
Udskriftsdato: 24. december 2025

2007/2 BSF 48 (Gældende)

Forslag til folketingsbeslutning om udbygning og opgradering af den
østjyske længdebane fra Lillebælt til Aalborg

Ministerium: Folketinget


Fremsat den 31. januar 2008 af Per Clausen (EL) og Frank Aaen (EL)

Forslag til folketingsbeslutning
om udbygning og opgradering af den østjyske længdebane fra Lillebælt til 

Aalborg

Folketinget opfordrer regeringen til at igangsætte en grundig undersøgelse af mulighederne for at 
udbygge og opgradere den østjyske længdebane fra Lillebælt til Aalborg, hvori følgende skal indgå:
– Anlæg af 3. og 4. spor på strækningen Lillebælt-Vejle.
– Anlæg af 3. og eventuelt 4. spor på strækningen Skanderborg-Århus.
– Hastigheden sættes op til 180 km/t på hele strækningen.
– Anlæg af en sidebane til Transportcenter Vejle (ved Hornstrup Mølleby med afgrening fra Daugård 

Stationsby, dvs. ca. 15 km).
– Anlæg af en godsbane vest om Århus med besporing til et kommende transportcenter ved Årslev 

(godsshunt med afgrening nordøst for Hørning til transportcenter ved Årslev med tilslutning til hoved-
banen øst for Lyngby, dvs. ca. 10 km).

– Arealreservation til en stikbane mod Grenaa.
– Anlæg af shunt i Langå for direkte togtrafik til Viborg (shunt syd for Langå Station til Viborgbanen for 

at muliggøre direkte tog mellem Århus og Viborg, Skive og Struer).
– Installering af tidssvarende signalteknologi på strækningen Hobro-Aalborg, jf. trafikaftalen fra 2003.
– Anlæg henholdsvis genåbning af stationer, jf. »Stationsstrukturen i Danmark«, Banedanmark (2001), 

i: Erritsø, Fredericia Nord (Dronning Margrethe Hallen), Pjedsted, Bredballe (Vejle Nordøst), Løsning, 
Hatting, Hovedgård, Stilling, Hasselager, Åbyhøj, Brabrand, Mundelstrup og Søften. Følgende stands-
ningssteder kan desuden være relevante: Hørning, Laurbjerg, Stevnstrup og Fårup.

2007/2 BSF 48 1


Bemærkninger til forslaget
Beslutningsforslaget suppleres af følgende forslag, som Enhedslisten fremlægger i folketingsåret 

2007-08, 2. samling:
– Enhedslistens jernbanepakke for Vendsyssel.
– Enhedslistens jernbanepakke for nærbaner i Trekantområdet.

Med den engelske økonom Nicholas Sterns rapport »Stern Review on the Economics of Climate 
Change« fra 2006 er transportsektorens bidrag til klimaforandringerne atter 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 på, hvor fremskredne klimaforandrin-
gerne allerede er, og det i en sådan grad, at der skal ske endog meget store, snarlige reduktioner af 
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 nationalt som regionalt og internationalt niveau.

Tages der ingen skridt til at mindske 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 mulighed for, at temperaturstigningen vil overskride 5º C, på mere end 
50 pct. 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.

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.

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 af efterspørgs-
len og ved øget anvendelse af ren energi samt gennem forandringer af transportteknologien, herunder 
teknologisk fornyelse.

Uanset skiftende regeringers partifarver har det været – og er det fortsat – et problem at indtænke 
transportområdet i energisektoren og omvendt, og det til trods for, at energiområdet i en årrække var 
hjemmehørende i Transport- og Energiministeriet. Derfor er det paradoksalt, at der er så ringe sammen-
hæng mellem den førte transportpolitik og de reduktioner af energiforbruget, der skal ske.

Investeringer, der i dag foretages i transportsektoren, vil få dybtgående virkninger på klimaet om to-tre 
generationer. Det vil sige, at effekterne vil være en håndgribelig realitet for vore børnebørn.

2007/2 BSF 48 2


Vi har flere handlemuligheder for at kunne reducere udledningerne. Resolut og omfattende politisk 
handling er nødvendig.

Eksempelvis kan vi ved at styrke togtrafikken bidrage til en samlet reduktion af transportsektorens 
miljøpåvirkning og dermed bidrage til at afbøde – måske endda undgå – klimaforandringerne, bl.a. fordi 
det generelt kræver 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 tillige en mere effektiv udnyttelse af energien.

Det danske jernbanenet er på flere strækninger hårdt presset. Det gælder især hovedbanenettet fra 
København til Frederikshavn, Esbjerg og Padborg, hvor det i perioder er svært for DSB at fremføre det 
antal tog, der er behov for.

I de senere år har vi været vidne til talrige og langvarige hastighedsnedsættelser i togtrafikken enten på 
grund af slidte skinner og dårligt vedligeholdt signalteknologi eller på grund af omfattende sporarbejder 
eller varme. Det har bevirket, at DSB i perioder har været nødsaget til at indføre nødkøreplaner, der reelt 
har betydet rejsetidsforlængelser for de rejsende. Eksempelvis varede en togrejse København-Esbjerg 2 
timer og 35 minutter i 1997, mens turen med sommerkøreplanen i 2007 varede ca. 3 timer, svarende til en 
rejsetidsforlængelse på 15 pct.

Samtidig er der trængsel inde i selve toget. Således har mange myldretidsrejsende mellem Fredericia og 
Århus svært ved at finde en siddeplads.

Trængslen på hovedbanenettet og omkring de større byer gør det vanskeligt at indsætte flere tog, og det 
bliver bestemt ikke lettere for DSB at realisere planen »Gode Tog til Alle«. Den manglende skinnekapaci-
tet vil desuden gøre det vanskeligt at skaffe plads til flere godstog både til og fra de nordjyske færgehavne 
samt til de stigende fragtmængder, der vil være resultatet af den igangværende udvidelse af Århus Havn.

For at hindre, at togtrafikken stagnerer, og for at kunne tiltrække nye passagerer fra biler og fly er det 
nødvendigt at investere betydelige midler i togtrafikken med henblik på at øge skinnekapaciteten og gøre 
skinnenettet mere robust over for trængsel, nedbrud og uforudsete hændelser.

Når DSB alligevel har været i stand til at forøge passagertallet år for år, skyldes det dels, at en del 
pendlerbilister har fået nok af de tilstoppede veje og stigende benzin- og oliepriser, dels at der kører flere 
tog, at der er flere siddepladser, at komforten er blevet bedre, og at det er blevet muligt at arbejde i toget.

Set i et europæisk perspektiv lader det sig ikke nægte, at Danmark halter bagefter andre lande, når det 
gælder investeringer i togtrafikken. Vel indkøbes der nyt materiel, men her er der tale om en nødvendig 
vedligeholdelse af vognparken – ikke om nyinvesteringer!

En opgraderet jernbaneinfrastruktur – forsynet med den nyeste signalteknologi – til de regionale og 
de hurtige tog vil give mærkbare tidsbesparelser for de rejsende. Kortere rejsetid er imidlertid ikke 
det eneste parameter, når der vælges transportmiddel. Også god forbindelse til andre transportmidler, 
komfort, takster, frekvens, pris m.v. spiller en afgørende rolle.

Dette beslutningsforslag advokerer ikke for, at der skal ske dyre baneudretninger af den østjyske læng-
debane. Enhedslisten finder ikke, at de investerede midler står mål med de beskedne rejsetidsforkortelser, 
der vil kunne opnås derved.

Dette synspunkt finder støtte i Infrastrukturkommissionens »Notits om højhastighedstog« (Dokument 
nr. 67, som kan ses på hjemmesiden

www.infrastrukturkommissionen.dk
), hvor det bl.a. hedder: »Det springende punkt er økonomien og rentabiliteten i etableringen af højhas-

tighedstog. Anlægsomkostningerne er store, og der kræves mange passagerer, for at investeringerne kan 
betale sig samfundsøkonomisk, og endnu flere, for at det kan betale sig driftsøkonomisk«.

2007/2 BSF 48 3


Foruden at vi i Danmark ikke har de meget store befolkningscentre, der kan nære højhastighedsbaner, 
er afstandene ikke så lange, at de kan bære de store investeringer, der vil være tale om. End ikke i lande 
som Tyskland og Frankrig har baneselskaberne kunnet få økonomien i højhastighedstogene til at hænge 
sammen.

Med dette forslag tager forslagsstillerne afstand fra de planer, der er blevet fremsat om at anlægge 
en jernbanebro over Vejle Fjord, hvorved der angiveligt skulle kunne spares ca. 8 minutters rejsetid. For-
slagsstillerne ser her bort fra, dels at det vigtige trafikale knudepunkt, som Vejle er, i et vist omfang 
afkobles af jernbanenettet, og dels at prisen for en sådan bro vil være på ikke under 3 mia. kr.

Omkring 90 pct. af alle togrejsende tilbagelægger 30-50 km, og det er her, der skal investeres i hurtige, 
hyppige regionaltog og flere stationer med god forbindelse, der sikrer en hurtig og bekvem transport for 
de rejsende. Forslagsstillerne mener, at de investeringer, der gøres i den kollektive trafik, skal komme 
flest mulige rejsende til gode. At investere i højhastighedsbaner, der kun kommer dem til gode, der rejser 
mellem landets største byer, er en forfejlet trafikpolitik.

Interviews med togrejsende både i Danmark og i udlandet viser i øvrigt, at nok er der grænser for, 
hvor lang tid en rejse må vare, men vigtigere er dog tog til tiden, at der er god forbindelse til andre 
transportmidler og siddepladser til alle, at der ydes en god service og en pålidelig information, og at 
taksterne holdes på et rimeligt niveau.

For dem, der rejser på de lange skinner, skal der naturligvis være hurtige og hyppige IC-tog baseret på 
»Gode Tog til Alle«, der netop sigter på, at der skal investeres i et togsystem, der kommer flest mulige 
rejsende til gode.

En opgradering af jernbaneinfrastrukturen vil også give togoperatørerne store fordele. Dels vil kortere 
rejsetider kunne tiltrække flere rejsende og flere godskunder, hvilket betyder større indtægter, dels vil 
kortere rejsetider betyde, at togene får hurtigere omløbstid, og så skal der ikke bruges nær så mange 
tog(sæt) for at køre en given strækning. Det betyder lavere udgifter til materiel, vedligeholdelse og perso-
nale. De øgede indtægter vil – i det omfang selskaberne er ejet af det offentlige – kunne reinvesteres i nye 
jernbaneaktiviteter, som så vil kunne gøre togtrafikken endnu mere attraktiv for endnu flere rejsende.

Godstransport i Jylland domineres af lastbiler, om end togtransport af gods til og fra havnene i Århus 
og Nordjylland er i stigning. En opgradering af den østjyske længdebane vil i den forbindelse øge 
skinnekapaciteten og tilvejebringe de nødvendige forudsætninger for øget omladning af gods fra vej til 
bane.

Ifølge prognoser fra Danmarks Transportforskning ventes det, at lastbiltrafikken i Danmark i 2030 vil 
være mere end fordoblet, og at den internationale lastbiltrafik vil stå for hovedparten af stigningen. Der 
vil derfor være behov for en generel opgradering og etablering af ekstraspor for at sikre, at godset kan nå 
frem uden forsinkelser.

Det er denne positive opadgående spiral, som forslagstillerne ønsker at sætte i gang med dette beslut-
ningsforslag.

Bemærkninger til forslagets enkelte bestemmelser

Nyt standsningssted: Erritsø
Sydlig bydel i Fredericia med stort befolkningsunderlag (ca. 7.200 indbyggere ifølge www.sogn.dk), 

regionale uddannelsessteder, htx-skole m.m. Hertil kommer mange arbejdspladser. Der anlægges perron-
spor og spor til gennemkørende tog, således at disse ikke forsinkes af holdende regionaltog.

Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn

2007/2 BSF 48 4


Erritsø 550 1060 1560

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Banestrækningen Fredericia-Vejle opgraderes fra de nuværende 140 km/t i det nordgående spor og 160 
km/t i det sydgående spor, begge til 180 km/t.

Strækningen sporfornys i 2008, og det vil derfor være relevant samtidig dermed at opgradere stræknin-
gen til 180 km/t.

Nyt standsningssted: Fredericia Nord (Dronning Margrethe Hallen)
Boligkvarterer med etageejendomme, mange industriarbejdspladser, bl.a. Carlsberg, udstilllingsområde 

og -haller samt temapark. Der anlægges perronspor og spor til gennemkørende tog, således at disse ikke 
forsinkes af holdende regionaltog.

Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Fredericia 
Nord*

50 300 540

* Passagertallet forventes at stige med Carlsbergs udflytning til Fredericia
Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Nyt standsningssted: Pjedsted
Genåbning af nedlagt station beliggende i mindre landsby.
Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Pjedsted 80 140 210

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Nyt standsningssted: Bredballe (Vejle Nordøst)
Anlæg af et standsningssted i Bredballe (befolkningsunderlag 8.000 indbyggere ifølge

www.sogn.dk
). Indgår i projekt »Nærbaner i Trekantområdet«, som Enhedslisten fremlægger i folketingsåret 

2007-08, 2. samling. Der anlægges perronspor og spor til gennemkørende tog, så disse ikke forsinkes 
af holdende regionaltog.

Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Bredballe 30 180 330

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Sidebane til Transportcenter Vejle fra Daugård Stationsby.
Transportcenteret er lokaliseret i Hornstrup ved E45 og er hjemsted for ca. 40 virksomheder og et 

frysehus. Det er planlagt, at centeret skal kunne fungere som base for citylogistiske løsninger. Aktiviteter-
ne på centeret, der dagligt frekventeres af ca. 1.500 lastbiler, er i kraftig vækst, men er ikke koblet på 

2007/2 BSF 48 5


intermodale transportløsninger. For at råde bod herpå anlægges enkeltspor til hovedbanen ved Daugård 
Stationsby (ca. 15 km) samt de nødvendige terminalfaciliteter i og omkring transportcentret.

Nyt standsningssted: Løsning
Der etableres standsningssted i Løsning (befolkningsunderlag ca. 4.200 indbyggere ifølge

www.sogn.dk
). Der anlægges perronspor og spor til gennemkørende tog, således at disse ikke forsinkes af holdende 

regionaltog.
Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Løsning* 310 590 880

* Passagertallet er ikke justeret efter åbningen af Hedensted
Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Nyt standsningssted: Hatting
Der etableres et standsningssted i den ekspanderende forstad til Horsens, Hatting, der har et befolk-

ningsunderlag på ca. 2.000 indbyggere ifølge

www.sogn.dk
. Der anlægges perronspor og spor til gennemkørende tog, således at disse ikke forsinkes af holdende 

regionaltog.
Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Hatting 150 300 440

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Nyt standsningssted: Hovedgård
Der anlægges standsningssted i Hovedgård (befolkningsunderlag i oplandet ca. 1.200 indbyggere ifølge 

www.sogn.dk). Der anlægges perronspor og spor til gennemkørende tog, således at disse ikke forsinkes af 
holdende regionaltog.

Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Hovedgård 130 240 350

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Anlæg af et 3. og eventuelt et 4. spor fra Skanderborg til Århus
Togtrafikken er tæt og vil vokse i takt med, at flere og flere aktiviteter koncentreres i Århusområ-

det. Skal planerne om en genåbning af en række nedlagte stationer realiseres, og skal der være plads til et 
stigende antal godstog til og fra Nordjylland og til Århus Havn, er det nødvendigt at anlægge et 3. eller et 
4. spor (22 km).

2007/2 BSF 48 6


Nye standsningssteder: Stilling, Hørning, Hasselager
Der anlægges standsningssteder i Stilling (4.000 indbyggere), Hørning (6.500 indbyggere) og Hassel-

ager (6.000 indbyggere) (kilde:

www.sogn.dk
). Ved alle tre standsningssteder anlægges perronspor og spor til gennemkørende tog, således at disse 

ikke forsinkes af holdende regionaltog. De tre stationer indgår i Århus Kommunes og Århus Amts 
»Vision om letbaner i Århusområdet« (2005), der kan findes på

www.aarhuskommune.dk
.
Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Stilling 270 520 770
Hørning 420 (eget skøn) 800 (eget skøn) 1.180 (eget skøn)
Hasselager 420 800 1.180

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Nye standsningssteder: Åbyhøj, Brabrand
Der anlægges standsningssteder i Åbyhøj (10.000 indbyggere) og Brabrand (6.000 indbyggere) (kilde:

www.sogn.dk
). Begge steder anlægges perronspor og spor til gennemkørende tog, således at disse ikke forsinkes af 

holdende regionaltog. De to stationer indgår i førnævnte »Vision om letbaner i Århusområdet« (2005).
Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Åbyhøj 140 600 1.470
Brabrand 60 320 590

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Anlæg af en godsbane vest om Århus
Banen, der afgrener nordøst for Hørning, følger motorvejen til et kommende transportcenter ved Årslev 

og tilsluttes hovedbanen øst for Lyngby (ca. 10 km).
Det stigende antal godstog til og fra Nordjylland forsinkes af, at godstogene skal vende i området ved 

Århus H. Dette tager tid – op til 1 time – og kræver en del sporplads til de op til 700 m lange godstog, 
ligesom der er forbundet en del miljømæssige problemer dermed (støj og røgemissioner). Desuden 
begrænser vendingen af godstogene de øvrige aktiviteter på Århus Banegård.

Århus Kommune og det nu nedlagte Århus Amt har gennem årene behandlet flere forslag til løsning 
af problemet med godstogene. I december 2001 vedtog amtet et regionplantillæg om placering af et 
transportcenter ved Årslev vest for Århus umiddelbart ved den østjyske motorvej.

Det lokale erhvervsliv gav udtryk for, at man ønskede transportcenteret banebetjent. På transportcente-
ret kan der etableres kombiterminal med henblik på af- og pålæsning af gods, omladning mellem tog 
og lastbil samt rangering af togvogne, foruden transportrelaterede virksomheder. Andre muligheder er, at 
transportcenteret – som i Vejle – danner basis for lokal citylogistik.

2007/2 BSF 48 7


Regionplanforslaget indeholdt et forslag om, at der skulle anlægges en shunt (omfartsbane) fra Viby 
til Åby. Det vil sige, at der anlægges en omfartsbane, der forbinder den nordgående jernbanestrækning 
med den sydgående, midt i Århus by. En sådan løsning vil imidlertid have stor negativ indvirkning på 
det rekreative område omkring Brabrandstien, og da området har stor værdi for århusianerne, kan dette 
alternativ ikke anbefales. Heller ikke, fordi det ikke giver nær så store tidsbesparelser for godstrafikken, 
som en godsbane vest om Århus vil kunne give.

En godsbane fra Hørning langs motorvejen til transportcentret ved Årslev og med tilslutning til hoved-
banen øst for Lyngby skønnes ikke at ville udgøre et markant indgreb i landskabet, idet banen løber 
parallelt med motorvejen. Herved smelter støj og barriereeffekter sammen.

Det er en forudsætning, at afgreningen af godsbanen henholdsvis i Hørning og øst for Lyngby kan ske 
uden at forsinke den øvrige trafik på hovedbanen. Der anlægges spor fra godsbanen til det sydgående 
hovedspor ved Lyngby med henblik på, at der kan køre direkte godstog fra transportcenteret i Årslev til 
Århus Havn og godsbanegården via Brabrand.

Da Århus Kommune har udpeget Årslev til et kommende byudviklingsområde, bør godsbanen udformes 
således, at det vil være muligt at indsætte nærbanetog og eventuelt regionaltog på strækningen. Mulige 
standsningssteder kan være Årslev, Omslev m.fl.

Nord for Århus opgraderes banestrækningen til Aalborg til 180 km/t.

Nye standsningssteder: Mundelstrup, Søften og Laurbjerg
Der etableres standsningssteder i Mundelstrup (4.000 indbyggere), Søften (2.400 indbyggere) og Laur-

bjerg (1.000 indbyggere) (kilde: www.sogn.dk. ). Der anlægges perronspor og spor til gennemkørende 
tog, således at disse ikke forsinkes af holdende regionaltog.

Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Mundelstrup 40 250 460
Søften 160 300 450
Laurbjerg 80 140 210

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Arealreservation til en stikbane mod Grenaa
Ved Geding foretages arealreservationer med henblik på anlæg af en bane til Grenaabanen med tilslut-

ning sydvest for Lystrup. Herved kan der ledes godstog til/fra Grenaa direkte ind på hovedbanen og ikke 
som nu via havnebanen gennem Århus bymidte (ca. 15 km).

I »Vision om letbaner i Århusområdet« fra Århus Kommune (2005) hedder det bl.a. på side 6: »Afvik-
ling af godstrafikken er ikke forenelig med afvikling af persontrafik på de nye traceer igennem de nye 
byområder mellem Lystrup og Lisbjerg. Det foreslås, at der reserveres et selvstændigt tracé til godskørsel 
mellem Grenaabanen ved Lystrup og Længdebanen ved Geding. Etablering af denne forbindelse er 
dermed en selvstændig problemstilling uden relation til letbaneprojektet og er ikke en del af letbanevisio-
nen.«

Shunt syd for Langå Station til Viborgbanen
Anlæg af shunt syd for Langå Station fra hovedbanen til Viborgbanen. Herved muliggøres direkte tog 

sydfra til Viborg, uden at togene skal vende på Langå Station. Det giver en rejsetidsbesparelse på 5-10 
minutter. Der anlægges en »filialperron« ved det nye spor for rejsende til og fra Langå.

2007/2 BSF 48 8


Nyt standsningssted: Stevnstrup
Der etableres standsningssted i Stevnstrup (1.700 indbyggere ifølge www.sogn.dk). Der anlægges 

perronspor og spor til gennemkørende tog, således at disse ikke forsinkes af holdende regionaltog.
Passagerpotentiale (på- og afstigere pr. døgn) groft skøn

Lavt skøn Mellemskøn Højt skøn
Stevnstrup 110 220 320
Fårup 80 160 230

Kilde: »Stationsstrukturen i Danmark«, Banedanmark (2001)

Hobro-Aalborg forsynes med tidssvarende signal- og sikringssystemer
Ifølge trafikaftalen fra 2003 mellem regeringen, Dansk Folkeparti, Det Radikale Venstre og Kristende-

mokraterne skal der udarbejdes et beslutningsgrundlag for opgradering af strækningen Hobro-Aalborg, 
der opgraderes fra 120 til 180 km/t. Derved reduceres rejsetiden fra 32 til ca. 20 minutter. Økonomisk set 
vil det være mest rentabelt at opgradere strækningen samtidig med indførelsen af ERTMS (European Rail 
Traffic Management System), da det nuværende ATC-system formodentlig ikke er tidssvarende om 10-15 
år.

2007/2 BSF 48 9


Skriftlig fremsættelse

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

Forslag til folketingsbeslutning om udbygning og opgradering af den østjyske længdebane fra Lillebælt 
til Aalborg.

(Beslutningsforslag nr. B 48).

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

2007/2 BSF 48 10


	Bemærkninger til forslaget
	Bemærkninger til forslagets enkelte bestemmelser
	Nyt standsningssted: Erritsø
	Banestrækningen Fredericia-Vejle opgraderes fra de nuværende 140 km/t i det nordgående spor og 160 km/t i det sydgående spor, begge til 180 km/t.
	Nyt standsningssted: Fredericia Nord (Dronning Margrethe Hallen)
	Nyt standsningssted: Pjedsted
	Nyt standsningssted: Bredballe (Vejle Nordøst)
	Sidebane til Transportcenter Vejle fra Daugård Stationsby.
	Nyt standsningssted: Løsning
	Nyt standsningssted: Hatting
	Nyt standsningssted: Hovedgård
	Anlæg af et 3. og eventuelt et 4. spor fra Skanderborg til Århus
	Nye standsningssteder: Stilling, Hørning, Hasselager
	Nye standsningssteder: Åbyhøj, Brabrand
	Anlæg af en godsbane vest om Århus
	Nye standsningssteder: Mundelstrup, Søften og Laurbjerg
	Arealreservation til en stikbane mod Grenaa
	Shunt syd for Langå Station til Viborgbanen
	Nyt standsningssted: Stevnstrup
	Hobro-Aalborg forsynes med tidssvarende signal- og sikringssystemer

	Skriftlig fremsættelse

