
Konkurrenskraft
och välfärd
genom ansvarsfull
trafik
Statsrådets trafikpolitiska
redogörelse till riksdagen 2012

Innehållsförteckning

1. Utgångspunkter för beredningen av trafikpolitiken ... 1
1.1 Beredningen av redogörelsen ... 2
1.2 Utformandet av de trafikpolitiska riktlinjerna .. 3
1.3 Framtidsutmaningarna inom trafikpolitiken... 4
1.4 Nuläget inom trafiksystemet... 9

2. Trafikvision 2030+... 13
3. Ett betjänande trafiksystem.. 14
4. Finansiering som grund för servicenivån... 16
5. Trafiksystemet möjliggör hållbar tillväxt ... 23
6. En fungerande vardag banar väg för välfärd ... 33
7. Klok och ansvarsfull trafik... 41
8. Effektiva förfaranden garanterar ett gott resultat... 47
9. Specialfrågor för trafikpolitiken på 2010-talet.. 52

9.1 Stora och växande stadsregioner .. 52
9.2 Flygtrafiken och flygplatsnätverket.. 54
9.3 Tillväxtutsikterna och infrastrukturen i trafiken till Ryssland 55
9.4 Transeuropeiska trafiknät... 57

10. Konsekvensbedömning... 59
11. Till slut... 65

Bilaga 1: Utvecklingsprogram för trafiknätet 2012–2015, projektbeskrivningar
Bilaga 2: Programmet för utveckling av trafiknätet 2016–2022, planeringsobjekt

1

1. Utgångspunkter för beredningen av trafikpolitiken

Trafiksystemet består av trafikinfrastruktur, trafikmedel, trafiktjänster, människor i
trafiken och gods som transporteras samt av tjänster, information, bestämmelser och
organisationer i anslutning till dem. Med trafikpolitik avses alla åtgärder som riktas mot
de delar av trafiksystemet som nämns ovan. Trafikpolitiken och trafiksystemet har nära
kopplingar till samhällets övriga funktioner, särskilt till näringslivets
verksamhetsförutsättningar, ekonomin, sysselsättningen och utvecklandet av regionerna.

Med hjälp av trafikpolitiken tryggas smidiga och trygga resor och transporter i enlighet
med näringslivets och invånarnas behov. En god trafikinfrastruktur och ett välfungerande
trafiksystem är viktiga för befolkningens vardag. Så gott som alla medborgare gör
dagligen arbets-, skol- och fritidsresor samt resor för att uträtta ärenden – i genomsnitt
tre resor per dag. I stadsregionerna förbättras resornas och resekedjornas funktionalitet
särskilt av trafikledernas kvalitet, högklassiga lösningar inom kollektivtrafiken och
trafikstyrning. I glesbygden påverkas resornas smidighet och trygghet mest av kvaliteten
på väg- och trafikförhållandena. Förändringar i region- och samhällsstrukturen och
placeringen av tjänster påverkar människornas mobilitetsbehov. Goda trafikförbindelser
är en central förutsättning även för utvecklingen av regionerna och en av de viktigaste
faktorerna som påverkar företagens placering och verksamhetsförutsättningar.

Trafiksystemet är en central konkurrensfaktor för Finland eftersom landet är vidsträckt
och transportavstånden långa. Industrin och bosättningen har spritts ut över hela landet,
och skogs- och metallindustribolagen, som transporterar stora mängder tungt gods, har
stått för en stor del av produktionen. Trafiken till havs har en dominerande ställning i
transporterna inom utrikeshandeln. Det är viktigt för hela trafiksystemets funktionalitet
och landets konkurrenskraft att de huvudsakliga trafikförbindelserna erbjuder en
tillräckligt hög servicenivå. En trygg, smidig och driftsäker trafik och enhetliga rese- och
logistikkedjor är centrala servicenivåfaktorer inom både gods- och persontrafiken.

Trafiken är också en servicenäring, vars uppdrag är att transportera människor och gods
från en plats till en annan och därigenom skapa mervärde för människornas liv,
näringslivet och hela samhällsekonomin. Trafikens roll framhävs ytterligare i den globala
världen, där produktionen specialiseras och kontinenternas ömsesidiga beroende ökar,
vilket i sin tur leder till att kontakterna, nätverkandet och transportbehoven ökar.
Trafikens andel av Finlands bruttonationalprodukt är mer än 7 procent.

Över 5 procent av alla sysselsatta arbetar inom trafikbranschen. I Finland finns 23 000
trafikföretag som sysselsätter sammanlagt 130 000 personer. Dessutom skapar trafiken
indirekt arbetsplatser bl.a. inom anläggningsverksamheten och teknologiindustrin. Inom
anläggningsverksamhet har statens byggnad och underhåll av trafikinfrastrukturen en
betydande sysselsättningseffekt. En satsning på en miljon euro skapar arbete för i
genomsnitt 17 personer under ett år. Byggandet av trafikinfrastrukturen är
hemmamarknadsverksamhet: av varje euro bli 0,75 cent i Finland. Trafikinvesteringar
användes framgångsrikt som ekonomiska stimulansåtgärder särskilt under den förra
recessionen.

Trafiksystemet är rikets blodkärl. Trafikinfrastrukturen och trafiktjänsterna är framför allt
en drivkraft för centrala samhällsfunktioner – studier, boende, arbete och produktion –
och en hävstång för den ekonomiska tillväxten. Omkring 3 procent av statsbudgeten
används för att utveckla och upprätthålla trafiksystemet, men trafiksystemets indirekta
inverkan på de utgifter som uppstår inom samhället är flerfaldig jämfört med
trafiksystemets finansiering. Trafiksystemet kan inte planeras som en fristående del,
utan genomförandet av systemet har karaktären av multiprofessionellt och
tväradministrativt samarbete. Vid planeringen av trafiksystemet ska man

2

tväradministrativt även beakta trafiksystemets effekter bland annat med perspektiv på
samhällsekonomin och utvecklingen av hälsan.

För Finland är Europeiska unionen en inre marknad och inriktningen av unionens
trafikpolitik har en betydande inverkan också på den nationella politiken och
lagstiftningen. Europeiska kommissionen publicerade i mars 2011 en vitbok om
trafikpolitikens framtid "Färdplan för ett gemensamt europeiskt transportområde – ett
konkurrenskraftigt och resurseffektivt transportsystem". Vitboken fungerar som avsnittet
om trafik i europeiska tillväxt- och sysselsättningsstrategin (strategin Europa 2020).
Vitboken ger riktlinjerna för kommissionens långsiktiga vision fram till 2050 och för de
viktigaste åtgärderna för att uppnå visionen. Det sammantagna målet är att minska
utsläppen från trafiken med 60 procent från nivån 1990 före utgången av 2050.

1.1 Beredningen av redogörelsen

I Katainens regeringsprogram konstateras följande: "Genom en trafikpolitisk redogörelse,
som kommer att utarbetas av en branschövergripande strategisk ministerarbetsgrupp,
drar man upp riktlinjerna för de strategiska mål som ska sträcka sig längre än
valperioden och som ska ligga till grund för framtida projekthelheter och utveckla landets
viktigaste trafiknät. I detta arbete ska man bland annat säkerställa att
markanvändningen, boendet, trafiken, servicestrukturen och en hållbar utveckling
beaktas och att det finns förutsättningar för närings- och regionutveckling. Som en del av
denna redogörelse kommer regeringen att utreda de logistiska flaskhalsarna och
utvecklingsbehoven inom utrikeshandeln. En central uppgift för ministerarbetsgruppen är
att bedöma hur logistiksystemet ska utredas med tanke på den nationella
konkurrenskraften. Samtidigt ska även behovet av att utveckla trafiksystem som sträcker
sig över kommun- och landskapsgränserna inom pendlingsregionerna beaktas."
Regeringsprogrammet konstaterar vidare: "Genom en redogörelse av statsrådet drar
regeringen upp riktlinjer för trafikpolitikens projekt på medellång sikt och reserverar
finansiering för de projekt som nämns där."

Beredningen av redogörelsen styrdes av regeringens trafik- och kommunikationspolitiska
ministerarbetsgrupp under ledning av trafikminister Merja Kyllönen. Medlemmarna i
ministerarbetsgruppen var bostads- och kommunikationsminister Krista Kiuru,
näringsminister Jyri Häkämies, jord- och skogsbruksminister Jari Koskinen,
undervisningsminister Jukka Gustafsson, miljöminister Ville Niinistö, försvarsminister
Stefan Wallin och inrikesminister Päivi Räsänen. Ministerarbetsgruppens arbete bistods
av en grupp av tjänstemän från kommunikationsministeriet, arbets- och
näringsministeriet, miljöministeriet, finansministeriet och social- och
hälsovårdsministeriet. Redogörelsens innehåll bearbetades i tolv delprojekt, i vilka
sakkunniga från ministerier som är centrala för trafikförvaltningen och trafikfrågor
medverkade.

Utmaningarna för trafikpolitiken1 och trafiksystemets nuläge2 rapporteras i separata PM.
Sammanfattningar av dem ingår i kapitel 1.3 och 1.4 i denna rapport. Åtgärderna för att
säkerställa Finlands logistiska konkurrenskraft behandlades av en grupp som bestod av
tre utredare3. Utredningsgruppens rekommendationer har beaktats i tillämpliga delar i de
riktlinjer som läggs fram i redogörelsen, och dessutom presenteras utredningsgruppens
slutsatser i kapitel 5. Frågor som gäller finansieringen av investeringarna utreddes av en

1 Liikenteen rooli yhteiskunnassa ja liikennepolitiikan 2010-luvun haasteet:
http://www.hare.vn.fi/upload/Asiakirjat/17748/51991.DOC
2 Liikennejärjestelmän nykytila: http://www.hare.vn.fi/upload/Asiakirjat/17748/56837.PDF
3 Suomen ulkomaankaupan logistinen kilpailukyky ja kehittämistarpeet. Utredningsgruppens slutrapport.
6/2012 (http://www.lvm.fi/web/fi/julkaisu/-/view/3786378)

http://www.hare.vn.fi/upload/Asiakirjat/17748/51991.DOC
http://www.hare.vn.fi/upload/Asiakirjat/17748/56837.PDF
http://www.lvm.fi/web/fi/julkaisu/-/view/3786378

3

finansieringsarbetsgrupp under ledning av finansministeriet. I samband med beredningen
av redogörelsen genomfördes åtta pilotprojekt för att hitta nya och effektiva
tillvägagångssätt och för att åskådligöra den potentiella nyttan av innovativt nytänkande.

Samtidigt med beredningen av redogörelsen arbetade även andra
utredningsgrupper med bland annat avregleringen av konkurrensen inom
persontrafiken på järnvägarna, transportbehoven inom gruvindustrin i norra Finland,
rättvis prissättning av trafiken, strategin för sjöfarten, uppgörandet av en plan för
trafiksäkerhet, stöden till sjöfarten, trafiken i Kvarken och framtidens bränslen. Frågor i
anslutning till dessa ämnesområden tas upp för avgörande senare under
regeringsperioden. Dessa frågor behandlas i redogörelsen endast på ett allmänt plan.

Trafikförvaltningens intressentgrupper medverkade aktivt i beredningen av redogörelsen.
I beredningens inledande skede undersöktes intressenternas uppfattningar om
trafikpolitikens framtida utmaningar och förslag till riktlinjer med en enkät som skickades
till nästan 500 mottagare. Sammanlagt 138 personer besvarade enkäten. Även
delprojekten hörde centrala intressentgrupper under sitt arbete. Medborgarnas åsikter
bland annat om funktionen av vardagsresorna och kollektivtrafiken samt
förutsättningarna för gång och cykling undersöktes genom en diskussion som ordnades
på forumet dinasikt.fi. Sammanlagt 258 kommentarer erhölls, vilket var det hittills tredje
största antalet kommentarer i forumets historia. Efter att beredningen fortskridit
presenterades redogörelsens preliminära förslag till visioner och riktlinjer vid ett
omfattande evenemang för diskussion och hörande, som ordnades den 3 februari 2012.
Intressentgrupperna hade dessutom möjlighet att lämna kommentarer och utlåtanden
gällande utkastet till redogörelse 6–12.3.2012. Cirka 150 kommentarer erhölls.

1.2 Utformandet av de trafikpolitiska riktlinjerna

Den trafikpolitiska redogörelsen har karaktären av långsiktig beredning av
samhällspolitiken, inom vilken man också förbereder sig på snabba förändringar. Den
trafikpolitiska redogörelsen ”Konkurrenskraft och välfärd genom ansvarsfull trafik” har
uppgjorts utifrån de tre insatsområdena i programmet för Katainens regering:

1. Bekämpning av fattigdom, ojämlikhet och utslagning
2. Stabilisering av den offentliga ekonomin
3. Stärkande av en hållbar ekonomisk tillväxt, sysselsättning och konkurrenskraft.

I redogörelsen beaktas regeringsprogrammets riktlinjer som gäller eller berör
trafikpolitiken, och de har upptagits i de riktlinjer som presenteras i redogörelsen. I
redogörelsen beaktas trafikpolitikens utveckling och inriktningar även på internationell
och EU-nivå.

I delprojekten och arbetsgrupperna identifierades ett stort antal utvecklingsbehov i
trafiksystemet och förfaringssätten. De viktigaste riktlinjerna och åtgärderna för dem
upptogs i redogörelsens sju huvudteman, som presenteras nedan.

Ett betjänande trafiksystem (kapitel 3)
Finansiering som grund för servicenivån (kapitel 4)
Trafiksystemet möjliggör hållbar tillväxt (kapitel 5)

En fungerande vardag banar väg för välfärd (kapitel 6)
Klok och ansvarsfull trafik (kapitel 7)

Effektiva förfaranden garanterar ett gott resultat (kapitel 8)
Specialfrågor för trafikpolitiken på 2010-talet (kapitel 9)

4

1.3 Framtidsutmaningarna inom trafikpolitiken

Kunder och konkurrenskraft

Centrala transportkorridorer har nyckelposition. De viktigaste faktorerna med
tanke på målet att trygga Finlands konkurrenskraft och hållbara ekonomiska tillväxt är
utrikesförbindelserna, servicenivån på de viktigaste interna rutterna och trafiksystemets
funktion i de största stadsregionerna. De möjligheter som Barentsområdet och
nordostpassagen erbjuder kan förändra de globala transportkedjorna. Den ekonomiska
tillväxten i S:t Petersburgsregionen och i det övriga Ryssland, förbättringen av Rysslands
interna trafikförbindelser och landets ökande integration med de globala marknaderna
kan orsaka betydande förändringar i transportflödena i framtiden. Om gränsen mellan
Finland och Ryssland öppnas för visumfri trafik, väntas passagerarmängderna och
trafiken mellan länderna öka till det flerdubbla. Man måste kunna sköta om att gränserna
kan överskridas smidigt och om gränssäkerheten. Även de internationella
flygförbindelserna är oumbärliga för Finlands konkurrenskraft. Utöver
förbindelserna till Europa kommer även förbindelserna till marknaderna i tillväxtländerna
att ha en allt viktigare position i framtiden.

Utnyttjandet av Finlands betydande naturresurser och de förbindelser till utlandet som
handeln behöver bör tryggas med trafiklösningar. Gruvverksamhetens volym och
omsättning väntas öka till det tredubbla före mitten av innevarande decennium.
Gruvverksamheten behöver en fungerande logistik som stöd. För närvarande utgörs de
största utmaningarna av huvudbanornas och hamnarnas skick och kapacitet,
förbindelserna mellan gruvorna i östra Finland och Bottniska viken samt gruv-,
metallförädlings- och kemiindustrins transportförbindelser till de växande marknaderna i
Asien.

En välfungerande transportmarknad har stor betydelse. Nationellt ska
utvecklingsbehoven inom trafiksystemet och transportmarknaden behandlas i förhållande
till medborgarnas, samhällets och näringslivets behov. I takt med att verksamheten
internationaliseras ökar risken för att den grå ekonomin vinner insteg också på
transportmarknaden i Finland. Utländska aktörer som etablerat sig på marknaden har
gjort konkurrensen hårdare. Livskraftiga företag är dessutom ett grundläggande villkor
för upprätthållandet av en ansvarsfull och sund trafik- och arbetarsäkerhetskultur.

Största delen av transportlagstiftningen kommer via de internationella
organisationerna och EU-lagstiftningen, och därför har det blivit allt viktigare att
utöva inflytande på internationella forum. Ärenden som har direkt inverkan på trafiken
behandlas ofta på andra håll än i sammansättningar som är inriktade på trafik, och å
andra sidan behandlas ärenden av liknande typ på överlappande forum, vilket förutsätter
en välfungerande nationell samordning. EU:s roll blir allt viktigare även i det regionala
och bilaterala samarbetet. EU:s verksamhet inom yttre förbindelser är motiverad, då
trafikmarknaderna är globala, och den stödjer i huvudsak allokeringen av tillräckliga
resurser till centrala målsatta helheter. Samtidigt erbjuder den dock möjligheter till
bilaterala överenskommelser, exempelvis med Finlands viktiga handelspartner Ryssland.

Kostnadstrycket och miljö- och kvalitetskraven inom logistik ökar, vilket
återspeglas i näringslivets konkurrenskraft. De stigande energipriserna, klimat- och
miljökraven och de nya drivmedlen höjer transportkostnaderna inom logistik. Vikten av
förutsebarhet inom leveranskedjorna blir allt viktigare, och därför ska man vid sidan av
kostnadseffektiviteten även förbättra transporternas punktlighet och kvalitet. De
avancerade metoderna för intelligent trafik blir en allt viktigare del av planeringen och
genomförandet av logistiktjänster. Samtidigt ökar kompetenskraven på aktörerna i

5

logistikbranschen. Å andra sidan bereder dessa utmaningar aktörer i branschen möjlighet
att agera som föregångare när det gäller att utveckla energi- och ekoeffektiviteten och
utnyttja intelligent teknik. Användningen av IT och kommunikationsteknik i
trafiksystemet och utvecklingen av grön teknik erbjuder nya möjligheter att lösa problem
inom trafiken och förbättra trafiksektorns funktionalitet, produktivitet och effektivitet.
Utnyttjandet av de möjligheter som den intelligenta trafiken erbjuder kräver beställar-
och samarbetskunnande av ett nytt slag.

Kunnande inom lokala förhållanden kan bli en exportfördel. De största
utmaningarna för ett funktionellt trafiksystem i Finland utgörs av de krävande
förhållandena, och situationen kommer åtminstone inte att bli lättare när
klimatförändringen framskrider. Förhållandena påverkar alla trafikformer och kräver
beredskap. De kraftiga växlingarna i väderleken, årstidsväxlingarna, de extrema
väderfenomenen som blivit allt vanligare samt landets läge, som ställer särskilda krav
särskilt på vintersjöfarten, kräver specialkunnande av aktörerna. De föränderliga
förhållandena och riskerna i anslutning till dem bör beaktas vid planeringen, byggnaden
och driften av trafiksystemet och infrastrukturen, och uppgifterna om omständigheterna
bör införas i styrsystemen för trafiken. Hantering av svåra väderleks- och
anställningsförhållanden året runt är finländsk specialkompetens. Utvecklade metoder
och nya tekniska lösningar gör det möjligt att föregripa betydande förändringar i
omständigheterna, vilket ökar säkerheten och smidigheten i trafiken samt logistikens
funktionalitet och kostnadseffektivitet. Med intelligenta omständighetstjänster kan man
förbättra kostnadseffektiviteten exempelvis inom vinterunderhållet och
halkbekämpningen och samtidigt förbättra trafiksäkerheten och ta miljöhänsyn.
Väderleks- och väglagskunnandet och det intelligenta utnyttjandet av den erbjuder
dessutom finländska företag konkurrensfördelar och internationella affärsmöjligheter.
Även de fördelar som klimatförändringen medför bör förutses i syfte att utnyttja dem till
fullo. Exempelvis sjöfarten i det arktiska området kommer att öka, när de nordliga
sjörutterna öppnas, vilket erbjuder nya möjligheter att utnyttja det finländska arktiska
kunnandet och tjänsterna i anslutning till förhållandena.

Smidiga resor och transporter kräver ett funktionssäkert trafiksystem.
Trafiksystemets funktionssäkerhet hotas bland annat av väderleksförhållanden, olyckor,
tekniska fel, naturkatastrofer (bl.a. askmolnet), kampåtgärder på arbetsmarknaden och
mänskliga fel. Trafikens funktionalitet har prövats under de senaste åren särskilt av
extrema väderfenomen av olika slag, såsom skyfall, snöstormar och stormar, och de
väntas bli vanligare i takt med att klimatförändringen fortskrider. Samhället är mer
exponerat än någonsin för störningar av olika slag till följd av att systemen blivit alltmer
tekniska samtidigt som funktioner har lagts ut och verksamhetsnätverken har blivit
alltmer omfattande. Med IT-lösningar kan man göra hanteringen av störningssituationer
snabbare och lindra deras konsekvenser. Å andra sidan exponerar den ökade tekniken
systemet för störnings- och riskfaktorer av en ny typ. Det finns också behov att i högre
grad beakta de risker som orsakas av extrema väderleksfenomen, höjningen av havsytan
och klimatförändringen i beredskapsplanerna.

Tjänsterna digitaliseras vilket underlättar vardagen, och de ökade
möjligheterna till distansarbete kan minska behovet av fysisk mobilitet.
Byggandet av ett rikstäckande bredbandsnät spelar en nyckelroll för att denna utveckling
ska kunna äga rum. De privata och offentliga tjänsterna förflyttas successivt till nätet,
vilket gör det möjligt att uträtta ärenden hemma. I framtiden kan allt fler arbeten utföras
på distans utan behov av dagliga arbetsresor. Webbhandelns popularitet fortsätter att
öka. Fenomenet splittrar godsflöden och minskar behovet av mellanlagring, men kräver
effektiv utkörningstrafik som stöd. Tillväxten inom elektroniska tjänster kan också
medföra betydande bekymmer för olika befolkningsgrupper, t.ex. för seniorer för vilka IT
har förblivit främmande och för vilka det är mycket svårt att uträtta ärenden elektroniskt.

6

Tidigare har andelen resor som görs på fritiden ökat i förhållande till alla resor,
men nu verkar trenden ha vänt. De olika fortskaffningssätt som används på fritiden
påverkas av förändringar i människornas värderingar och levnadsmönster. Inom de resor
som görs på fritiden framhävs andra behov och servicenivåfaktorer än inom arbetsresor.
Vad gäller resor på fritiden är en särskild utmaning att kunna erbjuda kollektivtrafik som
kan konkurrera med personbilen. Flygtrafiken har ökat, och även i Finland har särskilt
landskapsflygplatsernas utbud av direktflyg till destinationer i utlandet ökat markant
under de senaste åren. Flygtrafikmarknaden reagerar snabbt på förändringar i
efterfrågan och den ekonomiska situationen, och därigenom förändras även utbudet av
rutter kontinuerligt.

Enligt säkerhetsvisionen för trafiken behöver ingen omkomma eller skadas allvarligt
i trafiken. Antalsmässigt flest dödsfall inträffar i den icke-kommersiella och icke-
yrkesmässiga trafiken. Jämfört med bilister i medelåldern har unga bilister (18–20 år)
en tredubbel dödsrisk i trafiken. Risken för äldre bilister (över 75 år) är dubbel. En
särskild utmaning i trafiken är rattfylleri (även roderfylleri), fortkörning, körning mot rött
ljus samt försummande av användningen av säkerhetsanordningar. Dessa fenomen
vittnar om en ansvarslös trafikkultur. Inom den kommersiella och professionella trafiken
har trafiksäkerhetsvisionen redan uppnåtts, med undantag av vägtrafiken där den tunga
trafiken är delaktig (även om den oftast inte är den part som orsakar olycksfallen) i så
gott som i en tredjedel av alla olycksfall med dödlig utgång. Inom flyg-, sjö- och
järnvägstrafiken är målet att säkra den uppnådda säkerhetsnivån. Förändringar i
omvärlden medför ytterligare utmaningar för upprätthållandet av säkerhetsnivån.
Exempelvis när fartygstrafiken i Östersjön ökar, ökar även risken för en stor olycka.

I ett tillgängligt trafiksystem fungerar trafikmiljön och trafiktjänsterna inklusive
informationstjänsterna inom trafiken bra även med tanke på de trafikanter som har de
sämsta förutsättningarna. Tillgänglighet handlar om fysisk framkomlighet,
användarvänlighet, multikanalsinformation och smidiga resekedjor från dörr till dörr.
Tillgänglighet inom trafiken minskar kostnaderna i andra sektorer och förebygger
utslagning. Befolkningen åldras, vilket utgör ytterligare en utmaning för hela
trafiksystemet. Utvecklingen påverkar människornas mobilitetsbehov, trafiksystem och
trafiksystemets tillgänglighetskrav.

Miljön och samhällsstrukturen

Klimatförändringen berör alla. Finland har förbundit sig till att minska
växthusgasutsläppen internationellt och på EU-nivå. Trafiken orsakar cirka 20 procent av
Finlands växthusgasutsläpp. Enligt EU:s utsläppsminskningsmål, som bygger på
Kyotoprotokollet, ska Finland minska utsläppen från trafiken med 16 procent före
utgången av 2020 jämfört med nivån 2005. EU:s trafikpolitiska mål är att minska
växthusgasutsläppen från trafiken med 60 procent från nivån 1995 före utgången av
2050. Utsläppsminskningsmålen för trafiken är krävande. Uppnåendet av målen
förutsätter att fordonsparken förnyas snabbt, att utvecklingen inom fordons- och
bränsletekniken utnyttjas fullt ut, att man minskar mobilitetsbehovet genom planering av
trafiksystemet och markanvändning och att man övergår från personbilstrafik till
hållbarare trafikformer. Ett hjälpmedel är olika former av samägande och samanvändning
av personbilar som fungerar i nätet och som förändrar privatbilismens traditionella
modell.

Trafiken får sin drivkraft så gott som uteslutande från olja. Oljepriset är mycket
känsligt för förändringar i världspolitiken och den globala ekonomin. Dessutom
uppskattas tillgången och kvaliteten på olja börja minska från och med 2025, eventuellt
redan tidigare. Varje förbrukad liter bensin eller dieselolja ökar även koldioxidutsläppen.
Energieffektiviteten inom trafiken måste kunna förbättras. På lång sikt bör man kunna
införa en tillräcklig mängd nya bränslen eller alternativa drivmedel i trafiken. Besluten

7

om dessa frågor är aktuella inom EU just nu. Det finns alternativ till de nuvarande
oljeintensiva lösningarna, men de olika tekniska lösningarnas lämplighet för olika
trafikformer och införandets tidsspann varierar. Det stora utbudet av drivmedel och de
politiska riktlinjerna, som förändras snabbt, förvirrar konsumenterna, och man väntar sig
tydliga och lånsiktiga riktlinjer av den offentliga sektorn.

Utöver växthusgasutsläppen orsakar trafiken också många andra utsläpp som är
skadliga för naturen eller hälsan. Sådana är bland annat utsläppen av kväveoxider inom
sjöfarten och vägtrafiken, svaveldioxid, kolmonoxid, kolväten och partiklar. Av dessa så
kallade traditionella utsläpp orsakar trafiken 20–60 procent beroende på förening.
Svavelutsläppen från fartygstrafiken påverkar luftkvaliteten särskilt i tättbebyggda
kustregioner. I Östersjöns ekonomiska region bor cirka 85 miljoner människor, av vilka
31 procent bor högst 50 kilometer från kusten. Utsläppen av svaveldioxid, kväveoxider,
kolväten, kolmonoxid och partiklar från vägtrafiken i Finland har minskat under de
senaste tjugo åren med mer än hälften. Enligt de senaste undersökningarna lider upp till
två miljoner finländare tidvis av symptom i luftvägarna som orsakas av partiklar och
andra föroreningar som svävar i luften, och hela 1 500 finländare dör i förtid varje år på
grund av dessa föroreningar. Buller och vibrationer från trafiken försämrar livsmiljöns
kvalitet och trivsamhet.

Samhällsstrukturen i stadsregionerna splittras. Finlands städer har redan i
utgångsläget haft en låg invånartäthet och spridd samhällsstruktur i jämförelse med
städer inom EU som till invånarantalet är av motsvarande storlek. Befolkningen har
fortsatt att spridas ut i de ekonomiska regionerna under de senaste decennierna. De
finländska städernas energiförbrukning och koldioxidutsläpp per person är bland de
högsta inom EU. En betydande del av den stora energiförbrukningen beror på boendet
och trafiken. Vi har inte kunnat fullkomligt realisera de miljöfördelar som det urbana
boendet medför. Den fortlöpande splittringen av samhällsstrukturen försämrar
funktionsförutsättningarna för kollektivtrafik, gång och cykling, leder till en ökning av
privatbilismen och därigenom till en ökning av trafiken och växthusgasutsläppen, som
ger fart åt klimatförändringen.

Det börjar uppstå rusning i stadstrafiken i Finland, särskilt i metropolområdet.
Detta medför betydande ekonomiska och välfärdsmässiga förluster. Rusningen ger också
upphov till växthusgasutsläpp och försämrar trivseln i stadsområden. Rusningarna
försämrar även trafiksystemets funktionssäkerhet. Det är inte möjligt att avlägsna
trafikrusningen permanent genom att bygga nya trafikleder eftersom en smidigare trafik
ofta leder till att personbilstrafiken ökar. Dessutom har byggnad av trafikleder ofta
konsekvenser som försämrar livsmiljöns trivsamhet. Godstrafiken, som ökar och
utvecklas i stadsregionerna, behöver dock satsningar på lednätverket i syfte att säkra
trygga och smidiga transporter. Inom stadsplaneringen glömmer man ofta att sköta om
en smidig godstrafik till städernas centrumområden. Denna trafik är ett absolut villkor för
den livliga affärs- och serviceverksamheten i städernas centrumområden och för
områdenas attraktivitet.

Befolkningen på landsbygden har minskat. Det minskande befolkningsunderlaget
medför lönsamhetsproblem inom trafiktjänsterna. Landsbygdsinvånarnas och företagens
verksamhetsförutsättningar ska emellertid tryggas genom att erbjuda en tillräckligt hög
servicenivå inom de grundläggande tjänsterna för mobilitet och transporter. Detta
innebär att man måste införa nya och ännu mer ekonomiska förfaranden för att ordna
trafiktjänsterna. Genom att trygga en grundläggande servicenivå inom trafiken kan man
stöda medborgarnas möjligheter till en självständig livsföring och förebygga extra
kostnader inom socialservicen.

Kollektivtrafikens popularitet påverkas i väsentlig omfattning av servicenivån inom
kollektivtrafiken. Resekedjan ska fungera från dörr till dörr och man måste sköta

8

exempelvis om möjligheterna till anslutningsparkering. Särskilt i städernas randzoner är
utmaningen att hitta en konkurrenskraftig servicenivå inom kollektivtrafiken i jämförelse
med personbilstrafiken. Användningen av kollektivtrafiken får stöd av smidiga
arrangemang för cykling och en trivsam och trygg miljö för gång. Ställningen av gång
och cykling inom trafiksystemprocesserna ska stärkas och utökas. Cykling har betydande
potential uttryckligen som ersättare av korta personbilsresor. För närvarande är 43
procent av alla personbilsresor under fem kilometer långa.

Effektiviteten och den offentliga ekonomin

Urvalet av metoder inom trafikpolitiken bör utvidgas. Trafikpolitikens uppgift är att
på ett produktivt och hållbart sätt se till att medborgarnas och företagens dagliga resor
och transporter är fungerar. De allt stramare utsikterna för den offentliga ekonomin,
klimatförändringen, den alltmer dynamiska omvärlden, den fortgående utvecklingen av
metodurvalet och användarnas behov som förändras förutsätter ett angreppssätt inom
trafikpolitiken, där metoder av olika slag och av olika aktörer utnyttjas mångsidigt och
effektivt. Ramförfarandet för statsbudgeten gynnar inte användningen av nya metoder
och kombinationer av olika metoder i full utsträckning. Ett centralt problem för
utvecklandet av trafiksystemet har varit budgetförfarandet, som inte specificerar
investeringsutgifter och konsumtionsutgifter. Med andra ord behandlas satsningar på
trafiklednätverket inte i verkligheten som investeringar, och investeringsutgifter
periodiseras inte enligt deras ekonomiska användningstid i statens budgetekonomi.

Under de senaste åren har statens och kommunernas roller och
finansieringsansvar inom trafikledshållningen och utvecklingen av trafiklederna
delvis blivit oklara. Preciserade ansvar skulle främja den övergripande planeringen av
trafiksystemet och samhällsstrukturen. Staten lägger årligen ut cirka 1,5 miljarder euro
på upprätthållandet och utvecklingen av trafiksystemet, och kommunerna satsar nästan
lika mycket. Om de produkter och tjänster som köps in i dag producerades förmånligare
och på bästa möjliga sätt med tanke på helheten, skulle man kunna uppnå betydande
besparingar för skattebetalarna.

Det behövs samarbete och en mer omfattande beredning inom förvaltningen. En
sektorindelad förvaltning utan ömsesidiga kontakter kan inte tillgodose de framtida
behoven. För att öka kundinriktningen och effektivisera verksamheten behöver
samarbetet inom olika förvaltningsområden och olika förvaltningsnivåer stärkas. De
knappa resurserna tillåter inte dubbelarbete som utförs utan vetskap om andra, utan de
gemensamma resurserna måste kunna användas klokt för hela samhällets bästa. Syftet
med kommunreformen, som är under beredning, är att besvara de utmaningar som
den allt svagare försörjningskvoten och förändringarna i efterfrågan på service medför.
När kommunreformen genomförs, påverkar den inte bara trafiken, utan även planeringen
och genomförandet av trafiksystemet och markanvändningen. Å andra sidan ökar
koncentreringen av tjänsterna mobilitetsbehovet till vissa delar. Samtidigt stöder
kommunreformen en allt enhetligare kommunstruktur särskilt i de stora stadsregionerna
och förbättrar därigenom tillgängligheten till fots, med cykel och med kollektivtrafik.
Möjligheterna att ordna kollektivtrafiken i samarbete blir bättre.

Den offentliga sektorn ska med sina åtgärder stöda hela samhällets
verksamhetsförutsättningar och produktivitetsutveckling. Ämbetsverksreformen
inom trafikförvaltningen är det senaste steget som tagits i syfte att effektivisera
produktiviteten inom verksamheten. Ämbetsverkens nya roller gör det möjligt att införa
nya tänkesätt och verksamhetsmetoder och göra dem ännu mer användarorienterade än
tidigare samt att utveckla upphandlingsförfarandena och upphandlingskunnandet så att
marknadspotentialen och innovationerna kan utnyttjas fullt ut.

9

1.4 Nuläget inom trafiksystemet

Trafiknäten och trafiken

På grund av geografiska faktorer och befolkningsmängden är trafikströmmarna
i Finland tunna och avstånden långa. Personbilstrafiken dominerar fördelningen
på olika trafikformer. Sjötrafikens utveckling är direkt beroende av förändringar i
ekonomin. Järnvägstrafiken har en relativt stabil roll på längre sikt. Väg- och flygtrafiken
ökar. Logistikkostnaderna i Finland är höga i en internationell jämförelse, i
genomsnitt 11,9 procent av företagens omsättning, dvs. 25,3 miljarder euro år 2009.
Hushållens konsumtion som gäller trafiken följer den ekonomiska utvecklingen och har
ökat kraftigt på 2000-talet. Trafik är hushållens största konsumtionspost (16 procent)
efter boende och energi.

Inom utrikes transporter har sjötrafiken en mycket stor betydelse, och inom inrikes
transporter har vägtrafiken en dominerande ställning. År 2011 utgjorde sjötransporter
98,5 miljoner ton av Finlands utrikestransporter, medan landsvägstransporter stod för
6,9 miljoner ton (2010) och järnvägstransporter för 11,3 miljoner ton. Flygfraktens andel
av transporterna i utrikestrafik var 0,2 miljoner ton.

Varutransporterna i inrikes vägtrafiken 2011 utgjorde 312,9 miljoner ton,
järnvägstransporterna 23,5 miljoner ton, sjötransporter 11,0 miljoner ton och
flygtransporter 0,01 miljoner ton. Transportprestationen i inrikes vägtrafiken var 23,8
miljarder tonkilometer, i järnvägstrafiken 6,8 miljarder tonkilometer och i sjötrafiken 4,2
miljarder tonkilometer.

Utrikes persontrafiken 2011 hade 13,6 miljoner passagerare inom flygtrafiken och 17,7
miljoner passagerare inom sjötrafiken. Gränsen mellan Finland och Ryssland överskreds
2011 av 10,6 miljoner personer, varav landsvägstrafikens andel var 96 procent. Cirka
443 000 passagerare reste på järnväg mellan Finland och Ryssland 2011, och
passagerarmängden har ökat kraftigt med 28 procent om året efter att den snabba
tågförbindelsen till S:t Petersburg öppnades 2010.

Finländarnas persontrafikprestation på resor i hemlandet är cirka 74 miljarder
personkilometer per år, vilket motsvarar 41 km per person och dygn, och 15 110 km om
året. Merparten av prestationen, cirka 89 procent, ackumuleras inom vägtrafiken. Det
totala antalet resor per person är 2,89 resor/person/dygn.

Trafikverket administrerar statens vattenleder, bannätet och landsvägarna.
Trafiksäkerhetsverket svarar för myndighetsuppgifterna inom trafiksystemet, utvecklar
systemets säkerhet och främjar miljöhänsyn. Statsbolaget Finavia Abp svarar för
flygstationerna i enlighet med nätverksprincipen. Kommunerna svarar för gatorna och
privata väglag för de privata vägarna. Kommunerna deltar i statens investeringar för att
utveckla trafikinfrastrukturen från fall till fall. Trafiksektorns finansiering i statsbudgeten
2012 uppgick till sammanlagt 1 936 miljoner euro4. Skatteintäkterna från trafiken5

utgör 4 753 miljoner euro och de övriga avgifterna från trafiken 136 miljoner euro. Varje
finländare betalar cirka 300 euro om året för trafiklederna (utvecklandets andel är cirka

4 Här beaktas finansieringen av trafiknät, myndighetstjänster inom trafiken, stödet till trafiken och upphandlade
tjänster samt Kommunikationsministeriets, Trafikverkets och Trafiksäkerhetsverkets verksamhetsutgifter
exklusive förvaltningsområdets momsutgifter.
5 Inklusive bränsleskatt (2 675 miljoner euro), bilskatt (1 209 miljoner euro), fordonsskatt (770 miljoner euro),
banskatt (19 miljoner euro) och farledsavgifter (80 miljoner euro).

10

110 euro). Kommunerna använde 1 800 miljoner euro på trafikleder och kollektivtrafik
år 2010.

Trafiksystemets servicenivå har utvecklats i en positiv riktning ur näringslivets
perspektiv. Enligt näringslivets uppfattning ska särskilt järnvägsbanor för tung godstrafik,
vägar med små trafikmängder och förbindelser mellan bannätet och industrianläggningar
samt tryggandet av trafiken året runt med alla trafikformer fortfarande betraktas som
objekt som kräver fortsatt utveckling. De internationella flygförbindelserna, som är
livsviktiga för näringslivet och turismen, har ökat på önskat sätt. Personer som färdas
regelbundet i personbilstrafiken är nöjda med trafikförhållandena både på sina egna
boningsorter och på långa resor. Även om trafikens smidighet på huvudvägarna för
närvarande är i huvudsak på en god nivå, kommer den att försämras i takt med att
trafikmängderna ökar, om man inte får ökningen av trafikmängderna under kontroll.
Tillfredsställelsen med den lokala kollektivtrafiken varierar från region till region. Mest
missnöje väckte biljettpriserna, olämpliga rutter och turer samt utbudet av turer på
kvällar och veckoslut. Det största behovet för utveckling inom fjärrkollektivtrafiken gäller
den lokala kollektivtrafikens anslutningstrafik till stationerna.

En särskild utmaning är vinterväghållningen, av vilket transporternas funktionalitet
och säkerhet kräver hög kvalitet dygnet runt. Servicenivån inom isbrytning har utsatts
för prövning under de senaste två exceptionellt krävande vintrarna. Över 90 procent av
fartygen kommer fram utan att behöva vänta, men den genomsnittliga väntetiden för de
fartyg som blivit tvungna att vänta har varit betydligt längre än målsatta 3,5 timmar.
Trafiken har ökat betydligt, medan isbrytarkapaciteten har förblivit oförändrad samtidigt
som handelsfartygens isgångsförmåga har blivit sämre.

Utmaningen inom upprätthållandet av trafiknätverkens skick är att trafiknätverken är
så omfattande (78 000 km landsvägar, 26 000 km gator och 350 000 km privata vägar;
5 919 km järnvägsbanor; 16 200 km vattenleder av vilka 3 900 km farleder för
handelssjöfart) och trafikmängderna så utspridda. I landsvägsnätet finns det 670 km
vägar i dåligt skick på huvudlederna (ca 4 procent av huvudvägnätet) och 2 700 km
vägar i dåligt skick i det övriga vägnätet (ca 7 procent av nätet). Vidare håller ett stort
antal landsvägsbroar på att nå en ålder då de måste byggas om, och i dagens läge är
uppskattningsvis cirka 5 procent av broarna i dåligt skick. Inom järnvägstrafiken utgör de
hastighetsbegränsningar som tjälskador orsakar om våren den viktigaste påverkande
faktorn i anslutning till nätverkets skick. Åren 2003–2009 omfattade de en rätt liten del
av bannätet (50 km), men under de senaste två vintrarna har de omfattat i genomsnitt
950 km. Inom sjötrafiken är cirka 1 000 km farleder i dåligt skick. Av dem är något
under hälften farleder för handelssjöfarten.

Trafiksäkerhet

Trafikolyckor är ett problem särskilt inom vägtrafiken. Dödsfall och allvarliga
skador är sällsynta inom den kommersiella flygtrafiken, sjöfarten och
järnvägstrafiken. Säkerheten inom vägtrafiken i Finland har förbättrats på lång sikt. År
2011 vände den gynnsamma trenden, då dödsfallen i vägtrafiken ökade med tjugo
jämfört med året innan. Den ogynnsamma utvecklingen har fortsatt under första hälften
av 2012, vilket gör målet att minska dödsfallen i vägtrafiken till hälften ännu mer
utmanande än tidigare. År 2011 omkom 292 och skadades 7 919 personer i vägtrafiken.
Även i europaomfattande jämförelser av säkerheten i trafiken har Finland tidigare klarat
sig relativt bra, men under de senaste åren har situationen försämrats (år 2010 kom
Finland på en elfte plats i relation till befolkningsmängden och på 23:e plats vid en
jämförelse av den procentuella minskningen under tio år). Finlands mål har varit att
uppnå en placering bland de fem bästa europeiska länderna. Medeltalet för olycksfall vid
plankorsningar på järnvägarna (2002–2011) är 34 olycksfall i vilka i genomsnitt sju
personer omkom om året. År 2011 inträffade 25 olyckor, i vilka två personer omkom.

11

Inom järnvägstrafiken har det under de senaste åren inte inträffat olycksfall med dödligt
utfall för en passagerare. År 2011 omkom fyra personer i olycksfall i järnvägstrafiken, av
vilka två i olyckor i plankorsningar. Olyckor i den kommersiella flygtrafiken är ytterst
sällsynta i Finland. Det senaste fallet var helikopterolyckan 2005, där 14 personer
omkom. Inom den allmänna luftfarten och fritidsluftfarten har de årligen skett 1–3
olycksfall med dödlig utgång under de senaste åren. I båtolyckor omkommer i
genomsnitt 50–60 personer varje år.

Miljö

Det är en krävande uppgift att begränsa klimatförändringen och uppnå målen för
utsläppsminskningarna. Koldioxidutsläppen från inrikestrafiken ökade efter
depressionen i början av 1990-talet fram till 2007. Åren 2008–2009 minskade utsläppen
på grund av den ekonomiska recessionen, men 2010 började de åter växa. År 2010
utgjorde koldioxidutsläppen från inrikestrafiken 13,57 miljoner ton. Koldioxidutsläppen
från trafiken i Finland väntas öka fram till 2017, varefter de hålls ungefär på samma nivå
till prognosperiodens slut 2029. År 2009 stod koldioxidutsläppen från inrikestrafiken för
en knapp fjärdedel av hela landets utsläpp. Största delen (73 procent) av
koldioxidutsläppen från trafiken härrör från vägtrafiken (gator och landsvägar).
Landsvägarnas andel av de totala utsläppen från trafiken är 46 procent.

Bekämpningen av miljöverkningarna från trafiken har inte anvisats tillräckliga resurser.
Det är viktigt att minska trafikmängderna på längre sikt i syfte att bekämpa
klimatförändringen, eftersom detta samtidigt även minskar de övriga miljöverkningarna
från trafiken. De viktigaste utmaningarna i trafiksektorn vid sidan av
utsläppsminskningarna är buller, försämrad luftkvalitet, Östersjöns tillstånd, föroreningen
av grundvattnet, utnyttjandet av naturtillgångarna, uppkomsten av avfall och förlusten
av mångfalden i naturen. Dessutom tar trafiklederna och de övriga konstruktionerna som
trafiken behöver upp mycket utrymme och försämrar ofta omgivningens trivsamhet.

Miljöbuller kan orsaka direkta och indirekta hälsomässiga olägenheter. Enligt
uppskattningar exponeras cirka 430 000 personer för närvarande för trafikbuller som
överskrider 55 dB. Särskilt områden som är exponerade för buller från vägtrafiken har
fortsatt att växa i takt med att trafikprestationerna har ökat. Finland har som mål att
antalet personer som bor på områden där trafikbullret överskrider 55 dB minskar före
2020 med 20 procent från mängden 2003.

Tillgången på rent dricksvatten kommer att utgöra en stor global utmaning i
framtiden. Finland har goda grundvattenreserver, och vi måste på alla sätt sörja för att
situationen är god även i framtiden. Byggandet och underhållet av trafikleder och
flygstationer kräver lösningar som i väsentlig omfattning även beaktar effekterna på
grundvattnet. Av landsvägarna ligger 6 190 km (ca 8 procent) på viktiga
grundvattenområden, av vilka 290 km är konstruktionsmässigt skyddade. Områden där
grundvattenrisken har förverkligats eller håller på att förverkligas finns fortfarande på
vägavsnitt som sammanlagt utgör cirka 103 kilometer Åtgärder för att sanera förorenad
jord behövs främst vid gamla tankställen och lokstall inom järnvägarna, på cirka 20–25
ställen.

Marknad

Cirka en tredjedel av trafikmarknadens omsättning härrör från godstrafikmarknaden,
en tredjedel från persontrafikmarknaden och återstoden från annan speditions- och
stödverksamhet som betjänar trafiken. I Finland finns 23 000 trafikföretag som
sysselsätter sammanlagt 130 000 personer (över fem procent av de sysselsatta).

12

Kollektivtrafikens marknadsandel av passagerarmängderna inom trafiken var 14
procent och av antalet personkilometer 15 procent år 2009. Inom kollektivtrafiken står
busstrafiken för mer än hälften av marknaden räknat i antalet passagerare.
Prisutvecklingen för tjänsterna inom trafikbranschen har sedan 2000 exempelvis för tåg-
och bussbiljetter varit i genomsnitt +3,5 procent/år och för taxiresor +3 procent/år, men
för flygresor ligger priserna så gott som på samma nivå som 2000. Konsumentindex har
stigit under samma tidsperiod med något under 2 procent/år.

EU:s trafikmarknader har öppnats stegvis för konkurrens sedan början av 1990-talet.
Avregleringen av konkurrensen har utvidgats från godstransporter inom vägtrafiken och
sjötransporter till flygtransporter, och på 2000-talet även till järnvägstransporter. Denna
utveckling kommer att fortsätta under de kommande åren.

Fjärrtrafiken fungerar i huvudsak på marknadsvillkor. Flygtrafikförbindelserna från
Helsingfors till Nyslott och Varkaus finansieras av staten och kommunerna. Staten och
kommunerna ersätter den förlustbringande trafikens underskott med hälften var.
Konkurrensutsättning av den regionala kollektivtrafiken i Helsingfors, Tammerfors och
Åbo är redan ett etablerat förfarande, och områdena utvidgas som bäst. Den nya
kollektivtrafiklagen har möjliggjort konkurrensutsättning även i annan regional busstrafik
efter en övergångsperiod.

Utövande av taxitrafik är tillståndsbelagd. Etableringen i branschen begränsas inte bara
med lämplighetskrav som gäller tillståndssökanden, utan också genom begränsningar av
antalet taxitillstånd. Godstrafiken på järnvägarna öppnades för konkurrens i Finland i
enlighet med EU-lagstiftningen den 1 januari 2007. Trots avregleringen är endast ett
järnvägsföretag verksamt i statens bannät, VR-Group Ab. I praktiken har VR ensamrätt
också inom persontrafiken. I slutet av 2017 upphör HRT:s och VR:s avtal om närtrafik i
huvudstadsregionen, och i slutet av 2019 upphör VR:s och Kommunikationsministeriets
avtal om ensamrätt som garanterar VR ensamrätt till persontrafiken i det nuvarande
nätverket för persontrafik.

Trafikverkets upphandlingar av trafikledshållning (planering, investeringar och
underhåll) konkurrensutsätts. Konkurrensen inom upphandlingen av trafikledshållning
fungerar i regel bra. Det finns gott om leverantörer inom planering och investeringar och
konkurrensen är hård. Mest koncentrerade är marknaden inom underhållet, där
marknadsledaren för skötsel av vägnätverket är Destia Ab och för skötsel av banorna VR
Track Oy. Entreprenadtävlingen har varit välfungerande också inom
konkurrensutsättningen av underhållsentreprenaderna. Skötseln av sjöfarlederna håller
på att öppnas för konkurrens, och där är marknaden fortfarande under utveckling. Inom
isbrytning har man inte uppnått den önskade konkurrens- och kostnadsutvecklingen.

Tillgången på utbildad personal har varit en nyckelfaktor med tanke på tillgängligheten
av alla trafiktjänster och deras stödtjänster. Jämfört med andra branscher har
trafiksektorn inte på bästa möjliga sätt lyckats locka unga till utbildning inom branschen.

13

2. Trafikvision 2030+

Konkurrenskraft och välfärd genom ansvarsfull trafik

14

3. Ett betjänande trafiksystem

Finlands regionstruktur utvecklas som en nätverksinriktad helhet som har många centra
och goda trafikförbindelser. Centralorter utvecklas som noder i regionstrukturen såväl
regionalt som nationellt och internationellt. Utvecklingen av trafiksystemet kopplas till
utvecklingen av näringslivet, ekonomin, sysselsättningen och regionerna i intensivt
samarbete med de aktörer som svarar för planeringen av region- och
samhällsstrukturen. Även förbindelserna med internationella trafiknät är viktiga.

Trafikpolitiken utvecklas kraftigt i riktning mot servicenivåtänkande genom att definiera
den målsatta nivån för olika servicenivåfaktorer inom trafik och transporter. De centrala
servicenivåfaktorer som påverkar resornas och transporternas funktionalitet presenteras i
figur 1. Då servicenivån fastställs bör även samhälleliga konsekvenser (bl.a. miljömässig
hållbarhet, jämlikhet) beaktas och en balanserad helhet eftersträvas.

Figur 1. Centrala servicenivåfaktorer i anslutning till resor och transporter

I en trafikpolitik som bygger på servicenivå ges riktlinjer för servicenivån för resor och
transporter samt för aktuell information om trafiksystemet som tillhandahålls med
offentliga medel. Servicenivån bygger på kundbehovet, samhälleliga mål och tillgängliga
resurser. De politiska besluten fattas på mål- och resursnivå. Trafikförvaltningen och
producenterna av trafikservice svarar för sin del för att den fastslagna servicenivån
förverkligas. Detta förutsätter samarbete med andra förvaltningsområden och
serviceproducenter. Idag fastställs kvalitetskraven på väghållningen i avtalen för
underhållet av trafiknätet, medan det operativa ansvaret ligger hos entreprenören. Inom
kollektivtrafiken håller man på att införa ett beställningssystem som bygger på
servicenivå.

15

Klassificeringen av trafiknäten i enlighet med den nuvarande lagstiftningen har ingen
koppling till behovet av mobilitet och transporter, och den betjänar inte längre
planeringen av markanvändningen eller prioriteringarna inom trafikservicen och
trafikledshållningen. Utvecklingen av kommun- och servicestrukturen, omplaceringen av
servicen och pendlingsområdena påverkar användningen av trafiknäten. Trafiknäten och
kollektivtrafikservicen ska betraktas utifrån dessa förändrade behov. Centrala trafiknät
och å andra sidan trafiknät med ringa betydelse ska identifieras. Klassificeringen av
trafiknät och deras noder (terminaler för kollektivtrafiken, anslutningsparkeringar,
bangårdar, hamnar) behövs också då de målsatta servicenivåerna fastställs. I anslutning
till klassificeringen definieras bland annat förbindelsernas prioritetsordning för den
infrastruktur som betjänar utrikeshandeln (inkl. hamnar och tjänsterna för
anslutningstrafik till hamnarna) på ett sådant sätt att valen stödjer en så
kostnadseffektiv logistikstruktur som möjligt, samtidigt som de prioriterade objekten är
förmögna att upprätthålla en tillräckligt hög servicenivå med de nuvarande
anslagsramarna. Med hjälp av trafiknätens servicenivåbeskrivningar kan näringslivet
uppskatta läget av de förbindelsesträckor som det behöver med ett perspektiv på 10–15
år och använda uppskattningen som grund för sin verksamhet.

Statsrådets riktlinjer och centrala åtgärder

1) De berörda ministerierna bereder en målinriktad utvecklingsbild
över regionstrukturen och trafiksystemet i samarbete med
Trafikverket, NTM-centralerna, landskapsförbunden, stads-
regionerna och andra intressentgrupper.

2) Klassificeringen av trafiknäten förnyas och statens, kommunernas
och de privata aktörernas ansvarsområden klargörs.

3) Redskap och metoder för en trafikpolitik som bygger på
fastställande av servicenivån.

16

4. Finansiering som grund för servicenivån

Långsiktighet och tryggande av köpkraften

Statens finansiella situation förutsätter en politik som främjar stabiliseringen av den
offentliga ekonomin. Inom trafiksektorn har utvecklingen av den grundläggande
trafikledshållningens finansiering varit sparsammare än den övriga utvecklingen. Man har
sökt och söker fortfarande effektivitet inom underhållet och utvecklandet av
trafiksystemet genom att utnyttja den befintliga infrastrukturen och trafikservicen allt
effektivare. Till följd av den period av byggnad, industrialisering och urbanisering som
började efter kriget har Finland långsiktigt byggt upp ett heltäckande och relativt
högklassigt väg- och bannätverk och nätverk av hamnar och flygplatser.

Trafikinfrastrukturlösningarnas effekter utsträcker sig 30–50 år i framtiden och deras
verkan på samhälls- och regionstrukturen spänner ut över en ännu längre period. Å
andra sidan ger trafiknätets och de olika trafikformernas och transporternas dagliga
funktionalitet effektivitet, konkurrenskraft inom näringslivet och en fungerande vardag
för medborgarna just i dag. Trafikpolitiken måste hitta en balans mellan dagens och
framtidens lösningar.

De trafikpolitiska åtgärderna har lång verkan, och beredningen av dem utsträcker sig
ofta över flera regeringsperioder. Med tanke på långsiktigheten är det viktigt att de
bestämmelser och beslut som har inflytande på trafikpolitiken och som bereds inom olika
förvaltningsområden stöder de framtida lösningarna. Denna redogörelse är en del av
arbetet för att göra trafikpolitiken långsiktigare. Det förutsätter att även de olika
åtgärderna, finansieringen av dem och andra viktiga beslut planeras med ett tillräckligt
långt perspektiv.

En ramperiod på fyra år är alltför kort för planering och genomförande av dessa ärenden,
och i praktiken har man stött på problemet att staten inte har mekanismer med vilka den
skulle kunna förbinda sig vid framtida reserveringar, förbindelser och intentionsavtal av
olika slag. Intentionsavtal om trafiksystemplaner av olika omfattning har redan tecknats
under en längre period, och överenskommelsernas bindande karaktär ska stärkas
ytterligare. Behovet att ingå förbindelser som spänner över flera regeringsperioder
framhävs även exempelvis i MBT-samarbetet6 mellan staten och stadsregionerna, inom
planeringen av specialobjekt för markanvändning och trafik (t.ex. resecentraler) som
avtalas med kommunerna samt i de allmänna planreserveringarna för trafikleder, som
påverkar planeringen av markanvändningen och byggandet.

Långsiktiga lösningar förknippas alltid med risker som hänför sig till framtiden. Det
globala näringslivet har betydligt snabbare cykler än trafiklösningarna. Nya och effektiva
metoder och tekniska lösningar fås i användning. Man måste hitta medel genom vilka
investeringarna och utnyttjandet av det kapital som binds i dem kan göras effektiva och
riskerna minimeras. Även inom den offentliga förvaltningens investeringar ska priset på
kapital ses som en kostnadsfaktor när man fattar långsiktiga beslut.

Vid sidan av långsiktighet behövs även en klar strategisk uppfattning inom trafikpolitiken,
med vilken det blir möjligt att besvara de stora utmaningarna i framtiden. Inom
trafikpolitiken måste man också kunna identifiera de långsiktiga strategiska faktorer som
styr nätens servicenivåer och även kundernas beteende och efterfrågan. De strategiska

6 MBT = markanvändning, boende och trafik

17

valen och den långsiktiga utvecklingsplan behöver bättre information och insikter om
kundernas nuvarande och kommande behov som stöd. Vår i allt högre grad teknologiska,
globala och dynamiska omvärld förändras snabbt, och vid sidan av långsiktighet är det
också nödvändigt att bevara möjligheten att snabbt reagera på förändringar i omvärlden
– även vad gäller finansieringen. Samtidigt måste man utveckla reaktionsberedskapen
samt förmågan att identifiera och åtgärda förändringar exempelvis inom ekonomin,
närings- och servicestrukturen och människornas värderingar. De risker som ingår i de
trafikpolitiska lösningar såväl på kort som på lång sikt ska identifieras och hanteras. Den
tekniska utvecklingen och innovationsutvecklingen ställer så gott som dagligen nya
förfaranden till vårt förfogande, vilket innebär att det inte lönar sig att försöka lösa
framtidens problem med dagens redskap.

Den förvaltningsreform som genomfördes inom trafikförvaltningen år 2010 ger
möjligheter att granska trafiksystemets serviceförmåga och kvalitet som helhet samt att
inrikta de trafikpolitiska åtgärderna på ett sätt som är fördelaktigast för hela samhället.
Vid sidan av strukturella förändringar ska också tänkandet och hanlingssätten utvecklas,
så att de blir mer inriktade på trafiksystemet, servicenivån och användarna.
Trafiktillväxten koncentreras till regionerna kring stora tillväxtcentra och till
förbindelsesträckorna mellan dem, och därför ska statens och kommunens
finansieringsbeslut stödja de gemensamma riktlinjerna.

Inom trafikledshållningen tillämpas långfristiga entreprenadavtal, som gör det möjligt för
serviceproducenterna att utveckla sina verksamheter och bedriva en effektiv
resurspolitik. Statens personalstruktur blir allt smalare, vilket förutser att utnyttjandet av
långfristiga avtal i fortsättningen måste utökas. Långfristiga avtal är indexbundna, vilket
är en utmaning då kostnadsnivån stiger. Om anslagsramarna inte förändras, tar de
indexbundna avtalen plats av annan verksamhet. På grund av de långfristiga avtalen
förutsätter även det dagliga underhållet tillräckligt långsiktiga riktlinjer för finansieringen.

Med bastrafikledshållningen finansieras underhållet, ombyggnaden, trafikstyrningen
jämte nödvändiga system inom trafiken på landsvägarna, järnvägarna och vattenlederna,
samt isbrytningen och trafiken med landsvägsfärjor. Med detta anslag borde också
finansieras de små investeringar som behövs för att trafiken över huvudtaget kan
fungera, när samhällena förändras. Sådana byggnadsbehov förekommer bl.a. i samband
med anslutningsarrangemang, leder för lätt trafik, kollektivtrafikens funktionalitet,
förbättrandet av trafik, terminal-, hamn- och gruvförbindelser, bangårdar, passerkontroll
och annan trafikstyrning. En ytterligare utmaning är att tillgodose miljökraven genom att
bygga grundvatten- och bullerskydd. Från bastrafikledshållningen finansieras enskilda
stora investeringar för utveckling av trafikledsnätet.

Finansieringen av bastrafikledshållningen har till sin köpkraft blivit svagare på 2000-talet.
Samtidigt har trafiken ökat. Finansieringen har inte räckt till för att hålla nätverket i
skick. Man har dock kunnat hantera läget genom att omrikta finansieringen och
begränsa mängden små investeringar till ett minimum. Liknande möjligheter till
flexibilitet är inte längre tillgängliga. Det är svårt att föreställa sig att hela det vidsträckta
trafikledsnätet och det trafiksystem som stödjer sig på det i fortsättningen skulle fungera
enbart med stöd av det otillräckliga underhållet, utan att det vore möjligt att göra några
ändringar.

Merparten av finansieringen av bastrafikledshållningen används för nödvändig
verksamhet utan vilken trafiksystemet inte fungerar. Många faktorer som påverkar
verksamheten bidrar till att öka behovet av finansiering. Sådana är:

Den stigande kostnadsnivån (på årsnivå uppskattningsvis 4 procent). Inom
anläggningsverksamhet har höjningen av kostnadsnivån i allmänhet varit starkare
än den allmänna inflationsutvecklingen (orsaken är de oljebaserade produkternas
stora andel av de totala kostnaderna) En årlig höjning av kostnadsnivån på fyra

18

procent innebär en kostnadsökning på nästan 40 miljoner euro inom
bastrafikledshållningen.

Det ökade behovet av reparationer av trafikledernas konstruktioner. Detta beror i
synnerhet på att trafikledernas konstruktioner blir äldre och på konstruktionernas
åldersstruktur. Exempelvis allt fler broar och andra konstruktioner samt
styrsystem och bangårdar uppnår en ålder då de måste byggas om. Det
ackumulerade reparationsbehovet, den s.k. reparationsskulden, ökar.
Mängden trafikledsinfrastruktur ökar och kvalitetskraven (bl.a. EU) på den blir
strängare. Nya trafikleder och deras anläggningar ska skötas och underhållas
(bl.a. Ringbanan).

Trafiken ökar särskilt i och omkring stora tillväxtcentra. På områden som går
tillbaka kan det dagliga underhållet inte minskas i någon stor omfattning.

De regionala underhållsavtalen är bundna till index. Tilläggskostnaderna för dem
måste tas från den övriga verksamheten, om anslagsramen inte blir större.
Det är svårt att minska den totala mängden leder på kort sikt (genom
nedläggning eller överföring till privatvägar). Även för dessas del skulle eventuella
besparingar vara relativt små.

Allokering av trafikledsfinansieringen

Inom finansieringen av trafiken förflyttas tyngdpunkten åter från investeringar i
utvecklingen av trafiknät till små investeringsprogram och underhåll inom
bastrafikledshållningen. Detta är möjligt från och med 2016.

Inriktningen på långsiktig utveckling av trafiknäten effektiviserar resursanvändningen, då
planeringen och genomförandet kan göras omsorgsfullt. Man måste sträva efter en jämn
investeringsnivå också med tanke på marknadens funktion. De nya utvecklingsprojekt
som inleds under regeringsperioden har specificerats, medan 10-årsprogrammet har
karaktären av ett instrument som styr planeringen, och det beskriver de viktigaste
utvecklingsobjekten i trafiknätet och presenterar riktlinjer för den fortsatta planeringen
av dem. Nya utvecklingsprojekt, projektplanerna för förbindelsesträckor som ingår i 10-
årsprogrammet och de föreslagna lösningarna utvärderas på nytt i syfte att hitta en så
kostnadseffektiv och användarinriktad lösning som möjligt. I praktiken börjar
regeringarnas investeringsprogram i mitten av regeringsperioden och fortsätter till mitten
av den följande regeringsperioden.

19

Pilotprojekt

NY, MER KOSTNADSEFFEKTIV UTVECKLING AV RIKSVÄG 12 PÅ AVSNITTET LAHTIS–
KOUVOLA

Är det möjligt att för denna förbindelsesträcka hitta ett mer kostnadseffektivt och
genomförbart, användarinriktat utvecklingsalternativ som skulle förbättra trafikens
funktionalitet och säkerhet i tillräckligt stor omfattning?

Den nuvarande utvecklingsplanen för förbindelsesträckan Lahtis–Kouvola på riksväg 12 är så
dyr (176 miljoner euro) i förhållande till de fördelar som uppnås att det inte finns utsikter att
finansiera genomförandet av planen. I försöket sökte man efter en användarinriktad,
kostnadseffektivare och förmånligare utvecklingslösning som i tillräcklig mån skulle förbättra
funktionaliteten och säkerheten i trafiken på denna förbindelsesträcka.

Trafikverket, NTM-centralerna, kommunerna, Kymmenedalens förbund och konsulter gjorde i
samarbete upp en ny idéplan för vägen. De problem som användarna upplevt och deras
förbättringsbehov utreddes med en enkät. Problemen på denna förbindelsesträcka betraktades
även med perspektiv på regionstrukturen och trafiksystemet, och man bedömde även
förbättrandet av tågtrafiken och den övriga kollektivtrafiken.

Fyra alternativ granskades. Av dem ger en lösning som kostar 96 miljoner euro det mest
optimala resultatet. Planeringslösningen i enlighet med den allmänna planen har en
nyttokostnadskvot på 2,9. Den nya lösningen ger 75 procent av den ursprungliga planens
effekter. Den ger god trafiksmidighet inom näringslivets transporter, medan personbilstrafiken
är tillräckligt smidig med hänsyn till huvudvägarnas målsatta kvalitetsnivå. Miljöverkningarna
från väghållningen och trafiken kan enligt uppskattningar avlägsnas så gott som helt. Vad
gäller säkerhet och smidighet håller den förbättrade vägen enligt uppskattning en tillräckligt
hög kvalitet under de följande 20–30 åren.

Genom gemensam idéplanering kunde projektets budget minskas nästan till hälften. Samtidigt
kunde alla väsentliga problem lösas och projektets kostnadseffektivitet förbättras. Då projektet
är hälften förmånligare är det mer sannolikt att det blir genomfört, och därför förverkligas de
fördelar som projektet ger samhället och näringslivet betydligt tidigare än de fördelar som den
gamla planeringslösningen skulle ha gett.

Enligt de resultat som uppnåddes i försöket är det väsentligt att även i andra projekt som gäller
olika förbindelsesträckor på riksvägarna styra resurser till konceptplanering, öppen
idéutveckling och växelverkan med användarna och näringslivet. När planeringen är
användarinriktad och interaktiv planering och sammankopplad med planeringen av
markanvändningen, kan man utreda de viktigaste förbättringsbehoven och hitta de bästa och
effektivaste lösningarna som bygger på ett mångsidigt urval metoder och medel för att utveckla
förbindelsesträckorna och hela trafiksystemet. Genom detta kan man för samma pengar göra
fler förbättringsinvesteringar på riksplanet, samtidigt som åtgärderna får ökad effekt.

Finansiering av kollektivtrafiken

Vid sidan av bastrafikledshållningen minskar den höjda kostnadsnivån även effekten av
finansieringen av kollektivtrafiken. Under den senaste treårsperioden har kostnaderna
inom busstrafiken ökat med cirka 15 procent, medan t.ex. statsbidragsanslagen till den
regionala kollektivtrafiken endast har ökat med 0,7 procent under samma period. Detta
har inneburit att man varit tvungen att minska antalet upphandlade bussturer. Under det
senaste året, från december 2010 till december 2011, har busstrafikens kostnadsindex
stigit med 4,6 procent. Snabbast har kostnadsökningen varit inom löner, avskrivning av
kapital, försäkringar, bränsle- och smörjmedel och allmänna kostnader. Under beaktande
av indexutvecklingen under 2000-talet och den oförändrade finansieringen är
finansieringsunderskottet för busstrafik som får statligt bidrag cirka 20 miljoner euro.

Statens finansiering av kollektivtrafiken förnyas på ett sådant sätt att den motsvarar
servicenivådefinitionerna och de nya trafikhelheterna i stället för att baseras på
fortskaffningssättet, som tidigare. Målet är att i framtiden öka statens satsningar på
kollektivtrafiken i de stadsregioner, i vilka man har för mål att uppehålla en

20

konkurrenskraftig servicenivå och i vilka även kommunerna ökar sin finansiering av
kollektivtrafiken. Finansiering för förbättring av servicenivån inom kollektivtrafiken
eftersträvas genom strukturella reformer och effektivisering av statens upphandling av
kollektivtrafikservice samt genom en helhetsreform av skatte- och avgiftspolitiken.

Finansieringsmodeller och finansieringsramar

De riktlinjer som föreslås i denna redogörelse har anpassats till de ramar för statens
finanser för åren 2013–2016 som fastställdes i mars 2012.

Utvecklingen av trafikinfrastrukturen ska vara långsiktig och förhandsplanerad. I
regeringsförhandlingarna bör man därför sträva efter att avtala om en finansieringsnivå
som tryggar trafiksystemets dagliga funktionalitet och om de nationellt mest betydande
projekt som ska inledas under regeringsperioden. Besluten om trafikprojekt ska bygga på
samhällsekonomisk lönsamhet och trafikpolitisk effektfullhet. Projektens prioritetsordning
fastställs på denna grund, och möjligheterna att genomföra dem uppskattas i sin helhet
inom ramen för utgiftsramarna. Efter detta utvärderas projektens genomförande- och
finansieringsmodeller projektspecifikt utifrån klara kriterier på ekonomi och effektivitet.
Vid beslutsfattandet ska man sörja för att användningen av skuldbaserade modeller inte
leder till en försämring av den offentliga ekonomin och att detta inte heller medför
orimliga ansvarsförbindelser.

I regeringsprogrammet förband man sig på att utreda olika budgeterings- och
finansieringsmodeller för trafikinvesteringar. För att förverkliga riktlinjerna i
regeringsprogrammet tillsatte finansministeriet en arbetsgrupp, som hade till uppgift att
utreda förutsättningarna för utnyttjande av s.k. nya finansierings- och
budgeteringsmodeller vid trafikinvesteringar. Som en del av arbetet skulle gruppen även
utreda möjligheterna att åstadkomma besparingar i statsfinanserna och andra fördelar
med hjälp av ett statsbolagskoncept som gick under arbetsnamnet Infra Ab. Med
begreppet Infra Ab avsågs i detta sammanhang en sakkunnigorganisation, som har
formen av ett aktiebolag som är helägt av staten, och som är specialiserad på finansiell
samordning av statens, företagens och kommunernas gemensamma projekt.

Arbetsgruppens slutsats var att den traditionella budgetfinansieringen behöver flexibilitet.
För att göra finansieringen flexiblare utan att äventyra förutsättningarna för kontroll och
stabilitet i anslutning till de statliga utgifterna, har man i samarbete med
finansministeriet avtalat om att budgetförfarandet för trafiksystemet utvecklas bland
annat på följande sätt:

Fullmaktsförfarandet slopas för moment 31.10.77 "Utveckling av trafikledsnätet".
I stället införs ett 5-årigt reservationsanslagsförfarande.

För planering av projekt för utveckling av trafikledshållningen anvisas separat
finansiering på utvecklingsprojektsmomentet, dit det nödvändiga anslaget flyttas
från bastrafikledshållningen.

TEN-stöd och externa finansieringsandelar behandlas i fortsättningen som
strukturkorrigeringar av ramarna. Stöden inriktas på utvecklingsprojekt.

Substanslagstiftningen uppdateras och klargörs med hänsyn till ansvaret för och
finansieringen av trafikledsnäten.

Om man konstaterar att det är förmånligast för staten att genomföra ett trafikledsprojekt
som livscykelprojekt, kan Infra Ab eller motsvarande koncept vara ett sätt att sänka
finansieringskostnaderna för projekt som genomförs i enlighet med livscykelmodellen,

21

beroende på situationen. Infra Ab kan också underlätta anskaffningen av finansiering och
samordningen när flera parter deltar i finansieringen. Det förknippas emellertid
fortfarande med betydande osäkerhetsmoment och problem med Infra Ab-modellen.
Därför kan man i detta skede ännu inte anse det vara motiverat att permanent införa
Infra Ab som institution, men det anses möjligt att pröva Infra Ab från fall till fall.

Användningen av Infra Ab ska baseras på en omsorgsfull projektspecifik beredning och
jämförelse med andra modeller för finansiering och genomförande. Vid beredningen bör
man fästa särskild uppmärksamhet vid att den privata sektorns effektivitetssporrar förblir
på en tillräckligt hög nivå och att statens andel av riskerna inte blir för stor. Den
eventuella användningen av Infra Ab begränsas endast till att gälla livscykelprojekt.
Dessa projekt bör behandlas inom ramen för samma ram- och
skuldsättningsbegränsningar som statens övriga trafikprojekt.

När vissa landsvägsfärjor når slutet av sin tekniska livslängd ska möjligheterna att
ersätta färjförbindelsen med en bro bedömas. Det finns nio korta färjförbindelser, där en
bro skulle kunna vara förmånligare än färjetrafiken. Dessutom har även en längre
färjeförbindelse granskats. Objekten skulle eventuellt kunna genomföras med totalansvar
med lång avtalstid och efterfinansiering. Om utgångspunkten är att serviceavgiften för
efterfinanseringen fastställs till den nuvarande driftskostnadsnivån, förutsätter detta en
lång avtalstid på ca 30 år.

Statsrådets riktlinjer och centrala åtgärder

Långsiktighet och tryggande av köpkraften

4) Statens budgetförfarande utvecklas på så sätt att det stödjer
effektiva och långsiktiga lösningar och gör det möjligt för staten
att förbinda sig vid fleråriga avtal inom kollektivtrafiken och
trafikledshållningen.

5) Köpkraften av finansieringen av kollektivtrafiken tryggas genom
nivåhöjningar som görs i skiftet av regeringsperioderna.
Nivåhöjningarna motsvarar höjningen av kostnadsnivån.

Allokering av trafikledsfinansieringen

6) Från trafikledsinvesteringarna överförs 100 miljoner euro per år
till små investeringar och underhållet av trafiknätet från och med
2016. De i rammanglingen våren 2012 avtalade investeringarna
inleds under regeringsperioden. Regeringen har för det tioåriga
utvecklingsprogrammets del gjort ett principbeslut om
genomförande av tre centrala projekt (Centrumslingan i
Helsingfors, andra etappen av banan mellan Helsingfors och
Riihimäki samt dubbelspår på banan mellan Luumäki och Imatra
och förbättring av bansträckan från Imatra till Ryssland.) Till
övriga delar är 10-årsprogrammet till sin karaktär ett
styrinstrument för planeringen.

Finansiering av kollektivtrafiken

7) Strukturen av trafiktjänster som finansieras och stöds med statliga
medel förnyas, och den separata finansieringen av trafikformerna
slopas.

22

8) Finansieringen inriktas på att förbättra konkurrenskraften inom
kollektivtrafiken i stadsregionerna och på att öka användningen av
kollektivtrafiken. I de övriga regionerna tryggas den offentliga
trafikens basservicenivå.

Finansieringsmodeller och finansieringsramar

9) För finansieringen av investeringarna används
finansieringsmodeller och utvecklade budgeteringsmodeller som
ökar effektiviteten. Efterfinansiering används endast om
tidigareläggande av projekt ger betydande trafikmässiga eller
samhälleliga fördelar.

10) I fortsättningen bör man i samband med regeringsförhandlingarna
preliminärt avtala om utvecklingsprogrammet för trafiknätverken,
dess omfattning och de viktigaste projekten i det.

11) Långsiktiga finansieringsmodeller utreds i syfte att hitta
kostnadsbesparingar inom trafikledshållningen; bland annat
kartläggs möjligheter att genomföra lönsamma
brobyggnadsprojekt för att ersätta landsvägsfärjor.

12) Prissättningen av trafiken utvecklas så att den styr och
effektiviserar användningen av trafiksystemet, ökar säkerheten
och minskar miljöverkningarna samt finansierar underhållet och
utvecklingen av trafiksystemet. En långsiktig strategi för
prissättningen utformas och dess koppling bl.a. till finansieringen
av trafiksystemet och bilbeskattningen definieras. I detta syfte har
man inrättat en arbetsgrupp som utreder en rättvis och intelligent
trafik. Arbetsgruppen slutför sitt arbete före utgången av 2013.

13) De närmaste årens utvecklingslösningar för projekt på olika
förbindelsesträckor omvärderas i syfte att hitta en mer
kostnadseffektiv och användarorienterad lösning och dimensionera
åtgärderna.

23

5. Trafiksystemet möjliggör hållbar tillväxt

Ett centralt mål för trafikpolitiken är att sköta om funktionen och utvecklingen av de
nationella och internationella förbindelser som stödjer Finlands konkurrensförmåga och
hållbara ekonomiska tillväxt. Genom trafikpolitiska lösningar kan man också aktivt
erbjuda företagen nya affärstillfällen och därigenom stärka den tilläggsnytta som
regionerna får genom tillväxt, sysselsättning och konkurrenskraft.

Den logistiska konkurrenskraften och utvecklingsbehoven hos Finlands utrikeshandel

Statistiken över utrikeshandeln 2011 vittnar om kalla fakta: handelsbalansen har visat på
ett underskott för första gången på 20 år. Att stimulera Finlands exporthandel är en av
den nuvarande regeringens viktigaste bekymmer under den närmaste tiden. Även vad
gäller trafiken bör flaskhalsarna inom exportindustrin avlägsnas utan dröjsmål. World
Economic Forum publicerade sommaren 2010 en omfattande jämförelse över funktionen
av ländernas utrikeshandel.7 I jämförelsen granskas faktorer i anslutning till
transporterna, gränsöverskridningar och tullens verksamhet i samband med
utrikeshandeln. Finland hade år 2010 tolfte plats bland 125 länder. I en internationell
jämförelse gällande logistikens funktion8 hade Finland 2010 likaså tolfte plats.

Av de finländska företagens totala konkurrenskraft härrör cirka en tredjedel inom
handeln och cirka en femtedel inom industrin från hanteringen av logistik. Hos de större
företagen är andelarna till och med större än detta. Företagen kan direkt påverka
omkring hälften av sin logistiska konkurrenskraft. Fungerande och öppna grundstrukturer
i samhället, som inte påverkas av korruption, är faktorer som främjar Finlands
konkurrenskraft. Utbildningen och kunnandet är på en god nivå i Finland. Det nuvarande
trafiknätet har med tanke på logistik i huvudsak en tillräcklig täckning och
förmedlingsförmåga. Finland har en fungerande logistikmarknad och ett internationellt
sett högklassigt utbud av logistiktjänster.

Med tanke på konkurrenskraften utgör den höga nivån av skatter och avgifter som tas ut
i trafiken och de kontinuerliga höjningarna av dem ett problem. Finland har även en
relativt hög kostnadsnivå gällande arbetskraften i logistiksektorn jämfört med många
andra konkurrentländer. Erosionen av trafiknätet och problemen med att trafikera nätet
året runt väcker oro branschen. En stor del av regleringen av branschen uppkommer på
internationella forum, och utmaningen är att beakta Finlands särdrag på ett sådant sätt
att politiken inte endast utformas enligt behoven i länder med trafikrusningar och tät
bebyggelse. Ytterligare en belastning är Finlands läge, som får landet att påminna om en
ö och som medför beroende av sjötransporter. De långa avstånden tillsammans med de
relativt tunna godsflödena medför utmaningar för transporternas kostnadseffektivitet.

I den logistiska verksamhetsmiljön sker det politiska, ekonomiska, miljömässiga, sociala
och teknologiska förändringar, som separat eller tillsammans kan förändra Finlands
ställning i betydande grad. Förändringarna i världsekonomin kommer att i allt större
omfattning påverka den ekonomiska utvecklingen av länder som är beroende av
utrikeshandeln, såsom Finland. Exempelvis Kina har förutspåtts vara världens största
ekonomi redan i början av 2020-talet, och världsekonomins tyngdpunkt förskjuts i allt
högre grad mot Ost- och Sydasien. Efterfrågan på logistiktjänster är beroende bland
annat på Finlands industriproduktion, struktur och läge samt på den inhemska
konsumtionens nivå. Närområdenas och i synnerhet Rysslands ekonomiska utveckling
har en avsevärd styrande effekt på en ekonomiska aktiviteten i Finland.

7 Enabling Trade Index, ETI
8 Logistics Performance Index, LPI

24

De skatter och avgifter som tas ut av trafiken i Finland är i allmänhet av en fiskal
karaktär, vilket innebär att en koppling till de utgifter som trafiken orsakar saknas.
Avgifternas nivå är hög och stiger kontinuerligt. Ökningen av kostnadsnivån har direkt
inverkan på Finlands konkurrenskraft. Principerna för prissättning av trafiken bör förnyas
genom en helhetsbetonad granskning som omfattar alla trafikutgifter. Förhållandet
mellan de skatter och avgifter som tas ut av de olika trafikformerna och den infrastruktur
som upprätthålls varierar betydligt.

Endast 10–30 procent av regleringen av trafiksektorn är nationell, beroende på
trafikform. Finlands internationella intressebevakning för förstärkas på ett sådant sätt
att bestämmelser som bereds i de internationella organisationerna och inom EU inte
försvagar Finlands logistiska konkurrensposition i förhållande till de övriga länderna.
Föregripande intressebevakning – det vill säga inverkan på beredningen av ärenden i ett
så tidigt skede som möjligt – förutsätter en god dialog mellan myndigheterna och
näringslivet.

En grundförutsättning för en pålitlig logistisk kedja är att väg- och bannätet samt
havsfarlederna och hamnarna kan trafikeras året runt. Man måste sköta om underhållet
av farlederna om vintrarna (inklusive isbrytning) på det sätt som transportbehoven
förutsätter. En minskning av reparationsunderskottet för väg-, ban- och farledsnätet bör
vara ett viktigt mål på längre sikt. Med tanke på logistikens funktion bör tyngdpunkten i
fortsättningen ligga på upprätthållandet av infrastrukturen i stället för utvecklingen av
trafiknätet. Man bör särskilt säkerställa att huvudleder med betydande trafikvolymer
bibehålls i gott skick, men man ska även sköta om de trafikleder på lägre nivå som är
viktiga för näringslivet. Trafiknätet ska utvecklas och upprätthållas utgående från
kundernas behov. Utvecklingsbehoven i trafikledsnätet ska dock granskas kritiskt. Till
följd av förändringar i produktionsstrukturen kan betydelsen av en del trafikleder minska
med tiden. Vad gäller sådana delar av nätet bör man kunna fatta beslut om minskning av
nätet. Detta gäller exempelvis banor med små trafikvolymer inom järnvägarna.

Vad gäller måtten och vikterna inom landsvägstrafiken bör Finland ha kvar en tillräcklig
nationell rörelsemån även i fortsättningen. Om detta lyckas, borde man efter detta med
nationella bestämmelser sträva efter att vidareutveckla vår vägtransportmateriel på så
sätt att den har en ännu effektivare kapacitet än i dag. Detta gäller särskilt
råvarutransporterna inom skogsindustrin exempelvis i norra Finland. I Finland har
lastbilarna större dimensioner och massor är genomsnittet i Europa, vilket minskar
kostnaderna för inrikestransporterna. På detta område står vi på samma streck med
Sverige, även om man i Sverige redan gjort försök med användningen av klart större
fordonskombinationer inom virkestransporter.

Trafiksystemets servicenivå

Även näringslivet anser att det är av största vikt att säkra funktionssäkerheten och den
dagliga trafikerbarheten av trafiksystemet i det centrala trafiknätverket. Med den
nuvarande finansieringsnivån är det inte möjligt att hålla hela trafiknätet i ett gott skick,
och därför säkerställs särskilt att det centrala trafiknätet är fungerande och i ett gott
skick. Punktlig och driftsäker spårtrafik är ett av de prioriterade områdena i
regeringsprogrammet. Det blir på längre sikt dyrt för samhället om man låter de kritiska
konstruktionernas kondition försämras. Ett dåligt skick är också en säkerhetsrisk.

Transportlogistiken utgör en central del av samhällets bastjänster och kritiska
infrastruktur, och det är viktigt för kunderna och för tryggandet av Finlands
konkurrenskraft och samhällets livsviktiga funktioner att den fungerar så störningsfritt
och förutsebart som möjligt. Utgångspunkten för beredskapen inom transportlogistiken
ska vara att kontinuiteten av dessa funktioner tryggas både vid störningar under normala

25

tider och under undantagsförhållanden som en del av det normala beslutsfattandet och
den normala styrningen av verksamheten. Även de störningar i transporterna som
inträffat under den senaste tiden, såsom den exceptionellt hårda vinterns effekter särskilt
inom spår- och sjötrafiken och de återkommande extrema väderleksfenomenen som
begränsar verksamhetsförutsättningarna i betydande omfattning, har visat hur beroende
ekonomin är av transporterna och hur omfattande multiplikativa effekter störningar i
trafiken har i hela samhället. Å andra sidan har dessa händelser visat hur dåligt man
förberett sig på störningar och på säkerställandet av funktionernas kontinuitet. Trygga,
punktliga och skadefria person- och godstransporter med hög transportsäkerhet
förutsätter att man tillämpar metoder för kontinuitetsstyrning på transportlogistiska
tjänster i en verksamhetsmiljö, där störningar uppkommer allt lättare. Myndigheten är i
sista hand ansvarig för att de transportlogistiska tjänster som samhället behöver är
tillgängliga vid störningar även om funktionerna är utlagda. Detta förutsätter ett starkt
och föregripande samarbete mellan myndigheten och näringslivet (företagen).

En lägesbild över trafiksystemet utgör grunden för det intelligenta trafiksystemet i sin
helhet. I lägesbilden ingår både det rådande och det prognostiserade läget inom
trafiksystemet, såsom trafikmängder, störningar, avvikelser och punktlighet samt
trafikförhållandena, såsom väglag och smidighet. Dessutom ger lägesbilden de
basuppgifter som andra myndigheter använder för att producera den överblick över
läget som de behöver. Styrsystemet för väg-, spår- och sjötrafiken måste förnyas.
Uppgörandet av lägesbilden förutsätter även att insamlingen och analysen av data
utvecklas, att offentliga informationsreserver görs tillgängliga för serviceutvecklarna
samt att ett system för multikanalsbaserad information och styrning som betjänar både
passagerare och transporter utvecklas i syfte att förbättra driftssäkerheten, hanteringen
av störningar och säkerheten i trafiken. Inom luftfarten har Finland förbundit sig på EU-
nivå vid arbetet för att skapa ett gemensamt luftrumsblock i Nordeuropa (NEFAB).

Intelligent trafik gör det möjligt att utnyttja livsviktiga omständighetsdata på ett nytt
sätt. Man måste producera tidsmässigt och geografiskt allt exaktare omständighetsdata
som bör utnyttjas optimalt i hela trafiksystemet, exempelvis i trafikstyrsystemet, och
säkerställa att informationen är tillgänglig överallt där den ger mervärde. Detta innebär
t.ex. att informationen lämnas till enskilda bilförare eller prognostisering av störningar
inom spårtrafiken utgående från omständighetsdatan. Det är också mycket viktigt att
bygga upp kanalerna för produktion och distribution av omständighetsdata på ett sådant
sätt att deras funktion är säkrad under alla omständigheter, exempelvis vid kriser.

En livskraftig sjöfart är av största betydelse för Finlands konkurrenskraft. Staten bör
genom sin politik och sina investeringar styra aktörerna mot effektiva och kundinriktade
hamnarrangemang. I Finland måste en riksomfattande hamnpolitik utarbetas i syfte att
effektivisera logistiken och utveckla arbetsfördelningen i hamnarna. Arbetet ska utföras i
samarbete med intressegrupperna. Initiativ som avser att effektivisera hamnarnas
funktion är att vänta även på EU-nivå. Sjöfartens verksamhetsförutsättningar ska säkras
på ett helhetsinriktat sätt, och samtidigt ska mer ingående riktlinjer utfärdas bland
annat i frågor som gäller vintersjöfarten, sjösäkerheten och ledavgifterna. Inom
isbrytning infördes en beställar–utförar-modell 2004, men de fördelar som reformen
motiverades med har inte förverkligats som sådana. Handelsfartygens isgångsförmåga
har blivit sämre och i den nuvarande servicemodellen för isbrytning stiger kostnaderna
för produktion av servicen snabbt, men den önskade servicenivån uppnås nödvändigtvis
inte.

Trafiknäten

Trafiknäten utvecklas med hjälp av ett trafikinvesteringsprogram (bilaga 1 och 2).
Investeringsprogrammet bygger på den följande punkten i regeringsprogrammet:
"Viktiga är projekt som betjänar stora trafikmängder, stöder den ekonomiska tillväxten,

26

har det bästa förhållandet mellan kostnad och nytta, främjar trafiksäkerheten, minskar
utsläppen och är av betydelse för landskapen." Andra synpunkter är bl.a. regional
jämlikhet, näringslivets konkurrenskraft, nätverksroll (stamnät och noder) samt stora
trafikvolymer och tillväxtcentra. De enskilda projekten har grupperats i fem
projekthelheter utifrån deras verkningsfullhet:

Förbättring av huvudlederna
Resornas och transporternas funktionalitet och säkerhet på huvudlederna
förbättras. Centrala mål är regionernas ömsesidiga förbindelser och näringslivets
konkurrenskraft.
På bannätet ökas förmedlingskapaciteten och trafikens punktlighet samt
förbättras banvallarnas stabilitet och säkerhet. Inom handelssjöfarten förbättras
transporternas funktionalitet och transportekonomiska effektivitet genom åtgärder
som inriktas på farlederna.
Genom åtgärder för vägnätet förbättrar man trafiksäkerheten och gör
servicenivån enhetligare inom den långväga trafiken. Med de projekt för sträckan
E18 Åbo–Vaalimaa som inleds under programperioden införs en enhetlig
servicenivå på Finlands mest internationella väg, vilket även innebär att den av
EU prioriterade "Nordiska triangeln" förverkligas.

Trafiksystemet i Helsingforsregionen
Förutsättningarna för spårtrafik och anslutningsparkering förbättras i
Helsingforsregionen. Pendeltrafikens, kollektivtrafikens och godstransporternas
funktionalitet på ringlederna förbättras genom trafikförvaltning och
trafikledshållning.

Förbättring av de övriga huvudvägarna och bannätet
Servicenivån bevaras och trafiksäkerheten förbättras genom reparation av
enstaka problematiska ställen i vägnätet. Transportsystemet för råvirke utvecklas
så att den blir effektivare och mer ekonomisk.

Projekt i stadsregionerna
Målet att få resekedjorna att fungera bättre, förbättra förutsättningarna för
kollektivtrafiken, effektivisera användningen av det befintliga nätet, främja gång
och cykling samt minska skadorna på miljön. Nya bostads- och
arbetsplatsområden stöds med hjälp av trafiklösningar om dessa är beroende av
kollektivtrafiken.

Investeringar i trafikstyrning
Den dagliga trafikerbarheten tryggas och förutsättningar skapas för en effektiv
användning av trafiknäten och punktlighet i trafiken. Bra information om resor och
transporter gör att rese- och transportkedjorna fungerar bättre. Ett centralt mål
inom sjötrafiken och trafiken på de inre vattenvägarna är att minska risken för
miljöolyckor.

27

Under regeringsperioden 2012–2015 påbörjas utvecklingsprojekt på trafiknätet för cirka
1 miljard euro. Projekten framgår av förteckningen nedan samt av figur 2.
Projektbeskrivningarna framgår av bilaga 1:

Utvecklingsprojekt på trafiknätet som påbörjas under regeringsperioden 2012–2015:

E18 Fredrikshamn–Vaalimaa (PPP-projekt, avtalsfullmakt 560 M€) (240 M€)
E18 vänteområde för långtradartrafiken i Vaalimaa 25 M€
Rv 3 Tammerfors–Vasa (Laihela) 20 M€
Rv 5 i S:t Michel 20 M€
Rv 6 Taavetti–Villmanstrand 90 M€
Rv 8 Åbo–Björneborg 100 M€**
Reparation av tjälrisk och mjuka ställen på huvudbanorna 85 M€
Riihimäki triangelspår 10 M€
Förbättring av bansträckan Ylivieska–Idensalmi–Kontiomäki (elektrifiering) 90 M€
Raumo farled 20 M€
Lv 101 förbättring av Ring I (statens andel*) 35 M€
Förbättring av servicenivån på bansträckan Helsingfors–Riihimäki 150 M€
E 18 utveckling av Ring III (statens andel*) 110 M€
Råvirkesterminaler 40 M€
Rv 22 Uleåborg–Kajana 45 M€
Rv 4 Rovaniemi 25 M€*
MBT-projekthelheter i stadsregioner

(statens andel 30 M€, kommunernas 30 M€) 30 M€***
Förnyande av styrsystemen för väg-, sjö- och järnvägstrafiken 90 M€
Funktionell förbättring av Helsingfors bangård 100 M€
Utveckling av gruvförbindelser och näringspolitiskt viktiga projekt,

 beslut fattas separat
Dubbelspår på banavsnittet Luumäki-Imatra och förbättring av förbindelsen från

Imatra till ryska gränsen (budget cirka 380 M€), planering 10 M€

* Kostnadsfördelningen mellan staten och kommunerna ska utredas noggrannare.
** Om ett PPP-projekt, så behövs en avtalsfullmakt på 250 M€.
*** Finansiering från bastrafikledshållningen.

Utöver de projekt som påbörjas under regeringsperioden förbinder regeringen sig att
genomföra följande tre spetsprojekt av det 10-åriga investeringsprogrammet:

Centrumslingan, Helsingfors
Öka kapaciteten på bansträckan Helsingfors–Riihimäki, etapp 2
Luumäki–Imatra dubbelspår och förbättring av förbindelsen från Imatra till ryska
gränsen.

De övriga projekten i 10-årsprogrammet framgår av bilaga 2.

28

Figur 2. Utvecklingsprojekt som inleds på trafiknätet under regeringsperioden
2012–2015

29

Små investeringsprogram gör det möjligt att flexibelt satsa på samhällenas och
näringslivets förändringsbehov. Detta ger effekter på ett mer vidsträckt område, och
dessutom kan åtgärderna inriktas på aktuella behov. Det finns flera hundra objekt och
utvecklingsbehov runt om i Finland (för 1,3 miljarder euro). I fråga om de regionala
behoven har man berett små investeringsprogram som inriktas på följande teman:

Trafiksäkerhet
Godstransporternas noder
Effektivisering av näringslivets verksamhetsförutsättningar
Stöd till förutsättningarna för gruvverksamhet
Främjande av gång och cykling i stadsregionerna
Förbättring av kollektivtrafikens funktionalitet och punktlighet
Resekedjornas noder
Förbättring av livsmiljön (grundvatten, buller, vibrationer)

Landsvägar och banor kan betraktas som infrakorridorer, längs vilka det är möjligt att
förlägga infrastruktur som är viktig för samhällets funktion. Landsvägslagen, banlagen
och kommunikationsmarknadslagen gör det möjligt dra placera el- och telekablar längs
landsvägarna. Med väghållarens tillstånd kan man placera elledningar och -kablar,
telekablar, naturgasrör, fjärrvärmerör, vatten- och avloppsrör, biogasrör och rörsystem
för vindkraftverk på vägområde. I anslutning till reformpaketet för landsvägslagen och
banlagen som bereds 2012, bereder kommunikationsministeriet en lagreform som skulle
göra det lättare att placera kablar längs vägarna. Samtidigt utreds hur placeringsbehovet
skulle kunna beaktas redan då man löser in mark för en väg. Då kunde man anskaffa ett
större område av markägaren än det område som endast behövs för att bygga vägen.

Vägnätet med små trafikmängder är viktigt för verksamheten inom skogs- och
energiindustrin och jordbruket. I dag finns det risk för att trafikerbarheten av vägar med
små trafikmängder försämras. Genom granskningar som gjordes i områdena för NTM-
centralerna i norra Savolax och mellersta Finland i samband med beredningen av
redogörelsen utreddes de centrala servicenivåfaktorerna för transporterna på
landsbygden. Samtidigt bedömdes hur denna servicenivå skulle kunna tryggas så
kostnadseffektivt som möjligt. I utredningen konstaterades att underhållet av vägnätet
på landsbygden redan i dagens läge beaktar de olika användargruppernas behov rätt väl
vad gäller inriktningen och tidpunkterna för genomförandet av åtgärderna. Exempelvis
samarbetet med skogssektorn är kontinuerligt och vid planeringen av tidpunkterna för
genomförandet och inriktningen av åtgärderna beaktas de rutter som är viktiga för
virkestransporterna och de årliga växlingarna i virkestransporterna. Även
turismföretagens säsongstoppar beaktas, likaså de olika behoven inom jordbruket.
Åtgärder som syftar till att trygga den dagliga trafikerbarheten kan emellertid
effektiviseras ytterligare bl.a. med hjälp av geografiska informationssystem och genom
att ge online-information till användarna om rutterna och tidpunkterna för plogning. Med
hänsyn till jämlik förvaltning av nätet med låga trafikvolymer och följdriktighet ska
bidragssystemen ses över och hanteringen av trafiknäten strömlinjeformas.

Bannätet med små trafikmängder har en hög medelålder, och när det blir aktuellt med
ombyggnad är det dyrt att upprätthålla detta nät i förhållande till den trafik som behöver
banorna. Åtgärder som tryggar trafikerbarheten ökar inte alltid trafiken på banorna.
Behovet att lägga ned banavsnitt med små trafikmängder på grund av de begränsade
finansiella resurserna för banhållningen och den ringa trafikefterfrågan har varit aktuellt
i flera decennier. Landskapen och regionerna har ställt sig starkt avvisande till dessa
planer med hänvisning till eventuella framtida transportbehov och behovet att
upprätthålla konkurrensen mellan de olika trafikformerna. På banor med mycket små
trafikmängder bör man hålla sig till sådana underhållsmedel som tryggar deras
trafikerbarhet (årskostnad cirka 8 miljoner euro) och låta bli att göra
ersättningsinvesteringar på flera tiotals miljoner euro.

30

Inom godstransporttrafiken på insjöarna har utvecklingspotential främst i Saima kanals
och Vuoksens vattenområden identifierats. De nya kanalbyggnadsprojekt som tidvis har
aktualiserats har i huvudsak handlat om turism eller båtliv på fritiden, och det
ankommer på kommunerna och landskapen att fatta beslut om genomförandet av dem.
Möjligheterna att utnyttja insjörutter för godstransporter och passagerartrafik i större
omfattning än i dag måste dock undersökas på nytt i mitten av 2010-talet, med särskild
hänsyn på hur efterfrågan påverkas dels av utvecklingen inom produktionen av
bioenergi, dels av turism.

Gruvindustrins trafikförbindelser

Gruvindustrin i Finland har utvecklats på ett nytt sätt under de senaste åren. Nya
malmfyndigheter utvärderas och förädlingsprocesserna har utvecklats. Gruvindustrin är
en transportintensiv bransch, och välfungerande transportförbindelser behövs inte bara
för transport av gruvprodukterna, utan även för transport av det material som behövs i
processerna. En hög förädlingsgrad i Finland gynnar landets näringsliv och minskar de
internationella transporternas miljöverkningar.

Kommunikationsministeriet gav i oktober 2011 Trafikverket i uppdrag att utreda
företagens och myndigheternas uppfattningar om transportbehoven och fungerande
transportrutter i gruvverksamheten i Norra Finland. Målet med utredningen är att skapa
en gemensam nationell ståndpunkt om de transportrutter som gruvverksamheten
behöver och om deras effekter på trafiksystemet på kort och längre sikt. Uppdraget är
att utreda transportbehoven inom gruvverksamheten i Finland och grannländerna och det
trafiksystem som de förutsätter på kort (<20 år) och lång (20–50 år) sikt. Samtidigt
behandlas de principer och finansieringsmodeller med vilka staten och gruvbolagen kan
delta i byggandet och underhållet av de transportrutter som gruvverksamheten behöver.
Staten har tidigare förbundit sig att betala vägförbindelserna till gruvområdets gräns och
att delta i bankostnaderna. Staten har också deltagit i utvecklandet av havsfarlederna.
Utredningen, som görs tillsammans med gruvbranschen, olika aktörer i området och
grannländerna, blir färdig före utgången av 2012.

År 2012 färdigställs även programmet för Östra och Norra Finland, som bereds under
ledning av arbets- och näringsministeriet. I Sverige, Norge och Ryssland har de nordliga
områdenas framtidsutsikter och utvecklingsmöjligheter granskats i separata
visionsarbeten för de nordliga områdena. Efter att programmet för Östra och Norra
Finland och arbetena om gruvindustrins transportbehov har blivit färdiga 2012 kan det
vara nödvändigt att samla synpunkterna på utvecklandet av Finlands nordliga områden
och i samarbete med ministerierna göra upp en vision för Norra Finland.

Bekämpning av den grå ekonomin

Bekämpning av den grå ekonomin är ett av regeringens viktigaste projekt. Den grå
ekonomin syns i transportbranschen i form av svartjobb och olaglig verksamhet av
utländska åkare på transportmarknaden i Finland. Allmänt är även försäljning av svarta
transporttjänster med fordon som är registrerade för privat trafik, konkursspekulationer
och utnyttjande av engångsföretag. Enligt de företagsenkäter som gjordes 20099

utgjorde den grå ekonomin uppskattningsvis tio procent av den totala försäljningen av
godstransporterna inom vägtrafiken. En av två transportföretag uppskattade att den
dolda ekonomin vuxit under 2000-talet. Problemet är proportionellt sett störst inom
flyttransporter, trafiken till Östeuropa och transporter i byggbranschen. Enligt
beräkningarna av bruttonationalprodukten utgjorde den dolda ekonomin 2009 fyra

9 Skatteförvaltningen har gett ut publikationen Lägesbild av den grå ekonomin IV/2011
http://www.vero.fi/download/noname/%7BCE61D754-3704-4631-B296-597F40302662%7D/6920

http://www.vero.fi/download/noname/%7BCE61D754-3704-4631-B296-597F40302662%7D/6920

31

procent av produkten av godstransporterna i vägtrafiken, dvs. cirka 230 miljoner euro.
De kalkylmässiga svarta lönerna och företagarinkomsterna var cirka 70 miljoner euro.

Den alltför ringa mängden landsvägsövervakning och företagsinspektioner främjar
möjligheterna att begå brott. Vad gäller utländska fordon är det internationella
informationsutbyte som övervakningsmyndigheterna bedriver litet i förhållande till
verksamhetens omfattning. Åtgärder i enlighet med statsrådets principbeslut om
bekämpning av den grå ekonomin kan till tillämpliga delar även vidtas inom
vägtransporter. Effektiviseringen av trafiktillstånds- och tillsynsmyndigheternas
verksamhet förutsätter att resurserna och möjligheterna till informationsutbyte ökar.
Den kraftiga ökningen av den gränsöverskridande trafiken vid EU:s yttre gränser
kommer att medföra ytterligare utmaningar för upprätthållandet av den nuvarande
nivån inom bekämpningen av den grå ekonomin och övervakningen av vägtrafiken. Man
måste förbereda sig på detta på förhand. Trafiksäkerhetsverkets möjligheter att öka
övervakningen av vägtrafiken bör utredas.

Statsrådets riktlinjer och centrala åtgärder

Den logistiska konkurrenskraften och utvecklingsbehoven hos Finlands utrikeshandel

14) Verksamhetsförutsättningarna för Finlands exportindustri och
logistikbranschens konkurrenskraft säkerställs. En utvärdering av
näringslivets logistiska konkurrenskraft görs för varje
regeringsperiod. I anslutning till trafikpolitiska beslut bedöms
konsekvenserna för företagen och för logistikens funktionalitet
och konkurrenskraft helhetsbetonat. Tillgången på kompetent
arbetskraft, bland annat yrkeschaufförer, säkerställs.

Trafiksystemets servicenivå

15) I första hand säkerställs att det centrala trafikledsnätverket är i
ett ändamålsenligt skick samt att hela nätet är dagligen
trafikerbart och har en tillräcklig underhållsnivå. Inom
spårtrafiken betonas punktlighet och driftsäkerhet mer än tidigare
bl.a. genom att förnya de föråldrade styrsystemen och
effektivisera underhållet. En central del av livscykelseffektiviteten
är att kritiska och dyra konstruktioner, såsom tunnlar och broar,
hålls i skick. Det lägre trafiknätets skick anpassas i enlighet med
finansieringen.

16) Transportsystemets och trafiktjänsternas logistiska säkerhet
utvecklas i samarbete mellan myndigheterna och näringslivet på
så sätt att man kan vara säker på att funktionerna är kontinuerliga
och den nödvändiga servicenivån upprätthålls även vid allvarliga
störningar och i undantagsförhållanden.

17) En lägesbild över trafiken som bygger på aktuell information
skapas. Lägesbilden kan utnyttjas av alla serviceleverantörer.
Genom att förnya de centrala styrsystemen för järnvägs-, sjö- och
vägtrafiken byggs en grund för en högklassig lägesbild över
trafiken och för uppgörandet av prognoser om den. Systemen
utnyttjar de föregripande omständighetsuppgifterna effektivt.
Även kollektivtrafikens tidtabells- och passagerarinformation
kopplas till den aktuella lägesbilden.

32

18) En omfattande nationell havsstrategi som täcker de marina
helheterna på alla förvaltningsområden görs upp. För
trafiksektorns del ger strategin riktlinjer bland annat för
anpassningen till de allt strängare miljöföreskrifterna, för
stödpolitiken, förnyandet av farledsavgifterna och anskaffningen
av isbrytningsmateriel samt för frågor som gäller hamnar och varv.

Trafiknäten

19) De trafikmässigt centrala trafikledernas funktion förbättras med
hjälp av regeringsperiodens trafikinvesteringsprogram. Åren
2013–2015 strävar man efter att anvisa tilläggsfinansiering till
små investeringsprogram.

20) Regeringen förbinder sig att elektrifiera Finlands bannät i avsikt
att minska koldioxidutsläppen. Första prioriteten är en
elektrifiering av banavsnittet Ylivieska–Idensalmi och som tvåa
följer banavsnittet Hangö-Hyvinge.

21) Olika slag av stödsystem och stödprinciper för privatvägar klargörs
och förenklas, och lagstiftningen uppdateras.

22) Banor med mycket små trafikmängder byggs inte om, men
förutsättningarna att trafikera dessa banor bevaras från fall till
fall.

23) Bedömningen av möjligheterna och behoven att utveckla
insjötrafiken uppdateras före regeringsperiodens utgång.

Säkerställande av gruvindustrins trafikförbindelser

24) Utvecklingsbehov och -möjligheter med anknytning till
gruvindustrin och infrastrukturen i anslutning till den granskas
som en helhet utifrån arbetsgruppens betänkande i början av
2013.

25) De separata utredningarna och synpunkterna gällande
utvecklandet av norra Finland samlas till en vision för norra
Finland som bereds i samarbete av ministerierna.

Förebyggande av den grå ekonomin

26) Kommunikationsministeriet fortsätter att bekämpa och utreda den
grå ekonomin på sitt ansvarsområde i enlighet med statsrådets
rambeslut.

33

6. En fungerande vardag banar väg för välfärd

Välfungerande resor i stadsregionerna

Trafikanter och aktörer som transporterar gods möter de största dagliga trafikproblemen
i de stora stadsregionerna. Det är väsentligt för hela trafiksystemets funktion och
hållbarhet att man i stadsregionerna i allt högre grad reser till fots, med cykel eller med
kollektiva färdmedel. Målet är att utveckla trafikförhållandena i stadsregionerna med
hjälp av teknik, mångsidig kompetens hos aktörerna, effektivt samarbete och
mobilitetsstyrning. Anslutningsparkeringen kopplar samman olika trafikformer, men
ordnandet av anslutningsparkeringen behöver klarare verksamhetsmodeller än de
modeller som används i dag.

Pilotprojekt

ANSLUTNINGSPARKERING

Kan man ta fram förfaranden som snabbar upp byggandet av anslutningsparkeringar i
de stora stadsregionerna och minskar personbilstrafiken till stadscentra?

I dag har ingen ansvaret för ordnandet av anslutningsparkeringen, och nya
anslutningsparkeringsplatser byggs långsamt. Syftet med försöket är att försöka hitta modeller
för att genomföra, finansiera och fördela ansvaret för anslutningsparkering och cykelparkering i
terminaler och knutpunkter för spårtrafik och annan kollektivtrafik. Försöket genomförs i
samarbete av Trafikverket, kommunerna, HRT, NTM-centralerna, användarna,
trafikoperatörerna, markägarna och näringslivet. Målet är att skapa en avtalsmodell som
definierar ansvaret för genomförandet av projektet och fördelar ansvaret för finansieringen
mellan dem som gynnas av projektet (staten, kommunerna, de övriga markägarna,
trafikföretaget, näringsidkarna). I modellen inriktas den ökning av markens värde som
utvecklandet av stationsområdet ger upphov till i avtalad omfattning till
anslutningsparkeringens utvecklingsinvestering.

Som pilotobjekt har stationsområdet i Grankulla i huvudstadsregionen granskats.
Kommunfullmäktige i Grankulla beslutade dock att inte planlägga utrymme för en
dagligvaruaffär i anslutning till anslutningsparkeringsområdet. Den föreslagna byggnadsrätten
för affärslokalen var för liten från första början, vilket innebär att största delen av kostnaderna
för anslutningsparkeringen skulle ha lagts på den offentliga sektorn, främst staden. Med tanke
på stadens finansieringsintresse skulle en alltför stor del av användarna ha kommit från andra
kommuner. I förhandlingarna mellan markägarna avtalades att staden planerar och genomför
ett parkeringsområde i området på egen bekostnad och som tillfällig lösning. Planeringen av
området som en attraktiv lösning för anslutningsparkering som utgör en del av
huvudstadsregionens anslutningsparkeringssystem fortsätter i samband med planeringen av
stadsbanan Esbo–Alberga.

Såväl invånarna som näringslivet och kommunerna gynnas av en attraktiv anslutningsparkering
som kombineras med kommersiella tjänster. Även handeln får betydliga fördelar eftersom
områden i närheten av stationer är goda affärsplatser. I anslutning till anslutningsparkeringen
skulle man kunna utveckla nya tjänster som underlättar vardagen och lockar människor att
använda kollektivtrafiken, vilket minskar antalet personbilsfärder till centrumområdena.

Att ordna anslutningsparkering delvis med privat finansiering förutsätter att kommunen
planlägger betydande ny byggnadsrätt i områdena kring stationerna. Det lönar sig även för
staten att delta i finansieringen av anslutningsparkeringar eftersom de minskar
investeringsbehoven på infartslederna, kostnaderna för rusning i trafiken och utsläppen av
växthusgaser. Trafikverket arbetar för närvarande med att skapa ett förfarande för att
uppskatta behovet av anslutningsparkering och att inkludera genomförandet av den
nödvändiga anslutningsparkeringskapaciteten i alla större projekt som gäller trafikleder. På
detta sätt har man redan handlat i Ringbaneprojektet. Under ledning av HRT uppgörs en
anslutningsparkeringsstrategi för HRT som redogör för verksamhetsmodellen, parterna och
finansieringen. En betydande ökning av anslutningsparkering förutsätter att
anslutningsparkering definieras som en del av kollektivtrafikens infrastruktur och att den
anvisas en värdorganisation.

34

De växande stadsregionerna och splittringen av samhällsstrukturen har bl.a. lett till att
arbets- och ärenderesorna har blivit längre och att användningen av personbil har ökat.
Denna utveckling har fått ytterligare fart särskilt av den ökande spridda bebyggelsen
utanför de planlagda områdena samt av planlagda områden som bygger starkt på
privatbilism. Det är svårt att ordna kollektivtrafiken i en splittrad samhällsstruktur.
Dessutom ligger tjänsterna ofta alltför långt borta för att vara tillgängliga med cykel eller
till fots.

Samhällsstrukturen har stor ekonomisk betydelse, eftersom en utspridd samhällsstruktur
medför betydande byggnads- och underhållskostnader (trafikleder, kommunalteknik).
Dessutom är lösningar som gäller samhällsbyggande mycket varaktiga och långlivade.

Urbaniseringen öppnar även nya möjligheter: En tät samhällsstruktur skapar
förutsättningar för en högklassig och ekonomisk kollektivtrafik, och många resor är så
korta att de kan göras till fots eller med cykel. Gång och cykling är förmånliga
fortskaffningssätt som främjar hälsa och välbefinnande. När städerna växer är det också
möjligt att utveckla högklassig kollektivtrafik i trafiken mellan städerna.

Kollektivtrafiken

En fungerande vardag påverkas av hela trafiksystemet, men det finns betydande
utvecklingsbehov inom kollektivtrafiken, särskilt i stadsregionerna. Man har dock inte
kunnat säkerställa finansiering för dessa behov. Utvecklingsmålen och spetsåtgärderna
för kollektivtrafiken ingår i de fyra infallsvinklar som presenteras nedan.

Figur 3. Utvecklingsbehoven och spetsåtgärderna inom kollektivtrafiken

35

Utmaningarna för ordnandet av kollektivtrafiktjänsterna som helhet är att
kollektivtrafikbranschen är splittrad och att en gemensam vilja och kunduppfattning
saknas. Det är inte möjligt att framskrida endast med myndighetsåtgärder och
ägarstyrning, utan alla aktörer måste fås med i verksamheten. En samverkande
kollektivtrafikshelhet ger obestridliga fördelar och är det enda sättet att förverkliga
kundernas intresse, förbättra kollektivtrafikens konkurrenskraft och skapa
förutsättningar för en ökad användning av hållbara fortskaffningssätt.

Vad gäller upphandlingen av den grundläggande servicenivån inom fjärrtrafiken är det
väsentligt att man inte finansierar många alternativ som bygger på olika
fortskaffningssätt med offentliga medel, utan i regel erbjuder tjänsten med endast ett
fortskaffningssätt som är lämpligt för den aktuella förbindelsen, betjänar området på
bästa sätt och tryggar områdets tillgänglighet.

Finlands mål med avregleringen av konkurrensen inom persontrafiken på järnvägarna är
att framskrida i enlighet med riktlinjerna i unionslagstiftingen, dock under beaktande att
det också måste finnas operativa förutsättningar för verklig konkurrens. En utredning av
de totala ekonomiska effekterna av avregleringen av konkurrensen inom persontrafiken
på järnvägarna har tagits under arbete i enlighet med riktlinjerna i regeringsprogrammet.
Detta innebär att effekterna bedöms med perspektiv på den samhälleliga och
trafikekonomiska totaleffektiviteten, vilket även inkluderar järnvägssäkerhet, tryggande
av tillgången på tjänster, tryggande av personalens ställning samt beaktande av en
hållbar utveckling.

Inom EU-lagstiftningen är målet inte bara att avreglera konkurrensen, utan med tanke
på konkurrensen och möjligheterna till inträde på marknaden också trygga olika aktörers
möjligheter att använda underhålls- och stödtjänster för att på detta sätt möjliggöra ett
jämlikt utbud av tjänster. I Finland innebär detta betydande förändringar i
organisationsstrukturer och ägarunderlag. Avregleringen av konkurrensen förknippas
med ytterligare centrala faktorer, såsom behovet att ordna trafikstyrningen och
energidistributionen på ett jämlikt sätt, tillgången på utbildad personal och vagnmateriel
samt tillräckligheten av järnvägsinfrastrukturens kapacitet.

På den glest bebyggda landsbygden ska man granska olika lösningar för kollektivtrafik
och leta efter kostnadseffektiva och användarinriktade alternativ som utnyttjar de
möjligheter som tekniken erbjuder, t.ex. anropsstyrd kollektivtrafik. Genom att
kombinera undervisnings- och kulturväsendets elevtransporter, social- och
hälsovårdsväsendets transporter, transporter som ersätts av FPA och den öppna
kollektivtrafiken som stöds av trafikförvaltningen till ett komplex som planeras och styrs
som en helhet kan man både förbättra servicenivån och uppnå kostnadseffektivitet.

36

Pilotprojekt

NYA KONCEPT FÖR PERSONTRANSPORTTJÄNSTER SOM FINANSIERAS MED
OFFENTLIGA MEDEL

Är det möjligt att ordna de persontransporter som samhället finansierar på ett sådant
sätt att deras samordning och kostnadseffektivitet blir bättre än i dag, samtidigt som
servicenivån blir högre?

I försöket undersöktes effektiviseringen av persontrafiktjänster som upphandlas med offentliga
medel i Kouvolaregionen. Utan förbättringar ökar kostnaderna okontrollerat i fortsättningen.
Orsakerna är befolkningens stigande medelålder, centraliseringen av de kommunala tjänsterna,
den allmänna höjningen av transportkostnaderna samt bristerna i samordningen och
upphandlingen av transporter. I projektets styrgrupp medverkade representanter för
kommunikationsministeriet, inrikesministeriet, Kouvola stad, NTM-centralerna, Trafikverket,
Kommunförbundet och konsultföretag.

Kouvola började i samband med kommunsammanslagningen 2009 utveckla transportsystemet
inom persontrafiken i syfte att öka kollektivtrafikens andel av transporterna, förbättra
tjänsterna för äldre och rörelsehindrade och öka systemets kostnadseffektivitet. Systemet har
redan förbättrats genom att man utökat den öppna kollektivtrafikens andel, skapat
anropsstyrda kollektivtrafiktjänster och centraliserat styrningen och finansieringen av
persontrafiken till en enda instans från början av 2012.

I samband med försöket observerades att den nuvarande lagstiftningen och tolkningarna av
den begränsar produktivitetsutvecklingen. Specialgruppernas och FPA:s transporter utförs som
enskilda taxitransporter. Stadens åtgärder för att utveckla systemet minskar inte stadens
kostnader, utan den produktivitetsnytta som åstadkoms genom effektiviseringen går främst till
FPA. Det vore möjligt att få betydande tilläggsnytta genom att kombinera FPA:s resor och de
övriga resorna som samhället ersätter samt genom gemensam styrning av hela trafiken.
Systemet för offentligt stöd till persontransporter bör dessutom justeras på så sätt att det styr
mot de bästa lösningarna. I anslutning till försöket konstaterades att dess resultat kan
utnyttjas överallt i landet.

Tillgängligt och tryggt trafiksystem

Ett tillgängligt trafiksystem erbjuder medborgarna jämlika möjligheter till medverkan och
förebygger utslagning och ensamhet. Med tillgänglighet avses även att trafikmiljön är
klar och att trafiktjänsterna är välfungerande och fysiskt tillgängliga också för de svagare
parterna i trafiken. Det är enkelt att hitta information om trafiktjänsterna och den är lätt
att förstå. Känslor av otrygghet förhindrar inte användningen exempelvis av
kollektivtrafik. Både omfattande trafikpolitiska lösningar och enskilda trafikprojekt bör
stödja möjligheterna för seniorer och personer med rörelsehinder att leva ett
självständigt liv. Ett trafiksystem som planerats och byggts för att vara tillgängligt
betjänar alla trafikantgrupper bättre.

Även resmiljöns trivsamhet och trygghet spelar en viktig roll vid valet av
fortskaffningssätt. En känsla av otrygghet kan förhindra att man väljer att gå, cykla eller
åka kollektivt. Enligt en undersökning som gjordes i Tammerfors och Åbo i slutet av 2011
har var femte passagerare någon gång ersatt kollektivtrafiken med ett annat
fortskaffningssätt på grund av otrygghet. Kollektivtrafikens största enskilda
säkerhetsproblem är störande beteende bland människor som använder
berusningsmedel. En klar majoritet av dem som svarade på enkäten önskade mer
övervakning i kollektivtrafiken som utförs som personarbete. De svarande ansåg det vara
särskilt viktigt att öka övervakningen i den sena trafiken på veckosluten. Bland de
viktigaste utvecklingsobjekten var även en strängare övervakning av användningen av
alkohol på hållplatserna och stationerna och i trafikmedlen.

37

Främjande av gång och cykling

En tredjedel av alla färder görs till fots eller med cykel. Främjandet av gång och cykling
indelas i motivering och marknadsföring samt i förbättringar och investeringar i
infrastrukturen. En proportionell ökning av gång och cykling i trafiken gör
stadsregionerna och tätorterna trivsammare, trevligare och tryggare. På följande sida
presenteras goda exempel på europeiska städer i vilka gång och cykling har en stor andel
av alla fortskaffningssätt.

Gång och cykling har även obestridliga folkhälsofrämjande effekter. Lederna för lätt trafik
är den motionsmiljö som finländarna använder mest. Bristen på motion är ett betydande
folkhälsomässigt problem, som utöver konsekvenserna för individen även medför
betydande kostnader för samhället. Otillräcklig fysisk motion uppskattas öka utgifterna
för hälsovården med 100–200 miljoner euro per år. Dessutom leder den ökade
sjukfrånvaron och den sjunkande arbetsproduktiviteten till en ökning av de indirekta
kostnaderna. För en stor del av människorna är motion i anslutning till vardagsrutinerna
det lättaste sättet att motionera tillräckligt med tanke på hälsan. Att göra arbets- eller
skolresorna till fots eller med cykel är ett naturligt sätt för barn, unga och
yrkesverksamma att öka sin dagliga motion. Motion på eget initiativ håller också äldre
människor längre friska och minskar behovet av vård på anstalt och rehabilitering.

Åren 2011–2012 färdigställdes en strategi och verkställighetsplan för gång och cykling,
som har som mål att öka gång- och cyklingstrafikens andel av alla fortskaffningssätt med
20 procent, vilket innebär cirka 300 miljoner fler resor. De korta personbilsresorna borde
minska med motsvarande andel. Förverkligandet av de strategiska riktlinjerna förutsätter
gemensam vilja och intensivt samarbete mellan olika organisationer och förvaltningen.
Dessutom förutsätter det tillräcklig allokering av finansiering och att både samhället och
de enskilda medborgarna värdesätter fördelarna med gång och cykling i full utsträckning.
Genomförandet av riktlinjerna för gång och cykling ska säkerställas i stadsregionernas
trafiksystemplaner.

Det finns åtskilligt att förbättra i säkerheten som gäller gång och cykling. Varje år skadas
uppskattningsvis 50 000 personer i halkolyckor under vintersäsongen, och det sker 10–
20 halkolyckor med dödlig utgång varje år. Halkolyckor orsakar samhället årligen
förluster på upp till 600 miljoner euro, när sjukvårdkostnaderna samt förlusten av
arbetsinsatser och välbefinnande medräknas. För att minska halkolyckorna bör
kvalitetsnivån på vinterunderhållet av trottoarerna höjas.

I stadsregionerna runtom i Finland har man identifierat utvecklingsbehov i anslutning till
gång och cykling. Den sammanlagda kostnaden för åtgärdandet av dessa behov är 40
miljoner euro. Dessa utvecklingsåtgärder skulle kunna vidtas som en del av de små
investeringsprogrammen för bastrafikledshållningen. Med dessa åtgärder skulle man
kunna höja kvalitetsnivån för infrastrukturen för gång och cykling och åtgärda
kontinuitetsbrister i anslutning till lederna för lätt trafik, för att genom detta främja gång
och cykling som de främsta sätten att röra sig i stadsregionerna. De föreslagna
åtgärderna handlar i typiska fall om att förbättra säkerheten på lederna och i
korsningarna för lätt trafik med hjälp av lösningar för plankorsningar och planskilda
korsningar av olika slag samt om att utveckla cykelparkeringarna i anslutning till
stationer och hållplatser inom kollektivtrafiken.

38

GODA EUROPEISKA EXEMPEL PÅ FRÄMJANDE AV GÅNG OCH CYKLING

En politik som gynnar gång och cykling är i nyckelposition när det gäller att förbättra
förutsättningarna för gång och cykling. Beslutsfattandet borde bygga på en vilja att främja
gång, cykling och kollektivtrafik. Gång och cykling ska med hjälp av planering av trafiken och
markanvändningen göras snabbare än bilåkning. Det är omöjligt att effektivt främja gång och
cykling – eller kollektivtrafiken – om inte hela trafiksystemet planeras som en helhet.

Biltrafiken till centrumområdena kan styras effektivt med ett fungerande utbud av
anslutningsparkering. I bästa fall gör anslutningsparkeringsutrymmena det möjligt att
kombinera privatbilism med cykling och kollektivtrafik. Kollektivtrafiktjänsterna och
anslutningsparkeringen ska också vara konkurrenskraftigt prissatta i jämförelse med
användningen av personbil.

I de studerade exempelstäderna framhävs särskilt cyklingsinfrastrukturens höga kvalitet.
Volymmässigt kan de ha färre cykelleder än Finland. I Houten i Nederländerna har man
möjliggjort cykling på cykelgator, där bilarna rör sig på cyklisternas villkor. Det är också viktigt
att lederna för gång och cykling avgränsas från varandra. Cykelvägar med dubbelriktad trafik
behöver en mittlinje som avgränsar riktningarna från varandra. Även skyltningen ska vara
tydlig. Korsningar ska byggas på ett sådant sätt att cyklisterna kan välja sin rutt innan de når
korsningen – precis som bilister. Ofta finns det också egna faser för cyklister i trafikljusen.

Genom att inrätta en fungerande cykelparkering i samband med planeringen av boendemiljön –
t.ex. genom att placera cykelförvaringsutrymmena i ytterdörrens närhet och förlägga
bilparkeringen längre bort – kan man sporra människor att använda cykel i stället för bil. I
Finlands förhållanden betonas också behovet av ett effektivt vinterunderhåll av cykellederna.
Exempelvis Köpenhamn har särskild materiel för detta.

Många städer i Europa har bra fotgängarområden. Fotgängarområdena i stadens centrum har
också klara funktioner: shoppingkoncentration, motions- och rekreationspark eller
restaurangkoncentration. I Freiburg finns ett av världens största enhetliga fotgängarområden
med en areal på över en kvadratkilometer. Städerna har välplanerade system för
närtransporter och distributionslogistik. De har begränsats på fotgängarområdena till vissa
klockslag på morgonen och eftermiddagen. För närvarande utvecklas Genève till en
fotgängarstad. Det finns snabba och trivsamma leder från de närliggande bostadsområdena till
stadens centrum och arbetsplatskoncentrationer, och de har planerats ur fotgängarens
perspektiv. Ett viktigt drag är att invånarna och affärslivet medverkar aktivt i planeringen av
stadsrummen.

Tillgängligheten har främjats med tanke på synskadade och rörelsehindrade, men också med
hänsyn till alla andra fotgängare. I områden där det finns många fotgängare har biltrafiken
begränsats, så att det inte ska vara svårt att ta sig över gatan. Vinterunderhållet effektiviseras
med smältanläggningar, på samma sätt som i många städer i Finland.

Det räcker inte med att bygga en bra infrastruktur. Människor ska också sporras att gå och
cykla genom marknadsföring och allmän uppmuntran. Åtgärderna för att förbättra den fysiska
miljön och marknadsföringen ska vara sammankopplade. Det är särskilt viktigt att åtgärderna
utförs samtidigt. I fjol togs ett första steg även i Finland, och man kunde även anvisa
finansiering till mobilitetsstyrning.

I de europeiska exempelstäderna har arbetsplatserna utmanats att ta del i marknadsföringen.
Många arbetsplatser erbjuder förmåner för dem som gör sina arbetsresor till fots eller med
cykel. Dessutom har man producerat tjänster för cyklister, exempelvis underhålls-, pumpnings-
och dryckesställen, cykeltvättar, gör-det-själv-underhåll, förvaringsfack för hjälmar samt
cykelcentraler med omfattande tjänster från cykelunderhåll till café. Stadscykelsystem har blivit
vanligare runt om i världen.

Källa: Parhaat eurooppalaiset käytännöt pyöräilyn ja kävelyn edistämisessä, Liikenteen
tutkimuskeskus Verne, Tampereen teknillinen yliopisto, Tampere, 2011

39

Servicenivån inom skärgårdstrafiken och trafiken i Kvarken

Det saknas ett beslut och därmed sammanhängande finansiering om servicenivån inom
skärgårdstrafiken. Lagen om främjande av skärgårdens utveckling10 utgår från att staten
bör försöka sörja för att skärgårdens bofasta befolkning till sitt förfogande har en med
hänsyn till boendeförhållandena, utkomstbetingelserna och skötseln av nödvändiga
angelägenheter erforderlig trafik- och transportservice, som är så smidig som möjligt
samt avgiftsfri eller prismässigt skälig. Skärgårdsförordningen11 utgår i sin tur från att
personer som är bofasta på någon av öarna utmed förbindelsefartygsleden, fordon i
deras ägo, deras varuleveranser samt personer och fordon som sköter dessa leveranser
är befriade från skärgårdstrafikavgifter.

Fastställandet av servicenivån bör baseras på permanent bosatta personer som erbjuds
avgiftsfri service. Att göra förbindelsbåttrafiken avgiftsbelagd för de övriga användarna
eller att begränsa antalet avgiftsfria resor för fritidsboende är alternativ som bör
undersökas. Servicenivån inom landsvägsfärjetrafiken bör justeras på så sätt att man vid
dimensioneringen av servicenivån beaktar efterfrågetopparna under vinter- och
sommarsäsongerna på de livligaste färjesträckorna samt servicenivån om nätterna.
Användarmängderna i skärgårdstrafiken bör följas upp systematiskt och servicenivån
justeras vid behov. När skärgårdstrafikens finansiering säkerställs är det också skäl att
granska budgetstrukturen.

Finansieringsbehovet inom landsvägsfärjetrafiken har ökat bl.a. genom den höjda
kostnadsnivån och de ökade kapitalkostnaderna, som beror på att materielen delvis har
förnyats. Detta har lett till att finansiering har överförts till landsvägsfärjetrafiken från
bastrafikledshållningen, som är belastad sedan förut.

En bilfärja har gått i trafik i Kvarken i nästan 50 år. Den skattefria försäljningen
upphörde 1999 genom Finlands medlemskap i EU, vilket ledde till en mycket kraftig
minskning av passagerarmängderna. Både finska staten och de regionala myndigheter i
både Finland och Sverige har gett understöd åt passagerartrafiken mellan Vasa och
Umeå sedan 2010. Stödet upphör i slutet av 2012. Enligt regeringsprogrammet stöder
regeringen en fortsättning av fartygstrafiken över Kvarken och uppgör tillsammans med
representanter för Sverige och Kvarken en långsiktig strategi för att trygga trafiken.
Detta arbete pågår som bäst och slutförs i september 2012.

Statsrådets riktlinjer och centrala åtgärder

27) Inom trafikpolitiken, upphandlingen av trafiktjänster och
utvecklingen av trafikförhållandena beaktas tillgängligheten samt
främjandet av kollektivtrafik, gång och cykling på ett
ändamålsenligt sätt.

Välfungerande resor i stadsregionerna

28) Välfungerande resor och transporter i de största och växande
stadsregionerna lyfts fram som ett särskilt insatsområde. Centrala
medel är att effektivisera användningen av den befintliga
trafikledskapaciteten och utveckla olika sätt att ordna
anslutningsparkeringen.

10 494/1982.
11 Statsrådets förordning 371/2001

40

Kollektivtrafiken

29) Kollektivtrafiken organiseras i samarbete mellan olika aktörer till
en enhetlig helhet som är lätt att använda för alla användargrupper
och som även omfattar ett användarvänligt, samordnat betalnings-
och informationssystem för kollektivtrafiken. En förutsättning för
statlig finansiering är att aktörerna förbinder sig vid att utveckla
och införa ett gemensamt betalningssystem.

30) Verkställandet av kollektivtrafiklagen i full omfattning enligt den
ursprungliga tidtabellen säkerställs. Kollektivtrafiklagens funktion
och effekter följs upp och utvärderas även med hänsyn till
möjligheterna att etablera sig på marknaden. Uppkomsten av nya
tjänster möjliggörs.

31) Förverkligandet av basservicenivån i fjärrtrafiken säkerställs på
olika håll i landet. På de förbindelsesträckor där basservicenivån
inte uppnås på marknadsvillkor, upphandlas trafik med statliga
medel i syfte att uppnå servicenivån, i regel med endast ett
fortskaffningssätt.

32) Persontransporter som ordnas med offentliga medel, såsom
elevtransporter inom den grundläggande utbildningen, social- och
hälsoväsendets transporter, transporter som ersätts av FPA och
kollektivtrafik som upphandlas av trafikförvaltningen slås samman
och ordnas i flexiblare och mer ekonomiska servicehelheter än i
dag, varvid man även kan trygga trafikservicen i glesbygderna.

33) Avregleringen av konkurrensen inom persontrafiken på järnvägarna
främjas, om det är trafikpolitiskt eller samhällsekonomiskt hållbart.
En mer omfattande avreglering av järnvägskonkurrensen
utvärderas efter att utredningsmannen har slutfört sitt arbete. I
detta sammanhang ska den totalekonomiska effektiviteten,
spårsäkerheten, tillgången på tjänster och tryggandet av
personalens jämlika ställning säkerställas. Till dess är Finlands
ståndpunkt på EU-nivå att avhålla sig från nya lösningar för
avreglering av konkurrensen i branschen.

Tryggandet av skärgårdstrafiken

34) Ett beslut om skärgårdstrafikens servicenivå fattas och tillräcklig
finansiering anvisas till trafiken. Genom avancerade
upphandlingsförfaranden och avtalsfullmakter som ges i
statsbudgeten säkerställs att trafiken är långsiktig och relativt
kostnadseffektiv.

41

7. Klok och ansvarsfull trafik

En av mänsklighetens största utmaningar är att bromsa upp klimatförändringen och
anpassa sig till dess effekter. Koldioxidutsläppen finns länge kvar i atmosfären, till och
med flera hundra år, och därför har våra beslut och åtgärder inverkan långt in i framtiden
och på de kommande generationernas liv. En minskning av kolavtrycket från trafiken
förutsätter effektiva åtgärder som är väl samordnade inom hela statsförvaltningen, för
att det ska vara möjligt att uppfylla Finlands nuvarande och framtida skyldigheter att
minska utsläppen på det internationella planet och på EU-nivå. Trafiken står för cirka en
femtedel av Finlands koldioxidutsläpp.

Trafiksektorn är för närvarande beroende av fossila bränslen. Trafiken drivs med
undantag av den eldrivna spårtrafiken nästan uteslutande med kolvätebränslen som
förädlats av råolja. De lätt utvinningsbara oljereserverna håller dock på att minska
globalt samtidigt som oljeförbrukningen exempelvis i Kina växer kraftigt. Av denna
anledning kommer oljepriset att utsättas för ett stort höjningstryck under de kommande
decennierna, och dessutom kan tillgången på olja försämras snabbare än väntat. För
närvarande utreder en arbetsgrupp drivmedel i trafiken. I samband med arbetet kommer
energihierarkin inom trafiken och de åtgärder med vilka man i praktiken kan främja
ersättandet av oljan att definieras. De förändringar som minskandet av oljeberoendet
förutsätter är relativt långsamma, och därför behövs beslut redan under den innevarande
regeringsperioden.

Bilparken i Finland är bland de äldsta i EU. Genom att föryngra bilparken skulle man
under en granskningsperiod som sträcker sig fram till 2020 uppnå den största
effektiviteten med tanke på skyldigheten att minska utsläppen från trafiken, dvs.
80 procent av den totala skyldigheten att minska utsläppen enligt det klimatpolitiska
programmet. I undersökningar har nyare bilar dessutom konstaterats vara 10–50
procent tryggare än 10 år äldre bilmodeller. Utvecklingen av fordonens tekniska säkerhet
har varit en av de viktigaste enskilda faktorerna genom vilka man lyckats minska antalet
dödsfall i trafiken.

Finland har förbundit sig vid de internationella målen för minskning av
växthusgasutsläppen på många nivåer. I det s.k. Kyotoprotokollet fastställdes en
utsläppsminskning på 8 procent som EU:s mål. Målet fördelades senare mellan de olika
länderna på EU-nivå. Finlands mål blev att hålla utsläppen på samma nivå som 1990.
Med tanke på tiden efter Kyotoprotokollet har EU förbundit sig vid de s.k. 20–20–20-
målen. Enligt EU:s mål ska Finland minska utsläppen från trafiken med 16 procent före
utgången av 2020 jämfört med nivån 2005. I Finlands långsiktiga nationella klimat- och
energistrategi (2008) fastställdes ett utsläppsminskningsmål på 15 procent för
trafiksektorn. Riktlinjer för de medel som används för att uppnå detta mål utfärdades i
det klimatpolitiska programmet för kommunikationsministeriets förvaltningsområdet,
som utkom 2009.

Utsläppsminskningsmålen är mycket krävande för trafiksektorns del, och de kan inte
uppnås smärtfritt. Utsläppen från vägtrafiken står för cirka 90 procent av utsläppen från
den nationella trafiken. För att Finland ska kunna närma sig målet måste
trafikprestationerna minskas, moderniseringen av fordonsparken snabbas upp och
lågemissionsteknik och hållbara bränslen införas. Trots de åtgärder som vidtagits har
utsläppen från trafiken fortsatt att öka. Finland kommer inte att uppnå de uppställda
målen om åtgärdernas effektivitet inte förbättras betydligt. En mellangranskning av det
klimatpolitiska programmet för trafiken görs under 2012. Arbetet för att uppnå klimat-
och miljömålen behöver dessutom stöd i form av bättre samarbete och samordning
mellan olika aktörer och myndigheter.

42

På EU-nivå har man redan gjort och bereder för närvarande flera nya initiativ för att
förbättra logistiken, genom vilka man strävar efter att underlätta hanteringen av
elektroniska transportdokument och elektronisk ärendehantering. Ett ytterligare initiativ
med stor betydelse är strategin för att minska koldioxidutsläppen från tunga fordon, i
anslutning till vilken den fortsatta nationella konkurrenskraften ska säkerställas. Finland
måste vara aktivt vid förhandlingarna om åtgärder på internationell nivå och EU-nivå för
att minska oljeberoendet och utsläppen, så att man hittar kostnadseffektiva lösningar
som tryggar smidiga transporter men som samtidigt lämpar sig för Finlands förhållanden
och trafikmässiga särdrag. Dessutom bör de nationella energikällorna utnyttjas fullt ut.
På det nationella planet bör arbetet för högre energieffektivitet i trafiken ges fart genom
att skapa verksamhetsmodeller och reservera finansiering som används för att stöda
åtgärder som minskar växthusgasutsläppen i trafikbranschen och främjar införandet av
ny fordonsteknik (det s.k. energistödet till trafiken).

Ekonomisk styrning och informationsstyrning

Ett sätt att uppnå målen är att öka kollektivtrafikens andel av alla fortskaffningssätt.
Samtidigt uppnås betydande fördelar även vad gäller andra miljöfrågor, trafikens
smidighet och trafiksäkerhet. Detta förutsätter utveckling av lagstiftningen, den
ekonomiska styrningen och informationsstyrningen, särskilt mobilitetsstyrningen. Det
nuvarande komplexa skatte- och avgiftssystemet för trafiken stödjer inte på bästa
möjliga sätt beslutsfattandet i anslutning till valet av fortskaffningssätt i enlighet med de
klimat- och trafikpolitiska målen.

Vårt inkomstbeskattningssystem har drag som försämrar transparensen hos de
kostnader som de olika trafikformerna medför. Exempelvis skattebehandlingen av
personalbiljetter är onödigt komplicerad och främjar inte användningen av
personalbiljetter. Genom att göra skatteförfarandet klarare skulle det bli möjligt att i
avsevärd grad bidra till ibruktagandet av personalbiljetten och genom detta även påverka
användningen av kollektivtrafiken i stora stadsregioner. En reform av
beskattningsförfarandet för personalbiljetten skulle minska den influtna skatten, men det
vore möjligt att kompensera för bortfallet om man samtidigt granskade de bil- och
parkeringsfördelar som arbetsgivarna erbjuder. Helheten bör reformeras så att den ger
de miljö- och trafikpolitiska målen ett bättre stöd samtidigt som det gäller att bevara det
nuvarande systemets fiskala effekter.

De totala effekterna av de avgifter och skatter som gäller trafiken och trafiktjänsterna
har inte granskats i tillräcklig omfattning ur medborgarnas eller företagens perspektiv.
Då man granskar prissättningen inom trafiken ska olika trafikformer också granskas
parallellt. Även på EU-nivå är målet att prissätta alla trafikformer jämlikt genom att
internalisera de externa kostnaderna och utsträcka principerna "användaren betalar" och
"den som förorenar betalar" till att omfatta de olika trafikformerna samt att avlägsna
incitament som styr beteendet i negativ riktning. Finland ska delta aktivt i detta arbete.

Nya metoder och tekniska lösningar

Det är av största vikt att informations- och kommunikationstekniken (IKT) utnyttjas som
en del av trafiksystemet för att främja trafiksystemets produktivitet, säkerhet, smidighet
och miljövänlighet. Förverkligandet av den nationella strategin för intelligent trafik inom
olika trafikformer och utvecklingen av en hållbar fördelning mellan de olika
trafikformerna ska säkerställas. För att stöda genomförandet av strategin för intelligent
trafik är det nödvändigt att i Finland grunda nationella försöksområden för intelligent
trafik. Syftet med detta är att skapa innovationer och utveckla forskningen och
trafiksystemet. Försöksområdena skulle också kunna utnyttjas för främjande av den
finländska exporten. För att utveckla nya angreppssätt och tekniska lösningar behövs

43

långsiktiga satsningar på produktutveckling från både den offentliga och den privata
sektorn. Nya tekniker skapar arbetsplatser inom industrin, affärsverksamhet inom
serviceproduktionen och produkter för export.

Den offentliga sektorns roll som föregångare inom främjandet och införandet av ny
teknik bör göras större. Man bör snarast möjligt säkerställa att det inte finns
regleringsmässiga eller strukturella hinder för spridningen av nya mobilitetsformer (bilar
för samanvändning, samåkning osv.) och införandet av avancerade lösningar för
lågemissionsteknik. Offentlig information och en snabb utveckling av teknologin skapar
helt nya interaktiva tjänster som alla kan vara med om att producera. Den offentliga
sektorn har en egen roll även när det gäller att uppmuntra marknaden att utveckla nya
lösningar, och vid upphandlingen av offentliga trafiktjänster och fortskaffningsmedel bör
utsläpps- och energieffektiviteten lyftas fram som ett centralt utvärderingskriterium. Som
stöd för detta förbereder statsförvaltningen instruktioner, och vid behov stramas
styrningen åt. Cleantech-utvecklingen, bland annat Finlands elbilskluster, behöver
hemmamarknadsreferenser. Som betydande beställaren har staten en viktig roll när det
gäller att skapa en kritisk massa inom trafiken, genom vilken även konsumenterna får ett
större urval och infrastruktur som betjänar lågemissionsteknik.

I fortsättningen kommer man att påverka medborgarnas mobilitetsbehov genom att
utnyttja informations- och kommunikationsteknik och främja utvecklingen och införandet
av digitala tjänster. Trafikpolitikens innehåll har traditionell betonat utvecklandet av
trafikinfrastrukturen och trafikförhållandena. Medvetenheten om samhällets begränsade
resurser, miljö- och effektivitetstänkandet samt utvecklingen av informations- och
kommunikationstekniken har öppnat helt nya möjligheter för att minska behovet av
fysisk mobilitet. Distansarbete, distansstudier, elektroniska transaktioner, mobilt
distansarbete, sociala medier och videokonferenser är i dagens läge tillgängliga för alla
finländare, eller så är nästan alla finländare åtminstone medvetna om dem. Även om
dessa verksamhetsformer traditionellt sett inte direkt omfattas av trafikpolitiken,
betjänar de effekter som deras utbredning medför i praktiken alla trafikpolitiska mål,
liksom även miljö- och klimatpolitiska mål. Dessutom är det skäl att öka tillämpningen av
olika distansförfaranden inom statsförvaltningen. Dessa förfaranden är rekommenderade
på grund av deras ringa miljöverkningar och låga kostnader.

Utnyttjandet av möjligheterna till distansarbete och andra moderna möjligheter att
uträtta ärenden förutsätter heltäckande och fungerande bredbandsförbindelser överallt i
Finland. Enligt statsrådets principbeslut ska bredbandsförbindelserna utvecklas i hela
landet på så sätt att nästan alla (över 99 procent av befolkningen) permanenta bostäder
och verksamhetsställen för företag och offentliga organisationer ligger högst två
kilometer från ett optiskt fiber- eller kabelnätverk som möjliggör en snabb (100 Mbit/s)
bredbandsförbindelse före utgången av 2015. För att uppnå detta mål har staten
förbundit sig vid stödåtgärder för byggnad av snabba förbindelser även i glesbygden, på
områden där förbindelser inte byggs på marknadsvillkor. Stödsystemet har nu testats i
två år och en mellanutvärdering av dess funktion har blivit färdig. Avsikten är att göra
vissa justeringar i stödsystemet för att göra genomförandet av projekten ännu smidigare.

Östersjöns betydelse som transportrutt för handeln och som en värdefull naturmiljö
måste säkras. Den livliga tankertrafiken och passagerartrafiken som korsar den ökar
säkerhetsriskerna på Finska viken. Ytterligare ett problem är den kontinuerligt pågående
övergödningen, som beror på många orsaker. I de tättbebyggda kustområdena påverkas
luftkvaliteten av svavelutsläpp från fartygstrafiken. Åtgärderna för att minska
svavelutsläppen orsakar en betydande extra utgiftspost för Finlands exportindustri, som
befinner sig långt från huvudmarknaderna. Utmaningen är att hitta en lösning, där
åtgärder som klart förbättrar luftkvaliteten och de ekonomiska följder som verkställandet
av åtgärderna orsakar näringslivet och samhället är i balans. Staten har sedan tidigare
beviljat stöd till investeringar som minskar svavelutsläppen från fartygen. Enligt en

44

preliminär kartläggning är det möjligt att i efterhand installera så kallade svaveltvättar på
40–60 fartyg som seglar under finsk flagg. Priset på installationen varierar beroende på
fartyg, men varierar från cirka 3 miljoner euro till 6–8 miljoner euro.

Trafiksäkerhet

Säkerhetsplanen för vägtrafiken ”Tavoitteet todeksi – Tieliikenteen
turvallisuussuunnitelma vuoteen 2014” innehåller de viktigaste åtgärderna och
riktlinjerna för trafiksäkerhetsarbetet fram till 2020. De viktigaste insatsområdena är
åtgärder som är inriktade på körskick, trafikbeteende samt trafiksäkerheten i tätorterna
och på landsvägarna. Utifrån säkerhetsplanen utfärdar statsrådet ett principbeslut om
säkerheten i vägtrafiken våren 2012.

I principbeslutet kommer också att presenteras riktlinjer gällande användningen av
berusningsmedel i trafiken. Ett centralt problem inom den finländska
trafiksäkerhetskulturen är olycksfall i vägtrafiken och till sjöss som orsakas av
berusningsmedel. Vart fjärde offer i vägtrafiken omkommer i en rattfylleriolycka. De
ungas andel är stor. En av 700 bilförare i trafikflödet är rattfyllerist. Drygt hälften av de
gripna rattfylleristerna har varit storkonsumenter av alkohol och en tredjedel har
konstaterats lida av berusningsmedelsberoende. Ingripandet i detta problem kräver
strängare styrmetoder, såsom ökad användning av alkolås, effektivare övervakning och
kampanjer samt vård och stöd till gripna rattfyllerister. I många fall kan man observera
en korrelation mellan rattfylleri och annan utslagning, vilket innebär att medel för att
minska förekomsten av rattfylleri behövs på ett mer vidsträckt område, inom alla
sektorer i samhället.

Trafiksäkerheten kan påverkas kostnadseffektivt genom utveckling av infrastrukturen,
men också genom övervakning och ny teknik. Resurserna för den traditionella
trafikövervakningen måste tryggas. Den kompletteras genom utveckling och utökning av
den automatiska trafikövervakningen. Nya sätt att ordna trafikövervakningen söks
genom att utveckla ansvars- och arbetsfördelningen mellan NTM-centralerna,
kommunerna och polisen. Om kommunerna fick en mer framträdande roll inom
trafikövervakningen, skulle det vara möjligt att öka kameraövervakningen och genom
detta minska beteende som försämrar trafiksäkerheten, såsom fortkörning och körning
mot rött ljus, samt bromsa upp åtgärder som försämrar kollektivtrafikens
konkurrenskraft (t.ex. otillåten användning av bussfiler). Kommunernas deltagande i
trafikövervakningen skulle bygga på kommunernas frivillighet och förutsätter en
lagändring. Den kommunala trafikövervakningen skulle ge staten tilläggsinkomster och
vara kostnadsneutral för kommunerna. För att förbättra trafiksäkerheten måste
ändringar göras även i hastighetsbegränsningssystemet. Genom detta skulle man kunna
nå betydande effekter även på bränsleförbrukningen och i miljön. Trafikfostran i
skolundervisningen har en central roll när det gäller att främja en ansvarsfull trafikkultur.

På samma sätt som inom luftfarten, järnvägstrafiken och sjöfarten ska
säkerhetskulturtänkandet och ett på riskanalyser baserat förebyggande förfarande
främjas även inom den yrkesmässiga och tillståndspliktiga vägtrafiken. Trafiksäkerheten
inom alla trafikformer är också ett viktigt inslag i arbetet på det internationella planet och
på EU-nivå, och Finland bör medverka aktivt i beredningen av dessa ärenden.

Livsmiljön

Många miljöverkningar och risker som trafiken medför beror direkt på trafikvolymerna.
Därför är det möjligt att minska klimat-, luftkvalitets-, buller- och
grundvattensolägenheter genom att påverka trafikprestationerna. Buller från trafiken
försämrar livsmiljöns kvalitet och trivsamhet. Miljöbuller kan också orsaka direkta och
indirekta hälsomässiga olägenheter. Den absolut orsaken till att medborgarna tar kontakt

45

med trafikförvaltningen är just buller. Genom bekämpning av bullret från huvudlederna
och banorna kan man bidra positivt till möjligheterna att effektivisera markanvändningen
och till förutsättningarna för bostadsproduktion på centrala platser.

Statsrådets riktlinjer och centrala åtgärder

Ekonomisk styrning och informationsstyrning

35) Skatte- och avgiftspolitik och information används för att påverka
mobilitetsbehoven samt res- och transportvalen samt för att i allt
högre grad styra trafiken till hållbara trafikformer. En strukturell
totalgranskning som omfattar alla trafikformer utförs. Utifrån
denna granskning genomförs en reform, som avlägsnar alla
incitament som styr i fel riktning under beaktande av de olika
lösningarnas indirekta effekter.

36) Systemet för och beskattningen av arbetsbaserade förmåner i
anslutning till trafiken reformeras i sin helhet i syfte att uppmuntra
användningen av kollektivtrafiken samt gång och cykling alltid när
det är möjligt i praktiken. Skattebehandlingen av personalbiljetten
görs klarare. Valet av hållbara fortskaffningssätt påverkas genom
att stöda informationen, marknadsföringen och arbetet för att styra
mobiliteten i stadsregionerna och på arbetsplatserna.

Nya metoder och tekniska lösningar

37) Utvecklandet av hållbara bränslen och lågemissionsteknik för
fordon (t.ex. bil för samanvändning) stöds med skattelösningar
samt genom avlägsnande av lagstiftningsmässiga och strukturella
hinder. Miljö- och energikonsekvenserna iakttas striktare vid
upphandling av trafiktjänster som finansieras med offentliga medel
och av fordon till den offentliga förvaltningen. I fråga om
transporter bereds årliga utsläppsmål för organisationer inom
statsförvaltningen i avsikt att styra deras anskaffning av fordon och
transportarrangemang.

38) Utvecklandet och införandet av ny teknik för fartyg, effektivare
fartygsstyrningssystem och fartygsbränslen i syfte att minska
utsläppsbelastningen i Östersjön och förbättra sjösäkerheten.
Hamnarnas förmåga att ta emot avloppsvatten från fartygen
förbättras, samtidigt som man strävar efter att genomföra ett total
förbud mot spolning av avloppsvatten i havet.

Trafiksäkerhet

39) Trafikövervakningen effektiviseras genom att utveckla ansvars- och
arbetsfördelningen mellan NTM-centralerna, kommunerna och
polisen. Kommunernas möjligheter att delta i trafikövervakningen
utökas. Ansvarslöst trafikbeteende och användning av
berusningsmedel i trafiken bekämpas med strängare åtgärder,
bland annat genom att utvidga användningen av alkolås och
effektivisera vården och stödet till personer med alkoholproblem.

40) Förbättringen och utvecklingen av säkerhetskulturen och ansvaret
säkerställs i all yrkesmässig trafik genom bestämmelser och

46

frivilliga verksamhetsmodeller (t.ex. införandet av säkerhets- och
ledningssystem i vägtrafiken).

41) Bedömningen av körhälsa och körskick utvecklas och kompetensen
inom trafikmedicin säkerställs i den medicinska undervisningen och
inom servicesystemet för hälsovård.

47

8. Effektiva förfaranden garanterar ett gott resultat

Under de senaste åren har det i flera sammanhang12 konstaterats att de nuvarande
förfarandena och metoderna inom förvaltningen inte främjar de allmänna
samhällspolitiska målen och de trafikpolitiska målen på ett ändamålsenligt sätt. Det lönar
sig inte längre att lösa problem inom trafiken med traditionella förfaranden och
handlingssätt. Nu behövs mer tväradministrativa metoder, mångsidig användning av
olika medel, kundorientering och en verksamhetskultur som främjar delaktighet. I EU-
kommissionens vitbok om trafiken betonas särskilt behovet att modigt införa
innovationer och ny teknik. Beredning som överskrider gränserna mellan de olika
förvaltningsområdena behövs också för att samordningen av riktlinjerna för beredningen
på de olika förvaltningsområdena varierar och exempelvis regionförvaltningen styrs
delvis med motstridiga förväntningar. Bland annat motstridigheterna mellan
landsbygdspolitiken och trafikpolitiken för det lägre vägnätverket samt förväntningarna
på servicenivån inom skärgårdstrafiken har försvårat verkställandet.

Sammanpassning av markanvändningen, boendet och trafiken

Steg i rätt riktning har redan tagits. Ämbetsverksreformen inom regionalförvaltningen
och trafikförvaltningen genomfördes i början av 2010. På det regionala planet har man
fått erfarenheter av samarbete i närings-, trafik- och miljöfrågor. På ministerienivå finns
behov att utveckla verksamhetssätten och styrningen för att skapa förutsättningar för
fördjupat samarbete, synergifördelar och helhetsinriktad planering.
Kommunikationsministeriets, arbets- och näringsministeriets och miljöministeriets
förvaltningsområden bör förbinda sig vid samarbetet och utveckla förfaranden för att
säkerställa att samhälls- och trafikpolitiken bereds och genomförs på en bredare bas än
hittills. Vid behov ska man också vara beredd att granska behoven att förnya
förvaltningsstrukturerna. På detta område har kommunikationsministeriet, arbets- och
näringsministeriet, miljöministeriet och finansministeriet en nyckelposition.

Reformen av kommunstrukturen, som är aktuell, gör det möjligt att planera
trafiksystemen och samhällsstrukturen i regionerna som allt större helheter. I de största
stadsregionerna har man skapat förutsättningar för effektivisering genom intentionsavtal
om markanvändning, boende och trafik. MBT-intentionsavtalen förutsätter finansiering
även av staten, men kommunerna i regionen måste i gengäld förbinda sig att utveckla
sin markanvändning på överenskommet sätt. Det är nödvändigt att med hjälp av
intentionsavtal ömsesidigt komma överens om de närmaste årens mest brådskande
trafikinvesteringar och om den regionala rollen av och metoderna för att ordna
styrningen av kollektivtrafiken. Avsikten är att i fortsättningen utvidga MBT-
intentionsavtalen till att omfatta även planeringen av servicestrukturerna och näringslivet
enligt principerna för hållbar utveckling (MBTSN13). MBTSN-avtalsförfarandet testas i
Lahtisregionen samt vid planeringen av E18-trafikkorridoren för sträckan från Forsby till
Finlands östra gräns.

12 Bl.a. OECD:s utvärdering av Finland 2010, EU-kommissionens vitbok om trafiken 2011 och
regeringsprogrammet för Katainens regering
13 MBTSN = markanvändningens, boendets, trafikens, servicestrukturens och näringslivets
verksamhetsförutsättningar

48

Pilotprojekt

E18-TILLVÄXTKORRIDOREN PÅ STRÄCKAN KOSKENKYLÄ–KOTKA

Kan man genom ett utvecklingsprojekt för denna vägsträcka producera nytta för
företagen, kommunerna och hela landskapet med effektivare metoder än i dag, på ett
sådant sätt att förutsättningarna för konkurrenskraft, ekonomisk tillväxt och en
fungerande vardag för människorna blir bättre på ett hållbart sätt?

Staten investerar över en halv miljard i byggandet av motorväg E18 i Östra Nyland och
Kymmenedalen under detta decennium. I försöket utreddes hur man utifrån investeringarna
genom ett nytt slags samarbete mellan näringslivet och den offentliga sektorn skulle kunna
producera konkurrenskraft, arbete och ekonomisk tillväxt för näringslivet och kommunerna i
vägens influensområde på ett effektivare sätt än i dag.

Försöket genomfördes som en omfattande tväradministrativ process med hjälp av verkstäder
och arbete i smågrupper. I verksamheten deltog NTM-centralerna, Trafikverket,
Trafiksäkerhetsverket och gränsmyndigheterna samt landskapsförbunden, kommunerna och
näringslivet i området. I försöket utvecklades idéer för nya affärstillfällen längs
tillväxtkorridoren som drar nytta av trafikledens särdrag: motorvägen, den stora
kundpotentialen tack vare närheten till Ryssland, koncepten för grön motorväg och intelligent
trafik med anknytning till vägen samt de utmärkta hamnförbindelserna erbjuder företagen och
kommunerna en attraktiv verksamhetsmiljö och en verksamhetsmiljö med exceptionellt många
utvecklingsmöjligheter. Under försökets gång utarbetades också en gemensam regional
viljeyttring om främjandet av projektet och om fortsatta åtgärder i Kymmenedalen och Östra
Nyland.

Regionalt förbättrar det nya samarbetet möjligheterna att utnyttja väginvesteringen för att
utveckla näringslivet och skapa nya arbetsplatser. Trafikledskorridoren utvecklas som en helhet
i enlighet med den gemensamma planen. I samband med detta utnyttjas även den gamla
vägens möjligheter. Målet är att skapa en fungerande servicekorridor som är attraktiv för
kunderna. Man förbereder sig i tid för den nya efterfrågan som genereras av utvecklingen i
Ryssland.

Försöket utvidgas under ledning av ministerierna till ett internationellt tillväxtkorridorprojekt.
Målet är att genomföra korridorhelhetens marknadsföring och varumärkesetablering i
samarbete. Syfte är att öka korridorens internationella dragningskraft och locka olika aktörer
att göra investeringar längs den. Motorvägen utvecklas till den nya generationens flexibla och
gröna utvecklingsplattform som stödjer hela det omgivande samhället. För projektet söks
utvecklingsfinansiering från EU:s program för trafik- och logistikpartnerskap inom den nordliga
dimensionens partnerskap samt från programmet för TEN-T-korridorer. En intelligent och grön
tillväxtkorridor med tekniska lösningar av världsklass fungerar som referens inom utveckling av
internationell affärsverksamhet för de företag som deltagit i utvecklandet av den.

Genom försöket kunde man skissera upp ett nytt förfarande som bygger på ett omfattande
samarbete, genom vilket trafikförvaltningen tillsammans med de övriga förvaltningsområdena
och aktörerna i regionen på ett effektivare sätt än tidigare kan skapa möjligheter för
näringslivet, kommunerna och regionerna att öka sin konkurrenskraft, växa och utvecklas.
Detta verksamhetssätt bör övervägas även mer allmänt vid planering och genomförande av
trafiklösningar av stor betydelse.

Genom trafiksystemarbete på landskapsnivå och i stadsregionerna bygger man bland
aktörerna i området upp en gemensam uppfattning om trafiksystemets tillstånd,
nödvändiga åtgärder och prioriteringar av dem. Planeringen utgår från frågor som gäller
markanvändningen, boendet och förändringar i servicestrukturen. I samband med den
regionala planeringen sammanjämkas de riktlinjer för utveckling av trafiksystemet som
utfärdas på riksplanet med regionens behov. Samarbetet över landskapsgränserna i
anslutning till regionstrukturen, utvecklingen av trafiksystemet och regionutvecklingen
främjas. Fruktbarheten av detta arbete stöds fortsättningsvis genom
intentionsavtalsförfarandena för trafiksystemplanerna.

49

Effektivitet, resultat och kompetens över förvaltningsområdenas gränser

En sektorspecifik granskning är inte nog för att det ska bli möjligt att avlägsna den
offentliga sektorns hållbarhetsunderskott. I stället måste hela samhällspolitikens
effektivitet förbättras. Effekterna av olika insatser och fenomen ackumuleras, och ofta
sprids effekterna till andra sektorer. Det är nödvändigt att fästa mer uppmärksamhet på
mångfasetterade tväradministrativa effekter än tidigare och även att satsa på
föregripande samarbete. Exempelvis när man talar om trafiksäkerhet är det viktigt att
inse att trafikolyckor som leder till invaliditet medför kostnader för social- och
hälsosektorn och förkortar arbetskarriärer. I framtiden behövs alltmer
gränsöverskridande samarbete och granskningar mellan förvaltningsområdena och
sektorerna.

Trafiksystemets kunder, dvs. trafiknätets eller trafikservicens användare, ska prioriteras
vid planeringen och genomförandet av tjänsterna. Ineffektivitet som beror på
strukturerna, regleringen, oklar ansvarsfördelning eller brist på samarbete måste
minskas. Fotgängare, cyklister och passagerare inom kollektivtrafiken är
användargrupper vilkas behov måste beaktas vid planeringen och genomförandet i ännu
större omfattning än tidigare.

Beställarorganisationernas utmaning är att identifiera kundernas behov och leda arbetet
för att definiera dem som en servicenivå som upphandlas under beaktande av de
tillgängliga resurserna. En nyckelposition har även upphandlingsförfaranden, genom vilka
beställarorganisationerna kan uppmuntra företag att utveckla sitt kunnande och införa
serviceutbud av ett nytt slag och genom detta utveckla och expandera sin
affärsverksamhet. Utvecklandet av beställarorganisationernas upphandlingsfunktion ska
vara långsiktigt, så att aktörerna har en realistisk möjlighet att utveckla sin verksamhet i
önskad riktning. Som beställare spelar den offentliga sektorn en avgörande roll för
utvecklingen av marknaden och utbudet. Genom trafikpolitik kan man ge impulser till
uppkomsten av företagsverksamhet av ett nytt slag och arbetsplatser runt om i landet.

Tillgången på kompetent arbetskraft är ett framtida problem inom trafiksektorn.
Kompetensbehoven har diversifierats genom de senaste decenniernas teknologiska
utveckling. Aktörer inom transportsektorn väntas ha datatekniska färdigheter och
kunskaper om logistikkedjorna, medan trafikplanerarna måste vara förtrogna med
samhällsplanering. Hotet är att särskilt arbetena i branscher med de lägsta lönerna blir
utan arbetskraft. Man måste ta i itu med utmaningarna genom att bredda utbildningen,
utveckla lönesättningen och sköta om arbetsomständigheterna. Trafikbranschen behöver
en helhetsbetonad strategi för kompetensutveckling.

Även forskning och utveckling spelar en betydande roll inom kompetensutvecklingen,
skapandet av samarbete och verkställandet av strategiska val i branschen. Nytt
kunnande skapas genom forskning som producerar nytt innehåll för utbildningen.
Fackmän utbildas till många olika yrken inom trafiken samt till uppgifter inom planering
och beredning av beslut i branschen. I konkurrensen mellan de olika branscherna måste
man se till att det finns tillräckligt med personer med kompetens inom trafik i Finland.
Nytt kunnande kräver satsningar. Det lönar sig att kanalisera Finlands knappa
forskningsresurser med urskillning och långsiktigt på ett sådant sätt att det uppstår
starka koncentrationer av fördjupat kunnande. Trafikbranschen har inget eget
sektorforskningsinstitut, utan forskningen och utvecklingen har flera finansiärer, såsom
kommunikationsministeriet, Trafikverket, Trafiksäkerhetsverket och TEKES, och flera
verkställande aktörer, såsom Meteorologiska institutet, VTT, universiteten och
högskolorna samt konsulter. Det är viktigt att aktörerna bygger ett strategiskt nätverk
som samlar kunnandet i branschen till ett virtuellt forskningsinstitut. Långsiktiga
forskningsprogram behövs i syfte att effektivisera kompetensutvecklingen och öka dess
effekt.

50

Inom trafiksektorn har den bindande regleringen i stor omfattning överförts på
Europeiska unionen och internationella organisationer. Dessutom behandlas ärenden med
direkt inflytande på trafiken ofta på andra håll än i forum inom trafikområdet.
Övervakningen av Finlands nationella intressen förutsätter att satsningarna på
internationellt inflytande och på lagberedningen både på EU-nivå och i de internationella
organisationerna görs vid rätt tidpunkt och effektivare än i dag. I beredningen framhävs
även betydelsen av behovet av systematiskt, föregripande informationsutbyte med
intressenterna.

Effektivitetsgranskningarna gällande strategierna och programmen för trafik- och annan
samhällspolitik förnyas. Den helhetsinriktade utvärderingen av effekterna av
utvecklingsinvesteringarna i trafikleder säkerställs. Vid utvärderingen beaktas även
åtgärdernas trafiksystemeffekter och indirekta samhälleliga effekter (bl.a. utsläpp,
regionernas konkurrenskraft, sysselsättning).

Statsrådets riktlinjer och centrala åtgärder

Sammanpassning av markanvändningen, boendet och trafiken

42) Sammanpassningen av trafikens, markanvändningens, boendets,
servicens och näringslivets verksamhetsförutsättningar utökas på
det regionala planet inom kommunikationsministeriets, arbets- och
näringsministeriets och miljöministeriets förvaltningsområden. Vid
behov förnyas förvaltningsstrukturer i syfte att effektivisera
samarbetet. Samarbetet mellan NTM-centralernas olika
ansvarsområden förstärks och deras kompetens säkerställs i syfte att
göra det möjligt att effektivare utnyttja centralernas roll som
övergripande expert i frågor som gäller näringslivet, trafiken och
miljön i regionen.

43) Ett gemensamt E18-tillväxtkorridorprojekt (Oslo–Stockholm–Åbo–
Helsingfors–S:t Petersburg) för flera olika länder inleds. Målet är att
genom ett nytt slags samarbete mellan den offentliga sektorn och
näringslivet på ett effektivare sätt än i dag skapa möjligheter för
tjänster och affärsverksamhet som stöder korridorområdets tillväxt
och utveckling.

Effektivitet, resultat och kompetens över förvaltningsområdenas gränser

44) Upphandlingskompetensen inom trafiksektorn utvecklas i riktning
mot upphandling av servicenivå och effekter. Man bör satsa även på
upphandlingskompetensen hos de behöriga myndigheternas inom
kollektivtrafiken, så att den motsvarar de uppgifter som
myndigheterna åläggs i lagen om kollektivtrafik. Trafikverket
utvecklas i riktning mot ett kompetenscentrum för upphandling inom
trafikbranschen.

45) Effektivitetsgranskningarna gällande strategierna och programmen
för trafik- och den övriga samhällspolitiken förnyas. Vid
utvärderingen av utvecklingsinvesteringar i trafikleder och andra
utvecklingslösningar utvidgas granskningen så att den är bredare än
enbart en analys av förhållandet mellan kostnad och nytta. I den
helhetsinriktade utvärderingen beaktas även åtgärdernas

51

trafiksystemeffekter och indirekta samhälleliga effekter (bl.a.
utsläpp, regionernas konkurrenskraft, sysselsättning).

46) Tillgången på arbetskraft och kompetens inom trafikbranschen
säkerställs med innovations-, utbildnings-, arbetskrafts- och
invandringspolitiska medel. En helhetsbetonad strategi för
kompetensutveckling utarbetas för trafikbranschen. Det
partnerskapsbaserade nätverket av kompetenskoncentrationer
förverkligas.

47) Den föregripande och systematiska internationella
intressebevakningen inom trafiksektorn utvecklas och utökas i
samarbete med intressenterna.

52

9. Specialfrågor för trafikpolitiken på 2010-talet

9.1 Stora och växande stadsregioner

De stora och växande stadsregionerna har en central betydelse för Finlands
samhällsekonomi och regionutveckling. Smidiga arbets- och skolresor och resor för att
uträtta ärenden är en viktig faktor som påverkar livskvaliteten. Genom samarbetet
mellan staten och stadsregionerna kan man bidra till utvecklingen av en enhetligare
samhällsstruktur, trafiksystemets funktion och kollektivtrafikens verksamhetsmöjligheter.
Målet är att minska mobilitetsbehovet och personbilsberoendet i de stora och växande
stadsregionerna. Syftet är att uppnå målet bland annat med hjälp av planering av
markanvändningen och trafiken.

Målet med förfarandet för intentionsavtal för markanvändning, boende och trafik (MBT)
är att skapa en enhetlig, fungerande och konkurrenskraftig stadsregion i samarbete
mellan staten och kommunerna i regionen. Förhandlingar om intentionsavtal pågår för
närvarande i Helsingfors-, Åbo- och Uleåborgsregionerna, och målet är att avtalen
undertecknas efter att redogörelsen blivit färdig. Tammerforsregionen har ett avtal för
perioden 2011–2012. I regeringsprogrammet betraktas främjandet av MBT-
intentionsavtalsförfarandet som viktigt och en utvidgning av det till andra
stadsregioner som önskvärd. Man letar efter en naturlig roll för NTM-centralerna,
landskapsförbunden och samkommunerna i statens och stadsregionernas arbete för att
sammanpassa markanvändningen, boendet och trafiken. Avsikten är att i fortsättningen
utvidga MBT-intentionsavtalen till att omfatta även planeringen av servicestrukturerna
och näringslivet enligt principerna för hållbar utveckling (MBTSN). En grund för MBTSN-
tänkandet skapas i pilotprojektet i Lahtis, som gäller en ledkorridor i stadens centrum.
Målet är att fördjupa samarbetet mellan kommunen, staten och den privata sektorn inom
planeringen, genomförandet och finansieringen av stadens centrum och åstadkomma en
gemensam strategisk syn och en totalekonomisk stadsstrukturlösning som är förenlig
med principerna för hållbar utveckling snabbare än i dag. Konkreta resultat av
pilotprojektet i Lahtis kan väntas om 2–3 år.

Vad gäller trafiken förhandlar man i avtalen både om trafiktjänsterna (t.ex.
användningen av stödet till kollektivtrafiken i de stora stadsregionerna) och om åtgärder
som gäller trafikinfrastrukturen. Avtalsperioden är preliminärt 2012–2015, utöver vilket
preliminära riktlinjer utfärdas också för den följande perioden. Vad gäller trafiksystemet
är målet särskilt att sammanpassa åtgärderna inom markanvändningen och trafiken och
främja hållbara trafikformer (kollektivtrafik, gång och cykling). Syftet med förfarandet för
intentionsavtal är att bidra till att det trafiksystemarbete som utförs i regionen är
resultatrikt. Det är bra att betrakta möjligheten att utvidga förfarandet för MBT-
intentionsavtal till andra stadsregioner som en framtida option. Under denna
regeringsperiod kan MBT-sammanpassning av de övriga stora stadsregionerna (exklusive
Helsingfors, Åbo, Tammerfors, Uleåborg) vid behov behandlas som en del av de i
regeringsprogrammet fastslagna tillväxtavtalen som är under beredning.

Statens medverkan i stadsregionernas MBT-intentionsavtal säkrar att utvecklandet av
stadsregionerna kopplas samman med de riksomfattande utvecklingsmålen för
markanvändningen, boendet och trafiken. Målet är att utnyttja helhetsbetonade, smidiga
lösningar och bästa praxis i det kontinuerliga utvecklingsarbetet. MBT-intentionsavtalen
förutsätter finansiering även av staten, men kommunerna i regionen måste i gengäld
förbinda sig att utveckla sin markanvändning på överenskommet sätt. MBT-avtalens
bindande karaktär måste förbättras. En förutsättning för intentionsavtalen är att

53

markanvändningens, boendets, trafikens, servicestrukturens och näringslivets
verksamhetsförutsättningar planeras i samarbete.

För stora projekt ingår Trafikverket och andra parter projektspecifika intentionsavtal,
som preliminärt definierar projektets innehåll och finansiering samt de båda parternas
ansvar inom planering, byggande, underhåll och användning. Kollektivtrafiken i
Helsingforsregionen har av tradition byggt på spårtrafik och dess olika former. Olika
former av spårtrafik granskas även i Åbo- och Tammerforsregionerna, och det finns skäl
att precisera statens deltagande i arbetet med att definiera behovet, planeringen och
genomförandet av spårtrafiksystem i syfte att klargöra den fortsatta planeringen på
längre sikt. Nya spårtrafikprojekt blir aktuella i Åbo- och Tammerforsregionerna i mitten
av det innevarande decenniet. Regeringen är beredd att vid behov teckna intentionsavtal
om statens deltagande i finansieringen av stadsregionernas spårtrafiksprojekt redan
under denna regeringsperiod. Vad gäller Centrumslingan, som betjänar både när- och
fjärrtrafiken, fastställs kostnadsfördelningen mellan staten och kommunen separat.

Under den följande regeringsperioden fortsätter finansieringen av små
trafikinfrastrukturåtgärder i stadsregionerna i fyra stora stadsregioner, och den utvidgas
till andra medelstora stadsregioner (statens andel i Helsingforsregionen är sammanlagt
20 miljoner euro/år, i de övriga stadsregionerna sammanlagt 15–20 miljoner euro/år). I
stadsregionerna bereds programmet för MBT-infrastrukturprojekten i samarbete mellan
olika aktörer som en del av det regionala trafiksystemarbetet och den fortsatta
beredningen av MBT-intentionsavtalen.

Statsrådets riktlinjer och centrala åtgärder

48) MBT-intentionsavtalens bindande karaktär förbättras i de fyra största
stadsregionerna, samtidigt som beaktandet av servicestrukturerna
och näringslivets verksamhetsförutsättningar förstärks i dem. Utifrån
de erfarenheter som erhålls i de stora stadsregionerna utvärderas
förutsättningarna för att utvidga förfarandet för intentionsavtal till
andra växande stadsregioner. Verksamhetsmodellen för
programmering och finansieringsarrangemang i anslutning till
trafikprojekt utvecklas.

49) För att främja förfarandet för MBT-intentionsavtal finansierar staten
små, kostnadseffektiva åtgärder för utveckling av trafiknätet under
den innevarande regeringsperioden med 30 miljoner euro under
förutsättning att kommunerna finansierar åtgärderna med samma
andel. Finansieringen utgör sammanlagt 60 miljoner euro, varav 30
miljoner euro riktas till Helsingforsregionen, medan Åbo, Tammerfors
och Uleåborgs stadsregioner tilldelas 10 miljoner euro var.
Åtgärderna inriktas på så sätt att de förbättrar förutsättningarna för
kollektivtrafik, gång och cykling.

50) Stödet till kollektivtrafiken i de stora städerna kopplas till åtgärder
som främjar kollektivtrafiken och överenskoms i intentionsavtalen.
Som en del av intentionsavtalen avtalas även om de gemensamma
regionala verksamhetsmodellerna för trafikstyrning och om
organiseringen av anslutningsparkeringen. Kommunerna förbinder
sig för sin del vid de avtalade lösningarna för markanvändning och
boende.

51) Staten är beredd att delta i finansieringen av de stora
stadsregionernas (Helsingfors, Åbo och Tammerfors) investeringar i
spårtrafik. Principen är att staten och kommunerna finansierar

54

stadsbaneprojekt med en finansieringsandel på 50 procent var.
Staten stöder byggandet av metron och stadsspårvägar med en andel
på 30 procent. Beslut om projektens finansieringsandelar fattas
emellertid separat från fall till fall beroende bland annat på
projektets kostnader, omfattning och ändamålsenlighet samt på
objektens ägarförhållanden. Som motvikt till sin finansiering
förutsätter staten att staten och kommunerna avtalar tillsammans
om utvecklandet av markanvändningen, boendet och trafiken i
området. De stora städernas spårtrafikinvesteringar ska alltid
omfatta arrangemangen för anslutningstrafiken.

9.2 Flygtrafiken och flygplatsnätverket

Flygtrafiken har stor betydelse för Finlands internationella konkurrenskraft och
fungerande trafiksystem. På långa avstånd är flygtrafik en snabb och effektiv trafikform
för transport av människor och gods i den globaliserade världen. Fungerande
flygförbindelser främjar regionernas attraktionskraft.

Logistiskt sett har flygtrafiken fått en allt viktigare ställning i Finland. Även om
flygfraktens volymmässiga andel fortfarande är relativt liten, är dess andel av
transporternas värde betydligt större. Flygtrafikens stora betydelse beror dock inte på
vidarebefordringen av själva godset utan på de funktioner som möjliggör efterfrågan på
finländsk produktion och de tjänster som vi tillhandahåller: marknadsföring, försäljning
och andra kontakter som behövs i allt större omfattning. I detta avseende finns det inget
alternativ för flygtrafiken.

Man har ansett det vara nödvändigt att trygga en tillräcklig servicenivå inom flygtrafiken
med hjälp av nätverksprincipen. Finavias 25 flygplatser och flygplatserna i Seinäjoki och
S:t Michel erbjuder ett tätt nätverk i förhållande till Finlands befolkning och areal.
Utbudet av flygförbindelser har tills vidare varit relativt heltäckande. Bevarandet av det
täta nätverket av flygplatser står dock inför utmaningar. Trafikströmmarna är tunna,
många rutter har en svag lönsamhet och en stor del av flygplatserna är förlustbringande
granskade var för sig. På en del av flygrutterna finns ingen konkurrens. Utbudet av
inrikes flygtrafik befinner sig i ett brytningsskede för vissa flygplatser. Medan
inrikestrafiken kämpar på lönsamhetsgränsen har lågprisbolagen som etablerat sig på
marknaden öppnat direkta internationella flygförbindelser från flygplatserna i landskapen.

Flygtrafiken är en del av trafiksystemet och kollektivtrafiktjänsterna, även om den i
Finland traditionellt har betraktats som ett separat verksamhetsområdet i alla
avseenden. Ur ett trafikpolitiskt perspektiv bör flygplatsnätets omfattning och servicenivå
bedömas som en del av den helhet som den övriga trafikinfrastrukturen och
trafiktjänsterna bildar. Vid granskningen av flygplatsnätverket ska även förbindelserna
från flygplatserna till stadens centrum och kommunernas vilja att tillhandahålla offentliga
kollektivtrafiktjänster beaktas.

För närvarande finns det fler bolag och rutter i Finland än någonsin. Tack vare de
omfattande internationella fjärrflygförbindelserna på Helsingfors-Vanda flygplats kommer
stora mängder transitpassagerare och turister till Finland. Utbudet av internationella
rutter direkt till Europa har ökat på många flygplatser i Finland. Flygplatsnätverkets roll
kommer att förändras i takt med marknadsutvecklingen. Inrikestrafiken minskade mellan
2008 och 2010, men steg åter 2011 till 2000-talets genomsnittliga nivå, 5,5 miljoner
passagerare. Efterfrågan på inrikesflyg återspeglar de direkta flygen utomlands och den
delvisa substitutionen av inrikes flygresor med bil- och tågresor. Vilka flygplatser blir
delaktiga av tillväxten och vilka som blir utanför beror på konkurrenssituationen och i
hög grad även på de olika aktörernas aktivitet.

55

Styrningen av lufttrafiken bygger i Europa på att det nationella luftrummet är
oberoende, och den domineras av de nationella serviceleverantörernas monopoler. Det
europeiska luftrummet är mycket splittrat. År 2008 godkändes det andra
lagstiftningspaketet för ett enhetligt europeiskt luftrum, som ålade medlemsstaterna
skyldighet att inrätta ett funktionellt luftrumsblock14 senast tre år efter förordningens
ikraftträdande, dvs. före december 2012. Med ett funktionellt luftrumsblock avses ett
block i luftrummet som bygger på operativa krav, som inrättats oberoende av
statsgränserna och där utbudet av flygtrafiktjänster och funktioner i anslutning till dem
är prestationsbaserat och optimerat, så att man skulle kunna inleda ett intensivare
samarbete mellan leverantörerna av flygtrafiktjänster inom varje funktionellt
luftrumsblock eller, när det är ändamålsenligt, anlita endast en leverantör. Finland
medverkar i det nordeuropeiska funktionella luftrumsblocket (NEFAB) tillsammans med
Lettland, Estland och Norge. Blocket inrättas med ett avtal mellan staterna som avses bli
undertecknat under våren 2012. Målet är att inleda blockets verksamhet senast i början
av december 2012.

Syftet med NEFAB-projektet är att öka effektiviteten och förbättra säkerheten inom
flygtrafiken samt att minska bränsleförbrukningen och därigenom även
koldioxidutsläppen. Enligt undersökningar ger NEFAB de medverkande länderna fördelar
till ett belopp på minst 340 miljoner euro mellan 2012 och 2025. Fördelarna tillfaller i
första hand flygtrafiken och miljön. Enligt planerna ska grundandet av NEFAB synas för
passagerarna bland annat som en förbättrad punktlighet i flygtrafiken och som kortare
restider.

Statsrådets riktlinjer och centrala åtgärder

52) En strategi för flygtrafiken utarbetas. I strategin redogörs för
flygtrafikens framtidsutsikter och bedöms – särskilt med tanke på
trafikpolitiken och den regionala tillgängligheten –
ändamålsenligheten hos flygplatsnätverket i Finland och statens
ställning i organiseringen av flygtrafiktjänsterna. Dessutom kommer
man överens om flygtrafikens mål i den ändrade verksamhetsmiljön
under beaktande av den helhet som kollektivtrafiktjänsterna och
trafiksystemet bildar.

9.3 Tillväxtutsikterna och infrastrukturen i trafiken till Ryssland

Ryssarnas köpkraft har ökat och landets handel och tjänsterna har utvecklats snabbt,
vilket har gjort landet till en attraktiv marknad, där många finländska företag haft god
framgång. Handelspartnerskapet med Ryssland har erbjudit den finländska industrin och
de finländska logistikföretagen avsevärda tillväxtmöjligheter. Transitoexporten håller
långsamt på att komma i gång efter den ekonomiska krisen 2009, och dess värde ökade
med 22 procent 2011. Värdet på transiton ökade med fem procent jämfört med året
innan.

Rysslands politiska och ekonomiska utveckling kommer att ha en direkt inverkan på
handelsrelationerna, transporterna och transiton mellan Ryssland och Finland. Vad gäller
Rysslands egna hamnar är problemet kapacitetsbrist och svaga landtrafikförbindelser.
Enligt Finlands uppskattning kommer godstransporterna att fortsätta även via de
finländska hamnarna. Konkurrensfördelarna med rutten via Finland är säkerhet,
tillgången på lager- och mervärdestjänster samt leveranstidens förutsägbarhet.

14 FAB = Functional Airspace Block

56

Den 18 år långa förhandlingsprocessen om Rysslands medlemskap i
Världshandelsorganisationen WTO slutfördes i december 2011. Rysslands medlemskap
träder i kraft sommaren 2012. För Finland har Rysslands WTO-medlemskap betydelse
särskilt genom att den medför en allmän sänkning av tullnivån och bl.a. en sänkning av
avgifterna för importvaror på järnväg till samma nivå som Rysslands interna avgifter.

Genom beslutet om Rysslands WTO-medlemskap trädde även Rysslands och EU:s avtal
om reformen av systemet för avgifterna för flygning över Sibirien i kraft den 1 januari
2012. Målet med avtalet är att stegvis slopa de betydande överflygningsavgifter som
Ryssland tar ur. Normaliseringen av överflygningsavgifterna har betydelse för Finnair,
som årligen betalat flera tiotals miljoner euro till Aeroflot för förbindelserna mellan
Finland och Ryssland och för flygning över Sibirien.

Turistresorna från S:t Petersburg och områden i Finlands närhet har vänt efter den
ekonomiska krisen och omvandlats till en rekordtillväxt, och 2011 gick 10,6 miljoner
turister över gränsen mellan länderna. År 2003 uppsatte EU och Ryssland visumfrihet
som ett gemensamt långsiktigt mål. År 2011 avtalade parterna om gemensamma
visumfrihetsvillkor som ska verkställas innan beslut kan fattas om inledande av
förhandlingar om visumfrihet. Enligt Gränsbevakningsväsendet ökar antalet
gränsövergångar till det dubbla, dvs. till cirka 20 miljoner personer, även utan
visumfrihet. En eventuell visumfrihet för Ryssland ökar mängderna ännu mer än detta.

Behoven av utveckling på gränsövergångsställen för landsvägstrafiken gäller främst de
fyra internationella gränsövergångsställena längst i söder (Vaalimaa, Nuijamaa, Imatra
och Niirala). Mer än 90 procent av person- och godstrafiken vid östra gränsen går via
dessa gränsövergångsställen. Enligt dagens uppskattning väntas persontrafiken på de
livligaste gränsövergångsställena i fortsättningen öka med 8–10 procent om året.
Godstrafiken över gränsen väntas öka även i fortsättningen. och rekordnivån 2008
väntas bli uppnådd under de närmaste åren.

Gränstrafiken och gränslederna mellan Finland och Ryssland ska utvecklas och de
kommande behoven ska beaktas även i myndighetsresurserna. Finlands vägnät och
förbindelser från gränsen till stora tillväxtcentra och internationella flygplatser ska
förbättras. Vägarna till gränsövergångsställena ska iståndsättas så att de motsvarar
trafikmängderna och den internationella trafikens krav. Utrustningen på
gränsövergångsställena ska förbättras; prioriterade objekt efter att person- och
godstrafiken på gränsövergångsstället i Vaalimaa har skiljts åt är utbyggnaden av
landsvägsgränsstationen i Imatra och utbyggnaden av den år 2006 öppnade nya
gränsstationen i Nuijamaa.

Ett nytt avtal om förbindelsetrafik gällande den direkta internationella järnvägstrafiken
mellan Finland och Ryssland förhandlas fram med Ryssland, och avtalet kommer att bli
färdigt 2013–2014. I det nya avtalet öppnas alla järnvägsgränsövergångsställen för all
godstrafik. Gränsmyndigheterna har ännu inte fattat något slutligt beslut om att
internationalisera järnvägsgodstrafiken i Imatrankoski. De finländska myndigheterna
(Tullen/Gränsbevakningsväsendet) har meddelat att de är beredda att internationalisera
gränsövergångsstället. På den ryska sidan krävs arrangemang, utrustning och
anordningar på gränsövergångsstället innan de ryska gränsmyndigheterna kan ge
tillstånd för internationaliseringen. Inriktning av utrikeshandeln till gränsövergångsstället
i Imatrankoski förutsätter investeringar i bannätet från Luumäki till Imatra. Det är
nödvändigt att öka kapaciteten så att den potentiella nyttan med Rysslands WTO-
medlemskap ska kunna tillvaratas fullt ut. Den internationella persontrafiken på
järnvägarna har ökat tack vare den snabba tågförbindelsen och den förbättrade
servicenivån. Om godstrafiken flyttar till Imatrankoskirutten ska även behoven inom
persontrafiken granskas på banavsnittet från Luumäki till Vainikkala. En höjning av

57

kapaciteten på det banavsnitt som går via Luumäki gör det möjligt att öka den populära
snabbtågtrafiken.

Ett protokoll om ändring av flygtrafikavtalet mellan Finland och Ryssland
undertecknades i Moskva i september 2011. Genom avtalet vill man få bort
konkurrensbegräsningarna för flygtrafiken mellan länderna och göra samarbetet mellan
flygbolagen överensstämmande med den allmänna praxis som tillämpas inom
internationell flygtrafik. Regeringens proposition om godkännande av protokollet lämnas
till riksdagen i mars 2012. Ikraftträdandet av protokollet kan i bästa fall öka
konkurrensen mellan flygbolagen och därigenom göra flygförbindelserna mångsidigare
och sänka priserna på flygbiljetter till följd av normaliseringen av de avgifter som
flygbolagen betalar.

Statsrådets riktlinjer och centrala åtgärder

53) Ökningen av trafiken från och till Ryssland beaktas och kapaciteten
och funktionaliteten av gränsövergångsställenas tull- och
gränsarrangemang och trafiklederna till gränsstationerna säkerställs.
Öppnandet av gränsstationen i Imatrankoski för internationell
godstrafik på järnväg bereds och de nödvändiga investeringarna
görs. Finlands EU-intressebevakning avseende Ryssland ordnas.
Myndighetssamarbetet mellan Finland och Ryssland utvecklas på
bägge sidor om gränsen och på alla tillgängliga nivåer.

9.4 Transeuropeiska trafiknät

Transeuropeiska trafiknät spelar en viktig roll när det gäller att trygga EU:s hållbara
trafik och konkurrenskraft och dess medborgares välfärd samt säkra rörligheten av gods
och passagerare. Europeiska kommissionen lade i oktober 2011 fram sitt förslag till nya
riktlinjer för de transeuropeiska trafiknäten (TEN-T) samt för ett nytt TEN-T-
trafiknätverk. Den viktigaste reformen i kommissionens proposition är att TEN-T-nätet
har två nivåer. Det nya TEN-T-nätet kommer att bestå av ett övergripande nät och ett
stomnät. Stomnätet omfattar trafiknätets strategiskt viktigaste delar och bildar Europas
trafikmässiga ryggrad. Enligt förslaget ska stomnätet vara färdigt senast 2030 och det
övergripande nätet senast 2050.

Enligt förslaget hör de tidigare prioritetsprojekten Nordiska triangeln,
höghastighetsvattenvägarna och Rail Baltica till Finlands stomnät. I Finland avser
Nordiska triangeln väg E18 och banförbindelsen från Åbo till Vainikkala.
Höghastighetsvattenvägarna är TEN-T-nätets marina dimension. Östersjöns motorväg
förenar EU-medlemsstaterna kring Östersjön med Mellan- och Västeuropa. Rail Baltica
bildar en trafikkorridor från Helsingfors till Tallinn och via Baltikum till Warszawa. Som
ny prioritetsförbindelse till Finland infördes Botniska korridoren. Botniska korridoren
löper kring Bottniska viken. I Finland omfattar den huvudbanan från Helsingfors till
Torneå och riksväg 4 Helsingfors–Jyväskylä–Kemi.

För medlemsstaterna innebär de nya riktlinjerna allt strängare tekniska specifikationer
på förverkligandet av trafiknätet. Målet är att försätta reformerna av riktlinjerna i kraft
efter 2013. Den första perioden för genomförandet av TEN-T-stomnätet är 2014–2020.
Finland måste förbereda sig på att utveckla stomnätets delar till den nivå som kraven
förutsätter före utgången av 2030. Finland har möjlighet att söka TEN-T-stöd för
järnvägs- och havens motorvägsprojekt i stomnätet för perioden 2014–2020, om det av
kommissionen föreslagna nya finansieringsinstrumentet Connecting Europe blir godkänt
och infört. Det finns emellertid inga planer på att anvisa stöd till vägprojekt via detta

58

finansieringsinstrument, utan de ska skötas med nationell finansiering. Medlemsstaterna
svarar till stor del även för finansieringen av det övergripande nätet.

54) Man förbereder sig på att utveckla TEN-T-nätets delar till den nivå
som kraven förutsätter före utgången av 2030.

59

10. Konsekvensbedömning

Trafikpolitiken omfattar målsättningsområden som härletts ur den mer omfattande
uppsättningen av samhälleliga mål samt infallsvinklar med varierande definitionsnivå och
mätbarhet. Referensramen för bedömningen av konsekvenserna och effektiviteten av
denna redogörelse utformades genom att kombinera stoff från den trafikvision och de
framtidsutmaningar som beskrivs i redogörelsen samt från inhemska och internationella
referenser. I anslutning till detta identifierades sex grundläggande målområden: (1)
servicenivå, (2) ekonomisk tillväxt, (3) säkerhet, (4) klimat och miljö, (5) likvärdighet
samt (6) den offentlig ekonomin, som indelas i mer exakta metodmål och kopplas till
riktlinjerna och åtgärdshelheterna i redogörelsen. Då redogörelsens konsekvenser
bedömdes, analyserades vilka effekter riktlinjerna medför och hur riktlinjerna med tanke
på konsekvenserna främjar uppnåendet av de uppsatta målen. Dessutom bedömdes ifall
riktlinjerna har gynnsamma eller negativa konsekvenser som avviker från
målsättningarnas riktning.

SERVICENIVÅ

EKONOMISK
TILLVÄXT

SÄKERHET

LIKVÄRDIGHET

KLIMAT OCH
MILJÖ

DEN
OFFENTLIGA
EKONOMIN

Resornas funktionalitet

Möjlighet till mobilitet

Fungerande exporttransporter

Affärsverksamhetens omfattning

Investeringarnas effektivitet

Förvaltning av t
trafikledsegendomen

Säkerheten på trafiklederna

Livsmiljöns kvalitet

VHG-utsläpp från trafiken

Likvärdiga medborgare

Likvärdig konkurrens

Hållbarhet

Produktivitet och effektivitet

Kostnader för mobilitet

EFFEKTIV OCH
BRED

FINANSIERINGS-
BAS

Utbudet på arbetskraft
Logistikens produktivitet

Trafikbeteendet

Miljöpåverkan

MÅLOMRÅDEN CENTRALA RIKTLINJER

U
TV

Ä
R

D
ER

IN
G

 A
V

EF
FE

K
TE

R
O

C
H

 E
FF

EK
TI

VI
TE

T

SÄKERHET

MINIMERING AV
MILJÖSKADOR

PRODUKTIVA
TRANSPORTER
OCH LOGISTIK

SERVICENIVÅ
OCH

UPPHANDLINGS-
FÖRFARANDEN

Fleråriga avtal,
tryggande av köpkraften

Finansiering överförs från stora
projekt till mindre

Reform av prissättningen av
trafik (som finansieringssätt och
reducerare av miljöolägenheter)

Effektiv allokering av stöd till
kollektivtrafiken

Kostnadseffektiva
utvecklingslösningar

Ansvarsfullt beteende,
skärpt övervakning

Användarvänlig kollektivtrafik

Gång och cykling

Prioritering av underhåll

Ökad driftssäkerhet genom
information och styrning

Effektiv och flexibel utveckling
av nätverk
Bekämpning av grå ekonomi

Samarbete mellan den privata
och offentliga sektorn

Trafikförvaltningen aktiv i
planeringen av markanvändning
och servicestruktur

Effektivare upphandling av
kollektivtrafiktjänster

Figur 4. Referensramen för bedömning av trafikpolitikens konsekvenser och
effektivitet

60

Servicenivå. I redogörelsen fastställs att medborgarnas behov och erfarenheter av
servicenivån i fortsättningen utnyttjas allt mer som utgångspunkt för planeringen och
beslutsfattandet. Denna linjedragning påverkar innehållet i planeringen, forskningen och
utvecklingen avseende trafiken under regeringsperioden. Målet är att försöka
nedmontera barriärer mellan förvaltningsområdena, bygga upp aktörsnätverk och föra
funktioner åtminstone delvis närmare det lokala planet. Det dröjer länge innan de
konkreta resultaten framträder.

Det huvudsakliga målet för det utvecklingsprogram för trafiknätet (bilaga 1) som föreslås
för regeringsperioden är att utöka trafikledskapaciteten och förbättra precisionen och
kostnadseffektiviteten inom mobilitet och transporter. Dessutom eftersträvas en
förbättring av säkerheten, medan miljöeffekterna torde förbli små.

Viktiga servicefaktorer inom persontrafiken är restiden, förutsägbarheten och tillgången
på trafikinformation. De mest betydande effekterna på dessa faktorer fås genom projekt
som betjänar de stora trafikvolymerna i Helsingforsregionen (Lv 101, Ring I och E18 Ring
III, banavsnittet Helsingfors–Riihimäki och Helsingfors bangård) och som ökar
funktionaliteten, punktligheten och säkerheten i trafiken. Särskilt banprojekten har
gynnsamma effekter på restiden och dess förutsägbarhet på ett vidsträckt område i
Finland, eftersom en stor del av resekedjorna sträcker sig till Helsingforsregionen
samtidigt som spårtrafikens funktion i Helsingforsregionen påverkar systemets funktion i
hela landet. Huvudvägarnas dagliga trafikerbarhet håller god standard och servicenivån
utvecklas med dels stora, dels små investeringar i olika delar av Finland.

Riktlinjen om satsningar på kollektivtrafiken i stadsregionerna och på främjandet av gång
och cykling påverkar servicenivån för trafiken i vardagen. Under de närmaste åren
fokuserar utvecklingen av kollektivtrafiken på biljett- och informationssystem. Resultaten
av betoningen börjar framträda under de kommande regeringsperioderna i form av en
utveckling av servicenivån inom spårtrafiken. I kollektivtrafiken mellan städerna blir
trafiktjänsterna och deras prissättning mångsidigare samtidigt som basservicenivån
tryggas. Störningarna inom järnvägstrafiken minskar, eller åtminstone effektiveras
hanteringen av dem. Den ökande enhetligheten i biljett- och informationssystemen
förbättrar möjligheterna att hantera systemet som helhet. Å andra sidan ökar
avregleringen av konkurrensen antalet aktörer, vilket kan försvåra utvecklingen av
enhetligheten. Biltrafikens behov tillgodoses genom att utveckla trafikstyrningen och
trafikinformationstjänsterna.

Riktlinjen om att stärka skatternas och avgifternas karaktär som trafikpolitiska styrmedel
siktar på att påverka medborgarnas val av fortskaffningssätt. I ljuset av målen för den
ändrade prissättningen är det sannolikt att priset på bilåkning kommer att höja
hushållens trafikutgifter. Detta kommer att ske oavsett de trafikpolitiska riktlinjerna när
eftersträvan av balans inom den offentliga ekonomin leder till att stöden till vägtrafiken
minskar och skatterna höjs. I detta skede är det svårt att förutse effekternas storlek och
deras geografiska allokering.

Ekonomisk tillväxt. Förbättringen av huvudledernas servicenivå påverkar
produktiviteten särskilt inom transportintensiv företagsverksamhet genom att den höjer
kvaliteten på en produktionsfaktor (infrastruktur). Finansieringen av vägnätet på lägre
nivå och små investeringar minskar, och på dessa områden kan servicenivån ställvis bli
sämre. De viktigaste åtgärderna med tanke på den ekonomiska tillväxten är förbättringar
i servicenivån som gäller exporttransporter. Strategin som siktar på att bevara
servicenivån inom isbrytningen och anskaffningen av isbrytare är viktiga för
exporttransporterna.

Syftet med utvecklingsprogrammet för trafiknätet är att förbättra servicenivån för
transportkedjor inom utrikeshandeln och långa stamtransporter i Finland på viktiga

61

transportrutter. En god servicenivå på huvudlederna stödjer den ekonomiska tillväxten
och regionernas konkurrenskraft. Punktligheten främjas särskilt genom utvecklingen av
väg E18 (Ring III, Fredrikshamn–Vaalimaa, vänteområdet för långtradarna i Vaalimaa),
men också av de övriga huvudledsprojekten. Ban- och farledsprojekten (bl.a.
havsfarleden i Raumo, banförbindelsen Ylivieska–Idensalmi–Kontiomäki samt
triangelbanan i Riihimäki) förbättrar transporternas kostnadseffektivitet.

I stadsregionerna påverkar förbättringen av servicenivån i trafiken tillgängligheten, vilket
i sin tur förbättrar tillgången på en annan produktionsfaktor (arbetskraft). Riktlinjen om
utveckling av upphandlingen av byggnads-, underhålls-, trafikerings- och trafiktjänster
på ett sätt som sporrar till innovationer och produktivitet är gynnsam för näringslivet,
såsom även öppnandet av nya affärsmöjligheter inom tjänster för intelligent trafik och i
samband med trafikledsinvesteringar. Företagen deltar också i en allt större omfattning i
planeringen och finansieringen av trafikinvesteringar i takt med att nya avtalsmodeller av
olika slag blir vanligare. När dessa riktlinjer får genomslag, ökar de omsättningen inom
näringslivet samtidigt som de förbättrar produktiviteten och ökar det ekonomiska
mervärdet. Konsekvensens storlek kan ännu inte uppskattas.

På det hela taget är det gynnsamt för den ekonomiska tillväxten att man genom
trafikpolitik eftersträvar en bättre produktivitet genom att allokera relativt sett mer
finansiering utgående från behovet, dvs. efterfrågan, till stadsregionerna och det centrala
nätet. En förbättrad produktivitet inom den offentliga sektorn minskar trycket att höja
skatterna, vilka i regel försvagar förutsättningarna näringsverksamhet. Reformen av
skatte- och avgiftssystemet har också konsekvenser för näringslivet. Konsekvensernas
karaktär och omfattning beror på detaljerna i förändringen av beskattningen, bland annat
på hur skatter och stöd som i dag allokeras till godstransporter och arbetskraftens
mobilitet behandlas.

Redogörelsens riktlinje om att förskjuta finansieringens tyngdpunkt från stora projekt för
utveckling av trafiknäten till ersättande investeringar och små investeringar går i rätt
riktning med tanke på den ekonomiska tillväxten. Förändringarna sker långsamt och
därför är det viktigt att behovet har identifierats och att man nu skrider till verket.

Säkerhet. För att förbättra trafiksäkerheten presenterar redogörelsen riktlinjer som
siktar på att förnya styrsystemen inom väg-, sjö- och järnvägstrafiken, vilket ökar
säkerheten särskilt inom sjöfarten. De projekt som avser vägnätet höjer trafiksäkerheten
på många olika ställen. Riktlinjerna tar också fasta på och ingriper i ansvarslöst
trafikbeteende och användning av berusningsmedel i trafiken bland annat genom att ta
fram nya sätt att effektivisera trafikövervakningen och införa nya förfaranden för
övervakning av trafiknykterheten samt genom att främja trafikfostran och vård- och
stödåtgärder för personer med alkoholproblem. Den ökade övervakningen och de sänkta
hastigheterna kan snabbt minska antalet dödsfall i trafiken. Upplysningsverksamhetens
effekter framträder på längre sikt i form av förändringar i attityderna.

Klimat och miljö. Ett centralt mål för de riktlinjer om ändring av avgifts- och
skatteförfarandena gällande trafiken är att minska mängden växthusgasutsläpp från
trafiken. Ändringarna i prissättningen kan samtidigt minska privatbilismen med upp till
en femtedel. Den faktiska effekten beror naturligtvis på karaktären av de ändringar som
genomförs samt på helheten av skatter och stöd. På kort sikt har en förbättrad
energieffektivitet inom de offentliga trafiktjänsterna och i anslutning till objekten för
offentlig upphandling (t.ex. materiel) ingen betydande inverkan på växthusgasutsläppen
som helhet, men över en längre tidsperiod kan detta sporra till verksamhet av samma
slag på ett mer allmänt plan och därigenom få följder som till och med kan vara
betydande.

62

Genom att förbättra energieffektiviteten i trafiken och minska mängden
växthusgasutsläpp kan man i många fall samtidigt åstadkomma positiva effekter också
vad gäller förekomsten av andra miljöolägenheter, såsom buller, trafikmiljöns trivsamhet
och luftkvalitet. Inom havstrafiken har reglering av hastigheterna stor potential att
minska utsläppen av alla föreningar. Å andra sidan skulle långsammare sjötransporter
kunna medföra utmaningar för effektiviteten inom exportindustrins logistik.

Likvärdighet. Redogörelsen tar aktivt upp likvärdigheten i trafiksystemet i anslutning till
avsnitten om basservicenivån och tillgängligheten. Å andra sidan innehåller redogörelsen
också riktlinjer som är negativa med tanke på jämlikhetsmålen. Jämlikheten mellan
landets olika delar upprätthålls genom att trygga fjärrtrafikförbindelserna på
grundläggande nivå. Å andra sidan varierar servicenivån inom den regionala
kollektivtrafikens i landets olika delar. Riktlinjen om en starkare allokering av
finansieringen av kollektivtrafiken till de stora stadsregionerna innebär relativt sett att
kollektivtrafikens servicenivå i mindre stadsregioner och i glesbygden försämras.
Ytterligare en faktor som påverkar likvärdigheten är hur prissättningen av trafiken
förändrar de skatter och stöd som i dagens läge inriktas på invånare och
låginkomsttagare i glesbygden.

Den offentliga ekonomin. Redogörelsens riktlinjer för ökad effektivitet tar fasta på de
strukturella utmaningar som finansieringen av trafiksektorn tampas med. För det första
minskar riktlinjerna på trycket att höja de offentliga konsumtionsutgifterna i
anskaffningen av transporttjänster, vilket ger bättre förutsättningar att upprätthålla
servicenivån inom kollektivtrafiken. En relativt sett större andel av finansieringen av
kollektivtrafiken styrs till stadsregioner där effekterna bland annat på mängden
användare är störst. För det andra efterstävas i utvecklingen av trafikledernas
servicenivå en ökad produktivitet med intensifierat samarbete och bättre planering. På
basis av de projekt som ingick i redogörelsen kan man dra den slutsatsen att särskilt då
det gäller att utveckla huvudvägarna har nya lösningar en stor potential för
effektivitetsökning. Jakten på nya effektivare lösningar fortsätter särskilt under denna
regeringsperiod i de planeringsobjekt som identifierats i redogörelsen.

Den tredje strukturella utmaningen utgörs av de ökande utsläppen från trafiken, de
tilltagande rusningarna och säkerhetsproblemen samt den växande skullbördan för
iståndsättning av trafiklederna. Redogörelsen innehåller många riktlinjer för att råda bot
också på dessa problem, men de effektivaste sätten ser ut att vara att tillämpa skatter
och avgifter som trafikpolitiska verktyg. Prissättningen av trafik kan bättre än hittills
användas för att på lång sikt styra de nuvarande valen i en hållbarare riktning. Samtidigt
inverkar en ny prissättning på den offentliga ekonomins intäkter: höjningen av en skatt
eller avgift ökar omedelbart intäkterna från just den skatten eller avgiften, men minskar
intäkterna från den övriga beskattningen i motsvarande mån på grund av förändringar i
konsumtionen.

Investeringskostnaderna för de trafikledsinvesteringar på över 1,3 miljarder euro som
inleds under regeringsperioden inriktas direkt på omsättningen, värdeökningen och
arbetskraftsinsatsen hos de företag som väljs att utföra planerings- och
byggnadsarbetena. Utöver den direkta effekten skapar investeringar även
mellanproduktinsatser i leveranskedjan och ytterligare multiplikativa effekter. På det hela
taget ökar de trafikledsinvesteringar som inleds under regeringsperioden omsättningen
för en mycket stor grupp företag med cirka 2,6 miljarder euro och ökar efterfrågan på
arbetskraft med 15 800 årsverken. Utifrån investeringsobjektens läge tillfaller de
starkaste efterfråge- och sysselsättningseffekterna landskapen Nyland (34 procent),
Kymmenedalen (20 procent), Egentliga Finland (9 procent) och Södra Karelen (7
procent). Effekterna sprids emellertid ut på stora områden beroende på de entreprenörer
som får i uppdrag att genomföra projekten och på deras upphandlingskedjor.

63

Utfallet av redogörelsens riktlinjer följs upp under regeringsperioden. Vid sidan av utfallet
av riktlinjerna följer trafikförvaltningen kontinuerligt upp utvecklingen av trafiksystemets
tillstånd. Följande indikatorer och informationskällor för uppföljningen kan ställas upp för
måluppsättningen i denna redogörelse.

64

Tabell 1. Centrala indikatorer för redogörelsens mål

Frågor som har
härletts ur
trafikvisionen (2030)

Indikator för uppföljning Källor för uppföljning

Servicenivå
Motsvarar
trafiksystemets
servicenivå
medborgarnas
behov?

Medborgarnas tillfredsställelse med
trafiksystemet och resekedjorna

Trafikverkets enkät

Näringslivets tillfredsställelse med
trafiksystemet

Trafikverkets enkät

Global Competitiveness Index
ranking av Finlands infrastruktur
som en del av
konkurrenskraften

World Economic Forum

Logistics Performance Index
betyg på kvaliteten av Finlands
logistik
ranking av Finlands logistik

Världsbanken

Uppföljning av trafikledernas skick
begränsningar i näten på grund
av dåligt skick

Trafikverket

Uppföljning av punktligheten i trafiken
närtågens punktlighet
fjärrtågens punktlighet
väntetider för isbrytning

Trafikverket

Ekonomisk tillväxt
Erbjuder
trafiksystemet
näringslivet
förutsättningar till
en globalt
konkurrenskraftig
verksamhet?
Kompenserar
Finlands logistiska
effektivitet för vårt
geografiska läge?
Är trafiksystemet
driftsäkert och
förutsebart?

Uppföljning av restiderna i
huvudvägsnätet

Trafikverket

Farliga situationer inom luft-, sjö- och
järnvägstrafiken

Olycksutredningscentralen

Statistiken över olycksfall i vägtrafiken
antalet dödsfall i vägtrafiken
antalet skadade i vägtrafiken

Statistikcentralen

Säkerhet
Är det tryggt att
röra sig i trafiken?

Uppföljning av trafikbeteendet
alkoholfall
körhastigheter

Trafikskyddet

Utvecklingen av utsläppen och
energiförbrukningen i inrikes väg-,
järnvägs-, sjö- och lufttrafiken

mängden CO2-utsläpp från
trafiken

VTT:s LIPASTO-modell

Fordonsregistret
CO2-utsläpp från
förstagångsregistrerade person-
och paketbilar

Trafiksäkerhetsverket

Klimat och miljö
Har olägenheterna
från trafiken
minimerats?
Är livsmiljön trivsam
och ren?

Utredningar av trafikbuller
antalet personer som exponeras
för buller

Miljöministeriet

Medborgarnas tillfredsställelse med
trafiksystemet och resekedjorna

Trafikverkets enkätLikvärdighet
Har varje
medborgare
möjlighet till en
fungerande vardag?

Statistiken över prestationerna inom
kollektivtrafiken

utbudet av kollektivtrafik
reseersättningar

Trafikverket

Den offentliga
ekonomin

Är användningen av
resurser effektiv?

Effektiv användning av resurser
kostnaderna för trafik i
förhållande till nyttan av
satsningarna (beskrivs av alla
ovan nämnda indikatorer)

Kommunikationsministeriet,
expertutlåtande

65

11. Till slut

Den trafikpolitiska redogörelsen har beretts under en period präglad av en ökande
osäkerhet gällande den gemensamma europeiska finanspolitikens framtid. Det står klart
att det kommer att dröja ett tag innan Europa återhämtar sig från recessionen och att vi
har en lång period av långsam tillväxt framför oss. Samtidigt måste regeringen bära
ansvaret för den långsiktiga stabiliseringen av ekonomin, vilket förutsätter att
statsfinanserna måste stramas åt ytterligare.

I rammanglingen den 22 mars 2012 avtalades om ramarna för statsfinanserna för åren
2013–2016 samt om de trafikprojekt som inleds under ramperioden. Utifrån en
granskning av trafiknätens nuläge och önskemålen hos aktörer i regionerna identifierades
utvecklingsobjekt som ska åtgärdas i brådskande ordning under de närmaste åren. De
sammanlagda kostnaderna för dessa åtgärder är åtta miljarder euro. Under den
innevarande regeringsperioden ligger fokus särskilt på genomförandet av projekt som
främjar låga emissioner och trafiksäkerhet, och som är viktiga för näringslivet. För att
stimulera vår ekonomi måste vi få exporten att dra. Detta utstakar också trafikpolitikens
riktning. Alla önskemål kan inte uppfyllas, men en satsning på en miljard euro på
trafiklederna under det rådande ekonomiska trycket är ett betydande beslut som stödjer
en gynnsam utveckling av ekonomin och sysselsättningen och utvecklandet av
regionerna.

Vid sidan av trafikinvesteringar väntade man sig att denna redogörelse även skulle
presentera nya metoder för finansiering av trafiksystemet. För att påskynda åtgärdandet
av problem i trafiknätet eller öka investeringsvolymen har man hoppats att Infra Ab eller
privata placerare skulle komma till undsättning. I den granskning som gjordes i samband
med beredningen av den trafikpolitiska redogörelsen konstaterades att det nuvarande
förfarandet för budgetfinansiering kan göras flexiblare på ett sådant sätt att det blir
lättare att hantera projekten och möjligt att säkerställa ett samhällekonomiskt effektivt
genomförande av projekten. Dörren stängdes inte för nya finansieringsarrangemang,
men de måste tillämpas parallellt med den normala budgetfinansieringen och på ett
sådant sätt att de stöder en effektiv budgetfinansiering.

Den finansiering som beviljas trafiksystemet är alltid en kompromiss mellan samhällets
olika krav. Trots de minskande resurserna har man kunnat hålla Finlands trafiknät i ett
måttligt skick. Mot slutet av detta decennium torde utgångspunkterna för finansiering av
trafiksektorn vara annorlunda än för närvarande. Ett långsiktigt mål för EU:s trafikpolitik
är att tillämpa bruksavgifter på alla fordon i hela trafiknätet. I Finland pågår arbetet med
att göra upp en långsiktig färdplan för prissättningen av trafiken under ledning av Jorma
Ollila.

Regeringsprogrammet betonar behovet att koppla trafikpolitiken helhetsbetonat och
tväradministrativt till ramarna för utvecklandet av näringslivet, ekonomin,
sysselsättningen och regionerna. En bra försöksplattform för detta är det pågående E18-
tillväxtkorridorprojektet, där man söker efter ett nytt, värdeskapande sätt att närma sig
trafiklösningar. I ett hållbart och användarcentrerat servicesamhälle betraktas
infrastruktur, mobilitet och logistik som en tjänst och som en källa till tillväxt,
konkurrenskraft och välfärd. Genom detta tänkande omvandlas en trafikled till en flexibel
och intelligent plattform, som tillsammans med de tjänster som sammankopplas med den
möjliggör innovationer och utveckling av affärsverksamhet, och därigenom stödjer
hållbar tillväxt och välfärd i det omgivande samhället. De första stegen på denna väg tas
just nu.

På trafikpolitiken har man ställt förväntningar av ett nytt slag som kräver att vi breddar
vårt perspektiv. Det räcker inte längre att ärendena granskas separat för varje sektor,

66

utan nu behövs en förbättrad verkningsfullhet inom hela samhällspolitiken. I samband
med beredningen av redogörelsen identifierades grundläggande utvecklingsbehov inom
förfarandena för bedömning av trafikpolitikens – och på ett allmännare plan även
samhällspolitikens – effektivitet, och det finns anledning att ta tag i dessa
utvecklingsbehov under regeringsperioden. En målmedveten utveckling av förfarandena
stöder politikens långsiktighet och målens kontinuitet, samtidigt som den möjliggör en
processbaserad inlärning.

Den allt långsammare tillväxten i ekonomin och produktiviteten och det utgiftsryck som
den åldrande befolkningen medför förutsätter större effektivitet inom den offentliga
sektorn i Finland än tidigare. Statsförvaltningens uppgift är att axla sin del av ansvaret
för att samhället fungerar på ett ekonomiskt, socialt och miljömässigt hållbart sätt.
Produktivitetsökningen sker inte längre genom att arbeta mer, utan genom att göra
saker på ett nytt sätt, smartare än tidigare. I förvaltningen behövs mer mod att
ifrågasätta de nuvarande verksamheterna och metoderna, och intresse att skapa nya
lösningar på problemen, som är alltmer komplicerade och som överskrider gränserna
mellan förvaltningsområdena. Förvaltningen har av tradition inte organiserats för att ta
fram innovationer, utan för att upprätthålla stabiliteten och de befintliga strukturerna.
Det är en krävande, men i inget avseende omöjlig uppgift att ändra på uppdraget.
Trafikförvaltningens nya roll som en instans som möjliggör och producerar innovationer
förutsätter att man målinriktat utvecklar en verksamhetskultur som frigör den dolda
potentialen. Syftet har varit att lyfta fram denna vilja och denna framtid i den
föreliggande redogörelsen.

67

Bilaga 1: Utvecklingsprogram för trafiknätet 2012–2015,
projektbeskrivningar

E18 Fredrikshamn–Vaalimaa, 240 M€ (PPP-projekt, avtalsfullmakt 560 M€)

Vägen mellan Fredrikshamn och Vaalimaa byggs som motorväg på hela
sträckan (32 km) norr om den nuvarande vägen. På sträckan byggs fem
planskilda anslutningar. Den nuvarande riksvägen kvarstår som
parallellväg. Projektet ansluter sig i den västra änden till Fredrikshamns
omfartsväg som färdigställs 2014. Därefter är E18 en sammanhängande
motorväg i enlighet med EU-målsättningarna, med undantag av Ring III.

Projektet lämpar sig att genomföras som ett livscykelprojekt (Public
Private Partnership). De totala kostnaderna för PPP-projektet, som
omfattar planering, investering, drift och underhåll samt finansiering,
uppgår till 560 miljoner euro, varav investeringskostnaderna enligt
prisnivån för den uppskattade realiseringstidpunkten är 240 miljoner
euro. Nyttokostnadskvoten är 1,1.

Projektet förbättrar förutsättningarna för näringsverksamheten, handeln
och turismen mellan Finland och Ryssland samt trafiksmidigheten och -
säkerheten på vägsträckan som belastas stort av den tunga trafiken.

E18 vänteområde för långtradartrafiken i Vaalimaa, 25 M€

Vaalimaa är den livligaste gränsövergången för trafiken mellan Finland
och Ryssland. För att minska långtradarköerna har vänteområdet för
lastbilar vid gränsövergången byggts ut redan tidigare och på riksväg 7
har byggts ett körfält för köande tunga fordon.

Projektet omfattar byggandet av ett vänteområde med plats för 500
lastbilar söder om gränsövergången. På området byggs också ett
trafikstyrningssystem, belysning och nödvändiga bastjänster. Vägplanen
gör det möjligt att bygga ut området senare med plats för 1 000
långtradare. Man har planerat att införa en avgift för långtradare för
användning av området.

Tack vare projektet förkortas långtradar- och lastbilsköerna på riksvägen
med cirka 15 kilometer och köer förekommer bara sällan. Trängseln
minskar och trafiksäkerheten förbättras på riksvägen.

Rv 3 Tammerfors–Vasa (Laihela), 20 M€

Etapp I av projektet omfattar anslutningsregleringar mellan riksvägarna
3 och 18 i Laihela.

Åtgärderna i etapp I är en del av att utveckla Rv 3 Tammerfors–Vasa,
som också omfattar att bygga en omfartsväg med fyra körfält i
Tavastkyro och omfartsvägar vid de mest centrala tätorterna och att
bygga nya vägar med mitträcken samt parallellvägar och planskilda
anslutningar. Kostnaderna för hela projektet är 185 miljoner euro.
Nyttokostnadskvoten är 1,6.

Hela projektet gör det möjligt att utveckla markanvändningen i
tätorterna. Genom att skilja åt körriktningarna och bygga planskilda

68

anslutningar förbättras trafiksäkerheten och smidigheten på
riksvägssträckan.

Rv 5 i S:t Michel, 20 M€

Riksväg 5 byggs om till en väg med fyra körfält mellan Pitkäjärvi och
Visulahti. Samtidigt förbättras de planskilda anslutningarna och byggs
nya grundvatten- och bullerskydd. Projektet åtgärdar
kapacitetsproblemen i trafiken på riksväg 5 på det livligast trafikerade
stället i centrum av S:t Michel. Antalet personer som utsätts för buller
minskar på avsnittet mellan S:t Michel och Visulahti. Risken för att
grundvattenområdet i Pursiala ska förorenas blir mindre.

Projektet utgör en del av utvecklingen av vägsträckan S:t Mickel–Juva
på riksväg 5. De totala projektkostnaderna för vägavsnittet är 100
miljoner euro och nyttokostnadskvoten är 2,3.

Rv 6 Taavetti–Villmanstrand, 90 M€

Servicenivån höjs på riksväg 6 mellan Taavetti och Villmanstrand.
Planerna för vägsträckan utvärderas på nytt för att hitta en
kostnadseffektiv, optimal och användarinriktad lösning med hjälp av ett
öppet utbyte av idéer i vilket användarna och näringslivet deltar. Om
man med en lättare planeringslösning kan uppnå kostnadsinbesparingar,
så används dessa för att börja bygga vägsträckan mellan Lahtis och
Kouvola på riksväg 12.

Rv 8 Åbo–Björneborg, 100 M€

Servicenivån höjs på riksväg 8 mellan Åbo och Björneborg. Planerna för
vägsträckan utvärderas på nytt för att hitta en kostnadseffektiv, optimal
och användarinriktad lösning med hjälp av ett öppet utbyte av idéer i
vilket användarna och näringslivet deltar. Målet är att höja servicenivån
samt förbättra trafiksäkerheten och smidigheten på hela vägsträckan. I
projektet ingår också att minska risken för att de för vattenförsörjningen
viktiga grundvattenområdena och -täkterna förorenas (Masku).

Reparation av tjälfarliga och mjuka ställen på huvudbanorna, 85 M€

När det gäller banans stabilitet finns det iståndsättningsbehov på nästan
hela bannätet. I detta projekt repareras de mest kritiska platserna, vilka
preciseras i planeringen.

Syftet med projektet är att förbättra säkerheten och punktligheten i
tågtrafiken samt säkerställa banornas stabilitet med tanke på ras. Den
belastning på järnvägsbanken som tågmaterielen enligt den nya
europeiska standarden orsakar ökar från nuvarande, och därför har
banans stabilitet försvagats så att den underskrider den godtagbara
säkerhetsnivån för ras på en del av de mjuka ställena. De banor som
finns på mjuka områden repareras bland annat genom att man bygger
tryckbankar samt stabiliserar och bygger stålspontväggar bredvid
spåret. Genom att förnya underbyggnaden på befintliga banor kan
banans stabilitet förbättras och samtidigt avlägsna orsaken till
tjälfarligheten i undergrunden.

69

Riihimäki triangelspår, 10 M€

I projektet ingår att bygga ett cirka 1,5 kilometer långt spår från
Kouvola mot Tammerfors, s.k. Riihimäki triangelspår, som gör det
möjligt för godståg att köra direkt och smidigt mellan de livligaste
rangerbangårdarna på bannätet. I detta nu måste tågen ledas till
bangården i Riihimäki, eftersom deras färdriktning ändrar.
Nyttokostnadskvoten är 1,1.

Projektet minskar mängden tågrörelser och effektiverar trafiken. När
triangelspåret har byggts minskar investeringsbehovet för bangårdarnas
del.

Förbättring av järnvägsförbindelsen Ylivieska–Idensalmi–Kontiomäki
(elektrifiering), 90 M€

I projektet ingår att elektrifiera bansträckan Ylivieska–Idensalmi, bygga
ett triangelspår till Idensalmi och att genomföra trafikplatsregleringar
som gör trafiken smidigare. Nyttokostnadskvoten är 2,2.

Med projektet kan man öka banans kapacitet så att transporterna av
rostad malm från Siilinjärvi och trafiken till och från Talvivaara gruva
löper problemfritt. Trafikeringskostnaderna minskar. De största
inbesparingarna fås med hjälp av Idensalmi triangelspår och
elektrifieringen av bansträckan Idensalmi–Ylivieska, framför allt i fråga
om utrikestransporter av industriprodukter. Elektrifieringen av
bansträckan Idensalmi–Ylivieska minskar tågtrafikens koldioxidutsläpp.

Raumo farled, 20 M€

Projektet omfattar muddringar och tippning av muddermassor samt
arbeten med säkerhetsanordningar i anknytning till utmärkning av
farleder när den nuvarande 10,0 meter djupa farleden till Raumo
fördjupas. I projektet ökas djupet i farleden till 11,0 meter enligt kraven
för leddjupgående. Nyttokostnadskvoten är 2,1.

Projektet förbättrar transportekonomin för fjärrexport av papper,
råämnestransporter och containertrafik.

Lv 101 förbättring av Ring I, statens andel 35 M€

Ring I (Västerleden–Österleden) är den väg inom huvudstadsregionen
där trafikstockningarna är värst. På grund av de stora trafikmängderna,
30 000–106 000 fordon/dygn, är trafiken mycket känslig för störningar.
På Ring I förekommer dagligen stillastående långa köer och vägen är
mycket olycksbenägen.

Förbättringen av Ring I omfattar många olika platser. De mest
skyndsamma med tanke på funktionaliteten på Ring I är: byggande av
Kummelvägens planskilda anslutning, byggande av tilläggskörfält på
Ring I mellan Esbo stads gräns och Vichtisvägen (Lv 120) och byggande
av rampregleringar för etapp I av Tavastehusledens (Rv 3) planskilda
anslutning. Kostnadsberäkningen för projektet är 50 miljoner euro,
varav statens andel är cirka 35 miljoner euro.

70

I hela projektet för att förbättra Ring I ingår också att bygga Österledens
planskilda anslutning, som genomförs senare. Kostnadsberäkningen för
hela projektet är 175 miljoner euro.

Öka kapaciteten på bansträckan Helsingfors–Riihimäki (Kyrölä–Jokela,
Riihimäki), 150 M€

I projektet byggs två tilläggsspår mellan Kyrölä och Jokela och dessutom
genomförs spårregleringar som ökar kapaciteten på trafikplatserna.

Hela projektet för att öka kapaciteten mellan Helsingfors och Riihimäki
omfattar också att bygga ett spår för godstrafiken mellan Hyvinge och
Riihimäki. Dessutom byggs ett tilläggsspår från Kytömaa till Kyrölä och
från Purola till Jokela samt ett godstrafikspår i Kervo i riktning med
direktbanan mellan Kervo och Lahtis. Kostnadsberäkningen för hela
projektet är cirka 350 miljoner euro. Nyttokostnadskvoten är 1,0.

Möjligheterna att utveckla tågutbudet och trafiksmidigheten i
störningssituationer förbättras. Det regelbundna tågutbudet i närtrafiken
kan utökas till fyra tågpar per timme mellan Helsingfors och Riihimäki.

E18 utveckling av Ring III (Flygstationsvägens planskilda anslutning och
förbättring av avsnittet Lahtisvägen–Borgåleden), statens andel 110 M€

Markanvändningen ökar kraftigt invid Ring III och de trafikljusstyrda
plananslutningarna stockas svårt på morgonen och eftermiddagen. De
planskilda anslutningarnas korta påfarter och avfarter begränsar en
smidig påfart till och avfart från Ring III. Busshållplatsernas för korta
accelerationskörfält stör trafiksmidigheten.

I de åtgärder som i första hand ska genomföras inom projektet ingår
förbättringen av sträckan mellan Lahtisvägen (Rv 4) och Borgåleden (Rv
7). Mellan Lahtisvägen och Håkansböle planskilda anslutning byggs ett
tredje körfält i båda riktningarna och i Borgåledens anslutning byggs nya
ramper så att vänstersvängningar och trafikljus försvinner från Ring III.
Flygstationsvägens planskilda anslutning på Ring III förbättras med hjälp
av ytterligare ramper. Den trafikljusstyrda plankorsningen mellan
Flygstationsvägens och Dickursbyvägen ersätts med en planskild
anslutning. Bussramper och hållplatser förbättras. Mellan Ring III och
Borgå byggs ett trafikledningssystem. Kostnadsberäkningen för
åtgärderna är 150 miljoner euro, varav statens andel är cirka 110
miljoner euro. Projektet förbättrar betydligt kapaciteten på vägen,
smidigheten i rusningstrafik och funktionssäkerheten.

Av förbättringsåtgärderna på Ring III vidtas ramp- och
kollektivtrafikregleringarna i de planskilda anslutningarna samt
bullerskydden mellan Gammelgård och Flygstationsvägen i ett senare
skede. Kostnadsberäkningen för hela projektet är 290 miljoner euro.
Nyttokostnadskvoten är 2,5.

Råvirkesterminaler, 40 M€

I projektet görs små investeringar i de nuvarande lastningsställena för
råvirke (20 st). Dessutom byggs terminaler i Kemijärvi, Parkano,
Seinäjoki och Pieksämäki medan terminalen i Kontiomäki utvidgas och
spåret till terminalen i Kitee förlängs.

71

Projektet är en del av utvecklingen av bioenergi- och
råvirkestransporter, där man utöver att utveckla råvirkesterminalerna
också förbättrar tjälskadade platser och svaga broar på
vägtransportrutterna. Kostnadsberäkningen för hela projektet är 120
miljoner euro.

Rv 22 Uleåborg–Kajana, 45 M€

Riksväg 22 förbättras i Uleåborg mellan Joutsentie och Iinatti till en väg
med fyra körfält och Iinatti planskilda anslutning kompletteras med nya
ramper och dessutom förbättras anslutningarna Poikkimaantie,
Oulunlahdentie, Heikkilänkangas och Madekoski. Riksvägen breddas på
sträckorna Utajärvi–Vaala och Vaala–Paltamo. I Pikkarala, Hyrkkää och
Kivesvaara byggs omkörningsfält. Dessutom genomförs regleringar av
anslutnings- samt gång- och cykeltrafik i Uleåborg, Muhos, Utajärvi,
Vaala och Paltamo och i Vaala byggs grundvattenskydd.

Smidigheten för biltrafiken förbättras framför allt inom Uleåborgs
stadsregion och bibehålls på andra livligt trafikerade sträckor på
åtminstone nuvarande nivå trots att trafiken ökar. Trafiksäkerheten
förbättras på riksvägen och i anslutningarna.

Rv 4 Rovaniemi, 25 M€

I projektet förlängs sträckan med dubbla körbanor ända till Oijustie samt
byggs planskilda anslutningar, bullerskydd och regleringar av gång- och
cykeltrafik vid Oijustie och Vierustie.

Projektet är en del av att utveckla Rv 4 i Rovaniemi. I hela projektet
finns planer på att förlänga riksvägssträckan med fyra körfält söderut
och ändra anslutningarna på hela sträckan till planskilda anslutningar.
Kostnadsberäkningen för hela projektet är 60 miljoner euro.
Nyttokostnadskvoten är 1,4.

Säkerheten och smidigheten på riksvägen och gatunätet som ansluter
sig till den förbättras.

MBT-projekthelheter inom stadsregioner (statens andel 30 M€, kommunernas
30 M€)

Det ursprungliga syftet med förfarandet med avsiktsförklaringar i fråga
om markanvändning, boende och trafik (MBT) är att skapa en enhetlig,
fungerande och konkurrenskraftig stadsregion. Det är ytterst viktigt att
rikta åtgärder som stöder främjandet av en hållbar samhällsstruktur till
områden där förändringarna har största effekt. I programmet ingår små
åtgärder för att sammanjämka markanvändningen och trafiken. Man
kommer överens om åtgärderna i de MBT-avsiktsförklaringar som ingås
med de fyra stora stadsregionerna.

Finansieringen uppgår till totalt 60 miljoner euro, som fördelas på
följande sätt: Helsingforsregionen 30 miljoner euro samt Åbo-,
Tammerfors- och Uleåborgsregionerna 10 miljoner euro var. Statens
andel är 50 procent och kommunerna förbinder sig till att vidta
åtgärderna med en motsvarande andel, liksom också att delta i andra
lösningar som man kommit överens om för markanvändningens och

72

boendets del. Statens andel finansieras med medel som reserverats för
bastrafikledsdshållningen.

Förnyande av styrsystem för väg-, sjö- och järnvägstrafik, 90 M€

Styrningen av Finlands väg-, sjö- och järnvägstrafik fungerar 24/7 och
sker huvudsakligen med hjälp av tekniska system. I fråga om att
utveckla vägtrafiken poängteras hanteringen av störningar och
vägtrafiken som helhet, inom sjötrafiken säkerheten och
informationsutbytet mellan olika parter och inom järnvägstrafiken
punktligheten och effektiveringen av styrverksamheten.

Projektet för att förnya styrsystemen består av datasystemprojekt för att
utveckla styrsystemen inom väg-, sjö- och järnvägstrafiken samt av
upphandling av anordningar och tjänster. Projektet måste genomföras
som en helhet, men kan göras i etapper. Projektet gör det möjligt att
utnyttja trafiknätet effektivare och att erbjuda bättre
informationstjänster i samarbete med andra aktörer.

Kostnadsberäkningen för projektet är 90 miljoner euro, varav
järnvägstrafikens andel är 31 miljoner euro, vägtrafikens 30 miljoner
euro och sjötrafikens 29 miljoner euro.

Funktionell förbättring av Helsingfors bangård, 100 M€

I projektet ingår att skaffa ett nytt ställverk och att implementera ETCS-
systemet. Ställverket har inte ännu nått slutet på sin livscykel, men
arbetet med att förnya det tar cirka tio år och måste påbörjas inom de
närmaste åren.

Med åtgärderna minskas störningar i tågtrafiken inom Helsingfors.

Utveckling av gruvförbindelserna och näringspolitiskt viktiga projekt

Om projekten fattas separata beslut.

Dubbelspår mellan Luumäki och Imatra och förbättring av förbindelsen från
Imatra till ryska gränsen (kostnadsberäkning 380 M€), planering, 10 M€

Järnvägstransporterna från Ryssland till Finland går numera
huvudsakligen genom Vainikkala. Det finns planer på att öppna ett nytt
internationellt gränsövergångsställe i Imatra och att utveckla
gränsövergångsstället i Imatra också för andra transporter än råvirke.
Tyngdpunkten för trafiken från Ryssland till Finland skulle flyttas från
Vainikkala till Imatra.

På banavsnittet Luumäki–Imatra krävs det betydande
förbättringsåtgärder för att trafiken ska löpa smidigt då trafikmängden
ökar. Det mest effektiva sättet att öka kapaciteten på banavsnittet är att
göra det dubbelspårigt. Också förbindelsen från Imatra till ryska gränsen
behöver förbättras.

Planeringen av dubbelspåret mellan Luumäki och Imatra och
förbättringen av järnvägsförbindelsen mellan Imatra och den ryska
gränsen beräknas uppgå till 10 miljoner euro.

73

Bilaga 2: utvecklingsprogram för trafiknätet 2016–2022,
planeringsprojekt

Under 2016–2022 förbinder man sig att genomföra följande spetsprojekt
(ca 1 300 M€)

Centrumslingan, Helsingfors 750 M€
Helsingfors–Riihimäki - förbättring av servicenivån på bansträckan, etapp 2 200 M€
Luumäki–Imatra, dubbelspår och förbättring av förbindelsen från Imatra till ryska gränsen 380 M€

För de övriga projektens del är förteckningen för åren 2016–2022 till sin karaktär ett program som styr
planeringen. I programmet beskrivs viktiga projekt som förutsätts för att utveckla trafiknätet. Man främjar
planeringsberedskapen för dessa projekt, och i den fortsatta planeringen utvärderar man alternativa lösningar
och utnyttjandet av mångsidiga metoder. Programmets karaktär gör det också möjligt att reagera snabbt på till
exempel nya näringspolitiskt viktiga projekt och nya poängteringar. Kostnadsprognosen för att genomföra
projekten i planeringsprogrammet uppgår till sammanlagt cirka 2,2 miljarder euro.

Bland projekten i 10-årsprogrammet finns också etapp 3 av projektet Nyslott centrum, som man beslutade
skjuta fram i samband med budgetmanglingen 22.3.2012. Planerna för projektet är färdiga med tanke på
genomförandet.

Övriga projekt i planeringsprogrammet (ca 2 200 M€)

Förbättring av centrala huvudleder (väg, järnväg, sjö) (900 M€)
Rv 3 Tammerfors–Vasa
Rv 4 Jyväskylä–Uleåborg
Rv 4 Uleåborg–Kemi
Rv 5 S:t Michel–Juva
Rv 9 Tammerfors–Orivesi
Rv 12 Lahtis södra ringväg
Rv 12 Lahtis–Kouvola
Förbättring av servicenivån på bansträckan Kouvola–Kotka/Fredrikshamn
Förbättring av bangårdar
Karleby farled

Helsingforsregionens trafiksystem (700 M€)
Lv 101, förbättring av Ring I
E18, utveckling av Ring III
Små kostnadseffektiva projekt inom metropolområdet (KUHA)
Metroprojekt inom huvudstadsregionen (statens andel 30 %)
Esbo stadsbana

Förbättring av det övriga huvudvägnätet och bannätet (200 M€)
Säkerställa bioenergi- och råvirkestransporter
Elektrifiering av bansträckan Hyvinge–Hangö
Förbättring av det övriga huvudvägnätet (objekten preciseras)
Förbättring av det övriga bannätet (objekten preciseras)

Projekt inom andra stadsregioner (300 M€)
Tammerfors och Åbo spårvägs- och närtågstrafik (statens andel 30–50 %)
MBT-projekthelheter inom stadsregioner (statens andel 50 %)
Övriga projekt inom stadsregioner (objekten preciseras)

Trafikstyrningsinvesteringar (100 M€)

