

Näringsdepartementet
103 33 Stockholm

Yttrande avseende Trafikverkets förslag till Nationell plan för perioden 2018-2029, dnr N2017/05430/TIF

Bakgrund

Partnerskap Bergslagsdiagonalen är ett regionalpolitiskt samarbetsprojekt mellan 15 kommuner och 4 berörda regionförbund. Projektet syftar till att genom aktiviteter för förbättrad väginfrastruktur understödja regionförstoring, stärka och utveckla det mellansvenska inlandets tillväxt samt konkurrenskraft för näringsliv, turism och sysselsättning.

Partnerskap Bergslagsdiagonalen har därför genom åren starkt fokuserat på det gräns-överskridande stråktänkandet och aktivt arbetat för olika utbyggnadsetapper, standardhöjningar, gemensamt riksvägsnummer 50 och skyltningar av Bergslagsdiagonalen – för att tillskapa ett sammanhållet nord-sydligt nationellt vägstråk genom Mellansverige för gods- och persontrafik. Stråket bidrar till den intermodala transportutvecklingen genom att binda samman nationella godsnoder, t ex två av landets rangerbangårdar i Hallsberg och Borlänge. Längs stråket finns flera av landets största, expansiva och mest transportkrävande företag, för både den inhemska marknaden och inte minst exportmarknaden. Stråket är även en av de viktigaste tillfartsvägarna till norra Europas största vinterdestination Dalafjällen och Sveriges största turistregion utanför Stockholm/Göteborg.

Partnerskap Bergslagsdiagonalen gläds därför över det ursprungliga stråktänkandet som knyter samman de 15 kommunerna och 4 regionförbunden.

Partnerskap Bergslagsdiagonalens viktigaste synpunkter på planförslaget är;

- Förslaget uppvisar brister i navigerbarhet, transparens och överblickbarhet vilket innebär risker för demokratiskt underskott.
- Förslaget har starkt fokus på persontrafiksatsningar i och kring större städer och vi anser därmed inte att Trafikverket möter upp den prioriterade utmaningen *förstärkt sysselsättning i hela landet*.
- RV50, fortsatt satsning behövs för inlandets viktigaste godsstråk på väg.
- Förstärkt stråksyn på RV50. Trafikverkets regiongränser får inte utgöra ett hinder för att stärka hela stråket.
- Förbättra de samhällsekonomiska kalkylerna eller ta tydligare politiska ställningstaganden kring åtgärder med bäring på näringslivet och förstoring av arbetsmarknadsregioner.
- Drift och underhåll måste prioriteras. Såväl näringslivet som medborgarna måste kunna lita på att väginfrastrukturen är tillgänglig. Tillförlitligheten förutsätter att underhållet garanterar att näringslivets logistikbehov tillfredsställs och att medborgarna effektivt kan ta sig till sina arbeten.
- RV50 bör vara nationell stamväg norr om Falun.
- Bergslagsdiagonalen RV 50 som utpekad nationellt godsstråk även norr om Örebro.

Synpunkter på hur förslaget möter medborgarna och näringslivets behov på RV50/Bergslagsdiagonalen

Partnerskap Bergslagsdiagonalen är mycket glada över den positiva utveckling efter RV 50 i vissa delar som har genomförts de senaste åren. Samtidigt finns ett antal så kallade vita fläckar som utgör flaskhalsar i stråket vilket försämrar tillgänglighet, miljö och trafiksäkerhet.

Partnerskap Bergslagsdiagonalen samverkar i hög utsträckning med de exportberoende industriföretagen som är helt beroende av Bergslagsdiagonalen och fungerande transporter.

På vägen transporteras transformatorer, papper, industriprodukter, stål, öl, läsk, vin och konsumentprodukter genom Bergslagen. Hamnarna i Gävle, Göteborg, Helsingborg och Malmö Copenhagen Port är viktiga noder i företagens logistiksystem.

Det är ingen självklarhet att framgångsrika exportföretag som ABB, SSAB, Stora Enso, Outokumpu, Billerud-Korsnäs, Ovako, Spendrups, Kopparbergs Bryggeri, Meritor och Clas Ohlson ska finnas i Bergslagen. Globaliseringen av ekonomin går blixtnabbt. Svenska företag är idag länkar i internationella värdekedjor. Råvaror kan utvinnas i en världsdal, produktionen ske i en annan och marknaden och kunderna finnas i en tredje. Det kräver avancerade lösningar för logistik och lagerhantering.

Företagens beslut om lokalisering och expansion fattas på huvudkontor i Zürich, Stockholm eller Oslo. Alternativen är många och den lokala attraktionskraften avgör. Är det nära till marknaderna? Finns det fungerande infrastruktur för energi och transporter? Hur ser kostnadsläget ut? Går det att rekrytera kompetenta medarbetare? Många faktorer måste stämma och de avgör besluten om nya investeringar och fortsatt utveckling.

Hjärtat i exportsverige – Bergslagsregionen – har flera fördelar. Men det geografiska läget i Europas utkant är inte en av dem. Därför är man helt beroende av en väl fungerande infrastruktur för effektiva transporter.

Det är helheten som är avgörande – från lastning till lossning och utskeppning. Det är den svagaste länken i hela transportkedjan som avgör kapaciteten och effektiviteten, oavsett om det handlar om backar där långa tåg inte orkar upp, dåliga mötesmöjligheter på enkelspår, eller att Trafikverket prioriterar ned godstrafiken under snöiga dygn i december.

För de företag som nämns ovan är det av allra största vikt med en effektiv vinterdrift, systematiskt underhåll och ökad tillgänglighet i de flaskhalsar som redovisas nedan på Bergslagsdiagonalen. I Trafikverkets planförslag ligger några av åtgärderna långt fram i planperioden alternativt inte alls i förslaget. Detta riskerar att hämma utvecklingen av industriverksamheten i Bergslagen.

I avsnittet om demokratiskt underskott redovisas argument som innebär att det är svårt att yttra sig om kommande smärre investeringsåtgärder. Det innebär att större fokus i vårt yttrande ligger på de åtgärder som är namngivna i förslag till nationell plan. Det kan då konstateras att utdelningen i kategorin namngivna objekt med konsekvens för Bergslagsdiagonalen är skral, varför vi vill lyfta fram specifika behov för våra viktiga stråk som ej tillgodoses.

Brister på Bergslagsdiagonalen/RV50

- **Förbifart Grängesberg.** När den södra infarten till samhället är byggd kommer behoven ytterligare att få till stånd en förbifart att tydliggöras. En förbifart kommer naturligt att kunna ansluta till den nya infarten söderifrån. Genomfarten idag är en lokalgata med ÅDT för den tunga trafiken på över 20%. Det måste, i en nationell jämförelse, var tämligen unikt att så stor lastbilsandel går rakt igenom ett samhälle.

- **Mittseparering Ludvika-Grängesberg.** Den genomförda ÅVS som Trafikverket genomfört visar på betydande trafiksäkerhets- och framkomlighetsproblem på sträckan. Åtgärdskostnaden är i jämförelse med andra objekt låg sett till trafiksäkerhets- och tillgänglighetseffekterna.
- **Norra utfarten från Ludvika tätort-Gräsberg.** I det pågående genomfartsprojekt Ludvika ingår inte åtgärder på sträckan Ludvika tätort-Gräsberg. Det är ytterst angeläget i ett stråkperspektiv att den åtgärdas då stora problem med trafiksäkerhet, framkomlighet och lokal tillgänglighet finns på sträckan.
- **Investera i Trönödiagonalen.** En åtgärd med hög NNK och som kommer att bidra till att stärka och utvidga arbetsmarknadsregionen i Hudiksvall, Söderhamn och Bollnäs. Genomförandet är viktigt för hela Bergslagsdiagonalens lönsamhet och skulle motivera att hela Rv50 blir Nationell stamväg.
- **Brattebrobacke-Nykyrka.** Sträckan är olycksdrabbad och framkomligheten är bristfällig. Objektet har varit angeläget under många år. Den enda rimliga åtgärden är mittseparering. Detta innebär att i princip hela sträckan Mjölby-Lindesberg blir enhetlig.
- **Lindesberg-Guldsmedshyttan.** Sträckan är olycksdrabbad och framkomligheten är bristfällig. Objektet har varit angeläget under många år och varit utpekade i flera tidigare nationella planomgångar, men ändå inte lyckats finansieras.

Partnerskap Bergslagsdiagonalen vill understryka att det inom hela Partnerskapet finns en stor oro om inte framkomligheten i Ludvika kommun på Rv50 förbättras. Detta är den absolut mest allvarliga bristen som Rv50 har. Kommuner som ingår i Partnerskap Bergslagsdiagonalen men geografiskt sett ligger långt från Ludvika kommun ser framkomlighetsproblemen i Ludvika som en stor risk och begränsning när det gäller förstoring av arbetsmarknadsregioner och förutsättningar för näringslivets transporter.

Förstärkt sysselsättning i hela landet

Mot bakgrund av den utpekade samhällsutmaningen *Förstärka sysselsättningen i hela landet* reagerar Partnerskap Bergslagsdiagonalen starkt på att fokuseringen av persontrafiksatsningar i och kring större städer. Vi anser inte att Trafikverket möter upp i förslaget där vi konstaterat att stora delar av landet inte får ta del av större investeringar i väg- och järnvägsnätet. Den utpekade samhällsutmaningen *Investeringar för ett ökat bostadsbyggande* verkar kontraproduktivt med tanke på Trafikverkets metodik kopplat till att hela Sverige ska leva. Det är sedan länge känt att Trafikverkets kalkylmetodik gynnar persontrafiksatsningar i större städer i förmån för godstrafiksatsningar på såväl väg- som järnväg.

Trafikverkets planering måste ta sin utgångspunkt i stråktänkandet – administrativa gränser får inte utgöra en begränsning

Det gränsöverskridande stråkperspektivet har alltid varit ledstjärnan för Partnerskap Bergslagsdiagonalen. Därför ser vi positivt på att Trafikverket på senare år har förbättrat sig inom detta område. Däremot anser vi att detta inte har fungerat tillfredsställande vid planeringen över gränsen mellan Dalarna och Örebro län. Vi efterlyser en gemensam projektledning inom Trafikverket i det fortsatta planeringsarbetet för Rv50 mellan dessa län för att förverkliga det gränsöverskridande stråkperspektivet.

Förbättra de samhällsekonomiska kalkylerna eller ta tydligare politiska ställningstaganden kring åtgärder med bäring på näringslivet och förstoring av arbetsmarknadsregioner

Längs i princip hela Rv50 finns ett näringsliv som bidrar på ett tydligt och mycket positivt sätt till Sveriges ekonomi där flera företags kunder finns utanför Sverige. Företagen måste kunna ha möjlighet att rekrytera personal med rätt kompetens vilket innebär att förstoring av arbetsmarknadsregioner är av yttersta vikt. Här utgör Rv50 ett viktigt stråk i Mellansverige vad gäller den nord/sydliga arbetspendlingen. Dessutom går Rv 50 genom flera län där besöksnäringen är viktig.

De senaste åren har en betydande andel av såväl investerings- som underhållsmedel satsas i storstadsområdena. Trafikverkets kalkylmodeller tenderar att göra satsningar på persontrafiken i storstäderna lönsamma. Detta storstadfokus cementerar nationell obalans.

Om regionerna som Rv 50 går igenom fortsatt ska kunna bidra till landets ekonomiska utveckling är det av avgörande betydelse att infrastrukturen utvecklas tillsammans med vår omgivning, inte minst med kopplingen till Mälardalen, exporthamnar (Oxelösund, Norrköping, Malmö Copenhagen Port, Helsingborg, Göteborg) och i samma takt som vårt näringsliv för att kunna svara upp mot de ökade transportkraven som följer av detta och samtidigt även vara ett starkt stöd för storstadsregionernas utveckling. Detta gäller inte minst som en viktig bidragsgivare för kompetensförsörjningen.

Trafikverkets prognos- och kalkylmodeller är viktiga verktyg för att välja åtgärder. Det finns dock stora brister med de samhällsekonomiska kalkylmodellerna som Trafikverket tillämpar. Modellerna måste bättre kunna hantera effekter på åtgärder med bäring på förstoring av arbetsmarknadsregioner och åtgärder med bäring på exportindustrin. Så är fallet inte idag. Särskilda resurser bör läggas på att utveckla kalkylmodellerna så att de kan hantera större efterfrågeförändringar som till exempel etablerande av en ny industri eller konsekvenserna av en nedläggning.

Detta arbete är komplicerat och man bör även överväga att det i vissa sammanhang får accepteras att kalkylmodellerna inte kan hantera alla effekter. Då krävs att politiken ger uttryck för andra värden och parametrar som inte modellerna kan hantera. Detta kan till exempel vara arbetstillfällen, exportinkomster och bieffekter av dessa. Det innebär med andra ord en tydligare målstyrning av transportpolitiken.

Drift och underhåll måste prioriteras

Såväl näringslivet som medborgarna måste kunna lita på att väginfrastrukturen är tillgänglig. Tillförlitligheten förutsätter att underhållet garanterar att näringslivets logistikbehov tillfredsställs och att medborgarna effektivt kan ta sig till sina arbeten.

Underhållet måste vara systematiskt och förebyggande. Det är därför tveksamt om de angivna ekonomiska ramarna för underhåll räcker till för att möta näringslivets och medborgarnas behov av hög tillförlitlighet på såväl kort- som lång sikt.

Partnerskap Bergslagsdiagonalen vill även understryka att i ett stråkperspektiv är det av yttersta vikt för såväl yrkes- som privattrafiken att både underhållet och driften uppfattas som enhetlig på hela stråket. Trafikverkets administrativa gränser får under inga omständigheter påverka detta.

Bergslagsdiagonalen RV50 som utpekade nationellt godsstråk även norr om Örebro

Bergslagsdiagonalens roll som viktigt turiststråk och tungt godsstråk även norr om Örebro har successivt ökat. Antalet tunga fordon är numera i nivå med det redan utpekade nationella godsstråket Rv56 Gävle-Västerås.

Med dessa tydligt ökade tunga godstransporterna genom Bergslagen och Dalarna med sina omfattande exportindustrier är det otillfredsställande att det utpekade tunga godsstråket Rv50 Mjölby-Örebro inte också naturligt fortsätter på Rv50 norrut från Örebro. Bergslagsdiagonalen är redan idag det naturliga nord-sydliga godsstråket för inlandet i Mellansverige och södra Norrland och motiverar att det också utpekas som ett sådant.

Partnerskap Bergslagsdiagonalen anser därför att Trafikverket bör peka ut det nationella godsstråket på Rv50 också norr om Örebro.

Generella synpunkter på Trafikverkets förslag kopplat till demokratiaspekter

Partnerskap Bergslagsdiagonalen anser att förslaget har brister i navigerbarhet, transparens och överblickbarhet, vilket gör det svårt för remissinstanserna att förstå vad planen innehåller och därmed vad de ska lämna remissvar på. Detta utvecklas i bifogad bilaga. Partnerskap Bergslagsbanan anser att det finns en risk för att rättmätigt inflytande på planens innehåll inte kan garanteras – dvs risk för ett demokratiskt underskott. Detta är generellt problem med den nationella planens upplägg, men som drabbar de regioner mest som i planen fått få namngivna objekt.

Örebro den 29 november 2017

A handwritten signature in blue ink, appearing to read 'Anders Ceder'.

Anders Ceder
ordförande Partnerskap Bergslagsdiagonalen

A handwritten signature in blue ink, appearing to read 'Stefan Pettersson'.

Stefan Pettersson
projektledare

Bilaga

Synpunkter avseende risk för demokratiskt underskott

Partnerskap Bergslagsdiagonalen anser att förslaget har brister i navigerbarhet, transparens och överblickbarhet, vilket gör det svårt för remissinstanserna att förstå vad planen innehåller och därmed vad de ska lämna remissvar på. Detta innebär risk för att rättmätigt inflytande på planens innehåll inte kan garanteras – dvs risk för ett demokratiskt underskott. Detta är generellt problem med den nationella planens upplägg, men som drabbar de regioner mest som i planen fått få namngivna objekt. Falun Borlänge-regionen är en typisk sådan region.

Som remissinstans vill Partnerskap Bergslagsdiagonalen ha svar på följande frågor:

- **Vad** är det för slags åtgärder som ska vidtas?
- **Var** kommer dessa att vidtas?
- **När** kommer de att genomföras?
- **Hur** kommer de att genomföras?
- **Vilka** konsekvenser kommer de att innebära?

Troligen är det så att det är de tre första typfrågorna man i första hand förväntar sig tydliga svar på. Hur-frågan handlar om metoder för åtgärdernas utförande. Genom att utgå från funktionskrav vid upphandlingar kommer metodfrågorna till stor del hamna hos utföraren – även om övergripande metodkrav kan ställas. Dessa kan bestå i krav på energieffektivitet och t.ex. begränsad saltanvändning i vinterväghållningen.

Metoden innebär att vi först testat om huvudrapporten ger tillräckligt bra svar. Är så fallet är ju allt helt okej. Då behöver vi inte leta vidare i materialet. Ger emellertid huvudrapporten inte tillräckligt med information måste vi vända oss till bilagorna och se vilket bidrag till svar dessa kan ge. Och är det så att detta inte heller verkar fungera måste vi söka vidare i underlagsrapporterna. Men det kan ju i vissa fall bli så att tillfredsställande svar inte finns överhuvudtaget – och då måste vi reda ut om detta resulterar att ett s.k. ”demokratiskt underskott” föreligger.

Vidmakthållande (exklusive reinvestering)

Det som redovisas i huvudrapportens avsnitt 6 bör vara helt tillräckligt för att remissinstanser/intressenter i de allra flesta fall ska ha en fullständig information om **vad** som kommer att hända avseende tillståndets utveckling på både väg och järnväg till följd av de insatser i form av vidmakthållandeåtgärder som vidtas under den kommande planperioden. **Var** besvaras också på ett tydligt sätt genom att det beskrivs vad som händer på de olika väg- och bantyperna under planperioden. **Vilka** konsekvenserna blir är också bra beskrivna i form av hur tillståndet förväntas utvecklas på olika väg – och bantyper. På det hela taget finns det i detta fall ingen anledning att söka ytterligare information på annan plats i plandokumentet. Se vidare nedan under avsnitt 6.

Reinvestering – väg

För reinvesteringsåtgärder på väg avsätts i planen 18,2 miljarder kr. Trafikverket redovisar specifikt större namngivna underhålls- och reinvesteringsåtgärder för både väg och järnväg. Det har satts ett ekonomiskt tröskelvärde på 100 miljoner kr på väg. Trafikverket kommer fortsättningsvis att årligen redovisa större underhålls- och reinvesteringsåtgärder i en genomförandeplan som sträcker sig över en period på sex år.

För de namngivna åtgärderna finns det således bra beskrivningar som principiellt besvarar **vad**, **var** och **när** på ett transparent och tydligt sätt. Det som är tämligen osäkert är bedömningen av vad dessa åtgärder kommer att kosta.

För åtgärder som inte når upp till tröskelvärdet måste vi ställa oss frågan om **vad** dessa åtgärder egentligen innehåller, **var** de kommer att hamna och **när** i tiden de kommer att utföras. Sannolikt är det dock så att dessa åtgärder kommer att utföras i anslutning till det övriga underhållet och anses vara av en rent teknisk karaktär och därför inte innebära krav på att aktuella intressenter har fullt inflytande

på dessa åtgärders genomförande. Därför torde det vara tillräckligt att intresserade kan ta del av tidigare nämnd genomförandeplan.

Enskilda vägar

Bidragen till enskild väghållning föreslås uppgå till 13,4 miljarder kr. Dessa miljarder behandlas på fyra rader i plandokumentets avsnitt 6! Även om inriktningen under kommande planperiod ska betecknas som "business as usual" borde dessa viktiga vägar få en litet mer uttömmande behandling. I Falun Borlänge-regionens område finns många enskilda vägar som är högst viktiga för att människor ska kunna bo och verka här, därför efterlyser vi en beskrivning av inriktningen på den enskilda väghållningen. Hur ser planupprättaren på att pröva intag av nya bidragsberättigade vägar? Vilken årlig omfattning är man i sådant fall beredd att ta höjd för? Finns det planer på att aktivt verka för att lågtrafikerade statliga vägar omvandlas till enskilda med statsbidrag? Detta är bara några exempel på vad som kunde ha behandlats vad gäller enskilda vägar. Således är det i första hand ett svar på frågan **vad** som efterlyses.

Bärighetssatsning på väg

Det handlar om en stor, fortsatt satsning inom detta område – totalt 16,3 miljarder under planperioden. **Vad** som ska genomföras kan anses vara bra behandlat i huvudrapporten genom beskrivning av de tre satsningsområdena:

- Successiv upplåtelse av ett vägnät för den nya bärighetsklassen BK4
- Framkomlighet för tung trafik året runt
- Riskreducerande åtgärder

Det finns uppgifter om den inbördes storleksordningen på dessa åtgärder. Men det borde framgå mer konkret **var** dessa åtgärder kommer att hamna – främst beroende på den nya, stora satsningen på BK4. Här får remissinstanser/intressenter sannolikt bilda sig sin egen uppfattning om hur fördelningen över landet kommer att se ut – kommer sannolikt att bli annorlunda än den fördelning som tidigare gett mycket till norra Sverige.

Traditionellt har det varit så att föreslagna årliga budgetramar (**när**) och deras fördelning på åtgärder och län/regioner (**var**) skett i samråd med nationell och regionala bärighetsgrupp(er). Detta är en god tingens ordning som enligt texten i huvudrapporten förutsätts tillämpas även fortsättningsvis. I annat fall måste viss varningsflagg höjas för att Trafikverket på egen hand tillåts påverka inriktningen på bärighetssatsningen i allt för stor utsträckning!

Vilka konsekvenserna förväntas bli av bärighetssatsningen är översiktligt beskrivna och redovisas mot de olika leverans kvaliteterna. Noterbart är att den kraftiga satsningen på ett BK4-vägnät bidrar till en avsevärt förbättrad kapacitet. I tidigare planer har bärighetssatsningen till stor del varit inriktad mot bibehållen robusthet – även om kapaciteten också påverkats positivt.

Den information som finns om bärighetssatsningen är således i stort sett tillfredsställande – även om vissa frågetecken finns beträffande näringslivet och övriga intressenters möjlighet att påverka åtgärdernas prioritering och allokering geografiskt.

Trimnings- och miljöåtgärder

I huvudrapportens avsnitt 7 slås det redan inledningsvis fast att dessa åtgärder ska planeras och prioriteras årliga verksamhetsplanering. Detta anses innebära en värdefull flexibilitet på så sätt att rätt åtgärder kan genomföras vid rätt tidpunkt för att möta brister och behov och därigenom åstadkomma en förbättring i transportsystemet. Detta låter vid en första anblick som väldigt rationellt och bra – men samtidigt reser det en hel del allvarliga frågor kring besluten om hur dessa åtgärder kommer att prioriteras – liksom deras omfattning och förläggning i tid. Kommer processen att motsvara de rättmätiga krav som måste ställas på att medborgare och deras politiskt valda representanter får insyn och möjlighet att påverka planeringsprocessen för de aktuella åtgärderna? Exempelvis måste berörda kommuner ha möjlighet till erforderlig framförhållning när det gäller planer för markanvändning. För i många fall handlar det ju om relativt stora åtgärder, där kommunal insyn av nämnda skäl måste tryggas. Det finns därför uppenbara risker att överlämna dessa ställningstaganden (helt) till Trafikverket. En omständighet som ytterligare understryker vikten av att ett sådant inflytande garanteras är att beloppsgränsen nu höjts till 100 miljoner kr för en enskild och avgränsad sådan

åtgärd. Och detta innebär att även förhållandevis stora objekt/åtgärder kommer att kunna föreslås som trimnings- och miljöåtgärder.

I huvudrapporten redovisas ett förslag till fördelning av medel samt förslag till indikativ fördelning av medel på åtgärds- och preciserade åtgärdsområden. Detta ger en grov överblick över **vad** som kommer att genomföras i form av åtgärder. Men **var** dessa åtgärder kommer att vidtas är inte särskilt väl preciserat. I bilaga 2 där prioriterade brister och åtgärder per stråk redovisas ges exempel på vilka åtgärder som kan bli aktuella – men omfattning och bedömd kostnad är inte närmare preciserade. Om vi exempelvis ser på trafiksäkerhetsatsningen på totalt 10,4 miljarder skulle det vara intressant att veta hur stor del av denna planeringsram som indikerar större åtgärder – t.ex. i storleksordningen 50–100 miljoner. Och hur stor del av samma ram avser mindre åtgärder t.ex. upp till 10 miljoner kr. Detta skulle ge en fingervisning om vilka ställningstaganden som måste göras i den årliga verksamhetsplaneringen – större och dyrare åtgärder under ett och samma år innebär sannolikt att skälen för den prioritering som då görs måste vara särskilt väl underbyggd för att förstås och accepteras av dem som har att bevaka att val av åtgärder och deras prioritering görs på ett transparent sätt.

Slutsatsen är att svaren frågorna om **var** och **när** riskerar att bli otydliga och därmed innebära att ett s.k. demokratiskt underskott uppstår.

Namngivna investeringar

Avsnitt 8 i huvudrapporten inleds med att deklarerat att det är på en övergripande nivå som de namngivna investeringarna här beskrivs. För mer detaljerad information hänvisas till underlagsrapporten ”Namngivna investeringar”. För att underlätta ”navigeringen” hade det också varit önskvärt att även hänvisa till Bilaga 1 och 2.

Kraven är närmast rigorösa för hur namngivna investeringar ska tas fram och hur de ska beskrivas vad gäller problem de förväntas lösa, hur man säkerställer att kostnadsberäkningar görs i olika skeden av planeringsprocessen, vilka krav i den fysiska planeringsprocessen som ska vara uppfyllda för att komma med i planens olika perioder, krav på att starttillstånd ska finnas och att olika typer av konsekvensbeskrivningar ska göras.

Dessa krav har naturligtvis i allt väsentligt uppfyllts genom den dokumentation som finns i olika delar av det planeringsunderlag som presenterats. Samtidigt är den information som gäller namngivna dokument de delar av det remitterade planeringsunderlaget som traditionellt röner störst intresse hos remittenter/intressenter.

Därför är bedömningen att det beträffande dessa åtgärder finns mycket tillfredsställande information som svar på frågorna: **vad**, **var**, **när** och **vilka** konsekvenser? Något egentligt svar på **hur**-frågan är ju inte efterlyst och måste därför lämnas i stort sett obesvarad.

Resultatet av den ovan redovisade genomgången kan sammanfattas i nedanstående matris. De olika färgerna indikerar huruvida tillfredsställande svar på frågorna återfinns i plandokumentet. Rött indikerar att uppenbar fara för ett s.k. demokratiskt underskott föreligger – d.v.s. att ett rättmätigt inflytande på planens innehåll inte kan garanteras!

I de fall rutorna är ofärgade finns inget underlag för att överhuvudtaget kunna göra en sådan bedömning. Beträffande **hur** framgår det av texten ovan att denna frågeställning endast i perifera delar behandlas i planeringsskedet. Vid upphandling på funktion väljer entreprenören i stort sett själv utförandemetod – inom vissa grova ramar.

	Vidmakt-hållande	Reinv. väg	Reinv. järnväg	Enskild väg	Bärighet (väg)	Trimning/ miljö	Namn-givna inv.
Vad är det för åtgärder som vidtas?	■	■	■	■	■	■	■
Var kommer de att vidtas?	■	■	■	■	■	■	■
När kommer de att genomföras?	■	■	■	□	■	■	■
Hur kommer de att genomföras?	□	□	□	□	□	□	□
Vilka konsekvenser kommer de att medföra?	■	■	■	□	■	■	■

■
Tillfredsställande svar

■
Informationen inte helt tillräcklig

■
Uppenbar fara för att ett s.k. demokratiskt underskott föreligger