	Til:
Kommuner i Region Hovedstaden og Region Hovedstaden
Kopi til:

	Sagsnummer
Sag-345038
Movit-2812554

Sagsbehandler TOR
Direkte +45 36 13 16 40
Fax -
TOR@moviatrafik.dk

CVR nr: 29 89 65 69
EAN nr: 5798000016798

[image: Movia_large_black][image: flig_brev_rgb]Notat
1

Sagsnummer
Sag-345038
Movit-2812554

1/1
	Trafikselskabet Movia
Rådgivning StorKøbenhavn, Trafik- og rådgivningscenter
	
	
	

1

6/12

	18. juni 2014
	

	Høring om ny linjefordeling Hovedstaden	

[bookmark: Tekst]Baggrund
Ændring af Lov om Trafikselskaber blev vedtaget i Folketingen 11. juni 2014.
Loven fastlægger en ny fordelingsmodel for fælleskommunale linjer i Movias område.
Loven tiltænker endvidere regionerne et større trafikkøberansvar, så det sikres, at regionerne varetager trafikkøberansvaret for de buslinjer, der primært betjener regionale rejser. Transportministeriet har i bemærkningerne til lovforslaget vurderet, at S-, R- og N-linjer anses for at være af regional karakter og derfor flyttes til regional finansiering. Movias bestyrelse skal dog efter en konkret vurdering og forhandling med kommuner og regioner fastlægge, hvilke linjer der skal være regionale.
For at dække regionernes meromkostninger som trafikkøber fastlægger loven, at kommunerne skal dække en del af de administrative udgifter, så regionerne hver for sig får uændrede omkostninger.
Den ændrede opgavefordeling skal således være DUT-neutral.
Den ændrede finansieringsmodel med tilhørende linjefordeling skal træde i kraft fra 1. januar 2016.
Movia har i dialog med KKR Sjælland, Region Sjælland, KKR Hovedstaden, Region Hovedstaden og Københavns kommune for begge regioner udarbejdet forslag til, hvilke linjer der samlet vil udgøre et regionalt busnet, som fra 2016 finansieres af regionerne.

Ved denne høring anmodes kommuner og regioner således om bemærkninger og eventuelle ændringsforslag til forslaget.

Den ny fordelingsmodel
Den ny lovbestemte fordelingsmodel indebærer, at linjer, der kører i én kommune, uændret finansieres af kommunen. For linjer, der kører i to eller flere kommuner, dækkes 80% af tilskudsbehovet af de kommuner linjen kører i med antal køreplantimer som fordelingsnøgle. De resterende 20% dækkes solidarisk af alle kommuner i regionen efter befolkningstal.

Movia har beregnet, at effekten af den nye fordelingsmodel i forhold til budget 2014 ville være, at 15 kommuner i regionen ville få meromkostninger på 36,5 mio. kr. årligt. Tilsvarende ville de resterende 13 kommuner spare.

Lovbemærkningernes udgangspunkt for udpegning af et regionalt linjenet
Det nuværende regionalt finansierede kollektive trafiknet består dels af Lokalbanerne i Nordsjælland dels af buslinjerne 200S, 300S, 310R (delvist kommunalt finansieret), 320R, 330E, 400/400S, 500S og 600S.

Som nævnt er der i bemærkningerne til lovforslaget lagt op til, at regionerne udover de nuværende regionalt finansierede buslinjer skal overtage trafikbestilleransvaret for S-, R- og N-busser, idet disse linjer antages at varetage regionale betjeningsopgaver. Kommunerne skal tilsvarende bidrage til de administrative udgifter.

Movia har beregnet, at 15 kommuner i regionen ville få meromkostninger på knap 49 mio. kr. årligt, samt at gevinsterne ved en sådan linjefordeling ville tilfalde de resterende 13 kommuner i regionen.

Forslag til regionalt busnet for Region Hovedstadens område
Der er i udarbejdelsen af forslaget lagt vægt på at fastlægge principper for hvilke linjer, der må betragtes som regionale. Dette med henblik på at tilvejebringe en løsning, der giver så god en fordeling af regionalt og kommunalt ansvar som muligt, samtidig med at kravet om DUT-neutralitet respekteres.

Det foreslås at Region Hovedstaden overtager trafikkøberansvaret for i alt 23 buslinjer. Én R-linje vurderes primært at være af lokal betydning og bevares som kommunal i forslaget.

Følgende overordnede principper er lagt til grund
· Linjer der forbinder større bysamfund
· Linjer der betjener større rejsemål eller indgår med en særlig rolle i et netværk/opkobling til banerne
I lovbemærkningerne nævnes, at det vil være relevant at vurdere om linjer, der betjener 3 eller flere kommuner, har regional betydning.
Forudsætningen om DUT-neutralitet betyder, at der for Region Hovedstadens område ikke er mulighed for konsekvent at overføre buslinjer, der betjener mange kommuner til regional finansiering. Movia har beregnet, at det ikke engang vil være muligt at overføre de 6 buslinjer, der betjener 5 eller flere kommuner.
I stedet er det vurderet, hvordan et sammenhængende net bedst muligt kan etableres inden for den ramme, som kravet om DUT neutralitet giver. Der er således tale om en begrænset udvidelse af det regionalt finansierede busnet.
I det følgende er enkelte linjer vurderet ud fra om linjerne har en regional funktion.
S-buslinjer
· Der er tale om linjerne 150S, 200S, 250S og 350S, udover de S-busser regionen i forvejen har ansvaret for.
· Alle S-linjer indgår i Pendlernettet og har selvstændige betjeningsopgaver, der kompletterer banebetjeningen.
Alle S-buslinjer har regional betydning og bør overgå til regional finansiering.
R-buslinjer
· Der er, udover de linjer regionerne i forvejen har ansvaret for, tale om 230R, 260R, 310R (i forvejen delvist finansieret af regionen) 360R, 380R, 390R,
Der er én R-buslinje linje 360R (Gilleleje – Helsinge), som primært har en lokal funktion. Linjen foreslås derfor bevaret som kommunal i Gribskov kommune.
Natbuslinjer
Linje 81N, Ballerup – Dragør
Linje 90N, Helsingør Station – Gilleleje Station
Linje 91N, Helsingør Station – Greve Station.
Linje 92N Frederikssund Station – Københavns Rådhusplads
Linje 93N, (Gevninge) – Roskilde Station – Københavns Rådhusplads
Linje 94N, Københavns Rådhusplads – Hillerød Station – Gilleleje Station
Linje 95N, Københavns Rådhusplads – Helsingør Station
Linje 96N, Københavns Rådhusplads - Slangerup
Linje 97N, Køge Station – Københavns Rådhusplads
Linje 98N, Roskilde Station – Frederikssund Station
Natbusserne betjener byfingrene langs S-banen, Kystbanen og København - Roskilde samt større bysamfund uden for banesystemet.
Alle natbusser har regional betydning og bør overgå til regional finansiering.
Linje 5A Husum Torv – Københavns Lufthavn.
Det er vurderet om A-buslinjer tætbyen har regional karakter. Generelt er de kendetegnet ved at betjene lokale rejsemål, store arbejdspladser og trafikale knudepunkter. Linjerne udgør sammen med banerne et sammenhængende net i tætbyen.
Linje 5A betjener som den eneste A-linje væsentlige hovedstrækninger parallelt med en S-bus og har stort set samme betjeningsmønster på fællesstrækningerne. Linjen kan dermed siges at have både lokal og regional karakter.
Linjen betjener sammen med linje 350S Frederikssundsvej – Nørrebrogade og Amagerbrogade – Amager Landevej. Linjerne betjener Nørrebro og Nørreport station, og tilsammen betjener linjerne den mest benyttede buskorridor gennem København.
På den baggrund foreslås linje 5A overført til regional finansiering.
Linje 173E Nørreport Station – Forskerparken. Fungerer som myldretidsforstærkning af linje 150S. Linjen har dermed en klar regional funktion og foreslås overført til Region Hovedstaden.
Ny linje 375R Rungsted Kyst Station – Hillerød Station. Kommunerne Hillerød, Fredensborg og Hørsholm har med trafikbestillingen 2015 besluttet at sammenlægge og opgradere linjerne 377 og 382E til en ny R-linje fra Rungsted Kyst st. via Kokkedal til Hillerød. Denne linje vurderes, at have en regional funktion og foreslås overført til Region Hovedstaden.
Linjer der krydser regionsgrænsen
Linje 120 Køge Station – Høje Taastrup Station. Linjen fungerer som tværforbindelse mellem Køge Bugt og Høje Taastrup. Linjen betjener erhvervsområder i Greve kommune beliggende vest for Køge Bugt Motorvejen med lang afstand til banebetjening og giver forbindelse til City 2. Linjen forbinder trafikale knudepunkter og kører desuden over regionsgrænsen. Linjen foreslås overført til finansiering af de to regioner.
Linje 123 Glostrup Station – Høje Taastrup Station – Roskilde Station. Linjen kører langs banen, men der er relativt stor afstand mellem stationerne. Buslinjen giver forbindelse til de trafikale knudepunkter Roskilde, Høje Taastrup og Glostrup og betjener en række større erhvervsområder samt indkøbscentrene Ros Torv og City 2, der har stor afstand til en station. Linjen kører desuden over regionsgrænsen. Linjen foreslås overført til finansiering af de to regioner.
Movia har beregnet, at forslaget reducerer udsvingene mellem kommunerne, så 13 kommuner får en ekstraomkostning på i alt 41 mio. kr. Mens øvrige 15 kommuner opnår besparelser.
Administrationsudgifter fremtidig fordeling
Når regionerne overtager buslinjer med regional betydning skal tilsvarende omkostninger efter lovforslaget overføres som administrative udgifter til busdriften. De administrative udgifter fordeles efter køreplantimer i regioner og kommuner. Der er således en direkte sammenhæng mellem, hvor mange udgifter regionerne overtager og overdrager, så omfordelingen af ansvar bliver DUT-neutral.

	Regionalt administrationsbidrag
	Administrationsbidrag budget 2014
	Basis R-, N- og S-linjer
	Forslag

	
	
	Mio. kr.
	Regionalt administrationsbidrag
	Mio. kr.
	Regionalt administrationsbidrag

	Region Hovedstaden
	257,5 mio kr
	142,2
	38,6%
	95,1
	32,1%

Med forslaget reduceres regionens administrationsbidrag til et minimum svarende til 32,1% af de nuværende administrative omkostninger.

Tilsvarende er der en direkte sammenhæng mellem hvor mange linjer, der overgår til regional finansiering, og det administrationsbidrag pr. køreplantime, som lægges ud på alle buslinjer efter antal køreplantimer på linjerne.

	Administrative udgifter pr. køreplantime
	Nuværende linjefordeling
	R, N, S regionale
	Forslag

	
	kr. pr. køreplantime
	kr. pr. køreplantime
	kr. pr. køreplantime

	Region Hovedstaden med tilhørende kommuner
	0
	48,8
	63,7

Med fastlæggelsen af hvilke buslinjer der overgår til regional finansiering fastlægges samtidig % satsen af de administrative udgifter, som hver region skal betale fremadrettet. Herved sikres, at effektiviseringer, p/l regulering og andre forhold, der ændrer administrationsudgifterne fordeles efter en fast nøgle på de administrative udgifter pr. køreplantime og regionernes administrationsbidrag. Nøglen revideres i forbindelse med større strukturændringer, hvor der flyttes buslinjer mellem kommuner og regioner.

Overgangsordning

Linjefordeling og dermed ansvar for beslutninger om ændringer gennemføres i 2016 i henhold til loven.

For enkelte kommuner indebærer den samlede omlægning en betydelig meromkostning. Derfor vil det være hensigtsmæssigt at indfase de økonomiske effekter over en periode.

Der foreslås en overgangsordning for indfasning af de økonomiske konsekvenser ved en ny model omfatter alle kommuner.

Overgangsordningen har således alene økonomisk betydning og giver kommuner, der får større omkostninger, en tid til enten at effektivisere busbetjeningen eller finde de nødvendige ekstra midler.

Effekterne gennemføres med 33 % i 2106, 66 % i 2017 og med fuld effekt fra 2018.

De beregnede effekter ved ny linjefordeling i forhold til budget 2014 anvendes i overgangsordningen, så der er tale om faste beløb for alle kommuner i overgangsårene.

[bookmark: _GoBack]Principper for fremtidige revisioner af linjefordeling

Efter lovforslaget kan det i princippet være op til årlig forhandling, hvilke linjer der er regionale, og hvilke der er kommunale. Det indebærer, at også de regionale administrationsbidrag skal fastlægges årligt.

Det er imidlertid vurderingen, at det ikke vil være hensigtsmæssigt årligt at revidere linjefordeling og administrationsbidrag.

Lovforslaget tilføjer et nyt 2. punkt i § 9 om trafikplanen, som Movia skal udarbejde mindst hvert fjerde år: Planen skal indeholde et strategisk grundlag, der som minimum fastlægger de overordnede principper for rutenettet og et flerårigt budgetoverslag.

Det foreslås i stedet, at linjefordelingen mellem kommuner og regioner lægges fast i 2016 sammen med de tilhørende regionale bidrag til trafikselskabets administration og drift.

Herefter foreslås, at det i forbindelse med udarbejdelsen af Trafikplanen for Movia som en del af det flerårige budgetoverslag fastlægges om og hvornår, der i planens strategiske overslagsperiode konkret vil være anledning til at revidere linjefordeling og administrationsbidrag.

I den forbindelse foreslås, at trafikplanprocessen tilrettelægges, så trafikplanen vedtages i det første år efter nyvalg til regionsråd og kommunalbestyrelser.

Større strukturændringers konsekvens for ansvarsfordeling mellem kommuner og regioner indgår således som et element i fremtidige trafikplaner for Movia. Det kan for eksempel være i forbindelse med indfasning af metrocityringen, letbanen i ring 3, København – Ringsted og større planlagte strukturændringer af busbetjeningen.

Bilag 1 viser udsving for de enkelte kommuner første kolonner viser effekten af ny fordelingsmodel, de følgende kolonner viser effekter af fordelingsmodel og en overførsel af S-, R- og N-linjer til regional finansiering. De sidste kolonner viser effekterne af forslaget.
	
	Budget 2014
	Ny Fordelingsmodel
	Lovens linjefordeling
	Forslag-Budget 2014

	
	(mio. kr.)
	Forskel %
	Forskel %
	Forskel	 %

	København
	324,5
	12,8
	3,9%
	22,8
	7,0%
	20,4
	6,3%

	Frederiksberg
	60,5
	-9,3
	-15,4%
	-6,6
	-10,9%
	-4,6
	-7,6%

	Albertslund
	10,4
	0,3
	3,1%
	1,3
	12,4%
	0,5
	4,6%

	Ballerup
	22,9
	4,0
	17,6%
	3,2
	13,9%
	3,8
	16,7%

	Brøndby
	15,7
	-0,3
	-2,1%
	0,1
	0,6%
	0,5
	3,1%

	Dragør
	9,9
	-3,1
	-31,4%
	-5,0
	-50,2%
	-4,9
	-49,3%

	Gentofte
	37,4
	-2,4
	-6,4%
	-0,9
	-2,5%
	-0,4
	-1,0%

	Gladsaxe
	31,5
	-1,5
	-4,6%
	-4,6
	-14,5%
	-3,8
	-12,2%

	Glostrup
	9,0
	1,9
	21,7%
	3,0
	33,6%
	2,5
	28,4%

	Herlev
	13,8
	1,0
	7,0%
	0,7
	5,3%
	1,2
	8,5%

	Hvidovre
	25,1
	-2,5
	-10,0%
	-3,0
	-11,9%
	-2,3
	-9,1%

	Høje-Taastrup
	24,0
	2,5
	10,3%
	4,2
	17,4%
	-0,6
	-2,7%

	Ishøj
	4,1
	0,8
	18,4%
	0,7
	18,1%
	0,5
	11,7%

	Egedal
	21,3
	-3,2
	-14,8%
	-2,6
	-12,4%
	-2,3
	-10,8%

	Lyngby-Taarbæk
	30,4
	1,9
	6,1%
	2,9
	9,5%
	3,3
	10,9%

	Rødovre
	28,7
	-5,3
	-18,6%
	-5,2
	-18,2%
	-4,3
	-15,0%

	Rudersdal
	37,4
	2,4
	6,5%
	4,0
	10,7%
	3,5
	9,5%

	Tårnby
	19,1
	1,6
	8,3%
	1,0
	5,5%
	0,3
	1,6%

	Vallensbæk
	4,3
	-0,7
	-16,9%
	-0,7
	-16,0%
	-0,6
	-14,8%

	Furesø
	20,0
	-0,7
	-3,7%
	-0,6
	-3,0%
	-0,3
	-1,3%

	Allerød
	15,5
	0,4
	2,3%
	0,2
	1,6%
	0,6
	3,7%

	Fredensborg
	26,8
	-2,4
	-8,8%
	-1,5
	-5,7%
	-2,4
	-8,9%

	Frederikssund
	26,5
	0,2
	0,7%
	-3,9
	-14,8%
	-3,5
	-13,3%

	Halsnæs
	7,4
	1,4
	18,4%
	1,6
	21,5%
	1,7
	22,9%

	Gribskov
	24,0
	-0,7
	-2,9%
	-9,5
	-39,7%
	-4,8
	-20,1%

	Helsingør
	45,5
	3,2
	6,9%
	1,2
	2,6%
	2,2
	4,9%

	Hillerød
	30,5
	2,3
	7,6%
	1,6
	5,3%
	-0,2
	-0,7%

	Hørsholm
	14,6
	-0,9
	-5,9%
	-0,8
	-5,7%
	-2,3
	-15,9%

Bilag 2 viser kommunalt finansierede køreplantimer pr indbygger som konsekvens af ny fordelingsmodel, lovens overvejelser om linjefordeling og Movias forslag til linjefordeling
	
	Nuværende linjefordeling
	Lovens linjefordeling
	Forslag

	
	Tilskud pr. indbygger
	Køreplantimer pr. indbygger
	Tilskud pr. indbygger
	Køreplantimer pr. indbygger
	Tilskud pr. indbygger
	Køreplantimer pr. indbygger

	København
	580
	2,227
	621
	1,998
	617
	1,670

	Frederiksberg
	593
	1,542
	529
	1,501
	548
	1,501

	Albertslund
	372
	1,298
	419
	1,266
	390
	1,102

	Ballerup
	475
	1,381
	542
	1,094
	555
	1,094

	Brøndby
	459
	1,103
	461
	1,000
	473
	1,000

	Dragør
	710
	1,434
	353
	0,664
	360
	0,664

	Gentofte
	510
	1,359
	497
	1,214
	505
	1,196

	Gladsaxe
	477
	1,305
	408
	0,967
	419
	0,967

	Glostrup
	410
	1,508
	548
	1,495
	527
	1,348

	Herlev
	511
	1,583
	538
	1,305
	555
	1,305

	Hvidovre
	490
	1,397
	431
	1,156
	445
	1,156

	Høje-Taastrup
	495
	1,273
	582
	1,253
	482
	0,840

	Ishøj
	194
	0,422
	230
	0,399
	217
	0,363

	Egedal
	506
	0,791
	443
	0,772
	451
	0,772

	Lyngby-Taarbæk
	565
	1,505
	619
	1,316
	627
	1,292

	Rødovre
	769
	2,212
	628
	1,876
	653
	1,876

	Rudersdal
	682
	1,745
	756
	1,530
	747
	1,455

	Tårnby
	460
	1,615
	485
	1,338
	468
	0,951

	Vallensbæk
	290
	0,488
	244
	0,470
	248
	0,470

	Furesø
	523
	0,877
	508
	0,818
	516
	0,818

	Allerød
	645
	1,277
	656
	1,151
	670
	1,151

	Fredensborg
	679
	1,195
	640
	1,114
	618
	1,038

	Frederikssund
	598
	1,223
	509
	0,821
	518
	0,821

	Halsnæs
	239
	0,451
	291
	0,451
	294
	0,451

	Gribskov
	591
	1,030
	356
	0,435
	472
	0,700

	Helsingør
	738
	1,558
	757
	1,382
	774
	1,382

	Hillerød
	631
	1,546
	665
	1,338
	626
	1,214

	Hørsholm
	597
	1,626
	563
	1,248
	502
	1,073

Bilag 3 kort over linjer.

[image:]
[image:]

[image:] [image:]

[image:]
[image:]

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image1.jpeg
(P movia

image2.png

