

Notat om GSM-R på privatbanerne

December 2009

Indholdsfortegnelse

1.0 Arbejdsgruppens anbefaling	2
2.0 Notat om Banedanmark's udbud af GSM-R.....	3
2.1 GSM-R projektet.....	3
3.0 Baggrund for indstillinger	3
3.1 GSM-R OnBoard udstyr	4
3.2 GSM-R infrastruktur.....	4
4.0 Rambøll-rapporten	4
4.1 For de enkelte baner konkluderedes i Rambøll-rapporten	5
4.1.1 Lokalbanen	5
4.1.2 Regionstog	5
4.1.3 Midtjyske Jernbaner.....	5
4.1.4 Nordjyske Jernbaner.....	6
5.0 Hvad er ERTMS	6
5.1 ERTMS og privatbanerne.....	7
6.0 Tidsplan	8

1.0 Arbejdsgruppens anbefaling

Med udgangspunkt i nærværende notat samt privatbanernes egen vurdering af fremtidig driftssituation anbefaler arbejdsgruppen, at alle privatbaner gives mulighed for at deltage i Banedanmark's optioner omkring GSM-R infrastruktur, således at eksisterende radiosystemer og infrastruktur kan udskiftes fuldt ud og på samme tid. Omkostningerne til GSM-R infrastruktur er nærmere beskrevet i afsnit 3.2.

Følgende vurderinger ligger til grund:

- Alle privatbaners radiosystemer står for udskiftning inden for en ganske kort årrække - med undtagelse af Lokalbanen's.
- En ombygning af Lokalbanen's GSM-radiosystem til GSM-R indebærer jf. Rambøll-rapporten en betydelig risiko.
- Med GSM-R sikres fuld interoperabilitet, således at andre operatører uden videre kan befare privatbanernes strækninger.
- Det undgås at udstyre materiellet med flere forskellige radiosystemer, ligesom det vurderes som en sikkerhedsforbedrende faktor, at personalet kun skal håndtere ét radiosystem i daglig drift.
- Radiodækning optimeres på alle strækningerne, hvor der i dag kan være "radio-døde" områder.
- GSM-R infrastruktur er fremtidssikret i forhold til evt. overgang til ETCS (fuld ERTMS).
- Gennem deltagelse i Banedanmark's optioner om GSM-R infrastruktur drages betydelige fordele af, at Banedanmark gennemfører udbud og sikrer sikkerhedsgodkendelser i forhold til Trafikstyrelsen.
Såfremt privatbanerne efterfølgende skal gennemføre en tilsvarende selvstændig proces, vil det kræve betydelige ressourcer, såvel økonomisk som personale- og kompetencemæssigt.

2.0 Notat om Banedanmark's udbud af GSM-R

Nærværende notat omhandler privatbanernes eventuelle deltagelse i Banedanmark's kontrakt om anskaffelse af GSM-R, GSM-R infrastruktur, anskaffelse af GSM-R mobile radioer til voice kommunikation. Endvidere belyses sammenhængen til ERTMS.

Transportministeriet har i juli måned 2009 orienteret samtlige trafikskaber om muligheden for at deltage i Banedanmarks kommende kontrakt om GSM-R infrastruktur og dermed gøre det muligt at udskifte de nuværende radiosystemer ved privatbanerne.

På baggrund af Transportministeriets henvendelse har Trafikskabet Movia indstillet, at

- Der etableres et GSM-R projekt med deltagelse af samtlige privatbaneselskaber.
- At projektet ultimo 2009 forelægger et beslutningsgrundlag for bestyrelsen i Trafikskaberne i Danmark, således at der kan træffes beslutning om at indgå de nødvendige aftaler med Banedanmark inden udgangen af marts 2010.
- At Trafikskaberne i Danmark orienterer Danske Regioner om sagen og den forventede samlede omkostning forbundet hermed med henblik på, at Danske Regioner kan lade projektet indgå i de kommende økonomiforhandlinger med Staten.

2.1 GSM-R projektet

GSM-R-projektet med deltagelse af samtlige privatbaner(ekskl. Vestbanen) er etableret med følgende involvering.

- HR- og sikkerhedschef Claus Pedersen, Regionstog
- Baneteknisk koordinator Bo Westergren, Regionstog
- Sikkerhedschef Bent Ravnild, Nordjyske Jernbaner
- Trafikinspektør Jørn Elsvaag, Lokalbanen
- Driftschef Lars Storgaard, Midtjyske Jernbaner

3.0 Baggrund for indstillinger

Som baggrund for arbejdet med tilvejebringelse af et beslutningsgrundlag ligger bl.a. analyse af privatbanernes radiosystemer udarbejdet af Rambøll i oktober 2008 på foranledning af Transportministeriet.

Rapportens 3 overordnede hovedkonklusioner er:

- Radioinfrastruktur og on-board radioenheder er udskiftningsmodne for alle privatbaner med undtagelse af Lokalbanen.
- Alle privatbanestrækninger undtagen Nærumbanen befares med togmateriel, der også kører på Banedanmark's strækninger, og materiellet skal derfor GSM-R udrustes.
- Der er mulige alternative løsninger til GSM-R infrastruktur på privatbanerne, men disse fremstår ikke attraktive.

Baggrunden for at vurdere, om privatbanerne skal udskifte deres nuværende radiosystemer, er EU direktiverne 2001/16 og 2004/50 om interoperabilitet. Privatbanerne er på nuværende tidspunkt ikke omfattet af direktiverne, hvorfor de ikke i relation hertil skal indføre GSM-R infrastruktur. Det forventes dog, at alle jernbanestrækninger i løbet af de kommende år omfattes af direktiverne. Dog skal GSM-R indføres på TEN strækninger, hvor Hirtshalsbanen i dag er

udpeget som TEN strækning og derfor skal gøres interoperabel, dvs. at der skal indføres GSM-R på denne strækning, når der skal ske en udskiftning af det nuværende radiosystem.

I henhold til direktiverne skal dækningsområdet gradvis udvides til at omfatte alle tilstødende strækninger.

Privatbanerne skal derfor udskifte deres radiosystem til et interoperabelt system, dvs. GSM-R, når de udskifter radio, tog eller togkontrolsystemer.

3.1 GSM-R OnBoard udstyr

Privatbanerne kører i et vist omfang på Banedanmark's områder og strækninger. De vil derfor, såfremt de gør brug af Banedanmark's radioinfrastruktur, have behov for at kommunikere via GSM-R, når rullende materiel befinder sig på disse strækninger. Denne kommunikation kan finde sted med GSM-R OnBoard udstyr.

Transportministeriet har bedt DSB etablere en rammeaftale for fælles indkøb af on-board udstyr til GSM-R voice, således at alle operatører, herunder privatbanerne, sikres optimale indkøbsmuligheder.

Banedanmark har oplyst, at der i Signalprogrammet samlet set er afsat 56,5 mio. kr. til OnBoard-udstyr til alle operatører, hvoraf privatbanernes andel er beregnet til 6,7 mio. kr. Som en del af 56,5 mio. kr. figurerer endvidere 11,1 mio. kr., der er afsat til Yellow Fleet (arbejds-køretøjer o. l.). Heraf vil privatbanerne ligeledes kunne regne med en andel.

Det er departementets opfattelse at de 56,5 mio. kr. er et maksimumbeløb, som fordeles efter antal radioer, som den enkelte operatør har brug for.

Ovennævnte omkostninger er medtaget i Banedanmark's budget for signalprogrammet og afholdes derfor herigennem.

3.2 GSM-R infrastruktur

Derimod er der ikke afsat midler i Signalprogrammet til GSM-R infrastruktur på privatbanerne, hvorfor disse skal tilvejebringes på anden vis. Omkostningerne til GSM-R infrastruktur til voice vurderes samlet set til 43,5 mio. kr. for alle privatbaner.

Fordelingen af omkostninger er af Banedanmark oplyst således:

Region Hovedstaden:	14,3 mio. kr.
Region Sjælland:	16,2 mio. kr.
Region Syddanmark:	3,1 mio. kr.
Region Midtjylland:	5,6 mio. kr.
Region Nordjylland:	4,3 mio. kr.

Nærværende notat omfatter anbefalingen vedrørende denne del af GSM-R.

4.0 Rambøll-rapporten

I forbindelse med Banedanmark's planlægning af GSM-R radioinfrastruktur på egne strækninger blev privatbanernes radiosystemer kortlagt og undersøgt af Rambøll i oktober 2008.

Resultaterne af denne undersøgelse dannede baggrund for en rapport, der konkluderede, at bortset fra HL/Lokalbanen, der i 2004 havde anskaffet et radiosystem baseret på GSM standarden, stod alle øvrige privatbaners radiosystem for udskiftning.

Rapporten konkluderede dog, at HL/Lokalbanen's GSM system baserer sig på en analog voice-del; kun data-delen, der bruges til faste, ikke sikkerhedsbærende meldinger mellem tog og fjernstyringscentral, er digital.

Lokalbanen har således som den eneste af privatbanerne et nyt radiosystem, som er baseret på tidssvarende teknologi, og som kan forventes at kunne være i drift i mindst 15 år endnu.

De øvrige privatbaner har alle gamle analoge radiosystemer. Systemerne forventes at kunne anvendes nogle år yderligere, hvilket afhænger af muligheden for anskaffelse af reservedele. Det må under alle omstændigheder forventes, at radiosystemerne skal udskiftes inden for de nærmeste år.

Af Rambøll-rapporten fremgår endvidere, at når Banedanmark tager et GSM-R baseret kommunikationssystem i brug, som afløser det nuværende STR/LSR radiosystem, vil også privatbanerne skulle kommunikere via GSM-R med Banedanmarks driftscentre (også kaldet: "Traffic Management Systems in Train Control Centres", TMS/TCC), når privatbanernes tog kører ind på Banedanmark strækninger/områder. Dette er tilfældet i forbindelse med alle privatbanestrækningerne - på nær Nærumbanen.

Der vil for disse privatbaner være behov for at udruste det rullende materiel med udstyr, som muliggør kommunikation via GSM-R med driftscentrene.

Udstyret (OnBoard-udstyr) finansieres gennem Signalprogrammet.

4.1 For de enkelte baner konkluderedes i Rambøll-rapporten

4.1.1 Lokalbanen

Alt rullende materiel kan udstyres med separat GSM-R udstyr (OnBoard-udstyr), der monteres parallelt med eksisterende udstyr.

Med denne løsning kunne den eksisterende radio til brug på egne strækninger bibeholdes, mens den nye GSM-R radio skulle bruges til kommunikation med Banedanmark's kommandoposter og fjernstyringscentraler, der udstyres med GSM-R infrastruktur.

Efterfølgende (efter rapportens udgivelse) har det vist sig, at Banedanmark på S-togsnettet har valgt at indføre CBCT som sikkerhedssystem. Det indebærer, at Lokalbanen's tog også skal udstyres med dette sikkerhedssystem med tilhørende digital radio, da trafikken på Hillerød station skal afvikles via dette system.

Samlet set vurderes det ikke for realistisk, at Lokalbanen's tog og personale skal håndtere 3 forskellige radiosystemer.

4.1.2 Regionstog

Det vil være muligt at installere en separat GSM-R radio med tilhørende betjeningsudstyr ved siden af det eksisterende radioudstyr i det rullende materiel.

Banens radioudstyr er dog gammelt og må forventes udskiftet inden for en ganske kort årrække.

4.1.3 Midtjyske Jernbaner

Det vil være muligt at installere en separat GSM-R radio med tilhørende betjeningsudstyr ved siden af det eksisterende radioudstyr i det rullende materiel.

Banens radioudstyr er dog gammelt og må forventes udskiftet inden for en ganske kort årrække.

4.1.4 Nordjyske Jernbaner

Rullende materiel, som kører på strækningen Hjørring – Frederikshavn, skal kunne kommunikere via GSM-R.

Hjørring – Hirtshals er en TEN strækning og dermed omfattet af interoperabilitetskravet. Dette indebærer, at der skal etableres GSM-R på strækningen, hvis der sker omfattende fornyelse af eller direkte udskiftning af det nuværende radiosystem.

Introduktion af GSM-R på strækningen Hjørring – Hirtshals nødvendiggør ikke, at der etableres GSM-R på strækningen Frederikshavn – Skagen. Hvis der anvendes forskellige radiosystemer på Nordjyske Jernbaners to strækninger, vil der imidlertid være behov for forskelligt driftscenterudstyr for de to strækninger. En sådan løsning vil næppe være hensigtsmæssig i driftsmæssig henseende og heller ikke være en driftsøkonomisk optimal løsning. Det anbefales derfor også at etablere GSM-R på strækningen Frederikshavn – Skagen, såfremt der etableres GSM-R på strækningen Hjørring – Hirtshals.

5.0 Hvad er ERTMS

ERTMS er en europæisk standard, som Banedanmark lægger op til, at det nye signalsystem til fjernbanen skal baseres på. Med en totaludskiftning af signalsystemerne til ERTMS sikres den fremtidige togdrift med flere tog til tiden og det højest mulige sikkerhedsniveau. Med ERTMS får Banedanmark et moderne it-baseret signalsystem, som vil forbedre driften på hele fjernbanen.

ERTMS står for European Railway Traffic Management System og er et fælles europæisk signalsystem for jernbaner. ERTMS fastsætter standarder for togkontrol (ETCS) og radiosystemer (GSM-R), samt hvordan tog udstyres i EU.

Togkontrol (ETCS) + Radiosystem (GSM-R) = ERTMS.

Togkontrolsystemet ETCS gør det muligt, ikke kun at sende information til/fra selve toget, men også konstant at overvåge, hvorvidt lokomotivføreren overholder disse instruktioner. Radiosystemet GSM-R er en togradio baseret på samme teknik som kommercielle GSM-telefoner, men med flere funktioner. Radiosystemet anvendes til samtaler mellem personalet i tog og fjernstyriingscentraler mv. samt til dataudveksling mellem tog og infrastruktur - primært signalsystemet.

ERTMS niveau 2 er et moderne it-baseret signalsystem, hvor signalerne alene er i lokomotivførers førerrum. De ydre signaler er derfor ikke længere nødvendige, og det medfører færre tekniske anlæg i og ved sporene, hvilket reducerer fremtidige drifts- og vedligeholdelsesomkostninger.

ERTMS Niveau 2:

Med ERTMS foregår al kommunikation mellem sikkerhedssystemer og togene via radiokommunikation (GSM-R). ERTMS gør det yderligere muligt at styre samme tog i flere lande, uden særskilte togkontrol- og radiosystemer. For at kunne køre i flere lande skal tog i dag være udrustet med de enkelte landes nationale togkontrolsystemer. Det betyder for eksempel, at Thales togene, der kører mellem Paris og Köln, har seks forskellige togkontrolsystemer. Dette bliver ikke længere nødvendigt med ERTMS, fordi ERTMS er et europæisk standardssystem, der efterhånden vil erstatte de nationale togkontrolsystemer.

På billedet ses skærbilledet for ERTMS i togets førerrum.

Det nye ERTMS-signalsystem vil samlet set give en række markante fordele i forhold til det nuværende gamle system:

- Færre forsinkede tog.
- Ensartet højt sikkerhedsniveau i hele Danmark.
- Reducering af udstyr og materiel i og omkring jernbanen og sporene.
- Mulighed for højere hastighed og derved kortere rejsetid på visse strækninger.
- Mulighed for flere tog pr. strækning.
- Bedre passagerinformation.
- Besparelser i forhold til drift og vedligeholdelse.
- Standardisering med EU så landegrænser krydses uden problemer.

5.1 ERTMS og privatbanerne

Banedanmark er nu gået igang med forarbejdet til totaludskiftningen af de forældede danske signalanlæg. På fjernbanen bliver morgendagens signalsystem det fælleseuropæiske ERTMS 2 - på S-banen et bybanesystem. Med nye signalanlæg bliver den danske jernbane langt mere driftssikker - og langt flere tog vil komme til tiden.

Med implementering af ERTMS på samtlige Banedanmark's strækninger, vil der fortsat - og i endnu mere udpræget grad - være en markant forskel i sikkerhedsniveauerne mellem Banedanmark's sekundære strækninger og privatbanerne. Mens Banedanmark's strækninger vil være udstyret med togkontrol, som hindrer utilsigtet passage af farepunkter, vil privatbanerne fortsat køre uden togkontrol-anlæg, hvilket ud fra et sikkerhedsmæssigt synspunkt ikke synes logisk.

Privatbanernes drift er i dag, for de flestes vedkommende, tilrettelagt med meget høj intensitet, hvilket øger risikoen for utilsigtet passage af farepunkter i kombination med, at trafikken afvikles på enkeltsporede strækninger med deraf følgende mange krydsninger. Det vil derfor være en væsentlig sikkerhedsforbedrende faktor, såfremt privatbanerne ligeledes udstyres med togkontrolanlæg.

En investering i GSM-R infrastruktur gør det muligt at indtænke implementering af togkontrol på privatbanerne og dermed implementering af en fuld ERTMS-løsning på sigt. Der findes i dag ERTMS-løsninger tilpasset regionalbanetrafik, og disse løsninger vil formentlig også være væsentligt billigere i anskaffelse end ERTMS niveau 2, som Banedanmark implementerer i fjerntrafikken.

6.0 Tidsplan

Ultimo december 2009:

Den nedsatte projektgruppe udarbejder på baggrund af det foreliggende materiale og analyser en indstilling til Trafikselskaberne i Danmark.

Senest udgangen af marts 2010: Trafikselskaber/ Regioner/ privatbaner skal hos Banedanmark bestille deltagelse i GSM-R voice infrastruktur. Der er flere faser frem imod kontraktunderskrivelse, men ved bestilling må påregnes indledende omkostninger i forbindelse med projektering mv.

Inden udgangen af 2012: Evt. implementering af GSM-R voice infrastruktur på privatbanerne.

Inden udgangen af 2013: Privatbanemateriel skal være udstyret med on-board-udstyr, Lokalbanens tog dog allerede i 2012 a.h.t. CBTC på S-banen.