

**Trafikverkets arbete med
modeller för samhälls-
ekonomiska analyser 2014**

**Rapport
2015:1**

**Trafikverkets arbete med
modeller för samhälls-
ekonomiska analyser 2014**

**Rapport
2015:1**

Trafikanalys

Adress: Torsgatan 30

113 21 Stockholm

Telefon: 010 414 42 00

Fax: 010 414 42 10

E-post: trafikanalys@trafa.se

Webbadress: www.trafa.se

Ansvarig utgivare: Brita Saxton

Publiceringsdatum: 2015-03-06

Förord

Trafikanalys ska enligt sin instruktion kontinuerligt följa Trafikverkets arbete med att utveckla modeller för samhällsekonomiska analyser. Arbetet ska redovisas årligen.

I föreliggande rapport redovisas vår uppföljning av Trafikverkets arbete verksamhetsåret 2014.

Projektledare på Trafikanalys har varit Magnus Johansson. Övriga projektdeltagare har varit Pia Sundbergh och Anders Ljungberg.

Stockholm i mars 2015

Brita Saxton

Generaldirektör

Innehåll

Förord	3
Sammanfattning	7
1 Inledning	11
1.1 Bakgrund.....	11
1.2 Metod	11
1.3 Läsanvisning	14
2 Trafikverkets organisation 2014	15
2.1 Övergripande organisation.....	15
2.2 Enheten Samhällsekonomi och modeller.....	16
3 Administration och förvaltning	21
3.1 Trafikverkets utgångspunkter för förvaltningsarbetet.....	21
3.2 Trafikverkets verksamhetsplanering	23
3.3 Trafikverkets förvaltningsarbete	25
3.4 Trafikverkets budget och utfall	29
4 Insatser i förhållande till Trafikverkets utvecklingsplan	39
5 Redovisade insatser per förvaltnings- och utvecklingsområde	59
5.1 Samgods	59
5.2 Sampers/Samkalk.....	64
5.3 EVA.....	69
5.4 Bansek	71
5.5 Övriga verktyg	73
5.6 Effektsamband	78
5.7 ASEK.....	81
6 Diskussion och slutsatser	89
7 Referenser	95
Bilaga 1. Trafikverkets utvecklingsplaner från 2014 respektive 2012	97
Bilaga 2. Frågeformulär inklusive svar	105

Sammanfattning

Trafikanalys har regeringens uppdrag att kontinuerligt följa Trafikverkets arbete med att utveckla modeller för samhällsekonomiska analyser. Redovisning sker i mars året efter det verksamhetsår som undersöks. I föreliggande rapport redovisas observationer avseende Trafikverkets verksamhet 2014.

Trafikanalys arbete tar fasta på Trafikverkets organisation, förvaltning, utförda arbete och planering inför kommande år. I praktiken följer Trafikanalys arbetet på Trafikverkets enhet Samhällsekonomi och modeller och resultaten baseras i huvudsak på en enkätundersökning. Trafikanalys följer verksamheten uppdelat på sju olika förvaltnings- och utvecklingsområden (Samgods, Sampers/Samkalk, EVA, Bansek, Övriga verktyg, Effektsamband samt ASEK). En stor del av vårt arbete utgörs av att sammanställa rapporterade insatser från Trafikverket på ett sätt som gör det möjligt att få en överblick över och kontinuerligt kunna följa verksamheten.

En utgångspunkt i följandearbetet är att kartlägga hur utfört och aviserat arbete står sig i relation till uttryckta ambitioner i Trafikverkets gällande utvecklingsplan, tidigare gjorda bedömningar av Riksrevisionen samt i tidigare års enkätsvar. Resultatet av arbetet ska i första hand utgöra stöd för den politiska styrningen av Trafikverket men kan också vara Trafikverket till hjälp.

Generella synpunkter

Föreliggande rapport redovisar Trafikanalys tredje mer heltäckande uppföljning av Trafikverkets arbete inom området. I många delar har vår kritik återupprepats, flera problem förblir olösta. Det kan finnas anledning för Regeringskansliet att överväga åtgärder.

En allvarlig brist är att det inte tydligt redovisas vilka projekt som pågår, har avslutats eller är under upphandling inom olika förvaltningsområden ett givet år. Det är som tidigare år svårt att skapa en överblick av hur modellarbetet fortlöper. Trafikverket behöver förbättra sin analys och redovisning av syfte med, *prioritering* mellan och *resultat* av olika arbetsinsatser. Bristerna är särskilt påtagliga avseende redovisningen av Sampers/Samkalk, EVA och Övriga verktyg. Det är anmärkningsvärt att Trafikverket inte själva eftersträvar en uppföljning av den kvalitet som Trafikanalys efterlyser. Det bör vara nödvändigt för att Trafikverket ska kunna följa upp sin verksamhet på ett tillfredställande sätt.

Följandearbetet lämnar Trafikanalys med uppfattningen att Trafikverkets utvecklingsplan inom området snarare har karaktären av ett internt arbetsprogram för aktuell enhet eller avdelning, än av en nationell utvecklingsplan. Trafikanalys har svårt att se hur utvecklingsplanen styr prioritering och val av projekt. Det finns behov av en nationell utvecklingsplan och den borde vara ett instrument för öppenhet och förankring av strategiska utvecklingsbehov.

Det är viktigt för Trafikverket att lyckas bra med det som anses vara fördelarna med att ha en myndighetskontrollerad modellutveckling, det vill säga öppenhet, objektivitet, informations-spridning och tydligt fokus på allmännyttan. Trafikanalys bedömning är att verksamheten idag inte lever upp till dessa förväntningar.

En potentiell fördel med ett samlat myndighetskontrollerat modellansvar som Trafikverket bedöms hantera väl är att koordinera arbetet med samhällsekonomiska principer och kalkylvärden med utvecklingen av verktyg.

Processen för åtgärdsplanering har föranlett Trafikverket att, på ett föredömligt sätt, ta fram rutiner för årliga beslut om vilka verktygsversioner, basprognoser, kalkylvärden, metoder och effektsamband som ska gälla för samhällsekonomiska analyser kommande år.

En återkommande observation är att det förefaller svårt för enheten Samhällsekonomi och modeller att planera resursbehov och resurstillgång. Enheten redovisar ofta stor differens mellan budget och utfall. Förklaringar har varit att det är svårt för enheten att avgöra i vilken utsträckning personalen kommer att behöva delta i utredningsarbete och stöduppgifter kopplade till åtgärdsplanering, vilket enligt Trafikanalys indikerar att ledning och organisation av verksamheten måste skärpas.

Trafikverket redovisar en kraftigt ökad resursförbrukning för förvaltning och utveckling av modeller 2014. Totalt förbrukades cirka 15,7 miljoner kronor mer än 2013, en ökning med cirka 40 procent. Det har skett en ökning inom alla områden förutom Övriga verktyg. Störst ökning noteras för Sampers/Samkalk och ASEK där utfallet blev 5,4 respektive 5,7 miljoner kronor högre 2014 jämfört med 2013. Det motsvarar en ökad resursförbrukning med cirka 66 respektive 150 procent. Förvaltning- och utvecklingsarbetet kostade totalt 53,9 miljoner kronor 2014, vilket kan jämföras med 38,2 miljoner kronor 2013. Skillnaden förklaras framförallt av att enheten inte lyckades leverera enligt plan 2013. Utfallet 2014 är mer i linje med plan. Total resursförbrukning, inklusive utredningsarbete, för Samhällsekonomi och modeller var drygt 57,8 miljoner kronor. Motsvarande siffra 2013 var 51,8 miljoner kronor.

I flera år har Trafikanalys efterfrågat styrdokument som klarlägger vilka riktlinjer som ska gälla vid upphandling, bland annat vilka krav på dokumentation som ska ställas och hur beroendesituationer till enskilda konsulter eller forskare ska undvikas. Detta var också en synpunkt som Riksrevisionen hade i en granskning från 2010. Frågan återstår att lösa.

För samtliga av de punkter som Riksrevisionen 2010 rekommenderade Trafikverket att arbeta med finns det fortfarande luckor. Det gäller:

- Tillförlitlig och långsiktigt hållbar förvaltning av de samhällsekonomiska metoderna.
- Enhetlig tillämpning av metoderna för såväl den långsiktiga planeringen och den fysiska planeringen som andra typer av tillämpningar. Framförallt anser Trafikanalys att avsaknad av beskrivningar av vad verktygen utvecklats för att klara av är en stor brist.
- Överväga riktlinjer för vilka förvaltningsuppgifter som bör genomföras av konsulter respektive av den egna myndigheten.

Trafikanalys ser också brister i att:

- Det under året saknats forum för erfarenhetsutbyte mellan användare, förvaltare/-beställare samt forskare/utvecklare. Idag saknas användargrupper för flera verktyg, i synnerhet för Sampers/Samkalk.
- Utbildningsmöjligheter för användare av systemen och beställare av analysresultat är alltför begränsade.

Specifika synpunkter

Trafikverket har utvecklat rutiner för att ta emot och behandla utvecklingsförslag och inrapporterade brister men återrapportering till användarna behöver förbättras. En observation är också att enhet Samhällsekonomi och modeller inte fullt ut koordinerar arbetet med effektsamband, trots att enheten enligt arbetsordning ska göra så. Arbetet är framförallt är

inriktat på att besluta, förvalta och informera om gällande effektsamband. Utvecklingen av Sampers/Samkalk drivs i stor utsträckning via olika forskningsprojekt. Trafikanalys ifrågasätter om detta är rimligt. En officiell version av Samgodsmodellen publicerades inte heller 2014. Trafikverket rapporterar nu att version 1.0 av Samgodsmodellen kommer att offentliggöras den 1 april 2015.

Arbetet med ASEK är däremot relativt bra beskrivet och det framgår att omfattningen av forskningsinsatser flerfaldigats 2014 jämfört med tidigare år. Trafikanalys befarar dock att flera av insatserna kommer för sent för att nya resultat inom de mest eftersatta områdena ska hinna tas fram för implementering i ASEK 6. Trafikanalys pekar i föreliggande rapport ut vissa områden som är i särskilt behov av utveckling.

Trafikanalys ser positivt på att Trafikverket under 2014 har förbättrat grundläggande dokumentation av vissa verktyg. En synpunkt är också att informationen om de större verktygen på Trafikverkets hemsida behöver förbättras. I synnerhet är informationen om EVA bristfällig.

1 Inledning

Trafikanalys har enligt sin instruktion i uppdrag att kontinuerligt följa Trafikverkets arbete med att utveckla modeller för samhällsekonomiska analyser. I föreliggande rapport undersöks Trafikverkets verksamhet 2014.

Trafikanalys arbete tar fasta på Trafikverkets organisation, förvaltning, utförda arbeten och planering inför kommande år. I praktiken följer Trafikanalys arbetet på Trafikverkets enhet Samhällsekonomi och modeller och resultaten baseras i huvudsak på en enkätundersökning.

1.1 Bakgrund

Trafikverkets roll

Enligt instruktion¹ ska Trafikverket ”med utgångspunkt i ett trafikslagsövergripande perspektiv ansvara för den långsiktiga infrastrukturplaneringen för vägtrafik, järnvägstrafik, sjöfart och luftfart samt för byggande och drift av statliga vägar och järnvägar /.../ verka för en grundläggande tillgänglighet i den interregionala kollektivtrafiken /.../ samt med utgångspunkt i ett samhällsbyggnadsperspektiv skapa förutsättningar för ett samhällsekonomiskt effektivt, internationellt konkurrenskraftigt och långsiktigt hållbart transportsystem”. Trafikverket ska också verka för att de transportpolitiska målen uppnås. Trafikverket har också i uppdrag att utveckla de verktyg och metoder som krävs för att genomföra de mer övergripande uppdragen. I instruktionen står att Trafikverket ska:

”utveckla, förvalta och tillämpa metoder och modeller för samhällsekonomiska analyser inom transportområdet, inklusive efterkalkylering och successiv kalkylering”

Arbetet med att utveckla, förvalta och tillämpa metoder och modeller för samhällsekonomisk analys kan också sägas vara relaterat till Trafikverkets uppdrag att ta fram och tillhandahålla aktuella trafikprognoser samt svara för forskning och innovation som motiveras av myndighetens uppgifter.

Trafikanalys uppdrag

Trafikanalys har enligt sin instruktion² i uppdrag att kontinuerligt följa Trafikverkets arbete med att utveckla modeller för samhällsekonomiska analyser. Redovisning sker i början av mars året efter det verksamhetsår som undersöks. I föreliggande rapport undersöks Trafikverkets verksamhet 2014.

1.2 Metod

För att skapa en kontinuitet i arbetet med att följa Trafikverkets arbete med modeller och metoder för samhällsekonomisk analys har Trafikanalys utvecklat en enkät där det ställs frågor om organisation och eventuella organisationsförändringar, planering av verksamheten,

¹ Förordning (2010:185) med instruktion för Trafikverket

² Förordning (2010:186) med instruktion för Trafikanalys

förvaltningsarbetet samt utfört utvecklings- och forskningsarbete. Enkäten finns redovisad i bilaga 2. Trafikanalys rapport skickas innan färdigställande till Trafikverket för faktagranskning och svar på eventuella följdfrågor. Trafikanalys hämtar även information från Trafikverkets hemsida. En stor del av Trafikanalys arbete omfattar att sammanställa och skapa en övergripande bild av Trafikverkets utvecklings- och förvaltningsarbete ett givet år. Det är denna sammanställning som gör det möjligt att kontinuerligt och systematiskt följa Trafikverkets arbete.

Trafikanalys bedömer utfört och aviserat arbete mot uttryckta ambitioner i Trafikverkets gällande utvecklingsplan (Trafikverket, 2014), tidigare gjorda bedömningar av Riksrevisionen (Riksrevisionen, 2010) samt tidigare års enkätsvar. Målsättningen är att resultaten i första hand ska utgöra ett stöd för den politiska styrningen av modellverksamheten, men också vara Trafikverket till hjälp i det fortsatta arbetet.

Trafikanalys följer Trafikverkets modellarbete uppdelat i förvaltning respektive utveckling.

Förvaltning

Förvaltning innefattar arbetsinsatser som ska säkerställa att modellsystemen är väl dokumenterade, transparenta, körklara, att Trafikverket har en fungerande organisation, bra arbetsmetodik och tydliga rutiner för hur utvecklingsarbetet ska drivas. I förvaltningsuppgiften ingår också att arkivera beräkningar och analyser gjorda med modellerna och att göra dessa tillgängliga för granskning. Trafikanalys följer även hur Trafikverket arbetar med att informera olika intressenter om tillgängliga verktyg, effektsamband och värderingsgrunder. En adekvat utformad förvaltning anses utgöra en viktig grund för Trafikverkets arbete med modellutveckling.

Utveckling

Trafikanalys följer hur Trafikverket arbetar med utveckling av nya verktyg och uppdatering av befintliga verktyg. Utveckling innefattar insatser som förbättrar verktygens funktionalitet, användargränssnitt, beräkningstider, hantering av in- och utdata etcetera.

En viktig del av utvecklings- och förvaltningsarbetet kan sägas vara relaterat till att göra olika modeller körklara och uppdaterade med nya indata, parametervärden och andra beräkningsgrunder. Arbetet innefattar bland annat att validera och kalibrera befintliga versioner av olika verktyg. I tidigare års följandearbete har Trafikanalys efterfrågat en uppdelning mellan denna typ av modellarbete, som vi valde att kalla beräkningsförutsättningar, och övrig utveckling, som vi kallade teknisk utveckling. Det har emellertid visat sig svårt att följa Trafikverkets arbete enligt denna uppdelning eftersom Trafikverket inte gör denna distinktion.

Det finns flera anledningar till att Trafikanalys tidigare efterfrågade en uppdelning mellan teknisk modellutveckling och andra utvecklingsinsatser. Arbetet med teknisk utveckling ställer högre krav på expertstöd och konsultinsatser, medan arbete med beräkningsförutsättningar i större utsträckning kan genomföras med egen personal. Vid planering av modellutveckling bör Trafikverket rimligtvis göra avvägningar mellan att revidera en modells funktionssätt, vilket kan vara relativt kostsamt och tidskrävande, och att uppdatera en modells indata, revidera parameterinställningar, kalibrera om modellen och liknade justeringar.

I vissa fall budgeterar och tidsredovisar Trafikverket mot projektkonton som innefattar både förvaltning och utveckling sammantaget. Trafikanalys ber i dessa fall Trafikverket att göra en bedömning av hur stor del av budgeterat och utfört arbete som ska tillskrivas respektive insats.

Utöver arbetsinsatserna enligt ovan följer Trafikanalys även hur Trafikverket avsätter resurser till forskning inom området. Det har emellertid visat sig svårt för Trafikanalys och Trafikverket att enas om en tydlig avgränsning mellan forskningsinsatser och utvecklingsinsatser. Trafikanalys menar, till skillnad från Trafikverket, att insatser inte nödvändigtvis bör kallas forskning bara för att de finansieras med så kallade forskningsmedel. Med forskning avser Trafikanalys insatser med syfte att fylla teoretiska kunskapsluckor och som ofta förväntas leda till mer genomgripande förändringar av metoder och verktygens funktionssätt. Eftersom Trafikanalys inte har någon annan möjlighet än att utgå från Trafikverkets kategorisering kommer samtliga projekt som finansieras av Trafikverkets forskningsmedel att benämnas forskning, även om vissa projekt enligt Trafikanalys istället borde klassificeras som utvecklingsarbete.

Oavsett om det gäller förvaltning, utveckling eller forskning undersöker Trafikanalys i vilken utsträckning arbetet utförs av Trafikverkets egen personal eller av konsulter samt i vilka fall arbetet drivs genom insatser av personal på universitet, på institut eller på andra myndigheter och verk. Syftet är att följa dels hur balansen mellan egna och inköpta resurser utvecklas över tid, dels utfall i förhållande till planerad arbetsfördelning varje år. Även för planerad och redovisad tid önskar Trafikanalys följa hur fördelningen mellan egen personal och inköpta resurser förändras över tid, men det har visat sig svårt för Trafikverket att redovisa upphandlad tid av konsulter. Trafikanalys har därför valt att tillsvidare endast redovisa ekonomisk plan och ekonomiskt utfall.

En ytterligare svårighet när Trafikanalys följer Trafikverkets arbete är att det inte alltid framgår huruvida förvaltningsinsatser inom projekt redovisas som förvaltning eller ingår som en del i redovisat utvecklingsarbete. Det kan också vara så att delar av det analysarbete som utförs av personalen på Trafikverkets enhet Samhällsekonomi och modeller (Sple) direkt eller indirekt kan inkludera någon form av utvecklingsarbete. Det finns risk att denna typ av utvecklingsarbete hamnar utanför redovisningen.

Redovisningen görs uppdelad på Trafikverkets förvaltningsområden: Samgods, Sampers/-Samkalk, EVA, Bansek, Övriga verktyg, Effektsamband och ASEK. Den övergripande förvaltningen inklusive förvaltnings- och utvecklingsarbete som inte kan fördelas på enskilda förvaltningsområden redovisas från och med 2013 under områdesbeteckningen Enhet övrigt.

Avgränsningar

Trafikanalys har avgränsat uppdraget till att följa Trafikverket via den information som lämnas i enkätsvar samt offentliggörs på hemsida och i publicerade dokument. Det görs ingen fördjupad granskning av enskilda projekt eller enskilda modeller. Utöver de kommentarer som Trafikverket lämnar i enkätsvar eller efter faktagranskning efterfrågar inte Trafikanalys några ytterligare kommentarer till eller svar på eventuella otydligheter eller brister som uppdragas. Dessa lämnas öppna till kommande års undersökningar eller för Trafikverket att svara på efter att Trafikanalys redovisat resultaten.

Trafikanalys följer arbetet uppdelat på Trafikverkets förvaltnings- och utvecklingsområden, se avsnitt 2.2. Utöver de mer centrala verktygen använder, utvecklar och förvaltar Trafikverket ett flertal "enkla" eller inköpta modeller. Trafikanalys har valt att följa arbetet med dessa "Övriga verktyg" på en mer övergripande nivå.

1.3 Läsanvisning

Avsnitt 2 innehåller en beskrivning av hur Trafikverket valt att organisera arbetet med förvaltning och utveckling av modeller för samhällsekonomisk analys.

I avsnitt 3 berörs Trafikverkets arbete med förvaltning och administration, inklusive budget och ekonomisk uppföljning.

I avsnitt 4 jämförs redovisade arbetsinsatser med vad som stipulerats i Trafikverkets utvecklingsplan.

I avsnitt 5 sammanställs och kommenteras redovisat arbete inom respektive förvaltnings- och utvecklingsområde.

Avsnitt 6 innehåller Trafikanalys diskussion om och kommentarer till Trafikverkets arbete 2014 och val av inriktning kommande år.

I bilaga 1 görs en övergripande jämförelse mellan Trafikverkets nuvarande utvecklingsplan och den utvecklingsplan som gällde till och med april 2014.

I bilaga 2 redovisas den enkät som använts inklusive de svar som Trafikverket lämnat.

2 Trafikverkets organisation 2014

I följande kapitel redovisas Trafikverkets övergripande organisation och hur verket valt att organisera arbetet med samhällsekonomiska analyser.

2.1 Övergripande organisation

Trafikverket har valt att placera ansvaret för förvaltning och utveckling av modeller på en enhet *Samhällsekonomi och modeller* (Sple). Enheten utgjorde 2014 en av sex enheter under en avdelning *Planering* inom verksamhetsområdet *Samhälle*, se figur 2-1.

Figur 2-1 Översikt av Trafikverkets övergripande organisationsstruktur 2014

Källa: Trafikverkets hemsida 2014

Arbetsuppgifterna är enligt arbetsordning³ följande:

”Enheten Samhällsekonomi och modeller ansvarar för arbetet med samhällsekonomiska prognoser, kalkyler och övriga underlag för arbetet med infrastrukturplanering samt koordinering av Trafikverkets arbete med utveckling av effektsamband. De samhällsekonomiska kalkylerna utgör ett viktigt beslutsunderlag för åtgärder inom transportsektorn. Enheten har det samlade ansvaret för förvaltning och utveckling av modeller samt planerings och analysverktyg.”

Ansvaret innebär att enheten *Samhällsekonomi och modeller* också ska ta fram och förbereda för beslut om vilka riktlinjer som ska gälla för samhällsekonomiska analyser.

³ Trafikverket, 2010, *Arbetsordning för Verksamhetsområde Samhälle*, TDOK 2010:49

Arbetet med att ta fram kalkyler, analyser och samlade effektbedömningar ska, enligt den beslutsordning som gällde 2014, utföras inom de verksamhetsområden som i figur 2-1 benämns *Investering* respektive *Stora projekt* samt av sex regionala förvaltningsområden som organisatoriskt finns placerade under verksamhetsområde *Samhälle*. Enheten *Samhälls-ekonomi och modeller* har sedan ansvar för att granska, kvalitetsstämpla och offentliggöra framtagna kalkyler och analyser.

Enhetens huvuduppgifter är därmed att förvalta, utveckla och granska, men rent organisatoriskt och principiellt är det inget som hindrar enheten att, i mån av tid, ta fram egna samhällsekonomiska kalkyler och analyser. Detta är också något som sker i praktiken.

2.2 Enheten Samhällsekonomi och modeller

I Figur 2-1 beskrivs hur enheten Samhällsekonomi och modeller (Sple) är organiserad internt. Bilden är baserad på Trafikverkets beskrivning av verksamheten 2013. Enligt Trafikverkets enkätsvar var organisationsstrukturen densamma 2014.

Figur 2-1 Organisationsstruktur för enheten Samhällsekonomi och modeller (Sple)

Källa: Trafikverket

Enheten hade 2014, 23 stycken anställda för arbete med förvaltning och utveckling av modeller för samhällsekonomisk analys. För verksamhetsår 2013 rapporterades 22 anställda. Några personalförändringar med inverkan på förvaltnings- och utvecklingsarbetet rapporteras inte för verksamhetsår 2014, däremot anges att ytterligare två personer kommer att anställas 2015 för arbete med framförallt Sampers, se avsnitt 5.2.

Enhetens arbete har delats upp i ett antal förvaltnings- och utvecklingsområden och det är arbetet inom dessa områden som Trafikanalys följer. Nedan lämnas en övergripande beskrivning av respektive område.

Samgods

Området handlar i huvudsak om förvaltning och utveckling av den nationella godstransportmodellen Samgods. Modellen används för att beräkna förändringar i trafik- och transportarbete för godstransporter till följd av förändringar i godstransportefterfrågan, förändrade transportkostnader, avgiftsförändringar samt förändringar i infrastruktur. Modellsystemet är i första hand utvecklat för att ta fram trafikprognoser, men kan också användas för analyser av föreslagna policyförändringar eller omvärldsförändringar som inverkar på transportefterfrågan och/eller transportkostnader. Modellsystemet är att betrakta som ett verktyg för analys av övergripande nationella trafikflöden, det vill säga effekter på balansen mellan trafikslag, utveckling för större vägar eller stråk, effekter på hamnområden eller större terminaler etc. Samspelet mellan olika trafikslag och mellan lagerhållning och sändningsfrekvenser är centralt för analysen.

Sampers/Samkalk

Området ansvarar för arbetet med Sampers, ett nationellt modellsystem för trafikslagsövergripande analyser och prognoser av persontransporter. Sampers är utvecklat för att beräkna förväntat trafikutfall till följd av olika transportekonomiska och/eller transportpolitiska scenarier. Modellsystemet är centralt för Trafikverkets arbete med trafikprognoser. Sampers har en modellstruktur för lokal och regional trafik och en modellstruktur för långväga trafik. Sampers innehåller flera delmodeller, bland annat för hantering av ekonomisk utveckling, bilinnehav, markanvändning etc. Sampers utnyttjar en nätverksmodell för fördelning av resenärer på linjer respektive rutter inom vardera färdmedlet och en logitmodell för fördelning av resenärer mellan färdmedlen. Kopplat till systemet finns en särskild delmodell, Samkalk, för beräkning av samhällsekonomisk nytta av olika åtgärdsförslag.

EVA

Detta område hanterar arbete rörande EVA, ett samhällsekonomiskt kalkylverktyg för analyser av både nybyggnads- och förbättringsåtgärder för vägtrafik. EVA är ett av de verktyg som används mest frekvent och hanterar alla typer av åtgärder som bedöms ha liten eller ingen effekt på trafikefterfrågan.

Bansek

Inom detta område behandlas arbetet med Bansek, ett verktyg som används för att göra samhällsekonomiska kalkyler för järnvägsinvesteringar som påverkar gods- och persontrafik. För åtgärder som innebär stora förändringar av trafikupplägget måste effektberäkningarna för persontrafiken utföras i Samkalk, för att sedan användas i Bansek för kompletterande beräkningar.

Övriga verktyg

Trafikverket arbetar med, utvecklar och förvaltar ytterligare ett antal modeller, se Tabell 2-1. En del av dessa utgör komplement till ovan nämnda verktyg medan andra används fristående. Verktyg enligt Tabell 2-1, inklusive beskrivning, finns presenterade på Trafikverkets hemsida. Trafikanalys har valt att följa arbetet med "Övriga verktyg" på en mer övergripande nivå.

Tabell 2-1 Övriga verktyg eller modeller för samhällsekonomisk analys som Trafikverket arbetar med

Benämning	Förklaring
A-kod	A-kod är ett program som konverterar kollektivtrafikutbudet från Samtrafikens tidtabellsdatabaser till linjer för användning i Sampers
BEVA	BEVA (Bullereffekter vid vägobjektanalyser) är ett Excelbaserat verktyg som används för att beräkna bullereffekter av en investerings- eller ombyggnadsåtgärd i vägnätet
BUSE	Samhällsekonomisk utvärdering av bulleråtgärder i anslutning till vägtransportssystemet – Excel
Capcal	Capcal är ett program för beräkning av kapacitet och framkomlighet i vägkorsningar samt för samhällsekonomiska beräkningar
Contram	Contram är en modell för dynamisk trafikmodellering inom vägtransportssystemet. Programmet är utformat för att modellera variationer i trafikefterfrågan och de trängselsituationer som uppstår under ett dygn
Dynameq	Dynameq är ett mjukvarupaket som används för modellering av stora högbelastade trafiknät. Dynameq erbjuder trafikplanerare möjligheten att få insikt i dynamiska trafiksituationer och tillåter rationella scenarionjämförelser som endast kan åstadkommas via en jämnviktsbaserad ansats
EBBA	Effektberäkning av banavgifter (på kort sikt) – Excel
Effekter hastighetsöversyn	Effekter och samhällsekonomisk lönsamhet av förändrade hastighetsgränser – Excel
Emme	Emme är ett prognosverktyg som hanterar resefterfrågan och genererar nätutläggningar i bil- och kollektivtrafiknät för både regional och nationell transportplanering. Används integrerat i Sampers, men kan även användas som fristående verktyg
Energianvändningseffekter steg 1- och 2-åtgärder	Energianvändningseffekter steg 1- och 2-åtgärder består av en uppsättning Excelbaserade verktyg och används för översiktliga beräkningar av effekter på koldioxidutsläpp för vissa åtgärder.
Fel- och förseningsmodell järnväg	Fel- och förseningsmodell är en excelbaserad modell för järnväg som används för att beräkna de samhällsekonomiska effekterna av förändrat antal fel i järnvägsanläggningen
Företagsekonomisk konsekvensbeskrivning	En metod som beskriver de företagsekonomiska effekterna för näringslivet av olika åtgärder på ett jämförbart sätt. Metoden ska komplettera den samlade effektbedömningen.
GC-kalk	Samhällsekonomiska lönsamhetsberäkningar av investeringar i gång- och cykelinfrastruktur och andra gång- och cykelfrämjande åtgärder – Excel
HDM-4	Samhällsekonomiska kalkyler för Drift och underhåll
IPA	Tar ut vägnät ur den nationella vägdatan (NVDB) till EVA och Sampers
Klimatkalkyl - Infrastrukturens klimatpåverkan i ett livscykelperspektiv	Klimatkalkyl är anpassad för att bedöma storleken på energianvändning och klimatpåverkande utsläpp från byggande och underhåll av infrastruktur. Trafikens energianvändning eller utsläpp omfattas ej
Lill-EVA	Effektmodell för beräkning av trafiksäkerhetseffekter i vägtransportssystemet. Den finns inprogrammerad i EVA och Samkalk, men även som en fristående Excelbaserad modell för enklare beräkningar av olyckseffekter i vägtransportssystemet
Lågtrafikerade banor	Verktöget Lågtrafikerade banor är en excelmodell för att beräkna nyttan av olika strategier av vidmakthållande på lågtrafikerade banor på järnväg
Lönkalk	Lönkalk är ett excelbaserat hjälpmedel för enkla och transparenta samhällsekonomiska lönsamhetsberäkningar
NÄTRA	NÄTRA – Näringslivets transporter – är en simuleringsmodell och en databas som bygger på en omfattande statistisk undersökning av näringslivets transporter i Stockholms län
Restidsnyttor Mikro- mesomodeller	Verktöget används för att beräkna restidsnyttorna så de kan föras in i en samlad effektbedömning och för att kunna komplettera en Sampers/Samkalk-analys eller EVA-analys med resultat från en mikro- eller mesomodell

Benämning	Förklaring
Spårmodell	Spårmodell är en Excelbaserad modell för järnväg som används för att beräkna underhålls- och reinvesteringskostnader för spår
Trafikalstringsverktyg	Verktyget är utformat för att underlätta skattning av trafikalstring i samband med planering av nya eller befintliga områden. Trafikalstring med bil, kollektivtrafik, gång och cykel är inkluderat. Verktyget bygger på kunskap kring alstring av persontransporter beroende på lokalisering och markanvändning
Wikibana-SEK	Wikibana-SEK är en Excelbaserad modell för schablonberäkning av samhällsekonomiska kostnader för förseningar som orsakas av planerade störningar i järnvägens trafikflöde
Växelmodell	Växelmodell är en Excelbaserad modell för järnväg som används för att beräkna underhålls- och reinvesteringskostnader för spårväxlar

Källa: Trafikverkets hemsida.

Effektsamband

Området Effektsamband för transportsystemet har formerats för att redovisa känd kunskap om och Trafikverkets ställningstagande angående olika så kallade effektsamband. Bilden är inte alltid entydig då olika studier av effektsamband kan ge olika resultat. Effektsamband beskriver exempelvis en åtgärds effekter på utsläpp, trafiksäkerhet m.m. Trafikverkets dokumentserie "Effektsamband för transportsystemet" omfattar fyra delar: 1) *Samhällsekonomiska analyser i transportsektorn* beskriver de viktigaste beslutsunderlag som Trafikverket tar fram för användning vid åtgärdsplanering och åtgärdsval. 2) *Tänk om och optimera* beskriver åtgärder som kan påverka transportbehovet och val av transportsätt samt åtgärder som ger effektivare utnyttjande av befintlig infrastruktur och fordon. 3) *Bygg om eller bygg nytt* beskriver effekter av fysiska åtgärder i form av nybyggnad och förbättring av transportsystemet. 4) *Drift och underhåll* beskriver i första hand effekter av olika tillstånd i transportsystemet, men även vissa effekter av åtgärder beskrivs.

Dokumentserien uppdateras löpande i takt med att ny kunskap tas fram.

ASEK

Arbetsgruppen för samhällsekonomiska kalkyl- och analysmetoder inom transportområdet - ASEK ansvarar för att föreslå vilka samhällsekonomiska kalkylvärden och analysmetoder som bör användas vid analys av olika former av åtgärder inom transportområdet. Framförallt lämnas förslag på indata (inklusive värderingar av externa effekter, tidskomponenter etc.) för samhällsekonomiska analyser och trafikprognoser. Härtill arbetar gruppen för samordning av de forsknings- och utvecklingsinsatser som genomförs inom området. ASEK:s rekommendationer ska baseras på verifierbara fakta, vetenskap och beprövad erfarenhet.

I ASEK ingår utöver representanter från Trafikverket, som leder och ansvarar för arbetet, även representanter från Naturvårdsverket, Sjöfartsverket, Energimyndigheten, Stockholms läns landsting (SL), Transportstyrelsen och Vinnova. Trafikanalys deltar som adjungerad.

3 Administration och förvaltning

I följande kapitel beskrivs hur Trafikverkets enhet Samhällsekonomi och modeller planerat verksamheten för 2014 och övergripande hur de arbetat med administration och förvaltning av modellverksamheten. Dessutom presenteras enhetens budget för 2014 och utfallet av denna.

3.1 Trafikverkets utgångspunkter för förvaltningsarbetet

Riksrevisionen genomförde hösten 2010, (Riksrevisionen, 2010) en granskning av Trafikverkets förvaltning där Trafikverket rekommenderades att:

- ”skyndsamt bygga upp en tillförlitlig och långsiktigt hållbar förvaltning av de samhällsekonomiska metoderna [...]
- tillse att förvaltningen ger förutsättningar för en korrekt, transparent och enhetlig tillämpning av metoderna för såväl den långsiktiga planeringen och den fysiska planeringen som andra typer av tillämpningar
- i detta arbete överväga vilka förvaltningsuppgifter som bör genomföras av konsulter respektive den egna myndigheten samt utforma berörda konsultavtal på ett sådant sätt att förvaltningen som helhet fungerar effektivt.”

I Trafikverkets handlingsplan för förvaltning av samhällsekonomiska metoder inom infrastrukturområdet (Trafikverket 2011a) uppges viktiga delar av förvaltningsansvaret vara att:

- Klargöra ansvars- och rollfördelning mellan olika enheter och arbetsgrupper inom Trafikverket och fastslå beslutsordningar.
- Klargöra vilka krav som ska ställas på konsultinsatser inom området förvaltning.
- Skapa en IT-miljö för lagring av data och programvaror, informationsutbyte, dokumentation, etc.
- Ta fram ett ärendehanteringssystem.
- Skapa rutiner för licenshantering.
- Beskriv hur versionshantering, namnsättning och kröning av verktyg och indata ska gå till.

I rapporten Förslag till kvalitetssystem för förvaltning, utveckling och tillämpning av samhällsekonomiska analyser och modeller (Trafikverket, 2011b) definieras förvaltning av verktyg enligt följande:

”Förvaltning innebär dels att förvalta verktyget enligt Trafikverkets förvaltningsstyrningsmodell, som är en generell förvaltningsstyrningsmodell för Trafikverket ”som innehåller dokumentation

såsom riktlinje, rollbeskrivningar, rutinbeskrivningar etablering och operativt arbete samt styrande mallar för förvaltningsplan och uppföljningsrapport förvaltning”². Dels innefattar förvaltning av verktygen att ta fram manualer och handledningar, versionshantering, licenshantering, ärendehantering av inkomna synpunkter (från användare, utvecklare, forskare, FOI), utbildning kopplat till verktyget, ajourhålla beskrivning av verktyget på framtida webbplats och hantera synpunkter från denna, samt viss mindre utveckling av verktyget. En annan viktigt uppgift hos förvaltaren är att se till att verktyget utför beräkningar enligt framtagna samband (verifiering).”

Förvaltningen ska enligt förvaltningsstyrningsmodellen omfatta:

- a. Lagring och administration av programkod och data. Detta innebär dels lagring av programkod och filer till en viss version av systemet och därtill hörande dokumentation samt en komplett uppsättning data som krävs för att genomföra en prognoskörning för ett framtida prognosår. Det ingår också att tillhandahålla denna standardriggning till användare.
- b. Uppdatering av programkod, vilket ska ske under kontrollerade former, genom in- och utcheckning av koden, i separata utvecklingsprojekt.
- c. Administration av licens- och sekretessavtal gentemot användarna av systemen.
- d. Utveckling och förvaltning av ett webbaserat gränssnitt mot användarna av systemen. Detta för användarkontakter vad gäller:
 - Aktuell information om vilken version av systemet som är den officiella, vilka data som finns hos förvaltaren, senaste uppdateringar och kommande utvecklingsplaner etc.
 - Förmedling av data enligt a) ovan
 - Tillvaratagande och förvaltning av de förbättringar av prognosförutsättningar som görs av regionala och externa användare
 - Forum för erfarenhetsutbyte mellan användare, förvaltare/beställare samt forskare/utvecklare
- e. Funktionsansvar, vilket innebär att förvaltaren även har det övergripande ansvaret för systemets funktionalitet och kvalitet. Funktionsansvaret ska innebära support gentemot användarna, inklusive att ta initiativ för att tillgodose utbildningsbehov för användare och beställare av förvaltning av analysresultat.

I den utvecklingsplan som publicerades i september 2012 (Trafikverket 2012b) står att förvaltningen ska fortsätta utvecklas för att:

- Säkerställa Sampers- och Samgods -systemens kvalitativa fortlevnad och möjliggöra vidare-/nyutveckling utan att riskera ”degenerering” (olika versioner med oklar status och kvalitet) av grundsystemen
- Förvalta övriga programvaror såsom EVA, Bansek, Capcal samt prognosförutsättningar.
- Klargöra roller och ansvar, som är anpassade till den beslutsprocess och de formella beslutsorgan som finns (arbetsgrupp/styrgrupp och externa användare)
- Omhändertar operativ förvaltningsverksamhet (standardriggningar, användarkontakter m.m.)

- Tillse att det finns återkommande utbildningsmöjligheter för både användare av systemen och beställare av analysresultat

I Trafikverkets senaste utvecklingsplan (Trafikverket, 2014) adresseras inte längre förvaltningsfrågorna specifikt.

Trafikanalys har tidigare noterat att klargörandet av rollfördelning, förutom via beslutsordning (Trafikverket, 2011c), behandlas i Trafikverkets rapport om kvalitetssystem för förvaltning, utveckling och tillämpning av samhällsekonomiska analyser och modeller (Trafikverket, 2011b). Beskrivning av hur versionshantering, namnsättning och kröning av verktyg och indata ska gå till har adresserats genom arbetet med de riktlinjer som ska gälla vid utarbetande av trafikprognoser (Trafikverket, 2012a).

I november 2014 publicerades en förstudie (Trafikverket, 2014b) om hur Trafikverkets förvaltning kan förbättras och i denna anges att sex effektmål identifierats:

- Gemensamma och korrekta indata och förutsättningar för alla verktyg.
- Rätt information och resultat till rätt målgrupp.
- Effektiv dialog mellan förvaltning och användare.
- Resultat ska kunna reproduceras.
- Ändamålsenliga verktyg med korrekta resultat baserad på vetenskaplig grund.
- Samordnade och modulariserade⁴ IT-lösningar.

3.2 Trafikverkets verksamhetsplanering

Trafikverket beskriver att verksamhetsplaneringen startas genom att en preliminär version av en verksamhetsplan tas fram av enhet Samhällsekonomi och modeller cirka ett halvår innan det år som ska planeras. Därefter bearbetas den på heldagsmöten där enheten samlas och där var och en av tjänstemännen har förberett sina respektive ansvarsområden. I nästa skede diskuteras verksamhetsplanen med regionala representanter och övriga enheter på avdelningen varefter processen fortsätter med avväganden mellan avdelningar och verksamhetsområden högre upp i organisationen. Viktiga underlag för processen är den utvecklingsplan och förvaltningsplan som enheten tidigare arbetat fram.

I verksamhetsplaneringen hanterar Trafikverket avvägningar mellan förvaltning och utveckling samt kommande kända analysuppdrag. Trafikverket påpekar att de inte tar höjd för eventuella, under verksamhetsåret, tillkommande analysuppdrag.

Samordningsgruppen på enhet Samhällsekonomi och modeller, se Figur 2-1, diskuterar avvägningar mellan olika förvaltnings- och utvecklingsområden medan ansvariga tjänstemän hanterar avvägningar mellan förvaltning och utveckling inom respektive ansvarsområde. Dessa personer gör även bedömningar av behovet mellan interna och externa insatser. Som en kommentar till detta anger Trafikverket att kompetensen och kunskapen om utveckling och

⁴ Modularisering innebär en standardisering av gränssnitten mellan komponenter och att antalet prestandasteg är väl avvägt mot olika prestandabehov.

förvaltning bör finnas hos Trafikverket, men däremot inte den mängd resurser som krävs för att genomföra allt förvaltnings- och utvecklingsarbete.

Planeringsprocessen beskrevs på ett liknande sätt i föregående års enkätsvar.

Beträffande Trafikverkets utvecklingsplan anges på Trafikverkets hemsida att Centrum för Transportstudier (CTS) och dess medlemsorganisationer gemensamt tar fram förslag på projekt för att genomföra Trafikverkets utvecklingsplan. CTS lämnar dessa gemensamt beredda förslag till Trafikverket. Beredning sker internt inom Trafikverket under hösten inför kommande verksamhetsår. Trafikverket tar självständiga beslut om varje projekt som innehåller hel eller delfinansiering från Trafikverket. Det framgår också att Trafikverket ser ett stort mervärde i den gemensamma beredningsprocessen. CTS har i sin tur utformat rutiner för beredning av projektförslag. Vidare anges att organisationer som inte tillhör CTS, men vill lämna egna förslag till Trafikverkets utvecklingsplan för samhällsekonomi och effektsamband, lämnar sina förslag direkt till Trafikverket. Samma kvalitetsgranskningskrav kommer att ställas på alla projekt som prövas mot utvecklingsplanen.

Arbetet med Trafikverkets utvecklingsplan inleddes redan 2010. I samband med att SIKA (Statens institut för kommunikationsanalys) lades ner våren 2010 och Trafikverket tog över ansvaret för utvecklingen av Samgods och Sampers/Samkalk dokumenterades erfarenheterna från den organisationsstruktur och det förvaltningsupplägg som använts. Materialet gjordes tillgängligt för Trafikverket och kom att publiceras i promemorian *Utveckling, förvaltning och tillämpning av prognos- och analysverktyg* (Trafikanalys, 2010). Parallellt med detta tog Trafikverket och Transportstyrelsen fram publikationen *Utveckling av samhälls-ekonomiska metoder och verktyg – Trafikslagsövergripande plan utifrån erfarenheter av åtgärdsplaneringen* (Trafikverket, 2010a). SIKA deltog i detta arbete och rapporten släpptes i april 2010. År 2012 tog Trafikverket fram sin första egna trafikslagsövergripande plan för utveckling av samhällsekonomiska metoder, verktyg, effektsamband och effektmodeller. Arbetet föregicks av samråd med externa intressenter. I april 2014 publicerade Trafikverket en ny, uppdaterad utvecklingsplan. Den togs fram vid den enhet inom Trafikverket som ansvarar för modellutveckling i diskussion med andra kompetenser inom verket. Ett utkast remitterades till Transportstyrelsen, Trafikanalys, Näringsdepartementet, CTS styrelse (ingående organisationer) och TÖI. Svar lämnades, enligt Trafikverkets diarium, av Sydsvenska industri- och handelskammaren, Centrum för transportstudier (KTH), Trafikverket internt (Samhälle, kundnära tjänster), Trafikanalys, Näringslivets transportråd, Centrum för regionalvetenskap (Umeå universitet) och Transportstyrelsen. Beslut om utvecklingsplanen fattades slutligen av Trafikverket på avdelningschefsnivå. Nuvarande utvecklingsplan har således tagits fram internt och beretts med en till stor del forskningsinriktad krets av externa aktörer. Beslut om planen har inte fattats på en central nivå i Trafikverket. I remissvaret tyckte Trafikanalys, bland annat, att Trafikverket på ett tydligare sätt borde beskriva hur utvecklingsplanen tagits fram, liksom hur behov och förslag identifierats och förankrats.

Trafikanalys kommentarer

Även om planprocessen verkar genomtänkt och relativt väl dimensionerad visar Trafikanalys genomgång av utfört och pågående arbete att en stor del av insatserna inte kan relateras till Trafikverkets utvecklingsplan, se kapitel 4. I synnerhet gäller det för flera forskningsprojekt rörande ASEK och Sampers/Samkalk. Detta konstaterades även i föregående års följande- arbete. Det är möjligt att CTS aktiva deltagande i beredningen av projektförslag kan vara en orsak till detta.

Trafikanalys kan också konstatera att arbetet med Trafikverkets utvecklingsplan skiljer sig radikalt från vad Trafikanalys noterat i Danmark respektive Nederländerna, se rapport

Organisering av modellutveckling för samhällsekonomiska analyser – Fallstudier i Danmark och Nederländerna (Trafikanalys, 2015). I Danmark är transportministeriet en aktiv part i hur modellarbetet ska utvecklas och är ordförande i styrgruppen för verksamheten. I gruppen ingår också ansvarig organisation (Danmarks tekniska universitet), statliga myndigheter, vissa statliga företag, en region och en kommun. I Nederländerna tas en utvecklingsplan fram av en enhet inom Infrastruktur- och miljödepartementet⁵. Planen förankras på ledningsnivå vid det verksamhetsområde som ansvarar för infrastruktur och inre vattenvägar (Rijkwaterstaat).

Beträffande utvecklingsplanen ansåg Trafikanalys i föregående års rapport att prioriteringarna i planen är otydliga med endast två angivna nivåer. Prioriteringen indikerar endast när arbete ska inledas och inte när insatser bör vara genomförda. Vidare ansåg Trafikanalys att om utvecklingsplanen ska vara löpande med årliga uppdateringar borde det i planen vara lättare att urskilja vad Trafikverket lyfter fram som nya behov och målsättningar respektive vad som betraktas vara avslutade åtaganden. Utvecklingsplanen blandar också konkreta åtgärder med strategiska målsättningar. Det vore önskvärt om Trafikverket tydligare kunde särskilja vad som ska vara drivande för modell och metodutveckling på längre sikt från insatser som görs på kort sikt för att förbättra befintliga modeller/metoder. Samtliga synpunkter kvarstår för den nya plan som publicerades i april 2014.

Det är också tydligt att enhet Samhällsekonomi och modeller har svårt att planera resurstillgång och resursbehov, se avsnitt 3.4. Möjligen gör osäkerheten i andra enheters behov och önskemål att planeringen av enhet Samhällsekonomi och modeller påverkas negativt. I detta fall borde Trafikverket tillse att enheten får en stabilare planeringsgrund att utgå ifrån.

3.3 Trafikverkets förvaltningsarbete

Mål och syften

När Trafikanalys ställer frågan om hur Trafikverket har formulerat sina mål och syften med modellverksamheten svarar Trafikverket på följande sätt:

”Trafikverket ska utveckla, förvalta och tillämpa metoder och modeller för samhälls-ekonomiska analyser inom transportområdet, inklusive efterkalkylering och successiv kalkylering. Trafikverket ska ta fram och tillhandahålla aktuella trafikprognoser. Det gäller för alla trafikslag, alla infrastrukturhållare och alla steg i planeringsprocesserna.

Det beskrivs i det övergripande transportpolitiska målet och i regeringens Förordning (2010:185) med instruktion för Trafikverket

’Enheten Samhällsekonomi och modeller ansvarar för arbetet med samhälls-ekonomiska prognoser, kalkyler och övriga underlag för arbetet med infrastrukturplanering samt koordinering av Trafikverkets arbete med utveckling av effektsamband. De samhällsekonomiska kalkylerna utgör ett viktigt beslutsunderlag för åtgärder inom transportsektorn. Enheten har det samlade ansvaret för förvaltning och utveckling av modeller samt planerings- och analysverktyg.’

Ur arbetsordning för verksamhetsområde Samhälle”

Några förändringar av arbetssättet uppges inte ha skett under 2014 jämfört med 2013.

⁵ Ministerie van Infrastructuur en Milieu.

Trafikverkets svar är en upprepning av det som står i instruktionerna och en upprepning av svaret i föregående års enkät. Trafikanalys påpekade i föregående års rapport att detta inte är svar på frågan. Det Trafikanalys efterfrågar är om Trafikverket har satt upp några interna mål och syften med verksamheten för att operationalisera instruktionerna.

Förvaltningsarbetet

Det har inte skett några större förändringar vad gäller förvaltningsarbetet 2014.

I föregående års enkätsvar angavs att den övergripande förvaltningen samordnas inom ett så kallat förvaltningsobjekt "Planera transportsystemet". Objektet innefattar hela Planeringsavdelningen där enhet Samhällsekonomi och modeller är en av fem enheter. Sple angavs också ha ett eget "Team Samhällsekonomi och modeller" där förvaltningen på enheten samordnas. Teamet har möten en gång per månad. Det hålls också förvaltningsarbetsmöten cirka en gång per månad med representanter från IT-stöd. Det anges inga förändringar angående detta upplägg i årets enkätsvar.

Förvaltningsansvariga på enhet Samhällsekonomi och modeller har tillgång till så kallade förvaltningsarbetsrum. Exakt vilken funktionalitet dessa arbetsrum har framgår inte av enkätsvaren annat än att arbetsrummen erbjuder möjlighet att skapa åtgärdslistor etcetera.

Sedan hösten 2013 har de funktionsansvariga regelbundna veckomöten med samhällsekonomerna på enheten. Syftet är att förbättra utvecklings- och förvaltningsarbetet på enheten genom att mer formellt hantera informationsflödet inom och mellan olika förvaltningsområden samt mellan ledningsgrupp och samhällsekonomer.

Under 2013 började enhet Samhällsekonomi och modeller att anpassa sin förvaltning och utveckling i enlighet med den nya processen för åtgärdsplanering. Detta innebär att arbetet med förvaltning och utveckling av modeller och metoder ska ske löpande med fasta revisions-tidpunkter varje år då versioner, indata, värderingar med mera fastställs. Enligt denna process kommer nya förutsättningar att annonseras 1 oktober och nya verktygsversioner 1 april varje år. Trafikverket anger i enkätsvaren att samma rutiner gällde 2014. Gällande förutsättningar och indata presenteras på Trafikverkets hemsida.⁶

På Trafikverkets hemsida finns också under Aktuellt⁷ nyheter om samhällsekonomiska analyser, trafikprognoser, nya eller uppdaterade verktyg, modeller, effektsamband, värderingar, beslut om ASEK-frågor med mera. Rapporter och PM publiceras under Dokumentarkiv⁸.

Föregående år förklarade Trafikverket att de styrt upp licenshanteringen och formaliserat avtal och hantering av påminnelser. Inga förändringar rapporteras 2014.

På en övergripande nivå uppger Trafikverket att både avsatt egen tid och upphandlade konsulttimmar för förvaltning har varit tillräckliga för att nå planerade resultat 2014.⁹ Detta är en förändring jämfört med verksamhetsåren 2012 och 2013 då bedömningen var den motsatta, att både interna och externa insatser varit otillräckliga.

Trafikverket har heller inte gjort några ändringar vad gäller hur verket arbetar för att säkerställa att scenarier, riggningar etc. finns lagrade samt att tidigare modellversioner och

⁶ www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomska-analys-och-trafikanalys/Gallande-forutsattningar-och-indata/

⁷ www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomska-analys-och-trafikanalys/aktuellt/

⁸ www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomska-analys-och-trafikanalys/Dokumentarkiv-Samhalls/

⁹ Motsvarande bedömning för respektive förvaltnings- och utvecklingsområde redovisas i kapitel 5.

scenarier arkiveras. Likt tidigare finns gällande Sampers-rigging och gällande utvecklingsversioner på en så kallad ftp-server, vilken kan nås via Internet av dem som har inloggningsuppgifter. Inloggningsuppgifter förmedlar Sple till dem som så önskar. Gamla riggingar och analyser sparas på Trafikverkets interna servrar och i interna arbetsrum.

Trafikanalys har länge efterfrågat styrdokument som klarlägger vilka riktlinjer som ska gälla vid upphandling av konsulter, vilka saker handläggare bör tänka på och vilka krav på dokumentation som måste ställas. Inte heller 2014 rapporterar Trafikverket några förändringar vad gäller rutiner för upphandling.

Som kommentar till 2014 års förvaltningsarbete uppger Trafikverket att Sple under 2014 tagit fram en förstudie för hur de ska arbeta vidare med förvaltningen för att effektivisera den ur ett IT-perspektiv. Under 2015 kommer Trafikverket utifrån förstudien arbeta vidare med

- 1) *Tydlighet i vilka verktyg som ska användas när.* Se över om alla verktyg verkligen behövs och när de i så fall ska användas. Skapa en enkel sökbar förteckning över alla verktyg med beskrivning i vilket sammanhang de ska användas.
- 2) *Arbeta proaktivt med behoven genom samarbete.* Se över och hitta en fungerande modell för ett samarbete mellan alla parter som är involverade i samhällsekonomiska analyser, egentligen alla identifierade målgrupper, för att arbeta mer proaktivt med de behov som finns av olika modeller
- 3) Genomför en förstudie för att ta fram systemstöd som hanterar effektsamband samt ASEK-värden och omräkningsfaktorer.
- 4) Genomföra en förstudie för att ta fram ett system som ersätter den samlade effektbedömningens Excelmall.

Trafikverket uppger att arbetet med punkt 4 redan har påbörjats.

Trafikanalys kommentarer

Trafikanalys saknar fortsatt tydligt uppsatta mål för och syften med modellarbetet. En del av de effektmål som tas upp i förstudien (Trafikverket, 2014b) om hur Trafikverkets förvaltning kan förbättras är en bra utgångspunkt. Där nämns att resultat ska kunna reproduceras, att verktyg ska vara ändamålsenliga och ge korrekta resultat baserad på vetenskaplig grund och att en målsättning är samordnade och modulariserade¹⁰ IT-lösningar.

Trafikanalys noterar att Trafikverket nu, i och med ovan nämnda förstudie, verkar ta tag i arbetet med att utveckla tydligare kravspecifikationer för verktygen. Detta har Trafikanalys efterfrågat i tidigare års rapporter. I förstudien konstateras att varken verktygsanvändarna eller de som beställer beräkningar av konsulter känner sig säkra på vilka verktyg som finns och bör användas i olika sammanhang. Trafikanalys har påpekat att det är viktigt att Trafikverket tydliggör vad olika verktyg är utvecklade för att klara av och även vad olika verktyg inte bör användas till. Tydliga kravspecifikationer är också viktiga när Trafikverket ska besluta om utvecklingsprojekt.

Trafikverket behöver fortsatt förbättra informationen om vilka projekt som är pågående och vilka som slutförts. När det gäller slutförda projekt innebär dokumentarkivet på hemsidan en bra möjlighet, men med tanke på att arkivet endas redovisar fem rapporter och fem PM 2014 kan inte arkivet innehålla en fullständig redovisning av slutförda insatser.

¹⁰ Modularisering innebär en standardisering av gränssnitten mellan komponenter och att antalet prestandasteg är väl avvägt mot olika prestandabehov.

Det har skett förbättringar vad gäller informationen om respektive verktyg, men för vissa verktyg saknas fortfarande grundläggande dokumentation på Trafikverkets hemsida. I synnerhet bör Trafikverket förbättra informationen av EVA, då detta är ett av de mer frekvent använda verktygen.

Trafikanalys har länge efterfrågat tydligare riktlinjer för strategiska ställningstaganden inom olika förvaltningsområden beträffande konsultstöd. Vilken kompetens och kunskap ska Trafikverket sträva efter att bygga upp internt och för vilka typer av uppgifter kommer Trafikverket att fortsatt söka extern kompetens? I de fall det finns ett kontinuerligt behov av extern kompetens, hur säkerställs exempelvis att Trafikverket inte bli beroende av en eller ett fåtal enskilda konsulter? Vad har ansvarig enheten för strategi för att hantera balansen mellan interna och externa resurser? Trafikanalys efterlyser strategiska policydokument som klargör vad som bör ingå i ett avrop eller upphandling för att säkerställa att Trafikverket kan fullfölja sitt uppdrag att förvalta och utveckla modeller och metoder för samhällsekonomisk analys och därmed säkerställa en effektiv användning av statliga medel. Det är viktigt att det tas fram riktlinjer för samtliga förvaltningsområden då förutsättningarna för att kunna hantera uppgifter med egen personal varierar kraftigt mellan områdena.

Görs en jämförelse med de ovan identifierade utgångspunkterna för förvaltning är det fortfarande en hel del områden som behöver förbättras. För samtliga av de punkter som Riksrevisionen 2010 rekommenderade Trafikverket att arbeta med finns det fortfarande luckor.

Trafikverket rekommenderades att skyndsamt bygga upp en tillförlitlig och långsiktigt hållbar förvaltning av de samhällsekonomiska metoderna. Mycket har förbättrats och grunderna finns på plats. Trafikanalys följandearbete och Trafikverkets egen förstudie angående förbättringsbehov visar emellertid att det fortfarande finns brister.

Vidare skulle Trafikverket tillse att förvaltningen ger förutsättningar för en korrekt, transparent och enhetlig tillämpning av metoderna för såväl den långsiktiga planeringen och den fysiska planeringen som andra typer av tillämpningar. Enligt genomgången ovan finns det fortfarande luckor. Framförallt anser Trafikanalys att avsaknaden av tydliga beskrivningar av vad verktygen har utvecklats för att klara av och därmed var gränserna för modellernas användning finns är en stor brist. Detta har Trafikanalys påpekat i flera år och nu bekräftar Trafikverkets egen förstudie att användare känner sig osäkra på vilka verktyg som ska användas i olika situationer.

Trafikverket skulle också överväga vilka förvaltningsuppgifter som bör genomföras av konsulter respektive den egna myndigheten samt utforma berörda konsultavtal på ett sådant sätt att förvaltningen som helhet fungerar effektivt. Här har Trafikanalys i flera år påpekat att det saknas tydliga riktlinjer, se kommentaren ovan.

Övriga punkter där Trafikanalys ser brister är:

Enligt Trafikverkets förvaltningsstyrningsmodell skulle Trafikverket tillsätta forum för erfarenhetsutbyte mellan användare, förvaltare/beställare samt forskare/utvecklare. Det startade också ett trafikanalysforum, men det har varit inaktivt 2014. På websidan står att forumet ska starta igen 2015. I ovan nämnda förstudie, som Trafikverket tagit fram, är ett av de effektmål som föreslås att det ska vara en effektiv dialog mellan förvaltning och användare. Idag saknas användargrupper för flera verktyg, i synnerhet saknas en användargrupp för Sampers/Samkalk.

Enligt Trafikverkets utvecklingsplan från 2012 skulle förvaltningen tillse att det skapades återkommande utbildningsmöjligheter för både användare av systemen och beställare av analysresultat. Utbildningstillfällena har emellertid varit få och tycks vara något som

prioriterats ned då enhet Samhällsekonomi och modeller inte hunnit med att utföra planerat förvaltnings- och utvecklingsarbete.

3.4 Trafikverkets budget och utfall

Trafikanalys har valt att följa planering och användning av resurser ur ett antal olika synvinklar. Dels studeras hur resurserna fördelas över de sju förvaltnings- och utvecklingsområdena som beskrivs i avsnitt 2.2., där arbete med de centrala verktygen för samhälls-ekonomisk analys (Sampers/Samkalk, Samgods, EVA och Bansek) studeras var för sig och resurser till övriga modellverktyg studeras sammantaget. Utöver modellverktygen studerar Trafikanalys resursanvändningen inom det förvaltnings- och utvecklingsområde som Trafikverket benämner "Effektsamband", det vill säga arbetet med att beräkna och fastslå vilka effektsamband som enligt Trafikverket ska gälla vid planering, projektering och uppföljning av åtgärder inom transportsystemet. Området ska fastställa vilka effekter som ska beaktas då olika åtgärder analyseras och vilka samband mellan insats och utfall som ska användas. Sambanden kan gälla allt från relationer mellan trafik- och utsläppsvolymer till samband mellan åtgärder och effekter på transportpolitiska mål. Uppdaterade effektsamband leder ofta till att modellverktygen, i synnerhet EVA och Bansek, kan behöva uppdateras. Ett sista viktigt förvaltnings- och utvecklingsområde benämns ASEK (Arbetsgruppen för samhälls-ekonomiska kalkyler och analysmetoder inom transportsektorn). Arbetet inom ASEK handlar om att fastställa vilken metodik som ska användas och vilka principer som ska gälla då den samhälls-ekonomiska nyttan av olika åtgärder beräknas. En viktig del i detta är att fastslå vilka kalkylvärden som ska tillämpas. Likt arbetet med effektsamband är arbetet inom ASEK starkt kopplat till arbetet med modellverktygen. Uppdaterade kalkylvärden innebär att kalkyl- verktygen måste uppdateras och förändringar i metodik kan exempelvis ställa nya krav på det utdata modellverktygen producerar. Tillkommande arbete som rör samtliga förvaltnings- och utvecklingsområden, exempelvis övergripande planering och förvaltning, IT-stöd, gemensam statistik med mera har grupperats till kategorin "Enheten övrigt".

Inom respektive förvaltnings- och utvecklingsområde studeras:

- Hur resurserna fördelas mellan förvaltning, utveckling och forskning. För "Enheten övrigt" särredovisas också hur mycket som budgeterats och använts till utredningsarbete.
- Hur stor del av arbetet som utförts med egen personal och hur mycket som upphandlats. Detta redovisas under respektive förvaltnings- och utvecklingsområde under kapitel 4.

Inom Trafikverket görs budget och uppföljning på projektnivå, vilket innebär att projekten måste grupperas till de olika förvaltnings- och utvecklingsområdena. I vissa fall kan projekten kopplas till flera förvaltnings- och utvecklingsområden och/eller till både förvaltning och utveckling inom ett område. Trafikverket lämnar då en uppgift om hur stor del av resurserna som ska fördelas till respektive område. På grund av den svaga inflationen har det i denna rapport inte gjorts någon omräkning till fasta priser.

I tidigare års rapporter har Trafikanalys även sammanställt uppgifter om arbetade timmar för enhetens personal, men till årets rapport har tidsredovisningen plockats bort. Tanken med tidsredovisningen var att följa hur mycket upphandlad tid för modellutveckling kostar och sätta det i relation till tidskostnaden för enhetens egna resurser. Det har dock visat sig svårt att sammanställa uppgifter om upphandlade timmar. Trafikverket efterfrågar inte någon

redovisning av arbetade timmar från upphandlade konsulter, och Trafikanalys väljer därför att tillsvidare avstå från att göra någon tidsredovisning.

Den ekonomiska redovisningen har nu koncentrerats till tre tabeller. I Tabell 3-1 redovisas hur enheten i början av verksamhetsåret budgeterade för förvaltning, utveckling och forskning åren 2012 till 2014. Redovisningen är uppdelad i enhetens olika förvaltnings- och utvecklingsområden. Tabellen inkluderar även den andel av budgeten som avsats för egen personal. I Tabell 3-2 redovisas utfallet för åren 2012 till 2014 och i Tabell 3-3 redovisas skillnad mellan budget och utfall.

Budget

För förvaltnings- och utvecklingsarbete totalt sänktes budgeten 2014 med 4 miljoner kronor jämfört med nivån 2013, vilket till stor del förklaras av en reducerad pott för forskning under Enheten övrigt. För de angivna förvaltnings- och utvecklingsområdena sänktes budgeten med 1,1 miljoner kronor.

Noterbart 2014 är den kraftigt ökade budgeten för arbete med Sampers/Samkalk, se Tabell 3-3 och Figur 3-1. Jämfört med 2013 ökade budgeten med nästan 5,5 miljoner kronor. För arbete med Samgods och övriga verktyg sänktes däremot budgeten jämfört med 2013, för Samgods med drygt 2,1 miljoner kronor och för övriga verktyg med drygt 4,2 miljoner kronor. För 2014 budgeterade Trafikverket cirka 4,4 miljoner kronor för enhetens arbete med uppgifter som inte kan kopplas till förvaltning och utveckling av modeller. Den totala budgeten för enheten uppgick därmed till 68,1 miljoner kronor. Motsvarande siffror för 2013 var 7,7 respektive 74,8 miljoner kronor.

Figur 3-1 Budget för Trafikverkets förvaltnings- och utvecklingsområden 2013 respektive 2014; miljoner kronor i löpande priser

Tabell 3-1 Budget för Trafikverkets arbete med modeller för samhällsekonomisk analys 2012 till 2014, löpande priser avrundat till 1000-tals kronor.

	År	Förvaltning	Utveckling	Forskning	Totalt	Personal (%)
Samgods	2012	950 000	5 183 000	900 000	7 033 000	27,0
	2013	2 573 000	3 596 000	2 513 000	8 681 000	19,5
	2014	1 589 000	3 636 000	1 320 000	6 545 000	19,8
	Skillnad 2014-2013	<i>Diff.</i>	-984 000	40 000	-1 193 000	-2 136 000
Sampers/Samkalk	2012	2 551 000	6 888 000	300 000	9 738 000	50,0
	2013	1 814 000	2 169 000	4 793 000	8 776 000	24,6
	2014	3 539 000	3 813 000	6 913 000	14 265 000	19,0
	Skillnad 2014-2013	<i>Diff.</i>	1 725 000	1 644 000	2 120 000	5 489 000
EVA	2012	1 497 000	2 732 000		4 229 000	29,3
	2013	688 000	2 214 000		2 902 000	13,9
	2014	732 000	1 788 000	500 000	3 019 000	13,6
	Skillnad 2014-2013	<i>Diff.</i>	44 000	-426 000	500 000	117 000
Bansek¹	2012					
	2013	133 000	224 000	0	356 000	78,9
	2014	0	220 000	0	220 000	41,6
	Skillnad 2014-2013	<i>Diff.</i>	-133 000	-4 000	0	-136 000
Övriga verktyg¹	2012	1 832 000	3 946 000	900 000	6 678 000	41,9
	2013	1 849 000	3 728 000	4 345 000	9 921 000	27,1
	2014	1 839 000	3 229 000	610 000	5 678 000	31,5
	Skillnad 2014-2013	<i>Diff.</i>	-10 000	-499 000	-3 735 000	-4 243 000
Effektsamband	2012	911 000	6 388 000	900 000	8 199 000	47,7
	2013	979 000	1 723 000	1 184 000	3 886 000	53,3
	2014	2 364 000	779 000	94 000	3 237 000	33,2
	Skillnad 2014-2013	<i>Diff.</i>	1 385 000	-944 000	-1 090 000	-649 000
ASEK	2012	177 000	3 670 000		3 847 000	60,7
	2013	242 000	1 766 000	4 375 000	6 383 000	25,0
	2014	316 000	1 917 000	4 580 000	6 812 000	10,8
	Skillnad 2014-2013	<i>Diff.</i>	74 000	151 000	205 000	429 000
Områden totalt	2012	7 741 000	28 984 000	3 000 000	39 724 000	42,9
	2013	8 277 000	15 420 000	17 208 000	40 905 000	26,6
	2014	10 379 000	15 382 000	14 017 000	39 777 000	20,4
	Skillnad 2014-2013	<i>Diff.</i>	2 102 000	-38 000	-3 191 000	-1 128 000
Enheten övrigt²	2012					
	2013	7 116 000	10 657 000	8 341 000	26 114 000	20,6
	2014	8 380 000	11 412 000	3 450 000	23 242 000	32,0
	Skillnad 2014-2013	<i>Diff.</i>	1 264 000	755 000	-4 891 000	-2 872 000
Förv. utv. Totalt²	2012					
	2013	15 393 000	26 077 000	25 549 000	67 019 000	24,3
	2014	18 759 000	26 794 000	17 467 000	63 019 000	24,7
	Skillnad 2014-2013	<i>Diff.</i>	3 366 000	717 000	-8 082 000	-4 000 000

Källa: Trafikanalys bearbetning av Trafikverkets budget för enskilda projekt från januari 2014.

Anm: 1) I Övriga verktyg 2012 ingår Bansek. För 2013 och 2014 är Bansek särredovisat. 2) För verksamhetsår 2012 sammanställdes inte insatser utanför särredovisade förvaltningsområden.

Studeras förvaltningsområden totalt framgår att Trafikverket inför 2014, i jämförelse med 2013, sänkte budgeten för forskning och höjde den för förvaltning, men det är i princip enbart för området Effektsamband som det går att utläsa en medveten satsning på förvaltning i samband med en reducerad satsning på forskning och utveckling. Den ökade budgeten för Sampers/Samkalk fördelades relativt jämnt mellan förvaltning, utveckling och forskning.

Den andel av budgeten som utgörs av kostnad för egen personal var lägre 2014 jämfört med 2013 för områdena Sampers/Samkalk, Effektsamband och ASEK. Även för arbetet med Bansek budgeterade Trafikverket med en lägre andel egen personal, men i detta fall förklaras skillnaden av att Trafikverket inte särredovisade någon budget för förvaltning av Bansek. För förvaltnings- och utvecklingsområdena totalt var budgeterad kostnadsandel för egen personal 6,2 procentenheter lägre 2014 jämfört med 2013. Kostnadsandelen för Enheten övrigt var däremot 11,4 procentenheter högre, vilket innebär att kostnadsandelen för förvaltnings- och utvecklingsarbete totalt var 0,4 procentenheter högre 2014 jämfört med 2013.

Figur 3-2 Budget för förvaltning respektive utveckling och forskning 2014; miljoner kronor

I Figur 3-2 redovisas hur budgeten fördelade sig mellan förvaltning och utveckling/forskning för respektive förvaltningsområde 2014. För de flesta områden, förutom för Effektsamband och ASEK, ligger andelen förvaltning på mellan 25 och 35 procent. För Effektsamband var däremot andelen förvaltning nästan 75 procent i 2014 års budget. För ASEK var andelen knappt 5 procent.

Utfall

Trafikverket redovisar en kraftigt ökad resursförbrukning för förvaltning och utveckling av modeller 2014, se Tabell 3-2. Totalt förbrukades cirka 15,7 miljoner kronor mer än 2013, en ökning med cirka 40 procent. För förvaltningsområdena sammantaget var förbrukningen cirka 13 miljoner kronor eller cirka 35 procent högre än 2013. Det har skett en ökning inom alla områden förutom Övriga verktyg, se Figur 3-3. Störst ökning noteras för Sampers/Samkalk och ASEK där utfallet blev 5,4 respektive 5,7 miljoner kronor högre 2014 jämfört med 2013. Det motsvarar ökad resursförbrukning med cirka 66 respektive 150 procent. Förvaltning- och utvecklingsarbetet kostade totalt 53,9 miljoner kronor 2014, vilket kan jämföras med 38,2 miljoner kronor 2013.

Utöver redovisat utfall i Tabell 3-2 rapporterar enheten att den förbrukat 3,9 miljoner kronor för arbete som inte kan klassificeras som förvaltning- och utveckling av modeller. Av dessa var knappt 3,1 miljoner kronor kostnader för egen personal. Total resursförbrukning för enheten 2014 blev därmed drygt 57,8 miljoner kronor. För 2013 redovisade enheten drygt 13,6 miljoner

kronor för arbete vid sidan av förvaltning och utveckling av modeller, vilket förklarades av insatser kopplade till Trafikverkets arbete med den nationella transportplanen. Totalt förbrukade enheten cirka 51,8 miljoner kronor 2013. Det innebär att resursförbrukningen totalt ökade med nästan 12 procent.

Tabell 3-2 Rapporterad resursanvändning för Trafikverkets arbete med modeller för samhällsekonomisk analys 2012 till 2014, löpande priser avrundat till 1000-tals kronor.

	År	Förvaltning	Utveckling	Forskning	Totalt	Personal (%)
Samgods	2012	429 000	4 392 000	900 000	5 721 000	22,4
	2013	1 526 000	2 980 000	2 266 000	6 772 000	25,9
	2014	1 480 000	5 530 000	1 862 000	8 872 000	15,8
	Skillnad 2014-2013	<i>Diff.</i>	-46 000	2 550 000	-404 000	2 100 000
Sampers/Samkalk	2012	2 026 000	3 764 000	300 000	6 090 000	45,0
	2013	2 324 000	1 768 000	4 108 000	8 200 000	26,7
	2014	3 679 000	1 326 000	8 561 000	13 566 000	24,4
	Skillnad 2014-2013	<i>Diff.</i>	1 355 000	-442 000	4 453 000	5 366 000
EVA	2012	1 224 000	1 985 000	0	3 209 000	18,3
	2013	595 000	1 164 000	0	1 759 000	16,5
	2014	908 000	2 123 000	500 000	3 531 000	20,3
	Skillnad 2014-2013	<i>Diff.</i>	313 000	959 000	500 000	1 772 000
Bansekt¹	2012					
	2013	36 000	2 000	0	38 000	60,5
	2014	205 000	21 000	0	226 000	57,2
	Skillnad 2014-2013	<i>Diff.</i>	169 000	19 000	0	188 000
Övriga verktyg¹	2012	858 000	3 952 000	942 000	5 752 000	27,0
	2013	1 039 000	1 062 000	4 423 000	6 524 000	26,1
	2014	1 416 000	2 437 000	240 000	4 093 000	42,0
	Skillnad 2014-2013	<i>Diff.</i>	377 000	1 375 000	-4 183 000	-2 431 000
Effektsamband	2012	1 400 000	4 051 000	900 000	6 351 000	53,5
	2013	758 000	219 000	731 000	1 708 000	55,5
	2014	1 110 000	641 000	267 000	2 018 000	72,2
	Skillnad 2014-2013	<i>Diff.</i>	352 000	422 000	-464 000	310 000
ASEK	2012	175 000	3 608 000	0	3 783 000	41,8
	2013	86 000	258 000	3 425 000	3 769 000	20,3
	2014	130 000	1 652 000	7 680 000	9 462 000	11,1
	Förändring till 2014	<i>Diff.</i>	44 000	1 394 000	4 255 000	5 693 000
Områden totalt	2012	6 112 000	21 752 000	3 042 000	30 906 000	36,0
	2013	6 364 000	7 453 000	14 953 000	28 770 000	26,7
	2014	8 928 000	13 730 000	19 110 000	41 768 000	23,4
	Skillnad 2014-2013	<i>Diff.</i>	2 564 000	6 277 000	4 157 000	12 998 000
Enheten övrigt²	2012					
	2013	3 479 000	882 000	5 059 000	9 420 000	44,3
	2014	7 007 000	2 054 000	3 094 000	12 155 000	62,5
	Skillnad 2014-2013	<i>Diff.</i>	3 528 000	1 172 000	-1 965 000	2 735 000
Förv. utv. Totalt²	2012					
	2013	9 843 000	8 335 000	20 012 000	38 190 000	31,0
	2014	15 935 000	15 784 000	22 204 000	53 923 000	32,2
	Skillnad 2014-2013	<i>Diff.</i>	6 092 000	7 449 000	2 192 000	15 733 000

Källa: Trafikanalys bearbetning av Trafikverkets konterade utfall per projekt för helår 2014.

Anm: Utfall 2012 innefattar en bedömning för årets två sista månader eftersom undersökningen då gjordes i slutet av verksamhetsåret. 1) I Övriga verktyg 2012 ingår Bansek. För 2013 och 2014 är Bansek särredovisat. 2) För verksamhetsår 2012 sammanställdes inte insatser utanför särredovisade förvaltningsområden.

Figur 3-3 Resursförbrukning för Trafikverkets förvaltnings- och utvecklingsområden 2013 respektive 2014; miljoner kronor i löpande priser

Sett till förvaltnings- och utvecklingsområdena totalt sjönk kostnadsandelen för egen personal jämfört med 2013, däremot ökade andelen för förvaltnings- och utvecklingsarbete som inte kan fördelas på förvaltningsområden. För förvaltnings- och utvecklingsarbete totalt hamnade därmed andelen bar någon procentenhet högre 2014 jämfört med 2013.

Studerars enskilda förvaltnings- och utvecklingsområden noteras en lägre kostnadsandel för arbete med Samgods, vilket förklaras av en ökning av konsultupphandlat utvecklingsarbete. Även för ASEK har kostnadsandelen sjunkit, men här förklaras skillnaden av en ökad satsning på forskning. För arbete inom området Effektsamband och området Övriga verktyg har kostnadsandelen för egen personal ökat kraftigt. För Övriga verktyg till följd av mindre forskningsinsatser 2014 och för Effektsamband på grund av en ökad andel förvaltningsarbete. Jämfört med budget blev kostnadsandelen för egen personal högre för samtliga förvaltnings- och utvecklingsområden med undantag för Samgods. Även för Enheten övrigt blev kostnadsandelen betydligt högre än budgeterat. I budget var kostnadsandelen 32 procent och i resultatredovisningen drygt 62 procent.

Figur 3-4 Utfall för förvaltning respektive utveckling och forskning 2014; miljoner kronor

Figur 3-5 Utfall 2014 fördelat på olika arbetskategorier; miljoner kronor

Studeras hur kostnaderna fördelades på förvaltning respektive utveckling och forskning är det framförallt för områdena Samgods och Effektsamband som utfallet skiljer sig från plan. För Samgods blev andelen 7,6 procentenheter lägre till följd av en större resursåtgång än planerat för utveckling och forskning. För Effektsamband blev andelen 18 procentenheter lägre, vilket dels förklaras av ett utfall under plan vad gäller förvaltning, dels ett högre utfall än planerat vad gäller forskning. I övrigt är det noterbart att den utöver plan tillkommande satsningen på forskning inom ASEK gjorde att andelen förvaltning sjönk med 3,3 procentenheter till 1,4 procent.

Drygt 40 procent av förvaltnings- och utvecklingsarbetet 2014 klassificerades som forskning. För 2013 hamnade andelen forskning på drygt 50 procent. Det är framförallt inom områdena Sampers/Samkalk och ASEK som Trafikverket driver många forskningsprojekt, se Figur 3-5.

I Tabell 3-3 och Figur 3-6 jämförs budget och utfall för de tre senaste åren. I tabellen redovisas hur stor andel av budgeten som utnyttjats och i figuren anger positiva siffror hur mycket, i procent, som fanns kvar av budgeten vid årets slut medan negativa siffror visar med hur många procent utfallet översteg budget. För de utpekade förvaltnings- och utvecklingsområdena sammantaget blev dock utfallet 2014 enligt plan, men fördelningen över områdena förändrades. Utfallet för Samgods och ASEK hamnade 2014 cirka 36 respektive 39 procent över budget samtidigt som utfallet för områdena Övriga verktyg och Effektsamband hamnade cirka 28 respektive 38 procent under budget.

Att enheten överskrider budget behöver inte nödvändigtvis vara något negativt då budgeten inte ska betraktas som ett fast anslag utan mer som en plan för enhetens arbete och hur mycket planen i början av året bedöms kosta att förverkliga. Enheten reviderar budgeten under året beroende på om mer eller mindre pengar kan utverkas ur Trafikverkets totala anslag. I synnerhet gäller det Trafikverkets forskningsportföljer. Det som kan upplevas som besvärligt är istället att enheten i så stor utsträckning har haft svårt att realisera ambitionerna med förvaltningen och utvecklingen av modeller och metoder för samhällsekonomisk analys. Trafikverket har förklarat att detta beror på att utrednings- och analysarbete samt granskning och kvalitetssäkring av samlade effektbedömningar både 2012 och 2013 tagit mer tid än förväntat. Generellt är det ett problem att enhet Samhällsekonomi och modeller verkar ha så svårt att planera resursbehov och resurstillgång.

Figur 3-6 Skillnad mellan budget och utfall för de enskilda förvaltnings- och utvecklingsområdena 2012 till 2014; procent

Tabell 3-3 Utfall som andel av Trafikverkets budget för arbete med modeller för samhällsekonomisk analys 2012 till 2014, procent.

	År	Förvaltning	Utveckling	Forskning	Totalt
Samgods	2012	45,2	84,7	100,0	81,3
	2013	59,3	82,9	90,2	78,0
	2014	93,1	152,1	141,1	135,6
Sampers/Samkalk	2012	79,4	54,6	100,0	62,5
	2013	128,1	81,5	85,7	93,4
	2014	104,0	34,8	123,8	95,1
EVA	2012	81,8	72,7		75,9
	2013	86,5	52,6		60,6
	2014	124,0	118,7	100,0	117,0
Bansek¹	2012				
	2013	27,1	0,9		10,7
	2014		9,5		102,7
Övriga verktyg¹	2012	46,8	100,2	104,7	86,1
	2013	56,2	28,5	101,8	65,8
	2014	77,0	75,5	39,3	72,1
Effektsamband	2012	153,7	63,4	100,0	77,5
	2013	77,4	12,7	61,7	44,0
	2014	47,0	82,3	284,0	62,3
ASEK	2012	98,9	98,3		98,3
	2013	35,5	14,6	78,3	59,0
	2014	41,1	86,2	167,7	138,9
Områden totalt	2012	79,0	75,0	101,4	77,8
	2013	76,9	48,3	86,9	70,3
	2014	86,0	89,3	136,3	105,0
Enheten övrigt²	2012				
	2013	48,9	8,3	60,7	36,1
	2014	83,6	18,0	89,7	52,3
Förv. utv. Totalt²	2012				
	2013	63,9	32,0	78,3	57,0
	2014	84,9	58,9	127,1	85,6

Anm: Utfall 2012 innefattar en bedömning för årets två sista månader eftersom undersökningen då gjordes i slutet av verksamhetsåret. 1) I Övriga verktyg 2012 ingår Bansek. För 2013 och 2014 är Bansek särredovisat. 2) För verksamhetsår 2012 sammanställdes inte insatser utanför särredovisade förvaltningsområden.

4 Insatser i förhållande till Trafikverkets utvecklingsplan

I detta avsnitt jämförs utfört arbete, enligt Trafikverkets enkätsvar, med uttryckta målsättningar i Trafikverkets utvecklingsplan (Trafikverket, 2014), vilken sammanfattas i bilaga 1. Enligt förordet i planen framgår "att planen ska ligga till grund för prioriteringar i Trafikverkets ordinarie verksamhet, till exempel i verksamhetsplaneringen och i arbete med forskning och innovation."

Enligt Trafikanalys kan det diskuteras om publikationen i strikt mening är en plan eller snarare ett dokument som anger en bredare inriktning – kanske ett program. I rapporten framhåller Trafikverket att den ska ses som ett underlag för prioriteringar och inte som att Trafikverket har tagit ställning till exakt vilka förslag som ska genomföras. Att det är påtaglig diskrepans mellan plan och utfall visas också i den uppföljning som redovisas nedan.

Dokumentet karaktäriseras också, enligt Trafikanalys, av uppfattningen att tillgängliga modeller i huvudsak fungerar relativt väl, men att det finns betydande potential att förbättra dem ytterligare. Den har ett starkt fokus på att utveckla befintliga modeller och saknar bredare analys av framtidens behov och omvärldens önskemål.

Information om hur planen tas fram finns under avsnitt 3.2.

Metod

Trafikanalys har kopplat rapporterade arbetsinsatser enligt enkätsvaren för respektive förvaltnings- och utvecklingsområde till arbetsområdena i utvecklingsplanen. Trafikanalys kommenterar utfallet, bland annat mot bakgrund av förändringar mellan tidigare och aktuell plan samt föregående års följandearbete. De utvecklingsområden som ingår i respektive plan redovisas och jämförs övergripande i bilaga 1.

Insatser som inte kan kopplas till utvecklingsplanen har i tabellerna placerats i en extra rad som benämns "Arbete som inte kan kopplas till utvecklingsplanen". Under denna rubrik samlas även arbete som inte direkt är kopplat till utvecklingsarbete, exempelvis uppdateringar av modeller till följd av nya ASEK-rekommendationer, vissa förvaltningsinsatser med mera.

Inledningsvis lämnar Trafikanalys övergripande kommentarer till utfallet. Kommentarer för enskilda utvecklingsområden lämnas i Tabell 4-1 till Tabell 4-7.

Trafikanalys kommentarer

Trafikverket kompletterar och reviderar i flera fall lämnade uppgifter i enkätsvaren efter att Trafikanalys har kopplat svaren till utvecklingsplanen. Detta kan tolkas som att Trafikverket inte själva på något strukturerat sätt följer upp utfall mot uttryckta ambitioner enligt plan, men även som att Trafikverket inte är så noggranna när de fyller i enkätsvaren.

Inom flera förvaltnings- och utvecklingsområden har det tillkommit forskningsprojekt som inte kan relateras till utvecklingsplanen. Detta väcker frågor. Trafikanalys tycker att det är viktigt att Trafikverket är tydligt med sin prioritering och styrning av verksamheten, så att det inte kan uppfattas som att yttre intressen tillåts få för stort inflytande.

Samgods

Arbetet med Samgods följer utvecklingsplanen relativt väl, men en del av utvecklingsområdena är definierade på ett sätt som tillåter många typer av projekt.

Sampers

Arbetet med Sampers följer utvecklingsplanen relativt väl, men Trafikverket har också startat flera forsknings- och utvecklingsprojekt som inte kan kopplas till planen. Det är för Trafikanalys oklart hur dessa tillkommande projekt inverkar på Trafikverkets övergripande prioritering. Exempelvis om de tillkommande projekten har prioriteras före projekt i utvecklingsplanen som berör andra förvaltnings- och utvecklingsområden.

EVA

Även under EVA har det tillkommit projekt utanför utvecklingsplanen. Fyra av åtta tillkommande projekt kan kopplas till förvaltning av modellen medan fyra projekt bedöms kunna kopplas till utveckling. I övrigt följer arbetet utvecklingsplanen relativt väl.

Bansek

Det finns endast ett område i Trafikverkets utvecklingsplan som specifikt rör Bansek; *Ett nytt beräkningsverktyg som ersätter Bansek*. Området har prioritet 1. Trafikverket nämnde dock inget om utvecklingsområdet i enkätsvaren, men efter granskning av ett utkast till föreliggande rapport meddelar Trafikverket att arbete planeras till 2015.

Övriga verktyg

Inom området Övriga verktyg finns flertalet forskningsprojekt, både utförda, pågående och planerade, som inte kan kopplas till utvecklingsplanen. Det finns samtidigt ett område med prioritet 1, *Nytt analysverktyg för kollektivtrafik*, där Trafikverket inte rapporterar några insatser alls, varken pågående eller planerade.

Effektsamband

Beträffande Effektsamband noterar Trafikanalys tre utvecklingsområden med prioritet 1 där Trafikverket inte rapporterar några insatser, varken pågående eller planerade. Det gäller *Effektsamband för kraftförsörjning järnväg*, *Påverka val av transportsätt – öka andel cykel* samt *Effektsamband mellan utbudsförändringar och mellan kostnadsförändringar; järnväg*.

ASEK

Inom ASEK noterar Trafikanalys att det saknas insatser för sex av åtta utvecklingsområden med prioritet 1. Samtidigt har en rad forskningsprojekt startats och andra slutförts som inte kan kopplas till utvecklingsplanen.

Tabell 4-1 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen - Samgods

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.3.1.3	Valideringsdata person- och godstrafik	Prio1			Forskningsprojekt kopplat till valideringsdata planeras till 2015.	Arbetet med att samla in och sammanställa relevanta valideringsdata, som i 2013 års enkätsvar aviserades till 2014 omnämns inte i årets enkätsvar. I en kommentar till ett utkast av denna rapport meddelar Trafikverket att enheten har arbetat internt med att sammanställa det valideringsdata myndigheten har till förfogande och att ett projekt är planerat till 2015.
3.5.1.1	Regionala godsmodeller	Prio1		Utveckling av rumslig, regional modell för efterfrågan på gods.		Området "Regionala godsmodeller" fanns med i tidigare utvecklingsplan under rubriken Färdigställa Samgods 1.0 och var då en långsiktig målsättning. I nya planen finns arbetet med regionala godsmodeller som eget avsnitt med prio 1.
3.6.1.1	Transportefterfrågan i Samgodsmodellen	Prio1		Ny metod för att generera PWC-matriser samt en översyn av varuvärdesmodellen.	Ny metod för prognosmatriser.	Arbetet med transportefterfrågan har i nya planen lyfts ut till ett eget avsnitt. Det fanns tidigare med under avsnitt Färdigställa Samgods 1.0. Arbetet har pågått sedan 2013.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.6.1.2	CBA och Samgods	Prio1	<p>Infört möjlighet att beakta kapacitetsrestriktioner för järnvägstrafik.</p> <p>Utveckling av Logistikmodulen.</p> <p>Forskningsprojekt angående stokastisk Logistikmodul.</p>	<p>Färdigställande av Samgods 1.0.</p> <p>Utveckling av dokumentation av Samgods 1.0.</p> <p>Vidareutveckling av användargränssnitt.</p> <p>Utveckling av ny funktionalitet i modellen.</p> <p>Ny metod för disaggregering av resultat per hamn.</p> <p>Ny metod för att från Samgods generera regionala lastbilsmatriser till Sampers.</p>	<p>Byta basår i modellen.</p> <p>Förbereda för möjlighet att introducera fler fordonstyper (tyngre lastbilar och tåg).</p> <p>Introducera möjlighet för användaren att låsa kända transportkedjor.</p> <p>Förbättra exekverings-hastigheten.</p> <p>I mån av tid planeras: bättre beskrivning av nätverk, terminaler och efterfrågan i närliggande länder; bättre beskrivning av transittrafiken.</p>	<p>Det mesta av det arbete som gjorts och planeras för kan relateras till det som i utvecklingsplanen anges vara förslag på kort sikt. Undantaget är arbetet med en stokastisk Logistikmodul som har pågått sedan 2013.</p>
3.6.2.1	Analys av utvecklingsbehov av modellverktyget Samgods genom fallstudier	Prio2				<p>Detta är ett tillkommande område i den nya utvecklingsplanen.</p>

Anm: Finns även under avsnittet Sampers

Tabell 4-2 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen - Sampers

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.1.1.4	Implementering av emissionsmodell i CBA-verktyg ¹	Prio1		Implementering av HBEFA i Samkalk.		<p>Ett tillkommande område i den nya utvecklingsplanen.</p>
3.3.1.3	Valideringsdata person- och godstrafik ²	Prio1			<p>Forskningsprojekt kopplat till valideringsdata planeras till 2015.</p>	<p>Trafikverket nämner inte något projekt inom detta område i enkätsvaret, men i en kommentar till ett utkast av denna rapport meddelar Trafikverket att enheten har arbetat internt med att sammanställa de valideringsdata myndigheten har till förfogande och att ett projekt är planerat till 2015.</p>

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.5.1.2	Lätt yrkestrafik på väg	Prio1	Nya matriser för yrkestrafik på väg.			Området fanns med i tidigare utvecklingsplan, men med prioritet 2.
3.7.1.2	Optimering av prognostidtabeller för tåg	Prio1		Eget arbete har enligt Trafikverket initierats 2014.		Ett prio1-område som även fanns med i tidigare plan, men där Trafikverket varken i årets eller i föregående års enkätsvar rapporterar några insatser, men i en kommentar till ett utkast av denna rapport meddelar att enheten har initierat ett arbete internt 2014.
3.7.1.3	Sampers – Fördröjningsfunktioner vägtrafik	Prio1		Arbete med att utveckla ytterligare nya VD-funktioner pågår.	Vid implementering av den omkodade sampersversionen med en uppdaterad vägnätsmodell kommer nya vägtyper, nya hastighetsgränser och nya fördröjningsfunktioner att ingå.	Detta område fanns med i tidigare utvecklingsplan, men med prioritet 2. I en kommentar till ett utkast av denna rapport meddelar Trafikverket att det pågår ett arbete med att ta fram nya VD-funktioner.
3.7.1.4	Sampers omestimering av regionala modeller	Prio1		Omskattning av Sampers efterfrågemodeller samt översyn av systemstrukturen. Sampers regionala modeller skattas om.		Ett tillkommande område i den nya utvecklingsplanen.
3.7.1.5	Sampers – Kapacitet i vägnät med stark trängsel	Prio1		IHOP-projektet om dynamisk vägnätsutläggning pågår.		Området fanns med i tidigare utvecklingsplan, men med prioritet 2.
3.7.1.8	Ny bilinnehavs- och bilparksprognos	Prio1		Utveckling av en ny bilinnehavsmodell respektive en ny körkortmodell pågår. Arbete med att utveckla bilparksmodellen pågår.		Området fanns med i tidigare utvecklingsplan och även då med prioritet 1.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.7.2.5	Aktivitetsbaserade efterfrågemodeller	Prio2		Två forskningsprojekt, "Coupling of disaggregate travel demand models and network simulation packages" och "Trafik i täta miljöer" pågår.		De två pågående projekten nämndes inte i enkätsvaren utan tillkom i en kommentar till ett utkast av denna rapport.
3.7.2.8	Tillämpning av successivprincipen vid framtagning av trafikprognoser	Prio2				Inga rapporterade eller planerade insatser.
3.7.2.10	Sampers – Detaljerade tidtabeller och differentierade taxor	Prio2		Arbete pågår relaterat till att precisionen i tågtidtabellerna har justerats från minuter till sekunder.		Detta arbete har prioriterats om från prio1 i tidigare plan till prio2 i nuvarande plan. Trafikverket rapporterade inga insatser eller planer i enkätsvaren, men i en tillkommande kommentar anges att arbete utförts internt på enheten avseende precision i tidtabellerna.
3.7.2.11	Sampers – Kvalitet i väg- och kollektivtrafiknät	Prio2		I samband med driftsättning av Sampers med ny programkod (C#) kan en ny vägnätsmodell med bättre upplösning börja utnyttjas, vilket kan relateras till arbete med automatkodning från NVDB. Arbete med detta pågår. Även automatkodning av kollektivtrafik ingår i detta projekt.		Området fanns med i tidigare utvecklingsplan och även då med prioritet 2. I enkätsvaret tas detta arbete upp som planerat, men i en tillkommande kommentar till denna tabell anges det vara pågående.
3.7.2.12	Konsistens mellan tidsvärden i prognosmodell och kalkyl	Prio2		FUD-projektet <i>Flexibla specifikationer för efterfrågemodeller inom transportområdet</i> pågår.		Området fanns med i tidigare utvecklingsplan med prioritet 1. Har prioriterats ned. Inga projekt eller planerade insatser rapporteras i enkätsvaret, men i en tillkommande kommentar anges att ett FUD-projekt pågår.
3.7.2.15	Trafiktillväxt i Samkalk	Prio2				Området fanns med i tidigare utvecklingsplan med prioritet 2.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
						Inga rapporterade eller planerade insatser.
3.7.2.9	Implementering av höghastighetsmodell i Sampers	Prio2		Arbete med detta pågår inom ramen för FUD-projektet gällande omskattning av Sampers, se 3.7.1.4.		Området fanns med i tidigare utvecklingsplan med prioritet 1. Har nedprioriterats i den nya planen. I en tillkommande kommentar rapporterar Trafikverket att arbete med detta område sker inom ramen för område 3.7.1.4. Trafikverket arbetar därmed med ett prio 1- och ett prio 2-område inom ramen för samma FUD-projekt.
	Arbete som inte kan kopplas till utvecklingsplanen		Migrering av programkod från VB6 till C#. Innebär att koden kan förvaltas internt på Trafikverket.	<p>Översyn av Samkalk genom jämförelser med EVA och effektkataloger.</p> <p>Uppdatering av systemdokumentation och manualer.</p> <p>Utveckling av metod för att beräkna restidsvariation i vägsystemet (nuläge samt prognos).</p> <p>Forskningsprojekt gällande tillämpning av dynamiska transportmodeller för att kunna analysera vägavgifter för optimal styrning av trafik.</p> <p>Utvärdera de Sampers-beräkningar som gjordes inför införandet av trängselavgifter i Göteborg genom jämförelser mot trafikdata.</p> <p>Forskningsprojekt för att ta fram en ny modell för skatta val av typ av kollektivtrafikbiljett.</p> <p>Forskningsprojekt som undersöker förbättringsmöjligheten i att använda en mobiltelefonapplikation som</p>	<p>Driftsättning av Sampersversion med ny programkod (C#).</p> <p>Det kommer att införas en korrigering i Samkalk gällande beräkningar av trafiksäkerhets-effekter enligt STRADAs definition.</p>	<p>Många av de i enkäten angivna projekten är svåra att koppla till utvecklingsplanen.</p> <p>I föregående års enkät nämndes två projekt som initierade 2013, men som inte tas upp i årets enkät under Sampers: 1) <i>Dynamisk reseefterfråge-modell och integration med bostads- och arbetsmarknad</i> och 2) <i>Förstudie socioekonomiska indata samt scenariobaserad prognosmodell</i>. Under området Övriga verktyg tas det förstnämnda upp som ett slutfört projekt och i en tillkommande kommentar anger Trafikverket att det sistnämnda också är avslutat.</p>

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
				<p>stöd för respondenten vid resvaneundersökningar.</p> <p>Forskningsprojekt om att använda mobilnätdata som indata till prognosmodeller.</p> <p>Forskningsprojekt om ny metod för kollektivtrafik-assignment.</p> <p>Forskningsprojekt för att förbättra den nationella modellens hantering av flygresor.</p> <p>Forskningsprojekt angående möjlighet att använda flexibla specifikationer i efterfrågemodeller.</p>		

Anm: 1) Finns även under avsnittet EVA; 2) Finns även under avsnittet Samgods

Tabell 4-3 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen - EVA

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.1.1.4	Implementering av emissionsmodell i CBA-verktyg ¹	Prio 1		Implementering av HBEFA i EVA.		Ett tillkommande område i den nya utvecklingsplanen.
3.7.2.1	Beräkning av oväntade incidenter i EVA	Prio2				Området fanns med i tidigare utvecklingsplan med prioritet 2. Inga rapporterade eller planerade insatser.
3.7.2.2	Fler korsningstyper, speciellt cirkulationsplats (cpl) och trafikplatser (tpl) i EVA och övriga verktyg	Prio2		Skattningar av emissioner i korsningar	Arbete med att introducera fler typer av trafik- och cirkulationsplatser.	Området fanns med i tidigare utvecklingsplan med prioritet 2.
3.7.2.3	Buss – hantering i EVA (Eva/Bansek, GC-kalk, Samkalk)	Prio2				Området fanns med i tidigare utvecklingsplan med prioritet 2. Inga rapporterade eller planerade insatser.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.7.2.4	En ny generation prognos- och kalkylverktyg	Prio2		Arbete med en ny EVA: Ska nu kunna driftsättas på en server och köras via ett webbgränssnitt.		Det är inte självklart, baserat på beskrivningen av området i utvecklingsplanen, att rapporterat arbete med EVA ska placeras här, men Trafikanalys bedömer att insatsen kan ses som ett första steg i utvecklingen av en ny generation kalkylverktyg. Området fanns även med i tidigare plan med prioritet 2.
	Arbete som inte kan kopplas till utvecklingsplanen		Uppdaterad restidsmodell med nya restidssamband. Trafiksäkerhets-sambanden har uppdaterats. Uppdaterad viltmodell, värderingsmodell och ekonomimodell. Anpassningar till senaste ASEK-versionen.	Forskningsprojekt angående beräkning av kapacitet samt effektivitet på 2+1 vägar. Forskningsprojekt för uppföljning av nya hastighetsgränser i EVA:s vägnät.	Hantering av trängsel i EVA. Forskningsprojekt avseende nya studier av viltolyckor.	

Anm: 1) Finns även under avsnittet Sampers

Tabell 4-4 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen – Bansek

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.7.1.1	Ett nytt beräkningsverktyg som ersätter Bansek	Prio1			Arbete med ett nytt "Bansek"	Ett prio1-område som även fanns med i tidigare utvecklingsplan, men där Trafikverket inte hänvisar till några arbetsinsatser i enkätsvaren. I en tillkommande kommentar till denna tabell anges dock att arbete planeras till 2015.

	Arbete som inte kan kopplas till utvecklingsplanen		Rättningar av och upprepning av obsoleta funktioner i Bansek inför release av ny version 2014. Tester av föreslagna ASEK-justeringar. Manualen har uppdaterats.	Implementering av beslutade ASEK-revideringar. Forskningsprojekt om att ta fram nya efterfråge-elasticiteter för att skapa konsistens mellan skattad efterfrågan i Bansek och Sampers.		
--	--	--	---	---	--	--

Tabell 4-5 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen – Övriga verktyg

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.2.1.2*	Flertalet nya enkla modeller för effekter och samhällsekonomisk bedömning för tidiga skeden och uppföljning...	Prio2				I föregående års enkätsvar nämndes att Trafikverket planerade arbete inom detta område 2014, men i årets enkätsvar under området Övriga verktyg saknas information om eventuella insatser. Däremot lämnas information om projektet under området Effektsamband, se nedan.
3.2.2.5	Klimatkalkyl – Trafikverkets modell för att beräkna infrastrukturens energianvändning och klimatpåverkan ur ett livscykelperspektiv	Prio2	Modellen har fått uppdaterade emissionsfaktorer.		Arbetet med modellen fortgår med flera olika delmoment 2015.	Ett område med prioritet 2 som tillkommit i den nya utvecklingsplanen.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.7.1.10	Utveckling av GC-KALK	Prio1		Forskningsprojekt angående gång- och cykelflöden.		I fjolårets enkätsvar angav Trafikverket att det startats tre forskningsprojekt rörande cykling: Prognosmodell för cykling, nätverksutläggning för cykling samt utveckling av GC-kalk. Dessa projekt omnämns inte i årets enkätsvar, men i en kommentar till ett utkast av denna rapport anges att de två förstnämnda projekten avslutades 2013 samt att GC-kalk utvecklas inom ramen för verktygets förvaltning. Detta område fanns även med i tidigare plan med prioritet 1.
3.7.1.6	Generell modell för förseningar på järnväg	Prio1		Arbete pågår.		I fjolårets enkät angavs att ett forskningsprojekt startat och detta fortgår enligt Trafikanalys kännedom fortfarande. Projektet nämns inte av Trafikverket i årets enkätsvar. Att arbete pågår bekräftas av Trafikverket i en tillkommande kommentar. Detta område tillkom i den nya utvecklingsplanen.
3.7.1.9	Nytt analysverktyg för kollektivtrafik	Prio1				Ett utvecklingsområde som tillkom i den nya planen. Inga rapporterade insatser i årets enkätsvar.
3.7.2.6	Verktyg för luftfartens behov	Prio2				Området fanns även med i tidigare plan med prioritet 2.
3.7.2.7	Jämställdhetsmodeller	Prio2				Området fanns även med i tidigare plan med prioritet 2
	Arbete som inte kan kopplas till utvecklingsplanen		Modellen <i>Effekter hastighetsöversyn</i> har uppdaterats avseende dess potensmodell samt ingående kalkylvärden. Buggar i kalkylverktyget	Vidareutveckling av Wikibana-SEK. Arbete med utveckling av ett nytt bullerverktyg för järnväg (<i>Järnvägs-BUSE</i>). Forskningsprojekt	Att utveckla en ny applikation för modellen <i>Effekter hastighetsöversyn</i> . <i>BUSE</i> kommer att uppdateras när nya bullervärderingar	Utvecklingsområdet för Järnvägs-BUSE togs inte med i den nya planen trots att arbetet enligt Trafikverket fortfarande pågår. Området fanns med i föregående

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
			<p><i>BUSE</i> har åtgärdats.</p> <p><i>Växelmodellen</i> och <i>Spårmodellen</i> har uppdaterats avseende kostnads-/prisnivå.</p> <p><i>EBBA</i> har utvecklats avseende hur banavgifter beräknas.</p> <p>Forskningsprojekt för att kartlägga samband för samhälls-ekonomisk utvärdering av intelligenta transportsystem har slutförts.</p> <p>Forskningsprojekt <i>et Dynamisk efterfrågemodell och integration med bostads- och arbetsmarknad</i> har slutförts.</p>	<p>gällande modellbaserad metodik för trafikflödesberäkning (MEMOT) pågår.</p> <p>Forskningsprojekt angående en fallstudie av Ostkustbanan.</p> <p>Forskningsprojekt gällande vidareutveckling av STRAGO och rAps.</p> <p>Forskningsprojekt avseende uppdaterade bullerberäkningsmodeller.</p> <p>Arbete med att utveckla en plankorsningsmodell pågår.</p>	<p>är fastlagda samt när ASEK släpper nya parametervärden.</p> <p>Utveckling av ett verktyg för samhälls-ekonomisk utvärdering av intelligenta transportsystem (<i>SEVITS</i>) ska påbörjas.</p> <p>Utveckling av <i>HDM-4</i> planeras.</p>	<p>plan. Enligt tillkommande kommentar beror detta på att modellerna kommer att vara klara för användning 1 april 2015.</p> <p>I föregående års enkätsvar rapporterade Trafikverket om ett forskningsprojekt för att utveckla en plankorsningsmodell. Detta arbete nämns inte i årets enkätsvar, men i en tillkommande kommentar anges att modellen snart är klar.</p> <p>I föregående års enkätsvar nämndes att ett utvecklingsprojekt angående en samhälls-ekonomisk prioriteringsmodell för tåglägen planerades till 2014, men i årets enkätsvar nämns inte detta projekt. I en tillkommande kommentar anger Trafikverket att arbetet drivs av en annan enhet men att Sple medverkar.</p>

Tabell 4-6 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen – Effektsamband

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.1.1.1	Mer heltäckande effektsamband och effektmodeller för samhällsekonomisk utvärdering av järnvägs- och vägunderhåll	Prio1	<p>Framkomlighetsmodellen har anpassats till att kunna beakta olika snödjup på vägbanan.</p> <p>Ett projekt har genomförts för att hitta och beskriva effektsamband som inte finns dokumenterade idag samt kartlägga utvecklingsbehoven.</p>	<p>Ett projekt med syfte att ta fram effektsamband för drift och underhåll på järnväg har startats.</p>		<p>Ett område som tillkommit i den nya utvecklingsplanen.</p>

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.1.1.2	Effektsamband för kraftförsörjning järnväg	Prio1				Ett område som tillkommit i den nya utvecklingsplanen. Ännu inga rapporterade insatser.
3.1.1.3	Effektsamband för sjö- och luftfart	Prio1	<p>En underlagsrapport har tagits fram som beskriver potentiella samband inom luftfart.</p> <p>Ett forskningsprojekt <i>Sjöfartskalkyler</i> som sammanställt befintlig kunskap och gjort en analys av möjligheterna att genomföra sjöfartskalkyler har slutförts.</p>			Området fanns även i den gamla utvecklingsplanen.
3.1.1.5	Vidareutveckla metoden Samlad effektbedömning	Prio1	En förstudie <i>Genomlysning Samhällsekonomi och modeller</i> är genomförd.		Utgående från resultaten av <i>Förstudie Genomlysning Samhällsekonomi och modeller</i> har en förstudie, SEB i databasformat, initierats.	Ett område som tillkommit i den nya utvecklingsplanen.
3.1.2.1	Effektsamband lågtrafikerade vägar	Prio2				Området fanns även i den gamla utvecklingsplanen och då med prioritet 1.
3.2.1.1	Olika skeden i planeringsprocessen	Prio2				Nytt utvecklingsområde i den nya planen.
3.2.1.2	Fleralet nya enkla modeller för effekter och samhällsekonomisk bedömning för tidiga skeden och uppföljning...	Prio2			Ett projekt för att ta fram effektsamband och modeller för enklare beräkningar på åtgärder under 50 miljoner kronor planerades till 2014, men kommer nu att starta 2015.	I föregående års enkät angavs att Trafikverket planerade arbete med utveckling av steg 1- och 2-åtgärder 2014. Trafikverket bekräftar att detta ingår som en del av det planerade projektet om effektsamband för åtgärder under 50 miljoner kronor.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.2.1.3	Nya elasticitetssamband från Sampers, forskning och internationella handböcker	Prio2				Ett nytt utvecklingsområde i den nya planen.
3.2.1.4	Påverka val av transportsätt – öka andel cykel	Prio1				Området fanns även med i den gamla utvecklingsplanen med prioritet 1.
3.2.2.1	Bedömning av synergieffekter	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
3.2.2.2	Effektivisera genomförandet av resor och transporter - Navigeringssystem	Prio2	Översyn av samhälls-ekonomiska effekter av ITS-åtgärder.	Pågår som en del av forskningsprojektet SEVITS.		Pågående arbete inom detta område är relaterat till det arbete med SEVITS som Trafikverket också tar upp under Övriga verktyg.
3.2.2.3	Effektivisera genomförandet av resor och transporter - Trafikantinformation	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
3.2.2.4	Påverka val av transportsätt - Parkeringsåtgärder	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
3.4.2.1	DoU järnväg – Q-talen och spårriktning	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
3.7.1.7	Effektsamband mellan utbudsförändringar och mellan kostnadsförändringar; järnväg	Prio1				Området fanns även med i den gamla utvecklingsplanen med prioritet 1.
	Arbete som inte kan kopplas till utvecklingsplanen		Nya skademått och kvoter för invaliditet har tagits fram för olika vägtyper och hastighetsgränser. Nya index- och rangkurvor har tagits fram för cykel och tätort. Uppdaterade schabloner för cykel har tagits fram för landsbygd och tätort. Uppdaterade	Arbete pågår med att ta fram värderingar för de nya skademåtten och kvoterna.	Uppdatering av befintliga och utveckling av nya effektsamband för viltolyckor.	I föregående års enkätsvar nämndes två forskningsprojekt rörande uppdaterade effektsamband för gående och cyklister säkerhet. Projekt angavs som initierats 2013 och skulle pågå 2014. Trafikverket meddelar att dessa projekt aldrig startades. I föregående års

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
			hälsoeffekter av gång- och cykling har tagits fram utifrån en ny studie.			svar nämndes också ett forskningsprojekt <i>Förseningar, driftstörningar och kapacitetsutnyttjande</i> som inte tas upp i årets enkätsvar. I en tillkommande kommentar till denna tabell anger Trafikverket att projektet avslutats och att en PM har släppts i december 2014.

Tabell 4-7 Trafikverkets rapporterade arbetsinsatser i förhållande till områdena i utvecklingsplanen – ASEK

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.3.1.1	Omvärldsdata – Nedbrytning av socioekonomiska data	Prio1				Området fanns även med i den gamla utvecklingsplanen med prioritet 1.
3.3.1.2	Nya RES och VFU med nya metoder	Prio1				Området fanns även med i den gamla utvecklingsplanen med prioritet 1.
3.3.2.1	Relevanta marginalkostnader för drift, underhåll och reinvesteringar i samband med tåg bildning	Prio2				Området fanns även med i den gamla utvecklingsplanen med prioritet 2.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
3.4.1.1	Samhällsekonomi för drift- och underhållsåtgärder och reinvesteringar	Prio1				<p>I föregående års enkätsvar angavs att arbete med metodutveckling för samhälls-ekonomisk utvärdering av drift och underhåll av infrastruktur hade genomförts. I fjol angavs också att ett FUD-projekt gällande lönsamhetsberäkning av vägunderhåll skulle starta 2014. Detta projekt omnämns inte i årets enkätsvar. I en tillkommande kommentar anger Trafikverket att projektet har startat och att det avslutats februari 2015. Arbetet uppges ha drivits av en annan enhet (Långsiktig planering), men med medverkan från Sple.</p> <p>Detta område fanns även med i den gamla utvecklingsplanen, men då med prioritet 2.</p>
3.7.2.13	Princip för jämförelsealternativ	Prio2				Området fanns även med i den gamla utvecklingsplanen med prioritet 2.
3.7.2.14	Kapacitetsrestriktioner efter första prognosår	Prio2				Området fanns även med i den gamla utvecklingsplanen med prioritet 2.
4.1.1.10	Sårbarhet vid långa avbrott	Prio1				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 2.
4.1.1.3	Framtagande av vägtrafikbullrets marginalkostnader	Prio1				Ett projekt om bullervärdering på väg rapporterades som slutfört i föregående års enkätsvar.
4.1.1.4	Differentierade förseningstidsvärden – Väntade och oväntade förseningar	Prio1				Området fanns även med i den gamla utvecklingsplanen med prioritet 1.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
4.1.1.6	Värdering av förseningar och restidsosäkerhet, trängsel och komfort	Prio1		Ett forskningsprojekt angående värdering av komfort och trängsel i kollektivtrafiken pågår.		I föregående års enkätsvar nämndes att ett forskningsprojekt angående värdering av komfort och trängsel i kollektivtrafiken skulle starta 2014. Det nämndes som ett mycket viktigt projekt. I årets enkätsvar nämns inte detta projekt. I ett tillkommande svar anger Trafikverket att projektet pågår till mitten av 2015. Området fanns även med i den gamla utvecklingsplanen med prioritet 1.
4.1.1.8	Nytan av sjösäkerhet	Prio1				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 2.
4.1.2.1	Värdering av bytestid; privatresor	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
4.1.2.13	Jämförelse mellan metoder för samhällsekonomisk värdering av luftföroreningar	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
4.1.2.14	Styrmedel – Avgifter av tung trafik	Prio2				Området fanns även med i den gamla utvecklingsplanen, men då med prioritet 1.
4.1.2.5	Hantering av bullereffekter	Prio2				I föregående års enkätsvar nämndes ett projekt för att klargöra om hälsoeffekter ska ingå i betalningsviljan för bullerreduceringar under rubriken utfört arbete. Området fanns även med i den gamla utvecklingsplanen med prioritet 2.
4.1.2.7	Värdet av intrång och upplevd miljö	Prio2				Området fanns även med i den gamla utvecklingsplanen med prioritet 2.

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
	Arbete som inte kan kopplas till utvecklingsplanen		<p>Ny version av ASEK (5.1) - nya rekommendationer för användning av skattefaktorer och hantering av sunc costs. Ändring av krav på känslighetsanalyser (klimatscenario) och ändringar av real uppräknings av koldioxidvärdering.</p> <p>Arbete med att ta fram underlag för nya rekommendationer och ta beslut om förändringar till ASEK 5.2. Information om viktigare beslut finns i avsnitt 4.7.</p> <p>Forskningsprojekt om wider economic benefits har slutförts (fanns med i tidigare utvecklingsplan).</p> <p>Forskningsprojekt <i>Sjöfartskalkyler</i> har slutförts. Detta projekt tas också upp under Effektsamband och Trafikanalys kopplade ihop det med utvecklingsprojektet <i>Effektsamband för sjö- och luftfart (avsnitt 3.1.1.3)</i>.</p> <p>Forskningsprojektet <i>Parkeringspolitikens effekter på transportsystem och byggande</i> har slutförts.</p>	<p>Arbete för att kunna införa en gemensam ekonomimodell för samtliga kalkylverktyg april 2015.</p> <p>Internt projekt om wider economic impacts och regional-ekonomiska analyser.</p> <p>Forskningsprojekt angående värdering av skadade i trafiken - olycksvärdering för vägtrafikolyckor baserat på indelningsgrunder enligt STRADA.</p> <p>Forskningsprojektet <i>Transport Equity Analysis: assessment and integration of equity criteria in transport planning (TEA)</i>.</p> <p>Forskningsprojekt inom COST.</p> <p>Ett FUD-projekt <i>Värdet av ökad tillförlitlighet av godstransporter. Metodutveckling och syntes</i> pågår.</p> <p>Ett forskningsprojekt för att förbättra kvaliteten på samhälls-ekonomisk värdering av spårvagnsprojekt pågår.</p>	<p>Arbete med en större revidering av ASEK (6.0). Trafikverket nämner; uppdatering till ny prisnivå, ny prognos för real ökning av betalningsvilje-baserade kalkylvärden, översyn av trafikering-kostnader för godstrafik, nya bullervärderingar.</p> <p>Ett projekt för att ta fram nya kalkylvärden relaterat till sjöfartens trafikering-kostnader startas 2015. Är relaterat till utvecklingen av Samgods.</p>	<p>I föregående års enkätsvar rapporterades ett slutfört projekt om möjligheten att samhälls-ekonomiskt utvärdera nyttan av intelligenta transportsystem (SEVITS). Tas i år upp under Övriga verktyg som en fortsättning för att utveckla ett verktyg. En förklaring till detta lämnas under avsnitt 4.5.</p> <p>I föregående års enkät nämndes att metodutveckling baserat på två pilotprojekt om godstidsvärden och godstrafikens tillförlitlighet skulle starta 2014. Trafikverket nämner inget om detta i årets svar, men i en tillkommande kommentar anges att projektet <i>Värdet av ökad tillförlitlighet av godstransporter. Metodutveckling och syntes</i>. startade 2014 och kommer att avslutas 2015.</p> <p>I följ angavs att Trafikverket planerade ett projekt för att utveckla generella kalkylprinciper för steg-1 och -2 åtgärder. Detta togs även upp under området Effektsamband. I årets enkätsvar nämns inte detta projekt. I en tillkommande kommentar anger Trafikverket att projektet ursprungligen planerades som en del av ett annat projekt "Enkla effektsamband och enkla modeller" under Effektsamband avsnitt 3.2.1.2., men att detta blivit framflyttat till 2015.</p> <p>I föregående års enkät angavs att</p>

Avsnitt	Utvecklingsområde	Prioritet	Slutfört	Pågår	Planeras	Kommentarer
						ett forskningsprojekt för att förbättra kvaliteten på samhälls-ekonomisk värdering av spårvagnsprojekt skulle starta 2014. Detta projekt omnämndes inte i årets enkätsvar, men i en tillkommande kommentar anger Trafikverket att projektet pågår.

5 Redovisade insatser per förvaltnings- och utvecklingsområde

I detta avsnitt sammanställs och kommenteras Trafikverkets enkätsvar angående arbetet inom respektive förvaltnings- och utvecklingsområde 2014. De enkätfrågor och svar som sammanställning bygger på finns redovisade i bilaga 2. I vissa fall är svaren i enkäten så otydliga att Trafikanalys i denna sammanställning kompletterar svaren. Sammanställningen skickas sedan tillbaka till Trafikverket för granskning.

5.1 Samgods

Arbetet med den nationella godsmodellen Samgods redovisar Trafikverket enligt följande:

Resurser

Totalt förbrukade arbetet med Samgods drygt 8,8 miljoner kronor 2014, se Tabell 5-1. Utfallet för egen personal blev ungefär i nivå med budget 2014, men utfallet för externt upphandlade insatser överskred budget med drygt 2,2 miljoner eller drygt 42 procent. Framförallt var det upphandlat utvecklingsarbete som utfördes i högre utsträckning än planerat. När det gäller avsatta resurser till konsulter samt avsatta resurser till forskning rapporterar Trafikverket också att tillgängliga medel varit tillräckliga för att genomföra 2014 års planerade insatser.

Tabell 5-1 Budget och utfall för arbete med Samgods 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	372 000	872 000	53 000	1 297 000
	Utfall	362 000	933 000	104 000	1 399 000
	Diff.	10 000	-61 000	-51 000	-102 000
Konsulter/forskare	Budget	1 217 000	2 764 000	1 267 000	5 248 000
	Utfall	1 118 000	4 597 000	1 759 000	7 474 000
	Diff.	99 000	-1 833 000	-492 000	-2 226 000
Totalt	Budget	1 589 000	3 636 000	1 320 000	6 545 000
	Utfall	1 480 000	5 530 000	1 862 000	8 872 000
	Diff.	109 000	-1 894 000	-542 000	-2 327 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Trafikverket rapporterar dock att avsatt tid med egen personal inte varit tillräcklig för att hinna genomföra planerade insatser 2014 (både vad gäller förvaltning och utveckling). Anledningen är att färdigställandet av den modellversion som ska släppas den 1 april 2015 i kombination med arbetet att uppdatera prognosunderlaget för 2030 har tagit mer tid i anspråk än beräknat. Trafikverket gör bedömningen att koordineringen av arbetet med prognosunderlag och versionsuppdateringar av modellen kommer att fungera bättre kommande år.

Planering och förvaltning inom området

Utvecklingen av Samgodsmodellen diskuteras primärt i den interna Samgodsgruppen på Trafikverket.

Synpunkter och förslag från användare hanteras bland annat via de utlämningsavtal som de som vill använda modellen får skriva på. Enligt avtalet ska alla användare dokumentera hur modellen använts och rapportera eventuella fel och brister till Trafikverket. Detta är det främsta syftet med utlämningsförfarandet. Andra ärenden inkommer via mejl eller på seminarier, såsom exempelvis vid Transportforum där Samgodsmodellen presenteras årligen.

Till Samgods är en referensgrupp kopplad med deltagare från bland annat CTS (Centrum för transportstudier) och andra myndigheter såsom Sjöfartsverket. Vid dessa sammankomster diskuteras i vilken riktning modellutveckling bör bedrivas. Trafikanalys deltar som adjungerad.

Samarbete sker med motsvarande verksamheter i Norge och Danmark. Detta pågår löpande och även vid särskilda avstämningsmöten. Samgods har exempelvis under året diskuterats vid ett seminarium arrangerat av Trafikanalys och CTS åt Nordiskt vägforum. Nästa år kommer gemensamma möten att hållas kring utvecklingen av en stokastisk logistikmodul – en utveckling som sker på liknande sätt i respektive lands godstrafikmodell.

Förra våren arrangerade Samgodsgruppen ett seminarium om godsmodellering för modellerare och avnämare av resultat. Tanken är att dessa seminarier skall vara årliga och att de ska ha olika teman utifrån det aktuella forskningsläget och deltagarnas specifika behov.

Trafikverket deltar även i internationella forskarkonferenser om godsmodellering.

Versionshantering inklusive beskrivning av och information om senaste version hanteras enligt Trafikverket på följande sätt:

Alla Samgodsversioner arkiveras på en särskild server. Nästa version får beteckningen Samgods 1.0 och kommande versioner kommer att ha beteckning Samgods 1.1 och så vidare. Större förändringar i modellens funktionssätt kan föranleda en ändring till version 2.0.

I varje ny Samgodsversion ingår en sammanfattande Excel-fil som listar alla tidigare versioner. Aktuell version läggs upp på Trafikverkets ftp-server och kan lämnas ut till användare efter att en ansökan godkänts av Trafikverket. Användaren får då tillgång till användarnamn och lösenord. Information och dokumentation finns på Trafikverkets hemsida¹¹. Utöver dokumentationen på Trafikverkets hemsida ges även versionsspecifik information om genomförda förändringar i samband med nya modellsläpp (inkluderas i leverans på Trafikverkets ftp). Trafikverket ger även information om pågående modell- och dokumentationsförändringar vid varje utlämning av modellen.

Information om gällande indata såsom basmatriser, prognosmatriser, transitmatriser, infrastrukturnät med mera återfinns på Trafikverkets hemsida¹².

Trafikverket rapporterar inga utförda utbildningsinsatser 2014.

¹¹ www.trafikverket.se/samgods

¹² www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Kort-om-trafikprognoser/

Utfört utvecklingsarbete

Trafikverket rapporterar följande insatser som slutförda 2014:

- *Kapacitetsmodellering i Samgodsmodellen med linjärprogrammering:* Ett FUD-projekt med syfte att ta fram och i Samgodsmodellen implementera en metod för att kunna beakta kapacitetsrestriktioner för järnvägstrafiken.
- *Källkodsförvaltning och utveckling:* Fortsatt utveckling av Logistikmodulen samt rättning av upptäckta fel.
- *Stokastisk logmod del 1.* Syftet är att utveckla en modell som tar hänsyn till fler faktorer än bara kostnader i valet av transportlösning, såsom företagens och sändningarnas egenskaper, för att på så vis undvika de klassiska problemen som en deterministisk modell har, se Utvecklingsplanen.

Påbörjade projekt som löper över årsskiftes anges vara:

- Färdigställandet av version 1.0 av modellen inklusive implementerad metod för kapacitetshantering för järnvägstrafik, se ovan.
- Fortsatt utveckling av dokumentationen av Samgods 1.0: Manual, metodrapport och tekniska rapporter.
- Vidareutveckling av modellens användargränssnitt.
- Utveckling av ny funktionalitet i modellen, såsom select link analys och möjligheten att styra varje typfordons tomandel m.m.
- En konsult har upphandlats för att utveckla en metod för att disaggregera Samgodsmodellens prognosresultat per kustområden till de enskilda hamnar som ingår i TEN-T-nätverket.
- Ny metod för generering och uppdatering av PWC-matriser samt en översyn av Varuvärdesmodellen.
- Ny metod för att från Samgodsresultat generera regionala lastbilsmatriser till Sampers samt att med denna metod ta fram nya matriser till Sampers.

Planerat arbete kommande år

Planerat arbete kommande år anges vara:

- *PWC-matriser – ny metod och uppdaterade prognosårsmatriser:* Projekt för att ta fram nya metoder för generering av prognosårsmatriser och varuvärdesprognoser, samt framtagning av nya prognosårsmatriser med de nya metoderna (påbörjas i februari och avslutas i augusti 2015).
- *Byta basår i modellen till 2012.* Ett arbete som bland annat innebär att ta fram nya kostnadsdata, nya nätverksdata samt göra tester av nya PWC-matriser för 2012.
- *Tyngre lastbilar och tåg:* Förberedande arbete för att vid behov kunna anpassa modellen för att klara analyser av tyngre lastbilar och tåg.
- *Ny funktion i Logistikmodulen:* Utveckla Logistikmodulen så att den kan beakta och låsa en från användaren angiven transportkedja mellan företag. Syftet med detta är att vid kalibrering av modellen undvika att påverka utfallet för vissa på förhand kända transportupplägg.

- *Förbättrad exekveringshastighet.* Byte av mjukvara samt utveckling för att reducera beräkningsproblem.
- *Lastbilsmatriser till Sampers:* Metoden för att från Samgodsresultat generera regionala lastbilsmatriser till Sampers kommer att justeras något 2015.

Trafikverket anger följande insatser som eventuella, eller i mån av tid:

- Bättre beskrivning av nätverket i närliggande länder
- Bättre beskrivning av terminaler och hamnar i närliggande länder
- Finare beskrivning av efterfrågan i närliggande länder
- En bättre beskrivning av transittrafiken
- Bättre modellering av transportflöden som har start och målpunkter i samma grannland och som använder svensk infrastruktur – detta ger större PWC-matriser.

Forskningsprojekt

Aktuella forskningsprojekt anges vara:

- *Stokastisk logistikmodul:* FUD-projekt vars första del avslutades i april 2014, se ovan. En fortsättning planeras under 2015.
- *PWC-matriser – ny metod för och framtagande av uppdaterade basårsmatriser samt en utvecklad varuvärdesmodell:* Ovan beskrivet FUD-projekt som löper över årsskiftet för att avslutas någon gång i januari eller februari 2015.
- *Utveckling av en rumslig, regional modell för efterfrågan på gods.* Syftet med projektet är att utveckla en bättre modell för efterfrågan på varor genom att inkludera rumsliga effekter, såsom agglomerationseffekter, systemeffekter och andra rumsliga associationer. Modellen utvecklas på regional nivå med en upplösning som motsvarar SAMS-områden.
- Ett forskningsprojekt gällande sammanställning, harmonisering och möjlig användning av valideringsdata planeras till 2015. Detta projekt påverkar också andra modeller och i synnerhet Sampers.

Tillämpning av Samgodsmodellen

Beträffande användning av modellen anger Trafikverket följande projekt:

Samgods version 1.0 har använts av Trafikverket för uppdatering av tidigare framtaget underlag av basårs- och prognosårsanalyser av godstrafiken på väg, järnväg och sjö.

Samgodsmodellen har använts i arbetet med att generera regionala lastbilsmatriser till Sampers.

Modellen har använts av CERUM i projektet "Simlab East-West", där öst-västliga handelsförbindelser analyserats. Detta projekt slutredovisades på ett seminarium där Trafikverket deltog med inspel.

VTI har på uppdrag av Tillväxtverket gjort en analys av transportmerkostnaden för företag i norra Sverige, ett underlag till arbetet med det svenska transportbidraget.

Dokumentation

Trafikverket arbetar i huvudsak med tre rapporter som beskriver modellen:

- 1) Program Documentation for the Logistic Model for Sweden
- 2) Logistics Model in the Swedish National Freight Model System
- 3) Samgods user manual

Dessa rapporter uppdateras löpande i takt med utvecklingsarbetet. Rapporterna uppdaterades senast i mars/april 2014 och finns publicerade på Trafikverkets hemsida.

Utöver detta beskrivs modellen i följande rapporter:

Swedish Base Matrices Report (Edwards, 2008) och Representation of the Swedish transport and logistics system (Vierth et.al. 2009).

Rapporter som publicerats under året och som kan relateras till Samgods anges vara:

Prognos för godstransporter 2030 – Trafikverkets basprognos 2014 (Trafikverket, 2014c), Disaggregering av prognos för godstransporter 2030 till Bansek, EVA och Sampers/Samkalk – Trafikverkets basprognos 2014 (Trafikverket, 2014d) och Joint econometric models of freight transport chain and shipment size choice (Abate et.al., 2014).

Trafikanalys efterfrågar också dokumentation om kända brister (för att hjälpa användare av modellen) och i detta fall hänvisar Trafikverket till den senaste utvecklingsplanen (Trafikverket, 2014).

Trafikanalys kommentarer

Relativt bra redovisning av arbetet 2014. En förbättring mot tidigare år är att enheten nu hänvisar till resultat i form av rapporter och PM.

Trafikanalys tolkar svaren som att flera större insatser, som krävts för att kunna leverera en mer genomarbetad och stabilare version av modellen, nu är avslutade och att en version 1.0 kommer att släppas i april 2015. Ambitionen att släppa en version 1.0 har försenats flera gånger och det är bra att denna version nu verkar kunna offentliggöras. Osäkerheterna och riskerna ligger, som Trafikanalys ser det, i att hinna uppdatera och kalibrera modellen.

Noterbart är också att Trafikverket tar höjd för kommande analysbehov genom att göra förberedande studier för att i modellen kunna introducera större lastbilar och fler varianter av tåg.

Ett arbete som är svårt att bedöma är satsningarna på att bygga om modellen från att uteslutande söka lösningar genom att minimera exogent givna logistikkostnader till att söka lösningar baserat på skattade funktioner för nyttomaximering. Det senare innebär fördelar som att variabler som kan påverka valet av transportlösning, men som inte kan kvantifieras, fångas upp i en slumpterm och därmed indirekt tillåts påverka valet. En annan fördel är att en slumpmässig komponent gör modellen "lugnare" och lättare att kalibrera. Problemen ligger i att skatta nyttofunktionerna. Till detta används Varuflödesundersökningen, men gjorda försök visar att tillgängliga varuflödesundersökningar i vissa delar och för flera varugrupper är otillräckliga för ändamålet.

Trafikverket har utvecklat en bra rutin för att kartlägga användare av modellen, vilka versioner som används samt för att fånga in synpunkter från användare. Detta hanteras genom att användare får fylla i en blankett innan gällande modellversion distribueras. Blanketten innehåller en uppmaning till användare att lämna information om eventuella problem som dyker upp under användning samt att inkomma med förslag till förbättringar. Det som, enligt

Trafikanalys, saknas är en tydligare återkoppling av hur hanteringen av inrapporterade problem och/eller förslag till förbättringar fortlöper. Det kan dels gälla att användare vill få en försäkran om att inrapporterade uppgifter har tagits emot och kommer att behandlas, dels en återkoppling om huruvida eventuella förslag/upptäckta fel kommer att vara hanterade i kommande modellversion eller om vissa ärenden tar längre tid att adressera.

5.2 Sampers/Samkalk

I följande avsnitt sammanställs Trafikverkets enkätsvar angående arbetet med Sampers/Samkalk.

Resurser

I Tabell 5-2 redovisas budget och utfall för förvaltnings- och utvecklingsområdet Sampers/Samkalk 2014. Tabellen visar att totalt cirka 13,5 miljoner lagts på området vilket är 700 000 eller cirka 5 procent mindre än budgeterat. Studeras utfallet för förvaltning har framgår att enheten utnyttjat mindre konsultstöd än planerat och istället ökat tiden från egen personal. Utfallet för externa utförare hamnade nästan 31 procent under budget samtidigt som utfallet för egen personal hamnade nästan 41 procent över budget. Störst relativ skillnad mellan budget och utfall noteras för externt upphandlat utvecklingsarbete där utfallet hamnade nästan 83 procent under plan. Detta kompenseras till viss del av en utökad satsning på forskning. Utfallet för forskning översteg budget med drygt 1,6 miljoner kronor eller cirka 24 procent.

Tabell 5-2 Budget och utfall för arbete med Sampers/Samkalk 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	1 719 000	945 000	42 000	2 706 000
	Utfall	2 418 000	832 000	59 000	3 309 000
	Diff.	-699 000	113 000	-17 000	-603 000
Konsulter/forskare	Budget	1 819 000	2 868 000	6 871 000	11 559 000
	Utfall	1 261 000	494 000	8 502 000	10 258 000
	Diff.	558 000	2 374 000	-1 631 000	1 301 000
Totalt	Budget	3 539 000	3 813 000	6 913 000	14 265 000
	Utfall	3 679 000	1 326 000	8 561 000	13 567 000
	Diff.	-140 000	2 487 000	-1 648 000	698 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Trafikverket bedömer att de interna personella resurserna har varit otillräckliga för att kunna genomföra planerade insatser inom utveckling och förvaltning. Mer resurser kommer därför att tillsättas under 2015 genom att tillsätta två nya tjänster. Trafikanalys noterar dock att Trafikverket totalt sett spenderat mer interna resurser på förvaltning, utveckling och forskning än vad det budgeterats för. Den stora skillnaden har uppstått under posten förvaltning. Även externa konsultinsatser för förvaltning av verktyget bedöms ha varit otillräckliga. Detta bedöms dock lösas genom utökningen av egen personal. Trafikverket poängterar att förvaltningen i första hand är beroende av egen personal och att upphandla konsulter för förvaltningsverksamhet kräver en väl fungerande intern förvaltningsorganisation. Enligt sammanställningen i

Tabell 5-2 kan Trafikanalys se att mindre resurser har lagts på externt upphandlad förvaltning än vad Trafikverket budgeterat för.

Trafikverket bedömer att avsatta resurser till forskning har varit tillräckliga för att genomföra planerade insatser 2014. Trafikanalys noterar samtidigt att de förbrukade resurserna för forskning översteg 2014 års budget.

Resurser har även lagts på att utveckla modeller och metoder som kompletterar Sampers/Samkalk. Det vill säga modeller och metoder som hanterar liknande analysproblem eller förbättrar analyserna. Trafikverket uppger att nya yrkesmatriser har tagits fram omfattande 208 timmar för egen personal och 2,28 miljoner i konsultkostnad. Dessutom har det tidigare projektet *IHOP* (ett projekt som undersöker möjligheten att använda Sampers tillsammans med olika dynamiska nätutläggningsprogram i storstadsområden) fått en fortsättning. Här har 40 timmar lagts ned av egen personal och en programvara har köpts in för 300 000 kr. Fortsättningen uppges i första hand gälla det pågående projektet "Coupling of disaggregate travel demand models and network simulation packages". Trafikverket nämner även att forskningsprojektet "Trafik i täta miljöer" kan ge viktiga insikter i hur *IHOP* bör fortsätta. Ytterligare ett projekt anges starta 2015 tillsammans med Stockholms stad (Trafikkontorets avdelning för strategisk planering) där en del av Stockholms innerstad kommer att analyseras med modellverktyget TransModeler (stängning av Klarabergsvägen). Resultaten kommer sedan att jämföras med tidigare försök att analysera effekterna med programmet VISSIM.

Utöver två TransModeler-licenser har Trafikverket även köpt en Transcadlicens. Transcad är ett program som har samma funktioner som programvaran Emme som idag tillämpas i Sampers. Transcad har dessutom ytterligare funktionaliteter. Trafikverket uppger att om en framtida Sampersversion utvecklas med en "plug in plug out arkitektur" kan Emme bytas mot Transcad eller Visum.

Planering och förvaltning inom området

Förvaltnings- och utvecklingsområdet Sampers/Samkalk organiserades 2014 enligt den så kallade årsklocka som infördes under 2013. Det innebär bland annat att varje år inför 1 oktober tas beslut om nyheter och förändringar som ska implementeras inom kalkylvärden, modeller och effektsamband till 1 april året därpå. Några förändringar i arbetssättet har inte skett under 2014.

Under året har utbildningsinsatser skett genom Sampers användardag. En dag som riktar sig till Sampersanvändare i hela Sverige, både inom och utanför Trafikverket.

Inrapportering av fel och förslag till modellförbättringar sker oftast genom direktkontakt via e-post eller telefon. Trafikverket uppger att användarna är relativt sett få varpå denna hantering hitintills har fungerat bra utan alltför stora resursbehov. Synpunkter och förslag tas omhand av förvaltargruppen för Sampers. Gruppen beslutar om eventuell åtgärd. På den årliga användardagen diskuteras också olika frågor kopplade till systemet. Förslag till större modellförbättringar kommer i regel in i samband med FOI-ansökningar eller ansökningar för specifika utvecklingsuppdrag.

Utfört utvecklingsarbete

Under 2014 uppger Trafikverket att följande utvecklingsarbeten har utförts avseende modellsystemet Sampers/Samkalk:

- Arbetet att migrera programkoden från VB6 till C# har slutförts. I samband med detta har programkoden och hela utvecklingsmiljön för Sampers kunnat "tas hem" till Trafikverket. Egna utvecklingsresurser har tilldelats systemet i den nya utvecklingsmiljön i och med att en programmerare har anlitats via Trafikverkets IT-avdelning. Programmeraren ska gå

igenom koden, kontrollera beräkningar och införa mindre ändringar och samtidigt lära sig koden.

- Ett konsultuppdrag avseende framtagande av nya matriser för yrkestrafik (tung lastbil och lätta yrkesfordon) har slutförts.

Några projekt har påbörjats under 2014 och löper över årskiftet:

- En ny emissionsmodell, HBEFA, implementeras i Samkalk.
- Det görs en översyn och vid behov rättning av övriga Samkalk-beräkningar (bl.a. genom jämförelser mot EVA-systemet och gällande effektkataloger).
- Ett större utvecklingsprojekt har påbörjats tillsammans med KTH som avser omskattning av Sampers efterfrågemodeller. I samband med detta görs också en översyn av hela systemstrukturen, vilket enligt Trafikverket troligen leder till en helt annorlunda modelluppbyggnad. Detta arbete beräknas pågå under hela 2015 och den slutliga modellen beräknas kunna tas i drift tidigast under 2017.
- Ett konsultuppdrag har påbörjats avseende uppdatering av systemdokumentation och användarmanualer.

Planerat arbete kommande år

Följande utvecklingsarbete uppger Trafikverket att de avser att initiera under 2015:

- 1 april 2015 planeras idrifttagande av den migrerade Sampersversionen. I och med denna övergång kan även en ny vägnätsmodell tillämpas med bättre upplösning i bilvägnätet, där bland annat ett nytt hastighetssystem och nya vägtyper (mötesfria vägar) ingår. I tillämpningen kommer även automatgenererade kollektivtrafikkodningar att ingå.
- I början av året införs en beräkning i kategorierna *mycket allvarligt och allvarligt skadade individer* enligt STRADAs definition.

Forskningsprojekt

I punktlistan nedan presenteras Trafikverkets svar på frågan om vilka forskningsprojekt som slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015. Någon uppdelning av vad som slutförts, initierats eller planeras för gör Trafikverket inte och syftet med respektive projekt uppges inte trots att det efterfrågas i enkäten. Syftet med vissa av projekten har dock uppdaterats efter att Trafikanalys bett Trafikverket förtydliga vissa av uppgifterna.

- IHOP Sampers med dynamisk vägnätsutläggning för storstad.
- Utveckling av en ny bilinnehavsmodell (grundforskning och estimering).
- Utveckling av en ny körkortmodell (grundforskning och estimering).
- En modell för val av tjänstebil/förmånsbil tas fram, riksomfattande enkätundersökning.
- SIGMA: Metod för prognosberäkning av restidsvariation i vägtrafiksystemet.
- Optimala vägavgifter med dynamiska transportmodeller.
- Sampers regionala modeller skattas om, ses även under rubriken utvecklingsarbete.
- Trängselavgifter i Göteborg – effekter och modellvalidering.

- Kortvalsmodell (kollektivtrafikbiljettkostnader). Detta är ett projekt som ska studera hur den förenklade hanteringen av utbud av olika former av kollektivtrafikbiljetter i Sampers påverkar kvaliteten i de slutliga prognoserna samt om/hur en mer realistisk beskrivning av samspelet mellan utbud och efterfrågan på olika typer av färdbevis i kollektivtrafiken skulle kunna implementeras i Sampers.
- Trialling and comparing smartphone based travel data collection with paper-and-pencil method. Detta är ett projekt för att förstå fördelarna, utmaningarna och möjligheterna med att använda en smartphone-applikation för insamling av individers resedagböcker. Resultaten kommer att jämföras med resultaten från en insamling via konventionella pappersbaserade resedagböcker. De kriterier som kommer att användas för att utvärdera respektive metod är t.ex. antal och korrekt rapporterade/registrerade aktiviteter, eventuella glömda resor, uppskattning av avstånd/restid, geografisk kodning av avgångs- och destinationsplatser samt kostnader och bördor för de tillfrågade i undersökningen samt för administratörerna av de olika undersökningsmetoderna.
- Mobilnätdata som indata till prognosmodeller. Syftet med detta projekt är att finansiera en utökning av Swecos roll i VINNOVA-projektet *Skattning av reseefterfrågan baserad på mobilnätdata*, där Swecos huvudsakliga roll blir att studera möjligheterna och problemen med mobilnätdata som indata och för kalibrering/validering av framtidens prognosmodeller. Prognosmodellerna begränsas till stor del av vilken data de baseras på och det är därför viktigt att så snart som möjligt få en bild av hur nästa generations data om människors resvanor ser ut så att utvecklingen av morgondagens prognosmodeller kan fortgå. Mobilnätdata är en datakälla med väldigt stor potential, men som är under utveckling. Det är därför väldigt viktigt att Trafikverket deltar i denna utveckling och bevakar sina intressen. Under projektet kommer ett antal workshops att anordnas där inbjudna experter från både modellsidan och tekniksidan diskuterar behov, möjligheter, hinder och lösningar.
- Ny Kollektivtrafikassignment. Ett problem som upplevs mer och mer besvärande med Sampers är avsaknad av trängseleffekter för kollektivtrafik vid tillämpningar i storstadsmiljö. Växande reseefterfrågan leder till mer trängsel inom alla trafikslag, inte bara för biltrafiken, utan numera även inom kollektivtrafiken. Syftet med projektet är att kartlägga dagens problem och att utifrån detta ta fram ett antal förbättringsförslag.
- Förbättrad hantering av Arlanda-Bromma-problematiken i den nationella modellen för flygtrafik i Sampers. Dagens modell klarar inte av att hantera två flygplatser i Stockholm.
- Flexiblare specifikationer för efterfrågemodeller inom transportområdet. Detta är ett projekt som ska hitta en metod för att hantera inkonsistensen mellan tidsvärden i Sampers och Samkalk.

Efter granskning av ett utkast till rapporten vill Trafikverket lägga till följande insatser som inte rapporterades i enkäten:

- Enheten har arbetat internt med att sammanställa det valideringsdata myndigheten har till förfogande och 2015 planeras ett forskningsprojekt med koppling till valideringsdata.
- Enheten har internt påbörjat ett arbete med optimering av prognostidtabeller för tåg.
- Arbete med att utveckla ytterligare nya fördröjningsfunktioner för väg pågå.

- Det pågår arbete till med och till följd av att precisionen i tågtidtabellerna har justerats från minuter till sekunder.
- Ett FUD-projekt *Flexibla specifikationer för efterfrågemodeller inom transportområdet* pågår.

Även forskningsprojekten *Coupling of disaggregate travel demand models and network simulation packages* och *Trafik i tätta miljöer* som nämndes i samband med den ekonomiska redovisningen tillkom efter Trafikverkets granskning av ett rapportutkast.

Tillämpning av Sampers/Samkalk

Trafikverket meddelar att de under 2014 använt Sampers/Samkalk till

- framtagandet av en basprognos för 2014,
- åtgärdplaneringen, nationell och regional plan 2014-2025,
- en utredning av Norrbotniabanan och
- en utredning om höghastighetsjärnvägar mellan Stockholm-Malmö/Göteborg.

Trafikverket rapporterar att de endast använt Contram och Dynameq (modeller med liknande användningsområde som Sampers men med en mer dynamisk modellering av trängsel) i begränsad omfattning under 2014.

Dokumentation

Det har inte färdigställts några nya dokument om Sampers/Samkalk-systemet under 2014, men ett konsultuppdrag har påbörjats för att ta fram en användarmanual för systemet.

Aktuell Sampersversion tillgängliggörs via Trafikverkets ftp-server. Trafikverket anger att det är i stort sett samma modell och indata som under 2013. Den största skillnaden är en nedjusterad bilinnehavsprognos, vilket ger lägre trafik tillväxt för bil och en något högre tillväxt för kollektivtrafik. Orsaken till nedjusteringen var att felaktiga indataförutsättningar användes i 2013 års tillämpning.

Trafikanalys kommentarer

Trafikverkets svar visar att stora satsningar har gjorts på forskning inom förvaltnings- och utvecklingsområdet Sampers/Samkalk 2014. Budgeten för forskning har dessutom överskridits med nästan 24 procent. Samtidigt har enheten endast utnyttjat 17 procent av budgeterat belopp för upphandling av utvecklingsarbete. Trafikanalys har tidigare konstaterat att Trafikverket i stor utsträckning driver utvecklingen av Sampers/Samkalk via olika forskningsprojekt.

Eftersom Sampers/Samkalk är det största förvaltnings- och utvecklingsområdet vars resultat dessutom tillämpas i andra verktyg anser Trafikanalys att det vore extra lämpligt om Trafikverket i större utsträckning redovisade syftet med insatserna och även resultatet av genomförda arbeten.

Gällande satsningarna ser dock Trafikanalys mycket positivt på arbetet att ta fram en uppdaterad systemdokumentation och uppdaterade användarmanualer. Trafikanalys ser också omskattningen av Sampers som ett viktigt projekt.

Beträffande möjligheterna att följa arbetet med Sampers/Samkalk tycker Trafikanalys att det är olyckligt att Trafikverket inte haft någon användargrupp 2014.

5.3 EVA

I följande avsnitt sammanställs Trafikverkets enkätsvar angående arbetet med EVA.

Resurser

Arbetet med EVA kostade cirka 3,5 miljoner kronor 2014, se Tabell 5-3. Budgeten för 2014 låg på cirka 3 miljoner kronor. Kostnader för arbete som kategoriseras som förvaltning överskred budget med cirka 24 procent och kostnader för utvecklingsarbete överskred budget med nästan 19 procent. Det är framförallt behovet av insatser med egen personal som varit större än beräknat.

Tabell 5-3 Budget och utfall för arbete med EVA 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	181 000	230 000	0	412 000
	Utfall	353 000	363 000	0	716 000
	Diff.	-172 000	-133 000	0	-304 000
Konsulter/forskare	Budget	550 000	1 558 000	500 000	2 608 000
	Utfall	555 000	1 760 000	500 000	2 816 000
	Diff.	-5 000	-202 000	0	-208 000
Totalt	Budget	731 000	1 788 000	500 000	3 020 000
	Utfall	908 000	2 123 000	500 000	3 532 000
	Diff.	-177 000	-335 000	0	-512 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Trafikverket anger dock att budgeterade resurser för egen personal samt konsultstöd varit tillräckliga för att genomföra planerade insatser 2014. På frågan om medel för forskningsinsatser varit tillräckliga anger Trafikverket att insatserna skulle kunnat vara något större.

Planering och förvaltning inom området

När det gäller frågan om hur arbetet är organiserat och hur planeringen går till hänvisar Trafikverket endast till enhetens samordningsgrupp för modeller (SamMod), se Figur 2-1, och att alla användare av EVA görs medvetna om vem som är förvaltare/kontaktperson på Trafikverket.

Trafikverket anger att felrapportering och förslag oftast kommer in via telefon eftersom användaren direkt vill diskutera möjliga lösningar, men förslag och felrapporter tas även emot via mejl. Ärenden kopplade till EVA sammanställs i en åtgärdslista.

EVA distribueras till användare via CD. I leveransen inkluderas också dokumentation som informerar användaren om modellsystemets kända svagheter.

Trafikverket rapporterar inga utbildningsinsatser 2014.

Utfört utvecklingsarbete

En ny version av EVA (version 2.73) driftsattes den 1 april 2014. Angående utvecklingsarbetet anger Trafikverket följande slutförda insatser 2014:

- Uppdaterad Restidsmodellen. Nya restidssamband.
- Trafiksäkerhetsamband uppdaterade. Viltmodellen uppdaterad.

- Värderingsmodell uppdaterad.
- Ekonomimodell uppdaterad.
- Uppdateringar enligt senaste ASEK-version.

Påbörjat men inte slutfört arbete 2014 anges vara:

- Uppdatering av Emissionsmodell
- Arbete med nya EVA (NEVA) som ska kunna köras via en central server med ett webbaserat gränssnitt har påbörjats. Arbetet med den nya modellen rapporteras ha tagit en stor del av resurserna 2014.

Planerat arbete kommande år

Under 2015 avser Trafikverket arbeta med:

- Bättre hantering av trängsel i EVA.
- Arbete med att i EVA kunna beakta fler varianter av cirkulationsplatser.
- Arbete med att i EVA kunna beakta fler utformningar av trafikplatser.

Forskningsprojekt

Under frågan om pågående och planerade forskningsprojekt anger Trafikverket följande:

- Nya skattningar av emissioner i korsningar.
- Beräkningar av kapacitet samt effektivitet på 2+1-vägar.
- Nya studier av viltolyckor.
- Uppföljning av de nya hastighetsgränserna i EVA:s vägnät.

Tillämpning av EVA

Beträffande enhetens tillämpning av EVA hänvisar Trafikverket till arbete med transportplaner, både den nationella och de regionala.

Dokumentation

På frågan om dokumentation som beskriver EVA vad gäller tillämpningsområden och avgränsningar hänvisar Trafikverket till Effektkatalog *Bygg om eller bygg nytt*, kapitel 3.

I samband med driftsättningen av EVA 2.73 har Trafikverket också släppt en mall för hur EVA-kalkyler ska dokumenteras samt en promemoria angående nyheter i version 2.73. Båda dokumenten finns på Trafikverkets hemsida för EVA¹³.

Trafikanalys kommentarer

Arbetet med EVA är bättre beskrivet i år, men det är fortfarande väldigt kortfattat och det saknas information om syften med och resultat av olika insatser. I synnerhet skulle Trafikverket på ett bättre sätt kunna beskriva för Trafikanalys och regeringen hur arbetet med "nya EVA" fortlöper.

Det lämnas ingen beskrivning av hur arbetet med EVA planeras. Det görs endast en hänvisning till arbetsgruppen SamMod.

¹³ www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Prognos--och-analysverktyg/Fliksida---verktyg/EVA/

Trafikverket borde också kunna lämna bättre beskrivningar av EVA på hemsidan. Framförallt borde det publiceras något dokument som beskriver användningsområden, hur modellen är uppbyggd med mera. Idag finns endast information om nyheter i den senaste versionen. Trafikverket anger att beskrivningar av EVA:s användningsområden finns i *Effektkatalog Bygg om eller bygg nytt*, kapitel 3, men det finns ingen hänvisning till denna rapport på hemsidan.

5.4 Bansek

I följande avsnitt sammanställs Trafikverkets enkätsvar angående arbetet med Bansek.

Resurser

Det har inte gjorts några större insatser gällande Bansek de senaste åren, men 2014 har det utförts arbete för drygt 200 000 kronor. Totalt sett blev utfallet enligt plan, men det arbete som enligt budget skulle upphandlas har istället, i stor utsträckning, utförts av egen personal. Diskrepansen mellan budget och utfall kan emellertid också vara en följd av att det är svårt att utifrån Trafikverkets ekonomiska redovisning avgöra hur budget och utfall ska fördelas på olika slag av arbetsinsatser.

Tabell 5-4 Budget och utfall för arbete med Bansek 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	0	92 000	0	92 000
	Utfall	109 000	21 000	0	129 000
	Diff.	-109 000	71 000	0	-37 000
Konsulter/forskare	Budget	0	129 000	0	129 000
	Utfall	96 000	0	0	96 000
	Diff.	-96 000	129 000	0	33 000
Totalt	Budget	0	220 000	0	220 000
	Utfall	205 000	21 000	0	226 000
	Diff.	-205 000	199 000	0	-6 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Planering och förvaltning inom området

Som svar på frågan om hur arbetet 2014 planerades och organiserades anges:

Mycket av den utveckling som görs i verktyget Bansek och andra verktyg är beroende av vilken utveckling som görs på andra områden. Införs till exempel nya beräkningsprinciper i ASEK så ska dessa implementeras i verktygen och tas det fram nya effektsamband så ska dessa implementeras i verktygen och så vidare. Vilken utveckling som blir aktuell för verktygen under året utkristalliseras i den samordningsprocess som enheten har för de olika utvecklingsområdena/verktygen på enheten. Samordningsprocessen ska se till att konsistens uppnås i hela kedjan från beräkningsprinciper till hur man faktiskt gör beräkningar i verktygen. Det innebär att om ett beslut tagits i ASEK eller kring effektsamband om hur något ska beräknas så ska det också gå att implementera i verktygen. Omvänt kan inga beräkningsprinciper i ASEK beslutas gälla om de inte sedan kan implementeras i verktygen.

Trafikverket anger att förslag och rapporterade fel löpande dokumenteras av systemförvaltaren och att relevans med mera bedöms löpande. Vidare anges att utvecklingsfrågor ofta diskuteras i den samordningsprocess där samtliga verktyg diskuteras.

Trafikverket har inte anordnat några specifika kurser 2014, men information om statusen på Bansek har löpande lämnats till deltagarna i Samordningsgruppen för modeller (SamMod), se Figur 2-1.

Utfört utvecklingsarbete

Utfört arbete 2014 rapporteras enligt följande:

Under våren 2014 gjordes det en del rättningar i den Bansek-version som sedan har gällt från och med 1 april 2014. Rättningarna var kopplade till beräkning av banavgifter och externa effekter. Dessa beräkningsfel upptäcktes vid tillämpning av Bansek under hösten 2013. Vidare rensades det bort en del krönta parametervärden som inte längre används. Det inaktuella plankorsningsregistret som fanns i Bansek togs också bort. Under sommaren 2014 undersöktes om det gick att implementera en del av de beräkningsprinciper som ASEK hade på förslag att besluta 1 oktober 2014, till exempel kapitalisering av investeringskostnader, gemensamt öppningsår, real uppräkningsår av tidsvinster med mera. Detta för att säkerställa att det gick att implementera dessa efter beslut 1 oktober. Under hösten 2014 har det sedan jobbat med att implementera de ASEK-revideringar som det togs beslut om. Arbetet med denna implementering fortsätter fram till 1 april 2015.

Planerat arbete kommande år

När det gäller planerade insatser 2015 anger Trafikverket att:

WSP har ett uppdrag att ta fram nya elasticiteter, se beskrivning under avsnitt Forskningsprojekt, som ännu inte är klart. Förhoppningen är att dessa ska kunna implementeras i Bansek under 2015. Ytterligare insatser kan tillkomma, men det är i dagsläget oklart.

Efter granskning av ett rapportutkast tillägger Trafikverket att arbetet med att ta fram en ny modell som ska ersätta Bansek planeras till nästa år. Detta har varit ett utvecklingsområde med prioritet 1 i både nuvarande och tidigare utvecklingsplan.

Forskningsprojekt

Trafikverket rapporterar ett pågående forskningsprojekt. Det ovan nämnda projektet angående skattning av nya elasticiteter. Syftet anges vara att nå konsistens mellan skattad efterfrågan i Bansek och den efterfrågan som Sampersmodellen genererar.

Tillämpning av Bansek

Trafikverket pekar inte ut några särskilda analyser där Bansek använts 2014 utan endast att verktyget använts till ett flertal analyser.

Dokumentation

På fråga om dokumentation som beskriver verktyget och verktygets användningsområde hänvisar Trafikverket till Banseks manual (version 4.1). Där framgår för vilka tillämpningar Bansek går att använda. Trafikverket hänvisar också till rekommendationer i Trafikverkets handbok "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser". Samma hänvisningar lämnas som svar på frågan om dokumentation som hjälper användaren genom att beskriva verktygets styrkor och svagheter.

Information om modellen finns på Trafikverkets hemsida tillsammans med övriga verktyg för samhällsekonomiska analyser. Manualen, som finns att ladda ned från hemsidan, har uppdaterats 2014.

När det gäller information om gällande version rapporterar Trafikverket att:

I den version som kommer att gälla från och med 1 april 2015 kommer nya ASEK-rekommendationer att vara implementerade. Den aktuella versionen (2014-04-01) skiljer sig inte mycket från tidigare version (2013-04-01). Naturligtvis finns en aktuell prognos inlagd och aktuella kalkylvärden, men i övrigt är det mindre rättningar som är gjorda.

Trafikanalys kommentarer

I fjol (2013) var arbetet med Bansek nedprioriterat på grund av arbetet med Nationella planen och att det inte fanns några ASEK-revideringar eller liknande att beakta. I år rapporteras en del rättningar samt tester och implementering av beslutade förändringar i ASEK. Det arbete med modellens elasticiteter som aviserades i fjol har startat.

Planeringen av arbetet är bra beskrivet i år. Det är tydligt att Trafikverket avvaktar med större revideringar av Bansek eftersom den långsiktiga planen är att ta fram ett nytt verktyg som ska ersätta Bansek och samla flera kalkylverktyg i en gemensam utvecklingsmiljö och med ett gemensamt gränssnitt. Detta är också det enda området i utvecklingsplanen som direkt rör Bansek. Att ta fram ett nytt verktyg som ersätter Bansek har varit ett utvecklingsområde med prioritet 1 sedan oktober 2012.

5.5 Övriga verktyg

I följande avsnitt sammanställs och kommenteras Trafikverkets enkätsvar för arbete med förvaltning och utveckling inom området Övriga verktyg.

Resurser

Totalt sett redovisar Trafikverket ett utfall under budget för arbetet 2014. Totalt budgeterade Trafikverket för insatser motsvarande nästan 5,7 miljoner kronor, men utfallet hamnade på cirka 4,1 miljoner kronor, det vill säga nästa 28 procent under budget. Arbetet med egen personal har dock totalt sett följt budget, men insatserna har i större utsträckning än planerat gått till förvaltning och i mindre utsträckning än beräknat gått till utvecklingsarbete. Det är budgeten för upphandlade resurser samt forskning som inte har utnyttjats fullt ut.

Tabell 5-5 Budget och utfall för arbete med Övriga verktyg 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	862 000	917 000	8 000	1 788 000
	Utfall	1 066 000	654 000		1 720 000
	Diff.	-204 000	263 000	8 000	68 000
Konsulter/forskare	Budget	977 000	2 312 000	601 000	3 890 000
	Utfall	350 000	1 783 000	240 000	2 373 000
	Diff.	627 000	529 000	361 000	1 517 000
Totalt	Budget	1 839 000	3 229 000	609 000	5 678 000
	Utfall	1 416 000	2 437 000	240 000	4 093 000
	Diff.	423 000	792 000	369 000	1 585 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Trafikverket anger att avsatt tid för egen personal, upphandlade konsulttimmar samt avsatta resurser till forskning har varit tillräckliga för att uppnå planerade resultat 2014. Även 2013 ansåg Trafikverket att resurserna varit tillräckliga.

Planering och förvaltning inom området

På frågan om hur arbetet 2014 planerades och organiserades angav enhet Samhällsekonomi och modeller att:

”Det är väldigt olika för de olika övriga verktygen. Men de flesta ”övriga verktyg” är enkla verktyg, många i Excel-format, som enstaka förvaltare/expertter förvaltar och utvecklar i diskussion med andra experter och med möten vid behov. Respektive förvaltningsansvarige leder detta arbete...”

I övrigt anges att planeringen görs med hjälp av *Samordningsgruppen*, styrgruppen *Team Förvaltning Samhällsekonomi*, *Styrgruppen för utveckling av samhällsekonomiska metoder och modeller* samt en grupp för enhetens arbete med forskning.

Förslag till modellförbättringar och felrapportering handläggs och beslutas av den enskilde förvaltaren för respektive verktyg. Åtgärder diskuteras dock i *Samordningsgruppen*.

Under året har Trafikverket utvecklat samordningen av hanteringen av ärenden i Trafikverkets interna förvaltningsarbetsrum. Där ligger nu alla verktyg och förvaltningsplaner. Trafikverket anger att förvaltningsplanerna uppdateras olika ofta för de olika verktygen, men minst en gång per år. En total förvaltningsplan för samtliga verktyg genereras automatiskt i arbetsrummet.

Under året har flertalet av modellerna testats för användning i Windows 8.1-miljö.

Trafikverket har inte arrangerat några utbildningar inom detta område 2014.

Utfört utvecklingsarbete

Som slutförda insatser 2014 anges:

- Modellen *Effekter hastighetsöversyn* har uppdaterats avseende dess så kallade potensmodell. Dessutom har modellens ingående kalkylvärden uppdaterats.
- Buggar i kalkylverktyget för utvärdering av bulleråtgärder (*BUSE*) har åtgärdats.
- Modellen för att bedöma storleken på energianvändning och klimatpåverkande utsläpp från byggande och underhåll av infrastruktur i ett livscykelperspektiv (Klimatkalkyl) har fått uppdaterade emissionsfaktorer för material och energiresurser (diesel, el och koppar) samt emissionsfaktorer för avverkning.
- Den modell som används för att beräkna underhålls- och reinvesteringskostnader för spårväxlar (*Växelmodell*) har uppdaterats avseende kostnads-/prisnivå.
- Den modell som används för att beräkna underhålls- och reinvesteringskostnader för spår (*Spårmodell*) har uppdaterats avseende kostnads-/prisnivå.
- Verktyget för effektberäkning av banavgifter (*EBBA*) har utvecklats avseende hur banavgifter beräknas.

Påbörjade, men inte avslutade insatser anges vara:

- Ett arbete med att vidareutveckla modellen för schablonberäkning av samhällsekonomiska kostnader av förseningar som orsakas av planerade störningar i järnvägens trafikflöde (*Wikibana-SEK*) har inletts.
- Arbetet med ett nytt verktyg för utvärdering av bulleråtgärder för järnväg (*JärnvägsBUSE*) har pågått under 2014. Verktyget kommer att färdigställas och lanseras 1 april 2015. I

samband med detta ändras inriktning och benämningen på nuvarande *BUSE* till (*vägBUSE*).

Planerat arbete kommande år

Utvecklingsprojekt som planeras starta 2015 anges vara:

- Att utveckla en ny applikation för modellen *Effekter hastighetsöversyn* som ska ersätta befintlig applikation.
- Kalkylverktyget för utvärdering av bulleråtgärder (*BUSE*) uppdateras med nya bullervärden när nya värderingar är fastlagda. Parametrar som exempelvis skattefaktor, diskonteringsränta m.m. uppdateras när ASEK publicerar nya värden.
- Arbetet med modellen för att bedöma storleken på energianvändning och klimatpåverkande utsläpp från byggande och underhåll av infrastruktur i ett livscykelperspektiv (Klimatkalkyl) beräknas fortgå 2015. Flera delmoment tas upp:
 - Förbereda och anpassa modellen till att bättre hantera sena skeden i kostnads-kalkyler gällande materialåtgång (koppling till mängdförteckningar och nivå 3 i kostnads-kalkyler).
 - Utökad underlag för hantering av drift och underhåll.
 - Analys av behov samt eventuellt implementering av utökade systemgränser (vilka delar i en byggnations livscykel som ska beaktas) för material- och bränsletransporter.
 - Utveckla modellens användning av mjukvara och databas för livscykelanalys för att underlätta framtagande av Certifierade miljövarudeklarationer, EPD (Environmental Product Declaration).
 - Analys av behov av utvidgade systemgränser avseende trafik samt infrastrukturens påverkan på trafik genom rullmotstånd och underhållsarbeten.
 - Ökad flexibilitet i hantering av schaktningsåtgärder.
 - Se över emissionsfaktorer för lastbilstransporter.
 - Förbättrad möjlighet att täcka in de projekt som studeras i anslutning till den nationella transportplanen.
- Utvecklingen av ett verktyg för samhällsekonomisk utvärdering av intelligenta transportsystem (SEVITS) påbörjas 2015. Inom ramen för NordFoU tog Norska Vegdirektoratet och Trafikverket gemensamt fram ett verktyg under 2013, SEVITS. Trafikverket bedömde att verktyget inte var korrekt för svensk vidkommande. Under 2014 undersöktes om det gick att justera verktyget för användning av Trafikverket, vilket man snart konstaterade inte var möjligt. Istället koncentrerade projektet sig på att titta på möjligheter att ta fram godkända effektsamband för ITS-åtgärder. Under 2015 kommer Trafikverket gå vidare med att ta fram faktiska effektsamband eller enkla effektsamband för några ITS-åtgärder.
- Utveckling av HDM-4 (*Highway Development and Management Tool*), ett systemverktyg som är framtaget av världsbanken för att användas vid bedömning av tekniska, ekonomiska, sociala och miljömässiga konsekvenser av vägåtgärder. Trafikverket använder HDM-4 som ett verktyg för att kunna göra samhällsekonomiska analyser av underhållsåtgärder.

Forskningsprojekt

Forskningsprojekten inom området redovisas enligt följande:

- Forskningsprojekten "Samhällsekonomisk utvärdering av intelligenta transportsystem (SEVITS)" samt "Dynamisk resefterfrågemodell och integration med bostads- och arbetsmarknad" har slutförts 2014.
- Ett forskningsprojekt som startade 2013 och som fortgår 2015 är "MEMOT – MEtodik för MOdellbaserad Trafikflödesberäkning".
- Forskningsprojekt som startat 2014 anges vara:
- TVEM - Fallstudie Ostkustbanan med anpassning till samhällsekonomisk kalkylmetodik.
- Viss vidareutveckling av STRAGO (rumslig allmän jämviktsmodell) samt översyn av rAps (regionalt analys- och prognosystem). En viktig del gäller modellernas möjlighet att samverka.
- Uppdaterade bullerberäkningsmodeller. Betalningsviljebaserade värderingar av maxbullernivåer saknas i dagsläget i ASEK och kostnadssamband för värdering av maximal ljudnivå och antal bullerhändelser behöver utvecklas. Trafikbuller värderas idag i samhällsekonomiska kalkyler främst utifrån skattningar baserat på ekvivalensnivåer, men maxbullernivåer torde spela en stor roll för den störningen som individer upplever. Betalningsviljan för att reducera bullertoppar kan vara betydande. Särskilt som en indikator på sömnstörningar och därmed negativa hälsoeffekter är dessa bullertoppar av vikt. Detta projekt studerar dessa samband och innefattande följande olika delar: En översyn av eventuella internationella studier där maxbuller har värderats och där upplevd störning och hälsoeffekter till följd av maxbullernivåer har studerats; hur en applicering av maxbullernivåer kan ske i svenska samhällsekonomiska värderingar; en hedonisk bullerstudie där antalet bullerhändelser inom olika bullerintervall och vid olika tidpunkter på dygnet värderas. Värderingen skattas då utifrån skillnader i fastighetspriser. Denna del ämnar bygga vidare på projekten Jäsmage och Väsmage där järnvägs- och vägbuller har värderats med fullständig hedonisk metod. Således är målet med projektet att ta fram maxbullervärden av störningar både från väg- och järnvägstrafik.
- Uppdatering av de GC-flöden som ansätts i verktyget GC-kalk.

Efter granskning av ett rapportutkast rapporterar Trafikverket att det också pågår ett arbete med en generell modell för förseningar på järnväg.

Tillämpning av övriga verktyg

För 2014 anges enheten för samhällsekonomi och modeller framförallt använt "övriga modeller" till arbete med den nationella transportplanen samt de regionala transportplanerna. Som exempel anges kalkylprogrammet för gång och cykel (GC-kalk) och kalkylverktyget för utvärdering av bulleråtgärder (BUSE). Utöver detta anges att verktyget för effektberäkning av banavgifter (EBBA) har använts för de årliga banavgiftsanalyserna.

Dokumentation

Informationen på Trafikverkets hemsida har uppdaterats. Det är också på hemsidan som korta beskrivningar av verktygen samt kontaktpersoner på Trafikverket finns samlade.

På frågan om namn på och datum för publicering av dokument som kan relateras till modeller eller metoder inom detta förvaltnings- och utvecklingsområde hänvisar Trafikverket till sin hemsida.

Trafikanalys kommentarer

Arbetet med Övriga verktyg är i enkätsvaren mycket kortfattat beskrivet. Utförda insatser redovisas endast i punktform, utan angivande av syfte och resultat. Det är naturligtvis svårt att beskriva planeringen av ett område så diversifierat som Övriga verktyg, men med tanke på att området som helhet har förbrukat i genomsnitt 5,7 miljoner kronor per år de senaste 3 åren hade måste Trafikverket förbättra redovisningen av syfte med och resultat av modellarbetet. I de fall Trafikanalys har bett Trafikverket förtydliga avsikten med vissa projekt har Trafikverket bättre svar.

Det är också svårt att följa arbetet från ett år till ett annat. Enkätsvaren hänger inte alltid ihop.

I föregående års enkät angav Trafikverket att ett projekt "Klimatkalkyl – infrastrukturens klimatpåverkan i ett livscykelperspektiv" slutfördes 2013 och det angavs inga planerade åtgärder för verktyget 2014. I årets enkät anges emellertid att Trafikverket arbetat med verktyget 2014 och planerar flera åtgärder 2015.

Arbetet med HDM-4 (*Highway Development and Management Tool*) angavs ifjol vara planerat till 2014, men är enligt årets enkätsvar planerat till 2015.

Arbetet med programmet *Indataförsörjning för Prognos- och Analysverktyg* (IPA) har inte blivit omnämnt i någon av de senaste årens enkäter trots att det i enkäten gällande verksamhetsår 2012 angavs att Trafikverket planerade att arbeta med verktyget 2013.

I föregående års enkät angav Trafikverket att arbete med automatkodningsprogrammet för regional kollektivtrafik (A-kod) skulle utföras 2014, men Trafikverket redovisar inget arbete med A-kod i årets enkätsvar. Detsamma gäller en samhällsekonomisk prioriteringsmodell för tågslagen och arbete med enkla trafikslagsövergripande verktyg för planering och potter. För dessa två projekt anger Trafikverket i tillkommande svar att arbetet med en prioriteringsmodell för tågslagen nu utförs av en annan enhet och att arbetet med verktyg för planering och potter planeras till 2015.

I föregående års enkät angav också Trafikverket att flera forskningsprojekt startat 2013; utveckling av fel- och förseningsmodellen, prognosmodeller för cykling, nätverksutläggning för cykel, utveckling av kalkylprogrammet för gång och cykel (GC-kalk) och utveckling av en plankorsningsmodell för samhällsekonomiska värderingar av plankorsningsåtgärder. Inga av dessa projekt omnämns i enkätsvaren angående arbetet 2014. I tillkommande svar anger Trafikverket att utvecklingen av en fel- och förseningsmodell är klar och att en rapport "Utvecklad modell för effektsamband mellan fel i infrastruktur och tågförörseningar" kommer att läggas ut på hemsidan inom kort. Beträffande arbete med en plankorsningsmodell anges i tillkommande svar att arbete pågår i ett forskningsprojekt och att projekten angående prognosmodeller för cykling samt nätverksutläggning för cykling avslutades 2013. Vidare anger Trafikverket att kalkylprogrammet för gång och cykel utvecklas inom verktygets förvaltning.

Förhoppningsvis kan den förbättrade hanteringen i Trafikverkets förvaltningsarbetsrum underlätta kommande års avrapportering.

Noterbart är också att enhet Samhällsekonomi och modeller lagt till tre verktyg till sin arsenal; Energianvändningseffekter steg 1- och 2-åtgärder, Restidsnyttor Mikro- mesomodeller samt Wikibana-SEK. Verktygen finns beskrivna i Tabell 2-1. Enheten har samtidigt slutat att förvalta Bussmodellen.

5.6 Effektsamband

Här redovisas Trafikverkets enkätsvar angående arbetet med effektsamband. Trafikverket påpekar i enkätsvar att: "Sple:s roll och ansvar är att samordna Trafikverkets effektsamband. Arbetet med utveckling sker i samspel med övriga verksamhetsområden och enheter på Trafikverket. Det är inte alltid vi vet vilka utvecklings- eller forskningsprojekt som pågår eller planeras."

Resurser

Den ekonomiska sammanställningen för arbetet med effektsamband visar att utfallet hamnade under budget med cirka 1,2 miljoner kronor eller nästan 38 procent. Utfallet påverkas till stor del av att endast 10 procent av budgeterade medel för upphandling av förvaltningsarbete utnyttjades. Insatser från egen personal hamnade över budget med nästan 36 procent.

Tabell 5-6 Budget och utfall för arbete med Effektsamband 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	828 000	209 000	37 000	1 074 000
	Utfall	955 000	486 000	15 000	1 456 000
	Diff.	-127 000	-277 000	22 000	-382 000
Konsulter/forskare	Budget	1 536 000	570 000	57 000	2 163 000
	Utfall	155 000	155 000	252 000	562 000
	Diff.	1 381 000	415 000	-195 000	1 601 000
Totalt	Budget	2 364 000	779 000	94 000	3 237 000
	Utfall	1 110 000	641 000	267 000	2 018 000
	Diff.	1 254 000	138 000	-173 000	1 219 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Trafikverket rapporterar att tillsatta resurser varit tillräckliga för att genomföra planerade insatser 2014.

Planering och förvaltning inom området

Angående frågor om planering och förvaltning svarar Trafikverket enligt följande:

Under 2014 har vi haft regelbundna styrgruppsmöten (ungefär varannan månad). Inför varje beslutsdatum (1/3 samt 1/10) går vi igenom nya och/eller uppdaterade effektsamband. Dessa godkänns av styrgruppen innan beslut. Vi har också regelbundna möten med samordningsgruppen där vi lyfter sakfrågor och går igenom statusen inom olika arbetsområden.

Nya och uppdaterade effektsamband, modeller eller verktyg granskas av Sple tillsammans med eventuella experter. Detta för att säkerställa de nya/uppdaterade effektsambanden.

Innan beslut av nya- och/eller uppdaterade modeller/verktyg, sker en granskning för att säkerställa att det är gällande effektsamband som används.

De analyser som kommer till Sple granskas genom att bland annat säkerställa att det är gällande modeller/verktyg som använts. Övriga analyser känner vi inte till.

När det gäller förslag till förbättringar tas dessa emot, granskas och tas upp i styrgruppen för effektsamband, antingen som rekommendation eller ej. Om förbättringsförslaget blir godkända av styrgruppen så tas det till beslut av chefen för Samhälle eller chefen för samhällsekonomi och modeller. Sedan arbetas dessa in i berörda verktyg och dokumenteras i effektkataloger.

Trafikverket rapporterar också att det utbildnings- och informationsmaterial som togs fram 2013 har presenterats vid ett antal regionbesök, där målgruppen varit regionala planerare samt projektledare från Samhälle och Investering. Materialet har även presenterats på arbetsplatsträffar där så önskats.

Utfört utvecklingsarbete

Beträffande utfört arbetet 2014 anges att:

De flesta utvecklingsarbeten sker ute i organisationen. Resultat i form av effektsamband som exempelvis schabloner tas om hand i effektsambandsarbetet och arbetas in i verktygen och dokumenteras i Trafikverkets Effektkataloger. Inom följande områden har utvecklingsarbete genomförts 2014:

Miljö

- Uppdatering av den klimatmodell som togs fram 2013 (ett ständigt pågående utvecklingsarbete)

Drift och underhåll:

- Framkomlighetsmodellen har anpassats till att beakta olika snödjup på vägbanan. För att kunna göra korrektioner för hur mycket snö det finns på vägbanan har nya korrektionsvärden för hastighetsreduktionen tagits fram beroende på väglag och klimatzon.
- Ett investeringsprojekt har genomförts för att fånga eventuella befintliga effektsamband som inte finns dokumenterade idag. Samt vilket utvecklingsbehov som finns.

Trafiksäkerhet

- Nya skademått och kvoter för invaliditet på nivån vägtyp och hastighetsgräns har tagits fram. Dessa skademått och kvoter ska ses som en översättningsnyckel tills värdering av dessa är framtagna. Ett arbete som pågår.

Cykel – flöden

- Nya index- och rangkurvor har tagits fram för cykel och tätort
- Uppdaterade schabloner för cykel har tagits fram för landsbygd och tätort.
- En uppdatering av hälsoeffekter på gång- och cykel har gjorts utifrån ny studie.

ITS (Intelligenta transportsystem och transporttjänster)

- Samhällsekonomiska effekter av ITS- åtgärder har setts över. En rapport har tagits fram för att se vilka utvecklingsmöjligheter som finns inom området. Rapporten kommer att publiceras den 1 april 2015.

Luffart

- En underlagsrapport har tagits fram som beskriver potentiella effektsamband inom området, främst inom miljö. Rapporten kommer att publiceras den 1 april 2015.

En insats/åtgärd som påbörjats 2014 men som löper över årsskiftet anges vara ett projekt med syfte att ta fram effektsamband inom drift och underhåll på järnväg.

Planerat arbete kommande år

Två projekt planeras starta 2015:

- Ett projekt där syftet är att ta fram effektsamband och modeller för att kunna göra enklare beräkningar på åtgärder under 50 miljoner kronor, det vill säga de åtgärder och andra effektiviseringsförslag som redovisas i *Förslag till nationell plan för transportsystemet 2014-2025. Underlagsrapport - åtgärdsområden* (Trafikverket, 2012e). Detta projekt skulle enligt plan starta redan 2014 men det var nödvändigt att först konkretisera behovsområden internt på Trafikverket. Ett arbete som nu har påbörjats.
- Uppdatering av befintliga och utveckling av nya effektsamband för viltolyckor i EVA.

Forskningsprojekt

Angående forskningsprojekt svarar Trafikverket:

Ett forskningsprojekt "Sjöfartskalkyler" har slutförts 2014; en litteraturstudie med sammanställning av befintlig kunskap och en analys av möjligheterna att genomföra sjöfartskalkyler. I arbetet ingick även att tydliggöra potentiella effektsamband.

På frågan om planerade forskningsinsatser 2015 svara Trafikverket:

Mycket av det forskningsarbete som pågår sker ofta inom andra verksamhetsområden eller enheter på Trafikverket. Det är inte alltid vi på enheten Samhällsekonomi och modeller vet vilka utvecklings- eller forskningsprojekt som pågår eller planeras av Trafikverket.

Tillämpning av effektsamband

Användningen av beslutade effektsamband säkerställs genom att verktygen kontrolleras, så att rätt effektsamband är implementerade. Vid kvalitetsgranskning av analyser säkerställs att rätt versioner av verktygen har använts.

Dokumentation

Beträffande dokumentation av utfört arbete lämnas följande svar:

Uppdaterade effektkataloger publicerades på Trafikverkets hemsida¹⁴ den 1 april 2014.

Följande kapitel uppdaterades:

- Tänk om och optimera, kapitel 4
- Drift och underhåll, kapitel 3
- Bygg om eller bygg nytt, kapitel 2, 3, 4, 5, 6, 7, 8 och 10

Beskrivningar av de justeringar/kompletteringar som gjorts finns i en ändringslogg under respektive kapitel.

För övrigt angivet utvecklingsarbete hänvisas till Trafikverkets dokumentarkiv.

Trafikanalys kommentarer

Området är mycket bättre redovisat än tidigare år.

Hänvisning till dokumentation av utfört arbete skulle emellertid kunna förbättras. Vid sidan av uppdaterade Effektkataloger är det svårt att hitta dokument som kan kopplas till redovisat utvecklingsarbete.

Det är svårt att förstå hur enheten Samhällsekonomi och modeller tar ansvar för att koordinera Trafikverkets arbete med effektsamband då enheten ofta hänvisar till att den inte känner till vilka utvecklingsprojekt och forskningsinsatser som Trafikverket arbetar med. I ett tillkommande svar angående detta anger Trafikverket att: "Koordinering/samordningsansvaret

¹⁴ www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Gallande-forutsattningar-och-indata

ligger på Samhällsekonomi och modeller. Det vill säga att enheten förvaltar effektsambanden genom att de dokumenteras i effektkataloger som publiceras på Trafikverkets hemsida, så att gällande effektsamband finns tillgängliga. Själva utvecklingen av effektsambanden sker oftast ute i organisationen av experter inom olika områden. Det är inte alltid Sple vet vilka utvecklingsarbeten som pågår utan de kommer enheten till kännedom inför beslutsfattande. Då gäller processen; 1. Granskning, 2. Rekommendation till styrgruppen, 3. Till beslut av chef enligt beslutsordningen och 4. Publicering på hemsidan vid fastsatta datum.” Trafikanalys tolkar detta svar som att enhetens arbete är inriktat på att besluta om, förvalta och informera om gällande effektsamband och inte att fullt ut koordinera arbetet med effektsamband. Ett ansvar för att koordinera borde innefatta ett ansvar för att kontrollera vilka utvecklingsinsatser som görs inom Trafikverket. Inte minst för att kontrollera att det inte blir dubbelarbete.

5.7 ASEK

För arbetet med ASEK svarar Trafikverket följande i enkäten avseende verksamhetsår 2014.

Resurser

Det ekonomiska utfallet för arbetet med ASEK 2014 redovisas i Tabell 5-7. Utmärkande är den under året tillkommande satsningen på 3,1 miljoner kronor för forskning. Det innebar att kostnaden för forskning översteg den ursprungliga budgeten med cirka 68 procent. Totalt slutade utfallet cirka 39 procent över ursprunglig plan. Utvecklingsarbete som utförs med egen personal slutar också över budget. Utfallet överstiger budget med knappt 60 procent. Upphandlat förvaltnings- och utvecklingsarbete slutar dock under budget.

Tabell 5-7 Budget och utfall för arbete med ASEK 2014

		Förvaltning	Utveckling	Forskning	Totalt
Egen personal	Budget	148 000	577 000	8 400	734 000
	Utfall	130 000	921 000	0	1 051 000
	Diff.	18 000	-344 000	8 400	-317 000
Konsulter/forskare	Budget	167 000	1 340 000	4 571 000	6 078 000
	Utfall	0	731 000	7 680 000	8 411 000
	Diff.	167 000	609 000	-3 109 000	-2 333 000
Totalt	Budget	316 000	1 917 000	4 580 000	6 812 000
	Utfall	130 000	1 652 000	7 680 000	9 462 000
	Diff.	186 000	265 000	-3 100 000	-2 650 000

Källa: Bearbetning av Trafikverkets budget för olika projekt från januari 2014 samt utdrag från Trafikverkets ekonomisystem på projektnivå för helåret 2014.

Trafikverket meddelar att tillsatta resurser varit tillräckliga beträffande egen personal och behov av forskningsmedel, men att det har varit svårt att upphandla konsulter i önskad utsträckning. Problemet har inte haft med ekonomiska förutsättningar att göra utan att särskilda specialister varit fulltecknade och att vissa insatser därför blivit framflyttade till 2015.

Planering och förvaltning inom området

ASEK-arbetet har under 2014 bedrivits på samma sätt som under 2013. Arbetet sköts av en intern ASEK-grupp på Trafikverket samt ASEKs samrådsgrupp som består av ASEKs interna grupp samt externa representanter från Sjöfartsverket, Transportstyrelsen, Naturvårdsverket, Vinnova, Stockholms läns Landsting (SL), Energimyndigheten och Trafikanalys (adjungerad).

ASEKs samrådsgrupp är ett forum för diskussioner om behov av och inriktning på utvecklingen av ASEKs rekommenderade kalkylprinciper och kalkylvärden samt granskning av förslag till ändrade ASEK-rekommendationer. Den interna ASEK-gruppen ansvarar för det praktiska arbetet med att bereda ärenden till ASEKs samrådsgrupp samt förvaltning av ASEK-rapporten och rapporten "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser". Till den interna ASEK-gruppens arbetsuppgifter hör även att delta i den samordningsgrupp som Trafikverket har bildat för att samordna och kvalitetssäkra den egna tillämpningen av ASEKs rekommendationer.

ASEKs samrådsgrupp har möten cirka fyra gånger per år. Till detta kommer även informella kontakter mellan gruppens ledamöter. Möten med Trafikverkets interna ASEK-grupp har kombinerats med samhällsekonomernas gruppmöten och enhetens samordningsmöten.

Den 1 april varje år publiceras en ny version av ASEK-rapporten och rapporten "Beräkningsmetodik för samhällsekonomiska analyser i transportsektorn". Numera publiceras endast digitala versioner. Det är bara ungefär vart fjärde år som revisioner publiceras med större förändringar av rekommendationer och tillämpningar. Detta för att bibehålla jämförbarhet i kalkylresultat mellan olika år inom samma nationella planperiod. Under mellanliggande år innebär de nya versionerna endast mindre justeringar och kompletteringar.

De nya rapportversioner som publiceras den 1 april är resultatet av ASEK-gruppens arbete året innan. Förändringar av kalkylvärden och ASEK-rekommendationer har tagits upp till diskussion i och godkänts av ASEKs samrådsgrupp under våren och/eller sommaren och beslutas av Trafikverket den 1 oktober året innan den nya versionen publicerats. Från den 1 oktober till 1 mars, det vill säga en månad innan den nya versionen publiceras, arbetar Trafikverket med implementering av ASEKs rekommendationer i modellverktygen.

Under denna period är de kommande förändringarna av ASEK-rekommendationer föremål för "second opinions" av bland annat vetenskaplig expertis. ASEK-gruppen har ett avtal med Örebro Universitet om granskning av förslagen till ändrade ASEK-rekommendationer. Om inget oförutsett inträffar under perioden oktober till mars, till exempel i form av problem med implementering i modellverktyg eller negativa "second opinions", så tas ett nytt beslut 1 mars där det slutgiltigt fastställs att de förändringar som beslutades den 1 oktober året innan ska publiceras och börja tillämpas den 1 april.

Interna förslag till förbättringar och rapportering av brister diskuteras först internt inom Sple, bereds därefter av någon/några av Trafikverkets ledamöter i ASEK-gruppen och tas därefter upp i ASEKs samrådsgrupp. Alla förslag till beslut om ändrade ASEK-rekommendationer diskuteras i ASEKs samrådsgrupp innan de går vidare som underlag till beslut av Trafikverket. Externa förslag till förbättringar och rapporterade brister kommer vanligtvis från ASEK-gruppens externa ledamöter och tas då upp direkt i ASEKs samrådsgrupp.

Under hösten har Trafikverket haft en informationsdag för handläggare och analytiker på Trafikverkets regionkontor om de viktigaste delarna av aktuell ASEK-version och planerade förändringar i nästa ASEK-version.

Utfört utvecklingsarbete

Under 2014 har, enligt enkätsvaren, följande insatser utförts:

En ny version av ASEK-rapporten har publicerats (ASEK 5.1). Den nya versionen innehåller smärre justeringar vad gäller Trafikverkets rekommendationer för samhällsekonomisk analys. Inga kalkylvärden ändrades i denna version.

De viktigaste förändringarna i ASEK 5.1, jämfört med ASEK 5, är följande:

- Namnbyte på de lönsamhetsmått som används, för att få en mer konsekventa och tydligare benämningar.
- Förtydligande och utvidgning av rekommendationer om tillämpning av skattefaktorer. Tidigare rekommendationer var ofullständiga.
- Ändrade rekommendationer när det gäller hantering av redan nedlagda kostnader (sunk costs) för planering av, produktionsstöd för och administration av investeringar i infrastrukturåtgärder.
- Ändring av krav på känslighetsanalyser där kalkylen bygger på Trafikverkets klimatscenario (i fortsättningen endast krav för vägobjekt).
- Real uppräknings av koldioxidvärdering enligt samma princip som uppräknings av övriga betalningsviljebaserade priser.

Insatser som påbörjades men som löper över årsskiftet är:

Planering kopplat till den nya ASEK-versionen (ASEK 5.2) som ska publiceras 1 april 2015. Arbete med att ta fram underlag för nya ASEK-rekommendationer pågick under våren 2014 och förslag till nya rekommendationer diskuterades i ASEKs samrådsgrupp under våren/sommaren 2014. Trafikverket tog beslut om att anta dessa förslag den 1 oktober 2014. De viktigaste förändringarna som har beslutats för ASEK 5.2 och som (om inget oförutsett inträffar) ska börja tillämpas i april 2015 är:

- Regler om gemensam ekonomimodell för samtliga kalkylverktyg där alla kalkyler har gemensamt öppningsår istället för, som hittills har tillämpats, gemensamt byggstartsår. Öppningsåret blir därmed också diskonteringsår. Gemensamt öppningsår anses vara viktigt för kalkylernas jämförbarhet, i synnerhet då både trafikvolym och reala priser ändras över kalkylperioden. Hänsyn till skillnader i byggtid hanteras genom att byggkostnaden kapitaliseras till slutvärde vid diskonteringsåret.
- Instruktioner har utarbetats för hur principen om årlig uppräknings av vissa reala priser över kalkylperioden ska implementeras i modellverktygen, en princip som beslutades redan i ASEK 5. Implementeringen av denna princip har följts av ASEK genom kontinuerliga samordningsmöten med alla verktygsansvariga.
- Kompletterande rekommendationer om hur man använder nettonuvärdekvoterna NNK-i och NNK-idu.
- Modifiering av rekommendationer angående effekter av infrastrukturinvesteringar för transporter på internationellt vatten och i internationellt luftrum.
- Anpassning av rekommendationer om känslighetsanalyser till följd av förändringar av Trafikverkets klimatscenario.

Under hösten 2014 har arbete pågått i den interna samordningsgruppen med att planera och genomföra den utveckling av modellverktygen som behövs för att införa den nya gemensamma ekonomimodellen. Verktygen ska kunna tillämpas från och med april 2015. På grund av ASEKs nya rekommendationer om diskonteringsår och gemensamt trafiköppningsår har det under året varit en hel del arbete med att anpassa modellverktygen.

Under hösten 2014 har det också startats ett internt projekt som handlar om "Wider economic impacts" (WEI) och regionalekonomiska analyser. Syftet med detta projekt är att sammanställa aktuella forskningsresultat angående WEI samt analyser av kopplingen mellan tillgänglighet och regional utveckling för att reda ut om våra samhällsekonomiska analyser behöver kompletteras i något avseende samt hur regionalekonomiska analyser kan och bör göras. Inom ramen för detta projekt arrangerades en seminariedag vid CTS i november. Projektet ska presentera resultat under våren 2015 i form av eventuella förslag till ändrade ASEK-rekommendationer.

Planerat arbete kommande år

Under 2015 påbörjas ett utvecklingsarbete i syfte att förbereda för en större revidering av ASEKs kalkylvärden (ASEK 6). De nya värderingarna ska gälla från och med 1 april 2016. Arbetet innefattar bland annat en uppdatering av alla kalkylvärden till nytt penningvärde (basår 2014) samt att ta fram en ny prognos för real ökning av betalningsviljebaserade kalkylvärden under kalkylperioden. Utöver detta ska ASEKs trafikeringskostnader för godstransporter ses över till följd av det forsknings-/utvecklingsarbete som kommer att genomföras under första halvan av 2015. Nya ASEK-värden för buller ska tas fram baserat på de nya bullervärderingar som tagits fram av VTI¹⁵. De nya värdena behöver bearbetas till ett format som är anpassat till ASEK och Trafikverkets modellverktyg.

Forskningsprojekt

Forskningsprojekt och utredningsuppdrag som har initierats respektive slutförts under 2014 rapporteras vara:

Wider Economic Benefits (WEB). Projektet startade 2013 och har slutförts under 2014. Projektets syfte var dels att göra en litteraturgenomgång med syfte att reda ut betydelsen av begreppet, dels att göra empiriska skattningar av olika typer av WEB. Projektet har genomförts av WSP och CTS/VTI.

Värdering av skadade i trafiken – Olycksvärdering för vägtrafikolyckor. Projektet startade 2014 och avslutas 2016. Projektet syftar till att ta fram nya kalkylvärden för olycksvärdering, för såväl materiella kostnader som riskvärdering, där skadorna graderas enligt sjukvårdens indelningsgrunder för olycksstatistik (STRADA). Projektet genomförs av IHE (Institutet för Hälso- och sjukvårdsekonomi) i Lund och Örebro Universitet.

Transport Equity Analysis: assessment and integration of equity criteria in transportation planning (TEA), ett projekt inom COST (European Cooperation in Science and Technology). COST är ett mellanstatligt ramverk för att koordinera statligt finansierad forskning. Trafikverket deltar i ett delprojekt som syftar till att undersöka metoder för att komplettera den samhälls-ekonomiska modell- och utvärderingsverksamheten med analyser och värdering av fördelningseffekter. Den svenska delen av projektet utförs av forskare från VTI och Lunds Tekniska Högskola. Projektet startade 2014 och slutförs 2017.

Sjöfartskalkyler. Ett projekt med syfte att sammanställa befintlig kunskap om kalkylmässiga samband och kostnadsstrukturer för investeringar i farledsåtgärder. Projektet skulle dessutom ta fram ett förslag på utformning av ett kalkylverktyg för farledsinvesteringar. Projektet

¹⁵ Samkost – redovisning av regeringsuppdrag kring trafikens samhälls-ekonomiska kostnader, VTI rapport 836.

genomfördes av VTI och har resulterat i en rapport som varit föremål för ett granskningsseminarium. Projektet startade och avslutades 2014.

Parkeringspolitikens effekter på transportsystem och byggande. Ett projekt för att beskriva kunskapsläget när det gäller parkeringsnormers betydelse för bostadsbyggande samt hur tillgång och prissättning sker och hur styrmedel påverkar effektiviteten i parkeringspolitiken. Projektet startade och avslutades 2014 och genomfördes av CTS.

Nästa år startar ett nytt projekt med syfte att ta fram nya kalkylvärden för sjöfartens trafikeringkostnader. De kostnadsdata, för godstransporter med sjöfart, som används idag har ett flertal gånger blivit omräknade till ny prisnivå, men inte blivit ordentligt reviderade. Trafikverket har på senare tid blivit uppmärksammat på att vissa kostnadskomponenter i befintliga kostnadsdata för sjötransporter avviker väsentligt från verkliga kostnader. Det har också tillkommit fartygstyper och -storlekar för vilka de operativa transportkostnaderna behöver beräknas. Det finns alltså ett behov av att ta fram en helt ny uppsättning kalkylvärden för fraktkostnader med fartyg. Mot bakgrund av detta startas ett projekt som under våren ska arbeta med dessa frågor. Projektet genomförs av konsultfirman M4Traffic AB och sjöfartskonsulten Henrik Swahn.

Efter granskning av ett rapportutkast anger Trafikverket att även följande projekt pågår:

- Ett forskningsprojekt angående värdering av komfort och trängsel i kollektivtrafiken.
- Ett FUD-projekt *Värdet av ökad tillförlitlighet av godstransporter – Metodutveckling och syntes.*
- Ett forskningsprojekt för att förbättra kvaliteten på samhällsekonomisk värdering av spårvagnsprojekt.

Tillämpning av ASEK

Att de nya och/eller uppdaterade kalkylmetoderna och kalkylvärdena kommer till användning i Trafikverkets analyser garanteras och kontrolleras på följande sätt:

De modellverktyg som är tillåtna att användas finns presenterade på och kan laddas ner från Trafikverkets externa hemsida. Inga andra verktyg än de tillåtna finns tillgängliga.

Gällande verktyg är anpassade till gällande ASEK-principer och laddade med gällande kalkylvärden enligt ASEK. Implementeringen av kommande ASEK-version i kommande verktygsversioner görs av enheten för Samhällsekonomi och modeller under perioden 1 oktober till 1 april då nya versioner offentliggörs.

En del av Trafikverkets kvalitetsarbete innebär att kontrollera vilka verktygsversioner och därmed vilken ASEK-version som använts i olika analyser. I synnerhet är detta viktigt vid granskningen av Trafikverkets Samlade effektbedömningar.

Trafikanalys frågar också om Trafikverket följer upp om revideringar eller uppdateringar gett särskilt stor effekt i några av Trafikverket kända analyser. Trafikanalys tanke är att detta i förlängningen skulle kunna hjälpa användare att tolka resultaten av olika analyser samt ge värdefull input till det fortsatta utvecklingsarbetet. När det gäller ASEK är frågan lite mer komplicerad att besvara och Trafikverket verkar inte på något systematiskt sätt studera effekter av förändrade ASEK-versioner. Trafikverket motiverar detta på följande sätt:

"Utgångspunkten för ASEK är att kalkylprinciper och kalkylvärden ska baseras på vetenskap och beprövad kunskap. Det viktiga är alltså att vi metodologiskt sett håller oss till rätt principer och att de kalkylvärden som används är framtagna via kvalitetsgranskad forskning

och utveckling och alltså så rättvisande som det går att vara, givet rådande kunskapsläge. Om de förändringar vi gör leder till stora förändringar av de slutliga kalkylresultaten är därmed av underordnat intresse. Alla kvalitetsförbättringar bör ju göras, oavsett vilken effekt de har på kalkylernas beräknade NNK. Man kan ju tänka sig att man slumpmässigt hamnar på ungefär rätt belopp på slutet även om man räknar principiellt sett fel. Men det faktum att slutresultatet inte skulle ändras särskilt mycket av ändrad kalkylmetod är ju inget skäl till att fortsätta att räkna principiellt sett fel.

Om man har begränsade resurser för utvecklingsinsatser (vilket man som regel har) vore det naturligtvis ur effektivitetssynpunkt bra om man kunde prioritera utvecklingsinsatserna så att man först tar itu med de problem som leder till störst "bias" i beräkningarna. Problemet är bara att man sällan kan veta i förväg vilka avtryck på kalkylresultaten som olika aktuella revideringar ger. Det är först i efterhand som det visar sig hur stor effekt på en kalkylpost som en revidering hade och hur det påverkar nettonuvärdeskvoten. För att göra jämförelser måste man göra dubbla analyser, med gamla respektive nya kalkylvärden. Det är väldigt svårt att göra. Bland annat på grund av att vi då måste tillåta flera olika ASEK-versioner att användas samtidigt – och då finns det en akut risk för att vi tappar kontrollen över vilken ASEK-version som används i de ordinarie huvudanalyserna."

Trafikverket har tolkat in mer i frågan än vad Trafikanalys avsåg. Frågan kommer att revideras något kommande undersökningsår.

Dokumentation

Den 1 april 2014 publicerades ny version av ASEK-rapporten (version ASEK 5.1) samt en ny version av rapporten "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser"

Trafikanalys kommentarer

Arbetet med ASEK är bra beskrivet och det framgår att det pågår aktivitet inom ett flertal områden. Trafikverket arbetar också med en pedagogisk utveckling av dokumentationen av kalkylvärden och kalkylprinciper. Frågan är dock om Trafikverket kommer att hinna ta fram nya resultat inom de mest eftersatta områdena för implementering i ASEK 6, som enligt plan ska publiceras i april 2016.

Det finns enligt Trafikanalys ett antal ASEK-områden som länge varit i behov av utveckling. Det rör:

- Nya godskalkylvärden för inbesparad transporttid (Value of Transport Time Savings – VTTS) och osäkerhet/variation i transporttid (Value of Transport Time Variation – VTTV). Trafikverket har finansierat forskning inom området, men det är osannolikt att det hinner bli klart för implementering i ASEK 6.
- Metodutveckling för samhällsekonomisk utvärdering av drift- och underhålls åtgärder. I Trafikverkets nya utvecklingsplan har detta område prioritet 1, men det är för Trafikanalys oklart hur detta arbete fortlöper.
- Hantering av skattefaktorer är fortsatt omdiskuterat, men här verkar inte Trafikverket planera några ytterligare insatser. Det finns inga områden i Trafikverkets nya utvecklingsplan som direkt rör skattefaktorer.
- Principer för sjöfartskalkyler. En del har gjorts, men det kan behövas fler studier innan nya rekommendationer kan implementeras. Detsamma gäller kalkyler för luftfart.
- Utvecklande av kalkylprinciper, metoder (och enkla modeller) för fyrstegsprincipens steg 1- och 2-åtgärder.

Vad gäller godskalkylvärden har påtalade problem funnits länge. Redan inför ASEK 5, som publicerades 2012, var problematiken väl känd och det vore därför synd om inte ny kunskap kan tas fram i tid för att implementeras i ASEK 6 2016.

Samhällsekonomisk metod för utvärdering av drift- och underhållsåtgärder är också av stor vikt att förbättra. Framförallt eftersom hälften av statens infrastrukturmedel går till drift och underhåll.

Utvecklad metodik för samhällsekonomisk analys av åtgärder som påverkar luft- och sjöfart har efterfrågats länge. Trafikverket har under ett antal år haft ett område inom utvecklingsplanen för att ta fram effektsamband för luft- och sjöfart. Två rapporter finns nu framtagna, men det är osäkert om resultaten räcker för att hinna införa nya rekommendationer i ASEK 6.

Vad gäller kalkylprinciper och metoder för steg 1- och steg 2-åtgärder, så är nyttan med en väl fungerande och i verksamheten implementerad metod att "rätt" åtgärder kan väljas redan i ett tidigt skede. Det spar resurser. Trafikverket aviserade i föregående års enkätsvar att arbete med att utveckla generella kalkylprinciper skulle inledas 2014, men i årets enkätsvar nämns inte något sådant arbete.

Trafikanalys kan också notera att implementeringen av nya ASEK-värden för buller planerades till 2014, men arbetet enligt årets enkätsvar nu planeras till 2015.

Det vore bra om Trafikverket på något systematiskt sätt studerade effekter av förändrade ASEK-rekommendationer. Det är viktigt att i förväg förstå betydelsen av föreslagna förändringar innan beslut om dess genomförande tas. Det torde vara förhållandevis enkelt att med exempelkalkyler göra analyser av påverkan på kalkylresultaten. Exempelvis skulle effekten för ovan nämnda nya rekommendation angående infrastrukturinvesteringar för transporter på internationellt vatten och i internationellt luftrum kunna genomförts genom att räkna om en befintlig kalkyl i enlighet med de nya rekommendationerna.

6 Diskussion och slutsatser

Det är som tidigare mycket svårt att skapa sig en överblick av hur modellarbetet fortlöper. Trafikverket behöver förbättra sin analys och redovisning av *syfte* med, *prioritering* mellan och *resultat* av olika arbetsinsatser. Det är inte tydligt redovisat vilka projekt som pågår, har avslutats eller är under upphandling inom olika förvaltningsområden ett givet år. Trafikanalys får lägga mycket tid och resurser på att sammanställa Trafikverkets arbete på ett sätt som möjliggör en systematisk och kontinuerlig översyn av gjorda insatser. Detta är olyckligt. Bristande redovisning innebär rimligtvis också att Regeringskansliet knappast har ens en teoretisk möjlighet att följa verksamheten med de resurser som normalt är tillgängliga. Det torde också vara tämligen ogörligt för andra, även insatta, intressenter att följa verksamheten.

Följandearbetet lämnar Trafikanalys med uppfattningen att Trafikverkets utvecklingsplan inom området snarare har karaktären av ett internt arbetsprogram för aktuell enhet eller avdelning, än av en nationell utvecklingsplan. Trafikanalys har svårt att se hur Trafikverkets utvecklingsplan styr prioritering och val av projekt. En stor andel av de projekt som rapporteras ha startat kan inte kopplas till utvecklingsområdena i planen, se kapitel 4. Det är viktigt att Trafikverket inte hamnar i en situation där det upplevs som att forskningsintressen utanför Trafikverket styr arbetet och att utvecklingsplanen korrigeras för att passa utfallet istället för att planen klargör riktlinjerna för vad som behöver göras. Lösningen får inte heller bli att utvecklingsområden i planen beskrivs i allt för breda och svepande ordalag. Ambitionen borde enligt Trafikanalys vara att ta fram underlag som gör det möjligt att, i alla fall övergripande, göra någon form av nytto- och kostnadsanalys för olika utvecklingsförslag. Arbetet med utvecklingsplanen borde vara ett instrument för att förmedla en öppenhet och en bred förankring av utvecklingsbehoven.

Trafikanalys kan också konstatera att arbetet med Trafikverkets utvecklingsplan skiljer sig radikalt från vad Trafikanalys noterat i Danmark respektive Nederländerna, se rapport *Organisering av samhällsekonomiskt modellarbete – En jämförelse mellan Sverige, Danmark och Nederländerna* (Trafikanalys, 2015). I Danmark är transportministeriet en aktiv part i hur modellarbetet ska utvecklas och är ordförande i styrgruppen för verksamheten. I gruppen ingår också ansvarig organisation (Danmarks tekniska universitet), statliga myndigheter, vissa statliga företag, en region och en kommun. I Nederländerna tas en utvecklingsplan fram av en enhet inom Infrastruktur- och miljödepartementet¹⁶. Planen förankras på ledningsnivå vid det verksamhetsområde som ansvarar för infrastruktur och inre vattenvägar (Rijkwaterstaat).

Beträffande utvecklingsplanen ansåg Trafikanalys i föregående års rapport att prioriteringarna i planen är otydliga med endast två angivna nivåer. Prioriteringen indikerar endast när arbete ska inledas och inte när insatser bör vara genomförda. Vidare ansåg Trafikanalys att om utvecklingsplanen ska vara löpande med årliga uppdateringar borde det i planen vara lättare att urskilja vad Trafikverket lyfter fram som nya behov och målsättningar respektive vad som betraktas vara avslutade åtaganden. Utvecklingsplanen blandar också konkreta åtgärder med strategiska målsättningar. Det vore önskvärt om Trafikverket tydligare kunde särskilja vad som ska vara drivande för modell och metodutveckling på längre sikt från insatser som görs på kort

¹⁶ Ministerie van Infrastructuur en Milieu.

sikt för att förbättra befintliga modeller/metoder. Samtliga synpunkter kvarstår för den nya plan som publicerades i april 2014.

I tidigare rapporter har Trafikanalys påpekat att det är viktigt för Trafikverket att lyckas bra med det som kan anses vara fördelarna med att ha en myndighetskontrollerad modellutveckling, det vill säga öppenhet, objektivitet, informationsspridning och ett tydligt fokus på allmännyttan vid val av utvecklingsinsatser. Trafikanalys bedömning är att Trafikverket inte lever upp till dessa förväntningar.

Potentiella fördelar med ett samlat myndighetskontrollerat modellansvar kan vara att det är lättare att beakta användarnas behov och att det är lättare att koordinera insatser som påverkar flera verktyg. Det kan också vara lättare att koordinera arbetet med samhälls-ekonomiska principer och kalkylvärden med utvecklingen av verktyg. Dessa punkter bedöms Trafikverket till del hantera bra.

Processen för åtgärdsplanering har föranlett Trafikverket att ta fram rutiner för årliga beslut om vilka verktygsversioner, basprognoser, kalkylvärden, metoder och effektsamband som ska gälla för samhällsekonomiska analyser kommande år. Här har Trafikverkets lyckats bra. Planprocessen kan samtidigt försvåra modellutvecklingen i den meningen att det tar tid att löpande justera och varje år släppa uppdaterade verktygsversioner och det kan göra det svårare att göra större revideringar. Trafikverket måste i sin planering ta höjd för detta.

En återkommande notering är att det verkar svårt för enheten Samhällsekonomi och modeller att planera resursbehov och resurstillgång. Enheten redovisar ofta stor differens mellan budget och utfall. Förklaringar har varit att det är svårt för enheten att avgöra i vilken utsträckning personalen kommer att behöva delta i utredningsarbete och stöduppgifter kopplade till åtgärdsplanering, vilket enligt Trafikanalys indikerar att ledning och organisation av verksamheten måste skärpas. En annan förklaring, enligt Trafikverket, kan vara att vissa planerade insatser kräver tid av ett antal experter och det är inte säkert att dessa har tid att utföra arbete enligt plan. Detta innebär emellertid att delar av modellsystemen fortfarande är sårbara och beroende av ett fåtal personer. Ytterligare förklaringar ligger i att enheten under ett verksamhetsår kan utverka mer medel för framförallt forskning och att forskningsinsatserna för vissa förvaltnings- och utvecklingsområden därmed kan förstärkas i förhållande till ursprunglig budget. Det senare har inneburit att enhet Samhällsekonomi och modeller i allt större utsträckning har kommit att driva utvecklingsarbete som forskningsprojekt.

Trafikverket redovisar en kraftigt ökad resursförbrukning för förvaltning och utveckling av modeller 2014. Totalt förbrukades cirka 15,7 miljoner kronor mer än 2013, en ökning med cirka 40 procent. Det har skett en ökning inom alla områden förutom Övriga verktyg, se avsnitt 3.4. Störst ökning noteras för Sampers/Samkalk och ASEK där utfallet blev 5,4 respektive 5,7 miljoner kronor högre 2014 jämfört med 2013. Det motsvarar en ökad resursförbrukning med cirka 66 respektive 150 procent. Förvaltning- och utvecklingsarbetet kostade totalt 53,9 miljoner kronor 2014, vilket kan jämföras med 38,2 miljoner kronor 2013. Skillnaden förklaras framförallt av att enhet Samhällsekonomi och modeller inte lyckades leverera enligt plan 2013, på grund av en oväntat stor arbetsbelastning med andra uppgifter till följd av arbetet med den nationella planen. Utfallet 2014 är mer i linje med plan. Total resursförbrukning, inklusive utredningsarbete, för enhet Samhällsekonomi och modeller var drygt 57,8 miljoner kronor. Motsvarande siffra 2013 var 51,8 miljoner kronor.

Enligt Trafikanalys borde Trafikverket förbättra konteringen av tids och resursåtgång genom att i större utsträckning klargöra vilket förvaltningsområde som har ansvaret för olika projekt,

utveckla metoder för att bättre hantera projekt som kräver insatser från flera förvaltningsområden samt vara noga med sårredovisa förvaltning och utveckling. För att underlätta avvägningar mellan användning av konsulter och egen personal borde Trafikverket överväga att efterfråga tidsredovisningar från upphandlade resurser.

Trafikanalys har i flera år efterfrågat tydligare beskrivningar av de olika modellernas avsedda användningsområden och därigenom avgränsningar, någon form av kravspecifikationer. Bland annat för att kunna prioritera bland utvecklingsförslag, och säga nej till vissa utvecklingsförslag, är det viktigt att syftet med modellsystemen finns tydligt beskrivna. I den förstudie som Trafikverket genomfört 2014, för att fånga in olika intressesfärers (även interna) synpunkter på enhet Samhällsekonomi och modeller, är en av slutsatserna att Trafikverket behöver arbeta proaktivt för att genom samarbete med användare fastställa behovet av modeller. Trafikanalys utgår från att detta även innefattar att klargöra målbilden för enskilda modeller och verktyg.

En annan, enligt Trafikanalys, viktig aspekt på modellutvecklingen är hur Trafikverket ska säkerställa att det inte uppstår beroendesituationer till enskilda konsulter eller forskare. Detta är relaterat till ovan beskrivna problemen med planering av insatser. Här har Trafikanalys i flera år efterfrågat styrdokument som klarlägger vilka riktlinjer som ska gälla vid upphandling, vilka saker handläggare bör tänka på och vilka krav på dokumentation som måste ställas. Ambitionen i detta fall borde vara att arbetsuppgifter ska kunna tas över av annan konsult eller att utförda arbeten ska kunna vidareutvecklas av annan konsult eller forskare. Detta var också en synpunkt som Riksrevisionen hade i en granskning från 2010, se nedan.

För samtliga av de punkter som Riksrevisionen 2010 rekommenderade Trafikverket att arbeta med finns det fortfarande luckor.

Trafikverket rekommenderades att skyndsamt bygga upp en tillförlitlig och långsiktigt hållbar förvaltning av de samhällsekonomiska metoderna. Mycket har förbättrats och grunderna finns på plats, men inte minst att Trafikverket gjort en förstudie angående förbättringsbehov visar att förvaltningen fortfarande har brister.

Vidare skulle Trafikverket tillse att förvaltningen ger förutsättningar för en korrekt, transparent och enhetlig tillämpning av metoderna för såväl den långsiktiga planeringen och den fysiska planeringen som andra typer av tillämpningar. Enligt genomgången ovan finns det fortfarande luckor. Framförallt anser Trafikanalys att avsaknaden av tydliga beskrivningar av vad verktygen har utvecklats för att klara av och därmed var gränserna för modellernas användning finns är en stor brist. Detta har Trafikanalys således påpekat i flera år och nu bekräftar också Trafikverkets egen förstudie att användare känner sig osäkra på vilka verktyg som ska användas i olika situationer.

Trafikverket skulle också överväga vilka förvaltningsuppgifter som bör genomföras av konsulter respektive av den egna myndigheten samt utforma berörda konsultavtal på ett sådant sätt att förvaltningen som helhet fungerar effektivt. Här har Trafikanalys i flera år påpekat att det saknas tydliga riktlinjer.

Övriga punkter där Trafikanalys ser brister är:

Enligt Trafikverkets förvaltningsstyrmodell skulle Trafikverket tillsätta forum för erfarenhetsutbyte mellan användare, förvaltare/beställare samt forskare/utvecklare. Det startade också ett trafikanalysforum, men det har varit inaktivt 2014. På websidan står att forumet ska starta igen 2015. I ovan nämnda förstudie, som Trafikverket tagit fram, är ett av de effektmål som föreslås att det ska vara en effektiv dialog mellan förvaltning och användare. Idag saknas användargrupper för flera verktyg, i synnerhet saknas en användargrupp för Sampers/Samkalk.

Enligt Trafikverkets utvecklingsplan från 2012 skulle förvaltningen tillse att det skapades återkommande utbildningsmöjligheter för både användare av systemen och beställare av analysresultat. Utbildningstillfällena har emellertid varit få och tycks vara något som prioriterats ned då enhet Samhällsekonomi och modeller inte hunnit med att utföra planerat förvaltnings- och utvecklingsarbete.

Specifika synpunkter

Även om Trafikverket har utvecklat rutiner för att ta emot och behandla utvecklingsförslag och inrapporterade brister behöver återrapportering till användarna förbättras. Det är svårt att följa vad som händer med ärendena.

Beträffande effektsamband kan Trafikanalys konstatera att arbetet, trots att det enligt arbetsordningen står att enhet Samhällsekonomi och modeller ska koordinera det, framförallt är inriktat på att besluta om, förvalta och informera om gällande effektsamband. Ett ansvar för att koordinera borde enligt Trafikanalys innefatta att kontrollera vilka utvecklingsinsatser som görs inom Trafikverket. Inte minst för att kontrollera att det inte blir dubbelarbete. Enheten rapporterar dock i enkätsvaren att den inte känner till vilka utvecklingsinsatser som görs inom området och att den inte ser som sin uppgift att göra det.

Trafikverket har 2014 gjort stora satsningar på forskning inom förvaltnings- och utvecklingsområdet Sampers/Samkalk. Budgeten för forskning överskrider dessutom med nästan 24 procent. Enhet Samhällsekonomi och modeller har samtidigt endast utnyttjat 17 procent av budgeterat belopp för upphandling av utvecklingsarbete. Trafikanalys har tidigare konstaterat att Trafikverket i stor utsträckning driver utvecklingen av Sampers/Samkalk via olika forskningsprojekt och att det i vissa fall kan ifrågasättas om insatserna ska klassificeras som forskning.

Trafikverket rapporterar att version 1.0 av Samgodsmodellen kommer att offentliggöras den 1 april 2015. Detta arbete har tagit betydligt längre tid än vad Trafikverket beräknade. I tidigare års följanderapporter har Trafikverket lämnat uppgifter om när modellen kommer att lanseras, men samtliga gånger har datumet flyttats fram. En förklaring till förseningen är att Trafikverket bedömde det som nödvändigt att i modellen inkludera funktionalitet för att kunna hantera kapacitetsrestriktioner i järnvägsnätet.

Trafikanalys har i flera rapporter efterfrågat bättre redovisning av syften med och resultat av gjorda insatser inom samtliga förvaltnings- och utvecklingsområden. Inom vissa områden har det skett förbättringar, men Trafikanalys tycker fortfarande att redovisningen är direkt bristfällig vad gäller Sampers/Samkalk, EVA och Övriga verktyg, se enkätsvaren i bilaga 2.

Arbetet med ASEK är däremot relativt bra beskrivet och det framgår att omfattningen av forskningsinsatser flerfaldigats 2014 jämfört med tidigare år. Trafikanalys oroar sig dock för att flera av insatserna kommer för sent för att nya resultat inom de mest eftersatta områdena ska hinna tas fram för implementering i ASEK 6. Enligt plan ska ASEK 6 publiceras om drygt ett år, den 1 april 2016. Utvecklad och beslutad metodik ska här till hinna implementeras i hela Trafikverkets organisation och i framtagande av underlag för åtgärdsval. Detta arbete är också tidskrävande.

Områden som länge varit i behov av utveckling rör nya godskalkylvärden för inbesparad transporttid och osäkerhet/variation i transporttid, samhällsekonomisk metod för utvärdering av drift- och underhållsåtgärder samt bättre kalkylprinciper, metoder (och enkla modeller) för fyrstegsprincipens steg 1- och 2-åtgärder. Det senaste behövs för att göra det möjligt att redan i ett tidigt skede välja "rätt" åtgärder. Modeller för drift- och underhåll är viktiga framförallt eftersom hälften av statens infrastrukturmedel går till drift och underhåll. Utöver detta har det

länge efterfrågats en mer formaliserad metodik för samhällsekonomisk analys av åtgärder som påverkar luft- och sjöfart.

Trafikanalys ser positivt på att Trafikverket under 2014 har förbättrat grundläggande dokumentation om flera av verktygen, bland annat manualer. Inom ASEK arbetar Trafikverket nu med en komplettering och pedagogisk utveckling av dokumentationen av kalkylvärden och kalkylprinciper.

Redovisningen av arbetet med EVA är likt tidigare år mycket kortfattad. Trafikverket behöver framförallt förbättra informationen om hur arbetet med ”nya EVA” fortlöper.

Att ta fram ett nytt verktyg som ersätter Bansek har varit ett utvecklingsområde med prioritet 1 i Trafikverkets utvecklingsplan sedan oktober 2012, men inget arbete har utförts. Nu rapporterar Trafikverket att arbete planeras till 2015.

Informationen om de större verktygen på Trafikverkets hemsida behöver förbättras. I synnerhet är informationen om EVA bristfällig.

7 Referenser

- Abate M., Vierth, I. & de Jong G. (2014). *Joint econometric models of freight transport chain and shipment size choice*, CTS/TRV, Stockholm.
- De Jong G., Ben Akiva M. & Baak J. (2010). Method report – Logistics model in the Swedish national freight model system. Significance, Den Haag.
- Edwards H. (2008). Swedish base matrices report. Vectura, Stockholm.
- Jansson, K. och Johansson A. (2006). Aspects on time values for chosen and alternative public transport modes for willingness to accept and willingness to pay, PTRC Value of Time Seminar, England.
- Långtidsutredningen (2008). *Långtidsutredningen 2008 – Huvudbetänkande*, SOU 2008:105, Stockholm: Fritzes.
- Länsstyrelsen i Stockholms län (2011). Ny metod för att ta hänsyn till förseningar och trängsel - Konstruktion av realistiska alternativ vid samhällsekonomisk utvärdering av kollektivtrafikåtgärder. Fallstudie i Stockholm (ännu inte officiell).
- Riksrevisionen (2010). *Förvaltningen av samhällsekonomiska metoder inom infrastrukturområdet*. RiR 2010:27, Stockholm.
- SIKA (2004). *The Swedish national freight model – a critical review and an outline of the way ahead*. SIKA rapport Samplan 2004:1, Stockholm.
- Trafikanalys (2010). *Utveckling, förvaltning och tillämpning av prognos- och analysverktyg*, PM 2010:2, Stockholm.
- Trafikanalys (2011). *Trafikverkets arbete med modeller för samhällsekonomiska analyser – statusrapport 2011*, rapport 2011:7, Stockholm.
- Trafikanalys (2012). *Trafikverkets arbete med modeller för samhällsekonomiska analyser – statusrapport 2012*, rapport 2012:11, Stockholm.
- Trafikanalys (2014). *Trafikverkets arbete med modeller för samhällsekonomiska analyser – statusrapport 2013*, rapport 2014:3, Stockholm.
- Trafikanalys (2015). *Organisering av samhällsekonomiskt modellarbete – En jämförelse mellan Sverige, Danmark och Nederländerna*, rapport 2015:2, Stockholm.
- Trafikverket (2010a). *Utveckling av samhällsekonomiska metoder och verktyg – Trafikslagsövergripande plan utifrån erfarenheter av åtgärdsplaneringen*. TRV 2010:030, Borlänge.
- Trafikverket (2010b). Arbetsordning för Verksamhetsområde Samhälle, TDOK 2010:49.
- Trafikverket (2011a). *Handlingsplan för förvaltningen av samhällsekonomiska metoder inom infrastrukturområdet*. TRV PM 2011-05-04, Borlänge.
- Trafikverket (2011b). *Förslag till kvalitetssystem för förvaltning, utveckling och tillämpning av samhällsekonomiska analyser och modeller*. TRV 2011:157, Borlänge.

- Trafikverket (2011c). Beslutsordning för samhällsekonomiskt beslutsunderlag i Trafikverket. TRV TDOK 2011:421, Borlänge.
- Trafikverket (2011d). Remissvar till Riksrevisionens rapport RiR 2010:27. TRV 2011/26212, Borlänge.
- Trafikverket (2012a). *Riktlinjer för framtagande av trafikprognoser*. TRV 2012:045, Borlänge.
- Trafikverket (2012b). *Utveckling av samhällsekonomiska metoder och verktyg, effektsamband och effektmodeller inom transportområdet – Trafikslagsövergripande plan*. TRV, utgivningsdatum 2012-09-28, Borlänge.
- Trafikverket (2012c). Riktlinjer för Samlad effektbedömning. TRV TDOK 2012:89, Borlänge.
- Trafikverket (2012d). Samhällsekonomiska principer och kalkylvärden för transportsektorn: ASEK 5, version 2012-05-16, Borlänge.
- Trafikverket (2012e). *Förslag till nationell plan för transportsystemet 2014–2025. Underlagsrapport – åtgärdsområden*, TRV 2012/38626.
- Trafikverket (2014a). *Utveckling av samhällsekonomiska metoder och verktyg, effektsamband och effektmodeller inom transportområdet – Trafikslagsövergripande plan*. TRV, utgivningsdatum 2014-04-14, Borlänge.
- Trafikverket (2014b). Förstudie – Genomlysning FO Planera transportsystem team Samhällsekonomi och modeller, TRV, utgivningsdatum 2014-11-14, Borlänge.
- TRV (2014c). *Prognos för godstransporter 2030 – Trafikverkets basprognos 2014*, TRV rapport 2014:066, Borlänge.
- Trafikverket (2014d). *Disaggregering av prognos för godstransporter 2030 till Bansek, EVA och Sampers/Samkalk – Trafikverkets basprognos 2014*, TRV rapport 2014:067, Borlänge.
- Trafikverksutredningen (2009). *Effektiva transporter och samhällsbyggande – en ny struktur för sjö, luft, väg och järnväg*, SOU 2009:31, Stockholm: Fritzes.
- Utredningen om höghastighetsbanor (2009). *Höghastighetsbanor – ett samhällsbygge för stärkt utveckling och konkurrenskraft*, SOU 2009:74, Stockholm: Fritzes.
- Vierth I., Lord, N. & Mc Daniel J. (2009). Representation of the Swedish transport and logistics system. VTI notat 17A-2009, Linköping.

Bilaga 1. Trafikverkets utvecklingsplaner från 2014 respektive 2012

För utvecklingsarbetets huvudsakliga inriktning 2014 och framåt utgår Trafikverket från en fastlagd trafikslagsövergripande plan som publicerades i april 2014. Planen är en vidareutveckling av den utvecklingsplan som publicerades i september 2012. I denna bilaga jämförs de olika planerna med varandra. Bilagan redogör också för hur Trafikanalys har grupperat utvecklingsinsatserna till Trafikverkets förvaltningsområden. Det är inte självklart hur denna fördelning ska göras då vissa insatser kan vara kopplade till flera förvaltningsområden.

Utvecklingsplanen (Trafikverket, 2014) innehåller två prioriteringsnivåer definierade enligt följande:

"Prioritering 1 innebär att insatsen bör påbörjas 2014 eller 2015 och prioritering 2 att den påbörjas senast 2016."

Samgods

Trafikverkets senaste utvecklingsplaner har tagit upp utvecklingsområden för Samgods enligt följande:

Tabell 1 Utvecklingsområden för Samgods i Trafikverkets senaste utvecklingsplaner

Utvecklingsplan från och med 2012-10-01			Utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
5.1.1	Färdigställa Samgods 1.0	Prio1			
5.1.2	CBA och Samgods	Prio1	3.6.1.2	CBA och Samgods	Prio 1
5.2.1	Värdering av kapacitetsökning för järnvägsgods	Prio2			
			3.3.1.3	Valideringsdata person- och godstrafik ¹	Prio 1
			3.5.1.1	Regionala godsmodeller	Prio 1
			3.6.1.1	Transportefterfrågan i Samgodsmodellen	Prio 1
			3.6.2.1	Analys av utvecklingsbehov av modellverktyget Samgods genom fallstudier	Prio 2

Anm: 1) Finns även under avsnittet Sampers/Samkalk

Utveckling av regionala godsmodeller tas i den nya planen upp som ett prio1-område under avsnitt 3.5.1.1. I den tidigare planen togs området upp som en långsiktig målsättning under punkt 5.1.1.

Ett nytt område i 2014 års utvecklingsplan är "Analys av utvecklingsbehov av modellverktyget Samgods genom fallstudier", avsnitt 3.6.2.1. Området har prioritet 2.

Trafikverket klargör målbilden för Samgodsutvecklingen enligt följande tabell:

Tabell 2 Trafikverkets målbild för Samgodsutvecklingen

Verktyg/metod	Utvecklingsplan från och med 2012-10-01		Utvecklingsplan från och med 2014-04-14	
	2013	2014	2014	2015
PWC-matrisen	Ny metodik tas fram	Nytt verktyg tas fram	Ny metod för framtagande av matriser färdigställs	Anpassat verktyg tas fram
Varuvärdesmodell	Dokumentation, utvärdering och justering		Dokumentation, utvärdering och justering slutförs	Anpassat verktyg tas fram
Valideringsdatabas Samgods	Tillräcklig för validering av Samgods funktionalitet (Samgods 1.0)		Tillräckliga data för validering av Samgods 1.0	
Logistikmodul	Utvecklas för att hantera trängsel. Uppdatering av relevant dokumentation	Utveckla logistikmodulen mot att utnyttja stokastiska optimeringsalgoritmer	Deterministisk modell inkl. hantering av trängsel på bana tas fram. Relevant dokumentation uppdateras Forskningsprojekt angående stokastisk logistikmodul slutförs	Random utility implementeras i testversion av modellen
Cube	Utveckling i samband med implementering av Samgods 1.0. Uppdatering av manual.		Uppdaterad implementering och uppdaterad manual för Samgods 1.0	

Källa: Trafikverket (2012b), Utveckling av samhällsekonomiska metoder och verktyg, effektsamband och effektmodeller inom transportområdet – Trafikslagsövergripande plan, avsnitt 3.6 (tidigare avsnitt 5.1).

Sampers/Samkalk

I Trafikverkets utvecklingsplan handlar följande områden om Sampers/Samkalk.

Tabell 3 Utvecklingsområden för Sampers/Samkalk i Trafikverkets senaste utvecklingsplaner

Utvecklingsplan från och med 2012-10-01			Utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
7.1.1	Detaljerade tidtabeller och differentierade taxor	Prio1	3.7.2.10	Sampers – Detaljerade tidtabeller och differentierade taxor	Prio2
7.1.3	Utveckling av linjelänk i SAMKALK	Prio1			
7.1.4	Uppföljning och vidareutveckling av attraktionsvariabler i SAMS-databasen	Prio1			
7.1.5	Implementering av höghastighetsmodell i Sampers	Prio1	3.7.2.9	Implementering av höghastighetsmodell i Sampers	Prio2
7.1.8	Konsistens mellan tidsvärden i prognosmodell och kalkyl	Prio1	3.7.2.12	Konsistens mellan tidsvärden i prognosmodell och kalkyl	Prio2
7.1.9	Optimering av prognostidtabeller för tåg	Prio1	3.7.1.2	Optimering av prognostidtabeller för tåg	Prio1
7.1.15	Ny version av Sampers	Prio1			
7.1.17	Ny bilinnehavs- och bilparksprognos	Prio1	3.7.1.8	Ny bilinnehavs- och bilparksprognos	Prio1
7.2.2	Sampers kompatibel med Emme 3.4	Prio2			
7.2.3	Vidareutveckling av vissa områdesindelningar i Sampers	Prio2			
7.2.4	Vidareutveckling av vissa inkomstklasser i Sampers	Prio2			
7.2.5	Vidareutveckling av hantering av prinsnivåer i Sampers	Prio2			
7.2.6	Vidareutveckling av hantering av reseavdrag i Sampers	Prio2			
7.2.10	Fördröjningsfunktioner vägtrafik	Prio2	3.7.1.3	Sampers – Fördröjningsfunktioner vägtrafik	Prio1
7.2.11	Kvalitet i väg- och kollektivtrafiknät	Prio2	3.7.2.11	Sampers – Kvalitet i väg- och kollektivtrafiknät	Prio2
7.2.13	Trafiktillväxt i Samkalk	Prio2	3.7.2.15	Trafiktillväxt i Samkalk	Prio2
7.2.19	Kapacitet i vägnät med stark trängsel (modeller för dynamisk nätutläggning)	Prio2	3.7.1.5	Sampers – Kapacitet i vägnät med stark trängsel	Prio1
9.2.2	Tidtabeller för prognoser och samhällsekonomiska kalkyler	Prio2			
10.1.1	Lätt yrkestrafik på väg	Prio2	3.5.1.2	Lätt yrkestrafik på väg	Prio1
			3.1.1.4	Implementering av emissionsmodell i CBA-verktyg ¹	Prio 1
			3.3.1.3	Valideringsdata person- och godstrafik ²	Prio 1
			3.7.1.4	Sampers omestimering av regionala modeller	

Anm: 1) Finns även under avsnittet EVA; 2) Finns även under avsnittet Samgods

Trafikanalys noterar att flera av utvecklingsområdena i den tidigare planen inte finns med i den nya. Det är oklart om dessa områden ska anses vara avklarade alternativt om de kan anses ingå som delar i tillkommande utvecklingsområden i den nya planen.

EVA

Följande områden berör EVA.

Tabell 4 Utvecklingsområden för EVA i Trafikverkets senaste utvecklingsplaner

Utvecklingsplan från och med 2012-10-01			Utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
7.1.2	Uppdatera EVA med kostnader för ny underhållsstandard	Prio1			
7.2.1	En ny generation prognos- och kalkylverktyg	Prio2	3.7.2.4	En ny generation prognos- och kalkylverktyg	Prio2
7.2.14	Hantering av busstrafik i nya EVA/Bansek	Prio2	3.7.2.3	Buss – hantering i EVA (Eva/Bansek, GC-kalk, Samkalk)	Prio2
7.2.15	Fler korsningstyper, speciellt cirkulationsplatser och trafikplatser, i EVA	Prio2	3.7.2.2	Fler korsningstyper, speciellt cirkulationsplats (cpl) och trafikplatser (tpl) i EVA och övriga verktyg	Prio2
7.2.16	Beräkning av oväntade incidenter i EVA	Prio2	3.7.2.1	Beräkning av oväntade incidenter i EVA	Prio2
8.1.1	Värdering över kalkylperioden	Prio1			
			3.1.1.4	Implementering av emissionsmodell i CBA-verktyg*	Prio 1

Anm: Finns även under avsnittet Sampers/Samkalk

Bansek

I Trafikverkets ursprungliga utvecklingsplan (Trafikverket, 2010a) nämndes inte Bansek specifikt. I den nya planen finns emellertid ett utvecklingsområde gällande en ny bantrafikmodell.

Tabell 5 Utvecklingsområden för Bansek i Trafikverkets senaste utvecklingsplaner

Ny utvecklingsplan från och med 2012-10-01			Ny utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
7.1.6	Ett nytt beräkningsverktyg som ersätter Bansek	Prio1	3.7.1.1	Ett nytt beräkningsverktyg som ersätter Bansek	Prio1

Övriga verktyg

I Trafikverkets utvecklingsplan lyfts följande fram vad gäller övriga verktyg.

Tabell 6 Utvecklingsområden för övriga verktyg i Trafikverkets senaste utvecklingsplaner

Utvecklingsplan från och med 2012-10-01			Utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
6.2.1	Samhällsekonomi för drift- och underhållsåtgärder	Prio2			
7.1.7	Utveckling av GC-KALK	Prio1	3.7.1.10	Utveckling av GC-KALK	Prio1
7.1.14	Järnvägs-BUSE	Prio1			
7.2.8	Automatkodningsprogram för regional kollektivtrafik	Prio2			
7.2.9	Verktyg för luftfartens behov	Prio2	3.7.2.6	Verktyg för luftfartens behov	Prio2
7.2.17	Jämställdhetsmodeller	Prio2	3.7.2.7	Jämställdhetsmodeller	Prio2
			3.2.1.2	Flertalet nya enkla modeller för effekter och samhällsekonomisk bedömning för tidiga skeden och uppföljning...	Prio 2
			3.2.2.5	Klimatkalkyl – Trafikverkets modell för att beräkna infrastrukturens energianvändning och klimatpåverkan ur ett livscykelperspektiv	Prio 2
			3.7.1.6	Generell modell för förseningar på järnväg	Prio 1
			3.7.1.9	Nytt analysverktyg för kollektivtrafik	Prio 1

Effektsamband

Beträffande effektsamband avser Trafikverket enligt utvecklingsplanen arbeta med följande utvecklingsområden:

Tabell 7 Utvecklingsområden för effektsamband i Trafikverkets senaste utvecklingsplaner

Utvecklingsplan från och med 2012-10-01			Utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
6.1.1	Effektsamband för spårriktning och komfortvärdering kopplat till drift- och underhållsåtgärder	Prio1	3.4.2.1	DoU järnväg – Q-talen och spårriktning	Prio2
7.1.10	Generell modell för förseningar på järnväg	Prio1			
7.1.11	Effektmodeller för underhålls- och reinvesteringsåtgärder för järnväg	Prio1			
7.1.12	Effektsamband mellan utbudsförändringar och mellan kostnadsförändringar; järnväg	Prio1	3.7.1.7	Effektsamband mellan utbudsförändringar och mellan kostnadsförändringar; järnväg	Prio1
7.1.13	Utveckling av effektsamband för trafiksäkerhet på järnväg	Prio1			
7.1.18	Effektsamband lågtrafikerade vägar	Prio1	3.1.2.1	Effektsamband lågtrafikerade vägar	Prio2
7.2.18	Restidssamband för vintertrafik	Prio2			
8.2.9	Lokaliseringseffekter av åtgärder inom transportsektorn	Prio2			
11.1.1	Bedömning av synergieffekter	Prio1	3.2.2.1	Bedömning av synergieffekter	Prio2
11.1.2	Effektivare resor och transporter med hjälp av navigationssystem	Prio1	3.2.2.2	Effektivisera genomförandet av resor och transporter - Navigeringssystem	Prio2
11.1.3	Effektivare resor och transporter med hjälp av trafikinformation	Prio1	3.2.2.3	Effektivisera genomförandet av resor och transporter - Trafikantinformation	Prio2
11.1.4	Påverka val av transportsätt via parkeringsåtgärder	Prio1	3.2.2.4	Påverka val av transportsätt - Parkeringsåtgärder	Prio2
11.1.5	Ökad andel cykel via marknadsföringsåtgärder	Prio1	3.2.1.4	Påverka val av transportsätt – öka andel cykel	Prio1
12.1.1	Bygga upp effektmodeller för järnväg som exempelvis möjliggör analyser av vilka konsekvenser tillståndet i en anläggning kan medföra	Prio1			
12.2.1	Effektsamband för sjö- och luftfart	Prio2	3.1.1.3	Effektsamband för sjö- och luftfart	Prio1
			3.1.1.1	Mer heltäckande effektsamband och effektmodeller för samhällsekonomisk utvärdering av järnvägs- och vägunderhåll	Prio 1
			3.1.1.2	Effektsamband för kraftförsörjning järnväg	Prio 1
			3.1.1.5	Vidareutveckla metoden Samlad effektbedömning	
			3.2.1.1	Olika skeden i planeringsprocessen	Prio 2
			3.2.1.3	Nya elasticitetssamband från Sampers, forskning och internationella handböcker	Prio 2

ASEK

I utvecklingsplanen har Trafikanalys gjort bedömningen att följande utvecklingsområden ska hanteras under ASEK:

Tabell 8 Utvecklingsområden för ASEK i Trafikverkets senaste utvecklingsplaner

Utvecklingsplan från och med 2012-10-01			Utvecklingsplan från och med 2014-04-14		
Avsnitt	Benämning	Prioritet	Avsnitt	Benämning	Prioritet
5.2.1	Värdering av kapacitetsökning för järnvägsgods	Prio2			
6.2.1	Samhällsekonomi för drift- och underhållsåtgärder	Prio2	3.4.1.1	Samhällsekonomi för drift- och underhållsåtgärder och reinvesteringar	Prio1
7.1.16	Omvärldsdata LU-nedbrytning Indata	Prio1	3.3.1.1	Omvärldsdata – nedbrytning av socioekonomiska data	Prio1
7.2.7	Princip för jämförelsealternativ	Prio2	3.7.2.13	Princip för jämförelsealternativ	Prio2
7.2.12	Kapacitetsrestriktioner efter första prognosår	Prio2	3.7.2.14	Kapacitetsrestriktioner efter första prognosår	Prio2
8.1.2	Beräkning av externa kostnader och differentierade banavgifter tågtrafik	Prio1			
8.1.3	Avgifter för vägtrafik som styrmedel	Prio1	4.1.2.14	Styrmedel – Avgifter av tung trafik	Prio2
8.1.4	Beräkna nyttor och kostnader för förseningar, trängsel och komfort	Prio1	4.1.1.6	Värdering av förseningar och restidsosäkerhet, trängsel och komfort	Prio1
8.1.5	Värderingar av förseningar och restidsosäkerhet	Prio1	4.1.1.4	Differentierade förseningstidsvärden – väntade och oväntade förseningar	Prio1
8.1.6	Infrastrukturåtgärders påverkan på skattebasen och därmed skattefaktorn	Prio1			
8.1.7	Jämförelse mellan metoder för samhällsekonomisk värdering av luftföroreningar	Prio1	4.1.2.13	Jämförelse mellan metoder för samhällsekonomisk värdering av luftföroreningar	Prio2
8.1.8	Värdering av bytestid; Privatesor	Prio1	4.1.2.1	Värdering av bytestid; privatesor	Prio2
8.2.1	Nyttfördelning vid transportkostnadsreducering för internationella transporter	Prio2			
8.2.2	Hantering av bullereffekter	Prio2	4.1.2.5	Hantering av bullereffekter	Prio2
8.2.3	Nyttan av subventionerad trafik	Prio2			
8.2.4	Värdering av exploateringsmöjligheter	Prio2			
8.2.5	Värdering av minskad sårbarhet vid långa avbrott	Prio2	4.1.1.10	Sårbarhet vid långa avbrott	Prio1
8.2.6	Nyttan av farledssäkerhet	Prio2	4.1.1.8	Nyttan av sjösäkerhet	Prio1
8.2.7	Värdering av överstandard	Prio2			
8.2.8	Värdering av arbetsmarknadseffekter	Prio2			
8.2.10	Hantering av irreversibla kostnader	Prio2			
8.2.11	Värdering av intrång och upplevd miljö	Prio2	4.1.2.7	Värdet av intrång och upplevd miljö	Prio2
8.2.12	Hantering av tilläggsåtgärder	Prio2			
9.1.1	Vägtrafikbullrets marginalkostnader	Prio1	4.1.1.3	Framtagande av vägtrafikbullrets marginalkostnader	Prio1
9.1.2	Nya metoder för RES och VFU Indata	Prio1	3.3.1.2	Nya RES och VFU med nya metoder	Prio1
9.2.1	Marginalkostnader i samband med tåg bildning på bangårdar (drift, underhåll och reinvesteringar)	Prio2	3.3.2.1	Relevanta marginalkostnader för drift, underhåll och reinvesteringar i samband med tåg bildning	Prio2

Bilaga 2. Frågeformulär inklusive svar

Denna enkät är en del av Trafikanalys uppdrag att kontinuerligt följa Trafikverkets arbete med att utveckla modeller för samhällsekonomiska analyser. Enkäten skickas till Trafikverkets enhet för Samhällsekonomi och modeller (Sple) och berör verksamhetsåret 2014. Enkäten besvaras lämpligen av de personer som har någon form av förvaltningsansvar på enheten.

Den första delen av enkäten avser frågor om hur Trafikverket arbetat och kommer att arbeta med organisation och förvaltning av modellsystemen. Den andra delen omfattar frågor om genomförda insatser beträffande utveckling och forskning inom olika förvaltningsområden.

Svara på frågorna så utförligt som möjligt. Svaren kommer att publiceras i en bilaga till Trafikanalys rapport.

Förutom beskrivningar av utfört arbete under senaste verksamhetsår efterfrågas i huvudsak uppgifter om eventuella förändringar i organisation, planering och arbetsupplägg. I vissa fall återkommer dock frågor som redan ställts i tidigare års enkäter. Detta för att möjliggöra förtydliganden från Trafikverket.

Enkätens disposition

8	Organisation och förvaltning	106
8.1	Organisation och personal	106
8.2	Budget och arbetade timmar	110
8.3	Förvaltning	110
9	Utfört arbete	116
9.1	Samgods	116
9.2	Sampers/Samkalk	121
9.3	EVA	125
9.4	Bansek	127
9.5	Övriga verktyg	130
9.6	Effektsamband	133
9.7	ASEK	137

8 Organisation och förvaltning

Den första delen av enkäten avser frågor om hur Trafikverket arbetat och kommer att arbeta med organisation och förvaltning av modellsystemen; dvs. att modellsystemen ska vara väl dokumenterade, i drift, etc., att Trafikverket har en fungerande organisation, bra arbetsmetodik och tydliga rutiner för hur arbetet ska drivas.

8.1 Organisation och personal

O1

Har det under verksamhetsåret 2014 gjorts några förändringar i hur det övergripande arbetet med förvaltning respektive utveckling av samhällsekonomiska modeller/metoder är organiserat?

- Ja
 Nej

Om ja: Vilka förändringar har gjorts och varför?

Förvaltning	Klicka här för att ange text.
Utveckling	Klicka här för att ange text.

O2

Hur många anställda arbetade med förvaltning och utveckling av modeller för samhällsekonomisk analys (inkl. arbete med effektsamband och ASEK) 2014?
23 personer

O3

Har det under verksamhetsåret 2014 skett några personalförändringar av betydelse för förvaltnings- och utvecklingsarbetet?

- Ja
 Nej

Om ja: Vilka förändringar har gjorts och varför?

Klicka här för att ange text.

O4

Beskriv hur planeringsprocessen inför verksamhetsåret 2014 gick till. Hur hanterades följande aspekter?

Avvägning mellan olika utvecklingsområden
Diskuteras på Sple i Samordningsgruppen.

Avvägning mellan förvaltning och utveckling
Hanteras för varje område som denna enkät omfattar, av respektive förvaltare/ansvarig.

Avvägning mellan förvaltning/utveckling och förväntade analysuppdrag.
I VP-arbetet. I VP'n planeras dock bara för det vi vet kommer, inga gissningar om kommande analysuppdrag görs.

Övriga beskrivningar av planeringsprocessen
En preliminär verksamhetsplan (VP) tas fram strax innan sommaren, arbetas igenom på heldagsmöten och enhetsmöten med enheten där var och en har förberett sina ansvarsområden. Därefter diskuteras VP med regionala representanter och övriga enheter på avdelningen varefter processen fortsätter med avväganden mellan avdelningar och verksamhetsområden högre upp i organisationen. Förvaltningsplanen och Utvecklingsplanen är viktiga underlag för framtagandet av VP.

O5

Hur gör Trafikverket avvägningar mellan insatser som ska utföras internt och som ska upphandlas? Vilken kompetens eftersträvas internt och vilken kompetens efterfrågas i huvudsak externt? Finns det någon långsiktig strategi? Har några förändringar skett avseende dessa bedömningar under 2014 jämfört med 2013?

Avvägningarna görs för varje ansvarsområde/verktyg, av respektive ansvarig. Kompetensen och kunskapen om utveckling och förvaltning bör finnas hos Trafikverket, men däremot inte den mängd resurser som krävs för att genomföra allt förvaltnings- och utvecklingsarbete. Kompetensen på konsulter beskrivs i Trafikverkets ramavtal för utveckling respektive tillämpning av prognos och kalkylmodeller. Inga förändringar gentemot 2013. Nya ramavtal ska tas fram under 2015

O6

Har det under 2014 jämfört med 2013 skett några förändringar vad gäller de krav som ställs på konsultinsatser inom olika områden av modellverksamheten; för att exempelvis säkerställa bra dokumentation, öppenhet, kvalitet, etc.?

Nej

O7

Har det under 2014 jämfört med 2013 skett några förändringar gällande hur Trafikverket arbetar för att undvika ett beroende av enskilda konsulter och konsultbolag, exempelvis för att undvika inlåsnings effekter, sårbarhet, svårigheter att bedöma resultatets trovärdighet etc.?

Nej

O8

Beskriv, för respektive förvaltnings-/utvecklingsområde, hur arbetet 2014 planerades och organiserades. Beskriv exempelvis vilka interna och externa grupper och nätverk som finns och hur de utnyttjas. Kommentera särskilt om det skett några förändringar i detta avseende under 2014 jämfört med 2013.

Samgods

Utvecklingen av Samgodsmodellen diskuteras primärt i den interna Samgodsgruppen på Trafikverket.

Så kallade Samgodsärenden tas bl.a. in i samband med det utlämningsavtal för modellen som de som vill använda modellen får skriva på. Enligt avtalet är alla användare skyldiga att dokumentera hur modellen använts och rapportera alla eventuella fel och brister till Trafikverket per projekt. Detta är det främsta syftet med utlämningsförfarandet. Andra ärenden inkommer via mejl eller på seminarier, såsom exempelvis vid Transportforum där Samgodsmodellen presenteras årligen.

Till Samgods är en referensgrupp kopplad med deltagare från bl.a. CTS (Centrum för transportstudier) och andra myndigheter så som Sjöfartsverket. Vid dessa sammankomster diskuteras vilken riktning modellutveckling bör bedrivas.

Samarbete sker med motsvarande verksamheter i Norge och Danmark. Detta pågår löpande och även vid särskilda avstämningsmöten. Till exempel har Samgods diskuterats vid ett NVF-seminarium under 2014 och under 2015 kommer gemensamma möten hållas kring utvecklingen av en stokastisk logistikmodul – en utveckling som sker på liknande sätt i respektive lands modell.

Förra våren arrangerade Samgodsgruppen ett seminarium om godsmodellering för modellerare och avnämare av resultaten. Tanken är att dessa seminarier skall vara årliga och ha olika teman utifrån det aktuella forskningsläget och deltagarnas specifika behov.

TRV delar i internationella forskarkonferenser om godsmodellering

Sampers/Samkalk

Arbetet organiserat enligt den årsklocka som infördes under 2013. Inga förändringar i arbetssätt under 2014.

EVA

Regionala planerare i SamMod, samordningsgrupp modeller, en grupp bestående av TrV/PLet (vår enhet) och regionala representanter. Alla användare vet vem som är förvaltare

Bansek

Mycket av den utveckling som görs i verktyget Bansek och andra verktyg är beroende av vilken utveckling som görs på andra områden. T ex införs nya beräkningsprinciper i ASEK så ska dessa implementeras i Verktygen. Tas det fram nya effektsamband ska dessa implementeras i verktygen osv. Vilken utveckling som blir aktuell för verktygen under året utkristalliseras i den samordningsprocess som enheten har för de olika utvecklingsområdena/verktygen på enheten. Samordningsprocessen syftar till att se till att konsistens uppnås i hela kedjan från beräkningsprinciper till hur man faktiskt gör beräkningar i verktygen. Det innebär t ex att har ett beslut tagits i ASEK eller kring effektsamband om hur

något ska beräknas så ska det också gå att implementera i verktygen. Omvänt så kan inga beräkningsprinciper i ASEK beslutas gälla om de inte sedan kan implementeras i verktygen.

Övriga verktyg

Det är väldigt olika för de olika övriga verktygen. Men de flesta "övriga verktyg" är enkla verktyg, många i excel-format, som enstaka förvaltare/expertter förvaltar och utvecklar i diskussion med andra experter och med möten vid behov. Respektive förvaltningsansvarige leder detta arbete. Samordningsgruppen med regionala och nationella representanter från Samhälle/Planeringsavdelningen finns fortfarande. Det finns också en styrgrupp för förvaltningen på enheten, Styrgrupp Team Förvaltning Samhällsekonomi och modeller (inom förvaltningsobjektet "Planera transportsystemet"). Samt en styrgrupp för utveckling av samhällsekonomiska metoder och modeller och en grupp för enhetens arbete med forskning, vilken ger rekommendationer till TRV's forskningsansvariga.

Effektsamband

Under 2014 har vi haft regelbundna styrgruppsmöten (ca varannan månad). Inför varje beslutsdatum (1/3 samt 1/10) går vi igenom nya och/eller uppdaterade effektsamband. Dessa godkänns av styrgruppen innan beslut. Regelbundna möten med samordningsgruppen där vi lyfter sakfrågor, går igenom statusen inom olika arbetsområden.

ASEK

ASEK-arbetet har under 2014 bedrivits på samma sätt som under 2013. ASEK-arbete sköts av en intern ASEK-grupp på Trafikverket samt ASEKs samrådsgrupp som består av ASEKs interna ASEK-grupp samt externa representanter från Sjöfartsverket, Transportstyrelsen, Naturvårdsverket, Vinnova, Stockholms läns Landsting (SL), Energimyndigheten och Trafikanalys (adjungerad).

ASEKs samrådsgrupp är ett forum för diskussioner om behov av och inriktning på utvecklingen av ASEKs rekommenderade kalkylprinciper och kalkylvärden samt granskning av förslag till ändrade ASEK-rekommendationer. Den interna ASEK-gruppen ansvarar för det praktiska arbetet med att bereda ärenden till ASEKs samrådsgrupp samt förvaltning av ASEK-rapporten samt rapporten "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser" (dokumentation av, utveckling av och information om ASEK-arbetet och publicering av de bägge rapporterna). Till den interna ASEK-gruppens arbetsuppgifter hör även att delta i den samrådsgrupp som Trafikverket har bildat för att kvalitetssäkra den egna tillämpningen av ASEKs rekommendationer.

ASEKs samrådsgrupp har möten ca 4 gånger per år. Till detta kommer även informella kontakter mellan gruppens ledamöter. Möten med Trafikverkets interna ASEK-grupp har kombinerats med samhällsekonomernas gruppmöten och enhetens samordningsmöten.

Den 1 april varje år publiceras en ny version av ASEK-rapporten (numera en digital version där varje kapitel publiceras som ett egen PM) och "Beräkningsmetodik för samhällsekonomiska analyser i transportsektor". Det är endast vissa år (ungefär vart fjärde år) som de nya versionerna kan innebära större förändringar av rekommendationer och tillämpningar. Under mellanliggande år innebär de nya versionerna normalt sett mindre justeringar och kompletteringar.

Den nya version av rapporterna som publiceras den 1 april är resultatet av ASEK-gruppens arbete året innan. Förändringar av kalkylvärden och ASEK-rekommendationer i den nya

versionen har tagits upp till diskussion i och godkänts av ASEKs samrådsgrupp under våren och/eller sommaren året innan den nya versionen publicerats, och har därefter beslutats av Trafikverket den 1 oktober. Från den 1 oktober till 1 mars, d v s en månad innan den nya versionen publiceras, arbetar den interna ASEK-gruppen med samordning av ASEK-rekommendationer och implementering av ASEKs rekommendationer i modellverktygen.

Under denna period är de kommande förändringarna av ASEK-rekommendationer dessutom föremål för "second opinions" av bland annat vetenskaplig expertis. ASEK-gruppen har ett avtal med Örebro Universitet om granskning ut vetenskaplig synpunkt av våra förslag till ändrade ASEK-rekommendationer. Om inget oförutsett inträffar under perioden oktober till mars, t.ex. i form av problem med implementering i modellverktyg eller negativa "second opinions", så tas ett nytt beslut 1 mars där det slutgiltigt fastställs att de förändringar som beslutades den 1 oktober året innan ska publiceras och börja tillämpas den 1 april.

8.2 Budget och arbetade timmar

Sammanställs i dialog med Trafikverket

8.3 Förvaltning

F1

Hur har Trafikverket formulerat sina mål och syften med modellverksamheten med utgångspunkt i myndighetens instruktion och uppdrag om metoder och modeller för samhällsekonomiska analyser?

Trafikverket ska utveckla, förvalta och tillämpa metoder och modeller för samhällsekonomiska analyser inom transportområdet, inklusive efterkalkylering och successiv kalkylering.

- *Trafikverket ska ta fram och tillhandahålla aktuella trafikprognoser.*
- *Det gäller för alla trafikslag, alla infrastrukturhållare och alla steg i planeringsprocesserna.*

Det beskrivs i det övergripande transportpolitiska målet och i regeringens Förordning (2010:185) med instruktion för Trafikverket

"Enheten Samhällsekonomi och modeller ansvarar för arbetet med samhällsekonomiska prognoser, kalkyler och övriga underlag för arbetet med infrastrukturplanering samt koordinering av Trafikverkets arbete med utveckling av effektsamband. De samhällsekonomiska kalkylerna utgör ett viktigt beslutsunderlag för åtgärder inom transportsektorn. Enheten har det samlade ansvaret för förvaltning och utveckling av modeller samt planerings- och analysverktyg."

Ur arbetsordning för VO Samhälle.

Har det skett några förändringar i detta avseende under 2014 jämfört med 2013?

Nej

F2

Var avsatt egen tid till övergripande förvaltning tillräcklig för att uppnå planerade resultat 2014? Här efterfrågas information gällande förvaltning som är gemensam för samtliga utvecklingsområden. Motsvarande fråga ställs för respektive verktyg senare i enkäten.

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom de olika områdena 2015 (avsätta mer resurser, behovet antas minska etc.)?

F3

Var upphandlade konsulttimmar till förvaltning tillräckliga för att uppnå planerade resultat 2014? Här efterfrågas information gällande förvaltning som är gemensam för samtliga utvecklingsområden. Motsvarande fråga ställs för respektive verktyg senare i enkäten.

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom de olika områdena 2015 (avsätta mer resurser, behovet antas minska etc.)?

F4

Har Trafikverket några specifika dokument eller skrifter som beskriver respektive modellverktyg i termer av vilka tillämpningsområden modellen har utvecklats för och därigenom också vilka avgränsningar som satts för modellernas användningsområden? Lista dokumenten nedan för respektive verktyg?

Samgods

Se "Program documentation for the logistics model for Sweden" (Michiel de Bok, Jaap Bak, Gerard de Jong; 2014-03), "Method report of the logistic mode" (Jaap Bak, Gerard de Jong; 2014-03, "Samgods 0.8 user manual" ; TRV 2014-04-01

Sampers/Samkalk

Inga nya dokument färdigställda under 2014. Däremot har ett konsultuppdrag påbörjats avseende användarmanual för systemet.

EVA

Effektsamband, Bygg om eller bygg nytt, kapitel 3

Banse

I Banseks manual version 4.1 framgår för vilka tillämpningar Bansek går att använda. Det finns även rekommendationer i Trafikverkets handbok BGF "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser"

Övriga verktyg

Det står på Trafikverket.se korta beskrivningar av användningsområdena för varje verktyg, se <http://www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Prognos--och-analysverktyg/>.

F5

Har Trafikverket några specifika dokument eller skrifter som beskriver och förmedlar kända brister i olika modellverktyg, det vill säga information som kan vara viktig för användare att tänka på? Lista dokumenten nedan för respektive verktyg?

Samgods

Se "Trafikverkets plan för utveckling av samhällsekonomiska metoder och verktyg, effektsamband och effektmodeller inom transportområdet", (TRV 2014-04-14).

Sampers/Samkalk

Inga nya dokument färdigställda under 2014.

EVA

EVA Version X Kända fel och brister En del gäller fortfarande.doc som distribueras med den cd som externa får för installation.

Bansek

I Banseks manual version 4.1 framgår för vilka tillämpningar Bansek går att använda. Det finns även rekommendationer i Trafikverkets handbok BGF "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser".

Övriga verktyg

Information finns i vissa fall i manualen.

F6

Har det under 2014 jämfört med 2013 generellt sett skett några förändringar i det tillvägagångssätt Trafikverket har för att fånga upp synpunkter på modellverksamhet och modellutveckling (både från egna och externa användare)?

Nej

F7

Har det under 2014 jämfört med 2013 skett några förändringar vad gäller Trafikverkets ärendehantering?

Vi har utvecklat samordningen av hanteringen i vårt interna Trafikverks-Förvaltningsarbetsrum. Där ligger alla verktyg och förvaltningsplaner. Förvaltningsplanerna uppdateras olika ofta för de olika verktygen, men minst en gång per år. En gemensam för alla verktyg, total förvaltningsplan finns automatiskt också i arbetsrummet.

F8

Har det under 2014 jämfört med 2013 skett några förändringar i det sätt Trafikverket informerar om versioner, tillgänglig dokumentation och pågående samt planerad utveckling?

Nej

F9

Har det under 2014 jämfört med 2013 skett någon förändring vad gäller Trafikverkets rutiner

för licenshantering?

Nej

F10

Har det under 2014 jämfört med 2013 skett någon förändring vad gäller Trafikverkets hantering av versionsändringar, namnsättning och kröning av verktyg och indata?

Nej

F11

Lista namn på och datum för under 2014 publicerade dokument som kan relateras till modeller eller metoder och *som tagits fram av Sple* inom respektive arbetsområde.

Sampers/Samkalk

Inga nya dokument färdigställda under 2014.

Samgods

"Prognos för godstransporter 2030 – Trafikverkets basprognos 2014" (TRV 2014:066; 2014-04-01)

"Disaggregering av prognos för godstransporter 2030 till Bansek, EVA och Sampers/Samkalk – Trafikverkets basprognos 2014" (TRV2014:067; 2014-04-01)

"Program documentation for the logistics model for Sweden" (Michiel de Bok, Jaap Bak, Gerard de Jong; 2014-03)

Method report of the logistic model (Jaap Bak, Gerard de Jong; 2014-03)

"Joint econometric models of freight transport chain and shipment size choice" (Megersa Abate, Inge Vierth, Gerard de Jong, ITS University of Leeds, CTS; 2014-04)

"Samgods 0.8 user manual"; TRV 2014-04-01

"Samgods 0.9 kalibreringsrapport"; TRV 2011-12-27

EVA

En ny Lathund, 140610_Nya EVA 2.7X.

Bansek

Bansek manual version 4.1.

Övriga modellverktyg

Informationen på hemsidan Trafikverket.se har uppdaterats för alla övriga verktyg under 2014.

Effektsamband

2014-04-01 publicerades uppdaterade effektkataloger

- *Tänk om och optimera, kapitel 4*
- *Drift och underhåll, kapitel 3*
- *Bygg om eller bygg nytt, kapitel 2,3,4,5,6,7,8,10*

<http://www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Gallande-forutsattningar-och-indata/>

Beskrivning av de justeringar/kompletteringar som gjorts vid varje uppdateringstillfälle finns beskrivet i respektive kapitel i en ändringslogg

ASEK

Den 1 april 2014 publicerades ny version av ASEK-rapporten (version ASEK 5.1) samt en ny version av rapporten "Beräkningsmetodik för transportsektorns samhällsekonomiska analyser".

F12

Vilka utbildningsinsatser (internt eller externt) har gjorts för respektive arbetsområde under 2014 och till vilka målgrupper riktade de sig?

Sampers/Samkalk

Sampers användardag, riktat till Sampersanvändare i hela Sverige, både inom och utanför Trafikverket.

Samgods

EVA

Inga utbildningsinsatser under 2014.

Bansek

Det har inte varit några specifika kurser men det har skett löpande information genom sammod-gruppen.

Övriga modellverktyg

Inga

Effektsamband

Det utbildnings- och informationsmaterial som togs fram 2013 har vi under 2014 presenterat vid ett antal regionbesök, där målgruppen varit regionala planerare, projektledare från Samhälle och Investering. Materialet har även presenterats på arbetsplatsträffar där så önskats.

ASEK

Under hösten har vi haft en informationsdag för handläggare och analytiker på Trafikverkets regionkontor om de viktigaste delarna av aktuell ASEK-version och planerade förändringar i nästa ASEK-version.

F13

Har det under 2014 jämfört med 2013 skett några förändringar i hur Trafikverket arbetar för att säkerställa att verkets scenarier, riggningar etc. finns lagrade samt att tidigare modellversioner och scenarier arkiveras (säkerställer att tidigare genomförda beräkningar kan återskapas). Nej. Som tidigare finns nu gällande Sampers-riggningar och utvecklingsversioner på en s.k.

FTP-server, som kan nås via internet av vem som helst med inloggningsuppgifter. Inloggningsuppgifter förmedlar Sple till de som så önskar. Gamla riggningar och analyser sparas på Trafikverks-interna servrar och i interna arbetsrum.

F14

Övriga kommentarer

Sple har under 2014 tagit fram en förstudie för hur vi ska arbeta vidare med förvaltningen för att effektivisera den ur ett IT-perspektiv. Förstudien bifogas. Vi arbetar under 2015 vidare utifrån förstudien med:

- Tydlighet i vilka verktyg som ska användas när; Se över om alla verktyg verkligen behövs och när de i så fall ska användas. Skapa en enkel sökbar förteckning över alla verktyg med beskrivning i vilket sammanhang de ska användas.*
- Arbeta proaktivt med behoven genom samarbete; Se över och hitta en fungerande modell för ett samarbete mellan alla part som är involverade i samhällsekonomiska analyser, egentligen alla identifierade målgrupper, för att arbeta mer proaktivt med de behov som finns av olika modeller*
- Genomför en förstudie för att ta fram systemstöd som hanterar effektsamband samt ASEK-värden och omräkningsfaktorer*
- Genomföra förstudie för att ta fram ett system som ersätter SEB Excelmall*

Arbetet med punkt 4 har redan påbörjats under 2014.

9 Utfört arbete

Denna del av enkäten omfattar frågor om utfört arbete inom områdena Samgods, Sampers/Samkalk, EVA, Bansek, övriga verktyg, effektsamband och ASEK.

9.1 Samgods

Samgods1

Vilken utveckling av Samgodsmodellen har skett under 2014? Beskriv även kortfattat syfte med och resultat av de olika insatserna.

Insatser/åtgärder som avslutas under 2014 inklusive syfte och resultat

- *Kapacitetsmodellering i Samgodsmodellen med linjärprogrammering: FUD-projekt som syftar till att ta fram och börja implementera en metod för kapacitetsmodellering för järnväg i Samgodsmodellen.*
- *Källkodsförvaltning och utveckling: Fortsatt utveckling av Logistikmodulen samt rättning av upptäckta fel.*
- *Stokastisk logmod del 1. Syftet är att utveckla en modell som tar hänsyn till fler faktorer än bara kostnader i valet av transportlösningen, såsom företagets och sändningarnas egenskaper, för att på så vis undvika de klassiska problemen som en deterministisk modell har (se Utvecklingsplanen).*

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

- *Färdigställandet av version 1.0 av modellen med implementerad metod för kapacitetshantering på järnväg, se ovan.*
- *Dokumentation av Samgods 1.0: Manual, metodrapport och tekniska rapporter.*
- *Anpassat användargränssnitt*
- *Ny funktionalitet (såsom select link analys och möjligheten att styra varje typfordons tomandel m.m.)*
- *Ny metod för disaggregering av modellresultat från Samgods per hamn för sjöfart*
- *Ny metod för generering av PWC-matriser och uppdaterade basårsmatriser – samt översyn av varuvärdesmodell:*
- *Ny metod för att generera regionala lastbilsmatriser till Sampers ur Samgodsresultat samt framtagning av matriser med den nya metoden*

Samgods2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

- *Indata Samgods: PWC-matriser – ny metod och uppdaterade prognosårsmatriser: Projekt som syftar till att ta fram nya metoder för generering av prognosårsmatriser och varuvärdesprognoser, samt framtagning av nya prognosårsmatriser med de nya metoderna (påbörjas feb, avslutas i aug 2015)*
- *Nytt basår 2012 – kostnadsdata, nätverksdata och tester av nya PWC-matriser för 2012.*
- *Anpassning av modellen för att klara analyser av tyngre lastbilar och tåg - fordon och nät*
- *Logistikmodulen - Acceptera från användaren låst föreslagen kedjelösning per f2f. Syftet med detta är att möjliggöra en exkludering av vissa på förhand kända flöden från kalibreringen av modellen.*
- *Förbättrad exekveringshastighet - byte av mjukvara samt reducerat beräkningsproblem*
- *Metoden för att generera regionala lastbilsmatriser till Sampers ur Samgodsresultat kommer att justeras något under 2015*

Eventuellt

- *Bättre beskrivning av nätverket i närliggande länder*
- *Bättre beskrivning av terminaler och hamnar i närliggande länder*
- *Finare beskrivning av efterfrågan i närliggande länder*
- *En bättre beskrivning av transittrafiken*
- *Bättre modellering av transportflöden som har start och målpunkter i samma grannland och som använder svensk infrastruktur. Större PWC-matris*

Samgods3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

- *Stokastisk logistikmodul: FUD-projekt vars första del avslutats april 2014, som syftar till att påbörja en estimering av en logistikmodul som undviker de klassiska problemen med hög känslighet i en deterministisk modell för att förbättra Samgodssystemets funktion. En fortsättning planeras under 2015.*
- *Indata Samgods: PWC-matriser – ny metod och uppdaterade basårsmatriser – samt varuvärdesmodell: FUD-projekt som syftar till att ta fram nya metoder för generering av basårsmatriser och varuvärdesprognoser, samt framtagning av nya basårsmatriser med de nya metoderna (pågående, avslutas i jan/feb 2015)*
- *Utveckling av en rumslig, regional modell för efterfrågan på gods. Syftet med projektet är att utveckla en bättre efterfrågemodell på varor genom att inkludera rumsliga effekter såsom agglomerationseffekter, systemeffekter och andra ev rumsliga associationer. Modellen utvecklas på regional nivå med en upplösning som motsvarar SAMS-områden*

Samgods4

Beskriv kortfattat den aktuella versionen av Samgods (modell, basmatriser, prognosmatriser, transitmatris, indata, nätverk etc.) och var finns information och dokumentation om denna? I stora drag, vad skiljer gällande version från föregående version?

Alla Samgodsversioner arkiveras på en särskild server. Kommande versioner som planeras kommer att ha beteckning Samgods_1.0

I varje Samgodsversion ingår en sammanfattande excelfil som listar alla tidigare versioner. Senaste version ligger på <ftp.vv.se/samgodsread> och kan lämnas ut till externa efter ansökan godkänt av Trafikverket. Användaren får då tillgång till användarnamn och lösenord. För ytterligare information och dokumentation se <http://www.trafikverket.se/samgods/>. Utöver dokumentationen på den externa hemsidan ges även versionsspecifik information vid förändringar i samband med nya modellsläpp. Trafikverket ger även information om pågående modell- och dokumentationsförändringar vid varje utlämning av modellen.

Information om aktuella indata såsom basmatriser, prognosmatriser, transit, nät, m.m. återfinns på Trafikverkets externa hemsida: <http://www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Kort-om-trafikprognoser/>

Den stora skillnaden i ver 1.0 av modellen jämfört med Samgods ver 0.8 är att trängselrestriktioner för järnväg beaktas.

Samgods5

Till vilka analysprojekt under 2014 har Sple använt Samgods? Nämn gärna om det finns andra externa, men av Sple kända, analyser som kan vara av intresse för modellutvecklingen.

- *Samgods ver 1.0 har använts av Trafikverket för uppdatering av tidigare framtaget underlag av basårs- och prognosårsanalyser av godstrafiken på väg, järnväg och sjö.*
- *Framtagning av metod för att generera regionala lastbilsmatriser till Sampers ur Samgodsresultat samt framtagning av matriser med den nya metoden.*
- *Modellen har använts av CERUM i projektet "Simlab East-West", där öst-västliga handelsförbindelser särskilt analyserats. Detta projekt slutredovisades på ett seminarium där TRV deltog med inspel.*
- *Tillväxtverket har gjort en Samgodsanalys mha VTI av merkostnaden för transporter för företag som är belägna i norra Sverige, som underlag till departementet.*

Samgods6

När det gäller Samgods, hur behandlas förslag till modellförbättringar och rapporterade fel? Hur tar förvaltningsområdet emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc? Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av Samgodsärenden.

Utvecklingen av Samgodsmodellen diskuteras primärt i den interna Samgodsgruppen på Trafikverket.

Så kallade Samgodsärenden tas bl.a. in i samband med det utlämningsavtal för modellen som de som vill använda modellen får skriva på. Enligt avtalet är alla användare skyldiga att dokumentera hur modellen använts och rapportera alla eventuella fel och brister till Trafikverket per projekt. Detta är det främsta syftet med utlämningsförfarandet. Andra ärenden inkommer via mejl eller på seminarier, såsom exempelvis vid Transportforum där Samgodsmodellen presenteras årligen.

Till Samgods är en referensgrupp kopplad med deltagare från bl.a. CTS (Centrum för transportstudier) och andra myndigheter så som Sjöfartsverket. Vid dessa sammankomster diskuteras vilken riktning modellutveckling bör bedrivas.

Samarbete sker med motsvarande verksamheter i Norge och Danmark. Detta pågår löpande och även vid särskilda avstämningsmöten. Till exempel har Samgods diskuterats vid ett NVF-seminarium under 2014 och under 2015 kommer gemensamma möten hållas kring utvecklingen av en stokastisk logistikmodul – en utveckling som sker på liknande sätt i respektive lands modell.

Förra våren arrangerade Samgodsgruppen ett seminarium om godsmodellering för modellerare och avnämare av resultat. Tanken är att dessa seminarier skall vara årliga och ha olika teman utifrån det aktuella forskningsläget och deltagarnas specifika behov.

TRV delar i internationella forskarkonferenser om godsmodellering.

Samgods7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Arbetet med färdigställandet av ver 1.0 av modellen i kombination med uppdateringen av prognosunderlaget för 2030 med samma modellversion har tagit lång tid, vilket inte varit möjligt att förutse på förhand. Förhoppningsvis kommer det fortsättningsvis vara möjligt med en bättre planering av släppet av nya modellversioner i relation till uppdateringar av prognosunderlag än vad som varit fallet denna gång

Samgods8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Samgods9

Är Trafikverkets bedömning att avsätta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Forskning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Samgods10

Hur mycket resurser har det under 2014 lagts på att utveckla modeller/metoder som *kompletterar* Samgods (dvs. modeller/metoder som hanterar liknande analysproblem eller förbättrar analyserna)? Ange tid/medel per modell/metod samt beskriv kortfattat syftet med och tidplan för utvecklingsinsatserna.

Vi tolkar frågan som att den rör alternativa modeller till Samgods. Några sådana modeller har inte utvecklats

Samgods11

Vilka modeller, *vid sidan av Samgods*, har Trafikverket använt till godstransportanalyser 2014 och i så fall i vilka sammanhang (både internt och indirekt via konsultuppdrag)?

Klicka här för att ange text.

Samgods12

Övriga kommentarer

Klicka här för att ange text.

9.2 Sampers/Samkalk

Sampers/Samkalk1

Vilken utveckling av Sampers/Samkalkmodellen har skett under 2014? Beskriv även kortfattat syfte med och resultat av de olika insatserna

Insatser/åtgärder som avslutas under 2014 inklusive syfte och resultat

Slutfört migrering av programkod från VB6 till C#. I samband med detta har programkoden och hela utvecklingsmiljön för Sampers kunnat "tas hem" till Trafikverket. Egna utvecklingsresurser har tilldelats systemet i den nya utvecklingsmiljön.

Konsultuppdrag för framtagande av nya yrkesmatriser (tung lastbilar och lätta yrkesfordon) slutfört.

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

Ny emissionsmodell, HBEFA, implementeras i Samkalk.

Översyn och vid behov rättning av övriga Samkalk-beräkningar (bl.a. genom jämförelser mot EVA-systemet och gällande effektkataloger).

Större utvecklingsprojekt påbörjat tillsammans med KTH för omskattning av Sampers efterfrågemodeller. I samband med detta görs också en översyn av hela systemstrukturen, vilket troligen leder till en helt annorlunda modellupbyggnad. Detta arbete beräknas pågå under hela 2015 och den slutliga modellen beräknas kunna tas i drift tidigast under 2017.

Konsultuppdrag för uppdatering av systemdokumentation och användarmanualer.

Sampers/Samkalk2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

1 april 2015 planeras idrifttagande av den migrerade Sampersversionen. I och med denna övergång kan även en ny vägnätsmodell tillämpas med bättre upplösning i bilvägnätet, där bl.a. nytt hastighetssystem och nya vägtyper (mötesfria vägar) ingår. I tillämpningen kommer även automatgenererade kollektivtrafikkodningar att ingå.

I början av året införs en beräkning i kategorierna mycket allvarligt och allvarligt skadade individer enligt STRADAs definition

Sampers/Samkalk3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

- *IHOP Sampers med dynamisk vägnätsutläggning för storstad*

- *Utveckling av ny bilnehavsmodell, grundforskning och estimering.*
- *Utveckling av ny körkortmodell, grundforskning och estimering.*
- *Modell för val av tjänstebil/förmånsbil, riksomfattande enkätundersökning.*
- *Utveckling av metod för beräkning av restidsvariation i vägtrafiksystemet.*
- *Optimala vägavgifter med dynamiska transportmodeller.*
- *Sampers regionala modeller skattas om.*
- *SIGMA: Metod för prognosberäkning av restidsvariation i vägtrafiksystemet*
- *Trängselavgifter i Göteborg – effekter och modellvalidering*
- *Kortvalsmodell (kollektivtrafikbiljettkostnader).*
- *Trialling and comparing smartphone based travel data collection with paper-and-pencil method.*
- *Mobilnätdata som indata till prognosmodeller.*
- *Ny Koll-assignment.*
- *Förbättrad hantering Arlanda-Bromma-problematiken i den nationella modellen för flygtrafik i Sampers.*
- *Flexibla specifikationer för efterfrågemodeller inom transportområdet*

Sampers/Samkalk4

Beskriv kortfattat den aktuella versionen av Sampers (modell, basmatriser, prognosmatriser, indata, nätverk etc.) och var finns information och dokumentation om denna? I stora drag, vad skiljer gällande version från föregående version?

Aktuell modellversion inkl data finns tillgänglig via ftp-server.

I stort sett samma modell och indata som under 2013. Den största skillnaden är en nedjusterad bilnehavsprognos, vilket ger lägre trafik tillväxt för bil och en något högre tillväxt för kollektivtrafik. Orsaken till nedjusteringen var att felaktiga indataförutsättningar användes i 2013 års tillämpning

Sampers/Samkalk5

Till vilka analysprojekt under 2014 har Sple använt Sampers? Nämn gärna om det finns andra externa, men av Sple kända, analyser som kan vara av intresse för modellutvecklingen.

- *Basprognos 2014*
- *Åtgärdsplanering, nationell och regional plan 2014-2025.*
- *Utredning Norrbotniabanan.*
- *Utredning Högastighetsjärnvägar Stockholm-Malmö/Göteborg*

Sampers/Samkalk6

När det gäller Sampers/Samkalk, hur behandlas förslag till modellförbättringar och rapporterade fel? Hur tar förvaltningsområdet emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc? Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av Sampers/Samkalk-ärenden.

Inrapportering från användare sker oftast genom direktkontakt via mejl eller telefon. Användargruppen är totalt sett liten så denna hantering har hittills fungerat bra utan alltför stora resursbehov.

Synpunkter och förslag tas omhand av förvaltaregruppen för Sampers, som beslutar om eventuell åtgärd.

Årligen hålls ett användarmöte där olika frågor kopplat till systemet diskuteras.

Förslag till större modellförbättringar kommer i regel in i samband med FOI-ansökningar eller ansökningar för specifika utvecklingsuppdrag

Sampers/Samkalk7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete	Förvaltning
<input type="checkbox"/> Ja	<input type="checkbox"/> Ja
<input checked="" type="checkbox"/> Nej	<input checked="" type="checkbox"/> Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Mer resurser avsätts under 2015. Två nya tjänster

Sampers/Samkalk8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete	Förvaltning
<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Ja
<input type="checkbox"/> Nej	<input checked="" type="checkbox"/> Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Löses med utökad egen personal. Förvaltningen är i första hand beroende av egen personal. Att upphandla konsulter för förvaltningsverksamhet kräver en väl fungerande intern förvaltningsorganisation

Sampers/Samkalk9

Är Trafikverkets bedömning att avsätta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Forskning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Sampers/Samkalk10

Hur mycket resurser har det under 2014 lagts på att utveckla modeller/metoder som *kompletterar* Sampers/Samkalk (dvs. modeller/metoder som hanterar liknande analysproblem eller förbättrar analyserna)? Ange tid/medel per modell/metod samt beskriv kortfattat syftet med och tidplan för utvecklingsinsatserna.

Modell/metod inkl. tidplan och syfte	Egen tid (timmar)	Konsulttid (timmar och/eller kr)	Forskningsmedel (tkr)
Nya yrkesmatriser, metoder och data	208 timmar	2,28 mkr	
Fortsättning IHOP, Transmodeller	40 timmar. Plus inköpt programvara 300 tkr		

Sampers/Samkalk11

Vilka modeller kopplade till persontransportanalyser, med liknande användningsområde som Sampers/Samkalk, har Trafikverket använt i sitt analysarbete 2014 och i så fall i vilka sammanhang (både internt och indirekt via konsultuppdrag)?

Mesomodeller, såsom Contram och Dynameq, har använts i begränsad omfattning

Sampers/Samkalk12

Övriga kommentarer

Klicka här för att ange text.

9.3 EVA

EVA1

Vilken utveckling av EVA har skett under 2014? Beskriv även kortfattat syfte med och resultat av de olika insatserna.

Insatser/åtgärder som avslutades under 2014 inklusive syfte och resultat

- *Ny version EVA 2.73 har släppts den 1 april 2014.*
- *Restidsmodellen ändrad. Restidssamband uppdaterade.*
- *TS-samband uppdaterade. Viltmodellen uppdaterad.*
- *Värderingsmodell uppdaterad.*
- *Ekonomimodell uppdaterad.*
- *ASEK5-värderingar.*
- *Rapporter en borttagen och en ny.*

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

- *Emissionsmodell uppdateras, snart klar.*
- *NEVA (är den nya EVA) är webbaserad med server-lösning, arbete pågår*

EVA2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

- *Trängsel, efterfrågat i storstadsmiljö.*
- *Fler olikstora cirkulationsplatser med restidssamband.*
- *Fler trafikplatser, ny utformning*
- mm

EVA3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

- *Emissionsmodell korsning.*
- *2+1 – sträckor. Kapacitet samt effektivitet.*
- *Vilt. Nu kunskap om vilt.*
- *Hastighetsgränser. Uppföljning av de nya*

EVA4

Beskriv kortfattat den aktuella versionen av EVA och var finns information och dokumentation om denna? I stora drag, vad skiljer gällande version från föregående version?

På nätet finns...

Dagens EVA version 2.73 är uppdaterad map modeller (restid-, ekonomi- o värderingsmodell) och modellvärden

EVA5

Till vilka analysprojekt under 2014 har Sple använt EVA?

En lång lista av vägobjekt. Centralt känner vi inte till alla objekt utan endast de som används i nationell och regional plan.

EVA6

När det gäller EVA, hur behandlas förslag till modellförbättringar och rapporterade fel? Hur tar förvaltningsområdet emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc? Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av EVA-ärenden.

Tar emot förslag via mail och telefon. Fel rapporteras ofta via telefon för att diskutera lösning. Förvaltaren har listor på önskemål och förbättringsmöjligheter.

EVA7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

EVA8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Lika mycket 2015 som 2014? Kolla upp?

EVA9

Är Trafikverkets bedömning att avsätta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Forsknings

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

EVA10

Övriga kommentarer

Utveckling av NEVA (nya eva) har tagit stor del av utvecklingsresurserna. NEVA är webbaserad serverlösning som fungerar i nya dator-miljöer.

9.4 Bansek

Bansek1

Vilken utveckling av Bansek har skett under 2014? Beskriv även kortfattat syfte med och resultat av de olika insatserna.

Insatser/åtgärder som avslutades under 2014 inklusive syfte och resultat

Eftersom årscykeln för nya versioner av alla verktyg går från 1 april till sista mars året efter så gjordes det en del rättningar under våren 2014 i den version som sedan har gällt från 1 april 2014. Rättningarna var kopplade till beräkning av banavgifter och externa effekter. Dessa beräkningsfel hade upptäckts vid tillämpning under hösten 2013. Vidare rensades det bort en

del krönta parametervärden i indata som inte används. Det inaktuella plankorsningsregistret som fanns i bansek togs också bort. Under sommaren 2014 testades det om det gick att implementera en del av de beräkningsprinciper som ASEK hade på förslag att besluta 1 oktober 2014. T ex kapitalisering av investeringskostnader, gemensamt öppningsår, real uppräknig av tidsvinster mfl. Detta för att säkerställa att det gick att implementera dessa efter beslut 1 oktober. Under hösten 2014 har det sedan jobbat med att implementera dessa ASEK-beslut.

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

Arbetet med att implementera ASEK-besluten fortsätter fram till 1 april 2015.

Bansek2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

WSP har haft ett uppdrag att ta fram nya elasticiteter som ännu inte är klart. Förhoppningen är att dessa ska kunna implementeras i bansek under 2015. I övrigt lite oklart.

Bansek3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

Framtagande av nya elasticiteter har initierats under 2014 med sikte på att implementeras i bansek under 2015. Syftet är att nå konsistens mellan skattad efterfrågan i bansek och den efterfrågan som sampersmodellen genererar.

Bansek4

Beskriv kortfattat den aktuella versionen av Bansek och var finns information och dokumentation om denna? I stora drag, vad skiljer gällande version från föregående version?

Den aktuella versionen (2014-04-01) skiljer sig inte mycket från tidigare version (2013-04-01). Naturligtvis finns en aktuell prognos inlagd och aktuella kalkylvärden men i övrigt är det mindre rättningar gjorda. Information om modellen finns på Trafikverkets hemsida tillsammans med övriga verktyg för samhällsekonomiska analyser. I den version som kommer att gälla från 1 april 2015 kommer nya ASEK rekommendationer att vara implementerade.

Bansek5

Till vilka analysprojekt under 2014 har Sple använt Bansek?

Kan inte säga vilka projekt som analyserats. Men det har gjorts ganska många analyser.

Bansek6

När det gäller Bansek, hur behandlas förslag till modellförbättringar och rapporterade fel? Hur tar förvaltningsområdet emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc?

Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av Bansekt-ärenden.

Förslag och rapporterade fel dokumenteras löpande av systemförvaltaren. Sedan bedöms relevans mm löpande. Ofta diskuteras olika utvecklingsfrågor i den samordningsprocess där samtliga verktyg diskuteras.

Bansekt7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Bansekt8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Bansekt9

Är Trafikverkets bedömning att avsätta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser för verktyget 2014?

Forskning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Bansek10

Övriga kommentarer

Klicka här för att ange text.

9.5 Övriga verktyg

Övriga verktyg1

Vilken utveckling av Övriga verktyg, dvs. verktyg vid sidan av Sampers/Samkalk, Samgods, EVA, Bansek och eventuellt tidigare nämnda kompletterande verktyg till Samgods och Sampers, har skett under 2014? Beskriv även kortfattat syfte med och resultat av olika de insatserna.

Insatser/åtgärder som avslutades under 2014 inklusive syfte och resultat

- *Effekter hastighetsöversyn har fått uppdaterad potensmodell och värderingar.*
- *BUSE har fått buggar korrigerade.*
- *Klimatkalkyl: Uppdaterade emissionsfaktorer för diesel, el, avverkning och koppar.*
- *Växelmodell: Uppdatering prisnivå kostnad och dou (index).*
- *Spårmodell: Uppdatering prisnivå kostnad och dou (index).*
- *Utveckling av EBBA, banavgiftsberäkningar.*

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

- *Utveckling av Wikibana, kapacitetsberäkningar på järnväg.*
- *En ny och förbättrad version av BUSE släpps under 2015. Namnet ändras samtidigt till vägBUSE eftersom det nya verktyget järnvägsBUSE införs. Arbetet med detta nya verktyg har pågått under 2014 och den 1 april 2015 blir verktyget gällande.*

Övriga verktyg2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

- *Effekter hastighetsöversyn: Att utveckla en ny applikation istället för befintlig.*
- *BUSE: Införa nya bullervärden när nya rön finns. Justera fast indata (skattefaktor, diskonteringsränta etc.) när detta slås fast i ASEK.*
- *Klimatkalkyl: Förbereda anpassning till sena skeden (koppling till mängdförteckningar och nivå 3 i kostnadskalkyl). Anpassa till sena skeden (koppling till mängdförteckningar och nivå 3 i kostnadskalkyl). Utökad underlag DoU. Analys av behov samt ev implementering av utökade systemgränser för material- och bränsletransporter. Koppling till LCA-*

mjukvara och databas för att underlätta framtagande av EPD med modellen. Analys av behov av utvidgade systemgränser map trafik samt infrastrukturens påverkan på trafik genom rullmotstånd och underhållsarbeten. Ökad flexibilitet map schaktningsåtgärder. Se över emissionsfaktorer för lastbilstransport. Förbättrad möjlighet att täcka projekten i NTP.

- *SEVITS: Granska beräkningsark mot ASEK och Effektsamband.*
- *HDM4 utvecklas.*

Övriga verktyg3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

- *Initierats 2013: MEMOT -MEtodik för MOdellbaserad Trafikflödesberäkning, löper även 2015.*
- *Initierats 2014: TVEM - Fallstudie Ostkustbanan med anpassning till samhällsekonomisk kalkylmetodik.*
- *Uppdaterade bullerberäkningsmodeller.*
- *Viss vidareutveckling av STRAGO samt översyn av rAps och STRAGO-rAps.*
- *GC-flöden.*
- *Slutförts 2014: FUD Nord FoU Samhällsek utvärdering av intelligenta transportsystem (SEVITS).*
- *Dynamisk resefterfrågemodell och integration med bostads- och arbetsmarknad.*

Övriga verktyg4

Var finns information om de senaste versionerna för dessa verktyg och har informationen uppdaterats enligt plan, det vill säga 1 april 2014?

Information finns på Trafikverket.se. Informationen har uppdaterats den 1/4 2014.

Övriga verktyg5

Till vilka analysprojekt under 2014 har Sple använt olika "Övriga verktyg" (ange analys och specifikt verktyg)?

Flera verktyg, t ex GC-kalk och BUSE har använts i arbetet med Nationell och regionala planer 2014-2025. EBBA används vid de årliga banavgiftsanalyserna. IPA används bara av Sple, för att ta ut vägnät ur NVDB till prognosmodellerna. A-kod har använts för att ta fram nya buss-kodningar till prognoser. Flertalet av de s k övriga verktygen används av andra än Sple.

Övriga verktyg6

Hur behandlas förslag till modellförbättringar och rapporterade fel? Hur tar förvaltningsområdet emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc?

Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av ärenden som rör "Övriga verktyg".

Detta handläggs och beslutas av varje enskild förvaltare. Diskuteras dock i den s k Samordningsgruppen som Sple leder.

Övriga verktyg7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser för verktygen 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Övriga verktyg8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser för verktygen 2014?

Utvecklingsarbete

Ja

Nej

Förvaltning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Övriga verktyg9

Är Trafikverkets bedömning att avsätta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser för verktygen 2014?

Forskning

Ja

Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Övriga verktyg10

Övriga kommentarer

De flesta verktyg har testats för användning i Windows 8.1-miljö.

9.6 Effektsamband

Effektsamband1

Vilken utveckling av Effektsamband har skett under 2014? Beskriv även kortfattat syfte med och resultat av de olika insatserna.

Insatser/åtgärder som avslutades under 2014 inklusive syfte och resultat

De flesta utvecklingsarbeten sker ute i organisationen. Resultat i form av effektsamband som ex schabloner tas om hand i effektsambandsarbetet och arbetas in i verktygen och dokumenteras i våra kataloger. Inom följande områden har utvecklingsarbete genomförts 2014:

Miljö:

- Uppdatering av den klimatmodell som togs fram 2013 (ett ständigt pågående utvecklingsarbete)*

Drift och underhåll:

- Framkomlighetsmodellen har anpassats till att beakta olika snödjup på vägbanan. För att kunna göra korrektioner för hur mycket snö det finns på vägbanan har nya korrektionsvärden för hastighetsreduktionen tagits fram beroende på väglag och klimatzon.*
- Ett investeringsprojekt har genomförts för att fånga eventuella befintliga effektsamband som inte finns dokumenterade idag. Samt vilket utvecklingsbehov som finns.*

Trafiksäkerhet:

- *Nya skademått och kvoter för invaliditet på nivån vägtyp och hastighetsgräns har tagits fram. Dessa skademått och kvoter ska ses som en översättningsnyckel tills värdering av dessa är framtagna. Ett arbete som pågår.*

Cykel flöden:

- *Nya index- och rangkurvor har tagits fram för cykel och tätort*
- *Uppdaterade schabloner för cykel har tagits fram för landsbygd och tätort.*
- *Uppdatering av hälsoeffekter på gång- och cykel har gjorts utifrån ny studie.*

ITS (Intelligenta transportsystem):

- *Samhällsekonomiska effekter av ITS- åtgärder har setts över. Rapport har tagits fram för se vilka utvecklingsmöjligheter som finns inom området.*

Luffart:

- *En underlagsrapport har tagits fram som beskriver potentiella effektsamband inom området, främst inom miljö.*

Ovanstående arbete finns publicerat på Trafikverkets hemsida.

Uppdateringar:

<http://www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Effektsamband/>

Rapporter:

<http://www.trafikverket.se/Foretag/Planera-och-utreda/Planerings--och-analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/Dokumentarkiv-Samhalls/>

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

Ett Drift- och underhållsprojekt har påbörjats under 2014 med syfte att ta fram effektsamband inom drift och underhåll på järnväg.

Effektsamband2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

- *Ett projekt planeras att starta under 2015 där syftet är att ta fram enkla effektsamband och modeller för att kunna göra enklare beräkningar på åtgärder inom exempelvis åtgärdsområden. Detta projekt planerades att starta redan 2014 men behov fanns att konkretisera behovsområden först, internt i Trafikverket. Ett arbete som har påbörjats.*
- *Uppdatering och nya effektsamband för viltolyckor i EVA-kalkylmodellen*

Effektsamband3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

2014

- *Ett forskningsprojekt "Sjöfartskalkyler" har genomförts under 2014, en litteraturstudie med sammanställning av befintlig kunskap och möjligheter att genomföra sjöfartskalkyler. I det arbetet ingick även att se potentiella effektsamband.*

2015

- *Mycket av de forskningsarbete som pågår sker ofta på andra verksamhetsområden eller enheter på Trafikverket. Det är inte alltid vi, på Sple vet vilka utvecklings- eller forskningsprojekt som pågår och planeras i Trafikverket.*

Effektsamband4

Följer Trafikverket upp hur nya eller uppdaterade effektsamband kommer till användning i olika analyser. Om ja, på vilket sätt görs uppföljningen?

Nya och uppdaterade effektsamband, modeller eller verktyg granskas av Sple tillsammans med eventuella experter. Detta för att säkerställa de nya/uppdaterade effektsambanden.

Innan beslut av nya- och/eller uppdaterade modeller/verktyg, sker en granskning för att säkerställa att det är gällande effektsamband som används.

De analyser som kommer till Sple granskas genom att bland annat säkerställa att de är gällande modeller/verktyg som använts. Övriga analyser känner vi inte till.

Effektsamband5

Finns det exempel på analyser där uppdaterade effektsamband har haft stor inverkan på resultaten, det vill säga att utvecklingen har gett effekt? Hänvisa om möjligt till dokumentation av analyserna. Svara för Sple men ange gärna om ni känner till några övriga analyser.

Analysverktyget EVA innehåller effektsamband och effektmodeller. Sker en uppdatering av exempelvis restidmodellen eller olycksmodellen så förändras även effekterna jämfört med tidigare analyser som gjorts med samma verktyg.

Effektsambanden som finns i EVA är dokumenterade i effektkatalogen "Bygg om eller bygg nytt".

Effektsamband6

Hur behandlas förslag till förbättringar och rapporterade brister? Hur tar förvaltningsområdet emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc? Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av ärenden som rör effektsamband.

Förslagen tas emot, granskas och tas upp i styrgruppen för effektsamband, antingen som rekommendation eller ej. Om förbättringsförslaget blir godkända av styrgruppen så tas det till beslut av Chefen för Samhälle eller Chefen för samhällsekonomi och modeller. Sedan arbetas dessa in i berörda verktyg och dokumenteras i effektkataloger.

Effektsamband7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser 2014?

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Effektsamband8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser 2014?

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Effektsamband9

Är Trafikverkets bedömning att avsatta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser 2014?

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

Effektsamband10

Övriga kommentarer

Sple:s roll och ansvar är att samordna Trafikverkets effektsamband. Arbetet med utveckling sker i samspel med övriga verksamhetsområden och enheter på Trafikverket. Det är inte alltid vi vet vilka utvecklings- eller forskningsprojekt som pågår eller planeras.

9.7 ASEK

ASEK1

Vilken utveckling har skett inom ASEKs ansvarsområde under 2014? Beskriv även kortfattat syfte med och resultat av de olika insatserna.

Insatser/åtgärder som avslutas under 2014 inklusive syfte och resultat

Under 2014 har en ny version av ASEK-rapporten publicerats – ASEK 5.1. I denna version har endast smärre justeringar gjorts av rekommendationerna i ASEK 5. Inga kalkylvärden ändrades i ASEK 5.1 Från och med 2014 kommer en ny version av ASEK-rapporten att publiceras varje år. För att kunna jämföra kalkylresultat från olika år, men inom samma nationella planperiod, så kommer större revideringar av ASEKs kalkylvärden med t.ex. byte av basår för penningvärde att göras ungefär vart 4:e år även i fortsättningen. Under mellanliggande år kommer ändringarna att inskränka sig till smärre och kompletterande justeringar av kalkylprinciper och –värden. De viktigaste förändringarna i ASEK 5.1, jämfört med ASEK 5, är följande: a) Namnbyte på de lönsamhetsmått som används, för att få en mer konsekventa och tydligare benämningar. b) Förtydligande och utvidgning av rekommendationer om tillämpning av skattefaktor. Tidigare rekommendationer var ofullständiga. c) Ändrade rekommendationer när det gäller hantering i kalkyler av redan nedlagda kostnader (sunk costs) för planering av, produktionsstöd för och administration av investeringar i infrastrukturåtgärder. d) Ändring av krav på känslighetsanalyser utifrån Trafikverkets klimatscenario (i fortsättningen endast krav för vägobjekt). e) Real uppräknings av koldioxidvärdering enligt samma princip som uppräknings av övriga långsiktiga priser. Information om nyheter i ASEK 5.1 finns på vår hemsida www.trafikanalys/ASEK

Insatser/åtgärder, inklusive deras syften, som påbörjas/påbörjats men löper över årsskiftet

De insatser som påbörjats under 2014 och som fortsätter under 2015 är att planera för den nya versionen ASEK 5.2 som ska publiceras 1 april 2015. Utvecklingsarbete för att ta fram underlag för nya ASEK-rekommendationer pågick under våren 2014, förslag till nya rekommendationer diskuterades i ASEKs samrådsgrupp under våren/sommaren 2014 och beslut togs av Trafikverket om att anta dessa förslag togs inför 1 oktober. (Denna "årsklocka" för fördelning av aktiviteter kommer att följas även i fortsättningen).

De viktigaste förändringarna av rekommendationer som har beslutats för ASEK 5.2 och som (om inget oförutsett inträffar) ska börja tillämpas 1/4 2015 är:

- *Regler om gemensam ekonomimodell och för samtliga kalkylverktyg där alla kalkyler har gemensamt öppningsår, som också är diskonteringsår, istället för gemensamt byggstartår*

som hittills har tillämpats. Gemensamt öppningsår är viktigt för kalkylernas jämförbarhet, i synnerhet då både trafikvolymerna och reala priser ändras över kalkylperioden. Hänsyn till skillnader i byggtid tas genom att byggkostnaden kapitaliseras till slutvärde vid diskonteringsåret.

- Instruktioner har utarbetats för implementering i modellverktygen av principen om årlig uppräknings av vissa reala priser över kalkylperioden, en princip som beslutades redan i ASEK 5. Implementeringen av denna princip har följts av ASEK genom kontinuerliga samrådsmöten.
- Kompletterande rekommendationer om hur man använder de respektive nettonyvärdkvoter som vi har (NNK-i och NNK-idu).
- Modifiering av rekommendationer angående effekter av infrastrukturinvesteringar för transporter på internationellt vatten och i internationellt luftrum.
- Anpassning av rekommendationer om känslighetsanalys till förändringar av Trafikverkets klimatscenario.

Under hösten 2014 har arbete pågått i vår interna samrådsgrupp med att planera och genomföra den utveckling av modellverktygen som behövs för att den nya gemensamma ekonomimodellen ska tillämpas i den version av modellverktygen som ska publiceras samtidigt som den nya ASEK-versionen börjar gälla. På grund av ASEKs nya rekommendationer om diskonteringsår och gemensamt trafiköppningsår har det varit en hel del arbete med anpassning av modellverktygen.

Under hösten 2014 har det också startats ett internt projekt som handlar om "Wider economic impacts" (WEI) och regionalekonomiska analyser. Syftet med detta projekt är att sammanställa aktuella forskningsresultat angående WEI samt analyser av kopplingen mellan tillgänglighet och regional utveckling för att reda ut om våra samhällsekonomiska analyser behöver kompletteras i något avseende samt hur regionalekonomiska analyser kan och bör göras. Inom ramen för detta projekt arrangerades en seminariedag vid CTS i november. Projektet ska presentera resultat, i form av eventuellt förslag till ändrade ASEK-rekommendationer under våren 2015.

ASEK2

Utöver utvecklingsinsatser som startat 2014 och löper över årsskiftet, vilka insatser planerar Trafikverket att initiera 2015? Beskriv även kortfattat syftet med respektive arbete.

Under 2015 ska utvecklingsarbete initieras och genomföras i syfte att göra en större revidering av ASEKs kalkylvärden (ASEK 6), som ska börja gälla från 1 april 2016. Det som ska göras under 2015 är bland annat en uppdatering av alla kalkylvärden till nytt penningvärde (basår 2014) och ta fram ny prognos för real ökning av betalningsviljebaserade kalkylvärden under kalkylperioden. Till detta kommer en revidering ASEKs trafikeringarkostnader för godstransporter utifrån resultat av forsknings-/utvecklingsarbete som kommer att genomföras under första halvan av 2015. Nya ASEK-värden för buller ska tas fram. De nya bullervärderingar gjorts på VTI behöver bearbetas till ett format som är anpassat till ASEK och våra modellverktyg.

ASEK3

Vilka forskningsprojekt har slutförts respektive initierats 2014 och vilka projekt planeras att starta 2015? Beskriv även kortfattat syftet med respektive projekt.

Forskningsprojekt och utredningsuppdrag som har initierats respektive slutförts under 2014 är:

Wider Economic Benefits (WEB). Projektet startade 2013 och har slutförts under 2014. Projektets syfte var dels att göra en litteraturgenomgång i syfte att reda ut betydelsen av begreppet, dels att göra empiriska skattningar av olika typer av WEB. Projektet har genomförts av WSP och CTS/VTI.

Värdering av skadade i trafiken – Olycksvärdering för vägtrafikolyckor. Projektet startade 2014 och avslutas 2016. Projektet syftar till att ta fram nya kalkylvärden för olycksvärdering, för såväl materiella kostnader som riskvärdering, där skadorna graderas enligt sjukvårdens indelningsgrunder för olycksstatistik (STRADA). Projektet genomförs av IHE (Institutet för Hälso- och sjukvårdsekonomi) i Lund och Örebro Universitet.

COST Action om "Transport Equity". Projektet startade 2014 och slutförs 2017. Detta projekt avser svenskt deltagande i ett EU-projekt som syftar till att undersöka metoder för komplettering av den samhällsekonomiska modell- och utvärderingsverksamheten med analyser och värdering av fördelningseffekter. Den svenska delen av projektet genomförs av forskare från VTI och Lunds Tekniska Högskola.

Sjöfartskalkyler. Projektet startade och avslutades 2014. Projektet syftade till att för sammanställa befintlig kunskap när det gäller kalkylmässiga samband och kostnadsstrukturer för investeringar i farledsätgärder. Projektet syftade också till att ta fram ett förslag på utformningen av ett kalkylverktyg för farledsinvesteringar. Projektet har genomförts av VTI och har avrapporterats genom en rapport som varit föremål för ett granskningsseminarium.

Parkeringspolitikens effekter på transportsystem och byggande. Projektet startade och avslutades 2014. Projektet syfte är att beskriva kunskapsläget när det gäller parkeringsnormers betydelse för bostadsbyggande samt hur tillgång och prissättning sker och hur styrmedel påverkar effektiviteten i parkeringspolitiken. Projektet genomförs av CTS.

Under år 2015 startar ett nytt projekt med syfte att ta fram nya kalkylvärden för sjöfartens trafikeringkostnader. De kostnadsdata för godstransporter med sjöfart som nu används har blivit uppdaterade till ny prisnivå och nytt penningvärde ett flertal gånger men inte ordentligt reviderade. Vi har på senare tid blivit uppmärksammade på att vissa kostnadskomponenter i våra befintliga kostnadsdata för operativa kostnader för sjötransporter avviker väsentligt från verkliga kostnader. Det har också tillkommit fartygstyper och -storlekar för vilka de operativa transportkostnaderna behöver skattas. Det finns alltså ett behov av att ta fram en helt ny uppsättning kalkylvärden för fraktkostnader med sjötransporter. Det kommer att göras under våren 2015 inom ramen för detta projekt. Projektet genomförs av konsultfirman M4Traffic AB och sjöfartskonsulten Henrik Swahn.

ASEK4

Följer Trafikverket upp hur nya eller uppdaterade kalkylmetoder och/eller kalkylvärden kommer till användning i olika analyser. Om ja, på vilket sätt görs uppföljningen?

Att de nya och/eller uppdaterade kalkylmetoderna och kalkylvärdena kommer till användning i Trafikverkets analyser garanteras och kontrolleras på följande sätt:

De modellverktyg som är tillåtna att användas finns presenterade på och kan laddas ner från vår externa hemsida. Inga andra verktyg än de tillåtna finns tillgängliga.

Gällande verktyg är anpassade till gällande ASEK-principer och laddade med gällande kalkylvärden enligt ASEK. (Implementeringen av kommande ASEK-version i kommande verktygsversioner görs av oss på Enheten för Samhällsekonomi och modeller under hösten före kommande publicering av dessa versioner den 1 april)

Det betyder att det enda vi behöver kolla är vilken version av modellverktyget som använts - då vet vi också vilka ASEK-värden som använts. Kontroll av vilken verktygsversion och vilken ASEK-version som använts i analysen görs i den granskning av SEBar (Samlad Effektbedömning – där objektens analysförutsättningar och -resultat presenteras) som är en del av vårt kontinuerliga kvalitetsarbete.

ASEK5

Finns det exempel på analyser där uppdaterade kalkylmetoder respektive kalkylvärden har haft stor inverkan på resultaten, det vill säga att utvecklingen har gett effekt? Hänvisa om möjligt till dokumentation av analyserna. Svara för Sple men ange gärna om ni känner till några övriga analyser.

Utgångspunkten för ASEK är att kalkylprinciper och kalkylvärden ska baseras på vetenskap och beprövad kunskap. Det viktiga är alltså att vi metodologiskt sett håller oss till rätt principer och att de kalkylvärden som används är framtagna via kvalitetsgranskad forskning och utveckling och alltså så rättvisande som det går att vara, givet rådande kunskapsläge. Om de förändringar vi gör leder till stora förändringar av de slutliga kalkylresultaten är därmed av underordnat intresse. Alla kvalitetsförbättringar bör ju göras, oavsett vilken effekt de har på kalkylernas beräknade NNK. Man kan ju tänka sig att man av ren tur hamnar på ungefär rätt belopp på slutet även om man räknar principiellt sett helt fel. Men det faktum att slutresultatet inte skulle ändras särskilt mycket av ändrad kalkylmetod är ju inget skäl till att fortsätta att räkna principiellt sett helt fel.

Om man har begränsade resurser för utvecklingsinsatser (vilket man som regel har) vore naturligtvis ur effektivitets-synpunkt vara bra om man kunde prioritera utvecklingsinsatserna så att man först tar itu med de problem som leder till störst "bias" i beräkningarna. Problemet är bara att man sällan kan veta i förväg vilka avtryck på kalkylresultaten som olika aktuella revideringar ger. Det är först i efterhand som det visar sig hur stor effekt på ett kalkylvärde som en revidering hade. Därefter ska man då ta reda på vilka konsekvenser den aktuella förändringen av kalkylvärden (NNK). Då måste man ju göra dubbla analyser, med gamla respektive nya kalkylvärden. Det är såvitt jag kan förstå knappast möjlighet att göra. Bland annat på grund av att vi då måste tillåta flera olika ASEK-versioner att användas samtidigt – och då finns det en akut risk för att vi tappar kontrollen över vilken ASEK-version som används i de ordinarie huvudanalyserna.

ASEK6

Hur behandlas förslag till förbättringar och rapporterade brister? Hur tar förvaltningsområdet

emot, sammanställer, diskuterar relevans, beslutar om åtgärd etc? Frågan är relaterad till frågorna F6 och F7 men här efterfrågas den specifika hanteringen av ärenden som rör ASEK.

Förslag till förbättringar och rapporterade brister som kommer internt inom Trafikverket diskuteras först internt inom Sple (bland samhällsekonomerna eller på enhetens samrådsgrupp), bereds av någon/några av Trafikverkets ledamöter i ASEK-gruppen och tas därefter upp i ASEKs samrådsgrupp. Alla förslag till beslut om ändrade ASEK-rekommendationer måste diskuteras och godkännas av ASEKs samrådsgrupp innan de kan gå vidare som underlag till beslut på Trafikverket. Externa förslag till förbättringar och rapporterade brister kommer vanligtvis från ASEK-gruppens externa ledamöter och tas då upp direkt på ASEKs samrådsmöte

ASEK7

Är Trafikverkets bedömning att avsatt tid från egen personal har varit tillräcklig för att kunna genomföra planerade insatser 2014?

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

ASEK8

Är Trafikverkets bedömning att upphandlade konsulttimmar har varit tillräckliga för att kunna genomföra planerade insatser 2014?

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Det har inte med resurser att göra. Det handlar om att de specialister som krävts för att genomföra ett visst uppdrag har varit fulltecknade med arbete för tillfället och att vi därför måste skjuta upp vissa saker till nästa år

ASEK9

Är Trafikverkets bedömning att avsätta resurser till forskning har varit tillräckliga för att kunna genomföra planerade insatser 2014?

- Ja
 Nej

Om nej: Vad beror det på och hur avser Trafikverket hantera beräknat resursbehov inom området 2015 (avsätta mer resurser, behovet antas minska etc.)?

Klicka här för att ange text.

ASEK10

Övriga kommentarer

Klicka här för att ange text.

Trafikanalys är en kunskapsmyndighet för transportpolitiken. Vi analyserar och utvärderar föreslagna och genomförda åtgärder inom transportpolitiken. Vi ansvarar även för officiell statistik inom områdena transporter och kommunikationer. Trafikanalys bildades den 1 april 2010 och har huvudkontor i Stockholm samt kontor i Östersund.