

K O N K L U S I O N E R REGION HOVEDSTADEN

REGIONAL UDVIKLINGSPLANS- OG
TRAFIKUDVALGET

Torsdag den 26. august 2010

Klokken: 17:00 – 19:00

Sted: Øresundshuset, Gl. Kongevej 1, København

Mødelokale: 2 på 3. sal

Møde nr. 5

Mødet slut kl. 19:00

Medlemmer:
Allan Schneidermann
Peter Kay Mortensen
Maja Højgaard Nielsen
Ellen Thrane
Marianne Stendell
Karsten Skawbo-Jensen
Per Roswall
Kenneth Kristensen Berth

Fraværende:
Kenneth Kristensen Berth

 2

Indholdsfortegnelse

 Side

1. Resultaterne af IBU’s analyser om en fast HH-forbindelse 3
 og Ring 5

2. Orientering om konsulentredegørelse om de erhvervsmæssige 6
potentialer ved en fast HH-forbindelse for den nordlige del
af Øresundsregionen

3. Analyse af kollektive trafikløsninger i Ring 3 korridoren. 9
Transportministerens rapport ”Ring 3 – Letbane eller BRT?”

4. Meddelelser 12

5. Eventuelt 15

 3

Den 26. august 2010 REGIONAL UDVIKLINGSPLANS- OG TRAFIKUDVALGET

SAG NR. 1

RESULTATERNE AF IBU’S ANALYSER OM EN FAST HH-
FORBINDELSE OG RING 5

SAGSFREMSTILLING

Interreg-projektet IBU, Infrastruktur og Byudvikling i Øresundsregionen, der er et
samarbejde mellem forskellige regionale aktører på begge sider af Øresund har til
formål - dels at bidrage med et nyt strategisk grundlag for den øresundsregionale
udvikling - dels at bidrage til en strategisk udvikling af infrastrukturen på tværs af
Øresund. IBU - der løber frem til slutningen af 2010 - blev gennemgået på udval-
gets møde den 15. april. Projektet har et samlet budget på ca. 35 mio. SEK, hvoraf
de ca. 3,9 mio. SEK er bevilliget af regionsrådet.

Region Hovedstaden, Region Sjælland og Region Skåne er i fællesskab ansvar-
lige for projektet, som omfatter fire delaktiviteter:

 IBU 1: Øresundsregionens infrastruktur- og byudvikling
 IBU 2: En beskrivelse af Øresund som internationalt trafikknudepunkt
 IBU 3: Korridoren Femern Bælt og Øresundsregionen, herunder analyser af

Femer Bælt-forbindelsens betydning og behovet for fast forbindelse ved Hel-
singør og Helsingborg

 IBU 4: Fælles transportanalyser

De første resultater af HH og Ring 5-analyserne
Region Hovedstaden har det faglige ansvar for den del, der vedrører korridoren
Femern Bælt og Øresundsregionen, herunder analyser af Femern Bælt-
forbindelsens betydning og behovet for fast HH-forbindelse.

I denne del indgår en beskrivelse af trafikstrømmene i dag og efter Femern-
forbindelsens åbning i 2018 sammen med et oplæg til en fremtidig banestrategi
for Øresundsregionen, samt to selvstændige analyser af en ny Ring 5 forbindelse
og en fast forbindelse ved Helsingør-Helsingborg.

Analyserne af en fast forbindelse ved Helsingør-Helsingborg og Ring 5 forven-
tes endeligt færdiggjort i løbet af august måned 2010, og vil blive fremlagt på
regionsrådets møde d. 21. september. I analyserne indgår studier af mulige linje-
føringer på såvel HH-forbindelsen som en Ring 5 forbindelse for både vej og
bane med udgangspunkt i transportkorridoren, økonomi og prognoser samt mu-
lige regionale og lokale effekter af de to anlæg.

 4

På banesiden arbejdes der i IBU-regi med såvel kollektiv passagertransport som
godstransport. Som følge af en forventet svensk satsning på godstransport og de
nye muligheder, der opstår med godstransport på skinner på grund af Femern-
forbindelsen, vurderes det, at der givet vil opstå et behov for at få godskapacite-
ten over Øresund opgraderet. Godstransport på bane over en fast HH-forbindelse
vil derfor være en mulighed, således at en Ring 5 forbindelse belastes mindst
muligt af lastbiltrafik.

De første resultater af undersøgelsen af en fast forbindelse mellem Helsingør og
Helsingborg viser, at en tunnelkonstruktion på grund af miljømæssige og lokale
hensyn fremstår som den mest hensigtsmæssige udformning. Konsulenterne fo-
reslår på baggrund af en screening af 30 forskellige varianter, en linjeføring syd
for Helsingør ved Snekkersten til vejtrafik og for godstog, mens en central linje-
føring mellem de to byer skal betjene den kollektive trafik. De foreløbige prog-
noser viser i runde tal for 2013, at en fast HH-forbindelse vil give 16.000 bilture
og 20.000 togrejser i døgnet. Til sammenligning består trafikken i dag af 6000
biler og 15.000 landgangspassagerer.

Ring 5 analysen peger på en linjeføring for både vej og bane med udgangspunkt
i den allerede udlagte transportkorridor. Linjeføringen er foreslået på baggrund
af omfattende screeninger af lokale planforhold samt natur- og miljøinteresser
langs hele korridoren. Fastlæggelsen af en konkret linjeføring vil kunne bidrage
til at indskrænke transportkorridorens ganske betydelige arealreservationer, og
dermed give kommunerne mulighed for at disponere over arealerne til andre
formål. De første prognoser viser, at døgntrafikken alt efter strækning vil ligge
på mellem 25-54.000 bilister, mens jernbanen vil få næsten 40.000 daglige pas-
sagerer opgjort på hele strækningen.

I løbet af august måned vil der foreligge et notat fra COWI, som nærmere udre-
der de økonomiske forhold.

Som sparringspartner for analyserne er der nedsat en faglig styregruppe beståen-
de af chefer og direktører fra de kommuner og regioner, der deltager i denne del
af IBU, ligesom der er nedsat en arbejdsgruppe af embedsmænd, som yder faglig
sparring for både styregruppe og konsulenter. Endelig har flere kommuner belig-
gende langs transportkorridoren været involveret i drøftelserne om forslag til
linjeføring.

Analysernes store aktualitet skal ses i sammenhæng med beslutningen fra det
dansk-svenske ministermøde d. 15. juni om at nedsætte dels en embedsmands-
gruppe, der skal se på behovet og muligheden for en ny fast forbindelse over Øre-
sund til vej- og jernbanetrafik, dels en embedsmandsgruppe der skal følge de
svenske undersøgelser af behovet og muligheden for en ny fast forbindelse mel-
lem Helsingør og Helsingborg til vej- og jernbanetrafik.

 5

Endvidere har Transportministeriet i foråret som led i de strategiske analyser for
hovedstadsområdet ladet udarbejde en redegørelse om en Ring 5 forbindelse for
en vejføring hovedsagelig med udgangspunkt i transportkorridoren. En fuldt ud-
bygget Ring 5 vil få ganske store trafiktal, og vil aflaste i forhold til hovedparten
af de større vejkorridorer og en række mindre veje i hovedstadsområdet.

Transportministeriets Ring 5 redegørelse er i modsætning til IBU-analysen, som
omfatter både vej og bane, kun baseret på en vejforbindelse og uden en forudsæt-
ning om tilslutning til en HH-forbindelse. Sammenlignet med de foreløbige resul-
tater fra IBU er der en god overensstemmelse mellem trafikprognoserne på vejsi-
den.

På mødet vil projektleder Henrik Sylvan, IBU fremlægge hovedresultaterne af
analyserne.

KONKLUSION

Resultaterne af IBU-analyserne vedrørende HH- og Ring 5-forbindelser blev
fremlagt af projektleder Henrik Sylvan, og der blev stillet en række spørgsmål.

Udvalget tog analyserne til efterretning og anbefalede, at sagen forelægges forret-
ningsudvalget.

Sagsnr: 08005200

Sagsgr.: 1-01-76

 6

Den 26. august 2010 REGIONAL UDVIKLINGSPLANS- OG TRAFIKUDVALGET

SAG NR. 2

ORIENTERING OM KONSULENTREDEGØRELSE OM DE ER-
HVERVSMÆSSIGE POTENTIALER VED EN FAST HH-FORBINDELSE
FOR DEN NORDLIGE DEL AF ØRESUNDSREGIONEN

SAGSFREMSTILLING
Parallelt med analyserne i IBU om Ring 5 og en fast forbindelse ved Helsingør og
Helsingborg har Region Hovedstaden i samarbejde med Region Skåne bedt kon-
sulentfirmaet DAMVAD om at redegøre for de erhvervsmæssige potentialer for
den nordlige del af Øresundsregionen ved en fast HH-forbindelse.

Formålet med redegørelsen er at synliggøre de potentialer, som en fast forbindelse
og dermed en forøget øresundsintegration vil betyde - især for den nordligste del
af regionen. Redegørelsen bygger videre på en række rapporter, analyser og stra-
tegier, som bl.a. er blevet udarbejdet i forbindelse med det tværregionale projekt
ÖRIB I & II (Öresundsregionens Infrastruktur og Byudvikling) samt fra det
igangværende IBU-projekt.

Rapporten består af en redegørelsesdel og en bilagsdel. Udover tidligere udarbej-
det materiale, baseres redegørelsen på resultater fra en spørgeskemaundersøgelse
blandt erhvervslivet i den nordligste del af Øresundsregionen, drøftelser og inter-
view med erhvervslivet, forskere, erhvervsorganisationer og offentlige myndig-
heder. Resultaterne fra spørgeskemaundersøgelsen fremgår af bilagsdelen sam-
men med en erhvervs- og kompetenceprofil af den samlede Øresundsregion.

I redegørelsen belyses HH-forbindelsens forventede effekter bl.a. baseret på erfa-
ringer fra faste forbindelser over Øresund og Storebælt sammen med en vurdering
af det erhvervsmæssige potentiale ved en fast HH-forbindelse. Der fokuseres både
på de overordnede effekter, som en fast HH-forbindelse vil skabe for virksomhe-
derne i forhold til arbejdsmarkedet og erhvervsudviklingen, og på de konkrete
potentialer, som en fast HH-forbindelse kan udløse i de kommuner, som er place-
ret tættest på forbindelsespunkterne i Nordsjælland og Nordvest Skåne.

Som sparringspartner er arbejdet blevet fulgt og drøftet i en særlig referencegrup-
pe med repræsentanter fra en række nordligt beliggende dansk-svenske kommu-
ner ligesom repræsentanter fra svenske erhvervsinteresseorganisationer har delta-
get.

Redegørelsens konklusioner
Erhvervslivet i Øresundsregionen har siden Øresundsforbindelsens åbning i juni
2000 oplevet markante integrationseffekter mellem Sverige og Danmark i form af

 7

et integreret arbejdsmarked, øget markedsgrundlag, forbedret infrastruktur mv.
Forbindelsen er med andre ord blevet et regionalt bindeled. Spørgsmålet er derfor,
i hvilket omfang en fast forbindelse mellem Helsingør og Helsingborg kan skabe
en tilsvarende dynamik og vækst?

DAMVADS’s redegørelse viser, at en fast HH-forbindelse vil skabe effekter, som
er på lige fod med Øresundsforbindelsen dog på et lidt lavere niveau. Sammen-
lignes der med Øresundsforbindelsens betydning for arbejdsmarked og bosæt-
ning, erhvervsmæssige effekter og sammenhængskraft er der grund til at forvente,
at en fast HH-forbindelse vil få en markant betydning, både for Øresundsregionen
som helhed, men også væsentligt mere lokalt for den nordlige del af regionen.

Undersøgelsen af lokale og branchemæssige forhold viser, at en fast HH-
forbindelse vil skabe nye erhvervsmæssige muligheder i de kommuner, som er
placeret tæt på forbindelsespunkterne i Nordsjælland og Nordvest Skåne, men
også at effekterne varierer alt efter virksomhedernes beliggenhed i regionen.

De forventede effekter af en fast HH-forbindelse for byer og erhverv i den nord-
ligste del af Øresunds-regionen kan forventes at være følgende:

 En fast HH-forbindelse vil styrke Helsingborg og de omkringliggende kom-

muners position som logistik- og transportknudepunkt. Lokaliseringen af nye
transportvirksomheder kan forventes at blive øget, som følge af den intensive-
rede trafik en fast HH-forbindelse vil skabe

 En fast HH-forbindelse vil forbedre fremstillingssektorens muligheder for
hurtig og fleksibel transport af varer mellem kommuner

 En fast HH-forbindelse vil skabe større arbejdsmarkedet for videnintensive
erhverv i flere kommuner i den nordligste del af Øresundsregionen, eksem-
pelvis Hillerød, Hørsholm og Fredensborg

 En fast HH-forbindelse vil forøge markedsgrundlaget for endagsturister i de
kystnære områder, herunder i Gribskov og Helsingør

 En fast HH-forbindelse vil styrke detailhandlen i Helsingør og Helsingborg
under forudsætning af, at det bliver en forbindelse, som muliggør en hurtig
transporttid fra bycentrum til bycentrum. Som transportafhængig sektor, vil
detailhandlen også drage nytte af de muligheder, som transport- og logistik-
branchen i området opnår ved en fast HH-forbindelse

 Transport- og logistikbranchen i Høje Taastrup vil drage nytte af de infra-
strukturelle forbedringer, som en fast HH-forbindelse vil medføre for transit-
trafikken uden om København. En forudsætning herfor er dog, at der etableres
en ring 5 udenom København fra Helsingør til Køge for passagerer og gods på
vej og bane

Redegørelsen sluttes af med at opstille hovedbudskaber og anbefalinger. Et af
hovedbudskaberne er, at det fulde erhvervsmæssige potentiale ved en fast HH-
forbindelse kræver en aktiv indsats fra alle vigtige aktører og parter i Øresundsre-
gionen.

 8

Redegørelsens store aktualitet skal ses i sammenhæng med beslutningen fra det
dansk-svenske ministermøde d. 15. juni om at nedsætte en embedsmandsgruppe,
der skal følge de svenske undersøgelser af behovet og muligheden for en ny fast
forbindelse mellem Helsingør og Helsingborg til vej- og jernbanetrafik. Redegø-
relsen vil kunne bidrage til at underbygge og kvalificere den svenske afrapporte-
ring, og Region Hovedstaden vil derfor sammen med Region Skåne drøfte, hvor-
dan redegørelsen kan spilles ind i relevante sammenhænge.

KONKLUSION

Udvalget tog analysen til efterretning.

Bilagsfortegnelse:

1. Redegørelse om erhvervsmæssige potentialer ved en fast HH-forbindelse med bilagsrapport.

Juli 2010. Udarbejdet af DAMVAD A/S for Region Hovedstaden og Region Skåne.

Sagsnr: 08005200

Sagsgr.: 1-01-76

 9

Den 26. august 2010 REGIONAL UDVIKLINGSPLANS- OG TRAFIKUDVALGET

SAG NR. 3

ANALYSE AF KOLLEKTIVE TRAFIKLØSNINGER I RING 3 KORRI-
DOREN. TRANSPORTMINISTERENS RAPPORT ”RING 3 - LETBANE
ELLER BRT?”

SAGSFREMSTILLING

Det fremgår af aftalen om ”En grøn transportpolitik” af 29. januar 2009 - at par-
terne er enige om at gennemføre en strategisk analyse af den langsigtede indret-
ning af bane- og vejkapaciteten i hovedstadsområdet - herunder den fremtidige
kollektive trafikbetjening i Ring 3-korridoren. Med trafikaftalen blev der afsat 1,5
mia. kr. som bidrag til en kollektiv trafikløsning i Ring 3-korridoren.

I kommissoriet for de strategiske analyser af hovedstadsområdet fremgår det, at
der så hurtigt som muligt skal træffes et overordnet systemvalg i forhold til en
kollektiv trafikløsning i Ring 3.

På den baggrund ønsker forligskredsen bag aftalen om grøn transport at få udar-
bejdet et grundlag for systemvalg af højklasset kollektiv trafik i Ring 3-
korridoren.

Valget står mellem, om korridoren skal betjenes med letbane eller med en høj-
klasset busløsning kaldet BRT (Bus Rapid Transit). Et BRT-system forstås her
som en højklasset busløsning, der som letbanen overvejende kører i egen tracé.

På den baggrund igangsatte Transportministeriet primo 2010 et analysearbejde og
sammenligning af de kollektive trafikløsninger i Ring 3 - korridoren med inddra-
gelse af de berørte kommuner, trafikselskaber og region. Region Hovedstaden er
repræsenteret i følgegruppen for analysearbejdet af stabsdirektør Joost Nielsen.

Sideløbende med denne sammenligning af letbane og BRT, arbejder kommunerne
i Ring 3-korridoren - Realdania, Region Hovedstaden, By- og Landskabsstyrelsen
og Transportministeriet - med at udvikle en byvision for byområderne langs Ring
3.

Målet er at skabe et attraktivt, bæredygtigt by-bælte - ”Ringbyen” fra Lundtofte i
nord til Ishøj, Brøndby og Avedøre Holme i syd - som en højklasset trafikløsning
vil skabe mulighed for, og som omvendt vil understøtte passagergrundlaget for en
Ring 3 forbindelse.

 10

Undersøgelsen af de kollektive trafikløsninger i Ring 3-korridoren skal afrappor-
teres i faser. Den første afrapportering under fase 1 og som vedrører systemvalg,
skete den 6. juli 2010 med offentliggørelsen af rapporten ”Ring 3 - Letbane eller
BRT?” på Transportministeriets hjemmeside.
Rapporten er vedlagt til orientering.

Rapportens konklusioner
Formålet med undersøgelsen har været at skabe viden om de økonomiske og sam-
fundsmæssige konsekvenser ved etablering af henholdsvis letbane og BRT i den
valgte tracé.

Blandt forudsætningerne har været, at BRT-tracéens udformning er valgt - således
at den får samme tværprofil som letbanen - så BRT-løsningen eventuelt kan være
forløber for en letbane (ved at etablere jernbanespor og strømforsyning). Blandt
andet derfor, er der i BRT-tracéen gennemført ledningsomlægninger fuldstændig
som i letbaneløsningen.

COWI’s rapport viser, at det vil koste ca. 3,75 mia. kr. at etablere en letbane på
strækningen mellem Lundtofte og Ishøj, der er 28 km lang. På samme strækning
vil omkostningerne for en højklasset busløsning (BRT) udgøre ca. 2,35 mia. kr.

Hovedkonklusionen er, at BRT løsningen er den billigste løsning, men at der er
fordele ved letbaneløsningen, især i forbindelse med byudviklingen og kørekom-
fort. Eneste punkt, hvor letbanen økonomisk falder bedre ud end BRT, er på stig-
ninger i grundværdier og dækningsafgifter, som følge af den større byudvikling.

Letbanens fordele er, at den tiltrækker flere passagerer end BRT. En del af årsagen
hertil er, at der kan ske en større byvækst i de nye stationsnære områder, som let-
banen betjener. Andre fordele er, at letbanen har kortere rejsetider, bedre regulari-
tet og bedre mulighed for at tage cykler med, samt at banebetjening opfattes som
mere komfortabel. Endelig kan et letbaneprojekt være mere robust som en høj-
klasset løsning end BRT, hvor busserne kan komme til at køre mere i blandet tra-
fik end oprindeligt planlagt.

Der konkluderes endvidere, at en omlægning fra BRT til letbane vil betyde større
udgifter, end hvis letbanen blev anlagt fra start. Det skyldes bl.a., at tracéen skal
opgraves to gange, at der skal etableres arbejdspladser to gange, og at der skal
udarbejdes to projekteringer o.l. Samtidig er det problematisk, at den højklassede
tracé på delstrækninger skal omlægges i længere perioder ved en opgradering til
letbane.

I forbindelse med offentliggørelsen af rapporten den 6. juli 2010 udtaler trans-
portminister Hans Chr. Schmidt i en pressemeddelelse:

- Jeg vil tage en første drøftelse efter sommerferien med borgmestrene, som re-
præsenterer kommunerne langs Ring 3. Der er mange interessante resultater i

 11

COWI’s rapport, og i samarbejde med kommunerne og forligskredsen skal vi have
drøftet, om der skal arbejdes videre med en letbane eller en højklasset bus, og
hvordan projektet kan finansieres.

Som kommentar til rapporten har både Kristian Pihl Lorentsen (V) og Henriette
Kjær (K) i et debatindlæg i Politiken søndag den 18. juli udtalt, at de finder en
letbaneløsning interessant som den mest visionære og fremtidssikrede løsning for
hele regionen, og at projektet er oplagt at udføre som et Offentligt Privat Partner-
skab (OPP) i fuld skala.

Den videre proces
Fase 1 afsluttes med drøftelse mellem transportministeren og 3 borgmestre, som
repræsenterer kommunerne langs Ring 3. Mødet er planlagt afholdt den 1. sep-
tember 2010. Herefter forventes transportforligskredsen at træffe afgørelse om et
systemvalg i løbet af efteråret 2010, således at fase 2 kan fokusere på en nærmere
analyse af det foretrukne system.

I fase 2 skal den valgte trafikløsning undersøges nærmere, og der skal blandt an-
det gennemføres en VVM-undersøgelse, hvis der er behov derfor. Undersøgelser-
ne forventes afsluttet i løbet af 2013.

KONKLUSION

Udvalget to sagen til efterretning.

Bilagsfortegnelse:

1. Rapporten ”Ring 3 - Letbane eller BRT?”, Transportministeriet, juli 2010.

Sagsnr.: 08012235

Arkiv: 1-24-76

 12

 Den 26. august 2010 REGIONAL UDVIKLINGSPLANS- OG TRAFIKUDVALGET

SAG NR. 4

MEDDELELSER

4.1.
Trafikstyrelsens nye bog: Med tog, bus & færge

Trafikstyrelsen udgav i maj måned 2010 bogen ”Med tog, bus og færge”. Formå-
let med bogen er at skabe et overblik over, hvordan den kollektive trafiksektor er
organiseret, og hvilke roller de forskellige aktører spiller i forhold til hinanden.
Bogen er udformet som et opslagsværk med selvstændige kapitler, som kan læses
hver for sig. Indledningsvis beskrives de sammenhænge og rammer, der er for den
kollektive trafik i Danmark i dag, hvad angår efterspørgsel, miljøeffekter, organi-
sation og økonomi. Endelig behandles roller og opgaver for de enkelte kollektive
transportformer i form af tog, bus og færge. Bogens målgruppe er politikere, regi-
onale og kommunale myndigheder, trafikselskaber, og andre med opgaver i eller
interesse i den kollektive trafiksektor. Bogen kan ses på Trafikstyrelsens hjemme-
side, men vil også blive udleveret på mødet.

http://www.trafikstyrelsen.dk/DA/Trafikplanlaegning/Kollektiv%20trafik/Bog%2
0om%20kollektiv%20trafik.aspx

Sagsnr.: 10005200

4.2
Rapport ”En ny dynamisk regional udvikling i Nordeuropa”

Den 7. og 8. juni afholdtes det årlige politiske forum i STRING samarbejdet i
Turning Torso i Malmø. STRING samarbejdet er en fælles platform for strategisk
udvikling mellem Region Skåne, Region Sjælland, Region Hovedstaden,
Schleswig-Holstein og Hamborg. På mødet blev rapporten ”En ny dynamisk regi-
onal udvikling i Nordeuropa” præsenteret, som er udarbejdet af professor Christi-
an Wichmann Matthiessen fra Københavns Universitet, og som er finansieret af
Øresundsbron. Rapporten analyserer de udfordringer og muligheder, som vil op-
stå i forbindelse med etablering af den faste Femern-forbindelse, og kommer på
den baggrund med anbefalinger til mulige regionale udviklingstiltag, som kan
bidrage til at understøtte vækst og udvikling på tværs af regionerne i de tre lande.

Sammenfatningen ”En ny dynamisk regional udvikling i Nordeuropa”, vedlægges
som bilag.

 13

4.3
Grøn STRING Korridor. Rapport fra Copenhagen Economics.

På det politiske forum for STRING samarbejdet, som blev afholdt den 7. og 8.
juni i Malmø præsenterede Copenhagen Economics en foranalyse til en Grøn
STRING Korridor, som er udarbejdet på opdrag af Region Hovedstaden efter af-
tale med de øvrige STRING-parter. Analysen belyser de muligheder og udfor-
dringer, som opstår ved etablering af Femern-forbindelsen, og som kræver op-
mærksomhed, hvis Femern-forbindelsen skal udnyttes maksimalt og bliver løfte-
stang for en effektiv og miljøvenlig trafikforbindelse mellem regionerne. I analy-
sen arbejdes med et ambitiøst scenarie, som inkluderer en højhastighedsbane gen-
nem Sverige, Danmark via Femern til Hamborg i Tyskland, en fast forbindelse
mellem Helsingør og Helsingborg, en ny bane langs Ring 5 mellem Helsingør og
Køge samt opgraderinger af banen mod Berlin og stikbane mod Lübeck. Et min-
dre ambitiøst scenarie omfatter en opgradering af de eksisterende baner. Copen-
hagen Economics konkluderer, at de mest ambitiøse investeringer i infrastruktur
kan medføre markante samfundsøkonomiske gevinster for STRING-regionerne.
Copenhagen Economics anbefaler derfor, at effekterne undersøges nærmere, især
de arbejdsmæssige effekter og værdien af de miljømæssige effekter. På baggrund
af analysen har STRING-regionerne, som led i den vedtagne handlingsplan i
Malmø aftalt, at der arbejdes videre med beskrivelse af et egentligt projekt om
”Green STRING Corridor”.

Foranalysen vedlægges.

Sagsnr.: 10003621

4.4
Dansk-svensk ministermøde i Limhamn den 15. juni 2010

I forbindelse med markeringen af tiåret for Øresundsbroens indvielse mødtes 12
ministre – 6 fra hvert land - fra den danske og den svenske regering i Limhamn
for at understrege betydningen af fortsat integration i Øresundsregionen. På mø-
det blev man enige om en fælles udtalelse med fokus på en række indsatsområder
- herunder transportinfrastrukturen. Konkret aftalte man et dansk-svensk samar-
bejde om et intensiveret samarbejde for at optimere vej- og jernbanetrafikken
over Øresundsbroen, nedsættelse af en embedsmands-gruppe, der skal se på be-
hovet og muligheden for en ny fast forbindelse over Øresund til vej- og jernbane-
trafik, og endelig et mere intensivt samarbejde om ”grønne korridorer”. I forbin-
delse med at se på behovet for en yderligere fast forbindelse blev de to regeringer
enige om, at en dansk-svensk embedsmandsgruppe skal følge de svenske under-
søgelser af behovet og muligheden for en ny fast forbindelse mellem Helsingør og
Helsingborg til vej- og jernbanetrafik.

Den fælles udtalelse fra mødet vedlægges.

 14

4.5
Fælles henvendelse til den norske regering om højhastighedstog til Øresund

Samarbejdet i Den Skandinaviske Arena (DSA) - der har til formål at knytte
vækstregionerne Øresund og Göteborg-Oslo (inkl. Halland) sammen - har i fæl-
lesskab henvendt sig til den norske samferdselsminister Magnhild Meltveit Klep-
pa for at få udvidet den igangværende norske højhastighedsudredning til også at
omfatte strækningen Oslo-Göteborg-Øresund. I DSA’s samarbejdskomite sidder
der repræsentanter fra de største byer som Göteborg og Oslo og for Øresunds-,
Göteborg- og Osloregionerne. Fra Øresundsregionen er såvel Bent Larsen som
Allan Schneidermann udpeget af Øresundskomiteen som repræsentanter. Bent
Larsen er medunderskriver på henvendelsen, som vedlægges.
Sagsnr.: 10005200

4.6
Svarbrev fra økonomi- og erhvervsministeren om en ny Femern-strategi

Region Hovedstaden har sammen med Københavns kommune og Region Sjæl-
land sendt en fælles henvendelse til økonomi- og erhvervsminister Brian Mikkel-
sen om udarbejdelsen af en statslig strategi for regionen Øresund/Femern. I hen-
vendelsen peges der bl.a. på vigtigheden af at skabe hurtige forbindelser mellem
Sverige, Danmark og Tyskland. Ministeren svarer den 23. juni 2010, at han er
enig i vigtigheden af at udnytte det vækstpotentiale, som den nye Femern-
forbindelse skaber, og at han er positiv indstillet over for, at der i fællesskab
igangsættes et arbejde. Den fælles henvendelse og svarbrevet fra ministeren ved-
lægges.
Sagsnr.: 10003621

 15

Den 26. august 2010 REGIONAL UDVIKLINGSPLANS- OG TRAFIKUDVALGET

SAG NR. 5

EVENTUELT

Udvalgets videre arbejde blev drøftet. Det blev aftalt, at administrationen til sep-
tember-mødet fremlægger forslag om et halv-dagsmøde, hvor udvalget sætter
fokus på bæredygtig trafik i hovedstadsregionen - herunder særligt i forhold til
udvikling af en sammenhængende kollektiv trafik.

MØDET SLUT: Kl. 19.00

NÆSTE MØDE: Torsdag den 30. september 2010 kl. 17.00

