
RAPPORT
Förstudie Nattåg 2018 – 2023

Diarienummer TRV 2015/11447
2015-02-16

2

Sammanfattning av förstudie 2014 ...4

Bakgrund ..6

Bakgrund till nuvarande trafik ..6

Trafikverkets beslut..7

Marknadsgruppen ..8

Sammanfattning marknadsgruppen ...8

Marknadsgruppens roll och ansvar ..8

Marknadsgruppens deltagare ..8

Avsiktsförklaringen ..8

Marknadsgruppens arbete under första trafikåret ..9

Marknadsgruppens organisation..9

Genomförda marknadsaktiviteter .. 10

Uppföljning av marknadsgruppens arbete .. 10

Trafikbehov efter nuvarande avtals utgång .. 11

Sammanfattning trafikeringsbehov .. 11

Tillgänglighet ... 11

Manuell analys 2010 .. 12

Nattågsanalys 2013 ... 13

Resandeutveckling ... 15

Resande ... 15

Ett eller två nattåg ... 17

Kan dagtågstrafik ersätta nattågen? .. 21

Turismens behov .. 21

Fjällanläggningar ... 21

Resmöjligheter för turister ... 22

Alternativa resmöjligheter ... 23

Nattåg till Haparanda? .. 24

Olika trafikupplägg ... 25

Sammanfattning olika trafikupplägg beroende på politiska beslut och marknad ... 25

Trafikverkets uppdrag .. 26

Förlängd avtalstid för att finansiera fordonen?... 26

Har förutsättningarna förändrats? ... 27

Vad innebär ökad konkurrens i järnvägstrafiken? ... 27

Kan länens ekonomi påverka? .. 28

SJ AB:s kommersiella nattåg .. 28

Fordonsbehov, renoverings- och nyanskaffningsbehov. ... 31

Sammanfattning fordonsbehov .. 31

3

Dagens fordonspark ... 31

Nattågstrafikens fordonsbehov .. 32

Trafikverket fordonsunderhåll .. 32

Vad krävs för att attrahera framtidens resenärer?.. 33

Trafikeringsproblematiken ... 34

Sammanfattning trafikeringsproblematik ... 34

Infrastrukturens standard .. 34

Riksgränsen – Narvik (Ofotbanen), Boden – Riksgränsen (Malmbanan) .. 35

(Umeå) Vännäs – Boden (Luleå) Stambanan genom övre Norrland ... 36

Västeraspby – Umeå, Botniabanan .. 36

Sundsvall – Västeraspby, Ådalsbanan ... 36

Gävle – Sundsvall, Ostkustbanan .. 36

Uppsala – Gävle, Ostkustbanan .. 36

Stockholm – Uppsala ... 36

Banarbeten som påverkar nattåget 2015 ... 37

Exempel på störningar under 2008-2014 .. 37

Vad påverkar restiderna? ... 39

Upphandlingsprocessen 2012 ... 40

Sammanfattning upphandlingsprocessen ... 40

Upphandlingsprocessen ... 40

Trafikverkets erfarenheter av upphandlingen 2010-2012 .. 44

Trafikverkets trafikavtal ... 45

Sammanfattning trafikavtal övre Norrland ... 45

Avtalet Samverkande system (busstrafik) ... 45

Avtalet Busstrafik Umeå – Haparanda, linje 100 ... 45

Avtalet Nattåg övre Norrland ... 46

Avtalet Utvecklingsprojekt Norrtåg .. 46

Flygtrafik övre Norrlands inland ... 46

Samordning med övriga trafikslag .. 47

Sammanfattning samordning övriga trafikslag, i främst Väster- och Norrbotten ... 47

Anslutningar mot busstrafik och andra tåg ... 47

Nulägesanalys, kommersiella förutsättningar... 48

Sammanfattning .. 48

Kommersiell tågtrafik Stockholm – Umeå ... 48

Kommersiell flygtrafik i övre Norrland .. 48

Kommersiell busstrafik i övre Norrland ... 48

4

	

 Sammanfattning av förstudie 2014

Bakgrund
Staten har sedan 1990-talet genom avtal upprätthållit nattågstrafik till övre Norrland och Narvik.

Inför nuvarande avtal utreddes trafiken av dåvarande Rikstrafiken som gjorde bedömningen att det
skulle räcka med ett nattåg i vardera riktningen för att klara tillgängligheten för berörda kommuner.
Ett nattåg skulle även klara kapaciteten förutom under högsäsong, då kommersiella tåg förutsattes
kunna komplettera.

Omfattande kritik av förslaget gjorde att Trafikverket, efter att ha övertagit ansvaret för
verksamheten, beslutade att avtala om två nattåg i vardera riktningen. En förutsättning för beslutet
var en avsiktsförklaring och handlingsplan med intressenter i övre Norrland om en samverkan för att
öka resandet för att på sikt nå lönsamhet. Diskussioner följde med de regionala intressenterna. En
avsiktsförklaring skrevs och en marknadsgrupp bildades med syfte att utveckla resandet.
Marknadsgruppen
Marknadsgruppen har kommit igång med sitt arbete enligt avsiktsförklaringen. Gruppen har
engagerat ett stort antal av de intressenter som representerar turistnäringen och anläggningarna i
främst Norrbottens fjällområde. Under året har såväl planer, mål som vissa aktiviteter genomförts.
Gruppen har även medverkat till en ökad förståelse för Trafikverkets planeringsprocess för arbeten
på banan. En direkt följd av Marknadsgruppen är ett nytt och snabbare informationsutbyte om
infrastrukturarbeten och av kommande stora resenärsengagemang.
Trafikbehov
Nattågen ger tillgänglighetseffekter för betydligt fler kommuner än vad som identifierades i
utredningen inför nuvarande avtal. Det finns olika sätt att lösa tillgänglighetsproblemen till exempel
två tåg i vardera riktningen eller smarta lösningar för att koppla på och av vagnar längs tågets
sträckning. Enbart dagtåg eller buss klarar inte tillgänglighetsproblemen i Norrbottens och
Västerbottens län, möjligen kan anslutningar till flyg klara en del av problemen.
Resandet med nattåg har fortsatt att minska. Det finns flera tänkbara förklaringar till detta. En fortsatt
minskning kan påverka trafikeringsbehovet.
Ett tåg ger kostnadsminskningar jämfört med idag, men det blir inte någon halvering av kostnaden.
Det krävs ändå betydande reservkapacitet för att klara trafiken och lösningar för att klara
tillgängligheteten och kapaciteten i högtrafik kan kosta relativt mycket. Dessutom kan två tåg ge
fördelar vid störningar.
Nattågen står för en mycket stor del av resmöjligheterna med kollektivtrafik till Kirunafjällen. Utan
nattågen skulle det krävas omfattande ersättningstrafik för att kunna erbjuda motsvarande kapacitet.
Dock finns det i dagsläget ingen information om hur stor del av fjällanläggningarnas gäster som
använder nattåget, så behovet d.v.s. vilken kapacitet som krävs är inte fastlagt.
Trafikverket bedömer inte att det är rimligt med direkt nattågstrafik till och från Haparanda.
Trafikupplägg
Det finns en osäkerhet inför framtiden om nattågens utveckling. Skall staten göra stora investeringar
i nya tåg eller möjliggöra för operatörer att göra en investering genom en lång upphandlingsperiod.
Nattågsvagnar ses dock som en mycket osäker investering för både operatörer och fordonsuthyrare.
Eftersom nattåget inte är inskrivet som ett uppdrag i Trafikverkets instruktion kan det ifrågasättas vid
varje upphandlingstillfälle.

http://www.trafikverket.se/Foretag/Trafikera-och-transportera/Planera-persontransporter/Hallbart-resande/Fyrstegsprincipen/

5

SJ AB kör idag kommersiell nattågstrafik Stockholm-Malmö och till Jämtlandsfjällen, men har i
båda fallen tidigare aviserat att trafiken kan komma att läggas ner, eftersom lönsamhet saknas. SJ har
nu ändrat sig och tänker satsa på nattågen med sänkta biljettpriser och upprustning av vagnar.
Konkurrensen bedöms i nuläget vara relativt begränsad i den långväga persontrafiken. När det gäller
Jämtlandsfjällen kan det, om SJ i en framtid ändå skulle bestämma sig för förändringar av trafiken,
finnas skäl för Trafikverket att göra en insats för att säkra tillgängligheten, antingen genom att avtala
om nattågstrafik eller genom andra åtgärder. Med en fortsatt nedgång av resandet i trafiken till övre
Norrland och åtgärder för att säkra tillgängligheten till Västerbottens län skulle det i så fall kunna
vara tänkbart att kombinera trafiken. Om så sker behöver ett tåg klara tillgänglighetsbehoven för
både Norrbottens och Västerbottens län. Detta kräver dock en lösning för att klara rimliga restider,
t ex att koppla på vagnar längs vägen eller kombinationer med anslutningstrafik till flyg.

Fordonsbehov
Den tekniska standarden är god på de fordon som används inom nattågstrafiken och vagnarna är väl
underhållna. Det är inte aktuellt att utrangera något fordon p.g.a. åldersslitage. Idag är bedömningen
att dagens fordon även kommer att vara tillgängliga så långt fram som till 2028 men ytterligare
utredning om detta kan bli aktuellt. Behovet av underhåll och ombyggnader är beroende på slitage
och eventuella förändringar i regelverket. Dessutom kan det finnas behov av modernisering för att
motsvara resenärskrav. Detta behov återstår att utreda. Förändringar tar långt tid att genomföra och
kostnaderna är höga.

Trafikeringsproblematik
Trängsel på banan och ökat slitage på grund av ökad trafik är faktorer som pekar på att nattågen även
under den kommande upphandlingsperioden 2018-2023 kommer att drabbas av återkommande
störningar. Att störningarna minskas är dessutom en av nyckelfaktorerna för att resenärerna ska hitta
tillbaka till nattågen. Det är svårt att lita på att tåget kommer fram exakt i tid. Trafikverket och SJ har
lika stora delar av ansvaret för detta.
Upphandlingsprocess
Trafikverkets erfarenhet är att det i framtiden är viktigt att börja arbetet med nästa upphandling
tidigt, att samla in underlag från resenärer, operatörer och näring som komplement till
tillgänglighetsutredningen. De stora frågorna som syftet med upphandlingen, trafikinnehåll,
fordonstillgång, avtalet längd och upphandlings principer måste vara kommunicerade och klara i god
tid före anbudsförfarandet. Nuvarande avtal är 5,5 år, juni 2013-december 2018 med möjlighet till
förlängning. Enligt EU:s bestämmelser går det att ha betydligt längre avtalstider än så, 15 år för
järnvägstrafik med möjlighet att under vissa omständigheter förlänga avtalet med 7,5 år. Det finns
både för- och nackdelar med långa avtal. Om operatören ska tillhandahålla egna fordon för
nattågstrafik är det helt nödvändigt med en lång avtalstid. Den praktiska processen med anbudet och
dess innehåll har mottagits väl av branschen och har inte varit något hinder, tvärtom förefaller det ha
upplevts som enklare och mer lättarbetat är vid tidigare upphandlingar.

Trafikavtal
En mycket stor del av tillgänglighetsproblemen finns i norra delen av landet. Det är därför naturligt
att många av Trafikverkets avtal om interregional trafik gäller trafik i norr. Trafikverket ersätter
trafik till och från eller inom i de fyra nordligaste länen för totalt ca 284 Mkr årligen. Avtalen gäller
både dagtåg, nattåg, flyg och busstrafik. Trafikverkets mål med avtalen är att förbättra
tillgängligheten till interregionala resmål. Ett viktigt delmål är också samordning mellan trafiken i
avtalen och med omgivande trafik.

6

Samordning mellan trafikslag
Samordningen mellan trafikslagen i norra Sverige behöver ses över, idag finns det brister. Bristerna
är särskilt stora mellan långväga busstrafik och Norrtågs trafik, men även anslutningarna mot
nattågen kan behöva ses över och förbättras.
Kommersiella förutsättningar
SJ AB har kommersiell tågtrafik Stockholm-Umeå, eventuellt kan sträckan även vara intressant för
konkurrerande trafik. Tidigare kommersiell nattågstrafik till övre Norrland under högsäsong har
upphört. Kommersiell flygtrafik finns vid kustflygplatserna samt Kiruna och Östersund, i flera fall
med mer än ett flygbolag och därmed stort utbud och låga priser. Den kommersiella busstrafiken är
mycket begränsad, särskilt norr om Umeå.

 Bakgrund

Trafikverket har i sin instruktion ett uppdrag att verka för en grundläggande tillgänglighet i den
interregionala kollektiva persontrafiken. Trafikverket ska också ingå och ansvara för statens avtal om
transportpolitiskt motiverad interregional kollektiv persontrafik som inte upprätthålls i annan regi
och där det saknas förutsättningar för kommersiell drift.
Staten har sedan 1990-talet genom avtal upprätthållit nattågstrafik till övre Norrland och Narvik.
Flera olika operatörer har haft avtal, men sedan 2008 är det SJ AB som kör trafiken.
Den första öppna upphandlingen av Nattågstrafiken genomfördes redan 1993 av
näringsdepartementet. De första upphandlingarna vanns av SJ AB men i den upphandling som
resulterade i ett avtal från januari 2000 bröts den gamla SJ-eran då Tågkompaniet AB vann den
upphandlingen. I juni 2003 hade trafiken åter upphandlats och Veolia Transport AB övertog trafiken
i ett femårigt avtal fram till juni 2008, då SJ AB åter var tillbaka som operatör för trafiken.

I samband med tidigare utredningar har uppmärksammats att det krävs lång tid för att vid behov göra
förändringar i trafiken. För nattågen gäller det bl. a rullande materiel, där det kan ta flera år från
beslut till genomförd ombyggnad av enstaka vagnar. Även beslut om förändringar i trafikeringen kan
ta lång tid att förankra och genomföra. Det kan behövas avstämningar med olika intressenter långt
innan beslut om framtida trafik för att ta in synpunkter och förankra de analyser som görs.
Trafikverket har därför beslutat att starta utredandet inför nästa nattågsavtal i mycket god tid med en
förstudie. I förstudien utreds ett antal grundläggande frågor som underlag för kommande utredning.
Syftet med förstudien är bl. a att i god tid ta fram ett underlag för diskussion både inom Trafikverket
och med berörda regioner och aktörer. Förstudien ska ta fram vilka förutsättningar framtida
nattågstrafik har i stort och visa på möjliga lösningar.

Bakgrund till nuvarande trafik
Inför nu gällande avtal gjordes en utredning av Rikstrafiken, som hade motsvarande uppdrag t o m
2010. Rikstrafiken gjorde i sin utredning bedömningen att det skulle räcka med ett nattåg i vardera
riktningen för att klara tillgängligheten för berörda kommuner. Ett nattåg skulle även klara
kapaciteten förutom under högsäsong, då kommersiella tåg förutsattes kunna komplettera.
Många remissvar var kritiska till förslaget att endast avtala om ett nattåg. De huvudsakliga argument
som framfördes var:

· Två nattåg ger möjlighet till rimliga tidpunkter för av- och påstigning för betydligt fler orter
längs sträckningen.

· Turistnäringen kommer att drabbas negativt om staten endast avtalar om ett nattåg.

7

· Förslaget skulle vara sämre för miljön och strida mot uttalade nationella miljöambitioner.
· Förslaget strider mot nationella ambitioner att öka det kollektiva resandet.
· Kapaciteten räcker inte till med bara ett nattåg.
· Nattågstrafiken föreslås minskas utan att effekterna på Norrtågsförsöket är tydliggjorda.

Rikstrafiken fattade inget beslut i frågan. Eftersom verksamheten kort därefter skulle övergå till
Trafikverket konstaterades bara att en bibehållen eller utökad nattågstrafik förutsätter ett förändrat
uppdrag för den upphandlande myndigheten. Rikstrafikens uppdrag var endast att skapa ett basutbud
av trafik där det inte är möjligt att köra trafiken kommersiellt. Utredning och remissvar överlämnades
till Trafikverket för vidare beredning och beslut.

Trafikverkets beslut
Trafikverket konstaterade att Rikstrafikens analys i sak var korrekt, men att den massiva opinionen
mot att minska antalet tåg kunde vändas till något positivt:
”I Trafikverkets vidare beredning har identifierats en vilja bland regionala intressenter i norr att bidra
till en utveckling av trafiken. Trafikverket konstaterar att om nattågen ska kunna användas för att
utveckla turismen och regionen krävs det att nattågen körs lönsamt. Den utveckling som önskas kan
inte åstadkommas med den blygsamma insats som staten via Trafikverket långsiktigt kan motivera
för att upprätthålla tillgängligheten i kommunerna. Däremot går det att motivera en kortvarigt högre
insats för att trafiken ska få en nystart och en på sikt mycket bättre lönsamhet.”1

Trafikverkets beslut blev därför att avtala om två nattåg i vardera riktningen under förutsättning av
en avsiktsförklaring och handlingsplan med intressenter i övre Norrland om en samverkan för att öka
resandet för att på sikt nå lönsamhet.

”Om resandet inte ökar och närmar sig lönsamhet under perioden kommer Trafikverket i nästa avtal
att anpassa åtagandet till enbart ett basutbud för interregionalt resande.”2

Diskussioner följde med de regionala intressenterna. En avsiktsförklaring skrevs och en
marknadsgrupp bildades med syfte att utveckla resandet.

1 Trafikverkets beslut om nattåg 2011-06-10
2 Ibid

8

 Marknadsgruppen

Sammanfattning marknadsgruppen
Marknadsgruppen har kommit igång med sitt arbete enligt den s.k. Avsiktsförklaringen. Gruppen har
engagerat ett stort antal av de intressenter som representerar turistnäringen och anläggningarna i
främst Norrbottens fjällområde. Under året har såväl planer, mål som vissa aktiviteter genomförts.
Gruppen har även medverkat till en ökad förståelse för Trafikverkets planeringsprocess för arbeten
på banan. En direkt följd av Marknadsgruppen är ett nytt och snabbare informationsutbyte om
infrastrukturarbeten och av kommande stora resenärsengagemang. Återstår att bryta ner uppföljning
på aktiviteter och på resande till olika fjällstationer.

Marknadsgruppens roll och ansvar
Det var Norrbottens Handelskammare som samordnade kritiken mot Trafikverkets utredning (2010).
Kritiken som framfördes mot Trafikverkets utredning gällde att man inte var nöjd med utredningens
slutsats - att ett tåg i varje riktning var tillräckligt ur tillgänglighetssynpunkt. Av det skälet var det
naturligt att Handelskammaren tog ansvaret för Marknadsgruppen och dess ordförande post.
I god tid före anbudsunderlaget skickades ut undertecknade Marknadsgruppen och Trafikverket en
avsiktsförklaring. I avsiktsförklaringen gör parterna vissa utfästelser för att resandet med nattågen
skall öka under avtalsperioden. En ökning ses som en förutsättning för fortsatt trafik med två
dubbelturer dagligen.

Marknadsgruppens deltagare
Från det att avsiktsförklaringen undertecknades i november 2011 fram till mitten 2012 leddes arbetet
av Handelskammaren i Norrbotten. Men därefter har Swedish Lapland (numera Swedish Lapland
Visitors Board) och dess ordförande i Norrbotten Erica Matsson tagit över ordförandeskapet. Under
Swedish Laplands ledarskap ha arbetet gått in i en mer aktiv fas med utarbetande av marknadsplan,
säkerställande av ekonomiska resurser och överenskommelsers om resandepaket. Det senare är
åtgärder som direkt kommer de resande tillgodo och kan bidra till ett ökande resande.
De organisationer som deltar i Marknadsgruppen är: Norrbottens Handelskammare, Sveriges
Turistförening STF, STF turism, Lapland Resort AB, Kiruna – Lapland, Tillväxtverket, SJ
Norrlandståg AB och Trafikverket, Visit Gällivare Lappland. Namn på deltagarna se bilaga 1.

Avsiktsförklaringen
I den avsiktsförklaring som skrevs åtog sig marknadsgruppens intressenter och Trafikverket vissa
åtaganden. Åtgärderna syftar till att öka resandet genom att förbättra och underlätta för den
kommande operatören av nattågstrafiken.
Marknadsgruppens uppdrag och roll utifrån avsiktsförklaring fastställdes till:

· Vara sammankallande och driva arbetet i Marknadsgruppen.
· Sätta upp mål för arbetet.
· Skriva en marknadsplan med en beskrivning av vilka åtgärder som de avser göra. (T ex

paketering av erbjudanden, samverkan med trafikhuvudmännen om harmonisering av
ankomst/avgångstider, opinionsbildning för utveckling av nattåget).

· Beskriva hur dessa åtgärder skall följas upp och redovisas för Trafikverket.

9

· Stödja operatören för att bidra till en positiv upplevelse av resan.
· Verka för en aktiv dialog och gott samarbete med Operatören.
· Ta fram, genomföra och följer upp en gemensam plan och arbeta för att öka nattågets

konkurrenskraft och lönsamhet.

Trafikverket åtar sig att:

· Att enligt beslutsunderlag upphandla nattågstrafik i 5,5 år med 2 dubbelturer i var riktning.
· I kravspecifikationen inför upphandlingen ställa krav på operatören att förbereda, medverka

och utvärdera minst tre möten med Marknadsgruppen i norra Sverige.
· Ställa krav på Operatören att före starten av trafiken tillhandahålla en marknadsplan för

nattågstrafiken.
· Arbeta med olika alternativ för att förbättra punktligheten för nattågstrafiken.
· Genomföra infrastrukturarbeten som medför förbättringar för nattågets framkomlighet.

I mer vaga ordalag beskrivs ett antal kvalitetskrav som Marknadsgruppen tycker är viktiga för
framgång för Marknadsgruppens arbete. Kraven som t ex: service ombord, internationalisering och
reseinformation riktar sig i första hand mot den kommande operatören av nattågen.

Marknadsgruppens arbete under första trafikåret
Under det första trafikåret har Marknadsgruppen genomfört de flesta av avsiktsförklaringens punkter
för att bygga upp en fortsatt fungerande verksamhet.

Handelskammaren/Lapland Resorts är sammankallande, mål är uppsatta. En marknadsplan med en
beskrivning av vilka åtgärder som Marknadsgruppens intressenter skall genomföra är på plats. (se
bilaga 2).
Det som återstår är just nu är att beskriva hur dessa åtgärder skall följas upp och redovisas för
Trafikverket. Paketering av erbjudanden, samverkan med de regionala kollektivtrafikmyndigheterna
om harmonisering av ankomst/avgångstider och opinionsbildning för utveckling av nattåget. En
omfattande bristanalys pågår där fokus ligger på brister hos SJ, RKM och Trafikverket.

Marknadsgruppens organisation
Marknadsgruppen har delat upp sitt arbete i två grupper. Arbetsgrupp för marknadsaktiviteter och
Marknadsgruppen.
Arbetsgruppen för marknadsaktiviteter (nedan Arbetsgruppen) har som uppdrag att ta fram och
genomföra gemensamma marknadsaktiviteter för att öka resandet med nattågen utifrån upplevelserna
i Swedish Lapland som reseanledning. I detta arbete ingår också framtagandet av en marknadsplan
(se bilaga 2) och en budget för marknadsaktiviteterna. Planen med marknadsaktiviteter fastställs i
Marknadsgruppen.

Partners i arbetsgruppen för marknadsaktiviteter nattåg är: SJ Norrlandståg, Kiruna Lappland, STF,
Lapland Resorts, Visit Gellivare Lapland, Dundret, Destination Jokkmokk och Swedish Lapland
Tourism som också är sammankallande. Fler aktörer kommer att inbjudas att delta i arbetsgruppen
bl. a Botniatåg. Sammankallande för arbetsgruppen rapporterar till MG gällande aktiviteter och för
dialog med Trafikverket om planering av infrastrukturarbeten.

10

Partnerskapets arbete syftar till att skapa gemensamma marknadsaktiviteter med målet att öka
resandet med nattågen utifrån upplevelserna i Swedish Lapland som reseanledning. Den beräknade
budgeten för det första året är på 350 000 kr.

Genomförda marknadsaktiviteter
Under det första trafikåret har några aktiviteter genomförts som kan bidra till ökat resande med
nattåget även om huvudsyftet är att visa upp landskapet i första hand.
Senior Mässan oktober 2013 med tema ”Taste of Swedish Lapland”.

Den här mässan riktar sig till Seniorer, eller s.k. WHOPs (wealthy healthy older people), som är en
mycket aktiv målgrupp. Många av mässans besökare har redan kännedom om destinationen Swedish
Lapland och ville gärna uppdatera sig om nyheter. Utställarna kom från Camp Ripan, Lapland
Resort, Dundret, Stora Sjöfallet, Pite Unika, Destination Jokkmokk, Visit Gellivare, SJ och Heart of
Lapland. SJ deltog med ett specifikt erbjudande för besökare i montern.
Vildmarksmässa mars 2014.

Vildmarksmässan genomfördes på Älvsjömässan i Stockholm samtidigt som mässorna Allt för sjön
och Svenska Flugfiskemässan. Besökarna på Vildmarksmässan är i hög grad intresserade av utomhus
produkter. Som del i mässan genomfördes i en kampanj med pressbearbetning och annonsering och
kampanjsida. Kampanjwebb för UK och den tyska marknaden.

Produkter från deltagare i arbetsgruppen finns på webbkampanj för tyskt och brittisk marknad. Där
finns också hänvisning till tåg som transportsätt till regionen. Produktmanual mot tysk och brittisk
marknad. Beskrivning av produkter från regionen. Beskrivning av transportsätt där tåget finns med
som transportsätt till och från regionen.

Uppföljning av marknadsgruppens arbete
Varje genomförd marknadsaktivitet följs upp av arbetsgruppen. Det är viktigt att operatör och
anläggningar kan enas om ett nuläge som det är möjligt att mäta förändring mot. Trafikverket har
varit tydlig med att en ökning av resandet är en förutsättning för en fortsatt upphandling med dagens
omfattning. Av den anledningen har Trafikverket med uppgifter från SJ ökat uppföljningen av antalet
resande till vissa fjällstationer och resandet över den norska gränsen.
Det sista året på det gamla avtalet blir den naturliga utgångspunkten för framtida jämförelser. Det
årets antal resande från och med juni 2012 till jun 2013 var 429 930 resande. Det kan även vara
rimligt att mäta antalet resande till/från ett antal fjällstationer, utgångpunkten för dessa jämförelser
blir då 2014. Antal resande första året i det nya avtalet juni 2013 till juni 2014 är: 379 040 en
minskning med 50 980 resande jämfört med juni 2012 till juni 2013.

Mål
SJ:s ambition för det kommande året är en resandeökning med 30 000 resande. Omvandlat till
gästnätter, som förenklat är 3,5 gästnätter per resande, skulle det bli 30 000 x 3,5 = 105 000 fler
gästnätter. Enligt SCB:s statistik för Norrbotten har antalet gästnätter i Norrbotten ökat stadigt de tre
senaste åren från 2010: 2 273 000, 2011: 2 395 00 till 2012: 2 500 000. Men en sådan siffra blir allt
för otydlig att följa upp, detaljnivån måste öka. Gruppen föreslog att ett antal stationer med ett antal
anläggningar skulle kunna bilda det statistiska underlaget t .ex. Gällivare, Abisko, Riksgränsen och
Björkliden.

11

Trafikverkets arbete det första året
Trafikverket har genomfört de första tre punkterna, att upphandla nattågstrafik i 5,5 år med 2
dubbelturer i var riktning, att ställa krav på operatören att delta i Marknadsgruppen och att ställa krav
på Operatören att före starten av trafiken tillhandahålla en marknadsplan för nattågstrafiken. Det som
återstår och som kommer att vara ett uppdrag under hela avtalstiden är att arbeta med olika alternativ
för att förbättra punktligheten för nattågstrafiken. Genomföra infrastrukturarbeten som medför
förbättringar för nattågets framkomlighet. Tyvärr innebär det senare även en tillfällig försämring
under pågående banarbete. Det är därför viktigt att dessa infrastrukturarbeten genomförs med största
möjliga hänsyn till trafiken, såväl gods som persontrafik.

 Trafikbehov efter nuvarande avtals utgång

Sammanfattning trafikeringsbehov
Nattågen ger tillgänglighetseffekter för betydligt fler kommuner än vad som identifierades i
utredningen inför nuvarande avtal. Det finns olika sätt att lösa tillgänglighetsproblemen t ex med
nattåg med två tåg i vardera riktningen eller smarta lösningar för att koppla på och av vagnar längs
tågets sträckning. Enbart dagtåg eller buss klarar inte tillgänglighetsproblemen i Norrbottens och
Västerbottens län, möjligen kan anslutningar till flyg klara en del av problemen.

Resandet med nattåg har fortsatt att minska. Det finns flera tänkbara förklaringar till detta. En fortsatt
minskning kan påverka trafikeringsbehovet.

Ett tåg ger kostnadsminskningar jämfört med idag, men det blir inte någon halvering av kostnaden.
Det krävs ändå betydande reservkapacitet för att klara trafiken och lösningar för att klara
tillgängligheteten och kapaciteten i högtrafik kan kosta relativt mycket. Dessutom kan två tåg ge
fördelar vid störningar.

Nattågen står för en mycket stor del av resmöjligheterna med kollektivtrafik till Kirunafjällen. Utan
nattågen skulle det krävas omfattande ersättningstrafik för att kunna erbjuda motsvarande kapacitet.
Dock finns det i dagsläget ingen information om hur stor del av fjällanläggningarnas gäster som
använder nattåget, så vilken kapacitet som krävs är inte fastlagt.

Trafikverket bedömer inte att det är rimligt med direkt nattågstrafik till och från Haparanda.

Tillgänglighet
Enligt rutinen ska Trafikverket inte avtala om mer trafik än vad som krävs för att uppnå tillräcklig
tillgänglighet för interregionala resor. I tidigare utredning gjordes bedömningen att en tillräcklig
tillgänglighet skulle uppnås med ett tåg i vardera riktningen. En viktig fråga i sammanhanget är
därför om det finns anledning att revidera den analysen.
Trafikverket använder sig av åtta tillgänglighetskriterier för resmöjligheter till olika interregionala
resmål:
Kriterium 1: Till Stockholm

Kriterium 2: Från Stockholm
Kriterium 3: Internationella resor

Kriterium 4: Storstäder
Kriterium 5: Region/universitetssjukhus

12

Kriterium 6: Universitets- och högskoleorter
Kriterium 7: Andra större städer

Kriterium 8: Besöksnäring
I en nattågsanalys kan fem av dessa kriterier få förbättrad tillgänglighet. Till det egna
regionsjukhuset (K5) används knappast nattåg, inte heller till andra större städer i den relativa
närheten (K7), eftersom dessa resor inte är så långa att de kan ske över natt. När det gäller K8
behöver kriteriet konstrueras på ett annat sätt för att det ska vara meningsfullt att mäta med
nattågsanalys.

I tidigare utredning gjordes en manuell analys av tillgänglighetseffekter av nattågstrafiken3. I den nya
tillgänglighetsmodellen finns möjlighet att göra en automatiserad nattågsanalys. Grunden i den
tidigare bedömningen och den nu genomförda nattågsanalysen är i princip densamma men kan skilja
i detaljer. Om en nattågsförbindelse genom en resa över natt klarar ett kriteriums krav för god
tillgänglighet (grön färg) räknas förbindelsen som acceptabel (gul färg). Ett ytterligare krav är att
resan ska medge tillräcklig tid för sömn, tiden mellan 23.00 och 06.00 ska tillbringas på tåget. I
modellen har detta utvecklats så att resan maximalt får bestå av tre delresor och minst en måste ske
med tåg. För att räknas som acceptabel tillgänglighet med nattåg kan resan med nattåget i modellen
inte kombineras med expressbuss eller flyg. I andra riktningen kan resan dock ske med annat
färdmedel4.

Manuell analys 2010
Den manuella analys som gjordes i samband med tidigare utredning studerade endast tillgängligheten
för kommuner längs nattågets sträckning. Den visade på tillgänglighetseffekter enligt nedanstående
tabell.
Tabellen visar tillgängligheten i de kommuner där tillgänglighetsförbättringar identifierades. I den
första raden redovisas tillgängligheten utan avtal. I den andra raden med de avtal som då gällde (i
huvudsak samma trafik som Trafikverket har avtal om idag) och i den tredje raden för varje kommun
hur tillgängligheten ser ut även med nattåg, beräknat som redovisas ovan. Kriterier där förändring
skett har markerats med orange färg. Som framgår av tabellen beräknades nattågen ge stora
tillgänglighetseffekter för Jokkmokk, Älvsbyn, Vindeln och Vännäs.

3 Då fanns inte heller K8 Besöksnäring
4 En kommun kan ha brister i tillgängligheten bara i en färdriktning, t ex nå till Stockholm med flyg men på tillbakavägen
klaras inte kriteriet med dagtrafik med flyg, tåg eller buss. Om det då finns ett nattåg som klarar återresan över natt
räknas tillgängligheten i hela kriteriet som acceptabel.

13

Nattågsanalys 2013
Nattågsanalysen hösten 2013 visade effekter även för kommuner relativt långt från nattågets
sträckning. I tabellen nedan redovisas de kommuner med stora tillgänglighetsbrister (minst 3 röda)
som fick förbättrad tillgänglighet av nattåget. Precis som i tabellen ovan redovisas i den första raden
tillgängligheten utan avtal. I den andra raden med de avtal som Trafikverket har och i den tredje
raden för varje kommun hur tillgängligheten ser ut även med nattåg, beräknat som redovisas ovan.
Kriterier där förändring skett har markerats med orange färg.
I några fall har tillgängligheten justerats för befintlig anslutningstrafik till flygplats som inte funnits
med i Samtrafikens databas. Det gäller Arjeplog, som annars skulle ha fått effekt även i K3 samt
Åsele och Dorotea, som annars skulle fått effekt även i K1 och 3.

Observera att effekterna endast räknas med i de fall där tillgängligheten har stora brister i ett
kriterium. Även i andra kriterier ger nattåget kompletterande resmöjligheter för dessa kommuner:

1 2 3 4 6
Till StockholmFrån StockholmInternationella Storstäder Universitet

Utan avtal
Med avtal 2010
Med nattåg

Utan avtal
Med avtal 2010
Med nattåg

Utan avtal
Med avtal 2010
Med nattåg

Utan avtal
Med avtal 2010
Med nattåg

Utan avtal
Med avtal 2010
Med nattåg

Utan avtal
Med avtal 2010
Med nattåg

Utan avtal
Med avtal 2010
Med nattåg

Vännäs

Kiruna

Jokkmokk

Boden

Älvsbyn

Piteå

Vindeln

14

1 2 3 4 6
Till Stockholm Från Stockholm Internationella Storstäder Universitet

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Utan avtal
Med avtal 2013
Med nattåg

Vindeln

Bjurholm

Norsjö

Storuman

Dorotea

Åsele

Nordmaling

Överkalix

Kalix

Haparanda

Arvidsjaur

Gällivare

Robertsfors

Kiruna

Jokkmokk

Boden

Älvsbyn

Piteå

Arjeplog

15

Resandeutveckling
Resandeutvecklingen hittills för nattågen är dyster läsning. Nedanstående tabell visar utvecklingen
sedan 2001.

För åren 2001-2007 innefattar angivna tal även dagtåg på sträckan Luleå-Kiruna. Det gäller även
2008 och 2009 men från andra halvåret 2008 är antalet angivet i tabellen. Från 2010 är angivna tal
endast nattågsresenärer. Även om talen inte är helt jämförbara och dagtågen t o m 2009 står för
50 000 – 100 000 resor, går det att sluta sig till att det är en kraftig nedgång i resandet som fortsatt
även under 2013. Antalet passagerare för första halvåret 2014 är också det lägsta sedan 2009. Viktigt
i sammanhanget är dock att de första åren i tabellen gick tre tåg i vardera riktningen, ett tåg till och
från Göteborg och två till och från Stockholm.

Som synes går utvecklingen hittills inte åt rätt håll. I diskussionen med berörda parter måste man
dock analysera utgångspunkt och orsaker till varför utvecklingen inte är positiv. Orsakerna till
nedgången kan vara många. Några exempel som kan vara aktuella:

· Konkurrens från andra trafikslag, främst flyg
· Förseningar och inställda tåg till följd av vinterproblem
· Infrastrukturproblem
· Samverkan mellan operatör och besöksnäringen har brister
· Tidtabellen för nattågen ger inte tillräckligt attraktiva avgångs- och ankomsttider.

Resande
Det finns ingen färsk resvaneundersökning för nattågen. Inför tidigare utredning gjordes en RVU
hösten 2009. Bedömningen är att det inte går att dra alltför långtgående slutsatser utifrån ett så
gammalt material, särskilt som nattågen numera även går en annan rutt. Men huvuddragen skiljer sig
troligen inte så mycket. Viktigt är dock att undersökningen är gjord under lågsäsong,
turistströmmarna under högsäsong kan skilja sig från detta mönster.

År
Antal

passagerare Anm
2001 678 000
2002 687 000
2003 663 000
2004 611 000
2005 545 000
2006 638 000
2007 670 000
2008 602 000 varav dagtåg 35 000 andra halvåret
2009 526 000 varav dagtåg 65 000
2010 493 604
2011 488 314
2012 458 422
2013 390 984
2014 180 942 jan-juni

16

Andel av antal resor Andel av antal
personkm

Stockholm 15% 18%

Luleå 13% 12%

Kiruna 10% 6%

Gällivare 8% 5%

Boden 8% 13%

Umeå 8% 8%

Göteborg 6% 11%

Gävle 5% 3%

Övriga orter 32% 24%

Totalt 100% 100%

Tabellen är hämtad ur rapporten från den nattågsutredning som gjordes 2010 och visar de vanligaste
på- eller avstigningsorterna. Åtta orter stod för två tredjedelar av antalet resor och tre fjärdedelar av
antalet personkilometer. Förutom Stockholm och Göteborg är det orter i Norrbotten, Luleå, Kiruna,
Gällivare och Boden samt Umeå och Gävle som har stor andel av resandet. Det är troligt att resultatet
skulle vara liknande även idag 2014.
Nattågen ger resmöjligheter i många relationer så procenttalen för varje kommun blir inte så stora
även om resandeantalet är relativt stort.
Malmbanan, norr om Boden, står för 17-20 procent av antalet resor på svensk sida och 5-6 procent
ytterligare till Narvik (andelen varierar något beroende på riktning). Andelen av personkilometer är
12-13 procent på den svenska sidan och ytterligare ca 3 procent till Narvik. Att andelen av
personkilometer är lägre än andelen av resor beror på att relativt många använder nattågen för kortare
resor på dagtid längs Malmbanan, exempelvis Kiruna-Luleå.

RVU:n visade också att upptagningsområdet för nattågen är stort. Många reser lång väg för att kliva
på tåget, de flesta med bil men många även med buss och tåg. 29 procent har rest längre än 20 mil för
att resa med nattåget. De stora orterna i tabellen ovan dominerade även här men enstaka resenärer
som besvarat enkäten reste till eller från kommuner i nästan hela landet, men även utomlands.
Relativt många till eller från Norge, främst norra delen, men även Danmark, Finland, England,
Tyskland och Gran Canaria förekommer i materialet.

Det kan vara intressant att komplettera med hur stora andelar av resandet som berör kommuner som
får tillgänglighetsförbättringar av nattåget. Ett tänkbart problem i sammanhanget är att nattågen
numera går längs kusten upp till Umeå i stället för längs stambanan och att det därför skulle vara
svårjämförbart. Det är dock så att kommunerna som får tillgänglighetseffekter och är prioriterade för
insats finns i Norr- och Västerbottens län, d v s norr om den sträcka som förändrats, vilket gör att
problemet inte är så stort.

17

Tabellen nedan visar andelarna av de som svarat på enkäten som reser till eller från en kommun som
får tillgänglighetseffekter i Trafikverkets modell.

Nästan alla kommuner som får tillgänglighetsförbättringar av nattågen har åtminstone någon
observation i denna RVU och totalt utgjorde resor till eller från någon av dessa kommuner ca 25
procent av totala resandet med nattågen under mätperioden. Med tanke på att flertalet av dessa
kommuner har relativt få invånare är det en stor andel. Om resandet året om skulle fördelas på
samma sätt, skulle det med dagens resande motsvara totalt närmare 100 000 resor på ett år.

Ett eller två nattåg
I tidigare utredning föreslogs att bara ett nattåg skulle köras i vardera riktningen. Frågan är om alla
de tillgänglighetseffekter som beskrivs ovan kan upprätthållas med bara ett nattåg i vardera
riktningen.

Det är svårt att tillgodose behoven både för orterna i Västerbotten och fjällvärlden i Norrbotten med
ett och samma tåg. Den långa färdvägen från Stockholm C till Narvik på 148 mil bidrar till detta.
Det blir svårt att klara sovtiden från en del västerbottenskommuner utan specialarrangemang. Om
bara ett av nattågen körs, skulle det av tillgänglighetsskäl inriktas så att tiderna i Norrbotten skulle bli
så bra som möjligt. För att räknas som en acceptabel förbindelse får inte resan börja eller sluta
mellan 23.00 och 06.00. Dessutom måste Stockholm nås före 10 på förmiddagen i K1 med hemresa
efter 16, ha en vistelsetid i den aktuella kommunen på minst 6 timmar i K2 och komma till Arlanda
senast 8.30 i K3.
Dagens tåg 91 klarar anslutningarna mot Arlanda och Stockholm, anländer till Arlanda 6.06 och
Stockholm 6.30. Det fungerar också över natt även från Umeå med omnejd, avgår från Umeå 21.25.
Avgångstiden från Kiruna och Gällivare blir dock väldigt tidig, 13.58 resp. 15.11, vilket ger små
möjligheter att klara vistelsetiden i K2 för kommunerna längs Malmbanan. Kiruna, Gällivare och
Jokkmokk får alla förbättringar i K2 idag. För att kunna klara en ankomsttid till Umeå på morgonen
blir nämligen ankomsten till Gällivare först på eftermiddagen. Dagens tåg 92 passerar Umeå 6.44
men anslutande tåg i Boden når exempelvis Gällivare först 13.10. Förutom att inte möjliggöra ett
besök med rimlig vistelsetid för kommunerna längs Malmbanan ger det inte heller några bra tider för

Norrbottens län Andel i procent Västerbottens län Andel i procent
Arjeplog 0,7 Robertsfors 0,1
Jokkmokk 2,2 Norsjö 0,4
Överkalix 0,6 Malå 0,1
Kalix 1,3 Storuman 1,3
Älvsbyn 0,9 Dorotea 0,1
Haparanda 0,3 Åsele 0
Arvidsjaur 1,6 Nordmaling 0
Gällivare 3,5 Vindeln 0,3
Kiruna 5,7 Bjurholm 0
Piteå 3,2
Boden 2,9

Summa båda länen 25,4

18

den som från exempelvis Gällivare ska göra en tjänsteresa till Stockholm. Sannolikt skulle även
turistnäringen ha synpunkter på en sådan tabell.

För att ha vettiga ankomsttider längs Malmbanan krävs ett tåg med ankomst till Luleå tidig morgon,
ungefär motsvarande dagens tåg 94 som anländer till Luleå 6.39. Det skulle i så fall innebära att
Umeå passeras mitt i natten, idag anländer tåget till Umeå 2.12.
För resande till fjällanläggningarna innebär ett upplägg med endast ett tågomlopp mindre vistelsetid
mellan tågen, vilket försämrar möjligheten att använda tåget för weekendturer från Boden/Luleå-
området. Om Björkliden tas som exempel ankommer en skidturist 2 timmar senare och måste avresa
2 timmar tidigare med ettågs- än tvåtågsalternativet, vilket innebär att det blir 4 timmar mindre över
till exempelvis skidåkning. I diagrammet nedan visas hur tidsutrymmet mellan tåg 94 och 93 har
varierat under åren 2001-2014 och även hur det skulle kunna se ut med 2 tågomlopp år 2020.

I nedanstående exempel visas hur en tidtabell med endast ett tågomlopp skulle kunna se ut år 2020.
Den fungerar bra för resor mellan Stockholm och Boden/Luleå-området,
men sämre för fjällvärlden och Västerbotten. I tidtabellsförslaget har hänsyn tagits till Trafikverkets
tillgänglighetsmodell genom ankomst till Boden, Luleå och Stockholm före kl. 09.00.
Orterna i Västerbotten passeras på obekväm nattetid. Förslaget innebär möjlighet till samordning
med Jämtlandstrafiken, med omväxling i Sundsvall.

Ank Avg Ank Avg
Narvik 1330 Stockholm C 1730
Kiruna 1621 1641 Arlanda C 1752 1755
Boden C 1945 2015 Sundsvall C 2156 2221
Umeå C 0006 0011 Umeå C 0138 0143
Sundsvall C 0346 0411 Boden C 0600 0630
Arlanda C 0827 0830 Kiruna 0951 1011
Stockholm C 0852 Narvik 1300

Tåg 83 Tåg 84
1 tågomlopp

19

Samma tåg visas här på en grafisk tidtabell.

Ur resenärens synvinkel ger 2-tågsalternativet större möjligheter att anpassa resan efter sitt behov på
antingen avgångs- eller ankomststationen. För att åskådliggöra detta visas även ett exempel på
tidtabell med 2 tågomlopp.

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
NARVIK

BJÖRKLIDEN

Boden C

Stockholm C

Göteborg C

Nattågen övre Norrland, 1 tågomlopp 2020

Umeå C

Duved

Sundsvall C

Sundsvall C

8384

84

83

82 8181

Ank Avg Ank Avg Ank Avg Ank Avg
Luleå C 1700 Stockholm C 2200 Narvik 1530 Stockholm C 1800
Boden C 1735 1800 Arlanda C 2223 2226 Kiruna 1821 1841 Arlanda C 1822 1825
Umeå C 2159 2204 Sundsvall C 205 230 Boden C 2145 2215 Sundsvall C 2221 2234
Sundsvall C 0117 0217 Umeå C 0605 0615 Umeå C 0226 0231 Umeå C 0152 0157
Arlanda C 0605 0608 Boden C 1009 1030 Sundsvall C 0603 0625 Boden C 0600 0630
Stockholm C 0630 Luleå C 1100 Arlanda C 1035 1038 Kiruna 0956 1016

Stockholm C 1100 Narvik 1300

2 tågomlopp
Tåg 91 Tåg 92 Tåg 93 Tåg 94

20

Även exemplet med 2 omlopp visas här grafiskt.

Den stora skillnaden jämfört med 1-tågsalternativet är ett ökat utbud på avgångar, längre tid mellan
tågen i fjällvärlden och att även Umeå-området kan ges attraktiva restider. Detta alternativ, som
liknar dagens (2014) skulle också kunna kombineras med Jämtlandstrafiken.

I tidigare utredning föreslogs att en del av tåget skulle kopplas av och på i Umeå, men det verkade
svårt att genomföra i praktiken och tar också en del tid, vilket ökar risken för förseningar. Det blir
också en ökad kostnad för uppvärmning och uppställning av vagnar, troligen behövs även
infrastrukturåtgärder för att möjliggöra detta. Umeå är också i sig en relativt stor marknad för
nattågen, även om antalet resenärer sannolikt minskar genom det ökade dagtågsutbudet och nattågen
har även stark konkurrens från flyget.

För att undvika spekulationer har i denna förstudie inga intervjuer gjorts med dagens operatör, det
kan dock bli nödvändigt för att få exakta siffror, men det är troligt att två tåg innebär vissa fördelar
avseende reservhållning av såväl fordon som personal. Det är troligt att ett upplägg med endast ett
tåg skulle kräva att ett antal fordon hålls i reserv, något som delvis kan fås på köpet vid ett
tvåtågsupplägg. Samma sak gäller förmodligen operatörens personalstyrka, som inte behöver ha
särskilt mycket större reserv vid två tåg än vid ett. Om det på grund av fordonsfel uppstår behov av
vagn- eller lokbyte eller om det på grund av trafikstörning uppstår behov av ny utrustning av helt
tågsätt, finns det i tvåtågssystemet oftast möjlighet att ordna detta med ny planering av ordinarie
fordons- och personalomlopp. Dessutom medger två tåg bättre möjligheter att parera större
störningar genom att invänta försenade resenärer och ta över dessa, efter att de t ex kan ha
transporterats förbi ett större fel på banan med landsvägsbuss. Det är inte sannolikt att en reducering
till bara ett tåg skulle innebära en halvering av driftkostnaden.

21

Kan dagtågstrafik ersätta nattågen?
Ju mer utvecklad dagtågstrafiken är i norra Sverige desto mindre blir givetvis behovet av
nattågstrafik i många relationer. Men för de riktigt långa resorna är dagtåg inget bra alternativ. Ett av
SJ:s snabbtåg Stockholm-Umeå tar fortfarande nästan 6,5 timmar enkel resa och att åka fram och
tillbaka till Stockholm tar därmed mer än ett halvt dygn. Trafiken är konkurrenskraftig på delsträckor
och kanske för den som bara reser ena sträckan samma dag och inte vill flyga. Men helt ersätts inte
nattåget på den sträckan om inte restiderna minskar betydligt mer. Det finns stora möjligheter att
minska restiderna med tåg längs Norrlandskusten men det kräver mycket stora
infrastrukturinvesteringar som idag inte finns i några planer. De åtgärder som finns i beslutad plan
fram till 2025 ger endast i sammanhanget marginella effekter. Även om det skulle beslutas om nya
åtgärder tar de lång tid att genomföra. Restiderna Stockholm-Umeå kommer därmed inte att minska
annat än marginellt i nästa avtalsperiod för nattågen. Längre norrut blir nattågen dessutom allt mer
konkurrenskraftiga.

Turismens behov
En viktig faktor som motiverade Trafikverket att även fortsättningsvis avtala om två tåg i vardera
riktningen var synpunkter från företrädare för turistorganisationer i norr. Det finns stora potentialer i
en utbyggd turistnäring i bl. a Kirunafjällen men det kräver också möjlighet att resa till och från
dessa destinationer.
Trafikverket deltar även i ett regeringsuppdrag som leds av Tillväxtverket och Visit Sweden med
syfte att skapa långsiktigt hållbara och strategiska destinationer som ska bidra till att göra Sverige till
ett av Europas attraktivaste resmål och därmed öka förutsättningarna för ökad tillväxt och
sysselsättning inom besöksnäringen.
I samband med detta uppdrag har Kiruna och Åre pekats ut som två av fem orter för en pilotstudie
för att göra resor och transporter för turist- och besöksnäringen blir mer attraktiva och mer
miljöanpassade. Övriga destinationer är Bohuslän, Stockholms skärgård och Vimmerby.

Fjällanläggningar
Hållplatsen Riksgränsen är Sveriges nordligaste järnvägspunkt, 1542 kilometer från Stockholm.
Anläggningen Riksgränsen är världens nordligaste skidanläggning och har en snart 100-årig historia
som turist- och skidort. Eftersom det även är Sveriges nederbördsrikaste plats är säsongen för
skidåkning lång, skidliftarna brukar vara öppna från mitten av februari till slutet av juni.
Anläggningen erbjuder över 700 bäddar förutom flertalet privatägda lägenheter och stugor.
Det finns dessutom cirka 100 husvagnsplatser.
Hållplatsen och turistorten Katterjåkk, ligger 2 kilometer österut och här finns två turistanläggningar.
Den ena drivs av Friluftsfrämjandet och den andra är privatägd. Sammanlagt kan de båda
anläggningarna erbjuda över 100 bäddar och skidliftar som även ansluter till Riksgränsens nedfarter.
Anläggningen har varit verksam i över 100 år och var ursprungligen bostäder för de rallare som
byggde malmbanan. Det finns dessutom ett 40-tal privatägda stugor som kan tänkas generera ett visst
resande. Anläggningen håller öppet från slutet av februari till slutet av september.
Ytterligare 25 kilometer österut, på 1515 kilometers avstånd från Stockholm, ligger Björklidens
fjällby. Även den har varit aktiv i snart 100 år. Anläggningen ägdes från 1926 till 2005 av SJS
(Svenska Järnvägsmännens Semesterförening) och idag är det samma ägare som till Riksgränsen,
Lapland Resort. Vintersäsongen sträcker sig från början av december till början av maj. Björkliden

22

har öppet även sommartid, från början av juni till slutet av september, och erbjuder då möjligheter till
fjällvandring, fiske och golf. Till anläggningen hör även Låktatjåkko fjällstation, som är belägen på
fjället 9 kilometer från Björkliden. Med sina 1228 meter över havet är den Sveriges högst belägna
fjällstation.
Björkliden erbjuder 572 bäddar och Låktatjåkko 18 bäddar.
Hållplatsen Abisko ligger 7 kilometer söderut med Abisko turiststation med samma namn.
Anläggningen har drivits av Svenska turistföreningen sedan 1903. Här finns en linbana som 900
meter upp till toppen av Noulja-fjället. Vid turiststationen finns även två muséer; Rallarmuséet och
Gränsförsvarsmuséet, som berättar om hur det var när Malmbanan byggdes och under krigstiden.
Det topografiska läget bidrar till att Abisko har Sveriges lägsta årsnederbörd. På knappt 4 mils
avstånd ligger alltså Sveriges nederbördsfattigaste och nederbördsrikaste platser!
Abisko är berömt för att Sveriges mest vandrade led, Kungsleden utgår härifrån och att det klassiska
fjällmotivet Lapporten kan beskådas i verkligheten.
Anläggningen har cirka 300 bäddar och erbjuder även tältplatser för de riktiga campingentusiasterna.
Hotellet och restaurangen har avbrott i öppethållandet under maj och oktober, men för
självhushållning finns stugor att hyra året runt.

I Gällivare, det lågfjällsområde där Malmbanan och Inlandsbanan sammanstrålar, finns
skidanläggningen Dundret. Den når 832 m över havet och har nio nedfarter, milslånga skidspår och
en hoppbacke. Här arrangeras stora skidtävlingar, såväl SM som världscuptävlingar i både längd och
alpint. För boendet finns ett hotell med 77 rum och 7 parhus med 14 lägenheter. Dessutom finns en
husvagnsparkering med ca 60 säsongsplatser och ett tiotal korttidsplatser. Anläggningen ligger 5
minuters bilväg från järnvägsstationen. Skidanläggningen har en transferbuss för 8 personer som kan
bokas i förväg, men annars är det taxi som gäller. Tidigare gick en tidtabellslagd buss, men den har
slutat att gå för ett antal år sedan. Säsongen sträcker sig från början av november månadsskiftet
maj/juni. Namnet kommer från det finska ordet för dunder, ”tunturi”.

Resmöjligheter för turister
Den resvaneundersökning som gjordes för utredningen inför nu gällande avtal utfördes under
perioden oktober till början av december 2009, vilket är utanför fjällanläggningarnas säsong. Det
framgår också av redovisningen att resandet till och från Kirunafjällen var ytterst marginellt. Av de
som svarade på enkäten var det 0,5 procent som reste till Abisko och 0,8 procent från Abisko. För
Björkliden registrerades inga tillresande, men 0,2 procent reste därifrån. För Riksgränsen
registrerades inga resor alls. Antalet svar i undersökningen var 943, vilket innebär att det handlar om
enstaka resenärer.

Nattågen har en teoretisk kapacitet på nästan 1,2 miljoner passagerare. Beräkningen förutsätter att
alla vagnar Trafikverket erbjuder i avtalet används året om och beläggs till sista plats, men frånräknat
10 procent reservkapacitet. Eftersom efterfrågan varierar under året används dock varierande antal
vagnar i tågen. Kapaciteten är alltså i praktiken lägre. Dessutom varierar efterfrågan på olika typer av
resande. I nattågen finns både sittvagnar, liggvagnar samt första och andra klass sovvagnar. En
förstaklassresenär nöjer sig förmodligen inte med en sittplatsbiljett och den som söker billigast
möjliga resande blir nog inte så glad över att erbjudas en förstaklassbiljett. Det kan alltså vara slut på
de efterfrågade biljetterna även om tåget fortfarande har många platser kvar.

SJ rapporterar in kapaciteten på tågen månadsvis. Enligt SJ:s rapporter erbjöds totalt ca 753 000
platser under 2013 och 350 000 platser under första halvåret 2014, vilket är strax under första
halvåret 2013 då ca 357 000 platser erbjöds. Antalet passagerare var ca 391 000 under 2013, vilket
innebär att ca 52 procent av platserna fylldes under året.

23

Exakt hur många platser som erbjuds varje år kan variera beroende på hur efterfrågan utvecklar sig
mellan åren. Det finns dock en begränsning neråt i det att alla tåg måste kunna erbjuda de olika
typerna av resande, sitt, ligg och sov. Dessutom har Trafikverket ställt minimikrav på antalet sitt-,
ligg-, och sovplatser per år vilket innebär att antalet platser per år inte kan bli färre än 495 000 totalt
sett. Det kan tänkas att i platserna i sittvagnarna används mer än en gång per tur, vilket innebär att
antalet passagerare kan vara något fler än antalet erbjudna platser i dessa vagnar. Däremot finns inte
möjlighet att använda sov- och liggplatser mer än en gång per tur, vilket minskar detta mätproblem.
Utifrån SJ:s inrapporterade statistik kan vi dock inte säga hur många platser som erbjuds till
fjällanläggningarna norr om Kiruna. Tågen delas i Boden för färd till Luleå och omvänt, vilket
innebär att en del av kapaciteten bara når Luleå. Även fördelningen kan varieras beroende på säsong
och efterfrågan, med vissa begränsningar.
En exakt siffra för hur många platser som erbjuds varje år till fjällvärlden kräver tillgång till vilka
vagnar som faktiskt körs dag för dag i de tågen. Trafikverket har gjort en beräkning utifrån SJ:s
statistik och normal säsongsvariation av vagnssammansättningen som tyder på att drygt hälften av
platserna stannar i Luleå. Men det innebär ändå att i storleksordningen 350 000 platser finns till
förfogande upp till Kirunafjällen. Det finns dessutom möjlighet att hänga på fler vagnar om
efterfrågan skulle öka.
Under lågsäsong körs betydligt färre vagnar än vad som är möjligt. Ett nattåg kan bestå av upp till 17
vagnar, förutom om det ska köras till Göteborg, där gränsen är 14 vagnar. Enligt uppgift från
operatören måste dessutom de längsta tågen (mer än 13 vagnar) förses med två lok för att klara
tidtabellen, vilket ger högre kostnader. Operatören använder inte fler vagnar än nödvändigt men
måste ändå erbjuda alla typer av resande, vilket minskar beläggningsgraden. Utifrån SJ:s statistik är
genomsnittet även under lågsäsong ungefär 10 vagnar för Stockholmståget och ett par vagnar till för
Göteborgståget.

Alternativa resmöjligheter
Det finns möjlighet att ta flyget till norra Sverige, Gällivare och Kiruna har båda 3 ankomster och
Luleå har fler än 10 ankomster på vardagar. Prismässigt går det att hitta billiga flygresor på dessa
destinationer, men då kostnaden för anslutningsresor räknas in blir prisskillnaden mot nattåget
mindre. Destination Lapland erbjuder transferbuss mellan sina anläggningar i Riksgränsen och
Björkliden och Kiruna flygplats under turistsäsongen.
Men det tillkommer även resmöjligheter från Luleå. Norrtåg kör tre dagliga dubbelturer Luleå-
Kiruna. Med 185 sittplatser per tåg innebär det ca 400 000 platser.
Bussförbindelserna mot Kiruna är ganska omfattande. Linje 10 Luleå-Kiruna har två dagliga
dubbelturer. Med ett antagande om 50 platser per buss innebär det 73 000 platser per år. Det finns
även vissa resmöjligheter via Jokkmokk och Gällivare samt via Haparanda med byte under vägen
och något längre restider. Linje 44 Luleå-Jokkmokk-Gällivare har två genomgående dubbelturer på
vardagar vilket motsvarar ca 50 000 platser per år. Med linje 100 kan man åka till och från
Haparanda och anknyta till buss 53 som har en tur i vardera riktningen på vardagar och söndagar
samt en ytterligare tur i vardera riktningen på fredagar. Det motsvarar ca 37 000 platser.

Från Kiruna till fjällanläggningarna går en särskild buss, linje 91, under säsong. Den körs i år 14/2 –
11/5 och 15/6-21/9. Hela perioden 1 dubbeltur per dag men under v27 - v33 förstärkt med 3
extraturer per vecka. Totalt blir det ca 300 turer under hela säsongen vilket innebär ca 15 000 platser
om inte dubblering sker.

I övrigt finns nästan ingenting av allmän kollektivtrafik norr om Kiruna. Det finns en efterfrågestyrd
servicetur, linje 957, som går mellan fjällanläggningarna från Rensjön till Riksgränsen helgfri

24

måndag-fredag med en dubbeltur som körs med ett mindre fordon. Dessutom finns en skolskjuts
mellan Rensjön och Kiruna under terminstid, linje 505, med en daglig tur i vardera riktningen. Ingen
av dessa linjer adderar nämnvärt till resmöjligheterna för turister.
Turistanläggningarna har dock även egna bussar som möjliggör transporter under turistsäsongen.

Det finns relativt gott om möjligheter att ta sig till eller från Kiruna, men för att ta sig vidare till eller
från fjällanläggningarna i Kiruna kommun finns i praktiken bara nattågen året runt och linje 91 under
ungefär halva året. Det är dock nattågen som ger den stora volymen av platser, ca 350 000 per år.
Nattågen ger dessutom möjlighet att öka kapaciteten efter behov genom att lägga till fler vagnar, som
framgår ovan är utbudet idag relativt långt från den teoretiska kapaciteten.
Det är dock långt ifrån alla möjliga platser som används av gäster vid fjällanläggningarna. Många
platser används under andra delar av nattågens sträckning och går tomma i detta avsnitt. Tidigare
RVU har också visat att Malmbanan, norr om Boden, står för 17-20 procent av antalet resor på
svensk sida, Kiruna kommun för ca 6 procent av resandet under lågsäsong. Det är troligt att andelen
ökar under högsäsong.

Nattåg till Haparanda?
Haparanda kommun har framställt önskemål om nattågstrafik. Nattåg till och från Haparanda skulle
givetvis vara mer bekvämt för dem som reser än att resa med anslutning. Samtidigt skulle det kräva
att minst en vagn växlas om i Boden till och från Haparanda. Det krävs också ett extra lok för detta,
som förmodligen är svårt att använda till något annat. Lösningen tar extra tid i Boden och kan
påverka möjligheterna att hämta in mindre förseningar negativt.
Finns det då andra fördelar förutom bekvämlighetsfaktorn? Restiden för ett tåg Haparanda-Boden
beräknas till närmare 1 timme 30 minuter. Det tillkommer också extra tid för tågmöten som måste till
när tidtabellen ska bestämmas.

Den som ska resa från Haparanda kan idag åka med båda nattågen. Normalt sker anslutningen till tåg
i Luleå, men det finns även möjlighet att åka till Umeå med buss och först där gå på tåget, även om
det då blir mitt i natten (23.59). Resmöjligheterna via Luleå är enligt följande:

1. 13.45 buss 20 mot Luleå busstation, framme 16.05. Nattåget går 16.22 och är i Stockholm
6.30 (Göteborg 11.35).

2. 16.10 buss 20 mot Luleå busstation, framme 18.45. Nattåget går 20.00 och är i Stockholm
9.19.

Tillbakavägen är enligt följande:
1. 17.55 från Stockholm, Luleå 6.39. Buss 100 8.20 mot Haparanda, framme 10.35
2. 22.40 från Stockholm (från Göteborg 18.25), 11.48 i Luleå. Buss 20 12.45 mot Haparanda,

framme 15.15
Den första förbindelsen till Stockholm har i det närmaste en idealisk bytestid. 17 minuter kan
möjligen vara något snålt tilltaget för funktionshindrade. För övriga resmöjligheter är det en timmes
bytestid eller något mer. Bussresan tar mellan 2 timmar 15 minuter och 2 timmar 30 minuter.
Restiden Luleå-Boden är ca 25 minuter med nattåget. Det finns alltså en viss möjlig tidsbesparing
under resan. Det krävs dock tid i Boden för att växla om tåget. Trafikverket bedömer att
tidsbesparingen kan handla om i storleksordningen en till en och en halv timme. Hur mycket en
timmes tidsbesparing är värd för en resa på 17 timmar över natt kan dock diskuteras.
Det finns i dagens nattåg fyra olika sätt att färdas, i sittvagn, i liggvagn, i andra klass sovvagn och
första klass sovvagn. Om alla dessa ska erbjudas till Haparanda kräver det att tåget utökas med fyra
vagnar som på norrgående inte kan gå till Luleå eller Kiruna/Narvik och på södergående inte kan

25

fyllas på innan Boden. Det är inte troligt att efterfrågan från Haparanda är så stor. Efterfrågan
varierar relativt mycket över året i nattågstrafiken. En av de anpassningar till efterfrågan som
operatören kan göra idag är att variera antalet vagnar. Om det måste gå minst fyra vagnar till
Haparanda i ett av tågen minskar anpassningsmöjligheterna och kostnaderna ökar med en begränsad
ökning av intäkterna. Dessutom finns det inget överflöd av vagnar i trafiken, tvärtom. Det finns t ex
idag bara fem förstaklass sovvagnar. Det räcker bara till en vagn per tåg, en måste vara reserv. Även
om man skulle nöja sig med en vagn, en sittvagn, och de som ska resa på annat sätt får göra det från
Boden, är det en stor risk att det blir en vagn som går i stort sett tom resten av resan. Alternativt kör
man ett tåg fram och tillbaka med omstigning i Boden och då är inte så mycket vunnet för resenären i
bekvämlighet.

Redan med dagens nattågstrafik får Haparanda de tillgänglighetsförbättringar som är möjliga med att
resa över natt. Restidsminskningen med nattåg från Haparanda är relativt liten i förhållande till den
totala restiden och en rationell lösning förefaller svår att åstadkomma. Trafiken är dessutom avtalad
till december 2018. Fram till den tidpunkten är det operatören som avgör om det finns intresse av att
köra nattågsvagnar till Haparanda, det finns inget krav i avtalet om utbud utöver dagens trafik.
Marknaden i Haparanda och Kalix är begränsad. En större marknad skulle kunna nås i Finland, men
det kräver i så fall omstigning i Haparanda, eftersom spårvidden är olika. Nattågsvagnarna kan inte
dras till Finland. Då är det i så fall lämpligare att köra dagtåg till och från Haparanda som ansluter till
nattågen i Boden.
Trafikverket gör bedömningen att det även efter 2018 sannolikt kostar mer än det smakar med nattåg
till Haparanda. Däremot kan motsvarande tidsvinster i kopplingen till nattågen vinnas med en
dagtågstrafik på Haparandabanan som ansluter till nattåget i Boden.

 Olika trafikupplägg

Sammanfattning olika trafikupplägg beroende på politiska beslut och marknad
Det finns en osäkerhet inför nattågens utveckling. Det krävs beslut, eventuellt även politiska beslut,
om staten ska göra stora investeringar i nya tåg eller möjliggöra för operatörer att göra en investering
genom en lång upphandlingsperiod. Nattågsvagnar ses dock som en mycket osäker investering för
både operatörer och fordonsuthyrare. Eftersom nattåget inte är inskrivet som ett uppdrag i
Trafikverkets instruktion kan det ifrågasättas vid varje upphandlingstillfälle.

SJ AB kör idag kommersiell nattågstrafik Stockholm-Malmö och till Jämtlandsfjällen, men har i
båda fallen tidigare aviserat att trafiken kan komma att läggas ner, eftersom lönsamhet saknas. SJ har
nu ändrat sig och tänker satsa på nattågen med sänkta biljettpriser och upprustning av vagnar.
Konkurrensen bedöms i nuläget vara relativt begränsad i den långväga persontrafiken. När det gäller
Jämtlandsfjällen kan det, om SJ i en framtid ändå skulle bestämma sig för förändringar av trafiken,
finnas skäl för Trafikverket att göra en insats för att säkra tillgängligheten om nuvarande trafik läggs
ner, antingen genom att avtala om nattågstrafik eller genom andra åtgärder. Med en fortsatt nedgång
av resandet i trafiken till övre Norrland och åtgärder för att säkra tillgängligheten till Västerbottens
län skulle det i så fall kunna vara tänkbart att kombinera trafiken. Om så sker behöver ett tåg klara
tillgänglighetsbehoven för både Norrbottens och Västerbottens län. Detta kräver dock en lösning för
att klara rimliga restider, t ex att koppla på vagnar längs vägen eller kombinationer med
anslutningstrafik till flyg.

Länens ekonomi kan påverka anslutningarna till nattågen och därmed minska resandet.

26

Trafikverkets uppdrag
Trafikverket ska enligt instruktionen ingå och ansvara för statens avtal om transportpolitiskt
motiverad interregional kollektivtrafik, inklusive flygtrafik, som inte upprätthålls i annan regi och
där det saknas förutsättningar för kommersiell drift. Vad som är transportpolitiskt motiverad trafik är
inte fastslaget i instruktionen.
Trafikverket har kopplat uppdraget till det transportpolitiska målets funktionsmål om en
grundläggande tillgänglighet och utvecklat verktyg för att mäta och analysera tillgänglighet och
behovet av insatser. Anledningen till att metoderna utvecklats var en strävan efter att säkerställa att
den trafik som upphandlas var den rätta, utifrån de riktlinjer som lagstiftaren lämnat (trafiken skulle
ju t ex vara ”transportpolitisk motiverad”), samt för att underlätta en likvärdig bedömning av behovet
av statligt ersatt interregional kollektiv persontrafik oavsett landsända. Sättet att arbeta är väl
förankrat med uppdragsgivaren.

Politiskt har det dock funnits olika åsikter om hur Trafikverket och dess föregångare ska tolka
uppgiften. Både enskilda riksdagsledamöter och riksdagspartier har velat utvidga statens uppgift när
det gäller kollektivtrafik i allmänhet och tågtrafik i synnerhet. Det är därför inte självklart att
uppdraget kommer att vara detsamma i framtiden.

Var man sätter ner foten för vad som är en tillfredsställande geografisk interregional tillgänglighet
genom kollektivtrafik är i grunden ett politiskt beslut och inte någon vetenskap. Styrningen sker
genom det uppdrag Trafikverket har i instruktionen och den budget som anslås för ändamålet. Det
har också förekommit att enskilda beslut påverkats genom särskilda uppdrag till Trafikverket. När
det gäller flyget har Trafikverket fått i uppdrag i regleringsbrev för 2014 att fortsätta avtala om
flygtrafik i ytterligare två år på linjen Torsby/Hagfors-Arlanda och dessutom getts ett särskilt
uppdrag i instruktionen att upprätthålla trafik på sträckan Östersund-Umeå.
Nattågstrafiken till övre Norrland är däremot inte inskriven som något särskilt uppdrag, vilket
innebär att den betraktas som vilket åtagande som helst. Inför varje nytt avtal utreds trafiken och
ifrågasätts utifrån vilka effekter den får för tillgängligheten.

Förlängd avtalstid för att finansiera fordonen?
Ett alternativ till att staten tillhandahåller fordonen för nattågstrafiken är att göra en så lång
upphandling att en kommersiell aktör ser det som rimligt att göra insatsen i fordonen. I EU-
förordningen, om kollektivtrafik på järnväg och väg ges möjlighet till betydligt längre avtalstider än
vad som nu tillämpas. Avtalstider från 15 till 30 år beroende på art och form diskuteras. Frågan är
dock om det finns någon kommersiell aktör som vågar göra insatsen. I samband med tidigare
utredning beställdes av Transrail en analys av fordonsförsörjningen till nattågen. Av Transrails
rapport framgår att intresset för att tillhandahålla fordon för nattågen är mycket svalt. Det gäller både
om operatören ska hålla vagnarna i egen regi eller om de ska hyras av annan part, ett fordonsbolag:

”Ifall operatören skall ta fram vagnar måste detta sannolikt ske genom nyanskaffningar, renoveringar
av befintliga nattågsfordon och/eller genom större ombyggnader av dagtågsvagnar. Alla dessa
åtgärder kräver både tid, startkapital och långa kontraktstider för att kapitalkostnaden inte skall bli
för hög. Avskrivning under avtalstiden torde vara en nödvändighet eftersom alternativutnyttjandet är
närmast obefintligt.”
”Nattågsvagnar är, och anses av fordonsbolagen vara, en så speciell produkt att de inte kan ta risken
för fortsatt uthyrning efter kontraktets slut. Det krävs åtminstone en garanti från Rikstrafiken
(Trafikverket) om utnyttjande av vagnarna under hela deras livslängd, d.v.s. ett arrangemang

27

motsvarande vad som gäller med ASJ idag. Även om detta villkor uppfylls synes de europeiska
fordonsbolagen vara skeptiska till att involvera sig i framtagning av nattågsvagnar.”5

Har förutsättningarna förändrats?
När tidigare utredning gjordes hade trafiken på Botniabanan ännu inte startat. Förslaget i utredningen
var att det enda nattåget skulle köras längs Botniabanan för att klara tillgänglighetskraven med en
rimlig tidtabell. Idag körs båda nattågen längs Botniabanan. En anpassning som gjorts är att lägga
mer luft i tidtabellen för att möjliggöra återhämtning vid förseningar. Restiden har därmed bara
minskat marginellt trots den kortare sträckningen, men det finns större möjlighet att hålla tidtabellen.
SJ har dock aviserat att de planerar för en något snävare tidtabell. När åtgärderna på sträckan Boden-
Bastuträsk är genomförda finns större möjligheter att minska restiden och skapa en mer attraktiv
tidtabell.

Det finns, som framgår ovan, orsak att fundera över om ett nattåg i vardera riktningen ur
tillgänglighetssynpunkt är en rimlig lösning för framtiden, oavsett utvecklingen av resandet.
Eftersom restiden är lång från Västerbotten krävs flyg eller förbindelse över natt för att få en
acceptabel tillgänglighet. Alternativet till nattåg för att förbättra tillgängligheten är att förbättra
anslutningarna till flyget. Samtidigt kan resandet inte vara hur litet som helst om två tåg ska kunna
motiveras, kostnaden blir för hög i förhållande till nyttan.

Om staten bestämmer sig för att satsa långsiktigt på nattågstrafik behöver alternativen övervägas och
beslut fattas som även innebär en långsiktig lösning för fordonsförsörjningen. Det framgår under
avsnitt 5 i denna rapport att nuvarande fordon bedöms kunna användas minst till 2028. Det är dock
viktigt att beakta att utbyte av fordonen tar lång tid och behöver förberedas väl. Att rusta upp ett fåtal
restaurangvagnar har tagit flera år i anspråk. Att helt byta ut vagnparken behöver dessutom
förberedas och upphandlas i god tid, oavsett om det är staten eller operatören som ska göra det. Att
byta ut materielen under en längre tid kan ge stora ekonomiska fördelar och troligen även en
betydligt bättre produkt jämfört med att tvingas köpa det som erbjuds med kort varsel.

En annan aspekt som behöver övervägas är hur väl nuvarande vagnar motsvarar de behov och krav
som finns i framtida trafik. Anpassningen till funktionshindrades behov är t ex svår att ytterligare
förbättra med befintliga vagnar.

Vad innebär ökad konkurrens i järnvägstrafiken?
Tanken med att konkurrensutsätta järnvägstrafiken är att fler aktörer ska kunna bedriva trafik och att
detta ska komma resenärerna till del i form av större utbud och lägre priser. Men det innebär
samtidigt att det är oundvikligt med förändringar i trafiken. Innan marknaden stabiliseras kan det
också vara många förändringar på kort tid. Redan nu när det kommit ansökningar om tåglägen för
konkurrerande trafik Stockholm-Göteborg har förändringar skett innan trafiken ens startat.

Trafikanalys har i sin senaste rapport i det fleråriga uppdraget att utvärdera marknadsöppningen6

konstaterat att marknaden har öppnats för långväga persontrafik på järnväg, men inträdeshindren är
flera och betydande. Det är ont om tåglägen i attraktiva stråk, processen är tidspressad och de
ekonomiska riskerna betydande. Dessutom är konkurrensen från subventionerade regionala och

5 Båda citaten kommer från sammanfattningen av rapporten ”Järnvägsfordon för Nattåg på övre
Norrland från 2013”, Transrail 2009.
6 Utvärdering av marknadsöppningar i kollektivtrafiken – rapport 2013. Trafikanalys. Rapport 2013:13

28

mellanregionala tågupplägg allt mer omfattande vilket enligt Trafikanalys hotar en fungerande
kommersiell marknad för långväga persontrafik med tåg. Trafikanalys konstaterar också att den
totala tågmarknaden är relativt begränsad och lönsamheten rapporteras vara låg.

Trafikanalys anser att eftersom den subventionerade trafiken ökar i omfattning på mer lönsamma
stråk kan den kommersiella trafiken få svårt att konkurrera. Det kan innebära att det kommersiella
intresset minskar på de mindre lönsamma sträckorna eftersom det inte längre blir möjligt att
korssubventionera. Trycket kommer då att öka på RKM att upprätthålla denna trafik. Trafikanalys
ställer den fullt berättigade frågan vem som ska ta ansvar för tågtrafikförsörjningen om RKM inte
längre vill eller kan bekosta järnvägstrafik i mindre lönsamma områden, medan kommersiella aktörer
endast är intresserade av lönsamma sträckor.

Kan länens ekonomi påverka?
Trafikanalys konstaterar i sin rapport om utvärdering av marknadsöppningar att kostnaderna för den
subventionerade kollektivtrafiken ökar, och utbud och resande blir allt dyrare. Dessutom finns det
ambitioner att öka kollektivtrafikresandet. Konkurrensen om de kommunala skattemedlen är
samtidigt hård och det finns därmed stora behov av nya lösningar för en effektiv kollektivtrafik.
Utvecklingen i de nordligaste länen med minskande befolkning i nästan alla kommuner och därmed
minskade skatteintäkter innebär att utmaningarna är ännu större än i landet som helhet. Det kan
innebära att omgivande trafik påverkas till det sämre. De som inte har tillgång till bil kan få svårare
att ta sig till eller från tåget med rimliga anslutningstider. Om det blir svårare att ta sig till eller från
nattågstrafiken påverkar det även resandet med nattågen negativt.

SJ AB:s kommersiella nattåg
SJ AB (SJ) har idag nattåg mellan Malmö och Stockholm med ett tåg i vardera riktningen som körs
helt på kommersiella villkor utan någon ersättning. SJ aviserade 2013 att trafiken skulle läggas ner
mars 2014, men en stark opinion mot nedläggningen har gjort att den bibehålls.
SJ AB har tidigare också aviserat att de kommer att lägga ned nattågstrafiken till Jämtland som också
körs helt kommersiellt. Vid en infrastrukturkonferens i Åre hösten 2011 sa SJ AB:s dåvarande VD
att SJ kommer att skrota nuvarande sovvagnar om fem år därför att det är olönsamt att driva
nattågstrafik.
SJ har nu ändrat sig och tänker satsa på nattågen både Malmö-Stockholm och till Jämtland med
sänkta biljettpriser och upprustning av vagnar.
Även om SJ nu tänker satsa på de kommersiella nattågen är det inte säkert att det beslutet gäller för
all framtid. En faktor som kan påverka den kommersiella nattågstrafiken på sikt är hur hårt trängt SJ
blir av konkurrerande trafik på de lönsamma linjerna. Som Trafikanalys rapport visar är
konkurrensen ännu inte så stark, vilket kan ha bidragit till det förändrade beslutet.
Förstudien har ett långt perspektiv och försöker överblicka förutsättningarna under 10-15 år
framöver. En upprustning av vagnarna håller ett antal år innan det är dags igen. Kostnaden att rusta
upp eller helt ersätta vagnar är hög. Konkurrensen och lönsamheten i trafiken kan då skilja sig från
läget idag. Om SJ då beslutar att lägga ner nattågen kommer sannolikt önskemål att Trafikverket ska
upprätthålla trafiken. Det finns inga tillgänglighetsskäl för Trafikverket att engagera sig i
nattågstrafiken Malmö-Stockholm om den skulle upphöra och ingen anledning att tro att situationen
är annorlunda om exempelvis tio år. Däremot kan det finnas skäl att göra en insats för att upprätthålla

29

tillgängligheten till Jämtland. Utifrån tillgänglighetsskäl är det dock inte säkert att det i så fall skulle
behöva ske genom att avtala om nattåg.

Med tanke på reaktionerna i norr beträffande förra nattågsutredningen finns dock skäl att diskutera
om det är rimligt ur andra aspekter att nattågstrafiken helt upphör. Synpunkter från två olika
perspektiv kan förväntas. Även i Jämtland kommer företrädare för turismen att reagera. En relativt
stor del av alla turister till Åre åker tåg. Det är också en stor fördel för turismen i Åre att kunna
erbjuda miljövänliga transporter. Med nattåg kan turisterna använda natten till att resa och komma
fram på morgonen till Årefjällen med hela dagen till skidåkning eller andra aktiviteter. Återresan kan
också göras på natten. Enligt uppgift från Åre kommun reser normalt ca 30 procent av turisterna till
Åre under säsong med tåg, vilket motsvarar ca 120 000 passagerare bara till Åre. Under den senaste
säsongen har dock resandet med tåg minskat kraftigt, med uppemot en tredjedel, främst till följd av
priskrig på flyget.

Nattågstrafiken till Jämtland ger relativt omfattande tillgänglighetsförbättringar som kan vara svåra
att åstadkomma på annat sätt. Bättre anslutningar till flyg är närmast till hands som alternativ för
åtminstone delar av tillgänglighetsproblemen.
SJ kör numera den avtalade nattågstrafiken till övre Norrland och den kommersiella nattågstrafiken
till Jämtland i samma bolag, SJ Norrlandståg. Om det i framtiden skulle uppkomma motiv för att
avtala även om trafiken till Jämtland kan det vara rationellt att samordna trafiken även
fortsättningsvis. Med gemensamma tåg som delas upp i Ånge kan trafiken göras rationellare, vilket
SJ använder sig av redan idag, för ett av tågparen. Risken finns dock att störningar längs den ena
linjen även stör den andra om det inte ordnas med reservlok.
Resonemanget utgår ifrån dagens situation. Behovet behöver utredas utifrån den då gällande
situationen och dessutom måste andra kommersiella aktörer få chansen först innan Trafikverket kan
träda in. Kanske Veolia, som idag kör nattågstrafik till Jämtland under högsäsong, vill utöka trafiken
så att det täcker behovet? Men samtidigt finns risken att det bara är en temporär lösning, behovet av
upprustning eller nya vagnar kvarstår och om SJ lagt ner verksamheten är trafiken i det läget
sannolikt inte tillräckligt lönsam för att bära dessa kostnader.
Om SJ i en framtid helt skulle upphöra med nattågstrafik kan det eventuellt innebära att det blir
möjligt att ta över en del av nattågsvagnarna för annan trafik. Även om SJ i det läget skulle sälja sina
nattåg är det sannolikt att de kräver omfattande upprustning för att kunna användas någon längre
period. Erfarenheten visar att upprustning av järnvägsvagnar både är mycket kostsamt och tar lång
tid att genomföra. Sannolikt gäller detsamma vid behov av upprustning av lok.

Veolia har tidigare kört konkurrerande nattågstrafik till övre Norrland och Narvik, men gör för
närvarande inte det. Nattågstrafik bedrivs under säsong, jul och vårvintern till Åre och till
Härjedalsfjällen (med byte till buss i Röjan längs Inlandsbanan) med en dubbeltur på helger, norrut
på lördagar och tillbaka på söndagar. Tåget till och från Åre/Härjedalsfjällen samkörs på sträckan
Malmö-Uppsala. Endast liggplats och sittplats erbjuds, inga sovvagnar. Veolia kör också nattåg
Malmö-Berlin under sommaren och vissa helger.

Om det skulle gå att klara tillgängligheten till övre Norrland med ett nattåg skulle det vara tänkbart
att klara ett nattåg även till Jämtland med de fordon som i så fall skulle bli över från nuvarande
trafik. Svårigheten med att klara tillgängligheten i norr med bara ett nattåg är beskrivet i avsnitt 4.
Om nattågstrafiken även fortsatt minskar både i norr och i Jämtland och SJ på sikt ändå lägger ner
nattågstrafiken på Jämtland skulle det kunna vara en möjlig lösning att kombinera uppläggen för att
säkerställa resmöjligheterna. Dagens resande i den avtalade trafiken är knappt 400 000 resor per år
och antalet resor till Jämtland bedöms vara mindre än så. Båda destinationerna kan därmed klaras
inom den teoretiska kapaciteten för nuvarande fordon i avtalet. Det kan dock bli trångt under vissa
perioder. Jämtlandstrafiken har sin högsäsong under vårvintern. Det är troligt att det då kan bli ont

30

om fordon, eftersom även den idag avtalade trafiken har en viss högsäsong under den perioden.
Under den stora högsäsongen i norr, sommaren, är bedömningen att efterfrågan inte är fullt så stor i
Jämtland, även om turistföretagen i Åre lyckas allt bättre att locka med aktiviteter utanför
skidsäsongen.

Eftersom det inte finns fordon för att köra tre nattåg i vardera riktningen behöver i så fall ett tåg klara
tillgänglighetsbehoven både för Norrbottens och Västerbottens län. Detta kräver dock en lösning för
att klara rimliga restider. Här finns utrymme för kreativa lösningar för att skapa en rimlig avgångstid
från Umeå. Det finns inte idag plats i Umeå för att ha vagnar stående där resenärerna kan gå ombord
i avvaktan på att vagnarna ska kopplas till tåget. Att lösa detta kan vara både svårt att åstadkomma, ta
lång tid att genomföra och även vara kostsamt. Ett tänkbart alternativ kan vara att ett kortare tåg med
de vagnar som behövs avgår från Umeå i rimlig tid för att möjliggöra nattsömn. Tåget dras sedan en
del av sträckan till lämplig plats där vagnarna kopplas till tåget som går hela vägen, vilket sparar
dragkapacitet och personal. Det ger också några timmars ostörd sömn för resenärerna. Om
Jämtlandstågen också ska integreras kan sammankopplingspunkten vara Sundsvall. Vid förseningar
för tåget som går hela vägen kan tåget från Umeå (och eventuellt Jämtland) dras vidare och ändå
komma i tid. En sådan lösning skulle också kunna möjliggöra att ansluta Skellefteå till nattåget utan
att det behöver ta onödig tid för de riktigt långväga tågen. Förutsättningen är att kapaciteten av två
tåg inte längre behövs i Norrbotten och att en rimlig tidtabell går att skapa.

31

 Fordonsbehov, renoverings- och nyanskaffningsbehov.

Sammanfattning fordonsbehov
Enligt den enhet inom Trafikverket som ansvarar för nattågens fordon och deras standard så är den
tekniska standarden god på de fordon som används inom nattågstrafiken. Vagnarna är väl
underhållna. Varje nattågsavtal har kompletterats med avtal om dagligt underhåll och avtal om
tyngre mer långsiktigt underhåll. Det är inte aktuellt att utrangera något fordon p.g.a. åldersslitage.
Det betyder att de fordon som finns idag även kommer att vara tillgängliga så långt fram som till
2028 som är så långt som denna förstudie sträcker sig. När det gäller behovet av underhåll och
ombyggnader är det beroende på slitage och kommande regelverk. Även krav och önskemål från
Trafikverkets upphandlande enhet kan vara styrande. Inför denna upphandling avtalades om total
ombyggnad av 5 restaurangvagnar och montage av rullstolshissar på sovvagnarna. Dessutom kan det
finnas behov av modernisering för att motsvara resenärskrav. Detta behov återstår att utreda.

Dagens fordonspark
Dagens nattågstrafik bedrivs med sammanlagt 12 lok och totalt 73 vagnar som tillhandahålls av
Trafikverkets enhet, Förvaltning av järnvägsfordon, JF.

Trafikverket ställde som krav att vissa av fordonen var obligatoriska att hyra då de var speciellt
anpassade för denna trafik:

Fordonstyp Littera Antal Anm

Ellok ECTS Rc6 8
Lok anpassade för
ERTMS

Sovvagn WL4 5 Rullstolslyft

Restaurangvagn R12 5 Helt ny inredning 2012

Av de övriga fordonen kunde operatören välja att hyra efter behov men samtliga vagnar förhyrdes:

Fordonstyp Littera Antal Anm

Ellok Rc6 4

Sittvagn B2 10

Sittvagn B9 3

Sittvagn BF4 7 Rullstolslyft

Sittvagn BFS9 3 Rullstolslyft

Liggvagn BC4 20

Sovvagn WL6 20

Fordonsenheten har dessutom ytterligare 2 BFS9 och 2 B9 som kan hyras av dagens nattågsoperatör.

32

Nattågstrafikens fordonsbehov
I utredningen inför upphandlingen 2013-2018 gjordes försök att beräkna vagnsbehovet för en
operatör med ett omlopp från enbart Stockholm och med möjlighet att köra på Botniabanan.
Utredningen tog hjälp av konsultföretaget Transrail som beräknade vagnsbehovet till 54 vagnar och 7
lok. Den uppskattningen ansågs dock var lite väl låg och utredningen kom fram till att det totala
behovet för två nattåg i vardera riktningen borde vara 66 vagnar och 8 lok.
En beräkning för ett nattåg i vardera riktningen gjordes även där behovet uppskattades till ca 40
vagnar och 5 lok. Vad det verkliga behovet skulle ha blivit vid ett trafikupplägg med ett tåg i vardera
riktningen finns det ännu inte något svar på men erfarenheterna från åren 2013 och 2014 tyder på att
ytterligare förutsättningar bör tas med som troligen leder till ett ökat vagnsbehov. Det kan t.ex. vara
svårt att få till omlopp med för få vagnar, det kan finnas behov av fler reservvagnar för störningar
o.s.v.
Denna förstudie utgår från dagens 73 vagnar och 12 lok. Frågan nu är i stället om dessa fordon
kommer att kunna köras ytterligare 10 – 15 år från och med i år. Och kommer dessa vagnar att
motsvara det behov som kommer att krävas för att attrahera resenärer till nattågen? Svaren delas in i
perioden 2014-2018 och 2018-2028.

Trafikverket fordonsunderhåll
Ansvaret för att tillhandahålla fordon till Nattågstrafiken hade myndigheten Affärsverket Statens
Järnvägar (ASJ) fram till 1 januari 2012. Från och med 2012 ansvarar Trafikverket genom enheten
Fordonsunderhåll för de fordon som ASJ förfogade över. Trafikverket har även övertagit projektet
med att renovera 5 restaurangvagnar och övriga renoverings- och ombyggnadsprojekt som ASJ ej
slutfört.

Enligt fordonsenheten kommer de nuvarande vagnarna och loken att kunna gå i trafik minst fram till
2028, men viss upprustning av fordonsparken behövs p.g.a. slitage och tekniska uppgradering.
Däremot kommer inte några fordon att behöva skrotas p.g.a. åldersskäl.
Vilka typer av tekniska uppgraderingar som kommer att krävas är helt beroende på vilka tekniska
systemdelar som inte längre kommer gå att anskaffa som en reservdel. Inför varje upprustning måste
hänsyn tas till nya TSD7 krav. En mycket grov uppskattning av underhållskostnaderna under
perioden pekar på omkring över 20 Mkr endast för nedan angivet underhåll.
Period 2013 – 2018:

Littera WL4 och BC4 rustades upp för 10 år sedan och kommer att behöva förnyad upprustning bl. a
p.g.a. slitage. Projektering av detta kommer att startas så snart restaurangvagnarna har levererats
under 2015. Kostnaden för denna upprustning är mycket osäker då vi inte har specificerat vilka
områden som kommer att beröras av upprustningen samt att vi kommer att behöva göra en

7 Tekniska specifikationer för driftskompatibilitet (TSD) ska göra det möjligt att framföra tåg mellan de olika medlemsländerna i EU.
Specifikationerna anger vad som krävs för att uppfylla de väsentliga krav som anges i direktiv 96/48/EG och direktiv 2001/16/EG.
Dessa direktiv har slagits ihop i direktiv 2008/57/EG. De kommande TSD:erna kommer att tas fram enligt detta direktiv.
Specifikationerna delas in i olika delsystem, till exempel trafikstyrning och signalering, infrastruktur och energi. Första delen av varje
TSD redovisar den lagstiftande texten för kommissionens beslut, medan den andra delen redovisar de tekniska specifikationerna.

33

upphandling av denna upprustning dvs. vi har inga priser. Under perioden kommer vi också titta på
möjligheten att införa Internet.

Period 2018 – 2023:
Samtliga sittvagnar kommer att behöva upprustas. För B9/BFS9 kommer också en uppgradering att
krävas avseende ventilation och AC systemet. WL6 kommer främst att behöva förnyad korgmålning,
nya kupédörrar och uppgraderat ventilation och AC system. För Rc 6 kommer förarstolar och
kompressorer att bytas ut.
Period 2023 – 2028:

WL4 kommer att behöva uppgradering av ventilation och AC-system.

Vad krävs för att attrahera framtidens resenärer?
De operatörer som kört nattågen har prövat olika åtgärder för att attrahera resenärerna. Ett exempel
är Tågkompaniet som körde med en s.k. panoramavagn, en restaurangvagn där i stort sett hela taket
var ett panoramafönster. Vagnen gav möjligheten att ta del av resans stora naturupplevelser speciellt
i övre Norrland.
Exempel från Europa
Både VR i Finland och City Night Line, som kör nattågstrafik på stora delar av den europeiska
kontinenten, har både vanliga sovvagnar och relativt nya dubbeldäckare. De finska vagnarna är
utrustade med wifi och har informationsmonitorer i gången.

För framtiden är det en självklarhet att ha tillgång till internet ombord. Inte bara ungdomar utan
människor i alla åldrar är numera vana att kunna vara uppkopplade dygnet runt. Det framgår ovan att
åtgärder är på gång, men de behöver prioriteras, annars kommer inte nattågen att ses som ett rimligt
alternativ.

Modern teknik kan även i övrigt förbättra resan. Informationsmonitorer skulle kunna underlätta för
resenärerna genom att visa exempelvis var tåget är, nästa uppehåll, eventuella förseningar och hur
länge restaurangvagnen är öppen. Dessutom är det möjligt att visa informationen på olika språk
beroende på behoven. Egentligen är det bara fantasin som sätter gränserna för vilken information
som kan erbjudas.

För framtiden, om helt nya tåg ska erbjudas, finns det anledning att överväga en annan utformning än
dagens. Mer flexibla vagnar som kan fungera bättre i dagtrafik och samtidigt ge möjlighet till bättre
komfort än dagens liggvagnar kan vara en möjlig lösning för framtiden. Det skulle kunna ge bättre
lönsamhet, eftersom färre vagnar behövs för trafiken. Studier har gjorts av järnvägsgruppen vid KTH
i slutet av 1990-talet kring sådana lösningar8.

Vad som här skrivs ovan gäller vagnarnas utformning. Operatören har också ett stort ansvar när det
gäller att erbjuda en produkt som attraherar resenärerna. Det kan gälla paketresor till förmånliga
priser men även erbjudanden för den som vill utforma sin resa själv, exempelvis att beställa till hyrbil
eller kanske hyrcykel i storstäderna. Operatören behöver inte erbjuda allt i egen regi, men kan med
lämpliga samarbeten ge resenären bättre möjlighet att utforma sin resa efter egna önskemål.

8 Gerhard Troche: Effektiv nattågstrafik – problem och möjligheter, KTH 1998. Bo-Lennart Nelldal: Breda tåg,
fordonskoncept för olika marknader, KTH 1998

34

 Trafikeringsproblematiken

Sammanfattning trafikeringsproblematik

Trängsel på banan och ökat slitage på grund av ökad trafik är faktorer som pekar på att nattågen även
under upphandlingsperioden 2018-2023 kommer att drabbas av återkommande störningar. Att
störningarna minskas är en av nyckelfaktorerna för att resenärerna ska hitta tillbaka till nattågen. Det
är svårt att lita på att tåget kommer fram i tid. Trafikverket och SJ har lika stora delar av ansvaret för
detta.

Den under 2014 uppkomna situationen med hastighetsnedsättning mellan Bastuträsk och Boden
Södra, som en följd av rälsens tillstånd, innebär kännbara problem för nattågstrafiken. Förutom att
tågen tappar ca 20 minuter på sin egen gångtid, drabbas de även av att andra tåg förlorar på sin
gångtid genom att det tar längre tid för dessa att komma fram till tågmöten och att hinna undan när
ett tåg ligger framför ett annat i samma riktning. Detta blir särskilt märkbart i det operativa skedet,
när det allt som oftast är något tåg som inte ligger i sitt planerade läge.

Under augusti månad 2014 har den sammanlagda tidsförlusten för nattågen i genomsnitt uppgått till
cirka 60 minuter på sträckan Bastuträsk-Boden C. Dessutom föreligger övriga
hastighetsnedsättningar längs nattågets väg. Ett stickprov vecka 42 år 2014 visade att tåg 91 på
sträckan Luleå - Stockholm påverkades av 14 hastighetsnedsättningar med en sammanlagd tidsförlust
på drygt 26 minuter.
Innan nästa upphandlingsperiod har flera kapacitetsförbättrande åtgärder utförts, bland annat nytt
spår Bastuträsk - Boden södra och de flesta mötesstationerna på Malmbanan är förlängda.
Under perioden fortsätter arbetet med ytterligare åtgärder, vilka är bra när de är färdiga, men
sannolikt kommer att verka begränsande under byggnationstiden. Det rör sig om införandet av
signalsystemet ERTMS på Malmbanan och söder om Boden, nya resecentra i Luleå och Kiruna,
(det senare möjligen med genomfartsmöjlighet för persontågen, vilket skulle spara ca 20 minuters
restid).

Infrastrukturens standard
Stora delar av det svenska järnvägsnätet är idag hårt belastat. De sträckor som nattågen till övre
Norrland trafikerar har varierande standard och kapacitet. Dubbelspår finns från Göteborg via
Stockholm till Gävle. Dessutom finns fyra spår mellan Stockholm C och Skavstaby, den senare är
Arlandabanans södra startpunkt. Resten utgörs med små undantag av enkelspår.
Kapacitetsbrist råder förutom i Stockholm- och Göteborgsområdet även på Västra stambanan,
Ostkustbanan och Malmbanan. Hastighetsnedsättningar uppstår på banan, både på grund av
naturorsaker som t ex tjälskador och sättningar i banvallen, men också på grund av att den ökade
belastningen medför ett ökat behov av att underhålla och reparera banan. Under v42 år 2014 utfördes
ett stickprov för tåg 91. Detta visade att tåget på sträckan Luleå-Stockholm påverkades av 14
hastighetsnedsättningar med en sammanlagd tidsförlust på drygt 26 minuter.

Byggande av järnväg är en omfattande process som sträcker sig över flera år från idé till färdig
järnväg. 1 januari 2013 gjordes en förändring i Väglagen och lagen om byggande av järnväg9, för att
korta av och effektivisera denna process. Tre av de tidigare skedena – förstudie, utredning och plan –

9 Proposition 2011/12:118

35

har ersatts av en sammanhängande process som förenklar handläggande av planer och små,
okomplicerade projekt kräver inte längre formell planläggning. När behov av kapacitetshöjande
åtgärder har identifierats, antingen genom att ett spåravsnitt har förklarats överbelastat i
tågplaneprocessen eller på annat sätt, tillämpar Trafikverket den så kallade fyrstegsprincipen10.
Denna innebär att om kapacitetsbristen inte kan åtgärdas genom omstyrning av trafikströmmar eller
effektiviserat utnyttjande av befintlig infrastruktur, återstår ombyggnad eller större nyinvesteringar.
Efter åtgärdsvalsstudier presenteras åtgärderna i en järnvägsplan, där endast de större projekten
behöver genomgå tillåtlighetsprövning.

De namngivna objekt som ryms inom den 4-åriga budgetramen genomförs därefter. Mindre objekt,
t ex en ny signal eller en ny värmepost, räknas som trimning av anläggningen och kan genomföras
utanför plan. När ett objekt är färdigbyggt lämnas det över från Trafikverkets verksamhetsområde
Samhälle till verksamhetsområde Underhåll, för fortsatt drift och underhåll.

Den akuta felavhjälpningen initieras antingen genom anmärkningar från de regelbundna besiktningar
av anläggningen som utförs eller av att personal, t ex lokförare uppmärksammar problem eller
felaktigheter och anmäler detta till trafikledningen. Felet registreras då i systemet OFELIA och
felavhjälpare sänds ut. Inställelsetiden för felavhjälpning regleras i entreprenadavtalet och varierar på
olika bansträckor.

Riksgränsen – Narvik (Ofotbanen), Boden – Riksgränsen (Malmbanan)
Nuläge 2014
På sträckan Luleå – Narvik försvåras kapacitetsutnyttjandet av långa stationsavstånd och trafik med
malmtåg som framförs med lägre hastighet. Tågens längd och tyngd (746 m/8160 ton) gör slitaget på
banan stort och tågmöten tidskrävande. Stort slitage ger ökat underhålls- och upprustningsbehov,
vilket konsumerar ytterligare kapacitet. I samband med Projekt 30 ton11 förlängdes initialt endast ett
fåtal driftplatser för att klara tågmöten med dessa tåg. LKAB’s ökande produktion har genom åren
inneburit behov av att förlänga så gott som alla, men fortfarande återstår ett antal korta driftplatser.
Bangårdsförlängningarna har dessutom under själva byggtiden inneburit att driftplatsen har varit
stängd för tågmöten, vilket ytterligare har försämrat framkomligheten. På sträckorna Luleå-Boden,
Kiruna-Narvik och även ett stycke söder om Gällivare anses kapacitetsbristen vara så stor att behov
av dubbelspår föreligger.

Kommande upphandlingsperiod
Fram till 2018 beräknas samtliga driftplatser på norska sidan och ytterligare 11 på svenska sidan vara
förlängda och ett tredje mötesspår i Kirunavaara vara byggt. Det är också troligt att arbeten med nya
resecentra i Luleå och Kiruna pågår, för det senare föreligger 9 olika utredningsalternativ, varav
några innebär genomfartsmöjligheter för persontågen, några innebär att dagens säcklösning
permanentas och några innebär en helt nybyggd järnväg i en slinga mot stadens nya centrum eller
flygplatsen. Kiruna kommuns önskemål om placering är av central betydelse i denna fråga. Införande
av signalsystemet ERTMS kommer enligt gällande planer att pågå under nästa upphandlingsperiod.

10 Fyrstegsprincipen finns beskriven på Trafikverkets hemsida:
http://www.trafikverket.se/Foretag/Trafikera-och-transportera/Planera-persontransporter/Hallbart-
resande/Fyrstegsprincipen/

11 Projekt 30 ton startade i början av 90-talet och syftade till att höja axellasten på Malmbanan för att klara de nya
malmtågen.

36

Dessutom planeras i framtiden ytterligare höjning av axellasten, från dagens 30 ton till 32,5 ton,
vilket kommer att innebära kapacitetskrävande banarbeten under byggnationstiden.

(Umeå) Vännäs – Boden (Luleå) Stambanan genom övre Norrland
På grund av att något beslut om att bygga Norrbotniabanan12 för närvarande inte har fattats, studeras
möjligheterna för byggande av dubbelspår Umeå-Holmsund samt partiellt dubbelspår och 6-7 nya
stationer mellan Umeå och Älvsbyn för att matcha kapacitetsbehovet.

Västeraspby – Umeå, Botniabanan
Sträckan är 19 mil lång med ett 20-tal mötesstationer och togs i full drift 2012.
Banan är utrustad med signalsystemet ERTMS och största tillåtna hastighet är 250 km/h.

Sundsvall – Västeraspby, Ådalsbanan
Banan är upprustad 2011. Planer finns på att bygga ett triangelspår vid Bergsåker, för att skapa en
förbindelse mellan Mittbanan och Ådalsbanan. Detta innebär en avlastning av Sundsvall C genom att
godståg inte behöver tas in för vändning och rundgång med lok.

Gävle – Sundsvall, Ostkustbanan
Banan utgörs av enkelspår och är hårt belastad. Intresse finns för att öka dagtågstrafiken,
vilket ger ytterligare kapacitetsproblem. Planer finns för byggnad av fler mötesspår på sträckan.

Uppsala – Gävle, Ostkustbanan
Skutskär-Furuvik blir sista etappen av dubbelspårsutbyggnad, vilket innebär att from 2015 är det
endast förbi gamla Uppsala som enkelspår återstår. Detta kommer dock att byggas under nästa
avtalsperiod och beräknas vara klart 2021.

Stockholm – Uppsala
Stockholm C är hårt belastad och nattågen har på senare år varit hänvisade till snäva tidsramar
för avgång och ankomst. När Citybanan med 4-spår tas i drift 2017 bör detta medföra att trängseln
lättar något

12 Oktober 2014

37

Banarbeten som påverkar nattåget 2015
I den Järnvägsnätsbeskrivning (JNB) som ges ut inför varje Tågplan redovisar Trafikverket vilka
planerade större banarbeten (PSB) som järnvägsföretagen förväntas ta hänsyn till i sina ansökningar.
Av dessa har följande bedömts kunna påverka nattågen:
- Spårbyte Svartvik – Hudiksvall
- Spårbyte Boden södra – Bastuträsk.
- Bangårdsombyggnad gamla Uppsala.
I JNB varnas också för trafikstörningar i samband med dessa arbeten:

- Malmbanan: Lappberg och Koskivaara, bangårdsförlängningar.
- Norra stambanan: växelbyten och urgrävningar i Moradal och Kilafors.
- Ostkustbanan: Sundsvall–Söderhamn, växelbyten och neutralisering.
- Ostkustbanan: byggande av dubbelspår Bomansberget–Marma i etapper.

Dessutom bedöms nattågen påverkas av ett antal övriga banarbeten under 2015:
maj - Fyradagarsstopp på OKB Gävle-Sundsvall, nattågen omleds.

- Fyradagarsstopp i Göteborg, 91 vänder till 92 på Stockholm C.

juni - Banarbetsvecka Vännäs-Umeå. nattåg omleds Övik-Mellansel-Vännäs.
juli - Långstopp Narvik-Kiruna, främst för arbeten på norska sidan (Rombak).

- Fyradagarsstopp i Göteborg, 91 vänder till 92 på Stockholm C.
- Ett tredagarsstopp på Ostkustbanan Gävle – Sundsvall, nattågen omleds.

augusti - Flera långstopp på Malmbanan under augusti, 9-10 Gällivare-Boden, 23-26
 Kiruna-Narvik.

-110-timmars stopp (Ånge)-(Bräcke). Påverkar dock inte Nattågstrafiken övre norrland,
men det blir inga förbindelser till/från Jämtland.

september -Banarbetsvecka nattetid Gävle-Uppsala, 92 omleds.
-Vännäs-Bastuträsk, en veckas påverkan på 94.
-Banarbetsvecka på Ådals- och Botniabanan nattetid, nattågen omleds.

november -ERTMS-uppgradering Ådals-och Botniabanan 21-22/11. Nattågen omleds.
-Tvådagarsstopp Göteborg-Herrljunga, 91 vänder till 92 på Stockholm C.

Exempel på störningar under 2008-2014
Nattågstrafiken drabbas erfarenhetsmässigt av störningar som påverkar driften och framförandet av
tågen. I samband med förstudien har förseningsorsaker för tåg 91/92 (Göteborg-Luleå), 93/94
(Stockholm-Luleå) samt 95/96 (Luleå-Narvik, anslutning till 91/92) studerats.
Som underlag har de rapporter som trafikledningen rapporterar in i Trafikverkets
rapportsystemsystem BASUN använts. Reglerna för inrapportering innebär att när ett tåg är försenat
med mer än 3 minuter sedan föregående rapportering, ska förseningens storlek och orsak rapporteras.
Ur uppföljningssystemet LUPP kan sedan olika sammanställningar plockas ut.
Under perioden juni 2008 till maj 2014 har 49635 förseningstillfällen registrerats.
Dessa har tillsammans inneburit 460679 minuter (7677 timmar) primär försening.
Omräknat innebär det att varje tåg i genomsnitt drabbats av 41 minuters försening vid 4 tillfällen.
Detta innebär dock inte att varje tåg faktiskt har varit försenat. Om ett tåg under färd till exempel blir
3 minuter försenat men kör in förseningen och sedan blir 3 minuter försenat igen och kör in även den
förseningen och ankommer slutstationen i rätt tid, så kommer likväl 6 minuters försening ha
registrerats för tåget.

38

Orsak Antal rapporter Antal minuter

Driftledning 1 805 12 280

Följdorsaker 14 361 133 250
Infrastruktur 8 210 90 415

Operatör 11 000 99 388
Olyckor/Tillbud och yttre
faktorer 2 907 51 057
Okänd orsak 11 342 73 958

Summa: 49 635 460 679

Ungefär hälften av förseningsorsakerna återfinns inom kategorierna Järnvägsföretag (29 %) och
Infrastruktur (21 %), vilket kan ses som en indikator på att det ännu finns behov av kvalitetshöjande
insatser hos operatör och spårhållare.

Bland infrastrukturorsakerna är det tre underkategorier som är i särklass vanligast förekommande:
fel på spår/växlar, signalfel och banarbete/transport. Det bör även nämnas att vissa typer av fel får
stora konsekvenser för trafiken. Under perioden har tågen till exempel vid 23 tillfällen blivit mer än 3
timmar försenade på grund av kontaktledningsfel. Bland järnvägsföretagskoderna gäller motsvarande
för terminal/plattformshantering och fel på dragfordon.

39

Vad påverkar restiderna?
Under perioden 2001-2014 har restiden mellan Stockholm och Riksgränsen varierat mellan som
kortast 16 timmar och 33 minuter (2010) och som längst 19 timmar och 33 minuter (2007).
Orsakerna till variationerna är flera. Bland annat har sträckningen förändrats. 2011 gick tågen för
sista gången den gamla vägen via Ånge och fortsatte norrut på Stambanan genom övre Norrland.
2012 gick tågen längs Ostkustbanan upp till Sundsvall C, för att därifrån gå in i landet via Ånge och
sedan från Mellansel till Örnsköldsvik för att därifrån fortsätta på den norra delen av Botniabanan via
Umeå-Vännäs och norrut. 2013 började tågen gå längs hela Ostkustbanan och fortsatte sedan på
Botniabanan. I augusti 2013 togs Kiruna nya järnväg i drift, med så kallad säcklösning. Detta innebär
rundgång med loket för att vända tåget, vilket kostar ca 20 minuter extra tid. Samma år började
nuvarande operatör att köra med större marginaler i tidtabellen för att ta höjd för de
trafikeringsproblem som förekommit. Priset för detta blev förstås en längre restid, men erfarenheten
visar att detta har fungerat såtillvida att tågen har haft möjlighet att köra in tid vid förseningar. Under
2014 har emellertid denna möjlighet grusats av de spårproblem som nämns i avsnitt 7 om
trafikeringsproblem ovan. Tågens hastighet är nedsatt till 90 km/h mellan Bastuträsk och Boden
södra och det går därför inte att köra in tid på den sträckan. SJ har aviserat att man avser att återgå till
normala marginaler i tidtabellen.
Det är svårt att veta vilken betydelse den totala restiden för en nattågsresa har för den enskilde
resenären, men ett antagande är att en halvtimme hit eller dit spelar mindre roll och att själva
avgångs- och ankomsttiderna kan upplevas som betydligt viktigare.

Diagrammet nedan visar hur restiderna från Stockholm C till Björkliden har varierat från år 2001-
2014 och även för en tänkt tidtabell år 2020.

40

 Upphandlingsprocessen 2012

Sammanfattning upphandlingsprocessen
Trafikverkets erfarenhet är att det i framtiden är viktigt att börja arbetet med nästa upphandling
tidigt, att samla in underlag från resenärer, operatörer och näring som komplement till
tillgänglighetsutredningen. De stora frågorna som syftet med upphandlingen, trafikinnehåll,
fordonstillgång, avtalet längd och upphandlings principer måste vara kommunicerade och klara i god
tid före anbudsförfarandet. Den praktiska processen med anbudet och dess innehåll har mottagits väl
av branschen och har inte varit något hinder, tvärtom förefaller det ha upplevts som enklare och mer
lättarbetat är vid tidigare upphandlingar.
Avtalets längd

Nuvarande avtal är 5,5 år, juni 2013-december 2018 med möjlighet till förlängning. Enligt EU:s
bestämmelser går det att ha betydligt längre avtalstider än så, 15 år för järnvägstrafik med möjlighet
att under vissa omständigheter förlänga avtalet med 7,5 år. Det finns både för- och nackdelar med
långa avtal.

Om operatören ska tillhandahålla egna fordon för nattågstrafik är det helt nödvändigt med en lång
avtalstid.

Transrails rapport inför den förra utredningen om nattågstrafiken förordade en lång avtalstid (ca 15
år) oberoende av frågan om fordonsförsörjning. Orsaker som Transrail pekade på är att det tar tid att
få en effektiv verksamhet, att skriva av kostnader för start av verksamheten och investeringar samt
för att skapa bra marknadsrelationer, affärsrelationer och resandeunderlag.

Diskussioner med berörda operatörer visade dock att de kan se det som lämpligt med längre avtalstid
än idag, men inte så lång som 15 år. Svaren varierade något, men någonstans mellan 5 och 10 år
föredrogs av operatörerna, givet att fordonen kan tillhandahållas av staten.
Det kan även finnas andra skäl att inte ha en alltför lång avtalstid. Om det råder osäkerhet om viktiga
faktorer som påverkar trafiken kan ett långt avtal ge stora risker för operatören. Ett långt avtal kan
därför behöva stora möjligheter till omförhandling om förutsättningarna förändras. Om avtalet är
alltför statiskt kommer det att innebära att operatörerna tar höjd i anbudet för osäkerheten.
Ett alltför långt avtal riskerar också att ge minskad möjlighet till konkurrens inför nästa avtal.
Kunskapen om nattågstrafiken inom övriga operatörers organisationer minskar med tiden och den
befintliga operatören får ett större försprång.

Upphandlingsprocessen
Erfarenheterna av upphandlingsprocessen 2012 har delats upp på anbudsgivarnas och Trafikverkets
erfarenheter. Först följer en kort beskrivning av vilken typ av upphandling som Trafikverket valde
och därefter ett stycke om en anbudsgivares erfarenhet genom en intervju med Tågkompaniets VD
Mats Gustavsson.

På grund av de tillkommande utredningen, efter den omfattande kritiken av remissförslaget, återstod
det endast en kort tid för att diskutera vilken typ av upphandling som skulle genomföras. Beslutet
blev att den nuvarande formen med tjänstekoncession skulle användas även denna gång.
Nuvarande avtal är en Tjänstekoncession av allmännyttig ekonomisk karaktär. Innebörden i detta är
bl.a. att den som tilldelas avtal om trafik av nattåg kommer att bedriva trafik i egen regi och på
villkor som fastställs av operatören själv inom ramen för de restriktioner som följer av detta avtal.

41

Vidare ges operatören möjlighet att exploatera tjänsten kommersiellt men bär också de ekonomiska
risker som är förknippade med verksamheten. Operatören behåller alla intäkter av verksamheten och
får därutöver en fast avtalad ersättning.
Upphandlingen av trafiken 2013 – 2018 har många likheter med de tidigare upphandlingarna av
nattågstrafiken. Dock är förfrågningsunderlaget omstrukturerat i syfte att vara mer överskådligt och
hanterbart. Dessutom är kraven på operatören något förenklade jämfört med tidigare, trafiken utgår
från Stockholm, operatören kan välja alternativ färdväg för en av turerna, en lokal marknadsgrupp
bestående av personer från näringen i Norr och Västerbotten skall bistå operatören med
marknadskontakter och operatören kunde själv ansöka om tågläge. I övrigt är förutsättningarna
relativt lika tidigare upphandlingar.

En skillnad dock från tidigare är att fler operatörer har erfarenhet av trafiken. Sedan år 2000 har tre
operatörer erfarenhet av trafiken med skiftande resultat, Tågkompaniet, Veolia/Connex och SJ
AB/Norrlandståg. Under denna tid har även övrig trafik på sträckan Stockholm – Narvik ökat något
och banarbete/underhåll har ökat.

Uppskattningsvis bör det vara åtminstone tre - fyra operatörer vara aktuella för att lämna anbud på
trafiken.

De som kört tidigare:
SJ AB genom sitt dotterbolag Norrlandståg AB

NSB genom sitt dotterbolag Tågkompaniet AB
Veolia AB.

Övriga möjliga nya företag:
DSB Sverige AB med verksamhet i bl. a Uppland och i Småland

Keolis/Arriva,
MTR, Metro

Botniatåg med samarbetspartner
Helt nya operatörer som t.ex.

Sundsvallsflyg/ Sundsvallståg, m fl.

Flera av ovanstående bolag var på den hearing som Trafikverket genomförde den 17 oktober 2011
och några skickade också efter förfrågningsunderlaget. Underlaget utvärderades dessutom grundligt.
Ett exempel är Tågkompaniet som lade ner både tid och pengar innan de beslutade att inte lägga
något anbud.

Nedan följer ett antal frågor till Tågkompaniets VD Mats Gustavsson om varför en anbudsgivare,
som Tågkompaniet väljer att inte lägga något anbud. Frågorna har reducerats ner till 6 huvudfrågor.
Dessutom finns det ytterligare synpunkter som fritext.

De sex frågor som Tågkompaniet fick var vilken betydelse hade:
1. Förfrågningsunderlagets upplägg, var det för krångligt eller omfattande mm

2. Risker, innebar kraven i förfrågningsunderlaget några risker, var de för stora?
3. Trafikavgifter, var det ett problem att beräkna dessa?

42

4. Fordon, är tilldelningen av fordon ett hinder eller möjlighet?
5. Tågläge, var det något problem med det?

6. Tillgång till infrastrukturen, förfrågningsunderlaget möjliggör två alternativa färdvägar, men
främst avser frågan de problem som kan uppstå p.g.a. arbeten på banan och eftersatt
underhåll.

Förfrågningsunderlaget
Trafikverkets förfrågningsunderlag hade omarbetats från det föregående på över 200 sidor och ett
stort antal hänvisningar, till ett underlag som var ganska lättläst och begripligt. Att det var begripligt
märktes även på de frågor som kom in under anbudstiden. De var relativt få och initierade. Det var
bra frågor och lagom många. Möjligen var det ibland lite otydliga svar om banavgifter där det inte
framkom exakt vad som gäller de närmaste åren.

Dessutom tycker Mats att det var bra att operatören den här gången fick möjlighet att lämna in
förslag till tågläge. Förfrågningsunderlaget var inte något hinder.

Risker
Underprissättning. En av de ständigt återkommande riskerna vid upphandling av trafik är
underprissättning. Men det är ett fenomen som är svårt att komma åt. Det man kan kräva/önska är att
trösklarna för att lämna anbud skall sänkas, att ramarna skall anges juste och att det skall finnas mer
möjlighet för operatören att vara kreativ.
Den nya kollektivtrafiklagen har dock inte förändrat något när det gäller möjligheten att lämna anbud
och kommer inte att göra det än på ett tag. Många Regionala kollektivtrafikmyndigheter (RKM) har
tecknat mycket långa avtal på mellan 8 och 10 år, menar Mats som har några egna förslag på hur det
skulle kunna vara möjligt att sänka trösklarna och göra det lättare för operatörer att lämna anbud:

- Ta bort infrastrukturkostnader och el.

- Biljettförsäljning och dess infrastruktur.
- Intäkter och marknadsrisken – det är operatörens problem och ska så vara.

Tågkompaniet tycker att det ibland kan vara svårt att få kontakt med ”rätt” person på Trafikverket,
det är stort och det är många personer som handlägger olika ärenden. Önskan är att ha en ingång – en
person – att tala med.

Trafikavgifter
Under 2011 – 2012 pågick en utredning om hur de framtida trafikavgifterna skall hanteras och hur
olika banor skall taxeras. Enligt Mats var operatörerna osäkra om hur olika banor klassas vid
anbudstillfället och efter fem år. Mats egen åsikt är att skillnaden kan bli så stor som från 25 öre/km
till 3 kr/km vid en omklassning av en bansträcka från låg till hög.
Tågkompaniet menar att eftersom det är Trafikverket som råder över de avgifter som skall tas ut för
infrastrukturen borde Trafikverket ta ansvar för dessa i upphandlingen. Däremot är det svårt att säga
hur.

43

Mats kan tycka att det skall vara möjligt att omförhandla hela avtalet om de avgifter som det är svårt
för en operatör att förutse och som dessutom i detta fall Trafikverket själva bestämmer över ökar
oproportionerligt mycket.

Fordon
Vid tiden för förra upphandlingen ansvarade affärsverket Statens Järnvägar (ASJ) att tillhandahålla
fordon till nattågstrafiken. Idag tillhandahålls vagnarna av enheten Trafikverket fordonsunderhåll.
Om inte TRV gjorde det skulle anbudstiden behöva vara mycket längre så att en operatör skulle
kunna hyra fordon på annat håll. För många operatörer utan egna fordon skulle anskaffningen av
fordon vara en hög tröskel för att kunna lägga anbud. Idag är det ingen operatör utom möjligen SJ
AB som har tillräckligt med fordon ca 85 st. för nattågstrafik, säger Mats.
En operatör vill kunna välja fordon utan att straffas i uppräkning av anbudet. När Tågkompaniet
körde i början på 2000 hyrde de några vagnar på den öppna marknaden, bland annat en
restaurangvagn med två våningar och panoramafönster. I den vagnen kunde resenärerna uppleva det
dramatiska norrländska landskapet dess skiftningar och medan de avnjöt en god måltid i glaskupolen.
Något som det talas om ännu.

Mats menar dessutom att dagens indelning på att det skall finnas sitt, ligg och sovvagnar är
begränsande för en operatörs kreativitet att skapa egna produkter. Trafikverket kunde ställa krav på
sitt, ligg eller sovmöjlighet. Det skulle öka en operatörs flexibilitet.
Däremot tycker Mats att upplägget som finns idag med ansvaret för underhållet på vagnarna är bra.
Det är bra att uthyraren via avtal säkerställer det tunga underhållet och att operatören endast behöver
ansvara för det lätta underhållet. Men samtidigt krävs det att fordonsägaren är aktiv och har effektiva
underhållsinstruktioner. Underhållet är en stor kostnad för trafiken. Det är viktigt med ett bra
förhållande mellan fordonsuthyraren och operatören.

Tågläge
Tåglägesansökan och sista dag för att lämna in anbud synkroniserades vid denna upphandling så att
det var möjligt för anbudsgivaren att lämna in egna tåglägesansökningar. Vid den föregående
upphandlingen ansökte Rikstrafiken om tåglägen det första trafikåret. Den här förändringen anser
Mats var bra. Det gav anbudslämnaren möjlighet att ansöka om ett eget trafikupplägg. Vid denna
upphandling var det dessutom möjligt att välja olika ”spårval” vilket på detta sätt kunde utnyttjas av
anbudslämnaren.

Infrastruktur
Med infrastruktur menas i första hand infrastrukturens tillgänglighet och inte kostnaden. Med
infrastruktur avses i första hand banan men även biljettförsäljning och el.

Förseningsproblematiken på vägen upp till Malmbanan och på Malmbanan, är ett problem.
Förseningar i början och under resan norrut byggs upp till en omfattande försening i slutändan. Det
kan betyda att ankomsten vid lunchtid och en dag på fjället blir en ankomst på kvällen utan värde och
mening, menar Mats.

Kyla och snö tycker dock inte Mats är några stora problem, det är hanterbart.
Den som kör tåg idag måste ha en effektiv biljettförsäljning via telefon, data, smartphone,
biljettautomater och över disk. Det här kan en operatör åstadkomma genom att bygga upp den här
typen av system själv, som Tågkompaniet gjorde i början av 2000-talet. Eller så kan operatören bli

44

en del av Samtrafiken och överlåta försäljningen till ett redan fungerande biljettförsäljningssystem
t ex Linkon (Petra).

Det första alternativet är svårt och tidskrävande samt kräver vissa initiala investeringar. Det andra
betyder att operatören betalar ett marknadspris för en tjänst i ett system som även används av övriga
tågoperatörer, främst SJ AB.

Det viktiga är att systemet är tillgängligt på rimliga marknadsvillkor och att det är konkurrensneutralt
och säkert. Det kan upplevas som ett etableringshinder att det bara finns ett system Linkon/Petra,
enligt Mats som tror att Resrobot så småningom kan bli en bli en utökad söktjänst med möjlighet att
även köpa biljetten. Det viktiga med Resrobot är att all trafik visas på ett konkurrensneutralt sätt.

Trafikverkets erfarenheter av upphandlingen 2010-2012
Trafikverket fick ärva uppdraget att upphandla nattågstrafiken av Rikstrafiken. Med detta uppdrag
tillkom dessutom ett antal svåra frågor om trafikens innehåll som måste beslutas av Trafikverket.
Dessutom var ett antal vagnar inte färdiga att tas i drift till trafikens start vilket medförde problem för
såväl Trafikverket och Operatören. Den kvalitetshöjning som var planerad försenades. Däremot togs
initiativ till bildandet av en Marknadsgrupp med representanter från näringen i Norr och
Västerbotten, vilket har varit positivt.

Upphandlingen av nattågstrafiken 2013-2018 började redan på Rikstrafikens tid. En utredning som
lämnade förslag på hur trafiken skulle vara utformad presenterades för Rikstrafikens styrelse redan
2010. Något beslut om att upphandla trafiken tog dock inte Rikstrafiken utan frågan lämnades över
till Trafikverket. Där hamnade arbetet med upphandlingen i viss tidsnöd på grund av
remissinstansernas starka kritik som innebar att Trafikverket tog fram ett nytt förslag. Det i sin tur
fick till följd att en hel del styrande beslut inte fattades förrän sommaren 2011, enligt den första
planen var det tänkt att alla beslut skulle vara tagna hösten/vintern 2010.
Den tidsplan som togs fram efter Trafikverkets beslut i juni 2011 utgick ifrån att ett
förfrågningsunderlag måste vara klart i början av februari. Senare flyttades det datumet till 31
januari, för att sista anbudsdag skulle kunna vara 14 april, som var sista dag för inlämnande av
förslag till tågplanen för T13 (december 2012-december 2013).
Fokus inför upphandlingen låg på att arbeta fram förutsättningarna för förfrågningsunderlaget,
förankra dessa och därefter fatta beslut om bl. a hur trafiken skall se ut i fråga om linjesträckning
(Botniabanan – Stambanan), trafiken i Norge vilket kräver ett avtal med norska
Samferdselsdepartementet, överenskommelsen med intressenterna i norr och huruvida fordonen skall
anvisas eller erbjudas vinnande operatör. Det var viktigt att ha respekt för den tid som stod till
förfogande.
Nu har trafiken rullat i drygt ett år och det börjar bli möjligt att följa upp hur trafiken har utvecklat
sig under detta år och se resultatet av upphandlingen. När det gäller själva resandet, som återges
utförligt i avsnitt 4 i denna rapport, ser vi att resandeutvecklingen fortfarande är negativ. Frågan blir
naturligtvis om en ökad styrning i kraven på operatören eller ökad frihet till operatören kan öka
resandet. En ny intressant faktor är även den bildade Marknadsgruppen. Den har redan ökat
informationsutbytet mellan näringen och Trafikverket som påverkat planeringen av banarbeten.
Vilket gynnar resandet och näringen. Den negativa erfarenheterna under detta år är annars de
oförutsedda störningarna av trafiken p.g.a. väder, olyckor och infrastrukturproblem. Järnvägen är
sårbar för störningar när det bara finns ett spår.

45

 Trafikverkets trafikavtal

Sammanfattning trafikavtal övre Norrland
En mycket stor del av tillgänglighetsproblemen för interregionala resor finns i norra delen av landet.
Det är därför naturligt att många av Trafikverkets avtal om interregional trafik gäller trafik i norr.
Trafikverket ersätter trafik till och från eller inom i de fyra nordligaste länen för totalt ca 284 Mkr
årligen. Avtalen gäller både dagtåg, nattåg, flyg och busstrafik. Trafikverkets mål med avtalen är att
förbättra tillgängligheten till interregionala resmål. Ett viktigt delmål är också samordning mellan
trafiken i avtalen och med omgivande trafik.

Uppräkning av trafikavtal:

Material finns sammanställning återstår

Uppdrag Ersättning
2010

Ersättning
2014 (budget)

Flygtrafik 69,2 77,2

Nattågstrafik 75,9 100,0

Norrtågsförsöket 20,9 65,7,

Samverkande system
buss

35,0 31,0

Buss (Sundsvall-)
Umeå – Haparanda

21,9 10,7

Summa 222,9 284,5

Avtalet Samverkande system (busstrafik)
Trafikverket har idag avtal med RKM i de fyra nordligaste länen om ett Samverkande system av
långväga busstrafik, företrädesvis mellan kusten och inlandet. De flesta linjerna i Samverkande
system är långa busslinjer med en sammansatt verksamhet som både innefattar regionala och
interregionala resbehov där både Trafikverket och RKM har ett ansvar. RKM upphandlar den trafik
som parterna enas om i ett samverkansavtal mellan parterna där Trafikverket ska ha ett reellt
inflytande över upphandlingen.
Nuvarande avtal löper fram till december 2017 och ersättningen är ca 31 Mkr per år.

Avtalet Busstrafik Umeå – Haparanda, linje 100
I samband med att tågtrafiken på Botniabanan mellan Sundsvall – Umeå kom igång i full skala i
augusti 2012 upphörde statens finansiering av busstrafiken på sträckan Sundsvall – Umeå och statens
medel överfördes till den tågtrafik efter Botniabanan som startades på samma sträcka. Trafikverket
och RKM i Västerbotten och Norrbotten har fortfarande ett gemensamt avtal om busstrafik för den
återstående delen av trafiken d v s sträckan Umeå – Haparanda. Nuvarande avtal löper fram till
december 2016 och ersättningen är ca 10,5 Mkr per år.

46

Avtalet Nattåg övre Norrland
Dagens avtal mellan Trafikverket och SJ avser 2 dagliga dubbelturer från Stockholm till Narvik. SJ
AB kompletterar med sträckan Göteborg – Stockholm på kommersiella grunder.
Nuvarande avtal löper fram till december 2018 och ersättningen är ca 100 Mkr per år.

Avtalet Utvecklingsprojekt Norrtåg
I november 1997 skrevs ett huvudavtal som säkrades trafikeringen av Botniabanan, där staten och
kommunerna gemensamt avtalade att minst 12 dubbelturer på sträckan Sundsvall – Umeå skulle
säkerställas i 15 år efter banans färdigställande. Huvudavtalet har sedan 1997 reviderats fem gånger
och den sista versionen dateras till år 2008. Eftersom trafik på hela sträckan Sundsvall – Umeå
startades 1 augusti 2012 så säkerställer Huvudavtalet trafik fram till juli 2027
För att samordna tågtrafiken inom de fyra nordliga länen och för att genomföra intentionerna i avtalet
med staten bildade trafikhuvudmännen ett gemensamt aktiebolag, Norrtåg AB.
Avsikten med Avtalet var att reglera:

· Förutsättningar för och statens krav på Norrtågsförsökets genomförande
· Förutsättningar för Statens (Rikstrafiken) överlåtelse av sina befintliga avtal för tågtrafik

Sundsvall - Östersund - Storlien (-Trondheim), Luleå – Kiruna samt Kiruna-Narvik
(Dagtågstrafik)

· Förutsättningar för Utvecklad trafik utöver befintliga trafikavtal
· Förutsättningar för statens medfinansiering
· Förutsättningar vid ändrad starttidpunkt för försöksperioden

Nuvarande avtal löper fram till augusti 2021 och ersättningen är drygt 40 Mkr per år inklusive
ersättning för trafiken Sundsvall-Storlien och dagtågstrafiken. Avtalet som avser Utvecklad trafik
löper avtalet ut i augusti 2016 och ersättningen för det är ca 30 Mkr per år.

Flygtrafik övre Norrlands inland
Under årens gång har antalet linjer varierat något men i dagsläget består trafiken av följande sträckor:

· Gällivare – Arlanda
· Arvidsjaur - Lycksele – Arlanda
· Hemavan – Arlanda
· Vilhelmina – Arlanda
· Sveg – Arlanda
· Pajala – Luleå
· Östersund – Umeå
· Torsby – Arlanda
· Hagfors – Arlanda

Flera av linjerna slingas så att de bildar en linje. Vissa linjer som omfattas av trafikplikt har
mellanlandning på orter som tillåtits i upphandlingen.
Nuvarande avtal löper fram till oktober 2015 och trafiken kommer att åter upphandlas av
Trafikverket under 2014 för en ny avtalsperiod fram till oktober 2019.

47

 Samordning med övriga trafikslag

Sammanfattning samordning övriga trafikslag, i främst Väster- och Norrbotten
Samordningen mellan trafiken i norra Sverige behöver ses över, idag finns det brister. Det gäller
både mellan olika linjer i samma trafikslag, mellan olika trafikslag och mellan avtalad och
kommersiell trafik. Trafikverket har uppmärksammat problemet, bl. a mellan busstrafiken längs
Norrlandskusten och tågtrafiken på Botniabanan och kommer att studera det vidare. I samband med
detta studeras även anslutningar för nattågen.

Anslutningar mot busstrafik och andra tåg
Trafikverket har i samband med andra utredningar konstaterat att det är bristande samordning mellan
olika trafikupplägg i norra Sverige. Busstrafiken längs Norrlandskusten skulle behöva samordnas
bättre än idag med tågtrafiken på Botniabanan men även med andra bussar. Även mot nattågstrafiken
kan samordningen behöva förbättras.
Ett arbete har startats tillsammans med berörda RKM för att förbättra samordningen av
tidtabellsplaneringen och i förlängningen även tidtabellerna. I samband med detta kommer även
anslutningar till nattågen att studeras för att så många kommuner som möjligt ska kunna använda sig
av nattågen med rimliga bytestider.

Kollektivtrafikföretaget Samtrafiken i Sverige AB tillhandahåller bland annat samarbetstjänsten
Resplus, som innebär att en resa som sträcker sig över olika färdmedel kan fås på en och samma
biljett. Samtrafiken har på sin hemsida en förteckning över vilka minsta bytestider som krävs för att
anslutningar på olika orter ska anses vara godkända. Bytestiden är generellt 15 minuter mellan tåg
och Swebus expressbussar och 20 minuter mellan tåg och övriga expressbussföretag.

I nästa avsnitt tas ett antal möjligheter att resa med olika kommersiella alternativ upp. Samordningen
med dessa alternativ är ur ett resenärsperspektiv lika intressant som med de upphandlade linjerna.
Dock är inte förutsättningarna att genom den avtalade trafiken påverka samordningen lika goda för
denna trafik. Den kommersiella trafiken gör marknadsmässiga överväganden för sin trafik som kan
vara andra än den avtalade trafiken även om drivkraften att få så många resenärer som möjligt talar
för goda ambitioner när det gäller samordning.

48

Nulägesanalys, kommersiella förutsättningar

Sammanfattning
SJ AB har kommersiell tågtrafik Stockholm-Umeå, eventuellt kan sträckan även vara intressant för
konkurrerande trafik. Tidigare kommersiell nattågstrafik till övre Norrland under högsäsong har
upphört. Kommersiell flygtrafik finns vid kustflygplatserna samt Kiruna och Östersund, i flera fall
med mer än ett flygbolag och därmed stort utbud och låga priser. Den kommersiella busstrafiken är
mycket begränsad, särskilt norr om Umeå.

Kommersiell tågtrafik Stockholm – Umeå
SJ AB aviserade, att när hela sträckan Sundsvall – Umeå skulle öppnas för trafik avsåg man att börja
trafikera hela sträckan Stockholm – Umeå kommersiellt med tre dubbelturer dagligen, med vissa
avvikelser runt helgerna. Trafiken kom igång vid tidtabellsskiftet i december 2012 och utgör en
förlängning av trafiken Stockholm – Sundsvall som bedrivs med totalt 8 dubbelturer dagligen, även
här med vissa avvikelser runt helgerna.

Under 2014 har flera bolag aviserat att man har för avsikt att uppta konkurrerande trafik på de idag
lönsammaste linjerna som SJ bedriver trafik på, i första hand Stockholm – Göteborg men även
sträckan Stockholm – Malmö resp. Sundsvall ligger i de konkurrerande bolagens intressesfär. En
aktör har även uttryckt ett intresse för trafik längs ”norrlandskusten”, och om det avses sträckan upp
till Umeå är svårt att uttyda och någon klartext går naturligtvis inte att få av affärsmässiga skäl.
Om den kommersiella trafiken Sundsvall – Umeå utökas, av SJ eller annan aktör, kommer staten att
dra ned ersättningen motsvarande det antal kommersiella turer som trafiken utökas med upp till 6
kommersiella turer där staten helt upphör med sin medfinansiering av trafiken på sträckan.
Periodkortsresenärer kan i dagsläget inte åka med SJ:s tåg då någon överenskommelse om detta inte
gjorts mellan berörda RKM och SJ AB.

Under ett par säsonger tidigare har kommersiell nattågstrafik bedrivits av Veolia AB upp till övre
Norrland men trafiken har upphört och vad vi vet idag är ingen ny trafik planerad för närvarande.

Kommersiell flygtrafik i övre Norrland
Från flygplatserna i Kiruna, Luleå, Skellefteå, Umeå, Örnsköldsvik, Kramfors, Sundsvall och
Östersund bedrivs för närvarande kommersiell flygtrafik. Flygtrafiken har, sedan avregleringen 1992,
förändrats på ett markant sätt där SAS, som tidigare innehade koncessionen för all inrikes flygtrafik i
landet, nu endast driver verksamheten på de flygplatser där trafiken är ekonomiskt försvarbar. Sedan
marknadsöppningen har ett flertal flygplatser fått ett flera bolag att välja mellan vilket gynnat
resenärerna med fler avgångar och i de flesta fall med lägre priser.

Kommersiell busstrafik i övre Norrland
Den kommersiella linjetrafiken med buss norr om Sundsvall är mycket begränsad. Sträckan
Haparanda – Stockholm trafikeras två gånger i veckan kring helgerna med Tapani buss AB samt Y-
buss som trafikerar sträckan Stockholm – Umeå/Örnsköldsvik/Sollefteå dagligen med 3 – 4 turer.

49

Bilaga 1.

Namn på deltagarna i Marknadsgruppen och på deltagare vid olika möten

Anita Boström, STF, Björn Nilsson, SJ Norrlandståg, Niklas Pärnerstedt, STF, Thomas Kjellgren, SJ
Norrlandståg, Roland Sand, Lapland Resorts, Håkan Jacobsson, Trafikverket, Merja Bergwall,
Lapland Resorts, Eva Furmark, Trafikverket, Tone Strålind, Kiruna Lappland, Eva Ohlsson, Visit
Gellivare Lapland, Inga Edlund Pedersen Norrbottens Handelskammare (Andreas Lind)

---- -------
Bilaga 2. Marknadsplanen

En marknadsplan är skriven med en beskrivning av vilka åtgärder som Marknadsgruppens
intressenter göra. (PDF- biläggs vid tryck)

Trafikverket, Härnösand Ort. Besöksadress: Nattviksgatan 8.
Telefon: 0771-921 921, Texttelefon: 0243- 750 90

www.trafikverket.se

