
11Järnvägsutredning Svealandsbanan

1 I N LED NI N G

1.1 Bakgrund och dagens situation
Svealandsbanan sträcker sig från Södertälje i Stockholms län till Valskog i
Västmanlands län. Utmed banan ligger orterna Nykvarn, Läggesta, Strängnäs,
Eskilstuna och Kungsör. Den här järnvägsutredningen behandlar delen mellan
Södertälje och Eskilstuna, som är cirka 80 kilometer lång. Idag har banan enkel-
spår förutom mellan Ryssjöbrink och Läggesta där det finns ett cirka 10 kilometer
långt dubbelspår. Mötesplatser finns vid Nykvarn, Malmby, Härad och Kjula.
Stationer för resandeutbyte finns i Södertälje, Nykvarn, Läggesta, Strängnäs och
Eskilstuna.

1.1.1 Resandeutveckling
Sedan Svealandsbanan öppnades för trafik 1997 har resandeutvecklingen varit
mycket positiv. Resandet har ökat med cirka 700 % jämfört med den gamla banan.
De förbättrade kommunikationerna som Svealandsbanan medfört har bidragit
till regionförstoring och kommunerna längs banan har fått en påtagligt förbättrad
utveckling. Möjligheterna att pendla till arbete, studier och friare val av bostad
har ökat väsentligt. Svealandsbanan är också ett exempel på att det går att vinna
marknadsandelar i förhållande till vägtrafiken. Parallellt med Svealandsbanan
går väg E 20 som har god standard. Nyligen har en ny förbifart förbi Strängnäs
byggts som förkortat restiderna markant för vägtrafiken. Konkurrensen hårdnar
med andra ord och det är av stor vikt att förbättra den upplevda kvaliteten på
tågresan för att inte tappa marknadsandelar.

Banan och trafiken väster och öster om Eskilstuna har olika karaktär och några
sträckor på den västra delen har nyligen uppgraderats med både dubbelspår
och ökad bärighet. Den östra delen har, även om den egentligen är en bana för
interregional trafik, mer och mer fått bära en trafik karaktäriserad av pendelre-
sor. Den stora resandetillströmningen främst på sträckan mellan Södertälje och
Eskilstuna i kombination med att banan inte medger fler tåg i rusningstrafik ger
brist på sittplatser i tågen. Ett annat kvalitetsproblem är punktligheten. Eftersom
banan i rusningstrafik trafikeras av fler tåg än vad den är dimensionerad för har
möjligheterna att hämta igen förseningar minskat, marginalerna finns helt enkelt
inte.

1 Inledning

1.1.2 Trafikering
Vid starten 1997 trafikerades banan ursprungligen av fyravagnars tåg av typ
X2, kallas X2000. Dessa har successivt ersatts med lokdragna tåg och snabbare
motorvagnståg av typX52, kallas Regina. Banan är byggd för en tidtabell med
timtrafik i vardera riktningen. Två olika typer av tåg med olika prestanda och 30-
minuterstrafik på en bana som är byggd för en tidtabell med 60-minuterstrafik
har successivt åstadkommit en allt mer störningskänslig trafik.

Tidtabellen har under åren tvingats justerats med längre tidtabellstillägg för att
kompensera för de frekventa störningarna. Resan mellan Stockholm och Eskil-
stuna tog 60 minuter vid invigningen år 1997. Under våren 2004 tog samma resa
65 minuter.

För att förbättra situationen har trafikoperatören SJ från hösten 2004 satt in
enbart Reginatåg i den ordinarie trafiken. Fortfarande kan några extratåg i
högtrafik trafikeras av lokdragna tåg. Reginatågen ersätts nu successivt med
tvåvåningståg av typ X40. I övrigt har trafikeringen förändrats så att tågen vän-
der i Stockholm istället för i Uppsala samt i Arboga istället för i Hallsberg för att
minska störningskänsligheten. Tack vare detta har restiden sänkts till 60 minuter
mellan Stockholm och Eskilstuna från sommaren 2005. Banan trafikeras var 60:
e minut av resandetåg på sträckan Stockholm - Eskilstuna. Utöver dessa sätts
extra tåg in under morgon och kväll i den mest belastade riktningen. Vartan-
nat tåg fortsätter till Arboga där möte sker med Mälarbanans trafik. Godstrafik
förekommer i viss utsträckning. Antalet tågförseningstimmar är idag högt och
inte godtagbart i förhållande till de krav och förväntningar som trafikvolymen
medför.

1.1.3 Önskemål om utökad kapacitet
Önskemålen om tätare trafik är starka från många aktörer längs Svealandsbanan.
Då banan till största delen består av enkelspår med enbart vissa mötesmöjligheter
är det inte möjligt att, med attraktiva tidtabeller och kvalitet i trafiken, öka turut-
budet i dagsläget. För att öka turtätheten, minska tågförseningarna och bibehålla
restiden krävs en utbyggnad av ytterligare spårkapacitet. Att bygga ut Svealands-
banan för högre kapacitet är också ett sätt att bibehålla järnvägens konkurrens-
kraft gentemot vägtrafiken.
Banverket har därför valt att i detta uppgraderingsprojekt studera och föreslå
åtgärder på den östra delen. Projektet har fått namnet Svealandsbanan, Kapa-
citetsförstärkning delen Södertälje - Eskilstuna. Attraktiv dagpendling ställer
krav på restid, turtäthet och punktlighet. Restiden bör inte överstiga 60 minuter,
turtätheten bör vara minst två tåg i timmen och punktligheten bör vara god.

Total restid med kollektivt färdsätt under förmiddagens högtrafiktid från centralstationen i Eskilstuna år 2001

Total restid med kollektivt färdsätt under förmiddagens högtrafiktid från centralstationen i Eskilstuna 2020,
30 minuters turtäthet

14

FLEN

ENKÖPING

ESKILSTUNA

VÄSTERÅS

KATRINEHOLM

KÖPING

GNESTA

NORRTÄL

ARBOGA

SÖDERTÄLJE

STRÄNGNÄS

VINGÅKER

SIGTUNA

KATTEBERG

HANINGE

HÅBO

VALLENTUNA

NYNÄSHAMN

SURAHAMMAR

KUNGSÖR

BOTKYRKA

UPPLANDS-BRO

ÖSTERÅ

HUDDINGE

NACKA

EKERÖ

TÄBY

SALEM TYRESÖ

STOCKHOLM
EKERÖ

HALLSTAHAMMAR

STRÄNGNÄS

STRÄNGNÄS
JÄRFÄLLA

UPPLANDS VÄSBY

SOLLENTUNA

SÖDERTÄLJE

LIDINGÖ

HANINGE

VAXHOLM

SOLNAEKERÖ

VAX

EKERÖ

DANDERYD
SUNDBYBERG

Figur 1: Restid med kollektivt färdsätt under förmiddagens max 2 tim från
centralstationen i Eskilstuna 2001

FLEN

ENKÖPING

ESKILSTUNA

VÄSTERÅS

KATRINEHOLM

KÖPING

GNESTA

NORRTÄ

ARBOGA

SÖDERTÄLJE

STRÄNGNÄS

VINGÅKER

SIGTUNA

KATTEBERG

HANINGE

HÅBO

VALLENTUNA

NYNÄSHAMN

SURAHAMMAR

KUNGSÖR

BOTKYRKA

UPPLANDS-BRO

ÖSTERÅ

HUDDINGE

NACKA

EKERÖ

TÄBY

SALEM TYRESÖ

STOCKHOLM
EKERÖ

HALLSTAHAMMAR

STRÄNGNÄS

STRÄNGNÄS
JÄRFÄLLA

UPPLANDS VÄSBY

SOLLENTUNA

SÖDERTÄLJE

LIDINGÖ

HANINGE

VAXHOLM

SOLNAEKERÖ

VA

EKERÖ

DANDERYD
SUNDBYBERG

Figur 2: Restid med kollektivt färdsätt under förmiddagens max 2 tim från
centralstationen i Eskilstuna 2020 30 minuters turtäthet

minuter
0 - 45

45 - 60

60 - 75

75 - 90

minuter
0 - 45

45 - 60

60 - 75

75 - 90

14

FLEN

ENKÖPING

ESKILSTUNA

VÄSTERÅS

KATRINEHOLM

KÖPING

GNESTA

NORRTÄL

ARBOGA

SÖDERTÄLJE

STRÄNGNÄS

VINGÅKER

SIGTUNA

KATTEBERG

HANINGE

HÅBO

VALLENTUNA

NYNÄSHAMN

SURAHAMMAR

KUNGSÖR

BOTKYRKA

UPPLANDS-BRO

ÖSTERÅ

HUDDINGE

NACKA

EKERÖ

TÄBY

SALEM TYRESÖ

STOCKHOLM
EKERÖ

HALLSTAHAMMAR

STRÄNGNÄS

STRÄNGNÄS
JÄRFÄLLA

UPPLANDS VÄSBY

SOLLENTUNA

SÖDERTÄLJE

LIDINGÖ

HANINGE

VAXHOLM

SOLNAEKERÖ

VAX

EKERÖ

DANDERYD
SUNDBYBERG

Figur 1: Restid med kollektivt färdsätt under förmiddagens max 2 tim från
centralstationen i Eskilstuna 2001

FLEN

ENKÖPING

ESKILSTUNA

VÄSTERÅS

KATRINEHOLM

KÖPING

GNESTA

NORRTÄ

ARBOGA

SÖDERTÄLJE

STRÄNGNÄS

VINGÅKER

SIGTUNA

KATTEBERG

HANINGE

HÅBO

VALLENTUNA

NYNÄSHAMN

SURAHAMMAR

KUNGSÖR

BOTKYRKA

UPPLANDS-BRO

ÖSTERÅ

HUDDINGE

NACKA

EKERÖ

TÄBY

SALEM TYRESÖ

STOCKHOLM
EKERÖ

HALLSTAHAMMAR

STRÄNGNÄS

STRÄNGNÄS
JÄRFÄLLA

UPPLANDS VÄSBY

SOLLENTUNA

SÖDERTÄLJE

LIDINGÖ

HANINGE

VAXHOLM

SOLNAEKERÖ

VA

EKERÖ

DANDERYD
SUNDBYBERG

Figur 2: Restid med kollektivt färdsätt under förmiddagens max 2 tim från
centralstationen i Eskilstuna 2020 30 minuters turtäthet

minuter
0 - 45

45 - 60

60 - 75

75 - 90

minuter
0 - 45

45 - 60

60 - 75

75 - 90

Järnvägsutredning Svealandsbanan12

1 I N LED NI N G

1.2 Tidigare utredningar
1.2.1 Utredningar
Banverket har utfört följande utredningar och inventeringar för Svealandsba-
nans kapacitet:

•	 Idéstudie, Kapacitetsanalys för Svealandsbanan, Olof Lindfelt, 2003. Mot bak-
grund av den mycket positiva resandeutvecklingen på Svealandsbanan och med
de brister som finns på banan har Banverket i denna idéstudie studerat trafike-
ring, kapacitet och utbyggnadsbehov på banan. I arbetet har identifierats fyra
olika alternativ för utbyggnad av partiella dubbelspår och mötesstationer. Vidare
har identifierats ett minialternativ och ett maxalternativ.

•	 Förstudie, Svealandsbanan Kapacitetsförstärkning, slutrapport, BRÖT PM
02/2005. Idéstudiens alternativ och kapacitetsanalys ligger till grund för denna
förstudie.

•	 Behovsanalys Svealandsbanan, Resultat av två prognosmodeller, Transek 2006.
Rekommendationen från behovsanalysen är att i första hand studera 30-minu-
terstrafik. Transek rekommenderar även Banverket att närmare studera olika
alternativa åtgärder för att utöka platskapaciteten utöver den som ges av 30-
minuterstrafik i högtrafiktid för Svealandsbanans centrala delar, som t ex extra
insatståg och längre tåg.

Tidigare utredningar om Svealandsbanan utanför Banverket omfattar bland an-
nat:

•	 Svealandsbanans framtida trafikering, KTH 2002. Denna ger ett förslag till
framtida utveckling av banan och dess trafikering.

•	 Avhandling: Introduktion av regionala snabbtåg, KTH 2003, Oskar Fröidh.
Beskriver hur Svealandsbanan har påverkat resemarknaden, resbeteende och
tillgänglighet.

1.2.2 Förstudiens remisshantering
Under hösten 2004 skickades förstudien ut på remiss. Länsstyrelsen i Söder-
manlands län har i samråd med Länsstyrelsen i Stockholms län beslutat att den
planerade verksamheten antas medföra betydande miljöpåverkan. Beslutet är
daterat 2004-11-02.

1.2.3 Yttranden
Utifrån de alternativ som beskrivs i Förstudien har de kommuner som berörs
yttrat sig.

Södertälje kommun bedömer att intrånget med anledning av i förstudien försla-
gen utbyggnad har liten miljöpåverkan för kommunen.

Nykvarns kommun bedömer att intrånget med anledning av dubbelspårsut-
byggnad mellan Nykvarn och Ryssjöbrink blir litet, men att miljökonsekvenser-
na behöver studeras. Även konsekvenserna för Nykvarns tätort samt stationens
utformning anser kommunen behöva studeras närmare.

Strängnäs kommun nämner ett antal strandskyddade vattendrag, grundvatten-
magasin samt jätteträd som varande viktiga att skydda i en framtida utbyggnad.
Dessutom bör konsekvenserna för det rörliga friluftslivet samt bullersituationen i
Härads samhälle utredas vidare.

Eskilstuna kommun anser inte att dubbelspårsutbyggnaden ger betydande
miljöpåverkan. Kommunen pekar på att man vid en utbyggnad bör ta hänsyn till
funktionskrav avseende bl a godstrafik, fler tåg i rusningsriktningen samt restid.

Vid de samrådsmöten som hölls i förstudieskedet framkom bland annat synpun-
ter rörande:

•	 Pendlarintresset

•	 Buller, vibrationer och bromsdamm

•	 Godstrafikens omfattning

•	 Utbyggnad av tunnel genom Strängnäs

Behovsanalys Svealandsbanan

2006-03-10

Resultat av två prognosmodeller

Förstudie

Svealandsbanan
Kapacitetsförstärkning,
delen Södertälje–Eskilstuna

Slutrapport 2005-01-04

BR
Ö

T
PM

 0
2/

20
05

D
nr

 B
RÖ

 0
4-

10
96

/S
A3

0

Tidigare utredningar om Svealandsbanans kapacitet

13Järnvägsutredning Svealandsbanan

1 I N LED NI N G

1.3 Banans roll i järnvägssystemet
Svealandsbanan förbinder orterna Eskilstuna, Strängnäs, Läggesta, Nykvarn,
Södertälje och Stockholm. Banan går söder om Mälaren och invigdes 1997.

1.3.1 Historia
Den gamla järnvägen Södertälje-Eskilstuna från 1895 var krokig och långsam.
Dessutom passerades inte den största orten däremellan - Strängnäs. En helt ny
79 km lång järnväg på sträckan byggdes därför och den invigdes i juni 1997. Lin-
jen har i stort sett ny sträckning med undantag för sträckan Grundbro-Sträng-
näs som följer den gamla sidobanan mellan Åkers Styckebruk och Strängnäs. I
Strängnäs byggdes en ny station utan mötesspår. Banan byggdes i princip enkel-
spårig förutom mellan Ryssjöbrink och Läggesta.

1.3.2 Trafik
Banan trafikeras främst av SJ:s persontåg som ingår i samarbetet Trafik i Mälar-
dalen (TiM) på linjen Stockholm-Eskilstuna-Arboga. Sedan en tid går Connex
nattåg från övre Norrland över Svealandsbanan på sin väg mellan Stockholm och
Göteborg och betjänar därmed även bland annat Eskilstuna och Örebro. Gods-
trafiken på sträckan är av ringa omfattning. Restiden är c:a 40 minuter mellan
Södertälje och Eskilstuna.

1.3.3 Sträckning
Omedelbart efter Södertälje syd övre viker Svealandsbanan av från Västra
Stambanan (den nya Grödingebanan). För att inte störa övrig trafik går tågen mot
Eskilstuna i tunnel under stambanan. Det finns även ett anslutningsspår från den
gamla stambanan Järna-Flemingsberg. Järnvägen passerar Almnäs och första
uppehåll för passagerarutbyte görs i Nykvarn. I Ryssjöbrink börjar en dubbel-
spårig sträcka där persontågen normalt möts. Därefter följer Läggesta station som
främst betjänar dem som åker till och från Mariefred och Åkers styckebruk. Den
omgärdas av fyra tunnlar benämnda Läggesta 1-4, tre före och en efter stationen.
Efter Läggesta är järnvägen åter enkelspårig. Vid Grundbro ansluter ett spår från
Åkers Styckebruk. Ute på slätten en bit före Strängnäs ligger Malmby mötessta-
tion. Strax före uppehållet i Strängnäs uppenbarar sig en vacker vy över Mälaren
och stadens domkyrka på höger sida. Omedelbart efter stationen passerar järnvä-
gen genom Strängnästunneln under Stadsskogen. Med sina dryga två kilometer
är det en av Sveriges längsta järnvägstunnlar. Härad och Kjula mötesstationer
följer härnäst. Efter en kvarts resa från Strängnäs nås Eskilstuna station. Infarten
till Eskilstuna följer samma sträckning som den gamla banan, men bland annat
bron över Eskilstunaån byttes ut 1997.

Eskilstuna C - Stockholm C

Avgång Ankomst Restid Byten

5:20 6:20 1:00

6:34 7:40 1:06

6:58 8:05 1:07

7:35 8:35 1:00

8:35 9:35 1:00

9:35 10:35 1:00

9:52 12:14 2:22 1 byte, via Sala

11:35 12:35 1:00

11:52 14:23 2:31 1 byte, via
Västerås

13:35 14:35 1:00

13:52 16:14 2:22 1 byte, via Sala

15:35 16:35 1:00

16:35 17:40 1:05

16:35 17:40 1:05

17:35 18:35 1:00

17:52 20:14 2:22 1 byte, via Sala

19:35 20:35 1:00

20:10 21:20 1:10

Stockholm C - Eskilstuna C

Avgång Ankomst Restid Byten

6:25 7:25 1:00

7:25 8:25 1:00

7:45 10:07 2:22 1 byte, via Sala

9:25 10:25 1:00

9:45 12:07 2:22 1 byte, via Sala

11:25 12:25 1:00

11:36 14:07 2:31 1 byte, via Västerås

13:25 14:25 1:00

14:25 15:25 1:00

15:25 16:25 1:00

15:25 16:25 1:00

15:50 16:58 1:08

16:25 17:25 1:00

16:50 17:58 1:08

17:25 18:25 1:00

18:20 19:25 1:05

19:25 20:25 1:00

18:20 19:25 1:05

19:25 20:25 1:00

19:50 21:48 1:58 1 byte, via Katrine-
holm

21:55 22:55 1:00

22:55 23:55 1:00

23:40 +06:07 6:27 3 byten, via Bålsta,
Enköping, Västerås

Utskrift från www.sj.se
Copyright 2006, SJ AB

Utskrift från www.sj.se
Copyright 2006, SJ AB

Tabell 1: Trafikering 2006-06-21

Tabell 2: Trafikering 2006-06-21

Järnvägsutredning Svealandsbanan14

1 I N LED NI N G

1.4 Planeringsprocessen
1.4.1 Lagstiftning
Ett flertal lagstiftningar berörs vid en infrastrukturutbyggnad. Nedan anges
några viktiga lagar som styr prövningsprocessen. Även ett antal ytterligare lagar
kan beröras.

Lag om byggande av järnväg
Planering av järnväg regleras i lagen om byggande av järnväg (1995:1649). Plane-
ringen följer en process i vilken både Banverket och det övriga samhället med-
verkar. Planeringsprocessen syftar till att ansluta övrig samhällsplanering och
miljölagstiftning till projektet. Genom processen tillgodoses behovet av att redan
i tidiga skeden förankra planeringen av järnvägar och tillhörande anläggningar
i kommunernas och länsstyrelsernas planering. Processen ska vidare ge goda
möjligheter för de som berörs i olika skeden till insyn och samråd.

Miljöbalken
Miljöbalken är sedan 1999 den samlade miljölagstiftningen och omfattar bland
annat naturvården, miljö- och hälsoskyddsfrågor, vattenverksamhet, genteknik,
kemiska produkter och avfallsfrågor. Miljöbalken består av sju avdelningar med
33 kapitel och nästan 500 paragrafer. Det är en så kallad ramlag som har kopp-
lingar till flera andra lagar, till exempel plan- och bygglagen. Dessutom finns flera
förordningar och föreskrifter om tillämpningen av lagstiftningen inom olika
områden.

Miljöbalken ställer krav på att miljökonsekvensbeskrivning (MKB) tas fram i
flera planeringssteg.

Miljöbalken styr även utformningen av samråd med bland andra myndigheter,
berörd allmänhet och organisationer. Samrådet ska behandla hur miljökon-
sekvensbeskrivningen skall utformas och hanteras.

Plan- och bygglagen
Plan- och bygglagen reglerar bland annat detaljplaneläggning och bygglov. Pro-
jekt som innebär en annan markanvändning än vad den gällande detaljplanen
anger kan i princip inte genomföras utan ändring av till exempel detaljplanens
anvisningar.

Väglagen
Väglagen gäller för planering och byggnation av det statliga vägnätet. Lagen be-
höver tillämpas om allmänna vägar ska byggas om i samband med förändringar
av järnvägsanläggningar. Kommunala vägar och övrig kopplad markanvändning
i tätort hanteras normalt enligt plan och bygglagen.

Lagen om kulturminnen
Fornminnen är skyddade enligt kulturminneslagen KML. I lagen finns bland
annat regler om samrådskyldighet med Länsstyrelsen och tillstånd när det gäller
fasta fornlämningar.

1.4.2 Banverkets planeringsprocess
Enligt lagen om byggande av järnväg gäller att, under förutsättning att olika
alternativ är tänkbara och projektet kan antas medföra betydande miljöpåverkan,
planprocessen ska omfatta tre utredningsskeden. Dessa steg är förstudie, järn-
vägsutredning och järnvägsplan.

Förstudie
I en förstudie studeras olika principlösningar. Lösningarnas kostnader och nytta
beskrivs. Syftet är att ta fram ett underlag för att kunna välja vilka alternativ som
skall studeras vidare i en järnvägsutredning. Om det endast finns ett genom-
förbart alternativ eller lösning på ett problem är det fullt möjligt att gå direkt
från förstudie till järnvägsplan utan ett mellansteg med järnvägsutredning, som
hanterar flera alternativ.

Vid utarbetandet av en förstudie samråder Banverket med berörd allmänhet,
organisationer och myndigheter. Efter samrådet skall Länsstyrelsen bedöma om
projektet kan antas få en betydande miljöpåverkan. Utifrån en sammanvägning
av förslagens konsekvenser och inkomna remissyttranden fattar Banverket
beslut om den fortsatta planeringen. De berörda kan närhelst under planerings-
processen yttra sig om Banverkets pågående arbeten. Eventuella överklaganden
av Banverkets beslut kan ske i samband med fastställelse av järnvägsplanen.

Järnvägsutredning
En järnvägsutredning genomförs när flera alternativ finns. Järnvägsutredningen
skall mer detaljerat utreda de genomförbara utredningsalternativen. Järnvägsut-
redningen skall beskriva de problem och lösningar som en förändrad infrastruk-
tur innebär samt vad en utebliven utbyggnad innebär.

Även under järnvägsutredningen sker samråd med allmänheten och berörda
myndigheter. I järnvägsutredningen upprättas en miljökonsekvensbeskrivning
som skall godkännas av Länsstyrelsen.

Med järnvägsutredningen som grund kommer Banverket att slutgiltigt ta ställ-
ning till vilket alternativ som skall väljas och hur målen skall uppfyllas.
För järnvägsanläggningar som är mer än fem kilometer långa och som ska
trafikeras av fjärrtrafik föreskriver Miljöbalken 17 kap att regeringen ska pröva
tillåtligheten. Järnvägsutredningen ligger till grund för denna prövning. Om re-
geringen ger tillåtlighet till en spårutbyggnad kan utbyggnaden inte hindras utan
bara modifieras genom andra myndighets- eller domstolsbeslut.

Järnvägsplan
I järnvägsplanen utpekas den mark som behöver tas i anspråk för byggandet
av järnvägen. Samråd sker med bland andra berörda fastighetsägare. I järn-
vägsplanen upprättas en miljökonsekvensbeskrivning som skall godkännas av
Länsstyrelsen. Ett godkännande av miljökonsekvensbeskrivningen innebär att
underlaget utgör ett tillräckligt underlag för bedömning av miljöpåverkan. Läns-
styrelsens beslut bifogas miljökonsekvensbeskrivningen. En jämförelse med det
så kallade nollalternativet, det vill säga att inga åtgärder vidtas, ska också göras.

Planeringsprocessen. Samråd sker kontinuerligt under hela processen.

15Järnvägsutredning Svealandsbanan

1 I N LED NI N G

1.5 Bedömd tidsplan för projektet
Utställningstiden är till för att allmänheten ska få inblick i vad utredningen går
ut på och kunna lämna synpunkter på den. Dessa synpunkter sammanställs till-
sammans med synpunkter från olika myndigheter och organisationer i en remis-
sammanställning. Länsstyrelserna lämnar sedan sitt yttrande när de tagit del av
remissammanställningen. Därefter beslutar Banverket vilket alternativ som man
söker tillåtlighet för hos Regeringen.

Vad händer med Svealandsbanan? När händer det?

Utställning Järnvägsutredning mars 2007

Remissvar maj 2007

Banverkets beslut september 2007

Järnvägsutredningens Slutrapport september 2007

Regeringens tillåtlighetsprövning september 2007 – september 2008

Järnvägsplan oktober 2007 – oktober 2008

Bygghandlingar 2008 – 2010

Byggande Under perioden 2010 - 2015

Aktivitet 2007 2008 2009 2010 2011 2012 2013 2014 2015

Utställning

Remissvar

Banverkets beslut

Järnvägsutredningens Slutrapport

Regeringens tillåtlighetsprövning

Järnvägsplan

Bygghandlingar

Byggande

Byggnationen uppskattas pågå under perioden 2010 - 2015.

Järnvägsutredning Svealandsbanan16

2 M Å L O CH K R AV

2 Mål och krav

2.1 Ändamål
Den grundläggande principen för investeringar i järnvägstransportsystemet
är att de ska bidra till att de transportpolitiska målen nås. Investeringarna skall
också vara samhällsekonomiskt effektiva och långsiktigt hållbara. Utbyggnaden
av Svealandsbanan, delen Södertälje-Eskilstuna, ska således bidra till:

•	 att främja den regionala utvecklingen i Östra Svealand. Många orter kan erbju-
da goda livsmiljöer till rimliga priser om invånarna har möjlighet att pendla till
andra orter. Ett förbättrat transportsystem möjliggör en mer rörlig arbetsmark-
nad, vilket i sin tur främjar näringslivets utveckling i stråket. Orterna i stråket kan
utvecklas och knytas närmare varandra.

•	 att förbättra tillgängligheten till kärnområden och viktiga knutpunkter längs
Svealandsbanestråket. Förbättrade kommunikationer ökar möjligheterna att
arbetspendla i stråket och gör det möjligt att nå fler arbetsplatser inom en viss
restid. Utvecklade kommunikationer är också viktigt för dem som reser i tjäns-
ten samt för fritidsresenärer som vill nyttja kulturutbudet utanför hemorten. 	
Transportsystemet i Svealandsbanestråket ska göras mer tillgängligt, alla män-
niskor ska kunna resa oberoende av fysisk förmåga. Transportsystemet ska också
medverka till att både kvinnors och mäns transportbehov tillgodoses i större
utsträckning än idag. På det sättet skapas förutsättningar för en god framtida
samhällsutveckling.

•	 att minska transportsystemets miljöbelastning. Många transporter sker idag på
ett sätt som skadar miljön. Om den globala miljöbelastningen ska kunna minska
måste utsläppen till atmosfären minskas jämfört med idag. Den transportefter-
frågan som finns i Svealandsbanestråket bör tillgodoses på ett långsiktigt hållbart
sätt.

•	 att skapa ett säkrare transportsystem i Svealandsbanestråket.

2.2 Projektmål
 Målen delas upp i följande punkter:

2.2.1 Tillgänglighet, kvalitet och regional utveckling
•	 Punktlighet: Infrastrukturanläggningen ska vara sådan att 95 % av tågen på den
kapacitetsförstärkta Svealandsbanan kan komma till slutstation i tid eller högst
5 minuter försenade. Dessutom kompletteras punktlighetskravet med att
återställningsförmågan ska vara positiv, vilket betyder att tågen som trafikerar
sträckan minskar sin medelförsening. Tidtabellsflexibilitet efterstävas, vilket
betyder att det ska vara möjligt att förskjuta platsen för de planerade tågmötena
med bibehållen god punktlighet.

•	 Turtäthet: Möjlighet ska skapas att köra halvtimmestrafik i båda körriktning-
arna, eventuellt med ytterligare tåg i rusningstid i den riktning som efterfrågas.

•	 Restid: Högst 60 minuter med X40 på sträckan Stockholm C – Eskilstuna C,
inklusive fem uppehåll ska vara möjlig.

•	 Trängseln på tågen ska minska genom möjligheten till ökad turtäthet. De rese-
närer som åker tåg mer än cirka tio minuter bör ha tillgång till sittplats.

•	 Tillgängligheten till tågen ska öka så att alla kategorier av resenärer kan utnyttja
kollektivtrafiken. Främst handlar detta om att personer med funktionshinder ska
kunna nyttja trafikutbudet på ett bra sätt.

2.2.2 Miljö och säkerhet
•	 Projektet ska möjliggöra en överföring av resor från väg till järnväg längs Svea-
landsbanan.

•	 Vid val av åtgärder ska eftersträvas att uppnå de långsiktiga miljömålen.

•	 Järnvägsmiljön ska utformas för att så långt som möjligt bli ett positivt inslag i
landskapet och stadsmiljön och ge resenären en positiv upplevelse av resan.

•	 Åtgärderna ska sammantaget leda till att trafiksäkerheten i Svealandsbanestrå-
ket förbättras.

2.2.3 Ekonomi
•	 Projektet bör vara samhällsekonomiskt motiverat.

•	 Anläggningens utformning ska medge flexibilitet, vara robust samt vara effek-
tivt att trafikera och underhålla.

2.2.4 Jämställdhet
•	 Kvinnors och mäns synpunkter ska ges lika stort utrymme under planeringen.

•	 Åtgärderna ska bidra till att både kvinnors och mäns transportbehov tillgodo-
ses.

2.3 Utredningens mål
I Banverkets långsiktiga mål för Svealandsbanan ingår att banan byggs ut till dub-
belspår från Södertälje till Eskilstuna.

•	 De alternativ som innebär en mindre satsning än komplett dubbelspår ska
utformas så att en framtida utbyggnad inte försvåras.

•	 Utredningen ska finna det alternativ för Svealandsbanan, delen Södertälje – Es-
kilstuna, som bäst svarar mot de transportpolitiska målen, banans ändamål och
projektmålen.

•	 I framtidsplanen, 2004 – 2015, för järnvägen har avsatts 1 450 miljoner kronor.
Utredningen ska visa vilket alternativ som bäst uppfyller målen inom denna
investeringsram.

Med järnvägsutredningen som grund kommer Banverket att slutgiltigt ta ställ-
ning till vilket alternativ som bäst uppfyller målen och fortsättningsvis ska
planeras.

Tunnel förberedd för dubbelspår

Transportpolitiska mål
Det övergripande målet för transportpolitiken är att säkerställa en samhällseko-
nomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna
och näringslivet i hela landet.

Sex delområden har formulerats som behandlar:

•	 Tillgänglighet

•	 Transportkvalitet

•	 Säkerhet

•	 God miljö

•	 Regional utveckling

•	 Jämställdhet

