

Förslag till nytt planeringssystem för transportsystemet

REMISSVERSION 2009-12-18

Titel: Förslag till nytt planeringssystem för transportsystemet

Utgivningsdatum: 18 december 2009

Diarienummer:

Vägverket: 2009/33129A

Banverket: F09-14831/SA10

Transportstyrelsen: 0301-TSG2009-797

Sjöfartsverket: 0403-09-03219

Foto

Omslag: Banverkets bildarkiv/Banverket, Marie Swartz/Vägverket, Elfride Fleck/Bildarkivet.

Innehållsförteckning

Sammanfattande överblick	3
Bakgrund	4
Uppdraget	4
Trafikverkens arbete	4
Trafikverksutredningens förslag	5
Förslag till ny planeringsprocess för infrastrukturen	6
Jämförelse mellan förslaget till ny planeringsprocess och trafikverksutredningens förslag	6
Central statlig planeringsprocess och statliga beslut	7
Policybeslut	7
Planeringsprogram	7
Genomförandeprogram	8
Beslut om ekonomiskt planeringsutrymme	8
Kunskapsunderlag	8
Uppföljning och utvärdering	8
Den regionala planeringsprocessen	9
Åtgärdsplan för transportsystemet i en region	9
Beredning av enskilda åtgärdsförslag	10
En integrerad process	12
Samordning mellan aktörer med olika perspektiv och intressen	12
Medfinansiering	13
Både nationella och regionala intressen	13
En trovärdig och flexibel process	13
En dialogbaserad process	14

Sammanfattande överblick

Förslaget till ett nytt planeringssystem, som avser att omfatta alla typer av åtgärder inom transportsystemet, består i huvudsak av fyra samverkande delar: policybeslut, planeringsprogram, genomförandeprogram och åtgärdsplaner för transportsystemen i regioner; samt två kontinuerliga processer; uppföljning – utvärdering och åtgärdsval.

Det politiska inflytandet och styrningen av transportsystemets utveckling och funktionalitet ska tydliggöras och förstärkas. Regering och riksdag styr genom *policybeslut*. Det är önskvärt att policybeslutet kan brytas ned till planeringsmål som uttrycker transportsystemets funktionalitet.

Nuvarande 12-åriga åtgärdsplan ersätts med två 3-åriga program, planeringsprogrammet och genomförandeprogrammet, som uppdateras årligen. *Planeringsprogrammet* innehåller de åtgärder som ska beredas inför eventuellt beslut om statlig finansiering i genomförandeprogrammet. Här ingår även de åtgärder som är intagna i länstransportplanerna. Planeringsprogrammet fylls på varje år med åtgärder från åtgärdsplanerna för transportsystemet inom en region.

I *genomförandeprogrammet* prioriteras åtgärder för genomförande de närmaste tre åren med utgångspunkt från det ekonomiska planeringsutrymme som regeringen har beslutat om med hänsyn till aktuell anslagsbelastning av redan beslutade åtgärder.

Åtgärdsval enligt fyrstegsprincipen är en process för att ta fram förslag till åtgärder, och kombinationer av åtgärder, som bidrar till att uppnå prioriterad funktionalitet i transportsystemet. Förslagen utgör underlag till åtgärdsplanerna för transportsystemet i en region.

Det politiska inflytandet stärks på regional och lokal nivå genom ansvaret att upprätta en *åtgärdsplan för transportsystemet inom varje region*. Detta sker samordnat och med underlag från regionens övriga utvecklingsplanering och nationellt underlag i särskilda frågor.

Bakgrund

Uppdraget

Vägverket, Banverket, Sjöfartsverket och Transportstyrelsen har regeringens uppdrag att lämna förslag till ett nytt planeringssystem för transportinfrastrukturen. Uppdraget ska genomföras i samråd med ett flertal myndigheter och organisationer och redovisas senast den 15 februari 2010.

En utgångspunkt för förslaget ska vara Trafikverksutredningens förslag samt att Nationell plan och regionala planer skall finnas kvar. I redovisningen ska överväganden ske om:

- Sambandet mellan åtgärdsplaneringen och den fysiska planeringsprocessen för byggandet av infrastruktur.
- Anpassningen av planeringssystemet så att diskussioner om medfinansiering blir en integrerad del.
- Samarbete och integration av nationellt och regionalt perspektiv samt utnyttjandet av regionala utvecklingsprogram som underlag.
- Effekterna för genomförandet av strategisk miljöbedömning.

Konsekvenserna av förslaget ska redovisas bl.a. avseende olika intressenters möjlighet till inflytande och förslagets effekter i förhållande till de transportpolitiska målen.

Trafikverkens arbete

Föreliggande remissförslag har tagits fram i nära samarbete mellan myndigheterna i en gemensam projektgrupp. Under arbetet har tre välbesökta workshops genomförts och ett antal föredragningar och diskussioner med olika grupper.

Underhandskontakter har skett med bl.a. kommittén för effektivisering av den fysiska planeringsprocessen för transportinfrastruktur (Transportinfrastrukturkommittén). Löpande kontakt har också skett med de kommittéer som har i uppdrag att förbereda bildandet av Trafikverket och Trafikanalys.

Som utgångspunkt för förslaget har erfarenheter från den nuvarande åtgärdsplaneringsprocessen kartlagts och trafikverksutredningens förslag analyserats.

Projektgruppen har under arbetet besökt trafikmyndigheterna i Norge som för närvarande för motsvarande diskussioner om planeringsprocessen för infrastruktur. Ett arbete för att kartlägga internationella erfarenheter pågår.

REMISS

Förslaget till nytt planeringssystem remitteras mellan den 18 december och den 25 januari 2010.

Det kommer därefter att bearbetas för att lämnas till regeringen den 15 februari 2010. För att underlätta slutförandet av uppdraget kommer ett remisseminarium att anordnas den 15 januari 2010.

Trafikverksutredningens förslag

Trafikverksutredningen redovisade den 1 april 2009 en ny planeringsansats och ett nytt system för den långsiktiga planeringen. Utredningen hade ett brett uppdrag att föreslå lösningar för myndigheternas strukturer, arbetsprocesser och organisering inom transportområdet. Lösningarna skulle leda till ökad effektivitet, stärkt användarperspektiv och trafikslagsövergripande synsätt.

Trafikverksutredningens nya planeringsansats innebär att den rådande funktionaliteten i transportsystemet kontinuerligt ska ställas mot den transportpolitiska målbilden. Utredningen förordar en mindre omfattande och mer överskådlig process som är knuten till en effektiv kontroll av den rådande och framtida funktionaliteten i transportsystemet.

Det är utredningens uppfattning att det politiska inflytandet av demokratiska skäl måste få betydligt snabbare genomslag. Nuvarande planeringsprocess är så utdragen att det kan ta två mandatperioder innan en regerings prioriterade infrastrukturobjekt överhuvudtaget påbörjas.

Trafikverksutredningens förslag till nytt planeringssystem innebär att inriktningsplaneringen ersätts med en dialog mellan företrädare för regeringen och respektive region tidigt under mandatperioden.

För själva åtgärdsplanen föreslår utredningen en rullande fyraårsplanering med utblick mot ytterligare ett par fyraårsperioder. Genom möjligheten att förändra lite varje år förbättras planens stabilitet. För den första perioden finns det förutsättningar att vara relativt detaljerad. Planen föreslås ha karaktären av en konkret handlingsplan. För den nästkommande fyraårsperioden redovisas problemen och en relativt konkret strategi för att möta utmaningarna, men några bindningar på åtgärdsnivå sker inte. För den sista fyraårsperioden görs en utblick med prognoser och en redovisning av bredare riktlinjer för utvecklingen av transportsystemet. En förstärkt uppföljning och utvärdering är viktig del i utredningens förslag.

Utredningen har varit på remiss och c:a 120 remissyttranden lämnades. Så gott som samtliga är positiva till en ny planeringsprocess. Flera yttranden pekar på vikten av en tydlig ansvars- och rollfördelning mellan olika parter, stat- regioner - kommuner liksom mellan myndigheternas tjänstemän och politiker.

Flera instanser menar att det regionala ansvaret för infrastrukturplaneringen bör utökas och pekar bland annat på att perspektivförskjutningen mot samhällsbyggande kräver såväl ett ökat regionalt som ett ökat kommunalt inflytande. Många anser också att spelreglerna för brukaravgifter och medfinansiering av olika former bör förtydligas i ett nytt planeringssystem. Det finns dock ett behov av tydligare övergripande styrning för att undvika suboptimeringar. Det betonas också att det är viktigt med dialog även med näringslivet, branschorganisationer och andra intressenter i en ny planeringsprocess. De flesta är positiva till en påskyndad process men menar samtidigt att en kortare process inte får innebära att möjligheten för olika aktörer att delta och påverka planering av framtida infrastruktur begränsas. Särskilt dialogfasen upplevs som kort för att skapa ett reellt inflytande.

Möjligheten att följa bestämmelserna om miljöbedömning enligt miljöbalken och att genomföra en planering med acceptabel kvalitet på så kort tid som föreslås i utredningen har också ifrågasatts.

Förslag till ny planeringsprocess för infrastrukturen

Jämförelse mellan förslaget till ny planeringsprocess och trafikverksutredningens förslag

Planen är kortare och uppdateras årligen. Förslaget är att införa en kort och genomförandeinriktad plan som är nära knuten till de statliga myndigheternas verksamhetsplanering, och uppdateras årligen. Förslaget bygger på att de s.k. programmen omfattar åtgärder för tre år i stället för fyra som Trafikverksutredningen föreslog. Tre år matchar överblicken i den nationella budgeten bättre, samtidigt som det innebär att kommande mandatperioder inte låses upp i onödan. Syftar till att minska glappet mellan plan och årlig budget samt kontinuerligt skapa största möjliga handlingsutrymme för regeringen.

Den statliga styrningen blir tydligare. Förslaget anknuter till en utvecklad samordning av den statliga styrningen inom transportpolitiken genom ett strategiskt dokument som regeringen beslutar om. Ett policybeslut som tydliggör riksdagens och regeringens ställningstagande i angelägna utmaningar ersätter det tidigare inriktningsbeslutet. Regeringen beslutar därutöver årligen om nytt ekonomiskt utrymme för åtgärder, vilka åtgärder som ska genomföras på tre års sikt och vad som ska förberedas inför genomförandebeslut. Förberedelserna innebär att kvalificerat underlag tas fram för att underlätta effektiva beslutsprocesser på central statlig nivå.

Ökat regionalt ansvarstagande och territoriellt förhållningssätt. Länens och regionernas inflytande ökar dels genom att de ansvarar för att bidra med ett regionalt underlag till policybeslutet, dels genom att de tar fram en åtgärdsplan för transportsystemet i en region som samlar och integrerar såväl nationella, regionala och lokala åtgärder. Regionernas utvidgade roll i den långsiktiga utblicken stärker det regionala inflytandet i enlighet med vad som framkom i remissbehandlingen av utredningen.

Åtgärdsplanen är styrande för de åtgärder som tidigare beslutades genom länsplanerna och rådgivande för övriga åtgärder. Genom förbättrad stabilitet i planerna, och att det blir tydligare när avtal ska ingås, skapas förutsättningar för medfinansiering. Den kommunala översiktplaneringen lämnar viktigt underlag till åtgärdsplanen samtidigt som åtgärdsplanen ger bättre möjlighet till koordination mellan kommunernas översiktplanering och den statliga transportplaneringen.

Transportpolitiken möter andra samhällsbyggnadsfrågor. Genom en ny trafikslagsövergripande och aktörsgemensam process för val av situationsspecifikt åtgärdskoncept kan önskvärd funktionalitet nås mer effektivt. Upplägget ger goda förutsättningar att stärka fyrstegsprincipen. Koordinering med aktuella samhällsbyggnadsprojekt och andra specifika förutsättningar förbättras. Kollektivtrafikens utvecklingsmöjligheter kan hävdas effektivare och snabbare genom en förstärkt integration i åtgärdsvalsprocessen.

Kontinuerlig uppföljning och utvärdering. Planeringsarbetet utgår från transportsystemets funktionalitet preciserat genom planeringsmål. Därigenom förbättras möjligheten till utvärdering i effektkriterier. Uppföljning sker också på åtgärdsnivå, bl.a. genom efterkalkyler.

Central statlig planeringsprocess och statliga beslut

Policybeslut

Politiskt inflytande och styrning av transportsystemets funktionalitet och utveckling ska öka. Regering och riksdag styr med hjälp av en Strategi för transportpolitiken som läggs till grund för ett policybeslut om transportsystemets utveckling. I detta klargörs nationella politiska mål och prioriteringar.

Policybeslutet gäller hela transportsystemet och är styrande för trafikverkens uppdrag att ta fram förslag till planer och genomförande för nationellt finansierade åtgärder i transportsystemet. Det är önskvärt att policybeslutet inkluderar en långsiktig utblick, ger styrning i närtid samt att det kan brytas ned till planeringsmål, som uttrycker transportsystemets funktionalitet. De behövs i den fortsatta processen vid åtgärdsval enligt fyrstegsprincipen, övergripande för trafikslagen samt vid utvärdering av åtgärdsarbetet. Planeringsmålen formuleras även utifrån regionala underlag. Det slutliga förslaget till nytt planeringssystem ska samordnas med nya principer för regeringens styrning av trafikmyndigheterna som för närvarande utvecklas av regeringskansliet.

Planeringsprogram

De nuvarande 12-åriga åtgärdsplanerna ersätts med två 3-åriga program som årligen kompletteras med ytterligare ett år. Planeringsprogrammet är det första steget. Kandiderande åtgärder, åtgärds paket eller åtgärdsgrupper hämtas framförallt från de regionala åtgärdsplanerna. Väl utredda åtgärder av exempelvis nationellt intresse beaktas också. Intagning av nya åtgärder grundas på en dialog mellan Trafikverket och länen, som är avstämd mot det ekonomiska planeringsutrymme som beslutas av regeringen efter den årliga budgetprocessen. Trafikverket lämnar ett förslag till planeringsprogram till regeringen som beslutar.

Jämförbart, fördjupat och aktualiserat beslutsunderlag tas fram för åtgärderna i planeringsprogrammet inför eventuellt beslut om genomförande:

- Relevans i förhållande till policybeslut och planeringsmål,
- Effektbedömning och samhällsekonomisk analys,
- Kvalificerad kostnadsberäkning med riskanalys,
- Analys av risker, genomförbarhet och acceptans,
- Förslag till avtal om finansiering och genomförande,
- Nödvändiga legala tillstånd, fysiska planprocesser samt strategiska konsekvensbedömningar inkl miljökonsekvensbeskrivning.

Genomförandeprogram

Det andra statliga 3-åriga programmet är genomförandeprogrammet. Det ekonomiska utrymme som kan tas i anspråk för statlig finansiering av nya åtgärder beslutas varje år av regeringen. I genomförandeprogrammet namnges större åtgärder medan åtgärdsområden av olika slag preciseras i mål och effekter.

Regeringens beslut om genomförandeprogrammet innebär att Trafikverket får mandat att planera in genomförandet av åtgärderna de tre närmaste åren. Det leder till ett effektivt genomförande i optimalt samspel med leverantörsmarknaden med hänsyn tagen till positiva och negativa synergieffekter och till möjligheter och begränsningar inom åtgärdens påverkansområde.

Beslut om ekonomiskt planeringsutrymme

Varje år när Trafikverket lämnar förslag till planerings- och genomförandeprogram till regeringen lämnas också en ekonomisk konsekvensbeskrivning över den framtida anslagsbelastning som fleråriga åtgärder beräknas leda till. Den beräknade anslagsbelastningen beror av kostnadsläge och genomförandetakt för redan beslutade åtgärder samt av återbetalning till följd av lånefinansiering, förskottering och medfinansiering.

Regeringen gör en bedömning av hur stora satsningar på statlig finansiering inom transportsystemet som man vill göra utöver vad som framkommer av den ekonomiska konsekvensbeskrivningen. Detta ekonomiska planeringsutrymme anges som ett belopp för varje enskilt år för den tidsrymd som befintliga åtgärder påverkar anslagsbelastningen. Syftet är att reservera resurser för att slutföra beslutade åtgärder. Beslutet om ekonomiskt planeringsutrymme kan också användas för att ta fram planeringsramar för länens arbete med planeringsprogram.

Kunskapsunderlag

En förutsättning för att detta ska fungera är att det görs ett löpande arbete inriktat på exempelvis

- perspektivutredningar inkl fakta, scenarier och prognoser av faktisk och förväntad utveckling av exempelvis ekonomi, befolkning, sysselsättning, handel och efterfrågan på resor och transporter
- effektsamband, modeller, metoder och verktyg för planering och analys
- fakta om tillståndet och aktuella utvecklingstendenser i transportsystemet och dess omgivning
- kunskapsutveckling inom olika tematiska områden som trafiksäkerhet, miljö, ITS etc

Uppföljning och utvärdering

Genomförandet av åtgärder enligt genomförandeprogrammet följs upp årligen och redovisas som underlag för beslut om kommande planerings- och genomförandeprogram.

Varje mandatperiod sker en större utvärdering genom att funktionaliteten i transportsystemet följs upp för att öka kunskap och lärande och därigenom skapa underlag för nya åtgärder och beteenden. Även effekterna av de planerade och genomförda åtgärderna följs upp för att fördjupa kunskapen om samband mellan åtgärder och effekter. Efterkalkyler av samhällsekonomi bör också genomföras.

Uppföljning och utvärdering är en kontinuerlig process och som syftar till att öka handlingsberedskap och gemensam förståelse för förutsättningar och möjligheter att tillgodose kraven på tillgänglighet och funktionalitet i transportsystemet. Redovisningen av ny information sker därför löpande och såväl gentemot andra aktörer, t.ex. på regional nivå, som till regeringen och riksdagen. Därigenom skapas en tydlig koppling mellan faktiska förhållanden i transportsystemen, effekterna av genomförda åtgärder och behovet av nya insatser.

Den regionala planeringsprocessen

Åtgärdsplan för transportsystemet i en region

Förslaget innebär att åtgärdsplaner för ett eller flera län (region) sammanställs enskilt eller gemensamt av de regionala planupprättarna, dvs regionala självstyrelseorgan, regionförbund eller länsstyrelser. Trafikverket deltar i arbetet. Beslut om åtgärdsplanen för transportsystemet i en region tas på regionalnivå i aktuellt politiskt fora eller i förekommande fall av länsstyrelsen.

Ett regionalt underlag, exempelvis i form av regional systemanalys, leder tillsammans med nationella underlag, såväl i specifika frågor som med bredare anslag, fram till en prioritering av funktioner i transportsystemet inom ett visst geografiskt område (regionen) utifrån ett brett samhällsutvecklingsperspektiv. Åtgärdsplanen utgör en samlad redovisning av de åtgärds kombinationer, som prioriteras för att uppnå önskade funktioner i just den regionen. Den kan avse såväl åtgärder inom exempelvis kollektivtrafikering och prissättning som fysiska åtgärder. Åtgärdsplanen för transportsystemet i en region, ska både innehålla regionala och nationella åtgärder, och avse ett tidsperspektiv på minst tio år, där villkoren för genomförande av åtgärder under de närmaste tre åren redan är beslutade.

Åtgärdsplanen ska inkludera en analys av åtgärdernas samlade effekter inklusive samhällsekonomisk analys och strategisk effektbedömning (miljö, sociala värden, ekonomi). Miljöbedömningen ska svara mot miljöbalkens krav.

Förslaget är att en del av åtgärdsplanen för transportsystemet i en region används för att besluta om sådana åtgärder som för närvarande tas upp i länsplanen avseende investeringar på regionala vägar och bidrag som lämnas till kommuner och trafik huvudman.

Det ekonomiska planeringsutrymmet, som åtgärdsplanen för transportsystemet i en region har att hålla sig till, fördelas dels mellan länen, dels till Trafikverket. Därutöver kan medfinansiering eller brukarfinansiering redovisas. Avsikten är att länen ska ha ekonomiskt utrymme att i planeringen både tillgodose regionala och angelägna nationella behov. Trafikverket har också ansvar för att fördela ekonomiskt utrymme till nationella behov eller mål, som länen eventuellt inte prioriterar.

Att åtgärder ingår i åtgärdsplanen för transportsystemet innebär inte med automatik att de kommer att inkluderas i de centrala planerings- och genomförandeprogrammen. De ska liksom nationellt föreslagna åtgärder kvalificera sig genom beslutsunderlag som kvalitetsgranskas.

Utöver åtgärder som prioriterats genom åtgärdsplanen för transportsystemet i en region kan vissa nationellt betydelsefulla åtgärder komma att inkluderas i planeringsprogram och genomförandeprogram, exempelvis drift och underhåll, åtgärder för kraftförsörjning på järnväg och liknande. Preciseringar i denna del av förslaget utarbetas längre fram. Det är slutligen regeringen som tar beslut om vilka åtgärder och åtgärds kombinationer som ska inkluderas i planeringsprogrammet.

Beredning av enskilda åtgärdsförslag

Åtgärdsval enligt fyrstegsprincipen

För att nå en specifik funktionalitet i transportsystemet finns det vanligtvis flera möjliga åtgärds kombinationer. Typen av åtgärd, åtgärdens utformning och hur den kombineras med andra faktorer spelar roll för resultatet och för åtgärdernas effektivitet. En åtgärd kan vara att påverka efterfrågan på resor och transporter eller det sätt på vilket de utförs. De kan vidare vara att komplettera och effektivisera befintligt transportsystem eller att investera i helt nya delar i transportsystemet.

En grundval för det nya planeringssystemet och Trafikverkets organisation är att möjligheter i de fyra trafikslagen, och kombinationer dem emellan, ska tas tillvara. Det är också angeläget att åtgärder från olika huvudmäns ansvarsområden ska kunna kombineras för att uppnå en specifik funktionalitet.

Idag saknas en generell fastlagd metodik för att göra ett sådant åtgärdsval. Förstudien, inom vilken visserligen en bred analys av ändamål och olika åtgärds möjligheter ska ske, kan bara föra vidare fysiska åtgärder och då bara inom ett trafikslag.

Vi föreslår att en ny typ av process införs där en inledande kartläggning görs av aktuella förhållanden och olika intressen, identifierar och bjuder in de aktörer och intressenter som är berörda till en gemensam dialogprocess. Processen bör genomföras samlat. Följande delar bör ingå i en åtgärdsvalsprocess:

1. Identifiera den funktion eller de funktionskrav som ska tillgodoses. Det är angeläget att aktörerna initialt utvecklar förståelse för den samlade problembilden och accepterar olika aktörers behov.
2. Ett flertal alternativa åtgärds koncept genereras i enlighet med fyrstegsprincipen. Förutsättningarna att de olika alternativen ska kunna tillgodose funktionskraven bedöms. Identifiera om genomförandet av andra åtgärder i samhället, t.ex. exploatering, påverkas. Diskutera också vem som vinner och vem som förlorar på de olika alternativen.
3. Gallra gemensamt bort de alternativ som inte har förutsättningar att lösa problemet.
4. Därefter kostnadsberäknar den aktör som blir ansvarig för ett eventuellt genomförande sin del i ett åtgärds koncept tillika kostnadernas osäkerhetsintervall. Vidare tas en effektbedömning fram som inkluderar analyser av miljörelaterade, sociala och samhällsekonomiska konsekvenserna av de olika alternativen. Miljöanalyser sker av hur viktiga miljö kvaliteter påverkas.
5. Samråd eller remiss genomförs på sedvanligt sätt med allmänhet, intresseorganisationer och berörda parter.
6. Huvudmannen för processen tar fram en samlad rekommendation inklusive en av Trafikverket kvalitetssäkrad effektbedömning.

Åtgärdsvalsprocessen föreslås bli den generellt använda metoden för att studera och utreda utmaningar inom transportsystemet och genomföras i situationer där såväl mindre som större åtgärder krävs. Det kan vara för att hantera en generell situation, t.ex. i en tätort med överskridanden av gränsvärden för luftföroreningar, eller för geografiskt orienterade behov t.ex. förbättrad tillgänglighet till en viktig målpunkt.

Initiativ kan tas av en eller flera parter. Processhuvudman behöver inte nödvändigtvis vara Trafikverket utan kan vara annan part. I frågor som kräver statlig infrastruktur är självfallet Trafikverket en viktig part med ansvar för att initiativ tas. Det är lämpligt att åtgärdsvalsprocesserna finansieras av de aktörer som är ansvariga för berört transportsystem eller gemensamt med de parter som i övrigt har intressen i sammanhanget.

Utgångspunkten för åtgärdsvalsprocessen är de planeringsmål för transportsystemets funktionalitet som formuleras tidigare i planeringsprocessen. En annan utgångspunkt kan vara att en aktör anmäler att det finns ett specifikt behov, t.ex. förbättrad tillgänglighet till ett nytt exploateringsföretag.

Efter slutförd åtgärdsvalsprocess kan de identifierade åtgärderna bli aktuella att prioritera in i den regionala planen för transportsystemets utveckling i den aktuella regionen/länet.

För de åtgärder som kräver fysisk planering kan åtgärdsvalsprocessen även bli en startpunkt för den fysiska planeringen som kan ske enligt lagen om byggande av järnväg eller väglagen. Kommunerna kan använda åtgärdsvalsprocessen som underlag för sitt arbete med översiktsplan, detaljplan och eventuellt bygglov. Eventuella tillåtighetsbeslut tas innan åtgärden tas in i genomförandeprogrammet. När åtgärden tas in i genomförandeprogrammet ska processen ha nått fram till laglig rätt att ta i anspråk mark.

Den fysiska planeringen bör bedrivas så att den leder fram till finansiellt genomförbara alternativ. Lyckas inte detta kan en lösning vara att åtgärdsvalsprocessen tas om.

Sammanfattningsvis kommer åtgärdsvalsprocesser enligt fyrstegsprincipen kontinuerligt att initiera nya angelägna åtgärder, och åtgärdscombinationer, för vidare prövning. De syftar samtidigt till att öka den samlade handlingsberedskapen genom att den gemensamma förståelsen för förbättringar och möjlighet att tillgodose funktionalitetskrav utvecklas.

Fyrstegsprincipen innebär att möjliga förbättringar i transportsystemet ska prövas stegvis:

1. Åtgärder som kan påverka transportefterfrågan och val av transportsätt. Omfattar planering, styrning, reglering, påverkan och information med bäring på såväl transportsystemet som samhället i övrigt för att minska transportefterfrågan eller föra över transporter till mindre utrymmeskrävande, säkrare eller miljövänligare färdmedel.
2. Åtgärder som ger effektivare utnyttjande av befintlig infrastruktur. Omfattar insatser inom styrning, reglering, påverkan och information riktade till transportsystemets olika komponenter för att använda befintlig infrastruktur effektivare, säkrare och miljövänligare.
3. Begränsade ombyggnadsåtgärder. Omfattar förbättringsåtgärder och ombyggnader i befintlig infrastruktur till exempel trafiksäkerhetsåtgärder eller bärighetsåtgärder.
4. Nyinvesteringar och större ombyggnadsåtgärder. Omfattar om- och nybyggnadsåtgärder som ofta tar ny mark i anspråk, till exempel nya väg- eller bansträckningar.

En integrerad process

Samordning mellan aktörer med olika perspektiv och intressen

Förslaget innebär att statens centrala ekonomiska planering får möjlighet att samspela med den regionala utvecklingsplaneringen, med regionala bilder av hur åtgärder i transportsystemet kan samverka mot en viss funktionalitet, med de fysiska planprocesserna för transportsystemet, samt för markens och vattnets användning och bebyggelsens fysiska utveckling.

Samspelet berör också flera politikområden på såväl europeisk som nationell och regional/lokal nivå.

Det finns behov att på detta sätt koppla internationella, nationella, regionala och lokala perspektiv. Många frågor har en funktionell dimension av utpräglad regional räckvidd medan särskilt järnvägens funktionalitet är beroende av nationella system. Både sjöfarten och luftfarten har en genuint internationell och gränsöverskridande funktionalitet. Samtidigt kan förändringar i transportsystemen ofta få genomgripande lokala effekter.

Förslaget till ny planeringsprocess för transportsystemet ger förutsättningar att involvera politiker och myndigheter på flera administrativa nivåer (internationellt/EU, nationellt, regionalt/lokalt), inom flera samhällssektorer (inkl transport, akademi, miljö, finans), med skilda mandat. Det ger även bättre möjligheter än i dagens system att involvera såväl aktörer inom olika samhällssektorer inklusive offentliga aktörer, enskilda personer (tex fastighetsägare, företagare, lokalbefolkning) samt företrädare för näringsliv och intresseorganisationer i olika skeden av processen.

Exempel på aktörer bland statliga myndigheter är Tillväxtverket, Transportstyrelsen, Trafikanalys, Boverket, Naturvårdsverket och Riksantikvarieämbetet. Inom näringsliv kan exempelvis nämnas företrädare för industrin, transportnäringen, skogsnäringen, turistnäringen och servicebranscher. Även aktörer som verkar för trafiksäkerhet, miljö och funktionshinder är naturliga intressenter.

Jämfört med idag innebär förslaget att de olika parternas inflytande stärks. Lokala intressenters möjligheter att påverka stärks genom konceptvalsprocessen. Genom ansvaret för åtgärdsplanen i varje region får aktörer på lokal och regional nivå stärkt inflytande över agendan för transportsystemets utveckling i den egna regionen. De nationella politikernas inflytande stärks genom policybeslutet och den årliga översynen av planeringsprogram och genomförandeprogram.

Medfinansiering

I förslaget till ny planeringsprocess stärks förutsättningarna att kombinera olika intressen och att samordna olika aktörers insatser i tid och rum. Detta stärker förutsättningarna att komma överens om att samverka i genomförandeskedet, exempelvis genom att bidra till finansieringen av en viss åtgärd, eller kombinationer av åtgärder i transportsystemet. Det ger också starkare incitament att samordna de olika aktörernas åtgärder. Exempelvis kan både kommunernas åtgärder för att underlätta bebyggelsens utveckling på önskat sätt, och näringslivets investeringsplanering, samordnas med planeringen av åtgärder för att utveckla transportsystemet på ett effektivare sätt än tidigare. Minskad osäkerhet om framtida förhållanden i transportsystemet underlättar i sin tur företagets och hushållens beslut om var de ska etableras sig.

Den föreslagna planeringsprocessen bäddar för möjlighet till medfinansiering genom att

- Statens trovärdighet som avtalspart ökar
- Åtgärdsval sker i en gemensam dialogbaserad process
- Åtgärdsplanen ger förutsättningar för kombinerade åtgärder och finansiella åtaganden
- Det finns en tydlig fas för slutförhandling om medfinansiering
- En bredare åtgärdsarsenal kan inkludera finansierande åtgärder

Spelregler och förutsättningar för medfinansiering utreds i särskild ordning.

Både nationella och regionala intressen

Den föreslagna processen ger möjligheter att hantera både stora och små åtgärder. Beslut om riktigt stora och struktupåverkande investeringar ("Megaprojekt") förutsätter kvalificerat underlag och kanske även särskild behandling av regering och riksdag. Beslut om mindre åtgärder och åtgärdsområden sker ofta inom ramen för Trafikverkets verksamhetsplanering. Beslut om verksamhetsplanen föreslås bli föremål för samråd med berörda regionala och lokala aktörer.

Beslut om åtgärder av nationellt respektive regionalt/lokalt intresse planeras, bered och beslutas i samma dokument. Staten, genom regeringen, fattar beslut om nationellt betydelsefulla åtgärder sedan Trafikverket berett förslag. Den regionala planupprättaren fattar beslut om åtgärder av regionalt/nationellt intresse varefter regeringen instruerar Trafikverket att genomföra de åtgärder som regionerna beslutat.

En trovärdig och flexibel process

De årliga besluten om planeringsprogram och genomförandeprogram, som bygger på aktuella bedömningar om det ekonomiska planeringsutrymmet, samspelar med den nationella budgetprocessen och regeringens beslut om Trafikverkets tilldelning av resurser. Därmed borde förutsägbarheten och tillförlitligheten i den kortsiktiga ekonomiska planeringen öka.

Den årliga uppdateringen av planerings- och genomförandeprogrammen för de närmaste sex, respektive tre, åren ger flexibla förutsättningar i upphandlingsskedet. Det ger också ökade möjligheter

för regeringen att anpassa den ekonomiska planeringen efter ändrade förutsättningar eller andra oförutsedda händelser i omvärlden.

En dialogbaserad process

Dialog behöver föras mellan aktörer på nationell samt på regional och lokal nivå under olika skeden av processen. I samband med regeringens Policybeslut behövs dialog om transportsystemets funktionalitet. Inför regeringens beslut om vad som ska ingå i planeringsprogrammet för de följande åren behövs dialog om konkreta åtgärdsförslag. Inför regeringens beslut om genomförandeprogram finns möjlighet att träffa avtal om medfinansiering. Vilka åtgärder som ska genomföras inom ramen för olika åtgärdsprogram behöver diskuteras inför varje nytt verksamhetsår.

Verksamhetsåret sett ur Regeringens, Riksdagens och Trafikverkets perspektiv

Verksamhetsåret

Planerings- och genomförandeprogrammen revideras årligen i en integrerad process som samspelar med riksdagens budgetbeslut och Trafikverkets verksamhetsplanering. Vid årsskiftet tar regeringen beslut om uppdatering av programmen och beslutar om direktiv och ekonomiskt planeringsutrymme inför kommande årets revidering.

I maj får regeringen ett förslag till genomförandeprogram och ekonomisk konsekvensbeskrivning för det kommande året. Förslagen utgör underlag för beredningen av regeringens budgetproposition till riksdagen. Regeringen kan vid behov lyfta beslut om angelägna större åtgärder eller finansiella frågor till riksdagen.

Under hösten bedriver Trafikverket dialog med berörda regionala och lokala aktörer kring verksamhetsplanen och detaljerna i planeringsprogrammet. Trafikverket lämnar ett komplett förslag till planerings- och genomförandeprogram i november till regeringen för beslut.

Inför att regeringen fattar ett Policybeslut sker en utökad dialog med företrädare för den regionala och lokala nivån, näringslivet och berörda intresseorganisationer.

BILAGA Jämförelse mellan Trafikverksutredningens och remissversionens förslag till planeringsprocess

1. DE OLIKA PLANERINGSFASERNA

Viktiga skillnader är inringade

	Trafikverksutredningen	Remissförslag	Nuvarande planeringsomgång
Förberedelsefasen	<p>I förberedelsefasen tas fram ett underlag som redovisar den rådande funktionaliteten i transportsystemet och var brister anses föreligga med avseende på viktiga mål och behov.</p> <p>Regionerna förbereder sina förslag och argumentation för dessa.</p> <p>Syftet är att ta fram ett underlag för dialogfasen, såväl för regeringens direktiv till dialog som för själva dialogen.</p>	<p>Regeringen tar fram Policybeslut som en del av regeringens Strategi för Transportpolitiken.</p> <p>Trafikverket, Transportstyrelsen, Trafikanalys och andra myndigheter och organisationer bidrar med underlag och expertkunskap. Bl.a. behövs uppdatering av prognosmodeller och CBA-verktyg mm.</p> <p>Regionerna tar fram underlag i form av systemanalyser för transportsystemets utveckling inom respektive region.</p> <p>Underlagen redovisar den rådande funktionaliteten i transportsystemet och var brister anses föreligga med avseende på viktiga mål och behov.</p>	<p>Under 2006 får Trafikverken och SIKA i uppdrag, av den ny tillträdde regeringen, att ta fram inriktningsunderlag. Klart 2007.</p> <p>Under 2008 pågår ett förberedelsearbete som bl.a. består av att:</p> <ul style="list-style-type: none"> - nationella och regionala systemanalyser (samt annat underlag) - trafikverken och SIKA beslutar om förutsättningar och principer för: <ul style="list-style-type: none"> - trafikprognoser - effektberäkningsmodeller - samhällsekonomiska beräkningsverktyg.
Dialogfasen	<p>Denna fas inleds med att regeringen vid en ny mandatperiod under oktober/ november månad beslutar om direktiv för den dialog som ska äga rum mellan företrädare för regeringen och respektive region.</p> <p>Syftet med dialogerna är att på strategisk nivå skapa ömsesidig förståelse och nå samsyn om inriktning på insatser och åtgärder.</p>	<p>Denna fas inleds med att regeringen vid en ny mandatperiod under oktober/ november månad beslutar om direktiv för den dialog som ska äga rum mellan företrädare för regeringen och respektive region.</p> <p>Syftet med dialogerna är att på strategisk nivå skapa ömsesidig förståelse och nå samsyn om inriktning på insatser och åtgärder med</p>	<p>Trafikverkens inriktningsunderlag remissbehandlas under 2007</p> <p>Infrastrukturministern har hearing där regionerna får berätta om sina inriktningsförslag och lämna synpunkter i övrigt – hösten 2008.</p> <p>Regeringen lägger fram en inriktnings-</p>

	<p>Dialogfasen avslutas med att regeringen utfärdar direktiv för planeringsfasen senast vid februari månads utgång året efter valet. Ej tydligt hur planeringsramen beslutas.</p> <p>Den långsiktiga inriktningen anges i regeringens direktiv till planeringsfasen.</p>	<p>utgångspunkt från regeringens policybeslut och direktiv.</p> <p>Tiden för genomförande av dialogerna utökas jämfört med Trafikverkets utredningens förslag.</p> <p>Inget specifikt direktiv för planeringsfasen utan anvisningar för planeringen kopplas till riksdagens årliga budgetbeslut och de årliga regleringsbrev till myndigheterna.</p>	<p>proposition i september 2008 där inriktningsmål, särskilda satsningar (vissa större åtgärder som pekas ut) och planeringsram föreslås.</p> <p>Propositionen behandlas av riksdagen och ligger därefter till grund för regeringens beslut om direktiv.</p> <p>Regeringen formulerar direktiv för planeringen i januari 2009.</p>
<p>Planeringsunderlag (inför Planeringsfasen)</p>		<p>Arbete med beslutsunderlag för åtgärdsförslag pågår löpande.</p> <p>Uppdatering av tillståndsbeskrivningar, effektsamband och metodik sker löpande i Trafikverkets ordinarie verksamhet.</p> <p>Regionalt bereds förslag till åtgärder med syfte att identifiera och ta fram förslag som bidrar till att prioriterade funktioner i transportsystemet kan uppnås på ett effektivt sätt och därmed kvalificeras för att kandidera till planeringsprogrammet.</p> <p>En åtgärdsplan för transportsystemet tas fram av respektive region. Den omfattar alla åtgärder i regionen. Länsplaneåtgärderna är en del av planen. Beredning av enskilda åtgärdsförslag görs i processen Åtgärdsval enligt 4-stegsprincipen.</p> <p>Åtgärdsförslag år 4-6 som är kandidater till genomförandebeslut färdigställs efterhand.</p>	<p>Processen upprepas vart fjärde till sjätte år:</p> <p>Ett stort antal åtgärdsförslag (objekt) identifieras (mer än vad som kan genomföras inom 12 år). Dessa kostnadsberäknas och bedöms vad gäller effekter på transportpolitiska mål och samhällsekonomisk lönsamhet.</p>

<p>Planeringsfasen</p>	<p>Processen upprepas varje år:</p> <p>En kvalitetssäkrad plan tas fram för åtgärder de fyra närmaste åren jämte förslag till strategi för de kommande två fyraårsperioderna.</p> <p>Tidigare beslut i planerna kompletteras med nya åtgärder.</p> <p>Förslag upprättas av planeringsansvariga på såväl nationell som regional nivå.</p>	<p>Processen upprepas varje år:</p> <p>Ett genomförandeprogram för de kommande tre åren tas fram jämte ett planeringsprogram för ytterligare tre år med förslag till åtgärder som ska förberedas inför kommande beslut.</p> <p>Tidigare beslut i planerna kompletteras med nya åtgärder för ytterligare ett år.</p> <p>Förslag till nya åtgärder i planeringsprogrammet upprättas av planeringsansvariga på såväl nationell som regional nivå.</p> <p>Tydliga beslutskriterier ska gälla.</p> <p>Planeringsansvariga på nationell och regional nivå tar i maj årligen fram ett förslag till åtgärder i genomförandeprogrammet. Tydliga kvalificeringskrav ställs på åtgärderna.</p> <p>Förslaget åtföljs av en <i>ekonomisk konsekvensbeskrivning</i> som visar beräknat planeringsutrymme vid kommande uppdatering av åtgärdsplanen.</p>	<p>Processen upprepas vart fjärde till sjätte år:</p> <p>Förslag till 12-åriga planer tas fram, dels en nationell plan av trafikverken, dels länsplaner för varje län. Planerna kompletterar varandra och utgör en helhet tillsammans. Planerna lämnas till regeringen i september (den nationella) och november (länsplanerna) 2009.</p> <p>Planerna avses helt ersätta tidigare planer.</p> <p>Planerna tas fram för alternativa medelsnivåer för att ge regeringen ett bättre beslutsunderlag om fördelningen av olika åtgärder.</p> <p>Förslagen miljöbedöms och en samlad effektbeskrivning tas fram och lämnas till regeringen i december 2009.</p>
<p>Beredningsfasen</p>	<p>Förslaget bereds i regeringskansliet, en ”second opinion” inhämtas. Inriktning och ramar fastställs i budgetpropositionen (budget för år 1, ramar för år 2-4). Planen fastställs i slutet av året.</p>	<p>Förslaget till Genomförande- och Planeringsprogram bereds i regeringskansliet, en ”second opinion” inhämtas.</p> <p>Ramar för genomförandeprogrammet fastställs i budgetpropositionen. Även delar av planeringsprogrammet kan eventuellt behandlas i</p>	<p>Förslagen bereds och kvalitetsbedöms i regeringskansliet. Regeringen beslutar om justeringar i och fastställande av den nationella planen samt om definitiva planeringsramar för länsplanerna.</p> <p>Länen upprättar länsplaner enligt definitiv</p>

		<p>budgetpropositionen.</p> <p>Regeringen fastställer de båda programmen. Vad gäller de regionala delarna av programmen fastställs enbart ramarna.</p> <p>Därefter fastställer de regionala planupprättarna de regionala planerna.</p>	<p>planeringsram och fastställer dessa.</p> <p>Regeringen redovisar resultatet av planarbetet till riksdagen i skrivelse.</p>
Genomförandefasen	<p>I denna fas sker en upphandling och genomförande av åtgärderna.</p> <p>Beslut om åtgärder de närmaste fyra åren innebär att åtgärderna ska förberedas för genomförande.</p>	<p>I denna fas sker en upphandling och genomförande av beslutade åtgärder i genomförandeprogrammet.</p>	<p>I denna fas sker en upphandling och genomförande av åtgärderna.</p> <p>Det finns en osäkerhet om budget-utrymmet även för långt gångna och i vissa fall också för startade investeringar.</p> <p>Staten är därigenom en osäker avtalspart.</p>
Uppföljningsfasen	<p>Funktionaliteten i transportsystemet följs upp för att öka kunskap och lärande och därigenom skapa underlag för nya åtgärder och beteenden.</p> <p>Genomförda åtgärder ska följas upp för att säkerställa sambanden mellan åtgärder och effekter.</p> <p>Därigenom skapas en strikt koppling till faktiska förhållanden i transportsystemen och hur pass väl genomförandet av planer löser de problem, brister och behov som finns systemen.</p>	<p>Genomförandet av åtgärder enligt genomförandeprogrammet följs upp årligen och redovisas som underlag för beslut om kommande planerings- och genomförandeprogram</p> <p>Varje mandatperiod följs funktionaliteten i transportsystemet upp för att öka kunskap och lärande och därigenom skapa underlag för nya åtgärder och beteenden. Även effekterna av de planerade och genomförda åtgärderna följs upp för att fördjupa kunskapen om samband mellan åtgärder och effekter.</p> <p>Därigenom skapas en tydlig koppling till faktiska förhållanden i transportsystemen och hur pass väl genomförda åtgärder löser problem, brister och behov i systemet.</p>	<p>Kostnaderna för genomförda investeringsobjekt följs upp årligen.</p>

<p>Utvärderingsfasen</p>	<p>Utvärdering och analys ska ske av hur valet av åtgärder och insatser har skapat önskvärda effekter och om de möter de utmaningar och behov som de syftar till att hantera inom transportsystemet. I grunden handlar det om att utvärdera effektiviteten i systemet och hur skattemedlen används.</p> <p>Utvärderingen försvåras av att inriktningsbeslutet inte är lika tydligt med planeringsmål som åtgärderna ska uppfylla. Den kontinuerliga planeringen och ajourhållningen av planeringsunderlag försvårar möjligheten att göra jämförelser av utfallet.</p> <p>Inom ramen för utvärderingen ska efterkalkyler av satsningarnas samhällsekonomi ske. Analyser av trafikverkens agerande och av grunderna för agerandet är andra väsentliga områden i utvärderingen.</p> <p>Förslag till åtgärder ska också lämnas utifrån utvärderingen. Särskild utvärdering ska vidare göras av utfallet för investeringskostnaderna med jämförelse med kalkylen.</p>	<p>Utvärdering och analys ska ske av hur valet av åtgärder och insatser har skapat önskvärda effekter och om de möter de utmaningar och behov som de syftar till att hantera inom transportsystemet. I grunden handlar det om att utvärdera effektiviteten i systemet och hur skattemedlen används.</p> <p>Utvärderingen möjliggörs genom att Policybeslutet har preciserade planeringsmål/indikatorer som kan följas årligen och sammanfattas i ett fyraårsperspektiv.</p> <p>Inom ramen för utvärderingen ska efterkalkyler av satsningarnas samhällsekonomi ske. Analyser av trafikverkens agerande och av grunderna för agerandet är andra väsentliga områden i utvärderingen.</p> <p>Förslag till åtgärder ska också lämnas utifrån utvärderingen. Särskild utvärdering ska vidare göras av utfallet för investeringskostnaderna med jämförelse med kalkylen.</p>	<p>Utvärdering av effekterna av genomförda åtgärder och insatser sker inte regelmässigt och försvåras av att inriktningsbeslutet är otydligt.</p> <p>Viss utvärdering av investerings-kostnaderna sker idag. Efterkalkyler görs för stora objekt.</p>

2. KVALITETER I PLANERINGSPROCESSEN

<p>Flexibilitet</p>	<p>Betydligt högre flexibilitet eftersom planen är kortare och revideras varje år. Den rullande fyraårsplaneringen med utblick mot ytterligare ett par fyraårsperioder bidrar till att omprioriteringar lättare kan genomföras.</p> <p>Planens längd och de fyraåriga perioderna innebär dock att sista revideringen i en mandatperiod blockerar hela nästa mandatperiod.</p>	<p>Treåriga årliga rullande perioder bedöms ha samma fördelar som Trafikverksutredningens förslag.</p> <p>Möjligheten att blockera nästkommande mandatperiod minskar dock genom att planeringsprogram och genomförandeprogram blir treåriga.</p>	<p>Liten flexibilitet eftersom planen görs om sällan (vart sjätte år) och omfattar åtgärder på 12 år. Regeringen kan dock ta beslut om att genomföra andra åtgärder eller annan ordning än vad som står i planen, men då på bekostnads av planens stabilitet.</p>
<p>Stabilitet</p>	<p>Kortare planperioder och årliga uppdateringar av handlingsplanen leder till bättre styrförmåga.</p> <p>Utredningen tar upp problemet med bristande stabilitet men har inte närmare diskuterat frågan om stabilitet.</p>	<p>Treårig omfattning och årlig uppdatering av genomförandeprogrammet leder till bättre styrförmåga.</p> <p>Stabilare statliga finansieringsförutsättningar på grund av att:</p> <ul style="list-style-type: none"> - planeringsutrymmet beslutas årligen och utifrån aktuell kunskap om framtida anslagsbelastning - genomförandeprogrammet innebär beslut om genomförande – ej endast beslut om förberedelse till genomförande - alla avtal och förutsättningar klara innan beslut om genomförande - Trafikverket får frihet att ha ett produktionsperspektiv för åtgärder i det korta perspektivet. 	<p>Liten stabilitet på grund av kostnadsökningar, oväntade förändringar av planens innehåll och att anslagen understiger planeringsramens storlek. I realiteten blir en långsiktig plan inte trovärdig efter några år. Statens förtroende som avtalspart undergrävs.</p>
<p>Beredning och dialog</p>	<p>Uppstyrd och tydlig dialog. Dock risk för tidsbrist och oförberedd politik genom att inriktingsdialogen ligger i början av mandatperioden.</p>	<p>Uppstyrd och tydlig dialog som baseras på riksdagens policybeslut och regionernas eget underlag. Den årliga processen avlastas jämfört med Billinger och blir därför mer realistisk.</p>	<p>Relativt omfattande beredning genom dialoger och remisser. Dock få tillfällen med formell politisk dialog på regional och nationell nivå. Ett flertal remissomgångar.</p>

	Riksdagen tar inte ställning till inriktningen innan åtgärdsplanen utarbetas.	Riksdagen diskuterar och beslutar om policyn. Krav ställs på dialog mellan berörda aktörer även under förberedelsefas och genomförandefas (verksamhetsplanering).	Riksdagen diskuterar och beslutar om inriktningen.
Fyrstegsprincipen	Fyrstegsprincipen framlyft i förslaget. Om åtgärdsdiskussionen baseras på transportsystemets funktionalitet kan det också leda till att planering enligt fyrstegsprincipen underlättas. Dock är det otydligt hur transportsystemets funktionalitet tydliggörs i inriktningsbeslutet.	Ett policybeslut och krav på en åtgärdsvalsprocess underlättar tillämpandet av fyrstegsprincipen. Processen för Åtgärdsval enligt 4-stegsprincipen innebär att formerna för tillämpandet av fyrstegsprincipen formaliseras och säkras upp mellan planeringsaktörerna.	Åtgärdsdiskussionen börjar tidigt. Ofta redan under inriktningsplaneringen. Det innebär att fyrstegsprincipen blir en Potemkinkuliss.

0774-44 50 50

0771-119 119

0771-503 503

011-1910 00