


Karta 5. Busshållplatser inom förstudieområdet.


Karta 6. Korsningar och höjdförhållanden som påverkar trafiksituationen längs sträckan.

2.2.4 Kollektivtrafik

Inom förstudieområdet trafikeras sträckan av busslinje 714 mellan Katrineholm och Eskilstuna.

Turtätheten är som högst morgon och eftermiddag då bussarna går med omkring en timmes uppehåll. Busslinjen fungerar också som skolskjuts. Dessutom trafikeras sträckan av bussar 679 samt 685. Dessa bussar går på grundskolans läsdagar och är huvudsakligen skolskjutsar men tar även andra passagerare.

Busshållplatserna är belägna längs väg 56 och redovisas i karta 5.

I Strängstorp svänger bussarna in på en parallell gata och till Bie kör bussarna in på väg 676 för att sedan ansluta till väg 56 vid norra korsningen mot Bie.

2.2.5 Oskyddade trafikanter

Det finns inga undersökningar som visar hur många cyklister och gående som rör sig längs väg 56. Vägen saknar breda vägrenar och trafikeras av många tyngre fordon.

Det är knappt fem kilometer mellan centrala Katrineholm och Strängstorp och om man fortsätter till Bie får man cykla drygt fem kilometer till. Avstånden är inte längre än att man kan cykla mellan orterna.

Vägverket har genomfört en cykelvägsinventering och bedömt behovet av cykelvägar i Sörmland. I denna utredning är sträckan mellan Katrineholm och Bie utpekad som en ny statlig cykelväg.

En separat gång- och cykelväg finns idag mellan Katrineholm och Karsuddens sjukhus. Denna väg är planskild under väg 52.

2.2.6 Trafiksäkerhet

Mellan åren 1997-2007 inträffade 49 polis- och sjukhusrapporterade olyckor som ledde till personskador. Singelolyckorna är i särklass den vanligaste olyckstypen. Därefter följer vilt- samt mötesolyckor. Olyckor fördelade efter olyckstyp och svårighetsgrad redovisas i diagram 2.2.

Under åren 1997-2002 inträffade 14 viltolyckor med personskada. Viltolyckorna är relativt jämnt fördelade längs sträckan.

En högre koncentration av älgolyckor ses i skogspartierna på norra delen av sträckan. Hjälmmaren i norr och järnvägen i söder skapar en korridor som delvis bedöms styra viltet i östvästlig riktning över väg 56.

För att studera trafiksäkerheten brukar de inträffade olyckorna under en viss period jämföras med de normala olycksvärdena som Vägverket har tagit fram för den typen av vägen. Tabell 2.1 redovisar resultatet av olycksanalysen.

Tabell 2.1. Jämförelse av olycksutfallet under perioden 1997-2007 med normalvärdena för olyckor (siffrorna är avrundade)

Svårighetsgrad	Utfall 1997-2007	Normalvärden för perioden	Skillnad (%)
Döda	1	1	0 %
Svårt skadade	14	7	+ 100%
Lindrigt skadade	34	24	+ 42 %
Summa	49	32	+ 53 %
	Utfall 1997-2002	Normalvärden för perioden	
Viltolyckor	11	40	- 73 %


Diagram 2.2. Olyckor mellan 1997-2007, redovisade efter olyckstyp och svårighetsgrad.


Endast en smal vägren finns för dagens cyklister.


Riktning norrut vid Överby norr om Strängstorp.


Hastighetskamera söder om Strängstorp.

Följande faktorer har en negativ påverkan på trafiksäkerheten:

- Dålig sikt vid korsningar, låg standard
- Många anslutningar
- Avsaknaden av utrymme för vänstersväng
- Få lämpliga omkörningssträckor
- Inga säkra passagemöjligheter för oskyddade trafikanter
- Vilt
- Hög andel tung trafik

2.3 ÖVRIG INFRASTRUKTUR

Söder om utredningsområdet sträcker sig järnvägen genom Katrineholm. Här passerar västra stambanan mellan Stockholm - Göteborg . Tågförbindelser finns även via UVEN mellan Uppsala - Västerås - Eskilstuna - Norrköping (Linköping).

Den aktuella sträckan innehåller inga broar.

2.4 MILJÖ

2.4.1 Landskap

Det småbrutna landskapet längs den aktuella vägsträckan består till största delen av skogsbeklädd moränmark. Skogen utgörs främst av barrskog med blandade lövträd och inslag av bergshällar och våtmarker.

Grusåsar finns precis norr och söder om sträckan. Dessa åsar, Biemon i norr och Katrineholmsåsen i söder, framträder tydligt i landskapet, se karta 8.

Vid några platser längs vägen bryts skogslandskapet upp av öppna odlade

partier. På dessa öppna områden är terrängen ganska flack, i motsats till det omgivande småkuperade landskapet.

Längs sträckan finns tre orter med samlad bebyggelse. I söder ligger Katrineholm. Ungefär i mitten av sträckan ligger Strängstorp. Mellan dessa orter finns spridd bebyggelse bestående av enskilda gårdar i landskapet.

I de öppna partierna erbjuds värdefulla utblickar ut i landskapet från väg 56.

2.4.2 Naturmiljö

Sjön Näsnaren är ett Natura 2000-område, se karta 7a. Näsnaren är också upptagen i länets naturvårdsprogram och våtmarksinventeringen, se karta 7b. Näsnaren ligger ungefär 600 meter väster om väg 56.

Barrsjömossen som ligger 750 meter öster om vägen, är Natura 2000-område och riksintresse för naturmiljö, se karta 7a. Barrsjömossen finns även med i länets naturvårdsprogram och våtmarksinventeringen.

Vid norra infarten till Bie ligger Fjellskäftesskogen som finns med i länets naturvårdsprogram.

Vid avfallsanläggningen ligger sumpskogar öster och väster om väg 56, i direkt anslutning till vägen.

Vid Övre Malmen finns ytterligare en sumpskog samt ett naturvärde. Naturvärdet är en å-/bäckmiljö som ligger cirka 20 meter från väggkant.

Mörtsjön finns beskriven i våtmarksinventeringen. Mörtsjön ligger 50 meter öster om vägen.