
Udskriftsdato: 15. december 2025

2010/1 BSF 118 (Gældende)

Forslag til folketingsbeslutning om udbygning og opgradering af
jernbanen Odense­Svendborg

Ministerium: Folketinget


Fremsat den 1. april 2011 af Per Clausen (EL), Line Barfod (EL), Johanne Schmidt-Nielsen (EL) og 
Frank Aaen (EL)

Forslag til folketingsbeslutning
om udbygning og opgradering af jernbanen Odense-Svendborg

Folketinget opfordrer regeringen til at igangsætte en grundig undersøgelse af mulighederne for at udbyg-
ge og opgradere Odense-Svendborg jernbanen efter følgende retningslinjer:
– Der anlægges dobbeltspor Odense-Svendborg med Svendborg-Stenstrup som første etape.
– Strækningshastigheden sættes op til 140 km/t.
– Standsningsstedet i Sørup genåbnes.
– Overkørslerne på strækningen nedlægges, og der etableres alternative under-/overføringer for den 

gående og kørende trafik.

2010/1 BSF 118 1


Bemærkninger til forslaget
I 1998 indgik den daværende SR-regering, SF og Enhedslisten en aftale om at udbygge og opgradere 
jernbanen Odense-Svendborg. Målet var at gøre den til en »mønsterbane«, og aftalen bestod i at indsætte 
nye, miljøvenlige tog og at øge strækningshastigheden fra 100 km/t. til 120 km/t. Derved blev det muligt 
at øge frekvensen af afgange og at reducere rejsetiden med 40 pct., svarende til et fald i rejsetiden fra 63 
til knap 37 minutter. Desuden skulle korrespondancen mellem busser og tog forbedres, en mere offensiv 
markedsføring skulle tiltrække flere rejsende, og brugerne skulle inddrages i forbindelse med projektets 
gennemførelse.

Projektet omfattede anlæg af dobbeltspor på tre stationer, nedlæggelse af et antal overkørsler, opgradering 
af sikkerhedssystemer og et automatisk tognummersystem, som ville sikre en hurtigere og mere smidig 
afvikling af togdriften. Hertil kom anlæg af nye spor og en perron på Odense Banegård samt bedre 
omstigningsmuligheder til bybusser og rutebiler.

Regeringsskiftet i 2001 stillede imidlertid flere af tiltagene i bero. Det gjaldt bl.a. samspillet mellem bus 
og tog, markedsføringen og brugerinddragelsen.

Langt mere problematisk har det været, at banen − efter opgraderingen − har været plaget af en del 
vanskeligheder dels i forbindelse med indsættelsen af de nye Desirotog, dels i forbindelse med langvarige 
infrastrukturarbejder, der betød, at banen i perioder var lukket og togdriften erstattet af busser.

Daværende transportminister Flemming Hansen blev i 2005 spurgt om årsagerne til den ustabile drift, 
hvortil ministeren svarede: »Banedanmark oplyser, at opgraderingen af Svendborgbanen af økonomiske 
grunde i høj grad blev baseret på størst mulig genanvendelse af de eksisterende sikrings-, overkørsels- og 
kabelanlæg. Derfor må de sikringstekniske anlæg […] nu betegnes som en broget blanding af gamle relæ-
baserede anlæg og nyt fuldelektronisk udstyr. Sammensætningen med de mange forskellige anlægstyper 
har medført et utilfredsstillende højt antal tekniske fejl, ligesom der er konstateret uforholdsvis mange fejl 
i kabelanlægget.

[…] Det er baggrunden for, at jeg nu har bedt Banedanmark igangsætte ni konkrete aktiviteter, der alle 
kan bidrage til at forbedre den ustabile driftssituation.« (Jf. svar på § 20 spm. nr. S 1572, folketingsåret 
2004-05, 2. samling).

Antallet af forsinkede og aflyste tog faldt efter iværksættelsen af handlingsplanen, men ikke alle proble-
mer forsvandt, og togdriften var stadig præget af mange forsinkelser og aflysninger.

I et brev til medlemmer i Folketingets Trafikudvalg (ikke omdelt som udvalgsdokument på udvalgets 
hjemmeside) skrev Dansk Jernbaneforbund den 10. maj 2006, at de fleste fejl (ca. 99 pct.) ligger 
»ude i marken« - dvs. tidskrævende lampefejl, sporisoleringer, dårlige sveller og underlag og fejl på 
overkørselsanlæg. Også vedligeholdelsen lader en del tilbage at ønske. Det nævnes således i brevet, at 
sporskifteeftersynet er sat ned fra fire til en gang årligt.

Driften hæmmes af infrastrukturbegrænsninger på den enkeltsporede bane. Kapaciteten er fuldt udnyttet, 
fordi alle stationerne skal betjenes mindst én gang i timen. Skal der ske en yderligere forøgelse af 
togdriften, er anlæg af dobbeltspor derfor nødvendigt.

På 30 pct. af banen, svarende til ca. 16 km, er der hastighedsbegrænsninger på 60-100 km/t. Det skyldes 
ifølge Banedanmark genopretningsplanen, der har afsæt i Trafikaftalen fra 2007, infrastrukturforhold, der 
ikke umiddelbart kan ændres, og det drejer sig om kurver, afstand mellem signaler og afstand mellem de 

2010/1 BSF 118 2


enkelte stationer, og at anlægsprojektet alene omfattede forbedringer på den bestående strækning og ikke 
ændringer af strækningens forløb, herunder udretning af kurver.

De her nævnte problemer vil ifølge Banedanmarks planer for genopretning af infrastrukturen først blive 
udbedret på et senere tidspunkt, og de vil kun i begrænset omfang forøge kapaciteten. Dele af banen vil 
stadig være hårdt presset. Det gælder især den 15 km lange strækning fra Stenstrup til Svendborg, hvor 
der ikke er et eneste krydsspor.

I maj 2008 blev daværende transportminister Carina Christensen spurgt, om der på baggrund af de 
forsinkelser, der jævnligt opstår på banen, kunne anlægges dobbeltspor dér, hvor forsinkelserne er værst, 
nemlig mellem Svendborg og Stenstrup, når der alligevel skulle ske en renovering af banen i 2009. Det 
afviste ministeren, idet hun ikke fandt, at der med den daværende trafikmængde var grundlag for at 
etablere dobbeltspor på strækningen. (Jf., folketingsåret 2007-08, 2. samling, svar på TRU alm. del – 
spm. 621).

De talrige forsinkelser og aflysninger førte til, at DSB mistede rejsende. For at vinde dem tilbage tilbød 
DSB gratis kørsel i januar 2004 - et tilbud, som et rekordstort antal passagerer tog imod, men da 
gratisperioden var forbi, forsvandt de fleste igen. Netto blev resultatet dog 13 pct. flere rejsende, men nye 
driftsproblemer i 2006 fik atter flere rejsende til at søge væk.

I 2007 undersøgte Rigsrevisionen, hvad der var kommet ud af opgraderingen, og hvorfor der stadig 
var så mange problemer med banen. Rapporten konkluderede, at opgraderingsprojektet havde levet op 
til formålet, og at der var sket en klar forbedring af betjeningen med indsættelsen af bedre materiel, 
flere togafgange og kortere rejsetid, om end ikke så meget som de oprindelig tilstræbte 40 pct. Antallet 
af passagerer var steget med 15-20 pct. på de større stationer. (Jf. »Beretning til statsrevisorerne om 
forbedringer af Svendborgbanen«, omdelt som 2007-08, 2. samling, TRU alm. del − bilag 341)

Den usikkerhed, der råder på Svendborgbanen, kunne nemt være blevet katastrofal med indvielsen af 
motorvejen Odense-Svendborg i 2009. F.eks. ville indsættelsen af hurtigbusser kunne erobre mange 
DSB-rejsende, der var trætte af den upålidelige togdrift. Så galt gik det heldigvis ikke.

Nye, komfortable tog, bedre regularitet og færre aflyste tog har således tilsammen givet en passagerfrem-
gang på ca. 9 pct. i første del af 2010. Det er dette momentum, som beslutningsforslaget vil udvide ved at 
forbedre infrastrukturen i form af dobbeltspor og højere strækningshastighed, en successiv nedlæggelse af 
overgangene begyndende med de mest usikre og genåbning af nye standsningssteder i Sørup til betjening 
af den nordlige del af Svendborg.

Signalprojektet og elektrificering

Odense-Svendborg-banen skal ifølge »Signalprogrammet« (side 130−131) have nye signaler i 
2019−2021. Dette skal der tages hensyn til i forbindelse med det kommende anlægsarbejde, ligesom 
strækningen ved samme lejlighed skal immuniseres, således at banen snarest kan elektrificeres.

Snarlig elektrificering er i overensstemmelse med anbefalingerne i Klimakommissionens rapport om 
udfasning af de fossile brændstoffer og overgang til eldrift baseret på vedvarende energi.

En elektrificering vil tillige gøre det muligt, at togene kan køre med højere hastigheder. Det vil gøre 
banen endnu mere attraktiv, og den vil dermed kunne tiltrække endnu flere rejsende, og det vil give banen 
øgede indtægter til betaling for de anlægsudgifter, der er en følge af dette beslutningsforslag. Samtidig 
bidrager kortere køretid til en hurtigere omløbstid, og derved frigøres der rullende materiel til at forøge 
antallet af afgange.

2010/1 BSF 118 3


Alternativ til udbud af Svendborgbanen

Beslutningsforslaget er et alternativ til det varslede udbud af togtrafikken Fredericia-Odense-Svendborg, 
som transportministeren mener der skal til, for at der kan komme flere rejsende i den kollektive trafik. Det 
er et synspunkt, der ikke er belæg for, og udbuddet vil ikke have anden effekt, end at det lægger beslag på 
kostbare ressourcer, der kan anvendes langt bedre ved at forøge sporkapaciteten og ved at indsætte flere 
tog og derigennem skabe forudsætningerne for en velfungerende togtrafik.

En udbygning af sporkapaciteten er fri for de mangfoldige juridiske, økonomiske, organisatoriske og 
logistiske udfordringer, der kendetegner udbudspolitikken på jernbaneområdet. En udbygning af sporka-
paciteten vil − sammen med forslagets øvrige elementer − være en stabil og fremtidssikret løsning. Det 
giver mulighed for flere afgange, en bedre regularitet og færre tog, der skal vente på, at modkørende tog 
passerer.

Økonomi

Beslutningsforslagets samlede anlægsomkostninger skønnes at ligge i intervallet 2,5-3 mia. kr. Heri 
indgår anlæg af dobbeltspor (47 km), nedlæggelse af knap 30 baneoverskæringer, anlæg af alternative 
under-/overføringer og anlæg af et nyt standsningssted i Sørup.

Enhedslisten mener, at finansieringen af udbygningen af Svendborgbanen dels skal komme fra en olie-
fond indeholdende provenuet fra udvinding af Nordsøolien, dels ved, at flere de af milliarder kr., der 
årligt anvendes på motorvejsbyggeri, i stedet anvendes på miljøvenlige og ressourcebesparende trafikmid-
ler som f.eks. jernbanen.

.

2010/1 BSF 118 4


Skriftlig fremsættelse

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

Forslag til folketingsbeslutning om udbygning og opgradering af jernbanen Odense-Svendborg.
(Beslutningsforslag nr. B 118)

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

2010/1 BSF 118 5


	Bemærkninger til forslaget
	Skriftlig fremsættelse

