

Plan

Diarienummer
342-60-09

Länstransportplan 2010-2021 för Jämtlands län

Fastställd juni 2010

Länsstyrelsen
Jämtlands län

Omslagsbilder

Bild 1 är tagen på Moose Garden i Orrviken. Bild 2 visar skidåkning i Åre. Bild 3 visar Mittnabotåget och bild 4 visar kollektivtrafik med Länstrafiken i Jämtland AB.

Foto: Marie Birkl.

Utgiven av

Länsstyrelsen Jämtlands län, avdelningen Hållbar Tillväxt,
funktionen för Utveckling och Samverkan - juni 2010
Fastställd av Länsstyrelsen Jämtlands län 2010-06-20.

Beställningsadress

Länsstyrelsen Jämtlands län
831 86 Östersund
Telefon 063-14 60 00

Ansvarig

Länsstyrelsen Jämtlands län

Text

Länsstyrelsen Jämtlands län

Diarienummer

342-60-09

Förord

Denna Länstransportplan för Jämtlands län är utformad enligt de direktiv och de ekonomiska ramar som regeringen lämnat.

De ekonomiska ramarna har fördelats efter en modell där befolkningsstorleken väger tyngst. Med en sådan fördelningsmodell tas inte tillräcklig hänsyn till vare sig det vitt förgrenade vägnätet i länet eller till den trafik som alstras av den starkast växande näringen i länet och landet, nämligen turistnäringen. Länsstyrelsen har både inför och under planeringsarbetet framfört behovet av andra modeller för fördelning av ramar för de regionala planerna.

Länstransportplanen har tagits fram i bred samverkan med bland annat olika delar av länets näringsliv, åkerinäringen, Länstrafiken, kommunerna och landstinget. Ett nära samarbete har också skett med trafikverkens regionala representanter där möjligheterna att få ut största möjliga effekt utifrån de begränsade ramar som funnits har tagits tillvara.

Genom att samnyttja medel för Länstransportplanen och medel för så kallade bärighetsåtgärder i den nationella planen har förutsättningar skapats för rejäla förbättringar av många vägar på olika håll i länet. Denna plan innehåller också en kraftfull satsning på gång- och cykelvägar, en satsning som efterfrågats av många och med positiva effekter för både miljö och hälsa. I planen ingår också satsningar för att öka det kollektiva resandet. Utifrån de ramar som stått till förfogande innehåller planen således många angelägna åtgärder för en hållbar utveckling i vårt län.

Britt Bohlin
Landshövding

Innehållsförteckning

Förord	1
Innehållsförteckning	2
Sammanfattning	4
1. Bakgrund	4
2. Mål och direktiv för arbetet	5
2.1 Nya transportpolitiska mål	5
2.1.1 Funktionsmål: Tillgänglighet för alla	5
2.1.2 Hänsynsmål: Säkerhet, miljö och hälsa	6
2.2 Regeringens proposition ”Framtidens resor och transporter – infra-struktur och hållbar tillväxt”	6
2.3 Regeringens direktiv	7
2.4 Nyheter i åtgärdsplaneringen	8
2.4.1 Transportslagsövergripande arbetssätt	8
2.4.2 Miljöbedömning	8
2.4.3 Medfinansiering	8
2.5 4-stegsprincipen	8
2.6 Regeringens närtidssatsning på vägar och järnvägar 2009-2010	9
3. Kopplingar till annan planering	9
3.1 Hållbara städer, tätorter och regioner i samspel	9
3.2 Ökade krav på översikts- och trafikplanering	9
3.3 Efterfrågan på kollektivtrafik kommer att öka	10
3.4 Vägverkets hastighetsöversyn	10
4. Regional systemanalys för de fyra nordligaste länen	10
5. Regionala utgångspunkter – strategier och program	13
5.1 Regionalt tillväxtprogram och RUS för Jämtlands län 2009-2013	14
5.2 Energi- och klimatstrategi för Jämtlands län – 2009-2020	14
6. Nuläge	15
6.1 Vägar i Jämtlands län	17
6.2 Regionförstoring	17
6.3 Förbindelser och kommunikationer	18
6.4 Turismens betydelse för Jämtlands län och Sverige	20
6.5 Övrig inriktning av arbetet	21
7. Åtgärder i nationell transportplan perioden 2010-2011	21
7.1 Vägar	21
7.1.1 E14 Lockne - Optand	21
7.1.2 E45 Rengsjön – Älvros	22
7.1.3 E14 Lugnvik – Krokomban – åtgärd mötesseparering	24
7.1.4 Nationella objekt utanför plan – Jämtlands län	24
7.2.1 Mittbanan	25
7.2.2 Norra stambanan	26
7.2.3 Ostkustbanan	26
7.2.4 Ådalsbanan	27
7.2.5 Inlandsbanan	28
7.2.6 Nationella objekt utanför nationell plan	28
9. Åtgärder i Länstransportplan 2010-2021	29
9.1 Vägar	29
9.1.1 Riksväg 84 X-länsgräns - Fjällnäs	30

9.1.2	Genomfart Funäsdalen.....	31
9.1.3	E45 – delen Älvros-Sveg.....	31
9.1.4	Väg 321 delen Svenstavik – Månsåsen	32
9.1.5	Korsningar väg 609/Vallaleden och väg 592/Vallsundsbron.....	33
9.1.6	Väg 675 Valne – Änge	36
9.1.7	Väg 711 Bräcke – Albacken.....	37
9.1.8	Väg 659 Så - Vik	38
9.1.9	Åtgärder för hastighetsanpassning av länsvägar	38
9.1.10	Enskilda vägar	39
9.1.11	Potter allmänt.....	39
9.1.12	Pott A.....	39
9.1.13	Pott B	40
9.1.14	Pott C	40
9.1.15	Gång och cykelvägar i länet	41
9.1.16	Jämställda transportsystem.....	42
9.1.17	Personer med funktionshinder.....	42
9.2	Järnvägar.....	43
9.2.1	Mittnorden korridoren	43
9.3	Flyg.....	43
9.4	Sjöfart och hamnar	43
9.5	Samband med grannlänens planer	44
10.	Samlad effektbedömning.....	45
	Bilageförteckning	47

Sammanfattning

Länsstyrelsen har haft i uppdrag att upprätta en länstransportplan för åren 2010-2021. Uppdraget innebar att ta fram en prioriterad åtgärdsplan baserad på tre nivåer, dels en preliminär budgetram om 477 miljoner kronor och dels plannivåer motsvarande +25 procent och -25 procent av denna ram.

Arbetet inleddes under 2008 genom framtagandet av en regional systemanalys för de fyra nordligaste länen och har fortsatt under 2009 i dialog med många aktörer inom länet.

Den slutligt tilldelade ramen kom att motsvara den preliminära ramen om 477 miljoner. De samlade åtgärderna i denna plan omfattar dock investeringar för en högre summa än så då samfinansiering med de så kallade "bäringensmedlen" i den nationella planen har planerats för flera vägobjekt. Dessutom kommer EU-medel att sökas för att växla upp medlen i Länstransportplanen på några områden.

I direktiven för arbetet med åtgärdsplanering angavs:

"En fungerande infrastruktur är en grundförutsättning för att bedriva företagsverksamhet och att åstadkomma en långsiktigt hållbar tillväxt i alla delar av landet"

Utgångspunkten för de planerade åtgärderna är att trafikslagen ska komplettera varandra och att de åtgärder som planeras ska bidra till en positiv utveckling i hela länet. En aktiv samverkan i planeringsarbetet har skett mellan Vägverket Region Mitt och Länsstyrelsen för att uppnå samproduktionslösningar för olika åtgärder.

Några viktiga satsningar i planen är åtgärder på väg 321 och riksväg 84 liksom åtgärder för den svårt olycksdrabbade korsningen på Frösön. Åtgärder på flera andra vägar kommer att förbättra framkomligheten och höja trafiksäkerheten. En kraftfull utbyggnad av gång- och cykelvägar ingår också i planen.

Nyheter i planen är potter för att mer flexibelt kunna möta behov som inte är kända fullt ut i nuläget. Investeringar i enskilda vägar genom statliga bidrag är en annan nyhet i planen.

1. Bakgrund

Länet och trafikverken skulle till den 2 november 2009 upprätta förslag till planer för transportinfrastruktur. De dåvarande fyra trafikverken; Vägverket, Banverket Sjöfartsverket och Luftfartsstyrelsen, skulle upprätta ett gemensamt förslag och de 21 länen var sitt förslag. Den nationella planen omfattar drift- och underhållsåtgärder på alla vägar och järnvägar. När det gäller investeringar ingår alla järnvägar, europavägar samt de större riksvägarna i den nationella planen. Investeringar i det övriga statliga vägnätet ingår i de regionala planerna.

I regeringens proposition "Framtidens resor och transporter – infrastruktur för hållbar tillväxt" som presenterades den 25 september 2008, angav regeringen inriktningen för utveckling av det svenska transportsystemet under perioden 2010-2021. De åtgärder som prioriteras ska vara samhällsekonomiskt effektiva, bidra till ett klimateffektivt och konkurrenskraftigt transportsystem för tillväxt och utveckling samt till uppfyllelse av de transportpolitiska målen.

2. Mål och direktiv för arbetet

2006 fattade riksdagen beslut om transportpolitiska mål och principer. Det övergripande målet för transportpolitiken är att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet. Det övergripande målet preciseras sedan i sex delmål.

2.1 Nya transportpolitiska mål

Genom propositionen "Mål för framtidens resor och transporter, prop 2008/09:93" har regeringen förenklats den tidigare beslutade målstrukturen. Transportpolitikens övergripande mål föreslås vara "att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet". Förslaget innehöll ett funktionsmål om tillgänglighet och hänsynsmål om säkerhet, miljö och hälsa.

Den regionala transportplanen för åren 2010-2021 skulle enligt regeringens direktiv ta hänsyn till regeringens aviserade politik beträffande nya transportpolitiska mål.

Den 17 mars 2009 överlämnade regeringen sin proposition till riksdagen angående nya transportpolitiska mål. I juni månad 2009 fastställde Riksdagen de nya transportpolitiska målen.

2.1.1 Funktionsmål: Tillgänglighet för alla

Transportsystemets utformning, funktion och användning ska medverka till att ge alla en grundläggande tillgänglighet med god kvalitet och användbarhet och bidra till utvecklingskraft i hela landet. Transportsystemet ska vara jämställt, dvs. likvärdigt svara mot kvinnors respektive mäns transportbehov.

Transportsystemet ska ha en ökad fokusering på medborgarperspektivet, på stärkt internationell konkurrenskraft för näringslivet och på att underlätta en hållbar regionförstoring. Regeringen beskriver begreppet tillgänglighet som "möjligheten att minimera och överbrygga geografiska avstånd för att skapa kontaktmöjligheter och närhet till nyttor och funktioner". Målet för tillgänglighet uttrycks:

"Transportsystemets utformning, funktion och användning ska medverka till att ge alla en grundläggande tillgänglighet med god kvalitet och användbarhet samt bidra till utvecklingskraft i hela landet. Transportsystemet ska vara jämställt, dvs. likvärdigt svara mot kvinnors respektive mäns transportbehov."

Med funktionsmålet betonas alltså att transportsystemet ska vara öppet och användbart för alla, både medborgare och näringsliv. För att bedöma vilka effekter en åtgärd har på tillgängligheten i samhället måste man studera åtgärden utifrån olika samhällsgruppers perspektiv.

Behoven i förhållande till tillgänglighet kan skilja sig mycket mellan olika grupper i samhället, beroende på en rad sammankopplade faktorer som ekonomi, rörelsemönster, värderingar, hälsa, tillgång till körkort med flera. Ett tydligt exempel är mäns och kvinnors olika behov och beteenden i trafiken. I rapporten En studie om jämställdhet som förutsättning för hållbar utveckling från UD (2007) redovisas att kvinnor reser avsevärt mindre än män med bil, flyg, båt och MC. Män står för 75 % av bilresandet i Sverige mätt i personkilometer. Flera studier visar också att kvinnor dessutom är säkrare förare, har värderingar

som prioriterar oskyddade trafikanter och är mer benägna att ändra sitt beteende mot mer miljövänligt resande. Ett mer jämställt transportsystem skulle alltså även vara ett mer hållbart transportsystem på grund av minskad miljöpåverkan, bättre hälsa, färre dödade och skadade och lägre samhällskostnader. Ett jämställt transportsystem bygger på att ungefär lika mycket resurser satsas på de olika delar som utnyttjas av män och kvinnor, att kvinnor i större grad deltar i planering och beslutsfattande och att mäns beteende som norm balanseras.

Det finns alltså stora skillnader mellan olika samhällsgruppers behov och beteenden i trafiken, och förutom rättvisaspekten finns också andra vinningar med att se på transportsystemet ur ett mer balanserat perspektiv. Genom att bredda tillgänglighetsmålet till att handla om tillgänglighet för alla minskar också den inbördes motsättningen mellan de transportpolitiska målen (ofta har man sett tillgänglighetsmålet som motstående till exempelvis miljömålet).

2.1.2 Hänsynsmål: Säkerhet, miljö och hälsa

Hänsynsmålet formuleras enligt regeringens förslag:

”Transportsystemets utformning, funktion och användning ska anpassas till att ingen ska dödas eller skadas allvarligt samt bidra till att miljö kvalitetsmålen uppnås och till ökad hälsa.”

Olika transportslag har olika potential i förhållande till de olika delarna i hänsynsmålet. Riskerna att skadas i en olycka varierar exempelvis kraftigt mellan olika transportslag. Riskerna är störst för fotgängare, cyklister och mopedister, som är de mest oskyddade trafikanterna.

Miljöpåverkan och påverkan på människors hälsa varierar också stort mellan olika transportslag.

Transportpolitiken och transportsystemet ska utformas så att rese- och transportbehovet kan tillgodoses på ett sätt som stimulerar till och skapar goda förutsättningar för klimatsmartare, energieffektivare och säkrare lösningar.

Transportsektorn ska vidare bidra till att miljö kvalitetsmålet – Begränsad klimatpåverkan – nås genom en stegvis ökad energieffektivitet i transportsystemet och ett brutet fossilberoende. 2030 bör Sverige ha en fordonsflotta som är oberoende av fossila bränslen. Transportsektorn ska även bidra till att övriga miljö kvalitetsmål nås och till minskad ohälsa.

För säkerhetsarbetet gäller att transportsystemet fortsätter att anpassas till att ingen dödas eller skadas allvarligt till följd av trafikolyckor. 2020 bör antalet dödade i trafiken halverats och antalet svårt skadade minskat med en fjärdedel i förhållande till 2007 olyckstal. Det innebär att omkomna i trafiken ska minska från 440 till 220 fram till 2020.

2.2 Regeringens proposition ”Framtidens resor och transporter – infrastruktur och hållbar tillväxt”

I regeringens proposition ”Framtidens resor och transporter – infrastruktur för hållbar tillväxt” som presenterades den 25 september 2008, anger regeringen inriktningen för utveckling av det svenska transportsystemet under perioden 2010-2021. De åtgärder som prioriteras ska vara samhällsekonomiskt effektiva, bidra till ett klimateffektivt och ett konkurrenskraftigt transportsystem för tillväxt och utveckling samt till uppfyllelse av de transportpolitiska målen.

2.3 Regeringens direktiv

Den trafikslagsövergripande statliga ramen för planeringsperioden 2010–2021 uppgick till 417 miljarder kronor. Dessa medel fördelas på följande sätt:

Preliminärt ramanslag transportinfrastruktur - miljarder kronor.

Fig. 1. Preliminärt ramanslag för perioden 2010-2021.

Källa: Regeringsbeslut 2008-12-19, N2008/8698/IR och N2008/8869/IR (delvis).

Jämtlands län har som preliminär anslagsram erhållit 477 miljoner kronor (mnkr) till sitt förfogande för perioden 2010-2021, vilket i genomsnitt ger ca. 33 mnkr per år för direkta investeringar i länet. Länet skulle även redovisa åtgärder för nivåer som är 25 procent högre och 25 procent lägre, dvs. 596,2 miljoner kronor (ca. 44 milj. kr per år) respektive 357,8 miljoner kronor (ca. 22 milj. kr per år).

Regeringen har vid ett flertal tillfällen framfört önskemål om olika former av medfinansiering av infrastrukturåtgärder. Trafikverket har därför haft i uppgift att pröva möjligheten att få medfinansiering av olika projekt.

Av direktiven framgår att även följande åtgärder ska belysas särskilt:

- Införandet av ett nytt hastighetsgränssystem på det statliga vägnätet bör beaktas vid prioriteringen av åtgärder
- Förslagen till länsplaner för utveckling av transportsystemet ska omfatta åtgärder som främjar användningen av cykel

2.4 Nyheter i åtgärdsplaneringen

2.4.1 Transportslagsövergripande arbetssätt

En transportslagsövergripande planering är en ny företeelse i svensk transportpolitik, och kan ses som ett led i utvecklingen mot en större helhetssyn i transportfrågorna. Traditionellt har utveckling och planering av trafik skett relativt uppdelat mellan de olika transportslagen. Allt eftersom trafikinfrastrukturen byggts ut i Sverige har behovet av nya vägar och järnvägar minskat och fokus flyttas från byggande av nya vägar, järnvägar och hamnar till frågan om hur transportsystemet kan utvecklas till en helhet. Ett väl fungerande transportsystem utnyttjar på ett effektivt, säkert och miljömässigt hållbart sätt alla trafikslag, inte bara var för sig, utan också i kombination med varandra.

Det finns en stor potential att höja effektiviteten i transportsystemet genom att utveckla kopplingar mellan transportslagen. Här är den regionala åtgärdsplaneringen ett viktigt redskap.

2.4.2 Miljöbedömning

Kravet på miljöbedömning för vissa planer och program infördes i svensk lagstiftning år 2005. Länsplaner för regional transportinfrastruktur ska enligt lagen miljöbedömas. Eftersom den förra planeringsomgången genomfördes innan lagkravet infördes blir detta första gången som regionala transportinfrastrukturplaner miljöbedöms i Sverige. Kraven får en del formella följder. Bland annat ska en MKB (miljökonsekvensbeskrivning) tas fram och planupprättaren ska samråda med länsstyrelsen och andra berörda parter.

Miljöbedömningen syftar till att integrera miljöfrågorna i planeringen. Viktiga miljöaspekter ska tas in i planeringsprocessens olika delbeslut så att avvägningar mellan miljömål och andra mål blir tydliga.

2.4.3 Medfinansiering

Regeringen vill öka möjligheterna för olika intressenter att vara med och påverka utformningen av infrastrukturen genom att medfinansiera åtgärder. Åtgärdernas omfattning i de trafikslagsövergripande långsiktplanerna kan därmed utökas genom att de statliga medlen kombineras med finansiering från andra intressenter, exempelvis kommuner eller näringslivet. Medfinansieringen kan ske till exempel genom direkta ekonomiska bidrag eller i form av brukaravgifter.

I de fall det är aktuellt med medfinansiering för ett objekt ska det finnas avtal om detta mellan Trafikverket och intressenterna. Avtal om medfinansiering ska endast gälla under förutsättning att objektet slutligen ingår i den av regeringen fastställda planen. Samma krav på beslutsunderlag ställs på medfinansierade objekt som på övriga objekt.

2.5 4-stegsprincipen

I direktivet för transportplanen anger regeringen att åtgärderna bör analyseras enligt den så kallade 4-stegsprincipen. 4-stegsprincipen är en planeringsmetod för att hushålla med resurser och minska transportsystemets miljöpåverkan. Steg för steg analyserar man i metoden hur ett trafikproblem bäst kan lösas – i första hand genom att påverka behovet av transporter och i sista hand genom stora nybyggen.

Steg 1 – Påverka valet

Åtgärder som påverkar transportefterfrågan och val av transportsätt exempelvis planering, påverkan, reglering eller information.

Steg 2 – Använd effektivare

Åtgärder som ger effektivare utnyttjande av exempelvis befintligt vägnät. Det kan vara åtgärder till som exempel ändrade hastigheter eller att separera olika typer av trafik exempelvis fordonstrafik separeras från gång- och cykelvägar.

Steg 3 – Förbättra

Förbättringsåtgärder i transportsystemet till exempel kurvrätningar, breddningar eller nya av- och påfarter.

Steg 4 – Bygga nytt

Nyinvesteringar och större ombyggnadsåtgärder.

2.6 Regeringens närtidssatsning på vägar och järnvägar 2009-2010

Regeringen har i sin så kallade närtidssatsning pekat ut enskilda åtgärder som flyttas fram i tiden och genomförs två till tre år tidigare än de planerats för. Berörda projekt i Jämtlands län är enbart väg 772 Skyttmon – Kompaniet – Stugun.

3. Kopplingar till annan planering

En effektiv samordning mellan planeringen av markanvändning och transportinfrastruktur är väsentlig för att åstadkomma resurseffektiva lösningar. Den fysiska planeringsprocessen regleras i lagen om byggande av järnväg, väglagen, plan- och bygglagen samt i miljöbalken.

Planering är en omfattande utrednings- och prövningsprocess som kräver tid, inte minst på grund av den kommunikation som krävs mellan myndigheter, kommuner, övriga organisationer och berörda enskilda. Den fysiska planeringsprocessen för infrastrukturanläggningar och kommunernas planering för markanvändningen som helhet bör effektiviseras i syfte att korta ledtiderna fram till färdig anläggning. Samtidigt får inte det demokratiska inflyandet, rättssäkerheten eller miljöhänsynen åsidosättas.

3.1 Hållbara städer, tätorter och regioner i samspel

Utvecklingen av bebyggelsestrukturen spelar långsiktigt en mycket stor roll för möjligheterna att utveckla transportsystemet i linje med de transportpolitiska målen. Ett effektivt transportsystem är å andra sidan en förutsättning för att kunna nå generella samhällsmål som regional utveckling och hållbar tillväxt. Det är nödvändigt med en samordning av de olika planeringsprocesserna för trafik, trafikinfrastruktur samt övrig fysisk samhällsplanering på olika organisatoriska nivåer i samhället.

3.2 Ökade krav på översikts- och trafikplanering

De växande klimatproblemen accentuerar behovet av hållbar utveckling av städer och tätorter. Mot bakgrund av behovet av regionförstoring och utvidgade arbetsmarknadsregioner är det nödvändigt med en samordnad översikts- och trafikplanering som även inkluderar landsbygden. Planeringsarbetet måste ta hänsyn till de samband och ömsesidiga beroende som finns mellan tätorter och landsbygd, till exempel när det gäller råvaruproduktion, arbete, boende och friluftsliv.

3.3 Efterfrågan på kollektivtrafik kommer att öka

Klimatutmaningen kommer att öka efterfrågan på effektiva kollektivtrafiklösningar. Om dagens bilister väljer att göra var femte bilresa med kollektivtrafik i stället för som i dag med bil så behöver kollektivtrafiken i stort fördubbla sin kapacitet. Det kräver framförhållning, bl.a. i form av reserverade utrymmen för järnvägsspår, bussgator, bussfiler etc. Att skapa förutsättningar för kollektivtrafikens utveckling är en strategisk och långsiktig uppgift som kräver samordnad stads- och trafikplanering.

3.4 Vägverkets hastighetsöversyn

Under 2008 har Vägverket infört nya hastighetsgränser på nationella vägar baserat på ett tiostegssystem. Senare har även en översyn gjorts som resulterat i nya (och oftast sänkta) hastighetsgränser på övriga statliga vägar.

Syftet är att öka trafiksäkerheten och minska miljöbelastning från trafiken. Sänkta hastigheter medför dock förlängda restider.

4. Regional systemanalys för de fyra nordligaste länen

Under 2008 upprättade de fyra nordligaste länen en gemensam systemanalys. Den regionala systemanalysen för de fyra länen ger en samstämmig bild av vad länen gemensamt ser som strategiskt för ett hållbart transportsystem. Särskilt pekas på vikten av regionförstoring, att kollektivtrafiken blir ännu mer attraktiv med bättre pendlingsmöjligheter och att transportinfrastrukturen hänger samman i Sverige men även stödjer den ökande internationaliseringen inom transportområdet.

De fyra länen gemensamma målbild för regionen kan sammanfattas enligt nedan.

- Regionen ska vidmakthålla och vidareutveckla långsiktig hållbar tillväxt med väl fungerade arbetsmarknadsregioner.
- Näringslivet ska vara fortsatt konkurrenskraftigt. Basnäringarnas bidrag till Sveriges och öriga EU:s ekonomi ska bibehållas och utvecklas. Näringslivet behöver differentieras och dess framtidsinriktning behöver stärkas genom tryggad kompetensförsörjning, forskning, utveckling och högkompetenta tjänsteföretag.
- Besöksnäringen ska attrahera människor såväl inom länen, som nationellt och internationellt, samt bidra till differentierade arbetsmarknader och en i breda avseenden intressant region och god närmiljö för alla i samhället.
- Livsmiljön ska utvecklas genom bred attraktivitet, bättre hälsa och livskvalitet, samt minskad miljöpåverkan.

I systemanalysen identifierade de fyra länen ett antal prioriterade stråk, se fig. 2 nedan:

Fig. 2. Prioriterade stråk i den regionala systemanalysen för de fyra nordligaste länen. Källa: Regional systemanalys 2010-2020 för de fyra nordligaste länen.

Mittnordenstråket innefattande E14, Mittbanan och Meråkerbanan med vidare kopplingar till/från Finland behöver utvecklas enligt den regionala systemanalysen. Dels för att klara efterfrågade godsvolymer och dels för att tillgodose ett stärkt samspel med de dynamiska områdena i Nor- och Sör-Tröndelag.

Den regionala systemanalysen påtalar att E4 och E14 har de största godstransporterna på vägnätet i norrland och med betydande flöden även för E45 Dorotea-Strömsund-Östersund.

De fyra norrlandsläna lyfter vidare fram att Botniska korridoren behöver utvecklas. Bland annat skriver de fyra norrlandsläna följande:

Norra Europas basindustri fraktar till betydande del sina högvärdiga och strategiska produkter med tåg på Botniska korridoren, från råvara i norr för stegvis förädling till stor marknad i söder. Detta transportsystem är en nationell angelägenhet, till följd av stor betydelse för landets och EU:s utveckling.

Botniabanan blir färdigställd 2010, men flera ytterligare järnvägsprojekt är nödvändiga för att utveckla transportinfrastrukturens effektivitet. **Norrbotniabanan** behöver påbörjas snarast. **Ostkustbanan** Sundsvall-Gävle slår snart i kapacitetstaket och behöver uppgraderas till dubbelspår. **Ådalsbanan** behöver uppgraderas för att klara högre tågvikter och högre hastigheter.

Godsstråken genom Bergslagen behöver bättre kapacitet. Norra Norden har stor betydelse för försörjningen av hela EU med råvaror och strategiska produkter. Starkt ökande produktionsvolymerna och överflyttade flöden innebär att kapacitetsutrymmet minskar successivt och drastiskt. Kapacitetsutrymmet på det nord-sydliga järnvägsstråket kommer att bli ohållbart ifall Norrbotniabanan inte färdigställs inom kort. Norrbotniabanan och Haparandabanans färdigställande behöver därför forceras.

Även Stambanorna och tvärbanorna mellan stambanorna och kusten behöver åtgärder för att skapa ett robust transportsystem. Fig. 3. Botniska korridoren.

En av tvärbanorna utgörs av Mittnordenstråket. Genom en utveckling av Mittnordenstråket minskar det starka nord-sydberoendet som gäller idag.

Den regionala systemanalysen påpekar vidare att restiderna idag är alltför långa till kompletterande arbetsmarknader och då särskilt för inlandet. Åtgärder behövs för att restider både ska kunna minska eller bibehållas och att säkerheten samtidigt förbättras.

Systemanalysen redovisar även möjliga dagspendlingsregioner i de fyra länen med upp till 60 minuters restid, se fig. 4 nedan.

Fig. 4. Möjliga dagspendlingsregioner inom 60 minuters restid i de fyra norrlandslänen.
Källa: Regional systemanalys 2010-202 för de fyra nordligaste länen.

5. Regionala utgångspunkter – strategier och program

Regeringen har lagt fast en nationell strategi för konkurrenskraft, entreprenörskap och sysselsättning. Denna strategi, som påverkar behovet av ett processinriktat program utifrån näringslivets behov, utgör en av utgångspunkterna för länstransportplan 2010-2021. Andra utgångspunkter är den Regionala utvecklingsstrategin för Jämtlands län.

Av figur 5 nedan framgår sambanden mellan de olika strategierna och programmen.

Fig. 5. Samband mellan de olika nationella och regionala strategierna.

5.1 Regionalt tillväxtprogram och RUS för Jämtlands län 2009-2013

Det övergripande målet när det gäller tillgänglighet är:

- Förbättrade kommunikationer som överbryggas de långa avstånden

I det regionala tillväxtprogrammet lyfts ett antal åtgärder för att nå det övergripande målet för tillgänglighet bland annat åtgärderna:

- Förbättrade förutsättningar för transporter av företagens insatsvaror och leveranser
- Förbättrade förutsättningar för turister från både olika delar av Sverige och utomlands att ta sig till turistdestinationerna

Målet för de samlade åtgärderna för tillgänglighet i programmet är att öka andelen kollektivresande till och från samt inom länet.

5.2 Energi- och klimatstrategi för Jämtlands län – 2009-2020

Visionen i energi- och klimatstrategin för Jämtlands län år 2020 är:

I Jämtlands län bedrivs ett klimatmedvetet samarbete mellan näringsliv och offentliga aktörer. Länets invånare bidrar genom ett aktivt energi- och klimatengagemang i samhällsfrågor och genom medvetna konsumtionsval.

Energianvändningen i Jämtlands län är effektiv och länets potential att bidra med förnybar energi tas tillvara fullt ut och leder till:

- minskad klimatpåverkan
- långsiktig och säker tillgång till energi
- hälsosam miljö

Alla åtgärder bidrar sammantaget till ett miljömässigt, ekonomiskt och socialt uthålligt samhälle.

6. Nuläge

Befolkningen i Jämtlands län har minskat sedan mitten av 1950-talet då den var som allra störst. Den stora befolkningsminskningen från slutet av 1950-talet till början av 1970-talet berodde framför allt på strukturomvandlingen inom länets dåvarande basnäringar, jord- och skogsbruket. Efter en ökning av befolkningen under 1970-talet var invånarantalet relativt konstant fram till slutet av 1990-talet då antalet invånare i länet som helhet återigen började minska. Utvecklingen de senaste åren pekar på en stabilisering av befolkningsutvecklingen i länet som helhet. Dock fortsätter befolkningen att minska i flera av länets ytterområden medan den ökar efter stråket Östersund – Krokoms – Åre.

Fig. 6. *Befolkningsutvecklingen i Jämtlands län från 1960.*

Källa: SCB

Jämtlands län är glest befolkat, faktiskt ett av Europas mest glesa med endast 2,4 invånare per km². Cirka 50 procent av länets yta utgörs av skogsmark. Jämtlands län är det 3:e största länet i Sverige.

Befolkningskartan i figur 7 visar på glesheten och att det bor människor i samtliga delar i hela länet. Hälften av befolkningen i Jämtlands län bor i byar och i små samhällen med <1000 invånare. 15 % av befolkningen bor i småorter med 1000-4000 invånare. I Östersunds stad bor var tredje länsinvånare.

Jämtlands län - befolkningen fördelad över länets yta.

Copyright Lantmäteriverket 2009. Ur GSD 106-2007/188 Z.

Fig. 7. Fördelning av den mantalsskrivna befolkningens på kvadratkilometerrutor över länets yta. Befolkningsdata 2007.

Tabellen nedan visar att en stor andel av befolkningen i Jämtlands län bor i glesbygden, ca 29 procent. Därmed är länet den region i Sverige som har störst andel av sin befolkning i glesbygd, Gotland kommer tvåa med ca 17 procent, Västerbotten 16 procent och Norrbotten 11 procent. Motsvarande siffra för Riket är 1,9 procent.

	Glesbygd	Tätortsnära landsbygd	Tätort	Totalt	Glesbygd	Tätortsnära landsbygd	Tätort	Totalt
Jämtlands län	36 731	32 525	57 681	126 937	28,9 %	25,6 %	45,4 %	100,0 %
Riket	176 487	1 973 867	7 032 73	9 182 927	1,9 %	21,5 %	76,6 %	100,0 %

Fig. 8 Källa: www.glesbygdsverket.se

6.1 Vägar i Jämtlands län

I Jämtlands län finns tre typer av vägnät; det statliga vägnätet, det kommunala vägnätet och slutligen det enskilda vägnätet.

Det statliga vägnätet omfattar 603,6 mil vägar och delas in i två grupper dels de nationella vägarna (exempelvis E14 och E45), dels de övriga statliga vägarna.

Län	Kommun	Väghållare			Totalt
		Statlig	Kommunal	Enskild	
		Längd i km	Längd i km	Längd i km	Längd i km
Dalarna		5 139	1 768	31 579	38 487
Gävleborg		3 838	1 352	25 730	30 921
Västernorrland		5 302	1 359	24 658	31 319
Jämtland	Berg	615		3 583	4 198
	Bräcke	622	40	3 989	4 651
	Härjedalen	845	99	7 790	8 733
	Krokom	791	18	4 186	4 994
	Ragunda	438	6	2 891	3 336
	Strömsund	1 451	75	6 880	8 406
	Åre	623	34	2 587	3 244
	Östersund	649	297	2 494	3 441
	Totalt:	6 036	569	34 399	41 004
Totalt Region Mitt:		20 315	5 049	116 367	141 731

Fig. 9. Vägnätet inom Jämtlands län.

Källa: Vägverkets nationella vägdatabas (NVDB).

6.2 Regionförstoring

Regionförstoring i meningen att öka befolkningen inom ett område där man både kan bo och arbeta kan ske både genom positivt födelsenetto, nettoinflyttning och genom förbättrade möjligheter till pendling så att det geografiska område inom vilket man kan arbetspendla utvidgas. Befolkningmässigt större arbetsmarknadsregioner har, generellt sett, bättre utvecklingsförutsättningar än mindre. Det beror framför allt på bättre förutsättningar till matchning på arbetsmarknaden i befolkningmässigt större regioner. En ökad pendling innebär dock oftast ökade miljöbelastningar. En ökad pendling står också ofta i motsats till målen om ökad jämställdhet.

Ökade möjligheter till arbetspendling bör framförallt främjas efter Mittbanans sträckning. Där finns de största befolkningskoncentrationerna och där finns möjligheter till ökad pendling med järnväg vilket ger mindre miljöbelastningar än annan långväga pendling. På långa avstånd finns också större möjligheter att uppnå restidvinster med tåg än med buss eller bil.

Arbetspendlingen mellan kommunerna i Jämtlands län framgår av sammanställningen nedan:

Män och kvinnor									
År 2007	Arbetsställekommun								
Bostads-kommun	Berg	Bräcke	Härjedalen	Krokom	Ragunda	Strömsund	Åre	Östersund	SUMMA:
Berg	2542	14	61	27	2	--	22	659	3327
Bräcke	18	2111	5	18	142	3	8	552	2857
Härjedalen	39	4	4449	1	--	--	2	123	4618
Krokom	18	17	5	3737	8	63	148	2687	6683
Ragunda	4	30	5	10	2015	12	6	249	2331
Strömsund	7	7	1	32	3	4786	14	331	5181
Åre	53	7	3	172	--	3	4050	484	4772
Östersund	324	179	56	825	95	113	208	26006	27806

Fig. 10. Arbetspendling över kommungränserna år 2007 i Jämtlands län.

Källa: SCB.

6.3 Förbindelser och kommunikationer

Den spridda bebyggelsestrukturen i länet kombinerat med långa avstånd gör att underlaget för kollektivtrafik är mycket svagt på de flesta håll. Dock finns vissa områden och vissa stråk med större befolkningskoncentrationer med, relativt sett, bättre underlag för kollektivtrafik.

De flesta busslinjer på landsbygden är uppbyggda efter elevernas behov av resor till och från skolan. I takt med att elevantalet minskar på många håll i länet minskar underlaget för dessa busslinjer. Då underlag inte längre finns för linjetrafik för skolelever försvinner samtidigt möjligheterna för övriga resenärer att nyttja busstrafiken då dessa ensamma inte utgör tillräckligt underlag för att upprätthålla trafiken.

Stråket utmed väg E14 och Mittbanan har relativt sett stora befolkningskoncentrationer med potential för en större andel kollektivresande. Ett stort antal av de boende efter stråket pendlar in mot Östersund, men pendling i den motsatta riktningen förekommer också. Inte minst har pendlingen in mot Åre ökat under senare år. Efter detta stråk bör en överföring av vägtrafik till järnvägstrafik kunna ske, med positiva effekter för både miljö och trafiksäkerhet. En begränsning för en ökad pendling med tåg efter Mittbanan är de relativt sett långa restiderna med tåg idag. För att tåget ska kunna konkurrera med vägtrafiken måste restiderna med tåg vara tydligt kortare än med bil eller buss.

Vid slutet av år 2007 hade 280 orter eller områden i länet fått tillgång till IT-infrastruktur med bredbandskapacitet. Teoretiskt kan idag ca 85 procent eller drygt 62 000 personer av länets befolkning utanför Östersunds tätort teckna ett "äkta" bredbandsabonnemang. Målgrupperna för etablering av bredband har i första hand varit det lokala näringslivet och offentlig service. I andra hand har målgruppen varit privata hushåll.

Arbetskraftsfrågan kommer att vara en viktig fråga för länet under de närmast kommande åren. De stora pensionsavgångarna som sker fr.o.m år 2008 blir viktiga och avgörande frågor för länet att arbeta med.

Den nu etablerade IT-infrastrukturen är en viktig komponent för att skapa möjligheter att bo och arbeta i olika delar av länet. En fortsatt utveckling av IT-infrastrukturen är viktig för att tillsammans med de attraktiva miljöer som finns i länet skapa goda livsmiljöer som attraherar människor att bosätta sig i länet.

Tillgång till IT-infrastruktur med bredbandskapacitet medför generellt sett nya eller bättre möjligheter att utveckla och införa resurs- och energisnåla lösningar, tillskapa en ökad effektivitet och möjligheter till ändrade livsmönster.

Bland annat kan transporter effektiviseras och resor och rörlighet bytas mot tillgänglighet med bibehållen kvalitet samtidigt som byggande och boende kan utformas mer energieffektivt med stöd av s.k. intelligenta lösningar baserade på kommunikation och IT-produkter.

Fig. 11 Bredbandsutbyggnaden i Jämtlands län med statliga stöd och EU-stöd.

6.4 Turismens betydelse för Jämtlands län och Sverige

År 2008 omsatte turismen totalt i Sverige direkt på destinationerna drygt 82,8 miljarder kronor med en fördelning branschvis om ca.25 miljarder kronor på logi, ca.7,5 miljarder kronor på livsmedel, drygt 19 miljarder kronor på restaurang, drygt 9 miljarder kronor på transporter, drygt 15 miljarder på shopping och ca.6 miljarder på aktiviteter.

En beräkning av Skatteverket visar att 57,9 procent av den totala turismomsättningen går tillbaka till samhället i form av skatter och avgifter.

Ett viktigt tillskott till statskassan är den mervärdesskatt på varor och tjänster som utländska besökare bidrar med i samband med sin konsumtion i Sverige.

År 2008 beräknas turismen ha tillfört Sverige direkt på destinationerna 73 400 årsarbeten.

I Jämtlands län genererade turismen år 2008 ca. 7 600 000 gästnätter. Dessa beräknas öka fram till år 2020 med drygt 4 000 000 till totalt närmare 12 000 000 gästnätter för hela länet, en ökning med drygt 50 procent. Den tillväxt som genereras i turistnäringen är inte bara viktig för länet, utan för landet som helhet.

Ytterligare fakta om turismens utveckling och betydelse framgår av nedanstående tabell.

	2005	2006	2007	2008
Omsättning totalt - i milj. kr	3 111	3 255	2 762	3 331
Övernattningar/besök - i 1000-tal	7 934	8 348	7 351	7 603
Antal årssysselsatta	3 497	3 693	3 253	3 836
Skatteintäkter				
- direkt kommuner ¹⁾ - i milj. kr	120	126	107	129
- direkt landsting ¹⁾ - i milj. kr	54	56	48	58
SUMMA:	174	182	155	187
- totalt kommuner ²⁾ - i milj. kr	362	390	364	454
- totalt landsting ²⁾ - i milj. kr	163	173	164	204
SUMMA:	525	563	528	658

Anmärkning:

¹⁾ Avser de skatteintäkter som kommer från sysselsättningen i de företag som direkt påverkas av besökarnas utlägg.

²⁾ Avser alla företag som påverkas. Denna del kan också ses som den samhällsekonomiska effekten.

Fig. 12. Källa: Jämtland Härjedalen Turism (JHT).

Länet har i nuläget 19 större eller mindre destinationsområden. Samtliga destinationer har ett starkt till mycket starkt beroende av väl fungerande vägtransporter. Exempelvis reser 93 procent av besökarna till västra Härjedalen med egen bil.

Restid, faktisk eller mental, är en allt viktigare faktor i kampen om gästerna enligt Jämtland Härjedalen Turism (JHT). Av JHT:s resvaneundersökningar framgår att 77 procent av länets gäster reser till och från den valda destinationen med egen bil. Länets turistdestinationer har fram till 2020 en prognostiserad utökning av antalet bäddar med ca. 60 000 bäddar, vilket med nuvarande resvanor skulle innebära ytterligare ca. 177 000 bilar som trafikerar främst de nationella vägarna E45, E14 och Rv 84 samt ett flertal övriga länsvägar.

Någon betydande förändring av gästernas resvanor kommer rimligtvis inte att uppnås då flertalet turistdestinationer i länet enbart nås via det allmänna vägnätet.

6.5 Övrig inriktning av arbetet

Nationella vägstråk av mycket stor betydelse för länet är E14 och E45. Motsvarande stråk på järnvägssidan är Mittbanan, Norra stambanan, Ostkustbanan och Inlandsbanan. Destination Åre arbetar exempelvis intensivt för att besökande turister i högre utsträckning ska välja att nyttja tåget som transportmedel till och från destinationen i framtiden.

För dessa stråk har arbetet i första hand varit att påtala behoven och försöka påverka det nationella planarbetet.

Länets egna behov har identifierats via länets kommuner, Jämtland Härjedalen Turism, länsstyrelsens kommunikationsgrupp, Vägverket Region Mitt och Banverket.

De insamlade underlagen för länet omfattar ett åtgärdsbehov för vägar om drygt 6,2 miljarder kronor varav drygt 4,2 miljarder kronor avser s.k. bärighetsåtgärder, som finansieras via nationella anslag.

Parallellt med länets planarbete genomförde Vägverket en översyn av hela det statliga vägnätet vad gäller högsta tillåtna hastigheter. En stor del av vägarna i Jämtlands län har fått sänkta hastigheter.

7. Åtgärder i nationell transportplan perioden 2010-2011

7.1 Vägar

I den nationella transportplanen ingår åtgärder på följande vägar i Jämtlands län.

7.1.1 E14 Lockne - Optand

Beskrivning

E14 är en nationell stamväg och en viktig förbindelse i östvästlig riktning i Mittnordenområdet. E14 mellan Sundsvall och Storlien ingår också i det svenska TEN-vägnätet.

E 14:s passage genom södra delen av Brunflo bedöms idag vara ostrukturerad och trafikmiljön upplevs som rörig med en oklar fördelning mellan olika trafikslag och omgivande tomtmark. Vägen är högtrafikerad, ca 8000-9000 ÅDT, men har låg hastighet och låg trafiksäkerhet. Separering med gång- och cykelväg (GC-väg) finns endast mellan Mariebyvägen och Kastalvägen i Brunflo.

En ny förbifart på östra sidan om Brunflo etableras med anslutningar till nuvarande sträckning av E14 vid Optands flygplats/flygfält i norr och cirkulation i korsning med E45 i söder. Vägen utformas som en 2+1 väg (14 meters vägbredd) med mitträcke, vilket medger hastigheter upp till 100 km/h. Total väglängd för den nya delsträckan blir 6 kilometer. Den nuvarande delen av E14 genom Brunflo samhälle, en sträcka om 2 kilometer, smalnas av och en ny gång- och cykelväg etableras på en sträcka om 4,5 kilometer.

Nettonuvärdeskvoten (NNK) för vägobjektet är medelgod med ett positivt värde om 0,6. Beräknad total kostnad för åtgärden är 125,0 miljoner kronor. Åtgärden kommer enligt nuvarande tidplan att genomföras under perioden 2016-2021.

Effekter av åtgärderna

Enligt en utvärdering av Vägverket Region Mitt är effekterna för samhället Brunflo en lugnare och en säkrare trafikmiljö i och med att genomfartstrafiken minskar, vilket även bedöms ge ett visst bidrag till ett jämställt transportsystem.

Negativa effekter för näringslivet i Brunflo kan uppkomma genom att handel i samhället minskar i samband med en minskad genomfartstrafik.

De största positiva effekterna uppnås med minskade restider och en ökad trafiksäkerhet. Förbifarten går i utkanten av tätbebyggt område, har färre korsningar och bättre standard, vilket resulterar i ökad trafiksäkerhet.

En positiv effekt erhålls för buller då denna belastning bedöms minska med 3-5 dB(A) i samhället när trafikmängden halveras. Längs den nya vägen kommer däremot bullret att öka i samband med de högre hastigheterna på vägen.

Barriäreffekterna längs den nuvarande sträckning av E14 genom Brunflo samhälle kommer även att minska. Den nya vägdelen kommer däremot att utgöra en barriär i ett tidigare öppet landskap.

En negativ effekt uppstår på landskapsbilden då vägens egenskaper bildar en kontrast i ett småskaligt och ålderdomligt landskap.

Vägverkets effektbedömning anses vara relativt säker.

7.1.2 E45 Rengsjön – Älvros

Beskrivning

E 45 är en nationell stamväg och en viktig transportled genom Jämtlands län. Vägen ingår i det av EU utpekade transeuropeiska transportnätverket (TEN-T). För genomfartstrafiken innebär nuvarande dragning av E45 via Sveg en omväg. För de långväga transportörerna är sträckan därmed tids- och kostnadskrävande. Vägen trafikeras av ca 1250 fordon per dag varav ca 11 procent tunga fordon.

E 45 har på den nuvarande delen mellan Rengsjön och Älvros varierande standard med skiftande vägbredd, bärighet och kurvighet. Sträckan innehåller även partier med påtagliga trafiksäkerhetsbrister. Bland annat passerar vägen en trång och krokig järnvägsviadukt samt går genom Svegs centrum och dess tätortsmiljö.

Den nya sträckningen mellan Rengsjön och Älvros blir 7,7 kilometer lång och ansluter till riksväg 84 strax innan Älvros.

Hastigheten på den nya vägsträckan blir 100 km/h och får räfflad mittlinje. Den nya vägen kommer att trafikeras av ca 340 fordon per dygn. Nettonuvärdeskvoten (NNK) för vägobjektet är mycket god med ett positivt värde om 2,7.

Åtgärden kommer enligt nuvarande tidplan att genomföras under perioden 2016-2021. Beräknad total kostnad för åtgärden är 59,0 miljoner kronor. Vägobjektets placering i planens 0-nivå förutsätter dessutom extern medfinansiering. Vid en budgetram om +15 procent utgår kravet på extern medfinansiering.

Härjedalens kommun har framfört behoven av samtidig upprustning av vägdelarna Älvros – Sveg och Rengsjön – Sveg.

Effekter av åtgärderna

Enligt en utvärdering av Vägverket Region Mitt kan omdragningen av E45 missgynna samhället Sveg då kundunderlaget för handel i samhället kan komma att minska när genomfartstrafiken går ner. Vidare kan även antalet turister i Sveg komma att sjunka, vilket kan vara negativt för företagare som erbjuder kost och logi.

De största positiva effekterna erhålls av minskad restid och minskade fordonskostnader. Även positiva trafiksäkerhetseffekter bör nämnas. Åtgärden bedöms ej påverka målet om ett jämställt transportsystem.

En marginell förbättring av trafiksäkerheten och miljön i centrala delar av Sveg uppnås genom den nya sträckningen av E45. För buller är bedömningen att ingen förändring uppkommer.

En negativ effekt är att största delen av den nya vägsträckningen kommer att gå över ännu oexploaterad och orörd mark. Enligt Vägverket finns det dock goda möjligheter att få en god landskapsbild.

Vägverkets effektbedömning anses vara relativt säker.

Fig. 13. E45 Rengsjön – Älvros. Nydragning av delsträcka på E45.
Källa: EVA-kalkyl upprättad av Vägverket Region Mitt.

7.1.3 E14 Lugnvik – Krokombro – åtgärd mötesseparering

Beskrivning

Vägsträckan bedöms av Vägverket ha en bristande trafiksäkerhet i nuläget till följd av att mötesseparering (mitträcke) saknas.

Vägavsnittet är 14 kilometer långt med en vägbredd om 13 meter. Hastigheten är för närvarande fastställd till 90 km/h. Vägsträckan har stora trafikflöden med en ÅDT om 6 670 fordon per dygn varav 710-650 är tunga fordon (mätvärden från 2006).

Vägsträckan kommer att utformas som en mötesfri 2+1 väg vilket medger hastigheter upp till 100 km/h.

Nettonuvärdeskvoten (NNK) för åtgärden är mycket god med ett positivt värde om 3,8. Beräknad total kostnad för åtgärden är 27,0 miljoner kronor. Åtgärden kommer enligt nuvarande tidplan att genomföras inom perioden 2010-2015.

Effekter av åtgärderna

Enligt utvärdering av Vägverket Region Mitt uppkommer positiva värden genom åtgärden för kriteriet tillgänglighet till följd av högre tillåten hastighet. För enskilda fastigheter kan dock tillgängligheten i vissa fall minska.

För kriteriet trafiksäkerhet uppstår ett klart positivt utfall då den teoretiska beräkningsmodellen för vägsträckan beräknar att antalet döda och svårt skadade minskar med -6,0 över en 10-årsperiod.

Kriteriet regional utveckling får också ett positivt värde då framkomligheten förbättras vilket ger bättre förutsättningar för arbetspendling och en utvidgad lokal arbetsmarknads-region.

För kriteriet miljö är åtgärden negativ då högre hastigheter ger större utsläpp i luften och ökar belastningen på närmiljön. Vidare uppkommer barriäreffekter med en försämrad tillgänglighet då möjligheterna att korsa vägsträckan minskar.

7.1.4 Nationella objekt utanför plan – Jämtlands län

I förslaget till nationella transportplanen redovisades även följande prioriterade objekt. De ingår dock inte i den nu beslutade Nationella planen;

- E14 Pilgrimstad – Lockne
- E45 Ytterhogdal – Överhogdal

Från länet har också behov av investeringar framförts vad gäller bland annat E45 Överhogdal – Rätan, E45 förbi Hallviken, E45 förbi/genom Överhogdal och E 45 Lövberga – Hoting.

7.2 Järnvägar

I förslag till nationell transportplan finns s.k. bundna objekt och prioriterade objekt som påverkar järnvägstrafiken till/från Jämtlands län medtagna. Bundna objekt utgörs av investeringar som pågår eller ingår i den s.k. närtidsatsningen och är särskilt utpekade. Prioriterade objekt återfinns i den preliminära anslagsramen som benämns 0-nivån.

7.2.1 Mittbanan

För Mittbanan är följande järnvägsobjekt upptagna för åtgärder

- Bergsåker, kapacitetshöjning
 - triangelspår/förbindelsespår etableras
 - beräknad total kostnad: 163,8 milj. kr
 - tidplan: 2019-2021

- Sundsvall – Ånge, restidsförkortning
 - tidplan: prel. 2015-2021

- Terminaltjänster tillskapas i Östersund och Duved
 - framkomlighetsförbättring - terminaltjänster innebär att järnvägsspår inte blockeras
 - beräknad total kostnad: uppgift saknas
 - tidplan: uppgift saknas

Mittbanan

Fig. 14. Mittbanan

Källa: www.banverket.se/Jarnvagen/Mittbanan

7.2.2 Norra stambanan

För norra stambanan är nedanstående åtgärder upptagna:

- Kilafors – Holmsveden, kapacitetshöjning
 - 2 nya mötesstationer etableras
 - beräknad total kostnad: 432,0 milj. kr
 - tidplan: 2019-20

Norra stambanan

Fig. 15. Norra stambanan

Källa: [www.banverket.se/Jarnvagen/Norra stambanan](http://www.banverket.se/Jarnvagen/Norra_stambanan)

7.2.3 Ostkustbanan

På ostkustbanan är följande åtgärder inplanerade:

- Gävle – Sundsvall, ökad kapacitet, bunden åtgärd
 - Höjning av bärigheten till Stax 25
 - Lastprofil C
 - 7 nya mötesstationer
 - beräknad total kostnad: 837,9 milj. kr
 - tidplan: 2010-2015
- Gävle – Sundsvall, ökad kapacitet, rambudget 0-nivå
 - 3 nya mötesstationer
 - beräknad total kostnad: 378,8 milj. kr
 - tidplan: 2016-2021
- Skutskär – Furuvik, dubbelspår, bunden åtgärd
 - beräknad total kostnad: 670,9 milj. kr
 - tidplan: 2010-2015
- Gamla Uppsala, dubbelspår Svartbäcken-Samman, bunden åtgärd
 - beräknad total kostnad: 1 303,2 milj. kr
 - tidplan: 2010-2018

Ostkustbanan

Fig. 16. Ostkustbanan

Källa: www.banverket.se/Jarnvagen/Ostkustbanan

7.2.4 Ådalsbanan

Ådalsbanan är ett järnvägsstråk som möjliggör en sammanbindning av Ostkustbanan och Mittbanan i Sundsvall med Stambanan genom Övre Norrland i Långsele. Stambanan genom Övre Norrland i sin tur sammanbinds via Bräcke med Luleå. Ådalsbanan föreslås få följande åtgärder genomförda i den nationella transportplanen:

- Sundsvall – Nyland uppgradering, bunden åtgärd
 - Marknadsåtgärder och samhällsplanering ingår
 - beräknad total kostnad: 6 959,5 milj. kr
 - tidplan: 2010-2012

- Tillgänglighet och resecentrum, bunden åtgärd
 - beräknad total kostnad: 157,0 milj. kr
 - tidplan: 2019-2021

Ådalsbanan

Fig. 17. Ådalsbanan

Källa: www.banverket.se/Jarnvagen/Adalsbanan

7.2.5 Inlandsbanan

För inlandsbanan kommer följande förbättringsåtgärder att genomföras under planperioden:

- Införande av GSM-R längs banan (förtätning av radiomaster), trafiksäkerhetssystem, bunden åtgärd
 - Etapp 1
 - beräknad total kostnad: 70,0 milj. kr
 - tidplan: 2010-2012

Inlandsbanan

Fig. 18. Inlandsbanans sträckning i Sverige.

Källa: www.banverket.se/Jarnvagen/Inlandsbanan

7.2.6 Nationella objekt utanför nationell plan

Från länet har också behov av investeringar framförts för att korta restiderna på Mittbanan, öka kapaciteten på Norra Stambanan och Ostkustbanan i form av ytterligare dubbelspår och mötesstationer (utöver vad som ingår i den nationella planen) samt insatser för ökad bärighet på Inlandsbanan mellan Sveg och Brunflo. Vidare har behovet av upprustning och elektrifiering av Meråkerbanan i Norge framförts i många olika sammanhang.

9. Åtgärder i Länstransportplan 2010-2021

9.1 Vägar

Jämtlands län är mycket starkt beroende av sitt vägnät. Dels för att länet ytmässigt är det tredje största länet i landet och dels för att alternativa transportsystem som järnväg saknas i stora delar av länet. Länets strategiska vägnät utgörs av E14, E45, Rv. 84 och Rv 87.

E14 har länets största godstrafikflöden med anslutning mot E4 i öster och norrlandskusten söderut. I väster är vägen sammankopplad mot E6 och Trondheimsområdet.

E45 har likaså betydande godstrafikflöden och kopplar samman länet mot Dalarna i söder och Västerbotten i norr.

För turistnäringen i länet med i nuläget 19 större eller mindre destinationsområden är vägnätet helt avgörande för möjligheterna att kunna ha en fortsatt god utveckling. Rv. 84 har för turistnäringen en strategisk betydelse för in- och uttransporter till kommunerna Härjedalen, Berg och Åre. I väster övergår Rv. 84 efter gränsövergången mot Norge i väg 31 som slutar i Röros och möts upp av E30.

Rv. 87 slutligen är länets östliga vägstråk med direkttrafik mot kusten och E4 norrut.

Länets strategiska vägnät har vidare en avgörande betydelse för de interregionala resorna.

De flesta invånarna i länet är starkt beroende av ett fungerande vägnät då ca.58 procent av länets befolkning bor utanför de centrala delarna av Östersund.

I bilaga 1 redovisas samtliga objekt som länstransportplanen omfattar. För varje objekt redovisas beräknad total kostnad och finansiering. I bilaga tre redovisas en tidplan för respektive objekt utifrån de av Trafikverket anvisade årsvisa ramarna.

Nedan följer en närmare redovisning av vissa större åtgärdsobjekt eller potter i planen. Som tidigare nämnts lämnas en komplett redovisning av samtliga delar i planen i bilagorna 1-3.

9.1.1 Riksväg 84 X-länsgräns - Fjällnäs

Beskrivning

Riksväg 84 går från Hudiksvall via Ljusdal och Sveg vidare mot den norska gränsen. I avsaknad av trafikmöjligheter på järnväg blir denna tvärgående sträckning ett viktigt stråk för fjällresenärer till områden inom Härjedalen eller övriga delar av Jämtlands län. Riksvägen är även viktig för långväga godstransporter och långväga persontransporter.

Riksvägen uppfyller idag inte kraven för bibehållna hastigheter om 110 respektive 90 km/h. På de vägvagnsintervall som får en sänkning till 80 km/h är det angeläget att kunna bibehålla 90 km/h på ett trafiksäkert sätt då järnväg inte finns etablerad i öst-västlig riktning inom Härjedalen. Åtgärder på vägsträckan har prioriterats högt av Härjedalens kommun.

Problemet har analyserats med 4-stegsprincipen. Resultatet av analysen har gett följande utfall.

Väg 84 rustas i samband med planlagda bärighetsåtgärder med omkörningsfält (uppskattas till 30 procent breddning) på sträckorna länsgränsen fram till E45 norr om Sveg och Hede fram till Funäsdalen. På delsträckan vägskalet mot Tännäs fram till Funäsdalen planeras vidare en genomgående breddning av vägbanan från 6 meter till 7 meter.

Riksväg 84 har även prioriterats för betydande åtgärder i remissutgåvan av den regionala planen för Gävleborgs län mellan länsgränsen och Hudiksvall.

Beräknad total schablonkostnad är ca. 47,2 milj. kr inräknat det s.k. produktionsstödet varav länstransportplanen svarar för hela investeringen.

Effekter av åtgärderna

Ett genomförande av beskrivna åtgärder förväntas ge ökad trafiksäkerhet och tillgänglighet samt bibehållen framkomlighet. Då en upprustning även förordas av vägen i Gävleborgs län kommer en sammanvägd ökad trafiksäkerhet och tillgänglighet att gälla för merparten av riksväg 84.

Fig. 19. Riksväg 84 X-länsgräns – Fjällnäs. Heldragen linje (svart) anger vägsträcka

som föreslås bli åtgärdad.

9.1.2 Genomfart Funäsdalen

Beskrivning

Riksväg 84 går genom centrum av Funäsdalen. Tätorten har generellt en småskalig utformning med en kärna som karaktäriseras av tät bebyggelse och där bebyggelsen är placerad förhållandevis nära vägen. I tätortskärnan finns en hög andel naturliga besökspunkter i form av butiker, restauranger och olika serviceinrättningar. Trafiksäkerhetsbrister har vidare konstaterats i form av direktutfarter och bristfälligt utformade korsningar. Riksväg 84 är vidare en rekommenderad transportled för farligt gods, vilket innebär risker för hälsa och miljö vid en olycka. Åtgärder på genomfartsleden har prioriterats högt av Härjedalens kommun.

Ett starkt uttalat önskemål är därför att få en förbättrad trafikmiljö i centrumkärnan och samtidigt öka trafiksäkerheten för oskyddade trafikanter och funktionshindrade samt att erhålla en minskad risk för olyckor med farligt gods. Genomförda mätningar påvisar en ÅDT om 3 036/264 (2006) för centrumdelen. Stora variationer upp och ner har även påvisats.

Problemen har analyserats med 4-stegsprincipen. Resultatet av denna analys har gett följande utfall.

En samplanering kring behoven har skett mellan Vägverket Region Mitt och Härjedalens kommunen. Förslag till åtgärder är att en avsmalning av vägens bredd sker genom hela samhället till ca. 7 meter. Trottoarer anläggs på båda sidor av vägen i centrumkärnan. I mellanzonen av tätorten anläggs trottoarer enbart på ena vägsidan. I ytterzonerna av Funäsdalen föreslås däremot inga trottoarer. Fler övergångsställen bör vidare anläggas och farthinder bör övervägas.

Möjligheterna för parkeringsplatser i närheten av riksväg 84 bör vidare studeras ytterligare för att om möjligt bevara tillgängligheten till tätortens besökspunkter.

Beräknad total schablonkostnad för hela investeringen är ca.16,3 milj. kr medräknat det s.k. produktionsstödet varav länstransportplanen föreslås svara för ca. 8,2 milj. kr inräknat det s.k. produktionsstödet.

Effekter av åtgärderna

Ett genomförande av beskrivna åtgärder förväntas ge ökad trafiksäkerhet för oskyddade trafikanter och funktionshindrade och även minska riskerna för olyckor vid transporter av farligt gods genom Funäsdalen.

9.1.3 E45 – delen Älvros-Sveg

Beskrivning

Vägavsnittet får ändrad status till länsväg vid ett genomförande av den Nationella transportinfrastrukturplan för perioden 2010 - 2021, som innebär att en ny sträckning etableras för E45 mellan Älvros och Rengsjön (förbifart Sveg).

Vägavsnittet är gemensamt för trafiken från väg 84 som ska vidare mot västra Härjedalen.

En kalkyl har upprättats av Vägverket Region Mitt för vägavsnittet under maj månad 2009 som tillägg till anläggningskalkylen för ny delsträckning av E45 mellan Rengsjön – Älvros. I

kalkylen beräknas kostnaderna för en upprustning av sträckan Älvros – Sveg till ca. 32,5 milj. kr exklusive kostnader för produktionsstöd till Vägverket med bland annat kurvrätningar, förbättringsåtgärder i norra infarten till Sveg och en ombyggnad av den nuvarande 4-vägs-korsningen i centrala Sveg. Åtgärder på vägsträckan har prioriterats högt av Härjedalens kommun.

Trafiken på vägvsnittet vid senaste mättillfället (2006) var 2000 ÅDT (årsdygnsmedeltrafik) varav 310-320 tunga fordon per dygn.

Beräknad total schablonkostnad för hela åtgärden är ca. 35,4 milj. kr medräknat det s.k. produktionsstödet varav länstransportplanen föreslås svara för hela investeringen som en villkorad samproduktion och medfinansiering av delen E45 Regnsjön – Älvros. Utgår etableringen av den nya vägsträckan för E45 mellan Regnsjön – Älvros så återtas länstransportplanens medfinansiering av vägobjektet E45 Regnsjön – Älvros.

Effekter av åtgärderna

Vägsträckan ingår som ett viktigt led i att förbättra trafikflödena på riksväg 84 till/från västra Härjedalen genom ökad framkomlighet och tillgänglighet. Upprustningen av vägsträckan bedöms även främja trafiksäkerheten på vägvsnittet. Vidare är åtgärden i direkt samklang med uttalade önskemål från Härjedalens kommun.

Fig. 20. E45 Älvros – Sveg. Helderagen linje (svart) anger vägsträcka som föreslås bli åtgärdad.

9.1.4 Väg 321 delen Svenstavik – Månsåsen

Beskrivning

Väg 321 används dels som sammanbindande väg för boende på västra sidan av Storsjön och dels som transportled under främst vintersäsongen för turister på väg mot Åreområdet. Vägen utvecklas också allt mer som transportled för långväga godstransporter exempelvis skogs-råvara till följd av s.k. GPS-navigering.

Vägbredden längs sträckan är på vissa avsnitt mindre än 6,5 meter. Totalt är vägbredden är mindre eller lika med 6,5 meter på ca 45 km av sträckan. Hastighetsbegränsningen varierar mellan 70 km/h och 90 km/h. I de mindre orterna är hastigheten begränsad till 50 km/h. Trafikflödet längs väg 321 varierar mellan 1840-810 ÅDT varav tunga transporter svarar för ca 110-80 fordon per dygn (mätår 2005). Under vinterhalvåret är trafikflödet väsentligt mycket högre. Det finns behov av förstärkningsåtgärder och vissa justeringar i plan och profil.

Delen Svenstavik – Månsåsen, som är ca. 38 kilometer lång, kommer med stor sannolikhet att planeras in för bärighetsåtgärder efter år 2012. Länstransportplanen investerar i en samproduktion med denna renovering av vägsträckan tillföra trafiksäkerhetshöjande åtgärder som utökad vägbredd/alt. omkörningsfält, kurvrätning och en korsningslösning med cirkulations-

plats i centrala delen av Svenstavik. Åtgärder på väg 321 prioriteras högt av kommunerna Berg och Åre.

Beräknad total schablonkostnad för hela investeringen är ca.49,6 milj. kr medräknat det s.k. produktionsstödet varav länstransportplanen föreslår svarar för ca. 24,0 milj. kr inräknat det s.k. produktionsstödet genom en samproduktion med Vägverkets bärighetsåtgärder på delsträckan.

En tidigare utredning av åtgärdsbehovet för väg 321 daterad 2008-09-30 och med en revidering av samma utredning daterad 2009-05-06 visar på väsentligt högre kostnader eller totalt 225,7 milj. kr (prisnivå 2006). Beräkningen av åtgärdsbehovet grundade sig i utredningen på hela vägsträckan Svenstavik – Mattmar (74,6 km). Nettonuvärdeskvoten (NNK) blev i detta sammanhang klart negativ med ett värde om -0,9.

En rimlighetsbedömning av skillnaderna mellan kalkylerna har därför utförts av sakkunnig inom Vägverket Region Mitt. Utlåtandet från denna person blev att upprättad schablonkalkyl för länstransportplanens räkning bör kunna gälla om inga oförutsedda kostnader uppstår. Ett viktigt skäl för denna slutsats är att länstransportplanens kalkyl baseras på att enbart de dåliga delarna av vägnätets olika lager åtgärdas.

Länstransportplanen föreslår vidare av trafiksäkerhetsskäl att den ca. 5,0 kilometer långa sträckan mellan Svenstavik – Hoverberg får en gång- och cykelväg och att väg 321 genom byn Gärdsta (ca. 1,5 km) kompletteras med en gång- och cykelväg. Beräknad total schablonkostnad för dessa kompletterande åtgärder är ca. 12,8 milj. kr medräknat det s.k. produktionsstödet.

Effekter av åtgärderna

Ett genomförande av beskrivna åtgärder förväntas ge en ökad trafiksäkerhet och framkomlighet på vägsträckan och en förbättring för oskyddade trafikanter och funktionshindrade på två delsträckor av den totala sträckningen

Fig. 21. Väg 321 delen Svenstavik – Månsåsen. Heldragen linje (svart) anger vägsträckan som föreslås bli åtgärdad.

9.1.5 Korsningar väg 609/Vallaleden och väg 592/Vallsundsbron

Beskrivning

Korsningarna mellan väg 609/Vallaleden och Fröjavägen, samt väg 609/Vallaleden och väg 592/Vallsundsbron upplevs som problematiska från både trafiksäkerhets- och framkomlighetssynpunkt.

Båda korsningarna är svårt olycksdrabbade. Antalet polisrapporterade olyckor med personskada är ungefär tre gånger så stort som förväntat.

I korsningen mellan väg 609/Vallaleden och Fröjavägen uppstår i rusningstrafik köer med långa väntetider och eftersom det är begränsat utrymme mellan öst- och västgående körfält på väg 609 uppstår många svåra situationer.

Årsdygnstrafiken (ÅDT) längs väg 609 är:

- Väster om korsningen med Fröjavägen 8 340 fordon/dygn
- Öster om korsningen med Fröjavägen 11 000 fordon/dygn

Fig. 22. Flödesschema korsningen väg 609/Vallaleden – Fröjavägen/Öhnevägen.

Källa: Vägverkets samrådshandlingar daterade 2009-04-03.

I korsningen 609/Fröjavägen är de klart dominerande olyckorna kollisioner mellan fordon som ska korsa väg 609 och fordon som åker längs väg 609. Av dessa olyckor sker de allra flesta när fordon på väg 609 kommer västerifrån och kolliderar med fordon norrifrån, som via mittdelen ska in på Öhnevägen. Totalt har olyckorna här under perioden 2004 - 2008 resulterat i 1 svårt skadad och 26 lindrigt skadade personer.

För de oskyddade trafikanterna är trafiksäkerheten god, eftersom dessa går på egna banor planskilt med väg 609 och väg 592.

I korsningen väg 592/Vallaleden - väg 609/Vallaleden finns brister i framkomligheten. Vissa tider på dygnet uppstår kö i körfältet från Vallsundsbron, beroende på att vänstersvängen mot väg 609 västerut är svår att utföra när det är mycket trafik. Väntande vänstersvängande bilar hindrar även dem som ska göra högersväng mot Östersund.

Väg 592 med Vallsundsbron är en viktig infartsväg till Östersund. Den förbinder områdena söder om Storsjön med staden.

Årsdygnstrafiken (ÅDT) längs väg 592 är:

- Norr om korsningen med väg 609: 13 000 fordon/dygn
- Söder om korsningen med väg 609: 5 400 fordon/dygn

Fig. 23. Flödesschema korsningen väg 592/Vallaleden – väg 592/Vallsundsbron (Östersund). Källa: Vägverkets samrådshandlingar daterade 2009-04-03.

Under 5-årsperioden 2004-2008 inrapporterades till polisen 15 korsningsrelaterade personskadeolyckor i korsningen 592/609.

Under samma period inträffade 23 korsningsrelaterade personskadeolyckor i korsningen 609/Fröjavägen. Normalvärdet enligt EVA-modellen uppgår till knappt en personskadeolycka per år i den första korsningen och knappt två personskadeolyckor per år i den andra.

I korsningen 592/609 är nästan alla olyckorna vänstersvängande på väg 592, som ska mot Vallsundsbron. De kolliderar med fordon som ska rakt fram i korsningen. Totalt har olyckorna resulterat i 2 svårt skadade och 22 lindrigt skadade personer. Korta tidsluckor, missbedömningar av avstånd, höga hastigheter m.m. kan vara orsaken till olyckorna.

Effekter av åtgärderna

För att uppnå större förbättringar av säkerheten för fordonstrafikanter krävs fysiska åtgärder. I steg 3 vid tillskapandet av cirkulationsplatser har förbättringsförslag i vardera korsningen tagits fram med effekter enligt nedan.

Positiva effekter väg 609/Vallaleden – Fröjavägen/Öhnevägen:

- Ökad trafiksäkerhet genom minskad hastighet vid cirkulationsplatsen.
- Utformningen av korsningen förbättrar möjligheten för fordonsförare att orientera sig

och få en överblick av korsningen. Detta ger den positiva effekten att mer uppmärksamhet kan riktas mot andra trafikanter.

- Ökad framkomlighet för vänstersvägande fordon och korsande fordon på Fröjavägen. Något minskade utsläpp av avgaser.
- Något minskad risk att trafikanter på väg 609 återgår till huvudledsbeteende när större avböjning anordnas för vägens tillfarter mot cirkulationen. Avböjningen medför även att trafikanterna måste sänka hastigheten mer än i alternativ 1.

Negativa effekter väg 609/Vallaleden – Fröjavägen/Öhnevägen:

- Försämrad framkomlighet för fordonstrafiken längs väg 609.
- Risk för att trafikanter längs väg 609 inte uppmärksammar förändringen till cirkulationsplats eller att man kan återgå till tidigare beteende när övriga har väjningsplikt till väg 609.
- Försämrad framkomlighet för fordonstrafiken längs väg 609.
- Miljön kan upplevas som ”fulare” när väg 609 måste förses med både spärrmålning och kantstolpar. Kan dock åtgärdas i senare skede genom rivning av beläggning och grön-göra ytorna.

Positiva effekter väg 592/Vallaleden – väg 592/Vallsundsbron:

- Något förlängt vänstersvängfält på väg 592 mot väg 609 västerut ger att framkomligheten för högersvägande från väg 592 mot Östersund ökar något (minskad köbildning).
- Ökad trafiksäkerhet i samband med minskad hastighet vid cirkulationsplatsen.
- Ökad framkomlighet och trafiksäkerhet för vänstersvägande fordon. Den genomsnittliga kölängden under maxtimmen minskar från 7 bilar i dag till 2,5 bilar med cirkulationsplats.
- Något minskade utsläpp av avgaser.

Negativa effekter väg 592/Vallaleden – väg 592/Vallsundsbron:

- Trafiksäkerheten förbättras ej.
- Försämrad framkomlighet för fordonstrafiken i huvudstråket längs väg 609 och in mot Östersund för väg 592.

9.1.6 Väg 675 Valne – Änge

Beskrivning

För befolkningen i Ängeområdet är väg 675 Valne – Änge ett viktigt stråk för arbetspendling. Vägen är en grusväg med mindre än 5 meters vägbredd och delsträckan är 12 kilometer lång. Vägen har 130 i ÅDT varav tunga transporter utgör ca. 15 fordon per dygn. Transportkvalitén upplevs i nuläget som mycket låg till följd av vägens låga standard.

Vägen föreslås få en ökad framkomlighet och förbättrad standard genom breddning.

Åtgärderna är villkorade att vara samplanerade med Vägverkets bärighetsåtgärder på väg-avsnittet. Åtgärder på väg 675 är högt prioriterad av Krokoms kommun.

Beräknad total schablonkostnad för hela investeringen är ca. 36,9 milj. kr. kr varav läns-transportplanen svarar för ca. 10,5 milj. kr medräknat det s.k. produktionsstödet genom en samproduktion med Vägverkets bärighetsåtgärder på sträckan.

Effekter av åtgärderna

Ett genomförande av beskrivna åtgärder förväntas ge en ökad trafiksäkerhet och framkomlighet på vägsträckan samtidigt som Vägverkets bärighetsåtgärder höjer vägavsnittets allmänna standard.

Fig. 24. Väg 675 Valne – Änge. Heldragen linje (svart) anger vägsträcka som föreslås bli åtgärdad.

9.1.7 Väg 711 Bräcke – Albacken

Beskrivning

Väg 711 mellan Bräcke – Albacken används för arbetspendling, skolbussar till/från Albackenområdet, tunga fordonstransporter av skogsråvara, lokala näringslivets transportbehov och besökande turister. Vägbredden är 5 meter.

Vägen har 360-120 i ÅDT varav tunga transporter utgör ca. 15 fordon per dygn (mätår 2005)..

Fortsättningen av väg 711 mellan Albacken - Sörbygden är inlagd i plan för bärighetsåtgärder med ett färdigställande av dessa åtgärder under år 2012.

Vägavsnittet Bräcke - Albacken föreslås få en ökad framkomlighet och förbättrad standard genom breddning av vägen samt kurvrätning genom samproduktion med Vägverkets bärighetsåtgärder på samma avsnitt. Åtgärder på väg 711 är högt prioriterat av Bräcke kommun.

Beräknad total schablonkostnad för hela investeringen är ca. 66,3 miljoner kronor varav läns-transportplanen svarar för ca. 16,3 miljoner kronor medräknat det s.k. produktionsstödet genom en samproduktion med Vägverkets bärighetsåtgärder på sträckan.

Effekter av åtgärderna

Ett genomförande av beskrivna åtgärder förväntas ge en ökad trafiksäkerhet, framkomlighet och tillgänglighet på vägsträckan samtidigt som Vägverkets bärighetsåtgärder förbättrar vägavsnittets allmänna standard.

Fig. 25. Väg 711 Bräcke – Albacken. Heldragen linje (svart) anger vägsträcka som föreslås bli åtgärdad.

9.1.8 Väg 659 Så - Vik

Beskrivning

Väg 659 mellan Så – Vik är en mindre väg som trafikeras av skolturer utöver boende efter vägen och besökare till dem. Då vägen är smal, 4,0 - 4,3 meter, och har en dålig standard kan inte linjetrafik upprätthållas på vägvsnittet, vilket har förts fram som ett behov från länstrafiken. Den totala väglängden är 5 kilometer.

Vägen får en klart förbättrad framkomlighet genom en genomgående breddning av vägen upp till 6 meters bredd och med kanalisering vid anslutningspunkterna mot E14. Åtgärderna är villkorade att vara samplanerade med Vägverkets bärighetsåtgärder på vägvsnittet. Åtgärder på väg 659 är högt prioriterade av Åre kommun.

Beräknad total schablonkostnad för hela investeringen är ca. 14,2 miljoner kronor varav läns-transportplanen svarar för ca. 8,7 miljoner kronor medräknat det s.k. produktionsstödet genom samproduktion med Vägverkets bärighetsåtgärder på sträckan.

Effekter av åtgärderna

Ett genomförande av beskrivna åtgärder förväntas ge en ökad trafiksäkerhet och framkomlighet på vägsträckan samtidigt som Vägverkets bärighetsåtgärder höjer vägvsnittets allmänna standard. En ytterligare effekt av planerade åtgärder är att kollektivtrafik även kan trafikera vägsträckan.

Fig. 26. Väg 659 Så Vik. Heldragen linje (svart) anger vägsträcka som föreslås bli åtgärdad.

9.1.9 Åtgärder för hastighetsanpassning av länsvägar

Beskrivning

I Vägverkets pågående hastighetsöversyn berörs en stor andel av länets statliga vägar. Förslagen innebär att många vägar i länet har fått, eller kommer att få, en sänkning av högsta tillåtna hastighet. Endast undantagsvis har en höjning av hastigheterna skett.

Effekter av åtgärderna

Syftet med hastighetsöversynen är både att öka trafiksäkerheten och att minska miljöbelastningen från trafiken. Sänkta hastigheter medför dock förlängda restider. Det hade varit önskvärt med åtgärder på och i anslutning till vägarna så att tidigare hastigheter hade kunnat behållas med ökad trafiksäkerhet. Med tilldelad ram kan sådana åtgärder bara göras för vissa vägar i samband med de investeringar som planeras för dessa, se ovan och bilaga 1.

9.1.10 Enskilda vägar

Beskrivning

Jämtlands län har den största andelen enskilda vägar inom området för Vägverket Region Mitt. Enskilda vägar med statliga bidrag ska hållas öppna för trafik året runt. Jämfört med övriga landet är det enskilda vägnätet i länet högt trafikerat. Framkomligheten på det enskilda vägnätet är viktigt för möjligheten att pendla till skola och arbete samt möjligheten till en aktiv fritid.

Det enskilda vägnätet i länet har stor betydelse för näringslivets transporter, både tyngre transporter som exempelvis timmer, men även andra godstransporter och persontransporter för exempelvis besöksnäringen.

Åtgärdsområdet omfattar insatser till de delar av regionen där sällan andra transportmedel än bil existerar. En analys utifrån 4-stegsprincipen visar att möjligheterna till steg 1 och 2-åtgärder är begränsade, förutsatt att de politiska målen om växtkraft i alla delar av landet skall uppnås.

Det statliga bidraget får omfatta högst 75 procent stöd till enskilda väghållare för investeringar i en enskild väg. Det statliga bidraget regleras via förordningen om statliga bidrag till enskild väghållning (1989:891). Beslut om statliga bidrag prövas av Vägverket, efter samråd med Länsstyrelsen. Särskild vikt vid prioritering skall läggas vid allmänna intressen, antal boende som är beroende av vägens framkomlighet samt näringslivets transporter.

Effekter av åtgärderna

Åtgärdsområdet enskilda vägar innebär att Länstransportplanen årligen avsätter 1 miljon kronor per år för investeringar i enskilda vägar. Större avsättning ryms inte inom anvisad ram till följd av mycket stora investeringsbehov i det regionala statliga vägnätet. Förbättringar av det enskilda vägnätet bedöms ändå vara samhällsekonomiskt lönsamma. Ett väl utbyggt och fungerande enskilt vägnät gör det möjligt för människor att bo kvar i glesbygden och hålla landskapet öppet och levande. En god standard på det enskilda vägnätet gynnar näringslivet, besöksnäringen och den för länet så viktiga skogsnäringen.

9.1.11 Potter allmänt

Inom Länstransportplanen finns potter kopplade till attitydpåverkan och mindre utredningar, förbättringsåtgärder för kollektivtrafiken samt investeringar i statliga vägnätet med mindre eller större åtgärder. Vidare har en särskild pott anvisats för investeringar i gång- och cykelvägar.

9.1.12 Pott A

Beskrivning

Medel i pott A ska huvudsakligen användas för information och attitydpåverkan av människor att i större utsträckning välja mer miljöeffektiva och kollektiva transportsätt samt att bekosta mindre utredningar under planperioden.

4-stegsprincipen visar på en tydlig ansats till samhällsbyggande istället för transportplanering. Inriktningen att genom en helhetssyn på samhällsbyggandet skapa ett mer hållbart transportsystem är tydlig. Samspelet mellan olika typer av åtgärder blir viktiga för att uppnå 4-stegsprincipens intentioner. Attitydpåverkande åtgärder är vidare avgörande för att kunna förändra de invanda beteenden som styr våra val av transportsätt.

Effekter av åtgärderna

Åtgärdsområdet innebär att Länstransportplanen avsätter 10,9 miljoner kronor för hela planperioden eller cirka 0,9 miljoner kronor per år.

Åtgärdsområdet innebär en satsning på 4-stegsprincipens första steg med åtgärder som påverkar val av transportsätt.

Vidare uppkommer regelbundet under en planperiod frågeställningar om hur problem i det befintliga vägnätet ska kunna få bättre lösningar exempelvis vägkorsningar, in- och utfarter vid destinationsområden, skolor etc. För detta behov kan potten också användas.

9.1.13 Pott B

Beskrivning

Medel i pott B ska genomgående användas för att främja kollektivtrafikresandet. En stor del av medlen kommer att användas för att etablera pendlarparkeringar med motorvärmare på åtta platser längs E14 mellan Bräcke och Storlien (Bräcke, Gällö, Pilgrimstad, Brunflo, Krom, Undersåker, Duved och Storlien). Därmed förstärks möjligheterna i länet längs ett stråk med stora befolkningskoncentrationer att välja miljöeffektiva transportsätt typ buss eller järnväg för sin arbetspendling eller fritid.

Vid etableringen av pendlarparkeringar kommer även anpassningar att ske för personer med funktionshinder.

Den andra viktiga insatsen med potten är att möjliggöra att kollektivhållplatser anpassas och säkerställs för oskyddade trafikanter. I detta åtgärdsarbete ingår också anpassningar för personer med funktionshinder.

Effekter av åtgärderna

Åtgärdsområdet innebär att Länstransportplanen avsätter ca. 21,8 miljoner kronor medräknat det s.k. produktionsstödet för hela planperioden.

En trolig effekt av åtgärdsområdet är att förändringar av invanda resvanebeteenden lättare kan brytas genom att pendlarparkeringar erbjuds samt att anpassade kollektivtrafikhållplatser kan erbjudas i en större utsträckning.

Vidare ingår i åtgärdsområdet en samlad satsning tillsammans med Länsstyrelsen i Väster-norrland, Vägverket och Banverket där bland annat restidsförkortning mellan Sundsvall och Ånge tillskapas under senare delen av planperioden samt att uppställnings-/terminalspår för tåg, etableras i Östersund och Duved under den första delen av planperioden. Med dessa sammantagna åtgärder uppnås en förbättring av restiden för arbetspendling och en förbättrad transportkapacitet på Mittbanan.

9.1.14 Pott C

Beskrivning

Medel i pott C ska användas till stegen 3 och 4 i 4-stegsprincipen eller s.k. mindre och större åtgärder i transportsystemen. Potten utgör Länstransportplanens flexibla del under planperioden för att möta nya eller i nuläget ofullständigt kända behov.

Inga namngivna eller utpekade objekt belastar potten för närvarande .

Effekter av åtgärderna

Åtgärdsområdet innebär att Länstransportplanen avsätter 19,6 miljoner kronor medräknat det s.k. produktionsstödet för hela planperioden. Genom denna pott bedöms viktiga behov som uppkommer under planperioden kunna tillgodoses relativt snabbt.

9.1.15 Gång och cykelvägar i länet

Beskrivning

Aktiv transport är en av de viktigaste formerna av fysisk aktivitet eftersom den markant ökar möjligheten att en person uppnår rekommendationen för fysisk aktivitet och hälsa, samtidigt som den är miljövänlig och bidrar till en miljömässigt hållbar utveckling. Att regelbundet promenera eller cykla för med sig en lång rad positiva hälsoeffekter. Regelbunden aktiv transport kan bland annat:

- minska risken för att dö i förtid med ungefär 40 procent
- höja HDL-kolesterolet ("det goda kolesterolet")
- minska risken för att utveckla högt blodtryck

Källa: Aktiv transport – på väg mot bättre förutsättningar för gång- och cykeltrafik, Johan Faskunger – Statens Folkhälsoinstitut.

Förutom människors direkta hälsa är de pågående klimatförändringarna - vårt sekels största utmaning - en viktig anledning till satsningar på cykeltrafik. Cykling räcker inte för att hejda växthuseffekten, men en ökad cykeltrafik är en viktig pusselbit i satsningen mot hållbara transportsystem.

I infrastrukturpropositionen från 2008 understryks vikten av att öka cykeltrafiken, och regeringen bedömer att:

Andelen gång- och cykeltrafik av de kortare resorna bör öka. Kombinerade resor med gång/-cykel och kollektivtrafik bör underlättas. Cykelturismen i Sverige bör utvecklas."

I små och medelstora tätorter är varannan bilresa kortare än fem kilometer. Många av dessa bilresor skulle istället kunna göras med cykel. Cykelresor kan även kombineras med buss och tågresor vid bland annat arbetspendling.

Kvinnor cyklar mera än män varför en satsning på säkra cykelvägar kan bidra till att trafikpolitiken uppfyller det trafikpolitiska målet om ett jämställt transportsystem. Barn och ungdomar gynnas på samma sätt av en förbättrad cykelinfrastruktur.

Vid ca 1 000 ÅDT blir sannolikt antalet möten mellan motorfordon så stort att en reell konflikt uppstår mellan den motoriserade trafiken och de oskyddade trafikanterna om nyttjandet av GC-fälten. (Källa: Modell för regional inventering och planering av cykelvägar, Per Kågesson – Vägverket Publikation 2007:13).

Urvalet av objekt har skett utgående från kommunernas underlag om behovet av att säkra viktiga skolvägar och att en större volym medborgare kan dra fördel av investeringen. Vidare har möjligheterna att stimulera till samlade cykelstråk varit viktiga i urvalet. För en översikt, se bilaga 2 A (100 och 125 procent ramanslag) och 2 B (75 procent ramanslag).

Effekter av åtgärderna

I Länstransportplanen för 2010-2021 avsätts hela 126 miljoner för tillskapande av gång- och cykelvägar. Detta är mer än tre gånger så mycket än vad som avsattes i föregående planperiod (2004-2015).

Effekterna av åtgärderna bedöms vara ökad trafiksäkerhet för oskyddade trafikanter, förbättrad hälsa och minskad miljöbelastning.

Åtgärdsområdet innebär att ca 64 kilometer ny cykelväg kommer att kunna byggas under planperioden. En indikativ fördelning av avsatta medel för gång- och cykelvägar redovisas i bilaga 2.

9.1.16 Jämställda transportsystem

Utvecklingen av kvinnors och mäns resmönster kommer sannolikt att påverkas mer av förändringar i yttre faktorer som inkomst och förvärvsgrad samt förändringar av attityder och värderingar än av förändringar i transportsystemet. Resmönstren kan förväntas bli mer likartade än i dag mot slutet av planperioden.

Ett skäl är att utvecklingen mot ett jämställt samhälle förväntas medföra minskade inkomst-klyftor mellan kvinnor och män. Kvinnor är visserligen i dag mer kostnadskänsliga än män när det gäller tidsvinster, de värderar alltså sin tidsvinst lägre än män med samma inkomst. Skillnaden jämnas dock ut för kvinnor med högre inkomster, då värderar kvinnor till och med tidsvinster högre än männen och är villiga att betala mer för en kortare restid.

Ökad jämställdhet i samhället förväntas också leda till jämnare fördelning av ansvaret för hushåll och barn mellan kvinnor och män framöver.

Länstransportplanen genomför två påtagliga satsningar för att öka jämställdheten i transportsystemen dels en omfattande satsning på gång- och cykelvägar och dels en utveckling av pendlarparkeringar längs efter Mittbanan.

I avsnitt 9.1.15 beskrivs att kvinnor cyklar mer än män. Länstransportplanens investeringar i GC-vägar måste för att få genomslag även följas upp i den kommunala planeringen för stads- och tätortsmiljöer att motsvarande miljöer utvecklas och bildar stråk som knyter an mot varandra.

Länstransportplanen investerar vidare i pendlarparkeringar utefter Mittbanan för att stimulera ett ökat kollektivt resande i dessa befolkningstäta områden. Denna åtgärd sammanfaller med en ökad turtäthet mellan Östersund – Sundsvall fr.o.m. 2011 med 9 turer dagligen under vardagar.

9.1.17 Personer med funktionshinder

Planförslaget bidrar till målet att transportsystemet ska utformas så att det är användbart för personer med funktionsnedsättning. I planen satsas på åtgärdsområdet ökat kollektivtrafikresande med investeringar i s.k. bytespunkter längs Mittbanan mellan Bräcke och Storlien. Vidare avsätts medel för busshållplatser och utformning av dessa med bland annat anpassningar för funktionshindrade och väderskydd.

De tilltänkta åtgärderna i planen bedöms också komma alla övriga resenärer till gagn.

För personer med funktionsnedsättning innebär föreslagen plan att ett större antal busshållplatser ges en förbättrad utformning som bedöms främja ett ökat kollektivt resande.

En samordning kommer vidare att ske gentemot Vägverkets och Banverkets särskilda insatser inom åtgärdsområdet så att stråk förbättras eller bildas.

9.2 Järnvägar

9.2.1 Mittnorden korridoren

För att Mittnorden korridoren ska få en bra och effektiv standard krävs att ett antal brister i transportinfrastrukturen åtgärdas. Framförallt skulle en elektrifiering av Meråkerbanan i Norge bidra till stora överföringar av godstrafik från väg till järnväg, ett högre utnyttjande av hamnarna i Trondheimsregionen, avlastning av hårt belastade trafikstråk söderut, minskad miljöbelastning och utveckling av persontrafiken mellan våra länder.

På svenska sidan är bristerna i restider påtagliga på Mittbanan mellan Ånge och Sundsvall. Genom samordning av åtgärder som exempelvis tätare tågtrafik, bättre anslutningar till tågen med buss och/eller cykel bedöms tågresandet på Mittbanan ändå kunna öka.

En avsiktsförklaring mellan Länsstyrelsen Jämtland, Länsstyrelsen Västernorrland och Banverket är under framtagande som innehåller förbättringar på Mittbanan, kollektivtrafikanläggningar, m.m.

Länstransportplanen för Västernorrlands län innehåller exempelvis satsningar på åtgärder som minskar restiden för tågtrafiken med 7-10 minuter mellan Sundsvall och Ånge.

I den regionala planen för Jämtlands län återfinns satsningar på 8 st. pendlarparkeringar mellan Bräcke och Storlien för att förenkla byten mellan bil, buss och tåg.

9.3 Flyg

Det är av vital betydelse för regionens långsiktiga utveckling att alla tillväxtbefrämjande faktorer och åtgärder tillvaratas. Tillgången på flygplatser är en av flera viktiga tillväxtfaktorer, som är absolut nödvändig för att skapa en positiv regional utveckling.

Flyget är vidare ett viktigt komplement till övriga trafikslag och särskilt för näringslivets möjligheter att verka och utvecklas på den globala arenan, vilket rymmer väl med flygets etappmål för det transportpolitiska delmålet tillgänglighet.

I länet finns två flygplatser dels Åre-Östersund, dels Härjedalen Sveg.

Åre Östersund flygplats är en statlig flygplats som drivs och utvecklas av Luftfartsverket. Under år 2008 hade flygplatsen totalt 383 504 passagerare varav inrikespassagerarna utgjorde 365 912 och antalet utrikespassagerare var 17 592. Från flygplatsen går även charterresor under vinterhalvåret. Volymen fraktgodis var under samma period 102 ton.

Härjedalen Sveg flygplats är en kommunal flygplats som drivs med statligt driftbidrag. Under år 2008 hade flygplatsen totalt 5 332 passagerare varav inrikespassagerare utgjorde 5 059 och antalet utrikespassagerare var 273. Till flygplatsen ankommer även charterresor.

9.4 Sjöfart och hamnar

Ett stråk som kan få stor betydelse i framtiden är en öst-västlig transportled från västra Ryssland genom mellersta Finland, mellersta norrland (via Sundsvall och Östersund) och mot hamnarna i Trondheimsregionen vid norska kusten. Ett sådant stråk, baserat på integrerade

sjö- och landtransporter, skulle kunna få stor betydelse i framtiden och avlasta andra tungt belastade godsstråk. Ett aktivt arbete bedrivs av näringsliv och myndigheter efter stråket för att utveckla denna öst-västliga transportled. För att nyttja detta ost – västliga transportstråk i högre utsträckning krävs bland annat bra omlastningsmöjligheter.

Efter denna öst-västliga transportled uppstår naturliga mötespunkter eller noder. I Östersund möts nord-sydliga transportstråk i form av väg E 45 och Inlandsbanan med öst-västliga i form av väg E 14 och Mittbanan. I och med detta möts också väg- och tågtrafik i Östersund och behov av omlastningar uppstår. Långt gångna planer finns på att etablera en kombiterminal i Brunflo, strax utanför Östersund. Det är viktigt att denna får samma stöd från samhället som andra terminaler i landet.

9.5 Samband med grannlänens planer

Vid en genomgång av remissutgåvorna för grannlänerna noteras följande samband med länstransportplanen för Jämtlands län.

Samband med planen för Region Västerbotten

Region Västerbotten lyfter fram E45 som ett ansvar för den Nationella transportplanen 2010-2021 tillsammans med Inlandsbanan och att dess två stråk ges tillräckliga förutsättningar för att avlasta och tillgodose särskilda delmarknader vad gäller bioenergi, torv, timmer etc.

Likartade krav förs fram i Länstransportplanen för Jämtlands län.

Samband med planen för Västernorrlands län

I planen för Västernorrlands län är vägarna E14 och Rv. 87 prioriterade stråk som ansluter mot Jämtlands län. Dessa vägar är prioriterade då de sammanbinder kommunhuvudorter i Västernorrlands län.

Planen för Jämtlands län betonar starkt behovet av åtgärder på E14 och med prioritet för åtgärder på delsträckan Pilgrimstad – Lockne.

Gemensamt för de två länsplanerna är även satsningar på Mittbanan med restidförkortning mellan Sundsvall – Ånge och etableringen av 8 st. pendlarparkeringar mellan Bräcke och Storlien.

De två länsplanerna framhåller vidare betydelsen av att Mittnordenkorridoren får en bra och effektiv standard genomgående för banan. I ”Nasjonal transportplan 2010 – 2019” som det norska stortinget fastställde i juni 2009 anges att förutsättningarna för en elektrifiering av Meråkerbanan (som Mittbanans förlängning mot från Storlien mot Trondheim kalls) ska utredas. Dessa ambitioner befastes också vid ett möte mellan de svenska och norska infrastrukturministrarna den 10 augusti 2009 i Hell. En upprustning och elektrifiering av Meråkerbanan är inte bara viktig för godstransporterna. Den har också stor betydelse för utvecklingen av persontrafiken.

En utvecklad persontågstrafik kommer bland annat att stärka samverkan mellan arbetsmarknaderna och universiteten i Östersund/Sundsvall och Trondheim samt bidra till utvecklingen av fjällturismen på båda sidor av gränsen.

Samband med planen för Region Gävleborg

Region Gävleborg föreslår i sin remissutgåva en omfattande satsning på Rv. 84 mellan Hudiksvall och Färila med åtgärder för en förbättrad trafiksäkerhet och framkomlighet.

En motsvarande satsning på Rv. 84 ingår i åtgärdsplanen för Jämtlands län från länsgränsen mot Gävleborgs län upp till Fjällnäs.

De två planernas samlade åtgärder för Rv. 84 kommer att innebära en genomgripande upprustning av merparten av Rv. 84 totala sträckning utförs under planperioden.

I planen för Region Gävleborg föreslås även ett åtgärds paket för Rv. 83 som bland annat passerar Ljusdal. Under vintertid utgörs vägens trafiktoppar av främst fjällturism som byter vägstråk i Ljusdal till Rv. 84.

Samband med planen för Region Dalarna

Remissutgåvan påtalar att E45 är en viktig och övergripande nationell förbindelse mellan Västsverige, Mellansverige och Norrland.

En likartad beskrivning lämnas även i planen för Jämtlands län.

Enligt Region Dalarnas plan kommer en uppgradering av Dalabanan, (Stockholm) – Uppsala – Borlänge/Falun – Mora med utbyggnad av banan till partiella dubbelspår i hela dess sträckning från Uppsala till Mora att ske under planperioden.

Denna uppgradering av Dalabanan kan också få en stor betydelse framöver för godstrafik från Sveg (biokombinatet i Sveg) och söderut och persontrafik till/från Röjan för fjällturismen i Klövsjöområdet i Jämtlands län.

10. Samlad effektbedömning

Nedan redovisas en effektbedömning av de åtgärder som ingår i Länstransportplanen för perioden 2010 - 2021.

Fördelningen av medel för direkta åtgärder i planen är enligt följande:

Fördelning ramanslag - alternativ 100 procent.

Fig. 27. Fördelning av medel på åtgärdsgrupper vid ett ramanslag om 100 procent.

Planens mycket omfattande satsningar på gång- och cykelvägar leder till en förbättrad trafikmiljö och ökad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder i främst tätortsnära miljöer. Vidare bejakas möjligheterna att välja cykel som transportmedel för de korta resorna understigande 5 kilometer.

Inom ramen för denna Länstransportplan har det inte funnits utrymme för nödvändiga trafiksäkerhetshöjande åtgärder för att kunna bibehålla tidigare hastigheter med ökad trafiksäkerhet. Detta medför att merparten av de hastighetssänkningar som gjorts under senare år kommer att bestå, med ökade restider som följd.

För att underlätta resandet med kollektivtrafik sker satsningar längs med E14 mellan Bräcke och Storlien med 8 st. pendlarparkeringar. Dessutom kommer medel att finnas till anpassningar av hållplatser för kollektivtrafik för personer med funktionshinder.

Sammantaget bedöms länstransportplanen vara samhällsekonomiskt lönsam och förväntas ge en avkastning på investerade medel i ett regionalekonomiskt perspektiv.

En väsentlig del av länstransportplanens objekt genomförs som en samproduktion med Vägverkets bärighetsåtgärder för objektet, vilket ger spin-off-effekter och högre slagkraft i investeringen. Underhandsdiskussioner har genomförts med Vägverket/Trafikverket Region Mitt för att i nuläget skapa rimlig visshet kring tidplaneringen av kommande bärighetsåtgärder så att dessa samordnas med Länstransportplanens investeringar.

Bilageförteckning

1. Investeringar –, *bilaga 1*
2. Investeringar gång- och cykelvägar –, *bilaga 2*
3. Fördelad tidplan –, *bilaga 3*
4. Miljökonsekvensbedömning, *bilaga 4*

Åtgärdsplanering transportinfrastruktur 2010-2021 - Jämtlands län - investeringar.

2010-06-21

BILAGA 1

1.	2.	3.	4.	5.	6. Länstransport- plan	7. Nationella medel övrigt	8.	9.
Återbetalningar								
1. Tunnel i Åre - etapp I					70,00	0,00	70,00	
2. Krokoms kommun					6,00	0,00	6,00	
Nybyggnad och ombyggnad - investeringar								
1. Lst prio	2. Väg	3. Sträcka	4. Problembild	5. Vägsträcka i km	6. Kostnad i Länstransport- plan	7. Bärighet, miljö och NAT	8. Total kostnad	9. ÅDT
1	321	E45 Svenstavik - Månsåsen	Smal och hårt trafikerad väg, breddning	38,0	23,98	23,50	47,48	1840/110, 1260/90
2	609	Frösön - korsningen Vallaleden-Öhnevägen	Olycksdrabbad korsning		3,27	0,0	3,3	8340 - 11000 och 4640 - 2560
3	592	Frösön - korsningen Vallaleden-Vallsundsbron	Svår korsning		6,54	0,0	6,5	11000 - 13000 - 5400
4	315	Rätan - Utanbergsvallarna	Turistväg, 2 nya trafikors, förbifart Böle		5,45	59,4	64,9	340/30 (2005)
5	675	Valne - Änge	Dålig vägstandard, breddning	12,0	10,46	26,4	36,86	130
6	675	Ede - Änge	Kurvvrättning, trafiksäkerhet		6,54	0,0	6,54	

1.	2.	3.	4.	5.	6. Länstransport- plan	7. Nationella medel övrigt	8.	9.
7	84	Genomfart Funäsdalen	Genomfartsled, trafikmiljö tätort	2,5	8,18	5,00	13,18	3 310
8	84	X-länsgräns - Fjällnäs	Sidoområdesåtgärder och breddning, genomfart Funäsdalen	160,0	47,20	0,00	47,20	670-1160
9	315	Vemdalsaskalet	Genomfartsled, trafik-säkerhet, trafikmiljö tätort	0,5	8,18	0,00	8,18	960/100
10	315	Infart mot Storhogna/Sångbäcksvallen	Kanalisering		1,09	0,00	1,09	960/100
11	E45	Älvros - Sveg	Dålig vägstandard, tar upp turisttrafiken från väg 84 till och från västra Härjedalen	13,0	35,43	0,0	35,43	1690- 1620/310- 320
12	659	Så - Vik	I samband med bärighet, breddning, standard-förbättring, kanalisering E14	5,0	8,72	5,5	14,22	170
13	E14	E14 delen genom Bräcke samhälle	Medfinansiering steg 4 åtgärder		6,54	0,0	6,54	2280/350 - 4310/450
14	711	Bräcke - Albacken	I samband med bärighetsåtgärder, breddning, kurvrätningar	38,0	16,35	50,00	66,35	360-120/15- 10
15	87	Infart mot Hammarstrand/Pålgård	Trafiksäkerhetshöjande åtgärd		2,18	0,0	2,18	1520/210
16	323	Genomfart Hammarstrand	Genomfartsled, trafikmiljö tätort	1,1	4,30	1,5	5,8	1260/100
17		Investeringar enskilda vägar	Dålig vägstandard		12,00	0,00	12,00	

1.	2.	3.	4.	5.	6. Länstransport- plan	7. Nationella medel övrigt	8.	9.
		Reserv oförutsedda kostnader			16,26	0,0	16,3	
		Trafiksäkerhetshöjande åtgärder						
		1. Pott - Gång- och cykelvägar - för detaljinformation se bilaga 2 A			125,97	0,00	125,97	
		Avsättning pott A						
		1. Steg 1 åtgärder - attitydförändringar och utredningsbehov			10,90	0,00	10,90	
		Avsättning pott B						
		1. Steg 2 åtgärder - främja kollektivtrafikresande			21,80	0,00	21,80	
		Avsättning pott C						
		1. Steg 3 och 4 åtgärder			19,62	0,00	19,62	
		Rambudget 100 procent (477,0 milj. kr)						
			SUMMA:		477,00	171,30	648,26	

Gång- och cykelvägar - åtgärdsplanering transportinfrastruktur 2010-2021

2010-06-21.

BILAGA 2

Nr	Sträcka	Prel. kostnad mnkr	Sträcka i km	ÅDT	Kommun
1	Väg 592 - genom Hara	6,9	3,5	3380/120 (2004)	Östersund
2	Väg 604 - Slandrom-Vallsundsbron	8,9	4,5	1220/70 (2004)	Östersund
3	Väg 592 - Fillsta-Målsta	3,5	1,8	3380/120 (2004)	Östersund
4	E14 - Rondell Brunflo S- Grytan (Lund)	9,7	4,9	4760/450 (2006)	Östersund
5	Strömsund-Ulriksfors, längs väg 345 eller väg 797	9,9	5,0	360/15 (2001) v.797 2200/160 (2005) v.345	Strömsund
6	E45 - Hoting	4,9	2,5	2050/220 (2006)	Strömsund
7	E45 - Hammerdal	5,9	3,0	3180/300 (2006)	Strömsund
8	Väg 315 - Vemdalen - Lövsåsvägen	2,4	1,2	960/100 (2005)	Härjedalen
9	Rv 84 - OK/Q8 – 350 m västerut i Hede	0,8	0,4	1060/100 (2004)	Härjedalen
10	Väg 610 - Lugnvik-Byskogen (från Arons väg	3,0	1,5	2440/140 (1999)	Krokom/- Östersund
11	Väg 610 - Torsta - Ösabacken – E14	4,9	2,5	570/70 (2003)	Krokom
12	Väggkorsning 609 och avfart mot kyrkan - Rödöbron väg 609	7,1	3,6	1380/50 (2003)	Krokom
13	Väg 611 - Sandnäset - Dvärsätt -Krokom, se över trafiksäkerheten GC-väg	8,2	5,0	960/60 (1997)	Krokom
14	Väg 580 - Myrviken – Fröjdholmen	1,6	0,8	1740/110 (2001)	Berg
15	Väg 593 - Genom Hackås samhälle	3,9	2,0	940/40 (1999)	Berg
16	Väg 321 - Svenstavik – Hoverberg	9,9	5,0	1840/110 (2005)	Berg
17	Väg 87 - väg 323 till brofäste	1,2	0,6	1260/100 (2005)	Ragunda
18	Väg 772 - SCA Jämtlamell	4,5	2,3	470/30 (1996)	Ragunda
19	E14 - Vik – Frönäset	3,2	1,6	2210/360 (2006)	Åre
20	E14 - Tossön – Härsta	3,9	2,0	3740/500 (2006)	Åre
21	Väg 321 - Gärdsta – genom byn	3,0	1,5	970/90 (2005)	Åre
22	Väg 638 - Ullån-Duved	9,9	5,0	1360/200 (2005)	Åre
23	E14 - G/C Pilgrimstad, E14	3,0	1,5	2900/380 (2006)	Bräcke
24	Väg 568 - G/C Gällö – Viken, väg 568	5,9	3,0	520/40 (2004)	Bräcke
	SUMMA	126,0	64,7		

Angivna nummer ovan är inte en prioriteringsordning. När de olika GC-vägarna kommer att byggas kommer att avgöras löpande under planperioden.

Åtgärdsplanering transportinfrastruktur 2010-2021 - Jämtlands län - investeringar.fördelade över planperioden
2010-06-21

BILAGA 3

				Total kostnad	Planperiod											
					2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
Återbetalningar																
1. Tunnel i Åre				70,0	10,0	10,0	15,0	5,0	15,0	15,0						
2. Krokoms kommun				6,0	3,0	3,0										
Nybyggnad och ombyggnad - investeringar																
Nr.	Vägnr.	Vägsträcka	Sträcka i km	Prel. kostnad i miljoner kr												
1	321	E45 Svenstavik - Månsåsen	38,0	24,0		1,0	2,0	21,0								
2	609	Frösön - korsningen Vallaleden-Öhnevägen		3,3	0,3	3,0										
3	609	Frösön - korsningen Vallaleden-Vallsundsbron		6,5					6,5							
4	315	Rätan - Utanbergsvallarna		5,5	0,5		2,0	3,0								
5	675	Valne - Änge	12,0	10,5				5,0	5,5							
6	675	Ede - Änge		6,5					6,5							
7	84	Genomfart Funäsdalen	2,5	8,2												
8	84	X-länsgräns - Fjällnäs	160,0	47,2												
9	315	Vemdalskalet	0,5	8,2												
10	315	Infart mot Storhogna/Sångbäcksvallen		1,1		6,0	8,0	7,0		11,5	16,0	16,0				
11	E45	Älvros - Sveg	13,0	35,4							5,0	20,4	10,0			
12	659	Så - Vik	5,0	8,7									4,0	4,7		

				Total kostnad	Planperiod											
					2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
13	E14	E14 delen genom Bräcke samhälle		6,5		4,0	2,5									
14	711	Bräcke - Albacken	38,0	16,4					5,0	11,4						
15	87	Infart mot Hammarstrand/Pålgård		2,2						2,2						
16	323	Genomfart Hammarstrand	1,1	4,4							4,4					
17		Investeringar enskilda vägar		12,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0
		Statsbidrag TS koll.trafik		6,0	5,0	0,5	0,5									
		Reserv oförutsedda kostnader		10,3	13,8	1,7	1,0	-5,2	-4,8	-10,5	5,0		5,0	5,0	5,0	-5,7
Trafiksäkerhetshöjande åtgärder																
1. Pott - Gång- och cykelvägar - för detaljinformation se bilaga 2				126,0		3,0	3,8		3,4	4,6	8,2	5,4	20,2	21,8	26,5	29,1
Avsättning pott A																
1. Steg 1 åtgärder - attitydförändringar och utredningsbehov				10,9		0,5				2,0	0,5	1,0		1,5	1,9	3,5
Avsättning pott B																
1. Steg 2 åtgärder - främja kollektivtrafikresande				21,8	1,0	6,5	1,5	2,0							5,8	5,0
Avsättning pott C																
1. Steg 3 och 4 åtgärder				19,6						3,0	3,0			6,2		7,4
Ramanslag 100 procent (477,0 milj. kr)																
SUMMA:				477,0	34,6	40,2	37,3	38,8	38,1	40,2	43,1	43,8	40,2	40,2	40,2	40,3

Miljökonsekvensbeskrivning

Samlad bedömning av förslag till
Länstransportplan 2010-2021
för Jämtlands län

Innehållsförteckning

Innehållsförteckning	2
En icke teknisk sammanfattning	3
1. Miljökonsekvensbeskrivning (MKB) - samlad bedömning	4
2. Behovsbedömning	4
3. Avgränsning	5
3.1 Avgränsning av betydande miljöpåverkan	6
3.2 Avgränsning i tid	7
3.3 Avgränsning av geografisk omfattning	7
4. Inriktningen av miljöbedömningen	7
4.1 Val av nivå	7
4.2 Alternativ	8
4.3 4-stegsprincipen - metodik	8
4.4 Omfattning och detaljeringsgrad	9
4.5 Kopplingar till andra planer	9
4.5.1 Regional utvecklingsstrategi för Jämtlands län (reviderad 2009)	10
4.5.2 Energi- och klimatstrategi för Jämtlands län – 2009-2020	10
4.5.3 Regional systemanalys för de fyra nordligaste länen	10
4.6 Process och Samråd	13
5. Strategiska överväganden	13
5.1 Miljömålen och miljöhänsyn	14
5.2 Planens miljökonsekvenser	14
5.3 Föreslagna åtgärder och dess miljökonsekvenser	15
enligt skalan som redovisas i följande tabell.	15
5.3.1 Steg 1 åtgärder	15
5.3.2 Steg 2 åtgärder	16
5.3.3 Steg 3 åtgärder	16
5.3.3 Steg 4 åtgärder	23
6. Planens miljöpåverkan – samlad bedömning	23
6.1 Begränsad klimatpåverkan	23
6.2 Hälsa	23
6.3 Landskap	24
6.4 Sammanfattning av planperiodens miljökonsekvenser	24
6.5 Fortsatt prövning av miljökonsekvenserna (MKB)	26

En icke teknisk sammanfattning

De flesta hushåll och många företag är beroende av transporter i olika former. Transportsektorn har idag stor påverkan på miljön i Sverige. Transportsektorns andel av de svenska utsläppen av koldioxid är mer än 30 procent. Sektorn är dessutom nästan helt beroende av fossila bränslen och har idag stora svårigheter att minska utsläppen och därmed bidra till en minskad klimatpåverkan.

I Jämtlands län var år 2007 utsläppen av koldioxid totalt (CO₂) 675 843,13 ton per år eller 1 018 550 ton per år angivet i koldioxidekvivalenter (CO₂-ekv.), vilket är en reduktion med inte fullt 8 procent jämfört med år 2000 och drygt 18 procent jämfört med år 1990.

Avgränsningen av miljökonsekvensbeskrivningen har diskuterats under arbetet med planen och följer i huvudsak trafikverkens anvisningar.

En regional transportplan anses medföra en betydande miljöpåverkan på grund av de efterföljande åtgärderna. Planen bedöms ändå i olika omfattning bidra positivt till de regionala miljömålen klimat och hälsa.

Länstransportplanens enskilt mest omfattande satsning utgörs av investeringar i gång- och cykelvägar, som totalt omfattar 95,27 miljoner kronor vid ett ramanslag om 75 procent och 125,97 miljoner kronor vid anslagsalternativen 100 eller 125 procent. Åtgärden bedöms ge positiva bidrag till de regionala hälso- och klimatmålen.

Steg 1 åtgärder ger normalt alltid positiva effekter på klimatpåverkan och energianvändning och omfattar i planen 10,9 miljoner kronor. Satsningen på steg 2 åtgärder med investeringar i åtgärder som främjar kollektivtrafikresande med tåg och buss omfattar i planen 27,25 miljoner kronor (ramanslag om 75 respektive 125 procent) och 21,8 miljoner kronor vid ett ramanslag om 100 procent.

Planens steg 3 och 4 åtgärder syftar till att i första hand förbättra trafiksäkerheten och i viss mån även förkorta restider och omfattar åtgärder för 153,59 miljoner kronor (ramanslag 75 procent), alternativt 242,35 miljoner kronor (ramanslag 100 procent) eller 314,14 miljoner kronor (ramanslag 125 procent).

Syftet med föreliggande miljöbedömning är att integrera miljöaspekter i den regionala transportplanen så att en hållbar samhällsutveckling i Jämtlands län även kan främjas.

Länstransportplanering är en långsiktig övergripande planering där en del av statens ekonomiska medel för transportinvesteringar fördelas. Den syftar till att uppnå de transportpolitiska målen uppsatta på nationell och regional nivå. Länsstyrelsen ska stödja detta långsiktiga arbete.

Klimat- och miljöaspekter och ett helhetstänkande har betonats och 4-stegsprincipen ska vara en ledstjärna för planarbetet. Förslag till ny länsplan togs fram under 2009. Den bygger delvis på den regionala systemanalys som gjordes under 2008.

Länstransportplaner ska enligt miljöbalken miljöbedömas. Här ingår att följa planprocessen och upprätta en miljökonsekvensbeskrivning (MKB). Avgränsning till betydande miljöpåverkan ska göras inledningsvis. Länsstyrelsen i Jämtlands län ansvarar för detta arbete.

I slutversionen av Länstransportplanen ska det bland annat redovisas hur MKB:n beaktats.

Länstransportplanen bedöms kunna medföra miljöpåverkan inom följande områden:

- Klimatpåverkan och energianvändning
- Påverkan på människors hälsa av luftutsläpp, buller och förorening av dricksvatten
- Påverkan på landskapet

Avgränsningen bygger på en analys utifrån de nationella och regionala miljö kvalitetsmålen samt miljöbalkens kapitel 6, §12, punkt 6.

1. Miljökonsekvensbeskrivning (MKB) - samlad bedömning

Syftet med en miljöbedömning är att påverka planeringens innehåll och resultat så att en hållbar utveckling främjas¹.

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

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

Arbetet med miljöbedömning av planen för regional transportinfrastruktur i Jämtlands län har bedrivits i två faser. Den första fasen genomfördes och redovisades i samband med en gemensam regional systemanalys för de fyra nordligaste länen².

Denna gemensamma regionala systemanalys behandlade hela transportsystemet, inklusive åtgärder som ingår i de nationella planerna och belyste väsentliga transportstråk för näringslivet i de fyra nordligaste länen exempelvis skogen och besöksnäringen.

Systemanalysen resulterade i en avgränsning av ett antal prioriterade stråk, vilket i sig var en del i den första fasen av miljöbedömningsprocessen. I den andra fasen ligger nu fokus på de åtgärder som omfattas av åtgärdsplaneringen.

Det måste vidare påpekas att det är första gången som miljöbedömning av en transportplan är reglerad i lagstiftningen. Därför finns en viss osäkerhet både på nationell och på regional nivå hur vissa frågor relaterade både till process och till sakinnehåll ska hanteras.

2. Behovsbedömning

När en myndighet eller en kommun upprättar eller ändrar en plan eller ett program, som krävs i lag eller i annan författning, ska myndigheten eller kommunen göra en miljöbedömning av

¹ Miljöbalken (SFS 1998:808), 6 kap. 11§.

² Regional systemanalys 2010-2020 – De fyra nordligaste länen

planen, programmet eller ändringen, om dess genomförande kan antas medföra en betydande miljöpåverkan³. En länsplan för regional transportinfrastruktur⁴ ska alltid antas medföra en betydande miljöpåverkan. Behovet av en miljöbedömning är därmed lagstadgat.

Styrande förutsättningar är:

Miljöbalken samt EU:s regelverk kring strategiska miljöbedömningar

Utgångspunkten för miljöbedömningen finns i ett EU direktiv från 2001⁵. Direktivet är infört i svensk lagstiftning sedan 2005⁶.

Inom ramen för en miljöbedömning ska myndigheten eller kommunen, i det här fallet planupprättaren Länsstyrelsen i Jämtlands län, upprätta en miljökonsekvensbeskrivning där den betydande miljöpåverkan som planens eller programmets genomförande kan antas medföra identifieras, beskrivs och bedöms. Rimliga alternativ med hänsyn till planens eller programmets syfte och geografiska räckvidd ska också identifieras, beskrivas och bedömas⁷.

Trafikverkens metodbeskrivning för miljöbedömning

Trafikverken (Banverket, Luftfartsstyrelsen, Sjöfartsverket och Vägverket) har gemensamt tagit fram en metodbeskrivning för miljöbedömning⁸. Den gäller primärt de miljöbedömningar som ska göras av trafikverken för den samlade nationella planen, men är även tillämpbara på de miljöbedömningar som ska göras regionalt.

I metodbeskrivningen har trafikverken tagit fram ett förslag på målbild för miljöbedömningsarbetet med utgångspunkt i de tre målområdena **klimat, hälsa och landskap**. Denna målbild lyfter fram de miljöaspekter som anses vara särskilt viktiga att behandla på en övergripande strategisk nivå i den nationella åtgärdsplaneringen.

3. Avgränsning

Syftet med en avgränsning är att koncentrera arbetet med miljöbedömningen på de frågor som är mest relevanta för den aktuella planen eller programmet. Utgångspunkten för att bedöma vad som är betydande miljöpåverkan i åtgärdsplaneringen är vilka miljöutmaningar som transportsektorn har ett stort delansvar att lösa och hur dessa kan påverkas av valet av åtgärder i planen.

Avgränsningen handlar om vad miljökonsekvensbeskrivningen ska innehålla samt dess omfattning och detaljeringsgrad. Vid avgränsningen ska hänsyn tas till:

- bedömningsgrunder och aktuell kunskap
- planens eller programmets innehåll och detaljeringsgrad
- allmänhetens intresse

³ Förordning (1998:905) om miljökonsekvensbeskrivningar, 4§

⁴ Förordning (1997:263) om länsplaner för regional transportinfrastruktur

⁵ Direktiv 2001/42/EG om bedömning av vissa planers och programs miljöpåverkan

⁶ Miljöbalken (SFS 1998:808), 6 kap. 11-18§§

⁷ Miljöbalken (SFS 1998:808), 6 kap. 12§

⁸ Banverket, Luftfartsstyrelsen, Sjöfartsverket och Vägverket. 2008. *Metodbeskrivning*. Miljöbedömning i transportsektorns åtgärdsplanering 2010-2021

- att vissa frågor kan bedömas bättre i samband med prövningen av andra planer och program eller i tillståndsprövningen av verksamheter eller åtgärder, exempelvis i samband med godkännande av arbetsplan för väg och järnvägsobjekt

3.1 Avgränsning av betydande miljöpåverkan

Att identifiera, beskriva och bedöma den betydande miljöpåverkan som genomförandet av planen kan leda till är ett av de mest centrala momenten i miljöbedömningen. Både positiv och negativ påverkan ska behandlas.

Trafikverken har gjort en avgränsning att de miljöaspekter som är mest relevanta för den nationella åtgärdsplaneringen. Dessa områden är **klimat, hälsa och landskap**. Väsentliga skäl till målbildens avgränsning är att transportsektorn:

- pekas ut som en viktig aktör för ett antal miljöaspekter i utvärderingen av de nationella miljö kvalitetsmålen
- står för en hög andel av de svenska utsläppen till luft
- utsätter fler än två (2) miljoner människor för buller
- tar mark i anspråk för infrastruktur i anslutning till områden ingående i det europeiska Natura 2000- nätverket och andra områden av betydelse för natur och kultur

De miljöaspekter som berörs av den regionala åtgärdsplaneringen skiljer sig inte mycket från de aspekter som berörs av den nationella åtgärdsplaneringen. Dock är det viktigt att utgå från de regionala miljömålen, liksom de regionala målen med tillhörande strategier.

De mer detaljerade regionala miljömål som ingår i målbilden är i första hand följande (kursiv text):

- ***Begränsad klimatpåverkan – övergripande mål***
Jämtlands län ska bli en fossilbränslefri region. Utsläppen av växthusgaser per capita i Jämtlands län ska minska med 50 % från år 1990 till år 2020. Utsläppen räknas som koldioxidekvivalenter och omfattar Kyotoprotokollets sex växthusgaser. (Regionaliserat mål).
- ***Fossilbränslefri kollektivtrafik***
Vid upphandling av kollektivtrafik ska krav på förnybara fordonsbränslen ställas.: 2010 ska 75 % av upphandlade persontransporter vara fossilbränslefria och 2015 ska 100 % vara fossilbränslefria.
- ***Trafik i tätort***
Koldioxidutsläppen från trafik i tätorter ska minska till år 2010
- ***Frisk luft***
Luftkvaliteten i våra tätorter ska vara bättre än vad som krävs i gällande lagstiftning. (Länseget mål)
- **Hälsa**
Vägledande i arbete med åtgärdsplanen för transportinfrastruktur har varit att förbättra förutsättningarna för kollektivtrafik, gång- och cykelvägar, trafiksäkerhetshöjande åtgärder eller andra miljöanpassade och resurssnåla transporter.

- **Buller**

Buller från vägtrafik är ett stort miljöproblem och den bullerkälla som stör störst antal människor. Av de ca 2 miljoner människor i landet som är utsatta för trafikbuller över riktvärdena beräknas tre fjärdedelar vara exponerade för vägtrafikbuller.

Delmål som riksdagen beslutat om är att antalet människor som utsätts för trafikbuller-störningar överstigande de riktvärden som riksdagen ställt sig bakom för buller i bostäder ska ha minskat med 5 procentenheter år 2010 jämfört med år 1998.

- **Landskap**

Länstransportplanens förslag till åtgärder när det gäller landskapsbilden kan i denna fas av planeringsprocessen enbart bedömas på en översiktlig nivå

För övriga nationella, regionala eller länsegna miljömål har miljöpåverkan från åtgärdsplanen för transportinfrastruktur bedömts som försumbar.

En översyn och revidering av de regionala eller länsegna klimatmålen kommer att inledas under år 2010.

3.2 Avgränsning i tid

Miljöeffekterna av åtgärderna i transportplanerna sträcker sig i många fall längre än till planperiodens slut. Miljöbedömningen av föreslagna åtgärder på lång sikt kommer därför bara att beskrivas i allmänna termer.

3.3 Avgränsning av geografisk omfattning

Miljöbedömningen kommer enbart att omfatta de insatser som kommer med i den regionala transportplanen.

Åtgärder föreslagna i den nationella planen kommer att bli föremål för en egen miljöbedömning, som trafikverken ansvarar för och omfattas därför inte av miljökonsekvensbeskrivningen i Länstransportplanen.

4. Inriktningen av miljöbedömningen

4.1 Val av nivå

I en miljökonsekvensbeskrivning ska betydande miljöpåverkan identifieras, bedömas och beskrivas. Åtgärder som leder till positiv påverkan utifrån den utpekade målbilden kommer att beskrivas, liksom åtgärder som leder bort från målen.

Att närmare i detalj beskriva miljöpåverkan för varje enskilt objekt utifrån målbilden görs bäst i samband med planering och projektering av det aktuella objektet. I det här skedet av planeringsprocessen finns som regel inte heller underlag framtagna vad gäller det fysiska utförandet av åtgärder, som är nödvändiga för att mer specifikt bedöma påverkan på exempelvis växt- och djurliv eller grundvatten.

Dessa aspekter kommer alltså att beaktas i senare skeden till exempel i samband med förstudier, vägutredningar och arbetsplaner för enskilda objekt.

Fokus i miljöbedömningen av länets regionala transportplan bör istället ligga på

frågeställningar som är relevanta att lyfta i ett tidigt skede och som inte kan lösas lika ändamålsenligt senare i de enskilda projekten. Syftet med miljöbedömningen är också att bidra i prioriteringsdiskussionerna kring planen med relevant underlag avseende:

- att identifiera system- eller strukturpåverkande åtgärder och frågor om en åtgärd gynnar privatbilism, kollektivtrafik eller gång- och cykeltrafik
- om en åtgärd är trafikgenererande
- om åtgärden leder i rätt eller fel riktning ur miljösynpunkt
- bidra till att modifiera utformningen i det fall en åtgärd leder i fel riktning men ändå är angelägen

4.2 Alternativ

Enligt miljöbalken ska rimliga alternativ beaktas utifrån den uppsatta målbilden. Regeringen har i sitt direktiv⁹ angett att länen ska lämna förslag till åtgärder för anslagsnivåer som är 25 procent högre och 25 procent lägre än den preliminära ramen som för Jämtlands läns del är satt till 477 miljoner kronor. Det är även önskvärt att jämförelser kan göras mellan kvalitativt skilda alternativ, exempelvis hur väl olika transportslag kan uppfylla de mål som är utgångspunkten för planen.

Alternativen i länstransportplanen kommer att vara relativt begränsade på grund av olika lösningar. Den viktigaste lösningen är uppdelningen mellan statens ansvar för infrastrukturen, kommunernas ansvar för det kommunala vägnätet och landstingets ansvar för den regionala kollektivtrafiken.

Statens ansvar för infrastrukturen är i sin tur uppdelat mellan den nationella infrastrukturplanen och länstransportplanen.

Regeringens direktiv styr även i övrigt planens inriktning genom att peka ut ett antal mål för planarbetet och krav på innehållet i planen.

Alternativdiskussionen i miljöbedömningen får därför främst ske genom att formulera och diskutera strategiska vägval i utformningen av planen.

4.3 4-stegsprincipen - metodik

I direktivet för transportplanen anger regeringen att åtgärderna bör analyseras enligt den så kallade 4-stegsprincipen. 4-stegsprincipen är en planeringsmetod för att hushålla med resurser och minska transportsystemets miljöpåverkan. Steg för steg analyserar man i metoden hur ett trafikproblem bäst kan lösas, i första hand genom att påverka behovet av transporter och i sista hand genom stora nybyggen.

Steg 1 – Påverka valet

Åtgärder som påverkar transportefterfrågan och val av transportsätt exempelvis planering, påverkan, reglering eller information.

⁹ Uppdrag att genomföra åtgärdsplanering inför fastställandet av nationell trafikslagsövergripande plan för utveckling av transportsystemet och trafikslagsövergripande länsplaner för regional transportinfrastruktur (rskr. 2008/09:145). Regeringsbeslut 2008-12-19

Steg 2 – Använd effektivare

Åtgärder som ger effektivare utnyttjande av exempelvis befintligt vägnät. Det kan vara åtgärder till exempel som ändrade hastigheter eller att separera olika typer av trafik exempelvis fordonstrafik separeras från gång- och cykelvägar.

Steg 3 – Förbättra

Förbättringsåtgärder i transportsystemet till exempel kurvrätningar, breddningar eller nya av- och påfarter.

Steg 4 – Bygga nytt

Nyinvesteringar och större ombyggnadsåtgärder.

4.4 Omfattning och detaljeringsgrad

Miljöbedömningen av Länstransportplanen är en av flera miljöbedömningar i en kedja av planeringssteg från översiktlig nivå till en alltmer detaljerad nivå. I den inledande fasen, inriktningsplaneringen, bedöms olika inriktningar, bland annat avseende miljöpåverkan, dock utan att någon formell miljöbedömning enligt miljöbalken genomförs.

Som en övergång mellan inriktningsplaneringen och åtgärdsplaneringen har Länsstyrelsen tillsammans med övriga planansvariga i de fyra nordligaste länen genomfört en transportslagsövergripande regional systemanalys. Systemanalysen ska enligt regeringens direktiv vara en förberedelse inför åtgärdsplaneringen. I systemanalysen har även arbetet med den miljöbedömning inletts, som slutförs i Länstransportplanen och den nationella trafikslagsövergripande infrastrukturplanen.

För vissa större nybyggnadsprojekt sker en delvis parallell process i den fysiska planeringen som innehåller stegen: förstudie, vägutredning och arbetsplan. En särskild miljökonsekvensbeskrivning görs för vägutredningen och för arbetsplanen.

Länstransportplanens miljöbedömning koncentreras på de frågor som påverkar urvalet av åtgärder i planen utifrån den betydande miljöpåverkan som kan bli följden av enskilda objekt eller den sammantagna effekten av en viss åtgärdstyp. Planens sammantagna miljökonsekvenser bedöms också på en översiktlig nivå.

Miljökonsekvenserna av den närmare lokaliseringen och utformningen av åtgärderna behandlas i miljökonsekvensbeskrivningarna för de enskilda åtgärderna. Kunskapen om olika åtgärders miljöpåverkan varierar beroende på hur långt objekten har kommit i den fysiska planeringen.

Kunskapen om objekt som kommit långt i den fysiska planeringen är naturligtvis större än för objekt där någon fysisk planering ännu inte genomförts.

Länstransportplanens miljöbedömning får i stor utsträckning bygga på befintlig kunskap om enskilda objekt och om de typiska miljökonsekvenserna av en viss åtgärdstyp.

4.5 Kopplingar till andra planer

Länstransportplanen har direkta kopplingar till följande andra planer:

- Regional utvecklingsstrategi för Jämtlands län (reviderad 2009)
- Energi- och klimatstrategi för Jämtlands län – 2009-2020

- Regional systemanalys för de fyra nordligaste länen
- Nationell transportplan 2010-2021

4.5.1 Regional utvecklingsstrategi för Jämtlands län (reviderad 2009)

Det övergripande målet när det gäller tillgänglighet är:

- Förbättrade kommunikationer som överbryggar de långa avstånden

I den regionala utvecklingsstrategin lyfts ett antal åtgärder fram för att nå det övergripande målet tillgänglighet:

- Väl utbyggd busstrafik
- Bra standard på våra vägar
- Hög trafiksäkerhet
- God tillgång till gång- och cykelbanor
- Bra förutsättningar för godstransporter

Målbilden 2020 är:

Modern infrastruktur och bra kommunikationer av alla slag överbryggar de långa avstånden och att Jämtlands län ligger långt från de stora marknaderna. Jämtlands län är lätt att nå för besökare, har bra transportmöjligheter för företagens behov och goda möjligheter till pendling till arbete och studier för män och kvinnor i alla åldrar.

4.5.2 Energi- och klimatstrategi för Jämtlands län – 2009-2020

Visionen i energi- och klimatstrategi för Jämtlands län år 2020 är:

I Jämtlands län bedrivs ett klimatmedvetet samarbete mellan näringsliv och offentliga aktörer. Länets invånare bidrar genom ett aktivt energi och klimatengagemang i samhällsfrågor och genom medvetna konsumtionsval.

Energianvändningen i Jämtlands län är effektiv och länets potential att bidra med förnybar energi tas tillvara fullt ut och leder till:

- minskad klimatpåverkan
- långsiktig och säker tillgång till energi
- hälsosam miljö

Alla åtgärder bidrar sammantaget till ett miljömässigt, ekonomiskt och socialt uthålligt samhälle.

4.5.3 Regional systemanalys för de fyra nordligaste länen

Under 2008 upprättade de fyra nordligaste länen en gemensam systemanalys. Den regionala systemanalysen för de fyra länen ger en samstämmig bild av vad länen gemensamt ser som strategiskt för ett hållbart transportsystem. Särskilt pekas på vikten av regionförstoring, att kollektivtrafiken blir ännu mer attraktiv med bättre pendlingsmöjligheter och att transportinfrastrukturen hänger samman i Sverige men även stödjer den ökande internationaliseringen inom transportområdet.

De fyra länens gemensamma målbild för regionen kan sammanfattas enligt nedan.

- Regionen ska vidmakthålla och vidareutveckla långsiktig hållbar tillväxt med väl fungerade arbetsmarknadsregioner
- Näringslivet ska vara fortsatt konkurrenskraftigt. Basnäringarnas bidrag till Sveriges och öriga EU:s ekonomi ska bibehållas och utvecklas. Näringslivet behöver differentieras och dess framtidsinriktning behöver stärkas genom tryggad kompetensförsörjning, forskning, utveckling och högkompetenta tjänsteföretag
- Besöksnäringen ska attrahera människor såväl inom länen, som nationellt och internationellt, samt bidra till differentierade arbetsmarknader och en i breda avseenden intressant region och god närmiljö för alla i samhället
- Livsmiljön ska utvecklas genom bred attraktivitet, bättre hälsa och livskvalitet, samt minskad miljöpåverkan

I systemanalysen identifierade de fyra länen ett antal prioriterade stråk, se fig. 1 nedan:

Fig. 1. Prioriterade stråk i den regionala systemanalysen för de fyra nordligaste länen.
Källa: Regional systemanalys 2010-2020 för de fyra nordligaste länen.

Mittnordenstråket innefattande E14, Mittbanan och Meråkerbanan med vidare kopplingar till/från Finland behöver utvecklas enligt den regionala systemanalysen. Dels för att klara efterfrågade godsvolymer och dels för att tillgodose ett stärkt samspel med de dynamiska områdena i Nor- och Sör-Tröndelag.

Den regionala systemanalysen påtalar att E4 och E14 har de största godstransporterna på vägnätet i norrland och med betydande flöden även för E45 Dorotea-Strömsund-Östersund. De fyra norrlandslänen lyfter vidare fram att Botniska korridoren behöver utvecklas. Bland annat skriver de fyra norrlandslänen följande:

Norra Europas basindustri fraktar till betydande del sina högvärdiga och strategiska produkter med tåg på Botniska korridoren, från råvara i norr för stegvis förädling till stor marknad i söder. Detta transportsystem är en nationell angelägenhet, till följd av stor betydelse för landets och EU:s utveckling.

Den regionala systemanalysen påpekar vidare att restiderna idag är alltför långa till kompletterande arbetsmarknader och då särskilt för inlandet. Åtgärder behövs för att restider både ska kunna minska eller bibehållas och att säkerheten samtidigt förbättras.

Systemanalysen redovisar även möjliga framtida dagspendlingsregioner i de fyra länen med upp till 60 minuters restid, se fig. 2 nedan.

Fig. 2. Möjliga dagspendlingsregioner inom 60 minuters restid i de fyra norrlandslänen. Källa: Regional systemanalys 2010-202 för de fyra nordligaste länen.

4.6 Process och Samråd

Länsstyrelsen i Jämtlands län remitterade 2008-06-26 ett förslag till avgränsning för den regionala systemanalysen. Ingen remissinstans hade några invändningar mot den föreslagna avgränsningen.

Därefter remitterade Länsstyrelsen i Jämtlands län 2009-04-29 förslag på avgränsning avseende Länstransportplanen till följande instanser inom länet: länets samtliga kommuner, landstinget, Naturskyddsföreningen Jämtland/Härjedalen och Länsstyrelsen i Jämtlands län.

Utom länet har följande instanser beretts tillfälle att yttra sig: Länsstyrelsen i Norrbottens län, Länsstyrelsen i Västerbotten, Länsstyrelsen i Västernorrland, Länsstyrelsen i Dalarnas län, Länsstyrelsen i Gävleborgs län, Vägverket Region Mitt och Banverket.

Inkomna remissvar vid remisstidens utgång den 27 maj 2009 angav inga invändningar mot den föreslagna avgränsningen. Krokoms kommun lämnade förslag om tillägg under rubriken "Hälsa" att frågor om säkerhetsaspekter bör belysas i planen, vilket också har lagts till.

Den 17 juli 2009 skickades remissutgåvan av förslag till Länstransportplan 2010-2021 ut till 34 remissinstanser. Av dessa lämnade 20 instanser in synpunkter. Därutöver har 2 byalag och 1 privatperson lämnat skriftliga synpunkter på remissutgåvan.

5. Strategiska överväganden

Länstransportplanen har potential att lösa vissa problem och bidra till lösningen av vissa andra problem, medan ytterligare andra problem inte kan lösas inom planens ram.

Planen kan endast i begränsad utsträckning bidra till att nå klimatmålen. Planen kan till viss del bidra till att nå målen som rör människors hälsa, buller, säkerhet och minskade risker med transporter av farligt gods. Hälsoproblem beroende på luftutsläpp är främst en tätortsfråga, varför planen har små möjligheter att nå målen för detta delområde.

Tänkbara inriktningar på planen kan vara att satsa på järnvägstrafik, kollektivtrafik, gång- och cykeltrafik, att vidmakthålla och förbättra befintlig väginfrastruktur eller satsa på ny infrastruktur.

Underlag som studerats visar att steg 1 åtgärder antas kunna ge påtagligt stora utsläppsminskningar till en förhållandevis låg kostnad. Flera steg 1 åtgärder hänger ofta nära samman med steg 2 och 3 åtgärder och fungerar som smörjmedel för att ge dessa full miljöeffekt, bland annat gång- och cykelvägar. Planens förslag avseende GC-vägar, steg 1 och 2 åtgärder utgör i alternativet 125 procent cirka 27 procent av anslaget och i alternativet 100 procent cirka 33 procent av anslaget.

Föreslagna åtgärder på den befintliga väginfrastrukturen medför normalt inga eller obetydlig påverkan på miljömålen då åtgärderna i första hand är av trafiksäkerhetshöjande karaktär. För några av de föreslagna åtgärderna kan dock en negativ inverkan på miljömålen uppstå exempelvis vid genomförandet av de trafiksäkerhetshöjande åtgärderna på väg 84 och E45 med vägavsnittet Älvros-Sveg.

Utifrån en sammanvägning mellan målen om en god miljö och andra aspekter av det transportpolitiska målet har planen främst prioriterat åtgärder som innebär en satsning på att vidmakthålla och förbättra befintlig infrastruktur.

5.1 Miljömålen och miljöhänsyn

4-stegsprincipen är en metod att finna lösningar på upplevda problem i transportsystemet som inte är mer omfattande och därmed mer miljöpåverkande än nödvändigt. Vid valet av åtgärder har 4-stegsprincipen tillämpats. Planens åtgärder har sin tyngdpunkt på åtgärder för att förbättra och vidareutveckla befintlig infrastruktur, vilket begränsar en påverkan på natur- och kulturmiljöerna.

Den samlade bedömningen över vilken miljöpåverkan som Länstransportplanens föreslagna potter och objekt antas ge upphov till och utifrån de avgränsningar som gjorts, det vill säga begränsad miljöpåverkan, frisk luft, människors hälsa, buller och landskapspåverkan, redovisas under avsnitt 5.2 Planens miljökonsekvenser nedan. Om specifik kunskap finns vägs denna in i bedömningen. Annars bygger bedömningarna på de underlag med allmänna bedömningar och goda exempel som studerats.

5.2 Planens miljökonsekvenser

Här beskrivs samlat den miljöpåverkan som Länstransportplanens föreslagna objekt och potter bedöms ge upphov till.

En indelning av förslagna åtgärder i Länstransportplanen enligt 4-stegsprincipen ger följande fördelning:

Förslag till Länstransportplan 2010-2021 för Jämtlands län			
	Ramanslag i mnkr		
	75%	100%	125%
Steg 1 åtgärder			
• Attitydförändringar och utredningsbehov	10,90	10,90	10,90
• Pott - Gång- och cykelvägar	95,27	125,97	125,97
SUMMA:	106,17	136,87	136,87
Steg 2 åtgärder			
• Främja kollektivtrafikresande	21,80	21,80	27,25
• Åtgärder för hastighetsanpassningar av länsvägar			41,42
SUMMA:	21,80	21,80	68,67
Steg 3 åtgärder			
• Väg 321 Svenstavik - Månsåsen	23,98	23,98	23,98
• Väg 609 Korsningen Vallaleden - Öhnevägen	3,27	3,27	3,27
• Väg 592 Korsningen Vallaleden - Vallsundsbron	6,54	6,54	6,54
• Väg 315 Rätan - Utanbergsvallarna	5,45	5,45	5,45
• Väg 675 Valne - Ånge	10,46	10,46	10,46
• Väg 675 Ede - Ånge	6,54	6,54	6,54
• Väg 84 Genomfart Funäsdalen	8,18	8,18	8,18
• Väg 84 X-länsgrens - Fjällnäs	47,20	47,20	47,20
• Väg 315 Genomfart Vemdalskalet	8,18	8,18	8,18
• Investeringar enskilda vägar (kan i vissa fall vara en steg 4 åtgärd)	6,54	12,00	26,16
• Väg 315 Infart mot Storhogna/Sångbäcksvallen		1,09	1,09
• E45 Älvros - Sveg (villkorad åtgärd)		35,43	35,43
• Väg 659 Så - Vik		8,72	8,72
• Väg 711 Bräcke - Albacken		16,35	16,35
• Väg 87 Infart mot Hammarstrand		2,18	2,18
• Väg 323 Genomfart Hammarstrand		4,36	4,36
• E45 Genomfart Hoting			3,71
• E14/väg 734 Dalhemsviken			1,64
• Väg 502 Trafiksäkerhetsåtgärder i Lofsdalen			4,36
• Väg 804 Anslutning av infart mot Strömsund och bro			2,18
• Reservmedel oförutsedda kostnader		16,26	27,12
• Pott - steg 3 och 4 åtgärder	27,25	19,62	54,50
SUMMA:	153,59	235,81	307,60
Steg 4 åtgärder			
• E14 delen genom Bräcke samhälle		6,54	6,54
SUMMA:	0,00	6,54	6,54

Fig. 7. Sammanställning av förslag till åtgärder enligt 4-stegsprincipen

5.3 Föreslagna åtgärder och dess miljökonsekvenser

I detta avsnitt beskrivs den miljöpåverkan som länstransportplanens föreslagna och prioriterade åtgärder bedöms ge upphov till.

Åtgärderna är grupperade enligt 4-stegsprincipens olika steg och redovisas i den ordningen, dvs. steg ett t.o.m. fyra, se även avsnitt 4.3.

En avgränsning har gjorts för vilka miljöaspekter som beaktas i föreliggande miljökonsekvensbeskrivning, se avsnitt 3.1 ovan. Miljöaspekter som har beaktats avser områdena **Klimat, Hälsa och Landskap**.

För de olika objekten och tilldelade penningssummorna finns, utöver omnämnande om åtgärden bedöms ge positiv eller negativ påverkan, även en bedömning i plus eller minus enligt skalan som redovisas i följande tabell.

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

Bedömningen om åtgärden ger positiva eller negativa miljökonsekvenser bör ses som en ungefärlig bedömning av hur stora positiva eller negativa miljökonsekvenser som åtgärden, antalet minus- eller plustecken, ger.

Antalet minus- eller plustecken är, liksom i all riskanalys, inte en exakt vetenskap. Riskanalys bygger på värdering av riskkällor och uppskattningar av möjliga konsekvenser och att dessa skadehändelser ska inträffa. I denna analys ingår även sammanvägningar av flera, helt olika, faktorer för respektive miljöbedömt målområde.

Inga detaljstudier för de olika förslagen har genomförts då detta sker i ett senare skede, se vidare avsnitt 6.5 Fortsatt prövning av miljökonsekvenserna (MKB) nedan.

5.3.1 Steg 1 åtgärder

Åtgärder som påverkar transportefterfrågan och val av transportsätt exempelvis planering, påverkan, reglering eller information.

Åtgärd	• Pott - Attityder och utredningsbehov	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+ → ++	Minskade utsläpp av koldioxid då en ökad användning av kollektivtrafik och byte till cykel kan ta andelar från biltrafiken
Hälsa	+ → ++	Förhöjd livskvalitet för personer med funktionsnedsättning vid förbättrad tillgänglighet till kollektivtrafik. Färre skadade i trafiken vid en ökad trafik-säkerhet
Landskap	+/-	Ingen påverkan bedöms uppkomma

Åtgärd	• Pott – gång- och cykelvägar	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+ → ++	Minskade utsläpp av koldioxid är en förväntad effekt eftersom gång- och cykeltrafik kan ta andelar av biltrafiken
Hälsa	+ → ++	Färre skadade i trafiken tack vare en säkrare trafikmiljö för oskyddade trafikanter. Barns trafiksäkerhet ökar samtidigt som GC-vägar bidrar till en aktiv fritid för barn och vuxna. Möjligheter till en säker och självständig väg för barn och ungdomar till och från skolan
Landskap	+	Cykelvägar knyter samman olika bostadsområden och tätortsområden, vilket minskar fragmenteringen av bebyggelsen. Nya markområden tas dock i anspråk

5.3.2 Steg 2 åtgärder

Åtgärder som ger effektivare utnyttjande av exempelvis befintligt vägnät. Det kan vara åtgärder till exempel som ändrade hastigheter eller att separera olika typer av trafik exempelvis fordonstrafik separeras från gång- och cykelvägar.

Åtgärd	• Pott – Främja kollektivtrafikresande	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+ → ++	Minskade utsläpp av koldioxid är en förväntad effekt då buss- och tågtrafik kan ta andelar av biltrafiken
Hälsa	+ → ++	Förhöjd livskvalitet för personer med funktionsnedsättning vid förbättrad tillgänglighet till kollektivtrafik. Färre skadade i trafiken vid en förbättrad trafiksäkerhet
Landskap	+/-	Markområden tas i anspråk vid byggandet av exempelvis pendlarparkeringar med en påverkan på landskapet som bedöms som liten

Åtgärd	• Åtgärder för hastighetsanpassningar av länsvägar	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	-	Ökade koldioxidutsläpp med bibehållna högre hastighetsgränser på vägarna
Hälsa	+/-	Inga bullerproblem förväntas då tilltänkta hastighetsanpassningar sker utanför tätbebyggda områden
Landskap	+/-	I princip ingen ytterligare mark behöver tas i anspråk då åtgärderna normalt sker inom befintligt vägområde

5.3.3 Steg 3 åtgärder

Förbättringsåtgärder i transportsystemet till exempel kurvätningar, breddningar eller nya av- och påfarter.

Åtgärd	• Väg 321 Svenstavik - Månsåsen	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Oförändrade koldioxidutsläpp genom bättre trafikrytm
Hälsa	+ → ++	Ökad trafiksäkerhet med omkörningsfiler på ca. 30 procent av vägsträckan. Rätning av 1 st. kurva som utgör en trafikfara vintertid. Samproduktion med Vägverkets bärighetsåtgärder på sträckan
Landskap	+/- → -	Förbättringarna av vägstandarden sker inom befintligt vägområde förutom för 1 st. kurvrätning som tar ny mark i anspråk

Åtgärd	• Väg 609 korsningen Vallaleden - Öhnevägen	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+ → ++	Förbättrad trafiksäkerhet med färre skadade i korsning som är starkt olycksdrabbad
Landskap	+/-	Samtliga inplanerade åtgärder utförs inom befintligt vägområde

Åtgärd	• Väg 592 Korsningen Vallaleden - Vallsundsbron	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+/-	Förbättrad framkomlighet
Landskap	+/-	Samtliga inplanerade åtgärder utförs inom befintligt vägområde

Åtgärd	• Väg 315 Rätan - Utanbergsvallarna	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Trafiksäkerhetshöjande åtgärder i korsningarna väg 315/E45 (Rätan) och väg 315/väg 316 (Utanbergsvallarna). Samproduktion med Vägverkets bärighetsåtgärder för sträckan
Landskap	+/-	Åtgärderna är inlagda i Vägverkets vägutredningen för sträckan Rätan – Utanbergsvallarna. Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 675 Valne - Änge	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Standardförbättringen bedöms leda till en jämnare trafikrytm med troligtvis lägre utsläpp av koldioxid
Hälsa	+/-	Upprustning av vägsträckan ger en komforthöjning för trafikanterna. Samproduktion med Vägverkets bärighetsåtgärder för sträckan
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 675 Ede - Änge	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Kurvvrättning som förbättrar trafiksäkerheten
Landskap	-	Ny mark tas i anspråk

Åtgärd	• Väg 84 Genomfart Funäsdalen	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+	En förbättrad trafiksäkerhet är viktig då väg 84 genom Funäsdalen utgör transportled för farligt gods. Ingen reducering av den totala mängden utsläpp av koldioxid förväntas inom Funäsdalen. Längs efter väg 84 sker emellertid en förbättring då nya parkeringsplatser tillkommer i byns sidoområden vilket bör minska tomgångskörning i de centrala delarna
Hälsa	+	Förbättrad trafikmiljö och höjd säkerhet för oskyddade trafikanter och personer med funktionshinder i byns centrala delar med bredare trottoarer på båda sidor och en avsmalnad vägbana. Avskiljning mellan vägbana och trottoar bör enligt förstudien göras med kantsten. Samproduktion med Vägverkets åtgärder för vägavsnittet
Landskap	+/-	Ingen påverkan

Åtgärd	• Väg 84 X-länsgräns - Fjällnäs	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Ingen förändring jämfört med dagens situation under förutsättning att trafikvolymen inte ökar
Hälsa	+	Förbättrad trafiksäkerhet genom att mitträffling och omkörningsfält (2+1-väg) på ca. 30 procent av den totala vägsträckan tillskapas. På delsträckan korsningen mot Tännäs och fram till Funäsdalen ökar vägbredden från 6 meter till 7 meter. Samproduktion med Vägverkets bärighetsåtgärder för sträckan
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 315 Genomfart Vemdalskalet	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafikmiljö och höjd säkerhet för oskyddade trafikanter och personer med funktionshinder med trottoarer på båda sidor av vägen och en avsmalnad väg bana. Avskiljning mellan väg bana och trottoar bör göras med kantsten
Landskap	+/-	Ingen påverkan

Åtgärd	• Väg 315 Infart mot Storhogna/Sångbäcksvallen	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafiksäkerhet genom tillkomsten av kanalisation
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• E45 Älvros - Sveg	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid jämfört med dagens situation
Hälsa	+	Förbättrad trafiksäkerhet genom utjämning av vägbanans nivåskillnader. Samproduktion med Vägverkets åtgärder för sträckan
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 659 Så - Vik	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafikmiljö och ökad trafiksäkerhet med en genomgående breddning upp till 6 meters vägbredd och kanalisering vid anslutningspunkterna mot E14. Samproduktion med Vägverkets bärighetsåtgärder för vägvassnittet
Landskap	+/-	Ny mark inom befintlig sträckning behöver tas i anspråk då en breddningen sker från nuvarande ca. 4 meters vägbredd. Påverkan bedöms som ringa

Åtgärd	• Väg 711 Bräcke - Albacken	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+/-	Ökad framkomlighet och kurvvrättning på sträckan. Samproduktion med Vägverkets bärighetsåtgärder för sträckan. Standardförbättringen underlättar för arbetspendling, skolbussar och transporter av skogsråvara
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 87 Infart mot Hammarstrand	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafiksäkerhet i 4-vägs korsningen
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 323 Genomfart Hammarstrand	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafikmiljö och ökad säkerhet för oskyddade trafikanter och personer med funktionshinder. Samproduktion med Vägverkets åtgärder för sträckan
Landskap	+/-	Ingen påverkan bedöms ske

Åtgärd	• E45 Genomfart Hoting	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafikmiljö och ökad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
Landskap	+/-	Ingen påverkan bedöms ske

Åtgärd	• E14/väg 734 Dalhemsviden	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafiksäkerhet genom tillkomsten av kanalisation
Landskap	+/-	Bedömningen är att nödvändiga åtgärder kan utföras inom befintligt vägområde

Åtgärd	• Väg 502 Trafiksäkerhetsåtgärder i Lofsdalen	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafikmiljö med tung trafik och ökad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
Landskap	+/-	Ingen påverkan

Åtgärd	• Väg 804 Anslutning av infart mot Strömsund och bro	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka utsläppen av koldioxid
Hälsa	+	Förbättrad trafiksäkerhet genom tillkomsten av kanalisation
Landskap	+/-	Ingen påverkan

Åtgärd	• Investeringar enskilda vägar	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Åtgärderna förväntas inte påverka de totala utsläppen av koldioxid
Hälsa	+/-	Trafikfarliga platser kan åtgärdas
Landskap	+	Ett utbyggt och fungerande enskilt vägnät möjliggör för människor att bo kvar i glesbygd. Landskapet förväntas vidare hållas öppet, med större biologisk mångfald som följd, om människor väljer att bo kvar i glesbygden

Åtgärd	• Reservmedel oförutsedda kostnader	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	?	Utgör reservmedel för ovan föreslagna åtgärder vid kostnadsfördyringar
Hälsa	?	Utgör reservmedel för ovan föreslagna åtgärder vid kostnadsfördyringar
Landskap	?	Utgör reservmedel för ovan föreslagna åtgärder vid kostnadsfördyringar

Åtgärd	• Pott – steg 3 och 4 åtgärder	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	?	Reservmedel för tillkommande behov under planperioden
Hälsa	?	Reservmedel för tillkommande behov under planperioden
Landskap	?	Reservmedel för tillkommande behov under planperioden

5.3.3 Steg 4 åtgärder

Nyinvesteringar och större ombyggnadsåtgärder.

Åtgärd	• E14 delen genom Bräcke samhälle	
	Miljöbedömning	
Målområde	Miljöpåverkan	Kommentarer
Klimat	+/-	Genom byggandet av en viadukt över järnvägen minskar koldioxidutsläppen som uppstår vid köbildning för nedfällna järnvägsbommar. Antalet regionala turer på banan mellan Östersund – Sundsvall utökas från 5 till 9 dubbelturer under vardagar fr.o.m. hösten 2011
Hälsa	+/-	Ingen skillnad gentemot dagens situation. Kommunen genomför förbättringar av centrummiljön för ett attraktivare centrum. Länstransportplanen medfinansierar ett gemensamt projekt tillsammans med Banverket, Vägverket och Bräcke kommun
Landskap	+/-	En förändring av bebyggelsestrukturen sker genom tillkomsten av viadukt över järnvägen samt nya av- och påfarter till viadiukt. Påverkan på landskapsbilden bedöms ändå bli måttlig

6. Planens miljöpåverkan – samlad bedömning

Länstransportplanens förslag är i mycket begränsad utsträckning strukturskapande. Huvuddragen i länets infrastruktur är etablerade sedan lång tid. Flertalet av planens åtgärder handlar om att trimma och effektivisera den befintliga infrastrukturen. Det är inte möjligt att på ett säkert sätt kvantifiera planens miljöeffekter. I planens nollalternativ ingår den pågående hastighetsöversynen, som kommer att vara genomförd på det statliga vägnätet vid planens ikrafttagande.

6.1 Begränsad klimatpåverkan

Planen innehåller åtgärder som till största del bygger på förbättring och vidareutveckling av befintlig infrastruktur. Planens påverkan på klimatet är därför begränsad.

Genom att utnyttja förnyelsebar energi från regionalt producerad vind- och vattenkraft har järnvägstrafiken möjligheter att på elektrifierade banor i stort sett uppnå en obefintlig klimatpåverkan.

Planens tre nivåer innebär en viss klimatpåverkan enligt ramalternativen 75 procent, 100 procent och 125 procent, bland annat beroende på att de tillkommande åtgärderna i de högre alternativen innehåller åtgärder som bibehåller eller i några fall ökar hastigheten på vägarna.

6.2 Hälsa

Inget av planens namngivna objekt förväntas innebära att nu gällande eller beslutade hälsorelaterade miljö kvalitetsnormer överskrids. Slutsatsen gäller alla tre plannivåerna.

Genom planens trafiksäkerhetsåtgärder minskar riskerna för allvarliga trafikolyckor. Planen bidrar med positiva effekter för hälsokriteriet. Samtidigt medför planens samlade åtgärder att

en reducereing av koldioxidbelastning i frisk luft inte uppnås. Slutsatsen gäller samtliga tre plannivåerna.

Alternativen 100 och 125 procent innebär en högre trafiksäkerhet och sannolikt färre skadade i trafiken än vad alternativet med 75 procents ramanslag möjliggör.

Bullerstörningar från ombyggda vägar löser man regelmässigt med olika bullerskyddsåtgärder som klarar målet på högst 55 dB (A). Endast då kostnaderna blir orimligt höga för att åtgärda buller, som endast i begränsad utsträckning avviker från målet, görs undantag. Undantag görs även i de fall fastighetsägaren så önskar, till exempel för att undvika att fastigheten blir visuellt avskärmat från omgivningen.

Bedömningen är att planens förslag till åtgärder inte orsakar att fler människor blir bullerstörda. För en del blir det tvärtom förbättringar.

Genom statliga bidrag till kommunerna möjliggörs bullerreducerande åtgärder på det kommunala vägnätet, där de flesta bullerstörda människorna återfinns i länet. Omfattningen av dessa åtgärder är beroende av om kommunerna söker bidrag och är beredda att finansiera och genomföra önskvärda bulleråtgärder. Nödvändiga eller önskvärda åtgärder motverkas i olika omfattning av den prognostiserade trafikutvecklingen, som innebär att fler människor kommer att bli störda av vägtrafikbuller.

De kommunala åtgärderna bedöms bida till att minska antalet bullerstörda människor i länet, men dessa åtgärder är inte på långt när tillräckliga för att motverka den ökning av vägtrafikbuller som uppmätts sedan 1999.

Slutsatsen gäller alla tre plannivåerna.

6.3 Landskap

Påverkan på landskapet inom ramen för planens åtgärder är främst ianspråktagande av ny mark samt förstärkta barriäreffekter. I en begränsad omfattning kommer även ny mark att tas i anspråk och då för rätning av trafikfarliga kurvor samt anläggande av gång- och cykelvägar för en total längd om 49-64 kilometer beroende på slutlig tilldelning av ramanslag.

6.4 Sammanfattning av planperiodens miljökonsekvenser

En sammanfattning av förslagen i Länstransportplanen och dess miljökonsekvenser ger följande utfall:

Väg	Sträcka	Klimat	Hälsa	Landskaps- bild	Kommentarer
Steg 1 åtgärder					
	Pott - attitydförändringar och utredningsbehov	↑	↑	+/-	Attitydpåverkan för att främja kollektivt resande
	Pott - gång- och cykelvägar, för detaljinformation se bilaga 2 A och 2 B	↑	↑	↑	Bidrar till minskad miljöpåverkan och ger positiva effekter på folkhälsan
Steg 2 åtgärder					
	Främja kollektivtrafikresande	↑	↑	+/-	Bidrar till minskad miljö-påverkan
	Åtgärder för hastighetsanpassning av länsvägar	↓	+/-	+/-	Förbättrar arbetspendling m.m.
Steg 3 åtgärder					
321	E45 Svenstavik - Månsåsen	+/-	↑	?	Förbättrad trafiksäkerhet
609	Frösön - korsningen Vallaleden-Öhnevägen	+/-	↑	+/-	Starkt olycksdrabbad korsning
592	Frösön - korsningen Vallaleden-Vallsundsbron	+/-	+/-	+/-	Förbättrad framkomlighet
315	Rätan - Utanbergsvallarna	+/-	↑	+/-	Förbättrad trafiksäkerhet i vägkorsningar
675	Valne - Ånge	+/-	+/-	+/-	Förbättrar arbetspendling
675	Ede - Ånge	+/-	↑	↓	Kurvriktning som ökar trafiksäkerhet
84	Genomfart Funäsdalen	↑	↑	+/-	Förbättrad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
84	X-länsgräns - Fjällnäs	+/-	↑	+/-	Förbättrad trafiksäkerhet genom mitträffling och omkörningsfält
315	Genomfart Vemdalskalet	+/-	↑	+/-	Förbättrad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
315	Infart mot Storhogna/-Sångbäcksvallen	+/-	↑	+/-	Förbättrad trafiksäkerhet genom tillkomsten av kanalisation
E45	Älvros - Sveg	+/-	↑	+/-	Förbättrad trafiksäkerhet
659	Så - Vik	+/-	↑	+/-	Förbättrad trafiksäkerhet
711	Bräcke - Albacken	+/-	+/-	+/-	Förbättrar arbetspendling och skolresor, t.p av skogsråvara
87	Infart mot Hammarstrand	+/-	↑	+/-	Förbättrad trafiksäkerhet i 4-vägskorsning
323	Genomfart Hammarstrand	+/-	↑	+/-	Förbättrad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
E45	Genomfart Hoting	+/-	↑	+/-	Förbättrad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
E14/734	E14/väg väg 734 Dalhemsviken	+/-	↑	+/-	Kanaliserings till pendlarparkering, möjliggör kollektivt resande med buss. Ökad trafiksäkerhet
502	Trafiksäkerhetsåtgärder i Lofsödalens inkl korsnings-åtgärder	+/-	↑	+/-	Förbättrad trafiksäkerhet för oskyddade trafikanter och personer med funktionshinder
804	Anslutning av infart mot Strömsund och bro	+/-	↑	+/-	Förbättrad trafiksäkerhet
	Investeringar enskilda vägar	+/-	+/-	↑	Ett utbyggt och fungerande enskilt vägnät möjliggör för människor att bo kvar i glesbygd. Landskapet förväntas hållas öppet
	Reservmedel oförutsedda kostnader	?	?	?	Reservmedel vid kostnadsförändringar av de prioriterade vägobjekten
	Pott - steg 3 och 4 åtgärder	?	?	?	Utgör reservmedel för nu inte bekanta behov under planperioden
Steg 4 åtgärder					
E14	E14 delen genom Bräcke samhälle	+/-	+/-	+/-	Medfinansiering i samprojekt. Viadukt över järnvägen minskar köbildning vid fälda bommar. 8 nya tågtrur under vardagar från hösten 2011

↑	Positiv inverkan
+/-	Ingen eller obetydlig inverkan
↓	Negativ inverkan
?	Osäkerheter i bedömning

Fig. 8 Sammanfattning av bedömda miljökonsekvenser i förslag till Länstransportplan 2010-2021 för Jämtlands län

6.5 Fortsatt prövning av miljökonsekvenserna (MKB)

För samtliga förslag i Länstransportplanen kommer en fortsatt prövning av åtgärdernas miljökonsekvenser att ske. Principen för själva utförandet är att en samplanering sker mellan Vägverkets underhållsåtgärder och Länstransportplanens förbättringsåtgärder. Vägverket kommer att vara utförare av de två åtgärdsdelarna och följer därmed Vägverkets planeringssteg med förstudie, vägutredning, arbetsplan och bygghandling.

Nedanstående figur beskriver översiktligt hur planeringen för infrastruktur kronologiskt hänger samman mellan olika huvudmän.

* Vissa delar i arbetsplanen kräver bygglov exempelvis bullerplan

** Vissa delar i detaljplanen kräver områdesbestämmelser

Fig. 9 Källa: Vägverkets publikation 2005:64, Handbok vägutredning

I de ovan beskrivna processerna ingår att löpande belysa miljökonsekvenserna för respektive enskild åtgärd.

En förstudie utförs alltid som första steget i en planeringsprocess. I förstudien tas allmänna och enskilda intressen i beaktande genom att underlagsmaterial samlas in, samråd hålls och områdets värden och kvaliteter beskrivs. Insamlat material analyseras och tänkbara åtgärder och övergripande förslag på lösningar utarbetas och diskuteras i samråd med berörda intressenter. Förstudien ligger sedan till grund för Länsstyrelsens beslut om betydande miljöpåverkan och Vägverkets ställningstagande om projektets vidare hantering i senare planeringssteg. Resultatet kan bli ett beslut om att projektet ska drivas vidare.

Om det beslutas att vägåtgärder krävs för att lösa identifierade problem förutsätter den fortsatta arbetsprocessen en vägutredning om en ny väg krävs och vilka olika tänkbara dragningar som finns.

En vägutredning följs av en arbetsplan där den mark som behövs för åtgärderna specificeras och beslut om vägens utformning tas. I arbetsplane- och vägutredningskedet tas även en miljökonsekvensbeskrivning fram där åtgärdernas miljöpåverkan analyseras. Slutligen upprättas en bygghandling som underlag för upphandling av byggnationen.

Ofta finns ett ömsesidigt beroende mellan planeringsprocessen för exempelvis en väg och den kommunala planeringen och processerna kan därför ofta behöva drivas parallellt.

Den formella hanteringen av en miljökonsekvensbeskrivning (MKB) och olika instansers roller vad gäller bland annat tillåtlighetsprövning samt granskning och godkännande är principiellt följande:

Länsstyrelsens roll

Länsstyrelsen har flera roller i samband med vägplanering och vägprojektering.

- Länsstyrelsen tillhandahåller information (bidrar till kunskapsunderlag)
- Länsstyrelsen beslutar om åtgärden kan antas medföra betydande miljöpåverkan eller ej
- Länsstyrelsen deltar i samråd och lämnar där synpunkter på avgränsning av MKB mm
- Länsstyrelsen medverkar i underhandsdiskussioner om metoder för bedömning av skada och andra konsekvenser
- Länsstyrelsen bedömer förenlighet med miljöbalkens hushållningsbestämmelser och kommunal översiktsplan
- Länsstyrelsen granskar och fattar beslut om godkännande av MKB när vägutredning respektive arbetsplan upprättas
- Länsstyrelsen yttrar sig över förstudien, vägutredningen inklusive MKB och arbetsplan inklusive MKB
- Länsstyrelsen fattar beslut om dispens från föreskrifter om områdesskydd (enligt miljöbalkens kapitel 7, bland annat reservatsföreskrifter, biotopskyddsområden 2-22 §§ samt från strandskyddsbestämmelser)
- Länsstyrelsen prövar tillstånd till åtgärder i särskilda skydds- och bevarandeområden (enligt MB 7 kap 28-29 §§)
- Länsstyrelsen beslutar om arkeologiska undersökningar och utgrävningar
- Länsstyrelsen prövar tillstånd till vissa typer av miljöfarlig verksamhet, s.k. B-verksamhet
- Länsstyrelsen prövar anmälan om vattenverksamhet
- Länsstyrelsen har operativ tillsyn över vissa områden, t ex nationalparker och naturreservat. Ofta kan ansvaret läggas över på kommunen
- Miljöprövningsdelegationen vid Länsstyrelsen prövar tillstånd till vissa typer av miljöfarlig verksamhet, s.k. B-verksamhet

Vägverkets roller

Vägverket såsom **myndighetsutövare**, en central verksamhet:

- anger föreskrifter
- yttrar sig vid samråd

- bereder vägutredning med MKB inför tillåtlighetsprövning, bland annat remiss och granskning av MKB
- prövar fastställelse av arbetsplan enligt väglagen efter kommunikation med dem som yttrat sig tidigare, granskar MKB mm

Vägverket som **väghållare**, en regional verksamhet:

- tar fram underlag för samråd (MKB inleds), underlag för beslut om betydande miljöpåverkan
- upprättar en förstudie med miljödel
- upprättar vägutredning med MKB
- upprättar arbetsplan med MKB
- begär särskilda tillstånd, dispens, särskilda samråd och begär prövning. Kompletterar vid behov MKB:n med flera beslutsunderlag
- begär tillstånd för vattenverksamhet. Samråder vidare om uppföljning av miljökonsekvenser grundat på MKB:n

Kommunernas roll

Kommunerna har följande roll i samband med vägplanering och vägprojektering.

- Kommunen deltar i samråd
- Kommunen yttrar sig om vägutredning inklusive MKB och senare om arbetsplan inklusive MKB
- Kommunen är tillsynsmyndighet
- Kommunen beslutar om dispens från reservatsföreskrifter för reservat som kommunen bildat
- Kommunen ”prövar” anmälan om att bedriva vissa typer av miljöfarlig verksamhet, s k C-verksamhet

Övriga aktörer

Allmänhet och organisationer deltar i samråd. Sakägare deltar i samråd och markägarsammanträden.

Miljödomstolen prövar villkor för vattenverksamhet. Andra myndigheter deltar i samråd och yttrar sig vid remissförfarande.

Länsstyrelsen Jämtlands län

Postadress: 831 86 Östersund
Besöksadress: Köpmangatan 21
Telefon: 063-14 60 00
jamtland@lansstyrelsen.se
www.lansstyrelsen.se/jamtland