
Regional transportplan
för Västernorrlands län

2010 - 2021

Fastställd 28 juni 2010

Fotografer
Framsida: Ida Lundmark, Lena Ottebo
Sidan 6: Lena Ottebo
Sidan 16: Oskar Norrgrann
Sidan 23: Lena Ottebo
Sidan 26: Örjan Leek
Sidan 32: Ida Lundmark
Sidan 38: Ulrika Appelberg

Layout
Therese Rönnbäck

Utgiven av Länsstyrelsen Västernorrland
Ingår i publikationsserien ISSN 1403-624X
Rapport nr 2010:22

Förord

Länsstyrelsen har utifrån av regeringens fastställda ekonomiska ram på 696 mil-
joner kronor tagit fram och fastställt regional transportplan för åren 2010-2021.

Den regionala transportplanen utgör en del i länets regionala utvecklingsplan (RUP) och ska-
par förutsättningar för en hållbar regional utveckling

Underlaget har tagits fram under första halvåret 2009, diskuterats med kommuner, landsting,
näringsliv, länstrafikbolag och olika intresseföreningar. Arbetet har kontinuerligt förankrats i
länets styrgrupp för infrastrukturplanering 2010-2021, bestående av oppositionsråd i Lands-
tinget Hans Hedlund, ordförande i Kommunförbundet Glenn Nordlund, ordförande i Läns-
trafikbolaget Christer Nilsson och undertecknad.

Arbetet inleddes under 2008 genom framtagande av en regional systemanalys för de fyra
norrlandslänen. Systemanalysens prioriteringar av bland annat Botniska Korridoren, Mitt-
nordenkorridoren och Sundsvalls Hamn ligger till grund för prioriteringarna i den regionala
transportplanen.

Transportinfrastrukturen i Västernorrland genomgår i början av planperioden stora föränd-
ringar. Genom färdigställandet av Botniabanan och Ådalsbanan skapas förutsättningar för nya
resandemönster i länet. Nya möjligheter skapas för regionförstoring, ökad attraktivitet, snab-
bare utveckling och tillväxt. Det blir bättre möjligheter för klimatsmarta resor och transporter.
Arbetsmarknaderna breddas och resandet med kollektivtrafik ska öka. Besöksnäringen är en
vikig framtidsnäring vars behov ska gynnas. Utbyggnaden av storskaligt vindbruk underlättas
genom satsningar på ökad bärighet. Promenader och cykling är det mest hållbara sättet att
resa kortare sträckor. Därför har just gång- och cykelvägar lyfts fram som en viktig fråga och
prioriterats i planen.

Tillskapandet av triangelspår ökar möjligheterna att effektivt lotsa in volymer från tvärflöden
mot Ostkustbanans nord-sydflöde och förbättrar därmed möjligheten att utnyttja järnväg för
transport av skogsråvara till fabrikerna. Effektivare utnyttjande av regionens hamnar möjlig-
görs också.

I sammanhanget bör också påpekas att den nya infrastrukturen och ökade volymer av gods
och passagerare ytterligare kommer att förvärra bristen på kapacitet på järnvägen mellan Gäv-
le och Härnösand. Denna sträcka är redan idag Sveriges hårdast utnyttjade enkelspår. Frågan
om dubbelspår på sträckan är av synnerligen stor betydelse för den nationella godsstrategin,
eftersom dubbelspåret är avgörande när det gäller att utnyttja den ökande norrländska råvaru-
utvinningen i svenska och europeiska fabriker. Det blir därför viktigt att beakta denna proble-
matik vid fördelningen av de fria medel under planperioden som ännu står till Trafikverkets
förfogande.

Härnösand, 28 Juni 2010

Landshövding Bo Källstrand

1. Regional Transportplan	 						 7
	 1.1 Prioriteringar 2010-2021						 7
		 Tillkommande behov och kostnadsökningar			 7
		 Uppföljning							 8
	 1.2 Regional systemanalys 2010-2021 - De fyra nordligaste länen	 8
		 Gemensam målbild						 8
		 Ur missivet							 8
	 1.3 Beskrivning av länets prioteringar					 9
		 Botniska korridoren						 9
		 Mittnorden korridoren						 10
		 Prioriterade vägstråk och vägförbättringar				 11
		 Kollektivtrafik och cykel						 12
		 Enskilda vägar							 15
		 Flygdriftbidrag							 15

2. Samlade effekter								 17
	 2.1 Miljö- och hälsobedömning					 17
		 Transportplanens innehåll och syfte				 17
		 Behovet och avgränsning av miljöbedömning			 17
		 Behov av hälsobedömning					 18
		 Nollalternativ							 18
		 Planalternativet							 19
		 Slutsatser							 20
		 Uppföljning							 21
	 2.2 Planens övriga effekter						 21
		 Fyrstegsprincipen						 21
		 Arbetsmarknadsregioner och pendlingsmöjligheter			 21
		 Konkurrenskraftigt näringsliv					 22
		 Samhällsekonomi						 22

3. Process och styrande dokument						 24
	 3.1 Bakgrund								 24
	 3.2 Process								 24
	 3.3 Nationella riktlinjer							 24
		 Förordningar							 24
		 Transportpolitiska mål						 25
		 Proposition ”Framtidens resor och transporter”			 25
		 Fyrstegsprincipen						 25
		 Planeringsdirektiv						 25
		 Medfinansiering							 25

4. Resor och transporter Västernorrland	 				 27
	 4.1 Befolkning								 27
	 4.2 Personresor								 27
		 Pendling och regionförstoring					 27
		 Resor ut ett genusperspektiv					 27
		 Kollektivtrafik och cykel						 28
		 Flygresor							 29
		 Besöksnäring							 29
	 4.3 Godstransporter							 30
		 Basnäringen							 30
		 Bärighet								 31
		 Sjöfart								 31
		 Obalans i transportbehoven					 31

Bilaga statlig cykelplan								 33
Bilaga Riksvägar och primära länsvägar						 36
Bilaga Västernorrlands infrastruktur						 37

”Nya möjligheter skapas för regionförstoring, ökad
attraktivitet, snabbare utveckling och tillväxt. Det
blir bättre möjligheter för klimatsmarta resor och
transporter. Arbetsmarknaderna breddas och re-
sandet med kollektivtrafik ska öka.”

1. Regional transportplan

1.1 Prioriteringar 2010-2021
I nedanstående tabell redovisas prioriterade åtgärder i
den av regeringen fastställda ekonomiska ramen på 696
miljoner kronor. Planeringsramens årliga fördelning är
framtagen av Trafikverket på uppdrag av regeringen.
Den verkliga genomförandetakten beror på vilken årlig
budget länet får. Budgeten beror både på regeringens
totala anslag och på Trafikverkets fördelning mellan lä-
nen.

I kolumnen total kostnad redovisas en åtgärds totala kost-
nad, dvs även erforderliga medfinansiering - eller för de
projekt som redan startat - även kostnad utanför plan-
periodens början.

Produktionsstöd ingår i namngivna projekt med maxi-
malt 9 % av investeringskostnaden. Produktionsstöd
ingår också som en del i potterna. Produktionsstödet
avser kostnader för utredning, administration i samband

Regional transportplan 7

med marklösen, beställning och uppföljning.
Planen innebär inget ställningstagande till de olika pro-
jektens utformning, lokalisering och samhällsnytta.
Projekten ska prövas på sedvanligt sätt med tillämpning
av gällande lagstiftning. Åtgärderna ska under den fy-
siska planeringen, prövas i enligt den s.k. fyrstegsprin-
cipen.

Tillkommande behov och kostnadsökningar
Under planeringsperioden kan behov uppstå som inte
tagits hänsyn till vid planupprättandet. Handlar det om
en smärre åtgärd kan Länsstyrelsen prioritera denna
i potten smärre vägåtgärder. Större åtgärder leder till att
planen revideras. Revideringen hanteras i sådant fall en-
ligt 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 se-
nareläggning av antingen projektet eller andra planerade
åtgärder.

Regional transportplan
Västernorrland 2010-2021 Total

Summa
i planen

mkr 2010 2011 2012 2013 2014 2015
2016 -
2018

2019 -
2021 NNK

Väg och järnvägsprojekt 649,5 172 44,5 37,0 22,0 26,0 16,5 16,5 9,5 0,0

331 Stavreviken planskildhet 30 2 2,0 1,3

90 Bollstabruk-Hällsjö 122 65 36,0 29,0 -0,6

86 Berggsåker-Silje 1,0 1 1,0

90 GC-port Kramfors 5,5 5 5,5

335 Gerdal 44,0 44 18,0 26,0 -0,2

622 Cirkulation Birsta 6 4 4

Sundsvallshamn, Tundalsspåret 329 33 16,5 16,5 2,1

Järnvägsutredning Sundsvall-Härnösand 15 12 8,0 4,0

90 Cirkulation Kramfors 7 5,5 5,5

Kollektivtrafik och cykelinfrastruktur 343,0 274 6,0 8,7 15,5 16,0 23,0 25,0 100,8 79,0

Projekt Bäst Resan (BR) 46,0 2 0,2 1,7

E4 Kollektivtrafikanläggning vid EON 9,0 7 6,9

Mittbanan Ånge-Sundsvall 50 27 18 9 0,8

Kollektivtrafik, smärre åtgärder 45 45 1,8 1 0,6 3,0 3,0 4,0 15,8 15,8

Tillgänglig kollektivtrafik 33 33 4,0 1 2,0 3,0 3,0 3,0 10,0 7,0

Statlig cykelinfrastruktur
Bidrag kommuner TS/miljö

160 exkl
medf 160 5,0 6,0 10,0 17,0 18,0 57,0 47,0 2,6

Vägförbättringar 202,0 210 0,0 10,0 14,0 12,6 14,0 14,2 66,2 79,0

Hastighetsanpassning 110 110 6,0 9,0 9,0 8,0 8,2 25,2 44,6 0,5-3

Bärighet pga vindkraftsetablering 45 45 4,0 5,0 3,0 4,0 4,0 25,0

Smärre vägåtgärder 55 55 0,6 2,0 2,0 16,0 34,4

Enskilda vägar 57 40 3,0 3,0 2,0 2,0 3,0 9,0 18,0

Flygdriftbidrag x x x x x x x

SUMMA 1251,6 696 50,5 58,7 54,5 56,6 55,5 58,7 185,5 176,0

”Nya möjligheter skapas för regionförstoring, ökad
attraktivitet, snabbare utveckling och tillväxt. Det
blir bättre möjligheter för klimatsmarta resor och
transporter. Arbetsmarknaderna breddas och re-
sandet med kollektivtrafik ska öka.”

Regional transportplan8

Uppföljning
Varje år ska Trafikverket göra en redovisning till Läns-
styrelsen Västernorrland av de åtgärder som genomförts
under det gångna året. Uppföljningen ska också innehål-
la förbrukningen i förhållande till länets planeringsram.
Vid samma tillfälle ska Trafikverket också presentera
en plan över de åtgärder som kommer att genomföras
under det närmaste kommande året med utblick för de
därefter närmaste kommande två åren. Eventuella av-
vikelser och förändringar i förhållande till regional plan,
samt förslag till innehåll i potterna ska godkännas av
Länsstyrelsen.

”Den skogsbaserade industrin, gruvindustrin
och besöksnäringen är de mest prioriterade
näringarna vars behov av effektiva transporter
och kompetensförsörjning måste tillgodoses.
Det är också nödvändigt med betydligt bättre
pendlingsmöjligheter för att trygga näringsli-
vets kompetensförsörjning och en positiv ut-
veckling i vår del av landet. Människor vill leva
i regioner med attraktiva resmöjligheter för att
nå arbete, utbildning och service.”

1.2 Regional systemanalys 2010-
2020 -de fyra nordligaste länen1

Gemensam målbild
Livsmiljön ska utvecklas genom bred attraktivitet,
bättre hälsa och livskvalitet, samt minskad miljöpåver-
kan.

Regionen ska vidmakthålla och vidareutveckla långsiktig
hållbar tillväxt med väl fungerade arbetsmarknadsregio-
ner.

Näringslivet ska vara fortsatt konkurrenskraftigt. Basnä-
ringarnas bidrag till Sveriges och övriga EU:s ekonomi
ska bibehållas och utvecklas. Näringslivet behöver dif-
ferentieras och dess framtidsinriktning behöver stärkas
genom tryggad kompetensförsörjning, forskning, ut-
veckling och högkompetenta tjänsteföretag.

Besöksnäringen ska attrahera människor såväl inom lä-
nen, som nationellt och internationellt, samt bidra till
differentierade arbetsmarknader och i breda avseenden
intressant region och god närmiljö för alla i samhället.

1 Regional transportplan innehåller de allra viktigaste delarna och
slutsatserna i systemanalysen. För ytterligare information och
underlag, se dokumentet Regional systemanalys 2010-2020, De fyra
nordligaste länen.

Ur missivet
”Den skogsbaserade industrin, gruvindustrin och
besöksnäringen är de mest prioriterade näringarna vars
behov av effektiva transporter och kompetensförsörj-
ning måste tillgodoses. Det är också nödvändigt med
betydligt bättre pendlingsmöjligheter för att trygga nä-
ringslivets kompetensförsörjning och en positiv utveck-
ling i vår del av landet. Människor vill leva i regioner
med attraktiva resmöjligheter för att nå arbete, utbild-
ning och service. Norrtågsförsöket, som bygger på ett
långtgående samarbete mellan länen är ett stort steg i
rätt riktning för att uppnå hållbar regionförstoring.

När det gäller järnvägsinfrastruktur vill vi särskilt lyfta
betydelsen av satsningar i den Botniska Korridoren –
framförallt Norrbotniabanan, Ådalsbanan och Ostkust-
banan. Även de öst – västliga förbindelserna är nödvän-
diga med medvetna satsningar i Northern Axis, delen
Narvik-Haparanda-Tornio samt i Mittnordenkorrido-
ren Trondheim-Östersund-Sundsvall med anslutning
mot Finland. Ytterligare en öst-västlig förbindelse med
utvecklingspotential är väg E12, Mo i Rana-Umeå-Vasa.

För att trygga framtidens vägtransportsystem krävs
fortsatta kraftfulla satsningar på bärighetshöjande åtgär-
der på det finmaskiga vägnätet.”

Källa: ÅF-Infrastruktur AB

”Flaskhalsarna i den Botniska korridoren är
kännbara och hämmar idag näringslivets kon-
kurrenskraft och den regionala utvecklingen.
Det är nödvändigt att under planeringsperio-
den påbörja utbyggnad både av Ostkustbanan
mellan Gävle och Härnösand och av Norrbot-
niabanan.”

1.3 Beskrivning av länets priori-
teringar
Systemanalysens prioriteringar av stråk på övergripande
nivå ligger till grund för prioriteringarna i den regionala
transportplanen. Underlaget beskrivs endast kortfattat i
den regionala transportplanen.

Länet berörs av både Botniska korridoren och Mittnor-
den korridoren. Botniska korridoren består på svensk
sida av Haparandabanan, Norrbotniabanan, Botniaba-
nan, Ådalsbanan, Ostkustbanan, Godsstråket genom
Bergslagen samt Norra Stambanan och Stambanan ge-
nom Övre Norrland. Botniska korridoren genomkorsar
på finsk sida städer som Torneå, Uleåborg och Helsing-
fors samt binder samman öst-västliga och nord-sydliga
transnationella axlar i Sverige, Finland, Norge och Ryss-
land. Mittnorden korridoren består på järnvägssidan av
Mittbanan och Meråkerbanan.

Botniska korridoren
Botniska korridoren har en mycket stor betydelse för
godstransporter till och från Norrland. Den länkar
samman Northern Axis-korridoren med Nordiska Tri-
angeln. Stora flöden transporteras längs Botniska kor-
ridoren mellan råvaruproduktionen i Norrland och
förädlingsindustri och marknad i mellersta och södra
Sverige och övriga Europa. Botniska korridorens bety-
delse motiverar en plats bland EU:s prioriterade TENT
projekt. Botniska korridoren sammanlänkar den befolk-
ningstäta Norrlandkusten och möjliggör regionförsto-
ring och arbetspendling ett helt annat sätt än idag. En
högklassig järnväg längs Botniska korridoren innebär
dessutom att tåg blir ett mer attraktivt transportalterna-
tiv för besökare att ta sig till och inom Norrland.

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 Ostkust-

banan mellan Gävle och Härnösand och av Norrbotnia-
banan.

Den tydliga flaskhalsen i järnvägen mellan Gävle och
Härnösand verkar hämmande på utvecklingen av så-
väl industrin som arbetsmarknader. Mellan Gävle och
Sundsvall har kapacitetstaket slagit i taket och läget är
akut. Den 22 mil långa enkelspårsträckan svarar inte
mot de behov och efterfrågan som finns varken på ka-
pacitet eller snabba pendlingsförbindelser.

Åtgärder på sträckan finns med i regeringens beslut om
närtidssatsningen med 170 miljoner kronor för ökad ka-
pacitet.

Satsningarna på mötesstationer är klart otillräckliga och
ett dubbelspår är den enda långsikta lösningen. En för-
sta etapp ligger på i storleksordningen 4 miljarder kro-
nor och har en god samhällsekonomisk lönsamhet med
en nettonuvärdeskvot (NNK) på 0,7.

Den 6 mil långa järnvägssträckan mellan Sundsvall
och Härnösand är i särklass den svagaste länken res-
tidsmässigt mellan Stockholm och Umeå. Sträckans
slingrande standard är låg jämfört anslutande sträckor
i norr och söder. Med hastigheter på runt 100 km per
timme får persontågstrafiken i denna del av Norrlands-
kusten svårt att konkurrera med biltrafiken. Restiderna

Regional transportplan 9

Källa: ÅF-Infrastruktur AB

med tåg har en kritisk effekt på det regionala tågresan-
det, vilket också framgår tydligt i de prognoser som ta-
gits fram av projekt Norrtåg.

Bristerna hämmar en överflyttning av befintlig pend-
lande med bil och buss till tåg, och potentialen nytill-
kommande resande utnyttjas inte. Det finns en stark
enighet i länet om att obalansen i hastighetsstandarden
måste åtgärdas. Förstudien Sundsvall-Härnösand, visar
att dagens restid med tåg på 45 minuter kan minskas till
20 minuter för regionaltåg och 15 minuter för X2000,
vilket kan jämföras med restiderna för buss som ligger
runt 35-40 minuter. Det finns därmed stora restidsef-
fekter att hämta hem. Genom en utbyggnad blir per-
sontågstrafiken ett verkligt konkurrenskraftigt alternativ.
Målsättningen är en etapputbyggnad av en modern järn-
väg mellan Sundsvall och Härnösand.

Det är av största vikt att planeringsarbetet för järnvägen
Sundsvall-Härnösand drivs vidare och också omfattar
studie över olika finansieringslösningar, exempelvis bru-
karavgifter.

•	 Total kostnad järnvägsutredning 15 mkr
•	 Regional transportplan 12 mkr
•	 Medfinansieringar 3 mkr
•	 Avsiktsförklaring är undertecknat

Ett sammanhållet resecentrum i centrala Sundsvall
av stor betydelse för funktionaliteten i det samlade kol-
lektivtrafiksystemet och för tillvaratagande av regionens
resandepotential. Ett centralt placerat resecentrum för-
bättrar möjligheten att dra nytta av gjorda investeringar
i järnvägssystemet och bidrar i förlängningen till regio-
nens ekonomiska tillväxt. Det gemensamma utrednings-
arbete som Sundsvalls kommun och Banverket bedrivit
sedan 2007 är nu nära genomförandeskedet. Fördjupad
översiktsplan påbörjas under 2009 och detaljplan för-
väntas kunna påbörjas under 2010. Åtgärderna genom-
förs genom finansiering från Nationell plan och Sunds-
valls kommun.

Upprustning av Nyland-Långsele och triangelspår
Nyland skulle ge betydligt bättre omledningsmöjlighe-
ter mellan Stambanan och Botniabanan. Upprustning
Nyland-Långsele finns med i Trafikverkets planering
2010-2012, men triangelspåret i Nyland finns inte prio-
riterad denna planeringsomgång.

Botniska korridoren måste länkas samman med tvär-
stråk och strategiska hamnar för att logistiken ska fung-
era hållbart och effektivt. Triangelspår Bergåker, tri-
angelspår Maland och elektrifiering av Tunadalsspåret
ger tillsammans direktförbindelse mellan Mittbanan,
Ådalsbanan och Sundsvalls Hamn. Malandstriangeln
medför i kombination med Bergsåkerstriangeln, att
godshanteringen till och från Sundsvalls hamn effek-

tiviseras avsevärt. Triangelspår Bergsåker förbinder
Ådalsbanan med Mittbanan. Tillkomsten av triangelspår
Bergsåker innebär ett slut på tidskrävande tågvändning-
ar i centrala Sundsvall. I dagsläget kan industrin inte flyt-
ta över fler rundvirkestransporter från lastbil till järnväg
pga av kapacitetsbrister. Triangelspår Bergsåker kostar
ca 163 mkr och har en nettonuvärdeskvot (NNK) på 2,1
vilket visar på mycket bra samhällsnytta. Triangelspår
Bergsåker ligger med i trafikverkets Nationella plan.

Triangelspår Maland ger en direktförbindelse från
Ådalsbanan söderifrån till Sundsvalls Hamn och de sto-
ra industrier som är lokaliserade där. Triangelspår Ma-
land ger mycket stora effekter för godstågstrafiken till
och från hamnen genom att godstågen från Sundsvall
slipper ta omvägen via Timrå för att vända. Det handlar
om 39 minuter tidsbesparing per tåg. En förutsättning
för Malandstriangeln är att Tunadalsspåret, en sträcka
på ca 11 km mellan Timrå station och Sundsvalls Hamn,
elektrifieras och rustas. Åtgärderna är nödvändiga för
omställning till en effektiv och långsiktigt hållbar gods-
hantering, lediggöra kapacitet på järnvägen Sundsvall-
Timrå, samt för skogsindustrins planerade miljardinves-
teringar i området. Länsstyrelsen har tillsammans med
Banverket, Sundsvalls kommun och SCA undertecknat
ett genomförandeavtal om medfinansiering av triangel-
spår Maland och elektrifiering av Tunadalsspåret, indu-
strispårsanslutningar, kombiterminaler, m.m. Triangel-
spår Maland finns med i Trafikverkets Nationella plan.

•	 Total kostnad Sundsvallshamn, Tunadalsspåret 329
mkr (exkl. reinvestering)

•	 Regional transportplan 33 mkr
•	 Nationell plan 66 mkr
•	 Övrig medfinansiering 230 mkr (SCA och Sunds-

valls kommun)
•	 NNK 2,0
•	 Genomförandeavtal är undertecknat

Mittnorden korridoren
Mittnordenkorridoren förbinder med väg och järnväg
regionerna kring Trondheim, Östersund och Sundsvall.
Förbindelsen är av avgörande betydelse för inlandets
koppling till kusten. Samarbeten mellan exempelvis
universitet, sjukhus och näringsliv är beroende av de
östvästliga transporterna. Besöksnäringen i de attrak-
tiva fjällområdena i och kring Åre har en stark tillväxt
som ställer särskilda krav på infrastrukturen. För att
Mittnordenkorridoren ska få en bra och effektiv stan-
dard krävs att ett antal brister i transportinfrastrukturen
åtgärdas. Framförallt skulle en elektrifiering av Merå-
kersbanan i Norge och en ökad intermodalitet med ter-
minalkapacitet i Östersund och Sundsvallsregionen av-
sevärt förbättra förutsättningarna för godstrafiken. På
svenska sidan är bristerna i restider påtagliga på Mitt-
banan mellan Ånge och Sundsvall. Genom samord-
ning av åtgärder som exempelvis tätare tågtrafik, bättre

Regional transportplan10

anslutningar till tågen med buss och/eller cykel, leder
restidsförkortningen till att antalet resor kan öka med
5000 per år mellan Sundsvall och Ånge2.

Länsstyrelsen Västernorrland leder 2011-2013 projek-
tet North East Cargo Link (NECL) inom Interreg
Östersjöprogrammet. Målsättningen är att förverkliga
en öst-västlig transportkorridor genom Mittnorden,
med förbindelser till Storbritannien, centrala Europa,
Ryssland och Kina. Projektet kommer arbeta med att
skapa förutsättningar för förbättringar på väg, järnväg
och hamnar.

Förbättringar på Mittbanan och pendlingsparkering-
ar i anslutning till järnvägen, planeras av Länsstyrelsen
Jämtland, Länsstyrelsen Västernorrland och Trafikver-
ket. Västernorrlands regionala transportplan innehåller
satsningar på åtgärder som minskar restiden för person-
tågstrafiken längs Mittbanestråket med 7-10 minuter
mellan Sundsvall och Ånge. Trafikverket planerar mot-
svarande åtgärder. Det är mycket viktigt med etappvis
åtgärder för ökad pendling under planeringsperioden.

•	 Total kostnad Mittbanan Sundsvall-Ånge 50 mkr,
•	 Regionala transportplan 27 mkr
•	 Nationell plan 23 mkr
•	 NNK 0,8

2 Minskade restider på Mittbanan – en idéstudie. Banverket,
Länsstyrelsen Västernorrland m.fl. 2009

Prioriterade vägstråk och vägförbättringar
I länet finns ca 1900 mil vägar, av vilka 500 mil är statliga.
E4 och E14 sammanbinder tillsammans med riksväg
90, väg 83, 87 samt 335 länet sju kommunhuvudorter
med varandra och med huvudorter i grannlänen. Strå-
ken är viktiga både för gods och personresor. Från 2011
får alla kommuner i länet utom Sollefteå dagtågstrafik.
För Sollefteås integrering med närliggande arbetsmark-
nadsregioner är riksväg 90 av mycket stor betydelse. Vä-
garna 86, 331 och 622 (Timmervägen) är viktiga för ar-
betspendling och godstransporter och tillhör också det
prioriterade vägnätet i länet. För besöksnäringen priori-
teras samma vägnät som för arbetspendling och gods,
samt länets utpekade tre besöksdestinationer, framfö-
rallt Höga kusten och Birsta. Väg 315 prioriteras också
eftersom den sammanlänkar kust med fjäll.

Riksväg 90 Bollsta-Hällsjö
Riksväg 90 mellan Bollstabruk och Hällsjö har idag en
låg standard och trafiksäkerhet. Vägen har dålig bärig-
het, skymd sikt och flera delsträckor med låg hastighet
med 70 km/h på större delen av sträckan. Väg 90 är
en viktig transportled för skogsråvara och andelen tung
trafik är stor, 16%. Mellan Bollstabruk och Sollefteå är
godsflödet 2,8-3,2 miljoner ton/år, vilket är den största
mängden på någon väg inom länet.

Regional transportplan 11

Vägen är också av avgörande betydelse för Sollefteås in-
tegrering med närliggande arbetsmarknader och är den
högst prioriterade vägen efter E4 och E14.

•	 Total kostnad rv 90 Bollsta-Hällsjö: 122 mkr
•	 Regional transportplan: 65 mkr
•	 Nationell plan: 35 mkr
•	 Nedlagda kostnader före 2010, 22 mkr
•	 NNK -0,6

Väg 335 Gerdal
Väg 335 ingår i stråket Östersund – Sollefteå - Örn-
sköldsvik – Umeå. Det är en förbindelse mellan Jämt-
land och nord-östliga delarna av Västernorrland. Väg-
förbättringar har genomförts på delen från Sollefteå
fram till Sidensjö. Avsnittet mellan Överhörnäs och
Sidensjö berör Gerdal vattentäkt som försörjer 70 %
av Örnsköldsviks tätort. Åsen har stor betydelse som
grundvattenbildare och utgör en stor grundvattentill-
gång. Väg 335 ligger i direkt anslutning till uttagsom-
rådet och en olycka riskerar att förorena vattentäkten
med mycket stora konsekvenser som följd. Projektet har
negativ nettonuvärdeskvot, men då är inte den mins-
kade risken för förorening av grundvattentäkten med
i kalkylen. Grundvattentillgången utgör en mycket stor
tillgång för samhället och åtgärden bedöms mot denna
bakgrund vara samhällsekonomiska lönsamt.

•	 Total kostnad väg 335 Gerdal: 44 mkr
•	 Regional plan 44 mkr
•	 NNK -0,2

Hastighetsanpassning
I den pågående hastighetsöversynen anpassas den skyl-
tade hastigheten till rådande säkerhetsstandard och
mål om minskad klimatpåverkan. För 80 eller 90 km/h
kan det till exempel behövas flacka och röjda sidoområ-
den och någon form av mittseparering. I regional trans-
portplan prioriteras åtgärder som innebär att vägen får
rätt säkerhetsstandard i förhållande till skyltad hastighet.
Åtgärder inriktas på stråk viktiga för arbetspendling,
kollektivtrafik och besöksnäring. Vägar som i första
hand prioriteras för åtgärder samband med pågående
hastighetsöversyn är riksväg 90, vägarna 86 och 331.
Därefter kan övriga primära länsvägar bli aktuella för
åtgärder. Genom att oskyddade trafikanter får tillgång
till cykelvägar minskar behovet av att sänka skyltad has-
tighet. Utbyggnad av cykelvägar hänger därmed också
samman med hastighetsöversynen, se vidare under rub-
riken ”cykelinfrastruktur”.

•	 Total kostnad hastighetsanpassning 110 mkr
•	 Regional transportplan 110 mkr
•	 NNK uppskattas till 0,5 – 3

Bärighetsåtgärder pga vindkraftsetablering
Sverige har en målsättning på 50 procent förnybar en-

ergi till år 2020. En kraftfull satsning på vindkraft är
nödvändig för att Sverige ska klara av detta. I regionen
planeras etablering av storskaligt vindbruk till en inves-
teringskostnad på - i ett första steg - 20 miljarder kronor.
Vindkraftssatsningarna beräknas ge 2500- 3000 årsarbe-
ten under en 5-8 års byggtid. Satsningarna på storskaligt
vindbruk är av avgörande betydelse för att regionens
mycket energiintensiva processindustri (skogsindustri,
smältverk, kemisk produktion) ska kunna ställa om till
förnybar energianvändning och samtidigt behålla sin
konkurrenskraft på världsmarknaden. Infrastrukturen
till etableringsområdena för vindbruk utgör i dagsläget
en uppenbart begränsande faktor. Förbättringar är av
strategisk betydelse särskilt i etableringarnas inlednings-
fas, men är till nytta under lång tid vid löpande rein-
vesteringar och underhållsåtgärder. Utöver nyttan för
vindkraftsutbyggnaden innebär vägförbättringar att till-
gängligheten ökar för skogsråvara för virkes- och bräns-
leproduktion.

Mot bakgrund av den vikt som tillskrivs utbyggnaden
av storskaligt vindbruk på nationell och regional nivå
så finansieras utökat underhåll och förbättrad bärighet
i samband med storskalig vindkraftsutbyggnad med 45
miljoner kronor.

•	 Total kostnad bärighetsåtgärder vindkraftetable-
ring: 45 mkr

•	 Regional transportplan 45 mkr

Smärre vägåtgärder
Det finns kontinuerliga behov av smärre förbättringar
av vägsystemet. Exempel korsningsåtgärder, kurvrät-
ning, förbättrad sikt, fler och förbättrade rastplatser, etc.
För besöksnäringen är det viktigt med en god standard
på vägunderhållet, en sammanhållen vägvisning och
rastplatser för vila och upplevelser.

•	 Total kostnad smärre vägåtgärder 55 mkr
•	 Regional transportplan 55 mkr

Pågående vägprojekt
Väg 331 Stavreviken, riksväg 90 Bollstabruk-Hällsjö,
väg 86 Bergsåker-Silje, samt riksväg 90 cykelport i
Kramfors, är pågående projekt som belastar planerings-
ramens första år med sammanlagt 81 mkr.

Kollektivtrafik och cykel
Projekt Bästa Resan
Projektet har hållbart regionförstoring och ökad kol-
lektivtrafik som målsättning. Ur den regionala trans-
portplanen är 1,9 miljoner kronor avsatta till projektet.
Projektets budget uppgår till totalt 46 miljoner kronor,
varav hälften är finansierat från EU:s regionala fond.
Projekt Bästa resan har som målsättning att påverka at-
tityder och beteenden till resor med kollektivtrafik, dvs.
steg 1 åtgärder enligt fyrstegsprincipen. Den största de-

Regional transportplan12

len av projektets budget avsätts till beteendepåverkan.
Projektet genomför också fysiska kollektivtrafikåtgärder
för ca 15 miljoner kronor i form av hållplatser, pend-
lingsparkeringar, samt realtidssystem.

•	 Total kostnad Bästa Resan 46 mkr
•	 Regional transportplan 2 mkr
•	 Övrig medfinansiering 44 mkr

Kollektivtrafikanläggning vid EON arenan
Projektet omfattar motorvägshållplatser på E4:an i höjd
med EON-arenan, samt medfinansering till kommu-
nens investeringar av cykeltunnel och cykelvägar till mo-
torvägshållplatsen. Projekt medför förbättrad pendling
mellan Sundsvall, Timrå och Härnösands kommuner
och även för elever i skolområdet i Sörberge där bl.a.
gymnasieelever från Härnösand och Sundsvall studerar.

•	 Total kostnad EON arena: 8,9 mkr
•	 Regional transportplan 6,9 mkr
•	 Medfinansiering Timrå kommun 2 mkr

Kollektivtrafik
Om kollektivtrafik ersätter bilresor minskar trafikens
miljöpåverkan. Ett nationellt övergripande mål för kol-
lektivtrafiken är en fördubblad kollektivtrafik från 2005
till 2020. Länet har bra förutsättning att öka kollektivtra-
fikresandet särskilt med tanke på den kommande tågtra-
fiken mellan Sundsvall och Umeå. En studie framtagen
av projekt Bästa resan visar att en ökad tillgänglighet
till den nya tågtrafiken ger mycket stora samhällsvinster.
Tillgängligheten kan uppnås både genom en planering
av bostäder och verksamheter i anslutning till kollektiv-
trafikstråk och en förbättrad turtäthet och ett attraktivt
trafikutbud. Tillgängligheten uppnås också genom sam-
ordning med andra transportslag vid funktionella pend-
lar- och cykelparkeringar och hållplatser. En medveten
satsning på höjd standard och tillgänglighet vid bytes-
punkter medför ökad attraktivitet för kollektivtrafiken.

”Insatser riktas i första hand till de stråk som
har störst resande och resandepotential, dvs.
tydliga befolknings- och pendlingsstråk och
områden med många, stora arbetsplatser och
skolor”

Insatser riktas i första hand till de stråk som har störst
resande och resandepotential, dvs. tydliga befolknings-
och pendlingsstråk och områden med många, stora ar-
betsplatser och skolor. De viktigaste stråken i länet för
kollektivtrafik är samma som för arbetspendling och
godstransporter, se karta ovan. Mycket viktigt är riksväg
90 samt att en pendlingsparkering och busshållplats
anordnas vid tågstationen Kramfors-Sollefteå flyg-
plats. Pendlingsparkeringen och busshållplatsen plane-
ras via projekt Bästa resan och tas därför inte med i den
regionala transportplanen.

I åtgärden ingår såväl investeringar på det statliga väg-
nätet som medfinansiering till regionala kollektivtrafik-
anläggningar med högst 50 %. Inga av kollektivtrafikan-
läggningar överstiger en kostnad på 25 mkr och behöver
därmed inte namnges i planen. En preliminär uppskatt-
ning är att ca 30 mkr till kollektivtrafikanläggning på
statligt vägnät och 15 mkr till medfinansiering.

Ambitionen i den regionala transportplanen är att åt-
gärda runt 120 hållplatser á 100 000 kr/styck och 12
pendlings- och cykelparkering á 1,5 mkr/styck under
planeringsperioden.

•	 Total kostnad kollektivtrafik 45 mkr
•	 Regional transportplan 45 mkr

Tillgänglig kollektivtrafik
Många människor har någon eller flera funktionshin-
der. Det kan till exempel handla om hörselnedsättning,
rörelsehinder, synnedsättning och astma/allergi. Äldre
och personer med funktionshinder har behov som i vis-
sa fall ställer särskilda krav på transporter. Riksdagens
mål är att kollektivtrafiken ska användbart för alla 2010
och att arbetet med att göra transportsystemet tillgäng-
ligt ska intensifieras. Arbetet inriktas på ett prioriterat
nätverk där stationer, fordon, trafik och övrig service
är av hög kvalitet och användbart för alla. Ett sådant
nät har pekats ut och finns redovisat på www.prionat.
se. Mittbanan och Botniabanestråket utgör stommen
av nätet i Västernorrland, samt riksvägar och primära
länsvägar, se kartbilaga, och ett antal bytespunkter. Flyg-
trafiken täcker in det långväga resandet och Sundsvall-
Härnösands och Örnsköldsviks flygplatser tillhör också
det utpekade nätet.

” Riksdagens mål är att kollektivtrafiken ska
användbart för alla 2010 och att arbetet med
att göra transportsystemet tillgängligt ska in-
tensifieras. Arbetet inriktas på ett prioriterat
nätverk där stationer, fordon, trafik och övrig
service är av hög kvalitet och användbart för
alla”

Ombyggnader av busshållplatser pågår, men mycket
kvarstår att göra. Troligen kommer det att finnas en del
kvarvarande att åtgärda på det nationella nätet även ef-
ter 2010. Trafikverket har påbörjat en inventering av vad
som behöver göras för att klara målet till 2010, samt
klargöra behovet 2010-2021. Efter 2010 ska även håll-
platser med mindre än 20 påstigande tas med i en fort-
satt ökning av kollektivtrafiksystemets användbarhet.
Strategin i Västernorrland bör inriktas på fler viktiga
målpunkter och pendlingsstråk, samt förgreningar till
ett sådant nät och därefter till hela systemet.

Under planeringsperioden förbättras tillgängligheten på
ca 150 stycken hållplatser samt en handfull mellanstora

Regional transportplan 13

bytespunkter för personer med funktionshinder i länets
prioriterade kollektivtrafikstråk.

•	 Total kostnad tillgänglig kollektivtrafik 33 mkr
•	 Regional transportplan 33 mkr

Arbetsprocess för kollektivtrafikanläggningar
Länsstyrelsen tar på sig ansvaret att under hösten 2010
bilda en arbetsgrupp bestående av representanter från
Länssstyrelse, Länstrafiken och Trafikverket. Syftet är
att arbeta fram en mer övergripande planering av kol-
lektivtrafikanläggningar i länet. Arbetsgruppen ska ta
fram målpunkter och pendlingsstråk som ska priori-
teras. Detta arbete kommer att ha sin utgångspunkt i
den inventering som Trafikverket har påbörjat, analyser
från projektet Bästa Resan, samt de underlag som kom-
munerna har. Kommunerna kommer även att inbjudas
under arbetets gång, med inspel och synpunkter kring
målpunkter och pendlingsstråk.

Statlig cykelinfrastruktur, bidrag kommuner TS/miljö
Promenader och cykling är de mest hållbara sättet att
resa kortare sträckor. Många korta bilresor kan ersättas
med gång och cykling och sammanhängande cykelväg-
nät-+ behövs för att möjliggöra byte från bil till cykel.
Cykelvägar är också en del av regionförstoringen och
arbetspendling eftersom många resor börjar eller slutar
med att man går eller cyklar. Då oskyddade trafikanter
får tillgång till cykelvägar minskar behovet av att sänka
skyltad hastighet och cykelinfrastruktur är på så sätt
även kopplat till pågående hastighetsöversyn. Cykeltra-
fik har också en växande betydelse för besöksnäringen
genom inte att den blir en alltmer viktig del i den turis-
tiska upplevelsen. Det finns ett mycket stor behov av
cykelvägar längs statliga vägar i länet. Trafikverket upp-
skattar behovet till 30-40 mil eller runt 600 mkr utifrån
Vägverkets inventering från 2007.

Under förra planeringsperioden har få cykelåtgärder ge-
nomförts på det statliga vägnätet i länet, mycket bero-
ende på att det inte varit en prioriterad åtgärd. En upp-
följning visar att sex stycken cykelvägar på ca 20 km, har
byggts till en sammanlagd kostnad på drygt 30 mkr.

Länsstyrelsen anser det motiverat att under planperio-
den även pröva en enklare standard på cykelvägar
i vissa stråk, s.k barmarksvägar framförallt för fri-
tidscykling och/eller i satsningar på cykelturism.

Till åtgärdsområdet cykelinfrastruktur avsätts totalt 160
mkr, varav preliminärt ca 120 mkr till statliga cykelvä-
gar och ca 40 mkr till bidrag (statlig medfinansiering) till
kommuner för cykelvägar och miljöåtgärder i tätorter.
Det sistnämnda ska främst ske i kommuner som har en
övergripande strategi för cykeltrafik omfattande stråk på
både kommunal och statlig väg. Fördelning mellan stat-
lig väg och bidrag kommun TS/miljö, tas kontinuerligt.

Regional transportplan14

” Beslut om byggstart av statlig cykelväg för-
utsätter att kommunal medfinansiering prö-
vats utifrån gemensamt intresse och nytta. Det
är viktigt att kommunen har en övergripande
strategi för cykel, och är aktiv när det gäller
ex. attitydpåverkan och cykelparkeringar”

Beslut om byggstart av statlig cykelväg förutsätter att
kommunal medfinansiering prövats. Länsstyrelsen upp-
skattar att denna medfinansiering kan komma att uppgå
till ca 20%, dvs ca 24 mkr.

Bidrag (statlig medfinansiering) till kommuner för cykel-
vägar och miljöåtgärder i tätorter uppgår till max 50%.
Ett statligt bidrag på ca 40 mkr innebär alltså att kom-
munen själva går in med motsvarande, dvs en kommu-
nal egenfinansiering på ca 40 mkr.

• Total kostnad cykelinfrastruktur inkl medfinans- 	
 iering, ca 224 mkr
•	 Regional transportplan 160 mkr
•	 Medfinansiering till statlig cykelväg ca 24 mkr
•	 Kommunal egenfinansiering ca 40 mkr
•	 NNK 2,6

Statlig cykelplan 2010-2021
Cykelplanen är en inriktning för statlig cykelinfrastruk-
tur under perioden 2010-2021. Kommunernas priori-
teringar samt fem övriga motiveringsgrunder ligger till
grund för prioriteringen.

• Kommunens prioritering
• Prioriterade stråk
• Felande länkar
• Barns säkra vägar
• Pendling
• Samordning med andra åtgärder

Cykelplanen är uppdelad i två prioriteringsgrupper. Pri-
oritet 1 innebär utredningsstart. Byggstart kan bli aktu-
ell förutsatt att frågan om kommunal medfinansiering
är säkerställd.

Prioritet 2 omfattar ett större antal projekt som suc-
cessivt kommer att flyttas upp i prioritet 1, dvs utred-
ningsstart. När detta kan bli aktuellt beror till stor del
på tilldelade budget, men en översyn kommer att ske
på årsbasis. Det finns också ett antal projekt som inte
prioriteras under planeringsperioden, dessa redovisas i
bilagan

Hanteringen av cykelplanen under planperioden
Målsättningen är att skapa ett sammanhängande cykel-
vägnät på både statlig och kommunal väg. För att klara
denna målsättning måste Länsstyrelsen, kommunerna
och Trafikverket samverka och arbeta gemensamt med

Regional transportplan 15

cykelåtgärder i ett bredare perspektiv.

Cykelplanen kommer att ses över och i samband med
Trafikverkets årliga verksamhetsplanering.

Slutligt beslut om byggstart av statlig cykelväg förutsät-
ter att frågan om kommunal medfinansiering prövats
utifrån gemensam intresse och nytta. Det är också vik-
tigt att kommunen har en övergripande strategi för cykel
och är aktiv när det gäller exempelvis attitydpåverkan
och cykelparkeringar. Stat och kommun måste samverka
för att inte skapa felande länkar inom nätet samt för att
åtgärda befintliga felande länkar.

Enskilda vägar
Det enskilda vägnätet utgör ett komplement till det all-
männa vägnätet. I länet finns nära 1300 mil enskild väg,
varav 270 mil har statsbidrag och hålls öppna för all-
mänheten. Framkomligheten är viktig för möjligheten
att pendla till arbetet och skola, men också för besöks-
näringen och näringslivets transporter. Statsbidraget till
enskild väghållning är en ersättning för att vägarna hålls
öppna för allmän trafik och uppgår till högst 75 % av
investeringskostnaden. Beslut om statsbidrag prövas av
Trafikverket.

Under 2010 ska Trafikverket ta fram en plan för bidrag
och byggande (inkl. upprustning) av enskild väg. Planen
ska samrådas med Länsstyrelsen och kommunerna.

Den förra femårsplanen för enskilda vägar i Väster-
norrland låg på nivån 1,2 mkr per år i bidrag. Regional
transportplan 2010-2021 innehåller satsningar på totalt
40 mkr under hela planeringsperioden, vilket innebär en
ökning jämfört med idag.

•	 Total kostnad enskilda vägar ca 57 mkr
•	 Regional transportplan 40 mkr
•	 Övrig medfinansiering vägföreningar 17 mkr

Flygdriftbidrag
I regeringens beslut om ett basutbud av statliga flygplat-
ser ingår ingen av länets flygplatser. Luftfartsverket har
uppdrag att förhandla med kommuner om ett överta-
gande av de flygplatser som är tänkt att överföras från
statligt huvudmannaskap till regionalt. I landet berörs
totalt 6 stycken flygplatser, varav två ligger i Västernorr-
land: Örnsköldsvik och Sundsvall-Härnösands flygplat-
ser. Det innebär att länet troligen kommer att få tre icke-
statliga flygplatser, dvs. flygplatser som ägs och drivs
av exempelvis kommuner. Från och med 2012 ändras
också driftbidragssystemet för icke-statliga flygplatser så
att endast de flygplatser vid vilka Rikstrafiken har upp-
handlad flygtrafik ska kunna få driftbidrag. detta drift-
bidrag hanteras i den Nationella planen. Driftbidrag till
icke-statliga flygplatser införs samtidigt som en möjlig
åtgärd i de regionala transportplanerna. Från och med

2012 ska de regionala transportplanerna att förstärkas
ekonomiskt genom en överföring av medel från Natio-
nell plan. Hur stor denna överföring blir och hur för-
delningen ser ut över landet är i dagsläget inte klarlagt.

Länets exportintensiva industri innebär stort utrikesre-
sande och krav på frekventa och snabba till/från Ar-
landa för vidare resor ut i världen. Andelen utrikestrans-
fer för flera företag i länet ligger på mellan 50 och 90
procent. Tillgängligheten till avsättningsmarknaderna
för att möta kunder eller nå huvudkontor är av väsent-
lig betydelse för dessa företag. Flyg är av tidsskäl det
enda realistiska alternativet för dessa resenärer. Också
för mindre företag, myndigheter och andra organisatio-
ner är tillgängligheten till Stockholm och Arlanda viktig.
Restiden till/från Stockholm från länet är

När Botniabanan tas i trafik kommer orterna längs stora
delar av Norrlandskusten att få helt nya tågförbindelser.
Denna förändring påverkar naturligtvis andra färdme-
del som exempelvis flyget. Botniabanans tillkomst för-
bättrar den generella tillgängligheten till flygplatser för
de flesta kommuner i länet genom att man lättare når
andra flygplatser än den egna då restiderna förkortas.
Människor resval kommer att förändras som exempel-
vis att välja tåg istället för flyg eller att ta tåg till en an-
nan flygplats än den egna. Men restiden mellan länet
och Stockholm blir utan flyget betydligt längre, jämfört
med exempelvis Luleå i Norrbotten. Detta fakum ger
naturligtvis en betydande konkurrensnackdel för länet
jämfört med övriga landet.

Det är i dagsläget oklart i vilken utsträckning länets
flygplatser påverkas av förändrade resvanor. Restiderna
med tåg från länets södra delar till Stockholm-Arlanda
kommer inte att förbättras på mycket lång sikt, utan sna-
re försämras. Det innebär att flyget i även länets södra
delar kommer att vara av avgörande betydelse under
överskådlig tid.

Vi har att förhålla oss till en rad oklarheter rörande - de
medel som ska överföras från Nationell plan till regional
plan år 2012 och framåt, pågående förhandlingar mellan
berörda kommuner och Luftfartsverket, samt Botniaba-
netrafikens påverkan på länets flygplatser – vilket med-
för att vi inte har ett tillräckligt underlag för att kunna ta
med driftbidrag ur ordinarie planeringsram eller kunna
fördela ev medel som överförs till regional plan 2012.

”Länets exportintensiva industri innebär stort utrikesresande
och krav på frekventa och snabba till/från Arlanda för vidare re-
sor ut i världen. Andelen utrikestransfer för flera företag i länet
ligger på mellan 50 och 90 procent. Tillgängligheten till avsätt-
ningsmarknaderna för att möta kunder eller nå huvudkontor är
av väsentlig betydelse för dessa företag.”

17Samlade effekter

2. Samlade effekter

2.1 Miljö-och hälsobedömning
Enligt Miljöbalken ska den regionala transportplanen
miljöbedömas. Tanken med miljöbedömningen är att
miljöaspekter ska integrera i planeringsarbetet så att
en hållbar utveckling främjas. Av bedömningen ska det
framgå alternativ som beaktats samt motiv till varför det
valda alternativet förordas. 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.

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

I miljö- och hälsobedömningen redovisas ett nollalter-
nativ och ett planalternativ. Alternativen ska ge en bild
över utvecklingen av miljön och göra det lättare förstå
om planens prioriterade åtgärder medverkar till en för-
bättring eller försämring. Metodiken är inte att utvärdera
projekten, utan att föra ett resonemang över framtids-
bilder och trender som kan bidra till meningsfulla jäm-
förelser. Det kan handa om att identifiera trender som
påverkas av planen i liten utsträckning. Det kan också
handla om att peka på områden där planen har en verk-
lig betydelse.

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
inriktningen 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 transportinfra-
struktur bör utvecklas för att de nationella transportmå-
len ska uppnås, se kapitel 3.3. De statliga investerings-
planerna ger också finansiellt stöd till investeringsbeslut
hos kommuner och trafikhuvudmän (länstrafikbolag)

vilka står för en väsentlig del av transportinfrastrukturen
och trafikeringen. Planen innebär inget ställningstagan-
de 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 system-
analysen, dvs Botniska korridoren, Mittnordenkorrido-
ren och Sundsvalls Hamn. Prioriteringarna är gemen-
samma för övriga tre norrlandslän. Planen innehåller
därför satsningar på förbättrad anslutning till Sundsvalls
Hamn och utredning av ny järnväg mellan Sundsvalls
och Härnösand. Storskalig vindkraftsetableringen är an-
gelägen ur både ett nationellt och regionalt perspektiv
och planen innehåller nödvändiga vägupprustningar för
att klara transporterna. En stor del av planen går till för-
bättrad tillgänglighet för persontransporter, såsom kol-
lektivtrafikåtgärder, 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.
Planeringsarbetet utgår också från de nationella trans-
portpolitiska målen, infrastrukturpropositionen och re-
geringens planeringsdirektiv.

Behovet och avgränsning av miljöbedömning
Den regionala transportplanen har en styrande inverkan
på det fortsatta planeringsarbetet där prövning av Miljö-
balken ska ske. Planen behandlar transportsystemet och
dess utveckling på regional nivå, vilket har en stor bäring
på miljön. 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. inom
och avgränsas i tid till det slutår som planperioden har,
dvs 2021. Klimatmålen är satta till 2020 så i dessa fall
kan även 2020 tillämpas som horisont. I möjligaste mån
beaktas dock ett längre tidsperspektiv eftersom anlägg-
ningarnas livslängd och strukturells påverkan oftast är
betydligt längre än till planperiodens slutår.

Miljöbedömningen avgränsas till de frågor som påver-
kar urvalet av åtgärder i planen utifrån den betydande
miljöpåverkan som kan bli följden av enskilda objekt
eller den sammantagna effekten en viss typ av åtgär-
der. 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.
•	 Risker vid transport av farligt gods, förorening av

yt- och grundvatten och för människors hälsa från-
luftföroreningar och buller.

•	 Påverkan på landskapet.
•	 Negativ påverkan på naturmiljö, kulturmiljö eller

rekreationsvärden.

Behov och avgränsning av hälsobedömning
I miljöbedömningar finns miljörelaterade hälsokon-
sekvensbedömningar, men den sociala aspekten på hälsa
saknas ofta. Miljöbedömningen har därför komplette-
rats med en övergripande hälsobedömning i syfte att få

•	 en samlad bild över både den miljömässiga och so-
ciala dimensionen i hållbar utveckling

•	 ökad kunskap om hur beslutet påverkar hälsan hos
exempelvis barn och funktionshindrade

•	 kunskap om hur beslutet påverkar jämställdheten

Länsstyrelsen har avgränsat hälsobedömningen till
grupperna barn, personer med funktionshinder och
äldre. Hälsobedömningen avgränsas också till tre folk-
hälsomål:

•	 Trygga och goda uppväxtmiljöer
•	 Sunda och säkra miljöer och produkter (till exem-

pel trafiksäkerhet, oro och otrygghet i trafikmiljön,
samt risk för olycka med farligt gods)

•	 Ökad fysisk aktivitet

Nollalternativ
Med nollalternativet avses länets transportinfrastruktur
år 2021. Det är ett teoretiskt referensalternativ som utgår
från situationen 31 december, 2009 och att inga nya åt-
gärder görs i transportinfrastrukturen efter det datumet,
förutom drift och underhållsåtgärder. Miljökonsekven-
ser av pågående investeringar ingår i nollalternativet.
Den pågående hastighetsöversynen ska, enligt tidpla-
nen, ha beslutats och genomförts före 31 december,
2009 och ingår därför i nollalternativet. Transportarbe-
tet kommer att fortsätta att öka vilket betyder försämrad
framkomlighet, trafiksäkerhet och klimatpåverkan.

Länets regionala miljömål och uppföljningen av dessa är
intressant för att bedöma om transportplanen följer må-
lens ambitioner eller inte. Länets miljömålsuppföljning
har därför fått fungera som nollalternativ. Ett problem
är dock att transportplanens och miljömålens målår inte
alltid överstämmer. Det är trots detta ändå intressant att
bedöma om transportplanen förstärker eller motverkar
målen, dvs. om transportplanen till sin karaktär överens-
stämmer med uppsatta 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. Detsamma gäller för folk-
hälsomålen. Enligt miljömålsbedömningen 2008 går det
inte att se någon tydlig utvecklingstrend för tillståndet i
länets miljö. Inom fem av miljömålsområden är utveck-
lingen positiv. Utmaningar kvarstår bland annat att
minska klimatpåverkan globalt. På regional nivå bedöms
målen begränsad klimatpåverkan, frisk luft, god be-
byggd miljö och grundvatten av god kvalitet, kunna nås
inom tidsramen förutsatt att ytterligare åtgärder sätts
in och miljömålsarbetet övergår i en mer aktivare fas.
Utvecklingsinriktningen för tillståndet i miljön gällande
målet om begränsad klimatpåverkan är negativ, främst
beroende på att det är mycket svårt att nå målen om
minskad förbrukning av fossila drivmedel och ökad an-
vändning av biodrivmedel till år 2020.

De åtgärder som genomförs inom miljömålsarbetet i
Västernorrland är inte tillräckliga för att kunna påverka
tillståndet. Det är framförallt inom områdena produk-
tion av kraft och transporter som utsläppen av växt-
husgaser 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 miljökvalitetsnormer och riktvärden
för utomhusluft som berör transporter, bl.a. 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 lan-
det är luften i länet relativt ren. Investeringar inom
industrin kommer i stor utsträckning att bidra till en
förbättrad luftkvalitet f o m 2008. Luftföroreningar or-
sakar dock fortfarande miljö- och hälsoproblem samt
luktstörningar i länet. Totalt sett så minskar bränsleför-
brukningen för nya personbilar och andelen miljöbilar
ökar. Samtidigt ökar andelen dieselbilar så den samlade
bedömningen är osäker. Viktiga åtgärder är exempelvis
internationella överenskommelser om miljökrav på for-
don, överföring av långväga godstransporter på väg till
fartyg eller järnväg och minskat val av bilen som trans-
portmedel. För en överföring till järnväg och sjöfart
krävs dock en ökad spår- och terminalkapacitet samt
bättre intermodalitet. Förbifarter genom Sundsvall och
Örnsköldsvik skulle förbättra luftföroreningssituatio-
nen i dessa tätorter, i vilka man periodvis har så pass
höga halter att de medför hälsorisker. Hastighetsanpass-
ningen, som ingår i nollalternativet, innebär minskade
utsläpp av växthusgaser och ger till viss del bättre luft.

Samlade effekter18

God bebyggd miljö innehåller delar om landskapsbar-
riärer, 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 förbätt-
ras. Målet handlar också om människors tillgång till
kultur- och naturmiljöer, återvinning av hushållsavfall
och bebyggelsens energianvändning. Regionalt bedöms
miljökvalitetsmålet God bebyggd miljö som möjligt att
nå till år 2020 om ytterligare åtgärder sätts in. 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 vara oförändrat
eller minska något i nollalternativet beroende på hastig-
hetsöversynen. Förändringen är dock mycket marginell.
I nollalternativet är oskyddade trafikanter längs det
statliga vägnätet hänvisade till blandtrafik i samma ut-
sträckning som idag. Inom tätort längs kommunala ga-
tor 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 funktionshin-
der 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 ef-
tersom de som grupp i högre grad använder eller skulle
kunna använda regional och interregional kollektivtra-
fik förutsatt att den är tillgänglighetsanpassad. I nollal-
ternativet 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. Den positiva effekten av hastighets-
översynen överväger dock och ger minskade skador i
trafiken tack vare lägre hastigheter på vägnätet. Oron
på grund av risker bedöms vara oförändrad. Nollalter-
nativet innehåller inga förändringar på systemnivå gäl-
lande 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 bostä-
der, skolor och fritidsaktiviteter som sker i många områ-
den medför ökat bilberoende. Möjligheten för barn att
på egen hand nå skola och lek och idrott i hemmakvar-
teret minskar därigenom. Samtidigt sker vissa förbätt-
ringar genom utbyggnad av cykelstråk längs kommunala

gator. Tidsbrist och otrygghet påverkar barns möjlighe-
ter att självständigt ta sig till och från olika aktiviteter.
I nollalternativet kvarstår barriärer längs statliga vägar
som kan sägas hämma fysisk aktivitet.

Planalternativet
Av de regionala miljömålen framgår att för att uppnå ett
mer energi- och transportsnålt samhälle behövs fler och
bättre cykelvägar och fler bostäder och service i anslut-
ning till kollektivtrafik. Planalternativets miljömässiga
styrka är att det innehåller betydande satsningar på kol-
lektivtrafik, cykelinfrastruktur och järnvägsinvestering-
ar. Nära 500 miljoner kronor, eller drygt 70 %, av plane-
ringsramen, 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.
Det handlar om i storleksordning 300 ton/år i mins-
kade koldioxidutsläpp. Planens karaktär stämmer på så
sätt överens med målen om begränsad klimatpåverkan.
Detsamma gäller för målen om frisk luft och minskad
buller.

Satsningar i kollektivtrafik och cykel är också positiva för
målet om god bebyggd miljö. Tillsammans med pågå-
ende järnvägsutbyggnad ger planförslaget ett märkbart
mervärde. Sundsvallshamn, Tunadalsspåret förväntas ge
stor positiv påverkan på målet om begränsad klimatpå-
verkan. Projektet innebär att det blir möjligt för företag i
området att flytta över 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. Projektet rv 90
Bollsta-Hällsjö ger en obetydligt till måttlig påverkan av
landskapsbilden. Under projekteringen har gestaltnings-
program och terrängmodeller använts för att passa in
vägen i landskapet. Även val av utrustning exempelvis
vägräcken och släntutformning planeras utifrån land-
skapsbild under genomförandet. Sundsvallshamn, Tu-
nadalsspåret ger tillsammans med planerade åtgärder
inom industriområdet betydande påverkan i landskapet.
Projektet bedöms ge en mycket påtaglig industridomi-
nans i området. Den historiska uppdelningen med indu-
stri vid vatten och jordbruk i dalgångar och skogklädda
höjder ska dock bevaras. Problemet och åtgärder hante-
ras i den fortsatta fysiska planeringsprocessen. Cirkula-
tionsplats i Kramfors ger en viss positiv ur stadsmiljö.
Övriga projekt bedöms ha mycket ringa påverkan. Has-
tighetsanpassning och cykelinfrastruktur påverkar
landskapet i viss utsträckning genom sidoområdesåtgär-
der och eventuella breddningar. Planförslagets samman-
tagna barriäreffekter bedöms som ringa. Planen innebär
viss påverkan på kulturmiljö- och friluftsområden.

När det gäller naturvärden så finns det inga stora biolo-

19Samlade effekter

giska värden i området kring projektet Sundsvallshamn,
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. Rv 90 Bollsta-Hällsjö berör riksintresset
Ångermanälvens vattensystem, och bedömningen är att
projektet ger en måttlig påverkan av vilt och fauna, samt
skogsmark. Inga nyckelbiotoper berörs dock. Visst in-
trång i skogsridå mellan å och väg har inte kunnat undvi-
kas. Väg 335 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. Övriga namngiva projekt berör inga
kända naturvärden och bedöms inte ge någon påverkan.
Projekt inom de olika potterna bedöms ge ingen till
ringa påverkan eftersom de handlar om åtgärder längs
befintlig sträckning.

Planen medför en viss förbättrad trafiksäkerhet med en
total minskning med 2 döda under en tioårsperiod.
Inget av projekten medför fler döda i trafiken. Satsning-
en på cykelinfrastruktur medför 11 färre cykelolyckor
per år i länet. Hastighetsanpassningen medför en för-
bättrad trafiksäkerhet genom sidoområdesåtgärder,
mm. Kollektivtrafikåtgärder ger inga direkta effekter på
trafiksäkerheten. Planen bedöms som helhet inte leda
till några stora förändringar vad gäller bullersituationen.
Störst försämring ger Sundsvallshamn, Tunadal som
medför ökade bullerstörning av bostadsområden samt
idag helt opåverkade områden. Cirkulationsplatser i tät-
ortsbebyggelse leder till en viss ökning vilket leder till
att bullerskydd utförs på enstaka bebyggelse. Rv 90
Bollsta-Hällsjö flyttas delvis från bebyggelse till skogs-
område vilket gör att färre personer blir bullerstörda.
Mittbanan ger oförändrade buller när det gäller maxi-
nivåerna.

Väg 335 Gerdal kan eventuellt beröra enstaka fornläm-
ningar, men bedöms ge små konsekvenser. Sundsvalls-
hamn, Tunadal berör bevarandeintressen för kulturhis-
toriska värden och medför stor påverkan. Det handlar
om kulturmiljöer, intressanta byggnader, mm. Avväg-
ningar och planering av åtgärder för minskade effekter
tas fram framgent under den fysiska planeringsproces-
sen. Övriga projekt och potter 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. Minskade kostnader
till följd av mindre sjukvård, produktionsbortfall uppgår
till ca 12 000 kronor/år och person. En övergång till cy-
kel innebär också att luftföroreningar och buller mins-
kar, vilket också har en positiv effekt på människors
hälsa. De omfattande satsningarna på cykelinfrastruktur
i planförslaget är särskilt bra som stödjande miljöer för

Samlade effekter20

fysisk aktivitet och hälsa. Åtgärder för hastighetsanpass-
ning leder till minskad risk för trafikskadade. Särskilt
utsatta grupper som oskyddade trafikanter, barn, äldre
och personer med funktionshinder gynnas av planför-
slagets riktade åtgärder i cykelinfrastrukur, kollektivtra-
fik och tillgänglig kollektivtrafik. Störst förbättringar får
personer med funktionshinder genom förslagets sats-
ning på riktade åtgärder för att öka tillgängligheten i
kollektivtrafiken.

En svaghet i planen är att det finns en inneboende mål-
konflikt mellan tillgänglighet och miljömål. Ett exempel
på detta är satsningar på åtgärder för att bibehålla has-
tigheten i utpekade vägstråk. Åtgärderna medför att kol-
dioxidutsläppen inte minskar i samma utsträckning som
i nollalternativet. Även bärighetsåtgärderna som innebär
ökad tillgänglighet leder till fler lastbilstransporter och
ökade koldioxidutsläpp, partiklar, m.m. Samtidigt är syf-
tet med de bärighetsåtgärderna i den regionala planen,
att klara utbyggnaden storskaligt vindbruk. Bärighetsåt-
gärderna blir därigenom en del av miljömålet om
förnybar energi.

Slutsatser
För att måluppfyllelse av de regionala och nationella
miljökvalitetsmålen 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 fram-
förallt 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 miljökvalitetsmålens ambitioner.
Planens prioriteringar fungerar också som katalysator
för betydelsefulla åtgärder som i huvudsak finansieras
på annat sätt. Tillkomsten av cykelinfrastruktur har mar-
ginell effekt på den globala klimatpåverkan, men stor
betydelse för hälsan. Planens insatser på kollektivtrafik
behövs ur miljösynpunkt, men får störst effekt för män-
niskors tillgänglighet och trygghet. Planen är särskilt be-
tydelsefull ur ett folkhälsoperspektiv. Sett ur regionför-
storingsperspektivet 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 män-
niskors vilja att verka för att minska transporternas
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 förutsätt-
ningar.

Uppföljning
Syftet med uppföljningen är att myndigheten som antar
planen ska få skaffa sig kunskap om den betydande mil-
jöpåverkan 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 upp-
följningen har den myndighet som har antagit planen, i
detta fall länsstyrelsen. Det inbegriper det ekonomiska
ansvaret för uppföljningen. Det är viktigt att myndig-
heten säkerställer en långsiktig fungerande uppföljning
med återkommande rapporteringar eftersom det kan ta
flera år innan en miljöpåverkan uppstår. Det finns en-
ligt naturvårdsverkets publikation 2009:1 – Handbok
med allmänna råd om miljöbedömning av planer och
program” inga närmare bestämmelser för hur uppfölj-
ningen ska gå till exempelvis gällande tider, frekvenser
eller metoder. Uppföljning av den regionala transport-
planen görs vid planperiodens slut utifrån följande tre
områden:

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

”Särskilt utsatta grupper som oskyddade tra-
fikanter, barn, äldre och personer med funk-
tionshinder gynnas av planförslagets riktade
åtgärder i cykelinfrastrukur, kollektivtrafik och
tillgänglig kollektivtrafik.”

2.2 Planens övriga effekter
Den regionala transportplanen bedöms ge positiva ef-
fekter på samhällsekonomin och tillgängligheten för
människor och gods. Nedan finns redogörelse för effek-
ter avseende på fyrstegsprincipen, och de mål om pend-
lingsmöjligheter och konkurrenskraftigt näringsliv som
finns beskriva i den gemensamma målbilden i kapitel 1.2
Regional systemanalys för de fyra nordligaste länen.

Fyrstegsprincipen
Enligt nationella riktlinjer ska åtgärderna som priori-
teras analyseras enligt den s.k. fyrstegsprincipen för att
uppnå hushållning med resurser och minska transport-
systemets miljöpåverkan. Fyrstegsprincipen beskrivs i
kapitel 3.3 Nationella riktlinjer. Åtgärderna har analy-
serats utifrån fyrstegsprincipen och endast 17 % tillhör
steg 4. Hela 83 % av planen är steg 1-3 åtgärder enligt
fyrstegsprincipen, vilket är positivt sett till målsättning-
en, nämligen att finna lösningar på ett problem genom
enklare och mindre kostsamma lösningar än nybyggnad.
Planförslaget innehåller steg 1 åtgärder Attityder, dvs.
att påverka själva efterfrågan av transporter. Projekt
Bästa resan, som ingår med 2 miljoner kronor i den re-
gionala transportplanen, har som huvudsaklig målsätt-
ning att påverka attityder och beteenden när det gäller
kollektivresor i Västernorrland och Västerbotten. Totalt
satsas runt 30 miljoner kronor av projektets budget på
46 miljoner kronor under en 3 års period påverkansåt-
gärder.

Arbetsmarknadsregioner och pendlingsmöjlig-
heter
Arbetsmarknadsregionernas storlek påverkas främst
genom insatser i järnvägsinfrastrukturen. Genom ut-
byggnad av snabbtågstrafik uppnås betydligt större
arbetsmarknadsregioner än vad som är möjligt med
vägtransporter. Den regionala transportplanens direkta
effekter på arbetsmarknadsregionerna i länet bedöms
ur detta perspektiv vara begränsad eftersom förslaget
inte innehåller omfattande järnvägsinvesteringar. De
stora effekterna på länets arbetsmarknadsregioner kom-
mer först när järnvägen mellan Gävle och Härnösand

21Samlade effekter

åtgärdats. Restidsbesparingar längs Mittbanan är dock
positivt för regionförstoringen och järnvägsutredningen
Sundsvall-Härnösand ett nödvändigt steg i rätt riktning

Betydande satsningar görs på kollektivtrafik och cy-
keltrafik. Av hela planförslaget satsas 69 % på riktade
åtgärder som underlättar pendling och indirekt region-
förstoring. Det handlar om bättre och rätt lokaliserade
hållplatser, ökad tillgänglighet i kollektivtrafiksystemet
och cykelåtgärder. Åtgärder som innebär stora förbätt-
ringar för resor med länets kollektivtrafik. De fysiska åt-
gärderna ger dock ensamma inte så stora effekter, utan
ska ses ur ett helhetsperspektiv med förbättrad kollek-
tivtrafiktrafikering och insatser för att påverka attityder
och beteenden.

Pågående åtgärder längs riksväg 90 innebär minskade
restider på väg mellan Sollefteå och kusten. Så länge
pendling med dagtågstrafik saknas till/från Sollefteå
är vägstandarden, tillsammans med anslutning med ex-
pressbuss samt en funktionell bytespunkt vid järnvägen
av stor betydelse för inlandets regionintegrering.

Hastighetsanpassning i prioriterade stråk för arbets-
pendling medför att restiderna inte ökar i så stor ut-
sträckning som annars skulle vara fallet.

Konkurrenskraftigt näringsliv
Knappt 40 % av den totala regionala planeringsramen
går till åtgärder som har en direkt koppling till närings-
livets transportbehov. Det är mindre än halva plane-
ringsramen och kan uppfattas som en alltför liten del.
Insatserna sker dock i samverkan med andra aktörer,
vilket innebär att den verkliga omfattningen är betydligt
större. Innehållet i den regionala planen bör bedömas av
helheten, dvs. den totala investeringsvolymen som den
regionala transportplanen medfinansierar, samt de ef-
fekter som insatserna ger. Näringslivet och basindustrin
gynnas av planförslagets insatser på järnvägsanslutning-
en till Sundsvalls Hamn och bärighetsåtgärder i sam-
band med storskalig vindkraftsetablering. Triangelspår i
Maland och elektrifieringen av Tunadalsspåret ger be-
tydligt bättre godsflöden, lägre kostnader och minskade
transporttider till/från Sundsvalls Hamn och industri-
erna där.

Besöksnäringens gynnas av de åtgärder i planen som
riktas mot persontransporter, exempelvis kollektivtrafi-
kåtgärder, minskade restider med persontågstrafik och
allmänna förbättringar av vägnätet och trafiksäkerheten.
Detta eftersom besöksnäringen till stor del är beroende
av vägnätet för sin verksamhet och efterlyser ett förbätt-
rat vägunderhåll, vägvisning och kollektivtrafik för sina
kunder. Planen omfattar dock endast mycket små rik-
tade åtgärder direkt kan hänföras till besöksnäringens
behov, såsom rastplatser.

En av svagheterna med den regionala transportplanen
är otydligheten gällande flygplatsfrågan. Näringslivet
efterlyser klara förutsättningar när det gäller möjligheten
att nå andra delar av världen för arbetsresor och kund-
besök. De oklarheter som råder bland annat gällande
förhandlingar mellan Luftfartsverket och kommunerna,
storleken på de medel som förs över från Nationell plan
till regional transportplan 2012.

Samhällsekonomi
I den regionala transportplanen finns fem projekt som
har en samhällsekonomisk kalkyl, samt två potter som
har en översiktlig beräkning av nyttan. Tre av dessa har
positiva till mycket positiva samhällsnytta med nettonu-
värdeskvoter mellan 0,8 och 2,1. Den kvantitativa störs-
ta vinsten är minskade res- och transporttider.

Väg 335 har en något negativ kvot på -0,2. Åtgärden
på väg 335 bedöms trots detta vara samhällsekonomiskt
lönsam eftersom den avser ökad skydd och minskade
risker för en stor kommunal vattentäkt. Nyttan av vat-
tentäkten eller vattenförekomsten ingår inte i den sam-
hällsekonomiska kalkylen, men är en samhällstillgång
med ett stort värde.

Väg 90 har en negativ nettonuvärdeskvot på -0,6. Åt-
gärden har prövats i den ordinarie planeringsproces-
sen avseende standard och kostnader. Bedömningen är
att åtgärden trots detta är motiverad bl.a. för inlandets
koppling till kusten.

Potter cykelinfrastruktur har en beräknad nettonuvär-
deskvot på 2,6 enligt Trafikverkets modeller.

För åtgärder kopplat till hastighetsöversynen har tra-
fikverket vissa schablonvärden att tillgå. Utifrån trafik-
mängd och vägbredd indikeras en samhällsnytta med
NNK 0,5-3 för länets pott för hastighetsanpassning.

Potten för bärighetsåtgärder i samband med vindkraft-
etablering har inte nyttoberäknats.

Det är viktigt att samhällsekonomiska bedömingar görs
för de enskilda projektet under utredningsskedet. Det
finns en uttalad vilja att pengarna ska användas där det
ger störst effekt.

Sammantaget bedöms den regionala transportplanen,
mot beskrivningen ovan, vara samhällsekonomiskt lön-
sam och förväntas ge god avkastning på investerade
medel.

22 Samlade effekter

”Hela 83 % av planen är steg 1-3 åtgärder enligt
fyrstegsprincipen, vilket är positivt sett till målsätt-
ningen, nämligen att finna lösningar på ett problem
genom enklare och mindre kostsamma lösningar
än nybyggnad.”

3. Process och styrande dokument

3.1 Bakgrund
Länsstyrelsen fick i januari 2009 regeringens uppdrag att
ta fram transportslagsövergripande regional transport-
plan för perioden 2010-2021. Planen skulle förankras
politiskt i varje län och ta hänsyn till regeringens poli-
tik. Den preliminära ekonomiska ramen för Västernorr-
lands regionala plan uppgick till 696 miljoner kronor. I
uppdraget ingick att redovisa åtgärder för 25 procent
högre och 25 procent lägre än denna nivå.

Regeringen uppdrog till Banverket, Vägverket, Trans-
portstyrelsen och Sjöfartsverket att upprätta ett gemen-
samt förslag till Nationell plan för 2010-2021. Den ram
som tilldelats infrastrukturen 2010-2021 uppgår till total
417 miljarder kronor.

Under 2008 tog Länsstyrelsen fram en regional system-
analys som ligger till grund för arbetet. Den regionala
systemanalysen togs fram gemensamt av de fyra nord-
ligaste länen och mynnande ut i en gemensam målbild
och prioriteringar på övergripande nivå.

”Länsstyrelsen har haft som målsättning att
planeringen ska ske i nära dialog med andra
myndigheter och aktörer i länet. Vi har genom-
fört dialogmöten och träffar med många olika
organisationer för diskussioner kring försla-
gets prioriteringar”

3.2 Process
Arbetet och inriktningen har förankrats med en styr-
grupp för infrastrukturplaneringen 2010-2021, bestå-
ende av landshövdingen och politiska företrädare från
Landstinget Västernorrland, Västernorrlands läns Tra-
fik AB, och Kommunförbundet Västernorrland.

Länsstyrelsen har haft som målsättning att planeringen
ska ske i nära dialog med andra myndigheter och aktörer
i länet. Vi har genomfört dialogmöten och träffar med
många olika organisationer för diskussioner kring

förslagets prioriteringar. Organisationer som vi träffat
är bl.a. kommuner, landsting, länstrafikbolag, Natur-
skyddsföreningen, intresseföreningar för personer med
funktionshinder, representanter för näringslivsorganisa-
tioner, grannlän, vägverket och banverket.

Förslaget till regional transportplan remitterades under
perioden 1 juli – 16 september, 2009. Utifrån inkomna
synpunkter bearbetades därefter planen och skickades
till regeringen den 2 november 2009.

Regeringen fastställde den slutliga ekonomiska plane-
ringsramen den 30 mars 2010 varefter Länsstyrelsen
fastställde slutlig plan den 28 juni.

”De åtgärder som prioriteras ska vara sam-
hällsekonomisk effektiva, bidra till ett klimatef-
fektivt och konkurrenskraftigt transportsystem
för tillväxt och utveckling samt bidra till uppfyl-
lelse av de transportpolitiska målen.”

3.3 Nationella riktlinjer
Vägledande för prioritering av åtgärder ska vara åt-
gärdernas uppfyllelse av de transportpolitiska målen,
samhällsekonomisk effektivitet samt de samlade effekt-
bedömningen för föreslagna åtgärder. Samhällsekono-
miska analyser och miljöbedömningar ska spela en vik-
tig roll vid prioriteringar av åtgärder. Analys av åtgärder
ska ske enligt den s.k. fyrstegsprincipen.

Förordningar
Den långsiktiga statliga infrastrukturplaneringen regle-
ras 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 m.m.
•	 Förordning (2009:239) om medfinansiering till en-

skild väghållning
Process och styrande dokument24

Process och styrande dokument 25

Transportpolitiska mål
De nya transportpolitiska målen beslutades av riksdagen
våren 2009. Det övergripande målet är att säkerställa
en samhällsekonomiskt effektiv och långsiktigt hållbar
transportförsörjning för medborgare och näringslivet i
hela landet.

Transportsystemets utformning, funktion och använd-
ning ska medverka till att ge alla en grundläggande
tillgänglighet med god kvalitet och användbarhet samt
bidra till utvecklingskraft i hela landet. Transportsyste-
met ska vara jämställt, det vill säga likvärdigt svara mot
kvinnors respektive mäns transportbehov. Transport-
systemets utformning, funktion och användning ska an-
passas till att ingen ska dödas eller skadas
allvarligt. Det ska också bidra till att miljökvalitetsmålen
och ökad hälsa uppnås.

Proposition ”Framtidens resor och transporter”
I regeringens proposition anges inriktningen för utveck-
ling av det svenska transportsystemet under perioden
2010-2021. De åtgärder som prioriteras ska vara sam-
hällsekonomisk effektiva, bidra till ett klimateffektivt
och konkurrenskraftigt transportsystem för tillväxt och
utveckling samt bidra till uppfyllelse av de transportpo-
litiska målen. Propositionen lyfter fram samspelet mel-
lan utvecklingen av transportsystemet och utvecklingen
mot mer hållbara städer och regioner. Utvecklingen av
bebyggelsestruktur spelar långsiktigt en mycket stor roll
för möjligheterna att utveckla transportsystemet i linje
med de transportpolitiska målen. Ett effektivt trans-
portsystem är å andra sidan en förutsättning för att
kunna nå generella samhällsmål som regional utveckling
och hållbar tillväxt.

De växande klimatproblemen accentuerar behovet
av hållbar utveckling av städer och tätorter. Mot bak-
grund av behovet av regionförstoring och utvidgade
arbetsmarknadsregioner är det nödvändigt att stads-
och trafikplanering också inkluderar landsbygden. Kli-
matutmaningen kommer att öka efterfrågan på effektiva
kollektivtrafiklösningar. Att skapa förutsättningar för
kollektivtrafikens utveckling är en strategisk och lång-
siktigt uppgift som kräver samordnad stads- och trafik-
planering. Regeringen förväntar sig bland annat följande
förbättringar under åren 2010-2021:

•	 Transportsystemet bidrar till tillväxten oh fler män-
niskor kommer i arbete i fler och växande företag.

•	 Arbetsmarknadsregionerna för kvinnor och män
vidgas.

•	 Infrastrukturen säkras för att klara klimatföränd-
ringarna.

•	 Det blir säkrare att färdas på våra vägar.
•	 Hela resekedjan och transporten blir bättre samord-

nad och anpassad till användarnas behov.
•	 Klimateffektiva resor och transporter underlättas

vilket bidrar till att uppnå de klimatpolitiska målen.
•	 Samhällsnyttan av satsningar i infrastrukturen kom-

mer att öka.

Fyrstegsprincipen
Åtgärderna som prioriteras bör analyseras enligt den s.k.
fyrstegsprincipen för att uppnå hushållning med
resurser och minska transportsystemets miljöpåverkan.
Principen innebär stegvis analysera hur ett transport-
problem kan lösas. Första steget handlar om att påverka
själva efterfrågan av transporter, exempelvis försöka
ändra attityder. Andra steget innebär att befintligt trans-
portsystem används mer effektivt, exempelvis ändra
hastigheten eller trafikledning. Tredje steget innebär
mindre förbättringar och ombyggnader. Sista steget är
nybyggnad och större ombyggnadsåtgärder.
Fyrstegsprincipen sammanfattas
1.	 Attityder
2.	 Effektiv
3.	 Mindre åtgärder
4.	 Större åtgärder

Planeringsdirektiv
I regeringens planeringsdirektiv framgår att både den
nationella och de regionala infrastrukturplanerna ska
ha ett transportslagsövergripande synsätt och att kopp-
lingen mellan de olika trafikslagen bör bli tydligare. De
regionala transportplanerna ska innehålla åtgärder som
främjar cykling. Infrastrukturplanerna ska:

•	 Ta hänsyn till regeringens beslutade och avise-
rade politik, som klimatpropositionen och de nya-
transportpolitiska målen.

•	 Beskriva hur ett prioriterat nätverk som är tillgäng-
ligt för alla, ska utvecklas och systematiseras under-
planeringsperioden.

•	 Beakta införandet av ett nytt hastighetssystem på
det statliga vägnätet, vid prioritering av åtgärder.

•	 De regionala planerna ska omfatta åtgärder som
främjar användningen av cykel.

Medfinansiering
Volymen i planerna kan utökas genom att de statliga
satsningarna kombineras med medfinansiering från
kommuner, näringsliv eller brukaravgifter. I regional
transportplan medfinansieras bland annat järnvägs-
utredning Sundsvall-Härnösand och anslutningen till
Sundsvallshamn, Tunadalsspåret. Före genomförande
av projekt i den regionala transportplanen ska frågan
om medfinansiering prövas utifrån gemensamt intresse
och nytta.

”I regional transportplan medfinansieras bland annat järn-
vägsutredning Sundsvall-Härnösand och anslutningen till
Sundsvallshamn, Tunadalsspåret. Före genomförande av
projekt i den regionala transportplanen ska frågan om med-
finansiering prövas utifrån gemensamt intresse och nytta.”

4. Resor och transporter Västernorrland

4.1 Befolkning
I Västernorrland bor sammanlagt 244 000 personer eller
11 invånare per kvadratkilometer, vilket kan jämföras
med rikets snitt på 22 invånare per kvadratkilometer.
Länet är glest befolkad, men det finns på samma gång
en täthet genom att befolkningen till stor del är
koncentrerad i ett nord-sydligt stråk längs Norrlands-
kusten. Det gör att de flesta av städerna är länkade till
varandra i ett linjärt trafiksystem som på vägsidan utgörs
av E4:an och på järnvägssidan av Ostkustbanan, samt
om några år 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.

”Restiden med bil och buss mellan orterna i
länet är alltför långa för att de lokala arbets-
marknaderna ska kunna fungera enbart med
bil eller buss. Reseavståndet mellan orterna
är däremot mycket lämpligt för pendling med
snabbtåg.”

4.2 Personresor
Pendling och regionförstoring
Restiden med bil och buss mellan orterna i länet är allt-
för långa för att de lokala arbetsmarknaderna ska kunna
fungera enbart med bil eller buss. Reseavståndet mellan
orterna är däremot mycket lämpligt för pendling med
snabbtåg. I och med att orterna är länkade till varandra i
ett linjärt system får man högre resandevolymer mellan
orterna jämfört med städer med motsvarande storlek
får i södra och mellersta Sverige. Att förkorta restiderna
genom en utbyggnad av snabbtågstrafik skapar möjlig-
heter till regionförstoring.

Av länets förvärvsarbetande nattbefolkning pendlar
cirka fem procent till arbete utanför länet. Av dessa är
64 procent män och 36 procent kvinnor. Det är fler per-
soner som pendlar från länet (5 390 stycken år 20071)
än de som pendlar till (4 713 stycken år 2007). Inom
detaljhandel och transport sker den största pendlingen
både till och från länet. Stora branscher med pendling
till/från länet är tillverkningsindustrin, byggverksam-
het, samt kredit och fastighetsförvaltning. Av länets
kommuner är pendlingen störst i Timrå, där mer än
hälften pendlar till arbete i en annan kommun. Minst
andel pendlare har Örnsköldsvik, där cirka sex procent
pendlar över kommungränsen. När det gäller pendling
mellan länets kommuner är det könsbundna mönstret
påtagligt i samtliga kommuner, med viss reservation för
Timrå där kvinnor och män pendlar i nästan lika stor
utsträckning.2

Resor ur ett genusperspektiv
Flera undersökningar visar skillnader i kvinnors och
mäns resmönster. Män gör fler och längre resor per
1	 SCB, registerbaserad arbetsmarknadsstatistik
2	 SCB, registerbaserad arbetsmarknadsstatistik

Resor och transporter Västernorrland 27

Källa: ÅF-Infrastruktur AB

Resor och transporter Västernorrland28

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, högin-
komsttagare 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 re-
sande, medan när män får barn så ökar deras resande.
Män reser också mer i jobbet.

En risk med regionförstoring är att det könsmässiga
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 arbetsfor-
mer och ett målmedvetet arbete för att bryta traditio-
nella könsroller är åtgärder som kan minska många av
nackdelarna som en regionförstoring kan medföra.3

Kollektivtrafik och cykel
I Västernorrland görs ca 9,5 miljoner resor årligen med
kollektivtrafik. Kollektivtrafiken skapar värden för den
som reser och för samhället i form av ökad tillgänglig-
het, trafiksäkerhet och minskad klimatpåverkan. Kol-
lektivtrafiken är betydelsefull för ungdomars möjlighe-
ter att ta sig till och från fritidsaktiviteter och skola. I
livsmiljöbokslutet 2006 uppgav 40-50 procent av ung-
domarna att de var missnöjda med kollektivtrafiken
och var fjärde uppgav att de måste stanna hemma från
kvälls- och helgaktiviteter minst en gång i veckan för att
de saknar möjlighet att transportera sig dit eller hem.
Kollektivtrafiken ses som mycket viktig för en god bo-
endemiljö i en attitydundersökning som genomfördes i

3 SOU (2003/04:19) Långtidsutredningen, bilaga 3, Regional
utveckling

länet under 2008. En tillgänglig kollektivtrafik leder till
ökad attraktivitet och utveckling för en region.

När kollektivtrafiken blir mer tillgänglig ökar möjlighe-
terna för alla att resa. Tillgång till bussar med
låggolv, automatiskt hållplatsutrop och liknande ökar
möjligheten för alla att använda kollektivtrafik.
Nedanstående figur visar andelen bussar i länet och i
riket som har tillgång till olika faktorer som påverkar
tillgängligheten. Länet ligger under rikssnittet, se figur
4.1 nedan. I den senaste upphandlingen som blir
gällande från 2010 ställs dock krav på att alla fordon ska
ha ramp/ lift eller annan anordning samt rullstolsplats.

I länet finns 19 stycken4 pendlingsparkeringar, med va-
rierande standard. Även hållplatserna är av varierande
standard och mycket kvarstår innan riksdagens mål om
tillgänglighet för personer med funktionshinder uppnås
i länets kollektivtrafiksystem.

De nationella riktlinjerna lyfter fram vikten av att allt
fler ska kunna välja cykel som alternativ till bil vid
kortare resor, framförallt när det gäller arbetspendling.
Barn ska också kunna cykla till skolan eller fritidsaktivi-
teter på ett tryggt sätt. Folkhälsan blir bättre eftersom
motion är en viktig del i människans välmående och vin-
ner på om fler väljer att cykla och gå i stället för att ta
bilen. För att gång och cykel ska upplevas som ett bra
alternativ till bilen är även drift- och underhållsstandar-
den längs cykelvägarna betydelsefull.

Den inventering som Vägverket Region Mitt tog fram
2008 visar att behovet av cykelstråk i länet i anslutning
till det statliga vägnätet är omfattande. Ett stort antal
sträckor pekas ut där ett verkligt behov och potential för
ökad gång och cykeltrafik. Det handlar om närliggande
områden där det sker en omfattande arbetspendling,

4	 Ibid

Andel bussar med tillgänglighetshöjande faktorer. Källa Svenskkollektivtrafik och Dintur AB

och som därmed ar en potential för arbetspendling med
cykel delar av året. Det kan också handla om områden
där barn inte på ett trafiksäkert sätt kan nå skolor och
fritidsaktiviteter Uppskattningsvis handlar det om i stor-
leksordningen 600 miljoner kronor eller ca 30-40 mil
väg.

Flygresor
I Västernorrland finns tre flygplatser: de två statliga
Sundsvall-Härnösand och Örnsköldsviks flygplatser,
med ca 321 000 respektive 153 000 passagerare år 2008,
samt den kommunalt ägda flygplatsen Kramfors-
Sollefteå, med knappt 15 000 passagerare år 2008.
Sundsvall-Härnösand, har idag året runt trafik till Arlan-
da, Bromma, Göteborg och Luleå. Under sommarhalv-
året finns även direktflyg till Visby. Därutöver finns sex
direktcharterlinjer till internationella destinationer kring
Medelhavet och Kanarieöarna. Flygplatsen har en hög
andel transfertrafik på 44 procent och uppskattningsvis
är lite drygt 80 procent av passagerarna företagsresenä-
rer. Kramfors-Sollefteå, betjänar Kramfors kommun,
men i stor utsträckning även Sollefteå kommun. Flyg-
platsen bedömer att närmare 70 procent av flygplatsens
passagerare ska till/från Sollefteå. Flygplatsen har trafik
till Stockholm/Arlanda.

Kramfors-Sollefteå flygplats är i dagsläget den enda
längs Botniabanestråket får ett stationsläge i anslutning
till flygplatsen.

Örnsköldsvik flygplats har linjetrafik till Arlanda och di-
rektcharter till Turkiet. I dagsläget är det Höga Kusten
flyg som trafikerar flygplatsen. På grund av kommunens
exportintensiva industrier har flygplatsen en hög andel
transfertrafik till utlandet och andelen företagsresenärer
är bland de högsta i landet.

Tabell 4.2 Antal passagerare, charterresenärer, samt destinationer
vid länets flygplatser 200875

Källa: Transportstyrelsen

Västernorrland ligger i toppen bland de mest exportin-
tensiva länen i landet mätt per regioninvånare. Industrin
bakom detta är helt beroende av snabba förbindelser
med flyg till utlandet via Arlanda eller annan transfe-
rflygplats. Tillgängligheten till avsättningsmarknaderna
för att möta kunder eller nå huvudkontor är för dessa
företag av väsentlig betydelse, Förutsättningarna för de
7 000 statligt anställda i länet är också frekventa och
5	 Transportstyrelsen samt Luftfartsverket

snabba kontakter med tillhörande centrala staber och
ledningar, i regel lokaliserade i Stockholm. Denna för-
utsättning möjliggörs med flyget. Men för att Väster-
norrland ska kunna bli inflyttningslän krävs också att
privatresandet kan få snabba förbindelser till besöksmål
och befintliga centra i storstäderna.

Flygbusstrafik finns mellan Örnsköldsvik flygplats och
Örnsköldsvik centrum, samt mellan Sundsvall-
Härnösands flygplats och Sundsvall. Tillgängligheten till
länets flygplatser med bil är god, i synnerhet i kustområ-
det. Restiden för de boende i länet till närmaste flygplats
ligger mellan 0 till 60 minuter förutom för boende i de
inre delarna av länet.

Besöksnäring
Besöksnäringen är en näring på tillväxt och kan bli en
viktig komplettering till länets traditionella basnäringar.
I länet omsätter besöksnäringen runt 2 miljarder kro-
nor och sysselsätter nära 2000 årsanställda. Inkluderas
den regionala handeln i Birsta köpstad uppgår den totala
omsättningen till 3,4 miljarder kronor och antalet hel-
årsarbeten till ca 2 400. Följande tre destinationer prio-
riteras i länets strategi för besöksnäringen: Världsarvet
Höga Kusten, Sundsvallsområdet med Birsta köpstad,
samt Skogslandet med älvdalarna. Idag är besöksnä-
ringen starkt koncentrerad till Sundsvallsområdet med
fokus på affärs- och konferensturism. Höga Kusten har
ett starkt varumärke. Flera stora insatser pågår för att
utveckla och förbättra tillgängligheten både i Höga Kus-
ten med dess olika målpunkter och i Birsta.

Besöken i länet sker idag ofta med bil eller buss och
längs det vägnät som även används för arbetspendling
och gods. Botniabanetrafiken kommer att öppna upp
för fler besökare som kommer med tåg. Länet har också

många mindre företagare med verksamhet utanför tät-
orterna längs det mindre vägnätet. En enkätundersök-
ning bland besöksnäringen i länet 2008 visar att förbätt-
rad vägstandard, god vägvisning samt anslutning med
kollektivtrafik är åtgärder som i första hand efterfrågas.
En stor del av besökarna i länet är på genomresa och
rastplatser för vila och upplevelser är en viktig del av
reseupplevelsen. Det är nödvändigt med infrastruktur-
åtgärder för att klara fullgoda satsningar på dessa be-
söksdestinationer
.
En viktig aspekt är människor möjligheter att semestra

Resor och transporter Västernorrland 29

och besöka närområden, kust och fjäll, samt internatio-
nella charterdestinationer. Att chartertrafik finns från
länets flygplatser, innebär en ökad tillgänglighet
för länets medborgare till olika resmål utrikes. Sundsvall-
Härnösands flygplats har ett särskilt bra destinationsut-
bud i förhållande till antalet passagerare. Utvecklingen
för chartertrafiken har ökat från 6 038 resenärer år 2005
till 23 304 resenärer år 2008 vid Sundsvall-Härnösands
flygplats. Antalet charterresenärer vid Örnsköldsvik har
minskat något, från 2 858 resenärer år 2006 till 2 680
resenärer år 2008. Kramfors-Sollefteå flygplats har inte
haft någon charter under perioden 2005-2008.

Resor och transporter Västernorrland30

”Västernorrland står för nära hälften av de
skogsbaserade intäkterna i de fyra Norr-
landslänen, 20 miljarder kronor av totalt 42,4
miljarder kronor (källa: SCB). Trots detta har
Västernorrland fortfarande mycket stor om-
fattning av vägar med mycket låg bärighet och
standard. ”

Källa: ÅF-Infrastruktur AB

4.3 Godstransporter
Godstrafiken i länet är omfattande och det nord-sydliga
stråket är helt dominerande för godstransporterna. Den
stora metallproduktionen i Norra Norrland innebär
tillsammans med utflöden av färdigprodukter från pap-
persindustrin, Nordens största flöden på järnväg från
norra Norrland, genom Västernorrland till Västeuropa.
Även vägsidan uppvisar samma mönster med stora tra-
fikvolymer på E4:an som förbinder Norrlandskusten
med Stockholm, Sydsverige och Europa. Länets industri
är strakt beroende av väg, järnväg och sjöfart för sina
godstransporter. Samspelet mellan transportslagen är
avgörande för en effektiv logistik. Terminaler och ham-
nar utgör viktiga noder i transportsystemet. Den nuva-
rande bristen på terminalkapacitet i Sundsvall hämmar
en fortsatt utveckling av transporter på järnväg.

Basnäringen
Länets näringsliv domineras av en stark knytning till
skog och vattenkraft. Inom den kapitalintensiva basin-
dustrin arbetar mer än var tredje industrisysselsatt i länet
vilket är tre gånger fler än för riket. Den kapitalintensiva
industrin i länet genererar stora ekonomiska världen och
betydande exportinkomster för landet. Västernorrland
ligger därför bland de högsta i landet (fjärde plats) avse-
ende bruttoregionprodukten per invånare och per sys-
selsatt. Ser man till skogsindustrin (pappers- och pap-
persmassaindustrins) landtransporter så har de snarare
ett väst-östligt mönster än ett nord-sydligt. Skogsråva-
rutransporterna startar på lågtrafikerade vägar i inlandet
och ökar i omfattning närmare kusten, där pappers- och

Resor och transporter Västernorrland 31

pappersmassaindustrier samt flera av de stora sågver-
ken är lokaliserade. Timmertransporter på exempelvis
vägarna 331, 86 och E14 är därför betydligt högre än
på E4. Färdigvarorna går sedan med land- eller sjötran-
sport till kunden söderut eller i Europa.

Bärighet
Skogsindustrin i Västernorrland har mycket stora trans-
portbehov till följd av de stora avverkningsmängderna
som ligger bland de högsta i landet. Västernorrland står
för nära hälften av de skogsbaserade intäkterna i de fyra
Norrlandslänen, 20 miljarder kronor av totalt 42,4 mil-
jarder kronor (källa: SCB). Trots detta har Västernorr-
land 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. 18,5 % eller ca 100 mil av
länets vägnät har BK 2 eller BK 3 standard. En strategi
för att åtgärda vägnätets standard så att det hamnar i
nivå med övriga landet är därför nödvändigt och detta
måste avsegla sig i fördelningen av bärighets och un-
derhållsmedel till länet. Målet är att vägarna i Väster-
norrland ska hålla samma bärighetsstandard som övriga
landet. Bärighetsåtgärder ingår i den nationella planen.
Beslut om prioritering av vägprojekt tas av vägverket –
i samråd med näringsliv och länsstyrelsen - i rullande
treårsplaner.

Västernorrlands utmärker sig när det gäller ett stort an-
tal kvarvarande grusvägar. Av länets 530 mil statlig
väg är 190 mil grusvägar (36 procent), vilket är en myck-
et hög andel jämfört med övriga landet. En stor del
av dessa vägar har trafikmängder över 250 fordon per
dygn, vilket innebär att de är samhällsekonomiskt lön-
samma att belägga och förstärka. Att belägga dessa vä-
gar ger positiva effekter framförallt för människor som
bor och verkar i landsbygden och för kollektivtrafiken.

Sjöfart
Sjöfarten har stor betydelse för näringslivet i Väster-
norrland. Det geografiska läget gör länet starkt beroen-
de av sjötransporter för sin utrikeshandel. Sammantaget
svarar sjöfarten för ca 60 procent av godstransporterna
till och från länet. Runt 7 miljoner ton hanteras över
länets hamnanläggningar. Länet domineras av skogs-
industrins transporter både i form av insatsvaror samt
distribution av sågade trävaror samt pappers- och pap-
persmassaprodukter.

Länets hamnstruktur skiljer sig från övriga landet ge-
nom det stora antalet hamnanläggningar som finns,
ett 20-tal stycken i drift. Godstransporterna till och från
länet kan därför upplevas som splittrad till sin struktur,
och därför inte utgöra en tydlig nod i godstransportsys-
temet. Det finns dock två större tyngdpunkter Sunds-
valls Hamn – Tunadal och Husumfabriken i Örnskölds-
vik som hanterar över 2 miljoner ton vardera. Hamnar

och lastageplatser vid industrin eller i dess omedelbara
närhet är en betydelsefull infrastruktur som möjlig-
gör import av råvaror till låg kostnad direkt till fabrik.
Sundsvalls Hamn är en av tio hamnar i landet som utpe-
kas som strategiska av trafikverken.

Utvecklingen framöver går mot allt större fartyg utmed
Norrlandskusten och ökade kombitransporter och con-
tainerisering av industrins transporter. Utvecklingen går
också från exklusiva system för respektive industri till
mot system som transporterar för tredje part. För att
uppnå ett långsiktigt hållbart transportsystem och åstad-
komma transporteffektiva lösningar för näringslivet
måste sjötransporterna i länet utvecklas och samspelet
mellan trafikslagen förbättras. Länet har också betydan-
de transitvolymer från norra Norrland och godset från
norra Sverige behöver sjöfart och det räcker inte med
enbart väg eller järnväg.

Obalans i transportbehoven
I länet och i Norrland i stort finns en obalans i trans-
portbehoven eftersom exportprodukterna vida översti-
ger importprodukterna. Importprodukterna i form av
konsumtionsvaror kommer dessutom med lastbil till re-
gionen medan exporten går med järnväg och fartyg. Im-
porten kommer ofta från centrallager i Sydsverige och
går till butiker och distributionslager i Norrland. Ett sätt
att skapa en bättre balans och ett mer hållbart transport-
system är att containerisera produkter som går i nordlig
riktning. Det skulle ge två positiva effekter. Biltrafiken
på Norrland skulle minska radikalt och industrin i Norr-
land skulle få större tillgång till containers, vilket skulle
reducera industrins kostnader för distributions- eller ex-
porttransporten.

Ett annan viktig steg för att skapa ett långsiktigt håll-
bart transportsystem är att utnyttja sjöfarten i större ut-
sträckning än idag och koppla väg och järnväg till länets
hamnar. Detta skulle ge betydande avlastningseffekter
på väg- och järnvägssystemen i mellersta och södra Sve-
rige. Den utveckling vi ser framöver är allt större fartyg
utmed Norrlandskusten och ökade kombitransporter
och containerisering av industrins transporter.

En svaghet för länets näringsliv och industrier är länets
karaktär av en marknadsperifer, råvarubaserad och gles-
bebyggd region. Om inte dessa relativa nackdelar kan
reduceras löper länet risk att hamna i en ofördelaktig
position. Råvarorna är kostnadskänsliga och tål oftast
inte kostnadsökningar. För flera insatsvaror är trans-
portkostnaden för varan, när den ligger vid industrin,
den största andelen av varuvärdet. Rationella och kost-
nadseffektiva transporter liksom effektiv och produktiv
hantering är därför nödvändigt för att industrin skall
kunna fortsätta att producera i denna del av Sverige.
Detta är strategiska frågor för länet.

”I länet och i Norrland i stort finns en obalans i trans-
portbehoven eftersom exportprodukterna vida över-
stiger importprodukterna. Importprodukterna i form
av konsumtionsvaror kommer med dessutom med
lastbil till regionen medan exporten går med järnväg
och fartyg. Importen kommer ofta från centrallager i
Sydsverige och går till butiker och distributionslager i
Norrland”

Bilaga cykelplan

Statlig cykelinfrastruktur
Gång- och cykelplanen är en inriktning för statlig cy-
kelinfrastruktur under perioden 2010-2021.

Cykelplanen är uppdelad i två prioriteringsgrupper.
Prioritet 1 innebär i första hand utredningsstart. Bygg-
start kan bli aktuell förutsatt att frågan om medfinansie-
ring är säkerställd.

Prioritet 2 omfattar ett större antal projekt som suc-
cessivt kommer att flyttas upp i prioritet 1 nivå och där-
med kunna påbörja utredning. När detta kan bli aktuellt
beror till stor del på tilldelade budget, men en översyn
kommer att ske på årsbasis.

Bilagor 33

Slutligt beslut om byggstart förutsätter att frågan
om kommunal medfinansiering prövats utifrån ge-
mensam intresse och nytta.

Sorterat på kommun och
vägnummerordning

Väg nr Kommun Objekt Motivering
346 Sollefteå Junsele, Köpmangatan etapp 1 och 2 S
957 Sollefteå Näsåker etapp 1 och 2 P, B, Slitna vägmiljöer
86 Sundsvall Bergsåker-Kovland, etapp 1 P, B
544 Sundsvall Matfors-Lucksta P, F

615 Sundsvall
Brovägen-Raholmsvägen-
Skärsgårdsvägen (Alnö)

T, B, S, Förutsätter samordning
med läggning av nytt VA

331 Timrå Bergeforsen P, B, S
507 Ånge Ringdalen-Alby B
335 Örnsköldsvik Gerdal B, S

MOTIVERINGSGRUNDER P = Pendling
Prioriterade stråk enligt länstransportplanen B = Barns säkra skolvägar
Felande länkar F = Felande länkar
Barns säkra vägar T = Tätortsnära utflyktsmål
Pendling S = Samordning
Samordning med andra åtgärder
Kommunernas prioriteringar

Prioritet 1

34 Bilagor

Sorterat på kommun och
vägnummerordning

Väg nr Kommun Objekt Motivering
718 Härnösand Stigsjövägen (del av) P,T, B
720 Härnösand Smitingen T (sommarväg)

90 Kramfors Kramfors-Frånö P

90 Kramfors Ödskurvorna
P, Proektet genomförs i samband
med eventuell mittseparering.

333 Kramfors Bollstabruk-Nyland P, B
331 Sollefteå Ramsele B, slitna vägmiljöer

563 Sundsvall
Mjösundsvägen inkl nya Harabergsbron
(Njurunda) B

566 Sundsvall Juniskärsvägen P
615 Sundsvall Alnöbron GC-väg över alnöbron
622 Sundsvall Ljustavägen P
665 Sundsvall Skärgårdsvägen (södra Alnön del av) P, T

684 Timrå
Väg 684, gång- och cykelväg genom
Söråkers centrum, samt ev anslutning till E4 B, P

83 Ånge Ånge-Campingen T
83 Ånge Mallberget-Ånge Centrum P, B, F
531 Ånge Ljungaverk B, P, F
532 Ånge Torpshammar-Gim B, P
553 Ånge Fränsta-Ålsta B, F

348 Örnsköldsvik Förbi Bredbyn B
352 Örnsköldsvik Björnavägen Cykelväg till Lomsjöbadet
352 Örnsköldsvik Nordanås-Grävlingsv B

884 Örnsköldsvik
Hummelviksvägen i centrala och södra
Köpmanholmen B

908 Örnsköldsvik Sidensjö, bank-skolan genom samhället B

1035 Örnsköldsvik V om Bredbyn Säkerhet
1075 Örnsköldsvik Husum B

Prioritet 2

35Bilagor

Sorterat på kommun

Väg nr Kommun Objekt Motivering
719 Härnösand Solumshamn
718 Härnösand Stigsjövägen (del av) B, P, T

90 Kramfors Lungvik-Strinne
90 Sollefteå Hågesta-Gamla hundskolan
673 Sundsvall Alnövägen norr om Brovägen
665 Sundsvall Skärgårdsvägen (södra Alnön del av)
544 Sundsvall Vattjom-Matfors
570 Sundsvall Medskogsbron-Allsta
663 Sundsvall Förbi Selångers kyrka
551 Sundsvall Ängomvägen genom Njurundabommen
559 Sundsvall Skedlovägen
565 Sundsvall Nylandsvägen
560 Sundsvall Njurundabommen-Bergafjärden
648 Timrå Timrå-Laggarberg B

553 Ånge Torpshammar-Vildhussen B, F

553 Ånge Torpshammar-Backetjärn T, B

587 Ånge Borgsjö B, F, T
552 Ånge Ålsta-Backetjärn

Ånge
1080 Örnsköldsvik Gideå B
1060 Örnsköldsvik Bodum B
348 Örnsköldsvik Solberg B
352/1075 Örnsköldsvik Björna B
908 Örnsköldsvik Sidensjö, mot grindnäset B
335 Örnsköldsvik Sidensjö, mot By-badet
925 Örnsköldsvik Gullvik
E4 Örnsköldsvik Åtebadet
348 Örnsköldsvik Billsta

Örnsköldsvik
Cykelspåret Ystad-Haparanda Söderut
Näskekrog- Skulnäs

T, Ny GC-väg väster om E4 pga
mitträcke

Örnsköldsvik Gideälven-Godmersta T, Ny GC-väg öster om E4
1080 Örnsköldsvik Gideåvallen-Skallberget GC-väg till grottorna
884 Örnsköldsvik E4 -Näske, Nationalparken GC-väg till Nationalparken
E4 Örnsköldsvik S:rondellen-lasarettsgatan P
E4 Örnsköldsvik Länkg-Smedjebacken (GC-bro över E4) P
E4 Örnsköldsvik Idbyn B

 Ej prioriterade

Bilaga Riksvägar och primära länsvägar

Bilagor36

Bilagor 37

Bilaga Västernorrlands infrastruktur

”Promenader och cykling är de mest hållbara sättet
att resa kortare sträckor. Många korta bilresor kan er-
sättas med gång och cykling och sammanhängande
cykelvägnät behövs för att möjliggöra byte från bil till
cykel. Cykelvägar är också en del av regionförstoring-
en och arbetspendling”

Länsstyrelsen Västernorrland | 871 86 Härnösand
Besöksadress: Nybrogatan 15 och Pumpbacksgatan 19 | Telefon: 0611-34 90 00

www.lansstyrelsen.se/vasternorrland

