

Aarhus, 4. februar 2021

**Bilagssamling til åben dagsorden
til møde i bestyrelsen for Midttrafik
den 12. februar 2021 kl. 09.30
Afholdes som Teams møde**

Bilag 1: Indstilling: Ændring af åbningstiden for telefonisk bestilling af Flextur, Flexbus og handicapkørsel 5-00463-2020

Resumé

For at Midttrafik i fremtiden kan imødekomme den vækst, der opleves i Flextrafikken, og det stadig tættere samarbejde med den øvrige del af den kollektive trafik, er det nødvendigt at skabe øget incitament til brugen af de digitale bestillings- og betalingsløsninger, som findes indenfor Flextrafikken. En reduktion af åbningstiden for den telefoniske bestilling, skal derfor ses som et led i en større digitalisering af Midttrafiks kunder og de services der tilbydes.

Sagsfremstilling

Turantallet i Flextrafik stiger fortsat år for år, og administrationen vurderer det derfor nødvendigt at flytte flere kunder over på online bestilling for at imødekomme efterspørgslen af bestillinger i fremtiden. Desuden vil tiltaget underbygge Midttrafiks overordnede digitaliseringsstrategi, samt afspejle den udvikling der generelt ses i samfundet.

For at flytte yderligere kunder over på onlinebestilling, vurderer administrationen, at det er nødvendigt at indskrænke åbningstiderne. Derfor ønsker administrationen at reducere åbningstiden for telefonisk bestilling af Flextur, Flexbus og handicapkørsel pr. 1. januar 2021. Administrationen anbefaler, at åbningstiden for telefonisk bestilling af Flextur, Flexbus og handicapkørsel ændres fra det nuværende kl. 7:00 – 20:00 alle ugens dage til kl. 8:00 – 16:00 alle ugens dage.

I dag tager Midttrafiks Servicecenter imod bestillinger på hverdage fra kl. 7:00 –17:00 og fra kl. 17:00 – 20:00 på hverdage, samt fra kl. 7:00 – 20:00 i weekender/på helligdage er det FlexDanmarks contact center, der løser opgaven.

Flextur, Flexbus og handicapkørsel kan også bestilles online hele døgnet. Den gennemsnitlige procentdel af bestilte ture online for 1. halvdel af 2020 har været 27 %. Procentandelen af online bestilte ture er steget fra ca. 20 % i februar 2020, før nedlukningen af Danmark under Corona-krisen til ca. 28 % i august 2020. Stigningen skyldes, at Midttrafik i perioden under nedlukningen af Danmark har gjort en ekstra indsats for at flytte kunderne over på online bestilling.

Økonomi

Antallet af ture som kan bestilles online eller telefonisk via Midttrafiks Servicecenter har historisk set vækstet år for år, hvor alene antallet af Flextur-ture er steget med 69 % fra 2015 til 2019. Administrationen forventer på den baggrund en samlet vækst på 10 % frem til 2022, for både handicapkørsel, Flextur og Flexbus. Dette svarer ca. til 39.000 flere ture (grundet Coronakrisen er væksten ikke så høj, som tidligere forventet). I 2022 forventes der en besparelse på ca. 1.300.000 kr. til FlexDanmarks contact center, som skyldes en reduktion i åbningstiden, hvor FlexDanmark dermed ikke længere skal tage kald i samme omfang som i dag for Midttrafik.

I forlængelse af den reducerede åbningstid og besparelsen til FlexDanmark forventes det også, at flere kunder vil anvende muligheden for online bestilling. Administrationen vurderer derfor

samlet set, at omkostningerne for at modtage en bestilling vil falde fra nuværende 25,2 kr. pr. tur til 22,5 kr. pr. tur i 2022.

Erfaringen fra andre trafikelskaber og Midttrafiks Kundecenter viser, at reduceret åbningstid medfører en periode efter redueringen med flere opkald, inden for den nye åbningstid. Derfor anbefaler administrationen at opnormere med en midlertidig ansættelse i Midttrafiks Servicecenter svarende til en årlig udgift på 680.000 kr.

Kundemæssige konsekvenser

Nogle kunder vil blive berørt af den ændrede åbningstid, på lige vilkår som i forbindelse med kontakt til andre myndigheder, fx patientbefordringen, læger og hjemmeplejen. Derfor vurderer administrationen, at kunderne vil vænne sig til den nye åbningstid, eller flyttes til online bestilling.

For at understøtte berørte kunder, vil det blive nødvendigt med ekstra vejledning i brugen af Midttrafiks online bestilling til Flextur, Flexbus og handicapkørsel.

I dag vejleder medarbejderne i Midttrafiks Servicecenter bl.a. kunderne i at komme i gang med online oprettelse og bestilling, bl.a. via Servicecenterets informationslinje, og som nævnt, er der også blevet gjort en ekstra indsats under Corona. Ligeledes gennemføres interne mini-kampagner, hvor bestillingsmodtagerne tilbyder kunderne at få tilsendt informationsmateriale om, hvordan de bestiller online.

Under Corona-krisen har bestillingsmodtagerne gjort en ekstra indsats for at hjælpe kunderne med at bestille deres ture online. Det har muligvis medvirket til en stigning i antallet af online bestilte ture fra 23 % i uge 10 til 35 % i uge 22. Det viser, at en stor del af kunderne med den rette hjælp kan flyttes til online bestilling.

I forbindelse med en uges registreringer af handicap-, Flextur- og Flexbus-bestillinger i ydertidspunkterne, kl. 7 – 8 og 16 – 20, i forhold til hvornår turene skal udføres, ser fordelingen ud som følger:

Af ovenstående fremgår det, at der er flest Flextur-kunder, som bestiller deres tur i ydertidspunkterne mhp. at blive kørt samme dag som bestillingen foretages. Handicapkunderne laver til gengæld flest af deres bestillinger i ydertidspunkterne med udførelse af deres tur enten dagen efter eller 2 eller flere dage frem i tiden. Det må derfor forventes, at de berørte kunder kan rykke deres bestillingstidspunkt til at ligge inden for den nye åbningstid, hvis de ikke benytter online eller app bestilling.

Den ændrede åbningstid vil ikke medføre ændring for kunderne, når de skal rykke for en udebleven vogn eller afbestille kørsel. Disse muligheder vil fortsat være tilgængelige hele døgnet.

Kommunikation

Ved reduktion af åbningstiden, anbefaler Midttrafik flere tiltag, som i behørig tid skal informere kunderne om den ændrede åbningstid. Midttrafik vil bl.a. informere om den ændrede åbningstid via:

- Midttrafiks hjemmeside, herunder opdaterede produktark
- Telefonlinjerne til Midttrafiks Servicecenter
- Nyhedsbreve til kommunernes visitation og bosteder

Direktøren indstiller,

at bestyrelsen godkender en reduktion af åbningstiden for bestillingsmodtagelse fra 1. januar 2021.

Bilag

- Bilag 1: Fordeling af kald i Midttrafiks Servicecenter og FlexDanmarks contact center
- Bilag 2: Økonomi ved ændret åbningstid

Bilag 1: Fordeling af kald i Midttrafiks Servicecenter og FlexDanmarks contact center

I 2019 besvarede Midttrafiks Servicecenter og FlexDanmarks contact center ca. 267.600 kald. Heraf blev der besvaret ca. 64.500 kald i tidsrummene kl. 7 – 8 og 16 – 20, som svarer til ca. 24 % af kaldene.

Kald på hverdage i Midttrafiks Servicecenter og FlexDanmarks contact center:

I 2019 besvarede Midttrafiks Servicecenter og FlexDanmarks contact center ca. 227.600 kald på hverdage mellem kl. 7 – 20. Af de 227.600 kald blev der besvaret 47.700 kald i tidsrummene kl. 7 – 8 og 16 – 20. Dette svarer til ca. 15 % af alle kaldene på hverdage.

Kald mellem kl. 8 - 16 på hverdage	
Kørselstype	Antal kald i 2019
Flextur	68319
Flexbus	10028
Handicap	81507
I alt	159854

Kald mellem kl. 7 - 8 og 16 - 20 på hverdage	
Kørselstype	Antal kald i 2019
Flextur	22514
Flexbus	6503
Handicap	18710
I alt	47727

Kald i weekender og helligdage i FlexDanmarks contact center:

FlexDanmarks contact center besvarer kald på vegne af Midttrafiks Servicecenter i tidsrummet 17 – 20 på hverdage. Derudover varetager de også opgaven i weekender og på helligdage.

I de følgende skemaer fremgår det, at FlexDanmark har besvaret ca. 60.000 kald i weekender og på helligdage i 2019. Heraf er der besvaret ca. 16.800 kald mellem kl. 7 – 8 og 16 – 20, svarende til 28 % af alle kald i weekender/på helligdage.

Kald mellem kl. 8 - 16 i weekender/helligdage	
Kørselstype	Antal kald i 2019
Flextur	19609
Flexbus	4342
Handicap	19317
I alt	43268

Kald mellem kl. 7 - 8 og 16 - 20 i weekender/på helligdage	
Kørselstype	Antal kald i 2019
Flextur	8529
Flexbus	2126
Handicap	6126
I alt	16781

Bilag 2: Økonomi ved ændret åbningstid

Nedenstående skema viser den forventede udvikling over antallet af ture der bestilles, fordelt over hhv. Midttrafiks Servicecenter, FlexDanmarks contact center samt onlinebestillinger. Det drejer sig udelukkende om bestillinger vedrørende handicapkørsel, Flextur og Flexbus, da det kun er disse kørselstyper der kan bestilles via Midttrafiks Servicecenter.

For 2. halvår 2019 indeholder opgørelsen de faktiske tal. For 2020 anvendes forventet regnskabstal, for 2021 anvendes budgettal og for 2022 er der tale om et estimat på baggrund af 2020 sammenholdt med den forventede påvirkning som følge af ændret åbningstider. Historisk set udføres der flere ture i 2. halvår i forhold til 1. halvår, hovedsageligt på grund af ekstra kørsel omkring juletid.

I 2020 har Coronakrisen stor indflydelse på det forventede turantal. Det strækker sig ind i 2021, hvor det formodes at den naturlige vækst vi har set fra tidligere år, er sat på pause. I 2022 formodes det, at væksten så småt begynder at komme igen.

Administrationen vurderer, at antallet af ture vokser med 10 % de kommende 3 år, samt at andelen af kunder som bruger onlinebestilling, stiger fra nuværende 27 % til 40 %.

	2019 – 2. halvår	2020 – 1. halvår	2020 – 2. halvår	2021 – 1. halvår	2021 – 2. halvår	2022 – 1. halvår	2022 – 2. halvår
Antal ture bestilt i alt	212.791	138.000	140.000	200.000	215.000	220.000	225.000
Antal ture bestilt via telefon ved Midttrafik	132.200	57.000	63.000	106.000	117.000	121.000	117.00
Antal ture bestilt via telefon ved FlexDanmark	41.494	40.000	35.000	30.000	23.000	18.000	18.000
Antal online bestillinger	39.097	37.200	40.000	64.000	75.000	81.000	90.000
Andel i procent - onlinebestilling	18%	27%	29%	32%	35%	37%	40%

Som det fremgår af ovenstående skema, har Midttrafik en klar forventning til at onlinebestillingen vil vokste over den næste årrække og dermed vil antallet af telefonbestillinger falde. Derudover vil ændringen af åbningstiden for telefonbestillinger ligeledes påvirke antallet af ture bestilt via telefon hos FlexDanmark, da kunderne ikke længere vil kunne bestille mellem kl. 17:00 – 20:00 alle dage og kl. 7:00 – 8:00 i weekender/på helligdage.

På årsbasis besvarer Midttrafiks Servicecenter ca. 44.000 kald imellem kl. 7:00 – 8:00 og 16:00 – 17:00, og FlexDanmark besvarer ca. 30.000 kald imellem kl. 7:00 – 8:00 og kl. 17:00 – 20:00.

Den ændrede åbningstid og dermed også det ændrede mønster, som formodes at flytte kunder der bestiller pr. telefon fra FlexDanmark til Midttrafiks Servicecenter, afspejler sig også i økonomien. Flere kunder der bestiller pr. telefon hos Midttrafik vil i en overgang medføre en øget bemanning i bestillingsmodtagelsen, som estimeres til 1 årsværk. Omvendt vil den reducerede åbningstid medføre et fald hos FlexDanmark, hvilket medfører en besparelse for Midttrafik. Samtidig opnås der en yderligere besparelse, da det forventes at flere kunder overgår til onlinebestilling, hvor Midttrafiks omkostninger pr. tur er lavere.

Nedenstående skema viser den forventede besparelse ved overgangen til nye åbningstider, som påtænkes at træde i kraft 1. januar 2021. Alle beløb er 2019 priser.

Coronakrisen ses også tydeligt i de samlede omkostninger pr. bestilling, som er gået væsentligt op i 2020. Dette skyldes, at trods færre kørte ture har der været de samme omkostninger i administrationen hos både Midttrafik og FlexDanmark. Dette skyldes, at bestillingsmodtagerne har brugt længere tid på bestillingerne, fordi kunderne har haft mange spørgsmål omkring håndteringen og tiltagene under Corona.

	2019 2. halvår	2020 1. halvår	2020 2. halvår	2021 1. halvår	2021 2. halvår	2022 1. halvår	2022 2. halvår
Lønomsotninger til medarbejder i Midttrafiks servicecentret	4.158.141	4.158.000	4.498.000	4.498.000	4.498.000	4.498.000	4.498.000
Omkostninger til FlexDanmarks contact center ifm. Besvarelse af kald udenfor Midttrafiks åbningstid	1.179.465	1.137.000	995.000	853.000	654.000	512.000	512.000
IT driftsmkostninger til onlinebestilling	23.741	25.000	26.000	39.000	46.000	49.000	55.000
Samlede omkostninger i bestillingsmodtagelsen	5.361.346	5.320.000	5.519.000	5.390.000	5.198.000	5.059.000	5.065.000
Samlede omkostninger pr. bestilling (Servicecenter)	25,2	38,6	39,4	27,0	24,2	23,0	22,5

Udviklingen over antallet af bestilte ture fordelt på hhv. telefoniske og online bestillinger

Udviklingen i de samlede omkostninger pr. bestilt tur

Midttrafiks ejere
Kommuner
Region Midtjylland

Dato	Journalnr	Sagsbehandler	e-mail	Telefon
2. juli 2019	1-00-1-19	Bodil L. Møller	blm@midttrafik.dk	87408204

Ny strategiplan for Midttrafik 2021-2024

Midttrafik skal udarbejde en ny strategiplan for perioden 2021-2024. Midttrafiks bestyrelse har sat retningen for strategiplanen med fastholdelse af Midttrafiks hidtidige overordnede mål samt fire udviklingstemaer. Disse blev drøftet på møde i Midttrafiks repræsentantskab den 16. maj, hvor også tekniske direktører/chefer fra de kommunale forvaltninger var til stede.

Midttrafiks administration har på baggrund af drøftelserne udarbejdet vedlagte notat til politiske drøftelser i kommuner og region.

Baggrund

Det er væsentligt for udarbejdelsen af en kommende strategi, at såvel Midttrafiks bestyrelse som administration, er i sync med, hvad Midttrafiks ejere ønsker, at trafikselkabet skal arbejde for.

Derfor var ejerstrategier og ejerinput til bestyrelsens rammesætning af ny strategiplan udgangspunkt for den indledende drøftelse om Midttrafiks strategi 2021-2024 på repræsentantskabsmødet den 16. maj.

Midttrafik skal på den ene side være visionær og teste de nye muligheder og på den anden side skal vi fastholde en stabil drift, god kvalitet og have styr på økonomien.

Strategiplanen udgør sammen med Midttrafiks trafikplan og mobilitetsplan styringsgrundlaget og sammen med Lov om trafikselkaber er det fundamentet for Midttrafiks virke.

Hjørneflag for strategi 2021-2024

Midttrafiks bestyrelse har besluttet følgende ramme for en kommende strategiplan, herunder de fire overordnede mål, som har været pejlemærkerne for Midttrafiks virke i en årrække fastholdes:

- Tilfredse kunder (brugere)
- Tilfredse bestillere (ejere)
- Dygtige leverandører
- En kompetent og effektiv organisation

De fire mål – med tilfredse kunder som det vigtigste - angiver retningen for Midttrafik og medarbejderne i trafikselkabets administration og giver klarhed for såvel ejere som leverandører om, hvad der er det vigtigste for Midttrafik hele tiden at arbejde på at opnå.

Hver strategiplan har dog også særlige aktuelle temaer, som er væsentlige at få sat på den politiske dagsorden såvel som målsat. I den nuværende strategiplan er nævnt udviklingstendenser som shared mobility, førerløse biler og busser samt robotteknologi. Det er en del af

Midttrafiks rammebetingelser at forholde sig til udviklingstendenserne, og det vil trafiksselskabet også gøre i sin videre udvikling.

Udviklingstemaer i den kommende strategiplan

Bestyrelsen har defineret fire temaer som de væsentligste for Midttrafik og Midttrafiks kunder i den næstkommende strategiperiode.

Udviklingstemaerne er nedenfor beskrevet med forslag om Midttrafiks opgaveløsning inden for temaerne samt principielle spørgsmål, som ejerne bør tage stilling til.

Fremkommelighed

I bybuskommunerne oplever Midttrafik såvel som kunderne konsekvenserne af fremkommelighedsproblemer. Især i Aarhus oplever kunderne store forsinkelser og chaufførerne er utilfredse med at køre efter køreplaner, som det til tider ikke er muligt for dem at overholde.

Midttrafiks opgave:

Gennem analyser af køretid baseret på realtidsdata sammenholdt med passagertællinger rådgiver Midttrafik generelt ejerne om ruter, antal stop på ruten, typen af busprodukt (i landdistrikter fx flexbus) og – hvis relevant – busprioriteringsbaner, signalprioritering mv.

Til drøftelse blandt ejerne:

Hvordan vil ejerne af Midttrafik sætte retning for en reduktion af trængslen og øget fremkommelighed?

Midttrafik har tre produkter – flextur, flexbus og plustur – til bl.a. at håndtere små rejsestrømme i landdistrikterne.

Hvordan vil ejerne arbejde med dem?

- **Grøn omstilling**

Den grønne dagsorden fylder mere og mere, og den tidligere regerings klima- og luftudspil indeholdt forslag om 38 initiativer, hvoraf de følgende umiddelbart har betydning for kollektiv trafik:

- Kommunerne kan tillade kørsel i busbaner for lavemissionsbiler
- Slut med udledning af CO₂ og luftforurening fra busser i byerne fra 2030
- Ren luft i de store byer – miljøzoner
- Benzin og diesel skal ud af taxidriften inden 2030
- Fordele for grønne taxier

Desuden fremgår det af udspillet, at busserne skal omstilles i tre trin:

- 2020, hvor nye busser skal være CO₂-neutrale.
- 2025, hvor nye busser i byerne hverken må udlede luftforurening eller CO₂.
- 2030, hvor ingen busser i byerne må udlede luftforurening eller CO₂.

Den nye regering har signaleret stort fokus på klimaområdet og i en aftale mellem Socialdemokratiet, Radikale, SF og Enhedslisten er der enighed om, at der skal indføres en klimalov med bindende reduktionsmål. Ambitionen er at reducere udledningen af drivhusgasser 70 procent i 2030 set i forhold til niveauet i 1990. Der er i forlængelse heraf også ambitioner for den grønne omstilling inden for kollektiv transport. I aftalegrundlaget om en grøn mobilitetsplan anføres, at 'en ny regering vil forhandle en aftale om infrastruktur, så klima- og miljøhensyn i langt højere grad indgår. Det kræver blandt andet investeringer i den kollektive transport og cyklisme.'

Forventningen er derfor, at den grønne omstilling også fremadrettet vil have stor betydning.

Flere repræsentantskabsmedlemmer gav på mødet den 16. maj udtryk for, at Midttrafik skal gå forrest og sikre den grønne omstilling i den kollektive trafik i regionen. Det vil fx kunne sikre mere lønsomme udbud på el-ladestandere mv. og forsøg inden for grøn omstilling med større volumen.

Midttrafiks opgave:

Midttrafik yder rådgivning til kommuner og region om alternative brændstoffer og busmateriel i forbindelse med udbud af kollektiv trafik. I rådgivningen indgår forhold som CO2-udledning sammenholdt med kontraktperioder og økonomi.

Som trafikselskab kan Midttrafik informere og markedsføre den kollektive trafiks miljømæssige fordele, og herunder lave den overordnede markedsføring af fælles miljøkampagner. Den kollektive trafik er i sin natur en væsentlig bidragsyder til mindre trængsel på vejene og dermed mindre CO2-udledning. En grøn omstilling af busser og biler vil give yderligere vægt på grønne argumenter for at rejse kollektivt. Midttrafik kan også anbefale målrettede produkter til borgere, der sædvanligvis ikke rejser med kollektiv trafik, men støtter formålet og den grønne omstilling. Fx "Gør noget godt for miljøet – prøv en bus."

Til drøftelse blandt ejerne:

Hvordan vil ejerne af Midttrafik arbejde med en grøn omstilling?

Vil ejerne udarbejde mål om grøn omstilling – og vil udgiftssiden i en grøn omstilling indgå i udarbejdelsen af målene?

Er der områder, hvor ejerne vil sætte fælles mål, såsom fælles udbud, fælles forsøgsprojekter, minimumsstandarder for udledning?

Digitalisering

Digitalisering er om noget en tendens, som er en del af Midttrafiks rammebetingelser – ligesom udviklingstendenserne i den nuværende strategiplan. Bestyrelsen har udpeget retningen for administrationen og gjort tydeligt, at digitalisering er et vilkår, som administrationen skal indarbejde som en konstant forbedring af driften.

Det er i høj grad et spørgsmål om, at administrationen gennem strategiplanen forpligter sig til løbende at arbejde med aktuelle kundebehov og hvordan de nye teknologiske muligheder, kan bruges til at lave målrettede og individuelle løsninger til kunderne og lave løbende effektiviseringer.

Midttrafik har arbejdet digitalt i flere år, men med indførelsen af salgsstrategien i 2018, kom der ekstra blus på digitaliseringen. Bestyrelsen besluttede, at den digitale strategi for Midttrafik er ensbetydende med, at Midttrafik tilbyder billetprodukter på enten Midttrafik app eller rejsekort. Samtidig har Midttrafik som offentligt trafikselskab en public service-forpligtelse over for de ikke-digitale kunder. Derfor besluttede bestyrelsen i 2018 også, at pensionistkort på pap skal tilbydes i alle kommuner, med mindre de tilbyder gratis kørsel.

Digitaliseringen vil spille en større og større rolle de kommende år, og Midttrafik ressourcejusterer løbende internt for at sikre tilstrækkeligt med kræfter til den digitale omstilling på alle Midttrafiks kontaktpunkter med kunderne. Dette ikke mindst set i forhold til digitaliseringen af kundeinformation og -kommunikation. Men også effektivisering af de interne arbejdsprocesser i trafikselskabet gennem digitalisering er højt prioriteret.

Dertil kommer den stadig stigende datamængde, som hjælper administrationen med at optimere fx køreplanlægningen, levere dokumentation for rettidighed, passagertal og imødekomme kundebehov.

Administrationen vil løbende orientere bestyrelsen og repræsentantskabet om tendenser, udviklingstiltag og har som erklæret mål konstant at forbedre driften og imødekomme i stigende grad individualiserede kundebehov.

- **Publikumsfaciliteter**

Fremkommelighed, grøn omstilling og til dels digitalisering er indsatsområder, hvor det lange seje træk giver den største gevinst. For Midttrafiks kunder er det dog ofte meget lavpraktiske behov, som mangler at blive opfyldt, og som også fordrer en indsats.

Mange kunder oplever i dag, at de vente- og påstigningsforhold, som stoppesteder og andre publikumsfaciliteter i dag kan tilbyde, ikke er hverken tidssvarende eller komfortable. Nogle steder er der manglende læ, andre steder kan trafikikkerheden for kunderne, mens de venter, forbedres. I trafikplanen omtales knudepunkter for god omstigning mellem kollektiv trafik og individuel transport.

Midttrafiks opgave:

Midttrafik kan rådgive kommuner om, hvor de med fordel kan starte med en indsats jf. trafikplanen og knudepunkter, som kommer flest mulige kunder til gode eller opgradering af publikumsfaciliteter i forbindelse med indførelse af Plustur. Midttrafik kan markedsføre en samlet indsats i en kommune, skulle den have en volumen, som skaber en mærkbar forandring for kunderne.

Til drøftelse blandt ejerne:

Hvordan vil ejerne medvirke til at sikre, at Midttrafiks kunder får bedre publikumsfaciliteter?

Skal Midttrafik udarbejde forslag til kvalitetsstandarder for forskellige typer af faciliteter?

[Tema-input fra repræsentantskabsmødet](#)

Mobilitet – helhed og sammenhæng

Flere repræsentantskabsmedlemmer udtrykte ønske om, at Midttrafik skal gå forrest med hensyn at sikre sammenhæng og helhed i den kollektive trafik og ikke mindst sikre tilstrækkeligt med tilbud inden for den kollektive trafik i landdistrikterne.

Midttrafiks opgave:

Midttrafik fremlagde i 2018 en mobilitetspolitik. Inden da blev mobilitetspolitikken lagt frem til drøftelse i de tekniske udvalg i ejerkommunerne. Mobilitetspolitikken indeholder en beskrivelse af sammenhængen mellem de kollektive trafik-produkter, som Midttrafik tilbyder og de øvrige mobilitetstilbud, som Midttrafiks kunder benytter sig af. Politikken hænger tæt sammen med trafikplanen, hvor det centrale er et hovednet med fastlagt minimumsbetjening, mindre byer og landdistrikter, bybusbyer, kollektiv trafik i Aarhusområdet og fremkommelighed. Trafikplanen blev behandlet på bestyrelsesmødet den 21. juni 2019.

Midttrafiks Mobilitetspolitik og Trafikplan 2019-2022 findes via de to nedenstående links:

https://www.midttrafik.dk/media/13876/mobilitetspolitik-midttrafik-2018_september-2018.pdf

<https://www.midttrafik.dk/media/16555/midttrafik-bilag-trafikplan-2019-2022.pdf>

Midttrafik har fremlagt de principper og den retning, som trafikelskabet ud en faglig vurdering mener, er den rette at arbejde efter de kommende år med hovedvægt på bedre sammenhæng i den kollektive trafik.

Til drøftelse blandt ejerne:

Hvordan vil ejerne sikre mobilitet i eget område, som lever op til trafikplanens principper?

Borgere frem for kunder

Den 16. maj nævnte nogle repræsentantskabsmedlemmer, at Midttrafik med fordel i højere grad kunne adressere strategien mod "borgere" i stedet for at have et mål om "tilfredse kunder". På bestyrelsesmødet den 21. juni blev det drøftet, om "kunder" kunne erstattes af

”brugere” for at signalere en større bredde i Midttrafiks målgruppe end de borgere, der konkret anvender Midttrafiks produkter.

For trafikskabet er det vigtigt, at de mål der sættes, er nogle, som er mulige at se resultaterne af. Skulle Midttrafiks vigtigste mål ændres til ”tilfredse borgere” er det meget svært for medarbejdere og ejere at vide, hvor langt man er nået med målopfyldelsen, for hvem skal indgå i en sådan undersøgelse? Og hvad skal succeskriteriet være?

Derimod kunne det være interessant for trafikskabet at betragte de borgere, der ikke nødvendigvis anvender den kollektive trafik, men støtter op om produktet, som en interessentgruppe. Det kan fx være relevant, hvis den grønne omstilling bliver central i den nye strategiplan, da grøn kollektiv trafik er af interesse for andre end kunderne i busserne. Midttrafik vil derudover fortsat arbejde for sammenhæng mellem den kollektive trafik og den individuelle transport.

Ejernes mandat til Midttrafik

Flere af udviklingstemaerne ligger i spændingsfeltet mellem Midttrafiks råderum og ejernes beslutningskompetence.

Skal Midttrafik eksempelvis gå forrest i den grønne omstilling, hvilket mandat har trafikskabet i den forbindelse? I dag er det suverænt ejerne som beslutter, hvordan de vil sætte et udbud af en buskontrakt sammen mens Midttrafik yder faglig rådgivning.

Et andet eksempel er ønske om at sikre kollektiv trafik i landdistrikterne. I dag er det suverænt kommunerne, som bestemmer serviceniveauet – og dermed omfanget – af den kollektive trafik. Hvis Midttrafik skal sikre et vist serviceniveau ud over den sammenhæng, der er lagt op til i mobilitetspolitikken og trafikplanen, hvordan skal finansieringen sikres?

I et forsøg på at svare på disse og lignende spørgsmål foreslår Midttrafiks bestyrelse, at Midttrafiks ejere bakker om nogle få fælles hensigtserklæringer for trafikskabet, foreslået af Midttrafiks bestyrelse:

- *Grøn omstilling – Midttrafiks administration vil rådgive kommuner og region til grøn omstilling i overensstemmelse med Midttrafiks mål på området i den kommende strategi. Ejerne vil have som mål at følge den faglige rådgivning.*
- *Hovednettet i Midttrafiks trafikplan har et minimumsserviceniveau – flere ejere efterlyser et lignende minimumsniveau i landdistrikterne. Ejerne har som mål at være med til at sikre, at den kollektive trafik i de pågældende kommuner tildeles de midler, så kommunen opnår det ønskede serviceniveau sammenholdt med principperne i trafikplanen.*
- *Fremkommelighed – bybuskommunerne har til hensigt at følge Midttrafiks faglige vurderinger og rådgivning for at sikre fremkommeligheden i bybusbyerne.*
- *Publikumsfaciliteter – ejerne har som mål at opgradere publikumsfaciliteter i dialog med Midttrafiks administration herom.*

Flere repræsentantskabsmedlemmer ønsker Midttrafik skal sikre sammenhæng, helhed og grøn omstilling. Samtidig består Midttrafik af ejerne, som derfor skal være en del af udviklingen og sikre en model, hvor Midttrafik har mulighed for at løse opgaven med ejernes fulde opbakning. Bakker ejerne op om ovenstående hensigtserklæringer og Midttrafiks fremtidige strategi, kan kommunerne, region og trafikskab nå langt for med at sikre borgerne mobilitet, grøn kollektiv trafik, busfremkommelighed og ordentlige publikumsfaciliteter. Samtidig vil Midttrafik sikre, at såvel billetprodukter som serviceprodukter – fx Midttrafik Live – fortsat sikrer borgerne i regionen tidssvarende og vedkommende produkter.

Bestyrelsen

Dato	Journalnr	Sagsbehandler	e-mail	Telefon
19. januar 2021	5.5.2-09389-2019	Line Jarlholm	LEJ@Midttrafik.dk	51528951
		Henrik Vestergaard	HUV@Midttrafik.dk	51648213

Screening af mulige hubs i Midtjylland

1 Baggrund

Som led i implementeringen af Midttrafiks trafik- og strategiplaner arbejder Midttrafik med udviklingen af et nyt knudepunktskoncept kaldet "hubs".

Dette notat har til formål at præsentere konceptet og screene potentialet ved tre udvalgte lokationer i Østjylland, som hver rummer forskellige potentialer for arbejdet med hubs. Notatet beskriver, hvordan vi tænker at arbejde med emnet "hubs", herunder hvilke temaer, vi vil tage op, og hvilke fordele og udfordringer, vi umiddelbart ser i arbejdet. Samtidig gives en konkret præsentation og screening af de enkelte lokationer.

Midttrafik har lagt sidste hånd på en ny stoppestedsmmanual, som i 2021 skal danne baggrund for vores dialog med kommunerne om at løfte kvaliteten af stoppestederne. Begrebet hubs præsenteres i den forbindelse som flagskibet i den kollektive infrastruktur.

Inspirationen for arbejdet med hubs er bl.a. hentet i Groningen i Holland, hvor trafikselskabet i samarbejde med lokale myndigheder, siden 2014 har arbejdet med at etablere et velfungerende system af knudepunkter kaldet hubs. Trafikselskabet har her brugt hubs som et virkemiddel i en samlet indsats for at højne adgangen til bæredygtig mobilitet og øge brugen af kollektiv trafik. Det er bl.a. sket gennem løft af infrastrukturen via nye moderniserede anlæg samt tilknytning af garanteret, højfrekvent betjening med kollektiv trafik. De højfrekvente ruter er således garanteret i deres nuværende ruteføring og betjeningsniveau i de næste 20 år. På de hollandske hubs arbejder man bl.a. med tryghed, kommunikation og identitet, som rettesnor for indretningen. Samtidig er tilbringertransporten styrket, bl.a. via tiltag som "hub-taxis", som bringer rejsende fra områder med dårlig kollektiv dækning til nærmeste hub til en lav takst. Trafikselskabet i Holland har siden implementeringen af hub-konceptet oplevet stor passagertilfredshed og støt fremgang i passagertallet (5-15 % afhængig af område).

Midttrafik ønsker i 2021 at igangsætte planlægningsarbejdet for 2-3 pilotprojekter, hvor hub-tankegangen udfoldes i fuld skala. Erfaringen fra Holland er, at man ved tidligt at etablere succesfulde "best case" pilotprojekter kan inspirere lokale myndigheder til at følge trop og udvikle flere hubs, fordi fordelene i pilotprojekterne blev meget synlige. Således er der i dag etableret omkring 50 hubs i Groningen, mens flere er på vej.

Figur 1: Stor hub i Groningen, hvor regional- og lokalbusser mødes og P&R og servicefunktioner er samlet.

2 Hvad er hubs – projektidé og indhold

2.1 Et transportknudepunkt der samler dagens gøremål

Selve hub-konceptet bygger på et udvidet parkér-og-rejs-princip. Hubben samler transportformerne på steder, hvor de rejsende kan have glæde af at skifte og rejse videre med et kollektivt transportprodukt af høj kvalitet og frekvens.

De rejsende kommer til hubben med f.eks. bil, cykel, bus, flextrafik (plustur), løbehjul eller anden bus. Cykel- og gangstier sikrer gode adgangsforhold, og der er gode faciliteter for at parkere og rejse videre – bl.a. med overvåget og aflåst parkering samt lademulighed for cykel og bil. De rejsende kan derfor enkelt og trygt tage videre med kollektive trafik.

Tilsvarende kan hubben også være indrettet, så det giver mulighed for last-mile-transport til destinationen for rejsende, der ankommer med kollektiv trafik. Her kan de rejsende mange steder leje en elcykel/elbil til den sidste del af rejsen, eller tage videre med en lokal bus, flextrafik mv.

Da hubben er mellemstation på rejsen, indtænkes faciliteter for opholdet også. Hubben er dermed et naturligt sted at købe frokost eller kaffe til turen videre eller foretage lette indkøb. Her kan andre af dagligdagens praktiske opgaver også indtænkes f.eks. med pakkebokse, mulighed for dagligvareindkøb samt servicefaciliteter og ladestandere til elcykel og bil.

Hubben understøtter derved kombinationsrejsen og gør det nemmere at rejse med den kollektive trafik ved at fjerne skiftebarrierer og afkorte turkæder ved at samle hverdagens gøremål der hvor man alligevel har et naturligt ophold.

2.2 Mål med arbejdet

Hubs kan selvsagt antage forskellige former afhængig af den geografi, de placeres i. Der kan være store hubs, der samler alle eller de fleste af de ovenstående karakteristika, og mindre hubs, hvor det kun er nogle af de faciliteterne, der er mulige eller ønskelige at etablere. Det ønsker vi at afspejle gennem arbejdet med pilotprojekter så forskellige modeller er repræsenteret.

Derfor vil vi udvikle 2-3 best case pilotprojekter, der skal tjene som eksempler på, hvordan et koordineret løft af infrastruktur kombineret med den rette planlægning af transporttilbuddet kan styrke den samlede mobilitet og understøtte brugen af kollektiv trafik. Målet er, at pilotprojekterne kan bane vejen for en større udbredelse af hubs i Midtjylland. Arbejdet skal derfor også afspejle, hvordan hubs kan se ud i forskellige trafikale og geografiske konstellationer, hvor fokus på de forskellige transportmidler kan være forskelligt.

2.3 Temaer i arbejdet med hubs

Arbejdet med hubs vil favne bredt i Midttrafiks organisation, da en række temaer skal behandles for at sikre, at en hub fungerer bedst muligt. Dette stiller også store krav til samarbejdet med øvrige aktører. Her er kommunerne en central aktør, men også region Midtjylland og forskellige private aktører vil være vigtige. Blandt temaerne er:

- **Fysisk infrastruktur.** Her indrettes hubben med optimale adgangsveje, gode omstigningsforhold, trygge parkeringsforhold med bl.a. ladeinfrastruktur for biler og cykler.
- **Rutekørsel.** Kerneproduktet på hubben vil typisk være en hovedrute. Det er centralt, at kvaliteten på dette produkt er høj, hvis rejsende skal lokkes til at parkere bilen og tilvælge det. Kvartersdrift i myldretiden er valgt som grundlag for vores pilotprojekter for at sikre, at der sjældent er lang tid til næste afgang når man ankommer. Hovedruten understøttes af korresponderende lokaltrafik, der føder ind til hubben.
- **Flextrafik.** Som del af Midttrafiks igangværende arbejde med at harmonisere Flextrafik udvikles et produkt, der kan bringe rejsende fra tyndt befolkede områder til nærmeste hub mod en lav betaling. Produktet findes allerede i Midttrafik som del af flextrafik under navnet Plustur, men ventes videreudviklet så det bliver mere enkelt at bestille og bruge.
- **Kommunikation og information.** Klar og tydelig information er en central forudsætning for at de rejsende føler sig i trygge hænder i skifte-situationen, som ellers let kan opfattes som kaotisk. Af kommunikationen skal nem billettering også fremgå. Derudover bør Hub i Midttrafik tildeles en egen identitet og grafisk linje som kan øge genkendeligheden for hubbens brugere på tværs af Midttrafiks område.
- **Byudvikling og tiltrækning af servicefaciliteter.** Muligheden for at sammentænke hubben med byudviklingen og udvikling af servicefaciliteter er vigtig, da det kan lette hverdagens transport, hvis flere funktioner kan samles nær hubben. Her er det naturligt ikke muligt eller ønskeligt alle steder, da kan være mange andre årsager til lokalisering af disse funktioner. Der ligger dog en vigtig opgave i at afsøge mulighederne sammen med kommunerne og gå i dialog med private aktører for at skabe indblik i, hvor meget den enkelte hub kan bære.

Figur 2: Principskitse over funktioner, der kan sammentænkes på en stort HUB – udbuddet af services må naturligt tilpasse den lokale kontekst og markedsgrundlag.

Uakkas

3 Valg af pilotprojekter

Som grundlag for arbejdet er der gennemført en grov screening af 15-20 forskellige lokaliteter i Midtjylland. Lokaliteterne er vurderet overordnet på en række parametre, herunder tilgængelighed til en højfrekvent hovedrute (mindst kvartersdrift), relevante transport-oplande for en eller flere transportmidler samt mulighed for kobling til eksisterende byfunktioner og byudvikling.

På den baggrund er de tre steder i Figur 3 udvalgt som mulige hubs. Det er disse steder, der undersøges i dette notat for at opnå en første vurdering af potentialet gennem et bedre vidensgrundlag om transportstrømme, mulige kollektive trafikforbindelser, fysiske udviklingsmuligheder og mulige samarbejder med de respektive kommuner og andre aktører.

Det bemærkes flere andre kandidater kan komme i spil som hubs fremadrettet. Bl.a. er der flere steder i Aarhus Kommune med kobling til planlagt letbane/BRT, bl.a. P&R-anlæg i Aarhus Nord og muligt knudepunkt ved genåbning af Brabrand st. Disse behandles dog i det pågående arbejde med planlægning af de konkrete projekter i Aarhus.

Også andre knudepunkter med lavere frekvens på kollektivbetjening kan blive bragt i spil sidenhen. Her er der dog prioriteret steder med relativt høj frekvens for at øge succesraten i pilotprojekterne.

Figur 3: Mulige hubs udvalgt til nærmere analyse.

4 Screening af Rønde Busterminal

Rønde Busterminal er allerede i dag et vigtigt knudepunkt. Rønde ligger centralt på Djursland og betjenes allerede i dag af en hovedrute til Aarhus med kvartersdrift i myldretiden, ligesom der, fra Rønde også er forbindelse til Randers. Samtidig føder lokaltrafik fra bl.a. Mols, Grenå og flere spredte områder på Djursland hovedlinjen her. Terminalen har et stort lokalt opland for rejsende, der kan gå eller cykle til busterminalen.

Røndes centrale placering betyder også, at bilister fra store dele af det ydre Djursland passerer tæt forbi byen på ture til Aarhus – fra disse områder vil P&R eller hub-taxa til Rønde busterminal være gode muligheder for at få adgang til den kollektive trafik.

Rønde er også interessant fordi den som en af hovedbyerne i Syddjurs har stort servicetilbud i nærmeste opland med både detailhandel og servicefunktioner. Terminalen ligger centralt i byen og giver dermed et udgangspunkt for at benytte de lokale tilbud – også for rejsende, der blot har et kort ophold inden de skal videre.

Endelig har Rønde også et relativt stort opland af lokale indbyggere, som kan transportere sig til hubben gående eller på cykel. Byen har ca. 3.000 indbyggere og en hub på Rønde Busterminal vil derfor skulle understøtte både bilpendling, buspassagerer og rejsende fra lokalområdet i og omkring Rønde.

Figur 4: Luftfoto af Rønde terminal centralt placeret blandt Rønde byfunktioner. (Kilde: Google Earth)

4.1 Beliggenhed og transportstrukturer

Rønde Busterminal ligger centralt på Djursland. Rejsestrømme fra Ebeltoft, Grenaa og Mols/Helgenæs føres tæt forbi terminalen i retning mod Aarhus. De fleste fra Grenaa og Ebeltoft vil naturligt køre via motortrafikvejen og skal således opfordres til at dreje fra ved Rønde. Som det fremgår af kortet, ligger busterminalen ca. 2 km vest for afkørslen, og ligger dermed som et naturligt knudepunkt for rejsende fra det ydre Djursland og Mols.

Figur 5: Kortet viser vejforbindelserne i Rønde.

Røndes placering som naturligt knudepunkt fremgår også af strukturen i busnettet Figur 6. Hovedforbindelsen, rute 123, mellem Aarhus og Ebeltoft betjener undervejs Rønde Terminal. Her mødes linjen med lokaleruter, skoleruter og regionale ruter, som dermed føder passagerer ind til hovedlinjen. Endvidere giver rute 217 forbindelse til Randers med timesdrift.

Terminalens vigtige skiftfunktion understreges også i en analyse af rejsekort-data, der viser at ca. 35 % af terminalen ca. 700 daglige påstigere skifter fra en anden bus.

Ruter	Frekvens (dagtimerne)
Rute 120 Kolind - Grenaa	3 daglige afgang
Rute 121 Ryomgård	Timesdrift
Rute 121 Knebel - Helgenæs	Timesdrift
Rute 122 Tirstrup - Grenaa	Timesdrift
Rute 123 Aarhus	Kvartersdrift
Rute 123 Ebeltoft	Kvartersdrift
Rute 217 Hornslet - Randers	Timesdrift
Skoleruter	2-5 daglige afgang

Figur 6: Kortet viser de kollektive trafikforbindelser i Rønne, mens tabellen viser frekvensen for de linjer, der betjener Rønne terminal.

Med 3.000 indbyggere og en række servicefunktioner, arbejdspladser og studiepladser i Rønne, er infrastrukturen for gående og cyklister også vigtig.

Der er generelt gode forhold for fodgængere i Rønne by. Terminalen er godt forbundet med mange stier og smutveje, der forbinder byen og busterminalen.

Terrænet i Rønne er meget kuperet og mange af stierne er udstyret med trapper og derfor ikke velegnede til cyklister.

Der er til gengæld ikke særligt gode forhold for cyklister i Rønne by. Der er således ingen cykelstier, hvormed cykeltrafik til/fra terminalen sker i blandet trafik. Terminalen rummer dog overdækket cykelparkering.

Figur 7: Kortet viser et udpluk af de gangstier, der forbinder Rønne busterminal med byens mange boligområder og destinationer. Herudover er der fortove langs de større veje. Billedet er et eksempel på Røndes kuperede terræn og gangstier, der skaber smutveje som forbinder byen. Billedet ses fra Hovedgaden i Rønne. (Kilde: Google.dk)

4.2 Opland og pendlermønstre

Midttrafik har gennem en vurdering af vejinfrastrukturen og kollektivnettet foretaget en grov vurdering af, fra hvilke områder rejsende naturligt vil passere tæt forbi hubben i Rønde på vej mod Aarhus (som det vigtigste samlede rejsemål). Rejser fra disse områder udgør samlet den rejsestrøm, som hubben kan tiltrække en andel af – vi kalder derfor områderne for hubbens opland.

Oplandet til hubben i Rønde vurderes groft at dække zonerne, som er vist på Figur 9. I alt bor ca. 26.800 mennesker, indenfor det vurderede opland.

Analyser af de største pendlerstrømme fra dette opland, viser at der er klart flest pendlerrejser med Aarhus som destination. Samlet set pendler ca. 2.200 til Aarhus kommune heraf 390 mod zonen Aarhus C og 380 mod zonen Skejby.

Analyserne viser ligeledes 270 pendlere mellem oplandet og Randers, som udgør en del af markedsgrundlaget for hubben, da 217 kører denne relation med timesdrift.

Figur 8: Kortet viser det vurderede opland til hubben i Rønde.

4.3 Samlet vurdering af hub i Rønde

Screeningen giver et første indblik i mulige potentialer og behov som kan adresseres i arbejdet med hub i Rønde. Der er her tale om tidlige delkonklusioner foretaget ud fra en overordnet helhedsvurdering af terminalen. Konklusionerne skal naturligt underbygges af yderligere analyser, dialog med kommunen og besigtigelse:

- Hubben fungerer allerede i dag som terminal, og det er således relativt enkelt at bygge videre på konceptet og udvikle med ny faciliteter.
- Behov for forbedring af cykelinfrastruktur. Herunder etablering af tidssvarende cykelparkering som både er overdækket/overvåget/aflåst og kan facilitere almindelige så vel som elcykler/ladcykler.
- Etablering af tilknyttet langtidsparkering for bil med tryghedsskabende belysning/overvågning. El-ladestanderne kan også indtænkes.
- Etablering af egentlig korttidsparkering med god adgang til busserne (kys og kør)
- Løft af atmosfære/æstetisk udtryk.
- Løft af kommunikationen på stedet.
- Tilknytning af et udbud af last-mile-transportmidler fx flextrafik (plustur) og evt. leje af el-cykler/løbehjul eller delebiler.

5 Screening af Sønder Borup

Sønder Borup er i dag en samkørselsplads og et servicecenter i krydset mellem E45 og motortrafikvejen rute 16 mod Djursland. Samkørselspladsen betjenes ikke i dag med bus, men med en ruteomlægning af hovedbusruten mellem Randers og Aarhus (som skitseret i Figur 9) kunne pladsen opnå en højfrekvent kollektiv trafikbetjening med 6 afgange i timen mod både Randers og Aarhus i myldretiden. Den skitserede omlægningen er allerede lagt til grund i planerne for en mulig BRT i Randers, og vurderes i sig selv at give et bedre lokal opland – bl.a. ved at betjene Randers Storcenter, bydelen Paderup og det store udviklingsområde Munkdrup.

Både Aarhus og Randers har parkeringsrestriktioner og indfaldsvejene er belastet af trængsel. Hubben ligger centralt i krydset mellem E45 og hovedvejnettet til Djursland og derfor vurderes en hub her at kunne blive en attraktiv løsning for rejsende bl.a. fra Djursland, E45 og landsbyer omkring Sdr. Borup som har rejsemål i de to store byer.

Samtidig forventes området udviklet over de kommende år med både boliger og erhverv indenfor cykelafstand, både i Munkdrup og i erhvervsområdet vest for hubben, hvor bl.a. Danish Crown udvikler.

Da hubben ligger i åbent land tæt på store trafikårer henvender hubben sig primært til bilister, som ved at parkere bilen her og fortsætte med kollektiv trafik, kan undgå parkeringsproblemer og udgifter i de centrale dele af byerne, samt bruge transporttiden effektivt frem for at navigere bilen gennem byernes trængsel.

Figur 9: Mulig lokalitet for hub ved Sønder Borup (blå markering) samt mulig ny linjeføring for hovedruten mellem Aarhus og Randers (rute 118), som kunne betjene en hub ved Sønder Borup.

5.1 Beliggenhed og transportstrukturer

Sønder Borup hubben ligger syd for Randers. Rejsestrømme fra Randers og opland føres tæt forbi hubben i retning mod Aarhus. Som det fremgår af kortet ligger hubben tæt ved motorvejsafkørslen Sønder Borup, så rejsende i bil let kan komme til og fra.

Stedet er i dag indrettet med tankstation, opladepladser til elbiler, flere spisesteder og motel, men bærer tydeligt præg af at være indrettet til biltrafik.

For at hubben bliver velegnet til skift til kollektiv trafik skal der bl.a. arbejdes med indretning af trygge opholdsarealer og adgangsveje for bløde trafikanter, så den i langt højere grad favner de rejsende og gør opholdet på hubben behageligt på trods af nærheden til motorvej og de store mængder af biltrafik.

Tilsvarende skal der arbejdes med, hvordan bustrafikken bedst muligt får adgang til hubben i en kombination af at sikre god tilgængelighed og ventefaciliteter samtidig med at "omvejskørslen" begrænses. I den forbindelse bør mulige genveje undersøges, så betjeningen af hubben i mindst mulig grad giver indtryk af omvejskørsel for de rejsende, der allerede sidder i bussen.

Figur 10: Kortet viser vejforbindelserne i Sønder Borup.

Figur 11 Billeder fra Sønder Borup, der ligger som knudepunkt mellem hovedkorridorer for biltrafik. Der er i dag samkørselsplads og servicefaciliteter for bil, mens området ikke er indrettet til bløde trafikanter.

5.2 Opland og pendlermønstre

Oplandet til en hub ved Sønder Borup for rejsende mod Aarhus er groft vurderet og vist på billedet herunder. Der bor godt 152.000 mennesker, indenfor det vurderede opland. Rejsende fra dette opland mod Aarhus vil naturligt passere Sønder Borup, enten på E45, eller fra hovedvejssystemet for at køre på E45 ved Sønder Borup.

Pendlerstrømme fra det viste opland er analyseret, og peger på, at oplandet har en stor pendlerrelation rettet mod Aarhus. Samlet set pendler ca. 6.300 til Aarhus kommune heraf ca. 1.200 er til Aarhus C, mens tilsvarende ca. 1.200 pendler til Skejby.

Rejsende fra syd mod Randers kan tilsvarende ses som en del af oplandet, men er ikke regnet med i denne screening.

Oplandet er således umiddelbart meget stort. Udfordringen bliver dog at skabe et tilbud, som er konkurrencedygtigt med bil med tanke på, at de rejsende allerede sidder behageligt i deres bil, når de passerer Sønder Borup.

Køretiden fra hubben afhænger af den konkrete ruteoplægning og sammensætningen af køreplanen til den nye hub. Her vil arbejdet med BRT i Randers også kunne bidrage til en kortere køretid.

Det nyeste køreplanforslag for rute 118 har tre varianter hhv. via Hadsten, Ølst og E45. Køretiderne varierer meget over dagen, men ligger typisk mellem 45 og 55 min. mellem Sønder Borup og Aarhus Rutebilstation. En tilsvarende rejse i bil kan gøres på mellem 25 og 40 min i bil afhængig af trængsel ifølge estimat på Google Maps.

Rejsetiden er således ikke i sig selv en konkurrencefordel for bus ift. bil, men indregnes udgifter og tidstab ifm. parkering og muligheden for at slappe af eller bruge køretiden i bus konstruktiv, kan muligheden være attraktiv for nogle.

I retning mod Randers tager turen til busstationen i dag ca. 10-15 min. mod 7-10 minutter i bil. Hvis den planlagte BRT implementeres kan køretiden med bus dog blive mere konkurrencedygtig ligesom variationerne i køretid forsvinder, da fremkommeligheden i vejnettet ikke påvirker kørslen i BRT-tracéen.

Det uagtet vil et skift til bus dog kræve, at rejsende kan spare penge på parkering eller på anden måde kan finde argumenter for at vælge bus på det sidste stykke, frem for at fastholde den fleksibilitet bilen giver – også med tanke på videre transport til endemålet i Randers.

Generelt vurderes det at være en begrænset del af passageroplandet, der vil vælge at bruge hubben som P&R-anlæg, men da oplandet er stort, kan selv en lille del være et væsentligt bidrag til at understøtte udviklingen af kollektivaksen mellem Randers og Aarhus.

Figur 12: Kortet viser det vurderede opland til hubben i Sønder Borup i retning mod Aarhus.

5.3 Tidlige konklusioner:

Screeningen giver et første indblik i mulige potentialer og behov som kan adresseres i arbejdet med hub i Sønder Borup. Der er her tale om tidlige delkonklusioner foretaget ud fra en overordnet helhedsvurdering af terminalen. Konklusionerne skal naturligt underbygges af yderligere analyser, dialog med kommunen og besigtigelse.

Det vurderes, at der ved hubben i Sønder Borup er et stort potentiale, målt på antallet af daglige rejsende, der passerer og i princippet kunne parkere bilen og tage bus videre. Udfordringen er om tilbuddet kan blive tilstrækkeligt attraktivt til, at bilister lader bilen stå her og forsætter med bus. Det kræver indsats på både infrastruktur på hubben, udvikling af bustilbuddet samt markedsføring af muligheder.

Umiddelbart kan der på hubben arbejdes med følgende elementer for at styrke infrastrukturen og gøre skift og ophold behageligt for de rejsende:

- Etablering af køreveje og stoppested for bus, som tilgodeser effektiv kørsel.
- Indretning, der er velegnet til kollektiv trafik passagerer, bl.a. etablering af trygge opholdsarealer og infrastruktur til gang.
- Forbedring af cykelinfrastruktur. Herunder etablering af tidssvarende cykelparkering som både er overdækket/overvåget/aflåst og kan facilitere almindelige så vel som elcykler/ladcykler
- Etablering af tryghedsskabende belysning og overvågning.
- Etablering af korttidsparkering nær bussens holdeplads (kys og kør).
- Løft af atmosfære/æstetisk udtryk.
- Etablering af kommunikation på stedet.
- Ved denne hub vurderes det mindre vigtigt at arbejde tilknytning af last-mile-transport, men det kan overvejes aht. fremtidig udvikling i nærområdet.

6 Screening af Odder station/Rude Havvej

Odder station ligger centralt i byen og kan dermed trække på byens nærhed til funktioner og services. Byen har med 12.400 indbyggere et stort lokalt opland og et bredt udbud af servicefunktioner findes indenfor kort gangafstand af stationen.

Odder er sidste by på letbanens etape 1 og tilbyder således et høj kvalitets letbaneprodukt med halvtimesdrift, som muligvis øges til kvartertsdrift i myldretiden. Som supplement kører busrute 100 også til Aarhus med op til 10-minuttersdrift i myldretiden og 20-minuttersdrift i dagtimer.

Odder kommune har store planer for udvikling af området omkring den nuværende station, hvor en række arealer kan omdannes til by. Her ville en hub kunne fungere som et godt knudepunkt mellem letbane, regionalbus og lokal- og bybus og samtidig tiltrække fodgængere og cyklister fra en stor del af byen. Gode cykelforhold vil spille en vigtig rolle i byområdet. Dette kan ske ved forbedringer af ventefaciliteter, cykelparkering med fokus på elcykler, herunder ladcykler.

Hubben ved stationen bliver gennem sin centrale placering særlig velegnet til at dække de bløde trafikanters mobilitet, men vil samtidig være et godt sted at parkere bilen og rejse videre med kollektiv trafik pga. de mange lokale servicefunktioner nær stationen og den naturlige placering i forhold til trafikstrømmene fra syd. Nuværende parkeringsbegrænsninger taler dog mod dette, ligesom arealet omkring stationen i udviklingsplanerne ønskes brugt til andet end parkering.

Biltrafik kan spille en vigtig rolle i last-mile-transporten til Odderhubbene – enten som parker og rejs, samkørsel eller med hub-taxa. Her kan Rude Havvej være et alternativ til parkering ved Odder station, da der er bedre plads til parkering her. Lokationen ved Rude Havvej er i dag en simpel samkørselsplads og skal således planlægges og udvikles for at kunne understøtte hub-funktionen (se Figur 15).

Figur 13. Billedet viser cykelinfrastrukturen på Jernbanegade ved indgangen til Odder Station.

6.1 Beliggenhed og transportstrukturer

Der er to lokationer i Odder, der kan være aktuelle for hub-funktioner. Odder station udgør det bynære hub, der særligt betjener de bløde trafikanter. Stationen er placeret i bymæssigbebyggelse og kan således trække på byens nærhed til funktioner og services. Placeringen er også god for P&R, da den ligger naturligt for transportstrømmene fra syd som samtidig kan tiltrækkes af de mange byfunktioner. Omvendt er arealet omkring stationen værdifuldt og brug af det til parkeringsareal i stort format kan derfor være problematisk. Her er der væsentligt mere plads omkring stationen Rude Havvej, som derfor kunne blive velegnet til at servicere bilisterne. Her er forholdene i dag dog ganske skræbete og udbuddet af servicefunktioner i nærområdet er begrænset.

Figur 14: Kortet viser vejforbindelserne i Odder.

Figur 15: Billedet viser lokationen ved Rude Havvej.

Stationen i Odder er et naturligt knudepunkt for kollektivtrafikken og betjenes i dag af lokale ruter, bybusruter og regionale busruter. Boksen og kortet herunder viser ruterne og betjeningsfrekvens.

Vigtigheden af knudepunktsfunktionen på Odder Station understreges af en analyse af rejsekortdata, der viser at ca. 28% af de ca. 600 påstigere her er skiftet fra anden kollektiv forbindelse.

Ruter	Frekvens (dagtimerne)
Rute 100 Aarhus – Hornslet	20-minuttersdrift
Rute 103 Aarhus	2 daglige afgang
Rute 103 Hou	Totimersdrift
Rute 302 Beder – Aarhus	9 daglige afgang
Rute 306 Søvind - Horsens	Timesdrift
Rute 331 Virring - Skanderborg	Tilnærmet timesdrift
Letbanen	Halvtimesdrift
Bybus 1-4	Ca. 6 afgang dagligt

Figur 16: Kortet viser de kollektive trafikforbindelser i Odder, mens tabellen viser frekvensen for de linjer der betjener Odder Station.

I Odder by er der relativt gode forhold for fodgængere og cyklister. Mange steder er der etableret stisystemer som forbinder byen. Under arbejdet med udviklingen af stationen som en hub er det værd at arbejde med at koble byen og stationen bedre sammen.

6.2 Opland og pendlermønstre

Oplandet til de mulige hubs i Odder i retning mod Aarhus, er groft vurderet i Figur 17. Der bor godt 31.600 mennesker, indenfor det vurderede opland – primært rejsende fra Odder

by der kan gå, cykle eller tage bybus til hubbene, og rejsende syd for byen som naturligt vil passere Odder på vej mod Aarhus i bil eller bus, og dermed kunne overveje muligheden for at skifte til kollektiv trafik undervejs.

Analyse af de største pendlerstrømme fra det fastsatte opland viser, at Aarhus er den dominerende pendlerdestination. Samlet pendler ca. 3.400 ansatte fra området til Aarhus kommune heraf 690 mod Aarhus C og 470 mod Skejby.

Figur 17: Kortet viser oplandets størrelse

6.3 Tidlige konklusioner

Screeningen giver et første indblik i mulige potentialer og behov som kan adresseres i arbejdet med en eller to hubs i Odder. Der er her tale om tidlige delkonklusioner foretaget ud fra en overordnet helhedsvurdering af terminalen. Konklusionerne skal naturligt underbygges af yderligere analyser, dialog med kommunen og besigtigelse.

Det vurderes, at der ved en hub ved Odder station er et stort potentiale, målt på antallet af daglige rejsende – både rejsende der til fods eller til cykel vil kunne nå stationen og rejsende – primært sydfra, hvor bil eller bus kan bringe dem til hubben. Ønsket om at styrke hub-funktionen harmonerer godt med at kommunen har igangsat planer for at revitalisere området omkring banegården, men det kan også betyde at det bliver svært at finde plads til parker og rejs anlæg. Denne funktion kunne indpasses ved Rude Havvej, hvor der er bedre plads, men hvor omfanget af servicefaciliteter i oplandet i dag er stærkt begrænset.

Det vurderes, at der ved hubben ved Odder Station med fordel kan arbejdes med:

- Integration af kommunens udviklingsplaner med behovet for effektive transport-hubs
- Analyse og mulig forbedring af infrastruktur til gang og sammenkobling af byen.

- Etablering af korttidsparkering (kys og kør).
- Løft af kommunikation på stedet.
- Tilknytning af et udbud af last-mile-transportmidler fx hub-taxa, leje af el-cykler/løbehjul eller debiler.
- Mulighed for parkeringsfaciliteter for cykel og bil, herunder lademulighed.
- Nærmere vurdering af potentialet ved at udnytte Rude Havvej. Ved denne lokation findes i dag kun en simpel samkørselsplads og det vil derfor kræve et større udviklings- og projekteringsarbejde, hvis stationen skal opgraderes til en egentlig hub.

Udskast

7 Forventede gevinster

De tre mulige hubs rummer som vist hver deres muligheder for at arbejde med forskellige transportmidler og dermed både at få testet mulighederne for etablering uden for by med en høj grad af bil og hub-taxa, som tilbringer og i eksisterende byområder, hvor cykel og gang også spiller en vigtig rolle.

Fælles for projekterne er, at der forventes en række gevinster ved at implementere hub-tankegangen:

- Der tiltrækkes flere passagerer til den kollektive trafiks hovednet
- Mobiliteten øges samlet set
- Adgange til hovednettet øges, da mulighederne for tilbringertrafik forbedres
- Udvikling af flex-produkt til hubs vil gavne borgere i områder med begrænset kollektiv trafik dækning

Samtidig giver projekterne vigtige erfaringer ved, at hub-konceptet testes af i en midtjysk sammenhæng. Det vil give et indblik i, hvad der kan lade sig gøre, og hvad der er gunstigt og mindre gunstigt.

Ved at få skabt gode pilotprojekter skabes samtidig nogle show cases der kan være med til at øge interessen bredere i Midtjylland, og dermed drive udbredelsen af hubs fremad.

Det bemærkes, at de valgte pilotprojekter alle ligger i grænselandet mellem by og land. Der er valgt lokaliteter, der giver grundlag for en god kollektiv hovedlinje, men samtidig områder, der giver mulighed for at teste markedet af for hubs, der knytter større områder med mere spredt bebyggelse tættere til den kollektive trafiks hovednet. Flere vil dermed opleve, at de faktisk har adgang til hovednettet – også selvom de bor i området med begrænset kollektiv trafikbetjening. Dette sker bl.a. ved at:

- Gøre det mere **attraktivt at benytte Parker og Rejs**, rejsende fra områder med lav kollektiv trafikdækning kan benytte deres bil til hubben og herfra få gavn af den kollektive betjening. Servicefunktioner som værksted/rengøring, ladestandere, indkøbsmuligheder og pakkeafhentning er med til at gøre skiftet relevant og attraktivt.
- Dette forhold øger også hubbens attraktivitet som **kys-og-kør plads** eller **samkørselsplads**.
- **Tilbringer-bus** fra oplandet giver adgang til hubben for rejsende uden bil.
- For rejsende uden bil i områder med begrænset busbetjening udvikles et **bestillings-produkt som hub-taxa**, hvor de rejsende billigt kan komme fra deres adresse til hubben og herfra tage kollektiv trafik videre.

Denne palette af tiltag breder samlet set mobiliteten ud og hjælper Midttrafik til at komme bredere ud med hovednettet – også i områder med mere begrænset kollektiv-dækning.

Dato	Sagsbehandler	e-mail	Telefon
22. december 2020	Henrik Juul Vestergaard	Huv@midttrafik.dk	51648213

Hubs i Midtjylland

Baggrund

Midttrafik har i december 2020 været i dialog med Transportministeriet om vores bud på udviklingsprojekter, der kan gavne mobiliteten i udkantsområder. Dette notat sammenfatter Midttrafiks foreløbige tanker om, hvordan vi tænker at arbejde med emnet "hubs" i 2021, og herunder hvilke temaer, vi vil tage op, og hvilke fordele og udfordringer, vi umiddelbart ser i arbejdet. Notatet er i en tidlig fase af idéudvikling, og tanker og idéer præsenteret her vil således oplagt kunne udvikle sig – både i den videre dialog med Transportministeriet, i dialogen med kommuner og regionen og i konkretiseringen efterhånden som projektet starter op. Det bemærkes at arbejdet med hubs spiller tæt sammen med det andet notat om "forbedringer i flextrafik" – i praksis vil de to projekter forløbe sideløbende og interagerer med hinanden undervejs.

Midttrafik har lagt sidste hånd på en ny stoppestedsmmanual, som i 2021 skal danne baggrund for vores dialog med kommunerne om at løfte kvaliteten af stoppestederne. Begrebet Hubs præsenteres i den forbindelse som flagskibet i den kollektive infrastruktur.

Inspirationen for arbejdet med hubs er hentet i Groningen i Holland, hvor myndighederne siden 2014 har arbejdet med at etablere et velfungerende system af knudepunkter kaldet hubs. Trafikselskabet har her brugt hubs som et virkemiddel i en samlet indsats for at højne adgangen til bæredygtig mobilitet og øge brugen af kollektiv trafik. Det er bl.a. sket gennem løft af infrastruktur, tryghed, kommunikation og identitet på hubben. Samtidig ertilbringertransporten styrket, bl.a. med "hub-taxa", som bringer rejsende fra områder med dårlig kollektivdækning til nærmeste hub til en lav takst. Trafikselskabet har siden implementeringen af hubs oplevet stor passagertilfredshed og støt fremgang i passagertallet (5-15 % afhængig i område).

Midttrafik ønsker i 2021 at igangsætte 2-3 pilotprojekter, hvor hubs-tankegangen udfoldes i fuld skala. Erfaringen fra Holland er, at man ved tidligt at etablere succesfulde "best case" pilotprojekter kan inspirere de lokale myndigheder til at følge trop og udvikle flere hubs, fordi fordelene i pilotprojekterne blev meget synlige. Således er der i dag etableret omkring 50 hubs i Groningen, mens flere er på vej.

Billede: Stort hub i Groningen, hvor regional- og lokalbusser mødes og P&R og servicefunktioner er samlet.

Hvad er hubs

Selve hub-konceptet bygger på et udvidet parkér-og-rejs-koncept. Hubben samler transportformerne på steder, hvor de rejsende kan have glæde af at skifte og rejse videre med et kollektivt transportprodukt af høj kvalitet.

De rejsende kommer til hubben med f.eks. bil, cykel, flextrafik (kaldet hub-taxa), løbehjul eller anden bus. Cykel- og gangstier sikrer gode adgangsforhold, og der er gode faciliteter for at parkere og/eller skifte med overvåget og aflåst parkering samt lademulighed for cykel og bil. De rejsende kan derfor enkelt og trygt tage videre med kollektive trafik.

Tilsvarende kan hubben også være indrettet, så det giver mulighed for last-mile-transport til destinationen for rejsende, der ankommer med kollektiv trafik. Her kan de rejsende mange steder leje en elcykel til den sidste del af rejsen, eller tage videre med en lokal bus, hub-taxa mv.

Da hubben er mellemstation på rejsen, indtænkes faciliteter for opholdet også. Hubben er dermed et naturligt sted at købe frokosten eller kaffen til turen videre eller foretage lette indkøb. Her kan andre af dagligdagens praktiske opgaver også indtænkes f.eks. med pakkebokse, mulighed for dagligvareindkøb samt servicefaciliteter og ladestandere til elcykel og bil.

Hubben understøtter derved kombinationsrejsen og gør det nemmere at rejse med den kollektive trafik ved at fjerne skiftebarrierer og samle hverdagens gøremål.

Hubs kan naturligt antage forskellige former afhængig af den geografi, de placeres i. Der kan være store hubs, der samler alle eller de fleste af de ovenstående karakteristika, og mindre hubs, hvor det kun er nogle af de faciliteterne, der er mulige eller ønskelige at etablere.

Projektidé og indhold

Grundidéen i arbejdet med hubs er at udvikle 2-3 best case pilotprojekter, der skal tjene som eksempler på, hvordan et koordineret løft af infrastruktur kombineret med den rette planlægning af transporttilbuddet kan styrke den samlede mobilitet og understøtte brugen af kollektiv trafik. Målet er, at pilotprojekterne kan bane vejen for en større udbredelse af hubs i Midtjylland. Arbejdet skal derfor også afspejle, hvordan hubs kan se ud i forskellige trafikale og geografiske konstellationer, hvor fokus på de forskellige transportmidler kan være forskelligt.

Temaer i arbejdet med hubs

Arbejdet med hubs vil favne bredt i Midttrafiks organisation, da en række temaer skal behandles for at sikre, at en hub fungerer bedst muligt. Blandt temaerne er:

- **Fysisk infrastruktur.** Her indrettes hubben med optimale adgangsveje, gode omstigningsforhold, trygge parkeringsforhold med bl.a. ladeinfrastruktur for biler og cykler.
- **Rutekørsel.** Kerneproduktet på hubben vil typisk være en hovedrute. Det er centralt, at kvaliteten på dette produkt er høj, hvis rejsende skal lokkes til at parkere bilen og tilvælge det. Her har vi et mål om kvartersdrift i myldretiden som grundlag for vores

pilotprojekter, for at sikre at der sjældent er lang tid til næste afgang når man ankommer. Hovedruten understøttes af korresponderende lokaltrafik, der føder ind til hubben.

- **Flextrafik.** Som del af Midttrafiks igangværende arbejde med at harmonisere flextrafik udvikles et produkt, der kan bringe rejsende fra tyndt befolkede områder til nærmeste hub mod en lav betaling. Produktet findes allerede i Midttrafik under navnet Plustur, men ventes videreudviklet så det bliver mere enkelt at bestille og bruge.
- **Kommunikation og information.** Klar og tydelig information er en central forudsætning for at de rejsende føler sig i trygge hænder i skifte-situationen, som let kan opfattes som kaotisk.
- **Byudvikling og tiltrækning af servicefaciliteter.** Muligheden for at sammentænke hubben med byudviklingen og udvikling af servicefaciliteter er vigtig, da det kan lette hverdagens transport, hvis flere funktioner kan samles nær hubben. Her er det naturligt ikke muligt eller ønskeligt alle steder, da kan være mange andre årsager til lokalisering af disse funktioner. Der ligger dog en vigtig opgave i at afsøge mulighederne sammen med kommunerne og gå i dialog med private aktører for at skabe indblik i, hvor meget den enkelte hub kan trække.

Screening af lokaliteter

Som grundlag for arbejdet er der gennemført en screening af lokaliteter i Midtjylland. På den baggrund er tre steder udvalgt som mulige hubs. Disse undersøges p.t. for at etablere et bedre vidensgrundlag om transportstrømme, mulige kollektive trafikforbindelser, fysiske udviklingsmuligheder og mulige samarbejder med de respektive kommuner og andre aktører. Måske tilføj potentialet for flere kunder som en del af vidensgrundlaget

De tre lokaliteter er vist på kortet på næste side og præsenteres kort her:

Rønde Terminal er allerede i dag et vigtigt knudepunkt. Rønde ligger centralt på Djursland og herfra kører en hovedrute til Aarhus med kvartersdrift i myldretiden, ligesom der er forbindelse til Randers. Samtidig føder lokaltrafik fra bl.a. Mols, Grenå og flere spredte områder på Djursland hovedlinjen her. Terminalen har et stort lokalt opland for rejsende der går eller cykler til stationen. Samtidig betyder Røndes centrale placering at bilister fra store dele af de ydre Djursland passerer tæt forbi byen hvis de skal til Aarhus – fra disse områder vil P&R eller hub-taxa være gode muligheder for at få adgang til den kollektive trafik.

Terminalen ligger centralt i byen og har således allerede et stort servicetilbud i nærmeste opland med både detailhandel og servicefunktioner og giver således et godt for at styrke selve infrastrukturen til en egentlig hub.

Sønder Borup er i dag en samkørselsplads og et servicecenter i krydset mellem E45 og motortrafikvejen rute 16 mod Djursland. Samkørselspladsen betjenes ikke i dag bus, men med en ruteomlægning af hovedbusruten mellem Randers og Aarhus kunne pladsen opnå en højfrekvent kollektiv trafikbetjening med 6 afgang/time mod både Randers og Aarhus i myldretiden. Begge byer har parkeringsrestriktioner og indfaldsvejene er belastet af trængsel. Derfor vurderes en hub her faktisk at kunne blive en attraktiv løsning fra mange rejsende bl.a. fra Djursland, E45 og landsbyer omkring Sdr. Borup. Samtidig udvikles området over de kommende år med både boliger og erhverv indenfor cykelafstand.

Odder station / Rude Havvej

Odder er sidste by på letbanens etape 1 og udvidelse af letbanebetjeningen fra halvtimedrift til kvarters drift er pt. under overvejelse.

Odder kommune har store planer for udvikling af området omkring den nuværende station, hvor en række arealer kan omdannes til by. Her ville en hub kunne fungere som et godt knudepunkt mellem letbane og lokalbus og samtidig tiltrække fodgængere og cyklister fra hele byen. Stationen er i dag betjent af en række busforbindelser til de tyndere befolkede områder syd, vest og øst for Odder (Bl.a. Hou, Gylling, Hundslund Ørting, Saxild), der også fungerer

som tilbringertrafik til letbanen og rute 100 mod Aarhus. Bil kan også spille en vigtig rolle i transporten til hubben – enten som parker og rejs, samkørsel eller med hub-taxa. Udvikling af hubs i Odder kan lette skiftmulighederne fra bl.a. bil, bus og hub-taxa, og har derfor et betydeligt potentiale for at øge mobiliteten også for de tyndere befolkede områder i kommunen. Gode cykelforhold vil spille en vigtig rolle i byområdet. Dette kan ske ved forbedringer af ventefaciliteter, cykelparkering med fokus på elcykler, herunder ladcykler. Udvidelse af Parkér og Rejs forudsættes at ske ved Rude Havvej, hvor der er reserveret areal til formålet.

Kort: Udvalgte lokaliteter til nærmere udredning som hubs.

Forventede gevinster

De tre mulige hubs rummer som vist hver deres muligheder for at arbejde med forskellige transportmidler og dermed både at få testet mulighederne for etablering uden for by med en høj grad af bil og hub-taxa, som tilbringer og i eksisterende byområder, hvor cykel og gang også spiller en vigtig rolle.

Fælles for projekterne er, at der forventes en række gevinster ved at implementere hub-tankegangen:

- Der tiltrækkes flere passagerer til den kollektive trafiks hovednet
- Mobiliteten øges samlet set
- Adgange til hovednettet øges da mulighederne for tilbringertrafik forbedres
- Udvikling af flex-produkt til hubs vil gavne for borgere i områder med begrænset kollektiv trafikdækning

Samtidig er det en væsentlig fordel, at hub-konceptet med pilotprojekterne testes af i en midtjysk sammenhæng for dermed at høste erfaringer med, hvad der kan lade sig gøre og hvad der er gunstigt og mindre gunstigt.

Ved at få skabt gode pilotprojekter skabes samtidig en interesse bredere i Midtjylland, som kan være med til at drive udbredelsen af hubs fremad.

Det bemærkes at de valgte pilotprojekter alle ligger i grænselandet mellem by og land. Der er valgt lokaliteter, der giver grundlag for en god kollektiv hovedlinje, men samtidig områder steder der giver mulighed for at teste markedet af for hubs, der knytter større områder med mere spredt bebyggelse tættere til den kollektive trafiks hovednet. Flere vil dermed opleve, at de faktisk har adgang til hovednettet – også selvom de bor i området med begrænset kollektiv trafikbetjening. Dette sker bl.a. ved at:

- Gøre det mere **attraktivt at benytte Parker og Rejs**, rejsende fra områder med lav kollektiv trafikdækning kan benytte deres bil til hubben og herfra få gavn af den kollektive betjening. Servicefunktioner som værksted/rengøring, ladestandere, indkøbsmuligheder og pakkeafhentning er med til at gøre skiftet relevant og attraktivt.
- Dette forhold øger også hubbens attraktivitet som **kys-og-kør plads** eller **samkørselsplads**.
- **Tilbringer-bus** fra oplandet giver adgang til hubben for rejsende uden bil.
- For rejsende uden bil i områder med begrænset busbetjening udvikles et **bestillingsprodukt som hub-taxa**, hvor de rejsende billigt kan komme fra deres adresse til hubben og herfra tage kollektiv trafik videre.

Denne palette af tiltag breder samlet set mobiliteten ud og hjælper Midttrafik til at komme bredere ud med hovednettet – også i områder med begrænset kollektivdækning.

Mulige udfordringer af eksisterende lovgivning/regelværk

Projektet med hubs kan samtidig være en platform til at afprøve forskellige organisatoriske modeller, som adskiller sig fra den nuværende praksis eller regelsæt.

Baseret på de hollandske erfaringer og Midttrafiks praktiske erfaringer med de udfordringer, udviklingen af terminaler og stoppesteder støder på, ser Midttrafik et perspektiv i at undersøge følgende muligheder nærmere som del af arbejdet:

- **Midttrafik som infrastrukturejer/forvalter.** Her kunne det være interessant at se på perspektiverne i at udfordre rolledelingen mellem kommunerne (som i dag er infrastrukturforvalter) og Midttrafik (som i dag alene planlægger den offentlige kollektive trafik). Gennem øget ansvar for de fysiske rammer på hubben bliver det muligt at garantere et passende niveau af service og information på hubben, og Midttrafik vil få bedre mulighed for at bruge det som show case for, hvordan en ideel hub skal se ud. Midttrafik mener generelt, at det vil gavne den samlede kollektive trafik at trafiksselskaberne får mere direkte ansvar for publikumsfaciliteterne, fordi vi er tættere på kunderne end vejmyndighederne, hvilket også tidligere har været rejst politisk. Samarbejdet med kommunerne vil fortsat være i højsædet, bl.a. for at sikre god integration med byudviklingen, men vi vurderer, at ændret rolledeling vil gøre det muligt at effektivisere nogle processer, harmonisere udtrykket og sikre kvaliteten gennem hele projektets forløb.
- **Midttrafik som ansvarlig for servicefastlæggelse.** Tilsvarende kunne der være perspektiver i at undersøge muligheden for, at Midttrafik fik et mere direkte ansvar for hovedruterne på de enkelte hubs. Det kunne være ved, at Midttrafik overtager økonomien og ansvaret for driften af hovedruten fra kommune eller regionen. Dette kan være gennem en egentlig overdragelse af det økonomiske ansvar for ruten, hvormed Midttrafik bedre kan garantere fastholdelse af et vist minimumsniveau for drift i en længere årrække. Eksempelvis garanterer trafiksselskabet i Groningen serviceniveauet på hovedlinjerne på hubben i 15-20 år, så de rejsende trygt kan omlægge deres transportvaner. Servicegarantien kan samtidig være med til at motivere relevante virksomheder og servicefunktioner til at lokalisere sig nær hubben. Med en fast pulje penge til ruten, som Midttrafik kan forvalte, kan øgede indtægter samtidig som følge af passagerfremgang bruges til at styrke tilbuddet og dermed understøtte muligheden for en positiv spiral, hvor bedre service tiltrækker flere passagerer, som dermed sikrer indtægter til endnu bedre service.

Transportministeriet

Dato	Journalnr	Sagsbehandler	e-mail	Telefon
21. december 2020	6.6.4-14376-2020	Bodil L. Møller	blm@midttrafik.dk	87408204

Forbedringer af flextrafik

Indledning

Efter aftale på møde med Transportministeriet den 4. december fremsendes hermed et foreløbigt notat om arbejdet med forenkling og forbedring af de åbne kørselsordninger i flextrafik i Midttrafik. Det er væsentligt at understrege, at såvel arbejdet som nærværende notat er i proces, og en del af nedenstående ikke er drøftet med de nævnte bestillere/ejere.

Baggrund

Midttrafiks bestyrelse har valgt fire indsatsområder i den kommende strategi for Midttrafik 2021-2024, herunder forenkling af de åbne kørselsordninger i flextrafik samt forbedring af publikumsfaciliteter. Transportministeriet modtager en særskilt notat om arbejdet med publikumsfaciliteter og hubs, men som det fremgår af nedenstående er der fælles snitflader i de to indsatsområder.

Midttrafik forventer, at de åbne flextrafik-kørselsordninger; flextur, flexbus og plustur, vil spille en større rolle i fremtiden - især i opland og landdistrikter. Brugen af flextur har generelt været stigende og flexbus vinder også indpas i de tyndt befolkede områder, som en afløser for den traditionelle kollektive trafik.

Samtidig ved Midttrafik fra kunder og kommuner, at produkterne opleves som komplekse. Flextrafik-tilbuddene har med tiden udviklet sig med en række lokale løsninger i de enkelte kommuner med særforhold omkring serviceniveau og takster, som bidrager til kompleksiteten.

Midttrafik har identificeret følgende udfordringer for de åbne kørselsordninger i flextrafik pba. henvendelser fra kunder og kommuner samt af egen erfaring:

- Kunderne oplever selve produktet (forståelsen af produktet) som komplekst, bestillingsflowet kan opleves som besværligt og nye kunder skal hjælpes med at forstå produktet, før de kan bruge det.
- Produkternes kompleksitet afspejles i administrationen af kørselsordningerne, som kan være omfattende i såvel Midttrafik som i kommunerne.
- Kompleksiteten og den øgede administration rummer potentiale for forbedringer af produktet og dermed en bedre økonomisk styring af produkterne.

Derfor har Midttrafik iværksat **en 360°-analyse** af de tre produkter med henblik på at foretage konkrete ændringer, som skal forbedre flextrafik.

Beskrivelse af de åbne kørselsordninger

De tre åbne kørselsordninger er illustreret i denne figur.

Flextur, som det mest udbredte produkt, findes i mange lokale varianter, hvor parametre som pris, retningslinjer, serviceniveau mv. Flextur kører fra adresse til adresse.

Flexbus erstatter den traditionelle, kollektive trafik i områder med få passagerer, og vognen kører efter en køreplan, fra stop til stop, dog kun ved bestilling.

Plustur er tilbringertrafik og bringer kunderne fra adresse til stoppested og omvendt. Plustur kører kun i Lemvig, Skanderborg, Norddjurs og Favrskov kommuner.

Alle tre produkter skal bestilles af kunderne – flextur og flexbus enten telefonisk eller via rejseplanen.dk Plustur kun via rejseplanen.dk eller rejseplan-app'en.

Ser man de tre produkttyper samlet, kan det være svært for kunderne at skelne mellem dem, selvom de tjener hver deres formål, men kundernes rejser kan sagtens kombinere flere af formålene, og hvert produkt har sine særlige forhold omkring bestillingsflow, tidspunkt for bestilling, evt. samkørsel med andre mv.

Ser man på flextur alene, er der tale om et produkt med ét produktnavn, men som ad åre har udviklet sig til et hav af varianter (se bilag 1). Årsagen skal findes i forholdet mellem Midttrafiks kompetencer og kommunernes selvbestemmelse.

Trafikselskabets kompetence og det kommunale selvstyre

Takstkompetencen ligger hos trafikselskabet jf. Lov om trafikselskaber, §5.

Samtidig ligger finansieringen af såvel bustrafik og flextrafik hos ejerne, kommuner og region, som dermed fastlægger serviceniveauet.

I starten, da flextur skulle udbredes som supplement til den kollektive bustrafik, var det ikke alle kommuner, der ønskede at indføre det. For at give kommunerne indflydelse på eget budget og med respekten for det kommunale selvstyre, blev løsningen et valg mellem nogle fastlagte takster. Med tiden ønskede kommunerne også en række supplerende muligheder. Midttrafik har fastlagt tre takster, som kommunerne kan vælge imellem, når de udbyder flextur – 4 kr., 7 kr. eller 14 kr. pr. km. Dertil kommer valget mellem etablering af byzoner, knudepunkter, Flextur Ung, prisaftaler med nabokommuner mv.

Når serviceniveauet fastlægges fra kommunens side betyder det ofte, at der inden for kommunen budgetteres med et bestemt antal flexture. Det har den effekt, at kommunerne ofte er varsomme med at markedsføre produkterne, for bliver benyttelsen for høj overskrider budgettet. Den økonomiske risiko medfører her, at vi sjældent får testet ud, hvor stor en rolle flexprodukterne kan spille, da risikoen fører til fokus på, at serviceniveau og takster ikke må blive for gunstige. Det er altså ikke borgernes behov for kørsel, der bestemmer udbuddet, men i højere grad budgetteknikken.

På den ene side begrænser det Midttrafiks muligheder for markedsføring, da flere kunder medfører flere udgifter for kommunen. Dermed har de nuværende vilkår en indbygget modstand mod at information kommer ud til alle borgere, så det kan bruges som en del af den kollektive trafik. På den anden side kan de kommuner, der rent faktisk ønsker at markedsføre produktet, heller ikke få den optimale markedsføring, fordi flexstur varierer så meget i takst, byzoner, knudepunkter pris aftaler mv. Det er ganske enkelt svært at formidle produktet, både inden for den enkelte kommune men også som helhed i regionen, da der næppe er tale om ét samlet produkt, men en række varianter med samme navn.

En konsekvens har været, at fx Hedensted Kommune har ansat medarbejdere til at forklare borgerne, hvad bl.a. flexstur går ud på og igangsat særegne kommunikationsinitiativer. Det betyder ikke alene en uhensigtsmæssig udgift men fører også til forvirring blandt kunderne, der nu både skal forholde sig til Midttrafiks kommunikation om produktet og kommunens. Et andet eksempel er Skanderborg Kommune som gik massivt ud og markedsførte Flexstur Ung (tilbud om brug af flexstur til unge med et ungdomskort), men produktets kompleksitet talte ikke til målgruppen, som aldrig tog produktet til sig.

Den nuværende ordning tager altså hensyn til en række forhold, der har med organiseringen af opgaven mellem kommuner og trafik selskab at gøre. Men det skaber ikke et gennemslagsligt og brugervenligt produkt for kunderne, tværtimod. Reelt betyder det, at der med udgangspunkt i det kommunale selvstyre er skabt en myriade af forskellige ordninger, retningslinjer og rejseregler for kunderne, som gør produktet meget komplekst.

Man kan hævde, at det på sin vis er selvforskyldt. Når Midttrafik har takstkompetencen, hvorfor agerer trafik selskabet ikke efter det? Fastlæggelses af serviceniveauet – altså hvor meget kørsel, der skal udbydes – ligger som nævnt hos kommunen. Og når det handler om et produkt, borgene kan anvende efter behov, kan selv små udsving få betydning for budgettet i den enkelte kommune.

Problematikken er ikke blot velkendt i Midttrafik, men også andre trafik selskaberne, som har tilkendegivet, at de følger vores igangværende arbejde og 360°-analyse med interesse.

Alle disse forhold sammenlagt betyder stor kompleksitet i forståelsen af produktet og i vilkårene for bestilling af flexstur. Midttrafik vil dog gerne have trykprøvet de tilbagemeldinger, vi har fået fra kommuner, kunder og vores egne erfaringer med en dybdegående analyse af produkterne.

Kompleks betaling

Betalingen i de tre kørselsordninger er ikke ensartet og heller ikke nødvendigvis sammenhængende med den traditionelle kollektive trafik. Det skyldes bl.a., at produkterne er opstået af forskellige årsager og med forskellige formål, men også rent praktiske årsager.

I flexbus bruger man den kollektive trafik s takster, og man kan f.eks. anvende Midttrafik app og pendlerkort. I flexstur kan man bruge betalingskort, og kontanter hvis man bestiller turen telefonisk, pr. 4. januar 2021 kan der ligeledes betales for flexstur via månedlig fakturering. Tager man en plustur kan man betale med betalingskort, ikke andet, også selvom produktet lægger op til videre rejse med anden kollektiv trafik. Og af praktiske årsager er det ikke muligt at bruge rejsekort i nogen af de tre tilfælde, da det ville kræve installation af hardware i alle bilerne.

I arbejdet med forenklingen af produkterne vil også betalingsformen være central.

Projektidé og indhold

De åbne kørselsordninger forekommer altså komplekse og forvirrende for både kunder og kommuner i henhold til både opsætning, bestilling, betaling og anvendelse. Den nævnte undersøgelse skal afdække, hvordan de forskellige dele af de åbne kørselsordninger opleves af kunderne med fokus på førstegangsbrugere.

Undersøgelsen foretages således med henblik på at forbedre de åbne kørselsordninger, så de bliver et attraktivt tilbud, særligt i landområder, hvor lav befolkningstæthed og få passagerer betyder, at grundlaget for traditionel kollektiv trafik er begrænset. For at sikre dette, afdækker Midttrafik kundernes behov og adfærd i dybden; hvad er deres oplevelse med de åbne kørselsordninger? Hvornår bruger de disse? Og hvad afholder dem evt. fra at bruge dem?

Derudover inddrager Midttrafik medarbejderes, samarbejdspartneres og evt. leverandørers erfaringer med og indsigter i de åbne kørselsordninger, så alle elementer af ordningerne belyses og evalueres. På den måde opnås en 360°-analyse, som giver de bedste forudsætninger for at optimere flextrafiks åbne kørselsordninger.

Når undersøgelsen foreligger, vil Midttrafik undersøge mulighederne for at ændre kørselsordningerne jf. undersøgelsen. Vi har en ide om den konkrete løsning, men det er også vigtigt, at vi først og fremmest tager afsæt i kundeundersøgelsen. Nedenfor er beskrevet, hvordan en konkret model kunne se ud og hvilke principper vi forventer at arbejde efter pba. kundeundersøgelsen.

En mulig model – og principperne bag

En ny model bør tage udgangspunkt i kundernes adfærd – også på tværs af kommunegrænser. Et bud herpå kunne være en løsning, som Midttrafiks bestyrelse blev præsenteret for under en studietur til Groningen, Holland, i september 2019.

Her havde kunderne én kørselsordning med to takster: En billig takst for tilbringer-rejser til/fra knudepunkter med anden kollektiv trafik. Og en dyr takst, når flexproduktet bruges direkte fra adresse til adresse uden brug af anden kollektiv trafik. Flexbus, som Midttrafik anvender, var ikke en del af produktporteføljen, men kunne sagtens indgå som en del af den kollektive trafik.

I modellen spiller flexproduktet tæt sammen med den fysiske infrastruktur - på knudepunkterne – eller såkaldte hubs, hvor et bredt spektrum af transportløsninger tilbydes. Hollænderne ser ikke privatbilismen som en konkurrent, men en medspiller i hub-tankegangen. Ved at stille en række services til rådighed på hubs'ene som bilværksteder, bilvask, overvåget parkering, indkøbsmuligheder mv., bliver det attraktivt for borgerne at bruge bilen som tilbringerkøretøj og derfra anvende kollektiv trafik. Lignende og tilpassede services bliver tilbudt delebilsordninger, el-cykler mv.

Oversat til det midtjyske ser Midttrafik følgende gevinster i en sådan model:

- Attraktive kørselstilbud, som supplerer den kollektive trafik
- Kørselstilbud, der fungerer som supplement og som tilbringertrafik til anden kollektiv trafik (bus, tog, letbane)
- Letforståelige koncepter
- Klart defineret fælles service- og takstniveau på tværs af administrative skel.
- Større udbredelse og kendskab til flextrafik

En sådan model vil udfordre den nuværende ordning, herunder også de mange individuelle løsninger i kommunerne, hvad angår bl.a. takster, knudepunkter og prisaftaler med nabokommuner.

Fordele for udkantsområder

Som nævnt indsættes især flexbus ofte i udkantsområder, hvor kundegrundlaget ikke altid er stort nok til betjening med traditionel kollektiv trafik. Derfor er det også ofte i disse områder, at der er et stort kundebehov for fleksible transportløsninger. En forenkling og dermed forbedring på tværs af flexprodukterne vil derfor være til stor gavn. Det vil give en øget sammenhæng til øvrig kollektiv trafik ved at tænke flextrafik mere som tilbringertrafik, ligesom det vil give en mobilitetsmæssig sammenhæng for borgerne. Midttrafik noterer sig følgende fordele for borgerne:

- Samlet bedre mobilitet i tyndt befolkede områder
- Attraktive kørselstilbud, når bussen ikke kører
- Attraktive og fleksible produkter som tilbringertrafik – i sidste ende til hubs
- Letforståelige koncepter
- Mere effektiv ressourceudnyttelse med fleksible tilbud frem for lange busser på tidspunkter og i områder med lav benyttelse
- Flere nye kunder i udkantsområder
- Gennemsigtighed for kunder og kommuner vedr. flex-produkternes indhold, økonomi og bestillingsflow

Vejen til forenkling

Midttrafik vil gerne forenkle produktet, men forudser at forenklingen uvægerligt også vil gribe ind i de ovennævnte nuværende vilkår omkring takster, serviceniveau og det kommunale selvstyre. Derfor vil Midttrafik lægge op til drøftelse med Transportministeriet, at der i forbindelse med igangsættelse af pilotprojekter med forenklingen af produkterne, indledes et forsøg i et samarbejde med udvalgte kommuner, hvor Midttrafik har såvel budget, takstkompetence som kompetence til at fastlægge serviceniveauet og tilrettelægge markedsføringen.

Det vil også betyde, at Midttrafik har ansvaret for fastsættelse af serviceniveauet, økonomisk forsvarlig og effektiv budgetlægning samt budgetsikkerhed for ejerne. En sådan praksis kan være en udfordring inden for eksisterende lov og regelsæt, men kan iværksættes som forsøg. For at teste muligheder fordomsfrit af uden for store økonomiske risici for de deltagende parter kunne det være en mulighed at sikre et økonomisk sikkerhedsnet, da der netop er tale om et forsøg på eksempelvis to år.

Midttrafik ser derfor for sig, at det kunne være gunstigt med et samlet budget finansieret hos flere parter, herunder f.eks. Midttrafik, samarbejdende kommuner og evt. Region Midtjylland og/eller staten.

I forbindelse med arbejdet vil Midttrafik kortlægge, hvad det i dag koster at drive produkterne – både de interne ressourcer i Midttrafik, hos FlexDanmark og ikke mindst hos kommunerne, der også bidrager med kompenserende handlinger og lokal markedsføring i dag.

En mulig platform kunne her være en igangværende trafikplanproces, som Midttrafik og Region Midtjylland indgår i sammen med otte midt- og vestjyske kommuner. Den kollektiv trafikplan for Midt- og Vestjylland tager netop afsæt i at kollektivnettet bliver mere grovmasket i takt med, at passagergrundlaget for rute-busserne reduceret. Planen skal således undersøge, hvilke virkemidler der er i værktøjskassen til at skabe mobilitet på andre måder end traditionel bustrafik. Her vil de fleksible produkter naturligt spille en vigtig rolle. Arbejdet mellem de otte kommuner er også et godt eksempel på, hvordan kommunernes særegne beslutninger ikke altid giver det bedste tilbud til borgerne. I arbejdet i Midt- og Vestjylland har man en særskilt problemstilling vedr. betjening af Gødstrup Sygehus, da Herning Kommune ikke ønsker at indføre flexitur, mens de omkringliggende kommuner har indført produktet. Det giver en konkret udfordring i, hvordan man får løst pårørendes behov transport til og fra det nye supersygehus.

Forsøget vil skulle belyse effekten af ændringer i produkterne og føre til afrapportering på de tre udfordringer, som blev beskrevet indledningsvist:

- Opleves flex-produkterne som letforståelige og letanvendelige i bestilling og kørsel – og dækker de det reelle kørselsbehov?
- Opleves administrationen af produkterne som mere enkel i og med kompleksiteten reduceres væsentlig
- Bevirker centralisering af budget, takstkompetence og fastlæggelse af serviceniveau hos Midttrafik en mere effektiv og lønsom økonomistyring af produktet?

Bilag 1 - Kommunernes opsætning af Flextur

Flextur - Kommunernes opsætning									
Kommune/Opsætning	Takst i opland	Takst i byzone	Prisaftaler	Byzone	Øvrige zone	Knudepunkter	Tidsbegrænsninge	Gratis Flextur med Ungdomsk	
Favrskov Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	4 kr. pr. km (min. 30 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Hedensted Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	4 kr. pr. km (min. 30 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Herning Kommune	14 kr. pr. km (min. 70 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Nej	Nej	Nej	Nej	Nej	Nej	Nej
Holstebro Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Ja	Ja	Nej	Ja	Ja	Nej	Nej
Horsens Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Ja	Ja	Nej	Ja	Nej	Nej	Nej
Ikast-Brande Kommune	7 kr. pr. km (min. 35 kr. pr. tur)	7 kr. pr. km (min. 35 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Lemvig Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Ja	Ja	Nej	Nej	Nej	Nej	Nej
Norrdjurs Kommune	7 kr. pr. km (min. 35 kr. pr. tur)	7 kr. pr. km (min. 35 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Odder Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Ja	Ja	Nej	Ja	Nej	Nej	Nej
Randers Kommune	4 kr. pr. km (min. 35 kr. pr. tur)	14 kr. pr. km (min. 100 kr. pr. tur inkl. de første 5 km)	Nej	Ja	Nej	Nej	Nej	Nej	Nej
Ringkøbing-Skjern Kommune	7 kr. pr. km (min. 35 kr. pr. tur)	7 kr. pr. km (min. 35 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Silkeborg Kommune	7 kr. pr. km (min. 35 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur inkl. de første 5 km)	Ja	Ja	Nej	Nej	Nej	Nej	Nej
Skanderborg Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	4 kr. pr. km (min. 30 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Ja
Skive Kommune	7 kr. pr. km (min. 35 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Ja	Ja	Nej	Ja	Nej	Nej	Nej
Struer Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	4 kr. pr. km (min. 30 kr. pr. tur)	Ja	Nej	Nej	Nej	Nej	Nej	Nej
Syddjurs Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	4 kr. pr. km (min. 30 kr. pr. tur)	Ja	Nej	Ja	Nej	Nej	Nej	Ja
Viborg Kommune	7 kr. pr. km (min. 35 kr. pr. tur)	14 kr. pr. km (min. 70 kr. pr. tur)	Ja	Ja	Nej	Ja	Nej	Nej	Nej
Aarhus Kommune	4 kr. pr. km (min. 30 kr. pr. tur)	14 kr. pr. km (min. 100 kr. pr. tur inklusiv de første 5 km)	Nej	Ja	Nej	Ja	Nej	Nej	Nej

*Prisaftalerne indgås mellem nabokommuner med det formål, at en borger kan køre til samme takst i begge kommuner, på fx en tur fra Syddjurs til Norrdjurs Kommune og hjem igen.

** Byzoner er indført for at begrænse brugen af flextur i byområder, hvor der i forvejen er højfrekvent traditionel kollektiv trafik.

Bilag 2.0 – Nøgletal for de åbne kørselsordninger

Nettoomkostninger dækker kommunernes kørselsudgift til kørselsordningen ekskl. administrationsudgift.

Flextur 2019

Kommune	Antal rejser	Antal medrejsende	Antal kædekørte	Antal samkørte	Netto omkostning	Egenbetaling	Pris pr. tur
FAVRSKOV	12.007	1.515	7.519	3.555	653.171 kr.	590.337 kr.	54 kr.
HEDENSTED	16.516	2.100	10.183	4.950	1.134.155 kr.	877.723 kr.	69 kr.
HOLSTEBRO	2.126	460	1.240	539	210.562 kr.	117.241 kr.	99 kr.
HORSENS	7.053	1.270	3.769	2.375	434.694 kr.	469.069 kr.	62 kr.
IKAST-BRANDE	3.704	215	1.881	856	102.478 kr.	209.021 kr.	28 kr.
LEMVIG	6.150	660	3.156	1.941	552.535 kr.	300.307 kr.	90 kr.
NORDDJURS	15.745	2.847	8.267	6.201	692.085 kr.	994.442 kr.	44 kr.
ODDER	1.764	443	1.062	509	100.433 kr.	114.891 kr.	57 kr.
RANDERS	4.818	791	2.690	1.660	287.853 kr.	332.784 kr.	60 kr.
RINGKØBING-SKJERN	16.536	3.396	9.262	4.704	1.467.313 kr.	831.578 kr.	89 kr.
SILKEBORG	9.912	1.061	5.389	3.631	439.124 kr.	765.932 kr.	44 kr.
SKANDERBORG	19.532	3.009	11.265	6.377	1.258.886 kr.	940.011 kr.	64 kr.
SKIVE	1.329	250	799	315	64.730 kr.	95.080 kr.	49 kr.
STRUER	2.318	262	1.329	624	102.963 kr.	112.338 kr.	44 kr.
SYDDJURS	17.989	3.642	11.066	5.592	1.436.695 kr.	943.680 kr.	80 kr.
VIBORG	3.731	260	2.160	1.126	99.598 kr.	330.832 kr.	27 kr.
AARHUS	9.924	1.261	5.563	3.642	588.231 kr.	379.851 kr.	59 kr.

Plustur 2019

Kommune	Antal rejser	Antal medrejsende	Antal kædekørte	Antal samkørte	Netto omkostning	Egenbetaling	Pris pr. tur
LEMVIG	71	18	40	19	7.048 kr.	1.950 kr.	99 kr.

Flexbus 2019

Kommune	Antal rejser	Antal medrejsende	Antal kædekørte	Antal samkørte	Netto omkostning	Egenbetaling	Pris pr. tur
FAVRSKOV	387	58	212	82	30.749 kr.	1.642 kr.	79 kr.
HEDENSTED	2.364	430	1.342	783	269.737 kr.	15.049 kr.	114 kr.
HERNING	283	80	147	62	25.850 kr.	3.278 kr.	91 kr.
HOLSTEBRO	657	143	346	193	161.696 kr.	21.623 kr.	246 kr.
HORSENS	4.292	407	1.486	1.965	449.522 kr.	23.677 kr.	105 kr.
LEMVIG	95	45	49	30	21.981 kr.	0 kr.	231 kr.
NORDDJURS	1.607	235	818	531	283.608 kr.	24.667 kr.	176 kr.
ODDER	1.951	323	1.082	432	242.153 kr.	13.345 kr.	124 kr.
REGION MIDT	3.700	642	2.587	471	708.183 kr.	38.204 kr.	191 kr.
RINGKØBING-SKJERN	126	8	69	48	17.842 kr.	2.128 kr.	142 kr.
SILKEBORG	911	230	442	223	150.797 kr.	12.083 kr.	166 kr.
SKANDERBORG	4.498	569	2.189	1.496	640.440 kr.	30.163 kr.	142 kr.
SKIVE	845	138	281	364	102.445 kr.	6.173 kr.	121 kr.
VIBORG	1.751	242	833	550	304.309 kr.	45.273 kr.	174 kr.
AARHUS	675	257	349	131	85.745 kr.	7.096 kr.	127 kr.

Udviklingen i turantallet

Pensionistkort i Horsens og Herning Kommuner

RESUME

I forbindelse med budgetaftaler i Horsens og Herning Kommuner er der fremsat ønske til Midttrafik om etablering af gratis hhv. billige pensionistkort i de to kommuner.

Horsens Kommune har anmodet om, at der etableres en ordning med gratis pensionistkort, mens Herning Kommune har bedt om, at Midttrafiks tilbud med pensionistkort til 365 kr. om året indføres i kommunen. Denne ordning har hidtil været gældende i Horsens.

Sagsfremstilling

Horsens Kommune har i brev af 1. oktober 2020 anmodet om, at der indføres gratis kørsel for pensionister i kommunen. Horsens Kommune har hidtil haft et tilbud om billige pensionistkort til 365 kr. årligt, men ordningen har ikke haft den forventede tilslutning, hvorfor man nu ønsker at etablere gratis kørsel for pensionister. Henvendelse fra Horsens Kommune er vedlagt som bilag.

Midttrafik har beregnet en udgift til tilbuddet, som følge af færre indtægter. Denne er beregnet til en yderligere mindreindtægt på 1,2 mio. kr. ud over de mindreindtægter den nuværende ordning medfører. Inkl. mindreindtægter fra det oprindelige tilbud om billige pensionistkort, udgør kommunens mindreindtægter samlet 2,3 mio. kr. Af dette beløb er 0,5 mio. kr. kompensation til Region Midtjylland for kørsel med regionale busser på de gratis kort inden for Horsens Kommune.

Rent praktisk vil Horsens Kommunes indtægter blive nedskrevet med det fulde beløb, mens der ikke sker nedskrivning af de regionale indtægter. Med den anvendte indtægtsdelingsmodel sikres det på den måde, at hele indtægtstabet henføres til Horsens Kommune og regionen holdes skadesløs.

Midttrafik og Horsens Kommune er i dialog om, hvordan kortene skal udstedes. Evt. udgifter hertil er ikke indregnet i ovenstående.

Herning Kommune har ligeledes oplyst, at man fra 1. januar ønsker at indføre billige pensionistkort til 365 kr. om året. Kommunens udgift hertil er beregnet til 0,9 mio. kr., hvoraf 0,4 mio. kr. er kompensation til regionen for brug af regionale busser indenfor kommunen.

Når der er så stor relativ forskel på regionens andel i Horsens hhv. Herning skyldes det, at mindreindtægten i Horsens generelt er større end i Herning, da der ikke kommer indtægter ind på salg af kortet. Brugen af regionalbusser i de to kommuner er ca. identisk.

Også i Herning er Midttrafik i dialog med kommunen omkring den praktiske udstedelse af kortene. På grund af ekstra travlhed i Midttrafiks Kundeservice og Kundecenter jf. corona-krise samt opsigelser af salgssteder fra årsskiftet, anbefaler administrationen, at lanceringen ikke sker ved årsskiftet. Dertil kommer nedenstående forhold.

Markedsføring og presse

På grund af corona-situationen markedsfører Midttrafik ikke bussen eller billetprodukter så længe, der er kapacitetsbegrænsninger samt nationale anbefalinger fra myndighederne om at undgå kollektiv transport under corona-krisen. I særdeleshed pensionister som gruppe. Det betyder, at tilbuddet om pensionistkort som minimum heller ikke vil blive markedsført.

Administrationen påpeger endvidere, at selvom Midttrafik ikke markedsfører produktet, vil det ved en lancering skabe opmærksomhed en række andre steder, fx gennem interesseorganisationer, kommunernes information til borgerne eller blot gennem nærværende dagsorden. Vedtagelsen af pensionistkortene og den efterfølgende lancering kan virke problematisk i og med, at coronasmittetalene i skrivende stund, ultimo oktober, ikke har været højere og nye restriktioner netop er indført. Midttrafik følger sundhedsmyndighedernes anbefalinger uden undtagelser, og et gratis pensionistkort kan opfattes som et skridt i den modsatte retning, da det netop er målrettet ældre, som er i risikogruppen. Et sådan tiltag vil alt andet lige øge antallet af pensionister i busserne i de to byer.

Midttrafik holder løbende øje med kapacitetsbelægningen i busserne, herunder også i Herning og Horsens. Administrationen vurderer, at et tiltag som gratis pensionistkort kan få indflydelse på kapacitetsbelægningen, alt afhængig af tidspunkt for lancering. Derudover lægger begge korttyper op til, at pensionisterne kan rejse i myldretiden.

Administrationen vil anbefale bestyrelsen at drøfte, om lancering af pensionistkort medio 2021 eller et andet tidspunkt, hvor smittetalene igen tillader en mindre restriktiv tilgang til den kollektive trafik, vil være et mere hensigtsmæssigt i forhold til lancering. Både set i forhold til målgruppen men også for kommunerne, der ønsker at tilgodese de ældre borgere og tilbyde dem et godt produkt på et godt tidspunkt.

Udstedelse af kort og corona-vilkår i Midttrafik

Erfaringer fra Randers Kommune viser, at ved tilbud om 0 kr. kort kan risikere at bruge væsentlig administration på at udstede kort til borgere, som ikke vil benytte det. Da Randers Kommune indførte gratiskort blev der ca. udstedt 12.000 kort. Da man indførte egenbetaling, blev antallet halveret. Dette er allerede viderebragt i rådgivningen til Horsens Kommune, og er et eksempel på, at opgaven kan blive ressourcekrævende.

Randers Kommune stod for udgifterne i forbindelse med udstedelse af pensionistkortene, ligesom de tidligere afholdt udgifter til etablerede salgssteder for salg af de billige pensionistkort.

Administrationen vil anbefale, at Horsens Kommune selv udsteder kortene til borgerne selv, fx via borgerservice enten via Midttrafiks salgsstedsløsning (systemmæssig løsning), Midttrafik leverer eller via fortrykte kort, som Midttrafik udleverer til udleveringsstedet. Det vil desuden have den fordel, at man fx på kommunens Borgerservice kan visitere, at borgeren tilhører kommunen, og er pensionist. Det er ikke muligt for Midttrafiks administration at foretage denne identifikation og visitering.

Ved indførelse af ordningen vil der komme væsentlig belastning i opstarten, når der skal udleveres kort. Derfor vil administrationen anbefale kommunen, at de sørger for, at borgerne kan booke tid for

at aflægge bestilling, fx bestillingskema.

Administrationen vil anbefale Horsens Kommune at overveje, om kortet skal have 1 eller 2 års gyldighed – eller 1 år + løbende frem til kundens fødselsdato det efterfølgende år. Ved sidstnævnte kan man fordele udløbsdatoerne på kortene, så de ikke skal fornyes på samme tidspunkt, og dermed aflaster man udleveringsstedet ved udløb.

DIREKTØREN INDSTILLER,

at Horsens og Herning kommuners ønsker om hhv. gratis/billige pensionistkort drøftes.

BESLUTNING

Indstillingen blev vedtaget:

Horsens og Herning kommuners ønsker om hhv. gratis/billige pensionistkort blev drøftet.

Bilag 1: Bustrafikken – status for passagertalsudvikling

Midttrafik har mulighed for at følge passagertallene tæt og på daglige basis på ruter, hvor der er automatisk tælleudstyr i alle busser.

Metode for opgørelse af daglige passagertal

Opgørelsen over daglige passagertal er mulige på de ruter i Midttrafik, hvor der er tælleudstyr i alle busser. Opgørelsen omfatter Aarhus, Herning, Horsens, Silkeborg og Viborg bybusser, samt en række større regionalruter, primært i Østjylland. Aarhus Letbane og Randers bybusser er blandt de ruter med flest passagerer, som ikke indgår i opgørelsen.

Det primære tal Midttrafik opgør er passagernedgangen. Tallet er et udtryk for hvor meget lavere passagertallet er nu, sammenlignet med samme eller tilsvarende uge i 2019.

Tilsvarende fordi ugen påske og jul falder i, godt kan ændre sig fra år til år.

Midttrafik havde ikke fuldt tælleudstyr i alle ovennævnte ruter og områder i hele 2019.

Derfor har vi benyttet passagertallene for Aarhus bybusser, og indekseret passagertallet på ugeniveau. Passagertallet er herefter opregnet til også at inkludere de øvrige ruter, ud fra deres årstællinger. Opgørelsen forudsætter derfor, at passagerfordelingen på alle ruterne er ens med Aarhus bybusser hen over året. Det er næppe tilfældet, men pga. manglende data for en del ruter, er det det tætteste vi kunne komme på daværende tidspunkt.

Forudsætninger - Historik:

Normalt er passagertallet i Midttrafik ret stabilt for tilsvarende perioder og kørselsdage. Mandage er typisk 2-3% lavere i passagertal end tirsdag-torsdag, der er ret stabile og ens. Fredag er typisk 3-4% højere i passagertal end tirsdag-torsdag. På tværs af tilsvarende uger, fx uge 8-10 i 2019, varierer passagertallet kun omkring 1% totalt set. Set hen over året varierer passagertallet en del over de forskellige uger. Både pga. ferier, men også ting som temperaturer, nedbør og læseferier har indflydelse. Selv ting som udbetaling af månedsløn, børnepenge og Black Friday kan aflæses i passagertallene. Vi ser typisk de højeste passagertal i skoleugerne fra oktober til marts. De har typisk 10-15% flere passagerer end tilsvarende skoleuger i maj/juni. Dette kompenserer vi for i beregningen af passagernedgang, ved at sammenligne med tilsvarende uger.

NØGLETAL I MIDTTTRAFIK

2020

MIDTTRAFIKS NØGLETAL

Nøgletallene for Midttrafik udgives hver måned med data for minimum den forgangne måned. Fra medio marts blev Danmark ramt af Corona og samfundet lukket ned. Dette kan også ses i mange af opgørelserne i rapporten.

Indhold

Økonomi	4
Indtægter	4
Produkter	6
Pensionistkort.....	7
App – Omsætning.....	8
Rejsekort-sager.....	10
App - Brugere.....	11
Kundeservice	12
Telefonopkald.....	12
Kundehenvendelser	14
Rejsegaranti	15
Trafikservice	16
Udgåede ture	16
Billetkontrol.....	17
Facebook.....	18
ChaufførNet.....	19
Planlægning	20
Realtid	20
Flextrafik	22
Rettidighed	22
Henvendelser	23
Bod	24
Kontrakter	25
Bod til busselskaber	25
HR	26
Sygefravær	26

Indtægter

Salg af billetter mm. (tkr.)

Grafen viser indtægter for salg af kontantbilletter, rejsekort, pendlerkort, ungdomskort og klippekort for perioden januar-december. Beløbene er opgjort i 1.000 kr.

NB: Indtægtsopgørelsen efter december vil afvige fra det endelige regnskabsresultat, da det ikke er muligt at kontere alle indtægter på tidspunktet for ledelsesberetningens udarbejdelse.

Indtægter pr. billetmedie (tkr.)

Grafen viser indtægter fordelt på billetmedier for perioden januar-december. Beløbene er opgjort i 1.000 kr. Nogle tal er estimeret, da de endelige tal ikke foreligger endnu.

Indtægter

Graferne viser underopdelingen af indtægter fra Midttrafik app, rejsekort og ungdomskort for perioden januar-december. Beløbene er opgjort i 1.000 kr.

Indtægter - Produkter

Enkeltbilletter indeholder: Salg i automater i Aarhus bybusser, kontantsalg på rejsekort samt salg af enkeltbilletter på App.

Pendlerkort indeholder: Pendlerkort på rejsekort og app samt papkort fra salgssteder.

Klippekort indeholder: Klippe kort fra App.

Fastpris-produkter - 2020

Grafen viser en underopdeling af indtægter fra fastpris-produkter i 2020.

Produkter 2020

Produkter 2019

Graferne viser fordeling af indtægter fra produkter i 2019 og 2020.

Pensionistkort

Pensionistkort
Solgte kort i 2020
25.566
Omsætning i 2020
7.348.827

Graferne viser udviklingen i antallet af solgte pensionistkort, antal solgte pensionistkort fordelt pr. bestiller og KC samt salg af pensionistkort i kr. Opgørelsen indeholder både fysiske kort og kort solgt via Websalg.

Salg af pensionistkort

Udvikling i antal kort

Antal pensionistkort

App – Omsætning

Graferne præsenterer forskellige visninger af omsætning for appen. Bemærk at der i 2020 er kommet flere produkter på appen, bl.a. Ungdomskort, som udgør en relativ stor andel, hvorfor omsætning, hen over sommer og efterår, virker til at være på niveau med sidste år. Der ses også et tydeligt dyk i omsætningen i foråret ifm. den første nedlukning af Danmark.

App – Antal rejser

Graferne præsenterer forskellige visninger af antal rejser for appen i 2020 opdelt på hhv. passagertype og zoner.

Bemærk:

- Pendlerkort vægtes med 40 rejser pr. måned.
- Tallene er samlet for de forskellige billettyper på appen.
- Ungdomskort er ikke inkluderet i denne opgørelse.

8.494.872

Total antal rejser

Rejsekort-sager

Grafen viser udviklingen i antallet af RESS-sager samt andelen af lukket RESS-sager opgjort pr. måned.

Målet er, at 98 % af sagerne lukkes i samme måned, som de opstår.

Grafen viser udviklingen i den gennemsnitlige svartid på RESS-sager opgjort pr. måned.

Målet er, at svartiden i gennemsnit er op til 5 hverdage. OBS Rejsekort AS har til sammenligning et måltal på 10 dage.

App - brugere

Grafen viser udviklingen i antallet af nyoprettede Midttrafik app-brugere (eksklusiv print-selv) opgjort pr. måned.

Telefonopkald

Graferne viser antallet af telefonopkald til hhv. Kundecenteret og Flextrafik.

Telefonopkald

Bemærk: Generelt har telefonkald været faldende under Corona, men under de skærpede restriktioner op til jul faldt tallene yderligere. Corona restriktioner smitter også af på Ungdomskort kald, hvor der var kvartalsskifte pr. 1. januar. Et kvartalsskifte vil normalt give øget kald i ugen op til og efter, men formentlig pga. de skærpede restriktioner, har der været meget stille også i uge 52/53.

Besvarelse af kald inden 60 sek. - KC

Grafen viser andelen af opkald til Kundecenteret, der besvares indenfor 60 sekunder opgjort pr. måned. Målet er at 70 % af kaldene besvares indenfor 60 sekunder.

Besvarelsesprocent - KC

Grafen viser andelen af kald til Kundecenteret, der bliver besvaret. Der er en målsætning om, at 90 % af kaldene skal besvares.

Kundehenvendelser

Graferne viser antallet af kundehenvendelser for Bus, Letbanen, Flextrafik og Biletkontrol. Der er udstedt særlig mange kontrolafgifter i efteråret, hvilket også resulterer i en stigning i antal henvendelser.

Kundehenvendelser - Flextrafik

Kundehenvendelser - Bus

Kundehenvendelser - Letbanen

Kundehenvendelser - Biletkontrol

Rejsegaranti

Rejsegaranti - 2020
<u>Ansøgninger Bus</u>
833
<u>Ansøgninger Letbanen</u>
1.159
<u>Ansøgninger Flextrafik</u>
41
<u>Samlede udbetaling</u>
545.152

Rejsegarantiansøgninger - Flextrafik

Grafen viser antallet af rejsegarantiansøgninger og udbetalinger i forbindelse med rejsegaranti for flextrafik-rejser i 2020.

Rejsegarantiansøgninger - Bus/Letbane

Grafen viser antallet af rejsegarantiansøgninger og udbetalinger i forbindelse med rejsegaranti for bus og letbane i 2020.

Udgåede ture

Graferne viser antallet af udgåede ture for Aarhus bybusser, Øvrige ruter samt Letbanen.

Det ser generelt meget positivt ud både på bussiden og for Letbanen. For Letbanens vedkommende har de større driftsforstyrrelser været grundet is på køreledningerne.

Letbanen

Udgåede ture - Aarhus bybusser

Øvrige ruter

Udgåede ture
2020

Letbanen

2.698

Aarhus bybusser

1.019

Øvrige ruter

1.444

Billettekontrol

Udførte kontroller ift. kontrakt

Grafen viser fordelingen af kontroller foretaget fra marts til december sammenholdt med den målsætning, som indgår i kontrakten med G4S.

Der er lavet mange kontroller på letbanen. Det skyldes, at der i efteråret har været særligt fokus på L1, hvor snydeprocenten har været særlig høj.

Snydeprocent 2020

Grafen viser snydeprocenten for hhv. Aarhus bybusser og Letbanen opgjort pr. måned. Der er en målsætning i Midttrafik om, at snydeprocenten skal være i omegnen af 1,75 %. Der har ikke været foretaget kontrol i april. Efter genåbningen i maj er der udskrevet mange afgifter og snydeprocenten har generelt været højere end normalt. Dette har resulterede i flere kundeforhøring og klager over afgifter.

Facebook

Gennemsnitlig svartid på hverdage fra 9 - 15

Udvikling i indkomne beskeder

Grafen viser den gennemsnitlige svartid på Facebook inden for åbningstiden (hverdage 9-15).

Grafen viser udviklingen i antal indkomne beskeder på Facebook.

ChaufførNet

Graferne viser udviklingen i antal af brugere på ChaufførNet. Alle Busselskaber skal som minimum have én bruger oprettet, så de kan underrette de øvrige chauffører, som ikke selv er oprettet.

NB: Midttrafik og test-brugere er fjernet fra opgørelsen.

Realtid

Forsinkede bybusser

År ● 2019 ● 2020

Forsinkede regional og lokalruter

År ● 2019 ● 2020

Graferne viser den gennemsnitlige forsinkelse for hhv. bybusser og regional- og lokalruter i 2019 og 2020.

Midttrafik arbejder med et rettidighedsinterval på 4 min. Coronaen har påvirket rettidigheden positivt, da færre passagerer og mindre trafik har gjort det nemmere at overholde køreplanerne.

Realtid

Realtids KPI

79,0 %

Andel Rettidige

10,3 %

Andel For Tidlige

10,5 %

Andel Forsinkede

7,5 %

Andel 0-1min før

0,5 %

Andel Forsinkede +10

0,1 %

Andel Forsinkede +15

Tabellen viser seks nøgletal for realtiden i 2020.

Bemærk +10 min forsinket ture og +15 min forsinket ture indgår som en delmængde af forsinkede ture, hvor 0-1 min for tidlige indgår som en delmængde af for tidlige kørsler.

Forsinkede bybusser

Grafen viser den gennemsnitlige forsinkelse for bybusser opgjort pr. vognmand i 2019 og 2020.

Midttrafik arbejder med et rettidighedsinterval på 4 min.

Rettidighed - Flextrafik

Gns. rettidig aflevering

Grafen viser den gennemsnitlige rettidighed for aflevering af Flextrafik-kunder opgjort pr. måned. Midttrafik har en målsætning om en rettidighed på minimum 96 %.

Gns. rettidig afhentning

Grafen viser den gennemsnitlige rettidighed for afhentning af Flextrafik-kunder opgjort pr. måned. Midttrafik har en målsætning om en rettidighed på minimum 90 %.

Henvendelser - Flextrafik

Besvarelse af kald inden 60 sek.

Grafen viser andelen af opkald til Flextrafik, der besvares indenfor 60 sekunder opgjort månedsvist for både Bestillingsmodtagelse og Trafikstyring.

Målet er at mindst 70 % af kaldene besvares indenfor 60 sekunder.

Internetbestillinger

Grafen viser andel af internetbestillinger for Flextur, Flexbus og Handicap opgjort pr. måned.

NB: Der ydes en rabat på 10 % af egenbetalingen for en Flextur ved online bestilling.

Internetbestillinger

Antal Flextur

45.271

Andel Flextur

38,50%

Antal handicap

27.234

Andel handicap

16,88%

Antal Flexbus

10.792

Andel Flexbus

41,99%

Bod - Flextrafik

Bod i 2020

Samlet

211.000

Grafen viser modtagne bodsindtægter fra Flextrafik-vognmænd opgjort pr. måned.

Bod til busselskaber

Bod i 2020

A-Kontrakter

1.007.700 kr.

B-Kontrakter

60.250 kr.

Samlet

1.067.950 kr.

Samlet bod pr busselskab

01-01-20 - 30-11-20

Bod pr. køreplantime

Graferne viser den samlede bod pr. busselskab samt bod pr. køreplantime opdelt på hhv. A- og B-kontrakter for 2020.

Sygefravær

Gennemsnitlig sygefravær

Grafen viser udviklingen i det gennemsnitlige sygefravær (korrigeret/ukorrigeret) i forhold til målene opgjort pr. år.

Sygefravær - Ukorrigeret

Sygefravær - Korrigeret

Graferne viser udviklingen i korrigeret/ukorrigeret sygefravær i forhold til målene opgjort pr. måned.

Antal sygedage

Sygedage

603

Gns. antal pr. med.

5,0

Dato	Journalnr	Sagsbehandler	e-mail	Telefon
18. januar 2020	1-2-2-07	Marianne Berggreen Rasmussen	mar@midttrafik.dk	8740 8298

Status på likviditetsdepot, pr. 31. december 2020, samt vurdering af Midttrafiks likviditet i 2021

Status på Likviditetsdepoter

Depot med varighed 0–3 år (med repo-facilitet)

Midttrafiks store likviditetsdepot havde pr 31. december 2019 en opgørelsesværdi på 288,1 mio. kr. og blev primo regnskabsåret 2020 reduceret til 258 mio. kr., blandt andet for at imødegå endelig afregning af regnskab med bestillerne. Der er ikke efterfølgende udtaget midler af depotet.

Likviditetsdepotet med repo-facilitet har i 2020 haft meget varierende afkast, og herunder negativt afkast ved covid-19 pandemiens udbrud. Afkastet har siden sommeren været positivt og i slutningen af året et mindre, men stadig positivt og til gengæld stabilt afkast. Det samlede afkast for 2020 er positivt med 1 mio. kr. og er væsentligt bedre end alternativrenten.

Periodeafkast fra 31. december 2019, samt afkast og opgørelsesværdi pr. 31. december 2020

Emne	Afkast i %	Afkast i kr.	Alternativrente, % 1)	Alternativafkast v/gns. formue 259,4 mio.
Afkast 31.12.2019-31.12.2020	0,39	1.005.004,38	-0,49*	-1.271.060
Opgørelsesværdi pr. 31.12.20	-	258.078.660,83		

¹⁾Cibor tre måneder med tillæg på 0,25%-point.

*) For at alternativrenten kan sammenlignes med det faktiske afkast på (+0,39 %) er alternativrenten (cibor 3 mdr.) også beregnet som en faktisk rente. Alternativrenten har i 2020 i gennemsnit været -0,49 % p.a. (cibor 3 mdr. på -0,24% med et tillæg på -0,25%-point), der omregnet til faktisk rente er $-0,49 \times 366 \text{ dage} / 366 \text{ dage} = -0,49\%$.

Forventet afkast niveau

Fremadrettet er det alternativrenten p.a., der skal sammenlignes med horisontafkastet på depotet. De aktuelle satser ses af nedenstående, og det ses at depotet forventes at have et markant bedre afkast end alternativet.

Sammenlignet med sidste status medio november er horisontafkastet på depotet faldet marginalt og er stadig negativt. Alternativrenten er stort set uændret, men er som horisontafkastet også faldet en smule. Den negative værdi underbygger opretholdelsen af likviditetsdepotet.

Horisontafkastet tager ikke højde for eventuelt afkast der kan opnås via repo-forretninger, hvor der i en lang periode er opnået en positiv forrentning på 0,25% for repo-forretningen.

Type	Rentesats
Horisontafkast på portefølje ved uændret rente	- 0,01 %
Alternativrente: aktuelle cibor tre måneder (-0,23 %) minus 0,25 %-point	- 0,49 %

Følsomhedsberegning i procent målt på seks måneders horisont

Ovenstående figur viser en følsomhedsberegning i procent målt på seks måneders horisont. Følsomheden udtrykker likviditetsdepotets robusthed overfor ændringer i renten med den porteføljesammensætning der er i dag. Horisontafkastet ved uændret renteniveau er marginalt negativt, og på samme niveau som ved sidste status. Øvrige forventede afkast er ligeledes marginalt ændrede, dog forventes et væsentligt mere negativt afkast såfremt renten skulle stige 1 %.

Porteføljesammensætning

Depotets porteføljesammensætning ses af nedenstående skema, og er kun marginalt ændret siden sidste status på depotet.

Obligationstype	Fordeling i %
Konverterbare	47,15
Variable	25,25
Flexobligationer	24,89
Variable med renteloft	2,71
I alt	100,00

Siden sidste status medio november

Afkastet har udviklet sig positivt den seneste måneds tid, idet afkastet før omkostninger udgør ca. 0,2 mio. kr. Afkastrapporten til årsregnskabet viser et afkast på -0,2 mio.kr. men det dækker over afregning af performance-honorar på 0,4 mio.kr. Afkastet i december stammer primært fra konverterbare realkreditobligationer.

Porteføljens varighed er 2,08 (investeringsramme 0–3,00).

Forventninger

Centralbankerne i såvel Europa som USA signalerer uændrede renter i en lang periode fremover. Der er således ikke udsigt til at centralbankrenterne bliver forhøjet i 2021. Modsat vil det næppe have nogen nævneværdig effekt, hvis renterne bliver sænket yderligere og de pengepolitiske muligheder synes dermed at være tæt på udtømte. Der kan dog komme yderligere obligationsopkøb, større likviditetstildelinger samt yderligere forsikringer omkring fastholdelse af det nuværende lave renteniveau.

I starten af 2021 forventes corona-vaccinationerne at tage fart, hvilket vil betyde, at mange restriktioner kan fjernes. Det vil betyde stigende økonomisk aktivitet, og dermed et opadgående pres på renteniveauet. Modsat ventes et fortsat lavt inflationsniveau at holde renterne lave.

Blandet depot (danske obligationer og højrenteobligationer) – start: 7. februar 2019

Periode	Afkast i %	Afkast i kr.	Formue i kr.
31.12.2019–31.12.2020	0,12	36.594,85	30.296.481.47

I Midttrafiks lille depot investeres der i værdipapirer med potentielt og langsigtet bedre afkast og lidt højere risiko. Afkastet var pænt i begyndelsen af 2020, men covid-19 pandemien ramte hårdt, og i marts var afkastet allerede negativt med en million kroner, men siden har det månedlige afkast i puljen været positivt. Året afsluttes med et samlet positivt afkast på 0,03 mio. kr.

Afkastet siden sidst stammer primært fra højrenteobligationer (virksomhedsobligationer og nye obligationsmarkeder)

Aktivfordeling:

Aktivklasse	Fordeling
Danske obligationer – varighed 2,45	83,49 %
Virksomhedsobligationer High Yield	7,84 %
Nye Obligationsmarkeder kerne	4,03 %
Nye Obligationsmarkeder valuta	3,71 %
Kontant	0,93 %
I alt	100,00 %

Grundlæggende tror Jyske bank fortsat på et renteniveau, der vil medføre et afkast, som er højere end alternativrenten.

På baggrund af porteføljernes sammensætning, alternativrenten og det forventede horisontafkast anbefaler Jyske Bank stadig Midttrafik at opretholde likviditetsdepoterne.

Vurdering af Midttrafiks likviditet i 2021

Det er fortsat målet, at saldo i banken skal opretholdes mellem -25 mio. kr. og 0 kr. af hensyn til det negative renteniveau. Dette mål er ikke opnået i sidste halvår af 2020, hvor der primært har været positive saldi. Trækningsretten i Jyske Bank er 40 mio. kr.

Tillægsbevillingen, der blev besluttet af bestyrelsen primo maj 2020, er udbetalt til ejerkredsen i november, december og primo januar – alle med virkning for regnskabsåret 2020.

Det er en udfordring at tænke likviditeten foran både kundernes adfærd og corona's restriktioner, og der er arbejdet med en større sikkerhedsmargin end normalt for primært at sikre likviditet til kreditorerne. Samtidigt har staten i efteråret udbetalt kompensation for konsekvenserne af corona, og i en periode er der ikke lavet repo-forretninger i forbindelse med vognmandsbetaling.

Primo 2021 er likviditeten i Midttrafiks cashflow god. Der er indgået en repo-forretning for at betale vognmænd på et beløb der er cirka 10 mio. kr. højere end kommende månedlige indbetaling af a conto finansiering fra bestillerne. Staten har medio januar indbetalt kompensation for fjerde kvartal, og der kan for nuværende disponeres over 66 mio. kr. i banken.

Konsekvenserne af corona i første kvartal 2021 forventes udbetalt i maj.

Dermed forventes nedenstående forløb for likviditet i første halvår af 2021:

- ✓ Medio februar indgås repo på ca. 100 mio. kr., hvilket er cirka 40 mio. kr. mindre end vognmandsbetalingen, da der vil være et likvidt overskud primo februar efter indfrielse af repo-forretningen fra januar.
- ✓ Medio marts skønnes der behov for en repo-forretning på ca. 140 mio. kr. svarende til vognmandsbetalingen
- ✓ Herefter skal der sikres likviditet til Letbanen svarende til 25 mio. kr. den 1. dag i måneden, samt til vognmandsbetalinger på ca. 140 mio. kr. den 15. i måneden
- ✓ Primo maj forventes trækningsretten i Jyske Bank at være fuldt udnyttet, og med udgangen af maj kan op til 220 mio. kr. af likviditetsdepotet være bundet i repo-forretning frem til indfrielsen primo juni
- ✓ Ultimo maj eller primo juni forventes der igen udbetalt kompensationsbeløb fra Staten

Med de nuværende restriktioner, og de nuværende passagerindtægter i kombination med statens udbetaling af kompensation forventes der i første halvår af 2021 ikke likvide udfordringer som vil kræve beslutning om tillægsbevilling til ejerkredsen. Men depotets samlede værdi, inkl. puljemidler fra regionen, kan blive udnyttet til repo-forretning i perioden omkring månedsskiftet maj-juni.

Behovet for likviditet kan dog ændre sig i positiv såvel som i negativ retning:

- ✓ Forskydninger i statens udbetaling af kompensation kan kræve ekstra repo-forretning
- ✓ Det er endnu ukendt hvor længe nuværende restriktioner opretholdes og dermed konsekvensen for antal passagerer i bus, tog og letbane
- ✓ Vaccinationsforløbet kan fjerne restriktioner og påvirke adfærd hurtigere end forventet
- ✓ Kundernes adfærd efter ophævelse af restriktioner kan have ændret sig, så cykel, egen bil eller anden fælles transport foretrækkes
- ✓ Den foreliggende aftale om kompensation fra Staten kan ikke garantere at være dækkende for behovet

Der vil fortsat være opmærksomhed på Midttrafiks likviditet i dagligt cashflow, og herunder tilpasses det skønnede behov løbende indenfor en reaktionstid svarende til de cirka 2-3 måneder fra indledende besluthingsarbejde til realiseret likviditet.

Staten har afsat en pulje på 362 mio. kr. som corona-kompensation til trafikselskaberne i 2021. I samarbejde med de øvrige trafikselskaber fortsætter Midttrafik dialogen med staten, KL og Danske Regioner, hvor der fra trafikselskabernes side gøres opmærksom på at de afsatte midler ikke forventes at kunne dække behovet.

Dato	Journalnr	Sagsbehandler	e-mail	Telefon
18. januar 2021	5.5.1-09868-2020	Poul Masud	pom@midttrafik.dk	29363215

Køreplanændringer K21 - Rute 15 og 952X

Baggrund

En grundlæggende forudsætning i arbejdet med de regionale ruter til K21 er hensynet til Region Midtjyllands økonomiske ramme, hvor Regionen har anmodet Midttrafik om at indarbejde en negativ budgetramme på 10 mio. kr. for budget 2021.

Med henblik på, at sikre en reduktion af udgifterne for Region Midtjylland, har Midttrafik anbefalet regionen, at det sker igennem planlægning af strukturelle ændringer af større trafiksystemer med mål om effektiviseringer fremfor gennemførelse af en egentlig sparerunde med nedlæggelse af de dårligst udnyttede ruter, strækninger og afgange.

Muligheden for at arbejde med effektiviseringer af større trafiksystemer er særligt gunstige i forbindelse med de områdevisse trafikplaner, og særligt i forbindelse med udbud, da Midttrafik herigennem kan forslå nye strukturer uafhængig af tidligere bindinger, fx i forhold til tidligere kontraktens stationeringssteder.

Arbejdet med rute 15 og 952X har været en del af det samlede arbejdsgrundlag for ændringer til køreplansskiftet 2021.

Nærværende notat beskriver fakta og faglige prioriteringer i forhold til oplæg til ny betjeningsstruktur i korridoren Ringkøbing-Herning-Silkeborg-Aarhus.

Oplæg til ny betjening på strækningen

I forbindelse med udbud af nuværende kørsel på rute 15 Ringkøbing-Videbæk-Herning og rute 952X Ringkøbing-Herning-Silkeborg-Aarhus har Midttrafik haft mulighed for at revurdere betjeningen i korridoren Ringkøbing-Aarhus.

Målet med revurderingen har været at sikre en betjeningsstruktur, hvor kørslen er optimeret i forhold til de største rejsestrømme og dermed de fleste kunders behov, og samtidig sikre effektiv planlægning med optimal busudnyttelse, så der kan opnås fordelagtige priser i udbudet.

Overordnet vurdering af betjeningsprincipper og kørselsomfang

Strækningen mellem Ringkøbing og Herning betjenes i dag af to systemer – en standsende regionalrute 15 og en X-busrute 952X. Rute 15 betjener kun strækningen Ringkøbing-Herning, mens rute 952X betjener hele strækningen mellem Ringkøbing og Aarhus.

Rute 952X er dermed en meget lang rute med mange væsentlige rejseformål og bindinger undervejs. Det kan være rigtig godt med en lang rute fra Ringkøbing til Aarhus, hvis en stor andel af kunderne faktisk rejser hele eller store dele af strækningen. De rejsende kan dermed blive siddende uforstyrret i bussen på hele strækningen, uden skift.

Det negative ved en lang rute er imidlertid at det giver mange bindinger for planlægningen af ruten. Det gør det bl.a. svært at ramme forskellige målpunkter på ønskede tidspunkter, at optimere betjeningen ift. store rejsestrømme og samtidig sikre optimal udnyttelse af busmateriellet.

Teoretisk eksempelvis kan ændringer af ringetider for en større gruppe studerende fra Silkeborg mod Aarhus medføre negative konsekvenser for andre kunder helt i Ringkøbing, da afgangstiderne også her må rykkes. Kunde langt fra der hvor ændringsbehovet opstår påvirkes således af ændringerne og mister måske deres mødetid eller korrespondancemulighed.

Hvis der derfor kun er få, der rejser hele eller næsten hele ruten er det derfor ofte mest optimalt med kortere ruter med mere fleksibilitet. Dermed pålægges de få gennemrejsende et skift, mens størstedelen af passagererne får glæde af den større fleksibilitet.

Muligheden for at lave den mest optimerede køreplan for flest mulige kunders behov er størst, når der er størst mulig sammenhæng mellem de største rejsestrømme og rutens længde.

Det nuværende betjeningsniveau og omfang vurderes overordnet set for passende i forhold til behovet. Midttrafik har ikke gennemført en spare øvelse på betjeningsomfanget. Der er tale om mindre tilpasninger og effektiviseringer i forhold til kapacitetsudnyttelsen. Det er klart, at en gennemgang af den nuværende betjeningsstruktur med to separate systemer, en standsende busrute og en X-busrute, ofte kan medføre sammenfald i afgangstiderne, på tidspunkter, hvor begge ruter har lav kapacitetsudnyttelse. Her har Midttrafik vurderet, at der kan effektiviseres på enkelte afgang, så der opnås en bedre kapacitetsudnyttelse.

Se efterfølgende eksempel, hvor eksisterende afgang på rute 952X kl. 10:55 og afgang på rute 15 kl. 11:15 med fordel kan slås sammen til én afgang på ny rute 15 kl. 10:50.

Afgangen på rute 952X har en gennemsnitlig max belastning på 5,5 kunder og afgang på rute 15 har en gennemsnitlig max belastning på 3,6 kunder.

Eksisterende betjening	15	952X	952X	15	952X	15	952X	15	952X
Afgangstid	09:10	09:58	10:55	11:15	11:58	12:40	13:35	13:52	14:35
			2 afgang slået sammen til 1 afgang						
Ny rute 15 - afgangstid	08:50	09:50	10:50		11:50	12:50	13:20	13:52	14:20

Fakta til understøttelse af oplæg til ny betjening

Midttrafik har forskellige datakilder, som er anvendt i vurderingen af oplægget til ny struktur. På rute 15 og rute 952X har Midttrafik automatisk tælleudstyr, som dagligt registrer på- og afstigning af kunder på samtlige afgang. Disse data er anvendt i analyserne af passagerbelægning på afgang og strækninger. Data stammer fra en periode før Corona (12. august - 20. december 2019). Midttrafik har også vurderet på rejsekortdata, for at skabe indblik i hvor mange zoner kunderne rejser.

Vurdering af rejsestrømme på strækningen

Ud fra passagertælledata har Midttrafik vurderet hvordan kunderne rejser på strækningen mellem Ringkøbing og Aarhus. Med en registrering af hvor kunder stiger på og stiger af på strækningen sammenholdt med bussens samlede belægning, kan Midttrafik vurdere, hvor de største rejsestrømme findes på strækningen. Dette er vist i følgende 2 rutegrafer, som viser belægningen for en dag (gennemsnitligt passagertal pr. dag for alle dage med en vægtning af de forskellige dagtyper (hverdage, lørdage og søndage)).

Antallet af påstigere er angivet ved den grønne søjle, mens antallet af afstigere er angivet ved den røde søjle. I takt med at flere kunder stiger på eller af vil den aktuelle belægning i bussen stige eller falde – angivet ved den blå linje. En større udgave er vist i "Bilag 2 Rutegrafer 952X".

Figur 1: Rutegraf over påstignere, afstignere og belægning i de to retninger, baseret på Midttrafiks automatiske passagertal (12. august - 20. december 2019).

En analyse af ovenstående rutegrafer viser et klart billede af de største rejsestrømme. Der er klart størst rejsestrømme på strækningen mellem Silkeborg og Aarhus med en gennemsnitbelægning på ca. 275 kunder pr. dag. På strækningen mellem Herning og Silkeborg er der en gennemsnitbelægning på ca. 140/150 kunder, mens der mellem Ringkøbing og Herning er ca. 90/100 pr. dag.

Midttrafik har analyseret passagertallene for de enkelte afgang for hverdage, lørdage og søndage med henblik på en vurdering af hvor mange kunder der faktisk rejser over Herning og hvordan de fordeler sig på de enkelte afgang hen over dagen.

Der er taget udgangspunkt køreplanen og passagertal før Corona – udtrukket i perioden fra 12. august til 20. december. I opgørelsen er der naturligvis taget udgangspunkt i de afgang som gennemkørende på hele strækningen på rute 952X.

Efterfølgende opgørelse viser antallet af gennemrejsende over Herning for hverdage. I "Bilag 3 Antal gennemrejsende" er den samlede opgørelse angivet.

Rute 952X i retningen Ringkøbing mod Aarhus (hverdage)

Afgangstid	04:55	05:55	06:16	06:55	09:58	10:55	11:58	14:48
Antal gennemrejsende over Herning	0,3	0,5	0	2,7	0,8	0	1,3	2,5

Afgangstid	16:00	17:00	19:00	Samlet
Antal gennemrejsende	1,8	1	0	10,9

Rute 952X i retningen Aarhus mod Ringkøbing (hverdage)

Afgangstid	06:30	09:35	12:35	13:35	14:05	15:05	15:35	16:30
Antal gennemrejsende over Herning	2,1	1	1,9	0,9	3,8	1,3	0,8	3,1

Afgangstid	17:45	19:45	Samlet
Antal gennemrejsende	1	0,3	16,2

På hverdage viser passagertællingen, at der på mange afgangse er meget få eller ingen, der rejser forbi Herning på afgangene mellem Ringkøbing og Aarhus. Der er gennemsnitlig ca. 11 kunder der rejser længere end Herning i retningen fra Ringkøbing og ca. 16 i retningen fra Aarhus. Det er i alt 27 kunder som rejser over Herning i begge retninger. Rute 952X har gennemsnitligt ca. 1.500 påstigere på hverdage, og dermed udgør de gennemrejsende kunder en andel på ca. 2%.

I weekenden er der en større andel af kunder som rejser over Herning i forhold til hverdage. Andelen er størst om søndagen.

På lørdage er der gennemsnitlig ca. 19 kunder der rejser længere end Herning i retningen fra Ringkøbing og ca. 23 i retningen fra Aarhus. Det er i alt 42 kunder som rejser over Herning i begge retninger. Rute 952X har gennemsnitligt ca. 600 påstigere på lørdage, og dermed udgør de gennemrejsende kunder en andel på ca. 7%.

På søndage er der gennemsnitlig ca. 39 kunder der rejser længere end Herning i retningen fra Ringkøbing og ca. 36 i retningen fra Aarhus. Det er i alt 75 kunder som rejser over Herning i begge retninger. Rute 952X har gennemsnitligt ca. 700 påstigere på søndage, og dermed udgør de gennemrejsende kunder en andel på ca. 11%.

Ny betjening på strækning

Midttrafiks faglige vurdering og prioritering af oplægget til ny betjeningsstruktur er taget med baggrund i ovenstående fakta.

Da de største rejsestrømme på strækningen mellem Ringkøbing og Aarhus findes på delstrækningerne mellem Ringkøbing-Herning og mellem Herning-Silkeborg-Aarhus, hvor kun få rejser på tværs, har Midttrafik fagligt vurderet, at det samlet set er mest hensigtsmæssigt med etableringen af 2 ruter – en rute 15 mellem Ringkøbing og Herning og en rute 124 mellem Herning, Silkeborg og Aarhus.

Da de to nye ruter er udtryk for størst mulig sammenhæng med de største rejsestrømme, så giver det mulighed for en optimeret planlægning af kørslen i forhold til de fleste kunders behov og med langt større mulighed for løbende tilpasninger til kunders behov, da rutestrukturen indeholder færre bindinger.

Med oplægget er det fortsat muligt rejse på tværs fra Ringkøbing til Aarhus med et buskifte i Herning. Skiftet i Herning er planlagt med korrespondance, hvor korrespondancetiden er mi-

nimeret, men fortsat robust så korrespondancen forventes at holde i driften. I Herning er der derfor forbindelse mellem rute 15 og rute 124 på mange af turene indenfor 5-10 minutter.

På rute 15 mellem Ringkøbing og Herning er der timedrift i dagtimerne på hverdage, dog med tilnærmelsesvis halvtimes drift nogle timer morgen og eftermiddag. Aften og weekenden er der to timers drift. I den nye køreplan er ruteføringen mere ensartet, og der køres via Snejbjerg, hvor industriområdet øst for Snejbjerg også bliver betjent.

På rute 124 mellem Aarhus og Silkeborg er ½ timedrift i myldretid og ellers timedrift på hverdage. Efter kl. 18.30 er der 2-3 timer mellem afgangene. I weekender er der ca. to timers drift. Mellem Silkeborg og Herning er der på hverdage timedrift suppleret med nogle ekstra afgangene morgen og eftermiddag. Midt på formiddagen er der op til to timer mellem afgangene. Sidste afgang fra Herning og Silkeborg er kl. 19.15. I weekender er der ca. to timers drift. I den nye køreplan betjenes flere nye stoppesteder, som er tæt på større rejsemål og områder med større arbejdspladser. I Silkeborg kommer der et nyt stoppested på Herningvej ved Fun-derholmevej, og et stoppested på Herningvej i Lysbro har i flere år været efterlyst af kunderne på rute 952X. Mellem Ikast og Herning kommer der flere nye stoppesteder tæt større rejsemål og områder med mange arbejdspladser. Det er HI Park, Hammerum Hovedgade, Industrivej Syd og Herningcentret

Midttrafiks oplæg til betjeningsomfang på rute 15 og rute 124 er ikke væsentligt ændret i forhold til nuværende rute 15 og 952X. Der er ikke tale om væsentlige nedskæringer eller fjernelse af rejsemuligheder. Der er tale om mindre tilpasninger og effektiviseringer i forhold til kapacitetsudnyttelsen. Planlægning af kørslen i forhold til nye busstationeringer og optimering af pauser/ophold i udbuddet har også givet anledning til justeringer af afgangstider, oprettelse af nye afgangene samt nedlæggelse af andre. I vedlagte "Bilag 4 Betjeningsomfang" er der vist en detaljeret over tilpasningerne.

Oplægget til ny rutestruktur i korridoren mellem Ringkøbing og Aarhus betyder, at betjeningen på strækningen mellem Ringkøbing og Herning med rute 15 ikke er underlagt EU's regler om køre/hviletid, da ruten er under 50 km. lang. Er en rute omfattet af EU's regler om køre/hviletid er busselskabet underlagt særlige regler om pauser for chaufføren. For hver 4,5 times kørsel skal chaufføren have 45 minutters pause. I tilfældet, at ruten ikke er underlagt EU's regler, så kan ruten planlægges med færre chaufførressourcer hos busselskabet og dermed grundlag for at kørslen kan gennemføres med færre udgifter.

Med baggrund i ovenstående har Midttrafik prioriteret at lave en god struktur og køreplan for de mange kunder, mens de få kunder vil opleve en forringelse ved et buskifte i Herning. Planlægningen af kørslen er optimeret, så vi formår at tilbyde samme gode betjening for de største rejsestrømme på delstrækningerne med en væsentlig lavere omkostning.

Økonomi

Midttrafiks oplæg til ny betjening mellem Ringkøbing og Aarhus med rute 15 Ringkøbing-Herning og rute 124 Herning-Silkeborg-Aarhus indeholder en effektivisering af køreplantimer på ca. 1.500 timer årligt, hvilket med den typiske pris for en køreplantime (550 kr.) ville svare til en årlig besparelse for Region Midtjylland på ca. 800.000 kr.

Målet med Midttrafiks oplæg til rutestruktur og arbejdet med konkrete køreplaner og vognløb har dog været at opnå fordelagtige priser i tilbudsgivningen. På baggrund af resultatet af udbuddet af kørslen, vurderer Midttrafik at oplæg til betjeningen på rute 15 og 124 vil medføre en årlig besparelse på udgifterne for Region Midtjylland **på anslået 2.600.000 kr.**

Den videre proces

Midttrafiks køreplanforslag er i offentlig høring, som afsluttes den 19. januar 2021. Midttrafik vil herefter behandle alle høringssvarene og for hvert af de indsendte ønsker (temaer) vil Midttrafik sagsbehandle forslagene og fremsendte mulige alternative løsningsforslag for at imødekomme kunders høringssvar.

Det vil også gælde kritikken om busskiftet i Herning. Her vil Midttrafik undersøge hvilke konkrete muligheder der eventuelt måtte findes. Det kunne f.eks. handle om at undersøge muligheden for gennemgående vognløb på relevante ture – altså at bussen kunne fortsætte fra rute 15 fra Ringkøbing som rute 124 mod Aarhus, når den ankommer til Herning.

Betjeningen af Gødstrup

Hverken rute 15 eller 952X betjener Gødstrup i nuværende køreplaner, og Midttrafiks forslag har derfor ingen konsekvenser for betjeningen af Gødstrup.

Det er aftalt, at betjeningen af Gødstrup nærmere skal defineres i Trafikplanarbejdet for 8-kommune samarbejdet.

Bilag 1 Rutegrafer 952X: Gennemsnitlig passagerer pr. dag

Rute 952X: Ringkøbing-Herning-Silkeborg-Aarhus

Bilag 2 Opgørelse af antal gennemrejsende over Herning – rute 952X

Midttrafik har analyseret passagertallene for de enkelte afgangse for hverdage, lørdage og søndage med henblik på en vurdering af hvor mange kunder der faktisk rejser over Herning og hvordan de fordeler sig på de enkelte afgangse hen over dagen.

Der er taget udgangspunkt køreplanen og passagertal før Corona – udtrukket i perioden fra 12. august til 20. december. Oversigten indeholder afgangse som er direkte og gennemkørende på rute 952X.

Retningen Ringkøbing – Aarhus

Hverdage

Afgangstid	04:55	05:55	06:16	06:55	09:58	10:55	11:58	14:48	16:00	17:00	19:00	Samlet
Antal gennemrejsende	0,3	0,5	0	2,7	0,8	0	1,3	2,5	1,8	1	0	10,9

Lørdage:

Afgangstid	07:58	10:58	11:58	13:58	15:58	18:58	Samlet
Antal gennemrejsende	2,4	7,7	3,4	1,1	3,2	1,2	19

Søn- og helligdage:

Afgangstid	07:58	11:58	13:58	15:55	16:55	17:55	19:58	Samlet
Antal gennemrejsende	3,6	5,3	8,1	7,5	3	5,6	6,3	39,4

Retningen Ringkøbing – Aarhus

Hverdage

Afgangstid	06:30	09:35	12:35	13:35	14:05	15:05	15:35	16:30	17:45	19:45	Samlet
Antal gennemrejsende	2,1	1	1,9	0,9	3,8	1,3	0,8	3,1	1	0,3	16,2

Lørdage:

Afgangstid	08:35	10:35	12:35	14:35	15:35	17:35	19:35	Samlet
Antal gennemrejsende	6,2	7,8	2,8	2,7	0	3	0	22,5

Søn- og helligdage:

Afgangstid	08:35	10:35	11:35	13:35	14:35	16:35	18:35	20:35	Samlet
Antal gennemrejsende	2,3	0,5	2,3	4,6	0,8	6	16,8	3,1	36,4

Bilag vurdering af betjeningsomfang – eksisterende og ny betjening

Bilaget viser en oversigt over fordelingen af afgang på nuværende rute 15 og 952X og hvordan ny rute 15 tilbyder betjening i forhold hertil. Oversigten viser, at der er tale om mindre tilpasninger og effektiviseringer i forhold til kapacitetsudnyttelsen.

Betjeningsomfang - strækning fra Ringkøbing til Herning

Hverdage

Eksisterende betjening	952X	15	952X	952X	15	952X	15	952X	15
Afgangstid	04:55	05:15	05:55	06:15 (S)	06:32	06:55	07:10 (S)	07:50	08:25
	nedlagt					2 afgange slået sammen til 1 afgang			
Ny rute 15 - afgangstid		05:30	05:55	6:15 (S)	06:33		07:00	07:40	08:10 (S)

Eksisterende betjening	15	952X	952X	15	952X	15	952X	15	952X
Afgangstid	09:10	09:58	10:55	11:15	11:58	12:40	13:35	13:52	14:35
			2 afgange slået sammen til 1 afgang						
Ny rute 15 - afgangstid	08:50	09:50	10:50		11:50	12:50	13:20	13:52	14:20

Eksisterende betjening	15		952X	15	952X	15	952X	952X	
Afgangstid	14:52		16:00	16:20 (S)	17:00	17:45	19:00	20:00	
		Ny afgang				nedlagt			
Ny rute 15 - afgangstid	14:52	15:20	15:55	16:20	16:50		18:50	20:50	

Nedlagte afgange

Rute 952X afgang 04:55 benyttes af ca. 3 kunder.

Rute 15 afgang 17:45 benyttes af ca. 7 kunder.

Nye afgange

Afgang kl. 15:20 er et meget attraktivt tidspunkt og afgangen bidrager til en forøgelse af frekvensen om eftermiddagen.

Betjeningsomfang - strækning fra Ringkøbing til Herning

Lørdage

Eksisterende betjening	15	952X	15	952X	952X	15	952X	952X	
Afgangstid	06:50	07:58	09:20	10:58	11:58	12:55	13:58	15:58	
	nedlagt					nedlagt			Ny afgang
Ny rute 15 - afgangstid		07:50	09:50	10:50	11:50		13:50	15:50	16:50

Eksisterende betjening	952X	952X							
Afgangstid	18:58	20:58							
Ny rute 15 - afgangstid	18:50	20:50							

Nedlagte afgange

Rute 15 afgang 06:50 benyttes af ca. 3 kunder, som henvises til en afgang en time senere.

Rute 15 afgang 12:55 benyttes af ca. 11 kunder, som henvises til en afgang enten en time senere eller tidligere.

Nye afgange

Afgang kl. 16:50 vurderes som et attraktivt tidspunkt og afgangen bidrager til en forøgelse af frekvensen om eftermiddagen.

Betjeningsomfang - strækning fra Ringkøbing til Herning

Søndage

Eksisterende betjening	952X	15	952X	15	952X	952X	952X	952X	
Afgangstid	07:58	10:00	11:58	13:05	13:58	15:55	16:55	17:55	
			nedlagt						Ny afgang
Ny rute 15 - afgangstid	07:50	09:50		12:50	13:50	14:50	16:50	17:50	18:50

Eksisterende betjening	952X	952X							
Afgangstid	19:58	21:45							
Ny rute 15 - afgangstid	19:55	20:55							

Nedlagte afgange

Rute 952X afgang 11:58 benyttes af ca. 20 kunder, som henvises til en afgang ca. en time senere.

Nye afgange

Afgang kl. 18:50 vurderes som et attraktivt tidspunkt og afgangen bidrager til et mere frekvent tilbud sidst eftermiddagen/aften.

Betjeningsomfang - strækning fra Herning til Ringkøbing

Hverdage

Eksisterende betjening	952X	15	15	952X	15	952X	15	15	
Afgangstid	05:47	06:00(S)	06:30	06:39	07:45	08:16	08:55	09:27	
									Ny afgang
Ny rute 15 - afgangstid	05:45	06:10 (S)	06:32	06:45	07:45	08:10	08:40	09:20	09:40

Eksisterende betjening	15	952X	952X	15	952X	15	952X	15	952X
Afgangstid	10:17	10:46	11:11	11:35	12:11	13:17	14:14	14:40 (S)	15:14
		3 afgange slået sammen til 1 afgang							
Ny rute 15 - afgangstid	10:15		11:10		12:10	13:10	14:15	14:45	15:15

Eksisterende betjening	15	15	15	952X	15	952X	952X	952X
Afgangstid	15:40	15:55	16:27	17:01	17:35	18:16	20:05	22:05
Ny rute 15 - afgangstid	15:30	15:45	16:22	16:55	17:25	18:20	20:10	22:10

Betjeningsomfang - strækning fra Herning til RingkøbingLørdage

Eksisterende betjening	15	952X	15	952X	952X	15	952X	952X	
Afgangstid	08:10	10:10	11:05	12:11	14:11	15:10	16:11	17:10	
			nedlagt				nedlagt		
Ny rute 15 - afgangstid	08:10	10:10		12:10	14:10	15:10		17:10	

Eksisterende betjening		952X		952X					
Afgangstid		19:10		21:10					
	2 afgange erstattet af 3 nye afgange								
Ny rute 15 - afgangstid	18:10		20:10		22:10				

Nedlagte afgange

Rute 15 afgang 11:05 benyttes af ca. 9 kunder, som henvises til en afgang enten ca. en time senere eller tidligere.

Rute 952X afgang 16:11 benyttes af ca. 21 kunder, som henvises til en afgang enten ca. en time senere eller tidligere

Nye afgange

Om aften er tilbuddet øget til 3 afgange mod 2 afgange i nuværende betjening

Betjeningsomfang - strækning fra Herning til Ringkøbing

Søndage

Eksisterende betjening	15	952X	15	952X	952X	952X	952X		952X
Afgangstid	09:05	10:10	11:05	12:10	13:10	15:10	16:10		18:10
	nedlagt		nedlagt					Ny afgang	
Ny rute 15 - afgangstid		10:10		12:10	13:10	15:10	16:10	17:10	18:07

Eksisterende betjening	952X	952X							
Afgangstid	20:10	22:10							
Ny rute 15 - afgangstid	20:10	22:10							

Nedlagte afgange

Rute 15 afgang 09:05 benyttes af ca. 3 kunder, som henvises til en afgang ca. en time senere.

Rute 15 afgang 11:05 benyttes af ca. 6 kunder, som henvises til en afgang enten ca. en time senere eller tidligere

Nye afgange

Afgang kl. 17:10 vurderes som et attraktivt tidspunkt og afgangen bidrager til en forøgelse af frekvensen om eftermiddagen.

Returadresse:
 Viden og Strategi, Politisk administrativt sekretariat
 Ved Fjorden 6, 6950 Ringkøbing

Bestyrelsen Midttrafik
 Via mail til blm@Midttrafik.dk

Hans Østergaard
 Direkte telefon
 22621536
 E-post
 pol.borghoe@rksk.dk
 Dato
 25. januar 2021
 Sagsnummer
 20-026324

Vedr. nedlæggelsen af busrute 952X, Ringkøbing-Herning-Silkeborg-Aarhus

Kære bestyrelse i Midttrafik,

Midttrafik har til vores forundring foreslået en nedlæggelse af X-busrute 952 mellem Ringkøbing-Herning-Silkeborg-Aarhus. Det vil resultere i en væsentlig forringelse af den kollektive transport i den vestlige del af Region Midtjylland. Vi vil derfor kraftigt appellere til, at forslaget om at nedlægge X-busruten trækkes tilbage.

Den kollektive trafik i Ringkøbing-Skjern Kommune, og til dels i Herning Kommune, har længe været underlagt salamimetoden, hvor borgernes mulighed for at komme fra A til B gradvist er blevet forringet. Nu lægges der så op til at skære igen.

Ikke mindst i de tyndere befolkede områder af Jylland har den kollektive trafik afgørende betydning for sammenhængskraften. Midttrafiks foreslåede nedlæggelse af X-busruten vil være endnu en forringelse i rækken af mange, som tilsammen sender et klart, og meget uheldigt, signal: Nemlig, at offentlig transport til og fra Vestjylland er besværligt og tidskrævende - eller reelt umuligt.

Midttrafik anser angiveligt ikke passagertallene for tilstrækkelige til at begrunde en fortsat drift med X-bus. Men uanset passagertal har Midttrafik en samfundsforpligtelse til at tilbyde velfungerende, kollektiv transport. Og en forringelse af servicen vil kun yderligere reducere passagertallet.

Vi forstår, at ruten skal erstattes af flere afgang på den eksisterende busrute 15 mellem Ringkøbing og Herning og ligeledes på busrute 124 på strækningen Herning-Silkeborg-Aarhus. Men med planlagte omkørsler, og med skift i Herning, bliver resultatet længere rejsetid og større rejsebøvl. Altså et markant forringet serviceniveau i det selvsamme geografiske område, hvor en af regionens største arbejdspladser - det nye sygehus i Gødstrup - står foran at blive taget i brug.

Derfor er det så vigtigt at opretholde rute 952X som den hurtige og direkte forbindelse for pendlere og uddannelsessøgende. Mens rute 15 kan betjene det nye supersygehus i Gødstrup fra sommeren 2021.

Venlig hilsen

Hans Østergaard
 Borgmester Ringkøbing-Skjern Kommune

Lars Krarup
 Borgmester Herning Kommune

18-01-2021

DATA TIL BESTILLERNE

Data og Analyse, Rådgivning og
Mobilitet

2021

midttrafik

INTRODUKTION

Formål:

- Med denne beskrivelse ønsker vi at beskrive, hvad Midttrafik leverer til bestillerne som standarddata.
- Dermed skabes en klar forventningsafstemning, hvor bestillerne får overblik over, hvilket materiale vi stiller til rådighed for dem.
- Samtidig hjælper beskrivelsen til at sikre klare og effektive arbejdsgange i Midttrafiks datateams.
- Data er i denne sammenhæng information, der udstilles gennem PowerBI og WebGIS, på Midttrafiks Extranet eller udleveres som særudtræk (efter aftale herom).

RAMMESÆTNING

Datakilder:

- Rammesætningen tager udgangspunkt i de mest efterspurgte datakilder, som danner grundlag for de mest almindelig analyser og vidensgrundlag.
- Materialet forholder sig til datakilder, som understøtter den løbende planlægningsopgave hos bestillerne.

Udstillingsvinduer:

- Bestillernes tilbydes data gennem PowerBI og WebGIS samt på Extranettet.
- Derved tilbydes bestillerne mulighed for en vis grad af selvbetjening. Dette skal ses som et supplement til de analyser Midttrafik udarbejder ved trafikplanarbejde eller større planlægningsopgaver.

Effektivering:

- De omtalte data vil være tilgængelige i en harmoniseret udgave for alle bestillere til foråret 2021. Materialet og dataplatformene fremlægges for bestillerne til Faglig Forum samme forår.

GENERELLE REGLER

- Midttrafik stiller en række udvalgte analyser og data til rådighed for bestillerne som selvbetjeningsløsning via PowerBI og WebGIS.
- Analyser på baggrund af øvrige kilder (fra 3. part) kan deles/udarbejdes efter aftale med Midttrafik.
- Rådata deles som udgangspunkt ikke, men kan bestilles af bestiller til specifikke formål efter udarbejdelse af en samarbejdsaftale mellem bestiller og Midttrafik.

OVERBLIK OVER DATAKILDER

Følgende datakilder danner grundlag for de udstillede data:

- Passagertal
- Rettidigheds- og fremkommelighedsdata (fra realtidssystemet)
- Rejsekortsdata (dog ikke indtægter)
- Geodata: Ruter, stop m.m.
- Økonomidata
- Flexdata
- Øvrige data:
 - Kundeundersøgelser
 - Transportvaneundersøgelsen
 - Pendlingsdata (Danmarks Statistik, udgives årligt)
 - Data for lokalisering af bosatte, ansatte og studerende

OM PASSAGERTALSDATA

- Data indsamles via automatiske og manuelle tællinger i busserne. Fra foråret 2021 vil alle passagertællinger være automatiske.
- Rå passagertalsdata er ikke umiddelbart repræsentative og deles derfor ikke med eksterne parter.
- Der vil ikke kunne tilgås historiske tælledata i PowerBI forud for 2020 for ruter, der ikke har haft 100 % automatiske tællinger.
- Bearbejdede data kan formidles til bestillere og øvrige eksterne parter via PowerBI og WebGIS samt som specialudtræk ved henvendelse til Midttrafik.

PASSAGERTAL PÅ RUTENIVEAU

- Passagertal for på- og afstigning på ruteniveau kan tilgås i PowerBI.
- Passagertal på ruteniveau opgøres på:
 - Årsniveau
 - Kvartalsniveau (afhængigt af automatiske tællinger på ruten, vises også på Midttrafiks Extranet)
 - Dagsudvikling (afhængigt af automatiske tællinger på ruten)
- Ruter kan vælges ud fra:
 - Bestiller, hvor alle ruter som bestiller finansierer eller medfinansierer medtages.
 - Kommune, hvor alle ruter der geografisk betjener den givne kommune medtages.
- Passagertal på afgangsniveau indgår ikke i standardleveringen, men kan bestilles hos Midttrafik.

PASSAGERTAL: RUTEGRAFER

- Rutegrafer viser dagsgennemsnit for på- og afstigning samt belastning (passagerer ombord) opdelt på retning.
- Graferne kan tilgås via PowerBI.

PASSAGERTAL PÅ STOPNIVEAU

Passagertal på stopniveau udstilles i WebGIS for:

- Gennemsnitligt dagligt passagertal vist på stopniveau opdelt på dagstype.
- Gennemsnitligt dagligt passagertal for den enkelte rute vist på stopniveau opdelt på dagstype.
- Data vil også kunne eksporteres fra PowerBI i listeform med gennemsnitligt daglig antal på- og afstigere fordelt på stoppesteder for en kommune eller på ruteniveau.

REJSEKORTSDATA

- Rejsekortsdata kan tilgås via PowerBI
- Data tilbydes på:
 - Ruteniveau, antal: Påstiger, afstiger, skift
 - Stopniveau, antal: Påstiger, afstiger, skift
 - Passagertype, produkttype m.m. på rute/kommune-niveau

Antal Check Ind på ruteniveau

REALTIDSDATA: FREMKOMMELIGHED

- Viser som kort i WebGIS
- Opdateres på ugentlig basis
- Data kan formidles til bestillere og øvrige eksterne parter via WebGIS samt som specialudtræk ved henvendelse til Midttrafik
- Analysen vises for en hverdagskørsel for en udvalgt uge i indeværende eller forrige køreplanår.

REALTIDSDATA: FREMKOMMELIGHED

FORTSAT

Data kan filtreres på hastigheds- og indekshort:

- Kørehastigheder på alle strækninger i myldretid, øvrig tid og frit flow.
- Indeks som illustrerer forværring i myldretid på køretider mellem stop i myldretid, øvrig tid og frit flow.

GEODATA

- Primær kilde: Køreplanssystem
- Ruteføringer og stop deles via en Webservise (WFS).
- Data kan også formidles til bestillere og øvrige eksterne parter via WebGIS samt som specialudtræk ved henvendelse til Midttrafik.

FLEXDATA

- Primær kilde: SAP-systemet
- Data om den åbne såvel som lukkede kørsel kan findes på Extranet eller formidles til bestillere som specialudtræk ved henvendelse til Midttrafik.
- Analyser baseret på rejserelationer for den åbne kørsel udstilles i WebGIS.

ØKONOMIDATA

- Midttrafik udstiller i dag aktivitets- og økonomidata (budget, kvartalsopfølgning, regnskab, flextrafik og ruteøkonomi) via extranettet.
- Specialudtræk fra systemer kan leveres ved henvendelse til Midttrafik.
- **I løbet af 2021 kan behandlet aktivitets- og økonomidata for ruteøkonomi og Flextrafik formidles via PowerBI.**
- Historisk data forud for 2021 vil ikke gøres tilgængeligt via PowerBI men kan stadig tilgås på extranettet.

KATALOG

SEKS BRT-PROJEKTER PÅ TVÆRS AF DANMARK

JANUAR 2021

INDHOLDSFORTEGNELSE

3 / Indledning

4 / Overblik over seks BRT-projekter

7 / BRT i Ring 4

10 / BRT på 200S (Gladsaxe Trafikplads til Avedøre Holme)

13 / BRT på Ringvejen i Aarhus

16 / BRT mellem Randers C og Randers Storcenter

19 / BRT i Aalborg, Plusbus II

22 / BRT i Aalborg, Plusbus I

25 / Definitioner

BRT-katalog / Seks BRT-projekter på tværs af Danmark

Hæftet er udarbejdet af COWI i samarbejde med Movia, Midttrafik, NT og Aalborg Kommune.

Layout, fotos og illustrationer: Movia, Midttrafik, Aalborg Kommune og COWI

Foto side 13: Aarhus Universitetshospital

Foto side 16: Randers Kommune

Januar 2021

INDLEDNING

BRT er en fælles betegnelse for et højklasset transport-system med et meget højt serviceniveau, hvor der bruges elementer fra banerne, men hvor der køres på vejene. De væsentligste elementer i BRT-systemer omfatter:

- Trængselsfrit bustracé
- Højklassede stationer
- Selvstændig identitet og integration i bymiljøet
- Høj frekvens og materiel med høj passagerkapacitet
- Høj rejsehastighed og regularitet.

Med klimavenlig teknologi kan BRT-løsninger være en markant gevinst for miljøet inden 2030, og på sigt er tracéerne velegnede til førerløs drift.

BRT-projekter kræver mindre gennemgribende anlæg end skinnebårne løsninger, og fordelene kan opnås løbende, hvis BRT'en anlægges etapevist. BRT har flere steder vist, at det kan skabe nye muligheder for by- og erhvervsudvikling, og

generelt er BRT med til at skabe grundlag for nye, bæredygtige byområder.

Der findes mange udenlandske eksempler på BRT-systemer, men BRT er endnu ikke udbredt i Danmark. I Aalborg Kommune er man netop nu ved at etablere en BRT i stedet for en letbane, der oprindeligt var på tegnebrættet. Flere kommuner og trafikselskaber har i øjeblikket planer om at etablere BRT eller BRT-løsninger, og i dette katalog ses nærmere på seks aktuelle projekter, hvor studier peger på, at der kan opnås energi- og passagereffektive løsninger, der øger kapaciteten i den kollektive trafik, reducerer trængslen på vejene, styrker by- og erhvervsudviklingen samt fremmer en bæredygtig, grøn transport. Alle seks projektforslag opfylder minimumskravene fra Vejdirektoratets vejregler om BRT. Kravene er uddybet i bilag B.

Formålet med kataloget er at skabe et nemt og overskueligt overblik over de seks aktuelle BRT-projekter i Danmark.

OVERSIGT OVER DE SEKS BRT-PROJEKTER I DANMARK

OVERSIGT OVER DE SEKS BRT-PROJEKTER I DANMARK

BRT i Ring 4 i Hovedstadsområdet

BRT i Ring 4 skal forbedre den kollektive trafikbetjening i en af de vigtigste tværgående korridorer i det kollektive net og binde Hovedstadsområdets byfingre sammen på tværs. En kommende BRT-linje vil endvidere bidrage til at skabe bedre byudvikling i hele korridoren.

Den eksisterende busbetjening er i dag udfordret i forhold til trængsel og rettidighed – noget som en fuldt prioriteret og højklasset BRT vil kunne afhjælpe.

BRT linje 200S

Gladsaxe Trafikplads-Avedøre Holme

BRT på 200S (Gladsaxe Trafikplads til Avedøre Holme)

BRT mellem Gladsaxe Trafikplads og Avedøre Holme vil optimere den kollektive trafikbetjening i en af de centrale, tværgående korridorer og binde Hovedstadsområdets byfingre sammen på tværs. Linjen vil betjene en række tætte bolig- og erhvervsområder og give forbindelse for pendlere i oplandet til København til bl.a. Hvidovre Hospital, Rødovre Centrum og Avedøre Holme.

BRT på Ringvejen i Aarhus

BRT på Ringvejen i Aarhus vil afkoble bustrafikken fra den massive og stigende trængsel og sikre et højklasset grønt transportprodukt, der binder byens fingre effektivt sammen. BRT'en forbinder en række store rejsemål undervejs og binder byen sammen på tværs af de radiale transportkorridorer og betjener undervejs 12 knudepunkter med skift til/fra radiale trafikkorridorer.

BRT mellem Randers C og Randers Storcenter

vil skabe en stærk kollektivakse mellem kommunens to største rejsmål. BRT-korridoren muliggør en regional hovedlinje der kobler Randers Storcenter og store udviklingsområder effektivt til både Randers og Aarhus. Samtidig skabes en trængselsfri, grøn genvej for en lang række buslinjer, som i dag oplever store forsinkelser.

BRT i Aalborg, Plusbus II

Plusbus 2 er en højklasset BRT-forbindelse der fra nord til syd binder Aalborg sammen på tværs af Limfjorden. Den eksisterende bybusforbindelse (linje 1), som kører på BRT strækningen, er udfordret på fremkommelighed på grund af pendling, fjordkrydsning og højt bilejerskab i korridoren.

BRT i Aalborg, Plusbus I

Plusbus I er en højklasset BRT-forbindelse der fra øst til vest binder Aalborgs udviklingskorridor, vækstaksen, sammen. Linjen er under anlæg.

BRT i Ring 4 - 33,4 km og 29 stop - binder Hovedstadsområdetets fingre sammen på tværs

Projektbeskrivelse

BRT i Ring 4 vil forbedre den kollektive trafikbetjening i en af de vigtigste tværgående korridorer i det kollektive net og binde Hovedstadsområdets byfingre sammen på tværs. Linjeføringen vil følge dagens linje 400S/400/40E mellem Ishøj Station og Lyngby Station, dog med mindre afvigelser i Høje Taastrup og Ballerup. Et af de væsentlige formål med linjen er at styrke betjeningen af en række store, tætte bolig-, arbejdsplads- og uddannelsesområder. Det sker bl.a. i Høje Taastrup med nye stop og bedre adgangsveje syd og nord for Høje Taastrup Station, i erhvervsområderne i Ballerup i form af nye stop og højere frekvens, og i Værebroparken og Bagsværd, hvor betjeningen styrkes med bedre stoppestedsplacering og fuld integration med en række områdefornyelsesprojekter. I Ishøj forenkles betjeningen ved et mere direkte BRT-tracé ved Broenge, hvilket vil gavne rejsehastigheden for BRT'en generelt.

Det er estimeret, at køretiden mellem Ishøj St. og Lyngby St. kan reduceres med knap 20% i forhold til i dag, svarende til ca. 15 min. Projektet indeholder en række anlægstekniske udfordringer i forbindelse med indkørsel og udkørsel fra Motorring 4 samt krydsning af Fr.sundsmotorvejen og Hillerødmotorvejen. Tracéet vurderes dog samlet set at være bygbart og kan på store dele af strækningen etableres i eksisterende rabatarealer eller grønne arealer langs vejene. Der arbejdes med implementering af BRT-linjen i 3 etaper: 1: Høje Taastrup St. – Bagsværd St. 2: Ishøj St. – Høje Taastrup St. 3: Bagsværd St. – Lyngby St. Projektet er indtil videre undersøgt som et mulighedsstudie.

60.000
indbyggere inden for 800 m.

70.000
arbejds- og studiepladser
inden for 800 m.

POTENTIALE FOR
NYE PASSAGERER
OG STATIONSNÆRE
KERNEOMRÅDER

Visualisering af knudepunkt ved Værebropark Station

BRT i Ring 4 - Trafikale og miljømæssige effekter

33,4 km heraf 32,3 km i eget tracé

+30-40 %
NYE PÅSTIGERE MED

BRT

OVERFLYTTETE
BILTURE

900-1.200
bilture på en hverdag

15 MIN.

REDUKTION I KØRETID I
MYLDRETID

FORBEDRET
REGULARITET

5-7 MIN.

I MYLDRETID

ANTAL AFGANGE
I TIMEN

12

MYLDRE-
TID

6

ØVRIGE
DAGTMR

4

AFTEN OG
WEEKEND

SPARET
675-900
TONS

CO₂-UDLEDNING
FRA OVERFLYTTETE BILTURE

- Erhverv
- Bolig
- Eget tracé
- Blandet trafik
- Etapeopdelinger

BRT på Ring 4 Økonomi

1,9 MIA. KR.

56 MIO. KR. PR. KM

I ANLÆGSUDGIFTER

HERAF

212 MIO. KR.

TIL STATIONER

STYRKET
DRIFTSØKONOMI

BRT på 200S (Gladsaxe Trafikplads til Avedøre Holme) - 18,9 km og 21 stop - binder Hovedstadsområdet's fingre sammen på tværs

Projektbeskrivelse

Linje 200S er udpeget som en af fire korridorer, hvor Movia ser et potentiale for BRT i fremtiden. Korridoren spiller i dag en central rolle i den samlede kollektive trafik og en BRT vil binde Hovedstadsområdet's byfingre sammen på tværs og sikre gode skiftemuligheder til S-tog, letbane og busser. Linjen vil desuden betjene en række tætte bolig- og erhvervsområder og give pendlere i oplandet til København god forbindelse til bl.a. Hvidovre Hospital, Rødovre Centrum og Avedøre Holme.

I projektet skitseres en højklasset BRT med fuld prioritering i eget tracé og i krydsene på strækningen. Linjeføringen følger dagens linje 200S mellem Gladsaxe Trafikplads og Avedøre Holme med to afvigelse; dels føres linjen via Avedøre Havnevej til Frihedens Station (i dag køres ad Hvidovrevej), dels betjenes den østlige del af Avedøre Holme frem for den vestlige del som i dag. Prioriteringen og linjændringerne vil medføre, at køretiden mellem Gladsaxe Trafikplads og Avedøre Holme kan reduceres med mere end 20% i forhold til i dag, svarende til ca. 12 min. Linjændringerne forbedrer desuden de fysiske muligheder for at indpasse en BRT uden at gribe markant ind i bymiljøet langs linjen, men de indebærer samtidig, at nogle af de nuværende rejsende må gå længere eller benytte andre buslinjer.

Projektet indeholder en række anlægstekniske udfordringer i forbindelse med broer over Amagermotorvejen, Holbækmotorvejen, Frederikssundbanen og Hillerødmotorvejen. Projektet vil desuden kræve inddragelse af vejsideparkering og privat areal, men det forventes ikke, at huse må eksproprieres. Samlet set vurderes tracéet som bygbart. Der arbejdes med implementering af BRT-linjen i 3 etaper: 1: Avedøre Holme – Rødovre Centrum. 2: Rødovre Centrum – Husum Torv. 3: Husum Torv – Gladsaxe Trafikplads. Projektet er indtil videre undersøgt som et mulighedsstudie.

68.000
indbyggere inden for 800 m.

46.000
arbejds- og studiepladser
inden for 800 m.

POTENTIALE FOR
NYE PASSAGERER
OG STATIONSNÆRE
KERNEOMRÅDER

Visualisering af knudepunkt ved Rødovre Centrum

BRT på 200S (Gladsaxe Trafikplads til Avedøre Holme)

- Trafikale og miljømæssige effekter

18,9 km heraf 16,6 km i eget tracé

Gladsaxe Trafikplads

Gladsaxe Ringby
Mørkhøj Erhvervscenter

TV Byen

Hillerød motorvejen

Husum Torv

Husum Station

Jyllingevej

ETAPE 2

Rødovre Centrum

Roskildevej

Rødovre Station

Park Allé

Hvidovre Hospital

ETAPE 1

Brostykkevej

Friheden Station

Brøndby Strand

Avedøre Holme

+25-35 %

NYE PÅSTIGERE MED

BRT

12 MIN.

REDUKTION I KØRETID I MYLDRETID

OVERFLYTTET
BILTURE

900-1.225
bilture på en hverdag

FORBEDRET
REGULARITET

3-4 MIN.

I MYLDRETID

ANTAL AFGANGE
I TIMEN

SPARET

375-525

TONS

CO₂-UDLEDNING
FRA OVERFLYTTET BILTURE

-
 Erhverv
-
 Bolig
-
 Eget tracé
-
 Blandet trafik
-
 Etapeopdelinger

BRT på 200S (Gladsaxe Trafikplads til Avedøre Holme) Økonomi

1,05 MIA. KR.

64 MIO. KR. PR. KM

I ANLÆGSUDGIFTER

HERAF

135 MIO. KR

TIL STATIONER

STYRKET
DRIFTSØKONOMI

BRT på Ringvejen i Aarhus - 10 km og 17 stop - binder byens fingre sammen

Projektbeskrivelse

BRT på Ringvejen i Aarhus er et af de centrale greb i infrastrukturvisionen Samspil 2030 (fælles infrastrukturvision for otte østjyske kommuner og Region Midtjylland) og vil løfte den samlede kvalitet i det kollektive net i Aarhus markant. Den nuværende linje 6A er en essentiel ringlinje, der binder trafiknettet sammen på tværs af indfaldsvejene til byen. Fra Universitetshospitalet i Skejby, hvor der er skift til letbanen fra Djursland, til Viby Torv og Viby Station, hvor der er forbindelse til regionaltog og letbanen mod Odder. Linjen dækker vigtige bolig- og erhvervsområder og skaber undervejs skiftemulighed til og fra ca. 40 buslinjer og spiller også sammen med letbanens etape 2, som krydser ringvejen ved Gellerup.

Linje 6A er i dag stærkt udfordret af trængsel på Ringvejen, som giver store forsinkelser i myldretiden og meget uregelmæssig drift. Det giver betydelige forringelser for passagererne og undergraver muligheden for effektive skift på tværs af indfaldsvejene til de mange arbejdspladser og uddannelsesinstitutioner i korridoren.

Projektet indebærer etablering af højklasset infrastruktur på den ca. 10 km lange strækning fra Universitetshospitalet i Skejby over Viby Station til Christian X's Vej. Allerede i dag ligger næsten 90.000 indbyggere, arbejdspladser eller studiepladser inden for 600 m. af BRT'ens stationer. Kommunen har samtidig en række udviklingsplaner og visioner, som yderligere vil underbygge kundegrundlaget – bl.a. helhedsplaner for Gellerup og Bispehaven, det nye festival- og eventområde Eskelund og udvikling af området omkring Aarhus Universitetshospital Skejby. Projektet er indtil videre undersøgt som et mulighedsstudie.

BRT ved Aarhus Universitetshospital (blå linje). Kort afstand for skift til og fra letbanen (grøn linje)

BRT på Ringvejen i Aarhus - Trafikale og miljømæssige effekter

10 km heraf 8,2 km i eget tracé

+20-27 %

NYE PÅSTIGERE MED

BRT

8 MIN.

REDUKTION I KØRETID I
MYLDRETID

OVERFLYTTETE
BILTURE

600-775
bilture på en hverdag

ANTAL AFGANGE
I TIMEN

SPARET

125-175
TONS

CO₂-UDLEDNING
FRA OVERFLYTTETE BILTURE

- Erhverv
- Bolig
- Blandet trafik
- Eget tracé

BRT på Ringvejen i Aarhus Økonomi

530 MIO. KR.

53 MIO. KR. PR. KM
I ANLÆGSUDGIFTER

HERAF
60 MIO. KR.
TIL STATIONER

STYRKET
DRIFTSØKONOMI

BRT mellem Randers C og Randers Storcenter

- 3,9 km og 8 stop

Projektbeskrivelse

Strækningen mellem Randers busterminal og Randers Storcenter er i infrastrukturvisionen Samspil 2030 (fælles infrastrukturvision for otte østjyske kommuner og Region Midtjylland) udpeget som en korridor med stort potentiale for højklasset kollektiv trafik. I visionen foreslås strækningen udbygget med BRT-infrastruktur. En BRT-løsning vil have en række fordele for passagererne og afviklingen af den kollektive trafik, ligesom den kan understøtte bæredygtige transportvaner i de store byudviklingsområder i det sydlige Randers.

Korridoren forbinder flere store rejsemål i Randers, herunder centrum, boligområderne Kristrup og Vorup samt Paderup med bl.a. Randers Storcenter og flere ungdomsuddannelser. Samtidig kobler BRT-korridoren sig op til store planlagte byudviklingsområder bl.a. ved havnen i Randers og i Paderup og Munkdrup længere mod syd. Allerede i dag betjenes korridoren helt eller delvist af en lang række både bybuslinjer og regionale ruter, som samles på Aarhusvej på vejen mod Randers centrum. Over Randersbro, hvor belastningen er højest, er der i dag 21 afgang mod centrum i spidstimen. Afgange, som med BRT-infrastruktur vil få en genvej og undgå de store trængselsproblemer på Aarhusvej.

Med det skitserede anlæg etableres en ny busbro over Randers Fjord, der forbinder busterminalen med Aarhusvej. Herfra kører BRT'en i eget tracé mod syd ad Aarhusvej. På den sydlige del føres tracéet gennem et potentielt byvækstområde til Randers Storcenter, hvor der etableres et større transportknudepunkt, med gode gangforbindelser, gode parkeringsforhold for cykel og bil samt mulighed for buskifte. Korridoren afsluttes syd for denne station, men den regionale hovedrute 118, der betjener BRT'en med 10-minuttersdrift fortsætter mod syd gennem udviklingsområdet Munkdrup til Aarhus. Projektet er indtil videre undersøgt som et mulighedsstudie.

11.400
indbyggere inden for 600 m.

Planlagt 1.300
nye boliger i
korridoren og omdannelse
af havneområde

Mange
arbejds- og studiepladser
i linjens opland

Erhvervsvækst ved Randers
Storcenter

BRT fra Randers Busterminal til Randers Storcenter. Her er vist Randers Busterminal og stationen ved Grenåvej

BRT mellem Randers C og Randers Storcenter

- Trafikale og miljømæssige effekter

3,9 km udelukkende i eget tracé

+8-11 %

NYE PÅSTIGERE MED
BRT

Dronningborg

OVERFLYTTET
BILTURE

150-200
bilture på en hverdag

FORBEDRET
REGULARITET

2 MIN.

I MYLDRETID

5 MIN.

REDUKTION I KØRETID I
MYLDRETID

SPARET

45-60

TONS

CO₂-UDLEDNING
FRA OVERFLYTTET
BILTURE

Randers
Centrum

Randers Busterminal

Byen til
vandet

Havnegade

Vorup Kær

18 - 4 - 1A

212 - 211 - 217

Grenåvej

3 - 1A

Kristrup

Vorup

223 - 16

115

Erhvervs-
udvikling

221

Randers
Stor-
center

Randers Storcenter

Hammelvej

Aarhusvej

118
Aarhus

Munkdrup

Munkdrup

Haslund

Sonder
Borup

- Store rejssemål
- Udviklingsområder
- Blandet trafik
- Eget tracé

BRT mellem Randers C og Randers Storcenter

Økonomi

247 MIO. KR.

63 MIO. KR. PR. KM

I ANLÆGSUDGIFTER

HERAF

27 MIO. KR.

TIL STATIONER

STYRKET
DRIFTSØKONOMI

BRT i Aalborg, Plusbus II

- 12 km og 25 stop

Projektbeskrivelse

Plusbus II er en højklasset BRT-forbindelse der i nord-sydlig retning sammenbinder Aalborg på tværs af Limfjorden. Den eksisterende bybusforbindelse (linje 1), som kører på BRT strækningen, er udfordret på fremkommelighed på grund af pendling, fjordkrydsning og højt bilejerskab i korridoren. Projektet vil dele tracé med den øst-vestlige plusbus gennem bymidten, men krydser i øvrigt på tværs af den første plusbuslinje og skaber dermed en 2-dimensionel dækning med højklasset kollektiv trafik i Aalborg.

Linjeføringen forløber i en mangfoldig korridor, med boliger, arbejdspladser, handel og rekreative funktioner. Langs linjen er det meget store byudviklingsområde 'Stigsborg' samt Sygehus Syd (der står over for at skulle omdannes), sammen med en række andre byudviklingsområder.

Der er fremkommelighedsproblemer i en række kryds i korridoren og busserne påvirkes i dag af hændelser på motorvej E45. Befolkningstilvæksten vil medføre en stigende trængsel, hvis den nuværende transportadfærd fortsætter. Limfjordskrydsningen er det essentielle trængselspunkt i korridoren. Planlægningsniveauet for projektet er at en forundersøgelse er igangsat.

Visualisering af Plusbus II

BRT i Aalborg, Plusbus II

- Trafikale og miljømæssige effekter

12 km heraf 8 km i eget tracé. 1,3 km deles med Plusbus I

- Erhverv
- Bolig
- Blandet trafik
- Eget tracé

BRT i Aalborg, Plusbus II

Økonomi

600 MIO. KR.

50 MIO. KR. PR. KM
I ANLÆGSUDGIFTER

HERAF

120 MIO. KR.
TIL STATIONER

STYRKET
DRIFTSØKONOMI

BRT i Aalborg, Plusbus I

- 11,4 km og 22 stop

Projektbeskrivelse

Plusbus I er en højklasset BRT-forbindelse der i øst-vestlig retning sammenbinder Aalborgs udviklingskorridor, vækstaksen. Den eksisterende bybusforbindelse er udfordret på såvel kapacitet som fremkommelighed, og med åbning af supersygehuset Nyt Aalborg Universitetshospital, vil traditionelle bybusser ikke have tilstrækkelig kapacitet. Allerede i dag køres med 2 minutters drift i myldretiden på bybuslinje 2, der omdannes til BRT.

På linjen ligger en lang række meget store byomdannelsesområder, hvor udviklingen allerede er godt i gang. Herunder Spritten, Godsbanen, Eternitten, Parkbyen og Gigantiumområdet. En række vigtige destinationer på linjen er Marina Fjordparken, Stadion, Aalborg Vestby Station, Aalborg Midtby, Aalborg Station/Busterminal, University Collage Nordjylland, Gigantium, Aalborg Universitet og Universitetshospitalet.

Projektet er under anlæg.

71.500
indbyggere inden for 400 m.

117.500
arbejds- og studiepladser
inden for 400 m.

Visualisering af Plusbus I gennem centrum

BRT i Aalborg, Plusbus I - Trafikale og miljømæssige effekter

11,4 km heraf 7,3 km i eget tracé

BRT i Aalborg, Plusbus I Økonomi

510 MIO. KR.

45 MIO. KR. PR. KM
I ANLÆGSUDGIFTER

HERAF

144 MIO. KR.
TIL STATIONER

UÆNDRET
DRIFTSØKONOMI

BILAG A: DEFINITIONER

Beskrivelse	
Projektbeskrivelse	Beskrivelse af projektet, herunder det primære sigte/formål med løsningen og de aktuelle udfordringer for den kollektive trafik i korridoren. Angivelse af linjeføring og de primære rejsemål på strækningen samt evt. anlægstekniske udfordringer, der har væsentlig indflydelse på anlægøkonomien og projektets risiko. Desuden angivelse af, hvilket niveau projektet er udredt på (fra mulighedsstudie til under anlæg).
Længde og stop samt længde i eget tracé	BRT-linjens samlede længde i km og antallet af stop (i hver retning). Endvidere angivelse af samlet BRT-længde i eget tracé i km på efterfølgende side. Der forventede generelt højklassede BRT-stationer, hvor kvaliteten samlet set opfylder minimumskravene eller de anbefalede krav i BRT-standarden i VDs Håndbog (afsnit 6) om kollektiv trafik og BRT fra juni 2016. Se uddybning i Bilag B.
Indbyggere samt arbejds- og uddannelsespladser	Angivelse af antal indbyggere, arbejds- og uddannelsespladser i korridorer. Angivelse af den tilhørende oplandsstørrelse. Desuden en beskrivelse af evt. langsigtede udviklingspotentialer i projektet, f.eks. i relation til visioner eller planer for udviklingsområder med boliger og erhverv.
Trafikale effekter	
- Påstigere	Data om påstigere baserer sig på aktuell passagerstatik eller andre repræsentative opgørelser af aktuelle påstigere pr. hverdag ved stoppestederne i korridoren, samt passagerer i busserne på vej ind eller ud af korridoren. Dernæst er påstigere med den nye BRT-løsning estimeret, baseret på ændringer i linjeføring, standsningssteder, tilgængelighed til station, køretid, afgangsfrekvens, regularitet og systemeffekter. Evt. angivet som et spænd pga. usikkerhed i opgørelserne. Antallet af nye påstigere er derefter opgjort som forskellen mellem de to opgørelser og dernæst omregnet til % i forhold til de aktuelle påstigertal.
- Overflyttede bilture (estimeret)	Opgørelse af, hvor mange bilture, der overflyttes til BRT'en. Beregningsmæssigt er overordnet forudsat, at 25% af de nye passagerer tidligere udførte rejserne med bil (alene). Det er således forudsat, at 25 ud af 100 nye påstigere på en hverdag har konverteret deres bilture til BRT'en.
Serviceeffekter	
- Rejsetid i myldretid	Mulighed for rejsetidsbesparelser i myldretiden er opgjort ud fra en sammenligning af de faktiske køretider med beregnede fremtidige køretider med BRT'en. Reduktionen er opgjort i minutter for den samlede køretid på hele strækningen i myldretiden.
- Forbedret regularitet	Mulighed for forbedret regularitet er vurderet på baggrund af den aktuelle trængsel og følgende variation i køretiderne for busserne, baseret på GPS-data. Potentialet er opgjort som den gennemsnitlige forskel i køretiderne i myldretiderne sammenholdt med køretiderne uden for myldretiden. Forskellen og dermed potentialet for forbedringer af regulariteten er angivet i minutter i myldretiden.
- Frekvens	Her angives afgangsfrekvensen (minimum) med BRT'en i myldretiderne, henholdsvis i dagtimerne samt i øvrige tidsbånd pr. retning.
Miljømæssige effekter	
- Sparet CO ₂ -udledning fra overflyttede bilture	For de seks projekter i kataloget er den reducerede CO ₂ -udledning fra bilture, der estimeres overflyttet til BRT'en, opgjort. I mangel af detaljerede vurderinger af de trafikale effekter for hvert projekt er i stedet anvendt en ensartet og forenklet beregningsmetode på tværs af projekterne. Det forudsættes generelt, at 25 % af de nye rejsende med BRT-løsningen er tidligere bilister, der overflyttes. Endvidere forudsættes, at den gennemsnitlige turlængde for overflyttede bilture udgør 50 % af den samlede længde af BRT-strækningen. Denne forudsætning bygger på en simpel antagelse om, at boliger, arbejds- og uddannelsespladser og øvrige rejsemål fordeler sig jævnt over hele BRT-strækningen. Den sparede CO ₂ -udledning er herefter opgjort i ton CO ₂ på en typisk hverdag, og dernæst opregnet til årligt niveau ved at gange det daglige niveau med 300. I beregningerne forudsættes, at der udledes 150 g CO ₂ pr. kørt km i bil i gennemsnit. For projektet i Randers er den gennemsnitlige turlængde vurderet særskilt. I praksis vil en lang række lokale forhold spille ind på overflytningen af bilture og de klimamæssige gevinster, der derved kan opnås. Der kan ligeledes være klimamæssige effekter forbundet med at indsætte fossilfrit eller emissionsfrit busmateriel på BRT-linjerne i forhold til den teknologi, der anvendes af busserne i korridorerne i dag. Disse eventuelle effekter er foreløbig ikke opgjort. For at få et mere realistisk indblik i de samlede effekter, vil det være nødvendigt at gennemføre detaljerede trafikmodelberegninger for alle projekterne.

BILAG A: DEFINITIONER (fortsat)

Økonomi	
- Samlede anlægsudgifter	<p>Opgørelser af anlægsoverslag for de seks BRT-projekter kan i mindre grad afvige fra hinanden. Der er generelt taget udgangspunkt i Transportministeriets "Ny Anlægsbudgettering for forundersøgelser". Der er udarbejdet basisoverslag, som er "det mest realistiske estimat ud fra den tilgængelige viden" for projektets udgifter, givet at der er tale om et overslag. Hertil er lagt et korrektionstillæg, hvormed det indledende anlægsoverslag fremkommer.</p> <p>Anlægsoverslagene er angivet i 2020-priser ud fra enhedspriser fastlagt for de forskellige typer og mængder for anlægget i de forskellige tværsnit, der skal bygges undervejs. De anvendte enhedspriser er baseret på erfaringstal fra realiserede projekter samt anlægsoverslag på mere detaljeret niveau. Erfaringer er bl.a. hentet fra BRT i Aalborg, projekter i Århus, samt enhedspriser fra relevante og nyere vejprojekter i Københavnsområdet, samt input fra VD. Angivet i afrundede tal.</p>
- Samlede anlægsudgifter pr. km	Anlægsomkostningerne er desuden opgjort pr. km BRT-strækning.
- Heraf anlægsudgifter til stationer	De skønnede anlægsudgifter til at etablere eller ombygge stoppesteder til nye stationer for BRT'en angives. De samlede udgifter giver en indikation af, hvilken kvalitet og standard, der stræbes efter i projektet.
- Ændrede driftsudgifter (til BRT-kørslen)	<p>Driftsudgifterne er opgjort som bruttoudgifter til dækning af betalingen til busoperatøren for at udføre BRT-kørslen sammenholdt med de tilsvarende udgifter til at udføre den aktuelle kørsel i dag. Forventede ændringer i antallet af køreplantimer som følge af BRT'en og forventede, øgede udgifter til mere højklasset busmateriel indgår i beregningerne. Desuden indgår ændrede billetindtægter som følge af nye rejsende med BRT-løsningen i den samlede opgørelse af driftsudgifterne. Beregningsmæssigt er forudsat, at den gennemsnitlige indtægt pr. påstiger er uændret.</p> <p>Udviklingen i driftsudgifter er angivet som en overordnet tendens uden tal, da det endelige driftsoplæg fortsat er usikkert og da operatørpriser også er forbundet med usikkerhed indtil videre.</p>

BILAG B: FORUDSÆTNINGER FOR BRT-SYSTEMER

	ANBEFALET NIVEAU	MINIMUMSNIVEAU
Tracé	Særligt tracé med fysisk adskillelse mellem bus- og biltrafik. Belægning i afvigende farve.	Hovedsagelig særligt tracé i form af busbaner. Hvis der køres i blandet trafik (over kortere strækninger) bør det være trængselsfrit.
Stoppesteder	Højklassede stoppesteder ved alle stop på ruten. Trafiksikker adgang med høj tilgængelighed.	Højklassede stoppesteder ved vigtige rejsmål på ruten. Ved øvrige stoppesteder bør der som minimum være læskærm og realtids-trafikinformation. Sikker adgang med høj tilgængelighed.
Kapacitet og frekvens	Lange busser med høj kapacitet og høj frekvens. Der bør også tages højde for "komfortkapacitet".	Høj frekvens.
Rejsehastighed og regularitet	Høj rejsehastighed og regularitet.	Høj regularitet.
Identitet	Selvstændigt design og identitet på såvel infrastruktur som busmateriel.	Selvstændigt design og identitet på enten infrastruktur eller busmateriel.
Busmateriel	Lavgulvsbusser med brede døre. Ind- og udstigning af alle døre.	Lavgulvsbusser.
Ledninger	Ledninger omlægges så der er frit under BRT-tracéet.	Ledninger omlægges så der er frit under BRT-tracéet.