

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM

RAMAVTAL 6 - STORSTAD STOCKHOLM

RAMAVTAL OM FINANSIERING OCH MEDFINANSIERING AVSEENDE ÖKAD TILLGÄNGLIGHET I STORSTÄDERNA SAMT ÖKAT BOSTADSBYGGANDE

Innehållsförteckning

1. Parter
2. Inledning
3. Definitioner
4. Syftet och omfattning
5. Parternas åtaganden
6. Finansiering och betalning
7. Tidplan
8. Drift, underhåll och äganderätt
9. Organisation och samverkan
10. Markåtkomst
11. Särskilt om detaljplaner
12. Avtalstid och uppsägning
13. Ändring av avtalet
14. Avtalets giltighet
15. Ändrade förutsättningar

1. Parter

Detta ramavtal, inklusive Bilaga 1, Finansieringsplan, och Bilaga 2, Specifikation inklusive tidplan ("Ramavtalet") är daterat den 21 april 2017 och har ingåtts mellan:

1. Staten genom Sverigeförhandlingen
2. Stockholms läns landsting
3. Huddinge kommun
4. Solna stad
5. Stockholms stad
6. Täby kommun
7. Vallentuna kommun
8. Österåkers kommun

vilka i det följande enskilt benämns för "**Part**" och gemensamt för "**Parterna**".

Huddinge kommun, Solna stad, Stockholms stad, Täby kommun, Vallentuna kommun och Österåkers kommun benämns nedan enskilt för "**Kommun(en)**", och gemensamt för "**Kommunerna**". Stockholms läns landsting benämns nedan för "**Landstinget**". Staten genom Sverigeförhandlingen benämns nedan för "**Staten**".

Till detta Ramavtal fogas undertecknade objektavtal för berörda Parter (enskilt ett "**Objektavtal**" och gemensamt "**Objektavtalen**").

Vid eventuella motstridigheter mellan Ramavtalet och Objektavtalen ska Ramavtalet äga företräde. Vid motstridighet mellan vad som anges i Ramavtalets huvuddokument och dess bilagor ska vad som anges i Ramavtalets huvuddokument äga företräde. Vid motstridighet mellan vad som anges i Ramavtalet ska bilagenumereringen gälla såsom prioritetsordning.

2. Inledning

2.1 Enligt kommittédirektiv (2014:106 och 2014:113) för Sverigeförhandlingen ska de av regeringen utsedda förhandlingspersonerna genomföra förhandlingar och ingå överenskommelser med berörda kommuner, landsting och andra berörda aktörer i Stockholms län, Västra Götalands län samt Skåne län kring åtgärder som förbättrar tillgängligheten och kapaciteten i transportsystemet och leder till ett ökat bostadsbyggande i storstadsregionerna i dessa län. Storstädernas tillväxt förutsätter effektiva och hållbara trafiksystem, förtätning som ger attraktiva städer och dynamiska arbetsmarknadsregioner för människor och företag. Åtgärderna som regleras i detta Ramavtal avser Stockholms län och utgör en del av de sammantagna storstadssatsningar som omfattas av ramavtal och framgår av följande illustration.

2.2 Det är viktigt att dessa investeringar utformas på ett sätt som ger kostnadseffektiva trafiklösningar och möjliggör ett ökat bostadsbyggande, effektiv arbetspendling samt väl fungerande arbetsmarknadsregioner. En förtätad region med ett ändamålsenligt trafiksystem bidrar till utvecklingen.

2.3 Regeringen har i direktiven för de senaste omgångarna av åtgärdsplanering uppdragit åt berörda myndigheter att permanent pröva medfinansiering i planerings- eller genomförandeskedet. Det förutsätter att berörda kommuner, regioner och andra aktörer samverkar för en effektiv utformning och maximal samhällsekonomisk lönsamhet av storstadssatsningen i syfte att hitta de bästa lösningarna för utformning och finansiering. Sverigeförhandlingen har använt nyttoanalyser som underlag för Parts deltagande i finansieringen.

2.4 Syftet med Sverigeförhandlingens uppdrag är dels att analysera behoven av åtgärder i storstadens transportinfrastruktur på ett sätt som maximerar deras samhällsekonomiska lönsamhet dels identifiera kostnadseffektiva åtgärder som leder till en förbättrad tillgänglighet och ett ökat bostadsbyggande i framförallt storstäderna med fokus på resurseffektivitet, hållbarhet och förtätning.

2.5 Sverigeförhandlingens arbetssätt är nyttoorienterat och det är därför nödvändigt att, inför överenskommelse om olika parter åtaganden och ingående av ramavtal och objektavtal samt andra relaterade avtal, beskriva i en nyttoanalys nyttor som uppstår såväl lokalt som regionalt vid en investering i åtgärder för storstadens transportinfrastruktur, åtgärder för nya bostäder

och ökad tillgänglighet. Detta är ett gemensamt projekt för Staten, alla berörda kommuner, regioner, landsting med flera. Uppskattning och kvantifieringar av nyttor utgör dock inte avtalsinnehåll och om gjorda antaganden om nyttor inte infrias medför detta inte att ingångna avtal ska justeras.

2.6 Enligt kommittédirektiv för Sverigeförhandlingen ska förhandlingspersonerna slutredovisa sitt uppdrag senast den 31 december 2017 och i samband med detta utser regeringen ett organ att svara för Sverigeförhandlingens rättigheter och skyldigheter enligt detta Ramavtal och Objektavtalen, och som därmed inträder i Sverigeförhandlingens ställe i Ramavtalet samt Objektavtalen.

2.7 Som en förutsättning för finansieringen av Projektet finns även med förändrade och breddade trängselskatter som alla Parter står bakom.

3. Definitioner

3.1 I detta Ramavtal ska följande begrepp ha den innebörd som framgår nedan:

Bostadsåtagande(n):	avser respektive Kommuns åtagande att bygga bostäder enligt vad som framgår i relevant Objektavtal.
Cykelobjekt(en):	avser respektive Kommuns åtaganden att tillhandahålla infrastruktur för cykeltrafik enligt vad som framgår av Bilaga 2.
Genomförandeavtal:	avser avtal som ska ingås vid ett senare skede mellan Landstinget och berörda Kommuner enligt detta Ramavtal och Objektavtalen.
Kollektivtrafikobjekt(en):	avser Landstingets åtagande att bygga ut kollektivtrafiken i Stockholmsområdet enligt vad som framgår av Bilaga 2.
Projektet:	avser genomförandet av Kollektivtrafikobjekten, Cykelobjekten och Bostadsåtagandena.
Projektmedel:	har den innebörd som framgår av Punkt 6.1.
Projektstyrelse:	har den innebörd som framgår av Punkt 9.2.
Styrelsen:	har den innebörd som framgår av Punkt 9.2.

4. Syftet och omfattning

- 4.1 Syftet med detta Ramavtal är att övergripande reglera förutsättningarna för genomförandet av Projektet.
- 4.2 Parterna är överens om att i god anda, med erfarenhet från arbetet med Stockholmsöverenskommelsen, tillsammans finna lösningar för att nå syftena med Projektet.
- 4.3 Finansiering och betalning av Projektet framgår av Punkt 6 nedan samt, såvitt avser Cykelobjekten och Kollektivtrafikobjekten, av Bilaga 1 och, såvitt avser Bostadsåtaganden, av respektive Objektavtal.
- 4.4 Landstinget, i sin egenskap av huvudman och ansvarig för genomförande av Kollektivtrafikobjekten, äger rätt att efter ingående av Ramavtal och Objektavtal, och utan att villkoren i Ramavtalet eller Objektavtal ändras i övrigt, göra skäligen justeringar och anpassningar av Kollektivtrafikobjektens specifikation och tidplan såsom till exempel, men inte begränsat till, om det krävs för att uppnå målsättningen för varje Kollektivtrafikobjekt. Beslut om sådana skäligen justeringar och anpassningar ska ske med beaktande av samtliga berörda Parter intressen och föregås av information till berörda Parter i de former som framgår av Punkt 9. Parterna är dock överens om att Landstinget inte äger rätt att med tillämpning av denna Punkt 4.4 göra justeringar eller anpassningar av Kollektivtrafikobjekten i den mån det medför förändringar i Bilaga 2. Förändringar av Bilaga 2 ska istället hanteras genom samråd och förhandling mellan berörda Parter varvid berörda Parter har att följa de principer som anges i Punkt 15 nedan. Motsvarande rätt att göra skäligen justeringar ska gälla för Kommunerna vad gäller Cykelobjekten.
- 4.5 Genom detta Ramavtal förbinder sig Parterna att ta ansvar för sitt deltagande samt att aktivt delta i och effektivt bidra till att Projektet kan genomföras och att Ramavtalets åtgärder och intentioner kan genomföras och samtidigt erhålla bästa möjliga lösningar utifrån ett stads-, trafik- samt kollektivtrafikperspektiv.

5. Parternas åtaganden

- 5.1 Kollektivtrafikobjekten ska planeras och genomföras av Landstinget enligt vad som anges i Bilaga 2 och respektive Objektavtal. Gränssnitt och samordning beträffande åtgärder avseende Kollektivtrafikobjekt som enligt Bilaga 2 inte ska genomföras av Landstinget ska hanteras i nära samverkan och enligt vad som anges i Punkt 9.
- 5.2 Kommunerna ansvarar för genomförande av Cykelobjekten och Bostadsåtaganden enligt vad som följer av Bilaga 2 och Objektavtalen.
- 5.3 Finansiering och medfinansiering ska ske enligt åtagande i detta Ramavtal.

- 5.4 Landstinget ansvarar för ingåendet av Genomförandeavtal med berörda Kommuner beträffande Kollektivtrafikobjekten. Respektive Kommun ansvarar för ingående av Genomförandeavtal beträffande Cykelobjekten.
- 5.5 Parts uttömmande ansvar enligt detta Ramavtal och Objektavtalen, är begränsat till att tillskjuta Projektmedel enligt vad som anges i Ramavtalet och Objektavtalen, och/eller ansvara för andra åtaganden som enligt Ramavtalet och Objektavtalen, åvilar sådan Part.
- 5.6 Landstingets uppdrag som regional kollektivtrafikmyndighet är att se till att kollektivtrafiken i länet fungerar på ett tillfredsställande sätt för länsinvånarna. Landstinget har i uppdrag att samverka med närliggande kommuner och landsting, angränsande läns regionala kollektivtrafikmyndigheter och med övriga berörda myndigheter, organisationer, kollektivtrafikföretag samt företrädare för näringsliv och resenärer för att uppnå väl fungerande trafiklösningar i regionen.
- 5.7 Ramavtalet omfattar Projektet i dess helhet. Vissa Kommuner som är Parter till Ramavtalet medverkar dock enbart i vissa Objektsavtal vilket innebär att medan samtliga Objektsavtal gäller för Staten och Landstinget så gäller de för respektive Kommun endast med avseende på sådant Objektavtal där Kommunen är part.

6. Finansiering och betalning

6.1 Genomförandet av Kollektivtrafikobjekten ska finansieras med medel från följande:

1. medfinansiering från Kommunerna, med 5 659 miljoner kronor ,
2. medfinansiering från Staten, med 14 527 miljoner kronor,
3. finansiering från Landstinget, med 2 814 miljoner kronor, samt
4. medel om totalt 2 100 miljoner kronor som tillskjuts av Parterna enligt Punkt 6.2.

1–4 ovan i denna Punkt 6.1 utgör "**Projektmedlen**".

Tidpunkterna för Projektmedlens tillskjutande och fördelning på de olika Kollektivtrafikobjekten redovisas i Bilaga 1.

Därutöver, dvs. utanför Projektmedlen, svarar Landstinget för finansiering och anskaffning av fordon, depåer och depåanslutningar. Utanför Projektmedel ligger även Kommunernas Bostadsåtagande och finansiering av Cykelobjekten samt Parternas åtagande i övrigt enligt Bilaga 2 samt respektive Objektavtal.

Det noteras därvid att Projektmedlen och fördelningen av dessa är uppdelade på de Kollektivtrafikobjekt såsom framgår av respektive Objektavtal och enligt vad som anges i Bilaga 1. Villkoren i Ramavtalet avseende t.ex. tillskjutande av Projektmedlen, justering av Projektmedlen, förändringar av omfattning och utformning av Kollektivtrafikobjekt m.m. gäller för respektive Kollektivtrafikobjekt enskilt och inte för Kollektivtrafikobjekten sammantaget. Som exempel, för det fall ett Kollektivtrafikobjekt fördyras så ska den frågan hanteras enligt villkoren i Ramavtalet med avseende på det Kollektivtrafikobjektet men ska

inte kunna medföra att Projektmedel som enligt Bilaga 1 är hänförligt till annat Kollektivtrafikobjekt används för sådant fördyrat Kollektivtrafikobjekt.

- 6.2 För det fall kostnaden för Kollektivtrafikobjekten, med undantag för Kollektivtrafikobjektet Tunnelbanestation Hagalund (se närmare Punkt 6.8 nedan), överstiger den del av Projektmedlen som anges i Punkt 6.1 1–3 ska Parterna, exklusive Solna stad, efter gemensamt beslut i Styrelsen tillskjuta ytterligare medel upp till ett tak om totalt 25 100 miljoner kronor. Respektive Parts kostnadsökningsansvar, och fördelningen Parterna emellan, samt dess fördelning på de olika Kollektivtrafikobjekten anges i Bilaga 1. Landstinget, i sin egenskap av huvudman och ansvarig för genomförande av Kollektivtrafikobjekten, ska (via Styrelsen, se Punkt 9) informera övriga Parter så snart Landstinget ser en risk för kostnadsökningar avseende något Kollektivtrafikobjekt. Om kostnaden för ett Kollektivtrafikobjekt överstiger taket för kostnadsökningar för sådant Kollektivtrafikobjekt, såsom angivet i Bilaga 1, ska detta hanteras genom samråd och förhandling mellan berörda Parter varvid berörda Parter har att följa de principer som anges i Punkt 15 nedan.
- 6.3 Eventuella kostnadsminskningar för ett Kollektivtrafikobjekt i förhållande till Projektmedlen ska tillgodoräknas de finansierande Parterna enligt vad som anges i Bilaga 1.
- 6.4 Oaktat vad som anges i Punkt 6.2 svarar Landstinget/Kommunerna dock alltid för kostnadsökningar för av Landsting/Kommun påkallad/initierad standardhöjning, tillägg och/eller andra förbättringar jämfört med vad som anges i Bilaga 2 och i respektive Objektavtal. Det förutsätts därvid att sådana av Landsting/Kommun påkallade/initierade förändringar måste vara genomförbara med beaktande av den övergripande funktionen och tidplanen för Projektet.
- 6.5 När det i detta Ramavtal hänvisas till utgifter och andra finansiella regleringar är dessa angivna i prisnivå januari 2016. Samtliga utgifter och finansiella regleringar, inklusive angivna belopp för medfinansiering, ska justeras baserat på utvecklingen av KPI enligt vad som anges i Bilaga 1.
- 6.6 Utöver vad som anges i detta Ramavtal samt Bilaga 1 redovisas ytterligare villkor för tillskjutande av Projektmedlen i respektive Objektavtal.
- 6.7 Medfinansiering från Staten inkluderar även medel från förändrade och breddade intäkter från trängselskatt i Stockholms län som innefattas av Bilaga 1. Såvitt gäller trängselskatt noteras att regeringen bereder förslag om trängselskatt i Stockholms län med regionen och andra berörda intressenter, myndigheter m.fl. Intäkterna från trängselskatter baseras på Trafikverkets beräkningar och utgår från att en första justering av trängselskatt i Stockholm genomförs år 2020 och successivt till år 2045. Beräkningen utgår från dagens penningvärde år 2016. Intäkterna är, upplysningsvis,

beräknade utifrån följande förutsättningar:

- i. Halvtimme tidigare på morgonen.
- ii. Högre avgiftsnivå under högtrafikmånaderna.
- iii. Första veckan i juli.
- iv. Dag före helgdag.

Staten ska till Projektet bidra med intäkter från trängselskatten till Projektmedel med ett belopp om totalt 7 500 miljoner kronor. En översyn av trängselskatten ska genomföras var fjärde år. Om de faktiska intäkterna från trängselskatten bedöms komma att understiga detta belopp är Parterna överens om att justering av trängselskatten ska genomföras för att säkerställa att Statens medfinansiering upprätthålls. Beredningen av trängselskattens justering ska ske med Parterna.

6.8 Såvitt avser utbyggnaden av Kollektivtrafikobjektet Tunnelbanestation Hagalund gäller följande särskilda regleringar:

- Utbyggnaden av Kollektivtrafikobjektet Tunnelbanestation Hagalund ska genomföras inom ramen för det projekt och i enlighet med det huvudavtal och det delprojektavtal avseende utbyggnad av tunnelbanan som följer av och regleras av 2013 års Stockholmsförhandling. Den tidplan och de kostnader beträffande utbyggnaden av tunnelbanan till Arenastaden, som har träffats avtal om i 2013-års Stockholmsöverenskommelse, ska gälla oavsett detta Ramavtal.
- Kollektivtrafikobjektet Tunnelbanestation Hagalund ska dock finansieras enligt vad som följer av detta Ramavtal samt relevant Objektavtal. Solna stad respektive Landstinget ansvarar för att bekosta eventuella kostnadsökningar rörande tunnelbanestation Hagalund i proportion till insatta investeringsmedel upp till ett tak på 15 procent av den totala investeringskostnaden om 1 200 miljoner kronor, inklusive KPI-förändringen från prisnivå januari 2016, enligt vad som framgår av Bilaga 1. Härvid ska Statens finansieringsandel betraktas som av Solna stad insatta investeringsmedel. Eventuella kostnadsminskningar för Kollektivtrafikobjektet Tunnelbanestation Hagalund i förhållande till Projektmedlen ska tillgodoräknas Solna stad respektive Landstinget i proportion till deras respektive finansieringsandel, där Statens finansieringsandel ska tillgodoräknas Solna stad. Staten ska inte ha något ansvar för fördyringar och heller ingen rätt att tillgodoräkna sig kostnadsminskningar.

6.9 Genomförandet av Cykelobjekten ska finansieras av Kommunerna. Staten bidrar som medfinansierare med 25 % av investeringsutgifterna för angivna Cykelobjekt, som framgår av Bilaga 1.

7. Tidplan

7.1 Tidplan för respektive Kollektivtrafikobjekt, Cykelobjekt och Bostadsåtagande framgår av Bilaga 2 och Objektavtalen. Det noteras att Parternas finansieringsöverenskommelse är

SVERIGEFÖRHANDLINGEN

baserad på följande projektstarter för Kollektivtrafikobjekten:

- Pågående, Tunnelbanestation Hagalund
- År 2022, Tunnelbana Älvsjö-Fridhemsplan
- År 2024, Spårväg Syd
- År 2026, Roslagsbanan till City

Landstinget och berörda Kommuner kan träffa överenskommelse om att tidigarelägga sin finansiering respektive medfinansiering av Kollektivtrafikobjekten enligt Bilaga 1 för att möjliggöra tidigare projektstarter för Kollektivtrafikobjekten, t.ex. för att minska projektrisker. För det fall att sådan(a) överenskommelse(r) träffas ska detta göras med beaktande av den påverkan detta kan få på samtliga Kollektivtrafikobjekt och under förutsättning att Landstinget i samråd med berörda Kommuner har övervägt vilka konsekvenser sådan(a) tidigare projektstart(er) får. En eventuell överenskommelse om att tidigarelägga finansiering respektive medfinansiering av Kollektivtrafikobjekten enligt Bilaga 1 ska inte medföra några konsekvenser såvitt avser Statens skyldighet att betala in sin medfinansiering enligt Bilaga 1. Information om sådan överenskommelse om ändrad tidplan ska presenteras för Styrelsen.

7.2 Parterna ska hålla varandra informerade om omständigheter som kan komma att påverka tidplanerna för Projektet.

7.3 För det fall Kollektivtrafikobjekten/Cykelobjekten skulle försenas jämfört med den tidplan som inkluderats i Bilaga 2 åtar sig Parterna att på oförändrade villkor vidta samtliga de åtaganden som enligt Ramavtalet eller Objektavtal åvilar Parterna, oaktat att fullgörandetidpunkten för Parts åtagande ska ske vid en senare tidpunkt. Sådan försening påverkar inte Parternas skyldighet att betala in Projektmedel enligt vad som anges i Bilaga 1, varvid det dock noteras att Parterna är eniga om att den modell för inbetalning som anges i Bilaga 1 baseras på den nu angivna tidplanen för respektive Kollektivtrafikobjekt. Vid förändringar i den tidplan som anges i Bilaga 2 ska berörda Parter gemensamt göra sådana anpassningar som bör göras till följd av förändringen i syfte att uppnå en inbetalning som baseras på samma principer som när Ramavtalet ingicks, d.v.s. att Projektmedel tillskjuts i en takt som är kopplad till genomförande av respektive Kollektivtrafikobjekt/Cykelobjekt och upparbetningen av kostnader i respektive Kollektivtrafikobjekt/Cykelobjekt.

8. Drift, underhåll och äganderätt

8.1 Landstinget ska äga samtliga de anläggningar som blir resultatet av Kollektivtrafikobjekten och ska svara för trafikering, drift och underhåll av samtliga sådana anläggningar.

8.2 Kommunen svarar, gentemot övriga Parter, för drift och underhåll av samtliga Cykelobjekt.

9. Organisation och samverkan

9.1 För att möjliggöra utbyggnaden av Projektet i tid och inom ramen för Projektmedlen krävs att

SVERIGEFÖRHANDLINGEN

samtliga Parter bemannar sin organisation med resurser i den omfattning som krävs för att

genomföra Projektet.

9.2 Parternas samverkan ska huvudsakligen ske på två nivåer:

- Dels genom ett partssammansatt övergripande samverkansorgan för principiella frågor med överblick över Projektet ("**Styrelsen**"). Styrelsens sammansättning framgår av Punkt 9.5.
- Dels genom partssammansatta samverkansorgan för stöd i arbetet med genomförandet av respektive Objektavtal ("**Projektstyrelser**"). Projektstyrelsernas respektive sammansättning framgår av Punkt 9.11.

9.3 Styrelsen och respektive Projektstyrelse kan besluta att representanter från andra intressenter ska kallas till och får närvara vid ett eller flera möten då så bedöms nödvändigt och lämpligt och kan även när så bedöms erforderligt adjungera lämplig person med expertkompetens, för deltagande i en eller flera frågor.

9.4 Parterna ska gemensamt verka för att allmänheten får den information som behövs i samband med genomförandet av Projektet. Landstinget har huvudansvar för att upprätta en kommunikationsplan i samråd med övriga Parter.

Styrelsen

9.5 Staten tillsätter Styrelsens ordförande. Respektive Part under Ramavtalet utser en ledamot och en ersättare till Styrelsen. Staten utser sekretariat för Styrelsen. Ansvarig tjänsteman i Landstinget är föredragande i Styrelsen.

9.6 Styrelsen ska behandla frågor som rör Projektet. Som ett led i detta arbete ska Styrelsen tillse att Projektet genomförs i enlighet med Ramavtalet.

9.7 Styrelsen behandlar frågor såsom:

- Projektets omfattning och avgränsning
- Tidplan för Projektet
- Budget och prognoser för Projektet, samt
- Andra frågor av stor vikt eller av väsentlig betydelse

Avsikten är att frågor som gäller praktiska utförandebeslut inte ska behöva föras upp i Styrelsen, dvs. enbart frågor som har viss betydelse ska föras till Styrelsen.

9.8 Inom ramen för Styrelsens arbete åligger det att följa respektive Projektstyrelse.

9.9 De överenskommelser etc. som träffas inom Styrelsen tas i konsensus och kan komma att behöva godkännas av respektive Parts beslutande organ för att äga giltighet.

9.10 Staten ansvarar för uppföljning och årlig rapportering till regeringen avseende Projektets genomförande. Uppföljningen innefattar Ramavtalet, eventuella ändringar och tilläggsavtal såsom ökat bostadsbyggande och ekonomi i Projektet, finansiering och restidsnytta. Uppföljningen sker årsvis baserat på, bland annat, av Kommunerna och Landstinget insänd redovisning.

Projektstyrelser

9.11 Landstinget ansvarar för att det bildas en Projektstyrelse avseende respektive Objektavtal. Respektive Projektstyrelse består av representanter från Landstinget och berörda Kommuner. Landstinget och berörda Kommuner ska utse två representanter vardera till respektive Projektstyrelse.

9.12 Respektive Projektstyrelse ansvarar för att, vid behov och utifrån Genomförandeaftalen, besluta på mer detaljerad nivå avseende åtgärder rörande Bostadsåtaganden, Cykelobjekt och Kollektivtrafikobjekt som omfattas av Projektstyrelsens Objektavtal.

9.13 Som princip ska varje Projektstyrelse ha ett långtgående mandat att fatta och verkställa beslut inom Projektet såvitt avser relevant Objektavtal, så länge sådant beslut eller verkställande inte står i strid med Projektet, Ramavtal eller de ekonomiska ramar som fastställts för Projektet. Varje Projektstyrelse har även skyldighet att tillse att information ges såsom föreskrivs i Punkt 4.4.

9.14 De överenskommelser etc. som träffas inom respektive Projektstyrelse tas i konsensus.

10. Markåtkomst

10.1 Landstinget åtar sig att med Projektmedel svara för den markåtkomst som behövs för genomförande av Kollektivtrafikobjekten, enligt de förutsättningar som närmare regleras i Objektavtalen. Parterna är medvetna om att markåtkomst behöver säkerställas för depåer och depåanslutningar, såsom förutsättningar för Kollektivtrafikobjekten, och berörda Parter ska samråda avseende behovet i syfte att gemensamt finna lämplig depåmark och underlätta etablering av erforderlig depå och depåanslutningar.

10.2 Det permanenta marksanspråket i mark som ägs av Kommunerna ska, med undantag för depåer och depåanslutningar, upplåtas till Landstinget vederlagsfritt med servitutsrätt. Parterna ska gemensamt komma överens om detta i kommande Genomförandeavtal.

11. Särskilt om detaljplaner

11.1 Parterna är medvetna om att respektive Kommuns beslutande organ beslutar om att anta detaljplaner. Beslut om detaljplan ska föregås av samråd med de som berörs av detaljplanen och Kommunerna ska även vidta andra beredningsåtgärder enligt lag för antagande av detaljplan. Parterna är medvetna om att sakägare har rätt att överklaga beslut om antagande

SVERIGEFÖRHANDLINGEN

av detaljplan och att beslut kan komma att prövas av behöriga instanser.

Planläggningsprocessen kan således komma att påverka Projektets tidplan samt slutliga linjedragningar och stationsval.

11.2 Med hänvisning till Punkt 11.1 är Parterna medvetna om att respektive Objektavtal inte är bindande för respektive Kommun vid prövning av detaljplan.

11.3 Respektive Kollektivtrafikobjekt kommer att planläggas enligt gällande lagstiftning. Den slutliga linjedragningen av Kollektivtrafikobjekten ska göras i samråd med berörda Parter inom ramen för planläggningen.

12. Avtalstid och uppsägning

12.1 Ramavtalet och respektive Objektavtal gäller från dess ikraftträdande och intill dess att Projektet genomförts och Parternas övriga åtaganden enligt Ramavtalet och Objektavtalet har fullgjorts.

12.2 Ramavtalet och respektive Objektavtal kan inte sägas upp eller frånträdas av Part med mindre än att samtliga berörda Parter enas därom.

13. Ändring av avtalet

Samtliga ändringar och tillägg till detta Ramavtal eller något av Objektavtalen ska vara skriftliga och godkända av berörda Parters beslutande organ för att gälla.

14. Avtalets giltighet

Detta Ramavtal träder ikraft när det har undertecknats av samtliga Parter och under förutsättning att nedanstående beslut har fattats och vunnit laga kraft:

- Stockholms Läns Landstingsfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft;
- Huddinge kommuns kommunfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft;
- Solna stads kommunfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft;
- Stockholms stads kommunfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft;
- Täby kommuns kommunfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft;
- Vallentuna kommuns kommunfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft;
- Österåkers kommuns kommunfullmäktige godkänner Ramavtalet genom ett beslut som vinner laga kraft; och
- Regeringen och i förekommande fall Riksdagen godkänner Ramavtalet.

15. Ändrade förutsättningar

Om något villkor enligt Punkt 14 inte kan uppfyllas eller om något Bostadsåtagande, Cykelobjekt eller Kollektivtrafikobjekt inte kan genomföras på grund av, t.ex. men inte begränsat till, bristande geotekniska eller geologiska förutsättningar eller att planer, tillstånd eller liknande inte erhålls, kraftigt försenas eller erhålls med innehåll som i viss mån avviker från vad som förutsattes vid detta Ramavtals respektive relevant Objektavtals ingående eller om kostnadsökningar överstigande vad som anges i Punkt 6.2 uppstår under det fortsatta projekteringsarbetet ska endera part till det relevanta Objektavtalet i god anda och med utgångspunkt i villkoren i Ramavtalet föra upp frågan till relevant Projektstyrelse (och vid behov Styrelsen) och baserat på erforderligt underlag diskutera hur detta ska påverka det berörda Bostadsåtagandet, Cykelobjektet eller Kollektivtrafikobjektet och förutsättningarna för dess uppfyllande. Sådan diskussion kan avse tidplan, funktion och/eller kostnad men ska endast hänföra sig till det Bostadsåtagande, Cykelobjekt eller Kollektivtrafikobjekt vars genomförande har förhindrats. Utgångspunkten för en sådan diskussion ska vara att enas om sådana anpassningar av Ramavtalet och/eller Objektavtalet som krävs för att så långt som möjligt vidmakthålla de principer som legat till grund för ingående av detta Ramavtal (dock med beaktande av de förhållanden/ändrade förutsättningar som föranlett sådan diskussion/justering). Vad som anges i denna Punkt 15 ska gälla Parterna emellan oberoende av om villkoren för ikraftträdande av Ramavtalet i Punkt 14 är uppfyllda.

För det fall en situation som beskrivs ovan uppkommer, efter det att parterna i god anda prövat frågan och förutsättningarna för uppfyllandet ändras, kan aktuellt Kollektivtrafikobjekt komma att omprövas på endera parts initiativ.

För det fall en situation som beskrivs ovan uppkommer och detta medför att åtgärder som omfattas av ett eller flera Objektavtal inte kan genomföras och Parterna enas att bringa ett eller flera Objektavtal till upphörande, ska berörda Parter i en sådan situation svara för nedlagda kostnader ("förgäveskostnader") baserat på Parternas respektive finansieringsåtagande avseende Projektmedel, oavsett vilken eller vilka Part(er) som faktiskt har tillskjutit medel vid den tidpunkten.

Detta Ramavtal är upprättat i 8 exemplar varav Parterna tagit var sitt.

Stockholm, 21 april 2017

Stockholms Läns Landsting

Huddinge kommun

Solna stad

2017-04-21
Stockholms stad

2017-04-21
Täby kommun

2017-04-21
Vallentuna kommun

Österåkers kommun
2017-04-21

2017-04-21
Staten genom Sverigeförhandlingen

Bilagor:

Bilaga 1 - Finansieringsplan

Bilaga 2 - Specifikation inklusive tidplan

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM
BILAGA 1 – FINANSIERINGSPLAN

RAMAVTAL 6 – STORSTAD STOCKHOLM

BILAGA 1 – FINANSIERINGSPLAN

Denna bilaga syftar till att beskriva hur Projektet ska finansieras och betalas.

Beloppen i denna Bilaga 1 är angivna i prisnivå januari 2016. Beloppen ska räknas om med hänsyn till förändringen i KPI från januari 2016 och intill dess att respektive Part ska tillskjuta medel enligt vad som anges i denna Bilaga 1.

Till följd av avrundning av beloppen i denna Bilaga 1 kan avvikelser mellan total- respektive delsummor förekomma.

1. Finansiering av samt årlig investeringsplan för Kollektivtrafikobjekten

Parternas åtaganden vad gäller finansiering och medfinansiering av respektive Kollektivtrafikobjekt samt respektive Parts ansvar för fördyringar såvitt avser Kollektivtrafikobjekten (riskavsättning) framgår av Tabell 1.1. Riskavsättning redovisas i en separat kolumn i Tabell 1.1 och resterande belopp i Tabell 1.1 redovisas således exklusive riskavsättning.

Hantering av ansvar för kostnadsförändringar beskrivs i avsnitt 6 i Ramavtalet samt i avsnitt 3 i denna bilaga.

Tabell 1.1 Finansiering av Kollektivtrafikobjekten

Miljoner kronor							
	Fridhemsplan - Älvsjö	Roslagsbanan till City	Spårväg Syd	Tunnelbanestation Hagalund	Risk- avsättning*	Summa	
Stattlig medfinansiering	3 712	1 435	1 681	200	1 382	8 410	
Trängselskatt	4 654	2 119	727	0	0	7 500	
<i>Kommunal medfinansiering</i>							
Stockholm stad	2 056	275	298	0	253	2 882	
Täby kommun	0	836	0	0	77	913	
Vallentuna kommun	0	394	0	0	36	430	
Österåker kommun	0	418	0	0	39	457	
Huddinge kommun	0	0	731	0	77	808	
Solna stad	0	0	0	650	0**	650	
Stockholm läns landsting	1 078	1 023	363	350	236**	3 050	
Summa finansiering	11 500	6 500	3 800	1 200	2 100	25 100	

* Med "riskavsättning" avses i denna bilaga Parts fördyringsansvar enligt punkt 6.2 i Ramavtalet.

** Utöver vad som framgår av tabellen ovan bekostar Landstinget eventuella kostnadsökningar för Tunnelbanestation Hagalund upp till ett totalt belopp om 52,5 miljoner kronor och Solna stad bekostar eventuella kostnadsökningar upp till ett totalt belopp om 127,5 miljoner kronor.

Utöver vad som anges i Tabell 1.1, dvs. utanför Projektmedlen, svarar Landstinget för finansiering och anskaffning av fordon, depåer och depåanslutningar, till en kostnad om 5,1 miljarder kronor. Utanför Projektmedel ligger även Kommunernas Bostadsåtaganden och finansiering av Cykelobjekten.

Av Tabell 1.2 framgår den årliga projektbudgeten för respektive Kollektivtrafikobjekt.

Tabell 1.2 – Årlig projektbudget för respektive Kollektivtrafikobjekt

Miljoner kronor												
	Summa	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Tunnelbana Älvsjö-Fridhemsplan	11500	0	0	0	0	0	183	365	365	548	1095	1369
Spårväg Syd	3800	0	0	0	0	0	0	0	91	181	181	452
Roslagsbanan till City	6500	0	0	0	0	0	0	0	0	0	92	275
Hagalund	1200	40	60	170	250	250	250	120	60	0	0	0
Summa investering	23000	40	60	170	250	250	433	485	516	729	1368	2096

Miljoner kronor										
	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037
Tunnelbana Älvsjö-Fridhemsplan	1369	1369	1369	1095	1004	821	548	0	0	0
Spårväg Syd	452	543	633	543	452	272	0	0	0	0
Roslagsbanan till City	275	366	641	824	824	824	732	641	641	365
Hagalund	0	0	0	0	0	0	0	0	0	0
Summa investering	2096	2278	2643	2462	2280	1917	1280	641	641	365

Parternas respektive årliga tillskott (finansiering respektive medfinansiering, exklusive riskavsättningar) till Kollektivtrafikobjekten framgår av Tabell 1.3.

Kommunerna kommer att svara för tillskott av en del av Statens finansieringsåtagande ("Bostadstillskottet"). Respektive Kommuns Bostadstillskott framgår av Tabell 4 och är inräknade i de belopp som anges i Tabell 1.3. Bostadstillskotten kommer att återbetalas till respektive Kommun när dess Bostadsåtagande är uppfyllt. Sådan återbetalning sker enligt avsnitt 4.

Tabell 1.3 – Parternas respektive årliga tillskott till Kollektivtrafikobjekten

Miljoner kronor												
	Summa	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Trängselskatt (inklusive lån)	7500	0	0	0	0	0	183	325	325	325	325	325
Nationell plan	5230	0	0	25	50	75	0	0	0	0	0	0
Länsplan	1798	0	0	0	0	0	0	0	1	1	1	250
Stockholm stad	2629	0	0	0	0	0	0	29	93	279	663	878
Täby kommun	836	0	0	0	0	0	0	0	0	0	0	59
Vallentuna kommun	394	0	0	0	0	0	0	0	0	0	0	26
Österåker kommun	418	0	0	0	0	0	0	0	0	0	0	29
Huddinge kommun	731	0	0	0	0	0	0	0	0	12	95	108
Solna kommun	650	40	60	95	130	105	180	80	10	0	0	0
Stockholm läns landsting	2814	0	0	50	70	70	70	51	87	112	284	421
Summa	23000	40	60	170	250	250	433	485	516	729	1368	2096
*Inklusive Bostadstillskott												

Miljoner kronor										
	2028	2029	2030	2031	2032	2033	2034	2035*	2036	2037
Trängselskatt (inklusive lån)	325	325	325	325	536	941	644	1732	325	214
Nationell plan	0	888	945	855	905	255	530	313	263	126
Länsplan	250	523	265	162	105	3	106	53	53	25
Stockholm stad	878	108	145	130	61	61	0	-696	0	0
Täby kommun	59	88	176	234	234	229	0	-243	0	0
Vallentuna kommun	26	39	78	104	104	102	0	-85	0	0
Österåker kommun	29	43	85	113	113	111	0	-105	0	0
Huddinge kommun	108	117	336	233	0	0	0	-278	0	0
Solna kommun	0	0	0	0	0	0	0	-50	0	0
Stockholm läns landsting	421	147	288	306	222	215	0	0	0	0
Summa	2096	2278	2643	2462	2280	1917	1280	641	641	365
*Inklusive Bostadstillskott										

2. Finansiering och medfinansiering fördelat på respektive Kollektivtrafikobjekt

Parternas årliga tillskott (finansiering respektive medfinansiering, exklusive riskavsättningar) för respektive Kollektivtrafikobjekt framgår av Tabell 2.1 till och med 2.4. Fakturering är produktionsbaserad och variationer kan förekomma mellan åren.

Kommunerna kommer att svara för tillskott av en del av Statens finansieringsåtagande ("Bostadstillskottet"). Respektive Kommuns Bostadstillskott framgår av Tabell 4 och är inräknade i de belopp som anges i Tabellerna 2.1 till och med 2.4. Bostadstillskotten kommer att återbetalas till respektive Kommun när dess Bostadsåtagande är uppfyllt. Sådan återbetalning sker enligt avsnitt 4.

Tabell 2.1 – Älvsjö – Fridhemsplan

Miljoner kronor															
	Summa	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035*
Investeringskostnad	11500	183	365	365	548	1095	1369	1369	1369	1369	1095	1004	821	548	0
Finansiering															
Stockholm stad	2056	0	29	93	276	634	831	831	50	0	0	0	0	0	-688
Stockholms läns landsting	1078	0	11	37	108	249	326	326	21	0	0	0	0	0	0
Nationell plan	3032	0	0	0	0	0	0	0	888	945	722	477	0	0	0
Länsplan	680	0	0	0	0	0	0	0	199	214	162	105	0	0	0
Trängselskatt	4654	183	325	235	164	212	212	212	211	210	211	422	821	548	688
Summa	11500	183	365	365	548	1095	1369	1369	1369	1369	1095	1004	821	548	0
*Bostadstillskott															

Tabell 2.2 – Spårväg syd

Miljoner kronor													
	Summa	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2035*	
Investeringskostnad	3800	91	181	181	452	452	543	633	543	452	272	0	
Finansiering													
Stockholm stad	298	0	3	28	32	32	35	99	69	0	0	0	
Huddinge kommun	731	0	12	95	108	108	117	336	233	0	0	-278	
Stockholms läns landsting	363	0	4	34	39	39	42	121	84	0	0	0	
Nationell plan	803	0	0	0	0	0	0	0	133	428	242	0	
Länsplan	878	1	1	1	250	250	324	51	0	0	0	0	
Trängselskatt	727	90	161	23	23	23	25	26	24	24	30	278	
Summa	3800	91	181	181	452	452	543	633	543	452	272	0	
* Bostadstillskott													

Tabell 2.3 – Roslagsbanan till City

Miljoner kronor													
	Summa	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035*	2036	2037
Investeringskostnad	6500	92	275	275	366	641	824	824	824	732	641	641	365
Finansiering													
- Stockholm stad	275	1	15	15	23	46	61	61	61	0	-8	0	0
- Täby kommun	836	0	59	59	88	176	234	234	229	0	-243	0	0
- Vallentuna kommun	394	0	26	26	39	78	104	104	102	0	-85	0	0
- Österåker kommun	418	0	29	29	43	85	113	113	111	0	-105	0	0
Stockholms läns landsting	1023	1	56	56	84	167	222	222	215	0	0	0	0
Nationell plan	1195	0	0	0	0	0	0	0	13	530	263	263	126
Länsplan	240	0	0	0	0	0	0	0	3	106	53	53	25
Trängselskatt (inklusive lån)	2119	90	90	90	89	89	90	90	90	96	766	325	214
Summa	6500	92	275	275	366	641	824	824	824	732	641	641	365
*Inklusive Bostadstillskott													

Tabell 2.4 – Hagalund

Miljoner kronor										
	Summa	2017	2018	2019	2020	2021	2022	2023	2024	2035*
Investeringskostnad	1200	40	60	170	250	250	250	120	60	0
Finansiering:										
Solna stad	650	40	60	95	130	105	180	80	10	-50
Stockholms läns landsting	350	0	0	50	70	70	70	40	50	0
Nationell plan	200	0	0	25	50	75	0	0	0	50
Summa	1200	40	60	170	250	250	250	120	60	0
*Bostadstillskott										

3. Parternas ansvar för kostnadsförändringar

Parternas respektive ansvar för fördyringar fördelat på respektive Kollektivtrafikobjekt framgår av Tabell 3. Eventuella kostnadsminskningar för ett Kollektivtrafikobjekt i förhållande till Projektmedlen ska tillgodoräknas berörda Parter enligt samma fördelning (vad gäller Kollektivtrafikobjektet Tunnelbanestation Hagalund, hänvisas till punkt 6.8 i Ramavtalet).

Tabell 3 – Parternas respektive ansvar för kostnadsförändringar fördelat på respektive Kollektivtrafikobjekt

Miljoner kronor							
	Fridhemsplan - Älvsjö		Roslagsbanan till City		Spårväg Syd		Summa
Staten	800	72,75%	328	54,66%	254	63,38%	1 382
Stockholm stad	197	17,88%	25	4,23%	31	7,85%	253
Täby kommun	0		77	12,87%	0		77
Vallentuna kommun	0		36	6,07%	0		36
Österåker kommun	0		39	6,43%	0		39
Huddinge kommun	0		0		77	19,24%	77
Solna stad	0		0		0		0*
Stockholm läns landsting	103	9,37%	94	15,74%	38	9,54%	236*
	1 100		600		400		2 100

* Utöver vad som framgår av tabellen ovan bekostar Landstinget eventuella kostnadsökningar för Tunnelbanestation Hagalund upp till ett totalt belopp om 52,5 miljoner kronor och Solna stad bekostar eventuella kostnadsökningar upp till ett totalt belopp om 127,5 miljoner kronor.

4. Reglering av Kommunernas tillskott av den Statliga finansieringen och Bostadsåtaganden

Som anges i avsnitt 1 kommer Kommunerna tillskjuta Bostadstillskott. Omfattningen av Bostadstillskotten framgår av Tabell 4.

Bostadstillskotten ska återbetalas av Staten till Kommunen år 2035 om Kommunen uppfyllt sitt Bostadsåtagande vid denna tidpunkt. Om Kommunen inte uppfyllt sitt Bostadsåtagande vid denna tidpunkt ska Bostadstillskotten återbetalas så snart respektive Kommuns Bostadsåtagande uppfylls. Bostadstillskotten betalas dock ut av Staten till Kommunerna senast år 2040.

Tabell 4 – Bostadstillskott

Miljoner kronor					
	Roslagsbanan till City	Fridhemsplan - Älvsjö	Spårväg Syd	Tunnelbanestation Hagalund	Summa:
Stockholm stad	8	688	0	0	696
Täby kommun	243	0	0	0	243
Vallentuna kommun	85	0	0	0	85
Österåker kommun	105	0	0	0	105
Huddinge kommun	0	0	278	0	278
Solna stad	0	0	0	50	50
Summa	441	688	278	50	1456

5. Finansiering och medfinansiering av Cykelobjekten

Som en del i den överenskommelse som träffats genom Ramavtalet har de Kommuner som anges nedan åtagit sig att genomföra de Cykelobjekt som anges nedan. Parternas finansiering av Cykelobjekten framgår av Tabell 5.1 och Tabell 5.2. Som framgår nedan finansierar Staten 25 procent av investeringsutgiften för nedan angivna Cykelobjekt. För Cykelobjekt med en total investeringsutgift på mer än 50 miljoner kronor betalar Staten årligen sin andel under utbyggnaden (Tabell 5.1) för övriga Cykelobjekt betalar Staten ut sin andel när Cykelobjektet är färdigställt (Tabell 5.2).

Som anges i Ramavtalet utgör finansiering avseende Cykelobjekt inte en del av Projektmedel. För det fall merkostnader för Cykelobjekten uppkommer ska respektive Kommun svara för sådan merkostnad.

Tabell 5.1 – Finansiering av större Cykelobjekt

Miljoner kronor									
	Summa:	2019	2020	2021	2022	2023	2024	2025	2026
Huddinge kommun									
Cykelgarage Flemingsberg	90	0	0	0	0	45	45	0	0
- Statlig medfinansiering	22,5	0	0	0	0	11,25	11,25	0	0
Stockholm stad									
Cykelbro Gamla stan - Tegelbacken	155	35	0	0	0	0	0	50	70
- Statlig medfinansiering	38,75	8,75	0	0	0	0	0	12,5	17,5
Summa investering	245	35	0	0	0	45	45	50	70
Summa statlig medfinansiering	61,25	8,75	0	0	0	11,25	11,25	12,5	17,5

Tabell 5.2 – Finansiering av övriga Cykelobjekt

Miljoner kronor		
	Investeringskostnad	Statlig medfinansiering
Huddinge	158,5	39,6
- Grupp 1	22,3	5,6
- Grupp 2	45,7	11,4
- Grupp 3	16,6	4,2
- Grupp 4	31,4	7,9
- Grupp 5	42,4	10,6
Stockholm stad	43	10,75
- Liljeholms bron	33	8,25
- Årsta	10	2,5
Täby	31	7,75
- Cykelbana till station - Arninge-Ullna	13	3,25
- Cykelbana till station Roslags-Näsby	7	1,75
- Snabbcykelbana till station nord-syd	4	1
- Cykelbana till station från öster	7	1,75
Summa	232,4	58,1

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM

BILAGA 2 – SPECIFIKATION INKLUSIVE TIDPLAN

RAMAVTAL 6 – STORSTAD STOCKHOLM BILAGA 2 – SPECIFIKATION INKLUSIVE TIDPLAN

Denna bilaga syftar till att beskriva Kollektivtrafikobjektens respektive Cykelobjektens specifikation och tidplan.

1 Storstad Stockholm

1.1 I Projektet ingår följande Kollektivtrafikobjekt:

- Tunnelbanan Älvsjö -Fridhemsplan
- Roslagsbanan till City
- Spårväg syd
- Tunnelbanestation Hagalund

Kollektivtrafikobjekten beskrivs närmare i Punkt 2 nedan.

1.2 Cykelobjekten beskrivs närmare i Punkt 3 nedan.

2 Beskrivning av Kollektivtrafikobjekten

2.1 Tunnelbana Älvsjö - Fridhemsplan

Tunnelbanan ska gå från Älvsjö till Fridhemsplan i bergtunnel. Vid Aspudden ansluts den nya tunnelbanan till röd linje via tunnel, vilket innebär att tåg från Norsborg/Skärholmen kan nyttja den nya tunneln till Fridhemsplan. Sex nya stationer omfattas: Fridhemsplan, Liljeholmen, Årstaberget, Årstafältet, Östberga och Älvsjö.

Tunnelbanestationerna planeras för två uppgångar utom för station Älvsjö som planeras med en uppgång. För stationerna Årstaberget, Liljeholmen och Fridhemsplan planeras för anslutning till befintliga biljetthallar. För stationerna Östberga och Årstafältet ingår i kalkylerna två nya uppgångar.

Parterna är medvetna om att det inte är möjligt att i detalj ange den standard som den utbyggda tunnelbanan ska ha. Vid bedömningen av vilken standard som kan förväntas för de sex nya stationerna är Parterna överens om att förutsättningarna för de nya stationerna ska motsvara vad som gäller för stationsstandarden i 2013 års Stockholmsförhandlings utbyggnad. Ett utförande som motsvarar detta ska således inte anses utgöra en standardhöjning.

Hela den nya sträckan beräknas bli ca 9,7 km varav 1,7 km utgör anslutningen till befintlig röd linje.

2.2 Spårväg syd

Spårväg syd planeras gå mellan pendeltågsstationerna i Flemingsberg och Älvsjö via bland annat Masmö, Kungens Kurva, Skärholmen, Segeltorp och Fruängen. Spårväg syd blir drygt 17 km lång och omfattar totalt 16 nya hållplatser. Större delen av spårvägen är utformad att gå ovan jord. Undantaget är tunnel under Masmö och tunnel under Kästa.

Detaljutformningen ska samordnas med planeringen av Kommunernas stadsutvecklingsprojekt, Tvärförbindelse Södertörn och Förbifart Stockholm samt med regionalt cykelstråk. Anslutningen till Flemingsberg ska möjliggöra en eventuell kommande förlängning till Flemingsbergsdalen.

Parterna är medvetna om att det inte är möjligt att i detalj ange den standard som den utbyggda spårvägen ska ha. Utformningsfrågor längs med tänkt sträckning ska ske med utgångspunkt från Landstingets planeringsstudie från 2016. Ett utförande som motsvarar detta ska således inte anses utgöra en standardhöjning.

2.3 Roslagsbanan till City

Befintlig Roslagsbana förlängs från Universitetet till City via Odenplan. Förlängningen blir cirka 4 km och omfattar två nya stationer vid Odenplan och T-centralen (varvid sträckan Universitetet – Östra station inte längre trafikeras). Roslagsbanans nya stationer ska ansluta till de befintliga tunnelbanestationerna vid Odenplan och T-centralen. Befintlig station Universitetet ska fortsatt användas.

Parterna är medvetna om att det inte är möjligt att i detalj ange den standard som den utbyggda järnvägen ska ha. Vid bedömningen av vilken standard som kan förväntas för de

nya stationerna är Parterna överens om att förutsättningarna för de nya stationerna ska motsvara vad som gäller för stationsstandarden i 2013 års Stockholmsförhandlings utbyggnad, med beaktande av justeringar nödvändiga för järnvägsstation. Ett utförande som motsvarar detta ska således inte anses utgöra en standardhöjning.

2.4 Tunnelbanestation Hagalund

Tunnelbanestationen Hagalund byggs i Hagalund, Solna kommun, mellan stationerna Arenastaden och Hagastaden längs planerad Gul linje. Stationen ska byggas med två uppgångar, varav en ska placeras i Hagalunds arbetsplatsområde och en längs Solnavägen.

3 Beskrivning av Cykelobjekt för storstad Stockholm

Namngiven Kommun nedan åtar sig att genomföra följande överenskomna Cykelobjekt:

Stockholms stad

Nr Namn Cykelobjekt i Stockholm stad

- 1 Liljeholmsbron, åtgärder för bättre framkomlighet i stråket, cirka 0,45 km
- 2 Årsta, ny cykelbana mellan Årstabron och Årstabergsvägen, cirka 0,5 km
- 3 Cykelbro Gamla stan - Tegelbacken, breddning förbi Riddarholmen, flytbro vid Centralbron, totalt 0,52 km

Huddinge kommun

Nr Namn Cykelobjekt i Huddinge kommun

- | | | |
|---------|----|--|
| Grupp 1 | 5 | Björnkullaringen - Regulatorvägen, ny cykelbana/-länk 1,1 km |
| | 25 | Huddingevägen - Katrinebergsvägen, cykelbana/-länk breddas 6,2 km |
| | 31 | Smista allé - Rytthalsvägen, cykelbana/-länk breddas 1,5 km |
| Grupp 2 | 6 | Björnkullavägen - Alfred Nobels allé, ny cykelbana/-länk 0,4 km |
| | 10 | Katrinebergsvägen - Glömstavägen/Gustav Adolfsvägen, ny cykelbana/-länk 2 km |
| | 11 | Loviseberg - Älggräsvägen (Tullinge), ny cykelbana/-länk 0,7 km |
| | 18 | Häradsvägen - Karin Boyes gata, ny cykelbana/-länk 0,8 km |
| Grupp 3 | 16 | Förfart Stockholm-Kungens kurvaleden, ny cykelbana/-länk 0,4 km |
| | 17 | Dialoggatan - Mickelsbergsvägen (Stockholm), ny cykelbana/-länk 2,8 km |
| | 23 | Ekgårdsvägen - Skärholmsvägen kommungräns, ny cykelbana/-länk 0,3 km |
| Grupp 4 | 13 | Glömstavägen - Kungens kurvaleden, ny cykelbana/-länk 1,9 km |

- 14 Botkyrkaleden - Skärholmsvägen, cykelbana/-länk breddas 3,2 km
- 15 Skärholmsvägen - Rytthalsvägen, cykelbana/-länk breddas 2,5 km

- Grupp 5
 - 7 Hälsövägen - Alfred Nobels allé kommungräns, cykelbana/-länk breddas 1,1 km
 - 8 Katrinebergsvägen - Tvärförbindelse Södertörn, cykelbana/-länk breddas 1,4 km
 - 9 Glömstavägen - Katrinbergsvägen kommungräns, cykelbana/-länk breddas 1,2 km
 - 12 Glömstavägen - Talldalsvägen, cykelbana/-länk breddas 1,4 km
 - 19 Smistavägen-Häradsvägen, cykelbana/-länk breddas 1,5 km
 - 20 Gamla Södertäljevägen - Mickelsbergsvägen, cykelbana/-länk breddas 3,3 km
 - 21 Smista allé - Juringe åväg 32, ny cykelbana/-länk 1,5 km
 - 22 Kungens kurvaleden - Ekgårdsvägen, cykelbana/-länk breddas 0,6 km
 - 24 Smista allé - Skördevägen 39, ny cykelbana/-länk 1,1 km

- Objekt
 - G Cykelgarage Flemingsberg, underjordiskt cykelgarage för ca 3 500 cyklar och tillhörande cykelservice

Täby kommun

Nr Namn Cykelobjekt i Täby kommun

- 1a Arninge Ullna, cykelväg till station 2,3 km
- 2a Västra Roslags-Näsby (a), cykelväg till station från väster, 1,1 km samt cykelparkering med 276 platser varav 120 med väderskydd/tak
- 2b Västra Roslags-Näsby (b), snabbcykelväg till station, nord-sydlig riktning 0,4 km samt cykelparkering med 140 platser varav 80 med väderskydd/tak.
- 2c Västra Roslags-Näsby (c), cykelväg till Roslagsbanans station från öster, 0,5 km

4 Ansvarsfördelning och genomförande

4.1 Parterna är medvetna om att det är för tidigt att i detalj reglera hur åtgärderna i Kollektivtrafikobjekten ska genomföras. Parterna är dock överens om att nedanstående principer ska gälla för genomförandet. Åtgärderna i punkterna i-v ska bekostas av Projektmedel. Åtgärderna i punkterna vi-x ska bekostas på sätt som där anges.

- i. Landstinget ska planera för, projektera, upphandla och genomföra utbyggnaden av Kollektivtrafikobjekten till avsedd funktion. Detta inkluderar spåranläggning, stationer, biljetthallar, uppgångar till och inklusive entré i gatuplan, hissar, rulltrappor med mera.
- ii. Landstinget svarar för avstängningar eller omläggningar av befintlig SL-trafik, inklusive ersättningstrafik.

- iii. Landstinget ska i utbyggnaden säkerställa möjligheten till omstigning mellan spårbunden SL-trafik.
- iv. Landstinget svarar för att järnvägsplaner tas fram där så behövs, vilka ska fastställas av Trafikverket.
- v. Landstinget svarar för att erforderliga myndighetstillstånd, inklusive bygglov och miljötillstånd, söks för åtgärderna. För det fall tillståndsansökningar kräver medverkan från annan Part åtar sig denne att biträda ansökan på lämpligt sätt.
- vi. Berörd(a) Kommun(er) ska ta fram erforderliga detaljplaner i nära samarbete med Landstinget för Kollektivtrafikobjektens sträckningar samt nödvändiga depåer inklusive eventuella markanslutningar till spåranläggningar och berörda Parter förbinder sig att verka för att planerna antas och vinner laga kraft. Plats för erforderliga schakt- och ovanjordsanläggningar samt arbetstunnlar ska beaktas vid planläggning. Detaljplanerna bekostas av Projektmedel till den del det huvudsakligen påkallas för Kollektivtrafikobjektens genomförande.
- vii. Berörd(a) Kommun(er) och Landstinget ska gemensamt ansvara för och sinsemellan jämt dela på kostnaden för att möjliggöra omstigning mellan vägburen SL-trafik och Kollektivtrafikobjekten. Detta gäller dock inte utbyggnad av eventuella bussterminaler.
- viii. Åtgärder utanför biljetthall, plattformar och/eller bananläggning, t.ex. anpassningar, anslutningar och ombyggnad av broar, vägar, gator, gång- och cykelvägar, parkeringar, grönytor samt hårdgjorda ytor eller andra anläggningar ingår inte i Kollektivtrafikobjekten. Angående bytespunkter se punkt (iii) och (vii) ovan. Åtgärderna enligt denna punkt utförs och bekostas av den Part inom vars ansvarsområde sådan åtgärd ligger.
- ix. Parterna ska, med undantag för vad som anges i Ramavtal och Objektavtal, inom ramen för Kollektivtrafikobjekten och med beaktande av gällande rätt kostnadsfritt tillhandahålla befintliga och framtagna handlingar och underlag till varandra. Det kan t.ex. bestå av projekteringshandlingar, relationshandlingar och förvaltningsdata.
- x. Objektavtalen innehåller regleringar avseende hantering av mark och utrymme som ägs/förfogas av Part och som behövs för genomförandet av Projektet.

4.2 Ett Genomförandeavtal mellan Landstinget och berörda Kommuner inom respektive Kollektivtrafikobjekt ska tas fram av Landstinget, så snart som det är möjligt för godkännande i respektive Parts beslutande organ. Genomförandeavtalet ska behandla principerna för genomförandet och ska precisera tidplan, investeringskostnader, standard, kvalitetsnivåer, lokalisering av stationer och uppgångar etc. Parterna är överens om vikten av att gemensamt säkerställa Ramavtalet och respektive Objektavtal samt att avsaknaden av underskrivna Genomförandeavtal inte påverkar Parts åtagande att proaktivt och prioriterat samverka kring Kollektivtrafikobjektens genomförande.

5 Tidplan

5.1 Följande tidplan ska gälla för Projektet. Tiderna är angivna exklusive tid för överklaganden.

5.1.1 Tunnelbana Älvsjö - Fridhemsplan

5.1.2 Spårväg syd

5.1.3 Roslagsbanan till City

5.1.4 Tunnelbanestation Hagalund

Projektet Tunnelbanestation Hagalund har påbörjats med beräknad trafikstart omkring 2024.

5.2 Kommunerna har upprättat nedanstående tidplaner för respektive Cykelobjekt.

5.1.5 Tidplan för Cykelobjekt i Stockholms stad

1	Liljeholmsbron	2019-2020
2	Årsta	2020
3	Cykelbro Gamla stan - Tegelbacken	2019-2026

5.1.6 Tidplan för Cykelobjekt i Huddinge kommun

Grupp 1	Björnkullaringen - Regulatorvägen, Nr 5	2018
	Huddingevägen - Katrinebergsvägen, Nr 25	2018
	Smista allé - Rytthalsvägen, Nr 31	2018
Grupp 2	Björnkullavägen - Alfreds nobels allé, Nr 6	2020
	Katrinebergsvägen - Glömstavägen/Gustav adolfsvägen, Nr 10	2021
	Lovisebergsvägen - Älggräsvägen (Tullinge), Nr 11	2021
	Häradsvägen - Karin boyes gata, Nr 18	2021
Grupp 3	Förbifart Stockholm - Kungens kurvaleden, Nr 16	2022
	Dialoggatan - Mickelbergsvägen (Stockholm), Nr 17	2022
	Ekgårdsvägen - Skärholmsvägen kommungräns, Nr 23	2022
Grupp 4	Glömstavägen - Kungens kurvaleden, Nr 13	2024
	Botkyrkaleden - Skärholmsvägen, Nr 14	2023
	Skärholmsvägen - Rytthalsvägen, Nr 15	2024

Grupp 5	Hälsovägen - Alfreds nobels allé kommungräns, Nr 7	2025
	Katrinebergsvägen - Tvärförbindelse Södertörn, Nr 8	2026
	Glömstavägen - Katrinebergsvägen kommungräns, Nr 9	2026
	Glömstavägen - Talldalsvägen, Nr 12	2026
	Smistavägen - Häradsvägen, Nr 19	2026
Grupp 5	Gamla Södertäljevägen - Mickelbergsvägen, Nr 20	2025
	Smista allé - Juringe åväg 32, Nr 21	2027
	Kungens kurvaleden - Ekgårdsvägen, Nr 22	2026
	Smista allé - Skördevägen 39, Nr 24	2027
Objekt	Cykelgarage Flemingsberg	2023-2024

5.1.6 Tidplan för Cykelobjekt i Täby kommun

1a	Arninge Ullna	2018
2a	Västra Roslags-Näsby (a)	2018
2b	Västra Roslags-Näsby (b)	2018
2c	Västra Roslags-Näsby (c)	2018

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL – TUNNELBANA ÄLVSJÖ - FRIDHEMSPLAN

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL FÖR TUNNELBANA ÄLVSJÖ - FRIDHEMSPLAN

Innehållsförteckning

1. Parter
2. Inledning
3. Objektavtalets omfattning
4. Parternas åtaganden
5. Betalning
6. Mark- och dataåtkomst
7. Organisation och arbetsätt
8. Uppföljning
9. Objektavtalets giltighet

1. Parter

Detta objektavtal ("**Objektavtalet**") är daterat 21 april 2017 och har ingåtts mellan:

1. Staten genom Sverigeförhandlingen
2. Stockholms läns landsting
3. Stockholms stad

vilka i det följande benämns enskilt för "**Part**" och gemensamt för "**Parterna**".

Stockholms stad benämns i det följande enskilt för "**Staden**". Staten genom Sverigeförhandlingen benämns i det följande enskilt för "**Staten**" och Stockholms läns landsting benämns i det följande enskilt för "**Landstinget**".

Objektavtalet fogas till Ramavtal 6 – Storstad Stockholm daterat 21 april 2017 ("**Ramavtalet**") och syftar till att utöver vad som anges i Ramavtalet reglera förutsättningarna för utbyggnaden av tunnelbanan Älvsjö - Fridhemsplan ("**Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan**") och därtill relaterade Cykelobjekt och Bostadsåtaganden.

Om inte annat anges nedan ska definierade begrepp ha samma innebörd som i Ramavtalet.

För det fall inte annat framgår av detta Objektavtal ska Ramavtalets villkor äga tillämpning även på Objektavtalet. Vid eventuella motstridigheter mellan detta Objektavtal och Ramavtalet ska Ramavtalet äga företräde.

2. Inledning

Parterna i detta Objektavtal har i Ramavtalet kommit överens om de övergripande förutsättningarna för utbyggnaden av Kollektivtrafikobjekten, Cykelobjekten och Bostadsåtagandena.

3. Objektavtalets omfattning

- 3.1 Utformningen av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan framgår av Ramavtalets Bilaga 2.
- 3.2 Frågor om huvudmannaskap och fördelning av ansvar och åtgärder såvitt avser Kollektivtrafikobjektet Älvsjö - Fridhemsplan framgår av Ramavtalet.
- 3.3 Beräknad investeringsutgift för Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan framgår av Ramavtalets Bilaga 1. Finansieringsprinciper för Kollektivtrafikobjektet tunnelbana Älvsjö – Fridhemsplan framgår av Ramavtalet.
- 3.4 Utbyggnaden av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ska bidra till etablering av totalt 48 500 (fyrtioåttatusenfemhundra) bostäder enligt det åtagande som anges i Punkt 4.2 nedan.

4. Parternas åtaganden

4.1 Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ska finansieras av Parterna enligt vad som anges i Ramavtalet och Ramavtalets Bilaga 1.

4.2 Staden åtar sig att själv eller genom annan markägare/exploatör utanför Projektmedel och på egen bekostnad (i förhållande till övriga Parter) uppföra 48 500 bostäder ("**Bostadsåtagandet Älvsjö - Fridhemsplan**"). Bostadsbyggandet kommer att följas upp årligen av Styrelsen. Antalet gäller bostäder som färdigställs efter Objektavtalets ingående och till och med år 2035.

4.3 Staden åtar sig att själv och utanför Projektmedel genomföra följande Cykelobjekt kopplade till Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ("Cykelobjekten Älvsjö - Fridhemsplan"):

Nr	Namn Cykelobjekt	Kostnad miljoner kronor
1	Liljeholmsbron	33
2	Årsta	10
3	Cykelbro Gamla stan - Tegelbacken	155
summa		198

4.4 Staden ska finansiera och Staten ska bidra med medfinansiering av Cykelobjekten Älvsjö - Fridhemsplan enligt Ramavtalets Bilaga 1.

4.5 Landstinget och Staden bekostar kostnadsökningar/tilläggslösningar för Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan enligt vad som anges i punkt 6.4 i Ramavtalet.

4.6 Landstinget och Staden ska snarast träffa ett Genomförandeavtal med beaktande av bl.a. det som sägs i detta Objektavtal, Ramavtalet och Ramavtalets Bilaga 2.

5. Betalning

Betalningstidpunkter för Parternas åtagande att finansiera Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan och Cykelobjekten Älvsjö - Fridhemsplan framgår av Ramavtalets Bilaga 1.

6. Mark- och dataåtkomst

6.1 Parterna är medvetna om att markåtkomst behöver säkerställas för depåer och depåanslutningar, såsom förutsättningar för Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan, och berörda Parter ska samråda avseende detta behov i syfte att gemensamt finna lämplig depåmark och underlätta etablering av erforderlig depå och depåanslutningar enligt de principer som följer av denna Punkt 6.

6.2 Mark och utrymmen som ägs av Staden och som behövs för det permanenta markanspråket för kollektivtrafikanläggningar och för tillfälligt markanspråk för etablering av exempelvis arbetstunnlar för Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ska upplåtas till Landstinget med servitut rätt (avseende det permanenta markanspråket) respektive med nyttjanderätt (avseende det tillfälliga markanspråket för etablering av exempelvis arbetstunnlar) och i båda fallen utan ersättning. Hänsyn ska tas till Stadens stadsbyggnad. Parterna ska gemensamt komma överens om detta i det kommande Genomförandeavtalet. Såvitt gäller fastighet som inte ägs/förfogas över av Staden ansvarar Landstinget för att säkerställa åtkomst till sådan fastighet för genomförande av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan.

6.3 I den mån fastighet som ägs av Part behövs för Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ska värdering av sådan fastighet ske gemensamt mellan berörda Parter utifrån förutsättningen att fastigheten ska användas för trafikändamål.

6.4 I de fall fastighet ägs av Staden och har upplåtits med tomträtt ska Staden medverka till att Landstinget får utnyttja den rätt som Staden har enligt tomträttsavtalet i den mån det behövs för genomförande av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan.

6.5 Parterna är överens om att för genomförande av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ska, med Projektmedel, tillgång till geodata säkras och tillhandahållas av Staden till självkostnadspris med sådana rättigheter att genomförande av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan kan bedrivas skyndsamt.

7. Organisation och arbetssätt

7.1 Utbyggnaden av Kollektivtrafikobjektet tunnelbana Älvsjö - Fridhemsplan ska organiseras utifrån vad som framgår av punkt 9 i Ramavtalet.

7.2 För att Parternas åtagande enligt Punkt 4 i detta Objektavtal ska kunna genomföras är det nödvändigt att aktiv samverkan sker kopplat till de åtaganden som avtalats. Erfarenhets- och kompetensutbyte beträffande planarbete, genomförandefrågor/-regler samt upphandlingar och avtal etc. är viktiga frågor att samverka inom för att nå framgång.

8. Uppföljning

Parterna är överens om att Staten ansvarar för uppföljning och årlig rapportering till regeringen av Objektavtalets genomförande. Det närmare innehållet i denna uppföljning/utvärdering framgår av punkt 9.10 i Ramavtalet. Utöver denna uppföljning/utvärdering kommer Staten särskilt att följa upp Stadens åtagande att bygga bostäder enligt Punkt 4.2 i detta Objektavtal.

9. Objektavtalets giltighet

Punkt 14 i Ramavtalet äger motsvarande tillämpning på detta Objektavtal, varvid referens till Ramavtalet, när så erfordras, ska avse referens även till detta Objektavtal.

Detta Objektavtal är upprättat i 3 exemplar varav Parterna tagit var sitt.

Stockholm, 21 april 2017

2017-04-21

Stockholms läns landsting

2017-04-21 Karin Wamngård

Stockholms stad

2017-04-21

Staten genom Sverigeförhandlingen

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL – SPÅRVÄG SYD

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL FÖR SPÅRVÄG SYD

Innehållsförteckning

1. Parter
2. Inledning
3. Objektavtalets omfattning
4. Parternas åtaganden
5. Betalning
6. Mark- och dataåtkomst
7. Organisation och arbetsätt
8. Uppföljning
9. Objektavtalets giltighet

1. Parter

Detta objektavtal ("**Objektavtalet**") är daterat 21 april 2017 och har ingåtts mellan:

1. Staten genom Sverigeförhandlingen
2. Stockholms läns landsting
3. Stockholms stad
4. Huddinge kommun

vilka i det följande benämns enskilt för "**Part**" och gemensamt för "**Parterna**".

Stockholms stad och Huddinge kommun benämns i det följande gemensamt för "**Kommuner(na)**". Staten genom Sverigeförhandlingen benämns i det följande enskilt för "**Staten**" och Stockholms läns landsting benämns i det följande enskilt för "**Landstinget**".

Objektavtalet fogas till Ramavtal 6 – Storstad Stockholm daterat 21 april 2017 ("**Ramavtalet**") och syftar till att utöver vad som anges i Ramavtalet reglera förutsättningarna för utbyggnaden av Spårväg syd ("**Kollektivtrafikobjektet Spårväg syd**") och därtill relaterade Cykelobjekt och Bostadsåtaganden.

Om inte annat anges nedan ska definierade begrepp ha samma innebörd som i Ramavtalet.

För det fall inte annat framgår av detta Objektavtal ska Ramavtalets villkor äga tillämpning även på Objektavtalet. Vid eventuella motstridigheter mellan detta Objektavtal och Ramavtalet ska Ramavtalet äga företräde.

2. Inledning

Parterna i detta Objektavtal har i Ramavtalet kommit överens om de övergripande förutsättningarna för utbyggnaden av Kollektivtrafikobjekten, Cykelobjekten och Bostadsåtagandena.

3. Objektavtalets omfattning

- 3.1 Utformningen av Kollektivtrafikobjektet Spårväg syd framgår av Ramavtalets Bilaga 2.
- 3.2 Frågor om huvudmannaskap och fördelning av ansvar och åtgärder såvitt avser Kollektivtrafikobjektet Spårväg syd framgår av Ramavtalet.
- 3.3 Beräknad investeringsutgift för Kollektivtrafikobjektet Spårväg syd framgår av Ramavtalets Bilaga 1. Finansieringsprinciper för Kollektivtrafikobjektet Spårväg syd framgår av Ramavtalet.
- 3.4 Nybyggnation av Kollektivtrafikobjekt Spårväg syd ska bidra till etablering av 18 500 (artontusen femhundra) bostäder enligt det åtagande som anges i Punkt 4.2 nedan.

4. Parternas åtaganden

4.1 Kollektivtrafikobjektet Spårväg syd ska finansieras av Parterna enligt vad som anges i Ramavtalet och Ramavtalets Bilaga 1.

4.2 Huddinge kommun åtar sig att själv eller genom annan markägare/exploatör utanför Projektmedel och på egen bekostnad (i förhållande till övriga Parter) uppföra 18 500 bostäder (**"Bostadsåtagandet Spårväg syd"**). Bostadsbyggandet kommer att följas upp årligen av Styrelsen. Antalet gäller bostäder som färdigställs efter Objektavtalets ingående och till och med år 2035.

4.3 Huddinge kommun åtar sig att själv och utanför Projektmedel genomföra följande Cykelobjekt kopplade till Kollektivtrafikobjektet Spårväg syd (**"Cykelobjekten Spårväg syd"**):

	Namn Cykelobjekt	Kostnad miljoner kronor
Grupp 1	Björnkullaringen - Regulatorvägen, Nr 5	5,35
	Huddingevägen - Katrinebergsvägen, Nr 25	11,25
	Smista allé - Rytthalsvägen, Nr 31	5,7
Grupp 2	Björnkullavägen - Alfreds nobels allé, Nr 6	30
	Katrinebergsvägen - Glömstavägen/Gustav adolfsvägen, Nr 10	10
	Lovisebergsvägen - Älggräsvägen (Tullinge), Nr 11	1,66
	Häradsvägen - Karin boyes gata, Nr 18	4,05
Grupp 3	Förbifart Stockholm - Kungens kurvaleden, Nr 16	1,8
	Dialoggatan - Mickelbergsvägen (Stockholm), Nr 17	14,1
	Ekgårdsvägen - Skärholmsvägen kommungräns, Nr 23	0,73

Grupp 4	Glömstavägen - Kungens kurvaleden, Nr 13	9,4
	Botkyrkaleden - Skärholmsvägen, Nr 14	15,8
	Skärholmsvägen - Rytтарhalsvägen, Nr 15	6,25
Grupp 5	Hälsovägen - Alfreds nobels allé kommungräns, Nr 7	2,76
	Katrinebergsvägen - Tvärförbindelse Södertörn, Nr 8	3,59
	Glömstavägen - Katrinebergsvägen kommungräns, Nr 9	3,01
	Glömstavägen - Talldalsvägen, Nr 12	3,51
	Smistavägen - Häradsvägen, Nr 19	3,77
	Gamla Södertäljevägen - Mickelbergsvägen, Nr 20	12,54
	Smista allé - Juringe åväg 32, Nr 21	6,1
	Kungens kurvaleden - Ekgårdsvägen, Nr 22	1,46
	Smista allé - Skördevägen 39, Nr 24	5,7
Objekt	Cykelgarage Flemingsberg	90
	Summa	248,53

- 4.4 Huddinge kommun ska finansiera och Staten ska bidra med medfinansiering av Cykelobjekten Spårväg syd enligt Ramavtalets Bilaga 1.
- 4.5 Landstinget och Kommunerna bekostar kostnadsökningar/tilläggslösningar för Kollektivtrafikobjektet Spårväg syd enligt vad som anges i punkt 6.4 i Ramavtalet.
- 4.6 Landstinget och Kommunerna ska snarast träffa ett Genomförandeavtal med beaktande av bl.a. det som sägs i detta Objektavtal, Ramavtalet och Ramavtalets Bilaga 2.

5. Betalning

Betalningstidpunkter för Parternas åtagande att finansiera Kollektivtrafikobjektet Spårväg syd och Cykelobjekten Spårväg syd framgår av Ramavtalets Bilaga 1.

6. Mark- och dataåtkomst

- 6.1 Parterna är medvetna om att markåtkomst behöver säkerställas för depåer och depåanslutningar, såsom förutsättningar för Kollektivtrafikobjektet Spårväg syd, och berörda Parter ska samråda avseende detta behov i syfte att gemensamt finna lämplig depåmark och underlätta etablering av erforderlig depå och depåanslutningar enligt de principer som följer av denna Punkt 6.
- 6.2 Mark och utrymmen som ägs av Kommunerna och som behövs för det permanenta markanspråket för kollektivtrafikanläggningar och för tillfälligt markanspråk för etablering av exempelvis arbetstunnlar för Kollektivtrafikobjektet Spårväg syd ska upplåtas till Landstinget med servituträtt (avseende det permanenta markanspråket) respektive nyttjanderätt (avseende det tillfälliga markanspråket för etablering av exempelvis arbetstunnlar) och i båda fallen utan ersättning. Hänsyn ska tas till Kommunernas stadsbyggnad. Parterna ska gemensamt komma överens om detta i det kommande Genomförandeavtalet. Såvitt gäller fastighet som inte ägs/förfogas över av Kommunerna ansvarar Landstinget för att säkerställa åtkomst till sådan fastighet för genomförande av Kollektivtrafikobjektet Spårväg syd.
- 6.3 I den mån fastighet som ägs av Part behövs för Kollektivtrafikobjektet Spårväg syd ska värdering av sådan fastighet ske gemensamt mellan berörda Parter utifrån förutsättningen att fastigheten ska användas för trafikändamål.
- 6.4 I de fall fastighet ägs av Kommunerna och har upplåtits med tomträtt ska Kommunerna medverka till att Landstinget får utnyttja den rätt som Kommunerna har enligt tomträttsavtalet i den mån det behövs för genomförande av Kollektivtrafikobjektet Spårväg syd.

6.5 Parterna är överens om att för genomförande av Kollektivtrafikobjektet Spårväg syd ska, med Projektmedel, tillgång till geodata säkras och tillhandahållas av Kommunerna till självkostnadspris med sådana rättigheter att genomförande av Kollektivtrafikobjektet Spårväg syd kan bedrivas skyndsamt.

7. Organisation och arbetssätt

7.1 Utbyggnaden av Kollektivtrafikobjektet Spårväg syd ska organiseras utifrån vad som framgår av punkt 9 i Ramavtalet.

7.2 För att Parternas åtagande enligt Punkt 4 i detta Objektavtal ska kunna genomföras är det nödvändigt att aktiv samverkan sker kopplat till de åtaganden som avtalats. Erfarenhets- och kompetensutbyte beträffande planarbete, genomförandefrågor/-regler samt upphandlingar och avtal etc. är viktiga frågor att samverka inom för att nå framgång.

8. Uppföljning

Parterna är överens om att Staten ansvarar för uppföljning och årlig rapportering till regeringen av Objektavtalets genomförande. Det närmare innehållet i denna uppföljning/utvärdering framgår av punkt 9.10 i Ramavtalet. Utöver denna uppföljning/utvärdering kommer Staten särskilt att följa upp Kommunernas åtagande att bygga bostäder enligt Punkt 4.2 i detta Objektavtal.

9. Objektavtalets giltighet

Punkt 14 i Ramavtalet äger motsvarande tillämpning på detta Objektavtal, varvid referens till Ramavtalet, när så erfordras, ska avse referens även till detta Objektavtal.

Detta Objektavtal är upprättat i 4 exemplar varav Parterna tagit var sitt.

Stockholm, 21 april 2017

Stockholms läns landsting

Huddinge kommun

2017-04-21

Stockholms stad

2017-04-21

Staten genom Sverigeförhandlingen

Komm 2017/00652

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM
OBJEKTAVTAL – ROSLAGSBANAN TILL CITY

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL FÖR ROSLAGSBANAN TILL CITY

Innehållsförteckning

1. Parter
2. Inledning
3. Objektavtalets omfattning
4. Parternas åtaganden
5. Betalning
6. Mark- och dataåtkomst
7. Organisation och arbetssätt
8. Uppföljning
9. Objektavtalets giltighet

1. Parter

Detta objektavtal ("**Objektavtalet**") är daterat 21 april 2017 och har ingåtts mellan:

1. Staten genom Sverigeförhandlingen
2. Stockholms läns landsting
3. Stockholms stad
5. Täby kommun
6. Vallentuna kommun
7. Österåkers kommun

vilka i det följande benämns enskilt för "**Part**" och gemensamt för "**Parterna**".

Stockholms stad, Täby kommun, Vallentuna kommun och Österåkers kommun benämns gemensamt för "**Kommunerna**". Staten genom Sverigeförhandlingen benämns i det följande enskilt för "**Staten**" och Stockholms läns landsting benämns i det följande enskilt för "**Landstinget**".

Objektavtalet fogas till Ramavtal 6 – Storstad Stockholm daterat 21 april 2017 ("**Ramavtalet**") och syftar till att utöver vad som anges i Ramavtalet reglera förutsättningarna för utbyggnaden av Roslagsbanan till City ("**Kollektivtrafikobjektet Roslagsbanan till City**") och därtill relaterade Cykelobjekt och Bostadsåtaganden.

Om inte annat anges nedan ska definierade begrepp ha samma innebörd som i Ramavtalet. För det fall inte annat framgår av detta Objektavtal ska Ramavtalets villkor äga tillämpning även på Objektavtalet. Vid eventuella motstridigheter mellan detta Objektavtal och Ramavtalet ska Ramavtalet äga företräde.

2. Inledning

Parterna i detta Objektavtal har i Ramavtalet kommit överens om de övergripande förutsättningarna för utbyggnaden av Kollektivtrafikobjekten, Cykelobjekten och Bostadsåtagandena.

3. Objektavtalets omfattning

- 3.1 Utformningen av Kollektivtrafikobjektet Roslagsbanan till City framgår av Ramavtalets Bilaga 2.
- 3.2 Frågor om huvudmannaskap och fördelning av ansvar och åtgärder såvitt avser Kollektivtrafikobjektet Roslagsbanan till City framgår av Ramavtalet.

3.3 Beräknad investeringsutgift för Kollektivtrafikobjektet Roslagsbanan till City framgår av Ramavtalets Bilaga 1. Finansieringsprinciper för Kollektivtrafikobjektet Roslagsbanan till City framgår av Ramavtalet.

3.4 Utbyggnaden av Kollektivtrafikobjektet Roslagsbanan till City ska bidra till etablering av totalt 29 370 (tjugoniotusen trehundra sjuttio) bostäder enligt det åtagande som anges i Punkt 4.2 nedan.

4. Parternas åtaganden

4.1 Kollektivtrafikobjektet Roslagsbanan till City ska finansieras av Parterna enligt vad som anges i Ramavtalet och Ramavtalets Bilaga 1.

4.2 Kommunerna åtar sig att själv eller genom annan markägare/exploatör utanför Projektmedel och på egen bekostnad (i förhållande till övriga Parter) uppföra totalt 29 370 bostäder, varav

- Stockholms stad 500 bostäder,

- Täby kommun 16 200 bostäder,
- Vallentuna kommun 5 650 bostäder,
- Österåkers kommun 7 020 bostäder,

Ovanstående punkter i denna Punkt 4.2 utgör tillsammans ”**Bostadsåtagandet Roslagsbanan till City**”. Bostadsbyggandet kommer att följas upp årligen av Styrelsen. Antalet gäller bostäder som färdigställs efter Objektavtalets ingående och till och med år 2035.

4.3 Täby kommun åtar sig att själv och utanför Projektmedel genomföra följande Cykelobjekt kopplade till Kollektivtrafikobjektet Roslagsbanan till City (”**Cykelobjekten Roslagsbanan till City**”):

Nr	Namn Cykelobjekt	Kostnad miljoner kronor
1a	Arninge Ullna	13
2a	Västra Roslags-Näsby (a)	7
2b	Västra Roslags-Näsby (b)	4
2c	Västra Roslags-Näsby (c)	7
Summa		31

4.4 Täby kommun ska finansiera och Staten ska bidra med medfinansiering av Cykelobjekten Roslagsbanan till City enligt Ramavtalets Bilaga 1.

4.5 Landstinget och Kommunerna bekostar kostnadsökningar/tillägglösningar för Kollektivtrafikobjektet Roslagsbanan till City enligt vad som anges i punkt 6.4 i Ramavtalet.

4.6 Landstinget och Kommunerna ska snarast träffa ett Genomförandeavtal med beaktande av bl.a. det som sägs i detta Objektavtal, Ramavtalet och Ramavtalets Bilaga 2.

5. Betalning

Betalningstidpunkter för Parternas åtagande att finansiera Kollektivtrafikobjektet Roslagsbanan till City och Cykelobjekten Roslagsbanan till City framgår av Ramavtalets Bilaga 1.

6. Mark- och dataåtkomst

6.1 Parterna är medvetna om att markåtkomst behöver säkerställas för depåer och depåanslutningar, såsom förutsättningar för Kollektivtrafikobjektet Roslagsbanan till City, och berörda Parter ska samråda avseende detta behov i syfte att gemensamt finna lämplig depåmark och underlätta etablering av erforderlig depå och depåanslutningar enligt de principer som följer av denna Punkt 6.

6.2 Mark och utrymmen som ägs av Kommunerna och som behövs för det permanenta markanspråket för kollektivtrafikanläggningar och för tillfälligt markanspråk för etablering av exempelvis arbetstunnlar för Kollektivtrafikobjektet Roslagsbanan till City ska upplåtas till Landstinget med servitutträtt (avseende det permanenta markanspråket) respektive med nyttjanderätt (avseende det tillfälliga markanspråket för etablering av exempelvis arbetstunnlar) och i båda fallen utan ersättning. Hänsyn ska tas till Kommunernas stadsbyggnad. Parterna ska gemensamt komma överens om detta i det kommande Genomförandeavtalet. Såvitt gäller fastighet som inte ägs/förfogas över av Kommunerna ansvarar Landstinget för att säkerställa åtkomst till sådan fastighet för genomförande av Kollektivtrafikobjektet Roslagsbanan till City.

6.3 I den mån fastighet som ägs av Part behövs för Kollektivtrafikobjektet Roslagsbanan till City ska värdering av sådan fastighet ske gemensamt mellan berörda Parter utifrån förutsättningen att fastigheten ska användas för trafikändamål.

6.4 I de fall fastighet ägs av Kommunerna och har upplåtits med tomträtt ska Kommunerna medverka till att Landstinget får utnyttja den rätt som Kommunerna har enligt tomträttsavtalet i den mån det behövs för genomförande av Kollektivtrafikobjektet Roslagsbanan till City.

6.5 Parterna är överens om att för genomförande av Kollektivtrafikobjektet Roslagsbanan till City ska, med Projektmedel, tillgång till geodata säkras och tillhandahållas av Kommunerna till

självkostnadspris med sådana rättigheter att genomförande av Kollektivtrafikobjektet Roslagsbanan till City kan bedrivas skyndsamt.

7. Organisation och arbetssätt

7.1 Utbyggnaden av Kollektivtrafikobjektet Roslagsbanan till City ska organiseras utifrån vad som framgår av punkt 9 i Ramavtalet.

7.2 För att Parternas åtagande enligt Punkt 4 i detta Objektavtal ska kunna genomföras är det nödvändigt att aktiv samverkan sker kopplat till de åtaganden som avtalats. Erfarenhets- och kompetensutbyte beträffande planarbete, genomförandefrågor/-regler samt upphandlingar och avtal etc. är viktiga frågor att samverka inom för att nå framgång.

8. Uppföljning

Parterna är överens om att Staten ansvarar för uppföljning och årlig rapportering till regeringen av Objektavtalets genomförande. Det närmare innehållet i denna uppföljning/utvärdering framgår av punkt 9.10 i Ramavtalet. Utöver denna uppföljning/utvärdering kommer Staten särskilt att följa upp Kommunernas åtagande att bygga bostäder enligt Punkt 4.2 i detta Objektavtal.

9. Objektavtalets giltighet

Punkt 14 i Ramavtalet äger motsvarande tillämpning på detta Objektavtal, varvid referens till Ramavtalet, när så erfordras, ska avse referens även till detta Objektavtal.

Detta Objektavtal är upprättat i 6 exemplar varav Parterna tagit var sitt.

2017-04-21 Karin Klingvall

Stockholms stad

Täby kommun
2017-04-21

Stockholms läns landsting

Vallentuna kommun
2017-04-21

20170421 278 Anna

Staten genom Sverigeförhandlingen

Österåkers kommun
20170421

SVERIGEFÖRHANDLINGEN

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL – TUNNELBANESTATION HAGALUND

RAMAVTAL 6 – STORSTAD STOCKHOLM

OBJEKTAVTAL FÖR TUNNELBANESTATION HAGALUND

Innehållsförteckning

1. Parter
2. Inledning
3. Objektavtalets omfattning
4. Parternas åtaganden
5. Betalning
6. Mark- och dataåtkomst
7. Organisation och arbetsätt
8. Uppföljning
9. Objektavtalets giltighet

1. Parter

Detta objektavtal ("**Objektavtalet**") är daterat 21 april 2017 och har ingåtts mellan:

1. Staten genom Sverigeförhandlingen
2. Stockholms läns landsting
3. Solna stad

vilka i det följande benämns enskilt för "**Part**" och gemensamt för "**Parterna**".

Solna stad benämns i det följande enskilt för "**Kommun(en)**". Staten genom Sverigeförhandlingen benämns i det följande enskilt för "**Staten**" och Stockholms läns landsting benämns i det följande enskilt för "**Landstinget**".

Objektavtalet fogas till Ramavtal 6 – Storstad Stockholm daterat 21 april 2017 ("**Ramavtalet**") och syftar till att utöver vad som anges i Ramavtalet reglera förutsättningarna för utbyggnaden av en tunnelbanestation i Hagalund ("**Kollektivtrafikobjektet tunnelbanestation Hagalund**") och därtill relaterat Bostadsåtagande.

Om inte annat anges nedan ska definierade begrepp ha samma innebörd som i Ramavtalet.

För det fall inte annat framgår av detta Objektavtal ska Ramavtalets villkor äga tillämpning även på Objektavtalet. Vid eventuella motstridigheter mellan detta Objektavtal och Ramavtalet ska Ramavtalet äga företräde.

2. Inledning

Parterna i detta Objektavtal har i Ramavtalet kommit överens om de övergripande förutsättningarna för utbyggnaden av Kollektivtrafikobjekten, Cykelobjekten och Bostadsåtagandena.

3. Objektavtalets omfattning

3.1 Utformningen av Kollektivtrafikobjektet tunnelbanestation Hagalund framgår av Ramavtalets Bilaga 2.

3.2 Frågor om huvudmannaskap och fördelning av ansvar och åtgärder såvitt avser Kollektivtrafikobjektet tunnelbanestation Hagalund framgår av Ramavtalet.

3.3 Beräknad investeringsutgift för Kollektivtrafikobjektet tunnelbanestation Hagalund framgår av Ramavtalets Bilaga 1.

3.4 Utbyggnaden av Kollektivtrafikobjektet tunnelbanestation Hagalund ska bidra till byggnation av totalt 4 000 (fyratusen) bostäder enligt det åtagande som anges i Punkt 4.2 nedan.

4. Parternas åtaganden

4.1 Kollektivtrafikobjektet tunnelbanestation Hagalund ska finansieras av Parterna enligt vad som anges i Ramavtalet och Ramavtalets Bilaga 1.

4.2 Kommunen åtar sig att själv eller genom annan markägare/exploatör utanför Projektmedel och på egen bekostnad (i förhållande till övriga Parter) uppföra 4 000 bostäder, ("**Bostadsåtagandet Hagalund**"). Bostadsbyggandet kommer att följas upp årligen av Styrelsen. Antalet gäller bostäder som färdigställs efter Objektavtalets ingående och till och med år 2035 och vars detaljplaner antas från och med 2017-09-30. För undvikande av tvivel gäller detta åtagande avseende bostadsbyggande i tillägg till det redan gjorda åtagandet om bostadsbyggande som anges i 2013 års Stockholmsöverenskommelse, Delprojektavtal, punkt 3.5.

4.3 Landstinget och Kommunen bekostar eventuella kostnadsökningar avseende stationsutbyggnaden och tilläggslösningar.

4.4 Kommunen respektive Landstinget ansvarar för att bekosta eventuella kostnadsökningar rörande tunnelbanestation Hagalund i proportion till insatta investeringsmedel upp till ett tak på 15 procent av den totala investeringskostnaden om 1 200 miljoner kronor, inklusive KPI-förändringen från prisnivå januari 2016, enligt vad som framgår av Bilaga 1. Härvid ska Statens finansieringsandel betraktas som av Kommunen insatta investeringsmedel. Eventuella kostnadsminskningar för Kollektivtrafikobjektet Tunnelbanestation Hagalund i förhållande till Projektmedlen ska tillgodoräknas Kommunen respektive Landstinget i proportion till deras respektive finansieringsandel, där Statens finansieringsandel ska tillgodoräknas Kommunen.

Staten ska inte ha något ansvar för fördyringar och heller ingen rätt att tillgodoräkna sig kostnadsminskningar.

- 4.5 Landstinget och Kommunen ska snarast träffa ett Genomförandeavtal med beaktande av bl.a. det som sägs i detta Objektavtal, Ramavtalet och Ramavtalets Bilaga 2.

5. Betalning

Betalningstidpunkter för Parternas åtagande att finansiera Kollektivtrafikobjektet tunnelbanestation Hagalund framgår av Ramavtalets Bilaga 1.

6. Mark- och dataåtkomst

- 6.1 Parterna är medvetna om att markåtkomst behöver säkerställas för depåer och depåanslutningar, såsom förutsättningar för Kollektivtrafikobjektet tunnelbanestation Hagalund, och berörda Parter ska samråda avseende detta behov i syfte att gemensamt finna lämplig depåmark och underlätta etablering av erforderlig depå och depåanslutningar enligt de principer som följer av denna Punkt 6.
- 6.2 Mark och utrymmen som ägs av Kommunen och som behövs för det permanenta markanspråket för kollektivtrafikanläggningar och för tillfälligt markanspråk för etablering av exempelvis arbetstunnlar för Kollektivtrafikobjektet tunnelbanestation Hagalund ska upplåtts till Landstinget med servituträtt (avseende det permanenta markanspråket) respektive med nyttjanderätt (avseende det tillfälliga markanspråket för etablering av exempelvis arbetstunnlar) och i båda fallen vederlagsfritt. Hänsyn ska tas till Kommunens stadsbyggnad. Parterna ska gemensamt komma överens om detta i det kommande Genomförandeavtalet. Såvitt gäller fastighet som inte ägs/förfogas över av Kommunen ansvarar Landstinget för att säkerställa åtkomst till sådan fastighet för genomförande av Kollektivtrafikobjektet tunnelbanestation Hagalund.
- 6.3 I den mån fastighet som ägs av Part behövs för Kollektivtrafikobjektet tunnelbanestation Hagalund ska värdering av sådan fastighet ske gemensamt mellan berörda Parter utifrån förutsättningen att fastigheten ska användas för trafikändamål.
- 6.4 I de fall fastighet ägs av Kommunen och har upplåtits med tomträtt ska Kommunen medverka till att Landstinget får utnyttja den rätt som Kommunen har enligt tomträttsavtalet i den mån det behövs för genomförande av Kollektivtrafikobjektet tunnelbanestation Hagalund.
- 6.5 Parterna är överens om att för genomförande av Kollektivtrafikobjektet tunnelbanestation Hagalund ska, med Projektmedel, tillgång till geodata säkras och tillhandahållas av

Kommunen till självkostnadspris med sådana rättigheter att genomförande av Kollektivtrafikobjektet tunnelbanestation Hagalund kan bedrivas skyndsamt.

7. Organisation och arbetssätt

7.1 Utbyggnaden av Kollektivtrafikobjektet tunnelbanestation Hagalund ska organiseras utifrån vad som framgår av punkt 9 i Ramavtalet.

7.2 För att Parternas åtagande enligt Punkt 4 i detta Objektavtal ska kunna genomföras är det nödvändigt att aktiv samverkan sker kopplat till de åtaganden som avtalats. Erfarenhets- och kompetensutbyte beträffande planarbete, genomförandefrågor/-regler samt upphandlingar och avtal etc. är viktiga frågor att samverka inom för att nå framgång.

8. Uppföljning

Parterna är överens om att Staten ansvarar för uppföljning och årlig rapportering till regeringen av Objektavtalets genomförande. Det närmare innehållet i denna uppföljning/utvärdering framgår av punkt 9.10 i Ramavtalet. Utöver denna uppföljning/utvärdering kommer Staten särskilt att följa upp Kommunens åtagande att bygga bostäder enligt Punkt 4.2 i detta Objektavtal.

9. Objektavtalets giltighet

Punkt 14 i Ramavtalet äger motsvarande tillämpning på detta Objektavtal, varvid referens till Ramavtalet, när så erfordras, ska avse referens även till detta Objektavtal.

Detta Objektavtal är upprättat i 3 exemplar varav Parterna tagit var sitt.

Stockholm, 21 april 2017

Stockholms läns landsting

Solna stad

5017-04-51 218

Staten genom Sverigeförhandlingen