
Udskriftsdato: 24. december 2025

2007/2 BSF 75 (Gældende)

Forslag til folketingsbeslutning om anlæg af andet jernbanespor fra
Aalborg til Frederikshavn og Hirtshals samt udbygning af
kombifaciliteterne på havnene i Frederikshavn, Hirtshals og Aalborg

Ministerium: Folketinget


Fremsat den 25. marts 2008 af Per Clausen (EL), Line Barfod (EL), 
Johanne Schmidt‑Nielsen (EL) og Frank Aaen (EL)

Forslag til folketingsbeslutning
om anlæg af andet jernbanespor fra Aalborg til Frederikshavn og Hirtshals 

samt udbygning af kombifaciliteterne på havnene i Frederikshavn, Hirtshals og 
Aalborg

Folketinget opfordrer regeringen til at igangsætte en grundig undersøgelse af mulighederne for at 
anlægge et andet jernbanespor mellem Aalborg og Frederikshavn og et andet jernbanespor mellem 
Hjørring og Hirtshals samt udbygge faciliteterne i Frederikshavn og Hirtshals havne med henblik på en 
udvidelse af kombitrafikken i relation til skibstrafikken mellem Norge/Sverige og Danmark efter følgende 
retningslinjer:
– Jernbanebroen over Limfjorden udvides med et andet spor, eller der anlægges en dobbeltsporet jernba-

netunnel under Limfjorden.
– Jernbanen føres på broer over et antal bygader i Nørresundby, hvorved vejtrafikken ikke konflikter 

med togtrafikken. Alternativt kan banen tunnellægges gennem dele af Nørresundby.
– Der anlægges et andet spor a 85 km fra Aalborg til Hjørring og Frederikshavn.
– Der anlægges et andet spor a 16 km fra Hjørring til Hirtshals Havn.
– De to banestrækninger opgraderes til henholdsvis 180 km/t. og 140 km/t. og forsynes med ATC.
– Der anlægges baneanlæg på havnene i Frederikshavn og Hirtshals, der kan betjene heltogsløsninger fra 

Norge og Sverige til destinationer i såvel Danmark som det sydlige udland.
– Der anlægges spor til de respektive færgelejer, så overførsel af jernbanegodsvogne til/fra Norge og 

Sverige er mulig.
– Havnebanen i Aalborg genoprettes for at fremme kombitransporten bane-skib.
– Der oprettes et antal standsningssteder på ovennævnte banestrækninger, jf. »Stationsstrukturen i 

Danmark«, Banedanmark, 2001, nemlig Vestbjerg og Hjørring Øst. Hertil kommer åbning af nye 
standsningssteder i Voerbjerg, Sulsted og Tylstrup samt Frederikshavn Nord.

2007/2 BSF 75 1


Bemærkninger til forslaget
Beslutningsforslaget er en let revideret genfremsættelse af beslutningsforslag nr. B 23 fra folketingsåret 

2007-08, 1. samling, jf. Folketingstidende tillæg A side 1122.
Med den engelske økonom Nicholas Sterns rapport »Stern Review: The Economics of Climate Change« 

fra efteråret 2006 er transportsektorens bidrag til klimaforandringerne atter kommet i fokus. Rapporten 
fastslår bl.a., »at transport sammen med energiproduktion kræver en helt særlig opmærksomhed. Således 
tegner transportsektoren sig for 14 pct. af de globale udledninger, fordi det er den hurtigst voksende 
udleder af drivhusgasser som følge af den fortsatte vækst i vej- og flytrafikken«.

Sternrapporten baserer sig på et overvældende antal indikationer af, hvor fremskredne klima-forandrin-
gerne allerede er, og det i en sådan grad, at der skal ske endog meget store, snarlige reduktioner i 
transportsektorens udledninger af drivhusgasser.

I og med at klimaforandringerne er et globalt problem, må reaktionen også være global. Den skal 
baseres på den indsigt og viden, der er alment tilgængelig. Den skal endvidere bygge på foranstaltninger, 
der fremskynder handling i løbet af de næste årtier – handlinger, der skal være gensidigt forstærkende på 
såvel national som regionalt og internationalt niveau.

Tages der ingen skridt til at nedbringe transportsektorens udledninger af drivhusgasser, vil koncentratio-
nen af disse i atmosfæren kunne nå det dobbelte af det førindustrielle niveau i 1700-tallet så tidligt som i 
2035 og give en temperaturstigning på over 2º C.

I det lange løb vil der være en mere end 50 pct. mulighed for, at temperaturstigningen vil overskride 5º 
C. En sådan stigning vil være overordentlig farlig, idet den vil svare til den temperaturstigning, der er sket 
fra sidste istid og frem til i dag.

Alle lande vil blive påvirket, det gælder også Danmark. De mest sårbare lande – de fattigste og de mest 
befolkningstætte – vil dog blive ramt først og mest og det til trods for, at de har ydet og yder det mindste 
bidrag til klimaforandringerne.

Udledning af drivhusgasser kan reduceres gennem øget energieffektivitet og forandringer i efterspørgs-
len og ved øget anvendelse af ren energi samt gennem forandringer i transportteknologien, herunder 
teknologisk fornyelse.

Uanset skiftende regeringers partifarver har det været et problem at indtænke transportområdet i energi-
sektoren og omvendt. Der er meget lidt sammenhæng mellem den førte transportpolitik og de reduktioner 
af energiforbruget, der bør gennemføres.

De investeringer, der i dag foretages i transportsektoren, vil få dybtgående virkninger på klimaet 
allerede om to-tre generationer. Det vil sige, at effekterne i høj grad vil være en håndgribelig realitet for 
vore børnebørn og oldebørn.

En så radikal forandring af verdens fysiske geografi må medføre voldsomme forandringer af den 
menneskelige geografi, dvs. af de områder, hvor mennesker lever, og af de måder, hvorpå de lever deres 
liv.

Selv ved mere moderate opvarmningsniveauer viser alle data – fra detaljerede undersøgelser af vejr-
mønstres regionale og sektorielle indvirkninger til økonomiske modeller for de globale effekter – at 
klimaforandringer vil få alvorlige følger for verdens produktion, for den menneskelige civilisations vilkår 
og for miljøet.

Omkostningerne ved ekstremt vejr, herunder orkaner, oversvømmelser og lange tørkeperioder, stiger 
allerede, også i de rige lande.

Vi har allerede en række handlemuligheder for at reducere udledningerne. Resolut og omfattende 
politisk handling er nødvendig.

2007/2 BSF 75 2


Ved at styrke togtrafikken kan vi bidrage til en samlet nedsættelse af miljøpåvirkningen fra transport-
sektoren og dermed bidrage til at undgå klimaforandringerne. Det kræver generelt mindre energi og 
forurener mindre pr. kilometer at transportere en person eller et ton gods med jernbane end med bil og fly.

Større markedsandele til den kollektive trafik giver samtidig en bedre belægning på de enkelte afgange 
og dermed en mere effektiv udnyttelse af energien.

Set i et sikkerhedsmæssigt perspektiv er der store fordele ved at flytte trafik fra vej til bane. Antallet af 
ulykker er markant lavere på bane end på vej.

Forsendelsen af gods med lastbiler er miljømæssigt set den dårligste løsning. Skibe udleder i snit 4 g 
CO2 pr. ton gods pr. kilometer, mens toget udleder 23 g og lastbiler 123 g pr. kilometer. Det er derfor 
oplagt at lade miljøhensyn indgå med langt større vægt, når godsforsendelser mellem Skandinavien og 
kontinentet skal afvikles.

Forhindringer for jernbanetrafik i dag
Miljøministeriet har i de to seneste landsplanredegørelser sat fokus på transportknudepunkterne som et 

middel til effektivisering af godstransportsektoren samt muligheden for at reducere dennes udledning af 
emissioner og opnå et lavere energiforbrug.

I dag hæmmes jernbanegodstrafikken af, at de fleste lande opererer med individuelle tekniske syste-
mer. En væsentlig højere grad af interoperabilitet og teknisk samhørighed inden for godstogstrafikken vil 
kunne styrke jernbanen i konkurrencen med lastbilerne. Sker det, vil der være basis for flere forbindelser 
og for større godsmængder på det danske banenet.

Den almindelige udvikling i samhandelen landene imellem vil, medmindre der gribes regulerende ind, 
søge hen, hvor transporten er hurtigst, billigst og mest fleksibel, og det er i dag lastbiltransport. Et skifte 
i godskundernes valg af transportmiddel gør det uomgængeligt nødvendigt, at der skal foretages massive 
investeringer i skinnenettet og i havnenes terminalfaciliteter.

Også organisatorisk og administrativt hæmmes banegodstrafikken af forhold, der kun er til fordel for 
vejgodstrafikken. Overnationale samarbejdsorganer (f.eks. Intercontainer), som hidtil har sikret et samar-
bejde om udvikling af internationale kombigodstransporter, er i kølvandet på konkurrenceudsættelsen af 
jernbanetrafikken under opløsning, og nye samarbejdsrelationer er ikke etableret.

I dag sendes næsten al gods fra Norge/Sverige via Skagerrak og Kattegat med lastbil. Potentialet for at 
sende godset med jernbane er i høj grad til stede, men fordrer,
– at omladefaciliteterne i de nordjyske havne udbygges kraftigt,
– at der anlægges dobbeltspor mellem Hirtshals/Frederikshavn og Aalborg,
– at der anlægges et andet spor på jernbanebroen over Limfjorden, alternativt en dobbeltsporet jernbane-

tunnel under Limfjorden,
– at der sker en opgradering af banestrækningen Aalborg-Hobro og
– at der anlægges et andet spor mellem Vamdrup og Vojens og mellem Tinglev og Padborg.

Potentialet for at sende mere gods med jernbane belyses i artiklen »Jernbanetransport har stort potentia-
le« i Transportmagasinet den 14. maj 2007. Her udtaler direktør Paul de Kruiff, CFL (det tidligere Dansk 
Jernbane ApS): »Der kunne transporteres dobbelt så meget gods på skinner, hvis politikerne gjorde noget 
for at forbedre forholdene … Vi kan ikke gå ud og tiltrække nye kunder, fordi der ikke er skinnekapacitet 
til transporterne … fremover vil vi se færre transporter på skinner end i dag ...«. (Artiklen kan ses på 
http://www.transportmagasinet.dk/artikel/VisArtikel.aspx?SiteID=TM&Lopenr=105140017)

Nødvendigt med flere skinner i Nordjylland
I dag genereres der ikke tilstrækkelige mængder gods i den nordjyske region. Havnene er derfor 

afhængige af gods udefra, især transitgods. Og den mængde gods er i hastig vækst. Således har det 

2007/2 BSF 75 3


norske rederi Color Line iværksat et omfattende investeringsprogram, der vil tredoble kapaciteten over 
Skagerrak. Programmet omfatter to nye hurtigfærger til indsættelse på ruten Hirtshals-Kristiansand. Den 
første færge indsættes i 2008 og kan rumme op til 2 km lastbiler samt 2.000 passagerer. (Kilde: Transport-
nyhederne 3. august 2007, jf. http://www.transportnyhederne.dk/?Id=26142). Color Lines investeringer 
følges op af en udbygning af kombifaciliteterne i Hirtshals for 120 mio. kr.

Færgetrafikken mellem Norge/Sverige og Hirtshals/Frederikshavn er forudsætningen for transport-kor-
ridoren Nordic Link mellem Skandinavien og kontinentet via Jylland. Nordic Link er en prioriteret 
transportkorridor og en del af TEN-systemet. Det nu nedlagte Nordjyllands Amt ønskede – sammen 
med erhvervslivet og myndighederne i Norge, Sverige og Danmark – at udvikle korridoren. Udviklingen 
forudsætter dog, at infrastrukturen i korridoren kan tilbyde hurtige og fleksible forbindelser til de interna-
tionale centre, hvilket ikke er tilfældet i dag.

Anlæg af dobbeltspor fra Aalborg til Frederikshavn/Hirtshals vil i et vist omfang kunne modvirke en 
skævvridning af infrastrukturen, såfremt der anlægges en fast forbindelse over Femern Bælt.

De mange passagerer, der benytter færgerne til/fra Nordjylland – ca. 5 millioner i 2005 – giver mange 
afgange og er dermed også basis for at overføre store godsmængder. I 1997 overførtes 60.000 lastbiler 
mellem norske havne og Hirtshals. I 2006 steg tallet til 132.000. Et stigende antal løstrailere sendes uden 
chauffør mellem havnene. I alt drejer det sig om ca. 40 pct. af alt overført gods.

Problemet for godstrafikken opstår ved ankomsten til dansk havn, hvor løstrailerne som følge af de 
manglende kombifaciliteter ikke kan omlades til bane, men fortsætter turen sydpå med en trækker for-
an. Fleksibelt for afsender og modtager, men en alvorlig belastning for miljøet, klimaet og ressourcerne 
og en betydelig bidragyder til trængslen på vejene med virkninger, der forplanter sig ned gennem Jylland 
og retur.

Færgen Göteborg-Frederikshavn kan overføre jernbanevogne, men dette sker kun i begrænset omfang. I 
Hirtshals findes der jernbanespor, som dog ikke bruges på grund af alder og slitage samt dårlig planlæg-
ning. Det vil sige, at mulighederne for at håndtere betydelige mængder kombigods ikke udnyttes fuldt ud.

Overalt i Europa er presset på landevejene stort. Mange steder kan vejsystemet ikke klare flere biler, 
og i tætbefolkede områder kan der ej heller anlægges flere veje. Dels er der ikke plads dertil, og dels er 
der en stigende modvilje i befolkningen mod de mange motorveje. Hertil kommer, at køre-hvile-tids-be-
stemmelserne gradvis skærpes. Og når lastbilafgifterne for alvor slår igennem, skal der være et realistisk 
alternativ til lastbilerne: jernbane- og skibstransport.

Da jernbanegods ventes at få voksende betydning i et Europa, der er præget af stigende trafikpres på 
vejene, må de nordjyske havne udbygges for at kunne bidrage til at løse opgaven. Havnene har i dag slet 
ikke kapacitet til at klare opgaven, bl.a. fordi infrastrukturen ikke er tidssvarende.

I Hirtshals og Frederikshavn er der brug for tilstrækkeligt med læsse- og rangerspor placeret nær 
færgelejer og kajer. Desuden skal havnene have mulighed for at kunne håndtere så mange typer gods, som 
muligt. Et centralt element er faciliteter til det store antal løstrailere. I dag sejles der ca. 90.000 lastbiler 
og trailere over Skagerrak, og Color Line forventer, at tallet vil stige til 130.000 i løbet af få år.

Af de 3,7 mio. t gods, som årligt fragtes over Skagerrak og Kattegat, transporteres blot 0,1 mio. t til og 
fra færgerne med tog.

Desuden vil der i en havneby af Aalborgs størrelse og med de mængder gods, der lodses og lastes, være 
brug for kombiløsninger. Også her er der brug for tidssvarende godsfaciliteter og en genopretning af de 
stærkt forfaldne skinneanlæg.

Det kraftige fokus, der i de senere år er blevet rettet mod lastbilernes miljøbelastninger og deres 
betydelige andel i trængslen på de europæiske veje, har fået en række aktører på området til at erkende, at 
der skal ske en overflytning af gods fra vej til bane og skib.

Såvel de berørte kommuner som havnene og rederierne presser på for, at staten skal udbygge havnefa-

2007/2 BSF 75 4


ciliteterne og foretage de nødvendige investeringer i baglandet i form af udbygning af banenettet. Med 
nedlæggelsen af Nordjyllands Amt er det kun de berørte kommuner, der kan påtage sig sådanne investe-
ringer, og de har som bekendt kun få midler til sådanne formål og slet ikke til at udbygge banenettet i 
Vendsyssel.

En udbygning af banenettet nord for Limfjorden følger kraftigt Infrastrukturkommissionens anbefaling 
om, at Danmarks porte til omverdenen sættes i stand til at klare de udfordringer, som en omladning fra 
vej til bane og skib fordrer. En sådan satsning vil muliggøre mere effektive relationer til andre dele af 
Skandinavien og Nordatlanten.

Foruden en udbygning af banen til dobbeltspor kan transport af gods på skinner gøres mere rentabel, 
såfremt
– tomvognskørslen nedbringes vedetablering af samarbejde med andre jernbaneselskaber,
– der etableres transport af lastbiler og løstrailere på jernbane (»rullende landeveje«),
– godstransportøren også fungerer som speditør over for kunderne og der satses på at medvirke i 

løsningen af internationale transportopgaver, herunder transittransport til/fra de andre skandinaviske 
lande,

– der anlægges miniterminaler langs banen til betjening af transporttunge virksomheder. Dette fordrer, at 
kommunerne planlægger erhvervsområder på basis af skinnenettets placering og ikke kun lokaliserer 
dem i forhold til vejnettet.

Trafikstyrelsen (samt DSB, Railion og transporterhvervet) udsendte i 2006 et notat (2006-07 TRU alm. 
del – bilag 466) om kombiterminalernes fremtid. Heraf fremgår det,
– at det på baggrund af foreliggende prognoser er realistisk at forvente en fordobling af kombi-godset 

til/fra Danmark i de næste 10-25 år, under forudsætning af en uændret markedsposition for jernbanen, 
og såfremt terminalernes tilstand og infrastrukturen tillader det,

– at markedet for de nordjyske transportører først og fremmest er de transportopgaver, som Nordjyllands 
erhvervsliv skal have løst, og

– at godstransportmarkedet er et følsomt marked, hvor selv små konkurrenceændringer kan føre til 
betydelige markedsforandringer, hvilket igen kan lede til såvel mere afdæmpede som langt voldsom-
mere udviklingsforløb inden for banegodssektoren, begrænset af bane- og terminalkapaciteten. Railion 
vurderer, at kombitrafikken inden for en kort årrække kan fordobles.

Endvidere peges der i notatet på, at samlokalisering af transporterhvervet kan give
– bedre mulighed for udveksling af gods mellem virksomhederne og dermed også en bedre udnyttelse af 

de enkelte transporter,
– samarbejde om fælles funktioner, f.eks. lagerhoteller, værksteder, tanknings- og vaskeanlæg,
– samlokalisering vedkombiterminaler og hermed kortere for- og eftertransporter og
– samarbejde om distributionssystemer.

En udbygning af banenettet nord for Limfjorden vil naturligvis også komme passagertrafikken til 
nytte, om end det er godstrafik på skinner, der primært skal bære den forbedrede jernbaneinfrastruktur i 
Nordjylland. Dette skyldes, at Vendsyssel er tyndt befolket. I dag er passagerunderlaget ikke stort, men 
kan med de her foreslåede investeringer og udbygninger gøres langt større, da der herved tilvejebringes et 
pålideligt og bæredygtigt alternativ til biltrafikken.

Andre tiltag, der er nødvendige for at fremme passagertrafikken på skinner
Tiltag, der er nødvendige for at fremme passagertrafikken:

– Udbygning af Aalborg Nærbane til Brønderslev og Hjørring og siden til Aalborg Lufthavn-Aabybro-
Pandrup (se svar på TRU alm. del – spm. 20), hvor det skønnes, at sidstnævnte bane til lufthavnen vil 
kunne anlægges for 70-80 mio. kr., eksl. moms.

2007/2 BSF 75 5


– Indsættelse af tidssvarende togmateriel.
– Udvidelse af driften til minimum to tog i timen, respektive tre i timen i visse relationer.
– Åbning af et antal stationer.
– Forbedring af korrespondancen mellem tog og busser.

En pendlingsanalyse fra 1999 viser, at der er mange relativt store rejsestrømme, som i dag betjenes 
dårligt med det nuværende kollektive trafiksystem. Bedst er det langs indfaldsvejene i en afstand på 20-30 
km fra Aalborg. Flere kollektive pendlere kan især findes mellem Aalborg og henholdsvis Aabybro-Pan-
drup, Hjallerup/Dronninglund/Aså og syd for Limfjorden mod Gandrup/Hals/Hou samt i Østhimmerland.

I oplandet til Hjørring og Frederikshavn er potentialet for kollektiv trafik selvsagt mindre end omkring 
Aalborg, hvilket dog ikke betyder, at anlæg af et andet spor ikke vil kunne give passagertrafikken dér et 
mærkbart løft. En udbygning af jernbanen vil tillige kunne modvirke den fraflytning, der kan konstateres 
i dele af regionen, idet gode kollektive trafikforbindelser gør området mere attraktivt. Men i den nordlige 
del vil det primært være godstrafikken, der skal bære udbygningen af jernbanen.

Det nu nedlagte amtsråd har bl.a. i »Nordjysk transportpolitisk redegørelse« fra 2001 givet udtryk for, at 
man ønsker en udbygning af nærbanen og jernbanen nord for Limfjorden. Et ønske, der atter fremhæves i 
udkast til Regionsudvikling fra 2008.

I et svar af 3. maj 2006 (folketingsåret 2005-06) på TRU alm. del – spørgsmål 338 skriver transport- 
og energiministeren bl.a.: »En udbygning af infrastrukturen sker for at imødekomme et ønske om kørsel 
med flere tog. Der er allerede i dag en forholdsvis høj frekvens i myldretiden på strækningen, og en øget 
kørsel i spidsbelastningsperioderne må forventes at udløse investeringer i togmateriel. På strækningen 
Aalborg-Frederikshavn vil en forøgelse af trafikken således i første omgang kunne forudses at ske på 
mandage-fredage mellem myldretiderne. Forbedring af regularitet (kvalitet) vil være en tillægsgevinst ved 
en forøgelse af kapaciteten. Trafikken nord for Aalborg er i øjeblikket præget af regularitetsproblemer, 
som dog primært er afledt fra problemer, der opstår København-Århus. Der forudses således et kvalitets-
løft på den enkeltsporede strækning nord for Aalborg, når fjerntrafikken syd for Aalborg stabiliseres.«

I dag indgår IC-3-tog i nærbanesystemet, hvilket er uheldigt, idet forsinkelser sydfra påvirker nærbanen 
negativt. Nærbanen bør derfor have sit eget system. Det vil sige, at der skal være materiel nok til at køre 
med 20-minutters-drift og nærbanetogene skal køre efter eget signal- og sikringssystem, uafhængigt af 
den øvrige togtrafik.

Vendsysselbanens 40 år gamle skinner er ikke alene nogle af landets ældste. Den enkeltsporede bane er 
tillige meget sårbar over for uheld, reparationer, vejrlig m.v.

Ikke desto mindre prioriterer Banedanmark Nordjylland lavest i investeringsplanen for genopretning af 
skinnenettet, hvilket betyder, at der tidligst kommer nye skinner efter 2009, formodentlig senere.

Nord for Hobro findes tillige landets ældste signalsystem, hvilket betyder, at der er langt ringere 
sikkerhed i togtrafikken her end i resten af landet. Det har desuden som konsekvens, at såfremt der ikke 
sker forbedringer af infrastrukturen, må der forventes stedse flere forsinkelser samt nødkøreplaner i den 
varmeste sommertid. I så fald stopper IC3-togene i Aalborg, og de rejsende må skifte til MR-tog eller til 
rødt materiel for vidererejse mod Frederikshavn, hvilket er en klar forringelse af rejsens kvalitet.

Den enkeltsporede bane Aalborg-Frederikshavn vil gøre det vanskeligt at realisere intentionerne i 
»Gode Tog til Alle«, idet der mangler krydsspor til at indsætte flere tog på strækningen.

Om de enkelte etaper
Der anlægges et andet spor Aalborg-Hjørring-Frederikshavn (85 km) og et andet spor Hjørring-Hirts-

hals (16 km). Strækningshastigheden sættes til 180 km/t. Aalborg-Hjørring og 140 km/t. Hjørring-Hirts-
hals. Hele strækningen forsynes med sikkerhedssystemet ATC.

2007/2 BSF 75 6


Anlægsomkostningerne sættes til 3,8-4,5 mia. kr. Kilometerprisen er baseret på anlægsprisen for Lejre-
Vipperød, hvor der opereres med en kilometerpris for anlæg af andet spor på ca. 45 mio. kr.

Der åbnes nye standsningssteder i Voerbjerg, Vestbjerg, Sulsted, Tylstrup, Hjørring Syd og Hjørring Øst 
samt Frederikshavn Nord.

Station Befolkningsunderlag
Lindholm 9.000
Voerbjerg (del af Hvorup sogn) 5.600
Vestbjerg
Sulsted
Tylstrup

4.300

Brønderslev 12.000
Vrå 3.000
Hjørring Syd 5.000
Hjørring
Hjørring Øst

13.300

Sindal
Tolne

3.400

Kvissel 800
Frederikshavn Nord 8.500
Frederikshavn 8.000

Kilde: www.sogn.dk
Anlæg af et andet spor Aalborg-Hjørring-Hirtshals/Frederikshavn vil desuden gøre det muligt

– at opkvalificere passager- og godstogsdriften såvel i Vendsyssel som mellem Vendsyssel og de øvrige 
landsdele,

– at give en togdrift, der er langt mere robust over for eventuelle forsinkelser,
– at afkorte rejsetiden,
– at udvikle nye rejse- og godskoncepter,
– at udvikle en togdrift med et mere varieret standsningsmønster, så ikke alle stationer betjenes af alle 

tog, således som det sker i dag, hvor IC3-tog kører som regionaltog i Vendsyssel og
– at forbedre korrespondancen mellem de forskellige transportmidler.

En udbygning af banenettet nord for Limfjorden vil overflødiggøre alle planer om en tredje Limfjords-
forbindelse vest for Aalborg samt udvidelse af eksisterende vej- og tunnelforbindelser. Hertil kommer, at 
nærværende beslutningsforslag vil være i overensstemmelse med målsætningen om at mindske transport-
sektorens samlede miljøbelastninger.

2007/2 BSF 75 7


Skriftlig fremsættelse

Per Clausen (EL)::
Som ordfører for forslagsstillerne tillader jeg mig herved at fremsætte:

Forslag til folketingsbeslutning om anlæg af andet jernbanespor fra Aalborg til Frederikshavn og 
Hirtshals samt udbygning af kombifaciliteterne på havnene i Frederikshavn, Hirtshals og Aalborg.

(Beslutningsforslag nr. B 75).

Jeg henviser i øvrigt til de bemærkninger, der ledsager forslaget, og anbefaler det til Tingets velvillige 
behandling.

2007/2 BSF 75 8


	Bemærkninger til forslaget
	Forhindringer for jernbanetrafik i dag
	Nødvendigt med flere skinner i Nordjylland
	Andre tiltag, der er nødvendige for at fremme passagertrafikken på skinner
	Om de enkelte etaper

	Skriftlig fremsættelse

