

Dato	Journalnr	Sagsbehandler	e-mail	Telefon
12. juli 2013		Ole Sørensen	@midttrafik.dk	8740 8255

Notat om overordnet organisering af driften af Aarhus Letbane og status for forberedelse af drift af letbanen

1.	INDLEDNING	1
2.	OVERORDNET ORGANISERING AF DRIFTEN AF AARHUS LETBANE	2
2.1.	Udbudsstrategien fastlægger organiseringen af den daglige drift.....	2
2.2.	Letbanetrafikken som en integreret del af Midttrafiks trafikudbud	4
2.3.	Administrationen af letbanen skal så vidt muligt bygge på eksisterende kompetencer.....	5
3.	STATUS FOR OPGAVER I FORBEREDELSEN AF DRIFTEN	5
3.1.	Fastlæggelse af selskabskonstruktionen for Driftsselskabet	5
3.2.	Finansiering af indkøb af letbanetog, værksted og depot.....	6
3.3.	Finansiering af yderligere elektrificering.....	6
3.4.	Model for finansiering af letbanens drift.....	7
3.5.	Dialog med Aarhus Letbane I/S vedr. indkøb af transportsystemet.	8
3.6.	Gennemførelse af operatørudbud.....	8
3.7.	Organisering af vedligehold og infrastrukturforvaltning af Aarhus Letbane	9
3.8.	Evt. Overførsel af Odderbanens infrastruktur til Driftsselskabet	10
3.9.	Aftale med Banedanmark om infrastrukturforvaltning og vedligehold af Grenaabanen	11
3.10.	Aftaler vedr. perronudstyr m.v. på letbanen.....	11
3.11.	Plan for busomlægning i forbindelse med indfasning af letbanen.....	12
3.12.	Kommunikation og markedsføring ved idriftsættelse af letbanen.....	14

1. INDLEDNING

Anlægsselskabet Aarhus Letbane I/S har nu iværksat udbud og indkøb af infrastruktur og letbanetog, herunder vedligehold af tog. Ifølge tidsplanen forventes passagermæssig drift påbegyndt i slutningen af 2016.

Ansvaret for driften af Aarhus Letbane er i henhold til §14 stk. 2 i lov om Aarhus Letbane henlagt til et drifts- og infrastrukturselskab oprettet af Aarhus Kommune og Region Midtjylland herefter benævnt Driftsselskabet.

Stk. 2. Aarhus Kommune og Region Midtjylland opretter et drifts- og infrastrukturselskab, der har til formål at stå for drift og vedligehold af Aarhus Letbane, dog ikke vedligehold af den del af Aarhus Letbane, der er identisk med Grenaabanen.

I lovens §26 åbnes der for, at Midttrafik efter aftale med drifts- og infrastrukturselskabet kan varetage opgaver vedrørende driften af Aarhus Letbane.

§ 26. I lov om trafiksselskaber, jf. lovbekendtgørelse nr. 412 af 11. april 2010, foretages følgende ændring:

1. I § 5 indsættes som *stk. 6*:

»*Stk. 6.* I Region Midtjylland kan trafiksselskabet efter aftale med drifts- og infrastrukturselskabet, jf. § 14, stk. 2, i lov om Aarhus Letbane, varetage opgaver vedrørende driften af Aarhus Letbane.«

På den baggrund har der i første halvdel af 2013 været nedsat en styregruppe med overordnede embedsmænd fra Aarhus Kommune, Region Midtjylland og med deltagelse af Midttrafik, til at tilvejebringe et beslutningsgrundlag for etablering af Driftsselskabet.

Styregruppen har udarbejdet et forslag til aftale mellem Region Midtjylland og Aarhus Kommune om principper for etablering af Driftsselskabet samt idriftsættelse af Aarhus Letbane. Styregruppen har endvidere udarbejdet forslag til interessentskabsaftale mellem parterne.

I nærværende notat er der i 2. afsnit redegjort nærmere for det overordnede forslag til organisering af driften af Aarhus Letbane, og i 3. afsnit er der en kort status for følgende opgaver vedr. forberedelse af driften af letbanen.

1. Fastlæggelse af selskabskonstruktionen for Driftsselskabet
2. Finansiering af indkøb af letbanetog, værksted og depot
3. Finansiering af yderligere elektrificering
4. Model for finansiering af letbanens drift
5. Dialog med Aarhus Letbane I/S vedr. indkøb af transportsystemet
6. Gennemførelse af operatørudbud
7. Organisering af vedligehold og infrastrukturforvaltning af Aarhus Letbane
8. Evt. Overførsel af Odderbanens infrastruktur til Driftsselskabet
9. Aftale med Banedanmark om infrastrukturforvaltning og vedligehold af Grenaabanen
10. Aftaler vedr. perronudstyr m.v. på letbanen
11. Plan for busomlægning i forbindelse med indfasning af letbanen
12. Kommunikation og markedsføring ved idriftsættelse af letbanen

2. OVERORDNET ORGANISERING AF DRIFTEN AF AARHUS LETBANE

Oplægget til organiseringen af driften af Aarhus Letbane har taget udgangspunkt i følgende:

- Selve driften af letbanen er i store træk fastlagt i udbudsstrategien for Aarhus Letbane.
- Interessenterne (Aarhus Kommune og Region Midtjylland) og Midttrafik ønsker at letbanen er en integreret del af Midttrafiks trafikudbud. Målet er, at opbygge et samlet kollektiv trafiksystem i Aarhus-området bestående af letbanen, regionale busser og bybusser, der kan give borgerne mest mulig kollektiv trafik af høj kvalitet inden for den økonomiske ramme, der er til rådighed.
- At selskabet organiseres på en måde, der reducerer de fremtidige driftsomkostninger mest muligt under hensyntagen til de nødvendige kompetencer, som selskabet skal have rådighed over for at varetage sine opgaver. Det foreslås derfor i videst muligt omfang at lade Midttrafik varetage opgaver i tilknytning til letbanedriften, således at Driftsselskabet ikke behøver at opbygge en stor administration med parallelle kompetencer.

2.1. Udbudsstrategien fastlægger organiseringen af den daglige drift

I november 2011 behandlede styregruppen for etape 1 dokumentet "*Udbudsstrategi for Aarhus Letbane*". Aarhus Byråd besluttede 18. januar 2012 at tilslutte sig den foreslåede strategi, og Region Midtjylland tilsluttede sig ligeledes udbudsstrategien.

Den foreslåede udbudsstrategi indebar to parallelle udbud af tog, hvor det ene udbud omfattede udbud af dieselhybrid letbanetog til betjening af den eksisterende Grenaabane.

Den 12. juni 2012 indgik regeringen aftale med Enhedslisten og Dansk Folkeparti om en række initiativer til sikring af en bedre og billigere kollektiv trafik. Som en del af aftalen konstaterer parterne, at en fremtidig driftsøkonomisk løsning for Aarhus Letbane er en elektrificering af Grenaabanen. Elektrificeringen sikrer, at Aarhus Letbane kan indkøbe afprøvet standardmateriel til hele letbanen. Parterne er på den baggrund enige om, at reservere 100 mio. kr. til at dække nettoomkostningerne ved en evt. elektrificering af Grenaabanen, idet parterne hermed vil sikre, at Grenaabanen kan elektrificeres, hvis elektrificeringen ikke fuldt ud kan dækkes af lavere driftsomkostninger. Parterne noterer sig, at elektrificering af Odderbanen forventes håndteret af Region Midtjylland og Aarhus Kommune inden for den nuværende økonomiske ramme af anlægsselskabet for Aarhus Letbane.

Aarhus Letbane I/S er i henhold til bemærkningerne til § 4 i lov om Aarhus Letbane ansvarlig for at fastlægge en udbudsstrategi.

Forud for udbudsforretningerne behandlede Aarhus Letbane I/S' bestyrelse den 29. juni 2012 udbudsstrategien. Set i lyset af ovennævnte aftale, traf bestyrelsen beslutning om kun at udbyde en fuldt elektrificeret løsning. Hovedprincipperne for udbuddet, som de blev tiltrådt af Aarhus Kommune og Region Midtjylland i januar 2012, fastholdes, men udbuddet af transportsystemet bliver herved betydeligt forenklet.

Overordnet sker der en opdeling i tre separate udbudsforretninger:

1. Forberedende arbejder der udbydes som traditionelle udbud på fag. Der er tale om broer, krydsombygninger m.v.
2. Transportpakken der omfatter selve transportsystemet i form af skinner, kørestrøm, kommunikation, letbanetog m.v. Denne udbydes som design – build udbud med prækvalifikation. I transportpakken indgår, at leverandøren skal vedligeholde materiellet i første operatørperiode.
3. Trafikdrift udbydes ikke af Aarhus Letbane I/S, men i et særskilt forhandlet udbud med prækvalifikation.

I udbudsstrategien anbefales det, at der ikke sker udbud af vedligehold af infrastruktur og infrastrukturforvaltning. Vedligehold af Grenaabanen vil fortsat blive varetaget af Bandedanmark. For at undgå opbygning af parallelle kompetencer og opretholdelse af to relativt små infrastrukturforvaltningsorganisationer anbefales det, som det fremgår af afsnit 3.7, at infrastrukturforvaltningen på letbanen og vedligehold af Odderbanen og den nye letbanestrækning varetages af Midtjyske Jernbaner. Midtjyske Jernbaner vil fortsat have ansvaret for Lemvigbanen. Midttrafik er hovedaktionær i Midtjyske Jernbaner.

Det betyder, at de løbende hovedopgaver for Driftsselskabet ud over fastlæggelse af ny- og reinvesteringer i anlæg og tog bliver kontraktadministration i forhold til driften. Driften outsources i tre kontrakter/aftaler.

- Administration af kontrakt med togleverandør om vedligehold af tog. Denne kontrakt indgår i anlægsudbuddet
- Administration af kontrakt med operatør om trafikdrift
- Administration af aftale/kontrakt med Midtjyske Jernbaner om infrastrukturforvaltning og vedligehold af anlægget.

Hertil kommer opfølgning på fejl og mangler ved anlægget overfor leverandørerne i garantiperioden og administration og optimering af selskabets låneportefølje.

Stabil drift af letbanen vil afhænge af et godt samarbejde mellem operatør, infrastrukturforvalter og leverandøren af letbanetog, idet sidstnævnte skal vedligeholde tog i første operatørperiode.

En central rolle for Driftsselskabet er derfor at indrette kontrakterne, så de minimerer eventuelle konflikter mellem de parter, der varetager driften og at løse eventuelle konflikter, der kan opstå i snitfladerne mellem parterne.

2.2. Letbanetrafikken som en integreret del af Midttrafiks trafikudbud

Det forudsættes, at Midttrafik varetager trafikelskabsopgaverne i forbindelse med Letbanens drift på linie med den øvrige kollektive trafik i regionen. Letbanetrafikken skal fremstå som et integreret tilbud, der er koordineret med øvrig bus og togtrafik. Det betyder at Driftsselskabet i princippet bliver leverandør af letbanetrafik til Midttrafik på linie med Busselskabet Aarhus Sporveje, Midtjyske Jernbaner og øvrige busoperatører.

Midttrafik vil således via bestillerbidraget varetage opgaver vedr.:

- Trafikplanlægning
- Information
- Billetsystemer
- Billetkontrol
- Markedsføring
- Kundeundersøgelser
- Indtægtsfordeling
- Kontraktadministration

Der skal således ikke opbygges parallelle kompetencer i Driftsselskabet m.h.p. disse opgaver.

Midttrafik indgår derfor som illustreret i figur 1 princippet en aftale med Driftsselskabet om leverance af den letbanetrafik, der skal udføres af den underleverandør selskabet indgår operatøraftale med. Det betyder, at Midttrafik må være medbestemmende på vilkårene i operatørkontrakten. I forbindelse med samdrift mellem Odderbanen og Grenaabanen er dette løst ved, at Midtjyske Jernbaner og Midttrafik i fælleskab har udformet operatørkontrakten med DSB.

Figur 1 overordnet organisering af letbanedriften

2.3. Administrationen af letbanen skal så vidt muligt bygge på eksisterende kompetencer

Som nævnt vil den kommende hovedopgave for Driftsselskabet administration af kontrakter med leverandører af driften af letbanen.

I form af Midttrafik og Midtjyske Jernbaner råder Region Midtjylland og Aarhus Kommune i forvejen til en organisation, der har en omfattende kontraktadministration på den kollektive trafiks område.

Det foreslås derfor, at der indgås en aftale med Midttrafik om administration af Letbanen således at der etableres en enhed under Midttrafik som i samarbejde med Midtjyske Jernbaner forestår kontraktadministrationen i forhold til operatøren og leverandøren af togmateriel.

Der er allerede, som det fremgår af afsnit 3.11, indgået aftale om, at Midttrafik forestår operatøruddraget på vegne af Driftsselskabet.

Under alle omstændigheder foreslås det, at Midttrafik indtil videre sekretariatsbetjener Driftsselskabet med inddragelse af Midtjyske Jernbaner i arbejdet.

3. STATUS FOR OPGAVER I FORBEREDELSEN AF DRIFTEN

3.1. Fastlæggelse af selskabskonstruktionen for Driftsselskabet

Selskabskonstruktionen og dens moms- og skattemæssige virkninger har i høj grad indflydelse på den samlede driftsøkonomi.

Det foreslås på baggrund af drøftelser med KPMG, at opbygningen af driftsselskabet i store træk følger den model, der anvendes af privatbanerne.

Modellen bygger på at Driftsselskabet oprettes med flere ikke fællesregistrerede afdelinger. Det vil sige:

- Afdelinger, der foretager fuld momspligtig udlejning af infrastruktur og tog, og herved oppebærer fradrag for moms. Disse afdelinger finansieres, dels ved indtægten på udlejning, dels af en ikke momspligtig underskudsdekning fra ejerne.
- En afdeling, som leverer personbefordring og hermed er fritaget for moms og derfor modsat ikke oppebærer fradrag for indgående moms.

Modellen fremgår af figur 2.

KPMG anbefaler, at der søges bindende svar hos Skat vedrørende modellen. Der blev før vedtagelsen af loven indhentet vejledning fra Skat vedrørende principperne i ovennævnte model, men forudsætningen for at opnå et bindende svar er, at selskabet er oprettet eller under oprettelse.

Der forventes fremsendt anmodning om bindende svar til Skat i august 2013. I anmodningen skal der indgå oplæg til priser for udlejning af infrastruktur og materiel til operatøren. Disse priser fastsættes på baggrund af hidtidige erfaringer fra privatbanerne og afgørelser fra Skat og Skatterådet i lignende sager.

Figur 2. Forslag til opbygning af Driftsselskabet

3.2. Finansiering af indkøb af letbanetog, værksted og depot

I henhold til § 14 stk. 3 i lov om Aarhus Letbane skal udgiften til indkøb af letbanetog, værksted og depot betales af drifts- og infrastrukturselskabet. Lån til formålet kan i henhold til loven optages uden for lånerammerne.

I 2012 og 2013 vil der være udgifter i forbindelse med Aarhus Letbane I/S' gennemførelse af udbud af tog og depot sammen med udbud af infrastrukturen i øvrigt. Fra 2014 begynder betalingerne på det vindende konsortiums produktion af tog og anlæg af depot.

Der er forskellige muligheder for finansiering af indkøb af tog og depot.

1. Parterne, Aarhus Kommune og Region Midtjylland kan selv låne og indskyde den nødvendige kapital i selskabet.
2. Driftsselskabet kan optage lån til formålet garanteret af parterne i fællesskab.

Aarhus Kommune og Region Midtjylland har vurderet at der ikke vil være forskel i låneomkostningerne. Det foreslås på den baggrund, at lån til letbanetog, depot m.v. optages af driftsselskabet.

Kapitalomkostningerne dækkes ved den årlige driftsfinansiering fra bestillerne jf. afsnit 3.4.

3.3. Finansiering af yderligere elektrificering

I henhold til § 10 stk. 3 i lov om Aarhus Letbane er hel eller delvis elektrificering af Grenaa-banen og Odderbanen et tilkøb. Udgiften til elektrificering, ud over hvad der er i driftsøkonomisk balance, skal finansieres af de parter, som måtte ønske denne elektrificering.

Med aftalen om bedre og billigere kollektiv trafik af 12. juni 2012 er det nu alle parter i anlægsselskabet, der ønsker en yderligere elektrificering.

Staten forudsætter, at elektrificering af Odderbanen håndteres af Region Midtjylland og Aarhus Kommune inden for den nuværende økonomiske ramme af anlægsselskabet for Aarhus Letbane. (OBS! det er ikke muligt indenfor den nuværende ramme).

Staten reserverer 100 mio. kr. til at dække nettoomkostningerne ved en evt. elektrificering af Grenaabanen, idet parterne hermed vil sikre, at Grenaabanen kan elektrificeres, hvis elektrificeringen ikke fuldt ud kan dækkes af lavere driftsomkostninger.

Før Aarhus Letbane I/S' indgåelse af kontrakt om transportpakken i 2. halvdel af 2013 skal aftale om finansieringen af den yderligere elektrificering være på plads.

Aarhus Letbane I/S har ansvaret for at udarbejde en model, der kan fastlægge det statslige bidrag til elektrificeringen.

M.h.t. den lokale andel af elektrificeringen foreslås det, at denne andel også lånefinansieres ved optagelse af lån i Driftsselskabet.

Kapitalomkostningerne dækkes ved den årlige driftsfinansiering fra bestillerne jf. afsnit 3.4.

Betalingen til yderligere elektrificering til transportpakkeleverandøren vil som for togenes vedkommende skulle påbegyndes i 1. kvartal 2014.

3.4. Model for finansiering af letbanens drift

Principperne for finansiering letbanens drift er beskrevet udførligt i det udarbejdede forslag til aftale mellem Region Midtjylland og Aarhus Kommune om principper for etablering af Driftsselskabet samt idriftsættelse af Aarhus Letbane.

Hovedprincippet i den foreslåede aftale er, at letbanetrafikken opfattes som en fælles trafikbestilling fra Region Midtjylland og Aarhus Kommune, og aftalens udgangspunkt er, at omkostningerne til letbanetrafikken jf. tidligere beregninger samlet er neutral i forhold til parternes nuværende nettobudgetter til kollektiv trafik i Aarhusområdet.

Letbanens driftsudgifter vil i henhold til forslaget til aftalen mellem parterne blive finansieret ved:

1. Passagerindtægter, der tilskrives letbanen
2. Region Midtjyllands nuværende nettoudgift til Odderbanen
3. Region Midtjyllands nettobesparelse ved nedlæggelse af busdrift i forbindelse med idriftsættelse af letbanen
4. Kompensation fra staten på overtagelse af trafikdriften på Grenaabanen
5. Aarhus Kommunes nettobesparelse ved nedlæggelse af busdrift i forbindelse med idriftsættelse af letbanen

Ovenstående finansiering forventes som udgangspunkt at kunne dække driftsudgifterne til letbanen. I den udstrækning at ovennævnte samlede finansiering af letbanens drift afviger fra faktiske udgifter, så fordeles denne afvigelse som udgangspunkt ligeligt mellem parterne (50/50).

Der er en række usikkerheder forbundet med besparelserne ved nedlæggelse af busdrift og fordelingen heraf mellem parterne. Der nuværende beregninger er gennemført i 2010 med udgangspunkt i de foreløbige oplæg til busomlægninger og modelberegnete passagertal i busser og letbane. Der kan foretages nye beregninger, når der er en opdateret plan for busomlægningen (omtales i afsnit 3.11), som bl.a. inddrager de erfaringer, der er indhøstet i den nye trafikplan 2011 for Aarhus.

Det må forventes, at et stabilt niveau for indtægterne og fordelingen heraf mellem letbane, regionale busser og bybusser først opnås 2 -3 år efter at letbanedriften er fuldt indfaset.

Med hensyn til letbanens driftsbudget er der også en betydelig usikkerhed. En række væsentlige oplysninger, som der er behov for i en mere detaljeret opgørelse af den samlede økonomi foreligger ikke på nuværende tidspunkt. Kapitaludgifter til tog, depot og elektrificering vil være kendt indenfor kortere tid, men da regelgrundlaget for driften endnu ikke er ikke afklaret, vil en beregning af operatørundergifterne være behæftet med stor usikkerhed - og den faktiske udgift kendes først, når operatørbudgetet er afsluttet i 2015.

Budgettet for drifts- og infrastrukturselskabet, herunder omkostningerne forbundet med indfasning af letbanen vil blive, specificeret, justeret og kvalificeret frem mod idriftsættelse og i takt med gennemførelsen af udbuddet på transportpakken og operatørbudgetet.

3.5. Dialog med Aarhus Letbane I/S vedr. indkøb af transportsystemet.

Aarhus Letbane I/S har nu gennemført prækvalifikation og står foran udbud og kontrahering af transportpakken i 2013.

Aarhus Letbane I/S har i udbudsprocessen haft stor fokus på den efterfølgende driftssituation. Dette afspejles i, at der i udbudsmaterialet er høje krav til kvalitet og høje såkaldte RAM krav til de forskellige tekniske delkomponenter i leverancen (Reliability, Availability og Maintainability). Hertil kommer, at der i evalueringen af tilbuddene indgår såkaldte LCC omkostninger (Life Cycle Costs) på letbanetogene.

Det må derfor være forventningen, at Aarhus Letbane I/S leverer et anlæg og letbanetog, der set fra et driftssynspunkt er fuldt tilfredsstillende.

I forhandlingsforløbet, ved kontraktindgåelsen og i forbindelse med det vindende konsortiums projektering vil der opstå en række spørgsmål og valg af alternativer, der kan have væsentlig betydning for idriftsættelse og den efterfølgende drift af letbanen, eksempelvis:

- Besparelser på infrastruktur
- Endelig fastlæggelse af antallet af indkøbte tog
- Indretning af tog og depot
- Indfasning af driften, som kan have stor økonomisk betydning for driftsselskabet
- Systemer til trafikinformation

Der er behov for at Aarhus Letbane I/S kan rådføre sig med Driftsselskabet forud for sådanne beslutninger med betydning for den efterfølgende drift.

Modsat er der behov for, at beslutninger omkring den fremtidige drift er afstemt med beslutninger i anlægsselskabet herunder bl.a. kontrakten om togvedligeholdelse, som indgås af anlægsselskabet.

Der bør snarest etableres faste rammer for denne dialog. Såfremt det besluttes at Midttrafik indtil videre sekretariatsbetjener Driftsselskabet, så kan dialogen foregå via denne sekretariatsbetjening.

Herudover overvejer Aarhus Letbane I/S, om der i selskabets forhandlingsorganisation skal deltage en person, der repræsenterer Driftsselskabet.

Organiseringen af rammerne for dialog mellem selskaberne bør være på plads inden udgangen af august måned 2013.

3.6. Gennemførelse af operatørbud

For at sikre, at en operatør kan overtage driften af Aarhus Letbane i 2. halvdel af 2016, skal prækvalifikation af bydere på driften påbegyndes ved årsskiftet 2013/14.

Midttrafik har i 2012 efter aftale med Aarhus Kommune og Region Midtjylland påbegyndt forberedelsen af operatørudbuddet, og det er aftalt, at Midttrafik forestår udbuddet af operatørkontrakten for Driftsselskabet.

Der er taget udgangspunkt i, at driften udbydes i et forhandlet udbud og som en brutto-kontrakt med incitamenter svarende til udbuddene i bustrafikken.

- Der er udarbejdet tidsplan for operatørudbuddet, herunder foreløbige overvejelser vedr. en indfasningsplan for letbanetrafikken
- I samarbejde med Aarhus Letbane I/S er der gennemført en granskning af udbudsdokumenterne m.h.p. at sikre overensstemmelse mellem udbuddet af togvedligehold og den efterfølgende operatørkontrakt. D.v.s. at snitfladerne mellem togvedligeholder og operatør er blevet fastlagt.
- Midttrafik har indhentet erfaringer fra det regionale trafiksselskab Skyss i Bergen, som forestod udbuddet af letbanetrafikken og nu administrerer operatørkontrakten. Driften og kontraktforholdene for Bybanen i Bergen er de samme som foreslås for Aarhus Letbane, bortset fra at trafiksselskabet Skyss er kontraktholder på operatørkontrakten.
- Der er udarbejdet forslag til prækvalifikationsmateriale

Midttrafik har endvidere i 2012 i samarbejde med Midtjyske Jernbaner udarbejdet kontraktgrundlaget for samdriftskontrakten med DSB, som rækker frem til medio. 2016 med mulighed for forlængelse. Heri indgår en række af de kontraktelementer, der også vil blive en del af operatøraftalerne for letbanen, d.v.s. operatørkontrakt, kontrakt om leje af værksted og aftale om benyttelse af infrastruktur.

Med henblik på udarbejdelse af forslag til operatørkontrakt for letbanen er der ansat en udbudsjurist i Midttrafik's kontraktafdeling, og der er indgået aftaler med to seniorkonsulenter, der hidtil har haft et hovedansvar for Midttrafik's operatørkontrakter, som assisterer med opbygningen af operatørkontrakten i løbet af 2013.

3.7. Organisering af vedligehold og infrastrukturforvaltning af Aarhus Letbane

Midtjyske Jernbaner er i dag infrastrukturforvalter på Odderbanen og Lemvigbanen og er ansvarlig overfor Trafikstyrelsen for sikkerheden på de to baner. Midtjyske Jernbaner forestår samtidig vedligeholdelsen af de to baner samt trafikdriften på Lemvigbanen og kontraktadministrationen i forhold til DSB på Odderbanen.

Opretholdelse af en lille sikkerhedsgodkendt operatør- og/eller infrastrukturforvaltningsorganisation er omkostningstungt og sårbart på grund af de stadigt voksende krav til sikkerhedsledelse og dokumentation over for Trafikstyrelsen. Det var en af årsagerne, at man i Region Midtjylland, som det også er sket i resten af landet, fusionerede privatbanerne i de respektive regioner.

Region Midtjylland og Aarhus Kommune er enige om, at det ikke er hensigtsmæssigt at etablere to relativt små organisationer til varetagelse af infrastrukturforvaltning og drift

Det foreslås derfor at Driftsselskabet køber infrastrukturforvaltning og banevedligeholdelse hos Midtjyske Jernbaner (MJB). Der er umiddelbart lovgivningsmæssig hjemmel til dette, da Midttrafik er hovedaktionær i MJB, og Midttrafik i henhold til Lov om trafiksselskaber kan løse opgaver for Driftsselskabet. En fordel ved denne løsning er, at man med det samme kan begynde at inddrage MJB og forberede MJB's organisation til drift af Letbanen. Modellen skal i givet fald udformes således, at MJB får sin hovedafdeling i Aarhus og en driftsafdeling i Lemvig. Driftsselskabet vil herved alene blive et ejerselskab med kontraktadministration i forhold til leverandører.

Den modsatte model har også været overvejet. D.v.s. en model, hvor MJB's nuværende organisation og dennes drifts- og forvaltningsopgaver overføres til Driftsselskabet, og at MJB så køber drift og forvaltning af Lemvigbanen hos Driftsselskabet. Det tilbageværende MJB vil herefter alene være et ejerselskab, der har en driftskontrakt med Driftsselskabet finansieret af Region Midtjylland.

Transportministeriet har på foranledning af en forespørgsel fra styregruppen svaret, at Driftsselskabet ikke inden for den nuværende lovgivning vil have hjemmel til at udføre opgaver på Lemvigbanen. Modellen er derfor opgivet.

3.8. Evt. Overførsel af Odderbanens infrastruktur til Driftsselskabet

Odderbanens infrastruktur ejes i dag af Midtjyske Jernbaner A/S, hvori Midttrafik er hovedaktionær. I henhold til § 13 stk. 4 i lov om trafikselskaber kan Midtjyske Jernbaner A/S beslutte at overdrage sin jernbaneinfrastruktur til trafikselskabet eller til tredjemand.

Ifølge § 15 stk. 1 i lov om Aarhus Letbane kan transportministeren indgå aftaler med Region Midtjylland og trafikselskabet i Region Midtjylland om Odderbanens overgang til letbane.

Hvis Odderbanen overdrages til drifts og infrastrukturselskabet, så videreføres, i lov om Aarhus Letbane § 15 stk. 2, bestemmelsen fra lov om trafikselskaber, om at staten har ret til vederlagsfrit at overtage letbaneinfrastrukturen med tilhørende signalanlæg, såfremt regelmæssig passagerdrift ophører på letbanestrækningen mellem Aarhus H og Odder.

Region Midtjylland modtager fra staten til drift af Odderbanen et bloktilskud beregnet ud fra længden af banen og et tilskud til dækning af pensionsforpligtelserne i selskabet. Herudover modtager regionen et investeringstilskud, som fra 2016 overgår til et bloktilskud.

Odderbanens infrastruktur kunne principielt forblive hos Midtjyske Jernbaner A/S og stilles til rådighed for Aarhus Letbane. Intentionen har dog fra starten været at samle ejerskabet til letbanens infrastruktur hos Driftsselskabet.

Hvis parterne finder det hensigtsmæssigt, at Odderbanens infrastruktur overgår til Driftsselskabet, skal der i første omgang træffes aftale herom mellem Aarhus Kommune, Region Midtjylland og Midttrafik.

Dernæst skal der jf. § 15 stk. 1. i lov om Aarhus Letbane indgås aftale om overgang til letbane, hvor det bl.a. må sikres, at de ovennævnte tilskud fastholdes.

Der vil være moms, skattemæssige problemstillinger forbundet med overdragelsen af aktiver fra Midtjyske Jernbaner A/S til Driftsselskabet. KPMG vurderer umiddelbart, at Disse kan håndteres tilfredsstillende, men der er behov for at få dette fuldt afklaret.

Samtidig vil der være en juridisk problemstilling ved at overdrage aktiver fra Midtjyske Jernbaner A/S, da der er mindretalsaktionærer, som har krav på, at den overtagne infrastruktur værdisættes og købes ud af selskabet. Det er tidligere vurderet, at alene bestemmelsen om statens ret til at overtage infrastrukturen vederlagsfrit, hvis togdrift ophører, betyder, at den kan overdrages vederlagsfrit fra Midtjyske Jernbaner A/S.

Hvis infrastrukturen mod forventning må anses for at have en værdi, er andelen af private aktionærer i selskabet meget beskedent. Aktierne er fordelt således:

Midttrafik	87,66 %
Lemvig Kommune	11,60 %
Holstebro Kommune	0,11 %
Private aktionærer	0,63 %

3.9. Aftale med Banedanmark om infrastrukturforvaltning og vedligehold af Grenaabanen

I henhold til Lov om Aarhus Letbane skal Aarhus Letbane virke som jernbane infrastrukturforvalter for hele det samlede Letbanesystem, herunder også for Grenaabanen, der i henhold til lovens § 14 stk.2 fortsat vil skulle ejes og vedligeholdes af Banedanmark.

I bemærkningerne til loven fremgår, at det forudsættes, at der indgås en forvaltningsaftale mellem Aarhus Letbane og Banedanmark om, hvorledes Infrastrukturforvaltersvaret, som er placeret ved Aarhus Letbane, skal fungere i forhold til Banedanmarks ejerskab og vedligeholdsansvar.

Aarhus Kommune og Region Midtjylland og Banedanmark har tilsluttet sig en foreløbig overordnet ramme for en infrastrukturforvaltaftale mellem Aarhus Letbane og Banedanmark og Driftsselskabet.

Grenaabanen vil skulle drives i henhold til Letbanens driftsselskabs sikkerhedsgodkendelse. Det vil sige, at vedligeholdelse sker i henhold til de godkendte normer og regler, der grundlæggende vil følge det tyske regelsæt for letbaner BOStrab.

Af hensyn til at opnå et klart snit m.h.t. vedligeholdelsesopgaven mellem Driftsselskabet og Banedanmark foreslås det, at der sker et mageskifte mellem de to strækninger, hvor Aarhus Letbane I/S etablerer spor parallelt med Banedanmarks spor.

- Det anbefales, at den kommende jernbaneinfrastruktur mellem Aarhus H - Østbanetorvet i lighed med sporene på Aarhus H overdrages fra Banedanmark til Aarhus Letbane.
- I Lystrup, hvor den nye letbaneinfrastruktur kobles på den eksisterende jernbaneinfrastruktur (Grenaabanen), foreslås afgrænsningen gennemført således, at de spor som anlægges inden for Banedanmarks nuværende arealgrænse anses som hørende til Banedanmarks vedligeholdelsesområde.

Der skal ud fra ovennævnte rammer gennemføres en detaljeret identificering og dokumentation af såvel ejerforhold som vedligeholdelsesansvar for alle de jernbanetekniske delsystemer.

Efterfølgende skal der udarbejdes et udkast til en egentlig forvaltningsaftale, hvor også de økonomiske mellemværender skal afklares.

3.10. Aftaler vedr. perronudstyr m.v. på letbanen.

Det er målsætningen, at der etableres ensartet perronudstyr på hele letbanen, og at udstyret omfatter skærme med realtidsinformation.

Der er inden for rammerne af Aarhus Kommunes aftale om byinventar aftalt, at AFA-JCDecaux leverer, opstiller, vedligeholder og renholder stoppestedsudstyr til letbanen uden omkostninger for kommunen på standsningssteder i Aarhus Kommune.

AFA-JCDecaux har tilkendegivet, at man er indstillet på en lignende aftale for Grenaabanen og Odderbanen.

M.h.t. **Odderbanen** og MJB er der i dag ikke en aftale om reklamefinansieret udstyr eller i det hele taget om reklamer på perroner, og MJB har tilkendegivet, at man i princippet vil være parat til at rulle konceptet ud, når det er klart.

Det vil formentlig være mest hensigtsmæssigt at afvente ombygningen af Odderbanens perroner i 2016. Dette skal afklares med MJB, AFA-JCDecaux og Aarhus Letbane I/S, og der skal indgås en aftale for Odderbanens vedkommende.

M.h.t. **Grenaabanen** er der ikke indgået aftaler. Forholdene på Grenaabanen og statens banenet i øvrigt er forholdsvis komplicerede.

- Banedanmark ejer og vedligeholder perronerne, perronbelysning, teknikrum på perronerne og de højtalere, der giver trafikinformation.

M.h.t. Banedanmark må aftaler om perronudstyr og vedligehold være en del af den tidligere nævnte aftale om infrastrukturforvaltning og vedligehold.

- DSB ejer og vedligeholder øvrigt inventar på perronerne herunder billetautomater og rejsekortudstyr. Herudover ejer DSB cykelparkeringer og flere stationsforpladser på Grenaabanen.

Der skal generelt indgås aftale med DSB om Driftsselskabet anvendelse af DSB's perronudstyr, billetudstyr m.v. og arealer på Grenaabanen.

Den mest hensigtsmæssige løsning vil være at perronudstyr billetautomater og ansvaret for vedligehold overdrages til Driftsselskabet og at DSB ejede arealer til parkering og cykelparkering ejet af DSB ejendomme ligeledes overdrages til Driftsselskabet eller til de respektive kommuner.

M.h.t. arealerne i DSB ejendomsudvikling, som ejer de arealer der ikke længere er nødvendige for jernbanedriften, tilkendegav Transportministeriet i forbindelse med de mislykkede forhandlinger om overdragelse af Grenaabanen til Driftsselskabet, at disse skulle forblive hos DSB.

Alternativet til en overdragelse vil formentlig svare til den aftale Arriva skulle indgå med DSB om leje af stationer på de Midt- og Vestjyske baner i forbindelse med, at Arriva vandt kontrakten om trafikken på banerne.

Sidstnævnte løsning synes i letbanens tilfælde at give anledning til unødigt komplekse kontraktforhold, og det vil fremover være Driftsselskabet og ikke DSB, der har interesse i indretningen af stationerne og vedligeholdelsesstandarder. DSB bør derfor også være interesseret i en sådan løsning.

I formuleringen om kompensation på 44,9 mio. kr. i den aftale, der er indgået mellem de lokale parter og staten for overtagelse af driften på Grenaabanen, er det ikke præciseret om driften også omfatter vedligehold af perronudstyr, billetautomater, stationsforpladser m.v. Det er de lokale parters opfattelse at kompensationen alene vedrører den rene trafikdrift og ikke udgifter til vedligehold af infrastruktur og billetudstyr.

Der bør indledes forhandlinger med DSB og Transportministeriet om spørgsmålet.

Uanset løsning kan der arbejdes for, at det nedslidte perronudstyr på Grenaabanen udskiftes med det samme perronudstyr, som etableres på resten af letbanen. AFA-JCDecaux har tilkendegivet at være interesseret i en sådan løsning. DSB har netop indgået aftale med AFA-JCDecaux, som alene omfatter reklamepladser på DSB stationer og ikke perronudstyr.

3.11. Plan for busomlægning i forbindelse med indfasning af letbanen

Der blev forud for iværksættelse af Kollektiv Trafikplan 2011 i 2010 udarbejdet oplæg til busomlægninger i forbindelse med idriftsættelse af letbanen. Oplægget tog udgangspunkt i den forventede omlægning i den nye trafikplan.

I forbindelse med vurdering af udbygningsetaperne i 2011 udarbejdedes et justeret oplæg til busomlægning, der tog udgangspunkt i den faktisk realiserede Kollektiv Trafikplan 2011, som på flere punkter afveg fra det, der var planlagt i 2010.

De to ovennævnte oplæg til busomlægninger er - uanset at de konkret tager stilling til de nuværende ruter - principskitser, som primært blev udarbejdet med henblik på at vurdere de økonomiske og samfundsøkonomiske konsekvenser af letbanedriften.

Aarhus Kommune og Region Midtjylland er, jf. forslaget til aftale mellem parterne om principper for etablering af Driftsselskabet samt idriftsættelse af Aarhus Letbane, enige om, at anmode Midttrafik om at udarbejde et samlet optimeret forslag til kollektiv trafikplan for Aarhus-området, herunder en beregning af passagergrundlaget og de økonomiske konsekvenser, inkl. vurdering af indfasningens betydning og set i forhold til parternes afsatte midler til kollektiv trafik i Aarhus-området.

Målet er, at opbygge et samlet kollektiv trafiksystem i Aarhus-området bestående af letbanen, regionale busser og bybusser, der kan give borgerne mest mulig kollektiv trafik af høj kvalitet inden for den økonomiske ramme, der er til rådighed.

Parterne er endvidere enige om, at der er tale om en samlet bestilling af trafik, og at ændringer/justeringer af buslinjer - uanset om der er tale om regionale busser eller bybusser - sker ud fra et ønske om at optimere den samlede trafik i Aarhus-området. Den driftsplan for letbanen, der er indarbejdet i udbudsmaterialet, indgår som en forudsætning for Midttrafiks forslag.

Midttrafik har sammen med Aarhus Kommune og Region Midtjylland påbegyndt udarbejdelsen af en sådan mere operativ plan for busomlægning og indfasning i forbindelse med åbning af letbanedriften. Planen skal så vidt muligt tage hensyn til de erfaringer, der er indhøstet med Kollektiv Trafikplan for Aarhus 2011. Denne plan evalueres i 2014.

Omlægning af bustrafikken påbegyndes, når der skal etableres erstatningskørsel i forbindelse med ombygning af de eksisterende baner i 2016, og den forventes at løbe et stykke ind i 2017. Indfasningsplanen for bustrafikken afventer de nærmere betingelser for indfasning af letbanedriften, som fastlægges i den kontrakt, Aarhus Letbane indgår med transportpakkeleverandøren omkring årsskiftet 2013/14.

Et af de centrale spørgsmål i forbindelse med de mere permanente busomlægningen er håndteringen af afkortning af busforbindelser som tilbringertrafik til letbanen, og i hvilket omfang disse omlægninger skal indføres over en periode for at vænne passagererne til skiftene.

Midttrafik har bl.a. indhentet erfaringer fra Bergen, hvor en meget konsekvent strategi for afkortning skabte betydelig utilfredshed og samtidig kapacitetsproblemer i letbanetogene, da letbanen blev sat i drift. Man valgte derfor efterfølgende at etablere en række direkte myldretidsruter til centrum uden skift til letbanen.

Både Midttrafik, Aarhus Kommune og regionen vurderer, at det vil være afgørende for modtagelsen af letbanen, at man finder en balance mellem afkortning og direkte busbetjening, som kan justeres efter de første driftserfaringer.

I tilknytning til busomlægningen, skal det sikres gode fysiske faciliteter de steder, hvor der planlægges tilbringertrafik.

Aarhus Letbane I/S og Driftsselskabet er ikke ansvarlige for løsning af opgaven med busplanlægning i forbindelse med letbanen, men det er vigtigt, at der er en løbende dialog især omkring indfasningen for at sikre, at den bliver så hensigtsmæssig som mulig både for Aarhus Letbane I/S, den kommende letbaneoperatør og for de ressourcer, der skal bruges på midlertidige omlægninger af bustrafikken.

3.12. Kommunikation og markedsføring ved idriftsættelse af letbanen

Aarhus Letbane I/S er ansvarlig for kommunikation over for borgerne i forbindelse med spørgsmål der vedrører anlæg af letbanen.

Midttrafik er i samarbejde med Driftsselskabet og selskabets leverandører ansvarlig for kommunikation af trafikinformation og markedsføring overfor borgere og passagerer i forbindelse med driften af letbanen. Midttrafik er også ansvarlig for kommunikationen i forbindelse med omlægningen af bustrafikken herunder eventuelle høringer forud for gennemførelse af omlægningerne.

Erfaringer fra udenlandske projekter viser, at det er vigtigt at forberede andre trafikanter, såvel gående, som cyklister og bilister på det nye trafikelement. Ansvar for denne opgave skal placeres.

I perioden op til idriftsættelsen er der behov for kommunikation og markedsføring af det nye trafiktilbud som en helhed overfor borgerne. Der er m.a.o. behov for en kommunikation, som både omfatter anlægget, togene og den fremtidige drift af letbane og busser.

Der er derfor behov for at fastlægge en samlet kommunikationsstrategi og for at få præciseret snitflader og ansvarsfordeling mellem Aarhus Letbane I/S, Driftsselskabet og Midttrafik.