


Avdelning: Plan och miljö
Handläggare: Jörgen Bengtsson
Telefon: 508 28 934
Fax: 508 28 808
E:post: jorgen.bengtsson@miljo.stockholm.se

MHN 2007-01-30 p 14

Östlig förbindelse – förstudie

Remiss från Kommunstyrelsen

Förslag till beslut

1. Överlämna och åberopa förvaltningens tjänsteutlåtande som svar på remissen.
2. Justera beslutet omedelbart.

Gunnar Söderholm

Gustaf Landahl

Sammanfattning

Vägverket har gjort en förstudie för Östlig förbindelse, en ny vägförbindelse öster om Stockholms innerstad. Miljö- och hälsoskyddsnämnden har fått möjlighet att lämna sitt yttrande till staden som därefter avger ett samlat svar till Vägverket. Tre förslag har studerats närmare, samtliga innefattar en tunnelförbindelse under Saltsjön. Tunneln föreslås dras under Stockholms innerstad, under Nationalstadsparken eller från Nacka till Lidingö.

Förvaltningen anser bland annat att nya vägtrafikleder kan vara motiverade ur miljö- och hälsosynpunkt om de leder till totalt sett minskade emissioner och miljöstörningar på kort och lång sikt eller om de innebär en väsentlig förbättring i områden som är starkt störda av exempelvis luftföroreningar och buller. Faktorer som behöver studeras närmare i projektet är, förutom de Vägverket framhåller, effekter på klimatpåverkan och hur det totala trafikarbetet påverkas, inte minst i samband med eventuella trängselskatter, samt energianvändning i driftskedet men också möjligheterna att samordna eller ersätta vägutbyggnader med kollektivtrafik.

Bakgrund

Vägverket har upprättat en förstudie för Östlig förbindelse, en vägförbindelse över saltsjösnittet öster om Slussen. Innan de går vidare med planeringen önskar de få synpunkter från de berörda kommunerna Nacka, Lidingö och Stockholm. Inför stadens yttrande har Kommunstyrelsen remitterat förslaget till bland andra Miljö- och hälsoskyddsnämnden. Nämndens svar ska vara Kommunstyrelsen tillhanda senast den 31 januari, vilket innebär att beslutet behöver justeras omedelbart.

Planeringsläget

En östlig förbindelse har diskuterats under mycket lång tid, redan 1928 fanns en sådan med i stadens översiktliga planering. I Dennisöverenskommelsen ingick Österleden som en av delarna i trafikledningen runt innerstan. Den överenskommelsen upplöstes dock 1997. I översiktsplan för Stockholm redovisas markreservat för Österleden. Den förstudie som de berörda kommunerna nu ska yttra sig över är det första steget i Vägverkets planeringsprocess, vilken regleras i Väglagen (SFS 1971:948). En förstudie syftar bland annat till att ge möjlighet till samråd, beskriva tänkbara alternativ och lösningar, beskriva vad som händer om projektet inte genomförs och till att visa på om projektet bör drivas vidare eller ej. Förstudien ska också ge underlag till Länsstyrelsens bedömning av om projektet kan antas medföra betydande miljöpåverkan. Länsstyrelsen har den 12 december fattat beslut om att projektet kan antas medföra betydande miljöpåverkan.

Nästa steg, om projektet drivs vidare, är att ta fram en vägutredning där de alternativa förslag till vägkorridorer studeras vidare. I samband med vägutredningen tas en miljökonsekvensbeskrivning fram. Utifrån vägutredningen beslutar Vägverket om vilket av de studerade alternativen som ska tillåtlighetsprövas av regeringen. Stegen därefter består av arbetsplan där detaljprojektering sker samt av bygghandlingar som är underlag för själva byggskedet. Även till arbetsplanen ska miljökonsekvensbeskrivning tas fram.

Parallellt med planeringsprocessen enligt Väglagen behöver också berörda kommuner arbeta med planering enligt Plan- och bygglagen så att detaljplaner och vägförslag anpassas till varandra.

Förslaget i korthet

En ny östlig förbindelse har som ändamål att tillfredsställa den ökande befolkningens reseefterfrågan i den östra delen av regionen. Dessutom har tre projektmål formulerats

- Skapa förutsättningar för regional utveckling samt att fler bostäder och arbetsplatser kan tillskapas i relativt centrala lägen.

- Förbättra möjligheterna att genom bättre tillgänglighet skapa en större arbetsmarknad.
- Knyta samman stadsdelar och områden norr och söder om Saltsjön.

Som sekundära men viktiga mål anges att minska trafiken i innerstaden och att åstadkomma en bättre framkomlighet och säkerhet.

Planeringen för vad som då kallades Österleden avbröts 1997 när Dennisöverenskommelsen havererade. Österleden var en del av en planerad ring runt Stockholms innerstad vars främsta syfte var att avlasta innerstaden från vägtrafik. Sedan dess har såväl förutsättningar som syfte förändrats. Exempel på ändrade förutsättningar är skyddet av Nationalstadsparken och införandet av miljö kvalitetsnormer. Även inom säkerhet och teknik har stora förändringar skett. Dessutom är nu Nacka-Värmdöområdet den regiondel som befolkningsmässigt växer snabbast i hela Sverige. I Stockholms stad planeras området kring Hjorthagen och Frihamnen att bli ett mycket expansivt etableringsområde.

Tre förslag till vägkorridorer har studerats mer noggrant och det är de som Vägverket avser att studera närmare i en vägutredning. Förslagen är

- En tunnel under innerstaden väster om Nationalstadsparken, kallat C
- En tunnel under Nationalstadsparken, ungefär i ”gamla” Österledens sträckning, kallat D
- En tunnel från Nacka under Lidingö till Norra länken via Lidingöbron, kallat F.

Se figur A. Förslagen beskrivs närmare i Förstudie Östlig förbindelse, 2006-04-25. Bilaga 1. Förstudien finns även i sin helhet på Vägverkets hemsida, www.vv.se/.


Figur A Förslag till alternativa vägorridorer för en östlig förbindelse

Förvaltningens synpunkter

Allmänt

En Östlig förbindelse kommer att medföra stora konsekvenser, positiva och negativa, såväl i driftskedet som i byggskedet. Förvaltningen anser att nya trafikleder kan vara motiverade ur miljö- och hälsosynpunkt om de leder till totalt sett minskade emissioner och miljöstörningar på kort eller lång sikt eller om de innebär en väsentlig förbättring i områden som är starkt störda av exempelvis luftföroreningar och buller. Förvaltningen har tidigare tillstyrkt byggandet av Södra länken och Norra länken med hänsyn till de lokala förbättringar dessa har för boende i närheten. När det gäller Södra länken har dessa förbättringar dokumenterats av Göteborgs universitet, något som rapporterades vid Miljö- och hälsoskyddsnämndens sammanträde den 12 december 2006.

En Östlig förbindelse är i stället tänkt att tillfredsställa den ökande befolkningens reseefterfrågan i den östra delen av regionen. Dock anför Vägverket att det i framtiden skulle kunna bli möjligt att styra trafiken till

gator och vägar som är bäst lämpade ur miljö- och hälsosynpunkt och då avlasta innerstaden med hjälp av Östlig förbindelse.

Det är väsentligt att uppmärksamma skillnaderna mellan ”gamla” Österleden och den nu diskuterade Östlig förbindelse. Österleden var en del i en vägtrafikring runt Stockholms innerstad och ett väsentligt mål var att avlasta innerstaden. Syftet med Östlig förbindelse är främst att tillgodose en förutsedd ökad reseefterfrågan från den expansiva sydöstra regiondelen.

Miljökonsekvenserna är dåligt beskrivna i förstudien, vilket är naturligt då det är först i nästa planeringskede som det finns krav på att ta fram en miljökonsekvensbeskrivning. Faktorer som måste beskrivas framöver för driftskedet är bland annat konsekvenser på det totala trafikarbetet vilket har betydelse för bland annat energihushållningen och klimatfrågan, luftföroreningar och buller, eventuella barriäreffekter, energianvändning (för drift av vägtrafiktunnlar går det åt stora mängder elenergi) och eventuella ingrepp i Nationalstadsparken. När det gäller miljöpåverkan under byggskedet gäller osäkerheten främst påverkan på Nationalstadsparken och tunneldragningar under vatten med eventuella förorenade sediment och påverkan på vattenströmning. Andra väsentliga faktorer i det sammanhanget är störningar till omgivningen av till exempel buller från tunneldrivning och påverkan på grundvatten och hur berg- och jordmassorna ska hanteras.

Utbyggnad av vägar leder till ökad biltrafik/ökat trafikarbete. För att minska de negativa miljöeffekterna i driftskedet vill förvaltningen särskilt peka på följande: Åtgärder bör vidtas som främjar kollektivtrafiken. Den ökande reseefterfrågan bör i så stor utsträckning som möjligt tillgodoses med kollektiva lösningar. Inom ramen för projektet har Vägverket undersökt en kollektivtrafikring runt innerstaden och kommit fram till att den inte löser problemen. I stället borde en kraftig kollektivtrafiklösning mellan innerstaden och Nacka/Värmdö undersökas. Den bör naturligtvis ha bra omstigningsmöjligheter för den som behöver komma vidare från innerstaden. Att hitta motsvarande omstigningsmöjligheter i Nacka/Värmdö är svårare. Ett sätt att underlätta för resenärerna att nå kollektivtrafiken kan vara att göra den lätt tillgänglig med cykel. Möjligheterna att utnyttja sjövägen bör undersökas.

I förstudien beskrivs olika sätt att påverka transportefterfrågan och transportsätt. Såväl Vägverket som Stockholms stad arbetar med dessa frågor. Några egentliga slutsatser dras enligt förvaltningen inte av Vägverket i förstudien om detta. Man konstaterar att det finns ett flertal åtgärder som kan minska trafikbelastningen, att flera av dem redan är tillämpade och att de går att genomföra på kort sikt. Detta bör belysas ytterligare innan man fattar något beslut om kostsamma vägutbyggnader.

Ett annat sätt att främja kollektivtrafik är att införa busskörfält på nybyggda vägsträckor.

Förvaltningen noterar att Vägverket konstaterar att färjetrafik mellan Nacka och Lidingö är ekonomiskt rimligt. Det ger naturligtvis inte alls samma trafikkapacitet som en vägtunnel. Dock skulle det kunna förverkligas i en nära framtid, till skillnad från vägtunnlar.

De olika alternativen

Alternativ C är en tunnel under innerstaden med anslutning till Södra länken, Värmdöleden, Strandvägen, Engelbrektsgränd och Norra länken. Enligt förstudien är det detta alternativ som mest avlastar innerstadens gatunät. Att ansluta en stor vägtrafiktunnel till Strandvägen och Engelbrektsgränd förefaller dock vara problematiskt. Man kan till exempel undra vart de bilar som kommer upp vid dessa anslutningar sedan ska ta vägen. Om man studerar dokumentet Östliga förbindelser inom Stockholm stad och Nacka kommun Förstudie. Preliminära trafikanalyser, 2005-01-27, (Bilaga 2) ser man att alternativ C bäst avlastar innerstaden av de studerade alternativen. I den skriften är dock alternativ C definierat som ”en vägtunnelförbindelse väster om södra Djurgården, med uppfart på Sveavägen via Klaratunneln och med koppling till Klarastrandsleden”. Det behöver klargöras att det är rätt alternativ som jämförs. Även denna förstudie finns tillgänglig på Vägverkets hemsida, www.vv.se.

Störningarna under byggskedet lär kunna bli mycket stora med tunneldrift under Östermalm och anläggande av de ovan nämnda tunnelanslutningarna. Likaså kan tunneldelarna under vatten, mellan Gamla stan och Skeppsholmen samt under Nybroviken ge problem under byggskedet. Eventuell påverkan på strömningsförhållanden behöver också utredas. Det bör dock påpekas att Citybanan är ett liknande tunnelprojekt genom centrala delar av Stockholm och man bedömer att det är genomförbart.

Alternativ D liknar till stora delar den tidigare planerade Österleden. Den ansluter till Norra länken och Södra länken och har en trafikplats vid Frihamnen. Den trafikplats kan vara i tunnel- eller ytläge. En 400 meter lång sänktunnel i Saltsjön mellan Nacka och södra Djurgården ingår i alternativet. Två varianter diskuteras, dels en öppen väg mellan Frihamnen och Norra länken dels en tunnel även för den sträckan.

Ett stort problem med alternativ D, som Vägverket också lyfter fram, är frågan om intrång i Nationalstadsparken. Förvaltningen har svårt att se hur man skulle bygga detta alternativ utan att göra ingrepp i parken. Ett särskilt problem i sammanhanget är den sänktunnel som krävs under Saltsjön. För Norra länken ska en betongtunnel byggas söder om Brunnsvikens. Det innebär en tekniskt mycket komplicerad lösning eftersom det inte är tillåtet att schakta ovanifrån. Det är förvisso inte Miljöförvaltningens sak att bedöma om en liknande lösning är tekniskt möjlig vid en sänktunnelanslutning. Förvaltningen kan bara påpeka att den frågan, och annan eventuell påverkan i Nationalstadsparken, måste vara löst på ett betryggande sätt innan ett förverkligande av alternativ D kan bli aktuellt.

Den nordligaste delen av alternativ D, mellan Frihamnen och Norra länken, är dock mycket intressant. Stockholm planerar en kraftfull exploatering runt Frihamnen och ser ut att kunna bli kapacitetsproblem med trafikförsörjningen för det området.

Det tredje alternativet som studerats mer i detalj och kallas alternativ F innebär en tunnellostning mellan Nacka och Lidingö. I söder är tunneln tänkt att börja vid Skvaltans trafikplats, där Saltsjöbadsleden ansluter till Värmdöleden. Därifrån går en nära 10 km lång tunnel under vattnet och under Lidingö fram till Södra Kungsvägen nära Lidingö centrum där en trafikplats anordnas. Därefter används den befintliga Lidingöbron fram till en ny tunnel under Hjorthagen och anslutning till Norra länken.

Vägverket har visat på att det i framtiden skulle kunna bli möjligt att förlänga denna lösning från Lidingö under vattnet och under Danderyd och Edsviken så att man kan få en anslutning till såväl E18 som E4. Man pekar dock på stora tekniska problem och på att anslutningen till E4 innebär intrång i Nationalstadsparken. Det skulle också medföra en kraftig ökning av det totala vägtrafikarbetet.

Sammanfattande synpunkter

Generellt

Vägverket anger att i det fortsatta arbetet ska några av alternativen studeras vidare i en vägutredning där de olika konsekvenserna analyseras mer ingående. Saker som lyfts fram är bland annat påverkan på Nationalstadsparken, miljö kvalitetsnormer, påverkan under byggskedet och påverkan av sänktunnel. Förvaltningen vill dessutom peka på att klimatpåverkan också behöver studeras närmare. Viktiga faktorer i det sammanhanget är påverkan från det totala trafikarbetet och energianvändning i driftskedet men också möjligheterna att samordna eller ersätta vägutbyggnader med kollektivtrafik. Sådana faktorer som luftföroreningar och buller behöver beskrivas närmare. Det måste bli möjligt att göra jämförelser såväl mellan de olika alternativen som med gällande rikt- och gränsvärden. När det gäller buller är det lämpligt att även redovisa sådana faktorer som antal utsatta i olika bullerintervall, så som görs i kartläggningsarbetet enligt förordningen om omgivningsbuller. Det är också viktigt att redovisa bullerpåverkan i naturområden.

Som alltid i miljökonsekvensbeskrivningar är det viktigt att kunna göra jämförelser med ett nollalternativ.

Förvaltningen vill särskilt framhålla vikten av att i ett fortsatt utredningsarbete analysera hur en eventuell Östlig förbindelse ska samverka med eventuella trängselskatter. Man behöver tänka igenom hur dessa båda faktorer kan och bör samverka. Konsekvenserna för till exempel Södra

länken och Essingeleden samt för innerstan kan bli stora och är dessutom varierande beroende på vilka lösningar som väljs för Östlig förbindelse respektive för trängselskatter.

Förvaltningen anser inte att det i nuläget är möjligt att peka ut ett eller flera alternativ som bör förordas. Ett sådant förordande är heller inte uttryckligen efterfrågat. I stället följer avslutningsvis specifika synpunkter för de olika alternativ Vägverket förordar att gå vidare med.

Specifika synpunkter för alternativ C

För alternativ C, tunnel under innerstaden, behöver fortsatt utredning visa hur störningarna från biltrafiken i innerstaden påverkas. Får man verkligen en minskad biltrafik där eller får man oacceptabla ökningar av trafiken till exempel vid anslutningspunkterna? Vidare måste störningarna under byggtiden bedömas mycket omsorgsfullt.

Specifika synpunkter för alternativ D

När det gäller alternativ D, det som mest liknar ”gamla Österleden”, måste intrången i Nationalstadsparken preciseras. Förvaltningen har svårt att se att byggskedet kan klaras utan att göra intrång. Hur det ska gå till måste redovisas. Om ett driftskede skulle vara möjligt utan intrång beror på hur man kan lösa ventileringen av tunnarna, det vill säga om avluftstorn behövs eller inte, och hur anslutningsramper och eventuella betongtunnlar utförs.

Specifika synpunkter för alternativ F

Alternativ F sägs gynna en mer spridd bebyggelse i regionen vilket innebär att det blir svårare att kombinera den med goda kollektivtrafiklösningar. Därför behöver främst effekterna på det totala trafikarbetet och möjligheterna till kollektivtrafikförsörjning utredas vidare. Alternativet innebär mycket långa vägtunnlar varför även miljön i tunnarna och energianvändningen är frågor som behöver utredas bättre. Innan det tas något beslut om att förverkliga alternativ F bör man också mycket noggrant utreda effekterna, såväl de positiva som de negativa, av en förlängning norrut enligt ovan.

Slut

Bilagor:

Bilaga 1	Förstudie Östlig förbindelse, Vägverket, 2006-04-25
Bilaga 2	Östliga förbindelser inom Stockholm stad och Nacka kommun. Förstudie. Preliminära trafikanalyser, 2005-01-27