


Till Stockholms Hamn AB:s styrelse

Remiss av Förslag till nationell plan för transportsystemet 2018-2019

Ärendet

Stockholms Hamnar har tagit emot remissen av Förslag till nationell plan för transportsystemet 2018-2019 från Trafikverket för besvarande till Näringsdepartementet senast 2017-11-30. Remissen har även kommit från Stockholm Stadshus AB för beredning inom Stockholm Stad, där sista svarsdag är 10 oktober. Stockholms Hamnar har begärt och beviljats om anstånd att svara Stockholm Stadshus AB till efter styrelsemötet 2017-10-17, i syfte att ärendet ska kunna behandlas i styrelsen.

Stockholms Hamnar avser att skicka sitt yttrande både till Näringsdepartementet och till Stockholm Stadshus AB.

Förslaget i sin helhet samt underlagsmaterial finns att ladda ner från Trafikverkets hemsida, via denna länk: <https://www.trafikverket.se/for-dig-i-branschen/Planera-och-utreda/Planer-och-beslutsunderlag/Nationell-planering/nationell-transportplan-2018-2029/>

Allmänt om förslaget

Trafikverket fick i mars 2017 i uppdrag av regeringen att upprätta ett förslag till nationell trafikslagsövergripande plan för utveckling av transportsystemet 2018-2029. Förslaget till nationell plan omfattar åtgärder för att underhålla den statliga infrastrukturen och utveckla statliga vägar och järnvägar samt sjöfart och luftfart.

Utgångspunkterna för Trafikverkets prioriteringar är de transportpolitiska målen, infrastrukturpropositionen *Infrastruktur för framtiden – innovativa lösningar för stärkt konkurrenskraft och hållbar utveckling* samt regeringens direktiv. Trafikverket har arbetat trafikslagsövergripande och åtgärder inom ramen för nationell plan har prioriterats för att i så stor utsträckning som möjligt bidra till de transportpolitiska målen. Fyrstegsprincipen, som innebär att möjliga förbättringar i transportsystemet ska prövas stegvis, har tillämpats


för att säkerställa god resurshushållning och för att åtgärderna ska bidra till en hållbar samhällsutveckling.

Åtgärderna i planförslaget bygger på den av regeringen beslutade nationella planen för transportsystemet 2014-2025, fördjupande underlagsrapporter och promemorior samt åtgärder som pekats ut i infrastrukturpropositionen och i regeringens direktiv om att upprätta förslag till nationell plan för transportsystemet 2018-2029.

Den statliga planeringsramen för åtgärder i transportinfrastrukturen för perioden 2018 - 2029 är beslutad av riksdagen och uppgår till 622,5 miljarder kronor. Det är en ökning med 100 miljarder kronor jämfört med befintlig plan.

Av direktiven framgår att planeringsramen ska fördelas på följande sätt:

- 333,5 miljarder kronor ska användas till utveckling av transportsystemet, varav 36,6 miljarder avser medel till länsplaner.
- 125 miljarder kronor ska avsättas till drift, underhåll och reinvesteringar av statliga järnvägar.
- 164 miljarder kronor ska gå till drift, underhåll och reinvesteringar av statliga vägar inklusive bärighet och tjälsäkring, samt till statlig medfinansiering till enskilda vägar.

Delar i planen som berör Stockholms Hamnar

Förslaget på nationell plan för transportsystemet 2018-2029 täcker alla delar av transportsystemet i hela Sverige och är därmed mycket omfattande. Nedan följer kort sammandrag av de avsnitt och objekt i planen som är mest relevanta för Stockholms Hamnars verksamhet.

Satsning på sjöfart och farledsprojekt i nationella planen

En del i Trafikverkets arbete med den nationella planen har varit att titta på möjligheter att främja överflyttningen av godstransporter från väg till järnväg och sjöfart. I förslaget på nationell plan finns 3,9 miljarder avsatt för farledsprojekt, vilket kan jämföras med 1,1 miljarder i föregående plan. Infrastrukturpropositionen har lagt fast en princip för fördelning av finansieringsansvar mellan staten och andra berörda parter vad gäller sjöfarten. Grundprincipen är att staten ansvarar för finansiering av investeringsåtgärder i farleden fram till hamnområdesgränsen.

Flera av de projekt som i föregående plan var utpekade som brister har nu kommit med i planen som namngivna investeringar för genomförande. De farledsprojekt som finns med i förslaget är:

- Farleden till Luleå hamn


- Södertälje sluss, Mälaren
- Farleden Södertälje-Landsort
- Vänersjöfarten Trollhätte kanal

Horstensleden finns med i förslaget som en av de investeringar som övervägts för planförslaget som motsvarar ökningen av medlen för namngivna investeringar (en ökning med 10 %). Dessa objekt har inte prioriterats i planförslaget då de inte anses vara tillräckligt mogna, de åtgärddar brister med lägre prioritering eller de har en hög kostnad eller samhällsekonomiska effektiviteten är svårbedömt på grund av stora osäkerheter. Kostnaden för Horstensleden uppgår enligt planen till 418 miljoner.

Utöver farledsprojekten finns satsningar på landinfrastruktur i anslutning till hamnar, objekt som finns med sedan tidigare i nu gällande nationell plan. Exempel på dessa är säkerhetsåtgärder på väg E18 mellan Norrtälje och Kapellskär, järnvägsanslutningar till Gävle hamn och Sundsvalls hamn samt åtgärder på Göteborgs hamnbana, Marieholmsbron.

Tvärförbindelse Södertörn

E4/länsväg 259 Tvärförbindelse Södertörn har senarelagts med planerat färdigställande efter 2029, på grund av kraftig kostnadsökning. Totalkostnaden för projektet beräknas bli 10,3 miljarder kronor att jämföras med kostnadsbilden i tidigare plan som var 4,9 miljarder kronor. Den ökande kostnaden beror på att Tvärförbindelsen delvis kommer dras i tunnel (ca 6,5 km av totalt 21,3 km av vägen). Trafikverket har för avsikt att analysera ett eventuellt införande av infrastrukturavgift på Tvärförbindelse Södertörn, vilket kan innebära ett tidigare genomförande. I planen finns 4,7 miljarder avsatta för objektet och det saknas således 5,6 miljarder i finansieringen. Byggstart beräknas bli 2021-2023 med slutligt genomförande efter 2029.

Övrigt

Östlig förbindelse utgår ur planen eftersom avsiktsförklaring saknas. Förhandlingar pågår inom ramen för Sverigeförhandlingen och investeringen kan därmed få förnyad aktualitet. Det är också inkluderat i de investeringar som övervägts motsvarande en ökning av medel för namngivna investeringar med 10 procent. Östlig förbindelse finns även med som en del av den utpekade bristen – ”Storstockholm – framkomlighets-, miljö och kapacitetsbrister i transportsystemet”.

I en underlagspromemoria till förslaget till nationell plan behandlas näringslivets transporter, *”Förbättra förutsättningarna för näringslivet – PM till Nationell plan för transportsystemet 2018-2029.”* I rapporten anges bland annat att inrikes godstransportarbete totalt förväntas öka med 74 % mellan 2012 och 2040, varav godstransporter på sjöfart


och väg står för den största ökningen. Stockholm Norvik finns nämnd i rapporten på s. 16 med följande skrivning:

Tidigt i planperioden kommer Stockholm/Norvik att öppnas för trafik. Projektet är byggstartat och första etappen beräknas färdigställas till mitten av 2020. Den nya hamnen i Norvik kan komma att innebära att godset (container- och RoRo-gods) kan ta sig närmare slutdestinationer omkring Stockholm och Mälardalen med sjöfart. Utan styrmedel riskerar dock hamnen att leda till fler lokala och regionala vägtransporter. På sikt kan den nya hamnen därför kräva investeringar i järnvägssystemet. Med rätt styrmedel kan det också finnas möjlighet att delvis transportförsörja Norvik via inlandssjöfart från t.ex. Västerås och/eller Södertälje i stället för med lastbil.”

I rapporten behandlas diskussionen om utpekning av hamnar. Tidigare utpekningar som gjorts är ”strategiska hamnar” i Hamnstrategiutredningen från 2007, ”centrala hamnar” i Kapacitetsutredningen från 2012 samt EU:s utpekning av strategiskt viktiga hamnar (core och comprehensive) inom ramen för det transeuropeiska transportnätverket TEN-T. Trafikverket skriver att inget av dessa strategiska utpekanden utgör någon direkt grund för prioritering av statliga investeringar. Istället föreslås att ett utpekande bör ske utifrån hamnarnas strategiska funktioner i godstransportsystemet inom olika segment; container, bulk, RoRo och energi. Även utpekning av hamnar relevanta för turistnäringen, framför allt kryssningstrafik, föreslås. En sådant utpekande bör, enligt Trafikverket, vara möjligt att genomföra inom kommande inriktningsplanering, för att tjäna som grund för prioritering av statliga hamnrelaterade investeringar inför nationell transportplan 2022-2033.

Stockholm Hamn AB:s synpunkter

Stockholms Hamnars yttrande över remissen återfinns i sin helhet i bilagan till detta tjänsteutlåtande. Synpunkter på förslaget på nationell plan kan sammanfattas i nedanstående punkter:

- Det är positivt att Trafikverket avsätter mer medel för sjöfartsprojekt och verkar för att främja sjöfarten och en överflyttning av gods från väg till sjöfart. Stockholms Hamnar bidrar till att främja sjöfarten och en överflyttning från väg till sjöfart genom att investera drygt 7 miljarder i ny och förbättrad hamninfrastruktur.
- Stockholm Norvik kommer att öppna för trafik 2020 och den nationella planen avser perioden 2018-2019. Den nya hamnen möjliggör att gods kan tas till Stockholm/Mälardalsregionen, men kommer innebära förändrade och utökade godsflöden lokalt och regionalt för att godset ska nå sin slutdestination. Stockholms Hamnar är mycket bekymrade över att Stockholm Norvik inte tagits i beaktande i arbetet med den nya planen. Kapacitetsstärkande åtgärder som


säkrar ett effektivt godsflöde och åtgärder som ökar säkerheten i det lokala och regionala vägnäten, framför allt Tvärförbindelse Södertörn, måste genomföras.

- Finansiering och genomförande av Tvärförbindelse Södertörn måste säkras och den nu gällande tidplanen, med planerat öppnande 2026, måste hållas. Tvärförbindelse Södertörn får inte försenas ytterligare.
- En infrastrukturavgift för att finansiera Tvärförbindelse Södertörn riskerar att minska incitament för den tunga trafiken att välja tvärförbindelsen, och istället styra mot den kortare sträckan längs väg 225. En infrastrukturavgift riskerar även att snedvrیدا konkurrensen mellan Stockholm Norvik och andra hamnar om en viktig infartsväg till hamnen avgiftsbeläggs.
- Horstensleden är en åtgärd med hög samhällsnytta, som bidrar till att minska sjöfartens miljö- och samhällsnytta och gynnar besöksnäringen. Stockholms Hamnar önskar ett tydliggörande från Trafikverket vad som avses med Horstensleden och när en planerat genomförande är tänkbart.
- I det kommande arbetet är det viktigt att det tas fram en tydlig strategi och politik som ligger i linje med EU:s prioriteringar och där core-begreppet blir ett tydligt prioriteringsverktyg när det gäller infrastruktursatsningar i Sverige.

Förslag

Styrelsen föreslås besluta

att godkänna och överlämna bifogat yttrande som svar på remissen,

Stockholm den 5 oktober 2017

Johan Castwall

VD