

BaltMet Network

Mayors of major metropolises in the Baltic Sea Region unified
for the competitiveness and innovation of the Region

- **Berlin**
- **Copenhagen**
- **Helsinki**
- **Malmö**
- **Oslo**
- **Riga**
- **Stockholm**
- **St.Petersburg**
- **Tallinn**
- **Vilnius**
- **Warsaw**

Chaired in 2013-2014 by Helsinki, Berlin and Warsaw

BaltMet Infra

**Infrastructure - traffic, logistics and
environment in the Baltic Sea Region**

MAIN TRANSPORT CORRIDORS IN THE BALTIC SEA REGION

-

 PRIORITY PROJECTS
 OF THE TEN
-

 CONNECTIONS TO
 NEIGHBOURING REGIONS
 (HIGH LEVEL GROUP II)
-
 BALTMET PRIORITY
 PROJECTS

BaltMet Infra Priority Projects / Ongoing, Confirmed

Vuosaari Harbour in Helsinki

- the new harbour, road and rail links (under construction, completed 2008)
- total cost 468 MEUR

The Speed Diameter

- the road connection from St. Petersburg harbour to the Ring Road
- under construction, PPP, cost 2430 MEUR

Riga Northern Corridor

- TEN-T funded, the EU cohesion funds
- 1 000 MEUR

Stockholm bypass

- TEN-T project 12
- Motorway connecting northern and southern regions of the lake Mälaren (construction 2008-16)
- estimated costs 2 160 MEUR (PPP finance considered)

Citytunnel in Malmö

- TEN-T project 12
- new railway under construction (completed 2011)
- total costs 1 000 MEUR

BaltMet Infra - Rail Baltica

Warsaw – Kaunas – Riga - Tallinn

- TEN-T project 27
- new and upgraded railway
- 1269 MEUR

Link from Kaunas to Vilnius

- New railway upto 100 km
- 260 MEUR

Warsaw - Berlin

- upgrading of the existing railway
- cost n.a.

Tallinn - Helsinki

- rail ferry / tunnel
- costs n.a.

Helsinki - St. Petersburg

- TEN-T extension trans-national axis
- fast train connection, new railroad (completed 2006), upgrading of the existing railway
- 1800 MEUR

Tallinn - St. Petersburg

- TEN-T extension trans-national Northern axis
- railway and road connection
- rail and road bridges on the river Narva
- 64 MEUR

BaltMet Infra - Via Baltica

Riga Northern Corridor

- TEN-T funded, EU cohesion funds
- 1 000 MEUR

Vilnius Western bypass

- IXB corridor link with Riga direction
- Construction of a new road
- Up to 133 MEUR

Gdansk – Warsaw / Katowice corridor

- TEN-T projects 23 and 25
- rail link and motorway to Katowice
- rail 2 351 MEUR, motorway 2 754 MEUR

BaltMet Infra – Nordic Triangle and the Fehmarn Belt Axis

Öresund - Hamburg

- TEN-T project 20
- Rail link and the Fehmarn Belt bridge (19 km)
- cost railroad 4 000 MEUR, link Hamburg 1 000 MEUR and Copenhagen 671 MEUR

Main Railroad Malmö Lund

- TEN-T project 12
- upgrading of an existing railroad (included in the Swedish railway programme 2004-2015)
- cost 217-271 MEUR

Citytunnel in Malmö

- TEN-T project 12
- new railway under construction (completed 2011)
- total costs 1 000 MEUR

More tracks through Stockholm

- TEN-T project 12
- Commuter train, tunnel and stations (due to completion 2013-2016)
- estimated cost 1 500 MEUR

Stockholm bypass

- TEN-T project 12 part of the E4 motorway (Copenhagen – Stockholm - Helsinki)
- Motorway connecting northern and southern regions of the lake Mälaren (construction 2008-2016)
- estimated costs 2 160 MEUR (PPP finance considered)

BaltMet Infra - Logistics

The Motorway of the Baltic Sea

- TEN-T project 21
- a cross-sectoral programme aiming for higher capacity, shorter time and improved safety in short-sea-shipping to the BSR
- 221 MEUR

Northern Harbour of Malmö

- The freight ferry terminal and connected road investment
- planned to be completed 2010
- cost 76 MEUR is under discussion

Vuosaari Harbour in Helsinki

- the new harbour, road and rail links (under construction, completed 2008)
- total cost 468 MEUR

Orlovski Tunnel

- The road tunnel under the river Neva in St. Petersburg
- is a prerequisite for opening of the Russian inland shipping to international transport
- PPP finance, cost 779 MEUR

The Speed Diameter

- the road connection from St. Petersburg harbour to the Ring Road
- under construction, PPP, cost 2,43 billion euro

Stockholm - Nynäshamn, Norvikudden

- a new cargo port, including rail link Nynäsbanan and motorway Väg 73
- 2006-2020 Swedish national investment 412 MEUR

Riga Port Development

- Development of new territories within the Riga Port - 90 MEUR
- Development of cruise tourism infrastructure in Riga Port - 25 MEUR

BaltMet Infra - Baltic Sea environment

The Neva Direct Discharge Closure

- Priority in the Northern Dimension Environment Partnership
- The 12 km of the main sewage collector
- Estimated cost 350 MEUR

Common monitoring system for maritime transport

- Harmonising rescue systems and environmental standards in shipping
- Implementation of Tetra technical standard and roaming agreements
- Costs n.a.

Waste management

- Cohesion in urban standards in waste management and opening of the service markets
- Pilot investment in recovery of problem areas of urban environment
- Two projects in Riga, total cost 15 MEUR

Rail Baltica and Helsinki Evolution of Research & Planning & Lobbying

Baltic Metropolises
BaltMet+Drome

Thank you!

olli.keinanen@hel.fi

