

Cyklistická doprava

Elektronický odborný časopis o cyklistickej doprave

Číslo 8 Rok 2018 Ročník IX ISSN 1338-0486

Trnava, Žiar nad Hronom,

Košice, Valencia

Rozhovor s Dušanom Kubičkom

Európska únia
Európsky sociálny fond

Operačný program
**Efektívna
verejná správa**

Vyberáme z obsahu

Valencia – cyklistická infraštruktúra , str.13

Vo Francúzsku začne platiť nová cyklostratégia, str. 5

V Žiari nad Hronom budujú cyklotrasu, str.5

Železničná spoločnosť bude prevádzkovať bikesharing v Košičiach, str.7

V Trnave majú novú cyklotrasu a testujú nový bikesharing, str.7

Rozhovor s Dušanom Kubičkom, str.11

SWAPFIETS – holandský koncept na nevlastnenie bicykla, str.24

Pozrite na tohto nezodpovedného človeka. Nemá prilbu, nedrží oboma rukami riadidlá.. Hmm je to predseda vlády Holandska, Mark Rutte! Zdroj: Twitter

Pedál.

Verím, že ste letné horúčavy prekonali sviežim pobytom na bicykli a aspoň trošku sa ochladili s vetrom vo vlasoch. Navštívili ste zaujímavé miesta na bicykli? Ak áno, dajte nám o nich vedieť. Aby sme vám spríjemnili aspoň koniec leta, prinášame vám pre inšpiráciu augustové číslo cyklistickej dopravy.

Príjemné čítanie

Marián Gogola

Prečo vlastne nemôžeme jazdiť po chodníku?

Slovenská legislatíva zakazuje cyklistom jazdiť po chodníkoch. Ten zákaz máme tak vžitý pod kožou, že sa nad ním už ani nepozastavujeme a buď ho rešpektujeme alebo – a to asi všetci cyklisti – ho vedome často či menej často porušujeme. Tak či onak, ani sa nad ním nezamýšľame, akosi stádovo ho akceptujeme.

Ale prečo by vlastne cyklisti nemohli jazdiť po chodníku? Samozrejme, odpoveď sa ponúka automaticky - aby neohrozovali chodcov. Pripusťme pre účely tohto článku, že tento dôvod je oprávnený. Ale prečo sa potom týka aj tých chodníkov, po ktorých chodci nechodia, resp. po ktorých prejde pár chodcov za deň? V každom meste máme takýchto chodníkov kilometre a kilometre. Napríklad chodníky popri výpadovkách – chodci po nich nechodia, veď kam by tam aj chodili? A práve tam by sa hodilo, aby po nich jazdili cyklisti, keďže samotné výpadovky s tisíckami áut a často s biednymi krajinami sú pre nich nebezpečné. Takýchto situácií sa iste nájde viac, ale práve pri tých výpadovkách ma napadla táto úvaha.

Je nejako možné povoliť jazdu cyklistom po chodníku tam, kde nechodia chodci? Určite áno. Zrejme by to išlo riešiť dopravným značením, napr. C12/C13 Cestička pre vyznačených užívateľov. V slovenskej aplikačnej praxi by to však asi vyvolalo vznik lesu značiek „Cestička...“ a „Koniec cestičky..“. Aj to by však išlo riešiť prijatím vodorovného značenia, určujúcim prednosť v jazde bicyklom, ktoré križujú danú odbočku či vjazd. Skrátka, zrejme by to bolo možné vyriešiť značením, ale treba chcieť – a tu je pes zakopaný. Inými riešením, azda príliš revolučným, môže byť zmena celkovej paradigmy a presadenie princípu, že sa môže po chodníku jazdiť všade tam, kde to nie je zakázané a potom prijať vhodnú dopravnú značku pre ten zákaz. Ak tento je tento princíp možný v iných krajinách, iste by bol aj u nás, ale opäť treba chcieť a ako sme si už povedali, v tom je pes zakopaný.

A kto vie, čo také strašné by sa stalo, keby sa zákaz jazdy po chodníkoch zrušil úplne a bez náhrady. Je mi jasné, že takáto radikálna zmena by si vyžadovala veľmi silnú osvetu medzi cyklistami a ich výchovu k rešpektu chodcov, k predvídavosti a tolerancii. Prax zo slovenských námestí, kde je umožnená voľná jazda cyklistov medzi chodcami, však ukazuje, že možné to je a blok je skôr v našich hlavách než v racionálnych dôvodoch.

Jazdenie po chodníku by takmer lusknutím prstov výrazne, ale naozaj výrazne uľahčilo cyklodopravu v mestách, nebojím sa napísať, že by do značnej miery odblokovalo ľudí, ktorí by aj chceli na bicykli jazdiť, ale sa boja, pretože sa musia predierať medzi autami - prinajmenšom na dlhých prázdnych úsekoch ciest by totiž nemuseli. Sami viete, koľko takých úsekov je vo vašom meste. Bohužiaľ však nemôžu, je to zakázané. A pritom plošný zákaz jazdy po chodníkoch nie je opatrením pre bezpečnosť chodcov, ale príznakom neschopnosti prijať efektívne opatrenia pre bezpečnosť a plynulosť cestnej premávky.

Čo si o tejto myšlienke myslíte? Môžete zareagovať vo facebookovej skupine „Slovensko na bicykli“, kde sme tento textík tiež zverejnili.

Ján Roháč, Nadácia Ekopolis

Zaujímavé opatrenia národnej cyklostratégie vo Francúzsku

V septembri začne vo Francúzsku platiť nová národná cyklostratégia. Zaujali nás niektoré jej opatrenia, ktoré sa začne stratégia uvádzať do života:

- povinná výuka jazdy na bicykli na základných školách;
- najmenej 350 miliónov € na cyklistickú infraštruktúru na najbližších 7 rokov (pôvodný návrh 1.4 miliardy eur na 7 rokov nebol prijatý);
- komplexný národný akčný plán prevencie kradnutia bicyklov – povinné označenie bicyklov gravírovaním a zriadenie národnej databázy takto označených bicyklov, povinné uvádzanie výrobného čísla bicykla na faktúre, vzdelávanie o bezpečnom zamykaní a parkovaní bicykla, povinné bezpečné parkovanie pre bicykle v nových domoch a finančná motivácia na zriaďovanie bezpečného parkovania v starších domoch;
- bezpečné veľkokapacitné cyklistické garáže na 400 železničných staniach.

Kiežby sa aj Slovensko inšpirovalo a jednak aktualizovalo národnú cyklostratégiu (už by to potrebovala) a jednak ju začalo masívne podporovať. Je už skutočne nepochopiteľné, ako sa u nás ignoruje tak perspektívny a efektívny spôsob dopravy, ako je cyklodoprava.

Ján Roháč, Nadácia Ekopolis

zdroj: www.bikebiz.com

V ŽIARI NAD HRONOM BUDUJÚ NOVÚ CYKLOCESTIČKU

V Žiari nad Hronom budujú novú cyklocestičku a do priemyselného parku o dĺžke 3,65 kilometra, ktorá sa začne na Sídlišku Etapa a končiť bude v priemyselnom parku. Cyklokomunikáciu vybuduje firma Strabag za viac ako 420 000 eur. Jej výstavba byť ukončená do mája budúceho roka.

Okrem samotnej cyklocestičky sa v meste vybudujú aj cyklostojany pre cyklistov a to celkom 103 kusov. Navyše by sa mali vybudovať aj dva uzamykateľné prístrešky a to pri **Základnej škole na Jilemnického ulici a pri plavárni.**

Táto investícia je jedným z príkladov čerpania eurofondov z Integrovaného regionálneho operačného programu, mesto tak dostalo dotáciu vo výške takmer 594 000 eur.

AKO SA DÁ VYUŽIŤ BÝVALÉ PARKOVIŠKO?

Zdroj: Niels Hore Twitter

STANICOVÝ BIKESHARING OXONBIKE KONČÍ V OXFORDE

Od roku 2013 fungoval v Oxforde stanicový bikesharing OxonBike. Radnica sa však rozhodla skončiť jeho prevádzku najmä z ekonomických dôvodov. Ide o druhý systém predčasne ukončený bikesharing, začiatkom roka totiž skončil bezstanicový Obike, ktorý začal prevádzku v meste len pred rokom v lete.

V Oxforde však aj naďalej budú pôsobiť aj ďalšie systémy a to najmä voľné systémy Mobike, Ofo a univerzitnom meste systémy Brompton Hire, Pony Bike, a Donkey Republic.

Ide tak o výsledky boja jednotlivých systémov, pričom ako sa ukázalo na Oxforde, nie každý systém prežije.

BIKESHARING V KOŠICIACH PLÁNUJE PREVÁDZKOVÁ ŽELEZNIČNÁ SPOLOČNOSŤ SLOVENSKO

Podľa informácií z Ministerstva pôdohospodárstva a rozvoja vidieka SR ako aj portálu Kosicednes.sk by mala metropola východu mať svoj systém verejných bicyklov, ktoré bude prevádzkovať Železničná spoločnosť Slovensko.

Železničný dopravca dostane grant v sume 580 tisíc Euro. Samotné mesto už rokovalo so Železničnou spoločnosťou najmä z dôvodu vysporiadania pozemkov pod potenciálne stanice bikesharingu a v septembri minulého roka už schválili prenájom týchto pozemkov na sedem rokov za 1 Euro.

Celkovo sa plánuje 14 staníc a 240 bicyklov. Mesto by sa na prevádzke systému nemalo nijako finančne podieľať. Medzi lokality, kde by sa mali stanice nachádzať patrí napr. Staničné námestie, Magistrát mesta Košice, Tyršovo nábrežie, Protifašistických bojovníkov, Šrobárova ulica, Hlavná ulica pred OC Dargov, ulica Požiarnická ako aj Kasárenské a Festivalové námestie.

Plánované spustenie prevádzky by malo byť na jeseň tohto roka. O aký systém pôjde, zatiaľ nevieme.

Prevádzka bikesharingu dopravcami nie je nič výnimočné, funguje to napríklad aj v Holandsku (OVfiets), Nemecku (Call a bike), prípadne aj v Českej republike, kde České dráhy majú systém požičovní bicyklov. Napokon aj na Slovensku v Nitre prevádzkuje bikesharing autobusový dopravca ARRIVA, ktorý však patrí do konzorcia železničného giganta Deutsche bahn.

NOVÁ CYKLOCESTIČKA V TRNAVE A TESTOVANIE BIKESHARINGU

foto: P. Trnka

Trnava pokračuje v zlepšovaní podmienok pre cyklistickú dopravu. Novú cyklotrasu už využívajú cyklisti v Trnave na Hlbokej ulici. Vedie od Mestského amfiteátra pod stredovekými hradbami k znovupostavenej severnej veži týchto hradieb. Cyklotrasa meria 860 metrov, široká je 2,5 metra a je úplne oddelená od frekventovanej cesty, ako aj od novovybudovaného chodníka pre chodcov.

Primátor Trnavy Peter Bročka považuje cyklo dopravu z dlhodobého hľadiska za jediný spôsob na zlepšenie dopravnej situácie v meste. Trnava má podľa neho pre tento druh dopravy ideálne podmienky, pretože je kompaktným mestom, navyše leží na rovine. Ešte v tomto roku plánuje trnavská radnica pokračovať v budovaní cyklotrás na Špačinskej ulici.

Naposledy sa mesto rozhodlo použiť názor občanov a umožniť im otestovať elektrické bicykle, ktoré by sa mali objaviť v Trnave na trvalo. Mesto chce pred spustením vychytať všetky „muchy“ na systéme, tak aby mohli občania ako aj návštevníci používať verejné bicykle bez problémov. Nový bikesharing by mal naostro začať fungovať v roku 2019.

foto: P. Trnka

Pokiaľ ste z Trnavy, môžete sa zapojiť cez nasledujúci registračný link:
<https://bit.ly/2MmWYa3>

zdroje:

<https://mytrnava.sme.sk/c/20894087/cyklisti-v-trnave-vyuzivaju-dalsi-bezpecny-cyklochodnik.html#ixzz5OiXzoVqf>

POZVÁNKA

NA X. ROČNÍK NÁRODNEJ KONFERENCIE

CYKLISTICKÁ DOPRAVA

Konferencia o cyklistickej doprave,
cykloturistike a udržateľnej mobilite

Súčasťou podujatia bude aj vyhodnotenie
kampane **Európsky týždeň mobility 2018**

Záštitu nad konferenciou prevzali minister dopravy a výstavby Slovenskej republiky **Arpád Érsek**, minister životného prostredia Slovenskej republiky **László Sólymos** a primátor mesta Banská Bystrica **Ján Nosko**.

23.-24.10.2018

Univerzita Mateja Bela
Kuzmányho č. 1.
Banská Bystrica

Registrácia a bližšie informácie na:

www.cyklodoprava.sk

ORGANIZÁTORI

PARTNERI

Dušan Kubička: Cyklotrasy robíme pre nás, pre ľudí, ktorí žijú v Turci

Rozhovor s Dušanom Kubičkom, predsedom združenia TBS JUS v Martine

Jazdíš na bicykli? Cesta, trek, MTB?

Áno, samozrejme. Teraz najmä na trekovom bicykli, keďže horský mi pred dvoma rokmi ukradli.

Koľko najazdíš za rok?

To nie je pre mňa podstatný údaj, nesledujem ho. Sú dni, keď najazdím sto kilometrov a sú dni, keď na bicykel nesadnem. Ale skrátka bicykel používam bežne.

Podíme k veci, čo je to TBS JUS?

TBS je Turčianska bicyklová skupina a JUS je prezývka nášho kamaráta, ktorý sa po tom, ako ho na bicykli pred 20 rokmi zrazil ožratý šofér, stal invalidným dôchodcom. Symbolicky sme združenie nazvali po ňom. JUS má však aj veselšie vysvetlenie – je to skratka pre bicykel ako „jednouúčelový stroj“.

Aké sú vaše hlavné aktivity?

TBS JUS vznikla v roku 1998 a za tých 20 rokov sme sa venovali mnohým veciam, popri podpore bicyklovania aj kultúre, kampaniam a iným aktivitám. Dnes je našim hlavným poslaním rozvoj cyklistickej dopravy v Martine a v Turci. Preto sa do celoštátnych cykloaktivít zapájame len okrajovo. Venujeme sa najmä nášmu mestu a regiónu Turiec.

Venujete sa viac rozvoju cykloturistických trás alebo infraštruktúry pre cyklistickú dopravu?

Obom. Sieť našich cykloturistických trás už máme v podstate hotovú, má asi 400 km a snažíme sa ju udržiavať. Je to náročné, ale vnímame to ako náš záväzok. Ešte ťažšie je však rozvíjať cyklodopravnú infraštruktúru, pretože to nie je iba o odbornosti, ale treba na to aj podporu verejnosti a politickú podporu a to je veľmi ťažké.

Čo to vlastne znamená tvoriť cykloturistické trasy?

Veľa vecí. Je potrebné si najprv pripraviť nejaký koncept. Každý región je charakteristický, každý je iný. Napríklad Turiec je široká kotlina a okolo nej je veniec hôr. Náš koncept preto spočíva v dvoch hlavných trasách, ktoré tvoria okruh po okraji Turčianskej kotliny. Tieto dve hlavné trasy sú jednak prepojené sieťou spojovacích trás, čím vzniká množstvo variantov, a jednak z nich vedú odbočky hlboko do pekných dolín Malej a Veľkej Fatry. Celkovo ide o kombináciu cestných aj horských trás.

Keď sme si zostavili koncept trás, tak bolo potrebné ich legalizovať, teda získať od vlastníkov a správcov komunikácií povolenie na ich vyznačenie. Pri niektorých úsekoch neboli problémy, ale inde to bolo ťažké, nevedeli sme získať potrebné povolenia, museli sme dlho a náročne vyjednávať či dokonca sme museli nakoniec hľadať iný variant, pretože sme potrebné súhlasy nedostali.

Po legalizácii nasledovalo vyznačenie trás. Nebolo to lacné, treba zaplatiť nielen prácu značkárov, ale aj materiál. Máme 20 mapových panelov, vyše 80 smerovníkov a na každom najmenej 5 smeroviek. Na to všetko treba peniaze. Nehovoriac o tom, že jedna vec je trasy vyznačiť a druhá je udržiavať značenie v dobrom stave. Darí sa nám obnovovať značenie každé 2-3 roky. Jeden rok dve hlavné okruhové trasy, ďalší rok spojovacie kotlinové trasy, ďalší rok zase trasy do dolín. A tak stále dokola. Je to záväzok a musíme ho dodržať.

Kto využíva cykloturistické trasy na Turci?

Cykloturistické trasy nerobíme s vidinou, že sem vďaka nim hneď prídu davы zahraničných turistov. Robíme ich v prvom rade pre nás, pre obyvateľov nášho regiónu a má to význam. Napríklad na akciách, ktoré organizujeme v rôznych mestách a obciach Turca, nám mnohí ľudia potvrdili, že až vďaka našim trasám objavili možnosti bicyklovania v okolí. Takže trasy využívajú miestni ľudia, čo žijú v Turci a jazdia po celú sezónu, ba teraz už skoro po celý rok. No a vieme, že sem prichádzajú aj ľudia z iných slovenských regiónov, naše trasy sú už známe. Napokon, naše trasy využívajú aj zahraniční cykloturisti, stretávame tu skupinky Poliakov, Čechov a iných. Nemáme presné čísla, ale dobre je to vidieť, keď maľujeme značky – veľmi často sa pri nás zastavujú práve zahraniční cyklisti, vyťahujú mapy, radia sa, kam a kade ísť.

Ale zopakujem, trasy robíme a udržiavame najmä pre miestnych ľudí.

Odkiaľ na to beriete peniaze?

Je to z roka na rok ťažšie. Kedysi bolo viac nadačných grantových programov, ale tých je dnes už málo a je s nimi problém – všetci títo donori chcú iba nové a inovatívne veci, ale nikto nechce podporiť údržbu toho, čo tu už existuje. Takže peniaze získavame najmä vlastnou hospodárskou činnosťou, napríklad značíme na objednávku v iných regiónoch, vyrábame a predávame tričká a iné darčkové predmety a čo takto zarobíme, dávame do údržby trás. Máme dotácie aj od mesta Martin, nie vždy sú však na obnovu značenia. Zvyčajne sú účelovo viazané na niečo iné, napríklad na organizovanie cyklistických akcií, na obnovu mapových panelov a podobne, na značenie iba zriedka.

Zmeňte tému. Ako to vyzerá s cyklo dopravnou infraštruktúrou v Martine? Aké sú v meste podmienky pre cyklistickú dopravu?

Nie je to zlé. Snažíme sa vytvárať sieť mestských cyklotrás a pomaličky to ide. Ale iste by to mohlo byť aj lepšie a viem, že na moje tempo je to príliš pomalé.

Aké sú prekážky rozvoja?

Asi najväčšou prekážkou sú financie. Jednak kvalitné cyklotrasy ako také nie sú lacné, ale väčším problémom je, že nemá zmysel ich robiť po kúskoch, po krátkych úsekoch. Samospráva chce vidieť nejaký výsledok, čo je v našom prípade ucelená trasa z bodu A do bodu B, preto nie je ochotná uvoľňovať peniaze po kúskoch. Lenže na takéto väčšie investície zase v rozpočte peniaze nie sú.

Ďalším problémom je nedostatok dobrých projektantov, je ich málo. Chýba aj politická vôľa, mnohí poslanci radšej podporia vybudovanie desiatich parkovacích miest vo svojom obvode než cyklotrasu, ktorá by spojila dve - tri mestské časti. Mohli by sme pokračovať - vlastnícke vzťahy, policajti... je toho veľa.

Čo sa pri rozvoji infraštruktúry osvedčilo? Čo odporúčaš do iných miest?

Neustále do tejto témy búšiť, byť viditeľný, vytvárať tlak. Keď som prišiel na úrad s témou bicyklovania prvýkrát, tak ma vyhodili. Prišiel som druhýkrát, tretíkrát, znova a znova, až napokon sa to začalo hýbať. Mám taký dojem, že sa chceli Kubičku zbaviť, tak napokon radšej pristúpili na nejaké drobné rozvojové cykloaktivity... Treba byť skrátka vytrvalý a neustále primerane tlačiť.

Je potrebné cyklistickú dopravu prezentovať nie ako izolovanú aktivitu v jednej časti mesta, v jednej štvrti, ale ako projekt, ktorý pospája celé mesto – ale nie naraz. Treba začať a postupom času budú uspokojovaní obyvatelia ďalších a ďalších štvrtí. A aj keď nie sú hneď peniaze na cyklocestičku z danej štvrte, treba spraviť aspoň cyklopiktogramy či cyklopruhy. Ľudia si tak zvyknú jazdiť na bicykli a budú potom požadovať samostatný cyklochodník.

Za zmienku ešte stojí, že rozvoju cyklo dopravy bohužiaľ „pomáhajú“ aj nehody, úrazy či dokonca úmrtia. Vždy, keď sa stane nejaké nešťastie, tak sa rozvíri diskusia o cyklistickej infraštruktúre ako o riešení bezpečnosti premávky.

Pred mnohými rokmi vám pomohlo aj sčítanie cyklistov, nie?

Áno, to bolo veľmi užitočné. Po dvoch – troch rokoch nášho pôsobenia sme videli, že iba kampane a lobovanie nestačia a že potrebujeme fakty. V roku 2001 sme preto spravili veľký niekoľkodňový dopravný prieskum. Mal dve časti – dotazníkový prieskum a sčítanie. Metodika bola takmer vedecky zostavená a osvedčila sa nám. V dotazníkovom prieskume sa ľudia jednoznačne vyjadrili, že chcú cyklistickú dopravu v meste. Respondentov bolo 650, čo je zo štatistického hľadiska a stredne veľkého mesta, ako je Martin, silná vzorka. Sčítanie cyklistov, opäť s dobre premyslenou metodikou, nám zase ukázalo, že hlavnou tepnou je smer sever-juh, ale nemenej dôležité sú aj prepojenia na sídliská.

K výsledkom tohto prieskumu sme pridali ešte skúsenosti z iných miest v iných krajinách, čím vznikla obsiahla a metodicky dobre zostavená štúdia. Začali sme ňou argumentovať a zrejme ona bola tým konečným impulzom pre mesto, aby začalo vytvárať prvú cyklistickú infraštruktúru. Dôležité je však pripomenúť, že štúdia sama o sebe by nebola tak úspešná, keby jej nepredchádzal ten neustály tlak, neustále pôsobenie, ktoré som spomenul pred chvíľou.

Už druhé volebné obdobie si poslancom mestského zastupiteľstva. Predstavuje to pre rozvoj cyklo dopravy nejakú výhodu?

Neviem to spoľahlivo posúdiť, ale myslím si, že keby som v zastupiteľstve neotváral cyklotémy, tak by sme asi neboli tam, kde sme. Určite je výhodou, že ako poslanec mám lepšie možnosti a silnejší vplyv na presadzovanie cyklistických záujmov, keď sa tvorí rozpočet, keď sa tvoria investičné akcie, keď sa rozhoduje, do čoho by mesto mohlo ísť.

V roku 2012 bol v Martine 1. elektronický prieskum o investičných zámeroch a vyhralo budovanie cyklotrás. Ako je to možné?

Nuž, v referende sme sa silno angažovali, presviedčali sme ľudí, aby išli k referendu a aby hlasovali za cyklotrasy. Boli sme vtedy veľmi aktívni a preto sme s cyklotrasami vyhrali.

Pred štyrmi rokmi bol povolený výjazd cyklistom do pešej zóny v Martine. Aké sú skúsenosti?

Už sme si na to zvykli. Dôležité je, že nie je evidovaná žiadna nehoda a žiadny úraz, spôsobený cyklistami v pešej zóne. Na pešej zóne máme voľný pohyb cyklistov, žiadne cyklopruhy. Na začiatku sa cyklistov v pešej zóne najviac báli rodičia s deťmi. Chápem ich, nebol som iný, keď som mal malé deti. Deti behajú bezstarostne po námestí hore dole a rodičia si myslia, že cyklisti ich ohrozia. Prax však ukázala, že cyklisti pre deti nepredstavujú nebezpečenstvo a dnes už rodičia aj s deťmi sami bicyklujú v pešej zóne. Samozrejme, nebolo to také ľahké, robili sme medzi cyklistami osvetu. Spísal som desatoro bicyklovania v pešej zóne, ktoré je na citylightoch na oboch vstupoch do pešej zóny. V desatore som zašiel do detailov – chodec má vždy prednosť, predvídaj pohyb detí, maj prsty pripravené na brzdách a podobne.

Sú už bicykle v pešej zóne definitívne alebo ešte sa to môže zmeniť?

Za posledný rok a pol som nezaznamenal žiadnu snahu o otvorenie tejto témy, takže hádam je to už trvalé.

Veľkou novinkou je cyklotrasa Martin – Vrútky.

Veľmi sa z nej teším. Je akýmsi vyvrcholením našich snáh, dokončí sa ňou súvislá cyklotrasa od južného okraja Martina až do Vrútok. Nová cyklotrasa z Martina do Vrútok bude celá vedená ako samostatná cyklistická komunikácia, dlhá 2.8 km a široká tri metre, bude osvetlená a bude na nej niekoľko zaujímavých riešení. Napríklad samonosná lávka pod mostom bude zasahovať až nad riekou Turiec a bude skonštruovaná tak, že odolá aj storočnej vode. Takýmto riešením sme mimochodom odvrátili výrub 60 stromov. Trasa bude cyklomostom križovať riekou a bude na nej aj oddychová a pikniková zóna pre rodiny s deťmi.

Trasa zásadne zlepší cyklistické spojenie oboch miest, bude križovať iba dvakrát cestu, bude bezpečná.

Predpokladáme, že ju cyklisti budú využívať nielen na rekreačné bicyklovanie, ale nepochybne aj na dochádzanie do práce. Áno, určite bude motivovať ľudí k tomu, aby do práce nešli autom, ale na bicykli.

Na záver nám prezrad', aké sú plány TBS JUS do budúcnosti?

Budeme sa venovať záväzkom, ktoré máme - udržiavanie značenia cykloturistických trás či neustále opravovanie cyklistických rozhľadní, ktoré nepoškodzuje iba počasie, ale aj vandali. Chystáme sa renovovať starú lávku ponad železnicu a Turiec, aby bol zjazd pre cyklistov. Aj naďalej budeme robiť kampane, pracovať s verejnosťou. Sme v tom úspešní, veď v tomto roku sme vyhrali súťaž Do práce na bicykli.

Budeme robiť aj nové trasy tak, ako sme si to naplánovali v koncepčnom dokumente Cyklotrasy v Martine a okolí. Čaká nás vetva z Martina do priemyselného parku a ďalej až do Sučian. Chodia tam stovky ľudí do práce a chceme im vytvoriť podmienky pre dochádzanie na bicykli. Ďalším veľkým cieľom je rekreačná cyklotrasa po telese hrádze kanála Váhu od Lipovca až do Krpelian.

Dušan, ďakujem za rozhovor.

Ak sa chcete s Dušanom Kubičkom porozprávať o rozvoji bicyklovania, prídte na národnú konferenciu Cyklistická doprava 23. a 24. októbra 2018 v Banskej Bystrici. Dušan bude jedným z panelistov diskusie o bariérach cyklistickej dopravy na Slovensku.

Ján Roháč, Nadácia Ekopolis

Valencia – cyklistická infraštruktúra

Text a foto: Marián Gogola

Španielske mesto Valencia (takmer 800 tis. obyvateľov) je 3 najväčšie mesto Španielska a tentokrát sme sa pozreli, ako myslí na cyklistov. Geografické podmienky ho predurčujú k tomu, že cyklopráva má v ňom veľký potenciál. Podobne aj stredomorská klíma predstavuje skôr pozitíva, aj keď extrémne teploty počas leta môžu spôsobovať, že nie každý bude ochotný sadnúť na bicykel.

Ale poďme k cykloinfraštruktúre. Valencia má širokú sieť cyklotrás a cyklocestičiek, ktoré prepájajú všetky mestské časti. Zaujímavé sú tzv. ciclocalles (ulice, prioritné určené pre cyklistov s cyklopruhmi v strede a max. rýchlosťou 30 km/h) a popri obrovskom parku Turia Gardens (mimochodom bývalé koryto rieky, ktoré bolo pre veľkých záplavách, prestavané na park), ktorý sčasti obkolesuje centrum mesta, vedú segregované cyklotrasy v 8 kilometrovom dlhom páse.

Z hľadiska cykloinfraštruktúry v meste možno povedať, že vybudovali skutočnú dopravnú sieť, ktorú sa snažia, čo najviac segregovať. Zaujímavosťou je to, že maximálna rýchlosť na cyklocestičke je 15 km/h.

Väčšina cyklocestičiek je realizovaná na chodníkoch, ktoré majú vo Valencii skutočne široké.

Niekde je však cyklocestička na úkor chodcov.

Na odlišenie na chodníkoch využívajú červené podfarbenie s vyznačením priechodov pre chodcov bez zbytočných dopravných značiek.

Zaujímavosťou je to,
že aspoň optické
segregovanie od
chodcov realizujú
rôznymi opatreniami
ako oddelenie
stromami alebo
lampami verejného
osvetlenia.

V meste funguje aj veľa
cyklokuriérskych spoločností, napr.
UBER EATS.

V meste pôsobí aj stanicový bikesharing Valenbici, ktorý je na platforme JCDecaux. Dokonca som párkrát stretol aj chlapíka ako kontroluje bicykle a rozváža ich po staniach. Systém je v celku využívaný a je dobré, že je situovaný pri cyklocestičkách. S doplnkovou infraštruktúrou ako sú napríklad stojany, taktiež nie je v meste problém.

Zaujímavá je segregácia od motorovej dopravy. Plánovači v meste si dali skutočne záležať na to, aby fyzicky oddelili cyklistov od motorových vozidiel. Rôzne spôsoby si môžete pozrieť na nasledujúcich fotkách.

V prípade prepájania, odbočovania realizovali celkom zaujímavé riešenia. Podobne je to aj v prípade riešenia cyklotrasy v parku. Kde sú skutočne citlivo a minimalisticky riešené vizuálne značenia pre cyklistov, aby vedeli kadiaľ majú na bicykli jazdiť.

V meste testujú aj novú generáciu elektrických bicyklov, skladačiek, ktoré si môžete požičať pri termináli lodného prístavu. Páčilo sa mi, že cestujúcich, alebo návštevníkov z neho navigujú prostredníctvom piktokoridorov na chodníku na zastávku MHD.

Vo Valencii taktiež nájdeme nielen zóny 30, ale aj zóny 20.

Záverom môžem skonštatovať, že napriek tomu, že Valencia nie je známa v cyklodoprave ako napr. Kodaň alebo Amsterdam, vytvára skutočne priateľské podmienky pre cyklistov, stačí sa pozrieť na samotnú sieť.

Sieť cyklotrás v Vo valencií, nielen nakreslená, ale skutočne vybudovaná, zdroj:lovevalencia.com

Mesto si robí aj pravidelné sčítanie cyklistov a podľa posledných údajov sa počet cyklistov oproti minulému roku navýšil o 14%.

Sčítanie cyklistov, rok 2018 leto, zdroj: valencia.es

Veľmi dobrý prístup ukazuje mesto, čo rozumie pod udržateľnou dopravou, keď podporuje nie len cyklistov ale aj verejnú dopravu a vytvára podmienky pre upokojenú dopravu. V niektorých prípadoch možno vidieť priam ukázkové prerozdelenie uličného priestoru pre všetky druhy dopravy.

Všimnite si ulicu vo Valencii. Okrem cyklocestičky (1) obsahuje parkovacie miesta (2), jazdné pruhy pre motorové vozidlá (3), vyhradený pruh pre MHD a taxíky (4). Taktiež môžete vidieť stanicu bikesharingu (5), parkovanie pre motorky (6) a samozrejme chodníky (7).

Swapfiets Holandský koncept na nevládnutie bicykla.

V podobnom duchu ako pri využití predplatenia hudby v službe napr. SPOTIFY, sa rozhodla otestovať holandská firma SWAPFIETS, aj požičiavanie bicyklov.

Umožňuje prenájom bicyklov za poplatok 15 Euro mesačne, pričom bicykel nemusíte vlastníť. Navyše spoločnosť sa vám stará aj o údržbu bicykla, dokonca máte v cene aj doplnky na bicykel. Túto službu už môžete nájsť vo viacerých holandských mestách a dokonca prenikli už aj do miest v Nemecku, Belgicku a Dánsku.

Oproti napr. systémom verejných bicyklov je táto služba určite drahšia, avšak je to taký mix výhod, že bicykel, ktorý nie je vlastne váš, môžete používať neustále a môžete si ho vziať aj domov.

Zaujímavý koncept, len či by sa uchytil napríklad na takom Slovensku...

Zdroj: <https://swapfiets.nl/>

Het concept

V Holandsku zaviedli nový znak pre obytné zóny? Zdroj Twitter: [@LiorSteinberg](https://twitter.com/LiorSteinberg)

Zdroj: <https://goo.gl/2EqJMy>

Polícia SR na svojom Facebookovom profile zverejnila video, kde hovorí, ak by mali cyklisti správne jazdiť po pozemných komunikáciách a nie po chodníkoch. Trošky by sme však ocenili, ak by boli ústretoví práve pri budovaní cyklistických komunikácií, tak aby nebol problém jazdiť s bicyklom bezpečne po meste.

Cyklistická doprava

Elektronický odborný časopis o cyklistickej doprave

Číslo 8 Rok 2018 Ročník VIII Web: www.mulica.sk/cyklisticka_doprava ISSN 1338-0486

Správy, ktoré nemajú uvedený zdroj sú preberané z portálu www.cyklodoprava.sk

Informácie preberané z iných zdrojov, alebo publikované jednotlivcami nemusia odrážať názor redakcie. Časopis sa distribuuje bezodplatne. Neprešlo jazykovou úpravou. Uzávierka čísla 10. V mesiaci.

Skupina Slovensko na bicykli, stránka Cyklodoprava.sk

cyklodoprava

Európska únia
Európsky sociálny fond

Je to neziskový projekt OZ MULICA. Vychádza mesačne.

Tento projekt je podporený z Európskeho sociálneho fondu.

Vydavateľ:

OZ MULICA

Bláhova 449/21

01004 Žilina

Email: info@mulica.sk

Redakcia:

Marián Gogola – šéfredaktor

Radovan Červienka –redaktor

Martin Bolo – redaktor

Ján Roháč - redaktor

Spolupracovníci na tomto čísle: P.Trnka (MÚ Trnava)

Cyklotaxík z Kodane

Zdroj:ECF Twitter