

PM 2014:88 RII (Dnr 314-411/2014)

Åtgärdsvals- och idéstudie av regional kapacitetsstark kollektivtrafik till Nordostsektorn i Stockholms län

Remiss från Stockholms läns landsting,
Remisstid den 23 maj 2014

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Åtgärdsvals- och idéstudie av regional kapacitetsstark kollektivtrafik till Nordostsektorn i Stockholms län” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Ulla Hamilton anför följande.

Ärendet

Stockholm Nordost har som mål att till år 2040 bidra med ett tillskott av 42 000 nya bostäder till regionen. För att möta detta mål bedöms att det finns ett behov av ny kapacitetsstark spårtrafik.

Kollektivtrafikandelen är i stora delar av Nordostsektorn låg (16 procent) jämfört med länet totalt (24 procent). Merparten av kollektivtrafikresorna sker med Roslagsbanan. Även stombusslinjer är viktiga, exempelvis för Norrtälje och Vaxholm.

Åtgärdsvals- och idéstudie är avgränsad till att i första hand omfatta tillgänglighet mellan Nordostsektorn och övriga Stockholmsregionen. Studiens tidsperspektiv är år 2030, men med utblickar både närmare i tid och mot år 2050.

Beredning

Ärendet har remitterats till stadsledningskontoret och trafik- och renhållningsnämnden. Stadsledningskontoret och trafik- och renhållningsnämnden har inkommit med ett gemensamt kontorsyttrande.

Stadsledningskontoret och trafikkontoret anser att åtgärdsvals- och idéstudien med sitt omfattande material bidrar till goda förutsättningar för att arbeta vidare i kommande planering men poängterar att landstinget är huvudman för kollektivtrafiken och därmed bör stå för investeringskostnaden i denna.

Mina synpunkter

Stockholmsregionen växer rekordartat, vilket är glädjande men innebär samtidigt utmaningar. Att på ett enkelt och smidigt sätt kunna resa över kommungränserna i länet är en förutsättning i en växande region och då är det särskilt viktigt att andelen resor med kollektivtrafik och med cykel ökar.

Åtgärdsvals- och idéstudien är en god grund för att arbeta vidare i kommande planering. För stadens del är det särskilt viktigt att djupare analyser görs av de föreslagna fördjupade studierna beträffande förlängningen av Roslagsbanan till Odenplan eller Centralen samt förlängningen av tunnelbanan från Arenastaden till Arninge. Dessa skulle utgöra mycket omfattande och komplicerade projekt som måste beakta övriga, pågående och planerade, förändringar i centrala Stockholm under kommande decennier samt vägas mot andra stora infrastruktursatsningar i regionen där det finns en stor potential att samplanera ett stort antal bostäder. Som stadsledningskontoret och trafikkontoret påpekar är både Centralen, och snart även Odenplan, också hårt belastade. De är Sveriges två största stationer för spårbunden trafik. Här behöver trafikering och kapaciteten på spår, i vagnar och plattformar vara fortsatt god. Det är också angeläget att inom ramen för den fortsatta studien av tunnelbana i stråket mellan Odenplan och den regionala kärnan Täby-Arninge fortsätta arbetet med att utreda såväl en separat ny linje som en kombination av röd linje och en ny linje.

Att göra bussalternativ i innerstaden lika attraktivt som spåralternativ är en fråga som staden arbetar mycket med genom den av kommunfullmäktige antagna Framkomlighetsstrategin och i den ingående stombusslinjestrategin. Det måste beaktas att staden har ett begränsat gatuutrymme och därför behöver de kapacitetsstarka bussarna prioriteras. Detta måste beaktas mot bakgrund av åtgärdsval- och idéstudiens val av bussalternativ 5a. Lösningen genom innerstaden för bussalternativ 5a måste därför utredas noggrant eftersom det finns en risk att så pass långtgående linjer fastnar i köer, vilket inte gynnar framkomligheten och innebär att bussalternativet blir mindre attraktivt för resenärerna.

Jag instämmer också med kontoren att Stockholmsförhandlingen från år 2009 samt år 2014 fullföljs och att landstinget, som huvudman för kollektivtrafiken, bör stå för investeringskostnaden. Stockholms stad medfinansierar redan idag ett flertal kollektivtrafikprojekt i länet.

I övrigt hänvisar jag till stadsledningskontorets och trafikkontorets gemensamma tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Åtgärdsvals- och idéstudie av regional kapacitetsstark kollektivtrafik till Nordostsektorn i Stockholms län” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 14 maj 2014

ULLA HAMILTON

Bilaga

Remiss av Åtgärdsvals- och idéstudie av regional kapacitetsstark kollektivtrafik till Nordostsektorn i Stockholms län.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarråden Karin Wanngård, Roger Mogert och Emilia Bjuggren (alla S) enligt följande.

Nordostsektorn har länets lägsta kollektivtrafikandel. Vi socialdemokrater har därför länge förordat att satsningen på jämn kvartstrafik på Roslagsbanan ska kompletteras med utbyggd tunnelbana till Täby i närtid och i ett längre perspektiv även till Arninge.

Trafikförvaltningen i landstinget har gjort ett förtjänstfullt arbete med idéstudien. Tyvärr utgår idéstudien från ett scenario där den hårt kritiserade kapacitetshöjningen från 15-minuterstrafik till 10-minuterstrafik på Roslagsbanan redan är genomförd. Det sistnämnda är förvånande mot bakgrund av den skarpa revisorskritik som funnits kring att en sådan satsning aldrig har jämförts med andra alternativ och kostnader. Av idéstudien att döma skulle en sådan jämförelse med stor sannolikhet falla ut till tunnelbanans fördel. Kostnaden för utbyggd tunnelbana till Täby och planerna på 10-minuterstrafik har en liknande prislapp med skillnaden att utbyggd tunnelbana ger högre kapacitet, nya resmöjligheter och även bättre förutsättningar för det ökade bostadsbyggande som vår region såväl behöver.

Mångmiljardinvesteringar måste föregås av samhällsekonomiska beräkningar och analyser. Inte minst mot bakgrund av att AB SL har en problematisk ekonomisk situation. Som tur är finns det fortfarande möjlighet att genomföra en jämförelse. Arbetet med en stabil och säker kvartstrafik på Roslagsbanan för därför fortsätta, men ytterligare investeringar i banan bör vänta tills dess att en samhällsekonomisk jämförelse mellan utbyggd tunnelbana och 10-minuterstrafik är genomförd.

Särskilt uttalande gjordes av borgarrådet Daniel Helldén (MP) enligt följande.

Det är avgörande för regionen att planerade åtgärder för en utbyggd kollektivtrafik inom Stockholmsförhandlingen från 2009 och 2013 kan igångsättas. Det finns långt fler angelägna investeringar som behöver komma igång inom närtid och finansieringen är idag det stora hindret för detta. Denna åtgärdsvalstudie är ett tydligt exempel på detta. Av den anledningen är det betydelsefullt att trängselskatterna fullt ut kan investeras i kollektivtrafiken och att Förbifart Stockholm inte genomförs.

Det är angeläget att den kraftigt växande Nordostsektorn får bra kollektivtrafik i syfte att minska bilberoendet för resor till arbete och fritid. Roslagsbanans pågående upprustning är en del av det arbetet och Miljöpartiet står bakom den till fullo, samtidigt som vi anser att det är mycket viktigt att lösa bullerproblematiken så att kollektivtrafiken får acceptans.

För framtidens behov räcker dock inte Roslagsbanan, ytterligare åtgärder är nödvändiga. Miljöpartiet de gröna vill betona vikten av att bygga vidare på tunnelbanan som med Stockholmsförhandlingens beslut kommer att trafikera Odenplan – Arenastaden. Vi vill gå vidare med tunnelbanan från Arenastaden mot Mörby centrum för att sedan fortsätta mot Täby och Arninge. En koppling som kommer att ge bra kapacitet för en kraftig arbetspendling från nordost till Solna och samtidigt ge bra kollektivtrafik till pendeltåg och Arlanda Express.

Vi anser att Roslagsbanan inte ska förlängas till Arlanda, utan vi vill satsa på en bussbana i Nordost som sträcker sig mellan Täby-Vallentuna-Arlanda, ett betydligt miljöbättre alternativ än att dra spår över de känsliga kulturmiljöerna i området. Bussbanor är en uppgraderad busstrafik som får egna körfält och bussar med mer kapacitet och bättre bekvämlighet.

Kommunstyrelsen

Reservation anfördes av Ann-Margarethe Livh (V) enligt följande.

Jag föreslår kommunstyrelsen besluta

1. Att avslå föredragande borgarrådets förslag
2. Att som svar på remissen hänvisa till vad som sägs nedan

Det är tråkigt att den moderatledda alliansen tar så lätt på remissförfarandet. Det är inte första gången det sker att remisstiden gått ut när ärendet ska behandlas. Det vittnar om en nonchalans och i grunden ett förakt för våra grundläggande demokratiska värden och är oerhört respektlöst. Remissinstitutet är en gammal svensk tradition som är av stor vikt och en kanal för många att framföra synpunkter och idéer och därigenom påverka utvecklingen. Jag kan inte tolka moderaternas agerande på annat sätt än att man inte bryr sig.

Nordostsektorn har länets lägsta kollektivtrafikandel. Vänsterpartiet har därför länge förordat att satsningen på jämn kvartstrafik på Roslagsbanan ska kompletteras med utbyggd tunnelbana till Täby i närtid och i ett längre perspektiv även till Arninge.

Trafikförvaltningen har gjort ett förtjänstfullt arbete med idéstudien. Tyvärr utgår idéstudien från ett scenario där den kritiserade kapacitetshöjningen från 15-minuterstrafik till 10-minuterstrafik på Roslagsbanan redan är genomförd.

En jämförelse emellan en tunnelbana till Täby och 10-minuterstrafik på Roslagsbanan skulle med stor sannolikhet falla ut till tunnelbanans fördel. Kostnaden för utbyggd tunnelbana till Täby och planerna på 10-minuterstrafik har en liknande prislapp, med skillnaden att utbyggd tunnelbana ger högre kapacitet, nya resmöjligheter och även bättre förutsättningar för det ökade bostadsbyggande som vår region så väl behöver.

Mångmiljardinvesteringar måste föregås av samhällsekonomiska beräkningar och analyser. Inte minst mot bakgrund av att AB SL har en problematisk ekonomi. Som tur är finns det fortfarande möjlighet att genomföra en jämförelse. Vi förordar därför fortsatt arbete med en stabil och säker 15-minuterstrafik på Roslagsbanan, men vill avvakta ytterligare investeringar i banan tills dess att en samhällsekonomisk jämförelse mellan utbyggd tunnelbana och 10-minuterstrafik är genomförd.

Särskilt uttalande gjordes av Karin Wanngård, Roger Mogert och Emilia Bjuggren (alla S) med hänvisning till det särskilda uttalandet av (S) i borgarrådsberedningen.

Särskilt uttalande gjordes av Åsa Lindhagen och Stefan Nilsson (MP) med hänvisning till det särskilda uttalandet av (MP) i borgarrådsberedningen.

Remissammanställning

Ärendet

Stockholm Nordost har som mål att till år 2040 bidra med ett tillskott av 42 000 nya bostäder till regionen. För att möta detta mål bedöms att det finns ett behov av ny kapacitetsstark spårtrafik.

Kollektivtrafikandelen är i stora delar av Nordostsektorn låg (16 procent) jämfört med länet totalt (24 procent). Merparten av kollektivtrafikresorna sker med Roslagsbanan. Även stombusslinjer är viktiga, exempelvis för Norrtälje och Vaxholm.

Följande spåralternativ bedöms kunna vara aktuella för fördjupade studier.

- Förlängningar av Roslagsbanan till Centralen eller Odenplan
- Tvärbanan Solna till den regionala kärnan Täby-Arninge
- Tunnelbana i stråket Odenplan till den regionala kärnan Täby-Arninge
- Roslagsbanan till Rimbo

För fortsatta studier föreslås följande frågeställningar belysas:

- Förlängning av Roslagsbanan till Centralen eller Odenplan
- Kapacitetsanalys av stationerna Centralen/Odenplan
- Analys av trafikering/kapacitet som en följd av förlängningen
- Analys av kommunernas möjligheter att exploatera nära stationslägen (görs av kommunerna)
- Tunnelbana från Odenplan till den regionala stadskärnan
- Analys av kommunernas möjligheter att exploatera nära lämpliga stationslägen längs sträckningen (görs av kommunerna)
- Analys av möjligheterna att skapa depålösning

För samtliga spåralternativ som utreds vidare är det intressant att utreda hur spårutbyggnad och utvecklad busstrafik kan kombineras för bästa måluppfyllnad och för att klara framtida utveckling. Det är också intressant att i det fortsatta arbetet studera om flera olika spårutbyggnader bör kombineras för att gemensamt leda till en bättre helhetslösning och en större måluppfyllelse.

Spårutbyggnad föreslås även kombineras med steg 1-3 åtgärder för att förstärka effekten och nyttan av åtgärden. Exempelvis nämns omdaning av Tekniska högskolan/Östra station till en modern bytespunkt, systemöversyn av kollektivtrafiken i Nordostsektorn gemensamt av trafikförvaltningen berörd entreprenör och kommunerna samt framkomlighetsåtgärder för busstrafiken.

En eventuell förstudie av utbyggnad av tunnelbanan, Roslagsbanan och Tvärbanan är ett ansvar för Landstinget. Medel för utredningen har avsatts av staten via Trafikverket, som tillsammans med berörda kommuner medverkar i framtagandet av förstudien.

Ansvariga aktörer för de åtgärder inom steg 1-3 som föreslås för fortsatt hantering är enligt studien landstinget, berörda trafikentreprenörer, kommunerna i Nordost, Solna Stad, trafikverket och Stockholms stad.

Stockholms läns landstingsfullmäktige har i samband med budgetbeslut för 2014 lagt fast att infrastrukturinvesteringar i kollektivtrafiken bör ses som ett gemensamt

ansvar mellan landsting, stat och kommun. Landstinget anser att staten i normalfallet bör finansiera 50 procent av en investering, vilket även kommunerna i sina yttranden har ställt sig bakom. Landstinget anser att den kommunala medfinansieringen bör ligga på 20 procent. Kommunernas insats kan bestå i direkt medfinansiering eller genom att på andra vis minska kostnaderna i ett projekt, exempelvis genom att landstinget får ta del av ökat markvärde, genom att finna effektivare lösningar, genom en bättre gemensam planering, genom möjligheter till avstängningar under byggtiden, genom en tydligare ansvarsfördelning av kostnader eller genom direkt medfinansiering.

För att en fortsatt planering av de utpekade utredningsalternativen ska vara meningsfull är det enligt studien nödvändigt att kommunerna även fortsättningsvis medverkar till nödvändig markåtkomst och planläggning för nya depåer i Nordostsektorn.

För att skapa resenärsnyttor även på kort sikt är det viktigt att väghållarna medverkar till och planerar för ökad framkomlighet för busstrafiken samt bidrar till att genomföra övriga utpekade steg 1-3-åtgärder.

Fortsatt tidplan för åtgärdsvalsstudien och fortsatt planering ser ut enligt följande:

- Under år 2014 genomförs utredningar av åtgärder inom steg 1-3 för genomförande inom 1-10 år.
- I februari 2014 tas beslut av trafiknämnden i SLL om remiss av samrådsversion av åtgärdsvals- och idéstudie.
- I juni 2014 tas beslut av trafiknämnden i SLL om att godkänna slutversion av åtgärdsvals- och idéstudien och utredningsbeslut av landstinget om att genomföra förstudie.
- I september 2014-2015 genomförs förstudie enligt landstingets investeringsprocess.
- Under år 2016 tas inriktningsbeslut.

Beredning

Ärendet har remitterats till stadsledningskontoret och trafik- och renhållningsnämnden. Stadsledningskontoret och trafik- och renhållningsnämnden har inkommit med ett gemensamt kontorsyttrande.

Stadsledningskontoret

Stadsledningskontoret och trafikkontorets tjänsteutlåtande daterat den 14 april 2014 har i huvudsak följande lydelse.

Stadsledningskontoret och trafikkontoret anser att åtgärdsvals- och idéstudien med sitt omfattande material bidrar till goda förutsättningar för att arbeta vidare i kommande planering. Det är angeläget att förbättra andelen resor med kollektivtrafik och cykel från denna sektor. Även möjligheten att ta med sig cykel på kollektivtrafiken, i mån av plats, är intressant att utreda i detta sammanhang för att bidra till öka kollektivtrafikens attraktivitet.

Steg 1 – 3 åtgärder som kan implementeras på kort sikt bör enligt kontoren studeras vidare. Detta då de ofta kan vara en effektiv och lönsam lösning.

Av de objekt som föreslås vara aktuella för fördjupade studier anser kontoren att staden särskilt berörs av förlängningen av Roslagsbanan (till Odenplan eller Centralen) och

förlängningen av tunnelbanan från Arenastaden till Arninge. Det är viktigt att djupare analyser görs för att säkerställa att trafikeringen och kapaciteten på spår, i vagnar och plattformar blir acceptabel. Centralen är idag en hårt belastad knutpunkt i kollektivtrafiknätet. Detsamma gäller för Odenplan när Citybanan är klar och i drift. Hur förlängningen av tunnelbanan från Arenastaden till Arninge påverkar tunnelbane-nätets inre del behöver studeras noga för att inte påverka systemet negativt.

Tunnelbanealternativen som presenteras är kostnadsberäknade till ca 21 miljarder kronor. Det är mer än vad tunnelbaneutbyggnaderna enligt Stockholmsförhandlingen beräknas till (exklusive depåer och fordon). En så pass lång tunnelbaneutbyggnad blir förmodligen inte heller samhällsekonomiskt lönsam samtidigt som nyttan riskerar bli begränsad.

Ett utökat och förstärkt bussalternativ enligt alternativ 5a är enligt kontoren intressant att studera vidare. Det bedöms som särskilt intressant eftersom det har en betydligt kortare genomförandetid. Det är dock viktigt att lösningen genom innerstaden utreds noggrant. Det finns en risk att så pass långtgående linjer fastnar i köer samt att trängsel kan uppstå i terminaler på grund av eventuella kapacitetsproblem, vilket påverkar restiden negativt. Det i sin tur kan innebära att bussalternativet blir mindre attraktivt.

Oavsett vilket/vilka alternativ som sedermera väljs är det enligt kontoren viktigt att Stockholmsförhandlingen från 2009 samt 2014 följs och genomförs enligt gällande tidplaner. Investeringsmedel för en utbyggnad av kollektivtrafiken i nordost behöver vara nya medel och inte tas från andra angelägna beslutade projekt i regionen. Ingen av de utpekade alternativen i åtgärdsvalsstudien som berör Stockholms stad finns med i Nationell plan för transportsystemet 2014-2025 som fastställdes av regeringen den 8 april 2014. Det innebär i nuläget att det kan vara aktuellt med en utbyggnad först efter 2025.

Kontoren anser att Östra stations framtida funktion bör utredas vidare då platsen har en viktig strategisk funktion för kollektivtrafiken.

Åtgärdsvalsstudien resulterar i en mängd olika alternativ som behöver utredas vidare. Det vore enligt kontoren önskvärt om antalet möjliga alternativ kunde hållas nere så att fokus kan läggas på de åtgärder som har störst effekt. Med så många helt olika alternativa lösningar som studeras vidare riskeras att resurser och tid tas från de lösningarna med störst potential.

Medfinansieringsprincipen som landstinget tar upp är inte oproblematiserad med hänsyn till kommunallagen. Kontoren vill poängtera att landstinget är huvudman för kollektivtrafiken och därmed bör stå för investeringskostnaden i denna. Stockholms stad medfinansierar redan idag ett flertal kollektivtrafikprojekt i länet.

Trafikkontoret

Stadsledningskontorets och trafikkontorets tjänsteutlåtande daterat den 14 april 2014 har i huvudsak följande lydelse. (se ovan)