
1

Förutsättningar för en nystart av en
reguljär färjeförbindelse mellan

Härnösand och Kaskö/Vasa

Härnösand 2003.02.18
Rolf Hollmén

2

Bakgrund

Den 20 november 2002 försattes Botnia Link AB i konkurs. Rederiet startades i februari 2000
med en färjetrafik mellan Härnösand och Vasa, detta efter att Silja Line hade lagt ner sin linje
mellan Sundsvall och Vasa. När sedan Silja Line under 2001 även lade ner sin trafik mellan
Umeå och Vasa inledde Botnia Link en trafik också mellan dessa hamnar.

Botnia Links affärsidé var att i första hand inrikta sig på det godsflöde som går från mellersta
Finland dels till norra och mellersta Sverige och dels vidare västerut till Norge. Transporterna
av detta gods hanteras i huvudsak av finska åkerier, vilket således var rederiets främsta mål-
grupp. Vad gäller den rena passagerartrafiken så kom denna i andra hand men utgjorde ändå,
med sina dryga 20% av intäkterna (2001), en inte helt oväsentlig del av rederiets verksamhet.

Trafiken över Kvarken och Bottenhavet drevs med ett fartyg och man erbjöd en daglig avgång
i vardera riktningen. Under första verksamhetsåret trafikerades linjen av M/S Traden som
därefter under en kort period, och som en tillfällig lösning, ersattes av M/S Gute i avvaktan på
att M/S Transparaden skulle levereras. Sistnämnda fartyg inledde sin trafik över Kvarken och
Bottenhavet i maj 2001 och seglade där fram till konkursen i Botnia Link. Samtliga fartyg
chartrades in av Botnia Link, bemanning sköttes av Rederi AB Engship som även ägde såväl
M/S Transparaden som M/S Traden.

Under de knappa tre år som Botnia Link drev sin verksamhet lyckades man bygga upp en
hygglig gods- och passagerarvolym. Bolagets verksamhet kantades dock från första stund av
ekonomiska problem med ackorduppgörelser under såväl 2000 som 2001 samt
betalningsinställelse och ansökan om företagsrekonstruktion i augusti 2002 följt av en
oundviklig konkurs i november samma år.

Orsaken till de ekonomiska problemen var flera, men framförallt skall nämnas en för hög
kostnadsmassa, en för dålig kapitalbas och en snedvriden konkurrenssituation.

Mot bakgrund av de betydande och ökande volymer som Botnia Link lyckades bygga upp har
röster höjts från flera håll (åkerier, industrier m fl) om vikten att bibehålla en godsförbindelse
mellan Härnösand och Kaskö/Vasa . Därför har Länsstyrelsen i Västernorrland beslutat utreda
förutsättningarna för en nystart av färjetrafiken. Uppdraget att utföra denna utredning har getts
till Rolf Hollmén, Knaper Förvaltning AB.

3

Uppdraget

Denna utredning avser att göra en utvärdering av förutsättningarna att långsiktigt utveckla och
driva en färjeförbindelse, med inriktning på godstransporter, mellan Härnösand och
Kaskö/Vasa. Kalkyler får inte baseras på subventioner eller andra stöd utan verksamheten
måste kunna ”leva på sina egna meriter”.

För en utvärdering av förutsättningarna för en nystart har följande områden att kartlagts

• Intäktspotential
• Kostnader
• Operation
• Fartyg
• Kapitalstruktur

Intäktspotential

Att driva färjetrafik över Bottenhavet är naturligtvis inget självändamål. En nödvändig
förutsättning är att det finns ett tillräckligt gods- och passagerarunderlag och att denna
marknad är beredd att acceptera den fraktnivå som krävs för en långsiktigt god lönsamhet.

För en utvärdering av intäktspotentialen har
- godsvolymer kartlagts
- förutsättningarna för fraktkontrakt eller andra åtaganden från kunder utvärderats
- passagerarvolymer uppskattats
- fraktnivåer diskuterats och utvärderats

Arbetet har inneburit kontakter och möten med större kunder till Botnia Link. Större
industrier och potentiella kunder som M-Real, Eka Chemical, Metsä Botnia och Finn
Forest har också kontaktats och besökts.

Kostnader

Främsta orsaken till problemen i Botnia Link var en alldeles för stor kostnadsmassa. Innan
en ev nystart har kostnaderna kartlagts och så långt det är möjligt förhandlats och
bestämts. Detta gäller framförallt
- hamnkostnader – såväl anlöpskostnader som varuavgifter
- lots- och farledsavgifter
- stuverikostnader

Arbetet har också omfattat kontakter och möten med samtliga tre tänkbara hamnar -
Härnösand, Kaskö och Vasa. Dessutom har sjöfartsverken i såväl Finland som Sverige
kontaktats.

4

Fartyg

En helt avgörande fråga för möjligheten att starta ett nytt färjerederi är att finna ett
lämpligt fartyg med avseende på storlek, kostnad, isklass, passagerarkapacitet mm. Här
skall sägas att tillgången på sk Ropax-fartyg är mycket begränsad. Frågor som här belysts
är
- kartläggning av tillgängligt tonnage
- köp, bareboat- eller timecharter
- flaggval

Arbetet har inneburit kontakter med skeppsmäklare samt inspektion av fartyg. Vidare har
kalkyler utarbetats med avseende på köp, b/b eller t/c samt flaggval.

Operation

För en framtida drift krävs en organisation för bokning, planering, försäljning, klarering
mm. Storleken och lokalisering av landorganisation beror i huvudsak på
- val av hamnar
- turlista
- ev arbetsgivaransvar för ombordanställda

Arbetet har inneburit förslag till omfattning och lokalisering samt kostnadsberäkning av
landorganisation. Vidare har en turlista utarbetats där bl a hänsyn tagits till större
potentiella kunders önskemål.

Kapitalstruktur

För en långsiktig uthållighet och inte minst en trovärdighet gentemot kunder, leverantörer,
myndigheter och anställda krävs att ”nya Botnia Link” har en väl genomtänkt kapital-
struktur. Därför har det gjorts en genomgång av och förslag till
- kapitalbehov
- fördelning eget kapital – extern finansiering
- externa kreditgivare
- ev EU stöd eller subsidier.

Arbetet har omfattat kontakter med tänkbara kreditgivare. Vidare har gjorts en allmän
genomgång av tänkbara EU stöd (ex Marco Polo) samt ev kommunala eller statliga stöd
för verksamheten.

5

Utvärdering

Volymer/intäktspotential

Under sitt sista verksamhetsår uppnådde Botnia Link en godsvolym på 270.000 ton. Av
denna volym utgjorde drygt 120.000 ton gods som skeppades mellan Vasa-Umeå, 150.000
ton gick således mellan Vasa – Härnösand. Av Umeå-volymen utgjorde uppskattningsvis
ca 20-25.000 ton en sådan volym som skulle ha gått till Härnösand om turlistan hade
medgett detta (varannan avgång från Vasa var till Umeå). Av resterande Umeå-volym
utgjordes en betydande del av papper som SCA lastade på sk kassett och skickade till
Vasa. Detta kontrakt tappade Botnia Link strax före konkursen till konkurrenten RG Line.

Efter Botnia Link upphörde har åkerierna fått finna andra transportvägar. Enligt uppgift
från de åkerier som besökts går huvuddelen av bilarna antingen ner till Åbo/Nådendal fvb
till Sverige eller upp över Haparanda. Endast en mindre del av ”Härnösandslasterna” går
med RG Line.

För lastbilar som skall köra väg E75 mot Norge innebär alternativet över Åbo/Nådendal
en förlängning av körsträckan med ca 700 km medan vägen över Haparanda i det
närmaste dubblerar denna körsträcka. Alternativet med RG Line förlänger körsträckan
med dryga 200 km. En annan begränsning med RG Line, som anförts, är att deras fartyg
inte klarar av att lasta moderna lastbilar då höjden vid ramp och bogport är för låg.

Samtliga åkerier som kontaktats vill ha en färjeförbindelse mellan Österbotten och
Härnösand. Är fraktpriserna konkurrenskraftiga och turlistan acceptabel så återvänder
volymerna, menar man. Några fraktavtal som innebär att man förbinder sig till vissa
volymer har man inte för vana att ingå. Detta betyder å ena sidan att godset snabbt kan
återvända vid en ”nystart” men å andra sidan kommer möjligheterna att ingå volymavtal
med åkerierna att vara begränsade. Snarare handlar det om att ge volymrabatter dvs ju
större volymer desto lägre fraktpris – en prissättning som för övrigt de flesta rederier
tillämpar. Den prissättningsmodell som Botnia Link tillämpade handlade mera om en
individuell prissättning som innebar att ett åkeri kunde ha 30 % lägre fraktpris än ett annat
utan att åkeriet, med det lägre priset, ställde några volymgarantier eller ens skeppade
större volymer än sin konkurrent som betalade ett högre pris. Denna prissättning, som
skapade viss irritation bland åkerierna, bidrog dessutom till att förändra konkurrens-
villkoren hos rederiets kunder.

Bland de större industriföretag som kontaktats finns också ett intresse för en fungerande
godsförbindelse över Bottenhavet. I något fall fördes också långt gångna förhandlingar
med Botnia Link där rätt så betydande volymer kunde komma ifråga. Förutsättningarna
för att återuppta dessa förhandlingar bedöms som mycket goda.

På passagerarsidan hade Botnia Link under 2002 (10 månader) ca 12.000 passagerare som
reste mellan Härnösand och Vasa till detta kan läggas ytterligare 6-7.000 passagerare som
reste till/från Umeå. Totala passagerarvolymen som reste till och från Vasa under 2002
uppgick till ca 120.000 st att jämföra med mitten av 90-talet då passagerarantalet uppgick
till ca 1,1 miljoner. Skillnaden heter ”tax-free”.

6

Passagerarna hos Botnia Link var ”nyttoresenärer” då upplevelsen ombord får sägas ha
varit minimal. Bortsett från en enkel mat- och kaffeservering erbjöds inga förlustelser
ombord. Möjligheterna att kunna uppnå tidigare passagerarvolym om minst 12.000
resande/år till och från Härnösand bedöms som mycket rimliga. Sannolikt kan denna
volym också öka med ganska enkla marknadsföringsinsatser.

Nödvändig godsvolym för att nå lönsamhet ligger på ca 250.000 ton/år och 12.000
passagerare/år.

Kostnader

Ca 70 % av kostnaderna i Botnia Link utgjordes av fartygshyra och bunkerkostnader.
Fartygshyran (inkl besättning) låg kr 40-50.000/dygn över vad som är rimligt med hänsyn
till volymer, fraktpriser etc. Av detta framgår då bl a vikten av att hitta rätt fartyg till rätt
kostnad. Bunkerkostnaden påverkades dels av en snäv turlista med närmare 800
överfarter/år och dels av en ”tomresa” per vecka mellan Umeå och Härnösand. Andra
fartygsrelaterade kostnader är lotsavgifter och farledsavgifter. Dessa beräknas antingen på
fartygets bruttoregisterton (Sverige) eller nettoregisterton (Finland). Varken lotsavgifter
eller farledsavgifter är förhandlingsbara.

Hamnavgifter baseras också normalt på fartygets storlek och hamntaxorna fastställs i regel
årsvis. Tillämpningen av de officiella hamntaxorna varierar och normalt är att fartyg som
har frekventa anlöp i en och samma hamn erhåller rabatter eller specialtaxor.

Diskussioner har förts med företrädare för hamnarna i Vasa, Kaskö och Härnösand. Från
såväl Vasa som Kaskö hamn har prisuppgifter lämnats.

Fartyg

Som framgått ovan är valet av fartyg vid en nystart av färjeförbindelsen helt avgörande för
möjligheten att lyckas. Utöver vad som ovan sagts måste fartyget också erbjuda en
hygglig komfort till chaufförer och passagerare. Enkelt uttryckt kan man säga att gillar
inte chaufförerna fartyget och servicen ombord så kommer de att välja att köra via
Åbo/Nådendal eller över Haparanda oavsett hur låga fraktpriser man erbjuder. Botnia
Link körde under sitt första år med M/S Traden, ett fartyg med dålig komfort och som
flertalet chaufförer helst ville undvika. Detta bidrog därmed både till att försämra bolagets
rykte samt till att undergräva dess ekonomi.

En annan viktig faktor som man måste ta hänsyn till är fartygets möjlighet att klara
vintertrafik med svåra isförhållanden. Dessutom måste fartyget uppfylla de sk
”Stockholmsreglerna”.

Endast ett fåtal fartyg som motsvarar kraven finns tillgängliga i marknaden för köp eller
hyra.

Frågan om köp, bareboat- eller timecharter har utvärderats. En timecharter (fartyget hyrs
in med besättning) är att föredra. Detta innebär en större flexibilitet då man inte låser sig
vid ett fartyg utan man har en betydligt bättre möjlighet byta båt om och när volymerna

7

förändras. Dessutom kvarstår den tekniska risken, och därmed kostnader för underhåll och
ev haverier, hos ägaren. Ett köp innebär en väsentligt större kapitalinsats och därmed
också en större finansiell risk för rederiet och dess ägare. Genom att också hyra in
besättning har man en möjlighet att fortare starta upp verksamheten och man slipper också
det tids- och resurskrävande arbete som det innebär att upprätta säkerhetsrutiner och
manualer (ISM/SMS) ombord i fartygen. En ytterligare och näst bästa möjlighet är att
hyra in fartyget på bareboat (utan besättning) och därefter låta ett svenskt eller finskt
bemanningsbolag sköta bemanning och drift av fartyget. Den sistnämnda lösningen blir
sannolikt aktuell om fartyget hyrs in från ett rederi med hemvist utanför Sverige/Finland
och därmed är registrerat i annat fartygsregister.

Valet av flagg kan först avgöras då fartygsfrågan lösts. Två möjligheter finns då – svensk
eller finsk flagg. Har fartyget en passagerarkapacitet understigande 120 passagerare kan
fartyget under finsk flagg parallellregistreras vilket betyder att bemanningskostnaderna
blir de samma som om fartyget seglat under svensk flagg. Regler och krav från svenska
respektive finska sjöfartverket vad gäller fartygs utrustning, standard mm är så pass
likartade att detta knappast påverkar flaggvalet.

Operation

På finska sidan finns, vad beträffar val av hamn, tre möjligheter - Kaskö, Vasa eller
kombinationen Kaskö/Vasa.

Kaskö ligger ca 9 mil söder om Vasa vilket innebär en nackdel för en del åkerier,
framförallt för de som är belägna uppe i Jakobstadsområdet. Å andra sidan innebär Kaskö
att man flyttar något närmare en intressant marknad som regionerna kring Björneborg,
Tammerfors och Jyväskylä utgör. Inget av de åkerier som besökts har sett Kaskö som en
avgörande nackdel. Vissa har föredragit Kaskö medan andra föredragit Vasa.

Totalbedömningen är att fördelarna med Kaskö är betydligt större än nackdelarna. Till att
börja med är seglingssträckan från Härnösand till Kaskö ca 15 nm kortare än vad det är till
Vasa. Det betyder en tidsvinst på ca 1 timme. Inseglingen till Kaskö, som inte har någon
skärgård, är också enklare och kortare, vilket ger ytterligare en tidsvinst. Under vintertid
är isförhållandena väsentligt bättre än i Vasa. Hamnen i Kaskö ansågs redan på 1700-talet
vara ”den nordligaste öppna hamnen under vintertid”. Infrastrukturen i och kring hamnen
förefaller fungera väl och godsvolymerna som lastas/lossas över kaj ökar stadigt. Inte
minst viktigt är också att staden är intresserad och välkomnar en färjeförbindelse och att
detta intresse också är mycket påtagligt i flera av grannkommunerna i Syd Österbotten.

Ett varannandagsalöp i Kaskö respektive Vasa rekommenderas inte då detta innebär både
ökade kostnader samtidigt som det blir förvirrande för kunderna och det kräver också en
landorganisation i båda hamnarna vilket ökar kostnaderna.

Åkerierna efterlyser en enkel och tydlig turlista helst med kvällsavgångar både från
Härnösand och Kaskö. Förslagsvis skall man ha en sen eftermiddagsavgång från Kaskö
(16.00) och en nattavgång från Härnösand (24.00). Avgångar bör ske veckans samtliga
dagar med undantag för lördagen. Detta skulle då innebära ca 600 turer/år, att jämföra
med Botnia Links 800 turer.

8

En landorganisation av samma storlek som tidigare, dvs 4 personer i Härnösand och 4
personer i Kaskö, krävs. Dessutom måste den finska organisationen kompletteras med en
säljperson.

Kapitalstruktur

För att lyckas bygga upp nödvändiga volymer krävs förutom konkurrenskraftiga priser, en
anpassad turlista och ett väl fungerande fartyg också en hög trovärdighet. Kunderna måste
veta att rederiet gör en långsiktig satsning och har den nödvändiga kapitalbas som krävs
för att orka med den finansiella påfrestning som det innebär att starta en ny färje-
förbindelse. Skriverier om ackordsuppgörelser och konkurshot är förödande för ett
nystartat rederi.

Förutsatt att ett fartyg kan hyras in beräknas kapitalbehovet uppgå till i storleksordningen
15 mkr. Framförallt kräver uppstarten av ett nytt rederi en hel del kapital. Fartyg som
införskaffats skall anpassas för trafiken. Kanske måste vissa renoverings- och
upprustningsåtgärder vidtas som det kan bli svårt att få uthyraren att stå för. Terminaler i
respektive hamn måste iordningsställas, bokningssystem införskaffas, personal rekryteras,
marknadsföringsåtgärder vidtas etc. Allt detta innan bolaget haft några intäkter. Själva
igångsättningsfasen kommer att kosta 2-4 mkr beroende på fartygets standard.

Den beräknade ”break even” volymen om 250.000 ton måste nås inom 18 månader. Som
en jämförelse kan nämnas att godsvolymen till och från Åbo/Nådendal, med färja, under
2001 uppgick till drygt 4,6 mton. Trots allt är det inte frågan om en nyetablering av en
färjelinje utan snarare en återstart av Botnia Links verksamhet. Det tyngsta arbetet har
därmed redan gjorts av Botnia Link. Normalt brukar en uppstartningsperiod av en ny
färjetrafik beräknas till 24-36 månader men här måste det gå fortare. Kapitalbehovet under
de 18 inledande månaderna beräknas till ytterligare 6-10 mkr.

Möjligheten till en extern finansiering via t ex bank, Norrlandsfonden eller andra
riskkapitalbolag är mycket begränsad. Färjetrafik över Bottniska Viken har till dags dato
inte varit någon större framgång, så historien förskräcker.

Kapital kan däremot sökas på annat håll. För ett drygt år sedan lades inom EU ett förslag
”om beviljande av ekonomiskt gemenskapsstöd till förbättring av godstransportsystemets
miljöprestanda” – det sk Marco Polo-programmet. Syftet med detta är ”att stödja
kommersiella åtgärder som avser tjänster på godstransportmarknaden”. Ett av
programmets huvudområden är ”startstöd till nya godstrafiktjänster som inte går på väg”.
Syftet är alltså att minska godstransporter på väg genom att överföra dessa till närsjöfart
eller järnväg. En förutsättning är vidare att trafikomställningsåtgärden ”inbegriper minst
två medlemsstaters territorium”. Marco Polo-programmet väntas antas under mars månad.
Projektansökan skall sedan göras under april-juni innevarande år. Godkänns ansökan
erhåller bolaget ett stöd för uppstartningskostnader under en period om 36 månader.
Ramanslaget för Marco Polo-programmet är hela 115 mEuro och lägsta stödbelopp är
1 mEuro.

Ytterligare möjligheter till extern finansiering är till stor del avhängigt av den framtida
ägarstrukturen. På ägarsidan skulle ett namnkunnigt rederi vara att föredra inte minst med
tanke på vad som sagts om vikten av trovärdighet. Dessutom skulle ett betydande finskt

9

ägande vara en fördel bl a mot bakgrund av att kunderna till största del är finska företag.
Vidare kan vara bra att ha en ägare som har goda relationer i det politiska systemet på
både regional och nationell nivå.

Slutsatser

Under årens lopp har ett flertal färjerederier med trafik över Bottniska Viken startats.
Gemensamt för dessa har varit inriktningen på i första hand passagerartrafiken medan
godstrafiken har kommit i andra hand. Den enda färjetrafik som bestått, om än med olika
intressenter, är den mellan Umeå och Vasa. Genom slopandet av ”tax free” har dock
förutsättningarna dramatiskt förändrats. Passagerarunderlaget har med undantag för några
sommarmånader i stort sett försvunnit. En omställning och anpassning av
transportsystemen måste därför göras.

En nystart av en reguljär färjeförbindelse med inriktning på godstransporter mellan
Härnösand och Kaskö innebär således en

1. Industriell logik
Ett naturligt och ökande godsflöde finns inom regionen. Detta till skillnad från
passagerartrafiken där närmare 90 % av volymen försvunnit inom loppet av några
år. Missriktade och illa genomtänkta subventioner främjar tyvärr inte den
nödvändiga omställning som måste göras. Industrin söker och behöver för sin
utveckling konkurrenskraftiga och tillförlitliga transporter med hög frekvens.

2. Kommersiell potential
Som framgått av denna utredning krävs inte några orealistiska volymer för att nå
en lönsamhet. En stor del av marknadsarbetet har Botnia Link redan stått för. Kan
man uppnå den volym som Botnia Link hade under sitt sista verksamhetsår så blir
resultatet positivt. En trovärdig satsning med ”rätt” fartyg kommer att generera
volymer. En ytterligare intressant potential uppstår under 2005 då Norske Skog
introducerar en daglig RoRo-trafik mellan Trondheim och England/kontinenten.
Industrin i ”mitt-norden” kan därmed nå ut i Europa utan att hamna i den
trafikinfarkt som råder i Tyskland och Benelux-området. En färjeförbindelse
mellan Kaskö och Härnösand kommer att utgöra en väsenlig länk i denna
transportkedja.

3. Regionala fördelar
Konkurrenskraftiga transporter främjar industrins utveckling och därmed på sikt
även sysselsättning inom regionen. Väl fungerande transporter kan också vara
direkt avgörande för industrins val av lokalisering vid nyetablering. För hamnarna
kommer en färjeförbindelse att innebära ökade intäkter men också ett ökat intresse
för berörda hamnar från andra rederier och transportföretag. Devisen ”gods föder
gods” brukar stämma. Även om fokus inte kommer att ligga på passagerartrafik så
kommer ett inte helt obetydligt passagerarantal att via färjan komma till och
förhoppningsvis ”upptäcka” Härnösand respektive Kaskö.

10

4. Miljövinster
Som tidigare framgått så går större delen av Botnia Links tidigare godsvolymer i
huvudsak antingen via Åbo/Nådendal eller över Haparanda. Detta innebär en ökad
belastning på ett redan ansträngt vägnät med ökade emissioner, olycksrisker och
buller som påföljd. En överflyttning av godset från landsvägen till sjövägen har
omgående positiva miljöeffekter.

5. Begränsad risk
Företagande innebär per definition en finansiell risk. I synnerhet om företagandet
bedrivs inom transportsektorn där marginalerna i regel är alldeles för små och
konkurrensen är knivskarp. Men allra helst inom rederinäringen där produktions-
medlen är stora och dyra. Dessutom påverkas verksamheten av väder och vind,
faktorer som är svåra att styra över. Trots detta innebär en nystart av färjetrafiken
en begränsad risk. Många normalt okända faktorer vid en nyetablering är, tack
vare Botnia Link, i detta fall hyggligt kända och kan därför värderas. Ett möjligt
stöd via Marco Polo-programmet innebär också att den finansiella belastningen
under igångkörningsfasen kan reduceras.

Mot bakgrund av ovanstående slutsatser bedöms förutsättningarna för en nystart av
en färjelinje mellan Härnösand och Kaskö vara så pass goda att nödvändiga
åtgärder och förberedelser för igångsättandet med det snaraste bör vidtas.

