

Utkast remissversion 2017-08-25

Regional transportplan för Västernorrlands län

2018-2029

Förord

En väl utbyggd och trafikslagsövergripande infrastruktur är avgörande för näringslivets utveckling, möjligheten till arbets- och studiependling och den i länet allt mer växande turistnäringen.

Den regionala transportplanen 2018-2029 har i grunden samma struktur som föregående plan 2014-2025 då flertalet av de namngivna objekten är i sin planerings- eller byggstartfas under kommande planperiod. En skillnad mot föregående planperiod är att Region Västernorrland tagit över det statliga regionala utvecklingsansvaret som bland annat omfattar att ta fram och leda genomförandet av infrastrukturplanering, den regionala utvecklingsstrategin och fördela statliga tillväxtmedel, genom regionala företags- och projektstöd.

Transportinfrastrukturen i Västernorrland har under senare år genomgått stora förändringar. Färdigställandet och trafikeringen av Botniabanan tillsammans med ökad trafikering längs Mittbanan har medfört ett markant ökande av personresor på järnväg i och genom länet med effekter som regionförstoring och ökad attraktivitet. E4 söder om Sundsvall har fått en delvis ny sträckning med tillhörande bro över Sundsvallsfjärden. Framöver har vi goda förhoppningar att det nationella beslutet av triangelspårsutbyggnad i Sundsvallsregionen och påbörjandet av dubbelspårsutbyggnad längs Ostkustbanan kommer att förbättra förutsättningarna för regionens näringsliv och möjligheten att utnyttja järnvägen för godstransporter. Kvarstår gör dock en bekymmersam situation av bristande kapacitet och standard för godstransporter på järnväg på flera håll i länet.

Kommande satsningar i den regionala transportplanen fokuserar på att fortsätta utveckla ett trafikslagsövergripande tänk och binda samman stråk med viktiga noder. Bristerna och behoven i länet överstiger långt över den regionala transportplanens tilldelade ekonomiska ram. Det medför svårigheter att på ett tillfredsställande sätt svara upp mot länets tillväxtbehov och ytterligare öka regionens konkurrenskraft.

Erik Lövgren
Regionråd Västernorrland

Sammanfattning

Den regionala transportplanen för Västernorrlands län omfattar åren 2018-2029. Utgångspunkten för den reviderade regionala transportplanen för perioden 2018-2029 är den nuvarande regionala transportplanen för perioden 2014-2025. Nuvarande prioriteringar av specifika objekt kvarstår men har i vissa fall justerats utifrån uppdaterade kostnader eller i tid.

Ambitionen med den regionala transportplanen är att skapa ett transportnät som ökar tillgängligheten för länets invånare och besökare. Precis som nuvarande regionala transportplan läggs ett stort fokus på åtgärder kopplade till kollektivtrafik och gång- och cykelåtgärder och därmed förutsättningarna för hållbart resande och hållbara godstransporter. Vi vill tillgängliggöra transportsystemet för fler grupper i samhället där kvinna som man, ung som gammal ska ha samma möjlighet att resa oavsett funktionsnedsättning, ålder eller socioekonomisk tillhörighet.

Länet lämnar ett stort bidrag till den svenska tillväxten. Ett bidrag som har goda förutsättningar att öka med bland annat en förbättrad infrastruktur. Länet ligger mitt i den Botniska korridoren som från EU är en prioriterad korridor för transportinfrastruktur vilket ställer höga krav på standard och funktion.

För att nå en ökad regional tillväxt vill vi möjliggöra resor och transporter över

Regional transportplan Västernorrland 2018-2029	Total kostnad mkr	Summa i planen mkr	NNK	2018	2019	2020	2021	2022	2023	2024-2029
Botniska korridoren	929	93,0			17,5	18,0	1,0			56,5
Triangelspår Maland inklusive Tunadalsspåret		33,0			16,5	16,5				
Ej namngivna utvecklingsinsatser		60,0			1,0	1,5	1,0			57,0
Mittnorden-korridoren	40	58,0		15,0	3,2	4,5	20	0	12	3
Åtgärds paket: Mittbanan	120,3	18,2		15,0	3,2					
Ej namngivna utvecklingsinsatser		39,5				4,5	20		12	3
Vägar och tätorts-genomfarter		296,0		30,1	12,9	12,7	23,3	52,7	38	126,5

länsgränserna med förkortade restider, större funktionella arbetsmarknadsregioner på ett långsiktigt och hållbart sätt.

Den regionala transportplanen för Västernorrlands delas in i åren 1, 2, 3, 4-6 samt 7-12 (se avsnitt Prioriteringar 2018-2029). Det sker en årlig översyn av planen samt en mer genomgripande revidering vart fjärde år.

Väg 335 Sidensjö- Överhörenes	124,6	21,6	-0,42	21,6						
Väg 86 Kovland	59,1	33,9	0,02	1,5			12,8	19,7		
Väg 86 Silje- Kovland	66,6	38,0			1	1,5	1,5	15	19	
Väg 86 Kovland- Kävsta	109	66,0						2	3	61
Väg 562/väg 559 Njurunda- bommen	14	14,6		2,5	4,9	7,2				
Väg 684 Centrumåtgärder Söråker	32,6	16,0			1,0	1,0		8,0	6,0	
Väg 622 Timmervägen										x
Statligt bidrag till enskilda vägar		40,0		2,5	3,0	2,0	3,0	3,0	5,0	21,5
Ej namngivna brister		66,0		2,0	3,0	1,0	6,0	5,0	5,0	44
Gång- och cykelvägar		197,0		6,0	13,2	16,7	12,3	5,0	6,0	138
Väg 83 Genomfart Östavall	15,1	8,7		0,4			8,3			
Väg 1060 Bodum- Skäpparvägen	11,5	10,3		0,8	9,4					
Väg 622 Ljustavägen- Östra Birsta	12,1	10,2		0,9	0,4	0,1				
Väg 531 Ljungaverk	7,2	7,0		0,8		6,2				
Ej namngivna statliga gång- och cykelvägar		91,0					2,0	4,0	4,0	81
Kommunala gång- och cykelvägar		70,0		3,0	3,0	2,0	2,0	1,0	2,0	57
Kollektivtrafik		116,0		11,0	15,2	13,0	6,0	6,0	7,0	57,5
Kollektivtrafik- anläggningar inom det stat- liga vägnätet		63,0			2,5	4,0	5,0	5,0	6,0	40,5
Infrastruktur- åtgärder Koll 2020	14	13,5		8,0	5,5					
Väg 562 Busshållplatser Resecentrum Sundsvall		1,2			1,2					
Medfinansiering till regional		38,0		3,0	6,0	9,0	1,0	1,0	1,0	17

kollektivtrafik- anläggningar										
Driftbidrag till ickestatliga flygplatser		129,0		11,3	11,3	11,3	11,3	11,3	11,3	61,5
Totalt		889		73,4	73,3	76,2	73,9	75,0	74,3	443

Innehållsförteckning

Förord	2
Sammanfattning	3
Innehållsförteckning	6
1. Planeringsförutsättningar.....	9
1.1 Befolkning	9
1.2 Näringsliv	9
1.3 Tågtrafik.....	10
1.4 Bärighet.....	12
1.5 Hastighetsöversyn	12
1.6 Flygresor	13
1.7 Sjöfart	14
2. Halvtidsuppföljning Regional utvecklingsstrategi, Fokusområdet tillgänglighet och infrastruktur som drivkraft .	15
2.1 År 2020 finns finansierade genomförandeplaner som bygger bort de stora flaskhalsarna i regionens kommunikationsinfrastruktur: dubbelspår Härnösand-Gävle och utvecklad Mittbana/Ådalsbana.	15
2.2 År 2020 finns förutsättningar som underlättar en konkurrenskraftig flygtrafik	17
2.3 År 2020 finns väl fungerande gods och persontransporter som bidrar till en hållbar regionförstoring	19
3. Styrande dokument	23
3.1 Transportpolitiska mål	23
3.2 Nytt planeringssystem	24
3.3 Nationella riktlinjer – förordningar	24
3.4 Regional transportplan	24
3.5 Nationell åtgärdsplan.....	25
3.6 Prioriterade utmaningar	25
3.7 Regional utvecklingsstrategi för Västernorrland	26
4. Modeller och metoder	27
4.1 Åtgärdsval och fyrstegsprincipen.....	27
4.2 Samlad effektbedömning.....	28
4.3 Regional systemanalys 2010-2021 och Botniska korridorens övergripande systemanalys genomförd 2016.	28
4.4 Finansiering och medfinansiering	28

5.	Process för bred bedömning vid framtagande av regional transportplan 2018-2029	29
5.1	Arbetsätt regionaltransportgrupp.....	31
5.2	Miljöbedömning och miljökonsekvensbeskrivning.....	31
5.2.1	Sammanfattning	31
5.2.2	Miljöbedömning och miljökonsekvensbeskrivning	32
5.2.3	Nationella och regionala miljömål.....	33
5.2.4	Sammanfattning av regionala transportplanen kopplat till andra planer	34
5.2.5	Transportplanens innehåll och syfte	34
5.2.6	Behovet av avgränsning.....	34
5.2.7	Nollalternativ.....	36
5.2.8	Planalternativet	38
5.2.9	Slutsatser	40
5.2.10	Uppföljning.....	40
5.2.11	Planens miljökonsekvenser	41
5.3	Jämställdhetsintegrering	41
6.	Genomförda insatser 2014-2017.....	42
7.	Prioriteringar 2018-2029.....	44
8.	Beskrivning av länets prioriteringar	47
8.1	Botniska korridoren	47
8.2	Mittnordenkorridoren	49
8.3	Vägar och tätortsgenomfarter	51
8.3.1	Prioriterade vägstråk	52
8.3.1.1	Väg 335 Överhörns-Sidensjö	53
8.3.1.2	Riksväg 86 delen Kovland	54
8.3.1.3	Väg 86 Silje-Kovland	54
8.3.1.4	Väg 562/väg 559 Njurundabommen	54
8.3.1.5	Väg 684 Centrumåtgärder Söråker	55
8.3.1.6	Väg 622 Timmervägen	55
8.3.1.7	Enskilda vägar.....	56
8.3.1.8	Ej namngivna brister	56
9.	Gång- och cykelvägar	56
9.1	Gång- och cykelvägar på kommunala vägar	58
9.2	Plan för gång- och cykelvägar på statliga vägar	58
9.3	Hanteringen av gång- och cykelplanen under planperioden	59

10.	Kollektivtrafik.....	60
10.1	Tillgänglig kollektivtrafik	62
11.	Driftbidrag till ickestatliga flygplatser	63
	Bilaga 1 miljökonsekvenser	64

1. Planeringsförutsättningar

1.1 Befolkning

I Västernorrland bor cirka 246 000 personer eller 11 invånare per kvadratkilometer, vilket kan jämföras med rikets snitt på 25 invånare per kvadratkilometer. Befolkningsminskningen har bromsats upp och tack vare inflyttning av människor som är födda utanför Sveriges gränser har befolkningen ökat de senaste åren. Länet är glest befolkat men har på samma gång en täthet genom att befolkningen till stor del är koncentrerad i ett nord-sydligt stråk längs Norrlandskusten. Det gör att de flesta av städerna är länkade till varandra i ett

E14 och Mittbanan binder samman kust och inland. Foto: Robert Nordevi

linjärt trafiksystem som på vägsidan utgörs av E4:an och på järnvägssidan av Ostkustbanan, Ådalsbanan och Botniabanan.

Utöver befolkningskoncentrationen längs kusten finns inlandskommunen Ånge i ett tydligt öst-västligt stråk, Sundsvall-Östersund-Trondheim. I stråket finns även attraktiva fjällområden med Åre som huvudort. Orterna knyts samman av E14 och Mittbanan och på norska sidan Meråkersbanan. Inlandskommunen Sollefteå ligger i stråket Östersund-Sollefteå-Örnsköldsvik utmed Stambanan, riksväg 90, samt vägarna 87 och 335 som binder samman Östersund och Örnsköldsvik.

1.2 Näringsliv

Länets näringsliv domineras av en stark knytning till skog och vattenkraft. Inom den kapitalintensiva basindustrin arbetar mer än var tredje industrisysselsatt i länet vilket är tre gånger fler än för riket. Den kapitalintensiva industrin i länet genererar stora ekonomiska värden och betydande exportinkomster för landet. Västernorrland ligger därför bland de högsta i landet avseende bruttoregionprodukten per invånare och per sysselsatt. Ser man till skogsindustrin

(pappers- och pappersmassaindustrins) landtransporter så har de snarare ett väst-östligt mönster än ett nord-sydligt. Skogsråvarutransporterna startar på lågtrafikerade vägar i inlandet och ökar i omfattning närmare kusten, där pappers- och pappersmassaindustrier samt flera av de stora sågverken är lokaliserade. Timmertransporter på exempelvis vägarna 331, 86 och E14 är därför betydligt högre än på E4. Färdigvarorna går sedan med land- eller sjötransport till kunden söderut eller i Europa.

I juni 2018 kommer en ny massafabrik stå färdig i Timrå Kommun. SCA satsar 7,8 miljarder kronor i den nya fabriken, som kommer att bli en fabrik i världsklass när det gäller produktkvalitet, miljö och konkurrenskraft. Det är en av de största industriinvesteringarna i Sverige genom tiderna och den största i Norrland någonsin. SCA Östrand fördubblar sin produktionskapacitet från 430 000 ton till 900 000 ton och får den största produktionslinjen för blekt barrsulfatmassa i världen. Investeringen innebär även att transportbehovet fördubblas.

Efter 1990-talets krisår, har det skett en väsentlig effektivisering inom länets industri samtidigt som tjänsteproduktionen har fått allt större betydelse. Från mitten av 2000-talet ökade sysselsättningstillväxten inom företagsinriktade tjänster mer än riksgenomsnittet. En gradvis pågående omställning från industri till tjänstesamhälle påverkar också behovet av persontransporter. Således har Västernorrlands län ökade behov av såväl persontransporter som godstransporter.

Besöksnäringen är en näring på tillväxt och är idag ett viktigt komplement till länets traditionella basnäringar. För att säkerställa en fortsatt tillväxt inom besöksnäringen och en ökad sysselsättning, är en god infrastruktur avgörande. 2012 omsatte besöksnäringen runt 6,5 mdkr och sysselsatte cirka 4 500 årsanställda i länet. Besöksnäringen är främst koncentrerad till städerna Sundsvall och Örnsköldsvik samt Höga Kusten området.

1.3 Tågtrafik

Järnvägen uppvisar stora flöden av gods från norra Norrland och söderut. Tågtrafiken har ökat kraftigt på Ostkustbanan mellan Gävle och Sundsvall under det senaste decenniet. Ostkustbanan tillhör Sveriges längsta och mest belastade enkelspår och har redan idag allvarliga kapacitetsproblem.

Den stora belastningen har medfört längre restider och ökade förseningar. Restiden från Sundsvall till Stockholm har sedan år 2000 ökat från 3 timmar till 3 timmar och 40 minuter.

Järnvägen efter Ostkustbanan från Gävle till Härnösand har idag stora kapacitets- och hastighetsproblem. En utbyggnad till ett nytt dubbelspår skapar förutsättningar för en integrerad arbetsmarknad och betydande överflyttningar från lastbilstransporter till järnväg för näringslivet, med betydande ekonomiska möjligheter.

I öst-västlig riktning bildar Mittbanan och Meråkerbanan ett viktigt järnvägsstråk med utvecklingspotential för både gods- och persontransporter. Den största bristen består av låg hastighetsstandard för persontrafik större delen av banan Sundsvall-Östersund-Trondheim. Såväl gods- som persontrafikpotentialen på sträckan är

mycket stor vilket inte minst visar genom ett ökat resande, sedan starten i juni 2012 har resandet på sträckan ökat med omkring 17 procent från cirka 30 000 till 35 000 resenärer per månad under 2016.¹

Den norska staten har fattat beslut om att elektrifiera Meråkerbanan som sammanlänkar med Mittbanan vid den svensk-norska gränsen. I den norska transportplanen för perioden 2014-2023 har Norge avsatt 3,9 miljarder norska kronor för att elektrifiera och modernisera Meråkerbanan och Trönderbanan. Där är huvuddelen av investeringarna planerade från 2018 och framåt.

Under 2012 startade trafikbolaget Norrtåg regional dagtrafik med persontåg på sträckan Sundsvall-Örnsköldsvik-Umeå efter Ådalsbanan från Sundsvall till Kramfors och på Botniabanan vidare norrut. I november 2012 startade även SJ snabbtågstrafik sträckan Stockholm-Sundsvall-Umeå. I dagsläget kör SJ tre dubbelturer per dag längs sträckan och sedan 2014 har resandet med SJ:s snabbtåg ökat med omkring 35 procent. Antalet personer som reser mellan Sundsvall och Umeå har stadigt ökat och inte minst på delsträckan Örnsköldsvik-Umeå. Under 2016 uppgick resandet med Norrtåg på linjen till omkring 681 500 resenärer.

Viss godstrafik går även efter Ådalsbanan/Botniabanan men eftersom flertalet godståg fortfarande saknar det nya tillämpade trafikstyrningssystemet ERTMS är godstransporterna mycket begränsade.

På järnvägssträckan Härnösand-Sundsvall är konkurrenskraften för pendlingstrafik relativt liten i förhållande till bil och buss. Järnvägssträckan är 15 kilometer längre jämfört med E4 och har en låg hastighetsstandard även efter tidigare gjord upprustning.

Västernorrlands län har fått förbättrad tillgänglighet i och med Botniabanans tillkomst. Foto: Robert Nordevi

¹ Norrtåg AB Augusti 2013

Andra hinder efter Ådalsbanan är efter delsträckan Långsele-Nyland som generellt sett har mycket låg standard och med stora upprustningsbehov. Konsekvenserna av ett dåligt skött underhåll och ej genomförda upprustningsinsatser har inneburit att tillåtna hastighet för tågen har sjunkit, samtidigt som bärigheten för tunga godståg har försämrats. Sträckan är viktig ur två hänseenden. För det första skapar den redundans i järnvägssystemet genom att länka samman norra stambanan och kustbanan. För det andra är det en viktig transportlänk för några av länets större företag, som idag har stora problem att frakta sina varor tillförlitligt och säkert på järnvägen.

1.4 Bärighet

Skogsindustrin i Västernorrland har mycket stora transportbehov till följd av de stora avverkningsmängderna som ligger bland de högsta i landet. Dessutom förväntas investeringar i Östrands massafabrik att fördubbla transportbehovet.

Västernorrland står för en stor del av de skogsbaserade intäkterna i de fyra Norrlandslänen. Trots detta har Västernorrland fortfarande mycket stor omfattning av vägar med mycket låg bärighet och standard. Alternativa omvägar saknas ofta och slitaget på vägnätet är extremt högt pga. de tunga råvarutransporterna. Cirka 20 procent, eller cirka 100 mil, av länets vägnät har BK 2 eller BK 3 standard.

1.5 Hastighetsöversyn

Ett nytt hastighetssystem för Sveriges vägar håller på att införas med syfte att anpassa hastigheterna till vägarnas hastighetsstandard. På vägar utan mittseparering bör hastigheterna enligt Trafikverket inte vara högre än 80 km/h.

Ombyggnation och upprustning av vägnätet för att klara 100 km/h är kostsamt och på många sträckor inte samhällsekonomiskt motiverat.

Fram till 2025 undantas vägar med lägre flöden än 2 000 fordon/dygn från hastighetsöversyn. Vid planeringen skall den totala koldioxidemissionen från vägtrafiken beaktas och får inte öka inom planområdet. Inriktningen på åtgärder sker därför mot stråk, viktiga för arbets- och studiependling, kollektivtrafik och besöksnäring.

1.6 Flygresor

Höga Kusten Airport. Foto: Robert Nordevi

I Västernorrland finns tre flygplatser för kommersiell trafik som samtliga är ickestatliga: Höga Kusten Airport med cirka 9 000 passagerare år 2016, Sundsvall-Timrå Airport med cirka 280 500 passagerare år 2016 och Örnsköldsviks Airport med cirka 80 000 passagerare för år 2016.² Samtliga flygplatser är flygplatser där staten inte upphandlar transportpolitiskt motiverad trafik.

Flyget är vid många tillfällen det enda realistiska alternativet vid resor från länets olika delar till Stockholm/Arlanda.

Höga Kusten Airport hade cirka 9 000 passagerare 2016. Flygplatsen ligger i Kramfors kommun, men tillgodoser även i stor utsträckning invånarna i Sollefteå kommun. Flygplatsen bedömer att närmare 70 procent av flygplatsens passagerare ska till/från Sollefteå. Höga Kusten Airport har linjetrafik till Stockholm/Arlanda och Gällivare. Flygplatsen är den enda flygplatsen längs norrlandskusten med en tågstation i anslutning till flygplatsen.

Sundsvall-Timrå Airport hade år 2016 cirka 280 000 passagerare varav 257 000 passagerare inrikes och 23 000 utrikes. Det gjordes totalt 4657 landningar. Flygplatsen har linjetrafik till Arlanda, Bromma, Göteborg och Luleå. Under sommarhalvåret finns även direktflyg till Visby. Därutöver finns direktcharterlinjer till internationella destinationer kring Medelhavet och Kanarieöarna.

² Källa: <http://www.transportstyrelsen.se>

Örnsköldsvik Airport hade cirka 76 000 passagerare år 2016, varav 73 000 inrikes, och 1 053 totalt landningar varav 26 landningar av utrikesflyg. Flygplatsen har linjetrafik till Arlanda och direktcharter till Kroatien. Höga Kusten Flyg trafikerar flygplatsen. På grund av kommunens exportintensiva industrier har flygplatsen en hög andel anslutningsresor (så kallade transferresor) transfertrafik till utrikestrafik från Arlanda.

Trafikflygplatser i länet	Höga Kusten Airport	Sundsvall-Timrå Airport	Örnsköldsviks Airport
Landningar utrikes	1	98	26
Landningar inrikes	933	3 452	1 053
Totalt antal landningar	989	4657	1 572
Passagerare utrikes	-	23 266	3 230
Passagerare inrikes	8 735	256 811	72 948
Total antal passagerare	8 735	280 077	76 178

Tabell 5. Antal landningar och passagerare. Transportstyrelsen (2016)

1.7 Sjöfart

Idag står sjöfarten för merparten av basindustrins transporter. Den står för 71 procent av transporterna av papper och massa och för 65 procent av transporterna av trävaror. Kemi- och metallindustrin är än mer beroende av sjötransporter, både för in- och utförsel av produkter och råvaror. Implementeringen av svaveldirektivet (KOM 2011) i svensk nationell rätt innebär att svavelutsläppen från fartyg i svenska farvatten ska sänkas kraftigt från och med 2015. Den tillåtna svavelhalten i fartygsbränslen i Östersjön sänks från 1,0 till 0,1 procent. Transportkostnaderna för basindustrin i regionen förväntas öka påtagligt på grund av svaveldirektivet. Sjöfartsverket bedömer att ökningen uppgår till mellan 20 och 28 procent eller mellan 20 och 100 kronor per ton. Detta kommer enligt Sjöfartsverkets bedömning att leda till att andelen godstransporter med båt minskar med 7 procent medan transporterna på väg och järnväg ökar med 2 respektive 8 procent. Insatser krävs för att dessa förändringar inte ska påverka regionens tillväxt negativt. Sjöfarten har stor betydelse för näringslivets utrikeshandel.

2. Halvtidsuppföljning Regional utvecklingsstrategi, Fokusområdet tillgänglighet och infrastruktur som drivkraft

Under vintern 2016/2017 har en halvtidsuppföljning av den regionala utvecklingsstrategin genomförts. Ett av fyra fokusområden är tillgänglighet och infrastruktur. Det syftar till att genom ökad tillgänglighet, förbättrad infrastruktur och utvecklade person- och godstransporter skapa en funktionell och hållbar regionförstoring. Tillgänglighet är ett nyckelbegrepp och kan sammanfattas som möjligheten att överbrygga geografiska avstånd för att skapa kommunikationsmöjligheter och närhet till nyttor och funktioner så att behov hos både medborgare, näringsliv och offentlig verksamhet tillgodoses. Utmaningarna inom fokusområdet handlar på ett övergripande plan om förutsättningarna för den hållbara utvecklingens ekonomiska, sociala och ekologiska dimensioner. Att skapa en god tillgänglighet i Västernorrland, med hänsyn till en jämlik fördelning och utifrån de förutsättningar som miljön medger till ett samhällsekonomiskt försvarbart pris, är en tydligt framträdande utmaning i fokusområdet. I arbetet är kunskaps- och erfarenhetsutbyte mellan kommunala och statliga tjänstemän, politiker, myndigheter, näringsidkare, medborgare och andra organisationsrepresentanter av yttersta vikt. Endast genom samverkan med berörda aktörer kan alla aspekter av hållbar tillväxt komma att genomsyra genomförandet av insatserna inom fokusområdet.

2.1 År 2020 finns finansierade genomförandeplaner som bygger bort de stora flaskhalsarna i regionens kommunikationsinfrastruktur: dubbelspår Härnösand-Gävle och utvecklad Mittbana/Ådalsbana.

Ett första steg för en dubbelspårsutbyggnad på sträckan Gävle – Härnösand har påbörjats på sträckan Sundsvall – Dingersjö (Njurunda), inklusive en förlängd mötesstation mellan Njurundabommen och Nolby. Etappen är på totalt 14 kilometer, varav 9 km kan färdigställas till 2025. För denna sträckning avsätts omkring 1 miljard fram till 2025. En dubbelspårslösning för sträckan Gävle – Sundsvall – Härnösand finns inte med i den nationella transportplanen 2014 – 2025.

2018 är planerad byggstart för triangelspår i Bergsåker och Maland, båda finns upptagna som prioriterade objekt i den nationella transportplanen 2014 – 2025. Triangelspår Bergsåker förbinder Ådalsbanan med Mittbanan, som gör att tåg inte behöver åka in i Sundsvall och vända. Triangelspår Maland ska knyta ihop Ådalsbanan med Tunadalsspåret för att förenkla transporter till Tunadals hamn. I projektet ingår också en upprustning och elektrifiering av Tunadalsspåret till hamnen.

FIG 1. Kollektivrestider och regionförstoring genom förbättrade järnvägssystem
Källa: Botniska korridoren/ÅF Infraplan

Restiden med snabbtåg mellan Sundsvall – Stockholm har ökat med över 30 minuter de senaste tio åren beroende på den stora belastningen på enkelspårsträckan Gävle – Sundsvall – Härnösand.

Arbetet med att stärka Mittstråket (Sundsvall – Östersund – Trondheim) som ett funktionellt och hållbart gränsöverskridande transportstråk som främjar utvecklingen i Mittnorden pågår nu inom projektet Mittstråket 2015 – 2020. Projektet är ett av de största regionalfondsfinansierade projekten i Sverige. Inom projektet görs insatser och investeringar främst i järnväg och väg, men även i sjöfart och luftfart. Ett långsiktigt mål inom projektet är att restiden Östersund-Sundsvall med tåg inte ska överskrida två timmar.

Tack vare Botniabanans möjligheter att resa med tåg förbättrats väsentligt i länet. Kommunikationerna norrut är att betrakta som bra och förbättringar görs

västerut. Den första dubbelspårsetappen på sträckan Gävle-Stockholm är beslutad men ännu finns inte finansiering för hela sträckan med i den nationella transportplanen och stora upprustningsbehov kvarstår längs Ådalsbanan, främst Nyland – Sollefteå – Långsele

2.2 År 2020 finns förutsättningar som underlättar en konkurrenskraftig flygtrafik

FIG 2. Utvecklingen av antalet flygpassagerare i länets tre flygplatser, 2011 – 2015
Källa: Transportstyrelsen

Antal resenärer på länets tre flygplatser har kontinuerligt minskat mellan 2011 och 2015, förutom en uppgång under 2014. Totalt minskade antalet med omkring 28 700 eller 7,3 procent från 2011 till 2015. Sverige och Västernorrland ingick i ett unikt sammanhang när man blev först i världen med att införa ett system med fjärrstyrd flygledning. Från och med den 21 april 2015 så drivs flygtrafikledningen på Örnsköldsvik Airport, digitalt genom Remote Tower Services, RTS, från en kontrollcentral på Sundsvall Timrå Airport. Med hjälp av

RTS och stora bildskärmar så kan den fjärrstyrda lufttrafiken styras och ersätta ett traditionellt flygtorn.

Av länets flygplatser har Sundsvall – Timrå Airport haft bäst utveckling. Det beror främst på en ökning av utrikestrafik. Antalet resenärer till utlandet uppgick till 30 000 av totalt 271 350 resenärer under 2015, vilket var närmare 8 300 fler än under 2011. Antalet inrikes resenärer var 7 procent färre under 2015 än 2011. Svagast utveckling av länets flygplatser har Höga kusten Airport (Kramfors – Sollefteå) med en total nedgång på över 35 procent från 2011 till 2015. Nedgången för Örnsköldsvik är 11 procent. Motsvarande förändring sammantaget för alla landets flygplatser var en ökning med 14,6 procent.

FIG 3. Västerbottens flygplatsernas samhällsnytta

Källa: WSP, rapport Förslag till fördelning av flygplatsbidrag i Västerbotten

Två rapporter från konsultbolagen WSP och ÅF 2014 visar på betydande samhällsnytta av länets flygplatser. Samhällsnyttan, mätt i lönesumma, befolkning och sysselsättning, av flygplatserna är betydligt högre än kostnaderna för flygplatserna. Analysen omfattar inte minskningen av antalet resande vid länets flygplatser efter 2014. Flygets klimatbelastning är inte heller värderad i analysen av samhällsnyttan. Flera insatser sker för att minska flygets miljöpåverkan och på exempelvis Sundsvall-Timrå Airport är numera en stor del av inflygningarna gröna. Grön inflygning innebär att flygplanet sjunker kontinuerligt från sin marschhöjd till landningsbanan. Genom att sjunka kontinuerligt behövs i det närmaste inget motorpådrag vilket sparar både bränsle och utsläpp.

Från och med 2015 har länsstyrelsen utökat flygplatsbidraget till flygplatserna från 10,3 mkr till 11,3 mkr

2.3 År 2020 finns väl fungerande gods och persontransporter som bidrar till en hållbar regionförstoring

FIG 4. Arbetspendling, Västernorrlands län
Källa: SCV, registerbaserad arbetsmarknadsstatistik (RAMS)

Antalet förvärvsarbetande in- och utpendlare över läns- och kommungräns har ökat något i Västernorrland mellan 2011 och 2014 med omkring 5 procent till närmare 10 800 personer, men pendlingsströmmarna är fortsatt relativt blygsamma i förhållande till riksgenomsnittet. Över kommungränserna i länet arbetspendlade under 2014 närmare 17 200 personer eller 15 procent av de förvärvsarbetande, vilket var samma andel som under 2011. Det kan jämföras med riksgenomsnittet 33 procent som pendlar mellan sin bostadskommun och arbetsställe kommun. Över tid har det varit en något större andel män än kvinnor som pendlar. Under såväl 2011 som 2014 arbetspendlade omkring 18 procent av männen och 13 procent av kvinnorna i länet. I riket var motsvarande andelar arbetspendlare 2014, 36 procent män och 31 procent av kvinnorna.

Av länets kommuner finns flest förvärvsarbetande i Timrå som arbetar i en annan kommun än i sin bostadskommun, medan Örnsköldsvik fortsatt även under 2014 tillhörde de kommuner i landet med en låg andel in- som utpendlare i förhållande till antalet förvärvsarbetande.

Botniabanans tillkomst har dock kraftigt förbättrat pendlingsmöjligheterna inte minst mellan Örnsköldsvik och Umeå. Kollektivtrafikens marknadsandel i länet var tio procent under 2015, vilket var en procentenhet mer under 2011.

FIG 5. Kollektivtrafikens marknadsandel per län, 2011 och 2015

Källa: Svensk Kollektivtrafik, Kollektivtrafikbarometern

Riksgenomsnittet är cirka 26 procent. Den sammanfattande nöjdheten hos de intervjuade kunderna i länet till resandet med kollektivtrafik, såväl 2011 som 2015, har varit 81 procent vilket är i paritet med rikssnittet. Antalet

kollektivtrafikresor (påbörjade resor i lokal- och regional trafik) i länet minskade med 4 procent till 9,7 miljoner under 2015 jämfört med 10,1 miljoner resor 2011. Kollektivtrafikmyndighetens mål från 2014 om att kollektivtrafiken i Västernorrland ska gå på fossilfritt bränsle har förverkligas under 2017.

Fig 6. Resandeutveckling tågtrafik, 2013 – 2015
Källa: Bottniska korridoren/ÅF Infraplan, Norrtåg

Bilresandet i länet har ökat från 730 mil per person till 739 mil per person under 2015. Bilresandet i länet varierar i liten utsträckning mellan åren 2005 – 2014. Västernorrland tillhör även de län som har flest bilar per invånare. Det är även en stor variation av bilresor inom länet. I Ånge kommun som är glest befolkat är körsträckan 862 mil per person under 2015 och i Härnösand som är mer tätbebyggd är körsträckan 674 mil per person.

Antalet resande med Norrtåg på sträckan Sundsvall – Umeå uppgick 2015 till drygt 55 000 passagerare per månad, vilket var en uppgång med över 20 procent jämfört med 2013. Flest antal resande har delsträckan Örnsköldsvik – Umeå. Likaså har turtätheten ökat och 2015 hade sträckan Sundsvall – Umeå respektive delsträckan Örnsköldsvik – Umeå nio respektive 11 dubbelturer per vardag med en reducerad heltrafik, som jämförelse var det i slutet av 2010 cirka sju dubbelturer på vardagar mellan Örnsköldsvik – Umeå och ingen heltrafik. Turtätheten mellan Sundsvall-Stockholm har ökat något sedan 2011 till cirka åtta dubbelturer dagligen. Umeå-Stockholm trafikeras sedan det första kvartalet 2013 med tre dubbelturer dagligen. Det tidiga morgontåget från Härnösand till Stockholm har dragits in.

På Mittbanan Sundsvall – Ånge – Östersund – (Trondheim) ökade resandet med 30 procent under perioden september – december 2013 jämfört med motsvarande period året innan. En uppgång som fortsatte med 16 procent på helårsbasis under 2014 jämfört 2013, till cirka 38 000 resenärer per månad (SJ:s trafik undantaget). Under 2015 var det omkring 35 500 resenärer per månad, en minskning med 6 procent jämfört med året innan. Antalet resande från Sundsvall med X-trafik (mot Gävleborg) ökade med 11 procent från 2011 till 2014, till drygt 59 000 påstigande i Sundsvall under 2014.

Till följd av investeringar i tågtrafik med genomgående minskade restider så har bussresandet över länsgränserna minskat markant och busstrafiklinjen 10 Sundsvall – Umeå upphör från och med trafikåret 2017.

GODSTRANSPORTER:

Sundsvallsregionen kvalar in som ett av Sveriges 25 bästa logistiklägen på plats 24 under 2015 av tidningen Intelligent Logistik , (2011 var placeringen 25). Sundsvalls hamn är en utpekad ”strategisk Core-hamn i EUs stomnätverk (TEN-T)” och det planeras för en stor satsning med ny kombiterminal och logistikpark i anslutning till hamnen med upprustning och elektrifiering av industrispåret från Ådalsbanan till hamnen. Varuexporten från Västernorrland är betydande. 2011 uppgick varuexporten från länet till 23,4 miljarder vilket ökat med 8,5 procent till 25,4 miljarder 2015. Motsvarande utveckling för alla län var 7,8 procent. Exporten från länet domineras fortsatt av skogsindustrin med 60 procent av det totala exportvärdet följt av verkstadsindustri, där huvuddelen går med sjöfart.

Under 2015 lastade och lossade lastbilekipage 32 miljoner ton gods i Västernorrland, en signifikant ökning med över 26 procent jämfört med 2011. Huvuddelen av det lastade godset, 84 procent transporterades inom länet medan 16 procent hade en destination utanför länsgränsen. Västernorrland var tillsammans med Norrbotten och Stockholm de län med den största positiva relativa differensen under året, omkring 9 procent mer gods lossades än vad som lastades.

Den nya E4 dragningen (inklusive Sundsvallsbron) genom Sundsvall innebär förutom en förkortad restid på cirka 20 minuter även en klart förbättrad miljö, främst inom Sundsvalls innerstad. Utsläppen av växthusgaser har minskat med 17 procent totalt i länet under perioden 2011-2014. I riket var minskningen 11 procent. Den största minskningen i länet var inom energiförsörjning och industriprocesser. De klimatpåverkande utsläppen från transporter och arbetsmaskiner är dock fortsatt omfattande i hela landet, och trots att det även här sker en minskning sedan 2011 har deras andel ökat. I länet svarade transporter och arbetsmaskiner för omkring 45 procent av de totala utsläppen av växthusgaser under 2014 jämfört med omkring 40 procent 2011.

En första utvärdering efter svaveldirektivets införande i januari 2015 visade att svavelutsläppen minskat kraftigt i länet. Emellertid hade inga större konsekvenser märkts i form av förändrade transportmönster till följd av det nya direktivet.

Mer resande med tåg och mer hållbara bussresor är positiva trender. Samtidigt har det totala kollektivresandet ökat något men inga beslut finns gällande finansiering av järnvägsnyckelsträckorna Härnösand – Sundsvall eller Nyland – Långsele. Det är fortsatt viktigt att investeringar görs för att säkerställa och utveckla logistiklösningar och intermodala system för att tillgodose industrins och godstrafikens behov i länet på ett hållbart sätt.

Fig 7. Klimatpåverkande utsläpp, CO2-ekvivalenter, Västernorrlands län, 2010 – 2014. Källa: Länsstyrelsen, Nationella emissionsdatabasen

3. Styrande dokument

3.1 Transportpolitiska mål

De transportpolitiska målen beslutades av riksdagen våren 2009. Det övergripande målet är att säkerställa en samhällsekonomiskt effektiv och långsiktig hållbar transportförsörjning för medborgare och näringslivet i hela landet. Det övergripande målet kan förtydligas genom två jämbördiga delmål. Ett funktionsmål - tillgänglighet - samt ett hänsynsmål – säkerhet, miljö och hälsa.

Funktionsmålet handlar om att skapa tillgänglighet för transporter och resor. Utformning, funktion och användningen av transportsystemet ska medverka till att ge alla en grundläggande tillgänglighet och bidra till utvecklingskraft i hela landet. Transportsystemet ska vara av god kvalitet och jämställt, det vill säga, likvärdigt svara mot kvinnors och mäns transportbehov.

Hänsynsmålets viktiga aspekter handlar om säkerhet, miljö och hälsa och är något som måste tas hänsyn till om vi ska uppnå ett hållbart transportsystem. Utformning, funktion och användningen ska anpassas så att ingen dödas eller skadas allvarligt. Det ska också bidra till att miljökvalitetsmålen uppnås och till förbättrad hälsa.

3.2 Nytt planeringssystem

Från och med 1 januari 2013 råder ett nytt regelverk för planeringen av den fysiska infrastrukturen. Syftet med det nya planeringssystemet är att få effektivare och mer flexibla planeringsprocesser med en tydligare koppling mellan den långsiktiga planeringen av transportsystemet som sker på tolv års sikt och den ekonomiska planeringen som styrs av årliga budgetbeslut.

Den nya modellen för den ekonomiska planeringen innebär en rullande planering för att tillämpas där det finns en möjlighet att årligen ändra i regeringens planbeslut när ny information kommer fram eller när projekt blir fördröjda. De långsiktiga åtgärdsplanerna följs därmed upp genom årliga beslut om vilka åtgärder som ska genomföras med hänsyn till anslagna budgetramar och aktuellt planeringsläge. År 1-3 (2018-2020 i den nya planen) är projekt som Trafikverket anser vara klara för byggstart. Här är även de ekonomiska ramarna fastställda. År 4-6 (2021-2023) är projekt som är planeringsklara och väntar på att flyttas upp till grupp ”år 1-3”. År 7-12 beskrivs som projekt som inte är klara för byggstart då varken finansiering eller utredning är fullt klarlagd. De ska istället beskrivas som namngivna brister.

Åtgärdsplaneringen ska spegla den väntade utvecklingen av efterfrågan på resor och transporter inom de olika trafikslagen. Regeringens förslag innebär att planeringen sker i en sammanhållen process istället för som tidigare, process i flera steg, samt att en förberedande studie görs inom ramen för den långsiktiga ekonomiska planeringen. Denna kallas för åtgärdsvalsstudie.

3.3 Nationella riktlinjer – förordningar

De regionala planerna för transportinfrastruktur ska vara trafikslagsövergripande. Den långsiktiga statliga infrastrukturplaneringen regleras av följande förordningar:

- Förordning (2009:236) om en nationell plan för transportinfrastruktur
- Förordning (1997:263) om länsplaner för regional transportinfrastruktur
- Förordning (2009:237) om statlig medfinansiering till vissa regionala kollektivtrafikanläggningar med mera
- Förordning (2009:239) om medfinansiering till enskild väghållning

3.4 Regional transportplan

Region Västernorrland fick i mars 2017 uppdrag av Regeringen att ta fram en transportslagsövergripande regional transportplan för perioden 2018-2029. Ett remitterat och sammanställt förslag redovisades till Regeringskansliet den 30 januari 2018. Den .. april 2018 meddelade regeringen beslut om de ekonomiska ramarna gällande den regionala transportplanen för perioden 2018-2029.

Den preliminära totala ekonomiska ramen för Västernorrlands regionala transportplan uppgår till cirka 889 miljoner kronor, varav driftbidraget till ickestatliga flygplatser är 129,0 miljoner kronor. Regionala transportplanen kan finansiera åtgärder på det nationella vägnätet, järnvägsnätet regionala vägnätet, kollektivtrafikanläggningar, gång- och cykelåtgärder och till icke-statliga flygplatser. Åtgärderna kan dessutom ske i form av medfinansiering till projekt, utredningar, planering, marknadsföring, administrativa åtgärder etcetera.

3.5 Nationell åtgärdsplan

I mars 2017 fick Trafikverket i uppdrag av regeringen att ta fram ett förslag på en transportslagsövergripande nationell transportplan för perioden 2018-2029. Syftet med den nationella planen är att uppnå effektivitet, robusthet och hållbarhet i transportsystemet. Den ekonomiska ramen för trafikslagsövergripande åtgärder i den statliga transportinfrastrukturen under planperioden ska uppgå till 622,5 miljarder kronor och omfattar följande delar:

1. 333,5 miljarder kronor används till utveckling av transportsystemet,
2. 125 miljarder kronor används till vidmakthållande av statliga järnvägar, samt
3. 164 miljarder kronor till används till vidmakthållande av statliga vägar inklusive bärighet, tjälsäkring och reinvesteringar av vägar samt statlig medfinansiering av enskilda vägar

3.6 Prioriterade utmaningar

I direktiven till Trafikverket - för framtagande av nationell plan och landets länsplanupprättare för framtagande av länsplaner angavs sex prioriterade utmaningar att beakta i planenering.

Sammantaget ger dessa utmaningar en inriktning som pekar på att länstransportplanen bör prioritera åtgärder som främjar kollektivtrafik, gång- och cykeltrafik samtidigt som näringslivets transporter behöver göras så miljöanpassade som möjligt, något som delvis sker med hjälp av en snabb digitalisering.

(1) Omställning till ett av världens första fossilfria välförsländer För att hantera utmaningen om fossilfrihet bör den regionala transportplanen tydligt främja de transportslag som är både fossilfria och energieffektiva. Redan hösten 2017 är Västernorrlands kollektivtrafik fossilfri. Likt den tidigare Regionala transportplanen 2018-2029 är kollektivtrafikåtgärder och gång- och cykelvägar högt prioriterade.

(2) Investeringar för ett ökat bostadsbyggande ...

Vill även nämna att Trafikverket i arbetet med framtagande av nationell plan har efterfrågat bostadsunderlag från tre kommuner inom deras Region Mitt – Gävle, Sundsvall och Örnsköldsvik. Vi har kommenterat att det är ett pärlband av städer längs Ostkustbanan som tillsammans ger stråket dess attraktiva helhet med möjlighet till förstörande arbetsmarknader med mera.

(3) Förbättra förutsättningarna för näringslivet För att kunna ge förbättrade förutsättningar för näringslivet prioriterar den regionala transportplanen åtgärder som bidrar till att godsflöden inom och genom Västernorrlands län så snabbt som möjligt ska kunna transporteras. Främjandet av ny miljövänlig teknik är central för att minska transportsektorns koldioxidutsläpp på de platser där järnvägskapaciteten inte beräknas byggas ut inom planperioden. Region Västernorrlands svar på utmaningen återfinns ibland annat

(4) Förstärka sysselsättningen i hela landet För att nå en förstärkt sysselsättning i hela landet krävs att den regionala transportplanen prioriterar åtgärder som förkortar restiderna i ett hela-resan perspektiv. Med en sådan planering kan matchningen på arbetsmarknaden förenklas och större arbetsmarknadsområden uppstå både inom Västernorrland och över våra länsgränser. Det är även viktigt att främja transportslag som även är tillgängliga för barn och unga för att de på ett tryggt sätt kan färdas i trafiken till och från utbildning eller arbete.

(5) Ta höjd för och utnyttja digitaliseringens effekter. För att ta höjd för och utnyttja digitaliseringens effekter kommer Region Västernorrland arbeta med åtgärder som påverkar människors behov av transporter och val av transportsätt.

(6) Ett inkluderande samhälle. För att uppnå ett inkluderande samhälle måste den regionala transportplanen främja de transportslag som är mest jämlika och når flera samhällsgrupper än vad tidigare trafikpolitik gjort genom åren. En viktig aspekt är gruppen barn och unga som idag rör sig allt mindre och på sikt riskerar en kraftigt försämrad hälsa vilket får stora samhällsekonomiska konsekvenser.

3.7 Regional utvecklingsstrategi för Västernorrland

Den regionala utvecklingsstrategin (RUS) är ett övergripande programdokument för länets framtida utveckling med syfte att lotsa lokala, regionala och nationella aktörer att med gemensamma krafter förverkliga Västernorrlands tillväxt- och utvecklingspotentialer. Målbilderna för länet 2020 handlar om positiv befolkningstillväxt, ökad tillgänglighet och stärkt innovationsförmåga.

För att förverkliga målen för 2020 har fyra fokusområden tagits fram:

- Människan som drivkraft
- Kompetens som drivkraft
- Innovationsförmåga som drivkraft
- Tillgänglighet och infrastruktur som drivkraft

Fokusområdena sammanfattar angelägna satsningar fram till 2020. Förverkligandet av utvecklingsstrategin sker i olika regionala sektors program (såsom regionala transportplanen) och sektorsstrategier, i den övergripande kommunala utvecklingsplaneringen men också genom specifika handlingsplaner.

Inom ramen för fokusområdet Tillgänglighet och infrastruktur som drivkraft poängteras transportinfrastrukturens betydelse för länets utveckling. En ökad

tillgänglighet, förbättrad infrastruktur och utvecklade person- och godstransporter skapar en funktionell och hållbar regionförstoring. En utvecklad transportinfrastruktur bidrar också till att överbrygga de stora avstånden i länet och ger bättre förutsättningar för lika tillgång till arbetsmarknaden genom pendling för såväl kvinnor som män.

Den regionala målsättningen är att: År 2020 har vi på bred front i länet nått en konkurrenskraftig och hållbar tillgänglighet. För att nå målsättningen ska det göras insatser i Västernorrland så att det finns:

- Finansierade genomförandeplaner som bygger bort de stora flaskhalsarna i regionens kommunikationsinfrastruktur: Dubbelspår Härnösand-Gävle och utvecklad Mittbana/Ådalsbana
- Förutsättningar som underlättar en konkurrenskraftig flygtrafik
- Väl fungerande gods- och persontransporter som bidrar till en hållbar regionförstoring

Se halvtidsuppföljning av den regionala utvecklingsstrategin i kapitel 2.

4. Modeller och metoder

4.1 Åtgärdsval och fyrstegsprincipen

Den fysiska planeringsprocessen ska föregås av en åtgärdsvalsstudie. I åtgärdsvalsstudien tittar berörda aktörer förutsättningslöst på ett problem eller brist i transportsystemet och lösningar inom fyrstegsprincipens alla fyra steg identifieras.

Fyrstegsprincipens process sker enligt nedan:

1. **Tänk om**
Åtgärder som kan påverka behovet av transporter och resor samt valet av transportsätt. Till exempel påverkansåtgärder avseende attityd, ändra transportsätt, telefonmöte istället för resa.
2. **Optimera**
Åtgärder som medför ett effektivt nyttjande av den befintliga infrastrukturen. Till exempel samordning av transporter, kollektivtrafikanpassning av en väg.
3. **Bygg om**
Åtgärder som innebär begränsade ombyggnadsåtgärder. Till exempel ombyggnad av befintlig väg till mötesfri väg, bygga till en gång- och cykelväg längsmed befintlig väg.

4. Bygg nytt

Åtgärder som innebär nyinvesteringar och större ombyggnadsåtgärder. Till exempel byggande av väg i ny korridor.

I regionala transportplanen hanteras fyrstegsprincipen på två sätt. Dels ingår principen som en naturlig del i åtgärdsvalsstudierna med identifierade projekt. Dels kan man använda en steg ett- eller tvååtgärd för att förstärka en om- eller tillbyggnad.

Åtgärdsvalsstudier kan därmed sägas vara ett verktyg för att tillämpa fyrstegsprincipen. I de fall fysiska åtgärder som kräver väg- eller järnvägsplan ska genomföras, tas planen fram i en sammanhållen process.

Det nya planeringssystemet innebär också att det ställs högre krav på samråd och regionala och lokala aktörers medverkan.

4.2 Samlad effektbedömning

Samlad effektbedömning är att på ett strukturerat och sammanfattande sätt beskriva en åtgärd inom transportsektorn, dess kostnader och de effekter som åtgärden förväntas få om den skulle genomföras. Bedömningen utgör också ett beslutsunderlag och informationsmaterial för såväl beslutsfattare och tjänstemän som medborgare.

4.3 Regional systemanalys 2010-2021 och Botniska korridorens övergripande systemanalys genomförd 2016.

Systemanalysens prioriteringar av stråk på övergripande nivå är en av grunderna för prioriteringarna i den regionala transportplanen för perioden 2018-2029. Den regionala systemanalysen är ett dokument som innehåller de fyra nordligaste länens gemensamma behov och prioriteringar för transportinfrastruktur.³

Inom samarbetet Botniska korridoren⁴ togs under 2016 fram en övergripande systemanalys som utgör en nulägeskomplettering till länets befintliga systemanalys.

4.4 Finansiering och medfinansiering

De befintliga ekonomiska ramarna för perioden 2014-2025 tillsammans med de preliminära ekonomiska ramarna för perioden 2026-2029 ska vara utgångspunkten i planeringen. Exakta ramarna för regionala transportplanen fastställs av regeringen. Målsättningen med regionala transportplanen är att få största möjliga nytta av tilldelade medlen genom att välja de åtgärder som är bäst lämpade för att lösa de behov och brister som finns.

³ Se bilaga 1 för Regional systemanalys 2010-2021

⁴ www.bothnianscorridor.com

Produktionsstöd ingår i namngivna projekt med maximalt 9 procent av investeringskostnaden. Produktionsstöd ingår också som en del i potterna. Produktionsstödet avser kostnader för utredning, administration i samband med marklösen, beställning och uppföljning.

Volymen i planerna kan utökas genom att de statliga satsningarna kombineras med medfinansiering från exempelvis statliga aktörer, kommuner, näringsliv eller genom brukaravgifter. Före genomförande av projekt i den regionala transportplanen ska frågan om medfinansiering prövas utifrån gemensamt intresse och nytta

5. Process för bred bedömning vid framtagande av regional transportplan 2018-2029

Process för revidering Regional transportplan

Under hösten 2016 när det regionala utvecklingsansvaret fortfarande låg på Länsstyrelsen påbörjades ett arbete i flera steg, kopplat till revidering av den regionala transportplanen, med att belysa planen ur en mängd perspektiv. En process som i sig varit tydlig under de senaste åren d.v.s. koppling Nationella och Regionala transportplanen med områden som klimat, bostadsbyggande och kompetensförsörjning.

Från december 2016 till april 2017 träffades experter i länet inom områden som miljö, klimat, hälsa, jämställdhet, tillgänglighet, integration, näringsliv, besöksnäring, samhällsplanering, bostadsbyggande, ekonomi, finansiering, analys, regional utveckling och infrastrukturplanering.

Vid det första tillfället fick var och en ur sitt perspektiv beskriva hur de såg att infrastrukturplaneringen generellt hänger ihop med det område som de representerade. Av diskussionen att döma var åtgärdsområden som kollektivtrafik och järnväg högt prioriterade.

Vid tillfälle två diskuterades den generella diskussionen kopplat till de åtgärdsområden som planen består av. Dessutom fick man diskutera möjliga effekter av två alternativ som presenterades för gruppen. Ett av alternativen kallades för hållbar tillväxt 2030 (DU2) och utgick från målet med en 70 % minskning av växthusgaser från inrikestransporter till 2030 samt rekommendationer från Trafikverket vid ett liknande scenario. Av diskussionen

att döma var åtgärdsområden som kollektivtrafik och järnväg fortsatt högt prioriterade. Ökad kunskap i gruppen om den regionala transportplanens åtgärdsområden och dess ekonomiska och planmässiga förutsättningar gav diskussionen i gruppen en mer nyanserad bild av vad som är möjligt att åstadkomma med den regionala transportplanen. Dessutom genomfördes ett test, högst ovetenskapligt, några dagar senare i en mindre grupp. Testet gick ut på att se om områden som miljö, klimat, integration, jämställdhet, tillgänglighet fick för stort genomslag på diskussionen i förhållande till områden som näringsliv, besöksnäring, samhällsplanering, bostadsbyggande, ekonomi, finansiering, regional utveckling och transportplanering. Slutsatsen av det testet och tidigare diskussioner i gruppen var att fördelningen i gällande Regionala transportplan 2014-2025 (DA0) mellan åtgärdsområden och typen av åtgärder är bra.

Mellan möte två och tre hade den regionala transportgruppen, se beskrivning av regionala transportgruppen nedan i kap 3.3, det första mötet för året. På mötet informerades gruppen om pågående arbete och det fanns även utrymme för diskussion om arbetet med den breda bedömningen så långt. Den regionala transportgruppen bjöds in till möte tre.

Vid tillfället tre, i mars, träffades ”experterna” och den regionala transportgruppen. Syftet var att fortsätta den generella diskussionen utifrån åtgärdsområden i den Regionala transportplanen och de olika perspektiven. Att genom typexempel under varje åtgärdsområde beskriva förutsättningarna i den regionala transportplanen. Att fortsätta diskussionen om förslag till diskussionsalternativ och dess konsekvenser och att beskriva planeringsläget och hur detta relaterar till de olika diskussionsalternativen (DA0, DA1, DA2) och ”låsningar” och planeringsmognad i respektive åtgärdsområdena. d.v.s. realistiska förutsättningar för större inriktningsförändringar.

Trafikverket och som ansvarar för genomförandet av den regionala transportplanen kom, enligt förordningen, med ett underlag till regional transportplan i maj 2017. Underlaget innehöll referenser till de olika diskussionsalternativen.

Underlaget innehöll i huvudsak två olika delar;

- Inspel av nya objekt samt dess beräknade kostnader inom åtgärdsområdena;
 - väg- och tätortsgenomfarter
 - gång- och cykelåtgärder
 - kollektivtrafikåtgärder
- Förslag som redovisar vilka år de olika åtgärderna ska läggas in i planen utifrån en bedömning om åtgärdernas genomförbarhet.

Principen för Trafikverkets underlag till planen var att pågående objekt bör läggas in i början av planen och omogna projekt i slutet av planen. Nya förslag på namngivna objekt är åtgärdsförslag hämtade från genomförda åtgärdsvalsstudier/utredningar. Mindre åtgärder som är utfallet från åtgärdsvalsstudier bör läggas i en särskild skuggplan för åtgärder. Nya förslag till nya gång- och cykelåtgärder kommer också från genomförda åtgärdsvalsstudier.

5.1 Arbetssätt regionaltransportgrupp

Vid fyra tillfällen per år samlas tjänstemän från Region Västernorrland, Länsstyrelsen Västernorrland, samtliga kommuner, Trafikverket, Kommunförbundet Västernorrland, Kollektivtrafikmyndigheten i Västernorrland sam handelskammaren i Mitt Sverige, för att diskutera aktuella frågor kopplat till planeringen av nationell- och regional transportplan och handlingsplanen för infrastruktur inom ramen för den Regionala utvecklingsstrategin (RUS). Till det tillkommer ett seminarium om den regionala transportplanen som riktar sig till politiker och tjänstemän i länet. Vid seminariet får kommunerna och andra berörda myndigheter att få information om vilka projekt som påbörjats, vilka som är på gång och om det skett några förändringar mot nuvarande plan.

Under planeringsperioden kan behov uppstå som inte tagits hänsyn till vid planupprättandet. Större åtgärder leder till att planen revideras. Revideringen hanteras i sådant fall enligt förordningen 1997:263 om länsplaner för regional transportinfrastruktur. Eventuella kostnadsökningar för ett specifikt projekt medför i första hand ny prövning av projektets prioritering i planen, i andra hand en senareläggning av antingen projektet eller andra planerade åtgärder.

Varje höst har kommunerna möjlighet att spela in brister och behov i det som kommit att kallas för det ”Öppna fönstret”. Det årliga direktivet till det öppna fönstret och inspelen från kommunerna m.fl. diskuteras i den Regionala transportgruppen.

5.2 Miljöbedömning och miljökonsekvensbeskrivning

5.2.1 *Sammanfattning*

Region Västernorrland har, på uppdrag av regeringen, upprättat ett förslag till transportslagsövergripande plan för regional transportinfrastruktur för perioden 2018-2029.

De flesta hushåll och många företag är beroende av transporter i olika former. Transportsektorn har idag stor påverkan på miljön i Sverige. Transportsektorns andel av de svenska utsläppen av koldioxid är mer än 30 procent. Sektorn är dessutom nästan helt beroende av fossila bränslen. Utsläppsuppgifter från 2014 visar att transportsektorn och arbetsmaskiner trots minskning ändå står för 45 procent av länets utsläpp av växthusgaser medan energiförsörjning och industriprocesser inkl. produktanvändning står för 22 respektive 24 procent av utsläppen av växthusgaser.

Föreliggande förslag till regional transportplan är i allt väsentligt en revidering av den plan som upprättades år 2014. I den tillhörande miljökonsekvensbeskrivningen (MKB) gjordes en avgränsning för att koncentrera arbetet på de frågor som är mest relevanta för transportplanen. I denna MKB har vi bedömt att den avgränsning och det samråd som genomfördes då är relevant även för den nu reviderade planen. Planens redovisade miljöeffekter (positiv, negativ eller ingen påverkan, relateras till om ingen åtgärd genomförs (nollalternativ).

En regional transportplan anses medföra en betydande miljöpåverkan på grund av de efterföljande åtgärderna. Planen bedöms ändå i olika omfattning bidra positivt till de nationella miljömålen klimat och hälsa. Syftet med miljöbedömningen är att integrera miljöaspekter i den regionala transportplanen så att en hållbar samhällsutveckling i Västernorrlands län kan främjas.

Regionala transportplanens enskilt mest omfattande satsning utgörs av investeringar i gång- och cykelvägar, som totalt omfattar 197 miljoner kronor. Åtgärden bedöms ge positiva bidrag till de regionala hälso- och klimatmålen.

Regionala transportplanen bedöms kunna medföra miljöpåverkan inom följande områden:

- Klimatpåverkan och energianvändning
- Påverkan på människors hälsa
- Påverkan på landskapet

Avgränsningen bygger på en analys utifrån de nationella och regionala miljö kvalitetsmålen samt miljöbalkens kapitel 6, 12§, punkt 6. Syftet med en miljöbedömning är att påverka planeringens innehåll och resultat så att en hållbar utveckling främjas.⁵

Miljöbedömningen avser något förenklat den process som ska resultera i en miljökonsekvensbeskrivning. Den ska integreras i planarbetet och ske parallellt med planprocessen. Arbetet försiggår parallellt på två olika plan; ett nationellt som trafikverken ansvarar för och ett regionalt där regioner, regionala självstyrelseorgan eller länsstyrelser har ansvaret.

Den nationella planen omfattar i huvudsak investeringar i statliga järnvägar, nationella vägar, miljöförbättrande åtgärder utmed statliga vägar och järnvägar samt andra större och övergripande strategiska åtgärder inom transportsystemet. Länsplanerna för regional transportinfrastruktur får i princip omfatta alla övriga åtgärder som berör transportsystemet. Den kan även omfatta insatser på det statliga järnvägsnätet och det statliga stamvägnätet som inte prioriterats i den nationella planen.

5.2.2 Miljöbedömning och miljökonsekvensbeskrivning

Regionala transportplanens miljökonsekvensbeskrivning för gällande plan 2014-2025 utgör underlag för denna plan då det strukturellt inte är några större förändringar. Planerade åtgärder i den här planen bedöms inte påverka miljökonsekvenserna jämfört med tidigare plan.

⁵ Miljöbalken (SFS 1998:808), 6 kap. 11§.

5.2.3 Nationella och regionala miljömål

Riksdagen tog den 22 juni 2010 beslut om en ny målstruktur för det nationella miljöarbetet med en ny organisation och ny bedömningsgrund för miljö kvalitetsmålen. Målstrukturen utgörs numera av:

- Miljö kvalitetsmål
- Etappmål
- Generationsmål

Miljö kvalitetsmålen beskriver det tillstånd i den svenska miljön som miljöarbetet ska leda till. Det finns även preciseringar av varje miljö kvalitetsmål. Preciseringarna förtydligar målen och används i det löpande uppföljningsarbetet av miljö målen.

Etappmålen som nu ersätter de tidigare delmålen identifierar en önskad inriktning/omställning i samhället. De anger steg på vägen för att nå det uppsatta generationsmålet och ett eller flera miljö kvalitetsmål. Etappmålen ska däremot inte ange ett miljö tillstånd eftersom det är fastlagt i miljö kvalitetsmålen med sina respektive preciseringar.

Generationsmålet är ett övergripande inriktningsmål för den nationella miljöpolitiken. Huvudsyftet med målet är att det ska ge vägledning om de värden som ska skyddas för framtiden och den samhällsomställning som krävs för att nå önskad miljö kvalitet. För att nå detta krävs en ambitiös och god miljö politik i Sverige, inom EU, men också i internationella sammanhang. Generationsmålet ska vara vägledande för miljöarbetet på alla nivåer i samhället.

Generationsmålet innebär att förutsättningarna för att lösa miljöproblemen ska nås inom en generation. Miljöpolitiken ska därför fokusera på att:

- Ekosystemen har återhämtat sig, eller är på väg att återhämta sig, och deras förmåga att långsiktigt generera ekosystemtjänster är säkrad.
- Den biologiska mångfalden och natur- och kulturmiljön bevaras, främjas och nyttjas hållbart.
- Människors hälsa utsätts för minimal negativ miljö påverkan samtidigt som miljöns positiva inverkan på människors hälsa främjas.
- Kretsloppen är resurseffektiva och så långt som möjligt fria från farliga ämnen
- En god hushållning sker med naturresurserna.
- Andelen förnybar energi ökar och att energianvändningen är effektiv med minimal påverkan på miljön.

- Konsumtionsmönstren av varor och tjänster orsakar så små miljö- och hälsoproblem som möjligt.

5.2.4 Sammanfattning av regionala transportplanen kopplat till andra planer

Regionala transportplanen hänger samman med den nationella transportplanen. Den kan samtidigt ses som ett av länets styrdokument för hållbar utveckling, under den övergripande Regionala utvecklingsstrategin (RUS) för Västernorrlands län. Kommunalt formuleras övergripande ambitioner för transportplaneringen främst i översiktsplaneringen. Infrastrukturplaneringen resulterar i planer för olika objekt.

5.2.5 Transportplanens innehåll och syfte

Transportinfrastruktur planeras och prövas i flera steg, från övergripande systemanalyser och ekonomiska investeringsplaner, till myndighetsprövning av enskilda projekt, samt drift och tillsyn av olika miljömyndigheter. I flera av stegen gör någon form av miljöanalys och bedömning. Detta dokument är en mindre del av hela den statliga långsiktiga infrastrukturplaneringen. Vilken inriktning som bör eftersträvas framgår i regeringens infrastrukturproposition, som också anger ekonomiska ramar för kommande investeringsbeslut.

Syftet med den strategiska infrastrukturplaneringen är att ta fram ett beslutsunderlag för hur transportinfrastruktur bör utvecklas för att de nationella transportmålen ska uppnås. De statliga investeringsplanerna ger också finansiellt stöd till investeringsbeslut hos kommuner och trafikmyndigheter (länstrafikbolag) vilka står för en väsentlig del av transportinfrastrukturen och trafikeringen. Planen innebär inget ställningstagande till de olika projektens utformning och lokalisering. Projekten ska under den fysiska planeringsprocessen prövas på sedvanligt sätt med tillämpning av gällande lagstiftning.

Prioriteringarna i länets regionala transportplan har sin utgångspunkt i prioriteringarna i den regionala systemanalysen, det vill säga; Botniska korridoren, Mittnordenkorridoren och Sundsvalls hamn. Prioriteringarna är gemensamma för övriga tre norrlandslän. Planen innehåller därför satsningar på förbättrad anslutning till Sundsvalls hamn och utredning av ett dubbelspår på järnväg mellan Härnösand och Gävle. Mot den föregående regionala transportplanen görs en än större satsning på en förbättrad tillgänglighet för persontransporter, såsom kollektivtrafikåtgärder, cykelinfrastruktur, vägförbättringar i utpekade pendlingsstråk och åtgärder på Mittbanan. Insatserna i planen syftar till att stödja möjligheten att välja klimatsmarta transporter för personer och gods. Vidare är en vägåtgärdsinvestering direkt avgörande för skyddet av vattenförsörjningen för Örnsköldsviks tätort. Planeringsarbetet utgår också från de nationella transportpolitiska målen, infrastrukturpropositionen och regeringens planeringsdirektiv.

5.2.6 Behovet av avgränsning

Den regionala transportplanen har en styrande inverkan på det fortsatta planeringsarbetet där prövning av miljöbalken (MB) ska ske. Planen behandlar

transportsystemet och dess utveckling på regional nivå, vilket har en stor bäring på miljön. Värdering av alternativ bör ske med utgångspunkt från mål om säkrad nationell och regional tillväxt samt förbättrad miljö, vilket bland annat innebär en begränsad klimatpåverkan, möjligheter till arbetspendling och effektiva godstransporter, minskad sårbarhet, valfrihet avseende transportlösningar samt ett jämlikt transportsystem. Därmed uppfylls de kriterier som gäller för antagande om betydande miljöpåverkan och behovet av en miljöbedömning enligt MB 6 kap 11 §.

Miljöbedömningen är avgränsad till Västernorrlands län och de åtgärder som planen har rådighet över och avgränsas i tid till det slutår som planperioden har, det vill säga år 2025. Klimatmålen är satta till 2020 så i dessa fall kan även 2020 tillämpas som horisont även om regionala transportplanen sträcker sig till och med 2025. I möjligaste mån beaktas dock ett längre tidsperspektiv eftersom anläggningarnas livslängd och strukturell påverkan oftast är betydligt längre än till planperiodens slutår.

Miljöbedömningen avgränsas till de frågor som påverkar urvalet av åtgärder i planen utifrån den betydande miljöpåverkan som kan bli följden av enskilda objekt eller den sammantagna effekten en viss typ av åtgärder. Planens sammantagna miljökonsekvenser bedöms också.

För att fokusera på de miljöfrågor som är relevanta är miljöbedömningen avgränsad till de områden som vi bedömer kan medföra en betydande miljöpåverkan:

- Begränsad klimatpåverkan
- Påverkan på landskapet
- Påverkan på naturmiljö, kulturmiljö eller rekreativvärden

Avgränsningen bygger på en analys utifrån de nationella miljökvalitetsmålen.

Genom miljöbedömningen i planeringen ska potentialer för miljöförbättringar identifieras och risker för betydande negativa effekter belysas. Alla miljöförhållande tas inte upp, utan avgränsningen ska leda till att de mest väsentliga frågorna ingår som utgångspunkt för planeringen.

I miljö- och hälsobedömningen redovisas ett nollalternativ och ett planalternativ. Alternativen ska ge en bild över utvecklingen av miljön och göra det lättare förstå om planens prioriterade åtgärder medverkar till en förbättring eller försämring. Metodiken är inte att utvärdera projekten, utan att föra ett resonemang över framtidsbilder och trender som kan bidra till meningsfulla jämförelser. Det kan handla om att identifiera trender som påverkas av planen i liten utsträckning. Det kan också handla om att peka på områden där planen har en verklig betydelse.

Den geografiska avgränsningen är primärt påverkan i Västernorrlands län. Bedömningen omfattar gång och cykel, järnväg, väg, flyg och åtgärder kring dessa.

5.2.7 **Nollalternativ**

Med nollalternativet avses länets transportinfrastruktur år 2029. Det är ett teoretiskt referensalternativ som utgår från situationen 31 december, 2017 och att inga nya åtgärder görs i transportinfrastrukturen efter det datumet, förutom drift och underhållsåtgärder. Miljökonsekvenser av pågående investeringar ingår i nollalternativet. Transportarbetet kommer att fortsätta att öka vilket betyder försämrade framkomlighet, trafiksäkerhet och klimatpåverkan.

De nationella miljömålen är intressanta för att bedöma om transportplanen följer målens ambitioner eller inte. Ett problem är dock att transportplanens och miljömålets tidsperiod inte alltid överensstämmer. Det är trots detta intressant att bedöma om transportplanen förstärker eller motverkar målen, det vill säga om transportplanen till sin karaktär överensstämmer med uppsatta nationella miljömål. I nollalternativet görs försök att föra ett resonemang om hur utvecklingen ser ut oavsett planen, i syfte att identifiera drivkrafter där planen har liten betydelse

Resultatet av 2016 års bedömning av miljömålen visar att inget av de tolv miljö kvalitetsmålen som bedöms regionalt är möjliga att nå i länet med idag beslutade styrmedel och åtgärder. Två av miljö kvalitetsmålen, Frisk luft respektive Grundvatten av god kvalitet, är nära att nås medan övriga miljö kvalitetsmål inte nås i länet. Läget för miljö kvalitetsmålen i Västernorrland har stora likheter med hur det ser ut i majoriteten av övriga län i Sverige.

De åtgärder som genomförs inom miljömålsarbetet i Västernorrland är inte tillräckliga för att kunna påverka tillståndet. Det är framförallt inom områdena produktion av kraft och transporter som utsläppen av växthusgaser globalt fortsätter att öka. Transportsektorns utsläpp ökar med stigande trafikvolym. Måluppfyllelse bygger på en ökad kollektivtrafikandel och begränsad trafikökning. Enligt målet för frisk luft ska inte utsläpp från industrier, kommunala anläggningar eller trafik ge upphov till klagomål på besvärande lukt år 2020. Halten av luftföroreningar ska inte överskrida lågrisknivåer för cancer eller riktvärden för skydd mot sjukdomar eller påverkan på växter, djur, material eller kulturföremål.

Det finns angivna miljö kvalitetsnormer och riktvärden för utomhusluft som berör transporter, bland annat partiklar, kväveoxid och ozon. När det gäller frisk luft går det inte att se någon tydlig utvecklingsinriktning för tillståndet i miljön. Luften i tätortsmiljöer har förbättrats under de senaste decennierna och jämfört med andra delar av landet är luften i länet relativt ren. Investeringar inom industrin kommer i stor utsträckning att bidra till en förbättrad luftkvalitet från och med 2008. Luftföroreningar orsakar dock fortfarande miljö- och hälsoproblem samt luktstörningar i länet. Totalt sett så minskar bränsleförbrukningen för nya personbilar och andelen miljöbilar ökar. Samtidigt ökar andelen dieslbilar så den samlade bedömningen är osäker. Viktiga åtgärder är exempelvis internationella överenskommelser om miljökrav på fordon, överföring av långväga godstransporter på väg till fartyg eller järnväg och minskat val av bilen som transportmedel. För en överföring till järnväg och sjöfart krävs dock en ökad spår- och terminalkapacitet samt bättre intermodalitet. Förbifarter genom Härnösand och Örnsköldsvik skulle förbättra luftföroreningssituationen i dessa tätorter, i

vilka man periodvis har så pass höga halter att de medför hälsorisker. E4-bron över Sundsvallsfjärden kommer tillsammans med det åtgärds paket som Sundsvalls kommun under hösten 2017 arbetar fram för att nå de gällande miljömålskraven bidra till att Sundsvalls tätort under planperioden har möjligheten att nå acceptabel luftkvalitet.

God bebyggd miljö innehåller delar om landskapsbarriärer, ett väl utvecklat och tryggt kollektivtrafiksystem, gång- och cykelvägar och hållbar regionförstoring. Barns behov och tillgänglighet ska tillgodoses i den bebyggda miljön och de förbättringar som behövs för att barns behov av lek och rörelse i en trygg miljö ska tillgodoses. Tillgängligheten för funktionshindrade är bristfällig i den bebyggda miljön och behöver förbättras. Målet handlar också om människors tillgång till kultur- och naturmiljöer, återvinning av hushållsavfall och bebyggelsens energianvändning. En stor del av arbetet vilar på kommunerna och deras arbete för en hållbar statsutveckling. I länet pågår projekt för att öka kollektivtrafikresandet och stora investeringar görs i järnvägsinfrastrukturen som verkar i rätt riktning.

Risker vid transport av farligt gods och förorening av yt- och grundvatten och buller bedöms kunna ge stora negativa följder för Örnsköldsviks tätort om inte vattentäkten i Gerdal ges skydd. I nollalternativet är oskyddade trafikanter längs det statliga vägnätet hänvisade till blandtrafik i samma utsträckning som idag. Inom tätort längs kommunala gator förbättras säkerheten och tryggheten främst genom lokala insatser i trafikmiljöerna hos kommunerna. Det medför att minskad oro och otrygghet. Särskilt utsatta grupper är barn, äldre och personer med funktionshinder i rollen som oskyddade trafikanter. I nollalternativet förbättras förhållanden för dessa grupper till viss del. Barn får successivt förbättrade skolvägar samt trygga och goda uppväxtvillkor eftersom dessa åtgärder främst åvilar kommunerna.

Minst förbättring i nollalternativet får funktionshindrade som kollektivtrafikresenärer eftersom de som grupp i högre grad använder eller skulle kunna använda regional och interregional kollektivtrafik förutsatt att den är tillgänglighetsanpassad. I nollalternativet ingår inga sådana åtgärder. Äldre och barn använder i större utsträckning lokal kollektivtrafik för vilken kommuner har ett ansvar för och får därigenom troligen större förbättringar. Risken för skador ökar då trafikarbetet ökar. Oron på grund av risker bedöms vara oförändrad. Nollalternativet innehåller inga förändringar på systemnivå gällande frågor om buller och luft. Däremot på lokal nivå kan förbättringar ske genom insatser på kommunal nivå.

Stödjande miljöer för fysisk aktivitet är svårbedömt i nollalternativet. Den pågående centralisering av bostäder, skolor och fritidsaktiviteter som sker i många områden medför ökat bilberoende. Möjligheten för barn att på egen hand nå skola och lek och idrott i hemmakvarteret minskar därigenom. Samtidigt sker vissa förbättringar genom utbyggnad av cykelstråk längs kommunala gator. Tidsbrist och otrygghet påverkar barns möjligheter att självständigt ta sig till och från olika aktiviteter. I nollalternativet kvarstår barriärer längs statliga vägar som kan sägas hämma fysisk aktivitet.

5.2.8 Planalternativet

Planalternativets miljömässiga styrka är att det innehåller betydande satsningar på kollektivtrafik, cykelinfrastruktur och järnvägsinvesteringar. Minst 450 miljoner kronor investeras i åtgärder som medför minskade koldioxidutsläpp. Det handlar om åtgärder som leder till överflyttning från lastbilstransporter till järnväg och sjöfart, samt överflyttning från bil till buss och cykel. Några av de föreslagna väggåtgärderna innehar även planerade gång- och cykelåtgärder.

Satsningar i kollektivtrafik och cykel är också positiva för målet om god bebyggd miljö. Tillsammans med pågående järnvägsutbyggnad ger planförslaget ett märkbart mervärde. Triangelspår Maland inklusive upprustningen av Tunadalsspåret förväntas ge stor påverkan på målet om begränsad klimatpåverkan. Projektet innebär att det blir möjligt för företag i området att flytta över fjärr- och regionala transporter från lastbil till järnväg samt att godståget övergår från dieseldrift till el.

De flesta av åtgärderna i planen sker längs befintliga väg- eller järnvägssträckningar och påverkar landskapsbilden i liten eller mycket liten utsträckning. Om landskapspåverkan sker är det främst i direkt anslutning till vägområde eller om gång- och cykelåtgärd också ingår. Projektet Rv86 Silje-Kävsta ger en obetydligt till måttlig påverkan av landskapsbilden. Väg 335 ger även den en obetydligt till måttlig påverkan av landskapsbilden.

Under projekteringen har gestaltungsprogram och terrängmodeller använts för att passa in vägen i landskapet. Även val av utrustning exempelvis vägräcken och släntutformning planeras utifrån landskapsbild under genomförandet. Miljöpåverkan som följd av tillkomsten av Sundsvall Logistikpark har bedömts i lagakraftvunnen detaljplan för Logistikparken och har även blivit belyst i miljöprövningen. I aktuell miljökonsekvensbeskrivning redovisas miljökonsekvenser av åtgärder enligt regionala transportplanen.

Den historiska uppdelningen med industri vid vatten och jordbruk i dalgångar och skogklädda höjder ska dock bevaras. Problemet och åtgärder hanteras i den fortsatta fysiska planeringsprocessen. Övriga projekt bedöms ha mycket ringa påverkan. Cykelinfrastruktur påverkar landskapet i viss utsträckning genom sidoområdesåtgärder och eventuella breddningar. Planförslagets sammantagna barriäreffekter bedöms som ringa. Planen innebär viss påverkan på kulturmiljö- och friluftsområden.

Gällande naturvärden finns det inga stora biologiska värden i området kring projektet Triangelspår Maland inklusive upprustningen av Tunadalsspåret. En stor del av marken är redan kraftigt påverkad av människan. Vattenkontakten minskar dock och bullernivåerna ökar, vilket är till nackdel för vilt- och smådjur. Väg 335 Överhörnäs-Sidensjö (Gerdal) ger endast en liten påverkan genom ett ökat markintrång. Grundvattentillgången i Gerdal får ökad skydd. Planen medför därför förbättring av dricksvattnet i och med minskad risk för förorening av Gerdal vattentäkt. Vattentäkten i Gerdal är huvudförsörjande för Örnköldsviks tätort. Kostnaderna för att inte säkra upp vattentäkten bedöms som avsevärt högre i fall ett tillbud som påverkar täktens vattenkvalitet. Övriga namngivna projekt berör inga kända naturvärden och bedöms inte ge någon påverkan. Projekt inom

de olika pottorna bedöms ge ingen till ringa påverkan eftersom de handlar om åtgärder längs befintlig sträckning. Potten, ej namngivna brister (väg), är ett exempel på ett åtgärds paket som inte bedöms då det i planen inte är klarlagt vilka åtgärder som kommer att vitas.

Satsningarna på gång- och cykelåtgärder medför en förbättrad trafiksäkerhet genom sidoområdesåtgärder med mera. Kollektivtrafikåtgärder ger inga direkta effekter på trafiksäkerheten. Planen bedöms som helhet inte leda till några stora förändringar vad gäller bullersituationen.

Triangelsspår Maland inklusive upprustningen av Tunadalsspåret medför ökad bullerstörning. Bullerproblemet kommer att studeras i kommande järnvägsplanearbete. Bullerstörning från Sundsvalls logistikpark kommer att prövas särskilt. Området i Maland kan inte anses vara helt opåverkade områden enligt Miljöbalken, däremot är det möjligt att vissa delar av det område som blir berört av åtgärden, inte påverkas av tågtrafikbuller idag. Mittbanan ger oförändrade buller när det gäller maxnivåerna, men här finns också ett åtgärds paket med ej preciserade åtgärder vilka konsekvenserna inte kan bedömas mer ingående.

Gällande ansvaret för fördelning av driftbidrag till ickestatliga flygplatser har detta förflyttats till länsplaneupprättande regional myndighet. För detta har länsplaneupprättarna tilldelats en särskild tilldelning utefter kriterier som arbetats fram av trafikverket. För Västernorrlands handlar det om 10,3 mkr årligen.

Väg 335 Överhörnäs-Sidensjö kan eventuellt beröra enstaka fornlämningar och därmed kan det uppstå konflikter, men bedöms ge små konsekvenser. Triangelsspår Maland inklusive upprustningen av Tunadalsspåret har i samband med detaljplaneprocessen för Sundsvall Logistikpark prövat bevarandeintressena inom området för Sundsvalls Logistikpark. De bedömdes inte ha så stort bevarandeintresse att det övervägde intresset för att utveckla en logistikpark. Avvägningar och planering av åtgärder för minskade effekter tas fram framgent under den fysiska planeringsprocessen. Övriga projekt och pottor innebär ingen eller lite påverkan av kulturmiljön.

Enligt en rapport från Naturvårdsverket (2005) är den samhällsekonomiska nyttan av att en person som inte cyklar börjar cykla, mycket positiv. En övergång till cykel innebär också att luftföroreningar och buller minskar, vilket också har en positiv effekt på människors hälsa. De omfattande satsningarna på cykelinfrastruktur i planförslaget är särskilt bra som stödjande miljöer för fysisk aktivitet och hälsa. Särskilt utsatta grupper som oskyddade trafikanter, barn, äldre och personer med funktionshinder gynnas av planförslagets riktade åtgärder i cykelinfrastruktur, kollektivtrafik och tillgänglig kollektivtrafik. Störst förbättringar får personer med funktionshinder genom förslagets satsning på riktade åtgärder för att öka tillgängligheten i kollektivtrafiken.

En svaghet i planen är att det finns en inneboende målkonflikt mellan tillgänglighet och miljömål. Ett exempel på detta är satsningar på vägåtgärder i utpekade stråk vilket kan medföra hög bibehållen hastighet. Åtgärderna medför att koldioxidutsläppen inte minskar i samma utsträckning som i nollalternativet. Huruvida åtgärderna i potten, ej namngivna brister (väg) leder till fler

lastbilstransporter och ökade koldioxidutsläpp, partiklar med mera, återstår att se utefter de åtgärder som kan komma att bli av.

5.2.9 Slutsatser

För att målpuppfyllelse av de regionala och nationella miljö kvalitetsmålen behövs åtgärder inom fler sektorer än transportområdet. Till exempel så ställer målet om en minskning av växthusgaser krav på ökad användning av förnybar energi och minskad elanvändning, särskilt i för länets elintensiva industri.

Samtidigt kommer vissa av miljömålen inte att uppnås utan åtgärder inom transportsektorn. Det gäller framförallt målen begränsad klimatpåverkan, frisk luft, och god bebyggd miljö. De åtgärder som behövs inom transportområdet ligger dock till viss del utanför ramen för den regionala transportplanen, exempelvis att fossila drivmedel i hög grad ersätts av biodrivmedel.

Slutsatsen är att det är relativt små direkta miljöeffekter av den regionala transportplanen, men att åtgärderna i planen till sin karaktär på ett bra sätt stämmer överrens med miljömålen. En stor andel av planen investeras i åtgärder som följer miljö kvalitetsmålen ambitioner. Planens prioriteringar fungerar också som katalysator för betydelsefulla åtgärder som i huvudsak finansieras på annat sätt. Tillkomsten av cykelinfrastruktur har marginell effekt på den globala klimatpåverkan, men stor betydelse för människors hälsa. Planens insatser på kollektivtrafik behövs ur miljösynpunkt, men får störst effekt för människors tillgänglighet och trygghet. Planen är särskilt betydelsefull ur ett folkhälsoperspektiv. Sett ur regionförstoringsperspektivet bidrar cykelinfrastruktur och bättre hållplatser till begränsad klimatpåverkan och frisk luft förutsatt att människor väljer att gå, cykla och ta bussen till resecentrum istället för att ta bilen.

När infrastrukturen finns på plats handlar det om människors vilja att verka för att minska transporterens klimatpåverkan eftersom människors värderingar och attityder påverkar hur man reser och fraktas gods. De fysiska åtgärderna gör det möjligt att välja ett miljö- och hälsovänligt sätt att resa eller transportera varor. Valet styrs sedan av värderingar och ekonomiska förutsättningar.

5.2.10 Uppföljning

Syftet med uppföljningen är att myndigheten som antar planen ska få skaffa sig kunskap om den betydande miljöpåverkan som genomförandet av planen i realiteten medför. Det ska göras så att myndigheten tidigt ska få kännedom om sådan betydande negativ miljöpåverkan som tidigare inte identifierats så att lämpliga åtgärder för avhjälpande kan vidtas. Det yttersta ansvaret för uppföljningen har den myndighet som har antagit planen, i detta fall Regionen. Det inbegriper det ekonomiska ansvaret för uppföljningen. Det är viktigt att myndigheten säkerställer en långsiktig fungerande uppföljning med återkommande rapporteringar eftersom det kan ta flera år innan en miljöpåverkan uppstår. Det finns enligt naturvårdsverkets publikation 2009:1 Handbok med allmänna råd om miljöbedömning av planer och program inga närmare bestämmelser för hur uppföljningen ska gå till exempelvis gällande tider,

frekvenser eller metoder. Uppföljning av den regionala transportplanen görs vid planperiodens slut utifrån följande tre områden:

- Klimat: utsläpp av koldioxid
- Hälsa: buller, luft och dricksvatten
- Landskap, natur och kulturmiljö

5.2.11 Planens miljökonsekvenser

För beskrivningar av den miljöpåverkan som föreslagna åtgärder i den regionala transportplanen bedöms ge upphov till, se bilaga 2 miljökonsekvenser.

5.3 Jämställdhetsintegrering

Flera undersökningar visar skillnader i kvinnors och mäns resmönster. Män gör fler och längre resor per dag än kvinnor. Både män och kvinnor åker oftast bil, men män åker generellt mer bil medan kvinnor åker mer kollektivt. Det är också kopplat till inkomst, höginkomsttagare åker generellt mer bil än låginkomsttagare. Färre kvinnor än män har körkort och tre fjärdedelar av alla bilar är registrerade på män. Män flyger oftare än kvinnor. Kvinnor cyklar, reser kollektivt eller går till fots oftare än män. Kvinnor gör fler kombinerade resor än män; de gör stopp på vägen för att handla, hämta barn och liknande. För män ökar antalet kombinerade resor med inkomsten. När kvinnor får barn minskar deras resande, medan när män får barn så ökar deras resande. Män reser också mer i jobbet.

En risk med regionförstoring är att det könsmissiga mönstret kan förstärkas så att kvinnor arbetar närmare hemmet med ett ökat ansvar för barn och hem som följd, medan männen börjar pendla långa sträckor. En väl utbyggd och snabb kollektivtrafik, friare arbetsformer och ett målmedvetet arbete tillsammans med en väl utbyggd och robust IT-infrastruktur för att bryta traditionella könsroller är åtgärder som kan minska många av nackdelarna som en regionförstoring kan medföra.

5.3.1 Jämställdhetskonsekvensbedömning av den regionala transportplanen

Regeringen har gett Tillväxtverket i uppdrag att utveckla arbetet för jämställd regional tillväxt genom stöd, samordning och lärande riktat till regionalt utvecklingsansvariga. Medel fördelades till regionalt utvecklingsansvariga för arbete på regional nivå under perioden 2016–2018.

Årsskiftet 2016–2017 skedde en överflyttning av ansvaret för det regionala utvecklingsarbetet från Länsstyrelsen Västernorrland till Landstinget i Västernorrland. Projektet Jämställd regional tillväxt i Västernorrland ska säkerställa att arbetsprocesserna och den pågående integreringen av jämställdhet och de intersektionella perspektiven fortsätter in i den nya organisationen.

Under 2017 pågår arbetet med att ta fram en reviderad regional transportplan i Västernorrland. Landstinget Västernorrland är ansvariga för att tillsammans med flera samverkansaktörer i länet arbeta fram en regional transportplan samt att samordna arbetet. Transportsystemet ska vara av god kvalitet, skapa tillgänglighet

för transporter och resor samt vara jämställt, det vill säga, likvärdigt svara mot kvinnors och mäns transportbehov.

Inom ramen för projektet Jämställd regional tillväxt i Västernorrland har Kontigo AB upphandlats för att genomföra en Jämställdhetskonskvensbedömning av den regionala transportplanen. Uppdraget innefattar bland annat följande delar:

- En jämställdhetskonskvensbedömning av den Regionala Transportplanen, vilken ska ligga till grund inför den kommande länstransportplanen 2018–2029.
- Expertmedverkan, utformande och genomförande av ett kunskapsseminarium där resultatet av uppdraget samt föreslagna åtgärder presenteras inför arbetsgruppen för regionala transportplanen.
- Skriftlig slutrapport samt muntlig presentation av resultaten av genomförd Jämställdhetskonskvensbedömning.

6. Genomförda insatser 2014-2017

I nedanstående tabell redovisas total budget för 2014-2025, utfallet av de insatser som genomförts 2014-2017.

Genomförda insatser	Summa i planen mnkr 2014-2025	Summa i planen mnkr 2014-17	Summa utfall mnkr 2014-17
Botniska korridoren	111	35	0,7
Ostkustbanan: Gävle - Sundsvall	18	14	0,7
Triangelspår Maland inkl Tunadalsspåret	33	11	0
Ej namngivna utvecklingsinsatser	60	10	0
Mittnordenkorridoren	40	10	24,8
Åtgärdspaket: Mittbanan	40	10	24,8
Vägar	283,1	93,3	147,3

Väg 335 Sidensjö - Överhörns	64,5	64,5	67,5
Riksväg 86 Bergsåker-Silje	27,6	27,6	28,1
Riksväg 86 Kovland	12	5,2	7,1
Återbetalning riksväg 90 cirkulation Kramfors	7	7	7
Återbetalning väg 622 cirkulation Birsta	2	2	2
Statligt bidrag till enskilda vägar	40	4,7	10
Ej namngivna brister	130	40	25,6
Gång- och cykelvägar	190	73	73,9
Väg 615/665 Färjevägen- Slädaviken, Färjevägen- Kolonilotterna	12,7	12,7	21,3
Väg 544 GC Matfors - Specksta	1,4	1,4	24,9
Väg 331 Ramsele	7	7	7
Väg 331 Bergeforsen Utskovet - Forsmovägen	2,7	2,7	0,1
Väg 957 Näsåker	6,5	6,5	0
Ej namngivna statliga gång- och cykelvägar (prio grupp 1)	89,7	22,4	11
Kommunala gång - och cykelvägar	70	20,3	9,6

Kollektivtrafik	110	43,3	5,9
Kollektivtrafikanläggningar inom det statliga vägnätet	80	33,3	1,7
Medfinansiering till regionala kollektivtrafikanläggningar	30	10	4,2
Driftbidrag till icke statliga flygplatser	125,6	43,2	43,2
Totalt	859,7	297,8	295,8

7. Prioriteringar 2018-2029

Tabellen nedan redovisar de åtgärder som föreslås i regionala transportplanen för Västernorrland 2018-2029 samt finansiering från regionala transportplanen.

Regional transportplan Västernorrland 2018-2029	Total kostnad mkr	Summa i planen mkr	NNK	2018	2019	2020	2021	2022	2023	2024-2029
Botniska korridoren	929	93,0			17,5	18,0	1,0			56,5
Triangelspår Maland inklusive Tunadalsspåret		33,0			16,5	16,5				
Ej namngivna utvecklingsinsatser		60,0			1,0	1,5	1,0			57,0
Mittnordenkorridoren	40	58,0		15,0	3,2	4,5	20	0	12	3
Åtgärds paket: Mittbanan	40	18,2		15,0	3,2					
Ej namngivna utvecklingsinsatser		39,5				4,5	20		12	3
Vägar och tätorts-genomfarter		296,0		30,1	12,9	12,7	23,3	52,7	38	126,5
Väg 335 Sidensjö-Överhörenes	124,6	21,6	-0,42	21,6						
Väg 86 Kovland	59,1	33,9	0,02	1,5			12,8	19,7		
Väg 86 Silje-Kovland	66,6	38,0			1	1,5	1,5	15	19	
Väg 86 Kovland-Kävsta	109	66,0						2	3	61
Väg 562/väg 559 Njurundabommen	14	14,6		2,5	4,9	7,2				
Väg 684 Centrumåtgärder Söråker	32,6	16,0			1,0	1,0		8,0	6,0	
Väg 622 Timmervägen										x
Statligt bidrag till enskilda vägar		40,0		2,5	3,0	2,0	3,0	3,0	5,0	21,5
Ej namngivna brister		66,0		2,0	3,0	1,0	6,0	5,0	5,0	44
Gång- och cykelvägar		197,0		6,0	13,2	16,7	12,3	5,0	6,0	138
Väg 83 Genomfart Östavall	15,1	8,7		0,4			8,3			
Väg 1060 Bodum-Skäpparvägen	11,5	10,3		0,8	9,4					
Väg 622 Ljustavägen-	12,1	10,2		0,9	0,4	0,1				

Östra Birsta										
Väg 531 Ljungaverk	7,2	7,0		0,8		6,2				
Ej namngivna statliga gång- och cykelvägar		91,0					2,0	4,0	4,0	81
Kommunala gång- och cykelvägar		70,0		3,0	3,0	2,0	2,0	1,0	2,0	57
Kollektivtrafik		116,0		11,0	15,2	13,0	6,0	6,0	7,0	57,5
Kollektivtrafik- anläggningar inom det stat- liga vägnätet		63,0			2,5	4,0	5,0	5,0	6,0	40,5
Infrastruktur- åtgärder Koll 2020		13,5		8,0	5,5					
Väg 562 Busshållplatser Resecentrum Sundsvall		1,2			1,2					
Medfinansiering till regional kollektivtrafik- anläggningar		38,0		3,0	6,0	9,0	1,0	1,0	1,0	17
Driftbidrag till ickestatliga flygplatser		129,0		11,3	11,3	11,3	11,3	11,3	11,3	61,5
Totalt		889		73,4	73,3	76,2	73,9	75,0	74,3	443

Tabell 2. Prioriteringar 2018-2029 i miljoner kronor

8. Beskrivning av länets prioriteringar

Nedan följer en sammanställning av de åtgärder som prioriteras i regionala transportplanen utefter transportslag.

8.1 Botniska korridoren

Inom ramen för utveckling av Botniska korridoren är följande åtgärder prioriterade:

- Utbyggnad av Triangelspår Maland inklusive elektrifiering av Tunadalsspåret
 - Total kostnad: 862 mkr
 - Regional transportplan: 33 mkr
- Övriga, ej namngivna, utvecklingsinsatser
 - Regionala transportplan: 60 mkr

Botniska korridoren har en mycket stor betydelse för såväl godstransporter som persontransporter regionalt, nationellt och internationellt. Nationellt och internationellt så transporteras stora flöden längs Botniska korridoren mellan råvaruproduktionen i Norrland och förädlingsindustri och marknad i mellersta och södra Sverige och övriga Europa. Den länkar samman Northern Axis-korridoren med den så kallade Nordiska triangeln.

Botniska korridoren har prioriterats av EU i kommissionens förslag till TEN-T och Core Network. Kommissionen pekar på korridorens stora betydelse för Europas råvaruförsörjning. Det innebär att Botniska korridoren i sin helhet måste uppfylla alla de krav som kommer att ställas på Core Network och att projekt inom Botniska korridoren kan söka medfinansiering från EU.

Regionalt så länkar Botniska korridoren ihop den befolkningstäta Norrlandskusten och möjliggör regionförstoring och arbetspendling. En utbyggd järnväg längs Botniska korridoren skulle dessutom innebära att tåg blir ett mer attraktivt transportalternativ för besökare att ta sig till och inom Norrland. De stora flaskhalsarna i den Botniska korridoren är kännbara och hämmar idag näringslivets konkurrenskraft och den regionala utvecklingen. Det är nödvändigt att under planeringsperioden påbörja utbyggnad både av dubbelspår på Ostkustbanan mellan Gävle och Härnösand och av Norrbotniabanan.

Den tydliga flaskhalsen inom Botniska korridoren är järnvägssträckan mellan Gävle och Härnösand. Mellan år 2000 och 2012 har antalet tåg på vissa sträckor ökat från omkring 30 till 70 tåg per dygn. Trafikverkets prognoser för år 2020 visar att det finns en efterfrågan på cirka 100 tåg per dygn. Den förväntade trafikökningen är i hög grad ett resultat av att trafiken norr om Sundsvall, på Botniabanan, driftsatts. I Trafikverkets rapport Transportsystemets behov av kapacitetshöjande åtgärder (kapacitetsutredningen) från år 2012 föreslår Trafikverket att delar av den framgångsrika regionala persontågstrafiken mellan Gävle och Sundsvall eventuellt måste överföras från tåg till buss på grund av kapacitetsbrist.

Den sex mil långa järnvägssträckan mellan Sundsvall och Härnösand är i särklass den svagaste länken restidsmässigt mellan Stockholm och Umeå. Sträckans slingrande standard är låg jämfört anslutande sträckor i norr och söder. Med låga hastigheter får persontågstrafiken i denna del av Norrlandskusten svårt att konkurrera med biltrafiken. Under år 2012 och 2013 har en järnvägsutredning, delfinansierat av regionala transportplanen, för sträckan genomförts. Utredningen visar på att restiden mellan Härnösand och Sundsvall kan förkortas avsevärt till cirka 20 minuter för regionaltåg, vilket kan jämföras med restiderna för buss som ligger runt 45 minuter. Genom en utbyggnad blir persontågstrafiken ett verkligt konkurrenskraftigt alternativ.

För att säkerställa en långsiktig hållbar lösning på ostkustbanan måste planeringen av en ny dubbelspårslösning påbörjas omgående. Arbetet bör genomföras sammanhållet för ny dubbelspårig järnväg mellan Gävle och Sundsvall samt ny dragning av järnvägen mellan Sundsvall-Härnösand. Den järnvägsutredning som har genomförts på sträckan Sundsvall-Härnösand bör integreras med projekt Samordnad planering och järnvägsutredning Gävle-Sundsvall.

Botniska korridoren måste länkas samman med tvärstråk och strategiska hamnar för att logistiken ska fungera hållbart och effektivt. Triangelspår Bergåker, triangelspår Maland med elektrifiering av Tunadalsspåret ger tillsammans direktförbindelse mellan Mittbanan, Ådalsbanan och Sundsvalls hamn. Triangelspår Maland och elektrifiering av Tunadalsspåret medför, i kombination med triangelspår Bergsåker, att godshanteringen till och från Sundsvalls hamn effektiviseras avsevärt.

Triangelspår Bergsåker förbinder Ådalsbanan med Mittbanan. Tillkomsten av triangelspår Bergsåker innebär ett slut på tidskrävande tågvändningar i centrala Sundsvall. I dagsläget kan industrin inte flytta över fler rundvirkestransporter från lastbil till järnväg på grund av kapacitetsbrister. Triangelspår Bergsåker ligger med i Trafikverkets nationella plan.

Triangelspår Maland frigör kapacitet på Ådalsbanan, Mittbanan och på det mycket tungt trafikerade vägnätet E14 och E4. Det är en förutsättning för att kunna erhålla full effekt av de stora investeringarna i Sundsvall logistikpark och SCA:s anläggningar i området. Sundsvalls kommun och SCA investerar cirka 1 500 mkr i spår, logistik och hamnanläggningar, som direkt är beroende av investeringarna i Malandstriangeln och Tunadalsspåret. Länsstyrelsen har tillsammans med Trafikverket (Banverket), Sundsvalls kommun och SCA undertecknat ett genomförandeavtal om medfinansiering av triangelspår Maland och elektrifiering av Tunadalsspåret, industrispårsanslutningar, kombiterminaler med mera. Triangelspår Maland finns med i Trafikverkets nationella plan och har en nettonuvärdeskvot på + 1,0.

Ett sammanhållet resecentrum i centrala Sundsvall är av stor betydelse för funktionaliteten i det samlade kollektivtrafiksystemet och för tillvaratagande av regionens resandepotential. Ett centralt placerat resecentrum förbättrar möjligheten att dra nytta av gjorda investeringar i järnvägssystemet och bidrar i förlängningen till regionens ekonomiska tillväxt.

Andra hinder efter Botniska korridoren är Ådalsbanan, delsträckan Långsele-Nyland, som generellt sett har mycket låg standard och med stora upprustningsbehov. Konsekvenserna av ett dåligt skött underhåll och ej genomförda upprustningsinsatser har inneburit att tillåtna hastighet för tågen har sjunkit, samtidigt som bärigheten för tunga godståg har försämrats. Sträckan är viktig ur två hänseenden. För det första skapar den redundans i järnvägssystemet genom att länka samman norra stambanan och kustbanan. För det andra är det en viktig transportlänk för några av länets större företag, som idag har stora problem att frakta sina varor tillförlitligt och säkert på järnvägen. Dessutom kan banan även ha betydelse för de regionala kommunikationerna och bland annat medge snabbare och kortare tågförbindelser på sträckan Östersund-Umeå.

Behov finns av ett triangelspår, med en kurvradie på 300 meter, för att förbinda Botniabanan med Ådalsbanan mot Långsele. Denna spårslinga skulle underlätta för södergående tåg att åka mot Långsele ut på stambanan eller tvärtom underlätta för tåg som kommer från Långsele och ska norrut på Botniabanan.

8.2 Mittnordenkorridoren

Inom ramen för utveckling av Mittnordenkorridoren är följande åtgärder prioriterade:

- 18,2 mkr för åtgärder på Mittbanan och E14. Projekt Mittstråket 2015-2020.
- 39,5 mkr åtgärder på Mittbanan. Åtgärdspaketet möjliggör både småskaliga insatser och utredning av större brister på sträckan. Effekterna av åtgärderna förväntas bidra till restidsförkortning, förbättrad standard och ökad tillgänglighet.

Mittnordenkorridoren förbinder med väg- och järnväg regionerna kring Trondheim, Östersund och Sundsvall. Förbindelsen är av avgörande betydelse för inlandets koppling till kusten och för att skapa redundans i transportsystemet med kopplingar till det nord-sydliga inlandsstråket. Samarbeten mellan exempelvis universitet, sjukhus och näringsliv är beroende av de östvästliga transporterna. Besöksnäringen i de attraktiva fjällområdena i och kring Åre har en stark tillväxt som ställer särskilda krav på infrastrukturen. Under de senaste åren har en markant reseökning utefter Mittbanan skett och prognoserna tyder på ett möjliggörande av en än större resefrekvens med tåg längsefter stråket.

För att Mittnordenkorridoren ska få en bra och effektiv standard och möjliggöra ökat gods- och personresande krävs att ett antal brister i transportinfrastrukturen åtgärdas. Under året 2013 beslutade den norska regeringen om en elektrifiering av Meråkerbanan.

Det innebär att det finns goda möjligheter för en stärkt intermodalitet på Mittnordenkorridoren för bland annat godstrafiken med förutsättningar för ökad terminalkapacitet i Östersund, Ånge och Sundsvallsregionen. På svenska sidan är bristerna i restider påtagliga på Mittbanan, framförallt mellan Ånge och Ånge är en

viktig nod för framförallt godstransporter på järnväg, men även för persontransporter. Foto: Robert Nordevi

Sundsvall. Genom samordning av åtgärder som exempelvis tätare tågtrafik, bättre anslutningar till tågen med buss och/eller cykel, leder restidsförkortningen till att antalet resor kan öka med 5 000 per år mellan Sundsvall och Ånge.

Projekt Mittstråket pågår mellan 2015 och 2020 med Länsstyrelsen Västernorrland är stödmottagare och projektägare. Målsättningen är att Mittstråket ska vara ett funktionellt och hållbart gränsöverskridande transportstråk som främjar utvecklingen i Mittnorden genom ökad kapacitet för gods, förbättrad trafiksäkerhet och en gemensam vision, strategi och handlingsplan för Mittstråkets fortsatta utveckling. Projektet har en budget på 323 miljoner varav Europeiska Regionala Utvecklingsfonden bidrar med 47,6 % av projektets kostnader. Samverkansparter i projektet är kommunerna i Åre, Östersund, Sundsvall och Trafikverket. Medfinansiärer är kommunerna Krokom, Bräcke, Ånge samt Region Jämtland Härjedalen och Landstinget Västernorrland.

8.3 Vägar och tätortsgenomfarter

Inom ramen för utveckling av länets vägnät är följande åtgärder prioriterade:

- Väg 335 Sidensjö-Överhörnens inklusive vattentäktsskydd
 - Total kostnad: 124,6 mkr
 - Regional transportplan: 21,6 mkr
- Väg 86 Kovland inklusive gång- och cykelväg
 - Total kostnad: 59,1 mkr
 - Regional transportplan: 33,9 mkr
- Väg 86 Silje-Kovland
 - Total kostnad: 109 mkr
 - Regional transportplan: 66,0 mkr
- Väg 562/väg 559 Njurundabommen
 - Total kostnad: 14 mkr
 - Regional transportplan: 14,6 mkr
- Väg 684 Centrumåtgärder Söråker
 - Total kostnad: 32,6 mkr
 - Regional transportplan: 16,0 mkr
- Väg 622 Timmervägen
 - Total kostnad: X
 - Regional transportplan: X
- Statligt bidrag till enskilda vägar
 - Regional transportplan: 40,0 mkr
- Ej namngivna brister
 - Regional transportplan: cirka 66,0 mkr

8.3.1 Prioriterade vägstråk

E4 är ett viktigt vägstråk för lokala personresor och internationella godstransporter.
Foto: Robert Nordevi

Västernorrlands vägnät består av cirka 1 900 mil väg, av vilka drygt 500 mil är statliga och drygt 1 350 mil är kommunala. Dessutom tillkommer det enskilda vägnätet i Västernorrland på 2 400 mil. Europavägarna E4 och E14 sammanbinder tillsammans med riksväg 90, vägarna 83, 87 och 335 länets sju kommunhuvudorter och med huvudorter i grannlän. Stråken är viktiga både för gods- och personresor.

E4 kring Sundsvall fick i början av förra planperioden en delvis ny sträckning med bro över Sundsvallsfjärden. Foto: Valter Perselli

Sedan år 2011 har alla kommuner i länet utom Sollefteå dagtågstrafik. För Sollefteås integrering med närliggande arbetsmarknadsregioner är riksväg 90 av mycket stor betydelse. Vägarna 86, 331 och 622 (Timmervägen) är viktiga för

arbetspendling och godstransporter och tillhör också det prioriterade vägnätet i länet. Väg 622 (Timmervägen) har en allt ökande trafikmängd. Det har lett till att det finns ett behov av att se över tänkbara åtgärder för vägen. För besöksnäringen prioriteras samma vägnät som för arbetspendling och gods. Väg 315 prioriteras också eftersom den sammanlänkar kusten med fjällvärlden.

De namngivna vägåtgärderna i den regionala transportplanen omfattar i samtliga fall gång- och cykelväg med ökad trafiksäkerhet och standard som åtgärder.

Slutgiltigt beslut om byggstart av statliga vägåtgärder förutsätter att frågan om kommunal medfinansiering har prövats utifrån gemensamma intressen och nytta.

8.3.1.1 Väg 335 Överhörns-Sidensjö

Väg 335 ingår i stråket Östersund-Sollefteå-Örnsköldsvik-Umeå. Det är en förbindelse mellan Jämtland och nordöstliga delarna av Västernorrland och har stor lokal, regional och interregional betydelse. Tidigare har vägförbättringar genomförts på delen från Sollefteå fram till Sidensjö.

Väg 335 passerar över vattentäkten i Gerdal vilken är huvudförsörjande för Örnsköldsviks tätort. Foto: Robert Nordevi

Avsnittet mellan Överhörns och Sidensjö berör Gerdal vattentäkt vilken är huvudförsörjande för Örnsköldsviks tätort. Åsen har en stor betydelse som grundvattenbildare och utgör den viktigaste grundvattentillgången för Örnsköldsviks tätort. Väg 335 ligger i direkt anslutning till uttagsområdet och en olycka riskerar att förorena vattentäkten med mycket allvarliga konsekvenser.

I regionala transportplanen 2010-2021 fanns medel avsatta för åtgärder på väg 335 och som innebar en breddning av vägen till 6,5 meter samt ett visst skydd för vattentäkten. En fördjupad vägutredning visade ett behov av utökat skydd av vattentäkten och att en vägstandard på 7,5 meter var att föredra med tanke på

vägens regionala betydelse, stråket Östersund-Sollefteå-Örnsköldsvik-Umeå. Det ursprungliga vägförslaget visade sig också mer kostsamt än tidigare beräkningar.

Åtgärden på väg 335 är ett samverkansprojekt mellan länsstyrelsen, Trafikverket och Örnsköldsviks kommun. Enligt det förslag som finns på åtgärder kring väg 335 har länsstyrelsen tillsammans med Trafikverket och Örnsköldsviks kommun en ambition att säkerställa skyddet för vattentäkten och standarden på vägen och utöver det finns 9,5 miljoner kronor till medfinansiering för det utökade vattentäktsskyddet. Projektet har en negativ nettonuvärdeskvot, men då är inte den minskade risken för förorening av vattentäkten med i kalkylen. Investeringen som avser skydd av vattentäkten bedöms som mycket låg i förhållande till de kostnader som kommer att uppstå om vattentäkten skulle bli skadad av föroreningar. Därför bedöms nyttan av samtliga effekter som ej ingår i NNV som positiv. (Trafikverket, Juli 2013) Mot denna bakgrund bedöms åtgärden vara mycket viktig att genomföra.

8.3.1.2 Riksväg 86 delen Kovland

Delen Kovland är i stora behov av åtgärder. Vägsträckan är enligt Trafikverkets prioriteringsutredning från 2013-01-09 för Riksväg 86, Bergsåker-Kävsta, högprioriterad på grund av allvarliga olyckor, bristande geometri och erosionsrisk. Längsmed stora delar av Riksväg 86 är bristerna stora beträffande bärighet, trafiksäkerhet och oskyddade trafikanter. Bärighetsproblemen för vägen, som är BK1-klassad, finns på flera ställen då den går på hög bank och med branta släntlutningar och tillhörande erosionsproblem. Stabiliteten efter sträckan leder även till hög underhållskostnad för beläggning i och med att det inte blir något varaktigt resultat av de utförda underhållsåtgärderna. I åtgärden byggs gång- och cykelväg. Vägen påverkas mycket av osäkerhetsfaktorer i hastighetsöversynen vilket kan få konsekvenser för arbetspendlingen.

8.3.1.3 Väg 86 Silje-Kovland

Åtgärderna omfattar korsningsåtgärder vid b.la. Oxsta, GC väg Silje-väg 629, åtgärder vid ravinen i Silje, sidovägnät i Östanå, väganslutningar samt rekonstruktionsåtgärder. Utmaningar: dragning av GC-väg vid raviner och broar. Vinster: Trafiksäkerhet, bättre vägstandard och sammanhängande GC-nät

8.3.1.4 Väg 562/väg 559 Njurundabommen

Syftet är att anlägga en gång- och cykelväg inom utbredningsområdet som omfattar en sträcka cirka 500 meter av väg 562 och 200 meter av Mjösundsvägen i Njurundabommen. I projektet ingår även att busshållplatser ses över. Väg 562 i Njurundabommen trafikeras av 6072 fordon ÅDT (årsmedeldygnstrafik) varav den tunga trafiken utgör 606 fordon ÅDT. Vägen har idag funktionsmässiga hinder utifrån vad som kan förväntas av centrumgator i ett kommundelscentrum. Vägrummet är otydligt med undermåliga förutsättningar för oskyddade trafikanter. Centrumbebyggelsen längs vägsträckningen utgörs av skola, affärslokaler, flerfamiljshus och enstaka enfamiljsbostäder. I anslutning till bebyggelsen finns ytor som nyttjas för parkering, grönytor och tomtmark. Gång- och cykelvägens läge och utformning kommer att utredas genom projektering och vidare samråd. Områdets centrumkaraktär innebär framför allt att

kanstensseparerad gång och cykelväg längs utbredningsområdet blir aktuell. Inget intrång sker i riksintresseområden eller natura 2000-områden.

Utbredningsområdet innebär passage över Åbäcken som har höga naturvärden. Produktionen av projektet beräknas enligt gällande tidplan att starta 2019 och vara färdigbyggt 2020. Under byggtiden uppstår störningar för närboende i form av buller, vibrationer och damning. Hur stor störning som uppstår beror på var gång- och cykelvägen förläggs. När åtgärderna är genomförda uppstår positiva konsekvenser för de oskyddade trafikanterna längs vägen.

8.3.1.5 Väg 684 Centrumåtgärder Söråker

Vägen genom centrala Söråker är bred och inbjuder till höga hastigheter. Här är också behovet att korsa vägen störst för de som bor nedanför vägen och samhällsservicen ovanför vägen. Väg 684 utgör en barriär i samhället. Genom Söråkers centrum finns endast en mycket smal trottoar på vardera sidan av vägen, som är för smal både för gående och för cyklisterna.

Åtgärder för centrala Söråker

- Sänk hastigheten på väg 684 genom centrala Söråker till 30 km/tim under de tider som skolbarn kan förväntas behöva korsa vägen.
- Installera ”sänk farten-skytt” som påminner om hastigheten i centrala Söråker.
- Påtala behov av hastighetsövervakning för Polisen.
- Genomför hastighetsövervakning.
- Förbättra säkerheten och synligheten vid övergångsställena vid Folketshusvägen och Båtsmansvägen med markering, belysning och eventuell upphöjning så att det blir säkra gångpassager.
- Komplettera med säkra gångpassager vid vårdhemmet och Sörviksgatan, med markering, belysning och eventuell upphöjning.
- Bygg om trafikmiljön i Söråker, exempelvis med kantstenar, plattsättningar, växtlighet, sittbänkar för att öka känslan av tätort. Några åtgärder finns exemplifierade i Förstudie Söråkers centrumförnyelse, 2013.
- Minska vägbredden genom centrala Söråker och bredda GC-banorna.
- Förtydliga och förbättra hållplatserna i centrala Söråker, för att förbättra standarden och det stadsmässiga uttrycket.
- Bygg cirkulationsplats vid ICA/Folketshusvägen.
- Genomför fördjupad utredning för trafiklösningen i centrala Söråker. Utredningen bör försöka lösa Centrumvägen, Daliagatan, Folketshusvägen och Rigstavägen/väg 690 i en gemensam lösning för ökad trafiksäkerhet, tillgänglighet och tätortskänsla.

8.3.1.6 Väg 622 Timmervägen

Timmervägen har fått en allt viktigare roll i Sundsvalls trafiknät. Mellan åren 1994 och 2002 ökade trafiken med närmare 100 %. Idag har Timmervägen en årsdygnstrafik mellan 10 500 -11 700. Andelen tung trafik idag är ca 11 %, och som förväntas öka med anledning av planerad expansion på bl. a Östrands

fabrik. De relativt höga trafikmängderna gör att mittseparering behövs för att vägen ska få acceptabel trafiksäkerhet. Vägen är också en utpekad transportväg för farligt gods. Trafikverket har under 2016/2017 utfört smärre trafiksäkerhetshöjande åtgärder som; förbättrade räckten, vänstersvängsfält i en korsning samt sänkning av hastigheten till 80 km/h. Hastighetskameror planeras att sättas upp under 2018.

I en utförd åtgärdsvalsstudie ”Östvästliga resor och transporter” (2015) pekades Timmervägen ut som ett alternativ för ny lokalisering av E14. Trafiken på Bergsgatan, som är dagens E14 genom Sundsvall, behöver minska, och då särskilt de tunga transporter. Detta beror på att det bl. a finns problem med både höga bullernivåer och höga partikelhalter i luften för de boende och andra som vistas på Bergsgatan. En lokaliseringsutredning för ny sträckning av E14 planeras starta i slutet av 2017. Resultaten av denna förväntas visa hur stor del av Timmervägen som blir kvar som regional väg där trafiksäkerheten behöver förbättras.

8.3.1.7 Enskilda vägar

Det enskilda vägnätet i Västernorrland är omfattande och utgör cirka 2 400 mil. Dessa vägar är ett viktigt komplement till det allmänna vägnätet. Framkomligheten är viktig för möjligheten att pendla till arbetet och skola, men också för näringslivets transporter och besöksnäringen. De enskilda vägarna är viktiga för både gods- och persontransporter. Det statliga bidraget kan som mest omfatta högst 75 procent stöd till enskilda väghållare. Det enskilda bidraget regleras via förordningen om statligt bidrag till enskild väghållning (1989:891).

8.3.1.8 Ej namngivna brister

Västernorrlands vägnät är omfattande och bitvis av låg standard, inte minst med tanke på den omfattande lastbilstrafiken på länets vägar. Det finns således kontinuerliga behov av att förbättra vägsystemet. Bristerna och behoven kan se olika ut med olika grad av omfattning. Det kan handla om alltifrån kurvrätningar, korsningsåtgärder, utöka antalet rastplatser, åtgärder för farligt gods, hastighetsanpassning, förbättrad trafiksäkerhet, nå nationella miljömål, förbättrad bärighet för vindkraftsetablering och behov av anpassning för utveckling (eller etablering) av näringslivsverksamheter.

Dessutom kan oförutsedda och uppkomna brister behöva utredas. Grundidén är att skapa ett handlingsutrymme för vägåtgärder. Behoven är stora och prioriteringen av vägåtgärder är av strategisk betydelse och kommer i första hand att beröra länets viktiga stråk för bland annat godstransporter och arbets- och studiependling.

9. Gång- och cykelvägar

Inom ramen för utveckling av länets gång- och cykelvägar är följande åtgärder prioriterade:

- Åtgärder på statliga vägar
- Regional transportplan: cirka 120 mkr

- Åtgärder på kommunala vägar
 - Total kostnad: cirka 140 mkr
 - Regional transportplan: 70 mkr

Gång- och cykelåtgärder på statliga vägar sker enligt nedanstående prioritering:⁷

Prio 1 Väg nr	Kommun	Objekt	Motive- ring	Upp- skattad längd i km	Upp- skattad kostnad i mkr ⁶	Skede
718	Härnösand	Brunne- Solberg	B, T, V	0,75	3,0	ÅVS pågår
90	Kramfors	Frånö-Kramfors	B, T, P	1,7	6,8	ÅVS pågår
570	Sundsvall	Allsta-Klingsta	B, T	1,7	6,8	ÅVS pågår
615	Sundsvall	Alnöbron	T, S, V, P	1,4	15 + 5,6	ÅVS klar
566	Sundsvall	Juniskärsvägen	Sa, T	1,3	5,2	ÅVS klar
622	Sundsvall	Ljustavägen från Johannedal till Östra Birsta	T, V	1,9	9,7	Vägplan pågår
83	Ånge	Östavall	T, V, K	1,5	15,1	Vägplan pågår
531	Ånge	Ljungaverk	B, K, P	0,8	7,2	Vägplan pågår
352	Örnsköldsvik	Nordanås-Sportvägen	B, T, S	1,3	5,2	ÅVS pågår
1060	Örnsköldsvik	Bodum, Skepparvägen- Dekarsövägen	B, P, T, V	1,2	11,5	Vägplan pågår
Totalt					13,7	91,1

Tabell 3. Gång- och cykelvägar i prioritetsgrupp 1

Kriterierna för prioritering av gång- och cykelvägar är:

Barns skolvägar (B), Arbetsspendling (P), Viktiga målpunkter (V), Koppling till kollektivtrafik (K), Sammanhängande stråk (S), Trafiksäkerhet (T)

Promenader och cykling är det mest hållbara sättet att resa kortare sträckor. Många korta bilresor kan med enkelhet ersättas med gång eller cykling. Att gå och cykla i större utsträckning bidrar också till en förbättrad folkhälsa. Gång- och

⁶ Schablon 4000 kr/m eller annat underlag för beräkning

⁷ Utöver dessa ingår gång- och cykelåtgärder i vägåtgärderna; Väg 335 Överhörnäs-Sidensjö och Riksväg 86 Kovland

cykelvägar är en viktig del för arbets- och studiependling i länets tätorter samt skapar attraktiva och trafiksäkra miljöer. Det möjliggör även regionförstoring då många resor börjar eller slutar med att man går eller cyklar. En större tillgång till cykelvägar minskar behovet av att sänka skyltad hastighet.

Cykeltrafik har en allt större betydelse för den starka och allt mer växande besöksnäringen i länet. Jämfört med gällande planperiod har arbetet med att ta fram kommunala cykelplaner i länet intensifierats. Det finns ett stort behov av gång- och cykelvägar längs såväl kommunala som statliga vägar i länet.

Under förra planeringsperioden har de flesta cykelobjekten i prioriteringsgrupp ett i cykelplanen endera genomförts eller påbörjats.

Länsstyrelsen anser att det är motiverat att i utredningsskedet även pröva en enklare standard på cykelvägar i vissa stråk, så kallade barmarksvägar framförallt för fritidscyklning och/eller satsningar på cykelturism. Förhoppningen är att på det sättet åstadkomma fler gång- och cykelvägar inom de givna ekonomiska ramarna.

9.1 Gång- och cykelvägar på kommunala vägar

När behovet av ny gång- och cykelväg ska bedömas måste potentialen till ökad cyklning vara en tungt vägande faktor. Medfinansiering till gång- och cykelåtgärder på kommunala vägar sker enligt liknande prioriteringsgrund som cykelvägar på statliga vägar, det vill säga efter de uppsatta kriterier som presenteras nedan. För kommuner är det möjligt att söka bidrag (statlig medfinansiering) för gång- och cykelvägar. Bidraget uppgår till maximalt 50 procent.

9.2 Plan för gång- och cykelvägar på statliga vägar

Länsstyrelsen har tillsammans med bland annat kommunerna, Trafikverket, landstinget och kollektivtrafikmyndigheten i länet sett över kriterierna för prioritering av gång- och cykelvägar. Det har bland annat lett till att en gemensam syn på att sammanhängande stråk av gång- och cykelvägar fortsättningsvis ska prioriteras. Kommunernas önskemål om prioriteringar samt sex motiveringsgrunder ligger till grund för prioriteringen.

Kriterierna för prioritering av gång- och cykelvägar är:

- (= Fördjupade bedömningskriterier)

B - Barns skolvägar – utifrån skolskjutsgränserna (2 km F-3, 3 km 4-6)
• Bedömning av potentialen gående och cyklister (antal boende i influensområdet och skolans storlek)
P - Arbetspendling – 5 km till stora arbetsplatser, ex sjukhuset
• Bedömning av potentialen gående och cyklister (antal boende i influensområdet och arbetsplatsens storlek)
V - Viktiga målpunkter – t.ex. idrottsanläggningar, evenemangsarenor, handel
• Bedömning av potentialen gående och cyklister (antal boende i influensområde och målpunkternas storlek)

<ul style="list-style-type: none">• Finns målpunkter som är viktigare än andra t.ex. samhällsservice
K - Koppling till kollektivtrafik – till busshållplatser som är viktiga noder <ul style="list-style-type: none">• Antal på-/avstigande,• Viktig för tillgång till skola
S - Sammanhängande stråk – t.ex. bygga bort felande länkar i cykelstråk, behov av cykelpassager, skapa sammanhängande stråk vid nybyggnad. <ul style="list-style-type: none">• Bedömning av potentialen gående och cyklister (antal boende i influensområdet)
T - Trafiksäkerhet (landsbygd/tätort) – VGU-Krav (lägsta nivå), VGU-Råd (bör nivå), GCM-Modellen (önskad nivå) <ul style="list-style-type: none">• (ex.vis) Landsbygd - vid små GC-flöden och > 80 km/h accepteras blandtrafik.• (ex.vis) Landsbygd – vid måttliga GC-flöden, Ådt > 2000 och 80 km/h krävs vägren > 0,75 m.• (ex.vis) Landsbygd – vid större flöden och > 80 km/h krävs separat bana eller lokalvägnät.• Vägbredd och förekomst av vägren• Andelen tung trafik

Källor: VGU (2012), GCM-handboken (2010), Vägledning för regionala cykelplaner (2013), Kågeesson modell för inventering och planering av gång- och cykelvägar (2007).

Gång- och cykelplanen är uppdelad i tre prioriteringsgrupper. Prioritet ett innebär att åtgärderna går till utredningsstart med målsättning att samtliga objekt i grupp ett ska vara genomförda under planperioden.

Prioritet två omfattar ett antal projekt med möjlighet att flyttas upp i prioritetsgrupp ett. När det blir aktuellt beror till stor del på tilldelad budget och utfallen av prioritetsgrupp ett.

Prioritet tre omfattar ett antal projekt som inte prioriterats under planperioden. En översyn av objekten kommer att ske på årsbasis.

9.3 Hanteringen av gång- och cykelplanen under planperioden

Målsättningen är att utveckla ett mer sammanhängande gång- och cykelvägnät jämfört med dagens situation. För att det ska uppnås behöver länsstyrelsen, kommunerna och Trafikverket gemensamt samverka och arbeta med gång- och cykelåtgärder.

Slutgiltigt beslut om byggstart av statlig cykelväg förutsätter att frågan om kommunal medfinansiering har prövats utifrån gemensamma intressen och nytta. Medfinansiering prövas i normalfallet för avsedd åtgärd om kommunen avser utformning som är att klassa utöver gemensam standard och nytta. Stat och kommun måste samverka för att inte skapa felande länkar inom nätet samt för att åtgärda befintliga felande länkar. Det är därför viktigt att kommunen har en övergripande strategi för gång- och cykeltrafik. Åtgärder i gång- och

cykelinfrastruktur kan med fördel kombineras med attitydpåverkande insatser för ökad användning av infrastrukturen. Region Västernorrland har som ambition att under planperioden utvärdera användningen av länets gång- och cykelvägnet för att skapa ett mer fokuserat arbete kring utvecklingen av länets gång- och cykelanvändning.

10. Kollektivtrafik

Insatser riktas i första hand till de stråk som har störst resande och resandepotential, det vill säga tydliga befolknings- och pendlingsstråk och områden med många, stora arbetsplatser och skolor. Syftet med åtgärderna är också att koppla detta mot personer med funktionsnedsättning – vid åtgärder ska det exempelvis vara standard att se över de behov som finns och vilka åtgärder som behövs kopplat tillgängligheten till och från kollektivtrafikanläggningar; kollektivtrafiknoder, hållplatser.

I åtgärden ingår såväl investeringar på det statliga vägnätet som medfinansiering till regionala kollektivtrafikanläggningar med högst 50 procent. Inga av kollektivtrafikanläggningarna överstiger en kostnad på 25 mkr och behöver därmed inte namnges i planen. Inom ramen för insatserna inkluderas möjligheten att medfinansiera större projekt och insatser såsom Bästa Resan där en kombination av fysiska åtgärder och påverkansåtgärder kan genomföras.

116 miljoner kronor avsätts för ökat kollektivt resande till följande insatser:

- 63 mkr kollektivtrafikanläggningar inom det statliga vägnätet
- 13,5 mkr till infrastrukturåtgärder Koll 2020
- 1,2 mkr Busshållplatser Resecentrum Sundsvall väg 562

- 38 mkr till medfinansiering (max 50 procent) till regionala kollektivtrafikanläggningar

Samtliga åtgärder genomförs i enlighet med den arbetsprocess som presenteras nedan.

I Västernorrland ska den regionala tillväxten vara hållbar och att utveckla ett hållbart transportsystem är en viktig pusselbit i det arbetet. Om kollektivtrafikresor ersätter bilresor minskar trafikens miljöpåverkan. Ökad regional tillgänglighet till arbetsplatser, skola, rekreation med mera ger dessutom stora samhällsvinster, lokalt, regionalt och nationellt. (Från räls till resande, 2009) En väl fungerande kollektivtrafik ökar tillgängligheten för alla länets invånare, oavsett kön, ålder, socioekonomisk tillhörighet, funktionsnedsättning etcetera.

Västernorrlands möjligheter att öka kollektivtrafikresandet är god, med tanke på den nystartade persontrafiken mellan Sundsvall och Umeå. Antalet resenärer med Norrtåg på sträckan Umeå-Örnsköldsvik-Kramfors-Härnösand-Sundsvall har nästan fördubblats mellan år 2012 och 2013. Tåget skapar möjligheter att pendla längre sträckor än tidigare, och därmed ökar länets arbetsmarknadsstorlek. Tåget binder även samman orter i länet med orter i andra län. Örnsköldsvik-Umeå är ett exempel på det. De två städernas differentierade struktur skapar en komplementbarhet som gynnar båda kommunerna.

Busstrafiken är idag stommen i det regionala och lokala kollektivtrafiksystemet med stor betydelse för bland annat studiependling, arbetsresor, sjukresor och privatresor. Ett väl fungerande busslinjenät är viktigt för att koppla samman de delar av länet som inte nås av järnvägen.

Ökad regional tillgänglighet kan uppnås både genom en planering av bostäder och verksamheter i anslutning till kollektivtrafikstråk och en förbättrad turtäthet och ett attraktivt trafikutbud. Tillgängligheten uppnås också genom samordning med andra transportslag vid funktionella pendlar- och cykelparkeringar och hållplatser. En medveten satsning på höjd standard och tillgänglighet vid bytespunkter medför ökad attraktivitet för kollektivtrafiken.

Att bedriva konventionell kollektivtrafik, som ursprungligen är tätortstrafik, på lands- och glesbygd ses ofta ineffektivt ur ett ekonomiskt- och resandeperspektiv. Länet välkomnar regeringsbeslutet om studie kring lagstiftning för särskilda persontransporter.⁸ Det finns därför behov av att utveckla och testa nya kollektivtrafiklösningar som är särskilt framtagna ur ett landsbygds- och glesbygdsperspektiv. Exempel på lösningar skulle kunna vara organiserade samåkningslösningar, byabussverksamhet och anropsstyrd trafik.

Projekt Bästa Resan genomfördes åren 2008-2012. Inom ramen för projektet genomfördes ett stort antal aktiviteter för att stimulera fler människor att välja det kollektiva transportsättet, bland annat attityd- och beteendepåverkan, pendlingsparkeringar och realtidssystem. Erfarenheterna från Bästa Resan är bland annat att endast investeringar i infrastruktur inte är tillräckligt.

⁸ Regeringen 2013-12-05

Kompletterande insatser såsom att utveckla nya former av kollektivtrafik och satsningar på informations- och kommunikationsinsatser för att påverka individens attityd till hållbart resande ger ökade möjligheter till att fler väljer kollektivtrafiken.

10.1 Tillgänglig kollektivtrafik

Många människor har en eller flera funktionshinder. Det kan till exempel handla om hörselnedsättning, rörelsehinder, synnedsättning och astma/allergi. Äldre personer och personer med funktionshinder har behov som i vissa fall ställer särskilda krav på transporter. Enligt kollektivtrafiklagen ska trafikförsörjningsprogrammet innehålla en redovisning av tidsbestämda mål och åtgärder för anpassning av kollektivtrafik med hänsyn till behov hos personer med funktionsnedsättning samt de bytespunkter och linjer som ska vara fullt tillgängliga för alla resenärer.

Exempel på anpassning av hållplats för personer med funktionsnedsättning. Här i Ånge, vid Ånge Central. Foto: Robert Nordevi

Enligt riksdagens mål ska kollektivtrafiken vara användbar för alla, och anpassningen till en tillgänglig kollektivtrafik vara färdig 2020. Trafikverket har i samverkan med berörda aktörer tagit fram ett så kallat prioriterat nätverk där stationer, fordon, trafik och övrig service är av hög kvalitet och användbart för alla. Utefter Trafikverkets strategi bör arbetet i Västernorrland inriktas på fler viktiga målpunkter och pendlingsstråk, samt förgreningar till ett sådant nät och därefter till hela systemet.

11. Driftbidrag till ickestatliga flygplatser

För flygplatsernas verksamhetsår 2018-2021 kommer fördelningen av flygplatsbidrag att ske enligt följande:⁹

År	Höga Kusten Airport	Sundsvall-Timrå Airport	Örnsköldsvik Airport
2018	5,5	1	4,8
2019	5,5	1	4,8
2020	5,5	1	4,8
2021	5,5	1	4,8

Tabell 4. Fördelning av driftbidrag 2018-2021 i miljoner kronor

Fördelningen av driftbidraget sker regionalt via den regionala transportplanen. För Västernorrlands del gäller att regionala transportplanen tillskjuts årligen 10,3 mkr fram till år 2029, genom Örnsköldsvik Airport och Höga Kusten Airport.

Då regeringen beslutat att inte utöka ramarna för driftbidraget i den regionala transportplanen beslutade Länsstyrelsen Västernorrland att ge Sundsvall-Timrå Airport bidrag motsvarande 1 mkr för 2016 och 1 mkr 2017. Bidraget togs från åtgärdsområde Botniska korridoren. En uträkning genomförd av Trafikverket, och enligt föreslagen modell, visar att Sundsvall-Timrå Airport skulle öka de regionala ramarna med mellan 1-2 mkr årligen. Medel som inte kommer Västernorrland (och flygplatsen) till gagn enligt regeringens beslut. Region Västernorrland avser att från den regionala transportplanen ge Sundsvall-Timrå Airport ett bidrag motsvarande 1 mkr per år.

⁹ Utbetalning av driftbidrag sker så under första kvartalet följande år och belastar således detta budgetår. Exempelvis betalas driftbidrag för verksamhetsår 2018 ut under första kvartalet 2019 (budgetår).

Bilaga 1 miljökonsekvenser

En avgränsning har gjorts för vilka miljöaspekter som beaktas utifrån De och avser således områdena; klimat, hälsa och landskap. För de olika objekten redovisas en bedömning av åtgärdernas påverkan i jämförelse med nollalternativet utifrån följande schabloner;

+, ++, +++	Åtgärden bedöms i ökande grad ge en positiv miljöpåverkan
-, --, ---	Åtgärden bedöms i ökande grad ge en negativ miljöpåverkan
-/+	Åtgärden bedöms inte ge en miljöpåverkan
?	Åtgärdens konsekvenser är inte klarlagda

Antalet minus- eller plustecken ger en indikation av vilken miljöpåverkan som kan förutses utifrån olika aspekter.

Åtgärd		Ostkustbanan: Dubbelspår Gävle-Härnösand (fortsatt järnvägsplanering)
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentar
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Åtgärdens syfte är att bidra till ett förverkligande av dubbelspår på sträckan Gävle-Härnösand år 2027. De totala utsläppen koldioxid förväntas minska.
Människors hälsa	+ Bedöms ge positiv miljöpåverkan	Kopplingen till kollektivtrafiknoder och gång- och cykelvägar kan få positiv påverkan.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	En dubbelspårsutbyggnad innebär påverkan på landskapet. Hur stor påverkan beror på resultatet av de arkeologiska utgrävningarna samt samordning mellan beställare och utförare. Kommunernas planhandläggning för järnväg är här av stor betydelse.

Åtgärd		Triangelspår Maland inklusive upprustning av Tunadalsspåret
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Triangelspår Maland frigör kapacitet bland annat och på det mycket tungt trafikerade vägnätet E14 och E4. Andelen godstransporter på järnväg förväntas öka genom åtgärden.
Människors hälsa	-/+ Bedöms inte ge någon miljöpåverkan	Färre godstransporter på väg bidrar till bättre luftkvalitet. Triangelspår Maland inklusive upprustningen av Tunadalsspåret medför ökad bullerstörning. Bullerproblemet kommer att studeras i kommande järnvägsplanarbete.
Påverkan på landskap	-- Bedöms ge negativ miljöpåverkan	Triangelspår Maland inklusive upprustningen av Tunadalsspåret ger betydande påverkan i landskapet.

Åtgärd		Ej namngivna utvecklingsinsatser (Botniska korridoren)
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	? Miljöpåverkan är inte klarlagd	Åtgärder på järnväg har i regel en positiv klimatpåverkan, men i vilken utsträckning de ej namngivna utvecklingsinsatserna får gå inte att påvisa.
Människors hälsa	? Miljöpåverkan är inte klarlagd	Färre godstransporter på väg bidrar till bättre luftkvalitet.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	Effekterna av åtgärder på landskapet kopplat till utvecklingsinsatser längsmed Botniska korridoren går ej att bedöma. Åtgärder på järnväg har i regel en negativ landskapsinverkan.

Åtgärd		Åtgärds paket Mittbanan
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas. Åtgärder på järnväg har i regel en positiv klimatpåverkan.
Människors hälsa	+ Bedöms ge positiv miljöpåverkan	Samlad effektbedömning från Trafikverket saknas. Möjliga åtgärder kopplat till förkortade restider attraherar arbets- och studiependling kopplat till ökat gång- och cykelflöde. Svag positivt.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas. Effekterna av åtgärder på landskapet kopplat till Åtgärds paket Mittbanan går ej att bedöma. Möjliga åtgärder i paketet handlar främst om mindre trimningsåtgärder.

Åtgärd		Väg 335 Sidensjö-Överhörnes
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	+ Bedöms ge positiv miljöpåverkan	Något förbättrade möjligheter för GC- trafik samt ökad standard på busshållplatser.
Människors hälsa	+++ Bedöms ge positiv miljöpåverkan	Åtgärden för att skydda vattentäkten i Gerdal som försörjer en mycket stor del av Örnköldsvik med vatten minskar riskerna för att föroreningar sprids i området. Åtgärden skapar förutsättningar för att trygga vattenförsörjningen för Örnköldsviks tätort för en lång tid framöver.
Påverkan på landskap	- Bedöms ge negativ	Kan eventuellt uppstå konflikter med forn-

	miljöpåverkan	lämningsområden, annars små effekter.
--	---------------	--

Åtgärd		Riksväg 86 Silje-Kovland
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	-/+ Bedöms inte ge någon miljöpåverkan	Åtgärden bedöms inte ge någon påverkan på resegenerering och resmönster, men färdmedelsval kan göra så att fler går och cyklar. Ur en negativ aspekt kan drivmedelsförbrukningen öka.
Människors hälsa	+ Bedöms ge positiv miljöpåverkan	Förhållandena för oskyddade trafikanter förbättras, kan leda till att fler går och cyklar. Utsläppen kan minska.
Påverkan på landskap	-/+ Bedöms inte ge någon miljöpåverkan	Marginell påverkan på landsbygdsdelen då vägområdet inte utökas väsentligt. I Bergsåker får vägen en mer stadsmässig karaktär. Fornlämningar i omedelbar anslutning kan komma att påverkas.

Åtgärd		Riksväg 86 Kovland
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	-/+ Bedöms inte ge någon miljöpåverkan	Samlad effektbedömning från Trafikverket saknas. Koldioxidutsläppen kan antas öka marginellt av förbättringsåtgärden, bland annat om medeldygnstrafiken och hastigheten ökar.
Människors hälsa	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas. Om åtgärderna blir inom befintligt vägområde blir påverkan marginell.

Åtgärd	Riksväg 86 Kovland-Kävsta	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Människors hälsa	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.

Åtgärd	Väg 562/559 Njurundabommen	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Människors hälsa	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.

Åtgärd	Väg 684 Centrumåtgärder Söråker	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Människors hälsa	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.
Påverkan på landskap	? Miljöpåverkan är inte klarlagd	Samlad effektbedömning från Trafikverket saknas.

Åtgärd	Statligt bidrag enskilda vägar	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	-/+ Bedöms inte ge någon miljöpåverkan	Samlad effektbedömning från Trafikverket saknas, men åtgärden bedöms ge marginella

		effekter.
Människors hälsa	-/+ Bedöms inte ge någon miljöpåverkan	Samlad effektbedömning från Trafikverket saknas, men påverkan bedöms i huvudsak bli oförändrad. Trafikfarliga platser kan åtgärdas.
Påverkan på landskap	-/+ Bedöms inte ge någon miljöpåverkan	Samlad effektbedömning från Trafikverket saknas, men landskapet kan vidarehållas öppet med biologisk mångfald som följd om detta leder till att människor kan bo kvar och verka i området. En viss negativ påverkan på mark och vatten kan komma att ske.

Åtgärd	Ej namngivna brister (väg)	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	?	Samlad effektbedömning från Trafikverket saknas. Effekterna av klimatpåverkan och energianvändning kopplade till ej namngivna brister (väg) går ej att bedöma.
Människors hälsa	?	Samlad effektbedömning från Trafikverket saknas. Åtgärder inom ej namngivna brister (väg) går ej att bedöma utifrån människors hälsa.
Påverkan på landskap	?	Samlad effektbedömning från Trafikverket saknas. Effekterna på landskapet kopplade till åtgärder på ej namngivna brister (väg) går ej att bedöma. Beroende på åtgärder kan exempelvis konflikt med fornlämningar, vattentäkter etc uppstå.

Åtgärd		Statliga gång- och cykelvägar
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Cykelbanor bedöms ha stor miljö- och klimatnytta. Åtgärden stimulerar till en överflyttning från bil till cykel.
Människors hälsa	++ Bedöms ge positiv miljöpåverkan	Åtgärden leder sannolikt till minskade utsläpp för berörda investeringsområden. Det påverkar också trafiksäkerheten positivt. Cyklandet främjar folkhälsa.
Påverkan på landskap	- Bedöms ge negativ miljöpåverkan	Effekterna av åtgärder på landskapet genom byggnation av nya gång- och cykelvägar kan ge negativ landskapspåverkan.

Åtgärd		Kommunala gång- och cykelvägar
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Cykelbanor bedöms ha stor miljö- och klimatnytta. Åtgärden stimulerar till en överflyttning från bil till cykel.
Människors hälsa	++ Bedöms ge positiv miljöpåverkan	Åtgärden leder sannolikt till minskade utsläpp för i tätorterna. Det påverkar också trafiksäkerheten positivt. Cyklandet främjar folkhälsa.
Påverkan på landskap	-/+ Bedöms inte ge någon miljöpåverkan	Effekterna av åtgärder på landskapet genom byggnation av nya gång- och cykelvägar kan ge negativ landskapspåverkan. Markanspråk och påverkan av utpekade värden är främst områden som kan beröras.

Åtgärd	Kollektivtrafikanläggningar inom det statliga
--------	---

vägnätet		
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Åtgärderna kopplade till kollektivtrafiktrafik-anläggningar bedöms i allmänhet ge stor miljö- och klimatnytta.
Människors hälsa	+ Bedöms ge positiv miljöpåverkan	Stöd till kollektivtrafik-åtgärder leder i allmänhet till minskade utsläpp i och kring tätorterna. Kollektivtrafikresenären rör sig också mer än bilisten.
Påverkan på landskap	- Bedöms ge negativ miljöpåverkan	Investeringar kopplade till åtgärder inom kollektivtrafikområdet kan ge landskapspåverkan till följd av markanspråk. Bedöms som svagt negativ.

Åtgärd		
Medfinansiering till regionala kollektivtrafikanläggningar		
Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Åtgärderna kopplade till medfinansiering till kollektivtrafiktrafik-anläggningar bedöms i allmänhet ge stor miljö- och klimatnytta.
Människors hälsa	++ Bedöms ge positiv miljöpåverkan	Stöd till kollektivtrafikåtgärder leder i allmänhet till minskade utsläpp i och kring tätorterna. Kollektivtrafikresenären rör sig också mer än bilisten.
Påverkan på landskap	- Bedöms ge negativ miljöpåverkan	Investeringar kopplade till åtgärder inom kollektivtrafikområdet kan ge landskapspåverkan till följd av markanspråk. Bedöms som svagt negativ.

Åtgärd	Infrastrukturåtgärder Koll 2020
--------	---------------------------------

Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	++ Bedöms ge positiv miljöpåverkan	Åtgärderna kopplade till tillgänglig kollektivtrafiktrafik bedöms i allmänhet ge stor miljö- och klimatnytta.
Människors hälsa	++ Bedöms ge positiv miljöpåverkan	Stöd till kollektivtrafikåtgärder leder i allmänhet till minskade utsläpp i och kring tätorterna. Kollektivtrafikresenären rör sig också mer än bilisten.
Påverkan på landskap	- Bedöms ge negativ miljöpåverkan	Investeringar kopplade till åtgärder inom kollektivtrafikområdet kan ge landskapspåverkan till följd av markanspråk. Bedöms som svagt negativ.

Miljöbedömning		
Målområde	Miljöpåverkan	Kommentarer
Klimatpåverkan och energianvändning	-- Bedöms ge negativ miljöpåverkan	Klimatpåverkan för åtgärden bedöms som klart negativ.
Människors hälsa	-/+ Bedöms inte ge någon miljöpåverkan	Sammantagen bedömning av människors hälsa bedöms som oförändrad. Resor till och från flyget betyder att folk i regel rör på sig. De positiva effekterna av detta tas dock upp av möjlig påverkan av utsläpp.
Påverkan på landskap	- Bedöms ge negativ miljöpåverkan	Fysiska investeringar kan bli en följd av stödet, vilket kan ge negativ landskapspåverkan.