

Tid: 12 februari 2008 kl 16.35 – 17.40

Plats: Bråvallasalen, Stadshuset

Justerat: 22 februari 2008

Mikael Söderlund

Jan Valeskog

Närvarande:

Ledamöter

Mikael Söderlund (m), ordförande

Jan Valeskog (s) vice ordförande

Berthold Gustavsson (m)

Tord Bergstedt (m)

Anna Johansson (m)

Inge-Britt Lundin (fp)

Anders Broberg (kd)

Annika Ödebrink (s)

Jimmy Lindgren (s)

Torhild Lamo (v)

Mats Lindqvist (mp)

§§ 1-4

Ersättare

Lars Bengtson (m)

Bo Arkelsten (m)

Datevig Mardrossian Lönn (m)

Christoffer Kuckowski (m)

Inga-Lill Larsson (m)

Åsa Nilsson Söderström (fp)

Charlotte Svensson (s)

Milly Namiro Darlson (s)

Lars Randerz (s)

Kajsa Stenfelt (v)

Hampus Rubaszkin (mp)

tjänstgörande

tjänstgörande §§ 5-40

tjänstgörande

Personalföreträdare

Charlie Magnusson SKTF

Tjänstemän

Trafikdirektör Magdalena Bosson och nämndsekreteraren Åse Geschwind.
Vidare tjänstemännen vid kontoret Erik Andersson, Louise Bill, Barbro Edlund, Ted Ell, Lars Jolerus, Erica Lawesson, Ulla Ritzén, Anette Scheibe och Marita Söderqvist samt borgarrådssekreteraren Henrik Nerlund, biträdande borgarrådssekreteraren Magnus Thulin och Marlene Blomberg från roteln.

*

Ordföranden Mikael Söderlund (m) hälsade Inga-Lill Larsson, ny ersättare för (m), välkommen till nämnden.

§ 20

Förbifart Stockholm, inriktningsbeslut. Anmälan

Dnr T2008-300-00003

Trafikkontoret hade den 25 januari 2008 avgivit tjänsteutlåtande i rubricerade ärende, till vilket hänvisas. I tjänsteutlåtandet föreslogs enligt följande:

Trafik- och renhållningsnämnden godkänner kontorets anmälan.

Beslut

Trafik- och renhållningsnämnden beslöt enligt kontorets förslag.

Särskilda uttalanden

Särskilt uttalande gavs av vice ordföranden Jan Valeskog m fl (s) enligt **bilaga K1**.

Särskilt uttalande gavs av ledamoten Torhild Lamo (v) enligt **bilaga K2**.

Särskilt uttalande gavs av ledamoten Mats Lindqvist (mp) enligt **bilaga K3**.

Ersätтарыttrande

Ersätтарыttrande gavs av ersättaren Kajsa Stenfelt (v) enligt **bilaga K2**.

Vid protokollet
Åse Geschwind

Rätt utdraget intygar:

Tillhör § 20, bilaga K1

Trafik- och renhållningsnämnden
2008-02-12

Tillhör ärende 20

Förfart Stockholm. Anmälan

Jan Valeskog m fl (s)

Särskilt uttalande

I ärendet hänvisas till resultatet av den så kallade Stockholmsförhandlingen. Socialdemokraterna accepterade inte förhandlingsresultatet i den del som rörde finansieringen. Det innebar en historiskt stor andel regional och lokal medfinansiering av nationell infrastruktur som Stockholmsregionens medborgare, kommuner och landstingskommuner kommer att få betala. Dessa medel hade behövts för att säkra en god vård, skola, omsorg och kollektivtrafik.

Fallet med Förfart Stockholm är exceptionell då Stockholmsregionen förväntas att med skatter finansiera över två tredjedelar av en väg som förväntas vara den huvudsakliga förbindelsen förbi Stockholm och som binder samman norra delen av Sverige med den södra delen. Mer ”nationell” än så kan knappast en väg bli!

Det är inte anmärkningsvärt att staden medfinansierar infrastruktur av stor vikt för regionen. Norra länken och Södra länken är exempel på vägar som staden medfinansierat. Det är dock projekt som planerats under lång tid och där den kommunala medfinansieringen möjliggjorde ett tidigare genomförande. Det skiljer dessa exempel från den huvudlösa och ansvarlösa hantering av skattemedel som stadens ensidiga åtagande kring östlig förbindelse innebär. Där ska 50 mnkr användas för att utreda en vägförbindelse som inte finns i de statliga planerna och som inte ingår i Stockholmsförhandlingens prioriteringar. Samtidigt finns uppenbara behov i skolor och äldreomsorg i Stockholm. De 50 miljoner kronor som staden ska använda för att utreda en statlig väg som inte staten planerar att bygga under överskådlig tid är i sanning ett dyrt pressklipp, inte för finansborgarrådet, utan för Stockholms medborgare.

Tillhör § 20, bilaga K2

Trafik- och renhållningsnämnden
2008-02-12

Tillhör ärende 20

Förbifart Stockholm.
Inriktningsbeslut

Torhild Lamo, Kajsa Stenfelt (v)

Särskilt uttalande

Att minska biltrafiken är den enskilt viktigaste åtgärden vi kan göra för att få ner utsläppen och minska klimatpåverkan. Storskaliga motorvägssatsningar leder till ökad vägtrafik, vilket ger ökade utsläpp. Framtidens trafiklösningar måste därför istället vara att bygga ut kollektivtrafiken. Genom att den så kallade Förbifart Stockholm byggs kommer bilåkandet att öka och därmed också utsläppen av koldioxid. Enligt Vägverkets första miljökonsekvensbeskrivning kommer koldioxidutsläppen att öka med fem procent i Stockholms län som resultat av detta. Som en jämförelse ledde försöket med trängselavgifter till en nedgång i länet med två procent. Effekterna från trängselavgifter kombinerade med ökad kollektivtrafik skulle alltså snabbt ätas upp. Detta samtidigt som Sverige genom EU har förpliktigt sig till att sänka sina utsläpp med 30 procent.

Att se Förbifart Stockholm som den enda möjligheten att utveckla tätorten Stockholm ter sig ganska absurt i skenet av den heta klimat- och miljödebatt som hållit i sig i mer än ett halvår. Det är uppenbart att Förbifarten innebär att vi ytterligare låser in oss i ett transportsystem som är långsiktigt ohållbart.

Länsstyrelsen har tidigare visat på att Förbifart Stockholm är oförenlig med riksintressen och bryter med miljöbalken (MB). Vägverkets miljökonsekvensbeskrivning visar att Förbifart Stockholm på vissa platser skulle medföra stora och bestående negativa förändringar av landskapet som påtagligt skadar riksintressen för natur- och kulturmiljö enligt 3 kap. 6 § MB.

Enligt Gabriel Michanek, professor i miljö- och naturresursrätt, innebär Förbifart Stockholm med stor sannolikhet att områden av riksintresse enligt 4 kap. 2 § MB ("Mälarens öar och stränder") skadas påtagligt. I så fall hindras alternativet enligt huvudregeln. Möjligheten för undantag för "utvecklingen av befintliga tätorter" innebär sannolikt inte att Förbifart Stockholm kan genomföras. Enligt Michanek hindras Förbifart Stockholm av lokaliseringskravet i 2 kap. 6 § MB även om den mot förmodan skulle anses klara kraven enligt 3–4 kap. MB. Allt tyder därför, enligt Michanek, på att alternativ Diagonal Ulvsunda medför mindre intrång och olägenheter från miljösynpunkt, samtidigt som Vägverket inte har visat att denna lokalisering skulle utgöra ett orimligt krav enligt 2 kap. 7 § MB.

Den samhällsekonomiska analysen av Förbifarten har fått kritik från många håll. En rapport (*Reflektioner på samhällsekonomiska analyser i allmänhet och på kalkylen för nord-sydliga förbindelser i Stockholm i synnerhet*) från KTH våren 2007 tar upp en rad brister i den tidigare gjorda samhällsekonomiska analysen av en nord-sydlig förbindelse.

Rapporten pekar bland annat på att miljöaspekter ofta får ett begränsat genomslag i samhällsekonomiska analyser. Detta trots transportsektorns stora miljöpåverkan och trots de klimatpolitiska mål som riksdagen har beslutat om. En av orsakerna är att man prissätter miljöpåverkan mycket lågt och att man inte räknar med utsläpp från byggande av vägarna, drift och underhåll och byggande av nya bilar som trafikerar vägen och produktion av bränsle. En annan nyligen publicerad studie visar på att denna indirekta energi för Södra Länken är dubbelt så stor som energin för själva vägtransporten.

Rapporten pekar också på att den ursprungliga samhällsekonomiska analysen inte har räknat in trängselavgifter i Stockholm. Nu vet vi att trängselavgifterna ska återinföras och rapporten visar att med trängselavgifter så är varken alternativen Förbifart Stockholm eller Diagonal Ulvsunda längre samhällsekonomiskt lönsamma, även om man då inte räknar in de miljöaspekter som här nämnts.

I den samhällsekonomiska analysen har heller inte priset för de naturintrång byggena medför räknats in.

Varken kombinationsalternativet eller det så kallade Noll-alternativet har blivit utförlig behandlat. I Nollalternativet har viktiga omvärldsfaktorer negligerats. En av dem är just trängselavgifterna, som inte beaktas i detta alternativ trots att de alltså återinförs redan till sommaren. Kostnadsökningar för vägbyggen har inte uppdaterats. Det faktum att klimatpolitiken kräver högre bensinpriser och på längre sikt mindre transportbehov har inte beaktats. Sammantaget har detta lett till att den samhällsekonomiska lönsamheten för en ny väg har överskattats i kalkylen.

Förbifartens effekter på regionens struktur och totala transportbehov har heller inte beaktats ordentligt. Vägen skulle stimulera ett alltmer utglesat bebyggelsemönster med ökade transportbehov och försämrat underlag för kollektivtrafik.

Vägverkets egen fyrstegsprincip, som bygger på att utbyggnad av väg är det sista alternativet och att man i första hand bör titta på hur befintligt vägnät kan användas mer effektivt, är föredömlig. Det är därför underligt att kombinationsalternativet fått en så undanskymd plats. Att med hjälp av trängselavgifter och en rejäl kapacitetshöjning i kollektivtrafiken utnyttja befintliga vägar bättre och dessutom minska de totala transportbehoven vore både samhällsekonomsikt och miljömässigt mycket mer effektivt.

Att satsa på ökade vägutbyggnader är att backa in i framtiden. Stockholms län behöver mer och billigare kollektivtrafik så att det blir än lättare för de som i dag åker bil att ställa bilen hemma.

Tillhör § 20, bilaga K3

Trafik- och renhållningsnämnden
2008-02-12

Tillhör ärende 20

Förbifart Stockholm,
inriktningsbeslut.
Anmälan

Mats Lindqvist (mp)

Särskilt uttalande

I höstas presenterade FN:s klimatpanels chef Rajendra Pachauri ett vetenskapligt underlag för att peaken, det vill säga när utsläppen i stället för att öka börjar minska, måste komma någon gång mellan nu och 2015 för att vi ska undvika en temperaturökning på mer än två grader. I bästa fall har vi alltså åtta år på oss för att undvika en klimatkatastrof.

Infrastruktursatsningar är långlivade, det val vi gör idag när det gäller hur vi ska bygga upp vår infrastruktur, de får vi sedan leva med i många decennier framöver. I det läget måste varje investerad krona gå till att bygga upp en infrastruktur och ett samhälle som gör det möjligt att klara klimatutmaningen.

Naturvårdsverket har avvisat Förbifart Stockholm, eftersom vägen kommer att orsaka koldioxidutsläpp som motverkar Sveriges klimatmål. Alla seriösa forskare är eniga om att en ny motorväg av detta slag kommer att öka koldioxidutsläppen. Biobränslen kan endast till en mindre del kompensera detta.

Det vilar ett tungt ansvar på de beslutsfattare som med ovanstående kunskap ändå väljer att, liksom strutsen, stoppa huvudet i sanden och fortsätta att ösa in pengar i en samhällsutveckling som leder mot klimatkatastrof.