

Rapport

Marte Bakken Resell
Hilde Solli
Katrine Kjørstad
Tormod Wergeland Haug

77/2016

Gjennomgang av foreliggende rapporter og vurdering av økonomisk risiko ved innføring av ny rutestruktur i Trondheim


Forord

På oppdrag for Trondheim kommune har Urbanet Analyse gjennomgått foreliggende planer og vurdert i hvilken grad det er gjort tilstrekkelig analyser, for å kunne vurdere økonomisk risiko ved innføring av ny rutestruktur i Trondheim. Oppdraget har vært gjennomført i løpet av to og en halv uke i forkant av politisk behandling av rutestrukturen i Trondheim kommune. I oppdraget er det gjennomgått en rekke dokumenter som ligger til grunn for ny rutestruktur. Det har innenfor rammene av prosjektet vært liten tid til å gå i dybden av materialet. Det har derfor vært nødvendig å fokusere på det som er vurdert som mest vesentlige for den videre prosessen.

Generelt vil enhver omstrukturering av et kollektivtilbud kunne medføre en økonomisk risiko, det betyr imidlertid ikke at status quo nødvendigvis er et bedre alternativ. Vurderingene i denne gjennomgangen kan ikke tas til inntekt for å skrinlegge rutestrukturprosjektet. Den økonomiske risikoen ved en videreføring av dagens opplegg har ikke vært gjenstand for vurdering i dette oppdraget.

Utgangspunktet for anbefalingene i denne rapporten er hvilke analyser og vurderinger som kan gjøres for å redusere risikoen ved innføringen av et nytt rutetilbud. Flere av tiltakene vi anbefaler er det ikke å forvente at skulle vært gjort innenfor rammene av rutestrukturprosjektet. Våre anbefalinger vil i mange tilfeller være et supplement til det som foreligger av analyser og datamaterialet. Overordnet er eventuell iverksettelse av disse tiltakene et felles ansvar for partene i Miljøpakken og bymiljøavtalen. Det vil være ulikt hvem av partene ansvaret hviler tyngst på.

Til sist er det viktig for oss å presisere at det er mye vi i denne rapporten ikke nevner, da det ligger til vårt oppdrag å se etter det som eventuelt er mangelfullt eller som kan forbedres med tanke på å skulle redusere økonomisk risiko – ikke kommentere og trekke frem alt som er veldokumentert og bra. I så måte kan vurderingene i denne rapporten fort leses mer kritisk enn de i utgangspunktet er. Det er videre viktig for oss å understreke at det er en spesiell situasjon å komme inn i sluttfasen av en prosess, og skulle vurdere og «plukke fra hverandre» et arbeid som har pågått over lengre tid og som har sin egen bakgrunn og historie. Vår utfordring har vært å påpeke eventuelle svakheter og mangler, på en konstruktiv måte som ikke struper det viktige arbeidet med å utvikle et nytt kollektivtilbud. Dokumentet vi leverer fra oss etterstreber en form som balanserer langs disse linjene.

Marte Bakken Resell har vært prosjektleder for oppdraget, Hilde Solli, Katrine Kjørstad, Tormod Wergeland Haug og Bård Norheim har bidratt med gjennomgang av bakgrunns-materialet, faglige vurderinger og med å skrive rapporten. Heidi Fossland har vært oppdragsgivers kontaktperson. Oppdragsgiver og AtB har kommentert en tidligere versjon av rapporten.

Vurderingene og anbefalingene i rapporten er gjort av Urbanet Analyse. Vi står ansvarlig for eventuelle feil og mangler ved dokumentet.

Oslo, juni 2016

Bård Norheim
Urbanet Analyse

Sammendrag

Bakgrunn og formål

Trondheim kommune har gjennom bymiljøavtalen som ble inngått 12. februar 2016 fått et økonomisk delansvar for drift av kollektivtransport. I bymiljøavtalen har Trondheim kommune og Sør-Trøndelag fylkeskommune forutsatt at staten skal dekke en større del av driftskostnadene til kollektivtransporten. Inntil dette er avklart innebærer utvidelsen av rutetilbudet og omlegging av konseptet som ligger i superbussløsningen, en økonomisk risiko for Trondheim kommune gjennom dette delansvaret. Kommunen har med bakgrunn i dette behov for å vurdere hvilken økonomisk risiko som ligger i de foreliggende planene.

Superbuss, som en del av en helhetlig ny rutestruktur i Trondheim, er et sentralt virkemiddel for å nå nullvekstmålet i bymiljøavtalen. Dersom restriktive tiltak rettet mot biltrafikken er nødvendig for å nå målet, er de lokale partene gjennom bymiljøavtalen forpliktet til å ta nødvendige initiativ. Konkret har Trondheim kommune og Sør-Trøndelag fylkeskommune med dette forpliktet seg til å sikre høy arealutnyttelse langs kollektivtraséene, inkludert i knutepunkter og ved holdeplasser.

Formålet med dette oppdraget er å gjennomgå foreliggende planer og vurdere i hvilken grad det er gjort tilstrekkelig analyser med tanke på økonomisk risiko, sett fra Trondheim kommunes perspektiv.

Innenfor rammen av oppdraget har det ikke vært rom for å gå inn i konkrete analyser eller tekniske forhold. Arbeidet er begrenset av tiden som har vært til rådighet – og det er begrensende for hvor dypt det har vært mulig å gå inn i de konkrete grunnlagsdokumentene. I oppdraget er det valgt å fokusere på det vi har funnet som *kan* utgjøre en vesentlig risiko.

Det ble innledningsvis vurdert som hensiktsmessig å strukturere gjennomgangen ut fra to faser; implementeringsfasen og driftsfasen. Dette fordi det knytter seg ulike hensyn og risiko til de ulike fasene.

- Risikoen ved implementeringsfasen er knyttet til rammebetingelsene som må være på plass før omleggingen, og hva slags pris man vil få i anbudsrundene på kjøring av disse rutene. I tillegg til hvordan eventuelle justeringer og forbedringer i rutekonseptet kan håndteres innenfor kontraktene, og hvem som bærer den økonomiske risiko og/eller gevinsten ved eventuelle endringer i konseptet.
- Risikoen i driftsfasen er knyttet til om den nye rutestrukturen genererer like mange reiser som det er planlagt for, og om man får inn nok inntekter gjennom billettsalg til eksisterende og nye passasjerer. Ved en situasjon der man opplever svikt i billettinntekter, er det risiko knyttet til om man har finansieringsdekning for å drifte det tilbudet man har igangsatt.

I arbeidet har denne inndelingen i hovedsak vært brukt, mens det er gjort enkelte endringer i de opprinnelige problemstillingene for bedre å imøtekomme relevante funn i vurderingene.

Om superbusskonseptet

«Superbuss» eller «Bus Rapid Transit» (BRT) er et populært konsept som er utviklet i en rekke byområder både på korte og litt lengre reiser. Det er en videreutvikling av de såkalte stamlinjenettene som blant annet ble utviklet i Sverige tidlig på 1990-tallet, under slagordet «kjør buss som det er trikk». Jönköping var en av de første byene som innførte et slikt stamlinjenett, og Malmø er en av de første byene i Norden som nå innfører et regionalt superbusskonsept. Det er ingen tvil om at det ligger et stort potensial i slike bussløsninger, med et mer effektivt linjenett og muligheter for flere reisende uten økte tilskudd. I Norge er det gjort analyser i fem byområder som viser at det er mulig å få mellom 5 og 20 prosent flere reisende med et slikt konsept (Norheim m.fl. 2015).

Samtidig har en slik total omlegging av rutetilbudet en del kritiske suksessfaktorer, ikke minst når det gjelder fremkommelighet og trafikkgrunnlag. Vår oppgave i dette prosjektet har vært å identifisere den økonomiske risikoen Trondheim kommune bærer ved overgang til dette konseptet og tilliggende rutestruktur – og hvordan denne kan reduseres. Det er sett på risikoreducerende tiltak, og vurdert hvilke Trondheim kommune har et stort delansvar for.

Konklusjon og prioritering

Etter gjennomgangen og vurderingen av grunnlagsmateriale som har vært tilgjengeliggjort i dette oppdraget, er det vår faglige anbefaling å gå videre med det foreslåtte rutekonseptet. Vår vurdering er at det medfølger en økonomisk risiko ved å gå over til et nytt kollektivtilbud – som det alltid vil være når det gjøres en endring i et tilbud som berører mange. Som følge av dette anbefaler vi at det jobbes videre med enkelte elementer, som vil være av betydning for om det nye kollektivtilbudet vil være en suksess. Dette er elementer som vil bidra til å redusere den potensielle risikoen og være med på å bidra til å nå nullvekstmålet.

For den videre prosessen og arbeidet med overgang til et nytt kollektivtilbud, er det vår anbefaling å jobbe med i hovedsak tre typer risikoreducerende tiltak:

1. Endringsdyktige kontrakter

Det nye rutekonseptet skal konkurransenutsettes i helt nye anbudskontrakter. Dette medfører en betydelig større risiko enn å konkurransenutsette et etablert og utprøvd rutetilbud. I det kommende arbeidet med å utforme et anbudsgrunnlag bør det jobbes for å sikre nødvendig fleksibilitet i kontraktene til at det er mulig å foreta justeringer av tilbudet, i tråd med behov, etterspørsel, fremkommelighet på vegnettet og rammene som myndighetene har satt.

2. Bygge opp under trafikkgrunnlaget

Superbussløsninger innebærer en prioritering av bussnettet i noen hovedtraseer, og effektive reiser inn mot sentrale målpunkt. Kostnadene ved en slik strategi vil kunne reduseres betydelig ved en målrettet fortetting langs korridorene og knutepunktene. Kommunen må forplikte seg til å følge opp kollektivsatsingen ved å bygge opp under tilbudet, gjennom en kvantifisering av nødvendig fortettingsgrad langs traseene, prioritere rekkefølge for utbygging i tråd med superbustraseene og iverksette restriktive tiltak for personbilreiser for å bedre kollektivtransportens konkurransekraft mot bil.

3. Følsomhetsanalyser og markedspotensial

Superbusskonseptet medfører en strengere prioritering av noen hovedlinjer og knutepunkter.

Dette gir et potensial for et betydelig bedre tilbud til trafikantene, men samtidig en økt risiko for forsinkelse. Det må gjennomføres konkrete analyser av hvor mange som berøres av disse endringene (får bedre/dårligere tilbud), forventet etterspørseffekt, konkurranseforholdet mot bil og effekter av samlede tiltaks-/virkemiddelpakker. En viktig del av disse analysene vil være risikoanalyser av kritiske fremkommelighetsstrekninger, frem mot knutepunkter og på hovedstrekningene.

Konklusjonen og påfølgende anbefaling er basert på vurderingene som følger under. Inndelingen følger kronologisk rekkefølgen av problemstillingene oppdraget har jobbet ut fra, og er utarbeidet i samarbeid med oppdragsgiver.

Bakenforliggende vurderinger

I hovedsak er det innenfor mandatet og forutsetningene som lå til grunn gjort et omfattende arbeid i rutestrukturprosjektet, og analysene og beregningene som er gjort er grundige og godt dokumentert. Det vi her trekker frem er analyser og beregninger som kan supplere de som allerede er gjennomført, og anbefalinger av tiltak og vurderinger som bør gjøres i det videre arbeidet – for sammen å redusere den økonomiske risikoen ved overgang til et nytt kollektivtilbud.

Mandatet og overordnede føringer

Det har vært ulike versjoner av mandat for rutestrukturprosjektet i oppdragsperioden. Det har variert på hvilken måte og i hvilken grad superbuss har vært inne i mandatet. I forbindelse med bymiljøavtalen kom superbuss inn på nytt sammen med en forpliktelse til å nå nullvekstmålet. Vår oppfatning er at mandatet er noe produksjonsorientert og i mindre grad markedsrettet. Det har etter vårt syn også preget det påfølgende arbeidet. Videre gir mandatet AtB lite hensiktsmessige rammer for å løse oppgaven, gjennom blant annet å skille mellom rutestrukturprosjektet og arbeidet med infrastrukturtiltak og fremkommelighet. Mandatet sier heller ingenting om å identifisere hvilke suksessfaktorer som må oppfylles for at kollektivtilbudet vil tiltrekke seg det nødvendige antall reisende for å kunne bidra til å nå nullvekstmålet – hvorav iverksetting av tiltak og virkemidler som parkeringsrestriksjoner, bompenger og fortetting er de viktigste.

Finansiering og forutsetninger

De økonomiske rammene for drift av kollektivtransport avklares lokalt gjennom arbeidet med Miljøpakkens trinn 3. Den største økonomiske usikkerheten ligger i risikoen for svikt i billettinntektene, da disse utgjør 60 prosent av finansieringen i det anbefalte forslaget til ny rutestruktur. Et risikoreducerende tiltak er derfor å redusere usikkerheten i markeds-situasjonen. Dette er nærmere omtalt under dagens og fremtidig markedssituasjon

Definisjon av superbussløsningen

Det er vår generelle oppfatning at det som i denne sammenheng omtales som en superbussløsning ikke er en superbuss i begrepets rette forstand. Vi oppfatter denne superbussen som en hybrid- og kompromissløsning, der man har valgt seg ut deler av et konsept. I vår vurdering av hva et superbusskonsept er, står fri fremkommelighet og rask reisetid som særlige forutsetninger. Vår faglige vurdering er at kompromissløsninger ofte blir mer sårbare, ettersom de ulike elementene i konseptet virker i et samspill; tar du ut noe faller deler av gevinsten ved de andre elementene også

bort. Vi forstår videre konseptet i Trondheim som et første steg på veien mot et fullverdig superbustilbud. Det er vår vurdering at dette bør tydeliggjøres bedre, gjennom et eksplisitt mål og en definisjon av hvilke forutsetninger som må ligge til grunn for å nå dette.

Gjennom en forpliktende tydeliggjøring av hva konseptet vil være på kort og lang sikt vil trafikantenes forventninger til tilbudet være mer realistiske, og gi aktørene en klar oppgave med hva det skal jobbes mot.

Implementering av nytt kollektivtilbud

Vi vurderer dette forholdet til å være av betydning for hvordan overgangen til et nytt kollektivtilbud vil oppleves av de reisende, og dermed påvirke den økonomiske risikoen gjennom eventuelle endringer i billettinntekter. Samtidig er det vår vurdering at det er rimelig med tid til å utarbeide en strategi for selve overgangen, når det nye tilbudet er kontraktsfestet og operatører er valgt. Det ligger i problemstillingens natur at det ikke er å forvente ferdigstilte planer for selve overgangen i fasen prosjektet er i nå. Så lenge det utformes en strategi i det kommende arbeidet, er dette etter vår vurdering ikke av vesentlig risiko.

Strategi for anbudsutsettelse

En omstrukturering av et kollektivtilbud vil alltid kunne medføre ulemper for enkelte grupper reisende. Samtidig søker man å forbedre tilbudet for et flertall av de reisende. Det ligger en økonomisk risiko i å gå over til et helt nytt tilbud, som man ikke på forhånd kjenner reisebehovet eller etterspørselen etter – i form av om tilbudet ikke treffer godt nok, og derigjennom fører til reduserte inntekter. Det vil etter all sannsynlighet være behov for justeringer og tilpasninger underveis i kontraktsperioden. Denne risikoen kan søkes redusert ved å legge opp til fleksibilitet i kontraktene med operatørene, samt insentiver til å komme med forslag til endringer i tilbudet som bedre treffer kundegrunnlaget.

Forholdet er etter vår vurdering av stor betydning for økonomisk risiko. Det er viktig at slik fleksibilitet sikres, og det er vår anbefaling at det i arbeidet med anbudsgrunnlaget vurderes og defineres hvilket nivå av fleksibilitet som er nødvendig. Det er uklart i hvilken grad det legges opp til slike muligheter i den foreliggende anbudsstrategien.

Dagens og fremtidig behov og markedssituasjon

Som vi har vært inne på er det alltid en risiko forbundet med å etablere et nytt kollektivtilbud. Man kan aldri med 100 prosents sikkerhet vite hvordan tilbudet mottas av de reisende. Samtidig finnes det modellverktøy som kan gjøre beregninger av sannsynlige etterspørselseffekter av et nytt tilbud, og si noe om sannsynligheten for at de reisende vil oppleve tilbudet som attraktivt – og derigjennom estimere sannsynlig kollektivvekst. Dette er ikke gjort i forbindelse med rutestrukturprosjektet, blant annet som følge av at slike modellverktøy ikke har vært tilgjengelig for AtB i arbeidet med utredningen.

Vi vurderer dette som forhold av vesentlig betydning for økonomisk risiko. Risikoen kan reduseres ved å analysere hvordan tilbudet mest sannsynlig vil mottas av de reisende, herunder eventuelle endringer i inntekter. Gode analyser gir et bedre grunnlag for å iverksette justeringer og endringer i forkant av gjennomføringen. Drift av kollektivtransport innebærer et kontinuerlig arbeid med

analyser av dagens og fremtidens behov og etterspørsel, for å kunne dimensjonere tilbudet i tråd med dette. Vår anbefaling er å etablere og ta i bruk et transportmodellverktøy som kan beregne disse forholdene.

Attraktivitet og konkurranseforhold mot andre transportformer

Det er veldokumentert at et godt og attraktivt kollektivtilbud i seg selv ikke vil tiltrekke seg nok reisende til å nå nullvekstmålet. Det er derfor en betydelig økonomisk risiko knyttet til å investere i et tilbud som har kapasitet til å ta den nødvendige veksten – dersom det ikke samtidig iverksettes tiltak som sikrer at veksten kommer.

Det nye kollektivtilbudet legger opp til flere bytter og omstigninger enn dagens. Et av suksesskriteriene for at dette skal fungere er fremkommelighet. Ikke bare i superbusstraseene, men særlig frem til knutepunktene og omstigningspunktene. Vår vurdering er at forutsetningen om denne type fremkommelighet ikke er forankret i arbeidet, blant annet som følge av at rutestrukturprosjektet ikke har hatt mandat til å jobbe med dette. Arbeidet med fremkommelighet og infrastrukturtiltak skal snart i gang, og i det kommende arbeidet er det vår anbefaling at det gjøres detaljerte risikoanalyser av ulike typer fremkommelighet. Resultatene av analysene bør legge grunnlaget for en konkretisering av hvilken type fremkommelighet kollektivtransporten skal ha.

Rutestrukturprosjektet har heller ikke hatt mandat til å utrede hvilke virkemidler og tiltak som er nødvendig for å sikre en styrking av kollektivtilbudets konkurransekraft mot bilens – utover et attraktivt kollektivtilbud. Det er mulig å gjøre analyser av dette gjennom å beregne generaliserte kostnader ved reiser med ulike transportmidler på viktige reiserelasjoner, ved ulike kollektivtilbud og alternative tiltakspakker – både for i dag og i fremtiden.

Disse forholdene er av vesentlig betydning når det kommer til økonomisk risiko ved overgang til nytt kollektivtilbud. Gjennom bymiljøavtalen har partene forpliktet seg til å iverksette de nødvendige restriktive tiltak dersom utviklingen ikke går i retning av å innfri nullvekstmålet. Vår anbefaling er at det gjøres en analyse av den helhetlige virkemiddelpakken som Miljøpakkens trinn 3 legger opp til, med påfølgende analyser av alternative nivåer på de restriktive virkemidlene dersom det viser seg at førstnevnte ikke når målsettingene.

Kollektivutvikling som premiss for byutvikling

I forlengelsen av forrige punkt kommer forholdet mellom utviklingen av kollektivtransport og arealutvikling. I rutestrukturprosjektets målsettinger for kollektivtransporten står det at kollektivtransporten skal være et viktig premiss for byutvikling. Det er vår vurdering at utviklingen av et nytt kollektivtilbud ikke følges opp av en arealutvikling som bygger opp under tilbudet. Det er uklart når utviklingen kommer og i hvilken rekkefølge, og dette gjør planleggingen av tilbudet svært sårbar med hensyn til kundegrunnlag. Som følge av dette er det stor økonomisk risiko for kollektivtransporten dersom det ikke kommer utbygging og fortetting langs kollektivtraseer og i knutepunkt. Denne problemstillingen er innenfor kommunens forvaltningsansvar, og gir kommunen selv en avgjørende rolle i å arbeide for å redusere den økonomiske risikoen.

Det er vår anbefaling at det bør gjøres en analyse med beregninger av hvilken fortettingsgrad som er nødvendig i traseer og knutepunkt for å bygge opp under kollektivtransporten. Samtidig må kommunen gjøre en forpliktende prioritering på hvor og når utbygging skal skje, slik at utviklingen av

kollektivtilbudet får forutsigbare og langsiktige rammevilkår – og derigjennom reduserer risikoen for inntektstap.

Kapasitet og driftsøkonomi

Det virker å ligge en grundig analyse til grunn ved beregning av rutekjøpskostnader med hensyn til forutsetninger og innhenting av nødvendige data. Det er likevel en usikkerhet i beregning av passasjerinntekter og offentlig tilskuddsbehov, som det også bemerkes i rutestrukturprosjektets sammendragsrapport. Det er ikke gjort noen anslag på etterspørseffekter av de ulike rutetilbudene, ettersom modellverktøyet ikke har vært tilgjengelig.

Dette forholdet er etter vår vurdering av vesentlig betydning for den økonomiske risikoen. I likhet med anbefalingene under flere av de andre punktene er det vår anbefaling å etablere og ta i bruk modellverktøy som kan gjennomføre analyser av effekter (f.eks. målt i generaliserte kostnader) for trafikantene. Disse kan bidra med å gi et bedre bilde av i hvilken grad dette er en tilbudsforbedring for trafikantene, samt hvem som får forbedring, og hvem som eventuelt får en forverring. Analysene kan videre være med på å gi grunnlag for justeringer av tilbudet og ikke minst for iverksetting av restriktive tiltak for bilreiser, for på den måten å bidra til å øke attraktiviteten til kollektivtilbudet – og derigjennom vekst i kollektivreiser.