
Mobilitetsplan
Helsingør Kommune 2015-2020

Helsingør Kommune vil være kendt

som Nordsjællands mest attraktive

bosætningskommune for familier

Vision | 2020

Helsingør Kommune
Stengade 59
3000 Helsingør

Udgave 2015

Fotos: Helsingør Kommune,
Steen Aage Nielsen,
Sabine Skovfoged Østergaard
Lars Andreassen

Forsidefoto: Finn Sonne Schmidt

Udarbejdet af: Center Sundhed og Omsorg, Center for
Kultur, Idræt og Byudvikling og Center for
Teknik, Miljø og Klima

Godkendt af: Byrådet, Helsingør Kommune

-

-
-

-

-
-

-

Forord

Helsingør Kommunes byråd vil med mobilitetsplanen for 2015–2020 understøtte Vision
2020, der sigter mod at gøre Helsingør Kommune kendt som Nordsjællands mest attrak
tive bosætningskommune og en kommune med gode vilkår for at drive virksomhed.
Mobilitetsplanen er en tværfaglig plan, som vedrører alle grupper af borgere og tager
udgangspunkt i kommunens Vision 2020 og dele af alle kommunens politikker.

Mobilitet handler om at skabe gode muligheder for at bevæge sig enkelt og fleksibelt og om
at gøre turen fra A til B til en god oplevelse. Mobilitetsplanlægning handler om at præge
adfærd og valg af transportformer, fordi det har betydning for vores alle sammens muligheder
for at leve det gode liv i Helsingør Kommune.

Bedre mobilitet er grundlæggende for det gode liv

Perspektiverne er vidtrækkende, når det handler om at skabe forudsætninger for et godt hver
dagsliv, et levende og attraktivt kulturliv, mere sundhed og et bedre klima: Bedre mobilitet mel
lem hjem og arbejde skaber mere sammenhæng i hverdagen for travle familier og kan være med
til at tiltrække kvalificeret arbejdskraft. Bedre mobilitet kan få endnu flere til at besøge kom
munens attraktioner, lægge penge i butikkerne og tage del i de gode oplevelser i by og natur.
Og når flere går og cykler, følger en reduktion i CO2-udledningen og bedre fysisk og mental
sundhed – samtidig med, at man forebygger eventuelle fremtidige trængselsproblemer.

Bred opbakning

Mobilitetsplanen er blevet til i et bredt samarbejde på tværs i Helsingør Kommunes admini
stration og ved medvirken af en række repræsentanter fra foreningsliv, organisationer, virk
somheder og institutioner, som er kommet med gode idéer og forslag til planen og det videre
arbejde. Der skal arbejdes sammen om løsningerne, så viden og ressourcer udnyttes på tværs
af fagligheder og på tværs af det offentlige og private.

Det er Byrådets ønske, at mobilitetsplanen vil fungere som inspiration, baggrundsviden og
fælles reference for alle, der kan se perspektiverne i at arbejde med mobilitet som en af løfte
stængerne til at skabe Nordsjællands mest attraktive kommune for familier og virksomheder.

God læselyst!

Benedikte Kiær
Borgmester

Helsingør Kommunes Mobilitetsplan | Del 1 | Forord 3

Johannes Hecht-Nielsen
Udvalgsformand for
Teknik-, Miljø- og Klimaudvalget

Introduktion

Første del af mobilitetsplanen beskriver, hvordan mobilitetsarbejdet kan stimulere
udviklingen af byer og lokalsamfund i Helsingør Kommune ved at bidrage til et godt
hverdagsliv, et levende og attraktivt kulturliv, mere sundhed og et bedre klima:

• Mobilitet og hverdagsliv handler om at skabe sammenhæng mellem hverdagens mange
destinationer for borgere, tilflyttere og virksomheder. Dén sammenhæng som er afgørende
for at få hverdagen til at gå op for vores borgere, afgørende for at tiltrække nye tilflyttere
og afgørende for vores virksomheder, som skal tiltrække kvalificeret arbejdskraft.

• Mobilitet og kulturliv handler om at få gode oplevelser og transportmuligheder til at gå op
i en højere enhed. Med placeringen centralt i Øresundsregionen og en unik kulturarv, et
levende kulturliv og en rig natur med 30 km kystlinje, har Helsingør Kommune meget at
byde på. Derfor skal det være nemt for både borgere og besøgende at finde vej og trans
portere sig til og mellem de mange attraktioner.

-

-
• Mobilitet og sundhed handler om at få flere borgere til at benytte aktive transportformer

fremfor passive – eksempelvis ved at tænke bevægelse ind i byplanlægningen, øge trafik
sikkerheden for de lette trafikanter og informere om mulighederne for at færdes til fods og
på cykel. Herved forbedres den almene fysiske og mentale sundhedstilstand, og der skabes
mere livskvalitet for borgerne i Helsingør Kommune.

• Mobilitet og klima handler om de klimamæssige konsekvenser af vores transportvalg.
Transportområdet er i dag den største kilde til CO2-udledning i Helsingør Kommune, og
ser man på udviklingen over de senere år, er andelen stigende. Skal Helsingør Kommune
nå målet om CO2-neutralitet i 2050, er det derfor nødvendigt at påvirke transportvaner
og -adfærd i en mere klimavenlig retning.

Realisering af mobilitetsinitiativer

2015 2016 2017 2018 2019 2020

Ny mobilitetsplanMobilitetsplan
2015-2020

Eventuel mobilitetspolitik

Eventuel årlig benchmarking af transportmønstre i Helsingør Kommune

Mobilitetsplan 2015–2020.

Anden del af mobilitetsplanen præsenterer 17 konkrete bud på mobilitetsinitiativer.
Initiativerne bygger videre på ideerne fra en mobilitetsworkshop med repræsentanter fra
Helsingør Kommunes foreningsliv, organisationer, virksomheder, institutioner og kom
munens administration i oktober 2014. De 17 initiativer er derefter yderligere kommen
teret og kvalificeret af interessenterne på et dialogmøde i marts 2015.

-
-

Vision 2020

Mobilitetsplan
2015-2020

Brugerinddragelsespolitik
for ældre, børn, børnefamilier
og voksne med særlige behov

Erhvervs- og vækstpolitik

Klimapoltik

Arkitekturpolitiske mål
for Helsingør Kommune

Idræts- og fritidspolitik
(folkeoplysningspolitik)

Kulturpolitik

Handicappolitik

Ældrepolitik

Skiltning – arkitekturpolitiske
retningslinjer

Sammenhængende
børne- og ungepolitik
0–18 år

Medborgerskabspolitik

Sundhedspolitik

Mobilitetsplanen tager udgangspunkt i vision 2020 og dele af alle kommunens politikker.

Helsingør Kommunes Mobilitetsplan | Del 1 | Introduktion 5

Indhold

Del 1
8 Hverdagsliv
9 Hvor står vi idag?

10 Visioner og målsætninger
11 Her kan vi sætte ind

|
 |
 |
 |

 12 Kulturliv
13 Hvor står vi idag?
14 Visioner og målsætninger
15 Her kan vi sætte ind

16 Sundhed
17 Hvor står vi idag?
18 Visioner og målsætninger
19 Her kan vi sætte ind

20 Klima
21 Hvor står vi idag?
22 Visioner og målsætninger
23 Her kan vi sætte ind

Del 2
24 Det kan vi gøre
25 Planer og infrastrukturprojekter i Helsingør Kommune
26 Samarbejde om mobilitet på tværs af faggrænser, organisationer og interessefællesskaber

28 Mere fleksibilitet: Bycykler | Delebilsordning | Kollektiv transport på tværs af Øresund |
Mobilitetstjek på ungdomsuddannelser | Mobilitetstjek på virksomheder | Tag cyklen
gratis med i Kystbanen

36 Adgang for alle: Cykling uden alder | Sammenhæng i Syd | Skiltning i byrummet

40 Børn på vej – tidlig indsats: Faglige cykelpakker til skolerne | Gåbusser |
Ladcykler til kommunens daginstitutioner | Trafikpolitik på kommunens skoler

46 Kommunen går foran: Benchmarking af mobilitet | Elbilpolitik for Helsingør Kommune
Kommunikation om mobilitet | Transportpolitik – kommunens medarbejdere

52 Referencer

|
 |
 |
 |

 |
 |
 |
 |

 |
 |
 |
 |

 |
 |
 |

 |

 |

 |

 |

 |

Helsingør Kommunes Mobilitetsplan | Del 1 | Indhold 7

Sammenhæng i hverdagen er tæt forbundet
med behovet for at kunne bevæge sig ubesværet

mellem dagligdagens gøremål: hjem, arbejde, skole,
institutioner, indkøb og fritidsaktiviteter.

God mobilitet er derfor en vigtig forudsætning for,
at Helsingør Kommune kan nå visionen

om at være Nordsjællands mest attraktive
bosætningskommune for familier

og et godt sted at drive virksomhed1.

Helsingør Kommunes Mobilitetsplan | Del 1 | Hverdagsliv 9

Hverdagsliv

Mobilitet og hverdagsliv handler om at skabe
sammenhæng mellem hverdagens mange
destinationer og gøre det nemmere også at
vælge bæredygtige transportformer.

Behovet for at kunne bevæge sig ubesværet
mellem hverdagens destinationer har både
indflydelse på valget af transportform og på
valget af uddannelsessted, bopæl og arbejds
plads. Her kan god mobilitetsplanlægning
sikre, at afstandene ikke bliver en barriere –
hverken for potentielle tilflyttere, der skal få
hverdagen til at gå op, eller for virksomheder,
der skal tiltrække kvalificeret arbejdskraft.

I de kommende år vil Helsingør Kommune
få markant flere ældre, færre i den erhvervs
aktive alder og færre børn og unge2, og i
2025 vil ca. en fjerdedel af borgerne i
Helsingør Kommune være over 65 år3.

Den udvikling stiller krav til mobilitets
planlægningen: Nye og eksisterende tilbud
skal tage højde for et øget antal ældre eller
bevægelseshæmmede borgere. Samtidig kan
mobilitetsinitiativerne være med til at skabe
bedre sammenhæng i hverdagen for de travle
børnefamilier, som Helsingør Kommune skal
tiltrække flere af i fremtiden.

-

-

-
-

-

Hverdagens mobilitet handler ikke kun om
afstand. En sammenhængende og ubesværet
rejse stiller krav til effektiv planlægning af
infrastrukturen og til placeringen af arbejds
pladser og boligområder tæt på gode trans
portmuligheder.

Hvor står vi i dag?

Helsingørs centrale og nordlige bydel har de
seneste år oplevet en befolkningstilvækst4.

58 %
9 %

17 %

2 % Andet

14 %

Antal ture i Helsingør
Kommune fordelt på
transportformer5.

De korte afstande mellem skoler, institu
tioner og indkøbsmuligheder og adgangen
til kollektiv transport kan være en del af
forklaringen på, at borgere vælger at bosætte
sig i disse områder. Men også Kvistgård
og Tikøb oplever en befolkningsfremgang,
og det stiller særlige krav til bæredygtig

mobilitetsplanlægning i disse områder, som i
dag ikke har samme gode transportalternati
ver til bilen som Helsingør.

Borgerne i Helsingør Kommune er udpræ
gede langdistancependlere. Faktisk pendler
de i alt mere end 12 km længere i hverdagen

Visioner og målsætninger

Vision 202010

Vi bidrager med størst mulig livskvalitet for borgerne.

Vi er kendt som Nordsjællands mest attraktive bosætningskommune for familier.

Vi er kendt som en kommune med gode vilkår for at drive virksomhed.

I forhold til mobilitet er fokus især på familiernes adgang til sammenhængende og sikker
infrastruktur, trygge nærmiljøer og et varieret handelsliv, samt Helsingør Kommunes
beliggenhed – nærhed til København og Sverige.

Erhvervs- og Vækstpolitik
• Kommunen vil undersøge mulighederne for

at forbedre adgangen til og mobiliteten i
erhvervsområderne11.

Børne- og ungepolitik
• Helsingør Kommune lægger vægt på, at

den vedtagne sundhedspolitik efterleves.
Med den stigende overvægt – også blandt
børn og unge – er det nødvendigt, at mad
og motion tænkes med i barnets/den unges
hverdag12.

Ældrepolitik
• Tilgængelighed: ”Mål: At sikre mulighed

for, at ældre kan bevæge sig frit og trygt.
At sikre tilgængelighed i kontakten mellem
ældre og kommunen13.

Handicappolitik
• Tilgængelighed omhandler f.eks. byforny

else, boligforbedring og -bevaring, lokal
planlægning, byggesagsbehandling, stier,
parker, veje, P-pladser og kollektiv befor
dring. Helsingør Kommune arbejder for, at
der ved nybygning og ombygning af kultur
og fritidstilbud sikres handicapegnet ind
retning efter den nyeste viden i relation til
tilgængelighed og funktionalitet14.

-
-

-

-
-

-

-
-

end gennemsnittet i Region Hovedstaden6.
Omvendt pendler ansatte i virksomheder i
kommunen generelt kortere end gennem
snittet på regionalt plan. Skal Helsingør
Kommune tiltrække flere borgere og mere
kvalificeret arbejdskraft, er det vigtigt, at
pendlingen til og fra kommunen ikke be
tragtes som en hæmsko, hverken af borgere
i kommunen eller af arbejdstagere fra andre
kommuner.

Transportmulighederne er et vigtigt para
meter for valget af bopæl. En undersøgelse
blandt potentielle tilflyttere fra Region
Hovedstaden og Region Sjælland viser, at
transportmulighederne er det fjerde vigtig
ste ud af 12 undersøgte parametre, når der
skal vælges bopæl – naturen er det vigtigste
parameter, boligpriserne det næstvigtigste, og
handelslivet kommer på tredjepladsen7.

Her kan vi sætte ind

Helsingør Kommune kan fastholde og
tiltrække endnu flere familier ved at styrke
sammenhængen mellem hverdagens desti
nationer. Borgere og tilflyttere skal have
mulighed for at bosætte sig mobilitetssmart
nær trafikale knudepunkter samt skoler,
institutioner, indkøbsmuligheder mv.

Mobilitetsplanlægningen skal fokusere på,
at nye uddannelser og arbejdspladser pla
ceres stationsnært og med sikre og trygge
adgangsforhold for at sikre sammenhæng
mellem hverdagens destinationer for skole
elever, studerende og arbejdstagere.

Ved at styrke dagligvarehandlen lokalt og
tæt på boligområder kan man få flere til
at vælge aktive transportformer til de korte
ture. Her handler det bl.a. om at skabe
gode vilkår for detailhandlen i byområder

og om at påvirke borgernes transportvaner
f.eks. gennem information og kampagner
samt gode gang- og cykelfaciliteter ved
indkøbsmuligheder.

Bedre sammenhæng mellem aktive trans
portformer, bilen og den kollektive trans
port sætter rammerne for en mere klimaven
lig transportadfærd og for at få mere fysisk
aktivitet ind i hverdagen. Samtidig forbedres
forholdene for pendlerne. Her handler det
om at skabe en bedre og mere fleksibel vifte
at transporttilbud i og uden for byerne,
bedre cykel- og bilparkering og ubesværede
omstigningsmuligheder ved stationerne.

Information og kampagner kan være med
til at øge kendskabet til de gode kollektive
transportmuligheder, herunder muligheden
for at anvende bil og cykel i kombination
med kollektiv transport.

Det skal også være lettere at gøre biltranspor
ten mere effektiv og bæredygtig for at undgå
unødig brug af brændstof og pladskrævende
parkering – bl.a. gennem samkørsels- og
delebilsordninger og ved opbygning af en
infrastruktur, som gør det nemmere at vælge
en el-løsning ved næste (dele)bilkøb.

De aktive og kollektive transporttilbud,
de teknologiske løsninger og ikke mindst
den fysiske udformning af de trafikale
løsninger skal tage højde for, at alle borge
re skal kunne bevæge sig frit og trygt.
Tilgængelighed handler om let og ubesværet
adgang i hverdagen – især for de ældre og
bevægelseshæmmede borgere, men også for
alle andre.

 1452
Fredensborg

1351
København og Frederiksberg

1035
Gribskov

 525
Hillerød

302
Hørsholm

INDPENDLING TOTAL: 7.009

Fra disse kommuner sker
den største indpendling til
Helsingør Kommune8.

 3785
København og Frederiksberg

 1678
Fredensborg

 1415
Hillerød

 827
Rudersdal

 648
Gentofte

UDPENDLING TOTAL: 13.422

Til disse kommuner sker
den største udpendling
fra Helsingør Kommune9.

Helsingør Kommunes Mobilitetsplan | Del 1 | Hverdagsliv 11

-

-
- -

-

-

-

-

-

-
-

-

ART

Gode oplevelser og gode transportmuligheder
skal gå op i en højere enhed. Dermed kan flere
borgere og besøgende få del i de gode oplevelser

i Helsingørs historiske bykerne, strandbyerne,
naturen og kulturattraktionerne.

Kulturliv

Mobilitet i forhold til kulturliv handler om
at komme ubesværet til de gode oplevelser og
sikre nem adgang til attraktioner i og uden
for byerne – for både borgere og besøgende.

Med sin unikke kulturarv, et levende kul
turliv og en rig natur med 30 kilometers
kystlinje har Helsingør Kommune meget
at byde på. Og potentialet for at tiltrække
endnu flere besøgende er stort, især inden for
kultur-, cykel- og eventturismen. Derfor skal
det være nemt for både borgere og besø
gende at finde vej og transportere sig til, fra
og mellem de mange attraktioner i Helsingør
Kommune.

Men et levende kulturliv kalder også på
transportformer, der gør rejsen til en
oplevelse i sig selv. Og samtidig kræver det
særlig omtanke at sikre gode transport
forbindelser og et livligt bymiljø i en tæt
historisk bykerne og i strandbyerne.

-

-

-

- -

Hvor står vi i dag?

Helsingør Kommune har en unik kulturarv
og et levende kulturliv med stor betydning
for borgere, besøgende og turismeomsæt
ningen. Der er gennem de senere år blevet
satset stort på kulturlivet – både aktivitets-,
bygnings-, brandingmæssigt og økonomisk

18 %
Andet

10 %
3 % 45 %

Helsingør Kommunes Mobilitetsplan | Del 1 | Kulturliv 13

24 %

Sådan ankommer be
søgende til Helsingør
Kommune. Undersøgelse
blandt 1.000 besøgende1.

– og satsningen har båret frugt. Men hvis
der skal tiltrækkes endnu flere besøgende
fremover, må der forventes et øget pres på
infrastrukturen.

Cykelturister, privatbilister, turistbusser
og besøgende, der ankommer med kollek
tiv transport, stiller alle forskellige krav til
infrastruktur og transportmuligheder, og det
intensiverer behovet for at tænke smarte mo
bilitetsløsninger sammen med kulturtilbud
dene. En nylig undersøgelse blandt 1.000
besøgende i Helsingør viser, at 45 % af de
besøgende ankom med bil, 24 % ankom

-

-
-

med færge, og 18 % ankom med tog. Kun
3 % ankom på cykel1.

Størstedelen af kulturattraktionerne i
Helsingør Kommune ligger i gåafstand fra en
station. De gode tog- og færgeforbindelser er
en styrke, som kan indgå som et fast element
i kulturplanlægning og PR-fremstød. Men
der er behov for at styrke transport-mulig-
hederne til kulturattraktionerne uden for de
stationsnære områder.

Helsingør er berømt for sin velbevarede
historiske bykerne. Smalle gader og fine, små

Visioner og målsætninger

Helsingør Kommunes målsætninger på kultur- og turisme-
området fra Vision 20205

• Vi skal tilbyde og profilere os på: Kulturelle muligheder af internationalt
format, tilgængelig natur og en levende historie på begge sider af Øresund.

• Alle skal opleve, at natur, kultur og historie anvendes aktivt og er tænkt
ind i kommunens aktiviteter og tilbud.

• Alle skal opleve åbne og levende bymiljøer med mange kulturelle tilbud og
et varieret handelsliv.

Visionen understøttes af Helsingør Kommunes Turismestrategi- og handleplan
fra 20126 samt Helsingør Kommunes Kulturpolitik fra 2015.

huse er en vigtig del af byens attraktions- og
oplevelsesværdi og tiltrækker besøgende fra
nær og fjern. Men den tætte historiske
bykerne stiller også særlige krav til en gen
nemtænkt infrastruktur. Kunsten er at
udnytte pladsen optimalt og opnå balance
mellem bedst mulig mobilitet på mindst
mulig plads under størst mulig hensyntagen
til byliv og det unikke byrum.

-

-
-

-

-
-

-

-
-

-

-

P

Helsingør Kommunes Mobilitetsplan | Del 1 | Kulturliv 15

Her kan vi sætte ind

Mobilitetsplanlægning kan bruges til at
forbedre koblingen mellem kulturattrak
tioner og bæredygtige transportformer,
f.eks. ved at sikre at nye seværdigheder
placeres i stationsnære områder, hvor der er
nem adgang for gående, cyklister og rejsende
med kollektiv transport. Det kan i sig selv
være med til at tiltrække endnu flere besø
gende, hvis omverdenen opdager, hvor nemt
det er at tage del i de gode kulturoplevelser i
Helsingør Kommune.

Bilen er det transportmiddel, som tager mest
plads i byerne. Det gælder både, når den er
i bevægelse, og når den holder parkeret. En
almindelig bilparkeringsbås kan eksempelvis
rumme en cykelparkering med plads til ca.
10 cykler2. Ved at styre og planlægge biltra
fikken og udforme trafikarealerne med øje
for optimering af både by- og trafikrum, kan
man altså skabe plads til flere gode oplevelser
i et livligt bymiljø.

Der er store potentialer i at gøre det lettere
at finde rundt og orientere sig. Nem og

overskuelig infrastruktur og ruteskiltning
kan være med til at fremme aktiv trans
port til by og strand ved at gøre det mere
overskueligt for besøgende at finde ud af,
hvordan man kommer videre fra ankomst
punkter som stationer, busstoppesteder,
havne og parkeringspladser3.

Mobilitetsplanlægning kan gøre transpor
ten til en oplevelse i sig selv. Der skønnes
at være et stort vækstpotentiale i cykel
turisme og kulturturisme4, som blandt andet
kan indfries ved at man udnytter de gode
kollektive transportforbindelser i Helsingør
Kommune og Nordsjælland. Derudover
kan man forbedre gå-oplevelsen, eksempel
vis ved at se på ruter, belægning og invi
terende byrumsinventar – både i de tætte
bymiljøer og imellem ankomstpunkterne
og bymiljøerne.

En almindelig bilparke
ringsbås kan rumme en
cykelparkering med plads
til ca. 10 cykler2.

15–20 min
Gummistranden

10–15 min
Kronborg,

Marienlyst Slot

5–10 min
Kulturværftet,

M/S Museet for Søfart,
Kulturhavn Kronborg

0–5 min
Helsingør bykerne,
Karmeliterklostret

Attraktioner i gåafstand
fra Helsingør Station.

Gummistranden

Kulturværftet,
M/S Museet for Søfart,
Kulturhavn Kronborg

5–10 min

0–5 min

10–15 min

15–20 min

Kronborg,
Marienlyst Slot

Helsingør bykerne,
Karmeliterklostret

Når flere vælger aktive frem for passive
transportformer, forbedres sundhed og

livskvalitet. Det handler blandt andet
 om at tænke bevægelse ind i byplanlægningen,

øge trafiksikkerhed og tryghed for de lette
trafikanter og informere om mulighederne

for at færdes til fods og på cykel.

Sundhed

Mobilitet og sundhed handler om mulig
heden for at bevæge sig aktivt og sikkert mel
lem hverdagens destinationer. Regelmæssig
fysisk aktivitet har stor betydning for både
den fysiske og mentale sundhed.

-
- -

-

-

-

Helsingør Kommune deler resten af lan
dets udfordringer på sundhedsområdet,
hvor konsekvenserne af fysisk inaktivitet og
overvægt tynger sundhedsbudgetterne1,2.
Her kan mobilitetsarbejdet være en oplagt
løftestang til at nå et stykke af vejen mod
Sundhedsstyrelsens anbefalinger om mini
mum 30 minutters fysisk aktivitet for voksne
og 1 time for børn hver dag3.

Hvor står vi i dag?

4.500 danskere dør hvert år som følge af
fysisk inaktivitet – gennemsnitligt 11–12 år

før tid. Og tabet i middellevetid for fysisk
inaktive i forhold til fysisk aktive er i gen
nemsnit 5–6 år4.

Også i Helsingør Kommune bevæger vi os
for lidt. Knap hver tredje uddannelses- og
erhvervsaktive borger i Helsingør Kommune
hverken cykler eller går til og fra arbejde eller
uddannelse5. 37 % af borgerne i Helsingør
Kommune er fysisk inaktive, hvilket vil sige,
at de ikke lever op til Sundhedsstyrelsens
anbefaling om minimum 30 minutters
fysisk aktivitet om dagen6. Det er flere end
gennemsnittet i Region Hovedstaden – og
tallet har været stigende7. 34 % af borgerne
i Helsingør Kommune er moderat overvæg
tige, og 12 % er svært overvægtige8.

Den fysiske inaktivitet betyder, at man går
glip af en række socialpsykologiske gevinster

37 %
63 %

Helsingør Kommunes Mobilitetsplan | Del 1 | Sundhed 17

37 % af borgerne i
Helsingør Kommune er
fysisk inaktive, 63 % er
fysisk aktive6.

-

-

- -

-

i form af livsglæde, overskud, social trivsel,
selvtillid og handlekompetencer9. Alle sam
men positive effekter, som kan være med til
at gøre en forskel for de 13 % af borgerne
i Helsingør Kommune, som har et dårligt
mentalt helbred10.

Hvis de borgere, som i dag er fysisk inaktive,
bliver som minimum moderat fysisk aktive,
vil det ikke bare forbedre den almene fysiske
og mentale sundhedstilstand – det vil også

skabe mere livskvalitet og medføre væsentlige
økonomiske gevinster for samfundet.

Ser man på landsplan, vil det f.eks. årligt
medføre:

• 2,6 mio. færre henvendelser til almen
praksis.

• Ca. 100.000 færre hospitalsindlæggelser.
• 3,1 mio. færre fraværsdage fra arbejdet.
• Ca. 1266 færre tilfælde af førtidspension11.

Visioner og målsætninger

Sundhedspolitik20

• Helsingør Kommune ønsker at motivere
borgerne til at være mere fysisk aktive og
skabe gode muligheder for at være aktive i
naturen, i byerne og i boligområderne.

• Helsingør Kommune vil skabe gode betin
gelser for aktiv transport, således at flere
borgere vælger at gå eller cykle til skole,
på arbejde og i fritiden.

Helsingør Kommunes mål
for trafiksikkerhed

• Antallet af personskader skal være maksi
mum 17 i 2020. Altså en halvering i forhold
til gennemsnittet af årene 2008–2010,
svarende til landspolitiske mål21.

• Helsingør har fortsat en 0-tolerance hvad
angår dødsfald i trafikken i 2020.

Idræts- og Fritidspolitik22

• Der skal skabes helhed i børnenes hverdag,
så de kan gå direkte fra skole og institution
til idræts-/spejder-, og anden fritidsaktivi
tet med fokus på fysisk udfoldelse.

• De selvorganiserede idræts- og fritids
aktiviteters adgang til faciliteter og anlæg
i nærmiljøet, byrummet og naturen skal
synliggøres og fremmes.

Målsætninger fra skolereformen 2014
• Skoleeleverne skal som minimum have

45 minutters fysisk aktivitet i skoletiden om
dagen i gennemsnit.

Sundhed og mobilitet handler også om
ulykker i trafikken. I den seneste 5-årige
periode er det registreret, at 120 personer
er kommet til skade i trafikken i Helsingør
Kommune12. I Helsingør Kommune har
udviklingen været god, da antallet af dræbte
og tilskadekomne13 i 2014 var reduceret
med 59 % mere end målene i den nationale
handlingsplan.

Men selvom sikkerheden er høj i Helsingør
Kommune, skal flere borgere også føle
sig trygge i trafikken, hvis de skal vælge
fysisk aktive transportformer. Skolevejs
undersøgelsen fra 2015 har kortlagt
oplevelsen af tryghed ved skolevejene.
Undersøgelsen viser, at mange forældre
oplever utrygge steder på skolevejen14. Når
forældrene vurderer et sted som utrygt, er
begrundelsen ofte, at der er for mange biler
– hvilket så får den konsekvens, at endnu
flere tager bilen. Næsten hver tredje forælder
vælger at køre deres barn til skole i bil – halv
delen af dem, fordi barnet ikke må gå eller
cykle alene, eller fordi det er for farligt15.

Her kan vi sætte ind

Ved at tænke bevægelse ind i de tidlige fa
ser af byplanlægningen og byudviklingen
kan der skabes let adgang til fysisk aktivitet
i udendørsområder, sikres trygge og sam
menhængende gang- og cykelstier, optimal
vedligeholdelse af cykel- og stisystemerne og
etableres flere udendørsaktiviteter, der moti
verer til bevægelse16.

Erfaringer viser, at gode fysiske forhold skal
suppleres med informationsindsatser og
kampagner17. Det handler om at sørge for,
at alle borgere i Helsingør får synlig og klar
information om f.eks. sikre og let fremkom
melige cykelruter – det kan være tydelig
skiltning i byrummet, digitale løsninger
mm. Informationsindsatser kan formidle
den positive sundhedseffekt af at transpor
tere sig aktivt frem for passivt og opfordre
til aktiv transport til og fra skole og arbejde
og i fritiden. Trafiksikkerhedskampagner
er med til at øge sikkerheden og tryghe
den, hvilket på sigt kan øge antallet af lette
trafikanter.

-

-

-
-

-

-

-
-

-

-

Indsatser omkring skoler og institutioner
kan være med til at gøre kommunens børn
klar til at færdes sikkert i trafikken og selv
træffe aktive transportvalg, også senere hen.
Her er trafikundervisning et vigtigt red
skab, ligesom trafikpolitikker på skolerne
yderligere kan forankre ansvaret for børns
sikre færdsel i trafikken hos forældre og
skoler.

Sikker infrastruktur, der er tryg for de
lette trafikanter er en vigtig forudsæt
ning for, at flere borgere kan bevæge sig
fra passive til aktive transportformer. Det
handler om at indrette vejene på en måde,
som understøtter, at trafikanterne naturligt
følger færdselsreglerne, og at trafikanternes
fejltagelser i trafikken ikke får alvorlige
konsekvenser.

Sådan kommer eleverne
i skole i Helsingør
Kommune18

%
100

90

80

70

60

50

40

30

20

10

0
0. 4. 7. 9. kl

Gående

Cykel

Bil

Bus

Andet

A
lle

National målsætning

Cy
kl

is
te

r
og

 fo
dg

æ
ng

er
e27

11

9

8

Helsingør Kommune

Helsingør Kommunes Mobilitetsplan | Del 1 | Sundhed 19

Antallet af personskader i
Helsingør Kommune 2014
sammenholdt med den
nationale målsætning19.

Med klimasmarte løsninger og bedre
sammenhæng mellem bosætning, erhverv

og turistattraktioner kan vi bidrage til den grønne
omstilling og skabe gode betingelser for vækst.

Det skal være attraktivt at vælge grønne transportformer.

Klima

Mobilitet og klima handler ikke alene om
at nedbringe biltrafikken og øge antallet
af cykelture. Det handler om at tænke
klimasmart: Det er klimasmart mobilitets
planlægning at indrette infrastrukturen, så
der bliver plads til de klimavenlige transport
alternativer som elbiler, cykler og grønnere
bustransport. Det er klimasmart at skabe
bedre sammenhæng imellem bosætning,
erhverv og turistattraktioner, så der er mindre
behov for transport i det hele taget. Og det
er klimasmart at tænke i helheder og større
sammenhænge, så også transporten til og fra
kommunen med f.eks. færger og kollektiv
transport udvikles i en retning, der resulterer
i mindre CO2-udledning.

De klimasmarte mobilitetsløsninger skal
sikre, at borgerne i Helsingør Kommune
oplever de grønne transportalternativer som
et attraktivt og naturligt valg. Dermed vil
CO2-udledningen reduceres år for år, og på

den måde medvirker de klimasmarte løsnin
ger til, at Helsingør Kommune på sigt kan
nå målet om CO2-neutralitet i 2050.

-

-

-

-

-

-

Men klimasmarte mobilitetsløsninger kan
også bidrage til det gode liv i Helsingør
Kommune på tværs af andre indsatsområder,
ikke mindst på sundhedsområdet: Valget
af klimarigtige transportformer mindsker
partikelforureningen. Aktive transportformer
skaber mere fysisk aktivitet i hverdagen. Og
dele- og samkørselsordninger kan styrke so
ciale fællesskaber og øge fremkommeligheden.

Hvor står vi i dag?

Helsingør Kommune har de seneste år gen
nemført en række tiltag for at nedbringe
CO2-udledningen fra borgeres, virksom
heders og kommunens egne aktiviteter. Et
af de fokusområder, som har båret frugt, er
klimarenoveringen af boliger og bygninger.

5,6 tons
CO2

2,1 tons
CO2

CO2

Helsingør Kommunes Mobilitetsplan | Del 1 | Klima 21

I alt udledes der 5,6 tons
CO2 pr helsingoraner pr
år, hvoraf transporten
tegner sig for 2,1 tons1.

-

-

-

-

-

-

-

-

-

Men vender man blikket mod transportom
rådet, er det tydeligt, at Helsingør Kommune
står med en langt større udfordring. I dag er
transport den største kilde til CO2-udledning
foran både boliger og erhvervsvirksomheder. I
alt udledes der 5,6 tons CO2 pr helsingoraner
pr år, hvoraf transporten tegner sig for 2,1
tons. Og den andel er stigende1.

Fordelingen mellem transportmidlernes
CO2-udledning tegner et klart billede af
den største udfordring: Personbilismen står
for hele 62 % af CO2-udledningen2, og
her er der et stort forbedringspotentiale. I
Helsingør Kommune er antallet af familier
med minimum én bil til rådighed vokset
siden 2007 og ligger nu på 60 %3. Kun

10–15 % af persontransporten foregår med
kollektiv transport4.

Udviklingen i antallet af indbyggere har konse
kvenser for, hvor meget CO2, der udledes fra
transporten: Jo flere borgere, jo mere trans
portaktivitet, og dermed i sidste ende en større
CO2-udledning. Men selvom indbyggertallet
i Helsingør Kommune forventes at stabilisere
sig på det nuværende niveau5, er der ændringer
i måden, vi transporterer os på, som intensive
rer behovet for klimasmarte løsninger.

I dag ser vi en stigning i pendlingen ind i
kommunen, mens pendlingen ud af kommu
nen er stabil. Lastbiltrafikken er stagneret siden
åbningen af Øresundsbroen, og trafikken

Visioner og målsætninger

Helsingør Kommunes Klimaplan9

Helsingør Kommune vil arbejde for at:

• Reducere udledningen af CO2 til mindre
end 1 ton per borger senest i 2030.

• Være CO2-neutral i 2050.

• Tilpasse kommunens udvikling til klima-
ændringerne.

Klimaplanens målsætning for
transportområdet er, at:

• Helsingør Kommune bliver en cykel
kommune og øger det samlede antal kørte
kilometer på cykel.

• Helsingør skal være en attraktiv og tryg
cykelkommune med en veludbygget
infrastruktur til cykling og cykelparkering.

• Udbrede grøn transport og nedsætte den

samlede udledning på transportområdet
med en fjerdedel i forhold til 2007.

Regionen Hovedstadens Klimastrategi10

• Hovedstadsregionen vil være foregangs
region med fokus på elbiler, cyklisme og
kollektiv transport.

• Regionen er testområde for et sammen
hængende marked for elbiler.

• Den kommunale vognpark til persontrans
port udskiftes til elbiler eller andre klima-
og miljøvenlige køretøjer.

• Busser i hovedstadsregionen er baseret på
grønne drivmidler.

• Mobilitetsplanlægning sikrer et markant
styrket samspil mellem trafikformer til gavn
for den kollektive trafik og cyklisme.

-

-

-

-
-

-

på statsvejene har været stabil de seneste 15
år6. Men hovedreglen er, at økonomisk frem
gang bringer ændringer med sig. I perioder
med vækst er transportaktiviteten, herun
der antallet af personbiler, den kollektive
transport, færgeafgange mv., steget. Set over
de seneste 15 år, har tendensen altså været, at
transporten og dermed udledningen af CO2
øges. Men der er mange parametre, som
påvirker, hvordan dette sker, og det kræver
en aktiv indsats at styre både trafik og trans
portmidler i en klimasmart retning.

- -

-

- -

-

- -

-

-

-

-
-

-

-

Her kan vi sætte ind

Cykling er en klimavenlig transportform. Hver
gang, der tilbagelægges 10 km på cykel frem
for i bil, udledes der 1,6 kg mindre CO 72 . Det
giver altså en stor gevinst på klimabund
linjen, når man cykler i stedet for at køre
i bil. Og med flere km på cyklen følger også
gevinsterne inden for de andre indsatsområder,
eksempelvis mindre trafikstøj og trængsel samt
bedre sundhed. Med andre ord: Større livskva
litet og en bedre kommune for alle.

Bedre kollektiv transport kan medvirke til at
nedbringe CO2-udledningen. Flere og mere
driftssikre tog med god udnyttelse kan gøre
den kollektive transport til et attraktivt valg.
Samtidig bør der arbejdes på at omstille
bus- og togtransport med grønne teknolo
gier og brændstoffer, hvor det ikke allerede
er tilfældet.

Der bør fortsat satses på at udbygge og for
bedre mulighederne for at anvende cyklen
som transportmiddel og tænke cykling i
kombination med kollektiv transport. I
takt med at markedet kan tilbyde bedre cyk
ler og elcykler, vil det blive mere attraktivt
at vælge disse transportformer, også på de
længere strækninger.

Da Helsingør er en udpræget handelsby,
drejer det sig ikke nødvendigvis om at redu
cere varebil- og lastbiltransport, som i dag
tilsammen udgør 14 % af udledningen8.
Til gengæld kan man gøre den nødvendige
erhvervstrafik mere klimarigtig. Det samme
gælder den kollektive transport. Selvom
Helsingør Kommune ikke på kort sigt høster
den store CO2-gevinst her, vil det – ud over
at skubbe udviklingen i den rigtige retning
– give et sundere bymiljø med mindre støj
og færre skadelige partikler.

Færgetrafikken er den transportform, som
udleder næstmest CO2 med en andel på
16 % af det samlede udslip fra transportom
rådet i Helsingør Kommune. Færgetrafikken
er vigtig for Helsingør Kommunes økonomi
og udvikling, og derfor er det ikke et spørgs
mål om at nedbringe færgetrafikken, men i
stedet om at sikre, at der anvendes metoder
og brændstoffer, der udleder mindre CO2.

Der skal være klimasmarte alternativer til
privatbilismen, som vi kender den i dag.
Det kan være alternativer, som mindsker
behovet for at eje egen bil – eller som
mindsker behovet for at anskaffe bil nr.
to – og alternativer, som kan erstatte især
de korte ture med klimavenlige transport
valg. Deleøkonomien vinder frem på mange
områder, herunder også i form af samkørsel
og delebilsordninger. Eksempelvis kan
kommunens medarbejdere tilskyndes til at
benytte samkørsel til møder, ligesom kom
munens biler måske kan stilles til rådighed
for borgerne, når de ikke er i brug til kom
munale opgaver. Elbilisme er også et godt
alternativ til konventionel bilisme – både når
det gælder transport i kommunal tjeneste og
borgernes transport.

10 km

1,6 kg mindre
 CO2

Hver gang der tilbagelæg
ges 10 km på cykel frem
for i bil, udledes der 1,6
kg mindre CO 7

2 .

62 %
CO2-udledning

Helsingør Kommunes Mobilitetsplan | Del 1 | Klima 23

Personbilismen står for
62 % af CO2-udledningen
fra transportområdet2.

Det kan vi gøre

Denne anden del af mobilitetsplanen beskriver 17 konkrete bud på mobilitetsinitiativer, som kan bidrage til
bedre hverdagsliv, kulturliv, sundhed og klima i Helsingør Kommune. Initiativerne griber arbejdet med mobilitet
an i fire forskellige perspektiver:

• Initiativerne under Mere fleksibilitet fokuserer på at få transportbehov, hverdagspraktik og gode oplevelser til
at gå op i en højere enhed ved at gøre det lettere at kombinere og veksle mellem transportformer.

• Initiativerne under Adgang for alle forsøger at skabe bedre adgang til by og natur ved at afhjælpe de fysiske og
mentale barrierer, som kan hindre borgere og besøgende i at få del i gode oplevelser i Helsingør Kommune.

• Initiativerne under Børn på vej – tidlig indsats skal sikre, at fremtidens trafikanter lærer aktive, sikre og
grønne transportvaner tidligt i livet.

• Og initiativerne under Kommunen går foran beskriver, hvordan Helsingør Kommune som virksomhed kan
tage sin del af ansvaret for at sikre bæredygtige og mobilitetssmarte transportløsninger.

Nogle af initiativerne er i skrivende stund allerede i gang med at blive realiseret og har været under udvikling i
længere tid, mens andre er opstået som nye ideer i dialogen med Helsingør Kommunes foreningsliv, organisa
tioner, virksomheder og institutioner.

-

Nogle få af initiativerne er allerede delvist finansieret eller kan finansieres af lignende indsatser, mens andre – og
det er de fleste – er ideer og løsningsforslag, som kræver penge og ressourcer for at kunne gennemføres. Fælles for
alle initiativerne er behovet for tværgående ressourcer og planlægning, før de kan realiseres og implementeres.

24

-

Planer og infrastrukturprojekter i Helsingør Kommune

Hvor de 17 initiativer på de næste sider hver især imødekommer en konkret og af
grænset mobilitetsproblematik, er der andre aspekter af mobilitetsarbejdet, som er så
omfattende og komplekse, at de rækker ud over enkeltinitiativer og kræver målrettede
planer. Tre eksempler er:

Parkeringsplanlægning
I løbet af 2015 vil et parkeringsudvalg udarbejde forslag til en bedre udnyttelse og
fordeling af bilparkeringsarealerne i byområderne.

Sundhedsstyrelsens forebyggelsespakker – Implementeringsplan
2015-2016

Helsingør Kommune arbejder for, at borgerne får gode muligheder for at være fysisk
aktive hele livet. Det handler bl.a. om at sikre, at rammerne, hvor børn, unge, voksne,
ældre og særligt udsatte grupper færdes og opholder sig i løbet af dagen, understøtter
muligheden for at være fysisk aktiv.

Handlingsplan for udvikling af Lokalbanen 2014–2019
I handlingsplanen indgår en forbedring af forbindelserne mellem bus og tog ved
Helsingør Station, overvejelser om at skabe en forbedret ringforbindelse samt trinbræt
ved Kronborg/Kulturværftet og en genetablering af en krydsningsmulighed i Kvistgård.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 25

 Samarbejde om mobilitet på tværs af faggrænser, organisationer
og interessefællesskaber
De 17 initiativer på de følgende sider bygger videre på ideerne fra en mobilitetswork
shop, som samlede 66 repræsentanter fra Helsingør Kommunes foreningsliv, organi
sationer, virksomheder, institutioner og kommunens administration om to centrale
spørgsmål: Hvad ønsker Helsingør Kommunes organisationer, virksomheder og andre
interessenter for udviklingen på mobilitetsområdet? Og hvordan kan vi forandre måden,
vi bevæger os fra A til B på, og derigennem forbedre hverdagsliv, kulturliv, sundhed og
klima?

-
-

-

-

Resultatet af workshoppen var 129 ideer til mobilitetsprojekter i Helsingør Kommune
inden for temaerne byliv, lokalmiljø, børn, unge, pendling, erhverv og kommune,
turisme og fritid. Det er disse ideer, som siden er blevet kombineret, videreudviklet
og prioriteret af projektgruppen bag mobilitetsplanen til de 17 mobilitetsinitiativer,
som beskrives over de næste sider.

Mobilitetsinitiativerne er blevet drøftet på et dialogmøde i marts 2015, hvor ophavs
mænd og -kvinder til de oprindelige ideer var inviteret for at kvalificere initiativerne
og kortlægge mulighederne for at realisere dem i tværgående samarbejder mellem
foreningsliv, organisationer, virksomheder og kommune.

Både arbejdet fra workshoppen i oktober 2014 og dialogmødet i marts 2015 er doku
menteret i bilag 1 og 2 sammen med fotos, hovedkonklusioner og arbejdspapirer.

Fotos: Sabine Skovfoged Østergaard

26

27Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer

Mere fleksibilitet

Fleksibilitet kan være dét, der får transportbehov, hverdags
praktik og gode oplevelser til at gå op i en højere enhed:
Måske kan dagens motion klares på cyklen den ene dag,
mens de sidste arbejdsopgaver ordnes på vej hjem i toget
den anden. Måske er der behov for at rejse ubesværet i
eget tempo mellem kulturattraktioner eller købe billetter
til en samlet rejse på tværs af landegrænser.

-

-
De seks mobilitetsinitiativer på de følgende sider har det
til fælles, at de fokuserer på at gøre det lettere at kom
binere og veksle mellem flere transportformer. De skal
desuden øge borgeres og besøgendes kendskab til de
mange transportmuligheder, der allerede findes til, fra og
i Helsingør Kommune.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 29

Bycykler
Bycyklen kan skabe sammenhæng mellem hverdagens mange destinationer. Det er en
fleksibel transportform, der også fungerer godt som supplement til den kollektive transport.

Initiativet kort fortalt

Bycykler gør det nemt at komme fra stationen
til arbejde, konference, undervisning, kultur
attraktioner eller bare rundt i byen – bycyklen
går altid lige til døren. De offentlige bycykler
kan stå klar til brug i dockingstationer ved
kollektive transportknudepunkter, virksomhe
der, uddannelsesinstitutioner og attraktioner.
På den måde giver bycyklen en fleksibilitet,
som kan gøre det lettere at bruge kollektiv
transport. Det er et succeskriterium, at både
kommune, virksomheder og kultur-institutio
ner investerer i bycykelsystemet.

-

-

-
-

-

- -

-

-

-
- -

-

Målgruppe

De vigtigste målgrupper er virksomheder og
deres medarbejdere, studerende, besøgende
og andre borgere. Bycyklen er især relevant
for pendleren, hvis arbejdsplads eller ud
dannelsessted ligger mellem 0,5–3 km fra
station en, eller for den besøgende, som vil nå
ud til flere attraktioner i sit eget tempo.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med stør
re virksomheder (eksempelvis Konventum),
DSB, Movia, ungdomsuddannelser, større kul
turinstitutioner (eksempelvis M/S Museet for
Søfart), VisitNordsjælland og nabokommuner.

Ressourcer

Med udgangspunkt i det Københavnske
bycykelsystem estimeres investeringen til
5.000.000–30.000.000 kr. – afhængig af
antal dockingstationer og medfinansiering
fra virksomheder.

De årlige driftsomkostninger forventes at
ligge på 50.000 kr. per bycykel.

Tovholder i Helsingør Kommune er Center for
Teknik, Miljø og Klima, Center for Kultur, Idræt
og Byudvikling samt Center for Borgerservice,
It og Digitalisering med et forventet timefor
brug på 1.000–2.000 timer til implementering.

Effekt

Effekten vil kunne ses i form af flere cykli
ster på cykelstierne og flere besøgende, der
cykler. En anden effekt vil være flere med
arbejdere, der vælger kollektiv transport på
de virksomheder, som har valgt at investere
i bycykelsystemet – hvilket igen vil kunne
aflæses i disse virksomheders CO2-regnskab.

Værdi

Hverdagsliv

Bycyklen kan forlænge
den kollektive transport
helt til destinationen og
gøre det nemmere at
tiltrække studerende og
kvalificeret arbejdskraft til
uddannelsesinstitutioner
og virksomheder.

Kulturliv

Bycykler gør det let for
besøgende at færdes
mellem kommunens at
traktioner, og turen på
cykel giver mulighed for
at opleve byen undervejs
– en mulighed, som i sig
selv kan være med til
at tiltrække endnu flere
besøgende.

Sundhed

Bycyklen er en aktiv
transportform, som giver
nye muligheder for et ak
tivt udeliv i kommunen.

Klima

Som alternativ til benzin-
og dieseldrevne trans
portmidler er bycyklerne
med til at reducere CO2-
udledningen. Samtidig
kan bycyklerne være med
til at skabe opmærksom
hed om klimasmarte
løsninger.

30

Delebilsordning
En delebilsordning kan være med til at sikre en bedre ressourceudnyttelse af private
biler samt reducere bilkørsel og CO2-udslip.

Initiativet kort fortalt

Helsingør Kommune faciliterer stiftelsen af en
lokal delebilsforening i Helsingør, evt. under
Nordsjællands Delebiler. Foreningens med
lemmer vil få mulighed for at booke delebiler
gennem et internetbaseret bookingsystem.
Udbyder stiller bilerne til rådighed imod
betaling, der dels er forbrugsafhængig, og
dels består af en månedlig grund betaling.
Delebilsforeningens køretøjer kan være
A-mærkede konventionelle biler eller elbiler.
Helsingør Kommune kan gå foran som virk
somhed ved at oprette et firmamedlemskab.

-

-

-

-

-
-

-

Målgruppe

De vigtigste målgrupper er borgere i
Helsingør Kommune og Helsingør Kommune
som virksomhed.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
Nordsjællands Delebiler og andre
delebilsordninger, Movia, VisitNordsjælland,
større hoteller, Agenda 21 og lokale
bilforhandlere.

Ressourcer

Investeringen estimeres til 5.000–10.000 kr.

Der forventes en årlig driftsomkostning på
mellem 0–20.000 kr.

Tovholder i Helsingør Kommune er Center for
Teknik, Miljø og Klima med et forventet time
forbrug på 60–80 timer til implementering.

Effekt

Effekten vil kunne ses i form af et lavere
CO2-udslip, idet delebilerne vil være enten
A-mærkede konventionelle biler eller elbiler,
og fordi bilerne forventes at blive brugt mere
mobilitetssmart af brugerne.

Værdi

Hverdagsliv

Delebilerne giver fleksibi
litet i hverdagen, og færre
biler på vejene vil øge
fremkommeligheden for
alle trafikanter.

Kulturliv

Initiativet forventes ikke
at skabe særlig værdi for
kulturlivet.

Sundhed

Hvis biltrafikken kan
reduceres eller flyttes
over på elbiler eller
A-mærkede biler, vil det
reducere den sundheds
skadelige partikelforure
ning. Undersøgelser viser
desuden, at foreningsfæl
lesskabet omkring dele-
bilsordninger giver social
værdi, som kan bidrage til
øget mental sundhed.

Klima

Undersøgelser viser, at
der køres færre kilometer,
når man har delebil frem
for egen bil, hvilket vil
reducere CO2-udslippet.
Værdien forøges, jo
flere elbiler, der indgår i
delebilsordningen.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 31

Kollektiv transport på tværs af Øresund
Bedre overblik over mulighederne for at rejse med kollektiv transport mellem Helsingør
og Helsingborg kan styrke borgeres og besøgendes oplevelse af sammenhæng mellem
de to byer.

Initiativet kort fortalt

Trafikselskaberne i Danmark og Sverige
tilbyder en lang række forskellige løsninger
for billetkøb til den kollektive transport. Men
både rejseinformation og muligheden for
billetkøb med transportskift kan gøres mere
effektiv og gennemskuelig, end den er i dag.
Eksempelvis kan der etableres information
på standere ved transportknudepunkter, og
der kan udvikles og optimeres på internet
platforme, apps og automater til billetkøb til
kombinationsrejser.

-

-

-

-

- -

Målgruppe

De vigtigste målgrupper er borgere, pendlere
og besøgende.

Mulige samarbejdspartnere

Initiativet lægger op til forankring i H-H sam
arbejdet, samarbejde med Helsingborg Stad,
Öresundskomitteen, Region Skåne, DSB,
Movia, Skånetrafikken, rejseplanen.dk, resro
bot.se, Agenda 21, Gate 21, Pendlerklubben
Kystbanen, hoteller, større turistattraktio
ner (eksempelvis M/S Museet for Søfart),
Rejsekortet, Jojo og Scandlines.

Ressourcer

Investeringen estimeres til 50.000–200.000 kr.

Der forventes en årlig driftsomkostning på
10.000 kr.

Tovholderne i Helsingør Kommune er Center
for Kultur, Idræt og Byudvikling samt Center
for Teknik, Miljø og Klima med et forventet
timeforbrug på 100–200 timer.

Effekt

Effekten vil kunne ses i form af flere borgere
og besøgende, der oplever rejsen mellem
destinationer på tværs af Øresund som
uproblematisk. En anden effekt vil være øget
billetsalg til den kollektive transport, hvis
flere vælger kombinationsrejser på tværs af
Øresund.

Værdi

Hverdagsliv

For borgere i Helsingør og
Helsingborg vil det blive
lettere og mere naturligt
at rejse over Øresund
mellem hjem, uddannelse
og arbejde.

Kulturliv

For borgere og besøg
ende i Helsingør og
Helsingborg vil det blive
lettere og mere naturligt
at rejse over Øresund for
at benytte begge byers
kulturelle tilbud.

Sundhed

Initiativet forventes ikke
at skabe særlig værdi for
sundheden.

Klima

CO2-udledningen vil re
duceres, hvis flere bilture
bliver erstattet af rejser
med kollektiv transport.

https://www.rejseplanen.dk
https://www.resrobot.se
https://www.resrobot.se

32

Mobilitetstjek på ungdomsuddannelser
Et mobilitetstjek skal være med til at få flere unge til at benytte de aktive og grønne
transportformer til og fra ungdomsuddannelserne. Mobilitetstjekket kan også være med
til at øge trafiksikkerheden for de unge – som står over for netop de ti farligste år i
deres liv som trafikanter.

Initiativet kort fortalt

Et mobilitetstjek af ungdomsuddannelserne
skal kortlægge de lokale mobilitetsudfordring
er og -løsninger og flytte de unges transport
vaner i retning af grønnere og mere aktive
transportformer. Mobilitetstjekket består af
en undersøgelse af de unges aktuelle trans
portvaner og en kortlægning af transport
muligheder til og fra uddannelsesinstitution
en – herunder f.eks. faciliteter for cyklister,
nærhed til stoppesteder, stationer og trinbræt
samt frekvenser for busser og tog. Eleverne
involveres i mobilitetstjekket, så de får fokus
på deres egen adfærd og mulighederne for at
ændre den.

-
- -

-
-

-

-

-

- -
-

-

Målgruppe

De vigtigste målgrupper er elever og ansatte
på ungdomsuddannelserne.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med ung
domsuddannelser, Nordsjællands Politi, Movia,
Lokalbanen og erhvervslivet.

Ressourcer

Det estimeres, at det vil koste ca.
500.000–800.000 kr. at gennemføre
mobilitetstjekket på tre uddannelses
institutioner i Helsingør Kommune
– eksempelvis Espergærde Gymnasium,
Helsingør Gymnasium og Erhvervsskolen
Nordsjælland.

Tovholdere er Helsingør Kommunes Center
for Teknik, Miljø og Klima med et forventet
timeforbrug på 100–300 timer.

Effekt

Effekten vil kunne ses i form af flere
unge, som transporterer sig via aktive og
grønne transportformer, dvs. til fods, på
cykel, med bus eller tog til og fra uddan
nelserne, samt et bedre CO2-regnskab for
uddannelsesinstitutionerne.

Værdi

Hverdagsliv

Et mobilitetstjek kan
bidrage til øget bevidst
hed om grønne og aktive
transportformer og give
større selvstændighed
i hverdagstransporten.
Helsingør Kommune vil
desuden få ny viden
om mulighederne for at
forbedre infrastrukturen
omkring ungdomsuddan
nelsesinstitutionerne.

Kulturliv

Initiativet forventes ikke
at skabe særlig værdi for
kulturlivet.

Sundhed

Bedre trafikadfærd blandt
unge vil medføre et fald
i antallet og alvorlighed
en af trafikulykker. Mere
aktiv transport vil skabe
øget sundhed.

Klima

Hvis bilture kan flyttes
til grønne transportfor
mer, vil CO2-udledningen
reduceres.

Mobilitetstjek på virksomheder
Et mobilitetstjek på udvalgte virksomheder skal sætte fokus på mulighederne for aktive
og grønne alternativer til biltransport – og på mere mobilitetssmart brug af bilen.

Initiativet kort fortalt

Adfærdsændringer fordrer kendskab til reelle
og attraktive alternativer. Derfor skal medar
bejdere på fem udvalgte større virksomheder
i Helsingør Kommune tilbydes et mobilitets
tjek i form af en rejsevaneundersøgelse, en
dialog om transportudfordringer, en alternativ
rejseplan samt en efterfølgende evaluering
og opfølgende rejsevaneundersøgelse.
Mobilitetstjekket udføres af et rejsehold,
som besøger virksomhederne og udregner
de reelle omkostninger ved medarbejdernes
aktuelle transportvalg. Det sker ved at sam
menligne tid, økonomi, fysisk aktivitet og
CO2-udledning med aktive og grønne alterna
tive transportløsninger eller mere mobilitets
smart brug af bilen. Repræsentanter fra den
kollektive transport kan også være til stede
og besvare lokalspecifikke spørgsmål.

-

-
-

-

-
-

- -

-

-

-
-

- -

- -

-

-

-

Målgruppe

De vigtigste målgrupper er større virksomhe
der og deres medarbejdere.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
større private virksomheder (eksempel
vis Konventum), Movia, DSB, Lokalbanen
Cyklistforbundet, Hjerteforeningen og Gate 21.

Ressourcer

Helsingør Kommunes indledende investering
estimeres til 500.000–750.000 kr.

Omkostning til evaluering og opfølgning skøn
nes til 250.000 kr.

Tovholdere i Helsingør Kommune er Center
for Teknik, Miljø og Klima i samarbejde med
Center for Erhverv, Politik og Organisation
med et forventet timeforbrug på 100–200
timer.

Effekt

Effekten vil kunne ses i form af flere med
arbejdere, som benytter aktive og grønne
transportformer, f.eks cykel eller kollektiv
transport, samt at flere medarbejdere bruger
bilen mobilitetssmart, eksempelvis i samkør
selsordninger. Samtidig vil virksomhedens
CO2-regnskab forbedres.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 33

Værdi

Hverdagsliv

Mobilitetstjekket kan mo
tivere og tilbyde medar
bejderne aktive, grønne
og mobilitetssmarte
transportvaner og med
virke til at skabe bedre
sammenhæng i hverdag
en. Som sidegevinst
kortlægges mobilitets
mæssige potentialer og
barrierer for det pågæld
ende erhvervsområde.

Kulturliv

Initiativet forventes ikke
at skabe særlig værdi for
kulturlivet.

Sundhed

Mere aktiv og grøn
transport vil forbedre den
fysiske og mentale sund
hed, hvilket desuden kan
resultere i færre sygeda
ge på arbejdspladsen.

Klima

Mobilitetstjekket kan
give flere lyst til at vælge
klimasmarte mobilitets
løsninger og være med
til at sætte grøn mobilitet
og klimabevidsthed på
dagsordenen.

34

Tag cyklen gratis med i Kystbanen
Ved at gøre det gratis at tage cyklen med i toget kan man gøre det nemmere for
borgerne i Helsingør Kommune at kombinere aktive og kollektive transportformer.

Initiativet kort fortalt

I dag er det gratis for passagerer i S-tog og
på Lokalbanen at tage cyklen med i toget
– og det gør det nemt at komme det sidste
stykke mellem station og hjem, arbejds
plads, undervisning eller kulturattraktioner.
Ved også at gøre det gratis at tage cyklen
med i Kystbanen kan vi give samme mulig
hed til besøgende, borgere og arbejdsta
gere i Helsingør Kommune. Initiativet kan
realiseres ved, at relevante danske kom
muner formulerer et fælles ønske og tager
kontakt til DSB for at starte en dialog om
mulighederne og udvikler en strategi for
implementeringen.

Målgruppe

De vigtigste målgrupper er pendlere og
besøgende.

Mulige samarbejdspartnere

Initiativet lægger op til et samarbejde med
DSB, svenske og danske kommuner langs
Kystbanen, Cyklistforbundet, Lokalbanen,
DSB S-tog, Pendlerklubben Kystbanen, Region
Hovedstaden, Movia, VisitNordsjælland og
Aalborg Universitet CPH.

Ressourcer

Helsingør Kommunes omkostninger i for
bindelse med at etablere et samarbejde og
udvikle en strategi for realisering af initiativet
estimeres til 10.000–50.000 kr. Herudover
vil det kræve en investering af bl.a. DSB at
indrette togene til at håndtere flere cykler
fremover.

-

-

-
-

-

-

-
- -

-
- -

Tovholderne i Helsingør Kommune er Center
for Teknik, Miljø og Klima samt Center for
Kultur, Idræt og Byudvikling med et forventet
timeforbrug på 100–200 timer.

Effekt

Effekten vil kunne ses i form af flere pend
lere og besøgende, som tager cyklen med i
Øresundstoget.

Værdi

Foto: Steen Aage Nielsen ▸

Hverdagsliv

Pendlere vil opleve en
bedre sammenhæng
i hverdagen og vælge
Øresundstoget i kombi
nation med cyklen som
primær transportform
til og fra arbejde og
uddannelse.

Kulturliv

Helsingør Kommune vil
blive en endnu bedre
cykelturistdestination.

Sundhed

Hvis det bliver nemmere
at tage cyklen med i tog
et, forbedres mulighed
erne for også at trans
portere sig aktivt.

Klima

CO2-udledningen re
duceres, når flere bil
ture erstattes af rejser
med aktiv og kollektiv
transport.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 35

UDKAST

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 35

Adgang for alle

Alle skal have mulighed for at tage del i de gode ople
velser i naturen og i byerne i Helsingør Kommune.
Men hvis det er svært at finde rundt, hvis omgivelser
ne føles utrygge, eller hvis man er dårligt gående, kan
det begrænse den aktive aktionsradius.

-

-

De tre mobilitetsinitiativer på de følgende sider har
det til fælles, at de fokuserer på at skabe bedre adgang
til by og natur ved at reducere de barrierer, som kan
hindre borgere og besøgende i at få del i de gode
oplevelser i Helsingør Kommune.

Cykling uden alder
Cykling uden alder giver ældre mulighed for at komme ud at cykle med en frivillig
chauffør. Oplevelsesture i transportcykler, socialt samvær og vind i håret skal
understøtte et meningsfuldt liv for svage ældre.

Initiativet kort fortalt

Cykling uden alder skaber relationer på tværs
af generationer og afhjælper ensomhed, som
er en af tidens største udfordringer blandt æl
dre. Ideen er, at frivillige cykler på elektriske
transportcykler, der kan tage to ældre passa
gerer med. Turene planlægges på de ældres
præmisser og giver dem mulighed for at
mindes eller opleve nye by- og naturområder.
De frivillige planlægger og forestår cykeltur
ene, mens Cykelteket – et cykelbibliotek for
borgere og arbejdstagere i kommunen – står
for cykler og bookingsystem, så turene kan
koordineres. De frivillige får tilbudt træning
før deltagelsen.

Målgruppe

De vigtigste målgrupper er ældre borgere,
som ikke selv kan cykle, samt de frivillige,
der cykler turene som chauffør.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
private frivillige, plejehjem, aktivitets
centre, Cyklistforbundet, Ældresagen,
Hjerteforeningen, Jobcenter Helsingør,
Cykling uden alder (organisationen) og
Frivillighedscenter Helsingør.

Ressourcer

Investeringen estimeres til 100.000–200.000 kr.
for tre elektriske transportcykler og koordi
nering af frivillige.

-
-

-

-
-

-

-

-

De årlige driftsomkostninger forventes at
ligge på 10.000–40.000 kr.

Tovholdere i Helsingør Kommune er Center
for Sundhed og Omsorg og Center for Teknik,
Miljø og Klima i samarbejde med Center for
Særlig Social Indsats med et forventet time
forbrug på 100–300 timer.

Effekt

Effekten vil kunne ses i form af flere ældre,
som kommer ud og oplever kommunens
mange tilbud.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 37

Værdi

Hverdagsliv

Færre ældre vil føle
sig ensomme, og flere
borgere vil blive frivil
lige. De ældre vil opleve
større livskvalitet, og
de frivillige vil opleve et
meningsfuldt og givende
medborgerskab.

Kulturliv

Svage og gangbesværede
ældre vil få mulighed
for at opleve naturen
og kommunens mange
kulturtilbud.

Sundhed

De ældres mentale
sundhed vil øges, og de
frivilliges sundhed vil
forbedres som følge af
fysisk aktivitet og ople
velsen af meningsfuldt
medborgerskab.

Klima

Udflugterne forventes
ikke at erstatte andre
motoriserede ture. Derfor
forventes initiativet ikke
at skabe særlig værdi for
klimaet.

38

Sammenhæng i Syd
Forbedringer på stisystemet i Helsingør Syd vil gøre det mere trygt og attraktivt at
færdes på stierne og skabe bedre sammenhæng i området.

Initiativet kort fortalt

For de 8.000 beboere i boligområderne
Vapnagaard og Nøjsomhed er stisystemet
ofte den korteste vej mellem hjemmet og
de mange faciliteter i området – Multipark,
svømmehal, bibliotek, institutioner, skoler
m.m. Sammenhæng i Syd består af en række
indsatser, der skal gøre det trygt og attraktivt
at færdes på stierne. Man er allerede begyndt
at tynde ud i beplantningen, fjerne graffiti
og sætte motionsredskaber op. Derudover er
der planer om at forbedre belysningen, sætte
videoovervågning op og forskønne tre tunnel
ler med kunst.

-

-

-
-

-

Målgruppe

De vigtigste målgrupper er beboerne i
Helsingør Syd, i alt ca. 8.000 mennesker
– herunder beboerne i de fem almene bolig
afdel inger i Helsingør Syd, i alt ca. 5.800
mennesker – samt borgere fra resten af
Helsingør og Nordsjælland, som benytter
faciliteterne eller besøger boligområderne.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
beboere, boligselskaber, foreningsliv og
områdets klubber og institutioner,
Prøvestenscentret og Nordsjællands Politi.

Ressourcer

Investeringen estimeres til ca. 5 mio. kr.

De årlige driftsomkostninger forventes at
ligge på 200.000 kr.

Tovholder er Helsingør Kommunes Center for
Teknik, Miljø og Klima og Center for Sundhed
og Omsorg med et forventet timeforbrug på
1.000 timer.

Effekt

Effekten vil kunne ses i form af flere borgere,
som transporterer og bevæger sig aktivt i
området.

Værdi

Hverdagsliv

Bedre sammenhæng vil
betyde, at flere borgere
vil bruge faciliteterne i
området og dermed får
øget værdi i hverdagen.
Flere borgere vil føle sig
trygge, Helsingør Syd vil
få et bedre omdømme, og
det sociale fællesskab vil
forbedres.

Kulturliv

Bedre sammenhæng og
større tryghed i området
vil betyde, at flere borg
ere vil bruge de kulturelle
faciliteter i området og
dermed får en kulturel
oplevelse.

Sundhed

Bedre stier vil betyde, at
flere borgere vil transpor
tere og bevæge sig aktivt.
Den øgede bevægelse vil
skabe værdi for borger
nes fysiske og mentale
sundhed.

Klima

Hvis flere transporterer
og bevæger sig aktivt
via stisystemerne, vil
det bidrage til mindre
brug af CO2-udledende
transportformer.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 39

Skiltning i byrummet
Skiltning kan tilføre oplevelsen af byrummet en kulturhistorisk dimension, som gør turen
gennem byen til en oplevelse i sig selv.

Initiativet kort fortalt

God skiltning kan mere end vise vej.
Hornbæk, Helsingørs historiske bykerne og
Kulturhavnsområdet byder på et væld af op
levelser. Gadeskilte med uddybende tekst om
gadens navn og historie, bygningers historie
og interaktive gadeskilte kan være med til at
formidle byernes kulturhistorie samtidig med,
at borgere og besøgende ledes i den rigtige
retning.

-

-

-
-

- -

-
-

Målgruppe

De vigtigste målgrupper er borgere og gæs
ter, der færdes i Hornbæks eller Helsingørs
kulturhistoriske områder.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
Lokalhistorisk arkiv, Vejdirektoratet, grund
ejere, Points, Kulturinstitutionerne, turistaktø
rerne, VisitNordsjælland, Aalborg Universitet
CPH m.fl.

Ressourcer

Investeringen estimeres til 300.000–500.000 kr.

De årlige driftsomkostninger forventes at
ligge på 30.000 kr.

Tovholder er Helsingør Kommunes Center
for Kultur, Idræt og Byudvikling samt Center
for Teknik, Miljø og Klima i samarbejde med
Center for Erhverv, Politik og Organisation med
et forventet timeforbrug på 200–300 timer til
implementering.

Effekt

Effekten vil kunne ses i form af et øget flow
af gæster mellem vigtige korridorer, bl.a.
Helsingør bykerne og Kulturhavn Kronborg.

Værdi

Hverdagsliv

Skiltningen kan tilføre en
kulturhistorisk dimen
sion til oplevelsen af
byrummet og vise vej til
de gode oplevelser – til
glæde for borgere, som
færdes i byen til daglig.

Kulturliv

Besøgende vil opleve
bedre sammenhæng mel
lem ankomstpunkter, by,
havn, natur og Kulturhavn
Kronborg. Skiltningen vil
vise vej til flere gode op
levelser og tilføje en kul
turhistorisk dimension til
oplevelsen af byrummet.

Sundhed

Initiativet forventes ikke
at skabe særlig værdi for
sundheden.

Klima

Initiativet forventes ikke
at skabe særlig værdi for
klimaet.

Børn på vej
– tidlig indsats
Helsingør Kommune arbejder for at være CO2-neutral
i 2050 og at skabe en fremtid, hvor fysisk aktivitet er en
naturlig del af hverdagen. For at nå disse mål skal trans
portvaner udfordres og påvirkes i en grønnere og mere ak
tiv retning – og her er det nødvendigt at sætte ind overfor
fremtidens trafikanter – børnene.

-
-

De fire mobilitetsinitiativer på de følgende sider har det
til fælles, at de skal sikre, at fremtidens trafikanter lærer at
færdes sikkert i trafikken og betragter de aktive og grønne
transportformer som det naturlige valg.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 41

Faglige cykelpakker til skolerne
Pakketure, der kobler cykling med skoleundervisning, skal give eleverne cykeltræning og
god trafikadfærd.

Initiativet kort fortalt

Fem fagrelevante pakketure skal gøre det
nemmere for lærerne at undervise på to hjul.
Pakketurene giver mulighed for at tænke
færdselsundervisning og bevægelse ind i
undervisningen, så eleverne vænner sig til at
cykle og bliver mere sikre og trygge i trafik
ken. Pakkens undervisningsmateriale kan om
handle erhvervsliv, natur og teknik, kultur og
samfundsfag, historie, trafik og byudvikling.
Materialet skal indeholde rutebeskrivelser og
undervisningsmuligheder på turen samt en
vejledning i at cykle med skoleklasser.

-
- -

-
-

-

-

-

-
-

Målgruppe

De vigtigste målgrupper er elever og lærere.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
større og mindre lokale virksomheder, natur
vejledere, kulturinstitutioner, Friluftsguiden,
Projekt ”Den entreprenante skole”, Dansk
Skoleidræt og Helsingborg Stad.

Ressourcer

Investeringen estimeres til 500.000 kr.

De årlige driftsomkostninger forventes at
ligge på 10.000–20.000 kr.

Tovholdere i Helsingør Kommune er Center
for Teknik, Miljø og Klima i samarbejde med
Center for Dagtilbud og Skoler med et forven
tet timeforbrug på 300 timer.

Effekt

Effekten vil være, at flere elever cykler i under
visningen, og at de kommer på flere virksom
heds-, kultur-, natur- og museumsbesøg.

Værdi

Hverdagsliv

Pakketurene støtter
lærernes forberedelse og
kombinerer undervisning
med færdselsundervisning
og bevægelse. Eleverne
vænner sig til at cykle og
kan på sigt blive mere
selvtransporterende, så
de kan færdes frit og ube
sværet mellem hverdag
ens destinationer.

Kulturliv

Eleverne får nye mulig
heder for at lære om
kommunens virksomhe
der, historie, kultur og
natur.

Sundhed

Eleverne vil blive mere
fysisk aktive og vænner
sig til at cykle.

Klima

Initiativet forventes ikke
at skabe særlig værdi for
klimaet.

42

Gåbusser
En gåbusordning kan være med til at give skolebørn en tryg, sund og god social start
på dagen. Med en gåbusordning vil flere børn transportere sig aktivt til skole og få gode
trafikfærdigheder tidligt i livet.

Initiativet kort fortalt

Fysisk aktivitet om morgenen forbedrer sko
leelevers koncentration væsentligt1. Alligevel
vokser andelen af børn, som køres i bil. En
gåbusordning kan give en roligere morgen for
morgentravle familier, gøre det mere trygt for
børnene og forældrene at gå i skole og give
motion fra morgenstunden. Gåbusordningen
fungerer ved, at grupper af børn følges til
skole hver morgen – de yngre børn følges
af ældre, uddannede ’chauffører’ i form af
elever fra 6.–9. klasse. Gåbussen har som en
almindelig skolebus en fast køreplan og skil
tede stoppesteder på ruten, der er planlagt af
skolen. Forældre kan tilmelde børnene via en
Gåbus-app.

-

-

-

-
-

-

-

Målgruppe

De vigtigste målgrupper er skolebørn i
0.–3. klasse samt deres forældre.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
Dansk Skoleidræt og Trygfonden, der står bag
Gåbus-projektet, samt med Nordsjællands
Politi og Dansk Fodgænger Forbund.

Ressourcer

Investeringen estimeres til 100.000–200.000 kr.

De årlige driftsomkostninger forventes at
ligge på 20.000–30.000 kr.

Tovholdere er Helsingør Kommunes Center
for Teknik, Miljø og Klima samt Center for
Dagtilbud og Skoler med et forventet timefor
brug på 200–300 timer til implementering.

Effekt

Effekten vil kunne ses i form af flere børn og
unge, som transporterer sig selv til skole.

Værdi

Hverdagsliv

Gåbusser vil gøre det
nemmere at være bør
nefamilie ved at mindske
morgentravlheden og
skabe øget tryghed på
skolevejene. Børnene vil
opleve en større frihed
ved at blive selvtranspor
terende tidligere i livet.

Kulturliv

Initiativet forventes ikke
at skabe særlig værdi for
kulturlivet.

Sundhed

Gåbusser påvirker sund
heden ved, at eleverne
vil opleve en forbedret
fysisk og mental sundhed
og bedre kan koncen
trere sig i undervisningen.
Trafiksikkerheden ved
skolerne vil øges.

Klima

Gåbusser skaber værdi
for klimaet ved at gøre
aktiv transport til et
naturligt valg og reducere
antallet af bilture.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 43

Ladcykler til kommunens daginstitutioner
Elektriske ladcykler kan forbedre mobiliteten for kommunens daginstitutioner og gøre
cyklen til et naturligt transportvalg for pædagoger og for børn – fremtidens trafikanter.

Initiativet kort fortalt

Fire af kommunens daginstitutioner får hver
stillet to elektriske ladcykler til rådighed som
del af et pilotprojekt. Daginstitutionerne får
dermed en større aktionsradius og bedre mu
ligheder for at give børnene gode oplevelser –
alt imens børn og pædagoger oplever glæden
ved at cykle og vænner sig til at færdes på
cykel. Pædagogerne på pilot-institutionerne
uddannes i færdselsregler, trafikpædagogik og
håndtering af cyklerne for at sikre, at cyk
lerne bliver brugt.

-

-

-

-

-

-

-

-

Målgruppe

De vigtigste målgrupper er de ansatte i dag
institutionerne samt børnene – fremtidens
trafikanter.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med lokale
cykelhandlere og virksomheder, som vil spon
sorere initiativet, forældrebestyrelser samt
Nordsjællands Politi.

Ressourcer

Investeringen estimeres til 200.000–300.000 kr.

De årlige driftsomkostninger forventes at
ligge på 5.000–10.000 kr.

Tovholder er Helsingør Kommunes Center
for Teknik, Miljø og Klima i samarbejde med
Center for Dagtilbud og Skoler med et forven
tet timeforbrug på 100 timer.

Effekt

Effekten vil kunne ses i form af flere børn i
daginstitutionerne, som kommer på tur, også
på længere ture.

En anden effekt vil være, at flere daginstitu
tioner underviser børnene i god trafikadfærd,
og at flere ansatte får motion i arbejdstiden.

Værdi

Hverdagsliv

Ladcyklerne giver dag-
institutionerne flere
aktivitetsmuligheder i
hverdagen. Pædagogerne
understøtter, at børnene
bliver vant til at færdes
på cykel og får en god
trafikadfærd.

Kulturliv

Ladcyklerne vil give
flere børn mulighed for
at besøge kommunens
kulturtilbud.

Sundhed

Aktiv transport på cykel
vil øge sundheden hos
pædagogerne, som får
mere motion i arbejds
tiden – og på sigt hos
børnene, som vænner
sig til at færdes på cykel.
Trafiktræningen er des
uden med til at forbedre
trafiksikkerheden.

Klima

Initiativet forventes ikke
at skabe særlig værdi for
klimaet.

Foto: Vinderplakat udarbejdet af Smakken SFO ved Fartkampagnen 2014 ▸

44

Trafikpolitik på kommunens skoler
Gode vaner skal grundlægges tidligt i livet. En ny trafikpolitik for hver af kommunens
skoler skal sikre god færdselsundervisning og trafikadfærd hos elever, forældre og
skolens medarbejdere.

Initiativet kort fortalt

Trafikpolitikkerne for de enkelte skoler skal
fastsætte initiativer, der gør det mere sik
kert og trygt at færdes til fods eller på cykel
til og fra kommunens skoler. Trafikpolitikken
skal beskrive færdselsundervisningen, den
ønskede transportform til og fra skole samt i
skoletiden, hvordan arealerne omkring skolen
skal indrettes, og hvordan skolens ansatte
og forældre skal fungere som rollemodeller.
Dialogen i udarbejdelsen af politikken er lige
så vigtig som selve produktet og kræver del
tagelse af medarbejdere, forældre og elever.

-

-

-

-

- -

- -
-

Målgruppe

De vigtigste målgrupper er elever, forældre og
medarbejdere på alle skoler.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
skolebestyrelser, privatskoler, Nordsjællands
Politi, Rådet for Sikker Trafik og Teknisk
Museum, som faciliterer mange af trafikkur
serne, ungdomsuddannelserne (eksempelvis
Espergærde Gymnasium og HF) og Movia.

Ressourcer

Investeringen estimeres til 100.000–300.000 kr.

Der er herefter ingen driftsomkostninger.

Tovholdere i Helsingør Kommune er Teknik,
Miljø og Klima i samarbejde med Center for
Erhverv, Politik og Organisation samt Center
for Borgerservice, IT og Digitalisering med et
forventet samlet timeforbrug på 550 timer.

Effekt

Effekten vil kunne ses i form af flere ele
ver, som transporterer sig selv til skole.
Biltrafikken omkring skolerne mindskes, og
antallet af elever, der deltager i Trafikuge,
Trafikpraktik og Cyklistprøven vil øges.

Værdi

Hverdagsliv

Et resultat af trafikpolitik
kerne vil være en øget
oplevelse af generel tryg
hed i trafikken hos elever
og forældre. Når eleverne
bliver mere kompetente
og trygge i trafikken,
kan de færdes mere frit
og ubesværet mellem
hverdagens destinationer
uden forældre.

Kulturliv

Øgede trafikfærdighed
er vil udvide elevernes
aktions radius både i
skoletid og fritid og der
med give eleverne bedre
muligheder for at deltage
i kommunens kultur- og
fritidstilbud.

Sundhed

Muligheden for at vælge
fysisk aktiv transport og
lære gode transportvaner
tidligt i livet vil forbedres.
Færre biler ved skolerne
og bedre trafikadfærd vil
desuden mindske risikoen
for trafikulykker.

Klima

Hver biltur, som flyttes
til aktive og klimasmarte
transportformer, vil bety
de mindre CO2-udledning.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 45

Kommunen går foran

At sikre et godt hverdagsliv, et levende kulturliv, et
sundt liv og et godt klima er et fælles ansvar for alle.
Helsingør Kommune har et særligt ansvar for livs
kvaliteten – for borgerne, erhvervslivet og besøgende.

-

De fire mobilitetsinitiativer på de følgende sider har det
til fælles, at de skal medvirke til, at Helsingør Kommune
går foran ved at nytænke, videreudvikle og være et godt
eksempel på bæredygtig og smart transportadfærd.

47Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer

Benchmarking af mobilitet
En årlig benchmarking af mobilitetsnøgletal kan være med til at sikre strategisk og
målrettet mobilitetsplanlægning, der bidrager til at nå målsætningerne inden for
hverdagsliv, kulturliv, sundhed og klima.

Initiativet kort fortalt

Udviklingen i transportformerne og -vanerne
i Helsingør Kommune skal følges løbende.
Denne viden vil gøre det muligt at prioritere
de initiativer, som er mest effektive i forhold
til at nå de overordnede mål for mobilitets
planlægningen. Benchmarkingen foregår
ved indsamling af de relevante kommunale,
regionale og nationale nøgletal, eksempelvis
transportvaneundersøgelser og trafiktællin
ger, samt tal, der belyser udviklingen inden
for mobilitetsplanens fire indsatsområd er:
hverdagsliv, kulturliv, sundhed og klima.
Benchmarkingen præsenteres årligt for
borgere og byråd.

-

-

-

-

-
- - -

-
-

Målgruppe

De vigtigste målgrupper er politikere,
aktører, som arbejder med eller interesserer
sig for mobilitetsplanlægning, samt kommu
nens administration.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med DSB,
Movia, Lokalbanen, Danmarks Statistik, nabo
kommuner og DTU's Data- og Modelcenter.

Ressourcer

Initialomkostningen estimeres til
200.000–300.000 kr.

De årlige omkostninger forventes herefter at
ligge på 50.000 kr.

Tovholdere i Helsingør Kommune er Center
for Teknik, Miljø og Klima, Center for Sundhed
og Omsorg samt Center for Kultur, Idræt
og Byudvikling i samarbejde med Center
for Erhverv, Politik og Organisation med et
forventet timeforbrug på 100–300 timer til
implementering.

Effekt

Effekten af benchmarkingen er indirekte:
Benchmarkingen kvalificerer vidensgrundlaget
for mobilitetsplanlægningen. Det bliver muligt
at følge mobilitetsudviklingen i Helsingør
Kommune over tid og arbejde strategisk og
målrettet med mobilitetsinitiativer.

Værdi

Hverdagsliv

Benchmarkingen skab
er grundlag for effektiv
mobilitetsplanlægning
med fokus på potentielle
og eksisterende arbejds
tagere og borgere.

Kulturliv

Benchmarkingen skaber
grundlag for effektiv mo
bilitetsplanlægning med
fokus på besøgende og
borgere.

Sundhed

Benchmarkingen skaber
grundlag for effektiv mo
bilitetsplanlægning med
fokus på borgenes menta
le og fysiske sundhed.

Klima

Benchmarkingen skaber
grundlag for effektiv mo
bilitetsplanlægning med
fokus på at nedbringe
CO2-udledningen.

48

Elbilpolitik for Helsingør Kommune
En elbilpolitik skal gøre det attraktivt at skifte benzin- og dieseldrevne biler ud med
elbiler. Dermed reduceres CO2-udledning og partikelforurening i Helsingør Kommune.

Initiativet kort fortalt

En elbilpolitik skal være med til at fremme el
bilisme i Helsingør Kommune. Konkret kunne
der være tale om særlige fordele for elbiler
som eksempelvis tidsubegrænset parkering
på attraktive lokaliteter eller gratis opladning
– gode argumenter for at anskaffe og køre
elbil, som også kan tiltrække kunder i elbil
fra andre kommuner til butikkerne i Helsingør
Kommune. Det er en vigtig del af initiativets
formål, at borgere og besøgende skal få
kendskab til de fordele, der er forbundet med
at vælge at køre elbil.

-

-

-

-

-

-

Målgruppe

De vigtigste målgrupper er borgere, som står for
at udskifte eller anskaffe sig en bil samt elbilister
fra andre kommuner, som kan motiveres til at
handle ind i eller besøge Helsingør Kommune,
hvis det bliver særligt fordelagtigt at køre elbil.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
Helsingborg Stad, Region Hovedstadens
elbilsekretariat, Øresundskomiteen,
VisitNordsjælland, Wonderful Copenhagen,
Gate 21 og Region Hovedstaden.

Ressourcer

Omkostningerne til at udarbejde en elbilpolitik
estimeres til 40.000–80.000 kr.

Derudover skal der afsættes midler til imple
mentering og udarbejdelse af en handleplan
samt til de konkrete projekter og tiltag,
der skal understøtte politikken. Eksempelvis
estimeres det, at det vil koste ca.
500.000–1.000.000 kr. at implementere de to
foreslåede tiltag – tidsubegrænset parkering
på attraktive lokaliteter samt gratis opladning.

Tovholderne i Helsingør Kommune er Center
for Teknik, Miljø og Klima med et forventet
timeforbrug på 100–150 timer.

Effekt

Effekten af elbilpolitikken er lavere CO2-
udledning. Når politikken implementeres, er
der mulighed for, at flere benzin- og diesel
drevne biler i kommunen erstattes af elbiler.

Værdi

Hverdagsliv

Elbilisterne vil opleve
fordele ved at vælge
elbil, og kommunen vil
styrke sit image som
klimaforegangskom
mune. Forretningsliv og
detailhandel kan tiltrække
elbilistkunder fra andre
kommuner som følge af
de fordelagtige forhold for
elbilister.

Kulturliv

Initiativet forventes ikke
at skabe særlig værdi for
kulturlivet.

Sundhed

Elbilpolitikken vil bidrage
til bedre luftkvalitet som
følge af reduceret parti
kelforurening fra benzin-
og dieseldrevne biler.

Klima

Elbilpolitikken vil bidra
ge til reduceret CO2-
udledning, efterhånden
som konventionelle biler
udskiftes med elbiler.

Kommunikation om mobilitet
Kommunikation kan synliggøre Helsingør Kommunes position som foregangskommune
inden for mobilitet.

Initiativet kort fortalt

Budskaberne om, at det er let at bevæge sig
til, fra og rundt omkring i Helsingør Kommune
skal formidles konsekvent ud til potentielle
tilflyttere og besøgende. Kommunikation med
fokus på mobilitet skal sikre fælles fodslag
i Helsingør Kommunes kampagner og mar
kedsføring. Eksempelvis kan et øget fokus på
nærheden til København og et større kend
skab til de tre faste togafgange hver time
være med til at tiltrække potentielle tilflyttere
og besøgende.

- -

-

-
-

-

-
- -
- -

-

Målgruppe

De vigtigste målgrupper er potentielle tilflyt
tere, besøgende og erhvervslivet.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med DSB,
Scandlines, VisitNordsjælland samt Wonderful
Copenhagen, Copenhagen Capacity, H-H
samarbejdet, Movia, Nordsjællandske kommu
ner, hoteller og konferencecentre (eksempelvis
Konventum) med flere.

Ressourcer

Investeringen estimeres til 100.000 kr.

De årlige driftsomkostninger forventes at
ligge på 100.000 kr.

Tovholderne i Helsingør Kommune Center
for Kultur, Idræt og Byudvikling i samar
bejde med er Center for Erhverv, Politik og
Organisation med et forventet timeforbrug på
500 timer.

Effekt

Effekten vil kunne ses i form af, at potentielle
tilflyttere og besøgende får en positiv opfattel
se af Helsingør Kommune som et godt sted at
bo og arbejde, samt at der er flere besøgende
til events, kulturtilbud og attraktioner – og at
de anvender kollektiv transport for at komme
hertil.

Værdi

Hverdagsliv

Kommunikation med
fokus på mobilitet kan bi
drage til at nå målsætnin
gen om at tiltrække flere
familier og kvalificeret
arbejdskraft til Helsingør
Kommune.

Kulturliv

Kommunikation med
fokus på mobilitet kan
bidrage til, at flere be
søgende får en positiv
opfattelse af Helsingør
Kommunes events, kul
turtilbud og attraktioner.

Sundhed

Kommunikation med
fokus på mobilitet kan
skabe opmærksomhed
om mulighederne for
cykelturisme og aktive
transportformer – en
opmærksomhed, som kan
fungere som afsæt for
at udvikle og tiltrække
endnu flere events med
fokus på fysisk aktivitet.

Klima

Kommunikation med fo
kus på mobilitet forven
tes ikke at skabe særlig
værdi for klimaet.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 49

50

Transportpolitik – kommunens medarbejdere
En transportpolitik skal påvirke Helsingør Kommunes medarbejderes transportvaner i
en positiv retning. Kommunens medarbejdere skal gå foran som det gode eksempel for
smartere transport, der reducerer CO2-udledningen og fremmer sundheden.

Initiativet kort fortalt

En transportpolitik for Helsingør Kommunes
medarbejdere skal sætte fokus på med
arbejdernes transportvaner i dagligdagen.
Politikken skal fremme initiativer, der kan
gøre de grønne, aktive, sikre og sunde trans
portformer til et attraktivt valg. Der vil blive
taget udgangspunkt i allerede gennemførte
mobilitetsundersøgelser for Rådhuset og
Prøvestenen. Konkret kan der være tale om
samkørsel til arbejde og møder, optimering af
vognparken, flere elbiler, øget anvendelse af
bus, tog og cykel/elcykel, sikre mobiltelefon
vaner og hensigtsmæssige parkeringsforhold
ved Rådhuset.

-

- -

-

-

-

-
-
-

-

Målgruppe

Den vigtigste målgruppe er medarbejderne i
Helsingør Kommune.

Mulige samarbejdspartnere

Initiativet lægger op til samarbejde med
Gate 21 projektet Formel M, Pendlerklubben
Kystbanen, Region Hovedstaden,
Cyklistforbundet, delebilsorganisationer med
kommunale medlemmer samt Movia.

Ressourcer

Politikken forventes at kunne udføres uden
større investeringer, men der skal afsættes
midler til implementering og til de konkrete
projekter og tiltag, der skal understøtte
politikken. Eksempelvis etablering af parke
ringsanlæg, udvikling af cykel-app mv.
Investeringen estimeres til 100.000–500.000 kr.

De årlige omkostninger til opfølgning på poli
tikken forventes at ligge på ca. 10.000 kr.

Tovholderne i Helsingør Kommune er Center
for Teknik, Miljø og Klima i samarbejde med
Center for Erhverv, Politik og Organisation.
Udarbejdelsen af transportpolitikken indebæ
rer et forventet timeforbrug på 250 timer.

Effekt

Når politikken bliver implementeret, vil effek
ten være bedre transportøkonomi og reduk
tion i CO2-udledningen. Med en transportpo
litik for egne medarbejdere sender Helsingør
Kommune et positivt signal og går foran.

Værdi

Hverdagsliv

Transportpolitikken vil
bidrage til, at det bliver
nemmere at komme til
og fra arbejde, på besøg
eller besigtigelse og at
afholde møder.

Kulturliv

Transportpolitikken for-
ventes ikke at skabe sær
lig værdi for kulturlivet.

Sundhed

Transportpolitikken vil
bidrage til reduceret
partikelforurening, samt
at flere arbejdsrelaterede
ture foregår med aktive
transportformer.

Klima

Transportpolitikken
vil bidrage til mindre
CO2-udledning.

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 51

Transportpolitik – kommunens medarbejdere

Helsingør Kommunes Mobilitetsplan | Del 2 | Initiativer 51

Referencer
Del 1
Hverdagsliv
1 Helsingør Kommune: Vision 2020. Helsingør Kommune; 2012

2 Helsingør Kommune: Uddybning af visionen. Helsingør Kommune; 2012. p. 2, 4

3 Helsingør Kommune: Helsingør Kommunes Befolkningsprognose 2013–2025. Helsingør Kommune; 2013. p. 19

4 Helsingør Kommune: Bilag til Befolkningsprognose 2014–2026. Helsingør Kommune; 2014. p. 25–34

5 DTU Transport: TU 2006–2013 – Helsingør Kommune. Helsingør Kommune, 2014

6 Danmarks Statistik: Gennemsnitlig pendlingsafstand efter køn, bopælsområde og tid 2006–2013. København; 2015. [online]
tilgængelig på: www.statistikbanken.dk/AFSTA2 [online] tilgængelig på: www.statistikbanken.dk/AFSTB2 (obs: tallet beskriver rejseaf-
standen både frem og tilbage = 6,3 km én vej i 2013)

7 Maxus: Helsingør Kommune Effektmåling – før og efter “Kysten” kampagnen. København; 2013. p.31 (PP-Præsentation)

8 Danmarks Statistik: PENDAB3: Beskæftigede efter bopælskommune, arbejdsstedsområde og køn. København. 2015. [online]
tilgængelig på: www.statistikbanken.dk/PENDAB3

9 Danmarks Statistik: PENDAB3: Beskæftigede efter bopælskommune, arbejdsstedsområde og køn. København. 2015. [online]
tilgængelig på: www.statistikbanken.dk/PENDAB3

10 Helsingør Kommune: Vision 2020. Helsingør Kommune; 2012.

11 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 30

12 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 64

13 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 86

14 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 93

Kulturliv
1 Helsingør Kommune: Måling af kulturens effekter – turisme. Helsingør Kommune; 2014

2 Dansk Cyklist Forbund: Cykelparkeringshåndbog. København; 2007. p. 33 og Malmö Stad: Cykel garage – inspiration, idéer og
hårda fakta för dig som planera for cykel i stan. Malmö; 2009. p. 58

3 Helsingør Kommune: Byrumsplan for Helsingør Bykerne, Gehl Architects. Helsingør Kommune; 2011. [online] tilgængelig
på:http://www.helsingor.dk/om-kommunen/byudvikling-og-planlaegning/udviklingsplaner/byrumsplan-for-helsingoer-bykerne/

4 Visit Denmark: Cykelturisme i Danmark. København;2013. [online] tilgængelig på: http://www.visitdenmark.dk/da/danmark/
cykelturisme-i-danmark

5 Helsingør Kommune: Vision 2020. Helsingør Kommune; 2012

6 Helsingør Kommune: Turismestrategi og handleplan for Helsingør Kommune frem til 2020. Helsingør Kommune; 2012. p. 16

Sundhed
1 Sundhedsstyrelsen: Danskernes Sundhed – Den Nationale Sundhedsprofil 2013. København; 2014. [online] tilgængelig på: http://
sundhedsstyrelsen.dk/da/nyheder/2014/~/media/8538E83A23B64880B3960909F85FED4D.ashx?m=.pdf

2 Sundhedsstyrelsen: Forebyggelsespakke – fysisk aktivitet. København; 2012. [online] tilgængelig på: http://sundhedsstyrelsen.dk/
publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf

3 Sundhedsstyrelsen: Fysisk aktivitet, håndbog om forebyggelse og behandling. København; 2011. [online] tilgængelig på: http://
sundhedsstyrelsen.dk/publ/Publ2012/BOFO/FysiskAktivitet/FysiskAktivitetHaandbog.pdf

4 Statens Institut for Folkesundhed: Risikofaktorer og folkesundhed i Danmark. København; 2006.: [online] tilgængelig på: http://
www.si-folkesundhed.dk/upload/risikofaktorer_def.pdf.

5 Region Hovedstaden: Sundhedsprofil for region og kommuner 2013. København; 2014. : [online] tilgængelig på: http://www.
regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf

6 Region Hovedstaden: Sundhedsprofil for region og kommuner 2013. København; 2014. : [online] tilgængelig på: http://www.regi
onh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf

-

7 Region Hovedstaden: Sundhedsprofil for region og kommuner 2013. København; 2014. : [online] tilgængelig på: http://www.
regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf

52

https://www.statistikbanken.dk/AFSTA2
https://www.statistikbanken.dk/AFSTB2
https://www.statistikbanken.dk/PENDAB3
https://www.statistikbanken.dk/PENDAB3
https://www.helsingor.dk/om-kommunen/byudvikling-og-planlaegning/udviklingsplaner/byrumsplan-for-helsingoer-bykerne/
http://www.visitdenmark.dk/da/danmark/cykelturisme-i-danmark
https://www.visitdenmark.dk/da/danmark/cykelturisme-i-danmark
https://www.sundhedsstyrelsen.dk/da/nyheder/2014/~/media/8538E83A23B64880B3960909F85FED4D.ashx?m=.pdf
https://www.sundhedsstyrelsen.dk/da/nyheder/2014/~/media/8538E83A23B64880B3960909F85FED4D.ashx?m=.pdf
http://sundhedsstyrelsen.dk/ publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf
http://sundhedsstyrelsen.dk/ publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf
http://sundhedsstyrelsen.dk/publ/Publ2012/BOFO/FysiskAktivitet/FysiskAktivitetHaandbog.pdf
http://sundhedsstyrelsen.dk/publ/Publ2012/BOFO/FysiskAktivitet/FysiskAktivitetHaandbog.pdf
http://www.si-folkesundhed.dk/upload/risikofaktorer_def.pdf
http://www.si-folkesundhed.dk/upload/risikofaktorer_def.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf

8 Region Hovedstaden: Sundhedsprofil for region og kommuner 2013. København; 2014. : [online] tilgængelig på: http://www.
regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf

9 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 87

10 Region Hovedstaden: Sundhedsprofil for region og kommuner 2013. København; 2014. : [online] tilgængelig på: http://www.
regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf

11 Sundhedsstyrelsen: Forebyggelsespakke – fysisk aktivitet. København; 2012. [online] tilgængelig på: http://sundhedsstyrelsen.dk/
publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf

12 Udtræk fra Vejman.dk

13 Politiregistrerede personskader.

14 Helsingør Kommune: Skolevejsundersøgelsen 2015 (foreløbig titel). Helsingør Kommune; 2015

15 Helsingør Kommune: Skolevejsundersøgelsen 2015 (foreløbig titel). Helsingør Kommune; 2015

16 Sundhedsstyrelsen: Forebyggelsespakke – fysisk aktivitet. København; 2012. [online] tilgængelig på: http://sundhedsstyrelsen.dk/
publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf

17 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 87

18 Helsingør Kommune: Skolevejsundersøgelsen 2015 (foreløbig titel). Helsingør Kommune; 2015

19 Udtræk fra Vejman.dk samt politiregistrerede personskader.

20 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 87

21 Færdselskommissionen: Færdselssikkerhedskommissionens Nationale Handlingsplan 2013–2020. København; 2013. p. 12 [online]
tilgængelig på: http://www.faerdselssikkerhedskommissionen.dk/sites/kombelt.dev2.1508test.dk/files/filer/Handlingsplan%202013
2020%20Hver%20ulykke%20er%20%C3%A9n%20for%20meget%20-%20et%20f%C3%A6lles%20ansvar.pdf

-

22 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 5

Klima
1 Helsingør Kommune: CO2 Kortlægning for Helsingør Kommune som Geografisk Område i 2013, Rambøll. Helsingør; 2014. p.
11-13

2 Helsingør Kommune: CO2 Kortlægning for Helsingør Kommune som Geografisk Område i 2013, Rambøll. Helsingør; 2014. p.
11-13

3 Danmarks Statistik: BIL800: Familiernes bilrådighed (faktiske tal) efter område og rådighedsmønster. København, 2015. [online]
tilgængelig på: www.statbank.dk/BIL800

4 Helsingør Kommune: CO2 Kortlægning for Helsingør Kommune som Geografisk Område i 2013, Rambøll. Helsingør; 2014. p.
11-13

5 Helsingør Kommune: CO2 Kortlægning for Helsingør Kommune som Geografisk Område i 2013, Rambøll. Helsingør; 2014. p. 3

6 Danmarks Statistik: PENDAB4: Beskæftigede personer efter område, branche (DB07), pendling og køn. København, 2015,
[online] tilgængelig på: http://www.statistikbanken.dk/PENDAB4 Samt Danmarks Statistik: VEJ22: Motorkøretøjer pr døgn efter
vejstrækning. København, 2015, [online] tilgængelig på: http://www.statistikbanken.dk/VEJ22

7 Helsingør Kommune: CO2 Kortlægning for Helsingør Kommune som Geografisk Område i 2013, Rambøll. Helsingør; 2014. p.
11-13

8 Helsingør Kommune: CO2 Kortlægning for Helsingør Kommune som Geografisk Område i 2013, Rambøll. Helsingør; 2014. p.
11-13

9 Helsingør Kommune: VORES VEJ – Samlede politikker for Helsingør Kommune. Helsingør Kommune; 2012. p. 38, 42

10 Region Hovedstaden: Klimastrategi for hovedstadsregionen. Hillerød; 2012. [online] tilgængelig på: http://www.regionh.dk/NR/
rdonlyres/2175D9D6-2C31-45BC-ACC5-25A53D2E596E/0/16582Klimastrategi2012_enkelt.pdf

Del 2
Gåbusser:
1 Dansk Naturvidenskabsformidling: Masseeksperimentet - Fuldkorn og englehop – koncentration i top? (læsevejledning). København;
2012. [online] tilgængelig på: http://masseeksperimentet.danishsciencefactory.dk/sites/default/files/files/laerervejledning2012.pdf

Helsingør Kommunes Mobilitetsplan | Del 1 | Referencer 53

http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://www.regionh.dk/NR/rdonlyres/733EFBDA-B537-4208-814E-152ABD61C7A8/0/Sundhedsprofil_Region_Hovedstaden_2013.pdf
http://sundhedsstyrelsen.dk/publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf
http://sundhedsstyrelsen.dk/publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf
http://sundhedsstyrelsen.dk/publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf
http://sundhedsstyrelsen.dk/publ/Publ2012/06juni/ForebyggPk/FysiskAktivitet.pdf
http://www.faerdselssikkerhedskommissionen.dk/sites/kombelt.dev2.1508test.dk/files/filer/Handlingsplan%2020132020%20Hver%20ulykke%20er%20%C3%A9n%20for%20meget%20-%20et%20f%C3%A6lles%20ansvar.pdf
http://www.faerdselssikkerhedskommissionen.dk/sites/kombelt.dev2.1508test.dk/files/filer/Handlingsplan%2020132020%20Hver%20ulykke%20er%20%C3%A9n%20for%20meget%20-%20et%20f%C3%A6lles%20ansvar.pdf
https://www.statbank.dk/BIL800
http://www.statistikbanken.dk/PENDAB4
http://www.statistikbanken.dk/PENDAB4
http://www.regionh.dk/NR/rdonlyres/2175D9D6-2C31-45BC-ACC5-25A53D2E596E/0/16582Klimastrategi2012_enkelt.pdf
http://www.regionh.dk/NR/rdonlyres/2175D9D6-2C31-45BC-ACC5-25A53D2E596E/0/16582Klimastrategi2012_enkelt.pdf
http://masseeksperimentet.danishsciencefactory.dk/sites/default/files/files/laerervejledning2012.pdf
https://www.Vejman.dk
https://www.Vejman.dk

Foto: Lars Andreassen

Helsingør Kommune
Stengade 59
3000 Helsingør

	Mobilitetsplan Helsingør Kommune 2015-2020
	Indhold
	Del 1
	Hverdagsliv
	Hvor står vi i dag?
	Visioner og målsætninger
	Her kan vi sætte ind

	Kulturliv
	Hvor står vi i dag?
	Visioner og målsætninger
	Her kan vi sætte ind

	Sundhed
	Hvor står vi i dag?
	Visioner og målsætninger
	Her kan vi sætte ind

	Klima
	Hvor står vi i dag?
	Visioner og målsætninger
	Her kan vi sætte ind

	Del 2
	Det kan vi gøre
	Planer og infrastrukturprojekter i Helsingør Kommune
	Samarbejde om mobilitet på tværs af faggrænser, organisationer og interessefællesskaber

	Mere fleksibilitet
	Bycykler
	Delebilsordning
	Kollektiv transport på tværs af Øresund
	Mobilitetstjek på ungdomsuddannelser
	Mobilitetstjek på virksomheder
	Tag cyklen gratis med i Kystbanen

	Adgang for alle
	Cykling uden alder
	Sammenhæng i Syd
	Skiltning i byrummet

	Børn på vej– tidlig indsats
	Faglige cykelpakker til skolerne
	Gåbusser
	Ladcykler til kommunens daginstitutioner
	Trafikpolitik på kommunens skoler

	Kommunen går foran
	Benchmarking af mobilitet
	Elbilpolitik for Helsingør Kommune
	Kommunikation om mobilitet
	Transportpolitik – kommunens medarbejdere

	Referencer

