

Trafiknämnden

Datum: 2017-12-13

Tid: 09:00-14:00

Plats: Rottnen, Region Kronoberg, Nygatan 20, Växjö

Ledamöter

Peter Freij (S), ordförande

Fanny Battistutta (V), vice ordförande

Sven Sunesson (C), 2:e vice ordförande

Carl-Olof Bengtsson (S)

Julia Berg (S)

Camilla Ymer (S)

Ann-Charlotte Wiesel (M)

Viktor Emilsson (M)

Eva Johnsson (KD)

Ersättare

Marianne Nordin (S)

Conny Simonsson (S)

Erik Jansson (MP)

Tommy Andersson (M)

Mattias Edlund (KD)

Övriga kallade

Thomas Nilsson

Patrik Tidåsen

Clas Carlsson

Ulf Pettersson

Julija Markensten

1 Justering av protokoll

2 Fastställande av dagordning

3 Rapporter från externa uppdrag

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden beslutar att med godkännande notera informationen till protokollet.

Sammanfattning

Trafiknämndens ledamöter rapporterar från externa uppdrag.

4 Aktuella lägesrapporter

Sammanfattning

Ansvariga tjänstemän redogör för aktuella lägesrapporter.

5 Månadssammandrag november 2017 - Trafiknämnden (17RK108)

Sammanfattning

Handlingar i ärendet kompletteras till trafiknämndens sammanträde 13 december.

6 Fördelning ramar Trafiknämnden Budget 2018 (17RK1588)

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden beslutar

att godkänna förslag till fördelning av Trafiknämndens ramar för Budget 2018 i enlighet med trafikdirektörens skrivelse 2017-11-24.

Sammanfattning

Regionfullmäktige har fastställt Budget 2018 vid sitt sammanträde 2017-06-20 -2017-06-21. Regionstyrelsen har därefter översänt en uppdaterad preliminär kostnadsram för 2018 till respektive nämnd. Respektive nämnd skall sedan fördela totalramen inom sin verksamhet.

Trafikdirektören har i skrivelse 2017-11-24 lämnat förslag till fördelning av trafiknämndens ramar för 2018.

Beslutsunderlag

- Förslag till beslut trafiknämnden fördelning ramar Budget 2018
- Beslutsunderlag Fördelning ramar Trafiknämnden Budget 2018

7 Internkontrollplan 2018 för Trafiknämnden (17RK1252)

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden beslutar

att fastställa internkontrollplan 2018 för Trafiknämnden.

Sammanfattning

Regionstyrelsen ska årligen utfärda regiongemensam internkontrollplan med anvisningar till nämnderna. Nämnderna ska efter regionstyrelsens anvisningar upprätta egna internkontrollplaner, samt ansvara för uppföljningen av desamma.

Inga större förändringar avseende vare sig arbetssätt eller uppföljningsmetod är införda i internkontrollplanen för 2018. Endast

några smärre förändringar i riskbedömning och riskbeskrivning föreslås; dock med bibehållna totala riskvärden.

Resultatet av de antagna internkontrollplanernas uppföljning ska rapporteras i den omfattning som anges i planen. Uppföljningen av internkontrollplan 2018 ska senast ske i oktober månad 2018, för efterföljande rapportering till respektive nämnd och regionstyrelsen.

Beslutsunderlag

- Förslag till beslut - Internkontrollplan 2018 för Trafiknämnden
- Intern styrning och kontroll_anvisningar 2018

8 Svar på skrivelse- Resekostnadstaxering och zonindelning (17RK2123)

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden beslutar att godkänna svar på skrivelse till Christer B Fransson.

Sammanfattning

Region Kronoberg har mottagit en skrivelse angående resekostnadstaxering från Christer B. Fransson den 27/10. Skrivelsen handlar om pris och resväg mellan Alvesta och Torne.

Beslutsunderlag

- Förslag till beslut - Svar på skrivelse Resekostnadstaxering och zonindelning
- Svar på skrivelse ang resekostnadstaxering
- Skrivelse om resekostnadstaxering och zonindelning

9 Svar på skrivelse - Busslinje 240 - samtliga turer genom Uråsa by (17RK1830)

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden beslutar att godkänna svar på skrivelse till Uråsa Hembygdsförening.

Sammanfattning

Region Kronoberg har mottagit en skrivelse från Uråsa Hembygdsförening. Skrivelsen handlar om busstrafiken på linje 240 som går antingen genom samhället eller ute på riksväg 27 med en vädjan om att samtliga turer ska gå genom Uråsa by.

Beslutsunderlag

- Förslag till beslut - Svar på skrivelse Busslinje 240 - samtliga turer genom Uråsa by
- Svar ang brev från Uråsa hembygdsförening
- Skrivelse till trafiknämnden: Busslinje 240- samtliga turer genom Uråsa by

10 Nya regionbusslinjer 242 och 318 (17RK1907)

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden beslutar att under 2018 starta regionbusslinjer 242 och 318 enligt bifogat beslutsunderlag.

Sammanfattning

Region Kronobergs budget 2018 möjliggör viss nysatsning i regionbusstrafiken. Två nya busslinjer kan införas, dels linje 242 på sträckan Tingsryd-Tävelsås-Växjö, dels linje 318 på sträckan Kosta-Lenhovda. Trafikstart planeras under tidtabellperioden.

Beslutsunderlag

- Förslag till beslut - Nya busslinjer 242 och 318
- Nya regionbusslinjer 242 och 318

11 Fordonsanskaffning Krösatågen och Kustpilen (17RK2318)

Förslag till beslut

Trafiknämndens presidieberedning föreslår att trafiknämnden föreslår att regionstyrelsen beslutar

att godkänna överenskommelse inför upphandling av tågfordon för Krösatåg och Kustpilen.

att uppdra åt trafiknämnden att återkomma med en redovisning av fordonsbehovet för Kronobergs del inför senare ställningstagande i regionstyrelsen.

Sammanfattning

När Krösatågstrafiken utvecklades till att även omfatta Växjö-Hässleholm med flera sträckor och att ombyggda X-11 (gamla Pågatåg) skulle användas, innebar det en respit på ca tio år innan nya tåg skulle införskaffas. Ungefär samtidigt påbörjades processen på nationell nivå med att byta ut dagens ATC system (signalsystem) mot ett nytt som heter ERTMS. Att utrusta gamla tåg med en ny teknik för signalsystem är inte ekonomiskt försvarbart. Utbytet av fordonen styrs av införandet av ERTMS och det stämmer väl överens om med livslängden för de befintliga fordonen.

Parternas bedömningen är att det är mest fördelaktigt att genomföra en fordonsupphandling i ett större sammanhang tillsammans med berörda grannlän. Det förberedande arbetet har pågått under hela 2017 med en serie workshops med berörda län.

Beslutsunderlag

- Förslag till beslut Fordonsanskaffning Krösatågen och Kustpilen
- Upplägg för fordonsanskaffning Krösatåg och Kustpilen_öppen_slutversion
- Överenskommelse inför upphandlinga av tågfordon

12 Kurs och konferens 2017 (17RK111)

13 Övriga ärenden

6

Trafiknämnden

Fördelning ramar Trafiknämnden Budget 2018

Förslag till beslut

Föreslås att Trafiknämnden beslutar

att godkänna förslag till fördelning av Trafiknämndens ramar för Budget 2018 i enlighet med trafikdirektörens skrivelse 2017-11-24.

Sammanfattning

Regionfullmäktige har fastställt Budget 2018 vid sitt sammanträde 2017-06-20 - 2017-06-21. Regionstyrelsen har därefter översänt en uppdaterad preliminär kostnadsram för 2018 till respektive nämnd. Respektive nämnd skall sedan fördela totalramen inom sin verksamhet. Trafikdirektören har i skrivelse 2017-11-24 lämnat förslag till fördelning av trafiknämndens ramar för 2018.

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Bilaga: Beslutsunderlag fördelning ramar Trafiknämnden Budget 2018, 2017-11-24

Fördelning ramar Trafiknämnden Budget 2018

Regionfullmäktige har fastställt Budget 2018 vid sitt sammanträde 2017-06-20 - 2017-06-21.

Regionfullmäktiges beslut innebar följande förändringar för trafiknämndens del:

1. Fullmäktiges beslut 2017 - 2019 (2020 beräknat som 2019)			
Belopp i mnkr	2018	2019	2020
Indexuppräknig, nuvarande verksamhet	11,0	22,0	22,0
Prishöjning av biljettpriser	-5,5	-8,5	-8,5
Ökade trafikintäkter	-3,0	-6,0	-6,0
Förbättrad täckningsgrad Öresundståg (Budget 2016 - 2018)	-4,0	-6,0	-6,0
Ökade intäkter Växjö stadstrafik	-1,0	-1,0	-1,0
ERTMS - europeiskt styrsystem för järnvägstrafik	1,8	1,8	1,8
Nya upphandlingar	1,5	1,5	1,5
Merkostnader p.g.a. banarbeten Öresundståg	-3,0	-3,0	-3,0
Trafikförändringar TFP "Pågatåg Markaryd - Halmstad"	2,8	2,5	2,5
Trafikförändring TFP "övriga trafikslag"	3,0	6,0	6,0
SUMMA "Tidigare beslut"	3,6	9,3	9,3
2. Fullmäktiges beslut 2018 - 2020 (utöver "tidigare beslut")			
Kompensation lönerrevision (ej avtal 2017-2019)	0,4	0,4	0,4
Behovsbaserad uppräknig	0,5	0,5	0,5
Wifi regionbussar och tåg	5,0	5,0	5,0
Indexuppräknig, nuvarande verksamhet	0,0	0,0	11,0
ERTMS - europeiskt styrsystem för järnvägstrafik	-2,5	-2,5	-2,5
Trafikförändringar TFP "Pågatåg Markaryd - Halmstad"	-2,8	-2,5	-2,5
SUMMA enligt RF:s beslut 2018-2020	4,2	10,2	21,2

Regionstyrelsen har därefter översänt en uppdaterad preliminär nettokostnadsram för 2018 till respektive nämnd.

Respektive nämnd skall sedan fördela totalramen inom sin verksamhet.

Förslag till fördelning av ramarna 2018 framgår av nedanstående tabell.

Totalramen för 2018 är beräknad enligt den preliminära nettokostnadsramen som Regionstyrelsen skickat ut. OBS! Den preliminära nettokostnadsramen kommer att justeras av Regionstyrelsen med diverse interna poster som enbart berör de administrativa kontona.

I tabellen nedan har tilläggsbudgeten för 2017 tagits bort ur jämförelsen eftersom den inte ingår i underlaget för 2018.

I tabellen ingår både intern och extern budget.

Budget 2017 - 2018 (TKR)	Kostnader 2017	Intäkter 2017	Nettoram 2017	Kostnader 2018	Intäkter 2018	Nettoram 2018
Personal	30 092	0	30 092	31 100	0	31 100
Teknik + omkostnader	24 209	0	24 209	28 401	0	28 401
Marknadsföring	7 200	0	7 200	7 300	0	7 300
Utredningar	1 000	0	1 000	1 000	0	1 000
Regiontrafik	205 100	88 100	117 000	216 100	90 900	125 200
Växjö stadstrafik	107 100	42 700	64 400	110 600	42 000	68 600
Älmhults stadstrafik	2 650	1 450	1 200	2 700	1 500	1 200
Krösatåg Nord	32 165	12 320	19 845	30 000	13 000	17 000
Krösatåg Syd	42 520	11 320	31 200	40 350	12 000	28 350
Öresundståg	126 600	113 500	13 100	122 500	117 500	5 000
Pågatåg	2 370	580	1 790	2 400	600	1 800
Vidarefakturerering	71 000	71 000	0	71 700	71 700	0
Kompletteringstrafik/Närtrafik	6 050	550	5 500	6 050	550	5 500
Serviceresor	80 382	80 000	382	81 382	81 000	382
Sjukreseadministration	3 000	3 000	0	3 060	3 060	0
Färdtjänsthandläggning	3 264	3 200	64	3 420	3 350	70
Skolskjuts	112 000	112 000	0	120 000	120 000	0
SUMMA	856 702	539 720	316 982	878 063	557 160	320 903

I tabellen nedan redovisas budgeterad självfinansieringsgrad för linjetrafiken 2018.

Budget 2018 (TKR)	Kostnader 2018	Intäkter 2018	Nettoram 2018	Självfinansieringsgrad %
Regiontrafik	216 100	90 900	125 200	42,1%
Växjö stadstrafik	110 600	42 000	68 600	38,0%
Älmhults stadstrafik	2 700	1 500	1 200	55,6%
Krösatåg Nord	30 000	13 000	17 000	43,3%
Krösatåg Syd	40 350	12 000	28 350	29,7%
Öresundståg	122 500	117 500	5 000	95,9%
Pågatåg	2 400	600	1 800	25,0%
SUMMA	524 650	277 500	247 150	52,9%

Thomas Nilsson
Trafikdirektör

Ulf Petersson
Ekonomichef

7

Trafiknämnden

Internkontrollplan 2018 för Trafiknämnden

Ordförandes förslag till beslut

Föreslås att Trafiknämnden beslutar

att fastställa internkontrollplan 2018 för Trafiknämnden

Sammanfattning

Regionstyrelsen ska årligen utfärda regiongemensam internkontrollplan med anvisningar till nämnderna. Nämnderna ska efter regionstyrelsens anvisningar upprätta egna internkontrollplaner, samt ansvara för uppföljningen av desamma.

Inga större förändringar avseende vare sig arbetssätt eller uppföljningsmetod är införda i internkontrollplanen för 2018. Endast några smärre förändringar i riskbedömning och riskbeskrivning föreslås; dock med bibehållna totala riskvärden.

Resultatet av de antagna internkontrollplanernas uppföljning ska rapporteras i den omfattning som anges i planen. Uppföljningen av internkontrollplan 2018 ska senast ske i oktober månad 2018, för efterföljande rapportering till respektive nämnd och regionstyrelsen.

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Bilaga: Internkontrollplan för Trafiknämnden 2018

Intern styrning och kontroll

Anvisningar

Bilaga till "Intern styrning och kontroll – Reglemente och
tillämpningsanvisningar"

Innehåll

1	Inledning.....	3
2	IK-plan.....	3
2.1	Framtagning av IK-plan.....	3
2.2	Uppföljning och rapportering av intern kontrollplan	4
2.3	Mall IK-plan.....	4
3	Metod riskanalys/bedömning	7
3.1	Mall riskanalys/bedömning.....	7
3.2	Skalor för riskbedömning	10

1 Inledning

I dessa anvisningar redogörs för hur arbetet med intern styrning och kontroll ska genomföras och följas upp. I *Intern styrning och kontroll - Reglemente och tillämpningsanvisningar*, beskrivs fördelning av ansvar och hur reglementet ska tillämpas.

Intern styrning och kontroll ska bygga på en helhetssyn avseende Region Kronobergs verksamhet och mål. Den omfattar mål, strategier, styrning, uppföljning samt skydd av tillgångar. Inom dessa områden ska det finnas inbyggda kontroll- och uppföljningssystem. Genom att samordna detta utifrån de fyra perspektiven i balanserat styrkort – invånare, medarbetare, verksamhetsutveckling, ekonomi - kan effektivisering och säkerställande av hela styrprocessen uppnås.

Regionstyrelsen, nämnderna, regionservice samt Grimslövs folkhögskola ska årligen upprätta en intern kontrollplan (IK-plan). Respektive direktör/motsvarande utarbetar en IK-plan utifrån genomfört riskanalytiskt arbete inom förvaltningen/motsvarande vilken tas upp i respektive nämnd/styrelse för beslut. Syftet är att följa upp att det interna styrnings- och kontrollsystemet fungerar tillfredsställande utifrån fastställda mål.

Planeringsavdelningen är processägare för IK-planerna. Planeringsavdelningens funktion för Krisberedskap ansvarar för framtagning av reglemente, anvisningar samt vara metodstöd åt verksamheterna vid framtagning av IK-planer.

Uppföljning av kontrollmomenten i IK-planen sker senast i **oktober** månad och redovisas i respektive nämnd/styrelse. Därefter redovisar förvaltningsdirektörerna/motsvarande resultatet i regiondirektörens ledningsgrupp för förankring och förslag på förbättringsarbete till kommande plan (som beslutas i december). IK-planerna är tätt kopplade till verksamhetsplanerna och fastställs av respektive nämnd/styrelse i **december** för kommande verksamhetsår.

2 IK-plan

IK-planen ska enligt reglementet för intern styrning och kontroll innehålla:

- Vilka kontrollmoment som ska följas upp
- Genomförd riskanalys/bedömning (se kap 3 för metod)
- Omfattning och frekvens på uppföljningen
- Vem som ansvarar för att utföra uppföljningen
- Till vem uppföljningen ska rapporteras
- När rapporteringen ska ske

2.1 Framtagning av IK-plan

Direktörerna/motsvarande ansvarar för framtagande av förslag till IK-plan för respektive nämnd/styrelse utifrån dessa anvisningar. I arbetet att ta fram IK-plan ska följande arbetssteg genomföras:

1. Genomför riskanalys/bedömning enligt metod kap 3.
2. Identifiera kontrollmoment
3. Identifiera kontrollmetod
4. Utse kontrollansvarig för respektive kontroll (uppföljning inkl. rapportering).

Nämnderna/styrelsen ska fastställa IK-planer för kommande verksamhetsår senast **2016-12-15**.

2.2 Uppföljning och rapportering av intern kontrollplan

Direktörerna/motsvarande ansvarar för att följa upp interna kontrollplanen enligt dessa anvisningar. Direktörerna/motsvarande ansvarar för att minst en gång om året skriftligt rapportera till aktuell nämnd/styrelse och ge en samlad bedömning.

Kolumnerna Resultatuppföljning och Avvikelse fylls i vid uppföljning av IK-planen. Rapporteringen ska innehålla:

- Uppföljning av angivna kontrollmoment (utfall Ja/Nej)
- Eventuella avvikelser

Resultat av uppföljningen av kontrollmoment ska årligen i samband med årsredovisningen rapporteras av nämnd som redovisar till regionstyrelsen samt i regiondirektörens ledningsgrupp.

Uppföljning av kontrollmomenten i IK-planen sker senast i **oktober** månad och redovisas i respektive nämnd/styrelse. Nämnden/styrelsen ska senast **2016-12-15** godkänna uppföljning av innevarande års IK-plan.

2.3 Mall IK-plan

Begreppsförklaring till interna kontrollplanen:

- **Process/System/Rutin/Aktivitet**erriskanalysarbetet inom respektive förvaltning ska de viktiga Processer/System/Rutiner/Aktiviteter identifierats som har risker kopplade till sig. De Processer/System/Rutiner/Aktiviteter som har de högst skattade riskerna (över XX) hanteras i interna kontrollplanen. Process/System/Rutin/Aktiviteter sorteras in under styrkortets fyra perspektiv.
Exempel: Delegationsordning
- **Kontrollmoment** Kontrollmoment beskriver vad som ska kontrolleras och följas upp.
Exempel: Kontrollera att nämndens/styrelsens delegationsordning efterlevs.
- **Kontrollmetod** Beskriver hur kontrollen ska ske, hur ofta och i vilken omfattning.
Exempel: Stickprov på delegationsbeslut exempelvis två gånger/år
- **Kontrollansvarig** Ansvarig för rapportering av resultat (inte nödvändigtvis den som utför kontrollen).
Exempel: Funktion eller Namn
- **Resultat uppföljning** Resultat av/efter genomförd uppföljning enligt kontrollmetod, d.v.s. är kontroll-momentet uppfyllt?
Exempel: Ja/Nej
- **Avvikelse** Om kontroll momentet ej är uppfyllt beskrivs avvikelsen i denna kolumn.

Se mall nedan.

Mall IK-plan

Process/System/ Rutin/Aktivitet	Kontrollmoment (Utifrån risk/svarar på risk)	Riskbedömning	Kontrollmetod (omfattning och frekvens)	Kontrollansvarig	Resultat uppföljning (Är kontroll-momentet uppfyllt, Ja/Nej samt Datum.)	Avvikelse (Fylls i vid Nej i Resultat uppföljning)
Invånare						
Informationskanaler/funktioner	Kontrollera att system ut mot kund är korrekta och stabila.	9	Checklista 2 ggr/år	Marknadschef		
Verksamhetsutveckling						
Dokument- och ärendehantering inom trafiknämnden	Att kommunallagen och övriga gällande lagar och riktlinjer efterlevs, samt att trafiknämndens ärenden är tillräckligt beredda.	9	Stickprov 2 ggr/år och aktgranskning på trafiknämndens beslutsärenden	Kanslidirektör		
Efterlevnad av delegationsordningar	Kontrollera att trafiknämndens delegationsordning efterlevs.	6	Stickprov 2 ggr/år på delegationsbeslut	Kanslidirektör		
Avtalstrohet under avtalsperioden	Avtalstrohet till gällande avtal med trafikentreprenörer.	6	Djupgranskning av avtal (2 av 45 st) och avstämning av att trafiken under året utförs och avropas enligt avtal	Länstrafikens upphandlingschef		
Trafikledning Serviceresor	Uppföljning av avvikelser.	9	Uppföljning månadsvis	Chef Serviceresor		
Trafikledning skola/linje	Uppföljning av avvikelser.	9	Uppföljning månadsvis	Trafikchef		
Uppföljning levererad kvalitet tågtrafik	Uppföljning av avvikelser.	9	Uppföljning månadsvis	Länstrafikens upphandlingschef		
Backup-rutin IT-system	Säkerställa att backup-rutin ske enl plan (både löpande och arkiverad backup).	8	Kontroll 1 ggr/dag via backupverktyg Kontroll av utförd backup 1 ggr/månad	Avd chef IT-drift & Support		
Driftsäkerhet IT	Följa upp avvikelse/störningsrapport.	12	Årlig uppföljning störningsrapporter	Förvaltningsledare IT Område Trafik		
Driftsäkerhet telefoni	Följa upp avvikelserregistrering.	9	Årlig uppföljning av avvikelser.	Avd chef ITIA		
Ekonomi						
Budget	Kontroll av budgetavvikelse i månadsrapport.	6	Uppföljning månadsvis	Trafikdirektör		

Produktionssystem	Efterlevnad av budget, verifiera data.	9	Stickprov halvårsvis	Länstrafikens ekonomichef		
Betalsystem	Kontrollera att system ut mot kund är korrekta och stabila.	9	Checklista 2 ggr/år	Länstrafikens ekonomichef		

3 Metod riskanalys/bedömning

För att kunna genomföra en riskbedömning av viktiga processer/rutiner/system/aktiviteter måste en riskanalys genomföras.

Riskanalysen ska identifiera de viktigaste processer, rutiner, system och aktiviteter kopplat till verksamhetens mål. I analysen ingår att identifiera potentiella risker. I riskbedömningen ingår att bedöma konsekvenserna och sannolikheten för riskerna. Riskanalys och riskbedömning ligger till grund för identifieringen av de kontrollmoment som ska ingå i den interna kontrollplanen. Efter genomförd riskbedömning är det de risker med **riskvärde 9-16** som hanteras i IK-plan.

Utgångspunkter i riskanalysen kan vara att: identifiera vilka processer/rutiner som inte får gå fel, erfarenheter av brister i verksamhetssystem, granskningsrapporter, omvärldsfaktorer, lagar, reglementen, policydokument, riktlinjer, rutinbeskrivningar, system.

Följande frågor kan användas som utgångspunkt vid riskanalysen:

- Vilka risker finns att målen inte uppfylls?
- Vad är konsekvenserna av att målen inte uppfylls?
- Vilka system och rutiner har vi byggt upp för att förebygga och hantera dessa risker? D v s identifiera kritiska processer/rutiner, potentiella risker och felkällor, bedöma konsekvenserna och i vilken grad riskerna kan kontrolleras, dvs även beakta hur riskerna ska bearbetas och eventuellt åtgärdas.

3.1 Mall riskanalys/bedömning

Begreppsförklaring:

- **Risk** Identifierad risk
- **Process/system/rutin/aktivitet** Riskanalysarbetet inom respektive förvaltning ska de viktiga Processer/System/Rutiner/Aktiviteter identifierats som har risker kopplade tills sig.
- **Konsekvens** Bedömning av riskens konsekvens utifrån fördefinierad skala (se 3.2)
- **Sannolikhet** Bedömning av sannolikhet att risken ska inträffa utifrån fördefinierad skala (se 3.2)
- **Riskvärde** Sannolikhet multiplicerat med konsekvens (de risker med riskvärde 9-16 tas med i interna kontrollplanen)
- **Åtgärd/hantering** Åtgärder för att eliminera/minska risken

Se mall nedan.

Mall Riskanalys/bedömning

Verksamhet/förvaltning: Länstrafiken					År: 2018		
Nr	Risk	Process/System/Rutin	Konsekvens	Sannolikhet	Riskvärde	Åtgärd/hantering	Kommentarer
1	Försämrad service och tillgänglighet	Informationskanaler/funktioner	3	3	9		
2	Dålig efterlevnad till lagar och regler	Dokument- och ärendehantering inom trafiknämnden	3	3	9		
3	Brist i styrning och riktlinjer	Efterlevnad av delegationsordningar	2	3	6		
4	Bristande avtalsefterlevnad	Avtalstrohet under avtalsperioden	3	2	6		Ändrad riskbeskrivning och riskbedömning. Dock bibehållet riskvärde
5	Försämrad service, merkostnader	Trafikledning Serviceresor	3	3	9		
6	Försämrad service, merkostnader	Trafikledning skola/linje	3	3	9		
7	Försämrad service, merkostnader	Uppföljning levererad kvalitet tågtrafik	3	3	9		
8	Databortfall, förlorad arbetsinsats	Backup-rutin IT-system	4	2	8		
9	Försämrad service och tillgänglighet p g a avbrott IT	Driftsäkerhet IT	3	4	12		

10	Försämrad service och tillgänglighet p g a avbrott Telefoni	Driftsäkerhet telefoni	3	3	9		
11	Minskade intäkter, ökade kostnader	Budget	2	3	6		Ändrad riskbeskrivning
12	Kostnadsökningar, fördyringar	Produktionssystem	3	3	9		Ändrad riskbeskrivning
13	Intäktsbortfall, förluster	Betalsystem	3	3	9		

3.2 Skalor för riskbedömning

Riskbedömning innebär uppskattning av konsekvenser och sannolikhet/risk i processer, rutiner och system. I riskbedömning ska även beaktas hur riskerna ska elimineras/minskas.

Sannolikhet: Sannolikheten för att risken ska inträffa. Värderas i en 4-gradig skala.

Konsekvens: De verksamhetsmässiga, ekonomiska, mänskliga, politiska, förtroendemässiga mm konsekvenser som skulle kunna uppstå om risken inträffar. Värderas i en 4-gradig skala.

Riskvärde: Sannolikhetsvärde och konsekvensvärde multiplicerat med varandra.

Riskbedömning: Den bedömning som görs utifrån riskvärdet.

Konsekvens				
4 Allvarlig	4	8	12	16
3 Kännbar	3	6	9	12
2 Lindrig	2	4	6	8
1 Försumbar	1	2	3	4
Sannolikhet:	1 Osannolik	2 Mindre sannolik	3 Möjlig	4 Sannolikt

Konsekvens

1 Försumbar: är obetydlig för intressenter och Region Kronoberg

2 Lindrig: uppfattas som liten av intressenter och Region Kronoberg

3 Kännbar: uppfattas som besvärande för intressenter/ Region Kronoberg

4 Allvarlig: är så stor att fel inte får inträffa

Sannolikhet

1 Osannolik: risken är praktisk taget obefintlig för att fel ska uppstå

2 Mindre sannolik: risken är mycket liten för att fel ska uppstå

3 Möjlig: det finns en möjlig risk för att fel ska uppstå

4 Sannolik: det är mycket troligt att fel ska uppstå

Matris riskbedömning:

Riskvärde	Riskbedömning	Åtgärd/hantering
13-16	Direkt åtgärd krävs	Riskerna ska elimineras/minimeras och ska tas med i IK-planen
9-12	Reducera riskerna	Risken ska tas med i IK-plan. Eventuellt behövs också andra åtgärder för att eliminera/minska riskerna.
4-8	Håll under uppsikt	Rutinen/processen bör hållas under uppsikt
1-3	Inget agerande krävs	Riskerna är kända och accepteras

8

Svar på skrivelse Resekostnadstaxering och zonindelning från Christer B Fransson

Ordförandes förslag till beslut

Föreslås att trafiknämnden beslutar

att godkänna svar på skrivelse till Christer B Fransson.

Sammanfattning

Region Kronoberg har mottagit en skrivelse från Christer B Fransson.

Region Kronoberg har mottagit en skrivelse angående resekostnadstaxering från Christer B. Fransson den 27/10. Skrivelsen handlar om pris och resväg mellan Alvesta och Torne.

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Bilaga: Skrivelse om resekostnadstaxering och zonindelning
Förslag på svar på skrivelse

Christer B. Fransson
c/o Fransson, lgh 1104
Storgatan 18 B
342 30 ALVESTA

Svar på skrivelse – klargörande av resekostnadstaxering

Inledning

Region Kronoberg har mottagit en skrivelse angående resekostnadstaxering från Christer B. Fransson den 27/10. Skrivelsen handlar om pris och resväg mellan Alvesta och Torne.

Region Kronobergs synpunkter

Länstrafiken Kronobergs uppdrag är att ansvara för den lokala och regionala kollektivtrafiken i Kronobergs län. Denna planläggs för att motsvara de behov som finns, med en ständig strävan mot ett ökat resande. När det gäller förbindelser till och från Torne så är detta i nuläget i huvudsak anpassat för skolelever.

Den grundläggande principen är att man betalar för den sträcka man reser. I de fall där det inte finns resandemöjligheter för att företa en returresa längs samma sträcka som man reste dit, kan det i vissa fall vara nödvändigt att göra en ny resa utmed en annan sträckning.

Med vänlig hälsning

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

STYRELSEN

Länstrafiken Kronoberg
Videum Science Park
351 96 VÄXJÖ

Alvesta Oktober 27, 2017

Principiellt klargörande av eder Resekostnadstaxering versa eder Zonindelning.

Igår önskade Jag efter en erhållen lunchinbjudan att åka från Alvesta till Torne, vilket endast härvid lät sig göras medelst bilhämtning i Grimslöv, för vilket Jag väl kan förstå grunderna, samt ävenså era tidtabellskonstituerande förutsättningar gällande inför återresan, men EJ ER resekostnadstaxering för vilken Mig synes vara helt ologisk för EJ säga ytterst obegåvad i relation till edert uppdrag; *Främjande av ett mer kollektivt resande.*

I anledning av min frågeställning är av yttersta principiell karaktär, väljer Jag helt i enlighet om vad **ABL** härom anger framställa min fråga till Bolagsstyrelsen, EJ till exekutiv ledning.

Fråga.

Av vilken anledning kostar återresan **50 % mer**, bara för NI av ren tidtabellteknik väljer att, till klar nackdel för mig, förlänga min restid, genom att köra via Växjö, samt i beaktandet av att resan företages med samma buss, därav ingen transferövergång vid Växjö resecenter

Konklusion.

Om Era tjänstemän EJ har förutsättningarna till att för Styrelsen presentera konsekvensanalyser för av dem till Styrelsen föregivna beslutsunderlag, ankommer det ändock på Styrelsen enligt gällande **ABL** att inför varje styrelsebeslut dessa förslag så värdera och bedöma.

Aktuell chaufför uppträdde på ett mycket professionellt föredömligt sätt, med kommentaren Quote Jag tycker det verkar konstigt men det är vad Jag få fram i systemet Unquote med det lät Jag mig självklart nöja, enär han är inte ansvarig, det är Bolagsstyrelsen samt VD således ett av Styrelsen konstituerat samt fastställt principbeslut gällande eder resekostnadstaxering.

Jag hemställer om ett skriftligt svar, ställt till min nedan tillfälliga postadress, i denna fråga då Jag förutsätter att denna problembild EJ endast är allokerad till mellan dessa aktuella orter, samt skulle därutöver uppskatta en telefonisk kontakt till nedan angivet mobilnummer.

Med Vänlig Hälsning

Christer B. Fransson

Conselliere Détaz Emeritus

t.o.m. December 31, 2017 c/o Lgh. 1104, Fransson

Storgatan 18 B, 342 30 Alvesta,

Mobiltelefon: **0767 948236**

EJ KVITTO PÅ KÖP

EJ KVITTO PÅ KÖP

PÅ KÖP

EJ KVITTO
B A B S

LANSTRAFIKEN KRONOBERG
NYGATAN 20
SE-352 31 VAXJO
0771-76 70 76
Org.nr 232100-0065

Swedbank Babs
Butiksnr: 861096
Term-ID:46205676
Kassönr: 43057
2017-10-27

12:06

KÖP

SEK 49,00

TOTALT: *****49,00

BANKKORT VISA
*****3578

C/2 1 SWE 773 102027
REF: 462056763819
AID: A0000000031010
TVR: 0080000000
TSI: E800

SPARA KVITTOT
KUNDENS EXEMPLAR

EJ KVITTO PÅ KÖP

EJ KVITTO PÅ KÖP

EJ KVITTO PÅ KÖP

4667

225086

45051
VUXEN

49,00 KR

varav 2,77 KR MOMS

LINJE 106

FRÅN ZON: 721

ALVESTA

TILL ZON: 723

GRIMSLÖV

VIA:

DISTANS 3 ZONER

GILTIG TILL
KL 14:30
27.OKT 17

ÅTERLÖSES EJ

KÖPT:27.OKT 17 KL 12:06

LÄNSTRAFIKEN KRONOBERG

NOTE ?

NOTE ?

5715

1512910

OBS! NY TAXEFIL!!

AKTIVERAD:

SYSTEMDEL14.OKT 17 01:00

TAXEDEL 14.OKT 17 01:00

GEOGRAFI 14.OKT 17 01:00

SPÄRRLIST27.OKT 17 01:00

AUTOLOAD 27.OKT 17 14:00

MAC 27.NOV 08 13:00

27.OKT 17 15:00

EJ KV

B A B S

LANSTRAFIKEN KRONOBERG
NYGATAN 20
SE-352 31 VAXJO
0771-76 70 76
Org.nr 232100-0065

Swedbank Babs
Butiksnr: 861096
Term-ID:46206113
Kassönr: 43061
2017-10-27

15:40

KÖP

SEK 73,00

TOTALT: *****73,00

MASTERCARD
*****0832

C/1 5 000 SWE 227 435170
REF: 462061135344
AID: A0000000041010
TVR: 0000001000
TSI: E800

SPARA KVITTOT
KUNDENS EXEMPLAR

EJ KVITTO PÅ KÖP

EJ KVITTO PÅ KÖP

EJ KVITTO PÅ KÖP

5715

1513027

45085
VUXEN

73,00 KR

varav 4,13 KR MOMS

LINJE 123

FRÅN ZON: 723

GRIMSLÖV

TILL ZON: 721

ALVESTA

VIA:

VIA:VÄXJÖ
DISTANS 5 ZONER

GILTIG TILL
KL 18:20
27.OKT 17

ÅTERLÖSES EJ

KÖPT:27.OKT 17 KL 15:40

LÄNSTRAFIKEN KRONOBERG

NOTE ?

NOTE ?

TTO PÅ KÖP

9

Svar på skrivelse Busslinje 240 – samtliga turer genom Uråsa by från Uråsa Hembygdsförening

Ordförandes förslag till beslut

Föreslås att trafiknämnden beslutar

att godkänna svaret till Uråsa Hembygdsförening.

Sammanfattning

Region Kronoberg har mottagit en skrivelse från Uråsa Hembygdsförening.

Skrivelsen handlar om busstrafiken på linje 240 som går antingen genom samhället eller ute på riksväg 27 med en vädjan om att samtliga turer ska gå genom Uråsa by.

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Bilaga: Skrivelse till trafiknämnden: Busslinje 240 – samtliga turer genom Uråsa by
Förslag på svar till skrivelse

Uråsa Hembygdsförening
Helena Vidarsson
Uråsa Högnalövs kvarn
362 53 URÅSA

Svar på skrivelse – ang. trafik till och från Uråsa

Region Kronoberg har mottagit en skrivelse från Uråsa Hembygdsförening. Skrivelsen handlar om busstrafiken på linje 240 som går antingen genom samhället eller ute på riksväg 27.

Genom åren har Länstrafiken fått önskemål både om att köra fler men också färre avgångar genom Uråsa. Som ni skriver så blir det lite längre sträcka att köra samt längre restid för övriga resenärer. Samtidigt möjliggör körsträckan inom Uråsa resmöjligheter till och från just Uråsa. Olika reseönskemål står emot vartannat.

Det framgår inte av skrivelsen vem som avgett ett löfte om hur busslinje 240 ska trafikera Uråsa. Men oavsett vem som sagt detta, så har antalet avgångar utökats kraftigt de senaste åren. Några turer har sedan ändrats tillbaka, men jämfört med innan väg 27 blev 2+1-väg, så finns idag dubbelt så många avgångar genom Uråsa, som innan vägen byggdes om. Vi ser inte att det finns ett visst antal som är rätt eller fel, utan att det är en bedömning våra tjänstemän gör och där era åsikter finns med i framtida bedömningar. Vi ser gärna också en fortsatt dialog.

Trafiknämnden noterar också tacksamt det arbete som föreningen gjort med busshållplats och buskur. Vi kommer vidareförmedla detta till Växjö kommun som ansvarar för dessa frågor.

Med vänlig hälsning

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Vosanovic Salih RST kansliavdelningen

Från: Helena Virdarson <helena.virdarson@hotmail.com>
Skickat: den 25 september 2017 21:15
Till: Tidåsen Patrik LTR trafikavdelning
Kopia: Region Kronoberg Officiell brevlåda
Ämne: Buslinje 240- samtliga turer genom Uråsa by.

Uråsa 2017-09-25

Till Patrik Tidåsen, trafikchef på Länstrafiken Kronoberg samt Trafiknämnden på Region Kronoberg.

Sedan riksväg 27 gjordes om till 2+1väg har vi i Uråsa förlorat en av våra centrala busshållplatser "hållplats" Värebo. Som kompensation blev vi lovade att buslinje 240 skulle passera genom Uråsa by i större utsträckning än tidigare. Nu så här några år senare ser vi att så är inte fallet.

Utifrån nedanstående argument är vår önskan (vädjan) att samtliga turer med linje 240 körs genom Uråsa by på sträckan Växjö-Tingsryd t.o.r. (Vardag som helg).

-Uråsa har både förskola och skola år F-3. För att Uråsa skola ska vara en attraktiv arbetsplats måste förutsättningar vad gäller bussförbindelser finnas. Särskilt med tanke på att utbildningsförvaltningen i Växjö erbjuder utbildad skolpersonal flera tusen kronor extra i månaden om de nyanställs i landsbygdsskolorna och arbetar där under minst en treårsperiod. Vi vet, att i dagsläget måste busspendlande skolpersonal gå från hållplats "Brändekvarn" väg 27 till Uråsa skola= ca 3 km, tid ca 30 min. Vi anser att detta inte är förenligt med god kollektivtrafik.

-I Sverige har vi fritt skolval som innebär att elever i grundskola-och gymnasier har möjlighet att söka vilken skola de önskar. Detta gäller även våra barn som bor i Uråsa. Men då måste också förutsättningar för goda bussförbindelser finnas. För dessa barn/elever (och föräldrar som skjutsar) skulle det göra stor skillnad om samtliga turer med linje 240 körde genom Uråsa by.

-Vi som bor i Uråsa ska ha samma möjlighet att resa med samtliga 240-turer som alla andra resenärer som bor utmed sträckan Växjö-Tingsryd t.o.r. Detta kan också öka förutsättningarna för att fler bybor väljer bussen framför bilen.

-Tingsryd, Väckelsångs och Växjös busspendlare bör inte ha några synpunkter på detta eftersom buslinje 840 (snabbtur) finns att tillgå för dessa resenärer.

Enligt gällande busstidtabell skiljer det endast 2,5-5 minuter (och 200 meter) att köra linje 240 genom Uråsa by i jämförelse med att köra turen på 2+1:väg riksväg 27.

Vi i Uråsa Hembygdsförening arbetar för ett levande samhälle och en god bygemenskap där vi skapar broar mellan det förgångna, nutiden och framtiden. Vi är även kontaktförening för Växjö kommuns forum för landsbygdsutveckling "Hela Sverige ska leva".

Vi kan i detta sammanhang även nämna att Uråsa Hembygdsförening har på eget initiativ satt upp Länstrafikens sedan länge nedblåsta busshållplats-skylt (Kalvsviksvägen) och dessutom renoverat vår busstur med ny sittplats och ommålning.

Med vänlig hälsning

Uråsa Hembygdsförening , styrelsen genom Helena Virdarson, ordförande.

Skickat från min iPad

10

Trafiknämnden

Nya regionbusslinjer

Ordförandes förslag till beslut

Föreslås att trafiknämnden beslutar

Att under 2018 starta regionbusslinjer 242 och 318 enligt bifogat beslutsunderlag

Sammanfattning

Region Kronobergs budget 2018 möjliggör viss nysatsning i regionbusstrafiken. Två nya busslinjer kan införas, dels linje 242 på sträckan Tingsryd-Tävelsås-Växjö, dels linje 318 på sträckan Kosta-Lenhovda. Trafikstart planeras under tidtabellsperioden.

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Bilaga: Beslutsunderlag – Nya regionbusslinjer 242 och 318

Nya regionbusslinjer

Ärende

I budget 2018 ingick viss nysatsning på regionbusstrafiken, för att uppnå de resandemål som finns i trafikförsörjningsprogrammet. Två sträckor där vi idag inte har regionbusstrafik är Tingsryd-Växjö via Tävellsås, samt Kosta-Lenhovda.

Genomförande

Bussar är beställda för det nya trafikuppdraget. Datum för fordonsleverans är ännu något osäker, varför exakt datum för trafikstart för resp linje återstår att besluta.

Ekonomiska effekter/konsekvenser av förslaget

Beslutet ryms inom budget 2018.

Förslag till beslut

Trafiknämnden föreslås att under 2018 starta upp regionbusslinjerna 242 Tingsryd-Väckelsång-Ingelstad-Tävellsås-Växjö, samt 318 Kosta-Lenhovda.

1 1

Trafiknämnden

Fordonsanskaffning Krösatågen och Kustpilen

Ordförandes förslag till beslut

Föreslås att trafiknämnden föreslår att regionstyrelsen beslutar

att godkänna överenskommelse inför upphandling av tågfordon för Krösatåg och Kustpilen.

att uppdra åt trafiknämnden att återkomma med en redovisning av fordonsbehovet för Kronobergs del inför senare ställningstagande i regionstyrelsen.

Sammanfattning

När Krösatågstrafiken utvecklades till att även omfatta Växjö-Hässleholm med flera sträckor och att ombyggda X-11 (gamla Pågatåg) skulle användas, innebar det en respit på ca tio år innan nya tåg skulle införskaffas. Ungefär samtidigt påbörjades processen på nationell nivå med att byta ut dagens ATC system (signalsystem) mot ett nytt som heter ERTMS. Att utrusta gamla tåg med en ny teknik för signalsystem är inte ekonomiskt försvarbart. Utbytet av fordonen styrs av införandet av ERTMS och det stämmer väl överens om med livslängden för de befintliga fordonen.

Parternas bedömningen är att det är mest fördelaktigt att genomföra en fordonsupphandling i ett större sammanhang tillsammans med berörda grannlän. Det förberedande arbetet har pågått under hela 2017 med en serie workshops med berörda län.

Peter Freij
Trafiknämndens ordförande

Thomas Nilsson
Trafikdirektör

Bilaga: Överenskommelse inför upphandling av tågfordon
Upplägg för fordonsanskaffning Krösatåg och Kustpilen

UPPLÄGG FÖR FORDONSANSKAFFNING KRÖSATÅG OCH KUSTPILEN

RAPPORT

2017-10-30

wsp

UPPLÄGG FÖR FORDONSANSKAFFNING KRÖSATÅG OCH KUSTPILEN

Rapport

KUND

Jnkpings Lnstrafik
Kalmar Lnstrafik
Lnstrafiken i Kronoberg
Blekingetrafiken
Hallandstrafiken
Sknetrafiken

KONSULT

WSP Samhällsbyggnad

Sigurdsgatan 21
721 30 Vsters
Besk: Sigurdsgatan 21
Tel: +46 10 7225000
WSP Sverige AB
Org nr: 556057-4880
Styrelsens ste: Stockholm
<http://www.wsp.com>

KONTAKTPERSONER

Henric Landell
Rolling Stock, Rail Advisory
henric.landell@wsp.com
010-722 80 21

Johan Palm
Rolling Stock, Rail Advisory
johan.palm@wsp.com
010-722 91 73

INNEHÅLL

1	INLEDNING	4
1.1	BESKRIVNING AV ARBETSSÄTT	4
2	SAMHÄLLSUTVECKLING	6
2.1	INLEDNING	6
2.2	SAMBAND MEDLLAN EKONOMISK UTVECKLING OCH TRANSPORTER	7
2.2.1	Effekter av Infrastrukturinvesteringar p ekonomisk utveckling	7
2.3	SAMHÄLLSSTRUKTUR I REGIONEN	9
2.4	BEFOLKNINGSUTVECKLING I REGIONEN	11
3	TRAFIKERING	12
3.1	METOD	12
3.2	NULÄGE 2017	12
3.3	TRAFIKSCENARIO 2025	16
3.4	TRAFIKSCENARIO 2030	17
3.5	TRAFIKSCENARIO 2040	17
3.6	FRAMTIDA TÅGLINJER OCH OMLOPP	18
4	FORDON	19
4.1	FORDONSPARAMETRAR	19
4.1.1	Hastighet	19
4.1.2	Lngd	20
4.1.3	Regionala krav	21
4.2	ATTRAKTIVT RESANDE	21
4.2.1	Workshop Design av framtidens Krsatg och Kustpilen	21
4.2.2	Sammanfattning Attraktivt resande	23
5	DEPÅER	24
5.1	NULÄGE	24
5.2	UTÖKNING AV FORDONSFLOTTA	25
6	UPPHANDLING	27
6.1	ALLMÄNT OM UPPHANDLING OCH RAMAVTAL	27
6.2	VÄGVAL VID UPPHANDLING	27
7	SLUTSATS	28

1 INLEDNING

Landsting och regioner inom Regionsamverkan Sydsverige planerar att tillsammans upphandla nya tgfordon som ersättning av befintlig flotta samt utknivning av trafiken inom Krsatg och Kustpilen.

Bakgrunden r att inom mindre n 10 r s har 70% av dagens tgfordon uppnst sin tekniska livslngd. Regionerna har dessutom som ml att kollektivtrafiken ska vara fossilfri 2020-2025. Druvver krvs att tg som ska trafikera Linkping C eller delar av strckkan Trans-Nssj-Alvesta-Hssleholm frn r 2023 r anpassade till signalsystemet ERTMS.

Uppdraget har besttt i att ta fram underlag, frbereda, arrangera samt dokumentera arbetsmten eller "workshoppar". Huvudsyftet har varit att genom delaktighet skapa en samhllsekonomisk och politisk frankring fr infrskaffning av nya tgfordon och gemensamt komma fram till vilka behov som finns.

1.1 BESKRIVNING AV ARBETSSÄTT

Figur 1 Översikt av arbetsstten med de workshoppar som hllits

Representanter frn Kalmar, Blekinge, Kronoberg, Skne, Halland och Jnkplings ln har trffats och arbetat gemensamt vid fyra tillfllen under vren 2017. Politiker och tjnstemn som r ansvariga fr kollektivtrafik har inbjudits till att delta i arbetet. Totalt har ca 20 personer deltagit under de fyra tillfllena.

Syftet med att trffas har varit att gemensamt komma fram till vilket trafikbehov som finns och att skapa ett underlag till tjnsteutltande infr inriktningsbeslut, och definiera villkor fr frfrgningsunderlaget infr upphandling av nya jrnvgsfordon. Upplgget har utformats fr att bde ge input i form av analys och kunskap och fr att diskutera och gemensamt se mjligheter och upptcka omrden som behver ytterligare utredning. Genom workshoparna gavs en mjlighet att belysa frgestllningen ur olika perspektiv och fr deltagarna att hra varandras synpunkter och argumentation. Mellan tillfllena har deltagarna ftt med sig specifika frgestllningar fr att diskutera med de aktrer och intressenter som behver involveras i arbetet frn respektive region.

Se nedan fr beskrivning av innehållet under de fyra workshoparna.

Workshop 1: Varfr? Vad r det samhllsekonomiska/politiska syftet?

Under det frsta tillfllet diskuterades syftet med kollektivtrafik och dess pverkan p arbete, ekonomi, studier och bostad. Vilken pverkan har transporter och infrastruktur p ekonomisk utveckling? Vilka policydokument och positionspapper finns idag? Hur ser dagens resande ut? Framtida resandepotential? Vilka fordon behver vi fr att frbttra pendlingsmjligheten, hela resan perspektivet etc? Vid detta tillfille gjordes en visionsvning fr Krstatgssystemet 2025, 2030 och 2040, fr att gemensamt beskriva den framtid som arbetet ska strva mot. Denna vning skapade frutsttningar att vid nsta tillfille diskutera hur trafikeringsplan och befintliga och kommande infrastruktur kan pverka Krsatgen.

Workshop 2: Vad? Trafikeringsplan och infrastruktur.

Under det andra tillfllet frdes ett resonemang kring de infrastrukturtgrder som planerade och nskade tgrder som p ngot stt kan komma att pverka Krsatgets utveckling. Det frdes en diskussion kring hur de deltagande lnen nskar att det framtida trafikutbudet ska se ut, inklusive prioriterade strckor och en vision om avgngar och resandetider. Resultatet frn denna workshop gav en inriktning om framtida trafikutbud.

Workshop 3: Vem? Resenrsbehov, underhllsfrgor och fordonsval

Vid det tredje tillfllet gavs ett inspel om resenren och dess behov samt hur detta kan pverka utformningen av fordon. Baserat p framtida trafikutbud som diskuterats vid fregende workshop, s tittade man p hur mnga nya tg som behver anskaffas ver tid. Utifr trafikuppgift och dagens och morgondagens infrastruktur identifierades de viktigaste fordonsparametrarna. Även depfrgan belystes, d nya och fler fordon krver ocks utkad verkstadskapacitet.

Workshop 4: Hur? Ekonomi, juridik och beslutsprocess

Vid detta sista tillfille belystes den juridiska aspekten och vilka vgar som finns fr en upphandling. Dessutom studerades kostnader fr olika framtida alternativ i jmfrelse med dagens kostnad fr trafiken inom Krsatg och Kustpilen. Slutligen genomfrdes en sammanfattning av de slutsatser och kunskapsunderlag som tagits fram under vren, samt en diskussion kring vilka beslut som behvs fr att uppn nskat lge.

2 SAMHÄLLSUTVECKLING

2.1 INLEDNING

Transportsystemet är en central del av samhället eftersom det knyter samman viktiga funktioner. Investeringar som strökar transportsystemets kapacitet innebär att fler människor och varor kan transporteras till lägre kostnader och med större tillförlitlighet. Dessa positiva effekter kan i sin tur skapa en rad goda flödeseffekter. Ett exempel på samspelet mellan ekonomisk utveckling och transportsystemet är att ett förbättrat transportsystem innebär att varor kan transporteras snabbare, billigare och mer tillförlitligt, vilket medför att företagets logistik kan effektiviseras..

Transportsektorn skapar frutställningar för transporter såsom arbetspendling, studiependling, varuhandel och inköpsresor. Behovet och efterfrågan kan i sin tur stimuleras av den ekonomiska utvecklingen, där transportsystem med hög tillgänglighet kan möjliggöra utbud till både fler arbetstillfällen och konsumentalternativ, men även för verksamheter en större tillgänglighet till bland annat arbetskraft och mer effektiva varutransporter. Investering i transportsystemet sker oftast med fördröjning men utbyggd transportkapacitet kan också ske innan efterfrågan hunnit realiseras.

I följande kapitel redogör vi mer ingående för vilka effekter som investeringar i transportsektorn kan få för ekonomin men även det motsatta, vilka effekter den ekonomiska utvecklingen kan ha på transportsektorn.

Figur 2 Utbyte och matchning

2.2 SAMBAND MEDLLAN EKONOMISK UTVECKLING OCH TRANSPORTER

2.2.1 Effekter av Infrastrukturinvesteringar på ekonomisk utveckling

Frbttringar av trafiksystemet betyder att det blir billigare transporter av varor, gods och personer.

Fretag kan omorganisera produktions- och distributionskanaler och har genom rationaliseringar mjlighet att snka priserna p varor och tjnster.

Fretagens upptagningsomrde kar, bde fr varor och fr arbetskraft.

Billigare och snabbare transporter gr att det blir mjligt att n ut till nya marknader med varor och kontraktera underleverantrere som finns lngre bort.

Det ger ocks mjlighet att f en bttre matchning mellan arbetsgivare och arbetstagare genom att resorna gr kortare. P en aggregerad niv kan sambanden mellan tillgnglighet och produktivitet exempelvis betraktas som relativt starka, det br dock pongteras att effekterna ofta r resultat av flera ingende och samverkande faktorer vilket gr det svrt att urskilja de enskilda sambanden.

Figur 3 Effektivitetsvinster

Investeringar i transportsystemet ger som figuren ovan visar kortare restider samtidigt som risken fr frseningar kan minska fr resenrer och varor. Dessa primra effekter pverkar i sin tur ekonomin i samhillet p fljande stt:

- **Regionförstoring:** De lgre kostnaderna och de kortare tiderna kar marknadsstorleken vilket bidrar till kad produktion och kade inkomster.
- **Utvidgad arbetsmarknad:** En utkad arbetsmarknad ger fretagen ett bttre underlag fr att kunna rekrytera kvalificerad arbetskraft. Denna bttre matchning p arbetsmarknaden gynnar bde fretag och arbetskraft.
- **Stordriftsfördelar:** Den expanderade marknaden ger underlag fr en kad produktion och frsljning. Det r detta som kallas skalekonomi eller stordriftsfördelar
- **Ökad konkurrens:** Minskade transportkostnader leder till kad konkurrens mellan olika fretag, vilket i sin tur bidrar till att ka produktiviteten.
- **Studier och utbildning:** Genom strre inflyttning, yngre befolkning, strre branschbredd och hgre utbildningsniv r universitets- och hgskoleorter viktiga regionala tillvxtmotorer.
- **Omlokalisering och regional specialisering:** Minskade transportkostnader kan p sikt ven pverka fretagens lokalisering. Nr detta leder till en kad regional specialisering och klusterbildning kommer produktiviteten att stiga.
- **Logistiken frbttas:** Investeringar i infrastrukturen kommer ven att pverka de logistiska processerna, exempelvis genom att fordonsparken kan utnyttjas bttre, bttre system fr lossning och lastning och/eller kad anvndning av "just-in-time" processer mjliggrs.

Utver ovanstende punkter kan ven ett frbtttrat transportsystem ge mjligheter till utnyttjande av oexploaterad mark.

2.3 SAMHÄLLSSTRUKTUR I REGIONEN

Kartbilden nedan visar en översikt över så kallade tillväxtmotorer och regionala kärnor i södra Sverige. Bilden är en något uppdaterad version av kartan som återfinns i positionsrapporten *"Ett enat Sydsvenska skapar ett starkt Sverige"* från 2016.

Enligt positionsrapporten är en tillväxtmotor en ort som skapar tillväxteffekter för sitt omland med tanke på befolkning och sysselsättning. Regionala kärnor är i sin tur orter med en viss storlek, attraktion som pendlingsort och grad av mångsidighet.

Bilden lyfter fram Linköping tillsammans med andra tillväxtmotorer med tanke på pendlingsmönster och kommande infrastrukturprojekt. Där till redovisar kartbilden städer med universitet eller högskola vilket också kan vara en gemensam nämnare för regionens tillväxtmotorer.

Figur 4. Tillväxtmotorer, regionala kärnor samt universitet eller högskola i regionen. Resandeströmmar i regionen

Kartorna nedan visar resandet med bil respektive kollektivtrafik i sydstra Sverige enligt en resvaneunderskning frn 2012. Även om underskningen r ett par r gammal ger den en fingervisning om frhllandet mellan olika frdmedel i regionen.

Kartorna visar att resandet med kollektivtrafik och bil har ungefär samma start- och mlpunkter, men att bilresorna r fler. P de strckor dr resandet med kollektivtrafik r starkt grs ven mnga bilresor.

Figur 5. Resande med bil respektive kollektivtrafik i sydstra Sverige. Klla: RVU Sydstra Sverige, 2012

Andelen kollektivtrafikresor är fortfarande lägre än i riket i stort, cirka 6 procent i resvaneundersökningen från regionen från 2012 gentemot cirka 15 procent i RVU Sverige från 2015. Andelen tågresor i regionen var i sin tur cirka 1 procent.

Den relativt låga andelen från kollektivtrafiken i regionen innebär en stor potential på sträckor där kollektivtrafiken kan konkurrera med tanke på restid och kostnad gentemot att ta bilen.

2.4 BEFOLKNINGSUTVECKLING I REGIONEN

Kartan nedan visar den av SCB beräknade befolkningsutvecklingen fram till 2025, 2030 samt 2040. Det är tydligt att befolkningen beräknas öka mest i städer som är tillväxtmotorer. Allra störst beräknas befolkningsutvecklingen bli i Linköping och Jönköping, följt av Växjö, Kristianstad och Halmstad. Kalmar, Hälleholm och Karlskrona bedöms få en något mindre ökning.

Det skall noteras att beräkningarna är osäkra då en stor del av befolkningsutvecklingen kommer från ett antagande om en hög invandring från de första åren som sedan successivt avtar. Nivån på invandringen är svår att förutse eftersom den i hög grad är politiskt styrd.

I glesbygdskommunerna är tillväxten låg, vilket beror på negativt födelseto.

Vinnare på infrastruktursatsningar är framför allt de enskilda mindre städer och orter som kopplas närmare en stark tillväxtmotor.

Figur 6. Befolkningsutveckling i sydstra Sverige. Kartan till vänster visar relativ befolkningsutveckling och den till höger absolut befolkningsutveckling till 2025, 2030 och 2040. Källa: SCB (2016) Sveriges framtida befolkning 2016-2060, med antagande om fördelning enligt Lngtidsutredningen 2015

3 TRAFIKERING

3.1 METOD

Som grund för att bedöma framtida behov av antal fordon har trafikscenariot tagits fram utifrån tre olika tidshorisonter, år 2025, 2030 och 2040. För respektive trafikscenario har antaganden gjorts om genomförda infrastrukturinvesteringar samt trafikutbud.

Antaganden om investeringar utgår ifrån gällande nationell transportplan för åren 2014-2025 samt utifrån dokumentet "Sydsvenska prioriteringar – utifrån positionspappret Ett enat Sydsvrige skapar ett starkt Sverige". I detta dokument redovisas vilka infrastrukturinvesteringar som de sex sydsvenska länerna (Jönköpings län, Kalmar län, Kronobergs län, Hallands län, Blekinge län och Skåne län) prioriterar inför kommande nationell transportplan för åren 2018-2029. För trafikscenario 2040 antas tågstråk på Ingre sikta vara genomförda som till exempel höghastighetstågstråk till Stockholm-Jönköping-Göteborg och Jönköping-Malmö. Vilka investeringar som antas vara genomförda i de olika trafikscenarierna beskrivs i kapitel 3.3, 3.4 och 3.5.

Antaganden om trafikutbud för de tre trafikscenarierna grundar sig bland annat på regionernas strategidokument, Trafikverkets basprognos för år 2040 samt bedömningar om möjlig trafikkniv utifrån de kapacitetsbegränsningar som befintlig infrastruktur innebär. Trafikutbuden har därefter stamats av med representanter från berörda regioner och Intrafikbolag vid en workshop.

3.2 NULÄGE 2017

I detta kapitel beskrivs dagens trafik och infrastruktur. Frutom Karsatg och Kustpilen krävs även Västgöt, Öresundstg och Östgötapendeln regionaltrafik inom aktuellt område. Utöver denna trafik tillkommer SJ:s fjärrtg och interregionala tåg. Fjärrtågen och den interregionala tågtrafiken har inte hanterats i detta arbete och är därmed inte med vid redovisning av trafikutbud. I Figur 7 redovisas trafikutbudet och antal dubbelturer per dygn enligt tågplan 2017.

Figur 7 Trafikutbud 2017.

I nulget saknar de banor som Kustpilen trafikerar elektricitet. Detta gller också flera av de banstrckor som Krsatgen trafikerar. I Figur 8 redovisas vilka strckor som trafikeras med eltg respektive dieseltg.

Figur 8 Trafkslag Nulge 2017

Frutom att vissa banstrckor saknar elektricitet begrnsas trafikutvecklingen ocks av kapacitetsbrist samt lg hastighetsstandard. I figur 4.3 redovisas kapacitetsbegrnsningar r 2016. Denna figur r framtagen av Trafikverket och visar sdra Sveriges jrnvgstnt uppdelat i linjedelar dr kapacitetsbegrnsningar beskrivs som sm, medelstora och stora. Figuren visar att strckorna Vxj-Alvesta, Emmaboda-Kalmar och Jnkping-Nssj har stora kapacitetsbegrnsningar samt att strckorna Trans-Hssleholm, Jnkping-Vrnamo, Nssj-Vetlanda och Berga-Kalmar har medelstora kapacitetsbegrnsningar. Kapacitetsbegrnsningarna medfr att mjligheten att utka trafiken p dessa strckor r begrnsade om inga kapacitetshjande tgrder genomfrs.

Figur 9 Kapacitetsbegränsningar 2016, Killa Trafikverket, 2017

Även om en bansträcka inte har några stora kapacitetsbegränsningar enligt Figur 9 kan kapacitetsutnyttjandet vara högt under de mest trafikerade timmarna. Det innebär att möjligheten att utöka trafikutbudet under maxtimmarna är mycket begränsat. I Figur 10 visas att en stor del av de bansträckor som Krsatgen och Kustpilen trafikerar har ett högt kapacitetsutnyttjande under de högst trafikerade timmarna. De flera sträckor har enkelspår med relativt långa avstånd mellan stationsstationerna innebär den höga utnyttjandegraden att det inte går att utöka trafiken alls under högtrafik.

Figur 10 Kapacitetsutnyttjanden 2016 Max 2-timmarsperiod, Klla Trafikverket, 2017

3.3 TRAFIKSCENARIO 2025

Trafikscenario 2025 frutstter pgende infrastrukturinvesteringar som planeras vara tagna i drift r 2025. Dessa investeringar r:

- Falkping-Sandhem-Nssj, kad kapacitet och hjd hastighet (*utbyggnad pgr*)
- Skruv ny mtesstation Vxj-Emmaboda (*utbyggnad pgr*)
- Y:et etapp 1, fjrrstyrning, mtesmjlighet i Bramo (*utbyggnad pgr*)
- Mtesspr i Hrle, hastighetshjning Skillingaryd-Vrnamo (*utbyggnad pgr*)
- ERTMS Sdra Stambanan (*utbyggnad pgr*)

Fr vrigt antas dagens infrastruktur glla r 2025 och flera av dagens begrnsningar kommer drmed att kvarst. Bland annat kvarstr kapacitetsbrist p strckan Alvesta-Vxj. Y:et r inte elektrifierat och det r fortsatt lg kapacitet och hastighet p strckan Jnkping-Vaggeryd. Stngdalsbanan har fortsatt lg kapacitet, lg hastighetsstandard och saknar elektricitet.

De kvarstende begrnsningarna medfr att det endast r mjligt att genomfra trafikknningar p strckorna Vxj-Kalmar och Jnkping-Nssj till r 2025. Mellan Vxj och Kalmar kan det tillkomma en ny regionaltgslinje. P strckan Jnkping-Nssj utkas utbudet fr Krsatgen och Vsttg antas vnda i Jnkping istllet fr i Nssj. Strckan Hssleholm-Markaryd-Halmstad kan eventuellt komma att trafikeras av Krsatg r 2025, vilket frutstter mtesstation i Knred. Ett mjligt scenario vore att ven strckan Vrnamo-Bors skulle ing i Krsatg. Detta har inte tagits med vid berkning av fordonsbehov

3.4 TRAFIKSCENARIO 2030

Trafikscenario 2030 frutstter utver de tgrder som genomfrs i scenario 2025 de tgrder som ligger i nationell transportplan fr ren 2014-2025 samt de tgrder som lnen prioriterar i dokumentet "Sydsvenska prioriteringar". Drtill ingr ocks tv nya mtesstationer p Stngdalsbanan utifr identifierat behov av Kalmar ln.

De investeringar som tillkommer i trafikscenario 2030 r:

- Ny mtesstation Vilhelmsro, Jnkping-Falkping (*nationell transportplan 2014-2025*)
- Ostlnken (*nationell transportplan 2014-2025*)
- Y:et etapp 2 Nssj/Jnkping-Vrnamo, elektrifiering, hastighetshjning (ny linje Byarum-Tenhult), ny mtesstation Huskvarna-Tenhult (*Sydsvenska prioriteringar*)
- Kapacitetstgrder Alvesta-Vxj (*Sydsvenska prioriteringar*)
- Sydostlnken (*Sydsvenska prioriteringar*)
- Triangelspr Berga (*Sydsvenska prioriteringar*)
- Triangelspr Alvesta (*Sydsvenska prioriteringar*)
- Gullringen samt Rockneby nya mtesstationer p Stngdalsbanan (*identifierat behov av Kalmars ln, Trafikverket har utrett mtesstation Rockneby*)

Etapp 2 av Y:et mjliggr en trafikknning p strckan Jnkping-Vrnamo. Kapacitetsfrstrkningen Alvesta-Vxj mjliggr frttning av trafiken frn Nssj, Vrnamo och Hssleholm. Mtesstationen Vilhelmsro mjliggr utkning Vsttgs trafik p strcka Falkping-Jnkping.

Mtesstation Gullringen mjliggr trafikknningar p strckan Vimmerby-Linkping. Det vore nskvrt med timmestrafik i hgtrafik ven p strckan Kalmar-Hultsfred. Det skulle dock frutom den antagna mtesstationen i Rockneby ven krva en ny mtesstation i Ruda. Frttning p den strckan i en riktning i form av ett enkelriktat insatstg, dvs frn Hultsfred p morgonen och till Hultsfred p eftermiddagen vore mjligt ven utan mtesstation i Ruda. Detta alternativ har inte beaktats vid berkning av fordonsbehov.

Trafikknningar antas ven kunna ske p fler strckor i aktuellt omrde

3.5 TRAFIKSCENARIO 2040

Trafikscenario 2040 r ett scenario p mer lng sikt som frutstter bland annat hghastighetsjrnvg Stockholm-Jnkping-Gteborg och Jnkping-Malm. Stngdalsbanan och Tjustbanan antas vara uppgraderade i form av hastighetshjning, kad kapacitet och elektrifiering. Dessutom frstts att alla vriga banstrckor inom Krsatgssystemet som i dagslget saknar elektricitet r elektrifierade.

Utbyggnaden av hghastighetsbanorna bedms ha relativt liten pverkan p utformningen och omfattningen av Krsatgsupplaget. Regionaltgens

tidtabeller antas dock komma att anpassas fr matning till de orter dr hghastighetstgen har resandeuppehll. De storregionala tgen (250 km/h) som kommer att kra helt eller delvis p hghastighetsbanorna omfattas inte av detta arbete och beskrivs drmed inte i denna rapport. Detsamma gller interregionala tg mellan Gteborg/Bors-Alvesta-Kalmar/Karlskrona.

Uppgradering av Stngdalsbanan mjligr en stor frbttring av trafikutbudet p dessa banor. En elektrifiering av samtliga banor som idag saknar elektricitet mjligr en tgtrafik mellan Oskarshamn och Nssj. Sydostlnken mjligr framtida regionaltrafik mellan Älmhult och Karlshamn. Även p andra delstrckor som Hssleholm-Markaryd-Halmstad och Nssj-Trans bedms det finnas ett framtida behov att utka trafikutbudet jmfrt med trafikscenario 2030.

3.6 FRAMTIDA TÅGLINJER OCH OMLOPP

Fr att berakna behovet av antalet fordon utifrn respektive trafikscenario har tglinjer antagits med ett turutbud som totalt sett ger det trafikutbud som beskrivs i fr de tre trafikscenarierna. Det r dock oskert hur tglinjerna kommer att avgrnsas i framtiden, dvs vid vilka orter tgen ska vnda och vilken vg olika linjerna ska g. De antaganden om tglinjer som gjorts fr trafikscenario 2025, 2030 och 2040 utgr dels utifrn del linjer som Krsatgen kr i dagslget och dels utifrn den linjeindelning som Trafikverkets basprognos fr r 2040 utgr ifrn.

Fr respektive linje i de tre olika trafikscenarierna har fordonsomlopp berknats fr att ge ett underlag hur mnga fordon som krvs per linje.

4 FORDON

4.1 FORDONSPARAMETRAR

Detta kapitel belyser de viktigaste fordonsp parametrarna, baserat p den infrastruktur som finns idag och i framtiden.

4.1.1 Hastighet

Maximal hastighet fr fordon kategori B (normala passagerarfordon) fr respektive strcka framgr av Figur 11.

Figur 11 Strsta tillten hastighet per strcka fr kategori B-fordon.

Det framgr i figuren att Implig hastighet p nya fordon vore:

Eltg: 200 km/h

DMU: 120-140 km/h

Bimodala: 120-140 / 180-200 km/h

En lgre hastighet skulle innebära dligt utnyttjande av infrastrukturen, medan en hgre hastighet inte kan anvndas i trafik.

Eftersom högsta föreslagna hastighet är 200 km/h samt att dessa fordon inte är tänkta att trafikera de kommande höghastighetsbanorna så krävs ingen tryckthet på de nya fordonen. Trafikverkets utgångspunkt idag är att fordon som ska trafikera de nya höghastighetsbanorna måste ha en tillräcklig hastighet på minst 250 km/h.

4.1.2 Längd

Kortaste plattform där resandebutbyte sker för respektive sträcka framgår av Figur 12.

Figur 12 Kortaste plattform per sträcka från stationer med resandebutbyte.

Baserat på figuren ovan och på marknaden tillgängliga fordon så föreslås följande fordonslängder:

Eltåg: ca 80 m

DMU: ca 40-50 m

Bimodala: ca 50-60 m

4.1.3 Regionala krav

Idag styrs mycket av kravställande för nya fordon av de TSD:er (Teknisk Specifikation för Driftskompatibilitet), som är lag inom EU.

Drutöver bör man se till de regionala förhållanden som finns. I den här regionen förekommer snrika vintrar samt mycket vilt, exempelvis ig. Det är därför nödvändigt att fordonen är anpassade till vinter samt krock med exempelvis ig med begränsade skador på fordonet.

Vad gäller temperatur så står det i TSD att för att obehindrat trafikera Sverige så krävs temperatur klass T2, vilket innebär ner till -40 °C. Dock för fordon med klass T1, dvs -25°C användas så länge det inte finns risk att temperaturen understiger -25°C.

Det är extremt ovanligt med temperatur igre än -25°C, så skulle det rcka om de nya fordonen uppfyller T1. Dock så skulle det ge en större flexibilitet att trafikera andra delar av Sverige om de uppfyller T2.

I TSD så krävs även att fordon som obehindrat ska trafikera Sverige ska klara svåra förhållanden av sn, is och hagel. Detta är något som förekommer även i Smland och nya fordon skall därför uppfylla detta.

4.2 ATTRAKTIVT RESANDE

Framtidens passagerare kommer att ställa högre krav på ett attraktivt resande än vad som erbjuds idag. Det är viktigt att man ser resan som en sammanhängande helhet mellan olika färdmedel, stationer och hållplatser. Det är av yttersta vikt att alla ingående delar talar samma visuella språk och förmedlar samma information, budskap och serviceerbjudande.

Passagerarnas fem viktigaste faktorer för ett attraktivt resande:

- Personlig komfort – en personlig och privat sfera med högsta komfort
- Punktlighet – tågen måste vara punktliga och hålla tidtabell
- Trafikinformation – förmedla tydlig och konsekvent information om passagerarnas hela resa
- Renhållning och säkerhet - Konsekvent rent och snyggt med högsta säkerhet
- Produkt och serviceutbud – en modern produkt och ett skräddarsytt serviceutbud som är baserade på passagerarnas behov

4.2.1 Workshop Design av framtidens Krösatåg och Kustpilen

Workshopen syftade till att skapa insikt och förståelse för vilka moment Krösatåg och Kustpilen måste arbeta med: innan, under och efter lansering av sina nya tåg för att skapa en unik, slagkraftig och omtyckt produkt för framtiden.

På workshopen gick vi igenom följande delmoment:

- Betydelsen av NPS som mätverktyg för kundnöjdhet
- Generering av olika värdeord som kan fungera som ledord i framtida processer och programskrivning.
- Innehållet och behovet av en väl genomförd och grundlig designprocess samt behovet av att skapa och ge ett starkt varumärke med ett tydligt varumärkeslöfte.

- Definiera ingående funktioner i tget baserat p fysiska passagerarbehov och upplevelsebehov.
- Framtidens kommersiella service erbjudande, digitala lösningar och målgrupper
- Design MTR Express

Exempel p värdeord som framkom under workshopen, vilka kan fungera som ledord i framtida processer och programskrivning:

- Skert och bekvämt
- Användbar stund
- Prisvärd
- Funktionellt
- Bra miljö
- Plitligt system
- Punktlighet
- Sknt att ka med
- Tidsvinst
- Miljövänligt
- Enkelt
- Alltid fönsterplats

Exempel p under workshopen genererade funktioner i tget baserat p fysiska passagerarbehov och upplevelsebehov:

Digitala system:

Wifi och framtidsskrat, mnga digitala paneler fr passagerarinformation.

Biljettautomat i tget:

Det skall g att kpa biljett ombord, lttare att validera biljett, hellre ge service n utfra biljettkontroll

Servering ombord:

En ambulerande cafvagn som enkelt kan rullas ombord och ge passageraren service vid sin plats.

Cykel ombord:

Politiskt ja men oenighet inom gruppen, denna frga behver diskuteras vidare.

Flexytor:

Gruppen mste definiera behovet och funktionen av tgets flexytor vidare.

Sittkomfort:

God 1-2 timmar, upp till 3 timmar, separata armst, fllbar rygg, god komfort

Sittplatser i bredd:

2+2, ej mycket vis vis

Indelning av tget i zoner:

Grna indelat utifrån passagerarbehov, gruppen mste definiera framtida zonindelning

Belysning:

Vid sittplatsen, mjlighet till dmpad belysning, olika belysningszoner. Hr finns stor potential till vidare studier fr att skapa en attraktiv passagerarmilj.

Exempel p olika ider om framtidens kommersiella serviceerbjudande:

- Profilera regionen ombord
- Visa regionens tgsystem
- Tillgodose fler kundgrupper
- Tilltalande design
- Hga komfortkrav
- Studentkoncept
- Skapa attraktivitet via design
- Aktivitetsbaserade zoner
- Partnerskap med aktrer utanfr tgbranschen

4.2.2 Sammanfattning Attraktivt resande

Krsatg och Kustpilen behver arbeta strategiskt med Exterir och Interir design med mlsttningen att skapa en sammanhngande, attraktiv och inbjudande design av de framtida tgen. Man behver ven definiera passagerargrupper och deras specifika behov som underlag fr att skapa en kundanpassad, unik och konkurrenskraftig produkt. Framtida digitala betalnings och informationssystem behver definieras s att tget anpassas fr dessa.

Krsatg och Kustpilen br skapa en Designguide infr upphandlingen av nya tg. Designguiden r en programhandling som bl.a. beskriver vision om Exterir och Interir design, beskriver framtida passagerare och visualiserar deras behov och krav.

Designguiden r ett viktigt dokument som kompletterar vrig kravstllning p tget vid upphandlingen av tg. Vanligtvis s kravstlls att anbudsgivarna skall svara p Designguiden med en Designbok som en del i deras anbud. Designguiden och den vinnande anbudsgivarens Designbok r sedan en del av grunden fr den kommande designprocessen.

5 DEPÅER

Nya tåg innebär nya frusttningar för underhåll med tillhörande depåer och verkstäder. Studien har på en övergripande nivå undersökt en möjlig depåplanering för Krsatgen och Kustpilen, med avseende på

- befintlig situation
- utskning av fordonsflotta
- transitionsperiod
- introduktion av nya fordon
- utfasning av gamla fordon
- resurs och kompetensförnyning
- minimerade investeringskostnader

5.1 NULÄGE

I dagsläget underhålls fordonsflottan, Krsatgen och Kustpilens 47 tåg i:

- Nssj (26 Tg)
 - 10 st Itino (DMU)
 - 16 st X11/X14 (EMU)

Verkstaden har 5 verkstadsspråk, varav ett nyttjas av annan aktör, som är ca 55 m långa och byggda enligt gamla normer och regler, med bland annat grundläggande grävningar. Verkstaden är inte elektrifierad, vilket innebär att EMU växlas in med hjälp av växlingslok.

- Kalmar (21 Tg)
 - 5 st Itino (DMU)
 - 6 st Y2 (DMU)
 - 10 st X11 (EMU)

Verkstaden är nybyggd (invigd december 2016) med 2 verkstadsspråk anpassade för både EMU och DMU (med svängbara kontaktledningar och system för avgasutsläpp och oljedistribution). Ett av verkstadsspråken är utrustat med fordonslyftar och mobil hjulsvär. I anslutning till verkstadsbyggnaden finns en fordonsväg.

5.2 UTÖKNING AV FORDONSFLOTTA

Med en prognos fr utkad flotta som beskrivs i kapitel 4.1 behver verkstadskapaciteten kas och fresls flja scenario enligt nedan:

2022-2030

Ny dep str klar 2022. Depn r komplett med alla funktioner ssom svngbara kontaktledningar, 3 spr med gravar, ett spr med plangolv och lyftar. Hallar fr uppstllning/sktsel, tvtt/sanering och fekalietmning som finns i direkt anslutning till verkstaden utomhus.

Kalmar dep fortstter som tidigare med underhll av befintlig fordonsflotta, eventuellt med smrre anpassningar, tex inbyggt "tvttspr" (fr att mjliggra tvtt och sanering ret om) och mjlighet att kunna ta emot enstaka av de nya fordonen.

Depkapacitet fr Nya Nssj- och befintlig Kalmar dep r ca 60 Tg.

2030-2040

Kalmar utkas med ett verkstadsspr anpassat fr lngtidsavstllda fordon, t ex revisioner, felskning och kraschreparationer. Verkstaden i vrigt anpassas fullt ut fr de nya fordonen med tex takbryggor och annan specialutrustning, se skiss nedan.

Figur 13 Freslagen utformning av utkad dep i Kalmar.

2040

Med den nya verkstaden och en utkad och anpassad kapacitet i Kalmar och ett s.k. "Pit Stop" koncept med planerat och balanserat underhll "Off Peak". Lngre arbeten och felskning str inte planerat underhll har man kapacitet att hantera prognosticerad fordonsflotta:

- Ny dep:
 -
 - Ny anpassad modern verkstad med 4 verkstadsspr, tvtt och uppstllning inomhus

- Kalmar
 - Anpassad och utkad verkstad (totalt tre verkstadsspr) med inbyggt tvttsspr (fordon kan tvttas ret om)

Eventuellt kan man diskutera att flytta mobil svarv till Nssj fr att inte "Isa upp" ett av spren i Kalmar. Dock krver det verenskommelse med fastighetsgaren. Svarven r dessutom inte s lttflyttad.

6 UPPHANDLING

6.1 ALLMÄNT OM UPPHANDLING OCH RAMAVTAL

Reglerna fr hur regionala kollektivtrafikmyndigheter (RKTM), Instrafikbolag eller andra liknande offentliga organisationer och myndigheter kan upphandla tgfordon styrs av lag (2016:1146) om upphandling inom frsrjningssektorerna (LUF) samt fr befintliga ramavtal som upphandlats innan den 1 januari 2017 av lagen (2007:1092) om upphandling inom omrdena vatten, energi, transporter och posttjnstler (ÄLUF).

Upphandlingar ska genomfras i enlighet med principerna om transparens, likabehandling, icke-diskriminering, proportionalitet och msesidigt erknnande. De grundlggande principerna syftar frerst till att frhindra att offentliga medel anvnds fr att diskriminera eller gynna vissa leverantrer, skapa handelshinder och frhindra att ovidkommande hnsyn tas nr ett kontrakt tilldelas en leverantr.

En upphandling kan genomfras via de frfaranden som utpekats i LUF, vilket normalt innebr **öppet** (alla leverantrer ges mjlighet att lmna anbud), **selektivt** (leverantrer ansker och kvalificerar sig fr att lmna anbud), **förhandlat förfarande** (leverantrer ansker och kvalificerar sig fr att lmna anbud varp frhandling kan komma att ske) eller **konkurrenspräglad dialog**.

Ramavtal kan upphandlas via ngot av dessa frfaranden. Skillnaden mellan ett upphandlingskontrakt och ett ramavtal r att det vid ramavtal rder oskerhet kring volym, leveranstidpunkter och den exakta utformningen av fremlet fr upphandlingen. Ramavtal kan sgas utgra en generell verenskommelse som ligger till grund fr framtida avtal (ett eller flera) och som anger "ramarna" och de villkor som skall ing i dessa. De specifika villkoren bestms i samband med att det sker ett avrop frn ramavtalet (s k frnyad konkurrensutsttning). Vid frnyad konkurrensutsttning ska normalt den leverantr som erbjuder det ekonomiskt mest frdelaktiga anbudet tilldelas kontrakt vid avrop frn ett ramavtal (enligt ÄLUF).

Kontrakt som ings till fljd av avrop frn ett ramavtal fr endast ings mellan de parter som r parter till ramavtalet. Det finns allts ingen mjlighet fr bestllare eller leverantrer att ansluta sig i efterhand till ett ramavtal. Det r allts inte mjligt fr en leverantr som inte redan r part i ramavtalet att lmna anbud vid frnyad konkurrensutsttning. Ett ramavtal r sledes ett slutet system. Det r heller inte mjligt att i vsentlig utstrckning gr avvikelser frn villkoren i ramavtalet vid frnyad konkurrensutsttning.

Efter avrop frn ett ramavtal kan anbudsgivare verprva en kontraktstilldelning i frvaltningsdomstol. En frvaltningsdomstol kan frordna att kontraktstilldelning som skett i strid med de grundlggande principerna ska rttas (t ex att den tilldelade leverantrens anbud ska uteslutas och inte tilldelas kontrakt), att upphandlingen ska gras om (t ex att ett avrop ska gras om frn brjan).

6.2 VÄGVAL VID UPPHANDLING

Vid upphandling av fordon fr regional tgftrafik kan bestllaren antingen genomfra en egen upphandling eller anvnda det befintliga ramavtal som AB Transitio (Transitio) har tecknat fr upphandling av regional tgf.

7 SLUTSATS

Analysen visar att det finns ett stort behov att i nrtid och fram till r 2040 anskaffa nya fordon till den regionala tgtrafiken inom dagens Krsatg och Kustpilen. De frsta fordonen br vara p plats och vl inkrda i god tid innan ERTMS infs p sdra stambanan, mer specifikt innan ngon del av Linkpings central samt strckkan Trans-Nssj-Alvesta-Hssleholm fr ERTMS. Detta berknas enligt Trafikverket ske r 2023.

Dagens fordon inom Krsatg och Kustpilen, med undantag av Itino Y31/Y32, berknas ha uppntt sina tekniska livslngder ungefr vid samma tidpunkt. Installation av ERTMS-utrustning r en omfattande investering, vilket innebr att det r direkt olmpligt att gra fr den befintliga fordonsflottan.

Befintlig dep i Nssj r inte ndamlsenlig fr nya fordon, frmst p.g.a. begrnsad sprlngd i hallen, men ven att den inte lever upp till dagens krav p effektivitet och arbetsmilj. Drfr finns behov av en ny dep, som behver vara frdig innan de frsta nya fordonen pbrjar testkrningar.

VI ÄR WSP

WSP är ett av världens ledande analys- och teknikkonsultfretag. Vi verkar på våra lokala marknader med stöd av global expertis. Som tekniska experter och strategiska rådgivare har vi tillgång till ingenjörer, tekniker, naturvetare, planerare, utredare och miljspecialister liksom professionella projektörer, konstruktörer och projektledare. Vi erbjuder hållbara lösningar inom Hus & Industri, Transport & Infrastruktur och Miljö & Energi. Med drygt 36 500 medarbetare på 500 kontor i 40 länder medverkar vi till en hållbar samhällsutveckling. I Sverige har vi omkring 3 700 medarbetare. www.wsp.com

WSP Stab

121 88 Stockholm-Globen
Besk: Arenavägen 7

T: +46 10 7225000
Org nr: 556057-4880
Styrelsens säte: Stockholm
wsp.com

2017-11-22

Mellan Region Blekinge (org. nr. 222000-1321), Region Halland (org. nr. 232100-0115), Region Jönköpings läns (org. nr. 232100-0057), Landstinget Kalmar Län (org. nr. 232100-0073) och Region Kronoberg (org. nr. 232100-0065) nedan var för sig benämnd Part och gemensamt benämnda Parterna, träffas följande

Överenskommelse inför beslut om anskaffning av nya tågfordon för Krösatågen och Kustpilen

Ingående Parter träffar denna principöverenskommelse inför respektive Parts ställningstagande till anskaffning av nya tågfordon för Krösatågen och Kustpilen.

Överenskommelse har hösten 2016 träffats om gemensam trafikupphandlingen av Krösatågssystemet. Under avtalsperioden finns behov av att byta ut befintliga tågfordon. Förutsättningarna för hur trafiken ska regleras, beskrivs i samverkansavtalet.

Krösatågen- och Kustpilensystemen binder bland annat samman länen med varandra och möjliggör frekventa vardagsresor till och från arbete, utbildning och fritidsaktiviteter men ansluter också till fjärtrafiken vid de stora knutpunkterna. Tågsystemen utgör en viktig förutsättning för tillväxten av funktionella arbetsmarknadsregioner inom och mellan respektive län och i Sydsverige.

Parterna kommer att samarbeta i en kommande upphandling av nya tågfordon som ersättning för befintlig fordonsflotta och tillika för att kunna utöka flottan i den utsträckning och i den takt som krävs för att ersätta gamla fordon och nå målen i de regionala trafikförsörjningsprogrammen.

Inom mindre än 10 år har 70 % av fordonen i dagens fordonflotta uppnått sin tekniska livslängd. Regionerna har därutöver som mål att kollektivtrafiken ska vara fossilfri till 2020-2025. Från år 2023 måste fordon som ska trafikera delar av sträckan Tranås-Nässjö-Alvesta-Hässleholm eller Linköping C vara utrustade för det nya signalsystemet ERTMS.

ERTMS är en ett nytt signal- och säkerhetssystem som ersätter dagens säkerhetssystem ATC. Installation av ERTMS-utrustning är en omfattande investering, vilket innebär att det är direkt olämpligt att göra för den befintliga fordonsflottan. De begagnade elektriska tågfordonen (X11, X14) anskaffades 2013 med en beräknad återstående livslängd på cirka 10 år. Tidpunkten sammanfaller tämligen väl med det planerade införandet av ERTMS.

Dagens fordonsflotta inom Kustpilen- och Krösatågstrafiken består av 47 st fordon. Enligt länens planerade strategier för trafikutveckling över åren kommer fordonsbehovet vid fullt utbyggt trafiksystem att uppgå till ca 80 st fordon. Respektive Part avgör sitt behov av trafik och fordon i förhållande till de lokala förutsättningar och ambitioner som finns. Parterna kan sedan sinsemellan besluta om hur

2017-11-22

fordonsanskaffandet skall organiseras. Det är inte nödvändigt att samtliga Parter i denna överenskommelse i slutändan är fordonsägare/avtalspart. Trafiken inom Krösatågssystemet och Kustpilensystemet finansieras genom den fördelningsprincip som gäller för trafiken idag, där Part är ekonomiskt och trafikalt ansvarig för trafiken i sitt län. Parterna ska samverka i denna fråga.

Merparten av fordonen kommer att ha eldrift men fordonen på de icke-elektrifierade banorna kommer att drivas med fossilfria drivmedel alternativt en kombination av el/biodrivmedel i ett och samma fordon.

Samtidigt med arbetet att anskaffa nya fordon måste depåkapacitet för framtida fordonsunderhåll säkerställas. Underhållsdepåerna i Nässjö och i Kalmar måste utredas och anpassas för att klara underhållet av de nya fordonen och/eller det nya utökade behovet av fordon.

Parterna avser att anlita Transitio AB som projektledare och använda sig av Transitios ramavtal för att upphandla nya tågfordon med eventuellt tillhörande underhåll för Krösatågs- och Kustpilensystemen. Avtalsparter i förhållande till Transitio avser att finansiera fordonen via Transitio AB. Parterna ska utse representanter som ska ingå i projektgruppen tillsammans med Transitio AB.

Fordonsanskaffningsprojektet, inklusive leveransprojekt kommer att påbörjas under Q1 2018 och pågår till dess att samtliga fordon är levererade och övertagna av respektive avtalspart.

	2018				2019	2020	2021	2022				2023			
	Q1	Q2	Q3	Q4				Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
	Avrop				Konstruktion & Tillverkning			Leverans tåg 1-15				Passagerartrafik			

Bilaga: Rapport ”Upplägg för fordonsanskaffning Krösatåg och Kustpilen”

2017-11-22

Region Halland
Regionstyrelsens ordförande
Mats Eriksson

Region Halland
Regiondirektör
Catarina Dahlöf

Region Jönköpings län
Regionstyrelsens ordförande
Malin Wengholm

Region Jönköpings län
Regiondirektör
Agneta Jansmyr

Landstinget i Kalmar län
Landstingsstyrelsens ordförande
Anders Henriksson

Landstinget i Kalmar län
Landstingsdirektör
Ingeborg Eriksson

Region Kronoberg
Regionstyrelsens ordförande
Anna Fransson

Region Kronoberg
Regiondirektör
Martin Myrskog

Region Blekinge
Regionstyrelsens ordförande
Christina Mattisson

Region Blekinge
Regiondirektör
Anna-Lena Cederström