

PM 2015:207 RI (Dnr 111-1591/2015)

Sverigeförhandlingen – Lägesredovisning 2

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Anmälan av ”Sverigeförhandlingen – Lägesredovisning 2” godkänns.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Den 1 oktober 2015 skulle samtligt material inför förhandlingarna 2016 ha kommit Sverigeförhandlingen tillhanda. Staden har i och med detta kompletterat och vidareutvecklat sitt tidigare inspel om storstadsåtgärder med PM om höghastighetsjärnväg, Östlig förbindelse och cykel. Stadens inspel i förhandlingen överlämnades den 9 oktober 2015, efter överenskommelse med Sverigeförhandlingen.

Denna lägesredovisning är sålunda den andra lägesredovisningen till kommunstyrelsen inom ramen för Sverigeförhandlingen.

Nedan presenteras översiktligt slutsatserna av respektive PM som staden lämnat in till Sverigeförhandlingen. Stadens samlade inspel går att läsa i bilaga till promemorian.

Beredning

Ärendet har beretts av stadsledningskontoret.

Mina synpunkter

Detta är den andra lägesbeskrivningen inför kommande förhandlingar med den statliga ”Sverigeförhandlingen”, om ett antal för regionen strategiska projekt. Dessa finns redovisade i bifogat anmälningsärende. I det tidigare ärendet beskrevs framförallt de spårinfrastrukturprojekt som samhällsekonomiskt har bedömts vara mest intressanta och gynnsamma för staden och länet. I detta ärende rapporteras stadens nya inspel gällande höghastighetståg, vägprojektet östlig förbindelse och cykelåtgärder samt det tidigare inskickade underlaget om spårinfrastruktur.

Förhandlingarna mellan staten, berörda kommuner, landsting och regioner kommer att pågå under framförallt år 2016. Viktiga politiska utgångspunkter inför dessa förhandlingar är bland annat att frågan om utbyggda stambanor för höghastighetståg främst är en statlig angelägenhet och därmed också i huvudsak ska finansieras av staten. Resultatet av förhandlingen om höghastighetståg får inte

inkräkta på redan beslutade åtgärder i nuvarande nationell plan eller på nödvändiga prioriteringar i framtida nationella planer, vilket även gäller för åtgärder inom länsplanen.

Stadens inskickade inspel ska ses som en tjänstemannaprodukt inför de förhandlingar som kommer att påbörjas inom ramen för Sverigeförhandlingen i februari 2016. Med inspelet har inte staden förbundit sig till något ekonomiskt åtagande eller något bindande ställningstagande i frågan. Dokumentet ska istället ses som ett levande dokument som anger inriktning i nuläget för stadens initiala ståndpunkt i Sverigeförhandlingen. Inför det fortsatta arbetet bör det framhållas vikten av att få till stånd statlig medfinansiering för nödvändiga satsningar på kollektivtrafikutbyggnad i Stockholms län för att bidra till att främja bostadsbyggandet. De siffror som rör möjlig bostadsutbyggnad i de olika spårobjektens influensområde är preliminära och inget statistiskt tal, men bedöms samtidigt realistiska att utgå ifrån.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Anmälan av ”Sverigeförhandlingen – Lägesredovisning 2” godkänns.

Stockholm den 19 november 2015

KARIN WANNGÅRD

Bilaga

PM Sverigeförhandlingen - Stockholms stads inspel

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarråden Anna König Jerlmyr, Joakim Larsson och Cecilia Brinck (alla M) och borgarrådet Lotta Edholm (L) enligt följande.

Alliansen välkomnar att det anges som stadens inställning att hedra tidigare ingångna infrastrukturöverenskommelser för Stockholmsregionen. Likaså ställer vi oss bakom ståndpunkten att Sverigeförhandlingen inte får inkräkta på redan fattade beslut om infrastruktursatsningar såväl nationellt som regionalt. En kraftigt växande Stockholmsregion är i stort behov av ytterligare utbyggnad av infrastruktur, inte minst av tunnelbanesystemet. Ur kollektivtrafiksynpunkt är det i synnerhet angeläget med ytterligare en tunnelbaneförbindelse över Saltsjö-Mälarsnittet, väster om Slussen. Utöver detta finns en stor potential till nya bostäder i Söderort om den tunnelbanelinjen går vidare söderut från Liljeholmen till Älvsjö och Hagsätra. Likaledes har Spårväg Syd potential för uppförande av nya bostäder.

Däremot delar vi inte den rödgrönrosa majoritetens syn på behovet av den östliga förbindelsen. Vi anser att byggandet av den östliga förbindelsen är direkt avgörande för att möta behovet av en utbyggd infrastruktur i takt med att Stockholm växer. Precis som stadsledningskontoret konstaterar i sitt tjänsteutlåtande så möjliggör den östliga förbindelsen för minskad trängsel i innerstaden vilket i sin tur innebär att vi kan stärka de urbana värdena och öka framkomligheten för kapacitetsstarka transportmedel som cykel-, kollektiv- och gångtrafik. Vidare bidrar den östliga förbindelsen till att skapa bättre förutsättning för fler

stadsgator och mer stadslika bostadskvarter i fler delar av staden när trafik i markplan istället kan ledas under jord.

Den östliga förbindelsen är även viktig för hela regionens tillväxt. Stockholm är idag den enda huvudstaden i Europa som inte har en komplett ringled runt innerstaden. Den östliga förbindelsen beräknas minska trafiken i innerstaden med elva procent men på vissa ställen väntas den minska än mer, exempelvis på Södermalm där trafiken beräknas minska med 20 procent eller på Östermalm där trafiken beräknas minska med 60 procent på vissa gator. Vidare beräknas restiderna minska och samhällsnyttan öka i takt med att köerna blir färre och kortare. Den östliga förbindelsen är, tillsammans med Bromma flygplats och Förbifart Stockholm, de viktigaste infrastruktursatsningarna i regionen. Det är därför anmärkningsvärt att den rödgrönrosamajoriteten väljer att förbise behovet av den östliga förbindelsen samtidigt som de fortsätter att förespråka en tunnelbanesträckning via Bromma flygplats, en sträckning som förutsätter en nedläggning av flygplatsverksamheten.

I grund och botten håller vi med föredragande borgarrådet om att investeringar i höghastighetståg i huvudsak bör finansieras av staten och inte av kommunerna i enlighet med den ansvarsfördelning som finns parterna emellan. Samtidigt anser vi att den rödgrönrosa majoriteten intar en allt för passiv position när det gäller behovet av höghastighetståg till centrala Stockholm samt till Arlanda. För att Stockholm ska öka sin internationella attraktionskraft så är det viktigt att vi har en god internationell tillgänglighet via flyg. Att bygga ut en höghastighetsbana med kopplingar till centrala Stockholm och Arlanda är en förutsättning för att stärka Stockholm och Sverige i förhållande till exempelvis Köpenhamn och Oslo. Därmed anser vi att den rödgrönrosa majoriteten och Stockholms stad mer aktivt bör driva på för att höghastighetsbanan dras vidare från Järna till centrala Stockholm och vidare till Arlanda.

Slutligen finner vi det klandervärt hur den rödgrönrosa majoriteten har valt att hantera hela processen i denna för staden och regionen synnerligen betydelsefulla framtidsfråga. Den lägesredovisning som nu föreläggs kommunstyrelsen har, i likhet med den föregående lägesredovisningen, inte i något skede varit föremål för politisk förankring, än mindre för demokratiska beslut. Det är häpnadsväckande och obegripligt att den rödgrönrosa majoriteten aktivt väljer att frångå Stockholms långvariga och framgångsrika tradition av bred politisk samsyn kring viktiga infrastrukturprojekt. Genom detta agerande ökar den rödgrönrosa majoriteten fullt avsiktligt risken för politiska låsningar, vilket vore förödande för regionen i en så strategisk fråga som har en tidshorisont som sträcker sig över flera mandatperioder.

Men eftersom detta förslag har hanterats utan någon som helst politisk förankring kan vi inte betrakta det som seriöst och det är egendomligt att majoriteten lägger så stor tyngd vid förslaget, som enligt dem själva endast är en "tjänstemannaprodukt". Detta motsägs explicit i ärendet, där det framgår att dokumentet "anger inriktning i nuläget för stadens initiala ståndpunkt i Sverigeförhandlingen". Det är oacceptabelt att undandra frågor av denna vikt demokratisk förankring och det riskerar att skada Stockholmsregionens långsiktiga intressen i dialogen med staten. Det är mot den bakgrunden som vi tidigare har yrkat på att en politisk referensgrupp, med representation från samtliga partier i kommunstyrelsen, tillsätts för att säkerställa bred politisk samsyn över parti- och blockgränser inför att Sverigeförhandlingen inleds i februari 2016.

Kommunstyrelsen

Särskilt uttalande gjordes av Joakim Larsson, Cecilia Brinck, Johanna Sjö och Lars Jilmstad (alla M) och Lotta Edholm (L) med hänvisning till Moderaternas och Liberalernas gemensamma särskilda uttalande i borgarrådsberedningen.

Särskilt uttalande gjordes av Karin Ernlund (C) enligt följande.

Centerpartiet anser att det är en märklig ordning att Kommunstyrelsen återigen har att ta ställning till ett tjänstemannainspel som redan är inskickat till Sverigeförhandlingen. Sverigeförhandlingen är av största vikt för Stockholms och Stockholmsregionens framtida utveckling och Stockholms inspel och prioriteringar bör föregås av blocköverskridande diskussioner och politiska beslut.

En fortsatt utbyggnad av tunnelbanan är den viktigaste åtgärden för att minska trängsel, förbättra miljön och möjliggöra för fler bostäder. Centerpartiet instämmer därför i att utbyggnaden av en ny tunnelbanelinje över Saltsjö-Mälarsnittet och till söderort står överst på prioriteringslistan. Centerpartiet menar dock att mer underlag kring alternativ för sträckning och trafikering behövs. Bostadspotential och kapacitet är avgörande faktorer för bästa sträckning.

Centerpartiet noterar att majoriteten fortfarande inte har med Spårväg syd bland de inskickade inspelen, trots att Sverigeförhandlingarna meddelat att även spårväglösningar är intressanta att studera. Spårväg syd möjliggör för nya bostäder och knyter samma Stockholms södra delar och bör därför finnas med i de fortsatta analyserna och förhandlingarna.

Centerpartiet noterar också att vänstermajoriteten fortsätter att framhålla en ny tunnelbanelinje till Hässelby-Vällingby via Bromma flygplats, trots att det finns lite som tyder på att flygplatsen kommer att läggas ner och bebyggas med bostäder. Detta är ett ytterligare ett bevis på vänstermajoritetens oseriösa hantering av Sverigeförhandlingen.

Höghastighetståg och östlig vägförbindelse finns också med som objekt i förhandlingen. Ingen av dessa åtgärder visar dock på någon större bostadspotential. Den fortsatta utbyggnaden av tunnelbana och andra kapacitetsstarka kollektivtrafiklösningar är därför fortsatt Centerpartiets prioritering i Stockholm. Centerpartiets vill framhålla det som stadsledningskontoret skriver, att höghastighetståg är en statlig angelägenhet och får inte inkräkta på pendeltågens kapacitet.

För Centerpartiet är målen att minska miljöpåverkan från trafiken, minska trängseln och möjliggöra för fler nya bostäder. Centerpartiet ser därför fram emot fortsatta underlag kring östlig vägförbindelses påverkan på miljö och trängsel samt landstingets fortsatta studier av kollektivtrafik på östlig vägförbindelse.

Ärendet

Sverigeförhandlingen följer på den tidigare Stockholms-förhandlingen (2013 års Stockholmsförhandling) där staden slöt avtal om finansiering och utbyggnad av tunnelbanan med staten, landstinget, Nacka kommun, Solna stad och Järfälla kommun. De utbyggnaderna gällde Odenplan till Arenastaden via Hagastaden, Akalla till Barkarby, Kungsträdgården till Nacka C samt till Gullmarsplan och konvertering av Hagsätragrenen till blå linje. De avtalen gäller alltjämt och ordinarie planering för dessa pågår och berörs sålunda inte av Sverigeförhandlingen.

Sverigeförhandlingen har regeringens uppdrag att utreda utbyggnad av nya stambanor för höghastighetståg, samt åtgärder för fler bostäder och ökad tillgänglighet i form av ny infrastruktur främst i storstadsregionerna. De av regeringen utsedda förhandlingspersonerna, H.G. Wessberg och Catharina Håkansson Boman, ska ta fram förslag till principer för finansiering samt en utbyggnadsstrategi.

Inom ramen för uppdraget ska förhandlingspersonerna identifiera och analysera behoven av åtgärder i infrastrukturen, bl.a. i Stockholms län. Åtgärderna ska i huvudsak kunna genomföras till 2035. Tunnelbanans och annan spårtrafiks utveckling ingår, tillsammans med möjliga finansieringslösningar för en Östlig förbindelse. Behovet av justeringar i trängselskatten ska också analyseras.

Totalt ska infrastruktursatsningarna runt om i Sverige möjliggöra byggandet av cirka 100 000 nya bostäder.

Sverigeförhandlingens uppdrag är att studera:

1. Höghastighetsjärnvägar
2. Åtgärder i storstäderna
3. Cykelåtgärder
4. Östlig förbindelse
5. 100 000 nya bostäder
6. Lagförslag om värdeåterföring
7. Järnväg i norr
8. Danmarksförbindelse

I figuren nedan visas tidplanen för Sverigeförhandlingen.


Tidplanen avser i huvuddrag:

- den 1 oktober 2015 skulle samtligt material inför förhandlingarna 2016 ha kommit Sverigeförhandlingen tillhanda
- de formella förhandlingarna påbörjas i februari 2016

- hösten 2017 ska avtalen vara på plats
- under 2018 ska regeringen fatta beslut i frågan

Att främja bostadsutbyggnad i storstadsregionerna är ett av huvudmålen för regeringen med denna satsning. När det gäller definitionen av vad som räknas som nya bostäder inom Sverigeförhandlingen ska det vara nya bostäder vars detaljplaner inte antagits innan avtal skrivits inom Sverigeförhandlingen (ca 2017) och som ska vara färdigställda till och med år 2035.

Gällande Stockholmsregionen har Sverigeförhandlingen varit tydlig med att det i första hand handlar om utbyggnad av tunnelbanan som är aktuellt att gå vidare med inom förhandlingen.

Stockholms stads inspel

Stockholms stad, liksom flera av kommunerna i Stockholms län, lämnade på begäran av Sverigeförhandlingen in sina första initiala inspel i slutet av augusti 2015. Detta inspel redovisades sedan i en lägesredovisning för kommunstyrelsen i september (Dnr 111-1359/2015). Stadens tidigare inspel behandlade framförallt området storstadsåtgärder och redovisade vilka kollektivtrafikåtgärder som stadsledningskontoret ansåg att staden skulle gå vidare med inom ramen för Sverigeförhandlingen.

Den 1 oktober 2015 skulle samtligt material inför förhandlingarna 2016 ha kommit Sverigeförhandlingen tillhanda. Staden har i och med detta kompletterat och vidareutvecklat sitt tidigare inspel om storstadsåtgärder med PM om höghastighetsjärnväg, Östlig förbindelse och cykel. Stadens inspel i förhandlingen överlämnades den 9 oktober 2015, efter överenskommelse med Sverige-förhandlingen.

Denna lägesredovisning är sålunda den andra lägersredovisningen till kommunstyrelsen inom ramen för Sverigeförhandlingen.

Nedan presenteras översiktligt slutsatserna av respektive PM som staden lämnat in till Sverigeförhandlingen. Stadens samlade inspel går att läsa i bilaga 1.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 11 november 2015 har i huvudsak följande lydelse.

Stadsledningskontoret förutsätter att redan beslutade trafikinfrastrukturinvesteringar som berör staden kommer genomföras till de kostnader, tidplaner etcetera som avtalats. Projekt inom Sverigeförhandlingen ska vara ny finansiering och inte tas från redan överenskomna projekt i länet.

Stockholms stads inspel gällande Höghastighetsjärnväg

Staden har i detta skede valt att främst fokusera på kollektivtrafik-utbyggnader inom ramen för Sverigeförhandlingen och mindre på utbyggnad av höghastighetsjärnväg. Detta grundar sig på flera orsaker, exempelvis möjlig bostadspotential samt att staden anser att det främst är en statlig angelägenhet som ska finansieras av staten.

Resultatet av denna förhandling får inte inkräkta på redan beslutade åtgärder i nuvarande nationell plan eller på nödvändiga prioriteringar i framtida nationella planer, vilket även gäller för åtgärder inom länsplanen.

Internationella kopplingar till Arlanda, Oslo och Köpenhamn är en självklar del av det framtida nätet och planeringen måste redan nu inriktas på att inkludera dessa kopplingar.

Höghastighetstågen ska inte kunna ta kapacitet från befintlig järnväg då det på sikt leder till kapacitetsproblem för pendel- och regionalstågen.

Staden anser att det ska vara separata avtal samt beslut för höghastighetsjärnvägen och de kollektivtrafikutbyggnader som kommer att bli aktuella inom ramen för storstadsåtgärder. Detta för att inte en försening av det ena ska leda till en total försening etc.

Stockholms stads inspel gällande storstadsåtgärder

I bifogad PM beskrivs de spårinfrastrukturobjekt som staden i nuläget anser vara mest intressanta och gynnsamma för staden att gå in i fortsatt förhandling om. Dessa är:

- utbyggnad av tunnelbanan mellan Hagsätra/Älvsjö och Fridhemsplan
- utbyggnad av en västlig tunnelbana mellan Alvik och Vällingby via Bromma flygplats
- förlängning av tunnelbanan från Ropsten till Lidingö
- förlängning av tunnelbanan från Hjulsta till Barkarby
- samt:
- ny pendeltågsstation vid Högdalen/Rågsved
- förlängning av Roslagsbanan till City/Odenplan

Antaganden om hur många bostäder som kan antas inom detaljplaner fr.o.m. 2018 och som är färdigbyggda 2035 visar på en mycket grov uppskattning.

Tunnelbaneutbyggnaden från Hagsätra/Älvsjö till Fridhemsplan bedöms av stadsledningskontoret vara det objekt som har störst fördelar för staden. Utefter berörd sträcknings influensområde är stadens bedömning att det totalt möjliggörs mellan 10 000 – 20 000 nya bostäder. En rimlig bedömning just i dagsläget är ca 16 000 bostäder.

Det stora spannet i bostadspotentialen för denna utbyggnad kommer sig av flera orsaker. Alternativa sträckningar möjliggör olika potential för utbyggnad av bostäder. Då det är för tidigt att i nuläget avgöra exakt sträckning är det inte möjligt att bli mer exakt i bostadspotentialen. En del av sträckningen överlappas även med influensområdet för 2030 års Stockholmsförhandling, vilket kan innebära att dessa bostäder dubbelräknas alternativt redan är in-tecknade i den tidigare överenskommelsen. Om och på vilket sätt dessa bostäder kan räknas med eller inte inom ramen för Sverigeförhandlingen behöver utredas vidare.

De områden som har störst bostadspotential längst med denna sträckning är Älvsjö, Årstafältet, Liljeholmen och Kungsholmen.

Bostadspotentialen för övriga föreslagna objekt går att läsa i bilaga 1, PM 2.

Stockholms stads inspel gällande Östlig förbindelse

Trafikverket kan förutsättningslöst studera förutsättningarna för en Östlig förbindelse där en kapacitetsstark kollektivtrafikförbindelse är prioriterad i eller i direkt anslutning till projektet. Staden tar i nuläget inte slutgiltig ställning till projektets genomförande.

En Östlig förbindelse i olika former har funnits med under en lång tid i den regionala planeringen och ger enligt prognoser stora nyttor för staden liksom för regionen. Detta då den avlastar delar av innerstaden samt även Södra länken och Essingeleden från trafik, samt ger stora restidsnyttor. En Östlig förbindelse möjliggör för staden att förändra stadsmiljön i delar av innerstaden.

Samtidigt innebär en utbyggd Östlig förbindelse att biltrafiken i regionen totalt ökar, vilket går emot de klimatmål som satts upp kring trafiken både lokalt och nationellt. Stadsledningskontoret anser med utgångspunkt från detta att projektet Östlig förbindelse

inom ramen för Sverigeförhandlingen behöver hantera frågan om negativ klimatpåverkan. Ett förslag på hur dettas skulle kunna ske behöver kunna presenteras inom ramen för Sverigeförhandlingen.

Detta betyder att projektet förutom ett starkt inslag av kollektiv-trafiklösningar också behöver hantera förslag till andra åtgärder som leder till uteblivna negativa effekterna av regionens trafikarbete.

Östlig förbindelse bör om den blir av utformas för att även utgöra en god kollektivtrafikkoppling.

Östlig förbindelse med ramper placerade på strategiskt bra ställen i eller vid Norra Djurgårdsstaden är positivt för den tänkta stadsbebyggelsen i Norra Djurgårdsstaden. Om hänsyn inte tas till stadsutvecklingen kring Norra Djurgårdsstaden kan istället resultatet bli det motsatta.

Stockholms stads inspel gällande Cykel

Stadsledningskontoret har listat åtgärder på stadens cykelpendlingsstråk som bidrar till att öka nyttan av de objekt som staden spelat in till Sverigeförhandlingens investeringar i storstadsåtgärder.

Listan är indelad i tre delar som återknyter till antingen tunnelbana i sträckningen Älvsjö – Liljeholmen – Fridhemsplan, tunnelbana i sträckningen Alvik – Bromma flygplats – Vällingby och slutligen höghastighetsjärnväg. För den senare har staden antagit att stationen är Stockholm Central.

Cykelåtgärder på stadens pendlingsstråk som kan kopplas till tunnelbaneutbyggnaden Älvsjö – Liljeholmen – Fridhemsplan

- Pårsundsbacken och del av Söder Mälarstrand

Cykelåtgärder på stadens pendlingsstråk som kan kopplas till tunnelbaneutbyggnaden Alvik – Bromma flygplats – Vällingby

- G:a Bromstensvägen
- Bromstensvägen

Cykelåtgärder på stadens pendlingsstråk som kan knytas till höghastighetsjärnväg. (förutsätter att stationen är Stockholm Central)

- GC-bro Norrström
- Götgatan
- Skanstullsbron

Stadsledningskontorets synpunkter och förslag

Stadsledningskontoret har med hjälp av underlag från ett flertal förvaltningar hållit ihop stadens samlade inspel gällande spårinfrastruktursatsningar (tunnelbana) till Sverigeförhandlingen.

Den 28 augusti lämnades ett initialt inspel i form av ett kontors-yttrande in till Sverigeförhandlingen. Detta kompletterades med ett utvecklat och fördjupat inspel den 9 oktober.

Staden har efter det fått frågor om kompletteringar från Sverigeförhandlingen på inspelet. Kompletteringarna gick främst ut på att bekräfta och förtydliga uppgifterna om möjligt bostads-byggnad knutet till utbyggnaderna av inspelade infrastruktur-objekt. Utöver detta bad Sverigeförhandlingen om stadens bostads-potential kring utbyggnaden av Spårväg syd samt en utbyggnad av tunnelbanan från Fruängen till Kungens kurva. Staden lämnade in begärd komplettering till Sverigeförhandlingen den 6 november 2015.

Till förhandlingen inskickat inspel har ingen formell status utan ska ses som en tjänstemannaprodukt inför de förhandlingar som kommer att påbörjas inom ramen för

Sverigeförhandlingen i februari 2016.

Med inspelet har inte staden förbundit sig till något ekonomiskt åtagande eller något bindande ställningstagande i frågan. Dokumentet ska istället ses som ett levande dokument som anger inriktning i nuläget för stadens initiala ståndpunkt i Sverigeförhandlingen.

De siffror som rör möjlig bostadsutbyggnad i de olika spårobjektens influensområde är preliminära och inget statistiskt tal, men bedöms samtidigt realistiska att utgå ifrån. Bostadsuppskattningen har gjorts tillsammans av stadens stadsbyggnads- och exploateringskontor.

Utfallet av en eventuell förhandling kommer i vanlig ordning att behandlas i berörda instanser.

Viktiga tidpunkter att nämna är:

- februari 2016 när den formella förhandlingen påbörjas
- 1 juni 2016 när förslag till åtgärder i storstäderna samt finansieringsprinciper ska presenteras för regeringen
- hösten 2017 när avtalen ska vara klara
- 2018 när regering/riksdag formellt fattar beslut

Stadsledningskontoret avser att vid behov återkomma med en förnyad lägesredovisning. Detta kan exempelvis vara vid väsentligt förändrad inriktning eller eventuella kompletteringar längre fram.