 km/t

65 km/t

1.310

80
52 km/t

65 km/t

230

80
58 km/t

69 km/t

1.178

80
27 km/t

37 km/t

131

80
72 km/t

89 km/t

436

80
55 km/t

71 km/t

514

Eksempel på kortlægningen af trafikulykker og hastighedsmålinger
til brug for udpegning af problemsteder. (Bjerringbro Kommune)

Eksempler på generelle virkemidler til opfyldelsen af målsætninger
om reduktion i hastighed og trafikulykker.

De overordnede målsætninger for reduktion i antal dræbte og
tilskadekomne (på alle vejkategorier) i de fire kommuner.

Målsætning for Bjerringbro Kommune:
40% reduktion i antallet af dræbte og tilskade-
komne (fra 37 til 22 pr. år) i perioden 2000-2009.

Målsætning for Karup Kommune:
50% reduktion i antallet af dræbte og tilskade-
komne (fra 14 til 7 pr. år) i perioden 2000-2012.

Målsætning for Morsø Kommune:
40% reduktion i antallet af dræbte og tilskade-
komne (fra 58 til 35 pr. år) i perioden 2000-2012.

Målsætning for Møldrup Kommune:
25% reduktion i antallet af dræbte og tilskade-
komne (fra 17 til 13 pr. år) i perioden 2000-2010.

Hastighedsplanlægning for fire kommuner i Viborg amt 9

Nr Sted Dato H
as

t.b
eg

r.
[k

m
/t]

G
nm

sn
.h

as
t.

[k
m

/t]

A
nd

el
>

ha
st

. g
r.

[%
]

A
nd

el
>

70
km

/t
[%

]

85
%

 fr
ak

til
 [k

m
/t]

Tr
af

ik
be

la
st

. [
Å

D
T

]

U
ly

kk
er

 1
99

3-
19

97

P
er

so
ns

ka
de

r

Løsningsforslag Ca. pris
Skals

1 Kildedalsvej sep/99 50 31 0,5 0 37 350 0 0
Nedskiltning til 30 km/t og etablering af
afsætningsplads ved skolen. Vejen kan evt.
lukkes ved børnehaven.

100.000

2 Hovedgaden maj/99 50 52 42 4 62 2000 2 1
Etablering af chikaner som fx. i Møldrup. 40.000

3 Ejstrupvej maj/99 50 49 28 1 58 750 3 2
Etablering af byport nærmere byen. Evt.
etablering af chikaner ved renovering af
Ejstrupvej.

40.000

Skringstrup

4 Herredsvejen aug/96 50 55 49 7 65 800 1 0
Etablering af chikaner og nedskiltning til 40 km/t
gennem byen. Evt etablering af byport nærmere
byen.

40.000

Bjerregrav

5 Naundrupvej jun/99 50 55 51 5 65 400 0 0
Etablering af bump med krydsningsfelt ved
klubhuset. Bytavler opstilles på begge sider af
vejen i høj galge.

20.000

6 Herredsvejen sep/99 50 53 41 4 60 1700 1 1
Justering af hævet flade i krydset ved Gl.
Aalborgvej. Bytavlerne nærmere byen i begge
ender af vejen.

70.000

Klejtrup

7 Kirkebakken jul/99 50 40 6 0,5 44 750 0 0
Nedskiltning til 40 km/t og forbedring af P-forhold
ved skolen. Skolebus bør holde i samme side som
skolen.

10.000

8 Søvej nov/96 50 76 85 24 77 900 0 0
Bytavlerne opstilles nærmere byen. Hastigheden
nedskiltes til 60 km/t ved den spredte bebyggelse.

5.000

Ulbjerg

9 Aagade jun/98 50 57 58 3 66 600 2 0
Bytavlerne opstilles nærmere byen og
varslingstavle opstilles før skole. Udpeges som
forsøgsstrækning.

100.000

B t l till b å b id f 20 000

Eksempel på projektliste med opgørelse over planlagte hastigheds-
dæmpende og trafiksikkerhedsfremmende tiltag. (Møldrup Kommune)

Eksempel på hastighedsplanens opgørelse af projektsteder, hvor
der skal arbejdes med hastighedsdæmpning. (Morsø Kommune)

4

8
7

6 26

25
11

18

19

15 24

22

12

13
14

21

7

1

1

3
4

5

6

7

89

2

3

2

28

27

De kommunale hastighedsplaner indeholder en
handlingsplan, hvoraf det fremgår, hvilke opgaver
kommunen vil arbejde med for at forbedre trafik-
sikkerheden. Handlingsplanen indeholder således
mål for i hvilket omfang kommunen vil:

- gennemføre vejprojekter,

- deltage i kampagner,

- gennemføre hastighedsmålinger,

- evaluere gennemførte trafiksikkerhedsprojekter,

- opdatere kortlægningen,

- afsætte ressourcer til realisering af planen.

Hastighedsplan og projektliste
De fire kommuner har alle udarbejdet en sted- og
problemorienteret hastighedsplan, som sigter mod
at løse helt konkrete trafiksikkerheds- og
hastighedsmæssige problemer på vejnettet.

Udgangspunktet for hastighedsplanen er, at de
nuværende hastighedsgrænser skal overholdes på
samtlige kommuneveje. Det vil sige, at hvis der ikke
er angivet andet, er den maksimalt tilladte hastig-
hed 50 km/t i byområder og 80 km/t udenfor
byområder.

På baggrund af analyser af trafikulykker og hastig-
heder er der i hver kommune udvalgt en række
problemsteder. Efter en besigtigelse af disse steder
sammen med politi, amt og konsulent er der
opstillet en række løsningsforslag, som dels er
individuelt beskrevet og dels indgår i en projekt-
liste. Projektlisten udgør således en oversigt over
de projekter, man vil gennemføre i bestræbelserne
på at opfylde de trafiksikkerhedsmæssige mål.

Tidsplan og budget
I tre af de fire kommuner er det i projektlisterne
anslået, hvad de enkelte projekter vil koste at
gennemføre. I to af kommunerne er det desuden
fastlagt, hvilke år de enkelte foranstaltninger
tænkes gennemført.

Kommunerne betinger sig naturligvis, at der
afsættes midler til trafiksikkerhedsarbejdet i det
kommunale budget og i to kommuner er det
angivet, at der årligt afsættes hhv. 300.000 og
500.000 kr. til sådanne projekter.

Eksempel på beskrivelse af problemstilling, løsningsforslag mv. for
konkret lokalitet med hastighedsproblemer. (Bjerringbro Kommune)

Hastighedsplanlægning for fire kommuner i Viborg amt10

Handlingsplanen anviser, hvordan hastighedsplanen skal opdateres
løbende (hvert år) og revideres jævnligt (mindst hvert fjerde år).

Hvert år

Revidering af
mål og midler

Tidsplan og budget

Hastighedsmålinger
og ulykkesstatus

Projektprioritering

Budgetlægning

Udførelse
og evaluering

Min. hvert 4. år

Løbende opdatering af hastighedsplanen:

Eksempel på materiale brugt ved borgermøde vedrørende
hastighedsdæmpende demonstrationsprojekt. (Karup Kommune)

Eksempler på pressedækningen af det lokale arbejde med
trafiksikkerhed og hastighedsplanlægning. (Bjerringbro Kommune)

Borgerinddragelse
De lokale borgere har i flere omgange været
inddraget i arbejdet med de kommunale
hastighedsplaner. Som tidligere nævnt, indgik gamle
borgerhenvendelser omkring trafiksikkerhed og
hastighed i kommunernes kortlægning af problem-
steder, ligesom kommunerne har inddraget lokale
nøglepersoner i forskellige faser af planarbejdet.

Hastighedsplanerne har i tre af kommunerne
været udarbejdet efter „den lille kommuneplan-
procedure“. Dvs. at planerne efter politisk godken-
delse i første omgang er offentliggjort som forslag,
der har været til høring i mindst fire uger. Efter evt.
tilretninger som følge af høringsperioden er
planerne igen blevet politisk behandlet og god-
kendt. I Bjerringbro Kommune har der ikke været
en sådan høringsperiode, men til gengæld har
planudkastet været drøftet med forskellige borger-
repræsentanter inden politisk behandling.

Den lokale presse har informeret om offentlig-
hedsfasen og har bragt indslag om planernes
indhold og baggrund, ligesom fællesprojektets
nyhedsbreve er blevet distribueret ud til de lokale
foreninger og nøglepersoner.

Demonstrationsprojekter
På baggrund af hastighedsplanernes projektlister, er
der i hver kommuner gennemført ét eller flere
demonstrationsprojekter. Disse projekter har dels
været gennemført som led i opfyldelsen af målsæt-
ningen og dels fungeret som „reklame“ eller
synliggørelse af arbejdet med hastighedplanen.

I flere kommuner har demonstrationsprojekterne
endvidere haft karakter af at være forsøgsprojek-
ter, hvor nye former for hastighedsdæmpende
tiltag har været afprøvet - se endvidere afsnittet
om demonstrationsprojekterne på side 11.

Evaluering og opfølgning
I handlingsplanen for de lokale hastighedsplaner er
det beskrevet, hvordan der løbende skal ske en
opfølgning og evaluering af arbejdet med nedbrin-
gelsen af hastighederne og forbedring af trafik-
sikkerheden - jf. også figuren til højre.

Opfølgningen og evalueringen gælder såvel de
overordnede målsætninger som de konkrete tiltag,
der laves for at nå de opstillede mål.

Hastighedsplanlægning for fire kommuner i Viborg amt 11

Demonstrationsprojekterne
Projekter til realisering af planerne
Som en del af fællesprojektet har der været
gennemført demonstrationsprojekter i alle fire
deltagende kommuner. Projekterne er udvalgt fra
de tidligere beskrevne projektlister og indgår
således i kommunernes bestræbelser på at nå
målene for forbedring af trafiksikkerheden.

Demonstrationsprojekterne varierer fra skiltnings-
og afstribningsprojekter til større stræknings-
saneringer med anlæg af forskellige former for
hastighedsdæmpende foranstaltninger.

Projektudarbejdelse og borgerhøringer
På baggrund af uhelds- og hastighedsanalyser er
der for hvert projektsted udarbejdet et løsnings-
forslag i skitseform. Skitseforslaget har efterføl-
gende gennemgået en trafiksikkerhedsrevision
foretaget af en ekstern konsulent.

Efter at have foretaget nødvendige tilretninger som
følge af revisionen har kommunerne inddraget de
lokale borgere i det omfang, det har været rele-
vant. Rene skilte- og afstribningsprojekter er
således typisk blevet gennemført uden borger-
inddragelse, mens anlæg af større hastigheds-
dæmpende foranstaltninger har været præsenteret
og debatteret på borgermøder, inden anlægs-
arbejdet er begyndt.

Effektervurdering og evaluering
Der er gennemført trafik- og hastighedsmålinger
før og efter gennemførelsen af demonstrations-
projekterne. Foranstaltningerne har alle medvirket
til et lavere hastighedsniveau, men nogle mere
effektivt end andre. De rene skiltnings- og
afstribningstiltag har således kun betydet små
hastighedsændringer mens chikaneanlæggene med
tre heller og indsnævring til én vognbane har
medført markante reduktioner i hastighederne.

Med demonstrationsprojekterne har kommunerne
taget de første skridt i bestræbelserne på at føre
planerne ud i livet. I forbindelse med planlægning
og anlæg af de forskellige foranstaltninger har
kommunerne gjort sig en række erfaringer, som de
nu kan udnytte i forbindelse med det videre
arbejde med at nedbringe hastighederne og
forbedre trafiksikkerheden.

I Karup Kommune blev der etableret en hævet flade som indkørsel
til et område med generel hastighedbegrænsning på 40 km/t.

I Morsø Kommune blev der opstillet mobile helleanlæg på en
forsøgsstrækning inden den permanente chikane blev lavet.

I Møldrup Kommune indgik der bla. kanbaneafstribning og et
chikaneanlæg i demonstrationsprojektet i byen Ulbjerg.

Hastighedsplanlægning for fire kommuner i Viborg amt12

Evaluering og perspektivering
Kommunernes vurdering af fællesprojektet
omkring lokal hastighedsplanlægning
Som afslutning på fællesprojektet blev der i efter-
året 2001 gennemført en spørgeskemaundersøgel-
se blandt de fire deltagende kommuner i fælles-
projektet. Undersøgelsen skulle afdække deltager-
nes vurdering af såvel de endelige hastighedsplaner
som processen der lå bag.

Spørgeskemaet bestod af 45 spørgsmål som blev
udfyldt af de medarbejdere der havde haft ansvaret
for gennemførelsen af hastighedsplanen i kommu-
nerne. Svarene kan ses af listerne på de følgende
sider, men er også refereret i kort form nedenfor.

Generel tilfredshed
Spørgeskemaundersøgelsenviser generel tilfreds-
hed blandt de deltagende kommuner. Det kan
således uddrages af undersøgelsen at:

- Hastighedsplanerne lever op til de forventninger
kommunerne havde inden projektets start.

- Det lokale arbejde med hastighedsplanen er
forløbet godt.

- Både teknikere, politikere og borgere har været
inddraget i arbejdet med hastighedsplanerne.

- Kommunerne har haft et godt udbytte af at
deltage i fællesprojektet og de fælles arrange-
menter som dette indeholdt.

- Arbejdet med hastighedsplanerne har skabt øget
politisk fokus på trafiksikkerhed i kommunerne
og bla. medvirket til at der nu afsættes betydeligt
flere midler til det lokale trafiksikkerheds-
arbejde.

- Med hastighedsplanen er det blevet nemmere
for kommunerne at planlægge den trafik-
sikkerhedsmæssige indsats og at administrere
borgerhenvendelser omkring trafiksikkerhed.

Den lokale arbejdsproces

Spm 1. Hvilke lokale aktører har været inddraget
i arbejdet med hastighedsplanen?

✯ ✯ ✯ ✯ Teknisk Forvaltning

✯ Andre forvaltninger: Skole & kultur

✯ ✯ ✯ ✯ Politiet

✯ ✯ ✯ ✯ Politikere

✯ ✯ Borgerforeninger

✯ ✯ Andre grupper: skoler, „landsbykæden“

Spm 2. Hvilke faser har politikerne været inddra-
get i?

✯ ✯ ✯ Offentlighedsfasen/borgermøder

✯ ✯ Projektprioritering

✯ ✯ ✯ ✯ Besigtigelse

Spm 3. Er der personer eller grupper som burde
have været inddraget men ikke blev det?

✯ ✯ ✯ Nej

✯ Ja: måske ?

Spm 4. Hvordan forløb det lokale arbejde med
hastighedsplanen?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 5. Hvordan var det faglige udbytte af arbej-
det med hastighedplanen?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 6. Kan der foretages ændringer for at
forbedre processen?

Ingen kommentarer

Hastighedsplanens indhold

Spm 7. Hvordan vurderes uheldskortlægningens
og hastighedsmålingernes anvendelighed
som baggrund for opstilling af løsningsfor-
slag/projektforslag?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

✯ : Bjerringbro Kommune

✯ : Karup Kommune

✯ : Morsø Kommune

✯ : Møldrup Kommune

Hastighedsplanlægning for fire kommuner i Viborg amt 13

Spm 8. Hvordan vurderes udbyttet af seminar og
ekskursion som baggrund for hastighed-
planens målsætninger og indsatsområder?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 9. Hvordan vurderes udbyttet af besigtigel-
sesturen som grundlag for opstilling af
løsningsforslag/projektforslag?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 10. Svarer hastighedsplanens indhold til jeres
forventninger?

✯ ✯ ✯ ✯ Ja

Nej

Tiden går hurtigt og der kommer hele tiden nye
projekter til, som burde indgå i hastighedsplanen.

Forventer en revision om få år med ny projektliste og
tydeliggørelse af hastighedsgrænserne i byområder.

Projektliste og økonomi

Spm 11. Hvem har deltaget i prioriteringen af
hastighedsplanens løsningsforslag?

✯ ✯ ✯ ✯ Teknisk Forvaltning

✯ Andre forvaltninger : Skole & kultur

✯ Amtet

✯ ✯ Politiet

✯ ✯ ✯ ✯ Politikere

✯ Borgerforeninger

✯ ✯ ✯ Konsulenten

✯ ✯ ✯ Andre grupper: Skoler, „landsbykæden“

Spm 12. Hvordan vurderes den endelige projekt-
oversigt og løsningsforslagene i planen?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 13. Hvor mange penge er der afsat til trafik-
sikkerhed på det kommunale budget?

Før hastighedsplan (1999): -, 0, 0, 0 - kr./år

Regnskab 2000: 182.000, 0, 300.000, 88.000 kr./år

Budget 2001: 0, ?, 300.000, 250.000 kr./år

Forventning 2002 - : 200.000, ?, 300.000, 250.000kr./år

Spm 14. Er der oprettet en særlig konto til trafik-
sikkerhedsfremmende foranstaltninger?

✯ ✯ ✯ Ja

✯ Nej

Nej, men forventes oprettet næste år

Spm 15. Hvordan har trafiksikkerhedsbudgettet
udviklet sig siden planudarbejdelsen?

Positivt

Positivt - men skal være større endnu

Politikerne har fået større indsigt i trafikplanlægning og
er mere opmærksomme på området, når der skal
bevilges penge. Midlerne til trafiksikkerhed er øget.

Demonstrationsprojekt

Spm 16. Hvilke typer foranstaltninger er anvendt i
demonstrationsprojektet?

✯ ✯ ✯ Afstribning

Bump

✯ ✯ Hævet flade

✯ ✯ ✯ Skiltning

✯ ✯ ✯ Chikaner

✯ ✯ Belægningsskift

Andre tiltag:

Spm 17. Er der elementer i demonstrations-
projektet som I ikke har afprøvet før?

Nej

✯ ✯ ✯ ✯ Ja: belægningsskift, mobile chikaner, cykel-
baner

Spm 18. Har I selv tilført ekstra midler til demon-
strationsprojektet (oven i de hhv. 50.000
og 65.000 som projektet bidrog med)?

✯ ✯ Nej

✯ ✯ Ja, ca. 182.000 kr. ekstra

Spm 19. Hvilken effekt har projektet haft?

✯ Projektet har skabt opmærksomhed omkring
hastighedsplanen

✯ ✯ Projektet har nedbragt hastigheden på stedet

Projektet har ikke haft den forventede effekt

✯ ✯ ✯ Der er endnu ikke foretaget en evaluering af
projektet

Hastighedsplanlægning for fire kommuner i Viborg amt14

Fællesprojektet i Viborg amt

Spm 20. Hvordan vurderes nyhedsbrevet og medie-
dækningen i fællesprojektet?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 21. Hvordan vurderes udbyttet af fælles-
møderne med de øvrige kommuner?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 22. Hvordan vurderes udbyttet af seminaret?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 23. Hvordan vurderes udb. af ekskursionen?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 24. Hvordan vurderes Viborg Amts rolle i
fællesprojektet?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 25. Er der noget Viborg Amt kunne have gjort
bedre under forløbet?

Etablere et bedre samarbejde med Vej-
direktoratet

Spm 26. Hvordan vurderes Vejdirektoratets rolle i
fællesprojektet?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 27. Er der noget Vejdirektoratet kunne have
gjort bedre under forløbet?

Etablere et bedre samarbejde med Vejdirektoratet

Forstå forskellen mellem storkommune mv. kontra
landkommuner

Burde komme med flere input på det tekniske område
og fokusere mindre på kontrolfunktionen

Spm 28. Hvordan vurderes konsulentens rolle i
fællesprojektet?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 29. Er der noget konsulenten kunne have
gjort bedre under forløbet?

Ingen kommentarer

Spm 30. Forslag til nye tiltag/ændringer ved fremti-
dige fællesprojekter:

Se punkt 10

Projekterne fokuserer på hastighed på kommunevejene.
Næste projekt bør også omhandle mål for vej- og
stinettenes dimensioner og vedligholdelsesstand.

Konsulenten og det lokale arbejde med
hastighedsplanen

Spm 31. Hvordan er tilfredsheden med konsulent-
ens rolle i den lokale arbejdsproces?

31 A Opgaveløsning og faglig indsats undervejs i
arbejdsprocessen?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

31 B Medvirken i de lokale arbejdsprocesser (fx.
borgermøder mv.)?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

31C Det endelige produkt (hastighedsplanen)?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 32. Hvordan kan konsulentens deltagelse i det
lokale arbejde forbedres?

Inspirere lidt mere

Se punkt 10

Spm 33. Hvordan er tilfredsheden med fordeling af
arbejdsopgaver mellem konsulenten og
kommunen?

Meget god God OK Dårlig Meget dårlig

✯ ✯ ✯ ✯

Spm 34. Hvordan kan arbejdsford. evt. forbedres?

Fordelingen har været ganske udmærket, men det har
ofte været svært at overholde aftalte terminer, da
hastighedsplanen er presset ind mellem det øvrige
arbejde i forvaltningen.

Hastighedsplanlægning for fire kommuner i Viborg amt 15

Efter hastighedsplanens vedtagelse

Spm 35. Er der udarbejdet projekter/skitse-
projekter som følge af hastighedsplanen?

✯ ✯ ✯ Ja et demonstrationsprojekt

✯ Ja, flere demonstrationsprojekter

Nej

Spm 36. Har hastighedsplanen gjort det nemmere
at administrere fx borgerhenvendelser?

✯ ✯ ✯ ✯ Ja

Nej

Ved ikke

Spm 37. Tales der mere om hastighed og trafiksik-
kerhed i forvaltningen?

✯ ✯ ✯ ✯ Ja

Nej

Ved ikke

Spm 38. Tales der mere om hastighed og trafiksik-
kerhed blandt politikerne?

✯ ✯ ✯ Ja

Nej

✯ Ved ikke

Spm 39. Tales der mere om hastighed og trafiksik-
kerhed blandt borgerne?

✯ ✯ Ja

Nej

✯ ✯ Ved ikke

Spm 40. Giver forvaltningen en årlig status for
udviklingen i uheldstal til det ansvarlige
politiske udvalg eller kommunalbesty-
relse?

✯ ✯ Ja

✯ ✯ Nej

Ved ikke

Hvis ja, er dette arbejde startet efter
hastighedsplanen er udarbejdet?

✯ Ja

✯ Nej

Ved ikke

Spm 41. Har kommunen faste møder om trafiksik-
kerhed med politiet?

Ja

✯ ✯ ✯ ✯ Nej, endnu ikke

Ved ikke

Spm 42. Er der lavet et program for fremtidige
hastighedsmålinger?

✯ ✯ ✯ Ja

✯ Nej

Ved ikke

Spm 43. Vurderes kommunens deltagelse i projek-
tet at have betydet at trafiksikkerheds-
arbejdet i kommunen på længere sigt vil
blive intensiveret i forhold til tidligere?

✯ ✯ ✯ ✯ Ja

Nej

Ved ikke

Samlet vurdering

Spm 44. Hvordan vurderer kommunen alt i alt
projektet?

Meget godt Godt OK Dårligt Meget dårligt

✯ ✯ ✯ ✯

Spm 45. Vil kommunen deltage i et trafikpulje-
projekt en anden gang, hvis en tilsva-
rende mulighed åbner sig?

✯ ✯ ✯ Ja, hvis muligheden tillader det

✯ Måske

Nej

Spm 46. Øvrige kommentarer

Hastighedsplanen har været brugt som
forudsætningsmateriale for en arbejdsgruppe
omkring midtbyen i forbindelse med
kommuneplanrevisionen.

✯ : Bjerringbro Kommune

✯ : Karup Kommune

✯ : Morsø Kommune

✯ : Møldrup Kommune

Kommuner med lokal
trafiksikkerheds-
eller hastighedsplan

Kommuner uden
lokal trafiksikkerheds-
eller hastighedsplan

Status 2002

Samarbejde mellem kommuner og amtet
I løbet af fællesprojektet er der skabt et godt og
lærerigt samarbejde mellem de fire deltagende
kommuner, Viborg Amt, Vejdirektoratet og politiet.
Samtidig er der skabt en øget opmærksomhed fra
offentlig og politisk side.

Alle deltagende parter vil have fordel af at fort-
sætte dette samarbejde og udnytte de kontakter,
som er skabt. Der lægges således op til følgende
initiativer:

Efter vedtagelse af hastighedsplanerne vil der i det
nedsatte fællesudvalg som udgangspunkt blive afholdt
et årligt opsamlingsmøde.

Det videre arbejde i amtet og kommunerne
Også kommuner, som ikke har deltaget i fælles-
projektet omkring hastighedsplanlægning vil være
velkomne til at deltage i de fremtidige fællesmøder.

Repræsentanter fra Amtet, kommunerne, politiet og
Vejdirektoratet vil her kunne diskutere udviklingen i
trafiksikkerhedsarbejdet lokalt, regionalt og nationalt.
Erfaringer ved benyttelse af forskellige tiltag og virke-
midler (gode som dårlige) vil således blive udvekslet.

Endelig vil der i fællesudvalget blive holdt øje med
udviklingen i antallet af personskader i forhold til
målsætningen, så det bliver muligt at justere indsatsen.

Det er vigtigt, at der foregår en opsamling af den
faglige viden, samt en diskussion af de erfaringer
kommunerne har opnået ved etablerede og plan-
lagte foranstaltninger.

Amtets rolle
Amtet vil være behjælpelig indenfor områder
som sortpletarbejde, kampagner, information,
undervisning og nyt om trafiksikkerhed.

Viborg Amt, juni 2002

	Indhold
	Baggrund for projektet
	Baggrund for kommunernes deltagelse
	Fællesprojektets indhold og proces
	Hastighedsplanernes opbygning og indhold
	Demonstrationsprojekterne
	Evaluering og perspektivering
	Det videre arbejde i amtet og kommunerne

