

Delrapport 1: Systemanalys norra Sverige

Framtida resande med tåg och flyg

**BOTNISKA
KORRIDOREN**

Juni 2019

Titel på rapport:

Framtida resande med tåg och flyg

På uppdrag av:

Projekt Botniska korridoren

Kontaktperson:

Joakim Berg, projektledare

Tel: 070-239 54 60

E-post: joakim.berg@norrtag.se

Medverkande ÅF-Infraplan:

Peter Törnkvist, uppdragsledare

Anna Jonsson, handläggare

Botniska korridoren är ett gemensamt projekt för sju regioner som tillsammans utgör två tredjedelar av Sveriges yta. Projektets syfte är att stärka transportinfrastrukturen och förbättra förbindelserna mellan norra Sverige och övriga Europa, och knyta samman norra Skandinavien.

Delrapporten, och de som följer, är en del av projektets systemanalys i arbetet inför kommande nationella plan för transportinfrastrukturen 2022-2033. Denna delrapport bygger på en promemoria från ÅF, som skrevs under våren 2019.

Innehåll

Sammanfattning	4
1 Förutsättningar	6
2 Metod och underlag	7
3 Dagens resande med flyg och tåg.....	8
4 Vision för utvecklad tågtrafik.....	10
5 Potentialer för överflyttning från flyg till tåg.....	11
6 Jämförelse	13
7 Grafer.....	14
8 Diskussion.	16

Sammanfattning

Denna PM har som syfte att översiktligt beskriva hur förbättrad restid med tåg kan påverka fördelningen av resenärer mellan tåg och flyg i följande reserelationer: Sundsvall-Stockholm, Östersund-Stockholm, Örnsköldsvik-Stockholm, Umeå-Stockholm, Skellefteå-Stockholm och Luleå-Stockholm. De sex reserelationerna avser norra Sverige.

PM kommer till slutsatsen att förutsatt en fortsatt satsning på järnvägsnätet i norra Sverige så är den väntade överflyttningen av resande från flyg till dagtåg betydande, ca 900 000 resenärer per år. Överflyttningen motsvarar så mycket som ca 80 procent av den överflyttning som kan ske genom de planerade höghastighetsjärnvägarna Göteborg-Stockholm och Malmö-Stockholm tillsammans. Noteras bör att flygets resandevolymer har reducerats i analyserna med 30% för att exkludera inrikes transferresenärer. Att så är fallet innebär att potentialen för den överflyttning som anges här sannolikt är en underskattning då delar av de som reser inrikes transfer kommer att välja dagtåg. Hur stor denna tillkommande potential är kräver fördjupade analyser men i korthet kan sägas att om samtliga inrikes transferresenärer inkluderades i analyserna skulle överflyttningen till dagtåg öka med ca 300 000 årsresenärer. Potentialen för överflyttning till dagtåg kan därmed sägas ligga i spannet ca 900 000-1 200 000 årsresenärer.

Dagtågtrafikens marknadsandel i respektive reserelation beräknas ligga i intervallet 35-65 procent, det vill säga en väsentligt ökad marknadsandel jämfört idag. Sundsvall-Stockholm särskiljer sig genom att dagtågens marknadsandel beräknas överstiga 90 procent. Utförda analyser visar, baserat på antaganden hämtade från Trafikverkets basprognos, att totalmarknaden för tåg-flyg i angivna sex reserelationer, exklusive transferresenärer, beräknas öka från dagens ca 3 miljoner resenärer/år till drygt 3,3 miljoner år 2030.

Studien är översiktlig till sin karaktär och grundas på ett flertal antaganden, vilket innebär att resultaten ska ses som ungefärliga snarare än exakta. I grunden finns en modell som framgår av rapporten "Analys av prognoser för nya stambanor och jämförelse med internationella erfarenheter av höghastighetståg" (Bo-Lennart Nelldal, KTH Järnvägsgruppen, publikation 19-01, se figur 3.3 sidan 25). Modellen baseras på identifierade samband mellan åktid med tåg och tågets marknadsandel av en tåg-flygmarknad. Modellens tillförlitlighet/förklaringsgrad bedöms som mycket hög.

Resenärssiffrorna för tåg är i studien modellberäknade utifrån statistik för flygresandet på de utvalda flygplatserna. Med halverade restider med tåg, som är en grundförutsättning för analysen, väntas resandet med tåg utvecklas kraftigt utöver den förändrade marknadsandelen mot flyg, exempelvis för det regionala resandet och en överflyttning från buss och bil. Denna utveckling är inte inkluderad i studien, då antalet tågresenärer i studien endast gäller ändpunktsresandet.

De investeringar som halverar restiden är Norrbotniabanan Umeå-Luleå, dubbelspår Gävle-Härnösand längs Nya Ostkustbanan, åtgärder i Mittstråket och längs Norra stambanan.

Utbyggnaden av järnvägsnätet och utvecklade tågtrafikupplägg kommer successivt att förändra marknadsandelarna mellan dagtågtrafiken och flygtrafiken. Samtidigt är det viktigt att poängtera att flygtrafiken har, såväl i dagsläget som framgent, en mycket viktig funktion för norra Sverige. I flertalet, kanske samtliga, reserelationer som framgår av denna PM kommer flygtrafiken på längre sikt att finnas kvar, även med en kraftfull utveckling av järnvägstrafiken. Sannolikt kommer flygtrafiken att få ett ökat fokus på transferresande och kanske med en förstärkt utveckling mot ett antal utrikes direktlinjer av strategisk betydelse för norra landsdelen.

Översiktlig bedömning av dagtågtrafikens marknadsandel gentemot flyg, 2018 och 2030

	2018			2030			Summa överflyttade
	Flyg	Tåg	Summa flyg+tåg	Flyg	Tåg	Summa flyg+tåg	
Norra Sverige (sex reserelationer)	2 275 000	784 000	3 059 000	1 562 000	1 814 000	3 376 000	854 000
Göteborg-Stockholm	985 000	2 000 000	2 985 000	314 000	3 179 000	3 493 000	731 000
Malmö-Stockholm	820 000	644 000	1 464 000	497 000	1 161 000	1 658 000	373 000

Översiktlig bedömning av resenärer med flyg och dagtåg 2018 och 2030. Inrikes transferresenärer samt resande med nattåg har exkluderats från bedömningarna.

1 Förutsättningar

Föreliggande PM har tagits fram på uppdrag av Botniska korridoren. Syftet är att:

Översiktligt beskriva potentialer för överflyttning av flygresenärer till tåg till följd av åtgärder i järnvägssystemet och utvecklad trafik med snabbtåg. Följande reserelationer ingår i analysen:

- Sundsvall-Stockholm
- Östersund-Stockholm
- Örnsköldsvik-Stockholm
- Umeå-Stockholm
- Skellefteå-Stockholm
- Luleå-Stockholm

Ovanstående sex reserelationer avser norra Sverige. En jämförelse med södra Sverige, genom reserelationerna Göteborg-Stockholm och Malmö-Stockholm, är inkluderad i PM.

PM har följande uppläggnings:

- Metodbeskrivning.
- Dagens resemeknad flyg-tåg beskrivs översiktligt.
- Framtida, minskade åktider med dagtåg till följd av åtgärder i järnvägssystemet bedöms översiktligt.
- Potentialer avseende överflyttning från flyg till dagtåg analyseras.
- Jämförelse med två reserelationer i södra Sverige redovisas.
- Grafer som visar förändrade marknadsandelar tåg-flyg redovisas.
- PM avrundas med en kortfattad diskussion kring resultaten.

2 Metod och underlag

Analyserna i denna PM grundas bland annat på följande:

- Statistik över antalet inrikes resande med flyg 2018, i ovan angivna sex reserelationer, har inhämtats från Transportstyrelsen. Uppgifter om antalet inrikes transferresenärer finns inte att tillgå, istället har ett antagande om 30 procent transferresenärer nyttjats, vilka exkluderats från analyserna.
- Uppgifter om antalet dagtågresenärer 2018 på SJ:s olika linjer är inte offentlig och finns inte att tillgå. Resandet mellan de sex olika upptagningsområdena och Stockholm har istället beräknats baserat på den modell som framgår av rapporten "Analys av prognoser för nya stambanor och jämförelse med internationella erfarenheter av höghastighetståg" (Bo-Lennart Nelldal, KTH Järnvägsgruppen, publikation 19-01, se figur 3.3 sidan 25). Modellen baseras på identifierade samband mellan åktid med tåg och tågets marknadsandel av en tåg-flygmarknad. Modellens tillförlitlighet bedöms som mycket hög.
- Resandeutvecklingen för flyg fram till 2030 har ansatts till 0,5 procent/år (i enlighet med Trafikverkets basprognos).
- Resandeutvecklingen för persontåg fram till 2030 har ansatts till 1,7 procent per år (i enlighet med Trafikverkets basprognos). Nyskapat resande med tåg, till följd av här antagna åtgärder som inte ingår i den nationella investeringsplaneringen, har inte beaktats.
- Åtgärder i järnvägssystemet i norra Sverige, som här antas genomförda år 2030, ingår till del i den nationella investeringsplaneringen och till del inte.
- Framtida åktider för tågtrafiken grundas på beräkningar utförda av Sweco (2018-10-16) samt av ÅF för Botniska korridoren (2016).
- Beräkningar av effekter av minskade åktider med tåg baseras på ovan angiven modell (Nelldal, 2019-01).
- Dagens resande med nattåg har exkluderats från analyserna.

Figur 2.1: Den modell som framgår av figur 3.3 i rapporten "Analys av prognoser för nya stambanor och jämförelse med internationella erfarenheter av höghastighetståg" (Bo-Lennart Nelldal, KTH Järnvägsgruppen, publikation 19-01) har nyttjats för beräkningar av dagens resande med dagtåg samt för effektberäkningar av minskade tågåktider.

3 Dagens resande med flyg och tåg

Dagens totala resemarknad avseende flyg och tåg för ovan angivna sex reserelationer bedöms översiktligt uppgå till ca tre miljoner resenärer på årsbasis (exklusive flygets inrikes transferresenärer). Umeå-Stockholm respektive Luleå-Stockholm utgör de enskilt största resemarknaderna. Flygets marknadsandel är större än dagtågtrafiken i flertalet reserelationer, förutom Sundsvall-Stockholm och Örnsköldsvik-Stockholm, där dagtågtrafiken bedöms tillgodose mer än hälften av resandet.

Om man jämför respektive totalmarknads storlek (avseende dagtåg-flyg) med befolkningen i respektive upptagningsområde finner man bland annat att storleken på marknaden för flyg och dagtåg avseende Sundsvall och Örnsköldsvik är jämförelsevis liten. För Sundsvalls del torde det förklaras av att bil och buss har jämförelsevis höga marknadsandelar i relation till Stockholm. För Örnsköldsviks del torde det bland annat förklaras av att upptagningsområdet är begränsat samt att nattåg och buss har jämförelsevis höga marknadsandelar.

Figur 3.1 Bedömd total resemarknad flyg-dagtåg 2018, tusental.

Figur 3.2 Bedömd total resemarknad 2018 fördelad efter flyg och dagtåg, tusental.

Figur 3.3 Dagtagtrafikens marknadsandel i förhållande till flyg, 2018.

4 Vision för utvecklad tågtrafik

Dagtågtrafikens konkurrenskraft i förhållande till flyget kommer att öka i takt med att järnvägssystemet och tågtrafikutbudet utvecklas. Följande åtgärder ligger till grund för en bedömning av framtida åktider:

- Norrbotniabanan Umeå-Luleå utbyggd.
- Nya Ostkustbanan med dubbelspår Gävle-Härnösand utbyggd.
- Mittstråket Sundsvall-Östersund-Storlien, hastighetshöjande åtgärder.
- Ostkustbanan 4-spårsfunktion Uppsala-Stockholm, nytt dubbelspår.

Ovan angivna åtgärder samt utvecklade tågtrafikupplägg antas ge åktider enligt nedanstående diagram.

Figur 4.1 Åktider med dagtåg 2018 samt bedömda åktider 2030 förutsatt åtgärder enligt ovan (åktider 2030 har beräknats av Sweco 2018-10-16 och ÅF 2016)

5 Potentialer för överflyttning från flyg till tåg

Beräkningarna av effekter av minskade åktider med tåg visar på följande:

- Totalmarknaden för tåg-flyg i angivna sex reserelationer beräknas öka från dagens ca 3 miljoner/år till 3,3 miljoner 2030, vilket motsvarar en generell ökning av ca 10 procent jämfört 2018 (baserat på antaganden hämtade från Trafikverkets basprognos).
- Totalt sett kan dagtågtrafikens marknadsandel i förhållande till flyg öka från dagens ca 25 procent till drygt 50 procent år 2030. Omräknat i antal resenärer motsvarar det ett tillskott av nära 900 000 resenärer år 2030.
- Dagtågtrafikens marknadsandel i respektive reserelation beräknas ligga i intervallet 35-65 procent. Sundsvall-Stockholm särskiljer sig genom att dagtågens marknadsandel beräknas överstiga 90 procent, vilken i praktiken skulle innebära att kvarstående underlag för inrikes flygtrafik Sundsvall-Stockholm skulle utgöras av transferresenärer som inte har Stockholmsområdet som start- eller målpunkt.

Figur 5.1 Bedömd total resemarknad flyg-dagtåg 2030, tusental.

Figur 5.2 Bedömd total resemarknad 2030 fördelad efter flyg och dagtåg, tusental.

Figur 5.3 Dagtagtrafikens marknadsandel gentemot flyg, 2018 och >2030

6 Jämförelse

En jämförelse med södra Sverige, genom reserelationerna Stockholm-Göteborg och Stockholm-Malmö, framgår av det följande.

Trafikverket har i uppdrag att planera för och bygga nya stambanor för höghastighetståg mellan Stockholm-Göteborg och Stockholm-Malmö. Här har antagits att åktiden Stockholm-Göteborg kommer att minska från dagens ca 3 timmar till ca 2 timmar och för Stockholm-Malmö en minskning från dagens ca 4,5 timmar till knappt 3 timmar.

Tågtrafiken Stockholm-Göteborg bedöms i dagsläget ha en hög marknadsandel, ca 65 procent. Med den minskade åktiden 2030 bedöms att tågets marknadsandel kommer att överstiga 90 procent, vilket i praktiken skulle innebära att kvarstående underlag för inrikes flygtrafik Stockholm-Göteborg i huvudsak skulle utgöras av transferresenärer. Avseende Stockholm-Malmö bedöms, med åktider 2030, tågtrafikens marknadsandel öka från dagens bedömda ca 45 procent till ca 70 procent.

Figur 6.1 Antagna åktider för dagtåg 2018 respektive 2030.

Figur 6.2 Dagstågtrafikens bedömda marknadsandel 2018 samt översiktligt bedömd marknadsandel 2030.

7 Grafer

I det följande redovisas underlaget för utförda effektbedömningar.

Figur 7.1 Effektberäkning Sundsvall

Figur 7.2 Effektberäkning Östersund

Figur 7.3 Effektberäkning Örnsköldsvik

Figur 7.4 Effektberäkning Umeå

Figur 7.5 Effektberäkning Skellefteå

Figur 7.6 Effektberäkning Luleå

Figur 7.7 Effektberäkning Göteborg

Figur 7.8 Effektberäkning Malmö

8 Diskussion

Föreliggande studie är översiktlig till sin karaktär och grundas på ett flertal antaganden, vilket innebär att resultaten ska ses som ungefärliga snarare än exakta. I grunden finns en modell som framgår av rapporten "Analys av prognoser för nya stambanor och jämförelse med internationella erfarenheter av höghastighetståg" (Bo-Lennart Nelldal, KTH Järnvägsgruppen, publikation 19-01, se figur 3.3 sidan 25). Modellen baseras på identifierade samband mellan åktid med tåg och tågets marknadsandel av en tåg-flygmarknad. Modellens tillförlitlighet/förklaringsgrad bedöms som mycket hög.

Syftet med PM är att översiktligt visa hur marknaden för dagtåg i förhållande till flyget kan väntas utvecklas. PM kommer till slutsatsen att förutsatt en fortsatt satsning på järnvägsnätet i norra Sverige så är potentialen betydande, nära 900 000 resenärer på årsbasis. Noteras bör att flygets resandevolymer har reducerats i analyserna med 30% för att exkludera inrikes transferresenärer. Att så är fallet innebär att potentialen för den överflyttning som anges här sannolikt är en underskattning då delar av de som reser inrikes transfer kommer att välja dagtåg. Hur stor denna tillkommande potential är kräver fördjupade analyser men i korthet kan sägas att om samtliga inrikes transferresenärer beaktades i analyserna skulle överflyttningen till dagtåg öka med ca 300 000 årsresenärer. Potentialen för överflyttning till dagtåg kan därmed sägas ligga i spannet ca 900 000-1 200 000.

	2018			2030			Summa överflyttade
	Flyg	Tåg	Summa flyg+tåg	Flyg	Tåg	Summa flyg+tåg	
Sundsvall-Stockholm	170 000	255 000	425 000	44 000	449 000	493 000	136 000
Östersund-Stockholm	337 000	225 000	562 000	285 000	348 000	633 000	73 000
Örnsköldsvik-Stockholm	60 000	65 000	125 000	50 000	93 000	143 000	14 000
Umeå-Stockholm	663 000	198 000	861 000	426 000	521 000	947 000	278 000
Skellefteå-Stockholm	268 000	0	268 000	171 000	114 000	285 000	114 000
Luleå-Stockholm	777 000	41 000	818 000	586 000	289 000	875 000	239 000
Göteborg-Stockholm	985 000	2 000 000	2 985 000	314 000	3 179 000	3 493 000	731 000
Malmö-Stockholm	820 000	644 000	1 464 000	497 000	1 161 000	1 658 000	373 000

Figur 8.1 Översiktlig bedömning av resenärer med flyg och dagtåg 2018 och 2030. Inrikes transferresenärer samt resande med nattåg har exkluderats från bedömningarna.

Utbyggnaden av järnvägsnätet och utvecklade tågtrafikupplägg kommer successivt att förändra marknadsandelarna mellan dagtågtrafiken och flygtrafiken. Samtidigt är det viktigt att poängtera att flygtrafiken har, såväl i dagsläget som framgent, en mycket viktig funktion för norra Sverige.

I flertalet, kanske samtliga, reserelationer som framgår av denna PM kommer flygtrafiken på längre sikt att finns kvar, även med en kraftfull utveckling av järnvägstrafiken.

Studien inkluderar inte dagtågets konkurrens med bil och buss eller en resandetillväxt utifrån den regionförstoring som halverade restider kan ge. Med kraftigt utökat dagtågsresande kommer utbudet av avgångar öka. Även detta är faktorer som kan påverka val av färdmedel.

Denna studie har inte för avsikt att beskriva hur flyget kan utvecklas med en förändrad marknad men flyget kan väntas få ett ökat fokus på transferresande och kanske med en förstärkt utveckling mot ett antal utrikes direktlinjer av strategisk betydelse för norra landsdelen.

PM ger även underlag för en bedömning avseende effekten av utbyggd järnväg i norra Sverige jämfört med de planerade nya höghastighetsjärnvägarna Stockholm–Göteborg respektive Stockholm–Malmö. PM visar att potentialen för överflyttning i norra Sverige motsvarar så mycket som ca 80 procent av det som kan uppnås med höghastighetsjärnvägarna i södra Sverige, trots att storstadsregionerna har ett större befolkningsunderlag. De satsningar som ingår i studien för norra Sveriges del har samtliga påbörjats och kan stå klara till 2030. I Trafikverkets underlag för höghastighetsjärnväg väntas hela sträckan stå klar minst 10 år senare, vilket även måste beaktas om det till detta ska göras en klimatberäkning av överflyttningen.

