
Rapport till
Expertgruppen för studier i offentlig ekonomi
2011:6

Kollektivtrafik utan styrning

Jan-Eric Nilsson

Finansdepartementet

Rapportserien kan köpas från Fritzes kundtjänst.

Beställningsadress:
Fritzes kundtjänst
106 47 Stockholm
Orderfax: 08-598 191 91
Ordertel: 08-598 191 90
E-post: order.fritzes@nj.se
Internet: www.fritzes.se

Tryckt av Elanders Sverige AB
Stockholm 2011

ISBN 978-91-38-23604-8

Förord

Varje år görs runt 1 250 miljoner resor i den regionala och lokala
kollektivtrafiken till en kostnad på ca 28 miljarder kronor. Ungefär
halva kostnaden betalas av resenärerna direkt och resten med skat-
temedel. Branschens mål är att fördubbla antalet resenärer till år
2020. Samtidigt finns det tydliga tecken på stagnation. Resandet
har slutat att öka, men kostnaderna fortsätter att stiga.

Eftersom kollektivtrafiken är ett viktigt och stort offentligt åta-
gande är det naturligt för Expertgruppen i offentlig ekonomi
(ESO) att intressera sig för området. Kollektivtrafiken står inför
stora förändringar 2012, när marknaden öppnas för kommersiella
aktörer, och det är oklart hur detta kommer att påverka utveckling-
en. Expertgruppen har därför uppdragit åt professor Jan-Eric Nils-
son vid Statens väg- och transportforskningsinstitut (VTI) att ana-
lysera utvecklingen av den regionala och lokala kollektivtrafiken i
Sverige.

I sin genomgång och analys av hur kollektivtrafiken fungerar är
författaren kritisk mot hur de regionala beställarna – trafikhuvud-
männen – sköter sitt uppdrag. Rapporten visar på brister i hur upp-
handlingar genomförs, dokumenteras och följs upp. Därmed för-
svåras allvarligt möjligheterna att utvärdera och utveckla verksam-
heten. Författaren menar också att utförandet av kollektivtrafiken i
alltför hög grad detaljstyrs av trafikhuvudmännen, och att det sak-
nas en systematisk och rationell fördelning av ansvar mellan bestäl-
lare och utförare.

Med utgångspunkt i sin analys framhåller författaren tre viktiga
förbättringsområden.

• De regionala myndigheter som från 2012 ska ersätta trafik-
huvudmännen måste i högre grad bli lärande organisationer.
Detta förutsätter att en väl fungerande organisation för upp-

Förord 2011:6

följning byggs upp. Det behövs också förbättringar i myn-
digheternas rutiner kring upphandling och statistikhantering.

• Upphandlingsarbetet måste förbättras. I dag tas felaktiga be-
slut, bl.a. beroende på att den långa tiden mellan varje upp-
handling gör det svårt att bygga en professionell organisa-
tion. Det kan åtgärdas med en gemensam expertorganisation
som genomför upphandlingar på uppdrag av på de regionala
kollektivtrafikmyndigheterna efter de målsättningar dessa
formulerar.

• Kreativiteten i branschen bör utnyttjas bättre. Detta kan
åstadkommas genom att i högre grad delegera kontrollen
över verksamheten till utförarna. Genom systematiska försök
är det möjligt att utröna vilken affärsmodell som är bäst läm-
pad när det gäller fördelning av ansvar och risk mellan bestäl-
lare och utförare.

Viktiga beslut kommer att fattas inför och under den inledande fa-
sen av den nya marknadssituation som inträder 2012. För både
branschen och samhället i stort är det angeläget att besluten vilar på
samhällsekonomiskt rationella underlag. Det är min förhoppning
att denna rapport ska utgöra ett bra underlag i den fortsatta diskus-
sionen av kollektivtrafiken i Sverige.

Arbetet med denna rapport har följts av en referensgrupp bestå-
ende av personer med god insikt i dessa frågor. Gruppen har letts
av Harry Flam, ledamot i ESO:s styrelse. Författaren själv ansvarar
dock för innehåll, slutsatser och förslag i rapporten.

Stockholm i juni 2011

Lars Heikensten
Ordförande för ESO

Författarens förord

Som alltid då Expertgruppen för offentlig ekonomi lägger ut ett
uppdrag att skriva en underlagsrapport har författaren en referens-
grupp med uppdrag att bistå i arbetet med råd och dåd. Jag har i
detta avseende varit lyckligt lottad med en referensgrupp med
deltagande både av praktiker och från akademiska discipliner.
Förutom att tacka gruppen som helhet vore det fel att inte rikta ett
särskilt tack till statsvetaren i gruppen, Urban Strandberg. Med
hans hjälp har jag kunnat nosa på viktiga frågor i skärningen mellan
våra respektive discipliner som är betydelsefulla för att bättre förstå
det vi ser framför oss i kollektivtrafikbranschen.

Också mina kollegor på VTIs enhet för Transportekonomi, och
i synnerhet Roger Pyddoke, har varit av stor betydelse för
slutresultatet. Som vanligt har ingen av de nu apostroferade
ansvaret för de fel och brister som slutversionen kan innehålla.

Innehåll

Sammanfattning .. 11

Summary .. 15

1 Inledning... 19

1.1 Bakgrund och syfte .. 19

1.2 Uppläggning och resultat .. 21

2 Motiv för offentlig intervention på
kollektivtrafikmarknaden ... 29

2.1 Välfärdsargumentet.. 29

2.2 Lagstiftarens syn på marknaden för kollektivtrafik............... 32

2.3 De lokala beslutsfattarnas syn... 34

2.4 Slutsatser... 35

3 Det yttre ramverket... 37

3.1 Svensk lagstiftning 1978, 1988 och 1998 37

3.2 Marknadsöppning 2012 ... 39

3.3 Fördubblingsprojektet... 41

3.4 Sammanfattning ... 43

4 Marknaden för kollektivt resande 45

4.1 Konsumtion.. 46

7

Innehåll 2011:6

4.2 Utbud..50

4.3 Ekonomi ...51

4.4 Den regionala dimensionen ...53

4.5 Operatörsmarknaden ...55

4.6 Sammanfattning..58

5 Trafikhuvudmännens genomförande av sitt uppdrag61

5.1 Upphandlad järnvägstrafik...63

5.2 Upphandlad busstrafik...65

5.3 Egenskaper hos upphandlingar och avtal................................67

5.4 Bussbranschens Riksförbunds utvärdering.............................72

5.5 Sammanfattning..75

6 Erfarenheter från organisation och styrning i olika
länder..77

6.1 Europeiska erfarenheter...78

6.2 Effekterna av den svenska konkurrensutsättningen82

6.3 Effekterna av olika styrmedel ..83

6.4 Avtals- och ersättningsformer...84

6.5 Sammanfattning..87

7 Styrning av en trafikhuvudman i praktik och teori89

7.1 Trafikpolitiska mål ...91

7.2 Värmlandstrafik AB ...92

7.3 Preciseringar av verksamhetens mål..95

7.4 Nyttan av flexibla kontrakt ...97

7.5 Granskning av styrningen av stadstrafiken.............................99

7.6 Grunden för ägarnas val av strategi100

8

 2011:6 Innehåll

9

7.7 Styrmekanismer för att uppnå uppställda mål...................... 102

7.8 Sammanfattning ... 106

8 Styrning av kollektivtrafiken från ett konstitutionellt
perspektiv ... 109

8.1 (Bristen på) uppföljning i staten ... 109

8.2 Styrning och uppföljning i kommunerna 111

8.3 Varför ser det ut på detta sätt?.. 114

8.4 Målstyrning i kollektivtrafiken ... 116

8.5 Statens granskning ... 118

8.6 Sammanfattning ... 121

9 Vad kommer att ske 2012? 123

10 Policyförslag .. 127

10.1 En lärande organisation ... 128

10.2 En professionaliserad upphandling 130

10.3 En ny politikerroll.. 130

10.4 Vem tar ansvaret för nödvändiga förändringar? 131

Referenser .. 133

Appendix A: En generisk beskrivning av ledningsstrategi 137

11

Sammanfattning

Det finns goda skäl för att tro att en kollektivtrafikförsörjning på
helt kommersiella villkor skulle resultera i ett mindre omfattande
utbud och högre priser än vad som är samhällsekonomiskt
effektivt. Kollektivtrafikförsörjningen bör därför hanteras i
politiska församlingar, och i Sverige är detta en uppgift för
kommuner och län som samordnar sina resurser inom den gemen-
samt ägda trafikhuvudmannen, en i varje län eller region. Sedan ett
tjugotal år upphandlas huvuddelen av denna trafik i konkurrens.
Konkurrensutsättningen innebar sannolikt kostnadsbesparingar
och kan därför betraktas som en lyckad reform.

I konkurrens med de resurser som krävs för vård, skola och
omsorg fattar således valda företrädare för folket på lokal och
regional nivå beslut om hur stort stödet till kollektivtrafiken ska
vara. Trafikhuvudmannen preciserar och operationaliserar dessa
önskemål och administrerar upphandlingar liksom kommunika-
tionen med den operatör som tilldelats ett kontrakt. Ett första
syfte med rapporten är att klargöra hur denna besluts- och
upphandlingsprocess fungerar och hur dess resultat kan beskrivas.
Detta syfte är deskriptivt och omfattar huvuddelen av prome-
morian. Det andra syftet är att diskutera möjligheterna att förbättra
styrningen och att få ut mer trafik för pengarna, alternativt att
behöva avsätta mindre medel för samma trafik.

Tre aspekter på verksamheten i branschen bildar bakgrunden till
studien. En aspekt är att kollektivtrafikens resandeökning har
stagnerat. I vissa regioner har antalet bussresenärer till och med
minskat i absoluta tal. Samtidigt ökar hela tiden kostnaderna för
trafiken vilket innebär att hälften av kostnaderna för icke-
kommersiell tåg- och busstrafik numera bekostas med skattemedel.
Kostnadsökningen betalas dessutom genom att biljetterna blir allt
dyrare i jämförelse med priset på andra produkter.

Sammanfattning 2011:6

Den andra bakgrundsfaktorn är att marknaden från och med 2012
öppnas för etablering av kommersiella företag samtidigt som
trafikhuvudmannaverksamheten omorganiseras. Och ett tredje för-
hållande är Fördubblingsprojektet som drivs av representanter för
både beställare och utförare med syfte att till år 2020 ha fördubblat
antalet resenärer jämfört med 2006. Om den utveckling som upp-
mättes mellan 2005 och 2009 fortsätter kommer resandet att ha
fördubblats år 2022 till en kostnad som är nästan dubbelt så stor
som i dag. Ingenting talar för att den förestående marknads-
öppningen kommer att förändra denna utveckling.

Beskrivningen av förhållandena i branschen resulterar i fyra
centrala observationer. Den första är att beslut om flertalet centrala
frågor i utförandet av kollektivtrafik är centraliserade till trafik-
huvudmännens styrelser och de politiker i regionen som utsett
dem. Detta innebär att man i mycket begränsad omfattning
utnyttjar kunskaperna hos dem som sitter närmast den verksamhet
som utförs, dvs. de som är ansvariga för att köra tåg och bussar.
Från och med 2012 utövas detta ansvar inte längre i ett offentligt
ägt aktiebolag utan i en särskild myndighet. Detta förändrar inte
det faktum att de folkvalda även fortsättningsvis kommer att fatta
beslut om var bussarna ska gå och vid vilka tider, om priser och till
och med om utseendet på chaufförernas uniformer.

En andra observation är att det saknas uppföljningar av de
kontrakt som upphandlas och vilka effekter kontraktens och er-
sättningens utformning får för kostnader, antalet resenärer, kund-
nöjdhet etc. Beställarens specificering av hur trafiken ska utformas
fattas därför utan förhandskunskap om vilka konsekvenser
besluten kan förväntas leda till. Det finns också många exempel på
att man prövar nya avtalsformer utan att ha en strategi för hur
dessa ska utvärderas. Bristen på information innebär dessutom att
det inte är möjligt att utkräva ett demokratiskt ansvar för hur
verksamheten hanteras.

En grundläggande fråga som inte kunnat besvaras i rapporten är
varför man i en bransch med stigande kostnader och stagnerande
efterfrågan inte tar fram information som gör det möjligt att förstå
denna utveckling. Risken är stor att institutionella och
organisatoriska förändringar som genomförs utan en sådan för-
ståelse kan komma att slå fel.

Den tredje observationen är att det i kollektivtrafikbranschen
saknas inbyggda mekanismer för oberoende kontroll och kvalitets-
uppföljning. Revisorerna spelar en marginell roll vad avser verk-

12

 2011:6 Sammanfattning

samhetsanalys och frågor rörande hur effektiva styrmedel som
används i branschen. Eftersom myndigheterna sällan behöver låna
på kommersiella villkor finns inte de granskningar av verksam-
hetens ekonomi som är vanliga i privata företag. Och eftersom
kollektivtrafikmyndigheten inte heller behöver riskera fientliga
övertaganden, vilket är ett latent hot för misskötta privata företag,
ger inte heller denna mekanism upphov till en systematisk press på
beslutsfattarna.

En fjärde observation är att förutsättningarna ser olika ut
beroende på var i Sverige trafiken bedrivs. Mer än två tredjedelar av
resandet sker i de tre storstadsregionerna. Om det hade funnits
mera detaljerad information om resandet skulle det sannolikt visa
sig att de 15 största städerna står för en mycket hög andel av
dagens resande. Kollektivtrafik är därför i allt väsentligt ett
storstadsfenomen. Det finns i detta sammanhang anledning att
påpeka att tillgänglig statistik om trafik och resande i branschen är
förenad med betydande kvalitetsproblem.

I rapportens avslutande kapitel formuleras policyförslag. En
grundläggande förutsättning för att trafiken ska kunna fördubblas,
eller för att det ska vara möjligt att genomföra verksamheten på ett
sätt och i en omfattning som är samhällsekonomiskt effektivt, är
att beslut i sektorn måste baseras på grundläggande kunskaper om
faktiska förhållanden. Ett första förslag är därför att den myndighet
som ges ansvar för kollektivtrafik i regionen måste bli en lärande
organisation. Detta innebär att man måste registrera kostnader
enligt ingångna avtal och att man löpande måste mäta faktiska
kostnader, resande och trafikutbud under avtalsperioden. Det finns
mycket som talar för att detta kan åstadkommas till mycket låga
kostnader. En kompletterande aspekt på behovet av en lärande
organisation är att etablera en fristående branschgemensam
organisation med ansvar för systematiska uppföljningar av den
verksamhet som bedrivs. Det finns goda erfarenheter av sådana
organisationer som på ett självständigt sätt granskar verksamheten i
andra delar av offentlig sektor.

En andra policyrekommendation är att förbättra kostnads-
effektiviteten i upphandlingarna. Ett sätt att åstadkomma detta är att
etablera en professionell beställarorganisation som administrerar
upphandlingarna på uppdrag av respektive region. I stället för att
varje län själv genomför sina upphandlingar med ett antal års
mellanrum kan en sådan samordning öka sannolikheten för att
beställaren får maximal utdelning på de medel som avsätts,

13

Sammanfattning 2011:6

14

fortfarande inom ramen för ett politiskt ansvar för
anslagstilldelning och övriga förhållande av betydelse för ägarna.

Ett tredje moment i förändringarna är att skapa en ny
politikerroll som innebär en ökad vilja att delegera beslutsfattande
om priser, utbud och andra för verksamheten centrala frågor. Ett
exempel på hur detta kan ske är att utgå från de tre affärsmodeller
som utvecklats inom ramen för fördubblingsprojektet och som på
olika sätt fördelar ansvar och risker mellan beställare och utförare.
Det saknas idag kunskaper om hur dessa modeller fungerar och i
synnerhet för vilka tillämpningar som respektive modell lämpar sig
bäst. Den nya politikerrollen kan innebära att man låter genomföra
systematiska försök som utvärderas innan man på bred front börjar
tillämpa de nya modellerna.

De tre affärsmodellerna innebär närmare bestämt att man i olika
hög grad delegerar kontrollen över verksamheten till utförarna. I
rapporten återges en studie som har koppling till frågan om
delegering. Studien visar närmare bestämt att det är möjligt att
minska trafikens miljöbelastning samtidigt som man sparar pengar
för beställarna. Detta kan åstadkommas genom att inte definiera
vilka bussar som ska användas utan i stället att formulera de
utsläppskrav som ska uppfyllas. Detta ger ett konkret exempel på
en typ av utvecklingsarbete som måste beställas av politiker och
genomföras i nära samverkan med operatörer och tjänstemännen i
de regionala myndigheterna.

Rapporten avslutas med en kort diskussion om vem som är
mottagare av dessa rekommendationer. Till följd av att ansvaret för
trafiken delegerats till regionerna finns ingen minister som har det
operationella ansvaret för verksamheten. I stället måste beslut
fattas om en förändrad styrning i var och en av de regioner som
idag bedriver och bekostar trafiken. En viktig fråga är om
regionerna på frivillig grund kan förmås att samordna sin verksam-
het på det sätt som här föreslås eller om somliga väljer att åka
snålskjuts på den kunskap som tas fram av andra. Spåren av tidigare
strukturella förändringar i sektorn talar för att det ofta krävs
lagändringar för att begränsa risken för att somliga ställer sig
utanför.

Summary

There are good reasons to believe that public transport provision
on a fully commercial basis would result in a less comprehensive
range and prices that are higher than is economically efficient for
society. Public transport provision should therefore be dealt with
in political assemblies, and in Sweden it is the task of the
municipalities and counties to coordinate their resources within the
jointly owned transport authority, one in each county or region.
For about twenty years the majority of public transport has been
competitively purchased. Opening the market to competition has
probably enabled savings and can thus be considered a successful
reform.

Elected representatives of the people at local and regional level
thus take decisions concerning how much support should go to
public transport, in competition with the resources required for
health care, schools and social services. The transport authority
clarifies and operationalises these requests and looks after the
administration of procurement processes, as well as
communications with the operator awarded the contract. The first
aim of the report is to clarify how this decision-making and
procurement process works and how its results can be described.
This aim is descriptive and covers the main part of the
memorandum. The second aim is to discuss the possibilities of
improving governance and getting more transport for the money,
or of needing to set aside less money for the same transport.

Three aspects of activities in the sector form the background to
the study. One aspect is that the rise in passenger numbers using
public transport has stagnated. In some regions, the number of bus
passengers has even fallen in absolute terms. At the same time, the
costs of transport are constantly increasing, which means that half
of the costs of non-commercial train and bus transport is now
being financed by tax revenues. The rise in costs is also paid for

15

Summary 2011:6

through the constant increase in ticket prices relative to the prices
of other products.
The second underlying factor is that, as of 2012, the market will be
opened up to commercial companies and transport authority
activities will be reorganised. A third aspect is the ‘Doubling
Project’ being conducted by representatives both of buyers and
contractors with the aim of doubling, by 2020, the number of
passengers compared to 2006 levels. If the level of growth that was
measured between 2005 and 2009 continues, passenger numbers
will have doubled by 2022 at a cost that will be almost twice that of
today. There is nothing to suggest that the imminent opening up of
the market will change this trend.

The description of conditions in the sector leads to four key
observations. The first is that decisions concerning the majority of
key issues relating to the performance of public transport services
are centralised to the transport authority boards and politicians in
the region that have appointed them. This means that there is very
limited use of the expertise of those who are closest to the service
provision, i.e. those who are responsible for driving trains and
buses. As of 2012, this responsibility will no longer be exercised in
a state-owned limited company, but rather within a special
government agency. This does not change the fact that elected
representatives will continue to take decisions about bus routes and
timetables, prices and even what drivers’ uniforms look like.

A second observation is that there is no follow-up of the
contracts that are procured and what effects the design of the
contract and the remuneration have on costs, number of
passengers, customer satisfaction, etc. The buyer’s specifications
about how transport is to be designed are thus determined without
any prior knowledge about the expected consequences of the
decisions. There are also many examples of new contractual
arrangements being tested without a strategy for how they are to
be evaluated. The lack of information also means that it is not
possible to demand democratic accountability for how activities are
managed.

One fundamental issue that has not been possible to resolve in
the report is why, in a sector with increasing costs and stagnating
demand, no information has been produced to help understand this
trend. There is a major risk that institutional and organisational
changes that are carried out without such understanding could have
the wrong effect.

16

 2011:6 Summary

The third observation is that the public transport sector lacks
inbuilt mechanisms for independent control and quality follow-up.
The auditors play a marginal role concerning operations analysis
and issues relating to the effectiveness of the policy levers used in
the sector. As the local authorities rarely need to borrow on
commercial terms, there are not the same audits of the operations’
finances as are common in private companies. And as the public
transport agency will not run the risk of hostile takeovers – which
is a latent threat for badly run private companies – this mechanism
will not give rise to systematic pressure on decision-makers either.

A fourth observation is that the conditions are different
depending on where in Sweden transport is run. More than two
thirds of travel takes place in the three metropolitan regions. If
there were more detailed information about travel, it would
probably emerge that the 15 largest cities account for a very large
proportion of current travel. Therefore, public transport is
essentially a metropolitan phenomenon. In this regard, there is
reason to point out that the statistics available in this sector
concerning transport and travel are associated with considerable
problems relating to quality.

Policy proposals are formulated in the final chapter of the
report. One fundamental prerequisite for the doubling of transport
– or for making it possible to conduct activities in a way and on a
scale that are economically efficient for society – is that decisions
in the sector must be based on basic knowledge about the actual
conditions. The first proposal is therefore that the agency given
responsibility for public transport in the region must be a learning
organisation. This means that it has to register costs according to
agreements entered into and it must continuously measure actual
costs, passenger numbers and transport supply during the period
covered by the agreement. There is much to indicate that this can
be achieved at very low cost. One complementary aspect of the
need for a learning organisation is to establish an independent
organisation for the whole sector with responsibility for systematic
follow-up of the activities carried out. There is good experience of
such organisations that independently audit activities in other parts
of the public sector.

A second policy recommendation is to improve cost
effectiveness in procurement processes. One way of achieving this
is to establish a professional buying organisation that administrates
procurement processes on behalf of each region. Instead of each

17

Summary 2011:6

18

county carrying out its procurements itself at intervals of a few
years, this kind of coordination could increase the probability of
the buyer obtaining maximum return on the funds set aside, while
remaining within the framework of political responsibility for
allocation of funds and other circumstances that are important to
the owners.

A third aspect of these changes is the creation of a new
politicians’ role that would mean a greater will to delegate decision-
making on prices, supply and other issues that are key to activities.
One example of how this can be done is to proceed from the three
business models that have been developed within the framework of
the Doubling Project and that in various ways distribute
responsibility and risks between buyer and contractor. There is
currently a lack of knowledge about how these models work and,
in particular, what uses each model is best suited to. The new
politicians’ role could mean allowing systematic trials to be carried
out that are evaluated before the new models are applied on a broad
front.

The three business models involve, more specifically, control of
activities being delegated to differing extents to the contractors.
The report includes a study linked to the delegation issue. This
study shows, in particular, that it is possible to reduce the
environmental impact of transport while saving money for the
buyers. This can be achieved by not determining which buses are to
be used, but instead determining the emission requirements that
must be fulfilled. This is a concrete example of one type of
development project that has to be ordered by politicians and
carried out in close cooperation with operators and officials in the
regional authorities.

The report concludes with a brief discussion of who is the
recipient of these recommendations. As a result of the
responsibility for transport being delegated to the regions, there is
no minister with operational responsibility for these activities.
Instead, decisions about a change in governance have to be made in
each of the regions that currently run and pay for transport. One
important question is whether the regions can be persuaded, on a
voluntary basis, to coordinate their activities in the manner
proposed or whether some will choose to take advantage of the
knowledge produced by others. The effects of previous structural
changes in the sector suggest that legislative amendments are often
needed to limit the risk of some regions opting out.

1 Inledning

1.1 Bakgrund och syfte

Kollektivtrafik definieras som i förväg organiserade, regelbundet
tillgängliga transporter som erbjuds allmänheten eller en särskild
personkrets enligt givna regler (SIKA 2009). Trafiken kan bedrivas
såväl inom en kommun eller region, mellan olika regioner liksom
internationellt. Både lokala bussresor, inrikesflyg, trafiken med
fartyg till andra länder, expressbussar, all järnvägstrafik och
charterflyg omfattas av begreppet. Abonnerade bussar, privat
samåkning och taxiresor utgör inte kollektivtrafik.

Inom ett ramverk som fastställs av riksdagen hanteras kollektiv-
trafiken i dag med ensamrätt av län eller regioner. Decentralisering-
en av ansvaret är ett uttryck för den i Sverige långtgående
kommunala och regionala självstyrelsen. Också i flertalet länder
inom den Europeiska unionen bedrivs kollektivtrafik i offentlig
regi, i huvudsak i decentraliserade former.

I denna rapport används begreppet kollektivtrafik i en snävare
bemärkelse än den generella definitionen och syftar i första hand på
den trafik som regionerna bedriver med buss, järnväg, spårväg och
tunnelbana. I några fall kan även andra transporter genomföras,
exempelvis viss båttrafik eller upphandlade taxitjänster Däremot
har regionerna inte ansvar för inrikesflyg som därför inte omfattas
av rapporten.

Den totala kostnaden för svensk kollektivtrafik uppgick 2009
till nästan 28 miljarder kronor. I runda tal delade resenärer i form
av biljettköp och skattebetalare i form av bidrag från kommuner
och landsting lika på dessa kostnader.

Under de senaste decennierna har resandet med kollektiva
transportmedel i Sverige ökat något, framför allt med järnväg.
Samtidigt har resandet med buss stagnerat och i flera delar av landet
till och med minskat. Eftersom det totala resandet ökar betyder

19

Inledning 2011:6

detta att kollektivtrafikens marknadsandel långsamt krymper. Med
start i början av 1990-talet kom länen att upphandla utförandet av
trafiken i konkurrens, något som visade sig bidra till minskade
kostnader under en period. Efter detta har kostnaderna för trafiken
ökat i reala termer. Konsekvensen är att såväl biljettpriser som
bidragen från skattebetalarna ökar över tiden. För kommuner och
landsting innebär detta en successiv skärpning i konkurrensen om
skattemedel med andra samhällssektorer som vård, skola och
omsorg.

I maj 2010 fattade riksdagen beslut om en marknadsöppning,
vilket innebär att privata företag med början 2012 får möjlighet att
bedriva trafik i konkurrens med den trafik som bedrivs av den
offentlige trafikhuvudmannen (THM). Riksdagsbeslutet innehöll
också vissa andra organisatoriska förändringar av branschen som
utgör en annan del av bakgrunden för denna rapport. En ytterligare
bakgrundsaspekt för rapporten är att branschen – dvs.
representanter både för offentliga beställare och för kommersiella
utförare av trafiken – enats om att försöka fördubbla kollektiv-
trafikresandet fram till år 2020 och på sikt att fördubbla
marknadsandelen.

Det finns starka argument för att samhället i en eller annan form
bör engagera sig i tillhandahållandet av kollektivtrafik. Det är
däremot inte möjligt att utan vidare beräkna hur stort
engagemanget ska vara, dvs. om en bidragsandel på 50 procent är
bättre eller sämre än en självkostnadstäckning om 20, 40 eller 60
procent. Fokus i rapporten ligger därför inte på om det behövs ett
offentligt engagemang eller hur stort engagemanget bör vara. I
stället riktas huvudintresset mot formerna för engagemanget. Syftet
med rapporten är att mot bakgrund av problem med växande
kostnader och minskade marknadsandelar dels beskriva hur
verksamheten styrs, dels diskutera tänkbara ansatser för att
förbättra styrningen med syfte att bromsa kostnadsutvecklingen
och bidra till ett ökat resande. Om det visar sig att verksamheten
kännetecknas av påtagliga effektivitetsbrister kan det vara möjligt
att realisera ett större utbud och mer resande till lägre kostnad,
alternativt att minska behovet av anslag till kollektivtrafik.
Diskussionen förs också mot bakgrund av de generella svårig-
heterna att hantera styrning i offentlig sektor.

I rapporten redovisas inte någon egenhändig insamling av
information om den verksamhet som bedrivs. Bidraget ligger i
stället i att beskriva verksamheten och att karaktärisera de

20

 2011:6 Inledning

institutionella sakförhållanden som i slutänden avgör vad utfallet av
verksamheten i kollektivtrafikbranschen blir. Underlaget har
hämtats från offentligt utredningsmaterial, från forsknings-
rapporter, från den datainsamling som görs i branschen och från
egen forskning. Med detta som grund är det möjligt att identifiera
problem som kan föranleda en djupare teoretisk eller empirisk
analys. Någon samlad bild av verksamheten i branschen av denna
art har tidigare inte funnits.

1.2 Uppläggning och resultat

I detta avsnitt redovisas rapportens uppläggning samtidigt som de
väsentligaste observationerna från respektive kapitel sammanfattas.

Olika branscher organiseras och finansieras enligt olika
principer; i vården bekostar patienten en liten andel av kostnaden,
kollektivtrafikens resenärer betalar runt halva biljettkostnaden
medan konsumenter av energi betalar hela kostnaden. Det finns
både principiella och praktiska argument för att kollektivtrafik inte
överlämnas till en oreglerad marknad. Kapitel 2 behandlar sådana
motiv för offentliga ingripanden på denna marknad. Samhällets
subventioner innebär att trafiken är mer omfattande än om
verksamheten skulle bedrivas på kommersiell grund.

I kapitel 3 beskrivs de lagar som reglerar den verksamhet som
bedrivs idag. Den nya lag som träder i kraft 2012 innebär att
kommersiella operatörer ges rätt att etablera verksamhet som
utmanar den samhällsbetalda trafiken. Det är i dagsläget osäkert
vad dessa möjligheter i praktiken innebär, dvs. om och i så fall i
vilken utsträckning en trafik utan samhällsstöd kommer till stånd.
Trafikhuvudmännens övergripande ansvar kommer också i allt
väsentligt att bestå under den nya lagstiftningen, även om det i
dagsläget inte är klart om detta ansvar utövas i myndighets- eller
bolagsform.

Kapitel 3 belyser också arbetsfördelningen mellan staten,
landsting och kommuner: Riksdagen fastställer lagar som ger det
yttre ramverket för den verksamhet som utförs på lokal och
regional nivå. Successivt har man i lagstiftningen förtydligat
uppdraget, och det är rimligt att påstå att man i gradvis ökande
omfattning tvingar fram ett enhetligt agerande i stället för att ge
regionerna frihet att välja vilket förfarande som ska tillämpas.

21

Inledning 2011:6

Regionerna har endast i begränsad omfattning utnyttjat sina
möjligheter att anpassa verksamheten till lokala förutsättningar.
Exempelvis torde det ha varit möjligt att inom länen koordinera
sjuktransporter och skolskjutsverksamhet via en trafikhuvudman
utan att det skulle ha behövts en lagstiftning för ändamålet. På
motsvarande sätt borde det ligga nära till hands för kommunerna
att på eget bevåg koordinera plan- och byggfrågor med kollektiv-
trafikförsörjningen. Så tycks emellertid inte i praktiken ha varit
fallet. Detta ger en bild av en kommunal och regional struktur på
verksamheten med starkt fokus på att hantera vardagliga frågor
med koppling till hur verksamheten ska genomföras men med
mindre intresse för att pröva formerna för verksamhetens
organisation.

Det så kallade Fördubblingsprojektet innebär att politiska
representanter för regionerna i samarbete med representanter för
utförarnas olika organisationer har beslutat att gemensamt arbeta
för att trafiken på några års sikt fördubblas. I detta arbete intar
staten en avvaktande hållning. Det förtjänar att tilläggas att det inte
finns något belägg för att fördubblingsprojektet innebär en
välfärdsförbättring.

Kapitel 4 beskriver hur resande, trafik och ekonomi utvecklats
under de senaste 30 åren och innehåller också en kort beskrivning
av operatörsmarknaden. Där framgår att kollektivtrafik i Sverige
totalt domineras av resande i och kring de större städerna.
Samtidigt som det totala resandet på väg, järnväg och sjö räknat i
personkilometer nästan har sexdubblats sedan 1950-talet har
kollektivtrafikens andel minskat och uppgår till 18 procent år 2008.
Genomgången visar också att statistiken om faktisk trafik-
produktion och i synnerhet om resande är ofullständig.

Utbud, resande och kostnader utvecklas på följande sätt under
den senare delen av perioden:

• Utbudet av busstrafik ökar långsamt medan utbudet av
tågtrafik mätt som tågkilometer är konstant samtidigt som
antalet sittplatser i tågen sannolikt ökat.

• Fler reser med pendeltåg och – med reservation för den
bristfälliga informationen – resande med de bussar som körs
av trafikhuvudmännen ökar sannolikt.

• Branschen uppvisar reala kostnadsökningar som betalas av
både skattebetalare och resenärer i form av högre skatte-
finansiering och ökade biljettpriser.

22

 2011:6 Inledning

I kapitel 5 beskrivs den centrala ekonomiska transaktionen i
branschen i form av det avtal som skrivs mellan trafikhuvudman
och det kommersiella företag som får uppdraget att utföra trafiken.
En central observation är att de upphandlingar som görs och de
avtal som tecknas utformas på ett sätt som innebär att beställaren
har fullständig kontroll över hur uppdraget ska genomföras, hur
ersättningen ska utformas och också alla andra egenskaper av
betydelse för resultatet av upphandlingen. Det enda som
beställaren inte har kontroll över är hur många aktörer som finns på
marknaden och hur många anbud som lämnas, åtminstone inte på
kort sikt.

Framställningen visar på handfasta brister vad gäller diarieföring
av anbudsutvärderingar och andra dokument av central betydelse
för granskningar av kontrakt som upphandlas. Det är vidare
omöjligt att koppla samman det kontrakt som skrivs med faktiska
utbetalningar mot detta kontrakt liksom att ställa kostnader i
förhållande till antal resenärer, till trafikutbud etc. Det innebär att
man i branschen saknar möjlighet att utan stort merarbete följa upp
hur kostnader och trafik utvecklas. Det är inte heller möjligt att
besvara frågor om vilka avtals- och ersättningsformer som fungerar
bättre eller sämre under olika förutsättningar.

Kapitel 6 ger en kort översikt över erfarenheter från andra
länder och om forskningsresultat av betydelse för branschen. Bland
annat redovisas en studie som visar att övergången från produktion
i egen regi till upphandling i konkurrens för tjugotalet år sedan
sannolikt innebar en kostnadsbesparing på cirka 20 procent. Detta
är emellertid i första hand en nivåeffekt vilket innebär att det inte
går att upprepa samma kostnadsminskning också vid det andra eller
tredje tillfället som trafiken upphandlas.

Såväl litteraturgenomgången som beskrivningen av situationen i
Holland, Tyskland och Storbritannien pekar på att den princip-
modell som tillämpas i Sverige med en offentlig beställare och
konkurrens om, dvs. inte på, marknaden har mycket som talar för
sig. Detta är också det tillvägagångssätt som förordas i EU-lag-
stiftningen. Ingenting talar därför för att man borde överge detta
förfarande.

Brutto- eller produktionsavtal är den avtalsmodell som idag
dominerar i Sverige. En innebörd av dessa avtal är att beställaren tar
ansvar för att bestämma utformningen av trafiken med avseende på
linjedragning, turfrekvens, prissättning etc. Mycket talar för att
övergång till att ge utförarna större kontroll över sådana parametrar

23

Inledning 2011:6

skulle kunna skapa bättre förutsättningar för att anpassa
verksamheten efter de faktiska förhållanden som föreligger inom
olika trafikområden. Det finns emellertid i forskningslitteraturen få
studier som har belagt effekterna av olika avtalsmodeller. Det kan
också finnas skäl att använda olika modeller beroende på de lokala
förutsättningarna, inte minst vad gäller skillnader i risken för
kostnadsavvikelser eller för att intäkterna blir lägre än beräknat.
Sådana variationer kan också hänga samman med typen av
verksamhet som bedrivs, dvs. det skulle kunna vara motiverat med
olika avtalsmodeller på landsbygd och i tätort. Intresset av att
systematiskt pröva olika modeller och att följa upp utfallet på ett
systematiskt sätt har emellertid varit svagt.

I tre kapitel behandlas därefter styrning i offentlig sektor i
allmänhet och i synnerhet vad gäller styrning av kollektivtrafik.
Kapitel 7 beskriver styrningen med exempel hämtat från Värmland,
vilket ställs mot en principiell modell för styrning av offentliga
bolag. En observation är att kollektivtrafikens mål ofta har en
mycket svag koppling till de avtal som tecknas med utförarna.
Avtalsformen ger utförarna mycket begränsat utrymme för att
anpassa verksamheten på ett sätt som bidrar till att målen uppnås.
Utförarna används därför inte som ett stöd i arbetet med att uppnå
en bättre måluppfyllelse.

I trafikhuvudmannens målbeskrivningar saknas också en
diskussion om vilka medel som ska användas för att uppnå målen.
En rapport som reviderar tätortstrafiken i Uppsala illustrerar
problemet. Trots att kommunen formulerat mål saknas en
diskussion om dessa ska uppnås genom att köra fler bussar, genom
att sänka priserna eller hur man annars kan agera för att öka antalet
resenärer. Tror man att det räcker med att inom ramen för
existerande resurstilldelning, och med hjälp av en marknads-
öppning, hitta radikalt nya lösningar som lockar en mängd nya
resenärer? Avsaknaden av sådana resonemang är särskilt betydelse-
fullt med tanke på att den ekonomiska restriktionen ofta är
bindande för övriga mål. Man är således inte beredd att betala hur
mycket som helst för att komma dit man helst skulle vilja.

Kollektivtrafiken är därmed en politiskt toppstyrd verksamhet
med litet inslag av delegering till operatörerna. Den konkurrens-
utsättning som inleddes för tjugotalet år sedan har fått som följd
att själva genomförandet av trafiken – med undantag för i några
städer – har flyttats utanför offentlig sektor. Detta medförde
åtminstone inledningsvis kostnadsbesparingar samtidigt som

24

 2011:6 Inledning

detaljstyrningen av genomförandet innebär att THM i övrigt
behållit kontrollen över verksamhetens uppläggning.

Ett generellt svag intresse för utformning av ledningsstrategier
och bristfällig kunskap om hur olika styrmedel fungerar betyder att
vare sig THM eller ägare har några djupare fackkunskaper om hur
en professionell styrning skulle behöva utformas. I stället tycks det
vara politiska överväganden om den relativa betydelsen av
kollektivtrafik i förhållande till den övriga verksamhet som bedrivs
av kommuner och landsting som styr de beslut som fattas, både vad
gäller anslagstilldelning, prissättning och linjedragning. Det finns
också risker att ett system med svag helhetskunskap fångas av
tillfällig mediefokusering av hur enstaka resenärer drabbas av
linjeförändringar, biljettprisvariationer etc.

I jämförelse med privatägd verksamhet finns inte heller ett
latent konkurshot i den skattefinansierade verksamheten och
kollektivtrafiken utsätts inte för oberoende granskningar och
kontroller. En svag ekonomisk utveckling innebär inte en risk för
att andra företag tar över och förändrar sättet som verksamheten
genomförs på; det normala är i stället att ägarna och därmed
skattebetalarna skjuter till mer medel för att täcka hålen. Det
saknas också långivare med intresse och resurser för att granska
verksamheten för att minska risken att man förlorar de belopp som
lånats. Revisionen har en svag ställning och redovisningen är
inriktad mot budgetuppföljningar och jämförelser med tidigare år.
Intresset för att bemanna styrelsen med representanter som har
affärsmässig kompetens att efterfråga djupgående genomlysningar
av verksamheten är svagt.

Den bild som växer fram är att politiker på lokal och regional
nivå anser att granskning och uppföljning av den verksamhet man
beslutar om kan utföras av folket i och med deras valhandling. Så
länge väljarna inte klagar och tidningarna inte skriver om problem
så behöver man inte oroa sig över resultatet av den verksamhet som
utförs. ”Politik är att vilja” är ett förhållningssätt i processen och
man bortser inte sällan från behovet av att basera denna vilja på
goda kunskaper. Utöver det ramverk för ansvarets fördelning som
ges av för branschen relevanta riksdagsbeslut verkar (risken för)
oönskad uppmärksamhet i media i själva verket vara en av de få
yttre restriktioner som finns på möjligheten för ägarna att bedriva
verksamheten på det sätt man önskar.

Framställningen i kapitel 8 visar att frågor om återrapportering
och ansvarsutkrävande har en generellt svag ställning i svensk

25

Inledning 2011:6

offentlig sektor. Kollektivtrafiken ger bara ytterligare en
illustration av denna företeelse. Bristen på uppföljningar kan delvis
ses mot bakgrund av den starka ställning som lokala politiker sedan
länge haft och den överblick man anser att detta ger. Konsekvensen
har blivit att man inte upplevt något behov av formaliserad
uppföljning.

Bristen på uppföljningar blir ett allt större problem ju mer
verksamheter delegeras och ju mer samhället specialiseras. De
mekanismer som bidrar till att begränsa skadeverkningarna av en
svag uppföljning tenderar då att fungera allt sämre.

Det är också uppenbart att man i kollektivtrafiken omfattar
målstyrning mer i ord än i handling. Politiska mål formuleras men
de andra delarna av målstyrningen – att delegera genomförandet till
utförarna och att förändra genomförandet om det inte får avsedda
effekter – är mindre vanligt förekommande. Därmed förlorar man
också möjligheten att förena operatörernas kunskap om marknaden
med politikernas kunskaper om medborgarnas behov och därmed
också möjligheten att utveckla trafikutbudet och att uppnå de
långsiktiga politiska målen.

I staten har bristen på uppföljning av den löpande verksamheten
delvis kompenserats med att särskilda utvärderingsmyndigheter
etablerats. Förutom att följa verksamheten kan man då också
genomföra systematiska analyser av vilka policyåtgärder som är
mer eller mindre verksamma för att uppnå politiska mål. Trots att
staten på detta sätt bekostar granskningen också av sjukvården och
skolan, verksamheter som genomförs av landsting respektive
kommuner, saknas motsvarande granskning och uppföljning av
kollektivtrafiken.

Kapitel 9 innehåller ett kort resonemang om vad man kan tro
om konsekvenserna av den nya lag som träder i kraft 2012. Slut-
ligen ges i kapitel 10 tre policyrekommendationer som baseras på
de problem som identifierats. Den första rekommendationen är att
kollektivtrafiken måste omvandlas till en lärande organisation.
Detta betyder att man måste spara information som behövs för att
tolka vad som fungerar bättre och sämre i branschen. En databas
bör åtminstone innehålla följande komponenter:

• Information från det utvärderingsprotokoll som upprättas då
den vinnande anbudsgivaren identifierats. Där ska bland
annat framgå vilken (årlig) ersättning man kommit överens
om, verksamhetens planerade omfattning, etc.

26

 2011:6 Inledning

27

• Information om faktiska utbetalningar mot dessa kontrakt
och om utförd trafik, exempelvis vad gäller antal körda
kilometer, antalet resenärer etc.

• Kompletterande information om kvalitén i den verksamhet
som utförs.

Eftersom huvuddelen av denna information redan samlas in innebär
behovet av att bli en lärande organisation enbart att uppgifterna
lagras på ett sätt som medger smidiga uppföljningar. För att stärka
läroprocessen finns anledning att också inrätta en särskild
organisation för granskning och uppföljning av den verksamhet
som bedrivs i regionerna. På så sätt ökar sannolikheten för att den
information som sammanställs kan tolkas på ett kompetent sätt.
Staten har också etablerat denna form av organisation i andra delar
av offentlig sektor med syfte att öka sannolikheten för att
verksamheten bedrivs på ett kostnadseffektivt sätt och för att
säkerställa att viktiga policybeslut baseras på forskning och
beprövad erfarenhet.

Den andra rekommendationen är att professionalisera upp-
handlingarna genom att etablera en organisation som genomför
samtliga upphandlingar på uppdrag av respektive huvudman.
Ägaren ska därför fortfarande besluta om vilka mål som ska uppnås
liksom vilken avtalsmodell som ska tillämpas men uppgiften att
genomföra upphandlingarna tas över av en expertorganisation.

En tredje rekommendation är att förändra politikerrollen i
branschen genom att i ökad omfattning delegera kontrollen över
verksamheten till dem som har bättre kunskaper om hur man skulle
kunna agera för att uppnå de politiskt satta målen. Det innebär att
ägarna måste formulera precisa och uppföljningsbara mål och
därefter överlåta åt trafikhuvudmannen och framför allt åt
operatörerna att besluta om pris, utbud, storlek på bussar etc.

I förlängningen ligger att politiska beslutsfattare måste
acceptera att ibland tappa kontrollen över precis hur trafiken be-
drivs, vad den kostar för resenärerna, etc. Framväxten av en
delegering i kontrollerade former måste genomföras på ett sätt som
kombinerar politikernas kunskap om väljarnas önskemål med
operatörernas kännedom om vilka tekniska lösningar som står till
buds och om resenärernas prioriteringar. Detta förutsätter ett nytt
förhållningssätt i lokal- och regionalpolitiken.

29

2 Motiv för offentlig intervention på
kollektivtrafikmarknaden

I detta kapitel behandlas motiven för att bedriva lokal och regional
kollektivtrafik i offentlig regi från tre perspektiv. Avsnitt 2.1
redovisar de principiella, läroboksmässiga argumenten, avsnitt 2.2
återger motiven som dessa formuleras i den senaste lagstiftningen
medan avsnitt 2.3 diskuterar motiven från det kommunala eller
regionala perspektivet. Avsnitt 2.4 sammanfattar genomgången.

2.1 Välfärdsargumentet

Ett centralt välfärdspolitiskt paradigm är att marknader som
kännetecknas av konkurrens tenderar att resultera i lösningar som
gynnar samhället som helhet, dvs. som maximerar välfärden.
Kollektivtrafiken har emellertid inte de egenskaper som
kännetecknar en marknad med fungerande konkurrens. Det finns
därför flera skäl att tro att offentligt stöd till sådan verksamhet kan
bidra till en högre välfärd än om verksamheten bedrivs på
kommersiella villkor.

En uppsättning sådana förutsättningar ligger utanför kollektiv-
trafikmarknaden. Man brukar sammanfattningsvis beteckna detta
som näst-bästa argument. 1Det finns åtminstone två sådana motiv:

• I större städer är vägtrafiken förenad med trängsel vilket
betyder att samhällets kostnader för trafiken är högre än
trafikantens kostnader. I frånvaro av trängselavgifter krävs
offentligt stöd för att etablera ett samhällsekonomiskt
effektivt utbud av kollektivtrafik, dvs. för att kompensera för

1 Det är alltså frågan om problem som inte hanteras på den marknad där de uppstår och som
därför kan påverka verksamheten på någon annan marknad. Man tvingas därför korrigera
problemet på det näst bästa sättet, dvs. i det här fallet i tillhandahållandet av kollektivtrafik.

Motiv för offentlig intervention på kollektivtrafikmarknaden 2011:6

att relativpriset mellan bil och kollektivtrafik annars
snedvrider konkurrensrelationen.

• I den utsträckning bilismens miljöeffekter inte prissätts fullt
blir det ”för billigt” att använda bil i stället för att åka
kollektivt. Subventioner till kollektivtrafiken säkerställer att
också denna snedvridning av prisbilden rättas till.

Med den prissättning av personbilstrafikens användning av infra-
struktur som kännetecknar transportmarknaden i Sverige har dessa
argument tappat en del i styrka. Med reservation för osäkerheten
om ett ”korrekt pris” på utsläpp av växthusgaser finns mycket som
talar för att skatten på bensin och diesel fungerar relativt väl för att
internalisera personbilstrafikens externa effekter. Trängselav-
gifterna i Stockholm är ett annat exempel på att man infört ett
styrmedel för att komma till rätta med den externa effekten
(trängsel i vägtrafiken) och som på så sätt begränsar styrkan i
argumentet för att subventionera kollektivtrafiken.

Ett annat, mera direkt argument för offentliga subventioner är
den så kallade Mohring-effekten2 och dess konsekvenser för
kollektivtrafiken. När turtätheten i kollektivtrafiken ökar minskar
väntetiden för de som står vid en hållplats. Med en avgång i timmen
är den genomsnittliga väntetiden 30 minuter medan väntetiden i
genomsnitt är 15 minuter om man kör två avgångar etc. Den extra
resenären ökar alltså sannolikheten för att fler avgångar kommer
att köras. Detta innebär att fler kommer att vilja åka när antalet
avgångar ökar vilket i sin tur betyder att det är motiverat att
(ytterligare) öka utbudet.

På samma sätt som mycket annan tjänstekonsumtion förutsätter
kollektivtrafiken alltså att kunden använder sin egen tid för att
komma i åtnjutande av tjänsten, dvs. för att resa. Också de som i
utgångsläget sitter i fordonen kommer att dra nytta av utbuds-
ökningen eftersom också de får i genomsnitt kortare tid att komma
till sitt mål. Om kommersiella kollektivtrafikföretag konkurrerar
har man emellertid inte anledning att fullt ut ta hänsyn till
existerande resenärer när man ska bestämma sig för att förändra sitt
trafikutbud. Detta betyder att ett utbud som baseras på
kommersiella överväganden är lägre än om samtliga samhälls-

2 Argumentet framfördes för första gången av Herbert Mohring i början av 1970-talet; se
Mohring (1972) och Jansson (1978).

30

 2011:6 Motiv för offentlig intervention på kollektivtrafikmarknaden

ekonomiskt relevanta aspekter beaktades. Offentligt stöd är då ett
sätt att säkerställa att utbudet blir tillräckligt stort.3

En tredje kategori av argument är att stöd till verksamheten
motiveras av kollektivtrafikens optionsvärde. Många trafikanter
använder normalt bil. Men också bilister har nytta av att ha en
möjlighet att använda kollektiva färdmedel, till exempel den gång
som bilen inte fungerar eller då vädret inte gör detta möjligt.
Denna nytta fångas inte alltid upp av en oreglerad marknad vilket
innebär att offentligt stöd till utbudet kan vara samhällsnyttigt
också av detta skäl. Se vidare Geurs et al (2006) och Laird et al
(2009).

En fjärde typ av argument som blivit relativt sett allt mer vanligt
förekommande är de tillgänglighetsvinster som bättre kommunika-
tioner ger. En bättre tillgänglighet betyder att det blir lättare att
matcha efterfrågan på kvalificerad arbetskraft med personer som
kan pendla till arbetsplatser belägna på avstånd från bostadsorten.
Eftersom en betydande del av dessa vinster tillfaller staten i form av
ökade skatteintäkter kan det finnas skäl att på denna grund
subventionera kollektivtrafiken.

Slutligen finns ett argument för offentligt stöd till kollektiv-
trafik som baseras på allas rätt att vara delaktiga i samhället, något
som också kan ses som ett fördelningsmotiv. Argumentet innebär
att också den som bor i glesbefolkade områden bör ha möjlighet att
ta sig till bank, att handla etc. För att operationalisera denna tanke
har Rikstrafiken sedan ett antal år arbetat med tillgänglighets-
analyser vars syfte är att ge underlag för vilken trafik myndigheten
kan ge ersättning för. Detta kan ses som ett uttryck för en strävan
efter att etablera en metod för att implementera stödet till olönsam
kollektivtrafik på ett mellanregionalt plan.

Dessa argument är av principiell art; det är då också naturligt att
fråga sig hur stora effekterna egentligen är. Perry och Small (2009)
utvecklar en beräkningsbar modell för att skatta välfärdseffekterna
av avgiftsvariationer under hög- och lågtrafik för ban- och buss-
trafik, och kan med detta som grund beräkna lämpliga prisnivåer.
Modellen tar hänsyn till trängsel, luftföroreningar, externa
kostnader för trafikolyckor liksom till stordriftsfördelar, dvs. det
som ovan kallats Mohringeffekten. Man tillämpar dessa resone-

3 Det pågår en akademisk diskussion där Mohring-argumentet ifrågasätts. van Reeven (2008)
menar att en oreglerad marknad trots allt förmår tillgodose den faktiska efterfrågan på ett
tillfredsställande sätt, vilket skulle innebära att det inte behövs några offentliga subventioner.
Det är ännu för tidigt att avgöra resultatet av denna diskussion; se vidare Basso & Jara-Diaz
(2010), Savage & Small (2010) and Karamychev & van Reeven (2010).

31

Motiv för offentlig intervention på kollektivtrafikmarknaden 2011:6

mang för trafiken i Washington D.C., Los Angeles och London
och visar att det är motiverat att ge stora subventioner till trafiken .
Även om man utgår från en situation där resenärerna enbart betalar
hälften av kostnaden – vilket motsvarar dagens situation i Sverige –
visar man att ytterligare avgiftssänkningar är motiverade i dessa
städer. Man prövar också ett antal alternativa antaganden och
parametervärden utan att detta huvudresultat förändras.

2.2 Lagstiftarens syn på marknaden för
kollektivtrafik

Resonemangen i den proposition som berör kollektivtrafik som
senast behandlades av riksdagen – proposition 2009/10:200 – hade
som utgångspunkt att trafiken tillhandahålls på en marknad med
efterfrågan och utbud av kollektivtrafiktjänster, dvs. där människor
köper resetjänster av någon som säljer dessa tjänster. Tjänsterna är
prissatta även om priset ofta är subventionerat.

Man menar att kollektivtrafikmarknaden består av två
huvudsakliga marknadssegment. Det ena avser relativt korta resor
till och från arbete, skola, service, inköp och fritidsändamål. Denna
kollektivtrafik kallas i Sverige traditionellt för lokal och regional.
Merparten av sådana resor görs till vardags eller på annat sätt
regelbundet, och de flesta görs i städer eller mellan närliggande
städer. Det andra marknadssegmentet innefattar längre resor och
domineras av resor som görs i tjänsten eller sällanresor på fritiden.
Inom detta segment för interregional kollektivtrafik finns flyget
som ett alternativ för vissa resor. Eftersom karaktären på de två
marknadssegmenten skiljer sig från varandra finns det skäl att
reglera dem på olika sätt.

I propositionen framhålls de senaste årens samhällsförändringar
innebär att den åtskillnad som sedan länge görs mellan lokal och
regional kollektivtrafik minskat i betydelse. Likaså har det uppstått
en gråzon mellan lokal och regional kollektivtrafik å ena sidan och
interregional kollektivtrafik å den andra sidan. De senaste
decennierna har resandet med tågtrafik som initieras och
subventioneras av trafikhuvudmännen ökat påtagligt. Detta har
gjort att allt längre resor, t.ex. till arbetet, har blivit möjliga att
passa in i vardagen. En konsekvens är att den tidigare av-
gränsningen av de olika delmarknaderna inte längre är lika relevant
att göra.

32

 2011:6 Motiv för offentlig intervention på kollektivtrafikmarknaden

I propositionen sägs vidare att kollektivtrafik som domineras av
vardagsresande, såväl i Europa som i andra delar av världen, präglas
av ett kraftigt offentligt åtagande. Formerna för detta åtagande
skiljer sig emellertid åt länderna emellan. Detta engagemang
motiveras av marknadsimperfektioner som gör att det allmänna
anses behöva planera, reglera och subventionera för att få till stånd
en kollektivtrafik med önskad kvalitet, omfattning och pris-
sättning. Den lokala och regionala trafiken är därför i allmänhet
subventionerad. Därför behövs ett större utbud än vad som är
företagsekonomiskt lönsamt, bl.a. för att ge även personer utan bil
en god tillgänglighet i samhället och för att minska negativa
effekter av biltrafik. Detta är de argument som behandlades i
avsnitt 2.1 ovan.

Det är således vanligt i många länder, speciellt i städer, att det
endast finns ett organ som, åtminstone på en övergripande nivå,
planerar kollektivtrafiktjänster. Likaså är det oftast endast ett
företag eller en myndighet som tillhandahåller kollektivtrafik-
tjänster genom att sälja dem till allmänheten. Denna situation
brukar förklaras med att den som reser i kollektivtrafik som
domineras av vardagsresande ska kunna färdas i ett sammanhållet
system där det ska vara lätt att byta mellan linjer, att få information
och att betala för resan. Ett annat skäl är att det anses behövas
beslut som syftar till långsiktighet i investeringar och planering.
Långsiktigheten syftar i sin tur till att ge stabilitet och pålitlighet
över tid för resenärerna och att därmed göra kollektivtrafiken
attraktiv. En offentlig planering av kollektivtrafikutbudet brukar
även motiveras med att det behövs en nära koppling till
kommunernas fysiska planering. Därmed skiljer sig denna marknad
från många andra genom att konsumenten endast har en säljare att
vända sig till.

För den interregionala kollektivtrafiken förhåller det sig
annorlunda. Där finns inte samma skäl för ett offentligt ingripande
med subventioner. I propositionen Transportpolitik för en hållbar
utveckling (prop. 1997/98:56) slog den dåvarande regeringen fast
att den interregionala kollektivtrafiken i Sverige så långt som
möjligt bör drivas på kommersiella villkor. Med det menas att
utbudet av interregional kollektivtrafik i första hand ska definieras
och tillhandahållas av marknadsaktörerna och att staten endast ska
komplettera det kommersiella utbudet där det finns tydliga
tillgänglighetsbrister. Det gäller typiskt sett i glest befolkade
områden. I sådana områden är det vidare vanligt att statens insatser

33

Motiv för offentlig intervention på kollektivtrafikmarknaden 2011:6

för att åtgärda brister i den interregionala tillgängligheten
samordnas med trafikhuvudmännens trafik. En sådan samordning
innebär att resenärerna ges tillgång till olika typer av resor och att
samhällets resurser utnyttjas mera effektivt.

2.3 De lokala beslutsfattarnas syn

Utöver dessa principiella överväganden finns det skäl att
karaktärisera synen på kollektivtrafiken också från ett lokalt
perspektiv. Utöver ett allmänt ansvar för att anställda ska kunna
resa till och från arbetet har kommunerna till uppgift att elever ska
kunna komma till skolan på ett bekvämt sätt. Från ett
kommunalekonomiskt perspektiv är det givetvis angeläget att detta
är möjligt till så låga kostnader som möjligt. I Sverige har detta
hanterats genom att ge möjlighet att samordna skolresorna med
tillhandahållandet av den allmänna kollektivtrafiken.

På motsvarande sätt finns en koppling mellan medborgarnas
resor till sjukhus och andra vårdinrättningar. Landstingen har
intresse av att göra det möjligt för patienter och andra besökare att
använda samma transportmedel som alla andra resenärer för att på
så sätt hålla nere kostnaderna för vården.

Det kommunala intresset för kollektivtrafiken kan också ses
från ett plan- och samhällsbyggnadsperspektiv. Beroende på var
bostäder och arbetsplatser lokaliseras i förhållande till varandra blir
det mer eller mindre attraktivt att använda kollektiva transport-
medel. Omvänt kan ställningstaganden till nya exploateringar
påverkas av önskemål om att göra det möjligt att använda
kollektiva transportmedel för arbets- och inköpsresor. Kollektiv-
trafiken är från detta perspektiv en pusselbit i kommunernas
långsiktiga planering.

Det är viktigt att notera att det knappast finns några
motsättningar mellan de principiella överväganden som mani-
festeras i de propositioner som behandlar kollektivtrafiken och de
övriga arbetsuppgifter som kommunerna getts och som involverar
kollektivtrafikförsörjningen.

34

 2011:6 Motiv för offentlig intervention på kollektivtrafikmarknaden

35

2.4 Slutsatser

Olika branscher organiseras och finansieras enligt olika principer; i
vården bekostar patienten en låg andel av kostnaden, kollektiv-
trafikens resenärer betalar runt halva biljettkostnaden medan
konsumenter av energi betalar hela kostnaden. Det finns också
både principiella och praktiska argument för att kollektivtrafik-
försörjningen inte överlämnas till en oreglerad marknad. De beslut
som fattas på politiska grunder innebär att den trafik som
genomförs är mer omfattande än om verksamheten skulle bedrivas
på kommersiell grund. Som kommer att framgå i den följande
redovisningen operationaliseras de offentliga önskemålen om
verksamhetens omfattning via storleken på de anslag man avsätter
för att trafiken ska kunna bedrivas i den omfattning man finner
önskvärt.

De nationella överväganden som ligger bakom beslut om
organisationen av branschen manifesteras i återkommande
propositioner som bland annat innebär att beslut om genom-
förande av verksamheten decentraliseras till kommuner och lands-
ting. Utöver detta ansvar har kommuner och län att hantera arbets-
uppgifter som man tilldelats inom andra politikområden, nämligen
möjligheten för skolbarn att ta sig till den obligatoriska skolan
liksom ansvaret för att patienter ska kunna ta sig till och från vård-
inrättningar. Båda dessa uppgifter ska i görligaste mån samordnas
med tillhandahållandet av den traditionella, så kallat öppna
kollektivtrafiken. De propositioner som riksdagen antagit har
utarbetats av regeringar med olika politisk majoritet vilket innebär
att det i Sverige finns en samstämmighet bakom uppfattningen att
kollektivtrafiken bör vara ett offentligt åtagande.

Som redan tidigare framhållits innehåller inte rapporten något
ställningstagande till om dagens trafikutbud är för stort eller för
litet. Vi övergår i stället till en beskrivning av hur ansvaret för
verksamheten har utformats i Sverige.

37

3 Det yttre ramverket

Riksdagens lagstiftning skapar alltså förutsättningarna för den
verksamhet som ska effektueras i form av buss- och järnvägstrafik.
Statens inflytande över, och engagemang i den löpande verksam-
heten är däremot mycket begränsat. Syftet med detta kapitel är att
närmare beskriva hur ramverket för kollektivtrafik i Sverige
utvecklats i ett samspel mellan centrala beslut och lokal och
regional implementering.

Avsnitt 3.1 beskriver de lagar som 1978, 1988 och 1998 lagt
grunden för kollektivtrafiken i den form som verksamheten idag
har. Avsnitt 3.2 beskriver ambitionerna i 2010 års kollektivtrafiklag
medan avsnitt 3.3 vidgar beskrivningen till att också återge de
ambitioner om ökat resande – det så kallade fördubblingsmålet –
som finns i branschen. Avsnitt 3.4 sammanfattar genomgången.
Texten i de två första avsnitten baseras på prop. 2009/10:200.

3.1 Svensk lagstiftning 1978, 1988 och 1998

Under 1970-talet fanns ett stort antal privata och offentligägda
bussföretag som bedrev trafik i koncessionsform, dvs. med
ensamrätt inom ett utpekat trafikområde. Nästan alla hade sina
egna pris- och biljettsystem och variationerna över landet var stora.
Genom den s.k. huvudmannareformen infördes 1978 lagen om
huvudmannaskap för viss kollektiv persontrafik vars syfte var att få
en tillfredsställande trafikförsörjning i landets olika delar. Detta
ansågs bäst kunna ske genom ett samlat offentligt ansvar för
kollektivtrafiken på länsnivå där kommuner och landsting delar på
ansvaret. Förväntningarna var att förändringarna – dvs. i huvudsak
en centralisering av beslut om trafiken – skulle medföra lägre pris,
samordnade biljettsystem, större turutbud, kortare restider, bättre
komfort och bättre information.

Det yttre ramverket 2011:6

Ett skäl för att hålla samman verksamheten på länsnivå var att
länen sedan länge utgjort områden för viktiga funktioner inom
samhällsförvaltningen. Dessutom utgjorde flertalet län funktionellt
väl sammanhängande persontrafikregioner genom att det egna
länets resenärer, med undantag för några län, reste i huvudsak inom
länet. Man menade också att det finns behov av att införa länskort
för kollektivtrafiken. Huvudmannen gavs därför kontrollen över
trafikutbud och pris och man kunde själv ta ställning till om driften
skulle ske i egen regi eller av externa företag på entreprenad.
Huvudmannen skulle även besluta om fördelningen av de
underskott som uppstår i trafikrörelsen.

Kommunernas medverkan gjorde det också möjligt att knyta
trafikförsörjningen till kommunala ansvarsområden som skol-
skjuts, färdtjänst och bebyggelseplanering. Landstingens roll blev
att tillgodose regionala behov och att se till att regionen omfattades
av ett enhetligt prissystem. Landstinget hade även möjlighet att
regionalt utjämna kommunernas kostnader för kollektivtrafiken.
Med det gemensamma huvudmannaskapet skapades ett ekonom-
iskt samband mellan standarden på trafiken och finansierings-
ansvaret. Grundregeln angav att huvudmannen skulle vara ett
kommunalförbund, men om alla kommuner och landsting var
överens kunde verksamheten istället organiseras i aktiebolagsform.

Före 1989 var huvudmännen i praktiken hänvisade till avtals-
förhandlingar med det kollektivtrafikföretag som sedan tidigare
hade linjetrafiktillstånd för respektive linje. Genom 1988 års
trafikpolitiska beslut gavs emellertid huvudmännen trafikerings-
rätten för all linjetrafik inom länet. Detta innebar inte att man
övergick till att driva trafiken i egen regi, utan att man fick
möjlighet att upphandla tjänsterna från kollektivtrafikföretag i
konkurrens. En annan avsikt med förändringarna var att
åstadkomma rationella, genomgående busslinjer inom områden där
flera tillståndsinnehavare var verksamma. Ett ytterligare problem
var att garage och verkstäder inte var optimalt belägna, vilket kunde
medföra onödig tomgångskörning och väntetider liksom långa
resor för förarna. Detta ledde i sin tur till onödigt höga kostnader.

I det trafikpolitiska beslutet gavs huvudmännen också ansvar för
trafik utmed länsjärnvägarna. Man kunde välja mellan att bedriva
trafiken antingen med tåg eller med buss eller genom en
kombination av de båda trafikslagen. För detta utgick ett
statsbidrag under tio år. Detta var i praktiken ett sätt för riksdagen

38

 2011:6 Det yttre ramverket

att delegera ansvaret för om lågtrafikerade järnvägar skulle läggas
ner eller inte.

Den 1 juli 1996 gavs trafikhuvudmännen också trafikeringsrätt
för regional persontrafik på stomjärnväg inom det egna länet. Man
fick möjlighet att bedriva sådan trafik även i angränsande län om
syftet är att utveckla den regionala persontrafiken i det egna länet.
Denna trafikeringsrätt avser primärt järnvägstrafik som inte skulle
ha kommit till stånd på kommersiell grund. Också ansvaret för
regional tågtrafik hanteras genom att kommersiella utförare upp-
handlas i konkurrens.

Huvudmannalagen ersattes 1998 av den så kallade trafikhuvud-
mannalagen. Bestämmelserna avseende organisationsformerna
ändrades inte annat än att landstinget och kommunerna kom att
kallas ”länstrafikansvariga”. Den tidigare huvudmannalagen gav
trafikhuvudmannen möjlighet att på uppdrag av en kommun eller
ett landsting upphandla taxitjänster. Införandet av den nya lagen
vidgade dessa möjligheter till att även avse persontransporter och
samordningstjänster. Riksdagens syfte med utvidgningen var att
effektivisera upphandlingen genom att ge utrymme för
koordineringsvinster.

Vid samma tillfälle fick kommunerna ansvar för färdtjänst och
riksfärdtjänst samtidigt som trafikhuvudmännen gavs legal
möjlighet att administrera detta ansvar efter överenskommelse med
kommunen. Syftet var att integrera dessa transportformer – den
”särskilda kollektivtrafiken” – i den allmänna kollektivtrafiken och
skapa en drivkraft för en överföring av dyrbara taxiresor till den
allmänna kollektivtrafiken. Integrationen gjorde det ekonomiskt
intressant för trafikhuvudmannen att genom olika slags
anpassningsåtgärder göra ordinarie kollektivtrafik mer tillgänglig
för funktionshindrade och på så sätt minska kostnaderna för
färdtjänst. Förutom att spara pengar var målet att öka resandet
inom kollektivtrafiken och att öka valfriheten för personer med
funktionsnedsättning.

3.2 Marknadsöppning 2012

Den nya lagstiftning, proposition 2009/10:200, som antogs av
riksdagen i maj 2010 och som träder i kraft 2012 har två
utgångspunkter:

39

Det yttre ramverket 2011:6

• Landstinget och kommunerna inom ett län ansvarar också
fortsättningsvis gemensamt för att säkerställa ett tillfreds-
ställande utbud av kollektivtrafik. I varje län ska det finnas en
regional kollektivtrafikmyndighet vars organisation anpassas
till förutsättningarna i varje län. Detta begrepp ersätter
därmed begreppen trafikhuvudman och länstrafikansvariga.

• Kommersiella trafikföretag får fritt etablera trafik som
kompletterar eller konkurrerar med det utbud som tillhanda-
hålls av den offentlige beställaren. Det enda krav som ställs är
att verksamheten registreras senast 14 dagar före det att
trafiken påbörjas och att operatören säkerställer att
information om trafiken hålls tillgänglig i en allmänt
tillgänglig form. Kommersiella företag ska också på
konkurrensneutrala och icke diskriminerande villkor ges
tillgång till offentligt ägd infrastruktur som hållplatser och
bytespunkter.

Myndigheten ska upprätta årliga trafikförsörjningsprogram som
anger omfattningen av den trafik som man har för avsikt att bedriva
i länet samt grunderna för prissättning av resor. Ett centralt
begrepp i detta sammanhang är ”allmän trafikplikt”. Med detta
avses att man i förväg redovisar den trafik som man har för avsikt
att garantera i regionen, dvs. som ska genomföras oavsett om det
finns eller inte finns kommersiella förutsättningar för detta. En
förutsättning för att myndigheten ska få genomföra en upp-
handling är att trafiken i fråga i förväg har deklarerats som
trafikpliktig.

Trafikförsörjningsprogrammet ger operatörerna möjlighet att i
förväg bedöma förutsättningarna för att påbörja kommersiell trafik.
En operatör har möjlighet att bedriva kommersiell trafik som
konkurrerar med den samhällsstödda trafiken. Man har också
lagstadgad rätt att överklaga myndighetens beslut om allmän
trafikplikt, exempelvis om man tror sig ha en affärsidé som skulle
fungera om man skulle slippa bedriva verksamheten i konkurrens
med samhällsstödd trafik. Vi återkommer till en diskussion om
vilka konsekvenser den nya lagstiftningen kan få i kapitel 9.

Den nya lagen innebär vidare att den regionala kollektivtrafik-
myndighetens beslut om kollektivtrafikförsörjning organisatoriskt
ska samordnas med de beslut som tas om bebyggelseplanering,
regional utveckling och miljöförbättrande åtgärder. Avsikten är att
förmå regionerna att i ökad utsträckning koordinera kollektiv-

40

 2011:6 Det yttre ramverket

trafikförsörjning och utbyggnaden i och kring städer. Plan- och
byggfrågor är emellertid ett uppdrag som idag hanteras av
kommunerna och det är inte klart hur man i praktiken kommer att
hantera dessa frågor med en myndighet som ligger på regional nivå.
Samordningen av kollektivtrafik och planfrågor kan också innebära
att det politiska inflytandet över verksamheten kommer att stärkas.

Verksamheten ska drivas i förvaltningsform. En regional
kollektivtrafikmyndighet får emellertid överlämna befogenheten
att ingå avtal till ett aktiebolag. Detta innebär att dagens THM –
som flertalet regioner utgörs av aktiebolag – också fortsatt kommer
att kunna ges ansvar för att administrera verksamheten.

Samtidigt som lokal och regional kollektivtrafik öppnas för
konkurrens genomförs en avreglering av långdistant järnvägstrafik.
Till följd av att ett antal större företag har vunnit kontrakt i den
upphandlade trafiken har dessa ett fotfäste för att bedriva trafik
också i de marknadssegment som idag trafikeras på kommersiella
villkor. Det är emellertid inte uppenbart om detta får några
konsekvenser för framtida upphandlingar av icke-kommersiell
järnvägstrafik, dvs. om kommersiella företag tror sig kunna
konkurrera med den trafik som idag är samhällsstödd.

3.3 Fördubblingsprojektet

I början av 2008 inleddes i kollektivtrafikbranschen ett samarbete
som syftar till att stärka kollektivtrafiken. Målsättningen är att
fördubbla resandet med kollektivtrafiken fram till 2020 och på lite
längre sikt även att fördubbla kollektivtrafikens marknadsandel.
Bakom denna ”Partnersamverkan för fördubbling av kollektiv-
trafiken” står Svensk Kollektivtrafik, Svenska Bussbranschens
Riksförbund, Branschföreningen Tågoperatörerna, Svenska Taxi-
förbundet och Sveriges Kommuner och Landsting. Numera ingår
också Trafikverket i projektet. Utgångspunkten för samarbetet är
den enighet som finns inom branschen om behovet av ett nytt
förhållningssätt inom kollektivtrafiken samt den problembild som
ges i Vägverkets och Banverkets rapport KOLL framåt (finns på
Trafikverkets hemsida).

Den ”Affärsmodell för fördubblad kollektivtrafik” som parterna
tagit fram vilar på en gemensam vision som innebär att
kollektivtrafiken ska vara värdeskapande för resenärerna och en
självklar del av resandet i det hållbara samhället. Den gemensamma

41

Det yttre ramverket 2011:6

värdegrunden är att verksamheten ska ha sin utgångspunkt i
resenären. Oavsett i vilken organisation man arbetar eller vilken
roll man har ska därför resenärens behov och värderingar stå i
fokus. Kollektivtrafiken ska vidare kännetecknas av en service-
kultur som innebär att man är lyhörd för resenärernas varierande
behov och att dessa kan vara föränderliga över tid.

För att etablera en samsyn om vilka kontraktsformer som ska
utnyttjas har ett gemensamt projekt resulterat i framtagandet av tre
grundtyper av avtal. I de fall det finns underlag för kommersiell
trafik och beställaren och trafikföretaget är överens om att ansvaret
till stor del ska ligga på trafikföretaget, och om ett företag är berett
att ta på sig ett betydande affärsansvar och en affärsmässig risk,
rekommenderas att parterna efter upphandling träffar ett tjänste-
koncessionsavtal som bland annat innebär att utföraren har stort
inflytande över utbud och prissättning. Fortsättningsvis går detta
också under benämningen nettoavtal.

Om man bedömer om det finns en potential för operatören att
med aktiva marknadsföringsinsatser etc. öka resandet kan man
använda sig av en ersättning som kopplas till antalet resenärer,
något som kallas resandeincitamentsavtal. Man föreslår vidare att
produktions- eller bruttoavtal – vilket är den avtalsform som idag är
mest vanlig – används i de fall beställaren behöver ha huvudansvaret
för att specificera ett uppdrag och som innebär att samhället tar
huvuddelen av den ekonomiska risken. Syftet med modellavtalen är
att skapa en trygg och affärsmässig plattform för parterna och att
på så sätt ge förutsättningar för ett gemensamt arbetssätt som leder
till att gemensamma mål kan uppnås.

Oavsett vilket av dessa avtal som används finns också en
rekommendation att skriva ett kompletterande Samverkansavtal.
Syftet är att begränsa risken för att ett avtal mellan en trafikhuvud-
man och en operatör påverkas av att någon annan part, exempelvis
en kommun, förändrar de grundläggande utgångspunkter för
verksamheten som parterna kommit överens om.4

Den nya lagstiftning som beskrevs i föregående avsnitt inne-
håller en referens till fördubblingsprojektet men den nya lagen
innebär inte att målsättningen i sig antagits av riksdagen. Som
närmare behandlas i kapitel 7 har man i flera regioner infört för-
dubblingsmålet i den egna målsättningen.

4 Se vidare http://www.svenskkollektivtrafik.se/fordubbling/Avtalsprocessen/

42

 2011:6 Det yttre ramverket

3.4 Sammanfattning

Det finns en tydlig arbetsfördelning mellan staten och kommuner
och landsting: Riksdagen fastställer lagar som ger det yttre
ramverket för den verksamhet som utförs på lokal och regional
nivå. Successivt har man i lagstiftningen förtydligat innebörden av
detta ramverk, och det är rimligt att påstå att man i gradvis ökande
omfattning tvingar fram ett enhetligt agerande i stället för att ge
regionerna frihet att välja vilket förfarande som ska tillämpas.

Några kommuner genomför trafiken i egen regi, men i flertalet
regioner upphandlar regionala trafikhuvudmän, också kallade
kollektivtrafikmyndigheter, trafikproduktionen i konkurrens av.
Sveriges sätt att hantera kollektivtrafiken ligger nära det
Europeiska regelverket, vilket bland annat innebar att ett EU-
direktiv som trädde i kraft 2008 inte föranledde några förändringar
av lagstiftningen i Sverige.

Sedan ett tiotal år finns möjligheter för kommunerna att hantera
sitt ansvar för skolskjutsar och annan särskild kollektivtrafik via
huvudmannen i länet, dvs. att låta THM sköta upphandlingen och
administrera kontrakten för denna verksamhet. Kommunerna ingår
i så fall avtal med huvudmannen som innebär att kommunen står
för verksamhetens kostnader.

Regionerna har endast i begränsad omfattning utnyttjat sina
möjligheter att anpassa verksamheten till lokala förutsättningar.
Exempelvis torde det ha varit möjligt att inom länen koordinera
sjuktransporter och skolskjutsverksamhet via en trafikhuvudman
utan att det skulle ha behövts en lagstiftning för ändamålet. På
motsvarande sätt borde det ligga nära till hands för kommunerna
att på eget bevåg koordinera plan- och byggfrågor med
kollektivtrafikförsörjningen. Så tycks emellertid inte i praktiken ha
varit fallet. Detta ger en bild av en kommunal och regional struktur
på verksamheten med starkt fokus på att hantera vardagliga frågor
med koppling till hur verksamheten ska implementeras men med
mindre intresse för att pröva formerna för verksamhetens
organisation.

Den lagstiftning som träder i kraft 2012 innebär att
kommersiella operatörer ges rätt att etablera verksamhet som
utmanar den samhällsbetalda trafiken. Det är i dagsläget osäkert
vad dessa möjligheter i praktiken innebär, dvs. om och i så fall i
vilken utsträckning sådan trafik kommer till stånd. Det ansvar som
ålegat trafikhuvudmännen kommer också i allt väsentligt att bestå

43

Det yttre ramverket 2011:6

44

under den nya lagstiftningen, även om det i skrivande stund inte är
klart om detta ansvar utövas i myndighets- eller bolagsform. Den
fortsatta framställningen kommer därför att fokusera på trafik-
huvudmannens organisation och arbetsuppgifter, och dessutom
används THM som den samlande beteckningen för organisationen.

Det så kallade fördubblingsprojektet innebär att politiska
representanter för regionerna i samarbete med representanter för
utförarnas olika organisationer har tagit ett steg framåt för att ge
branschen en offensiv knuff, en form av engagemang som tidigare
saknats. Även om Trafikverket numera ingår i projektet intar staten
en avvaktande hållning. Det förtjänar att tilläggas att det inte finns
något belägg för att fördubblingsprojektet innebär en välfärdsför-
bättring.

4 Marknaden för kollektivt resande

Syftet med detta kapitel är att i siffror beskriva kollektivtrafikens
utveckling i ett längre perspektiv. Om ingenting annat sägs baseras
framställningen på den årliga beskrivning av hur lokal och regional
kollektivtrafik utvecklas. Beställarnas intresseorganisation, idag
med benämningen Svensk Kollektivtrafik, samlade under en följd
av år in statistik om omfattningen av den trafik som bedrivs i varje
län och om verksamhetens kostnader. Detta ansvar togs i början av
2000-talet över av staten och hanteras sedan början av 2010 av
Trafikanalys; se vidare Trafikanalys (2010).

Statistiken är delvis svåröverskådlig. Figur 4.1 ger ett underlag
för att förstå vilka delar som ingår. Den lokala och regionala så
kallade allmänna kollektivtrafiken, dvs. den övre vänstra rutan i
matrisen, står i fokus för denna rapport. I föregående kapitel
framgick emellertid att åtminstone vissa delar av den särskilda
kollektivtrafiken flyttats över och numera utgör en del av ansvaret
för trafikhuvudmannen, åtminstone i vissa kommuner och län. Man
kan notera att figuren också har en ytterligare dimension eftersom
trafiken utförs såväl med buss som med tåg.

Figur 4.1 Funktionell indelning av kollektivtrafiken efter typ av trafik och

trafikeringsområde. Trafikanalys (2010)

Typ av trafik
Särskild kollektivtrafik

Trafikeringsområde
Allmän

kollektiv-
trafik

Skolskjuts Färdtjänst Sjukresor

Turist- och
chartertrafik

Lokal och regional
trafik

Interregional trafik
Internationell trafik

45

Marknaden för kollektivt resande 2011:6

Kapitlet inleds med en beskrivning av resandeutvecklingen i avsnitt
4.1, avsnitt 4.2 beskriver hur trafikutbudet utvecklats medan avsnitt
4.3 sammanfattar verksamhetens ekonomiska utfall. Avsnitt 4.4
redovisar kollektivtrafiken i en regional dimension medan avsnitt
4.5 beskriver utbudssidan, dvs. de kommersiella företag som är
aktiva. Slutligen ges i avsnitt 4.6 en samlad bild av utvecklingen.

4.1 Konsumtion

Tabell 4.1 innehåller uppgifter om hur det totala resandet mätt i
termer av personkilometer i Sverige utvecklats från 1950 och
framåt. I det totala resandet ingår såväl lokal, regional, interregional
och internationell trafik och det kan dessutom avse trafik av allmän
art som är öppen för alla, den kan utgöras av särskild kollektivtrafik
och det kan vara frågan om turist- och chartertrafik. Uppgifterna
omfattar därför ett väsentligt mera omfattande resande än vad som
ingår i trafikhuvudmännens uppdrag.

Det säger sig själv att jämförelserna över långa tidsperioder är
vanskliga att göra. I tabellen ligger därför fokus på utvecklingen
från 1980 och framåt, och några värden i början av perioden har
imputerats för att underlätta jämförelsen.

46

 T
a
b
e
ll
 4

.1

 U
tv

e
c
k
li
n
g
 a

v
re

sa
n
d
e
 i
 S

ve
ri
g
e
 m

e
ll
a
n
 1

9
5

0
 o

c
h
 2

0
0

8
,

m
il
ja

rd
e
r

p
e
rs

o
n
k
il
o
m

e
te

r

Pe

rs
on

bi
l

M
C

Bu
ss

Su

m
m

a
vä

gt
ra

fik

Jä
rn

vä
g

Tu
nn

el
-

ba
na

Sp

år
vä

g*

Su
m

m
a

ba
nt

ra
fik

In

rik
es

lu

ftf
ar

t
Fä

rjo
r

Gå
ng

,
Cy

ke
l,

m
op

ed

To
ta

lt
Va

ra
v

bu
ss

- o
ch

ba

nt
ra

fik

M
ar

kn
ad

s-
an

de
l b

us
s

oc
h

ba
n-

tr
af

ik
,

pr
oc

en
t

19
50

7,

0
0,

5
2,

9
10

,4

6,
6

1,
0

0,
0

8,
0

3,
4

21
,8

10

,9

-
19

60

34
,3

0,

8
6,

0
41

,1

5,
2

1,
2

0,
4

6,
8

0,
2

3,

7
51

,7

12
,8

-

19
70

56

,1

0,
2

8,
5

64
,8

4,

6
1,

1
0,

4
6,

1
0,

6

3,
9

75
,4

14

,6

-
19

80

67
,4

0,

3
7,

3
75

,0

7,
0

1,
5

0,
4

8,
9

1,
4

0,
8

4,
1

90
,1

16

,2

18

19
90

85

,9

0,
3

9,
7

95
,9

6,

6
1,

5
0,

4
8,

5
3,

9
0,

8
4,

2
11

3,
4

18
,2

16

20

00

91
,9

0,

5
9,

5
10

1,
8

8,
2

1,
6

0,
4

10
,2

3,

6
0,

8
4,

4
12

0,
9

19
,7

16

20

01

92
,8

0,

6
9,

2
10

2,
5

8,
7

1,
6

0,
4

10
,7

3,

7
0,

8
4,

7
12

2,
5

19
,9

16

20

02

95
,4

0,

7
9,

3
10

5,
3

8,
9

1,
6

0,
4

10
,9

3,

4
0,

8
4,

4
12

4,
8

20
,1

16

20

03

96
,3

0,

7
9,

1
10

6,
1

8,
8

1,
6

0,
4

10
,8

3,

2
0,

8
4,

4
12

5,
3

20
,0

16

20

04

97
,0

0,

7
8,

9
10

6,
6

8,
7

1,
6

0,
5

10
,7

3,

3
0,

8
4,

4
12

5,
8

19
,6

16

20

05

97
,3

0,

8
8,

8
10

6,
9

8,
9

1,
5

0,
5

11
,0

3,

3
0,

8
4,

4
12

6,
4

19
,7

16

20

06

97
,0

0,

8
8,

9
10

6,
7

9,
6

1,
7

0,
5

11
,8

3,

3
0,

8
5,

2
12

7,
8

20
,6

16

20

07

99
,3

0,

9
8,

7
10

8,
9

10
,3

1,

7
0,

5
12

,5

3,
3

0,
8

5,
2

13
0,

6
21

,1

16

20
08

98

,4

0,
9

8,
8

10
8,

1
11

,0

1,
7

0,
5

13
,3

3,

2
0,

8
5,

2
13

0,
6

22
,0

17

Kä
lla

: T
ra

fik
an

al
ys

 (2
01

0)
.

*
Im

pu
te

ra
t v

är
de

 fö
r 1

95
0,

 1
96

0
oc

h
19

70
.

 2011:6 Marknaden för kollektivt resande

47

Marknaden för kollektivt resande 2011:6

Av tabellen framgår att buss stod för 8,2 och järnväg och
tunnelbana för 9,6 procent av resandet 1980 medan motsvarande
siffror 2008 var 6,7 respektive 9,7 procent. Kollektivtrafikens
marknadsandel har varierat mellan 16 och 18 procent sedan början
av 1980-talet. Tabellen visar också att resandet med buss minskat i
absoluta tal samtidigt som resandet med järnväg ökat under de
senaste tio åren. Uppgifterna om järnvägsresande avser resenärer
som använder både kommersiell och icke-kommersiell trafik.

I rapporten från Trafikanalys (2010) liksom i denna promemoria
ligger emellertid fokus på den del av trafiken som hanteras av
trafikhuvudmännen som detta definierades i tabell 4.1. Under år
2009 genomfördes 1 251 miljoner lokala och regionala kollektiv-
trafikresor med buss, tunnelbana, spårväg, tåg och fartyg.
Ökningen jämfört med år 1999 är nästan 19 procent. Tågresandet
har ökat mest, med 44 procent. Under 2009 genomfördes något
mer än hälften av samtliga resor med buss, medan tunnelbana och
tåg stod för 37 procent av resandet.

Mellan 2002 och 2009 ökade resandet i trafikhuvudmännens
trafik mätt som antalet personkilometer – dvs. antal resor
multiplicerat med medelreslängden – med 33 procent. Ökningen
beror främst på att det totala antalet tågresor har ökat. Den
genomsnittliga resan med tåg var 28 kilometer per resa under år
2009, en ökning med 33 procent sedan 2002. Medelreslängderna för
de övriga trafikslagen har varit relativt konstanta. Det betyder att
en avsevärd del av resandeökningen avspeglar det gradvisa
ökningen av regional pendling med tåg.

Tabell 4.2a ger ytterligare underlag för förståelsen av trafik-
tillväxten sedan 1980. En stor årlig tillväxt i resandet med pendeltåg
innebär att de korta järnvägsresorna ökat. 2008 står det kortväga
resandet för 42 procent av resande med tåg från att trettio år
tidigare representerat mindre än 30 procent. Medan resande med
bil ökat väsentligt långsammare än BNP har tillväxten i regional-
tågstrafiken hela tiden varit snabbare. Av tabellen framgår också att
tillväxten inom järnvägen varit snabbare under de 19 åren efter
1990 än under hela perioden 1980 - 2008. Den vertikala
separationen 1988 innebar att mycket resurser kom att satsas på
kapacitetsutbyggnad av järnvägen. Från och med 1990 inleddes
också konkurrensutsättningen av den olönsamma järnvägstrafiken.
Det är emellertid inte möjligt att av detta dra kausala slutsatser,
dvs. att de organisatoriska förändringarna i järnvägssektorn kan
förklara det ökade resandet. Det är däremot uppenbart att denna

48

 2011:6 Marknaden för kollektivt resande

utveckling inte inneburit ett hinder för järnvägens resandeut-
veckling.

Det finns emellertid problem med att beräkna utvecklingen av
antalet resandekilometer med buss. Om man skulle använda de
siffror som redovisas i tabell 4.1 ovan har bussresandet minskat
under de senaste 20 åren. Tabell 4.2b innehåller emellertid
information om den enda sammanhängande tidsserie man kan få av
resande med buss i kollektivtrafiken. Det framgår då att resandet
ökat med något mer än tre procent per år under perioden 2002 till
2009.

Tabell 4.2a Årlig procentuell förändring av antalet resandekilometer

 1980-2008 1990-2008 2000-2008

Buss 3,3*
Järnväg, totalt 1,6 2,9 3,7
 - därav regional trafik (<100 km) 3,5 4,8 5,5
 - därav långväga trafik 0,7 1,8 2,5
Bil 1,3 0,7 0,8
Årlig BNP-tillväxt 1,9 1,8 1,6

Källa: www.trafa.se.
*Avser 2002-2009; se tabell 4.2b.

Tabell 4.2b Miljoner personkilometer med buss i riket.

År Buss

2002 4 945
2003 5 128
2004 5 456
2005 5 764
2006 5 985
2007 6 126
2008 6 238
2009 6 187

Källa: Trafikanalys (2010), tabell 14.

Dessa uppgifter ger emellertid upphov till nya frågor. I kapitel 3
framgick att trafikhuvudmännen under de första åren av 2000-talet
tagit över en del av det som i figur 4.1 klassificeras som särskild
kollektivtrafik. Detta skulle innebära att en del av tillväxten i
resandet med buss mellan 2002 och 2009 skulle kunna bero på att

49

Marknaden för kollektivt resande 2011:6

man tagit över transporter som tidigare redovisades utanför
trafikhuvudmannen. En annan osäkerhet beror på att kombina-
tionen av observationen i tabell 4.2 – att resandet i huvudmanna-
trafiken har ökat – och informationen i tabell 4.1 – att det totala
resandet med buss har minskat – skulle innebära att all annan trafik
än det som utförs av huvudmännen har vidkänts mycket stora
minskningar. Det är inte uppenbart om detta är ett faktum eller
följer av en bristfällig statistik.

En ytterligare komplikation i denna sifferexercis handlar om
definitionen av marknadsandel. Detta har något mer än anekdotisk
betydelse eftersom man i Fördubblingsprojektet anger ett mål som
innebär att marknadsandelen ska fördubblas för kollektivtrafiken
till i mitten av 2020-talet. Som framgått ovan är marknadsandelen
2008 ca 18 procent medan den i Fördubblingsprojektet sägs vara 23
procent. Trafikanalys har också tillgång till information från de
resvaneundersökningar som genomförs med vissa års mellanrum
och dessa uppgifter leder fram till helt andra slutsatser. I ett ännu
icke slutfört arbete noterar man att kollektivtrafikandelen varierar
mellan 13 och 19 procent beroende på hur man mäter medan man i
Fördubblingsprojektet redovisar en ännu högre siffra.

Slutsatsen av dessa resonemang är att informationen om faktiskt
resande med kollektiva färdmedel är bristfällig. Tillgänglig
information pekar emellertid på att resandet med kollektivtrafik
sannolikt ökar och att det är helt uppenbart att resandet ökat
väsentligt i den regionala tågtrafiken.

4.2 Utbud

Med utbuds- eller tidtabellkilometer avses den sträcka som bussar,
tåg etc. faktiskt kör. År 2009 bedrevs tre fjärdedelar av kollektiv-
trafiken med buss, 13 procent med tunnelbana, 11 procent med tåg
och 2 procent med spårväg. Tabell 4.3 mäter i stället utbudet som
fordonskilometer i respektive typ av trafik. Tabellen uppvisar
variationer mellan åren vad gäller antalet tågkilometer, vilket
innebär att utbudet har ökat eller minskat beroende på vilket år
man väljer att jämföra med. Detta kan återspegla felaktigheter eller
inkonsistenser i länens rapportering och det har uppenbarligen
också inträffat ett brott i statistikinsamlingen under perioden.

50

 2011:6 Marknaden för kollektivt resande

Tabell 4.3 Utbud av kollektivtrafik år 1999-2009, miljoner

fordonskilometer

År Buss T-bana Spårväg Tåg Samtliga trafikslag

1999 473 88 26 75 661
2000 487 87 26 76 676
2001 489 88 25 77 697
2002 493 89 27 83 692
2003 502 - - - 700
2004 495 90 17 74 676
2005 499 91 17 72 679
2006 503 94 18 68 687
2007 506 91 18 77 693
2008 529 89 19 72 709
2009 534 92 17 79 722

Källa: Trafikanalys (2010).

Under perioden 2000 till 2008 har utbudet av busskilometer ökat
med en procent per år. Den bild som ges av tabellen innebär vidare
att tågtrafiken mätt som tågkilometer inte ökat i omfattning. Men
även om antalet avgångar och körsträckan för de olika avgångarna
är i huvudsak oförändrade har kapaciteten i tågen byggts ut. Nya
motorvagnar har nästan dubbelt så många sittplatser som sina
föregångare och två sammankopplade pendeltåg i Stockholms-
trafiken kan ta dubbelt så många resenärer som ett enda tågsätt
utan att detta påverkar antalet tågkilometer. Uppgifter om ett mer
relevant mått, dvs. körda kilometer multiplicerat med antalet
sittplatser i varje tåg eller buss (sittplatskilometer), samlades
emellertid in första gången för året 2008 och fyra av 21 län
redovisade inte denna uppgift. Det saknas därför längre tidsserier
för att ställa den resandeökning som beskrivs av tabell 4.2 mot
utbudet av trafik mätt som platskilometer.

4.3 Ekonomi5

Under år 2009 uppgick kollektivtrafikens kostnader respektive
verksamhetsintäkter (dvs. biljettintäkter och inkomster från
reklamförsäljning) till cirka 27,8 respektive 14,4 miljarder kronor.

5 Trafikanalys har räknat om de ekonomiuppgifter som används här till 2009 års priser.

51

Marknaden för kollektivt resande 2011:6

Man fick dessutom 14,5 miljarder kronor i bidrag från ägarna varav
72 procent härrör från landstingen, 26 procent från kommunerna
och 2 procent från staten i form av Rikstrafiken. De olika beloppen
stämmer uppenbarligen inte utan innebär att verksamhetens in-
täkter är ca en miljard kronor större än kostnaderna. Sannolikt ger
detta en indikation på att kvalitén på de inrapporterade uppgifterna
inte är tillfredsställande.

Under det senaste decenniet har kostnaderna för kollektiv-
trafiken ökat med 50 procent samtidigt som biljettintäkterna ökat
med 38 procent. Under perioden 1999 – 2006 bidrog verksamhets-
intäkterna till mellan 56 och 58 procent av kostnaderna i de olika
regionerna. Sedermera har skattefinansieringen ökat och uppgick år
2009 till ca 52 procent för riket som helhet.

De uppgifter som nu redovisats avser de samlade kostnaderna
för regionerna. Därutöver har staten sedan 2004 lämnat ett riktat
stöd i form av bidrag för inköp av tåg liksom medel för större
ombyggnationer av stationer och resecentra. Som framgår av tabell
4.4 har detta stöd omfattat betydande belopp. Ytterligare
subventioner har betalats ut under 2009 och 2010.

Tabell 4.4 Statens stöd till regionernas införskaffande av rullande materiel

och till stationsombyggnader etc. Miljoner kronor

År Fordon Stationer etc. Totalt

2004 36 100 136
2005 696 88 784
2006 354 29 383
2007 629 111 740
2008 141 25 166
 1 856 353 2 209

Källa: Banverket.

Olika hypoteser har förts fram om vad som kan förklara
kostnadsökningarna i branschen. Med tanke på det statliga stödet
till fordonsinköp är det svårt att tro att huvudförklaringen kan
sökas i ökande kostnader för rullande materiel i tågtrafiken, även
med tanke på att stödet endast omfattar en del av kostnaden. Den
ökande produktionen av busskilometer torde utgöra en delför-
klaring. En annan hypotes är att de kvalitetskrav som ställs på
utförande av trafiken successivt skärps. Exempelvis innebär miljö-

52

 2011:6 Marknaden för kollektivt resande

kraven på bussarnas motorer att priset för ett nytt fordon idag kan
vara högre än för ett fordon med motsvarande antal sittplatser för
15 år sedan. Likaså ingår i många förfrågningsunderlag krav på att
de bussar som används inte får vara för gamla. Det betyder att man
kan tvingas byta ut bussar efter 8 år trots att dessa hade kunnat
användas ytterligare ett antal år. Även om det finns en
internationell andrahandsmarknad innebär detta att ett stor del av
investeringskostnaderna måste skrivas av under färre år än vad som
är ekonomiskt motiverar vilket bidrar till att öka beställarens
kostnader. Några studier som belyser dessa frågor och som ger en
samlad förklaring till kostnadsökningarna har emellertid inte
genomförts.

Samtidigt som kostnaderna för skattebetalarna ökar får också
resenärerna betala allt mer. Av tabell 4.5 framgår att priserna i
transportsektorn ökat snabbare än konsumentprisindex och också
snabbare än bensinpriset. Detta gäller oavsett vilken periodav-
gränsning man väljer. Särskilt snabb har prisökningen varit på lokal
och regional kollektivtrafik. Trots en betydande real prisökning har
därför resandet med pendeltåg ökat (jfr. avsnitt 4.1 ovan).

Tabell 4.5 Prisökningar, procent per år. Källa: KPI finns tillgängligt på

www.scb.se, uppgifter om de delar av KPI som avser transport-

sektorn har lämnats direkt av SCB, bensinpris från Bil Sweden

(2008)

 1980-2008 1990-2008 2000-2008

Konsumentprisindex 3,8 1,9 1,6
 - därav lokal kollektivtrafik 6,9 5,5 5,8
 - därav långdistant tågtrafik 5,7 3,2 2,1
 - därav inrikesflyg 6,2 5,6 8,0
Bensinpris 5,2 3,7 2,9

4.4 Den regionala dimensionen

Redan i kapitel 2 behandlades bevekelsegrunderna för samhällets
stöd till kollektivtrafiken: Ett motiv är att ge alla medborgare
möjlighet att inom rimlig tid ta sig till viktiga samhällsfunktioner
och till arbetet medan ett annat motiv är att säkerställa en effektiv
fördelning av resandet mellan olika transportmedel. Bakom denna
distinktion ligger därför önskemål om att både underlätta resande

53

Marknaden för kollektivt resande 2011:6

inom och mellan (större) tätorter och städer och att erbjuda
resmöjligheter också för boende på landsbygden.

Det saknas emellertid information som gör det möjligt att
separatredovisa uppgifter om hur mycket trafik av respektive typ
som utförs. Däremot ger en jämförelse mellan länen, och i
synnerhet mellan storstadslän och övriga län, underlag för att
bättre förstå den regionala dimensionen i tillhandahållande av
kollektivtrafik. Av tabell 4.6 framgår således att storstadslänen
dominerar såväl resande som trafikproduktion och kostnader i
kollektivtrafiken. Även i storstadsregionerna ingår ett visst
regionalt trafikutbud i dessa uppgifter, men denna del av
verksamheten är sannolikt av marginell omfattning. Däremot skulle
mer detaljerad information sannolikt visa att resande och kostnader
också i övriga län i stor utsträckning domineras av de större
städerna. Innebörden av tabellen är därför att huvuddelen av all
kollektivtrafik utförs i och kring städer.

54

 2011:6 Marknaden för kollektivt resande

Tabell 4.6 Fördelning av antal resenärer, resandekilometer,

fordonskilometer och kostnader mellan län/regioner år 2009,

1000-tal. Både buss och järnväg

 Resenärer % Resenade-
Kilometer

% Fordons-
Kilometer

% Totala
kostnader

%

Stockholm 691 049 55 4 872 000 39 228 517 32 11 148 220 40
Uppsala 26 700 2 435 000 3 37 500 5 1 012 000 4
Södermanland 9 133 1 182 660 1 12 834 2 434 194 2
Östergötland 26 516 2 356 654 3 38 235 4 924 171 3
Jönköping 16 228 1 196 976 2 21 076 3 567 776 2
Kronoberg 5 949 0 129 797 1 10 175 1 300 140 1
Kalmar 6 678 1 166 956 1 15 686 2 486 532 2
Gotland 1 143 0 28 575 0 2 558 0 50 784 0
Blekinge 7 571 1 141 991 1 12 475 2 252 785 1
Skåne 135 587 11 2 161 834 17 80 503 11 3 306 907 12
Halland 12 350 1 259 288 2 12 857 2 460 961 2
V:a Götaland 220 841 18 2 005 943 16 120 905 17 5 129 184 18
Värmland 12 358 1 284 328 2 17 550 2 495 770 2
Örebro 12 225 1 121 377 1 12 143 2 414 153 1
Västmanland 8 656 1 112 528 1 7 930 1 327 785 1
Dalarna 13 443 1 323 935 3 14 800 2 438 723 2
Gävleborg 12 302 1 251 634 2 21 246 3 483 924 2
Västernorrland 9 379 1 168 479 1 15 178 2 316 997 1
Jämtland 5 460 0 92 820 1 11 535 2 262 284 1
Västerbotten 9 196 1 183 656 1 20 125 3 522 652 2
Norrbotten 8 357 1 153 370 1 17 727 2 468 718 2
Totalt 1 251 121 100 12 629 801 100 721 555 100 27 804 660 100

Källa: Trafikanalys (2009)

4.5 Operatörsmarknaden

Jämför man med tiden före 1989 har uppskattningsvis 3 av 4
företag inom linjetrafiken sålts eller på annat sätt lämnat
marknaden. Många kommunala trafikföretagen har gått samma väg.
2009 fanns ca 900 bussföretag i Sverige. Under femårsperioden
2003-2009 har antalet företag som bedriver linjetrafik fortsatt att
minska samtidigt som charterbussföretagen, dvs. bussföretag som
bedriver fjärrtrafik, ökat något i antal. Tabell 4.7 visar att det finns
många företag i branschen med mycket få anställda. Samtidigt står
de stora företagen för en hög andel av verksamheten. Tabell 4.8

55

Marknaden för kollektivt resande 2011:6

redovisar rörelseintäkterna för de tio största operatörerna liksom
de bakomliggande ägarförhållandena. Tabell 4.9 visar att det också
finns flera bussföretag med inhemskt offentligt ägande.

En bild av ett relativt splittrat ägande finns också vad gäller
upphandlad järnvägstrafik. SJ AB dominerar fortfarande också
denna marknad men flera andra företag har åtminstone fått fotfäste
på den svenska järnvägsmarknaden och det finns idag ett tiotal
företag som är aktiva. Till följd av ett omfattande korsägande är det
faktiska antalet operatörer utöver SJ AB kanske hälften så många.
Det är också noterbart att flera av dessa ägs av statliga
järnvägsföretag som Deutsche Bahn, Danske Statens Baner och
Norske Statens Baner. I några upphandlingar har endast två anbud
lämnats men i synnerhet de större upphandlingarna innehåller fler
budgivare än så (Nilsson & Jonsson 2011). I ett 30-tal bussupp-
handlingar har lämnats i genomsnitt 3,5 anbud per upphandling
med någon enstaka mindre upphandling med en enda budgivare
men med många där antalet anbud är fyra eller fem.

Tabell 4.7 Antal linjebussföretag sorterat efter antal anställda 2009

Antal anställda Antal företag

0 99
1-4 85
5-9 46

10-19 39
20-49 24
50-99 10

100-199 2
200-499 1

500+ 6
 312

Källa: BR (2010a)

56

 2011:6 Marknaden för kollektivt resande

Tabell 4.8 De tio största bussföretagens rörelseintäkter 2009, miljoner kr

Företag Intäkter Ägande

Nobina Sverige AB 4 482 Internationella inv.fonder
Keolis Sverige AB 2 871 Frankrike; statligt
Veolia Transport Sverige AB
(Bussdivisionen)

2 051 Frankrike; offentligt och privat

Arriva Sverige AB 1 023 Deutsche Bahn; statligt
GS Buss AB 716 Offentligt
Buss i Väst AB 702 39 privata ägarföretag
Bergkvarabuss AB 583 Privat
Orusttrafiken AB 570 Norge; statligt
Klövsjö-Rätan Trafik AB (KR-Trafik AB) 398 Privat
Swebus Express AB 346 Ägs av Nobina

Källa: BR (2010a)

Tabell 4.9 Offentligt ägda bussföretag i Sverige

Busstrafikföretag Ägande Antal bussar

GS Buss AB Kommunalt 416
Gamla Uppsala Buss Kommunalt 194
Västerås Lokaltrafik Trafikhuvudman 150
Borås Lokaltrafik AB Kommunalt 118
Skelleftebuss AB Kommunalt 110
Uddevalla Omnibus AB Kommunalt 80
Luleå Busstrafik AB Kommunalt 58
Summa 1 126

Källa: BR (2010a).

Det finns således en betydande konkurrens på utförarsidan
samtidigt som fyra företag har en särställning vad gäller storlek.
Det finns också ett påfallande stort inslag av statligt och
kommunalt ägande. Flera kommuner väljer att behålla trafikföretag
i egen regi, och en förklaring tycks vara att man inte fått köpare
som är villiga att betala den ersättning som begärts. Det har inte
varit möjligt att jämföra kostnader mellan egenproducerad och
upphandlad trafik.

Lönsamheten i branschen är svag med en genomsnittlig av-
kastning på eget kapital under tre procent (Bussbranchens
Riksförbund (BR), 2010a); de fyra företag som har en årlig om-
sättning över en miljard kronor har en genomsnittlig avkastning på

57

Marknaden för kollektivt resande 2011:6

1,3 procent. Som kommer att behandlas närmare i den kommande
framställningen är det vanligt att beställarna använder brutto- eller
produktionsavtal. Detta som innebär att beställaren har ett av-
görande inflytande över utformningen av den verksamhet som
bedrivs, något som ur utförarnas perspektiv innebär att deras
risktagande minskar, något som i sin tur kan vara en delförklaring
till att många företag finns kvar i branschen trots låg lönsamhet.
Arbetet med Fördubblingsprojektet visar också – föga förvånande
– att utförarna engagerar sig för att öka resandet i branschen.

Konkurrensnivån i branschen kan åtminstone delvis och
åtminstone på sikt påverkas av beställarna. Det är självklart att små
operatörer inte kan lämna bud i stora upphandlingar, varför en
medveten användning av åtminstone några mindre kontrakt i varje
region är ett tillvägagångssätt för att behålla ett konkurrenstryck.
En svårighet som är förenad med användningen av de nya
avtalsformer som beskrevs i kapitel 3 är att flertalet operatörer inte
arbetat annat än med bruttoavtal där huvuddelen av risken ligger
hos beställaren. Man har därför inte någon vana med att göra
riskbedömningar inför det att anbud ska lämnas. Detta torde
emellertid i första hand vara ett övergångsproblem.

4.6 Sammanfattning

Det totala resandet på väg, järnväg och sjö räknat i personkilometer
har nästan har sexdubblats sedan 1950-talet. Kollektivtrafikens
andel har dock minskat och uppgår till 18 procent år 2008. Detta
mått på resande med kollektivtrafik inkluderar också kommersiell
busstrafik som passerar länsgränser, särskild kollektivtrafik samt
charter- och beställningstrafik.

Följande förändringar av utbud, resande och kostnader har
observerats inom den av trafikhuvudmännen genomförda verksam-
heten under det senaste tiotalet:

• Utbudet av busstrafik ökar långsamt. Utbudet av tågtrafik
mätt som tågkilometer är konstant samtidigt som antalet
sittplatskilometer sannolikt ökat.

• Fler reser med pendeltåg och sannolikt ökar också resandet
med buss något.

58

 2011:6 Marknaden för kollektivt resande

59

• Branschen uppvisar reala kostnadsökningar som betalas av
både skattebetalare och resenärer i form av högre skatte-
finansiering och ökade biljettpriser.

Det är uppenbart att kunskapen om faktisk trafikproduktion och i
synnerhet resande är ofullständig. Detta innebär i sig att det är
svårt att göra säkra utsagor om utvecklingen i branschen i dessa
delar. Likaså är det svårt att entydigt definiera och mäta vad som
ska avses med begreppet kollektivtrafikens andel av det totala
resandet.

Urbaniseringen medför allt färre och större regioner eftersom
en successivt ökande andel av befolkningen koncentreras till
storstadsregionerna. En omflyttning från landsbygd till städer, där
kollektivtrafiken har bättre förutsättningar att hävda sig mot
privatbilismen, ger också grund för att tro att kollektivtrafiken
borde kunna öka sina marknadsandelar. I det material som
redovisats framgår också att städerna dominerar när det gäller
utbud och resande. Kollektivtrafik i Sverige utgörs således i mycket
stor omfattning av resande i och kring de större städerna. En
fungerande kollektivtrafik ger också möjligheter att välja bostads-
ort mer fritt i förhållande till arbetsplats eller skola. Detta kan bidra
till att förklara den betydande ökningen av resande med regional-
tåg.

I kapitel 3 konstaterades att regionerna ges stort utrymme att
anpassa sin verksamhet efter de förhållanden som är för handen i
respektive område. Tåg i Bergslagen och Tåg i Mälardalen är två
exempel där man gått samman för att erbjuda icke-kommersiell
tågtrafik i ett regionalt sammanhang. I övrigt finns få exempel på
att trafikhuvudmännen utnyttjat sin handlingsfrihet genom att
utforma sin verksamhet på ett sätt som anpassas till lokala
variationer i efterfrågan och kostnader.

5 Trafikhuvudmännens
genomförande av sitt uppdrag

Figur 5.1 ger en bild av beslutskedjan när det gäller tillhanda-
hållande av kollektivtrafik i Sverige. I fokus för diskussionen i det
här kapitlet står den upphandlingsrelation som föreligger mellan
den offentlige beställaren, trafikhuvudmannen och en privat ut-
förare av uppdraget.

Figur 5.1 Partsrelationer i tillhandahållande av kollektivtrafik

THMs upphandlingar genomförs med utgångspunkt från de mål
som formuleras av respektive beställare; i nästa kapitel ges en
fördjupad beskrivning av dessa mål. Ett förfrågningsunderlag
preciserar det uppdrag beställaren vill ha anbud på och utgör på så
sätt en operationalisering av de övergripande målen för
verksamheten. Beställaren har i denna del fullständig kontroll över
hur uppdraget ska beskrivas, hur ersättningen ska utformas och
också alla andra egenskaper av betydelse för resultatet av
upphandlingen. Det enda som beställaren inte har kontroll över är

61

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

hur många aktörer som finns på marknaden och hur många anbud
som lämnas, åtminstone på kort sikt.

Intresserade operatörer genomför en analys av uppdragets
förutsättningar och lämnar på grundval av detta in sitt anbud.
Beställaren väljer ut det anbud som bedöms ekonomiskt mest
fördelaktigt, något som innebär att inte bara pris utan också olika
mått på kvalité kan ha större eller mindre betydelse för vilket
anbud som väljs ut.

Fortsättningsvis redovisas möjligheten att följa upp den upp-
handlade järnvägs- och busstrafiken i avsnitt 5.1 respektive 5.2.
Avsnitt 5.3 behandlar några aspekter av skillnader mellan de
upphandlade kontrakten, dvs. hur olika upphandlare använder olika
tillvägagångssätt i utformningen av förfrågningsunderlag och
kontrakt. Avsnitt 5.4 refererar en rapport från Bussbranschens
Riksförbund om hur trafikhuvudmännen genomför sina upp-
handlingar medan avsnitt 5.5 sammanfattar några slutsatser av
genomgången.

Redovisningen baseras på delresultat från ett forskningsprojekt
finansierat av Konkurrensverket (KKV). Mot bakgrund av den
omfattande användningen av upphandling i Sveriges offentliga
sektor har VTI och Södertörns Högskola tilldelats medel för att
ställa samman empirisk information om hur upphandlingar
genomförs. En del av detta projekt har haft som syfte att samla
information om samtliga upphandlingar som genomförts av landets
trafikhuvudmän mellan åren 2000 och 2009 både vad gäller
järnvägs- och busstrafik.

Det projekt som finansieras av KKV liksom genomgången i det
här avsnittet skiljer sig från den information som redovisades i
kapitel 4 med avseende på aggregeringsnivå. Medan den tidigare
beskrivningen avser en årlig redovisning på läns- eller regionnivå,
har avsikten i forskningsprojektet varit att gå ytterligare ett steg
ner i upplösningsgrad. Varje THM tecknar således ett större eller
mindre antal enskilda kontrakt med utförare. Summan av dessa
kontrakt ger den information som anges i den offentliga statistiken
vad avser länens resande, trafik och kostnader. Fokus ligger därför
här på kontrakt, de skillnader som finns mellan olika kontrakt som
används och de konsekvenser detta kan ha för resande och
kostnader. Den avgörande tanken bakom en sådan fokusering är att
kontraktet är det instrument som manifesterar den överens-
kommelse som träffas mellan parterna.

62

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

5.1 Upphandlad järnvägstrafik6

Tabell 5.1 ger en översikt över de kontrakt som tecknats mellan
2000 och 2008 för bedrivande av icke-kommersiell järnvägstrafik.
Efter det att insamlingsarbetet slutförts har ytterligare
upphandlingar genomförts som inte ingår i materialet, bland annat
av pendeltrafiken i Göteborg (Alingsås- och Kungsbackapendlarna)
och Östgötapendeln. Detta innebär att den enda trafik som idag
inte upphandlas är Tåg i Mälardalen där kontraktet i stället tecknas
efter en bilateral förhandling mellan beställare och utföraren, SJ
AB.

En central tanke i forskningsprojektet har varit att få fram
information om den kostnad som parterna kommit överens om i
kontraktet och att jämföra detta med faktiska utbetalningar. De
svårigheter som projektet råkat ut för i detta avseende har direkt
relevans för denna rapport.

Ett första problem avser möjligheterna att jämföra kostnader
mellan olika huvudmän. Kostnaderna för att bedriva tågtrafik
sönderfaller i tre olika delar; den löpande kostnaden för
ombordpersonal, städning, energi etc., kostnaden för rullande
materiel och beställarens övriga kostnader för att genomföra
verksamheten. Det har visat sig att olika huvudmän hanterar dessa
kostnader på olika sätt. Exempelvis får operatören i vissa fall betala
en årskostnad för rullande materiel som därefter direktfaktureras
till beställaren medan andra huvudmän själva betalar leasing-
kostnaden eller betalar på ett lån för motorvagnen. Sannolikt är det
mest rimligt att använda den sammanlagda registrerade kostnaden
för huvudmannen, men också här finns en osäkerhet om hur
huvudmännen fördelar ut sina respektive gemensamma kostnader
på de olika kontrakten.

Förutom att det är svårt att jämföra kostnader mellan
huvudmän har flera av huvudmännen – för det andra – haft svårig-
heter att över huvud taget ta fram kostnaderna kopplade till
kontrakt för många av de senaste tio åren. Det saknas därför många
observationer av kostnader. Ett tredje problem illustreras av
situationen i Skåne där man bedriver tre olika typer av tågtrafik.
Pågatåg och Öresundståg upphandlas och dessutom betalar trafik-
huvudmannen SJ AB för att resenärer med länskort ska kunna
använda fjärrtågen. Det har i uppföljningen inte varit möjligt att
följa upp hur mycket medel som betalas ut för respektive

6 Det här avsnittet baseras på Nilsson och Jonsson (2011).

63

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

trafikupplägg. Det betyder att man i efterhand inte kan avgöra hur
mycket av kostnaden om 850 miljoner kronor (2007) som har
betalats ut mot respektive kontrakt. Motsvarande svårigheter finns
också i exempelvis Värmland.

Tabell 5.1 Järnvägstrafik som upphandlats åren 2000 – 2008

Trafik Pendel-
/Regionaltåg

(U)pphandling/
(F)örhandlat

avtal
(Avtalsår)

Operatör Avtalslängd;
år + option

Antal bud,
prekval./

slutliga bud

Kustpilen R U (2007) Veolia 6+2 6/4
Östgöta-
pendeln

P F SJ - -

Tåg i
Bergslagen

R U (2005) Tågkompaniet 5+5 6/3

Tåg i
Mälardalen

R F SJ - -

Värmlandståg R F (2003) Merresor 3+2 -
Krösatåget R U (2001) BK Tåg/

Merresor
5+3 ?/2

Pågatåg P/R U (2005) Arriva 9+2 9/5
Öresundståg P/R U (2007) Öresundståg 7+2 12/5
Stockholms
pendeltåg

P U (2005) Stockholms-
tåg

5+5 ?/6

Roslagsbanan P U (2002) Roslagståg 5+5 ?/4
Upptåget P/R U (2005) SJ 5+5 6/3
Kinnekulle-
tåget

R U (2008) Veolia 4+2 ?/5

Bohuståget R U (2003) SJ 3+3 ?/2
Alingsås-
pendeln

P F SJ 25 -

Kungsbacka-
pendeln

P F SJ 25 -

X-tåget R U (1999) Tågkompaniet 8+5 ?/4
Nattåg (Ri) R U (2007) Norrlandståg/

SJ
5+0 3/2

Dagtåg
Norrland (Ri)

R U (2007) Norrlandståg/
SJ

5+0 ?/3

Mitt-Nabo (Ri) R U (2005) Veolia 5+2 3/2

Anm: Ri = Rikstrafiken.

64

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

Ett fjärde problem är att den trafik som bedrivits under den
aktuella perioden många gånger har fått ny rullande materiel eller
att tågen har dubbelkopplats. Eftersom det inte finns information
om antalet platser i de olika tågen kan förändringar av antalet
tågkilometer i sig dölja att utbudet i termer av antalet sittplatser har
förändrats. Detta är samma mätproblem som noterades i före-
gående kapitel och som innebär att det är svårt att jämföra
kostnader utslagna per tågkilometer mellan de olika huvudmännen.

Sammantaget finns därför inga möjligheter att genomföra
systematiska jämförelser av de kostnader som parterna kommit
överens om jämfört med faktiska utbetalningar. Detta innebär att
det inte är möjligt att bedöma om de senaste årens snabba resande-
ökning i regional tågtrafik kan förklaras med utbudsförändringar.
Det är inte heller möjligt att på grundval av empiriska data bedöma
i vilken utsträckning olika upphandlings- och avtalsformer bidragit
till utvecklingen eller om den drivs av förutsättningar utanför
sektorn.

5.2 Upphandlad busstrafik

På grundval av erfarenheterna från arbetet med att samla
information om den upphandlade tågtrafiken har det av KKV
finansierade forskningsprojektet avstått från att efterfråga
information om kostnadsutfallet för de olika busskontrakten.
Fokus har i denna del i stället legat på att få tillgång till huvuddelen
av förfrågningsunderlaget och i synnerhet den anbudsutvärdering
som görs i samband med att beställaren fattar beslut om vem som
ska tilldelas kontraktet. Detta relativt korta dokument innehåller
mycket relevant information och ska bland annat omfatta en
sammanställning av inkomna anbud och ett motiv för det till-
delningsbeslut som beställaren fattar. Detta är särskilt betydelse-
fullt med tanke på att flertalet sådana beslut inte enbart baseras på
lägsta pris utan också på kvalitetsparametrar.

Arbetet med att samla in denna information har tagit mycket tid
trots att projektet anställt studenter som kunnat resa runt till
huvudmännen för att kopiera efterfrågade dokument. Samtidigt
som många regionala handläggare skickat efterfrågat material i
organiserad form är informationen inte sällan ofullständig. Det har
i flera fall också krävts många påstötningar, och till och med
hänvisningar till offentlighetslagstiftningens krav på öppenhet, för

65

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

att få fram efterfrågat material. Ett annat problem har varit att
materialet ofta anlänt i oorganiserad form, exempelvis i form av ett
eller flera mail där dokument från flera olika upphandlingar
bifogats och där det inte alltid är möjligt att koppla samman
dokumenten med rätt upphandling.

Tabell 5.2 ger en antydan om problemen, exempelvis vad gäller
svårigheterna att från somliga THM över huvud taget få fram
information (representeras av frågetecken). Från Skånetrafiken
saknas i några fall anbudsutvärderingen som enligt handläggaren
”helt enkelt inte finns i diariet”. SL har genomfört fem större
upphandlingar under perioden. För två av dessa saknades anbuds-
utvärdering och i en tredje var anbuden anonymiserade.

Som framgår av tabellen var den ursprungliga bedömningen att
det har genomförts nästan 90 upphandlingar av busstrafik mellan
2000 och 2009. Det slutliga datasetet har kommit att bestå av ett
70-tal separata upphandlingar som när detta skrivs ännu inte har
analyserats.

66

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

Tabell 5.2 Översikt över insamlad information om upphandlad busstrafik

THM Antal
identifierade

upphandlingar

Irrelevanta Fullständiga
uppgifter

Ofullständiga
uppgifter

Blekinge 2 1 1
Karlstadbuss 1 1
Dalatrafik 1 1
Jämtland 3 2 1
Kalmar 4 1 3
Kronoberg 1 1
Skånetrafiken 16 1 10 5
SL 5 2 3
Värmlandstrafik 3 3
Västernorrland 4 2 1 1
Enköping 2 1 1
Västtrafik 20 2 19 8
THM Örebro 2 2
Sörmland 2 2
Lund 1 1
Hallandstrafiken ?
Norrbotten ?
X-trafik 5 3 2
Jönköping ?
Uppsala län 5 2 3
Västerbotten 9 0 0 9
THM Västmanland 0
Gotland ?
Uppsala stad ?
Totalt 86 7 45 34

5.3 Egenskaper hos upphandlingar och avtal

Trots de problem och de ofullständigheter med informations-
insamlingen som nu redovisats är det möjligt att göra ett antal
observationer med utgångspunkt från tillgängligt material.7 För det
första används i många upphandlingar olika tekniker för att väga
samman pris och kvalité för att på så sätt få ett mått på
”ekonomiskt mest fördelaktigt” anbud. Man kan då exempelvis låta

7 Den följande texten baseras delvis på de observationer som gjorts av Björn Backgård under
arbetet med att ställa samman de kontrakt som samlats in i forskningsprojektet.

67

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

pris stå för 80 kvalité för 20 procent i utvärderingen. Även om det
är en god tanke att inte bara se på priset kan det många gånger vara
svårt att bedöma skillnader i kvalitet utifrån objektiva kriterier
trots att väl dokumenterade metoder används för att rangordna
anbud. Det finns risk att beställaren betygsätter efter vilket företag
som är bäst att skriva ut löften eller att man färgas av egna
erfarenheter och gynnar den som redan finns på marknaden och
med vilken man har en affärsrelation.

Medan vissa upphandlare använder formaliserade utvärderingar
av inkomna anbud är andra otydliga i sina formuleringar när de
beskriver hur det vinnande anbudet väljs ut. Formuleringen
”ekonomiskt mest fördelaktiga anbud med hänsyn till kvalitets-
faktorer” kan utgöra den enda kommentaren som görs i somliga
upphandlingsprotokoll. När beslutsunderlaget presenteras för
THMs styrelse förs normalt inte heller någon diskussion kring hur
utvärderingen genomförts.

För det andra används inte sällan en felaktig teknik för att väga
samman pris- och kvalitetsvariabler vid de tillfällen då
formaliserade utvärderingar används. Det är väl känt att relativa
betygsskalor för olika kvalitetsparametrar inte är lämpliga eftersom
detta strider mot ett grundläggande axiom för rationellt besluts-
fattande, axiomet att en prioritering inte ska påverkas av alternativ
som är irrelevanta; se till exempel Andersson & Lunander (2004),
Lunander (2009), Bergman & Lundberg (2009) och Molander
(2009). Till följd av att man ändå använder detta förfarande finns
inga garantier för att den budgivare som tilldelas ett uppdrag
verkligen är det företag som lämnat det bästa anbudet enligt
beställarens egna kriterier.

En tredje observation är att anbuden och avtalen skiljer sig åt
med avseende på vilka priser som efterfrågas och sedermera
påverkar ersättningen. För bussupphandlingar finns exempel på
följande ersättningskonstruktioner:

1. Anbudsgivaren anger ett tim-/kilometerpris och ett pris per
buss.

2. Utöver pris per buss och per kilometer/timme anges även en
grundersättning som är oberoende av volymen trafik.

3. Anbudsgivaren anger ett totalpris, som gäller för den
beräknade trafikvolymen och antalet bussar; utöver detta
anges rörliga priser för tillkommande respektive avgående

68

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

kilometrar/timmar och bussar där ökningar och minskningar
normalt prissätts olika.

I figur 5.2 illustreras hur ersättningen varierar med trafikvolymen
med de tre ersättningsmodellerna. Den grå arean visar volym-
intervallet inom vilket priser angivna enligt ovan ligger fast; skulle
volymerna avvika mer än så, gäller normalt kontraktet inte längre.

I de första två modellerna blir ersättningen för trafikuppdraget
en linjär funktion av antalet körda kilometrar/timmar och antalet
bussar i trafik – med eller utan intercept beroende på om en
grundersättning utgår eller inte (1 och 2). I variant (3) blir
ersättningen en icke linjär funktion av trafikvolymen, då priset för
tillkommande och avgående trafik normalt inte är detsamma.

Som figuren är ritad avgör den faktiska volymen vilket anbud
som i själva verket kommer att bli billigast: om trafikvolymen inte
avviker mycket från den beräknade volymen blir variant (3)
billigast; om det däremot sker en ökning av trafikvolymen är
variant (2) billigast, medan (3) nu är dyrast; vid en kraftig
minskning av volymen är det istället variant (1) som är billigast,
medan kostnaden vid en kraftig ökning ligger emellan de två andra
varianterna. Upphandlarens förhandsbedömning av den framtida
trafiken har således olika konsekvenser beroende på vilken
ersättningsmodell som tillämpas. Det är inte uppenbart vilka
överväganden som ligger bakom beställarnas val av modell.

En fjärde observation är att uppdragens omfattning varierar
starkt. En upphandling kan avse kontrakt värderade till allt ifrån ett
fåtal till flera hundra miljoner kronor per avtalsår och Stockholms
tunnelbana kostar miljardbelopp. Somliga beställare definierar ett
enda kontrakt för hela sitt ansvarsområde medan andra, exempelvis
i Västerbotten, tycks ha som explicit målsättning att dela upp
upphandlingen i sina beståndsdelar, dvs. att teckna ett avtal för
varje busslinje.

69

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

Figur 5.2 Principiell beskrivning av hur trafikens omfattning påverkar

beställarens kostnader vid tre alternativa ersättningsmodeller

Frivolym

Det finns principiellt viktiga konsekvenser av dessa olika val. Det
kan exempelvis finnas skalfördelar i att samordna trafiken i olika
delar av ett län, dvs. att det kan vara billigare att låta ett och samma
företag bedriva trafik på flera linjer än att dela upp trafiken i
delkontrakt. En tänkbar förklaring kan vara att man då kan
samordna underhållsresurser i ett centralt placerat garage eller
verkstad. Särskilt betydelsefulla torde sådana skalfördelar vara i
städer medan komplementariteterna i olika delar av ett län kan vara
begränsade. Ju starkare inslaget av stordriftsfördelar, desto mer
talar – allt annat lika – för att upphandla alla projekt vid ett enda
tillfälle.

Valet mellan att dela upp en upphandling i flera mindre delar
eller att upphandla all trafik som en helhet har också betydelse för
utförarmarknaden. Det är som tidigare noterats inte möjligt för
små företag att lämna anbud på stora upphandlingar, dvs. ju större
kontrakt som utlyses, desto mer inriktas upphandlingen mot de
större företagen. En konsekvens är att beställarna har stora
möjligheter att påverka marknadsutvecklingen med sitt val av
upphandlingsstrategi. Valet av avtalsstorlek har också konsekvenser
för beställarens egna kostnader. Ju färre kontrakt, desto mindre

Beräknad
volym

Ersättning

3

1

2

Trafikvolym

70

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

administration vid upphandlingstillfället och desto mindre
kostnader för att administrera verksamheten under avtalsperioden.

Vissa beställare har tagit dessa förhållanden ad notam och
genomför kombinatoriska upphandlingar. Man kan illustrera
förfarandet med ett exempel på upphandlingen av tre kontrakt, A,
B och C. I en kombinatorisk upphandling har anbudsgivarna
möjlighet att – precis som i en traditionell upphandling – lägga
anbud på de tre projekten var för sig. Man kan också lämna anbud
på tvåkombinationer – AB, AC, BC – och på hela paketet ABC.
Valet av vinnare kan då inkludera hänsyn till de eventuella
stordriftsfördelarna med att vinna större paket. Se Lunander och
Nilsson (2004) för en experimentell analys av effektivitetsvinsterna
med ett sådant förfarande.

En femte aspekt av kontrakten avser avtalstidens längd. Här
tycks det ha vuxit fram något av en konsensus genom att flertalet
avtal omfattar cirka åtta år. Den investering som utförarna gör i
bussar har emellertid – som också noterades i föregående avsnitt –
en livslängd längre än åtta år. Det finns därför inga naturliga
kopplingar mellan avtalstid och avskrivningstid på kapitalet.

Flertalet upphandlingar innehåller vitesklausuler. Vilka
avvikelser som omfattas av viten och hur vitesklausulerna är
formulerade kan dock – för det sjätte – skilja sig mycket åt. Av
materialet framgår att större trafikhuvudmän använder fler viten
och mer avancerade former för viten.

En sjunde och avslutande aspekt på de kontrakt som tecknas
avser kontraktsformen. Som tidigare behandlats är brutto- och
nettokontrakt två extremformer av avtal. Ett bruttokontrakt
innebär att beställaren definierar huvuddelen av den verksamhet
som ska utföras: Linjenät, antal turer, utseende på bussarna och
deras tekniska prestanda, chaufförernas uniformer liksom
taxestrukturen. Ett anbud på ett bruttokontrakt för busstrafik
avser då utförarnas kostnader för fordonen, dvs. anskaffning och
körkostnader, och personalkostnaderna. I järnvägstrafiken står
beställarna i många fall också för kostnaderna för den rullande
materielen.

Ett nettokontrakt i sin mest renodlade form innebär att en
utförare ges ensamrätt för att bedriva trafik på en linje eller i ett
nätverk. En större del av ansvaret för utformningen av trafiken och
för prissättningen ligger på utföraren. Normalt kombineras ett
sådant avtal med minimikrav vad avser utbud och på restriktioner
på prisnivå eller -utveckling.

71

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

I Sverige dominerar bruttokontrakt. Rikstrafiken tillämpar
nettokontrakt för den järnvägstrafik man upphandlar och dessutom
finns en mängd avtal som till sin grundstruktur är bruttokontrakt
men där man kopplar incitament till genomförandet, bland annat
vad gäller förmågan att generera nya resenärer och att hålla
tidtabellen. Kollektivtrafik i Sverige styrs därför på detaljnivå av
beställaren via den grundläggande kontraktskonstruktionen.

5.4 Bussbranschens Riksförbunds utvärdering

Kollektivtrafikbranschens gemensamma mål är att resandet med
kollektivtrafik ska fördubblas till år 2020 och att marknadsandelen
ska fördubblas på lite sikt. För att nå detta mål har aktörerna inom
projektet ”Partnersamverkan för en fördubblad kollektivtrafik”
som beskrevs i avsnitt 3.3 kommit överens om rekommendationer
om hur trafikhuvudmännen samt buss-, taxi- och tågföretagen bör
arbeta för att tillsammans skapa en positiv utveckling i branschen.

Genom att upphandlad busstrafik utgör en stor andel av den
verksamhet som utförs i kollektivtrafiken är också arbetet med att
förändra verksamhetsformerna i branschen av stor betydelse för
Bussbranschens Riksförbund (BR). Man har därför låtit ta fram en
rapport som belyser kollektivtrafikens utveckling med stöd av den
årliga rapporten från Trafikanalys, dvs. samma material som
presenterades i avsnitt 4 ovan; se BR (2010b). Eftersom de
observationer som görs har koppling till diskussionen om hur
trafikhuvudmännen hanterar sina upphandlingar återges här några
delar av rapporten.

BR konstaterar att kostnaderna i branschen ökade med 5
procent medan resandet ökade med 2,6 procent mellan 2007 och
2008. Med denna takt uppnås målet om ett fördubblat resande med
kollektivtrafiken inte förrän år 2034, fjorton år efter att målet
borde ha varit uppnått enligt den gemensamma målsättningen. Om
kostnaderna också fortsättningsvis stiger med 5 procent per år,
kommer kostnaderna för den lokala och regionala kollektivtrafiken
att vara uppe i över 107 miljarder kr per år vid denna tidpunkt. Man
menar att det inte är troligt att skattebetalarna och kollektiv-
trafikens resenärer kommer att anse sig ha råd att betala mer än tre
gånger som mycket som i dag för att fördubbla resandet med
kollektivtrafiken. Detta visar på det mycket stora behovet av
effektiviseringar inom kollektivtrafiken.

72

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

Man menar vidare att många trafikhuvudmän inte följer de
rekommendationer som gemensamt utarbetats. Exempelvis har
man i endast två upphandlingar överlåtit den lokala marknads-
föringen till trafikföretagen på det sätt som anges i rekommen-
dationerna, i Sörmland och för stadsbussarna i Gävle. I Västtrafik
och i Jämtland ska trafikföretagen sköta den lokala marknads-
föringen tillsammans med trafikhuvudmannen medan THM i
övrigt behåller det övergripande ansvaret för marknadsföringen.

Buss 2010 och dess föregångare Buss 2000, som innehåller
branschens rekommendationer för standardisering av bussar, har
endast använts i en tredjedel av upphandlingarna och enbart i de
mindre upphandlingarna. I övriga upphandlingar hänvisas till
rekommendationerna samtidigt som upphandlaren skriver in egna
tillägg. Detta innebär enligt BR att branschen har missat
möjligheten att harmonisera fordonskraven, och därmed att sänka
sina kostnader, för merparten av den trafik som upphandlades
under 2009.

Vidare följs de branschgemensamma indexrekommendationerna
i knappt en fjärdedel av upphandlingarna. BR menar att de index
som fullt ut kompenserar trafikföretagen för kostnadsutvecklingen
minskar företagens risker med avtalet, vilket innebär att budgivarna
inte behöver gardera sig genom att lägga dyrare anbud. Index-
klausuler syftar till att genomföra en för båda parter bra affär vid
upphandlingstillfället i stället för att resultatet avgörs i efterhand av
den utveckling som kan innebära att utföraren tjänar mer eller
mindre än vad som ursprungligen avsetts.8

Samtliga upphandlingar som genomfördes under år 2009
innehöll formuleringar som visade att trafikhuvudmannen ansluter
sig till de mål som fördubblingsprojektet har satt upp. I de flesta
fall anges dock inte några konkreta målsättningar för resande-
ökningen på linjen eller i trafikområdet som upphandlats, vilket gör
att målet inte bryts ner i den faktiska verksamheten och därmed
riskerar att inte få ett verkligt genomslag.

Endast ett fåtal av de upphandlingar av linjetrafik med buss som
genomfördes 2009 innehöll en resandeincitamentsandel av väsentlig
omfattning. BR gör bedömningen att detta beror på att de linjer
eller områden som upphandlats bara har ett begränsat resande och

8 Man bör notera att den utförare som är skyddad av indexklausuler inte heller har anledning
att hitta former för att anpassa verksamheten under genomförandeperioden om kostnads-
bilden förändras. Detta förtar inte det anmärkningsvärda i att överenskomna normer inte
följs.

73

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

att potentialen för att öka resandet är liten. Med andra ord avser
upphandlingarna områden och linjer som bäst lämpar sig för
bruttoavtal. Man menar emellertid att SL:s upphandlingar av buss-
trafiken i Nacka/Värmdö och Huddinge/Botkyrka/Söderort hade
kunnat innehålla ett mera omfattande resandeincitament. I stället
används ett produktionsavtal med en mindre del bonus för
överskridande av fastställda kvalitets- och resandetal. Detta är
enligt BR inte en bra avtalsmodell om man vill styra mot ett ökat
resande eftersom det saknas en tydlig koppling till positiva
ekonomiska effekter av fler resenärer.

Ett annat viktigt vägval i avtalsutformningen avser valet mellan
funktionella krav eller tekniska specifikationer. Funktionskrav
innebär att utföraren ges möjlighet att välja mellan olika sätt att
tillgodose kraven medan de tekniska kraven styr mot den utpekade
tekniska lösningen. BR pekar på att ungefär hälften av upp-
handlingarna använde sig av funktionskrav. Om man enbart ser till
kraven på bussarna används emellertid i flertalet fall tekniska
detaljkrav. Det vanligaste kravet är att utföraren ska använda
biogasbussar i stället för att formulera krav på högsta tillåtna
utsläpp och därefter överlåta valet av teknik till utföraren.

I de modellavtal som branschen tagit fram finns också
skrivningar kring tidtabells- och utbudsplanering. Där framhålls att
förslag till tidtabell ska tas fram av utföraren och lämnas till
beställaren för godkännande senast fyra månader innan trafiken ska
påbörjas. Beställaren ska därefter senast tre månader innan trafiken
påbörjas fastställa tidtabellen. Utföraren har också rätt att föreslå
ändrade linjesträckningar och turintervall samt införande av nya
linjesträckningar, men innan sådana förändringar genomförs ska
detta godkännas av beställaren. Denna omfördelning av arbetet från
beställare till utförare skulle kunna bidra till kostnadsbesparingar
som parterna i branschen är överens om skulle kunna uppgå till i
storleksordningen 20 procent. BR pekar emellertid på att
planeringen av tidtabellen överläts till trafikföretaget enbart vid sex
av tjugotre upphandlingar år 2009.

Sammanfattningsvis menar Bussbranschens Riksförbund att det
ligger en stor effektiviseringspotential i att följa branschens olika
rekommendationer. Så sker emellertid sällan i praktiken och man
drar därför slutsatsen att trafikhuvudmännen inte utnyttjar den
potential för effektiviseringar som finns.

74

 2011:6 Trafikhuvudmännens genomförande av sitt uppdrag

5.5 Sammanfattning

De upphandlingar som görs innebär att beställaren har fullständig
kontroll över hur uppdraget ska beskrivas, hur ersättningen ska
utformas och också alla andra egenskaper av betydelse för
resultatet av upphandlingen. Det enda som beställaren inte har
kontroll över är hur många aktörer som finns på marknaden och
hur många anbud som lämnas, åtminstone på kort sikt.

Genomgången av den verksamhet som bedrivs av landets olika
trafikhuvudmän har pekat på mycket handfasta brister vad gäller
diarieföring av anbudsutvärderingar och andra dokument av central
betydelse för granskningar av kontrakt som upphandlas. I den del
som avser diarieföringen uppfylls sannolikt inte offentlighetslag-
stiftningens krav på tillgång till offentliga handlingar.

Det finns också stora brister vad gäller möjligheterna att koppla
samman ett kontrakt med faktiska utbetalningar mot detta
kontrakt liksom att ställa kostnader i förhållande till antal
resenärer, till trafikutbud etc. Det innebär att man i branschen
saknar möjlighet att utan stort merarbete systematiskt följa upp
hur kostnader och trafik utvecklas. Det är inte heller möjligt att
besvara frågor om vilka avtals- och ersättningsformer som fungerar
bättre eller sämre under olika förutsättningar. Detta är särskilt
beklagligt mot bakgrund av att det finns skillnader mellan
trafikhuvudmännen vad gäller de upphandlings- och avtalsformer
som används. En sådan variation ger i princip goda möjligheter att
genomföra systematiska analyser av verksamheten. Problem av
denna art kan inte förklaras med att en mer systematisk hantering
av relevant information skulle vara kostnadskrävande, en aspekt
som också tas upp i den avslutande policydiskussionen i kapitel 10.

Det finns inga tecken på korruption i det material som
hanterats. Lika fullt måste man konstatera att möjligheterna att
manipulera utbetalningar utan att upptäckas i löpande upp-
följningar är betydande. Under arbetet med informationsin-
samlingen för det underliggande forskningsprojektet uppdagades
för övrigt också oegentligheter med ett busskontrakt i Stockholm
där man insett att en utförare hade skickat fakturor för verksamhet
som låg utöver vad man kommit överens om. Det finns också
exempel från Norge på hur brister i uppföljningen av upphandlad
kollektivtrafik – i det fallet kustnära sjöfart – har resulterat i
bedrägerier; se Jörgensen & Mathiesen (2010).

75

Trafikhuvudmännens genomförande av sitt uppdrag 2011:6

76

Den problembeskrivning som ges av BR pekar på en aspekt på
beställarnas agerande som också ligger implicit i de erfarenheter
som forskningsprojektet har gett. Varje län eller region har således
oinskränkt kontroll över utformning och genomförande av upp-
handlingar. Om man uppfattar de rekommendationer som ges i
centralt utformade dokument som felaktiga, eller om man inte har
tagit del av sådana överenskommelser, så finns inga mekanismer för
att tvinga länen att implementera de rekommendationer som tagits
fram i samförstånd mellan parterna.

6 Erfarenheter från organisation
och styrning i olika länder

I Sverige bedrivs interregional busstrafik liksom långdistant
tågtrafik i konkurrens medan huvuddelen av den lokala och
regionala kollektivtrafiken med både buss och tåg upphandlas i
konkurrens. Den omfattande användningen av konkurrensupp-
handling innebär att Sverige liksom Norge, Danmark och Finland
skiljer sig från många andra länder i Europa. Medan både
konkurrens och upphandling förekommer, varierar villkoren och
framför allt omfattningen av upphandling i konkurrens från land
till land. I många länder dominerar en modell där trafiken
tillhandahålls i egen regi av en offentlig huvudman. I de fall en
privat entreprenör används är det mest vanligt att man förhandlar
fram det kontrakt som tecknas medan upphandling i konkurrens
endast används i några få fall.

Avsikten är att i detta kapitel redogöra för de kunskaper som
finns om effekterna av olika organisatoriska modeller för
kollektivtrafiken och om de styrmedel som beställare förfogar över.
Som framgick av föregående kapitel baseras detta på att trafik-
huvudmännen har full kontroll över utformningen av upp-
handlingar och styrmedel och att denna kontroll bör baseras på
systematiska kunskaper om vilka tillvägagångssätt som fungerar väl
och mindre väl för att påverka kostnads- och resandeutvecklingen.
Styrningen bör således – i likhet med i sjukvården – baseras på
forskning och beprövad erfarenhet, dvs. den bör vara evidens-
baserad.

Avsnitt 6.1 beskriver situationen i några europeiska länder,
avsnitt 6.2 behandlar effekterna av den konkurrensutsättning som i
Sverige inleddes i början av 1990-talet, avsnitt 6.3 beskriver hur
olika styrmedel kan användas för att påverka utbud och resande,
medan avsnitt 6.4 sammanfattar kunskaperna om effekterna av att
använda olika avtals- och ersättningsformer. I bilaga 2 till Jansson

77

Erfarenheter från organisation och styrning i olika länder 2011:6

och Pyddoke (2010) finns en brett upplagd litteraturgenomgång
vad gäller internationella erfarenheter av upphandling och avtalsut-
formning i kollektivtrafikbranschen. I beskrivningen av de
internationella erfarenheterna är det viktigt att komma ihåg att
likheter och skillnader måste ses i ljuset av att många delmarknader
på kontinenten och i England är lika stora som hela Sveriges
befolkning.

6.1 Europeiska erfarenheter

UITP (2010) innehåller en beskrivning av vilket förfarande som
tillämpas i EUs medlemsländer. Där framgår bland annat att också
Holland tillämpar ett system med ansvar som delegerats till städer,
kommuner eller regioner och där dessa har viss rådighet över valet
mellan upphandling eller egen regi. Trenden är att den egna
verksamheten i successivt ökande omfattning konkurrensutsätts
och stundtals också att tidigare kommunala trafikföretag
privatiseras. I Utrecht används sedan 2006 ett koncessionskontrakt
som ger utföraren inflytande över både trafikutbud och pris-
sättning. Man noterar där också en ökning av resandet med ca 30
procent.9 Också i Limburgområdet i södra Holland används en
flexibel ersättningsmodell där beställare och utförare gemensamt
utvecklat ett system där bussar och tåg koordineras.

Med ett undantag saknas utvärderingar av de organisatoriska
modeller som tillämpas i olika länder. Undantaget utgörs av
Storbritannien där två olika förfaranden tillämpas.10 Den ena
modellen avser stor-London där all kollektivtrafik upphandlas i
konkurrens, i princip på samma sätt som i Sverige. Den andra
modellen tillämpas i resten av landet och innebär i huvudsak en
komplett marknadsöppning. I detta avseende är kollektivtrafiken i
Storbritannien internationellt unik och ger möjlighet att studera
konsekvenserna av en fullständig marknadsöppning.

Sedan oktober 1986 kan således trafikföretag sex till åtta veckor
i förväg anmäla att avser att bedriva busstrafik på kommersiell bas.
Det finns inga inskränkningar när det gäller prissättning, vilken
tidtabell som följs eller själva linjeutformningen. Eftersom det inte
finns någon ensamrätt till en linje får trafikföretag anmäla att man

9 http://www.veolia-transport.com/en/solutions/key-locations/limburg-environmental-
solutions.htm
10 Beskrivningen av de engelska erfarenheterna baseras på van de Velde et al. (2009).

78

 2011:6 Erfarenheter från organisation och styrning i olika länder

avser att påbörja trafik på en linje även om det redan finns
konkurrenter som trafikerar den. Samtidigt som marknaden
öppnades privatiserades alla större statsägda trafikföretag. De
kommunala trafikföretagen bolagiserades eller privatiserades.

Även om busstrafik ska vara kommersiellt bärkraftig finns några
typer av subventioner:

• Kompensation för rabatter på avgifter (Concessionary Fares
Schemes): Lokala myndigheter kan kompensera trafikföretag
för rabatter till äldre, barn eller funktionshindrade.

• Bidrag till trafikföretag (kallades tidigare ”återbäring på
bränsleskatt”), vilket innebär att trafikföretag kan begära
kompensation för de bränsleskatter man betalar. Denna
subvention har nu minskats från 100 till 80 procent av
skatten.

Dessa två stödsystem ledder till mer kommersiell trafik än som
skulle ha varit fallet utan stöd. Ändå kan de regionala (transport-)
myndigheterna anse att resultatet av marknadsprocessen inte är
tillfredsställande, exempelvis om man upplever att turtätheten i
några områden och/eller vid vissa tider på dygnet inte är tillräcklig.
I sådana fall kan myndigheterna organisera ytterligare busstrafik.
Man kan hyra in trafikföretag för att ge den service som anses
önskvärd av sociala skäl. Sådana avtal blir i allmänhet föremål för en
konkurrensutsatt upphandling.
Man kan sammanfatta konsekvenserna av avregleringen 1986/87 på
följande sätt:

• Trafikutbudet mätt som antalet fordonskilometer ligger på
ungefär samma nivå som före avregleringen. Däremot har
utbudet i London ökat.

• Den andel av trafiken som drivs på kommersiella grunder har
legat kring 85 procent sedan avregleringen infördes jämfört
med perioden dessförinnan.

• Samtidigt som antalet resor ökat i London har antalet resor
minskat kraftigt i landet i övrigt.

• Produktionskostnaderna har i det närmaste halverats.
• Subventionerna har minskat med mellan 10 och 20 procent.
• Priserna har ökat.

79

Erfarenheter från organisation och styrning i olika länder 2011:6

• I flertalet städer finns idag ett enda företag som bedriver
kollektivtrafik utan konkurrens. York och Oxford brukar
anges som de undantag som bekräftar denna huvudslutsats.

Dessa praktiska erfarenheter kan sägas illustrera de teoretiska
prediktioner avseende konsekvenserna av en oreglerad kollektiv-
trafik som behandlades i avsnitt 2.1.

Sedan 1994 upphandlas all järnvägstrafik i Storbritannien. En
myndighet – numera med beteckningen Network Rail – är ansvarig
för infrastrukturen och tar ut banavgifter från de operatörer som
bedriver trafik. Den ursprungliga tanken var att infrastruktur-
hållaren helt skulle finansiera sin verksamhet med banavgifter men
sedan ett tiotal år får man också stora tillskott från statsbudgeten.

Upphandlingen baseras på att en offentlig beställare i form av
Department for Transport definierar ett antal kontrakt (franchises)
som avser ensamrätten att bedriva trafik inom ett avgränsat
område. Sådana kontrakt innehåller i sin tur ett antal villkor för
verksamhetens bedrivande med avseende på minimiutbud,
prissättning etc. Den anbudsgivare som lämnar det för beställaren
bästa ekonomiska anbudet får uppdraget att bedriva verksamheten
under ett tiotal år. Anbuden är positiva för alla kontrakt där
utförarna räknar med att tjäna pengar medan man för olönsam
trafik tävlar genom att lämna det anbud som kräver lägst ersättning
för att genomföra den verksamhet som efterfrågas.

Avtalen är till sin natur sådana att beställaren tvingas ta risker,
inte bara vad gäller verksamhetens kostnader utan också på intäkts-
sidan. De engelska järnvägsavtalen är därför av den typ som ovan
kallats nettokontrakt eller koncessioner. Det finns emellertid en
diskussion som handlar om att det kan vara tveksamt att lägga hela
denna risk på utföraren, inte minst med tanke på att BNP-
utvecklingen har stor betydelse för resandet, och eftersom
operatörerna inte kan påverka denna utveckling. Ett av de alternativ
som studerats är den svenska modellen med produktions- eller
bruttokontrakt.

På samma sätt som i Sverige har priserna för tågresor ökat
snabbare än konsumentpriserna i gemen, särskilt för fjärrtrafiken.
Resandet har i genomsnitt ökat något mer i Storbritannien än i
Sverige under de senaste ca 15 åren. Se vidare Nash et al (2010) för
en jämförelse mellan de modeller för organisation av järnvägs-
sektorn som tillämpas i Sverige, Storbritannien och Tyskland.

80

 2011:6 Erfarenheter från organisation och styrning i olika länder

Buehler och Pucher (2011) analyserar utvecklingen på
marknaden för kollektivtrafik i Tyskland under de senaste 20 åren.
Man noterar att kvalitén i kollektivtrafiken har förbättrats vilket
man menar utgör en delförklaring till att antalet resenärer ökat.
Också produktiviteten har förbättrats, något som inneburit
minskade kostnader och sjunkande subventioner. Detta har
åstadkommits med hjälp av organisatoriska förändringar, bland
annat i form av att tidigare myndighetsstyrda företag har
bolagiserats. På så sätt har det blivit möjligt att begränsa de
anställdas förmåner och att hålla tillbaka löneutvecklingen, antalet
arbetade timmar har ökat, de anställda arbetar med fler uppgifter än
tidigare och man samarbetar myndigheterna emellan för att fullt ut
utnyttja personal, fordon och övriga anläggningar. Linjer med låg
beläggning har lagts ner och de nya fordon som köps in har lägre
underhållskostnader och högre kapacitet än de fordon som ersätts.

Intäkterna har ökat tack vare prisökningar för singelresor
samtidigt som man behållit rabatterna för olika typer av periodkort.
Tidtabeller och priser har också i ökande omfattning koordinerats i
de olika regionerna. Parallellt med denna utveckling har kostnaden
för att använda bil ökat och man har dessutom gradvis begränsat
möjligheten att använda bil i de tyska städerna.

En viktig likhet mellan Tyskland och Sverige är att tillhanda-
hållandet av kollektivtrafiktjänster är decentraliserat till delstater,
kommuner och städer. Länderna skiljer sig emellertid åt i så måtto
att användningen av upphandling i konkurrens är väsentligt mindre
vanlig i Tyskland.

Länderna skiljer sig också åt med avseende på marknadsandel
och självfinansieringsgrad. I Tyskland har kollektivtrafiken en
marknadsandel om ca 8 procent av alla resor samtidigt som
resenärerna står för kring 77 procent av verksamhetens kostnader; i
Sverige är motsvarande siffror 18 respektive 52 procent. Det är
alltid vanskligt att dra långtgående slutsatser av denna typ av
jämförelser mellan länder, men det ligger nära till hands att tolka
det som en implicit efterfrågefunktion; ju större subventioner,
desto lägre kostnader för resenärerna och desto mer resande och
desto högre marknadsandel.

81

Erfarenheter från organisation och styrning i olika länder 2011:6

6.2 Effekterna av den svenska
konkurrensutsättningen

Alexandersson et al (1998) innehåller ett första försök att följa upp
effekterna av den gradvisa konkurrensutsättningen av busstrafik
under 1990-talet. Man konstaterar att säljarkoncentrationen på
marknaden har ökat genom att några större privata och ett statligt
ägt bolag har vunnit marknadsandelar på bekostnad av bolag som
ägts av kommunerna. Man visar också att konkurrensutsättningen,
när man kontrollerar för utbudsvariationer, har inneburit kostnads-
besparingar.

Resandet med buss har minskat under den aktuella perioden.
Det är emellertid inte möjligt att koppla detta till konkurrens-
utsättningen. Inte heller kan de stigande biljettpriserna kopplas
samman med den förändrade marknadsorganisationen. I stället kan
den svåra recessionen i början av 1990-talet vara en bidragande
orsak både till minskningen av resande och till prisstegringarna.

Alexandersson och Pyddoke (2010) bygger vidare på den
tidsserie som studerades i Alexandersson et al (1998). Man
konstaterar att förändringarna på utbudssidan har fortsatt och att
privata företag helt dominerar branschen i början av 2000-talet.
Man har däremot svårt att mäta några långsiktiga effekter av
konkurrensutsättningen för beställarens kostnader. Ett skäl kan
vara att den stora besparingen inträffar i samband med den första
upphandlingen då de största vinsterna kan räknas hem.
Efterföljande upphandlingar förmår inte att realisera ytterligare
nivåsänkningar. En annan förklaring kan vara att kvalitetskraven
successivt höjs över tiden. Genom att det inte funnits information
om kvalitén på den trafik som upphandlas kan detta i analysen visa
sig som ökande kostnader utan en balanserande förbättring av
produktionsresultatet. Exempelvis kan ökande miljökrav på
fordonen innebära successivt stigande kostnader utan att detta får
effekter på resandet.

När det gäller konkurrensutsättningen av järnvägstrafik finns en
studie av Alexandersson och Hultén (2007). Man gör där
bedömningen att branschen initialt sparade i storleksordningen 20
procent på att övergå från förhandlade kontrakt med SJ AB till att
upphandla i konkurrens.

82

 2011:6 Erfarenheter från organisation och styrning i olika länder

6.3 Effekterna av olika styrmedel

Baserat på offentlig statistik från SLTF, föregångaren till Svensk
Kollektivtrafik, innehåller Tegnér (2006) en genomgång av
marknadsutvecklingen i branschen och en analys av hur olika styr-
medel påverkar resande etc. Databasen innehåller den information
om resande, trafikutbud och kostnader inom varje län eller region
som numera tillhandahålls av Trafikanalys, dvs. samma datamaterial
som behandlades i kapitel 4 som avser uppgifter för ett aggregat,
regionen, i stället för enskilda avtal av den typ som diskuterades i
kapitel 5.

Eftersom det kan finnas betydande skillnader mellan de olika
kontrakt som en viss huvudman tecknar finns betydande risker
med att basera en analys på ett aggregerat underlag. Studien
illustrerar emellertid hur man i princip skulle kunna genomföra en
analys som ger underlag för beslutsfattande i sektor. Med dessa
reservationer identifierar man bland annat på följande samband:

• När sysselsättningen ökar med 10 procent ökar antalet
kollektivresor med drygt 4 procent.

• När utbudet av kollektivtrafik (vagnkilometer) ökar med 10
procent ökar efterfrågan med 2 – 3 procent.

• Ett samhälle eller en stad med 10 procent högre befolknings-
täthet har 2 – 3 procent fler kollektivresor än i andra städer.

• När inköpsaktiviteterna ökar med 10 procent ökar kollektiv-
resandet med 1 – 2 procent.

• När taxan (medelintäkten per påstigande) ökar med 10
procent minskar resandet med 1 – 2 procent på kort sikt.

Utbudselasticiteten är alltså i genomsnitt högre än priselasticiteten.
Om alla kostnader vore finansierade av resenärerna, och om
priselasticiteten uppgår till -0,2 skulle 13 procent prishöjning ge
ökade intäkter med 10 procent, som kunde räcka till att öka
utbudet med 10 procent. Tillsammans skulle detta medföra 1
procent ökat resande, om utbudselasticiteten uppgår till +0,4. Man
skulle då kunna få en uppåtgående spiral via höjda priser och ett
ökat utbud.

Balcome (2004) är en engelsk manual som syftar till att ge
beslutsfattare i kollektivtrafikbranschen ett kunskapsunderlag för
de beslut som fattas om organisation, utbud, prissättning etc. av
den art som ovanstående siffror illustrerar. Man konstaterar där
bland annat att det finns en viktig skillnad vad gäller priskänslighet

83

Erfarenheter från organisation och styrning i olika länder 2011:6

på kort och lång sikt. I busstrafiken görs bedömningen att
efterfrågans kortsiktiga priselasticitet i Storbritannien uppgår till -
0,4 medan den kan vara -1 på lång sikt. Detta begränsar
möjligheten att öka priset för att kunna betala för ett ökat utbudet
och på så sätt vinna resenärer, dvs. det resonemang som fördes
ovan i samband med redovisningen av det svenska materialet.
Motsvarande underlag har inte tagits fram i Sverige.

6.4 Avtals- och ersättningsformer

Pyddoke et al (2009) studerar möjligheterna att i ökad omfattning
delegera prissättning och planering av kollektivtrafik till utföraren
och att ge incitament som förbättrar måluppfyllelsen i avtalen. Ett
sätt att åstadkomma detta är att använda de nettoavtal som
beskrevs i kapitel 3, dvs. en avtalsform där operatören behåller
biljettintäkten och eventuellt därutöver får ett visst bidrag för att
utföra trafiken.

Olika avtalsformer påverkar fördelningen av risk mellan
beställare och utförare. Risken är i sin tur kopplad till förändringar
av efterfrågan eller förändrade kostnader som i sin tur kan bero på
olika förhållanden:

• Omvärldsfaktorer som inte kan påverkas av vare sig
beställare eller utförare. Oljepriser, ekonomisk tillväxt,
befolkningsutveckling, kapitalkostnader och nationell politik
är exempel;

• faktorer som de lokala politikerna kan påverka som t.ex.
lokal infrastruktur och parkeringsavgifter;

• faktorer som i princip kan påverkas av en operatör som t.ex.
marknadsföring, linjenät, turtäthet, priser, tillförlitlighet,
fordon, underhåll av fordon, andrahandsvärde på fordon,
städning av fordon och chaufförernas bemötande av
resenärerna.

Ett avtal bör lägga ansvar på den aktör som har bäst förutsättningar
att påverka en faktor eller en kostnad. När ingen av parterna kan
påverka utvecklingen är det ofta beställaren med sin större plånbok
som är bäst skickad att bära risken för oväntade förändringar
eftersom denne i regel har bättre möjligheter att bära mer-
kostnaderna. Om man skulle lägga över ett stort ansvar på
operatören för antalet resenärer när flera av de faktorer som

84

 2011:6 Erfarenheter från organisation och styrning i olika länder

bestämmer efterfrågan inte kan påverkas innebär det att huvud-
mannen försäkrar sig för stabilitet i sina egna kostnader för den
upphandlade trafiken på ett kostsamt sätt. Anbudsgivarna kommer
med andra ord att lämna anbud med osäkerhetsmarginal för
oväntade kostnadsökningar eller efterfrågeminskningar.

I studien redovisas en analys av stadsbusstrafik i 18 mellanstora
svenska städer varav fem använder avtal med större eller mindre
inslag av resandeincitament (Luleå, Östersund, Sundsvall, Gävle
och Helsingborg). Man har skattat efterfråge- och kostnads-
funktioner såväl med som utan mått på hur nöjda resenärerna är
liksom hur intäktsvolymen påverkas av om operatörerna har
nettoavtal. Sammanfattningsvis görs följande iakttagelser:

• Operatörer som bedriver verksamhet som baseras på netto-
avtal verkar ha högre biljettpriser men lägre kostnader för
trafiken.

• Detta leder till att det blir lättare för huvudmannen att hålla
skattefinansieringen nere med nettoavtal.

• Nettoavtal verkar vara förknippade med färre men mer nöjda
resenärer.

I uppsatsen redovisas också två norska försök med en särskild typ
av nettoavtal som innebär att operatören förutom intäkterna från
biljettförsäljningen också får en ersättning per vagnkilometer
och/eller per intäktskrona. Operatören kan inom vissa ramar välja
pris och utbud. Beställaren definierar exempelvis ett visst minsta
utbud. I ett av dessa fall uppnåddes en ökning av utbudet med 10
procent och en resandeökning med 17 procent.

I ett avslutande avsnitt i rapporten skisseras ett förslag till
försök som innebär att nettoavtalen utvecklas för att åstadkomma
ökad måluppfyllelse i enlighet med de norska erfarenheterna. Ett
sådant försök skulle kunna inledas med en översyn av huvud-
mannens mål och systemet för uppföljning och offentliggörande av
utfallet. Ett avtal utformas där huvudkomponenten innebär att
operatören behåller alla biljettintäkter och att operatören därutöver
ges incitament som knyts till antalet resenärer. Operatören ges stor
frihet att differentiera taxorna med en begränsning som innebär att
genomsnittspriset per resa inte får öka med mer än x procent per år
utöver KPI. Operatören ges också frihet att utforma linjenätet med
en begränsning i form av att det totala antalet vagnkilometer inte
får minska mer än y procent jämfört med året innan upp-

85

Erfarenheter från organisation och styrning i olika länder 2011:6

handlingen. I områden med svag tillgänglighet preciseras kraven på
tillgänglighet och ett motsvarande krav formuleras för avtalet.
Ingen trafikhuvudman har prövat en sådan ersättnings-
konstruktion.

Pyddoke och Andersson (2010) redovisar simuleringar av
effekterna av nettokostnadskontrakt som kombineras med ett
bidrag per resenär i Örebro, dvs. en form av den norska modellen.
Man visar att sådana avtal innebär att operatörens beslut om pris
och utbud förändras på ett sätt som ökar resandet och att
förändringarna sammantaget förbättrar samhällets välfärd. Sådana
avtal kan emellertid bli dyrbara för beställaren. För att begränsa
denna risk visar man emellertid att beställaren kan ”ta tillbaka”
denna vinst för utföraren genom att anbuden i upphandlingen blir
positiva, dvs. att utföraren är villig att betala för rätten att bedriva
trafik enligt dessa principer.

Jansson och Pyddoke (2010) studerar användningen av
incitament utöver den konstruktion som ligger i nettoavtalet.
Många trafikhuvudmän i Sverige utför således någon form av
kvalitetsmätningar, ofta baserade på den så kallade kvalitets-
barometern. Vissa använder också bonus- och vitesklausuler som
baseras på hur utföraren lyckas med att leverera den kvalité som
fastställts i avtalen. Detta är också en modell som AB
Storstockholms lokaltrafik (SL) tillämpar sedan 1991, dvs. man
använder ett bruttokontrakt med kvalitetsincitament. SL har
mångårig erfarenhet av ett stort spektrum av kvalitetsincitament
och -mätningar. Man har också information om incitamentens ut-
formning i de olika avtalen liksom om av resenärerna upplevd, och
av SL uppmätt kvalitet.

Baserat på detta material drar man i studien följande slutsatser:

• Sambandet mellan incitament för punktlighet och inställd
trafik och kvalitetsutfall är svagt.

• Incitamentsinslag i avtalen har positiva effekter men
möjligheten att på detta sätt påverka resandet är begränsat.

• Det finns ett antal orsaker till bristande kvalitet som
operatören inte kan styra, exempelvis trängsel, väder och
konjunktursvängningar.

Den kanske viktigaste förklaringen till att kvalitetsmål inte uppnås
är att operatörerna helt enkelt menar att det är för dyrt; man tar
hellre ett vite. Om incitamenten baseras på resenärernas

86

 2011:6 Erfarenheter från organisation och styrning i olika länder

betalningsvilja och operatörerna väljer att betala ett vitesbelopp i
stället för att förändra sitt agerande, kan detta betraktas som både
ett företagsekonomiskt och samhällsekonomiskt korrekt beslut.

En rekommendation från studien är att kvalitetsincitament med
vite bör begränsas till punktlighet, dvs. utförarens förmåga att hålla
tidtabellen och att inte ställa in avgångar. Skälen är att det finns
goda möjligheter till objektiva tekniska mätningar av punktlighet
och att resenärerna värderar punktlighet mycket högre än andra
kvalitetsaspekter. Om beställaren har en god uppfattning om
resenärernas värderingar och att viten direkt kan kopplas till dessa,
kommer operatörerna att fatta samhällsekonomiskt riktiga beslut
om val av kvalitetsnivå vad gäller punktlighet.

Beträffande övriga kvalitetsfaktorer menar man att det är
enklare och billigare att inte tillämpa vite utan att i stället använda
olika underlag för den löpande kommunikationen med opera-
törerna om kvalitén i den verksamhet som bedrivs. Exempel på
sådana underlag är mätningar av nöjd kund-index, utvecklings-
program, mystery shoppers och andra former av stickprovskontroller
av verksamhetens kvalité.

6.5 Sammanfattning

Det finns studier som visar att en övergång från produktion i egen
regi till upphandling i konkurrens kan leda till kostnadsbesparingar
på ca 20 procent. Besparingarna är emellertid i första hand är en
nivåeffekt vilket innebär att det inte går att upprepa samma
kostnadsminskning också vid det andra eller tredje tillfället som
trafiken upphandlas. Detta, i kombination med att upphandlingar
kan vara relativt kostsamma, utgör också grunden för en
begynnande diskussion om möjligheten att förlänga avtal utan upp-
handling. En vanlig sådan teknik som redan används är options-
klausuler i ursprungskontraktet som medger att beställaren för-
länger avtalet om utföraren levererar tjänster med god kvalité.

Såväl litteraturgenomgången som beskrivningen av situationen i
Tyskland och Storbritannien pekar på att den principmodell som
tillämpas i Sverige med en offentlig beställare och konkurrens om,
inte på marknaden har mycket som talar för sig. Detta är också det
tillvägagångssätt som förordas i EU-lagstiftningen. Ingenting talar
därför för att man borde överge detta förfarande.

87

Erfarenheter från organisation och styrning i olika länder 2011:6

88

Brutto- eller produktionsavtal är den avtalsmodell som idag
dominerar i Sverige. En central innebörd av sådana avtal är att
beställaren tar ansvar för att bestämma utformningen av trafiken
med avseende på linjedragning, turfrekvens, prissättning etc.
Mycket talar för att övergång till att ge utförarna större kontroll
över sådana parametrar skulle kunna skapa bättre förutsättningar
för att anpassa verksamheten efter de faktiska förhållanden som
föreligger inom olika trafikområden. Det finns emellertid i
forskningslitteraturen få studier som har belagt effekterna av olika
avtalsmodeller.

Det kan också finnas skäl att använda olika modeller beroende
på de lokala förutsättningarna, inte minst vad gäller skillnader i
risken för kostnadsavvikelser eller för att intäkterna blir lägre än
beräknat. Sådana variationer kan också hänga samman med typen
av verksamhet som bedrivs, dvs. det skulle kunna vara motiverat
med olika avtalsmodeller på landsbygd och i tätort. Intresset av att
systematiskt pröva olika modeller och att följa upp utfallet på ett
systematiskt sätt har emellertid varit svagt.

7 Styrning av en trafikhuvudman i
praktik och teori

Kapitel 4 gav belägg för att kollektivtrafiken har problem i form av
ett stagnerande resande, ökande kostnader och därmed växande
krav på skattemedel och högre kollektivtrafiktaxor. Kapitel 5
kompletterade denna bild genom att visa att trafikhuvudmännen
har svaga rutiner för uppföljning av resande och kostnader och
därmed inte kan identifiera källan till problemen och inte heller ha
saklig grund för att förändra utvecklingen. Syftet är att i det här
kapitlet belysa hur det går till när man i regioner och län fattar
beslut om mål för verksamheten och omvandlar detta till trafik-
utbud, prissättning mm. Med hänvisning till figur 5.1 förflyttas
därför fokus från relationen mellan THM (beställaren) och
kollektivtrafikföretaget (utföraren) till den relation som THM har
med sina politiska uppdragsgivare.

Ansvaret för att tillhandahålla kollektivtrafik delas av
kommuner och landsting, eller närmare bestämd dess valda ledare.
Politiska beslutsfattare är därför den principal (huvudman) i
förhållande till agenten (trafikhuvudmannen); detta är de termer
som används för att karaktärisera den så kallade principal-agent
modellen. Agenten är i nästan alla regioner ett aktiebolag. I termer
av den generella modellen är således THM utförare visavi den
politiska ledningen men beställare i sin relation till operatören.

Figur 7.1 ger ramen för den fortsatta beskrivningen av
styrningen. Figuren innebär att ägaren med utgångspunkt från sina
mål och sin kapacitet bestämmer sig för en ledningsstrategi. I
denna strategi ingår ett antal styrmekanismer som påverkar hur
agenten/trafikhuvudmannen agerar och som i sin tur har
konsekvenser för hur trafikhuvudmannen utformar sin relation

89

Styrning av en trafikhuvudman i praktik och teori 2011:6

med operatörerna. Denna modell baseras i stor utsträckning på
Collin (2007).11

Med koppling till behovet för en ägare att beskriva sina mål
innehåller avsnitt 7.1 en redovisning av de delar av de trafikpolitiska
målen som är av relevans för kollektivtrafiken. Värmlandstrafik AB,
som tillämpar vad som kan kallas för en normalmodell när
huvudmannaskapet utövas i aktiebolagsform, används för att
illustrera hur styrningen går till. Avsnitt 7.2 ger en beskrivning av
Värmlandstrafik och hur man utformar planeringen av verksam-
heten medan avsnitt 7.3 behandlar de operationaliseringar som görs
av målen. Avsnitt 7.4 ger ett exempel på de problem som uppstår
till följd av att en beställare detaljstyr formerna för hur ett uppdrag
ska utföras. Avsnitt 7.5 innehåller en kort sammanfattning av en
konsultgranskning som gjorts av stadsbusstrafiken i Uppsala. Även
om denna verksamhet i vissa avseenden skiljer sig från
länshuvudmännen innehåller granskningen observationer av
generell relevans. Avsnitt 7.6 och 7.7 återvänder till den modell
som beskrivs i figur 7.1 och ger en sammanfattande karaktäristik av
trafikhuvudmännens styrning. Avsnitt 7.8 sammanfattar kapitlet.

Figur 7.1 Bestämningsfaktorer bakom utformningen av en ledningsstrategi

Anm: Figuren baserad på Collin (2007).

11 Jag är också tacksam för synpunkter på en tidigare version av detta kapitel från S-O Collin.

90

 2011:6 Styrning av en trafikhuvudman i praktik och teori

7.1 Trafikpolitiska mål

I kapitel 3 beskrevs den lagstiftning som har direkt bäring på
kollektivtrafiken. Därutöver omfattas kollektivtrafiken också av
det övergripande målet för transportpolitiken, dvs. att säkerställa
en samhällsekonomiskt effektiv och långsiktigt hållbar transport-
försörjning för medborgarna och näringslivet i hela landet (prop.
2008/09:93). Riksdagsbeslutet preciserar detta mål med ett
funktionsmål för tillgänglighet och hänsynsmål för säkerhet, miljö
och hälsa.

Funktionsmålet innebär att transportsystemets utformning,
funktion och användning ska medverka till att ge alla medborgare
en grundläggande tillgänglighet med god kvalitet och användbarhet
samt bidra till utvecklingskraft i hela landet. Transportsystemet ska
också vara jämställt, dvs. likvärdigt svara mot kvinnors och mäns
transportbehov. Hänsynsmålen innebär att transportsystemets
utformning, funktion och användning ska anpassas till att ingen ska
dödas eller skadas allvarligt samt bidra till att miljökvalitetsmålen
uppnås och till ökad hälsa. Kollektivtrafiken, såväl den allmänna
som den särskilda, utgör ett medel som på flera sätt kan bidra till
att uppfylla de transportpolitiska målen och därigenom åstad-
komma en långsiktigt hållbar tillväxt i hela landet.

Propositionstexten innehåller ytterligare preciseringar av
funktionsmålet. Av dessa preciseringar är följande av särskild
betydelse för kollektivtrafiken:

• Förutsättningarna för att välja kollektivtrafik, gång och cykel
ska förbättras.

• Medborgarnas resmöjligheter ska förbättras genom ökad
tillförlitlighet, trygghet och bekvämlighet.

• Tillgängligheten ska förbättras inom och mellan regioner
samt mellan Sverige och andra länder.

• Transportsystemet ska utformas så att det är användbart för
personer med funktionsnedsättning.

Kollektivtrafik är även relevant för hänsynsmålet. För det första
ska kollektivtrafiken utformas på ett sätt som tar hänsyn till viktiga
miljö-, hälso- och säkerhetsmässiga aspekter. För det andra ska
transportpolitiken och transportsystemet utformas så att rese- och
transportbehovet kan tillgodoses på ett sätt som stimulerar till och
skapar goda förutsättningar för klimat- och energieffektivare samt
säkrare lösningar. Här spelar kollektivtrafiken en viktig roll. En väl

91

Styrning av en trafikhuvudman i praktik och teori 2011:6

fungerande kollektivtrafik kan innebära att privatbilismen minskar,
vilket i sin tur kan bidra till att negativa effekter av personresande
kan minska.

Funktions- och hänsynsmål kan emellertid stå i konflikt med
portalmålsättningen som pekar på behovet av en samhälls-
ekonomiskt effektiv trafikförsörjning, i synnerhet när dessa mål
preciseras. En åtgärd som bidrar till en ökad måluppfyllelse i något
av de preciserade målen kan således visa sig vara samhälls-
ekonomiskt ineffektiv. Vissa åtgärder för att förbättra trafiksäker-
heten – som är ett hänsynsmål – kan således kosta så mycket att de
positiva effekterna inte är tillräckligt stora för att motivera en
satsning. Ett fördubblat resande med kollektivtrafiken kanske
bidrar till minskade utsläpp, färre olyckor och minskad trängsel
men om kostnaden för att åstadkomma minskningen är för stor så
är det ändå inte motiverat att genomföra en sådan politik. Det är
också värt att notera att riksdagen inte tagit ställning till
kollektivtrafikens fördubblingsmål.

7.2 Värmlandstrafik AB12

Sedan starten för ett trettiotal år sedan har Värmlandstrafik sitt säte
i Munkfors. Landstinget i Värmland är hälftenägare, medan den
andra hälften av aktierna är fördelad på länets sexton kommuner
efter befolkningsmängd.

Utöver ansvaret för linjelagd persontrafik med tåg och buss
inom länet – den så kallade allmänna kollektivtrafiken – sköter
bolaget skoltrafiken för 14 av länets 16 kommuner. Vidare har man
på uppdrag av 15 kommuner och Landstinget i Värmland ansvar för
särskild kollektivtrafik i form av färdtjänst och patientresor. Även
om Karlstad är delägare har kommunen valt att genomföra
upphandling av stadstrafiken i egen regi. Detta har inneburit att de
principer som styr utbud och prissättning av den regionala trafiken
till och från centralorten kan skilja sig från de principer som styr i
Karlstad.

I ett aktiebolag finns fyra organ som har ansvar för
verksamheten. Bolagsstämman fattar övergripande och principiella
beslut samt de beslut som bolagsordningen definierar för stämman.
Den löpande verksamheten hanteras av styrelse och vd. Revisorerna

12 Beskrivningarna i detta och följande avsnitt av hur verksamheten bedrivs baseras på
Värmlandstrafik (2009).

92

 2011:6 Styrning av en trafikhuvudman i praktik och teori

granskar styrelsens och vd:s förvaltning på uppdrag av bolags-
stämman och i förhållande till gällande lagstiftning. Styrelsens
arbete och ansvarsfördelningen mellan styrelse och vd regleras i
styrelsens arbetsordning och vd-instruktion.

Värmlandstrafiks styrelse består av sju personer och sju
suppleanter och ordförande utses av landstinget. Samtliga styrelse-
ledamöter är tillsatta på politiska grunder och representerar de
kommuner som är delägare i bolaget. Man kan notera att Läns-
trafiken i Uppland har en styrelse med nio ledamöter varav fem är
tillsatta med utgångspunkt från ägarnas politiska majoriteter medan
fyra har utsetts på grundval av sina respektive affärsmässiga
kompetenser. Den modell som tillämpas av Värmland är emellertid
typisk för styrningen i flertalet län.

Värmlandstrafik är alltså en politiskt styrd verksamhet med ett
stort behov av att förankra sitt utvecklings- och förändringsarbete
hos ägarna. För detta ändamål anordnas årliga kollektivtrafikdagar
för samråd om trafikförändringar, priser, produkter och olika
former av utvecklingsarbete. Ledande politiker och handläggande
tjänstemän hos ägarna deltar. Man genomför också ägarmöten där
ordföranden i medlemmarnas kommunstyrelser och i landstinget,
liksom oppositionsledare i respektive församlingar, deltar. Likaså
hålls möten med kollektivtrafiktjänstemännen hos ägarna samt
kommunchefsmöten.

I inledningen av en mandatperiod utökas och fördjupas
aktiviteterna. På samma sätt krävs årligen fördjupade över-
läggningar med enskilda kommuner som bedriver tätortstrafik för
samordning av trafik, priser och produkter. Även andra större
förändringar kräver förankring hos enskilda ägare.

93

Styrning av en trafikhuvudman i praktik och teori 2011:6

Figur 7.2 Dokument som styr Värmlandstrafiks verksamhet

Ägaravtal och bolagsordning: Ägar- eller konsortialavtalet från
2007 formaliserar förutsättningarna för den verksamhet som
Värmlandstrafik ska bedriva och undertecknas av länets kommuner
och av landstinget. Där sägs att bolagets huvuduppgift är att vara
trafikhuvudman enligt 1997 års lag med syfte att upprätthålla och
vidareutveckla konkurrenskraftiga kollektiva transporter på väg
och järnväg i länet. I dokumentet slås också fast att (årliga) beslut
om priser och produkter samt tidtabeller fattas av Värmlandstrafiks
styrelse. Sådana beslut ska föregås av samråd med ägarna eller
berörda ägare.

Trafikförsörjningsplan: Begreppet trafikförsörjningsplan går till-
baka till lag (1977:734) om ansvar för viss kollektiv persontrafik.
Där sägs att planen ska upprättas årligen och vissa krav på
dokumentets innehåll formuleras. För de flesta länstrafikhuvudmän
är trafikförsörjningsplanen en beskrivning av trafiken det närmaste
året samt de ambitioner man har för de kommande åren. Denna
plan är avsedd att både uppfylla lagens krav och behovet av en
rimligt långsiktig planering. Där kombineras beskrivningar av de
mest angelägna arbetsområdena med en långsiktig bedömning av

94

 2011:6 Styrning av en trafikhuvudman i praktik och teori

behovet av årliga ägarbidrag. Trafikförsörjningsplanen behandlas
årligen på bolagsstämman genom redovisning av styrelsens årliga
affärsplan och budget, där genomförandet av trafikförsörjnings-
planens ambitioner beskrivs. Bolagsstämman fastställer trafikför-
sörjningsplan inklusive ekonomiska ramar för verksamheten.

Affärsplan: Bolagets styrelse fastställer årligen en affärsplan vars
syfte är att successivt genomföra de ambitioner som anges i
trafikförsörjningsplanen. Trafikförsörjningsplanens genomförande
behandlas årligen på bolagsstämman genom distribution av affärs-
planen.

Aktivitetsplaner: Företagsledningen fastställer årligen aktivitets-
planer, som beskriver mål och åtgärder för en successiv förbättring
av verksamheten.

7.3 Preciseringar av verksamhetens mål

De övergripande målen för verksamheten är allmänt hållna och inte
operationellt användbara. Man har därför utarbetat ett antal
preciseringar av målen som fastställs av bolagsstämman i den
Trafikförsörjningsplan som ska gälla under åtminstone en mandat-
period.

Värmlandstrafiks ekonomi består av olika delar med olika
finansieringsprinciper. Huvuduppgiften, linjelagd persontrafik med
buss och tåg, finansieras efter principen att kommuner som vill ha
separat tätortstrafik eller lokal linjetrafik finansierar netto-
kostnaden för denna trafik till 100 procent, med påslag för
Värmlandstrafiks administration. Landstinget betalar hälften av
kostnaderna för den trafik som passerar kommungränser medan
resterande del fördelas på kommunerna efter viktning av vilken
trafik som utförs i kommunen och efter folkmängd . För
Värmlands del är avsikten att år 2010 skjuta till 240 miljoner
kronor, ett belopp som (nominellt) ökar med 28 procent till år
2014. Bidraget var 2009 216 miljoner kronor och hade (nominellt)
ökat med 31 procent från år 2005.

Följande preciseringar av verksamhetsmålen görs.

Marknadsandel: Målet för verksamheten är att kollektivtrafikens
marknadsandel ska öka med 50 procent senast till år 2015.

95

Styrning av en trafikhuvudman i praktik och teori 2011:6

Utgångspunkten är 2007 års nivå då kollektivtrafiken i Värmland
(inklusive tätortstrafiken i Karlstad) hade 7,4 procents marknads-
andel. 2020 ska marknadsandelen ha ökat med 100 procent. Ägarna
av Värmlandstrafik har därför i sina mål gått längre än branschens
fördubblingsmål som ju siktar till att fördubbla resandet, inte
marknadsandelen till 2020.

Självfinansieringsgrad: Målet är att den allmänna kollektivtrafiken
årligen ska stå för minst 50 procent av kostnaderna för trafiken.
Målet om ökat resande och ökad marknadsandel är underordnat de
ekonomiska ramar som fastställts av ägarna i beslut om ägarbidrag.
Det betyder att Värmlandstrafik inte har för avsikt att avsätta
medel utöver det som anges i planen för att uppnå dessa mål.

Miljö: Man menar att den viktigaste miljöåtgärden som kollektiv-
trafiken kan bidra med är att arbeta aktivt för en ökad
marknadsandel för kollektivtrafiken. Det anses då naturligt att
samtidigt verka för att också kollektivtrafiken successivt ska
minska sin relativa miljöpåverkan. Målet är att minska för-
brukningen av fossila bränslen i den allmänna kollektivtrafiken med
30 procent före utgången av 2015 och med 90 procent före ut-
gången av 2020. Utgångspunkten är 2008 års förbrukning i relation
till utförd produktion. Tekniklösningar ska väljas med utgångs-
punkt i maximalt utrymme för ökad trafik och minimalt beroende
av privatägda anläggningar. Inom ramen för Värmlandstrafiks
aktivitetsplaner kan miljömålen formuleras mer detaljerat.

Effektivitet: Avsikten är att använda trafikproduktion per fordon
som ett effektivitetsmått för såväl buss- som tågtrafik. Ett annat
mått som också kan omsättas i enkla nyckeltal och ekonomisk
nytta är hur intäkter från biljettförsäljning och reklam utvecklas i
reala termer, liksom planerade restider i tidtabell. Inom dessa
områden skall man senast 2010 formulera användbara nyckeltal,
som kan följas upp i de årliga affärsplanerna. Tre exempel på de
övergripande målsättningar man vill kunna följa upp är följande:

• Restiderna med tåg till Stockholm, Oslo och Göteborg, med
Karlstad som utgångspunkt får 2020 inte överstiga två
timmar.

• Restiden mellan Karlstad och Hagfors med buss får 2015 inte
överstiga 80 minuter.

96

 2011:6 Styrning av en trafikhuvudman i praktik och teori

• Restiden mellan Karlstad och Årjäng med buss får 2015 inte
överstiga 85 minuter.

Det är inte uppenbart hur Värmlandstrafiks mål i operationell
bemärkelse kopplas till de avtal som sedermera skrivs med en
operatör. Miljömålet kan illustrera resonemanget. Man kan således
upphandla ett avtal mot bakgrund av ett mål som säger att
förbrukningen av fossila bränslen ska minska i enlighet med det
uppställda målet. Med en sådan formulering är det utförarna som i
sitt anbud får göra en bedömning av vilket drivmedel som ska väljas
för att tillgodose beställarens krav. Detta betyder sannolikt att
kostnaden blir högre än om inga miljökrav ställs. Alternativt
bestämmer beställaren i sin kravspecifikation vilken teknologi som
ska väljas. Utföraren har då ingen möjlighet att påverka målet och
beställaren tappar en möjlighet att utföraren väljer någon annan
och eventuellt mer kostnadseffektiv lösning än vad som beställaren
planerat.

Det vanligaste förfarandet tycks vara att beställaren på det
senare sättet upphandlar en teknisk lösning, inte en funktion både
vad gäller miljöfrågor och också andra dimensioner av de tekniska
lösningar som ska användas, av hållplatsernas placering, etc. Detta
betyder att beställaren detaljstyr de parametrar som är av betydelse
för att uppnå de övergripande målen. Utföraren gör vad denne blir
tillsagd. Vi övergår i nästa avsnitt till att illustrera vad en sådan
detaljstyrning kan få för konsekvenser med ett exempel från ett
annat län.

7.4 Nyttan av flexibla kontrakt

En vanlig uppfattning i branschen är att det behövs stora bussar för
att kunna transportera alla som vill åka under rusning. Eftersom
stora bussar behövs för rusningstrafik anses det också vara bäst för
ekonomin att använda dem hela dygnet, trots att man endast har
några få resenärer under stora delar av dagen. Dagens fordons-
flottor innehåller därför relativt stora bussar.

I ett projekt finansierat av Nobina, en av de privata operatörerna
i branschen, har några forskare i Linköping ifrågasatt denna
uppfattning. En sammanfattning av arbetet redovisas i Lidestam
och Abrahamsson (2010). Ingången i projektet var emellertid inte
kostnader utan miljö. Anledningen är att stora bussar förbrukar

97

Styrning av en trafikhuvudman i praktik och teori 2011:6

mer drivmedel och därmed förorsakar större utsläpp än mindre
fordon. Syftet med projektet var att undersöka om man för ett
område i västra Götaland, med ett givet linje- och turnät och med
ett givet antal på- och avstigande vid alla hållplatser i nätet, skulle
kunna påverka utsläppen av CO2 med en mer flexibel fordonsflotta.
I projektet undersöktes därför konsekvenserna för miljön av att
ersätta ett visst antal stora bussar med fler men mindre bussar.
Restriktionen på en sådan omställning var att alla resenärer skulle
få sittplats. Trots att skillnaden mellan fordonen med avseende på
specifika utsläpp var relativt begränsad kunde man visa att det
skulle vara möjligt att minska utsläppen av CO2 med 35 procent
genom att kombinera större och mindre bussar för att tillgodose
det behov som fanns av busstrafik under högtrafik och genom att
enbart använda de mindre bussarna under lågtrafik.

För en del av det aktuella området gjordes också beräkningar av
vad denna typ av anpassningar skulle betyda för kostnaderna. Det
visade sig då att samtidigt som man med en mer flexibel
fordonsflotta skulle kunna minska CO2-utsläppen med 47 procent
skulle det vara möjligt att minska kostnaderna för trafiken med 16
procent. Detta innebär att det inte är en generell sanning att man av
kostnadsskäl alltid bör använda de största bussarna i trafiken hela
dygnet. Analyserna baseras också på givna förutsättningar vad
gäller linjedragning, frekvens, priser etc. Ju mer flexibilitet man
skulle kunna lägga in i analyserna i dessa avseenden, desto större
besparingar skulle sannolikt vara möjliga att åstadkomma.

Det är inte möjligt att dra generella slutsatser vad gäller
potential för minskade utsläpp och kostnader för trafiken som
helhet av detta enstaka exempel. Däremot illustrerar projektet en
poäng som återkommit på några ställen i texten vad gäller
problemen med rigida avtal. Genom att inte ställa krav på en viss
typ av bussar utan överlåta åt operatören att välja bussar som kan
hantera efterfrågan i ett nät och som uppfyller de miljökrav man
vill ställa så är det möjligt att åstadkomma förbättringar. Ju mindre
flexibla avtal som används, desto mer begränsade är möjligheterna
att hitta innovativa lösningar på de problem man ställs inför.
Annorlunda uttryckt finns det inga garantier för att beställarnas
planerare har en fullständig bild över de handlingsalternativ som
finns. I stället bör man försöka utnyttja operatörernas kunskaper
för att komma längre i detta avseende.

98

 2011:6 Styrning av en trafikhuvudman i praktik och teori

7.5 Granskning av styrningen av stadstrafiken

Uppsala kommuns förtroendevalda revisorer uppdrog 2009 åt
konsultbolaget PriceWaterhouseCoopers att granska styrningen av
kollektivtrafiken i Uppsala stad. Rapporten finns tillgänglig på
Internet; se Fagerlind & Spåre (2010). Trafiken i Uppsala upp-
handlas inte utan bedrivs av ett av kommunen ägt bolag och man
har därutöver en egen beställarfunktion i kommunen. Denna
funktion har sedermera kommit att samordnas med Upplands
lokaltrafiks beställarfunktion, dvs. det finns en nära koppling
mellan stad och län vad gäller hanteringen av upphandlingar.
Revisorernas granskning syftade till att studera kollektivtrafikens
utveckling under senare år i förhållande till de åtgärder som
vidtagits av kommunen för att uppfylla de mål för verksamheten
som ställts upp. I granskningen jämförs dessa åtgärder med hur
andra kommuner eller regioner arbetat för att uppnå liknande mål.
Revisionsfrågan är om kommunens styrning av nämnder och bolag,
utifrån målsättningen att kollektivtrafiken ska öka i absoluta tal
samt utgöra en ökande andel av det totala resandet i kommunen, är
ändamålsenlig. Följande frågor studerades:

• Finns en tydlig strategi för att uppnå målen?
• Har kommunen vidtagit relevanta insatser och åtgärder för

att uppnå målen?
• Hur hanteras uppföljning och avstämning av läge i

förhållande till mål?

Utvecklingen i Uppsala under 2000-talet har inte motsvarat
uppställda förväntningar och mål. Resenärer är missnöjda med
stadstrafiken och resandeutvecklingen står inte i paritet med mål-
sättningen. Utvecklingen går mot ett ökat bilåkande och ett relativt
minskat kollektivresande i Uppsala stad.

Granskarnas samlade bedömning är att styrningen av nämnder
och bolag inte varit ändamålsenlig. Det har saknats en över-
gripande, sammanhållen strategi och de insatser som genomförts
har inte varit tillräckliga för att nå målen i de gällande planerna.
Jämfört med andra kommuner och regioner skiljer sig också de av-
vägningar och val som gjorts i Uppsala. Detta gäller både av-
saknaden av en tydlig strategi, att relevanta aktörer inte samarbetar
för att uppnå målen liksom avsaknaden av en koppling mellan de
insatser som gjorts och målen för verksamheten.

99

Styrning av en trafikhuvudman i praktik och teori 2011:6

Man menar vidare att oklarheter i roll- och ansvarsfördelning
mellan de olika aktörerna bidragit till problemen med styrning och
ledning. De förändringar som sedermera gjorts i ansvarsför-
delningen ses emellertid som ett steg i rätt riktning. Man påpekar
att kommunen står inför en stor utmaning för att uppnå de mål
som formulerats. De former för uppföljning och utvärdering i
förhållande till mål som idag tillämpas ger enligt konsulterna inte
den överblick som krävs för att under de närmaste åren utgöra ett
stöd i styrning och ledning mot målen.

7.6 Grunden för ägarnas val av strategi

För att förstå innebörden av ägarens roll i kollektivtrafiken är det
viktigt att åter peka på den komplexa ägarstrukturen med
landstinget som den tyngsta instansen och med länets kommuner
som delägare som kan dra åt delvis olika håll. Mindre kommuner
med få innevånare utspridda över en stor yta kan ha önskemål som
konkurrerar med de behov som finns i en tätortstrafik som normalt
betjänar många gånger fler resenärer.

De parametrar som identifieras i vänstra delen av figur 7.1 gör
det möjligt att forma en bild av utgångspunkterna för ägarnas val av
strategi för att genomföra verksamheten. Man kan på så sätt skapa
sig en samlad uppfattning om hur verksamheten genomförs.

Ägarens mål: Den verksamhet som utförs av en THM baseras på
bakgrundsdokument som preciserar det uppdrag man fått av riks-
dagen. Det finns en över tiden ökande tydlighet i formuleringen av
de politiska målen även om somliga fortfarande är vagt formulerade
och inte alltid mätbara. Inte heller finns instruktioner för
prioriteringar där det finns målkonflikter. I synnerhet saknas en
medvetenhet om kopplingen mellan målen och den verksamhet
som ska utföras.

I samband med att styrdokumenten ska utformas genomförs ett
relativt intensivt informations- och kunskapsutbyte. Detta innebär
att ledningen i kommuner och landsting är, eller åtminstone har
förutsättningar att vara, informerad om de förhållanden som
bedöms vara av betydelse för möjligheten att uppnå målen.
Engagemanget från beslutsfattarna beror på hur stor tyngd trafik-
frågorna har i de olika beslutande församlingarna, och vilken upp-
märksamhet detta politikområde får i allmänhet.

100

 2011:6 Styrning av en trafikhuvudman i praktik och teori

Ingenting talar för att det finns några yttre begränsningar på
ägarnas möjligheter att styra verksamheten mot de politiska mål
som ställs upp. Det har dock flera gånger framhållits att man endast
i begränsad omfattning verkligen utnyttjar den handlingsfrihet man
har. Uppenbarligen kan flera av målen endast uppnås om också
andra beslut i samhället bidrar till utvecklingen. Detta förhållande
används inte sällan i den allmänna debatten, inte minst i samband
med diskussioner i Fördubblingsprojektet, som en brasklapp som
skulle kunna användas om utvecklingen inte skulle gå i rätt
riktning.

Ägarens kapacitet: Det finns inga yttre begränsningar för ägarna att
skaffa sig den information om verksamheten som behövs för att
säkerställa att målen uppfylls. Genomgången har emellertid visat
att det saknas engagemang i att göra detta mer än till ett minimum.
Det är oklart i vilken utsträckning detta beror på ägarnas bristande
engagemang eller om det är den verkställande ledningen som inte
levererar relevant information. Även i det senare fallet är det i
slutänden ägarens uppgift att uppdra åt THM att ta fram kunskap
som behövs för att styra verksamheten i önskad riktning.

Frågan om ägarnas kapacitet handlar också om vilken
kompetens man har att efterfråga relevant information för att dra
slutsatser om den verksamhet man ansvarar för. Den bild som har
växt fram är att ägarna i mycket begränsad omfattning skaffar egen
kompetens. I stället verkar man välja att hanterar kompetensfrågan
via valet av styrelseledamöter. Återkommande möten med repre-
sentanter för kommuner och landsting, också över partigränserna,
innebär att ägarna hålls informerade men detta innebär inte med
nödvändighet att man har tillräcklig kompetens för att styra
verksamheten.

En tänkbar restriktion på ägarnas möjlighet att påverka verk-
samheten är om detta är förenat med styrkostnader. I dagsläget
saknas kunskap om vilka styrmedel som fungerar bättre och sämre
för att uppnå målen. I det långa loppet är det emellertid fullt
möjligt att upprätta ett system för löpande informationsinsamling
och på grundval av detta successivt lära sig vad som fungerar bättre
och sämre. Kombinationen av att all verksamhet upphandlas och
att beställaren och utföraren tecknar ett kontrakt å ena sidan, med
att utförarens fakturor, å andra sidan, enkelt kan bokas mot en
kontering som knyts till kontraktet, gör att det är inte är kostsamt
att ta fram den kunskap som behövs. Genom att uppdra åt THM

101

Styrning av en trafikhuvudman i praktik och teori 2011:6

att strukturera verksamheten kring sådana uppföljningssystem
skulle ägarna snabbt kunna förbättra möjligheterna att styra på
basis av god information.

7.7 Styrmekanismer för att uppnå uppställda mål

Ägarna förfogar över ett antal styrinstrument för att säkerställa att
de politiska önskemålen omsätts i handling på ett sätt som
maximerar sannolikheten för att uppställda mål kan uppnås. Syftet
här är att peka på vilka instrument som används och inte används
för ändamålet och inte minst att klargöra skillnader mellan de
verktyg som används av AB THM jämfört med ett kommersiellt
aktiebolag.

THMs aktiekapital härrör från landstinget och kommunerna.
Den verksamhet som bedrivs av THM är emellertid inte kapital-
krävande annat än vad gäller infrastruktur i form av hållplatser och
resecentra. Det tycks emellertid som om sådana kostnader i
betydande utsträckning betalas direkt av respektive kommun,
ibland också med stöd från staten, dvs. medlen hanteras inte via
THM. Det finns också EU-medel avsatta för större investeringar i
regional infrastruktur. För upphandlad järnvägstrafik står ofta
THM som ägare av tågen, alternativt leasas fordonen från
Transitio, ett av trafikhuvudmännen gemensamt ägt bolag. Det har
inte varit möjligt att inom ramen för denna rapport klarlägga vilket
engagemang och risktagande som delägarskap i Transitio innebär.
Ingenting talar emellertid för att ägarna använder avkastningskrav
för att styra verksamheten på det sätt som sker i privata företag.

Ju mer kapital som härrör från externa långivare som banker
etc., desto större krav kan sådana långivare förväntas ställa på sättet
att bedriva verksamheten. THM har emellertid inga stora behov av
upplåning vilket innebär att verksamheten inte utsätts för någon
granskning av långivare som vill säkerställa att man inte förlorar de
medel som lånas ut. Till detta bidrar också den goda betalnings-
förmågan i större delen av svensk offentlig sektor. Även om en
specifik verksamhet skulle misskötas är långivarnas risktagande
mycket begränsat tack vare att en kommun eller ett landsting står
som garant för lånen. Konsekvensen är att THMs verksamhet inte
utsätts för samma typ av oberoende granskningar av verksamhetens
genomförande som privata företag utsätts för av sina långivare.
Man förlorar på detta sätt en av de marknadsmekanismer som

102

 2011:6 Styrning av en trafikhuvudman i praktik och teori

bidrar till att minska osäkerheten i kommersiellt bedriven verk-
samhet.

Ju mer kompetenta ledare som hanterar en verksamhet, desto
bättre kan man förvänta sig att verksamheten sköts, allt annat lika.
Kompetens i ledarskapet för kollektivtrafik kräver en känsla för
förutsättningarna för ledarskap i offentlig sektor i kombination
med kunskaper om den specifika verksamheten. Sådana ledarskaps-
egenskaper kan emellertid också hämtas från privat sektor, inte
minst om man kan rekrytera personer som i ledande ställning
arbetat på utförarsidan. Med en sådan tolkning har huvudmännen
tillgång till en relativt stor marknad vilket bör ge grund för att
kunna välja kompetenta ledare.

Ett vanligt tillvägagångssätt i näringslivet är att utforma en
ersättningsmodell för ledningen som innebär att lön etc. kopplas till
verksamhetens resultat. Avsikten är att på detta sätt öka sanno-
likheten för att ledningen strävar efter samma mål som ägaren. I
svensk offentlig sektor är emellertid traditionen att inte använda sig
av prestationsbaserade löner. Också med en lön som inte beror av
resultatet har emellertid nivån på ersättningen betydelse i
incitamentshänseenden. Löneläget signalerar huvudmannens
förhållningssätt till den aktuella verksamheten – ”så mycket anser
vi att du är värd i förhållande till andra seniora chefer” – och en hög
lön innebär att chefen i fråga riskerar mycket genom att inte följa
de mål som ställs upp. Inom ramen för denna rapport har det
emellertid inte varit möjligt att belysa hur aktivt ägarna arbetar vare
sig med rekryterings- eller lönesättningsprinciper för att säkerställa
tillgång till kvalificerad personal.

En styrelse utses för att genomföra de strategier som ägarna
fastställt. Styrelsens sammansättning och arbetssätt har stor
betydelse för verksamhetsresultatet och också för arbetsfördelning
mellan styrelse och verkställande ledning. Vi har sett att styrelsen i
Värmland tillsätts på basis av politisk tillhörighet, en princip som
inte skapar några garantier om att ledamöterna har sakkunskap om
den verksamhet man är satt att styra över. I denna del har man i
Uppland valt en delvis annorlunda inriktning i så måtto att några av
ledamöterna utses på grundval av affärskompetens. Samtidigt som
styrelsen – som utgör länken mellan ägarna och den verkställande
ledningen – har stort inflytande över centrala delar av verksam-
hetens genomförande finns uppenbarligen inga mekanismer som
garanterar att man har tillräckliga kunskaper för att hantera detta
uppdrag på ett kompetent sätt.

103

Styrning av en trafikhuvudman i praktik och teori 2011:6

Revisionen i kommuner och landsting hanteras dels av
förtroendevalda revisorer vars uppdrag delvis är att granska dem
som man utsetts av, dels av professionella revisorer. Ju mer
regelstyrd revisionen är, och ju mer revisorerna granskar hur de
uppställda reglerna följs, desto större möjlighet har ägarna att
garantera att verksamheten bedrivs på avsett sätt. Mycket talar
emellertid för att kutymen inom revisionen många gånger är att
fokusera på bokföringstekniska frågor och uppföljning av resurs-
förbrukningen mot budget medan man inte har ansvar för det som
inom staten går under beteckningen förvaltningsrevision. Den i
avsnitt 7.5 refererade granskningen av trafiken i Uppsala utgör ett
undantag från denna observation.

Den tidigare genomgången har också visat att man inte
intresserar sig för granskning och uppföljning av kontrakt och där-
med inte heller för avstämningar mellan kostnader och
prestationer. De djupare kunskaperna hos revisorerna om sakför-
hållanden i verksamheten torde därför vara låg, vilket innebär att
revisionen har relativt liten betydelse för granskning av verk-
samhetens genomförande. Dessa och andra problem med den
kommunala revisionen behandlas också i Lundin (2010).

I näringslivet är det övergripande målet för verksamheten att ge
ägarna avkastning på insatt kapital. Detta är också grunden för
mycket av den prestationsbaserade ersättningen till ledningen. Med
detta som utgångspunkt formuleras ofta strategier för hur företaget
ska agera för att leverera denna avkastning och för att knäsätta
etappmål.

Offentlig verksamhet kännetecknas normalt av multipla mål, av
konflikter mellan de olika målen och också av att olika ägare/-
kommuner kan göra olika prioriteringar. Målkonflikterna kan
innebära att ökad måluppfyllelsen i en dimension kan minskar
möjligheten att uppnå ett annat mål. Det finns mycket att säga om
den bristande tydligheten i målbeskrivningen och det saknas
uppenbarligen en kultur av diskussion kring hur problem med
måluppfyllelse ska hanteras. I frånvaro av en sådan strategi
överlämnas många vardagsbeslut till den verkställande ledningen.
Dessutom är också väl preciserade mål underordnade en
ekonomisk restriktion, ett förhållande som sällan behandlas öppet.
Samtidigt som honnörsorden för målen för de resurser som avsätts
för kollektivtrafiken är väl kända för verkställande ledning och
sannolikt också för medborgarna så finns en mycket större
osäkerhet om vad detta i praktiken innebär.

104

 2011:6 Styrning av en trafikhuvudman i praktik och teori

I kapitel 5 framfördes belägg för att utförarmarknaden huvud-
sakligen fungerar väl och det finns därför inte heller några
argument för att branschens utförarsida innebär några restriktioner
för beställaren att genomföra en strategi. Det är emellertid inte
klart hur mycket ägarna arbetar med att långsiktigt säkerställa en
tillräcklig konkurrens på marknaden.

För kollektivtrafik måste man – utöver de grundläggande
relationerna ägare-THM-utförare – också hantera betydelsen av
slutkunderna, dvs. resenärerna. Ju mer aktiva slutkunder, desto mer
tryck sätter man på den verksamhet som bedrivs.

En begränsning av möjligheten för slutkunderna att påverka
genomförandet av trafiken torde ligga i att kunna genomskåda vem
som är ansvarig för vilka problem. Det kan emellertid vara svårt för
resenärerna att förstå rollfördelningen mellan beställare och
utförare. Det finns också tankar som går ut på att kundinflytandet i
(kollektiv-)trafiken är lägre än i andra reglerade verksamheter som
tele, el etc. En möjlig förklaring är att buss- och tågresenärer inte
betalar hela kostnaden själva och därmed tappar styrkan i sina
möjligheter att påverka verksamheten. En annan tänkbar förklaring
är att trafiken bedrivs i monopolform och att man inte utan vidare
kan vända sig till andra producenter om man är missnöjd. Ett stort
missnöje får då i stället som resultat att fler väljer att ta den egna
bilen. Man kan också tänka sig att problem är relativt lokala till sin
natur och berör enskilda avgångar, resenärer i något avgränsat
område etc., medan problem i övriga branscher påverkar större
kundgrupper. Det är alltid svårt att i små grupper få respons för det
som upplevs som problem.

Frågan om kundinflytande har också en nära koppling till media
och de övriga institutionella strukturer som utgör ramverket för
trafiken. Ju mer alert och kunnig som den mediala granskningen av
verksamheten är, desto större restriktioner läggs på möjligheterna
att bedriva trafik med en kvalité som upplevs som otillfreds-
ställande. Man kan alltid diskutera och ifrågasätta förmågan i
massmedia att analysera djupliggande samband i verksamheten.
Samtidigt är media alltid intresserade av att ge utrymme för
resenärer som råkar ut för olägenheter, till och med i en sådan
omfattning att man kan misstänka att för mycket uppmärksamhet
ägnas åt frågor av tämligen begränsad relevans.

105

Styrning av en trafikhuvudman i praktik och teori 2011:6

7.8 Sammanfattning

Samhällets mål för trafikpolitiken, liksom de preciseringar som
görs av trafikhuvudmännen i styrningen av buss- och järnvägs-
trafiken, är mångfacetterade. I målbeskrivningarna saknas emeller-
tid ofta en diskussion om vilka medel som ska användas för att
uppnå målen liksom ett förhållningssätt till vad som händer om
målen inte uppnås. Detta är särskilt tydligt vad gäller det nu
aktuella fördubblingsmålet. Ska man öka utbudet, sänka priserna
eller ska man på något annat sätt agera för att öka antalet resenärer?
Tror man att det är möjligt att uppnå målet inom ramen för dagens
resurstilldelning? Vilka konsekvenser får den förestående
marknadsöppningen för fördubblingsmålet? Avsaknaden av sådana
resonemang är särskilt betydelsefullt med tanke på att den
ekonomiska restriktionen, åtminstone i Värmland, är bindande och
att man därmed ofelbart kommer att tvingas att hantera ett antal
målkonflikter. De mål som formuleras har vidare en svag koppling
till de avtal som sedermera tecknas med utförarna som ges ett
mycket begränsat utrymme för att anpassa verksamheten på ett sätt
som kan bidra till att målen uppnås.

Möjligheten att uppnå målen är ofta beroende av beslut som
fattas i andra församlingar. Det är exempelvis uppenbart att
möjligheten att öka resande med kollektiva färdmedel är beroende
av hur bensinpris och realinkomst utvecklas. På motsvarande sätt är
miljö-, framkomlighets- och trafiksäkerhetsmålen bland annat
beroende på hur infrastrukturen vidmakthålls och byggs ut, etc.,
uppgifter som hanteras av andra offentliga myndigheter. Det
saknas i måldokumenten resonemang som visar att man är med-
veten om detta förhållande och därmed finns inte heller några
systematiska tankar kring hur man ska agera om den utifrån givna
verksamheten utvecklas på ett sätt som är negativt för de mål man
ställt upp. Som framgått i de tidigare kapitlen saknar huvudmännen
dessutom möjlighet att följa upp verksamheten med avseende på
hur olika avtals- och ersättningsformer påverkar målen.

Kollektivtrafiken är alltså politiskt toppstyrd med en litet inslag
av delegering till operatörerna. Den konkurrensutsättning som
inleddes för tjugotalet år sedan har fått som följd att själva
genomförandet av trafiken – med undantag för i några städer – har
flyttats utanför offentlig sektor. Detta medförde åtminstone in-
ledningsvis kostnadsbesparingar samtidigt som detaljstyrningen av

106

 2011:6 Styrning av en trafikhuvudman i praktik och teori

genomförandet innebär att THM i övrigt behållit kontrollen över
verksamhetens uppläggning.

Ett generellt svag intresse för utformning av ledningsstrategier
och bristfällig kunskap om hur olika styrmedel fungerar betyder att
både tjänstemän och ägare saknar kunskaper om effekterna av olika
styrmedel. I stället tycks det vara politiska överväganden om den
relativa betydelsen av kollektivtrafik i förhållande till den övriga
verksamhet som bekostas av kommuner och landsting som styr de
beslut som fattas, både vad gäller anslagstilldelning, prissättning
och linjedragning. Det finns också större risk att man i en
verksamhet med svaga kunskaper i sakfrågor fångas av tillfällig
medieuppmärksamhet av hur enstaka resenärer drabbas av linjeför-
ändringar, biljettprisvariationer etc.

I jämförelse med privatägd verksamhet finns inget konkurshot
och kollektivtrafiken utsätts inte för oberoende granskningar och
kontroller. Om verksamhetens ekonomi går dåligt löper man inte
risken att andra företag tar över och förändrar sättet som verk-
samheten genomförs på. Det normala är i stället att ägarna och
därmed skattebetalarna skjuter till mer medel för att täcka hålen.
Det saknas också långivare med intresse och resurser för att
granska verksamheten för att minska risken att man förlorar de
belopp som lånats.

Revisionen har en svag ställning och redovisningen är inriktad
mot budgetuppföljningar och jämförelser med tidigare år. Däremot
saknas systematiska analyser av verksamhetens starka och svaga
sidor. Därmed saknas också ett underlag som oberoende granskare
skulle kunna använda för att genomskåda strukturella problem i
verksamheten, något som illustreras av arbetet med att ta fram
denna rapport. Inte heller finns det annat än svaga spår av intresse
för att bemanna styrelsen med representanter som har affärsmässig
kompetens att efterfråga djupgående genomlysningar av verksam-
heten. (Risken för) oönskad uppmärksamhet i media tycks i själva
verket vara en av de få yttre restriktioner som finns på möjligheten
för ägarna att bedriva verksamheten på det sätt man önskar.

Den bild som växer fram är att politiker på lokal och regional
nivå anser att granskning och uppföljning av den verksamhet man
beslutar om kan utföras av folket i och med deras valhandling. Så
länge väljarna inte klagar och tidningarna inte skriver om problem
så behöver man inte oroa sig över resultatet av den verksamhet som
utförs. ”Politik är att vilja” är ett förhållningssätt i processen och

107

Styrning av en trafikhuvudman i praktik och teori 2011:6

108

man bortser inte sällan från behovet av att basera denna vilja på
goda kunskaper.

8 Styrning av kollektivtrafiken från
ett konstitutionellt perspektiv

Slutsatsen i kapitel 7 är att beslutsfattarna – de folkvalda – har svaga
kunskaper om den verksamhet som bedrivs. Trots detta känne-
tecknas kollektivtrafiken av en motvilja mot delegering till de som
har mer kunskap. Detta yttrar sig i att man behåller kontrollen över
beslut om priser och utbud. När problem uppstår måste detta inte
sällan hanteras genom att tillskjuta ytterligare skattemedel för
verksamheten. Branschen har också en svag tradition av formella
uppföljningar. Avsikten är att i detta kapitel i korthet belysa dessa
observationer i ljuset av hur politiska system mera strukturellt
följer upp och styr den verksamhet man har ansvar för.

Avsnitt 8.1 beskriver inledningsvis bristen på inbyggda kontroll-
mekanismer i staten medan avsnitt 8.2 syftar till att ge motsvarande
beskrivning av den kommunala sektorn mot bakgrund av de
omfattande förändringar som verksamheten genomgått under de
senaste årtiondena. Avsnitt 8.3 innehåller en diskussion av hur man
kan tolka den svenska modellen med regionalt delegerat besluts-
fattande i kombination med politikerstyrning i kollektivtrafiken
och i avsnitt 8.4 fördjupas denna diskussion i ljuset av mål-
styrningsparadigmet. Avsnitt 8.5 behandlar hur staten byggt upp
tillsynsfunktioner för att säkerställa någon form av verksamhets-
uppföljning av utanförstående parter medan avsnitt 8.6 samman-
fattar kapitlet.

8.1 (Bristen på) uppföljning i staten

I en rapport från början av 2000-talet menar Daniel Tarschys
(2003) att kontrolltemat getts begränsad uppmärksamhet i Sveriges
konstitutionella utveckling. I arbetet med den nya regeringsformen
hamnade kontrollen i bakgrunden till förmån för frågor om valsätt,

109

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

kammarsystem, regeringsbildning etc. Den folksuveränitet som
författningen baseras på innebär att befogenheter som överlåts från
riksdag till regering och vidare till myndigheter. För att säkerställa
att verksamheten genomförs på avsett sätt krävs då också en
återrapportering av resultat. En fungerande demokrati är beroende
av att offentliga organ kontrolleras vilket förutsätter ett flöde av
information. Särskilt betydelsefull är sådan information när
samhället snabbt förändras eftersom analyser då behövs för att
förstå åt vilket håll verksamheten är på väg och för att vid behov
korrigera färdriktningen.

Han menar att bristen på kontroll är oroande eftersom man för
att effektivt tackla gemensamma problem och bedöma allvaret i de
många olika utmaningar som tävlar om uppmärksamhet måste ha
tillgång till information liksom kapacitet att hantera och värdera
den. I det underlag som krävs för politiska avgöranden ingår både
lägesbedömningar och mer eller mindre solida kunskaper om
kopplingen mellan orsak och verkan. Den ständigt ökande
fragmentiseringen av hur verksamheter utförs ställer också allt
större krav på förmågan att följa upp resultat. Människor och
organisationer specialiserar sig allt mer och politiker och andra
beslutsfattare får tillgång till en allt mer omfattande och
komplicerad information om utvecklingen i en föränderlig
verklighet. Möjligheten att över tiden följa upp verksamheten i den
allt mer uppdelade verksamheten blir svårare.

Parallellt med denna utveckling har staten infört mål- och
resultatstyrning som ersatt den tidigare styrningen via anslag för de
insatsfaktorer som regeringen och de statliga myndigheterna för-
fogar över. En fungerande uppföljning är en förutsättning för att
mål- och resultatstyrningen ska fungera på avsett sätt, såväl för att
kunna stämma av den aggregerade utvecklingen mot uppställda mål
som för att följa resursanvändning och resultat på verksamhetsnivå.

Under de senaste åren har också uppföljning och utvärderingar
kommit mer i fokus. Som behandlas i avsnitt 8.5 har exempelvis
särskilda utvärderingsmyndigheter vuxit fram. Riksdagens för-
hållningssätt till behovet av granskningar förändras också
successivt. Man har exempelvis sedan början av 1990-talet själv
formulerat krav på att lägga mer tid på uppföljning och utvärdering.
Riksrevisionen arbetar numera aktivt med sektorstudier och
återrapporterar till utskotten med förslag till förändringar av
regeringens styrning och av myndigheternas verksamhet.

110

 2011:6 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv

Det finns dock anledning att även fortsättningsvis fokusera och
vidareutveckla uppföljnings- och utvärderingsinsatserna i enlighet
med Tarschys nu tio år gamla huvudbudskap. Granskningen av
resursanvändningen i offentlig sektor är fortfarande svagt utvecklad
och riksdagen lägger fortfarande ner en begränsad del av sin tid åt
att följa upp rikets styrning och förvaltning. De granskningar som
genomförs har tyngdpunkten på uppföljningar mot budget, mindre
om att säkerställa att verksamheten bedrivs på ett kostnadseffektivt
sätt och medverkar till en god måluppfyllelse. Regeringskansliets
granskning av den verksamhet som bedrivs av underställda
myndigheter är inte heltäckande, den går ofta i vågor och stärks när
något oönskat förhållande observerats. Sveriges i internationella
jämförelser lilla regeringskansli saknar inte sällan kompetens för att
hantera granskningsuppgiften (Molander et al 2002). Befogenheter
överlåts, offentliga medel spenderas, makt utövas – men
återrapporteringen är begränsad och ansvarstagandet lamt.

Det av Konkurrensverket finansierade forskningsprojekt som
ligger till grund för framställningen i kapitel 5 illustrerar svårig-
heterna att genomföra handfasta uppföljningar av offentlig
verksamhet. Samma problem med att få tillgång till diarieförda
handlingar som funnits i kontakter med trafikhuvudmännen har
funnits också i kontakterna med statliga myndigheter. Det har
också visat sig omöjligt att följa upp kostnaderna för de
anläggningsprojekt som Vägverket och Banverket upphandlat
under de senaste tio åren, och också att koppla dessa kostnader till
de planer som ger ett formellt klartecken för att påbörja detalj-
planeringen av investeringar. Riksdagen saknar därför fortfarande
möjlighet att ställa resultatet av sina beslut i förhållande till de
medel som avsatts och till det slutliga kostnadsutfallet

8.2 Styrning och uppföljning i kommunerna13

Makt delegeras också i landsting och kommuner. De folkvalda
sitter i landstings- och kommunfullmäktige medan den exekutiva
makten utövas av en styrelse som utses på grundval av
majoritetsförhållandet i fullmäktige. Till sin hjälp har man
kommunens tjänstemän och också ett antal nämnder och bolag
som omvandlar politiska direktiv till den verksamhet som med-
borgarna konsumerar. En sådan instans är trafikhuvudmannen som

13 Detta avsnitt baseras på Strandberg (2010).

111

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

dessutom ägs gemensamt av landsting och kommunerna i länet
eller regionen.

Kommunernas sätt att fungera har en mycket lång bakgrunds-
historia. Svenska kommuner har varit små vilket har inneburit att
de folkvalda haft goda möjligheter att personligen överblicka de
frågor man har ansvar för. Den politiker som har det yttersta
ansvaret har kunnat konfronteras av kommuninnevånarna när han
eller hon handlar, besöker idrotts- eller kulturengagemang eller
åker buss. Beslutsfattarna har därför satt sig in i sakfrågor så långt
man har tid och man har också själv tagit beslut ner på detaljnivå.
Uppföljning har bestått av egna kontroller och en öppen dörr för
medborgare som inte varit nöjda med den service som
tillhandahållits. I den lilla kommunen har det varit möjligt att
koppla posterna i budgeten till precis de ålderdomshem, bibliotek
och gator som byggts och på så sätt bedöma det rimliga i resurs-
förbrukningen. Det är också lätt att förstå att det funnits en
trygghet i att bedriva busstrafik i egen regi, eftersom det då varit
möjligt för den folkvalde att själv korrigera de problem som man
mycket konkret inser är viktiga för medborgarna. I den lilla
organisationen är därför behovet av formell styrning och externa
uppföljningar mindre.

Mellan 1962 och 1974 genomfördes stora kommunsamman-
slagningar. Med större kommuner lades en grund för en profes-
sionaliserad kommunal politik och förvaltning. Kommunernas
styrning och uppföljning ska också ses i ljuset av överväganden i
samband med att 1974 års Regeringsform utarbetades. Man gjorde
då ett författningspolitiskt val som utgår från att riksdagen fattar
de riktningsgivande besluten och ser till att den offentliga
verksamheten lever upp till likvärdighetskravet i hela landet medan
lokala folkvalda under politiskt och ekonomiskt ansvar fattar beslut
om verkställighet. I kapitel 3 beskrevs hur denna tanke genomförts
inom kollektivtrafiksektorn.

Kommunerna är i enlighet med detta organisationer för
verkställighet underordnade de centrala politiska målsättningarna,
dvs. kommunerna kan i detta avseende betraktas som förvaltnings-
enheter. Men till skillnad från statliga förvaltningsmyndigheter är
kommunerna demokratiskt styrda och de har en lokal förankring.
På så sätt kan den demokratiska styrelseformen främja
legitimiteten i de beslut som fattas på lokal nivå samtidigt som en
överlägsen kunskap om lokala förhållanden bidrar till effektiviteten i

112

 2011:6 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv

genomförandet. Såväl makten att fatta politiska beslut som makten
att verkställa besluten är därmed lagd i de folkvaldas händer.

Från mitten av 1980-talet gavs också kommunerna ansvar för
fler sakområden och i successivt ökande omfattning har man
kommit att avreglera och ibland privatisera verksamheter. En del av
drivkraften bakom denna utveckling var en förhoppning om att ett
större mått av politiskt och ekonomiskt ansvar hos kommunerna
skulle kunna underlätta beslut som går på tvärs över flera sektorer
och det skulle bidra till effektivitet, till förbättrad kvalité och till att
den offentliga verksamheten skulle kunna anpassas till de lokala
önskemålen.

Utöver ansvar för att genomföra den centralt beslutade
välfärdspolitiken har kommunerna också fått uppgifter med
koppling till kommunal och regional utveckling på sitt bord. Flera
frågor som tidigare hanterats av statliga myndigheter – exempelvis
Styrelsen för teknisk utveckling och sedermera Nutek – eller av
statens länsstyrelser, har nu tagits över av de folkvalda i kommuner
och regioner. Man ska därför inte bara säkerställa att medborgarna
får del av den centralt beslutade välfärdspolitiken utan man måste
också arbeta med att få tillräckligt många medborgare så att det
finns ekonomiskt underlag för att kunna betala för detta
tillhandahållande.

Sammantaget har kommunernas och i successivt ökande om-
fattning regionernas uppdrag radikalt förändrats under de senaste
20 till 30 åren. Samtidigt har den folkvalde fortfarande det yttersta
ansvaret för verksamheten och man lever i inte oväsentlig
omfattning kvar i en bild av detta uppdrag som baseras på
situationen i den lilla kommunen. Ett sådant förhållningssätt till
styrning kommer allt mer i konflikt med den förändrade verklighet
man befinner sig i.

De större kommunerna innebar att man nu har en större
kommunal förvaltning än den kommunalkamrer och några under-
ställda tjänstemän som räckte innan kommunsammanslagningen.
Detta introducerar ett styrningsproblem som härrör från risken för
att tjänstemännen inte alltid och inte fullt ut kan förväntas
genomföra de intentioner som politikern har, ett problem som
aldrig hade samma dignitet i den lilla kommunen. Risken för att
tjänstemännen inte gör precis som den folkvalde vill bidrar till att
den folkvalde vill behålla möjligheten till kontroll av enskildheter
som man uppfattar som betydelsefulla för medborgarna.

113

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

I en tillvaro med små kommuner behövs inte heller någon
formaliserad uppföljning. Anledningen är att den folkvalde har
tillräcklig överblick för att hantera sådana frågor själv: Han eller
hon vet vem som fått i uppdrag att göra vad och kan själv se om
uppdraget utförs. Och om bussen en morgon inte går som tänkt
var kommer informationen snabbt fram.

Beslutsfattarens bild av sitt uppdrag där politik handlar om att
vilja kommer därmed i konflikt med den allt mer komplexa
verklighet man befinner sig i. De styrnings- och uppföljnings-
mekanismer som krävs i stora kommuner som i kraft av stordrifts-
fördelar kan innebära kostnadsbesparingar är inte förenliga med en
sådan verklighetsuppfattning.

8.3 Varför ser det ut på detta sätt?

Om man enbart utgår från den demokratiska doktrinen – all
politisk makt utgår från folket men makten ska granskas – skulle
det demokratiska systemet inte kunna fungera eftersom
granskningen är svag. Ändå fungerar det svenska samhället i många
avseenden väl: ”Att det mesta verkar vara under kontroll i detta
samhälle som inte bedriver så mycket kontroll är något av en
svensk paradox.” (Tarschys, 2003, s. 19) Mycket talar därför för att
man måste söka förklaringar till bristen på granskning och det
faktum att saker ändå fungerar på samma håll. Syftet med denna
rapport är inte att bidra till en djup genomlysning av uppföljning i
Sveriges kommuner och landsting. Inför en diskussion kring
tänkbara policyåtgärder för att stärka effektiviteten i branschen kan
det lika fullt finnas anledning att peka på några tänkbara
förklaringar till sakernas tillstånd.

En möjlig orsak är att det finns en generellt sett hög kompetens
hos både beslutsfattare och tjänstemän som innebär att man – inom
givna ramar – har god förmåga att styra undan från de stora
misstagen. Detta skapar en tilltro till systemet som också får till
följd att man inte har kraft att bekymra sig om att verksamheten
skulle kunna fungera ännu bättre och/eller billigare än i dagsläget.
Landet har inte heller stora problem med korruption14, delvis tack
vare den öppenhet som baseras på offentlighetsprincipen. Öppen-
heten bidrar till att minska behovet av extern granskning eftersom
det åtminstone i princip är möjligt för den som så önskar att få

14 http://www.transparency.org/policy_research/surveys_indices/cpi/2010/results

114

 2011:6 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv

tillgång till de dokument som kan vara av betydelse för att förstå
det som sker.

Tarschys är också inne på att många länder har behovet av
balanserande krafter som en central tanke i sin författning, något
som inte finns på samma sätt i Sverige. En delförklaring kan vara
att Sverige är ett litet land. I en liten organisation – som många
kommuner trots allt fortfarande är – finns fortfarande förut-
sättningar för överblick över verksamheten. Så länge som
beslutsfattarna litar på sin egen iakttagelseförmåga finns inte en
efterfrågan på utanförstående bedömare för att belysa hur
verksamheten genomförs eller hur man skulle kunna vidareutveckla
den. De i svenska kommuner vedertagna principerna för styrning
genom personliga observationer kan i sig bidra till en
misstänksamhet mot experter. Detta kan också göra det svårt för
beslutsfattarna att tillgodogöra sig forskningsresultat med direkt
bäring på verksamheten.

De folkvalda alltid det yttersta ansvaret för den verksamhet som
utförs. Ju mer man centralt styr för verksamheten centrala
parametrar – exempelvis pris och linjesträckning – desto mindre är
risken för att råka ut för obehagliga överraskningar. I detta ligger
också ett latent krav på att visa politisk handlingskraft när
utvecklingen inte går i rätt riktning. Detta kan man känna igen från
debatter kring priset på el och på bensin, kring hyresutvecklingen,
etc. Detta är exempel på samhällssektorer som huvudsakligen har
låg priselasticitet, dvs. där konsumenterna har svårt att ändra sin
konsumtion när priserna stiger. I stället riktas missnöjet med högre
priser mot de politiker som sätter gränserna för verksamheten.

Till detta kommer vad som framstår som en djupt grundad
misstro bland politiker mot att överlåta allt för många beslut på
utförarna. Konkurrensupphandling är i viss mening en anomali, ett
strukturellt brott mot viljan att själv behålla kontrollen över
verksamheten. Det finns en brist på tillit som kanske beror på att
otillräckligt genomtänkta delegeringar av beslut kan få
konsekvenser som man inte från början har tänkt sig. För att
komma vidare med utvecklingen i branschen krävs uppenbarligen
en förändring i riktning mot ökad tillit och mot avtal som utformas
för att stärka en sådan tillit.

Från ett kommunalt perspektiv försvåras formella uppföljningar
och ansvarsutkrävande också av en besvärande sammanblandning
av roller, särskilt på kommunal nivå (Lundin, 2010). Fullmäktige-
ledamöter sitter också i nämnder och styrelser varför den

115

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

uppföljning av verksamheten som återrapporteras till fullmäktige
innebär att samma individer både delar ut uppdraget att granska
och är den som granskas. Som tidigare noterats har den kommunala
revisionen därför en svår uppgift. Lagstiftaren har inte heller
reagerat på de fall av kommunalt lagtrots som observerats, dvs. då
en granskare noterat att kommunen bryter mot lagstiftningen utan
att detta beivras. Detta ger ytterligare en illustration av att frågor
om ansvar och ansvarsutkrävande uppfattas som lågt prioriterat av
de förtroendevalda och i förlängningen av kommunmedborgarna.

8.4 Målstyrning i kollektivtrafiken

På samma sätt som i många andra delar av offentlig sektor, och som
framgick av beskrivningen av styrning i länstrafiken i Värmland,
omfattar trafikhuvudmännen och deras ägare principerna för mål-
och resultatstyrning. Målstyrningen är emellertid en företeelse som
kommer i konflikt med den modell för politisk styrning som nu
beskrivits. Modellen för mål- och resultatstyrning innebär att en
ägare har mål för den verksamhet man vill ha utförd. Den som i
vardagen utför en aktivitet har också skaffat sig en djup förståelse
för verksamhetens förutsättningar. Med målen som grund
formulerar ägaren ett uppdrag och delegerar genomförandet till
uppdragstagaren. Denne har då till uppgift att utnyttja sitt
kunnande på bästa sätt för att medverka till att målen uppnås.

För att ett sådant system ska fungera på avsett sätt måste ett
mönster etableras i relationen mellan beställare och utförare:
Styrning (som kan vara direkt, som då en order ges, eller indirekt
som sker då beställaren skapar de organisatoriska formerna för
verksamhetens genomförande, exempelvis via kontraktsut-
formningen) – kontroll (hur utvecklas verksamheten?; genomförs
beslut som det var tänkt?) – återstyrning (om det inte går som
tänkt, ändra styrningen). Se vidare Sannerstedt (2001).

Målstyrning förutsätter alltså återstyrning när utvecklingen inte
går i rätt riktning som i sin tur förutsätter utvärdering och
uppföljning av utförda prestationer. För att denna kedja ska
fungera på avsett sätt måste uppdrag formulerats på ett sätt som
gör det möjligt att utvärdera. Därmed förutsätter en fungerande
målstyrning att THM och politiker inser fördelen med och
nödvändigheten av utvärdering och uppföljning och att detta byggs
in i relationen med utföraren redan från början. Medvetenheten om

116

 2011:6 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv

kommande utvärderingar, och om att beställaren kan komma att
förändra uppdragets utformning och i slutänden avbryta ett
kontrakt om verksamheten inte utvecklas i rätt riktning, skulle
sannolikt ha stor betydelse för att påverka operatörernas agerande
jämfört med idag. En fungerande återstyrning skulle därför kunna
innebära att THM och politiker i högre grad kan våga överlåta
beslut om verksamhetens genomförande till utförarna.

Verksamheten i kollektivtrafikbranschen avviker från detta
ideal. Förutom att fastställa övergripande mål har vi sett hur ägarna
i mycket stor omfattning också beslutar hur verksamheten ska
bedrivas. Som framgick av de tidigare kapitlen är brutto- eller
produktionsavtalet den mest vanliga avtalsformen i branschen.15 De
centrala parametrarna pris och utbud kontrolleras då fullt ut av
beställarna. Utförarna har därför mycket små möjligheter att
anpassa verksamhetens genomförande till de förutsättningar som
gäller i varje trafikområde.

Kollektivtrafiken har därför ersatt de affärsrelationer som gällde
före 1990-talets konkurrensutsättning, där man endera förhandlade
fram kontrakten med en kommersiell utförare eller där trafiken
bedrevs i egen regi, med upphandling i konkurrens. Som tidigare
har påvisats har detta sannolikt inneburit kostnadsbesparingar, men
graden av delegering av ansvaret för verksamhetens genomförande
har inte förändrats.

Konkurrensutsättning och målstyrning är delar i de reformer
som genomförts i offentlig sektor sedan slutet av 1980-talet och
som ofta går under samlingsbeteckningen New Public
Management. Effektivitet, omprövningsförmåga och genomsynlig-
het har varit ledord i denna omvandling. Reformerna har bland
annat byggt på föreställningen att verksamheter blir bättre om
beslut grundas på kunskap om ”hur det gått” i olika avseenden.

De politiska målen har en mycket övergripande karaktär, oavsett
om de gäller den offentliga sektorn som helhet eller för vissa
sektorer eller myndigheter, och ger oftast uttryck för mycket
grundläggande viljeinriktningar där det som anses vara efter-
strävansvärt manifesteras. Sådana övergripande mål ger däremot
begränsad vägledning för vad som konkret ska utföras inom
förvaltningen. Kopplingen mellan övergripande politiska mål för

15 Man kan notera att Värmlandstrafik på senare tid har prövat att använda sig av
tjänstekoncessionen men ännu finns inga erfarenheter av detta redovisade. Mot bakgrund av
det referat som gjordes i avsnitt 5.4 av en rapport från BR är det också oklart vilket
genomslag dessa rekommendationer i praktiken kommer att få.

117

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

verksamheten och styrningen av dem som skall genomföra den
verksamhet som ska bidra till att målen uppnås är däremot inte
självklar.

Styrutredningen redovisade en delvis ny syn på hur regeringen
kan styra sin förvaltning; se SOU 2007:75. Man pekade på att
förvaltningens primära uppgift är att förverkliga regeringens politik
och att regeringen har att omvandla politiska ambitioner till
konkreta uppdrag för myndigheterna. Dessa bör formuleras så att
respektive myndighet själv råder över, eller har rimliga möjligheter
att genom olika åtgärder kunna lyckas med, sitt uppdrag.
Verksamheter och myndigheter är olika. Styrsystemet bör därför
göra det möjligt för politikerna att styra på ett varierat sätt. Till
följd av detta resonemang bör styrningens gemensamma nämnare
vara så liten som möjligt. Man framhöll också behovet av att skilja
de mål används i den politiska miljön från frågan om hur
förvaltningar ska styras: Ju starkare man försöker tydliggöra en
utförande organisations ansvar, desto starkare måste man rikta
fokus mot de styrmedel och rådigheter man förfogar över (Ibid s
187).

8.5 Statens granskning

Den svaga utvärderingstraditionen i Sveriges offentliga sektor har i
vissa avseenden hanterats genom att etablera myndigheter vars
uppdrag är att genomföra granskningar och uppföljningar. På detta
sätt får regeringskansliet stöd i form av fackkompetens för att
kunna följa upp den verksamhet som utförs av de ”producerande”
statliga myndigheterna. Dessutom har sedan ett tiotal år Riks-
revisionen till uppdrag att för riksdagens räkning att granska hela
genomförandeprocessen, dvs. såväl regeringens uppdrag som
myndighetens genomförande.

Ett relativt nytt exempel på tillsynsmyndighet är Inspektionen
för socialförsäkringen (ISF) som bildades 2009. Myndigheten
sorterar under Socialdepartementet och ska genom systemtillsyn
och effektivitetsgranskning stärka rättssäkerheten och effektivitet-
en inom socialförsäkringsområdet och skapa ökad tilltro till social-
försäkringarna hos medborgarna. En annan sådan myndighet är
Institutet för arbetsmarknadspolitisk utvärdering (IFAU) med
ansvar för granskning av arbetsmarknadspolitik. IFAU har med sin
koppling till forskningen vid Uppsala universitet tillgång till

118

 2011:6 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv

kvalificerad personal att utföra analyser och också en möjlighet för
den som till följd av en kritisk granskning blir illa sedd av den
granskade att dra sig tillbaka till universitetsvärlden. Inom
transportsektorn hade Statens institut för kommunikationsanalys
(SIKA) åtminstone tidigare en likartad roll, och dessa arbetsupp-
gifter har delvis tagits över av den nya myndigheten Trafikanalys,
dock utan den koppling till forskningsvärlden som IFAU har.

Sveriges kommuner och landsting (SKL) är en arbetsgivar- och
intresseorganisation för Sveriges 290 kommuner och 20 landsting.
Man har emellertid inte till uppgift att granska och följa upp den
verksamhet som bedrivs av medlemmarna. Kommuner och
landsting håller sig därför inte med denna typ av organisationer för
att granska de verksamheter som utförs och för att lära sig för
framtiden.

Däremot finns några statliga myndigheter som har till uppdrag
att granska den verksamhet som utförs av kommuner och landsting.
Med tanke på det långt gående kommunala självstyret är detta
något av en paradox, dvs. trots man ansvaret för att genomföra
många verksamheter decentraliserats har detta inte inneburit att
man tagit ansvar för att säkerställa att denna verksamhet bedrivs på
ett tillfredsställande sätt.

Ett exempel denna typ av myndighet är Skolverket som styr,
stödjer, följer upp och utvärderar kommuners och skolors arbete
med syftet att förbättra kvaliteten och resultaten i verksamheterna.
Skolinspektionen har till uppdrag att utöva tillsyn över
förskoleverksamhet, skolbarnsomsorg, skola och vuxenutbildning.
Det betyder att man kontrollerar att kommunen eller den
fristående skolan följer de lagar och andra bestämmelser som gäller
för verksamheten. Målet är en god utbildning i en trygg miljö.

Med undantag från utbildning av sjukvårdspersonal är vården ett
landstingskommunalt ansvar. Detta betyder att varje landsting
bedriver vård på det sätt man själv finner lämpligt, något som i sin
tur har kommit att innebära att samma åkomma kan behandlas på
olika sätt i olika delar av landet. Man har sedan länge insett att detta
kan innebära att kunskaperna om lämpliga behandlingsmetoder inte
får tillräcklig spridning. Statens beredning för medicinsk
utvärdering (SBU) har därför till uppgift att vetenskapligt
utvärdera tillämpade och nya medicinska metoder i hälso- och
sjukvården ur medicinskt, ekonomiskt, samhälleligt och etiskt
perspektiv (SFS 2007:1233). Detta är därför ytterligare ett exempel

119

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

på ett statligt engagemang i en verksamhet som bedrivs och
finansieras vid sidan av statsbudgeten.

Inom vården har under senare år ett 70-tal nationella kvalitets-
register byggts upp för att samla information om behandlingen av
ett antal olika åkommor. Registren täcker diagnoser som står för 25
procent av vårdens totala kostnader och ungefär 40 procent av
kostnaderna för den somatiska slutenvården. Uppbyggnaden av
registren har hanterats av engagerade individer och genom att
vården tagit på sig uppgiften att registrera relevant information.
Registren har gjort det möjligt att mäta hälso- och sjukvårdens
resultat inte bara i termer av antal vårdade eller vårddygn i
förhållande till kostnaderna utan också i termer av kvalité, dvs.
vårdens resultat. På detta sätt finns information om vad sjukvården
åstadkommer i form av bättre hälsa för patienterna. I kombination
med personnummer och heltäckande befolknings- och hälsodata-
register har Sverige unika förutsättningar för att förbättra vård-
kvalitén genom att identifiera vilka behandlingar som fungerar bäst.
Genom att ställa verksamhetens kostnader i förhållande till
resultatet får man också ett gott underlag för att lämna förslag på
en lämplig vidareutveckling. Internationella jämförelser visar att de
verksamhetsgrenar i Sverige som använder kvalitetsregister
uppvisar längre överlevnad, bättre behandlingsresultat och färre
komplikationer än andra länder.

Regeringen och SKL menade att det finns en potential för att
ytterligare förbättra framtagandet av denna typ av information och
tillsatte därför 2009 en utredning med uppgift att föreslå en sådan
utveckling. I oktober 2010 publicerades en översyn av de nationella
kvalitetsregistren med namnet ”Guldgruvan i hälso- och
sjukvården” (SKL, 2010). Samtidigt som man konstaterar att
erfarenheterna av dagens system är goda hos samtliga användare
noterar man också ett antal problem. Några av dessa är följande:

• Finansieringen av kvalitetsregistren är bristfällig vilket har
gjort det svårt att anställa personal och att genomföra
nödvändiga investeringar.

• Uppgifter registreras i såväl patientjournaler som i registret
vilket innebär ett dubbelarbete.

• Många register har sina egna IT-lösningar och den nationella
samordningen är bristfällig.

• Dokumentationen av innehållet i såväl kvalitets- som hälso-
dataregister är bristfällig och inte enhetlig.

120

 2011:6 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv

• Utvecklingen av tillförlitliga indikatorer i öppna jämförelser
behöver intensifieras.

Utredningen föreslår därför att en bred satsning genomförs för att
bygga upp en infrastruktur för ett gemensamt kvalitetsregister.
Staten, sjukvårdens huvudmän och industrin bör därför ingå en
överenskommelse som garanterar finansiering och fastställer
villkoren för samarbetet under fem år. Förutom medel för en
gemensam satsning måste huvudmännen också avsätta resurser på
lokal nivå för att samla in och analysera materialet. Man måste
dessutom ställa krav på sina vårdinrättningar att rapportera till
registret.

Det finns avslutningsvis också anledning att peka på framväxten
av ett system för kvalitetssäkring av beslut och för uppföljning av
beslutens konsekvenser i vårt västra grannland. Med finans-
departementet i spetsen har man således infört ett system som
kvalitetsgranskar stora investeringar – numera projekt med en
budget på minst NKR 750 miljoner – innan de påbörjas. Detta
innefattar också en uppföljning av kostnaderna för att genomföra
investeringarna. Den enkla tanken är att (kostnads-) uppföljningar
utgör ett nödvändigt underlag för att kunna bedöma kostnaderna
för nya projekt. Se vidare www.concept.ntnu.no

8.6 Sammanfattning

Frågor om återrapportering och ansvarsutkrävande har en svag
ställning i svensk offentlig sektor. Kollektivtrafiken ger bara
ytterligare en illustration av denna företeelse. Bristen på upp-
följningar i traditionell bemärkelse kan här åtminstone delvis ses
mot bakgrund av den starka ställning som lokala politiker sedan
länge haft och den överblick man anser att detta innebär.
Konsekvensen har blivit att man inte upplevt något behov av
formaliserad uppföljning.

Trots bristen på uppföljningar är det uppenbart att Sverige i
många avseenden fungerar väl. En tänkbar förklaring är att
tjänstemän och politiker har en generellt hög kompetens som
förhindrar att uppenbart ineffektiva lösningar på problemen
etableras. Frånvaron av korruption kompletterar denna bild, dvs.
även om det inte finns automatiskt verkande system för att
kontrollera utbetalningar bidrar tjänstemännens pliktkänsla till att

121

Styrning av kollektivtrafiken från ett konstitutionellt perspektiv 2011:6

122

resurser relativt sällan försvinner i skumraskaffärer. Sverige är
också ett litet land vilket i sig ger en rimligt väl fungerande
överblick över den verksamhet som utförs.

Men bristen på uppföljningar blir ett allt större problem ju mer
verksamheter delegeras och ju mer samhället specialiseras. De
mekanismer som bidrar till att begränsa skadeverkningarna av en
svag uppföljning tenderar då att fungera allt sämre.

Det är också uppenbart att man i kollektivtrafiken omfattar
målstyrning mer i ord än i handling. Politiska mål formuleras men
den andra delen av målstyrningen – att delegera genomförandet till
utförarna – är mindre vanligt. Därmed förlorar man också
möjligheten att förena operatörernas kunskap om marknaden med
politikernas kunskaper om medborgarnas behov och därmed också
möjligheten att utveckla trafikutbudet och att uppnå de långsiktiga
politiska målen. Som framgått av genomgången av forsknings-
resultaten är det samtidigt inte uppenbart att man verkligen bör
delegera allt för många beslut till operatörerna, eller snarare så
saknas kunskap om när detta är lämpligt eller inte. En fungerande
målstyrning förutsätter att politiker och trafikhuvudmän inser
nödvändigheten av, och fördelen med utvärdering och uppföljning,
och att detta måste byggas in i systemet på förhand.

Tillämpningen av målstyrning lider också av en institutionell
ovana med att omforma övergripande politiska mål till handfasta
uppdrag till den som ska genomföra verksamheten. Sådana uppdrag
måste följas upp på ett handfast sätt och i medvetande om att också
en lyckad konkurrensutsättning enbart utgör en pusselbit i
förverkligandet av de politiska målen.

I staten har bristen på uppföljning av den löpande verksamheten
delvis kompenserats med att särskilda utvärderingsmyndigheter
etablerats. Förutom att följa verksamheten kan man då också
genomföra systematiska analyser av vilka policyåtgärder som är
mer eller mindre verksamma för att uppnå politiska mål. Trots att
staten på detta sätt bekostar granskningen också av sjukvården och
skolan, verksamheter som genomförs av landsting respektive
kommuner, saknas motsvarande granskning och uppföljning av
kollektivtrafiken.

9 Vad kommer att ske 2012?

Arbetet med denna rapport har i stor utsträckning baserats på
bedömningar av verksamhetens utveckling under ett antal år. När
denna rapport skrivs under våren 2011 håller emellertid branschen
på att förbereda sig inför den marknadsöppning som träder i kraft
2012. Det finns därför anledning att i korthet reflektera över detta
arbete, inte minst därför att det ligger nära till hands att historiska
mönster inte försvinner i en handvändning utan kommer att sätta
sin prägel också på de kommande årens utveckling.

Den nya lagstiftningen innebär att en kommersiell operatör kan
påbörja trafik med ett minimum av formella krav. En möjlighet är
att köra bussar eller tåg som direkt konkurrerar med den trafik där
resenärerna enbart betalar halva kostnaden. En ny operatör måste
då tillhandahålla en trafik med en kvalité som är överlägsen den
subventionerade trafiken. Det är inte omöjligt att vissa direktbussar
utrustade med Internetkopplingar eller med andra särskilda
kvalitéer kan vara attraktiva även om priset är högt. En annan
möjlighet är att en kommersiell operatör tror att trafikhuvud-
mannen missat en latent efterfrågan och därmed inte bedriver trafik
där detta skulle vara motiverat. Det skulle i så fall vara möjligt att
erbjuda sådan trafik utan att behöva konkurrera med ett
subventionerat alternativ. Man kan tänka sig att det i större städer
är möjligt att kombinera dessa båda aspekter och att det där blir
intressant att köra bussar som delvis konkurrerar med, delvis
kompletterar dagens linjenät. Oavsett strategi kommer den som vill
påbörja trafik att från början hamna i ett underläge med tanke på
att resenärerna kommer att tvingas betala hela kostnaden för
trafiken.

Ett stöd för de kommersiella aktörernas ställningstagande till
om man ska etablera trafik eller inte är den trafikförsörjningsplan
som trafikhuvudmannen måste upprätta. I planen beskrivs den
trafik man bedömer kommer att krävas för att tillgodose regionens

123

Vad kommer att ske 2012? 2011:6

behov. Operatörernas överväganden om nyetableringar kan därmed
baseras på en beskrivning av de politiska intentionerna för det
framtida trafikutbudet.

När en trafikhuvudman är osäker på om önskvärd trafik
kommer till stånd på kommersiella villkor är det nödvändigt att i
trafikförsörjningsplanen deklarera att det finns en allmän trafik-
plikt. Detta är en förutsättning för att kunna upphandla trafiken
om den inte skulle komma till stånd på kommersiella villkor. Den
nya lagen ger operatörerna möjlighet att överklaga beslut om
allmän trafikplikt till en förvaltningsdomstol. Om man vinner ett
sådant ärende kan en operatör förbättra sina möjligheter att bedriva
lönsam trafik genom att eliminera konkurrensen från samhälls-
stödd trafik. Samtidigt finns det i en sådan situation ingenting som
förhindrar andra kommersiella aktörer att påbörja samma typ av
trafik. Detta kan begränsa intresset för att överklaga beslut om
allmän trafikplikt.

Det finns också anledning att notera att de trafikavtal som
tecknats före 2012 löper vidare efter årsskiftet. Kommersiella
aktörer som etablerar konkurrerande trafik kan inte räkna med att
huvudmannen automatiskt avbryter kontraktet med den upp-
handlade operatören. Omvänt kan en operatör som kör bussar eller
tåg på grundval av ett kontrakt drabbas finansiellt av en
nyetablering. Om så är fallet ska det vara möjligt att omförhandla
kontraktet för att operatören ska gå skadeslös ur de förändrade
förutsättningarna för trafiken.

Trafikhuvudmannen har också att hantera en annan svår
avvägning då trafikplanen ska upprättas. Om man tror att en del av
trafiken är kommersiellt lönsam och därmed inte behöver
samhällsstöd släpper man en trafik som i utgångsläget bidrar till att
hålla nere underskottet i den egna verksamheten. Ju fler bussar och
tåg som övergår från att bedrivas med samhällsstöd till att
genomföras i privat regi, desto större blir räkningen för skatte-
betalarna. Detta skapar i sig ett motiv för att trafikhuvudmannen
inte ska försöka få till stånd verksamhet på kommersiell grund.
Denna aspekt går emellertid stick i stäv mot de intentioner som
uttalas i den nya lagstiftningen.

Huvudslutsatsen av dessa resonemang är att det är svårt att tro
att den nya lagstiftningen i grunden kommer att förändra utbudet
av kollektivtrafik i Sverige. Men även om endast en begränsad trafik
etableras på helt kommersiell grund så finns ändå möjligheter för
branschen att förnya sig. Ett tillvägagångssätt är att i ökad

124

 2011:6 Vad kommer att ske 2012?

omfattning involvera företrädare för operatörerna i arbetet med en
ny trafikplan för att fånga upp förslag till nya lösningar vad gäller
linjeutläggning och andra aspekter på den trafik som ska bedrivas.
Sådana synpunkter kan därefter ligga till grund för utformningen
av den trafik som upphandlas.

I diskussionen om upphandling av byggande, drift och underhåll
av infrastruktur pågår en utveckling i riktning mot ett närmare
samarbete mellan beställare och utförare i form av vad som kallas
partnering. Innebörden är, enkelt uttryckt, att parterna mycket
mera aktivt kommunicerar i samband med att en ny utförare ska ta
över trafiken för att i görligaste mån säkerställa att parterna känner
förutsättningarna för verksamheten. Detta bidrar till att minska
risken för att obehagliga överraskningar förorsakar problem under
genomförandeprocessen genom att sådana frågor uppmärksammas
i ett tidigt skede. Detta innebär emellertid inte att man också i
sådana situationer kan komma att hamna i tvister då kostnaderna
ökar etc. och båda parter skyller på varandra. Se vidare Nyström
(2005, 2007).

En ytterligare möjlighet till vidareutveckling av branschen ryms
i de gemensamt beslutade nya avtalsmodeller som beskrivits i
tidigare kapitel. I stället för det traditionella brutto- eller
produktionsavtalet finns nu förslag till standardavtal med tydliga
resandeincitament och också möjlighet att använda koncessioner
som överlåter mycket av beslutanderätten över trafikens ut-
formning till utförarna. I referatet av forskningslitteraturen i
kapitel 6 identifierades ännu fler modellkonstruktioner som skapar
incitament för utförarna att bidra till att öka antalet resenärer. Det
har emellertid också framgått att kunskapen om vilka avtalsformer
som fungerar bättre eller sämre i specifika situationer idag är svag
och att man därför inte kan förlita sig på beprövad erfarenhet i
utvecklingen av relationen mellan beställare och utförare.

Det ligger alltid en utmaning för huvudmännen och i slutänden
politiker och skattebetalare att pröva nya lösningar. Skälet är att
man inte kan veta vad konsekvenserna verkligen blir av de nya
modellerna och att man delvis tappar kontrollen över utvecklingen
jämfört med det bruttoavtal som ger utförarna mycket begränsat
handlingsutrymme. De tidigare diskussionerna pekar också på att
intresset för nytänkande generellt tycks vara lågt. Det är också
intressant att konstatera att trafikhuvudmännen under 2011
genomför 13 nya upphandlingar vilket är fler än under normala år.
Flera av dessa upphandlingar genomförs trots att man skulle kunna

125

Vad kommer att ske 2012? 2011:6

126

använda optionsklausuler för förlängning av existerande avtal.
Dessa avtal kommer att gälla under 7-10 år. Med detta förfarande
kan beställaren säkerställa stabilitet i sin verksamhet inför den
förestående marknadsöppningen samtidigt som man ger en signal
om att man inte vill riskera allt för stora omkastningar och
förändringar.

Utöver att den nya lagstiftningen gör det möjligt att fritt
etablera ny trafik tvingas också regionerna att förändra
organisationen av beställarverksamheten. Bland annat måste verk-
samheten från och med kommande årsskifte bedrivas i myndig-
hetsform i stället för i aktiebolag. Det är emellertid genuint oklart
vilka praktiska konsekvenser detta får. I arbetet med att ta fram den
nya lagen har också behovet av att samordna kollektivtrafik-
planering med plan- och byggfrågor getts betydande uppmärksam-
het. Med tanke på att de senare frågorna hanteras på kommunal
nivå, och at kommunen har det avgörande inflytandet över, och
betalar kostnaderna för den kollektivtrafik som bedrivs, är det
oklart hur en sådan samordning kommer att påverkas av den nya
organisatoriska strukturen.

10 Policyförslag

Sverige är ett till ytan stort land med olika förutsättningarna för att
bedriva kollektivtrafik beroende på var man befinner sig. En
mycket stor del av dagens trafik bedrivs också i landets större
städer. Detta skulle kunna tala för att man behöver organisera sig
olika, eller utnyttja olika metoder för att genomföra trafiken i olika
delar av landet. Den existerande lagstiftningen ger också redan idag
stort utrymme för sådana regionala anpassningar. Likaså innebär
branschens utveckling av nya avtalsmodeller att man förfogar över
instrument som gör det möjligt att omvandla denna möjlighet till
handling. Det finns därför inte skäl att föreslå förändringar av
regelverket som härrör från behovet av bättre lokal anpassning av
verksamheten.

De policyförslag som formuleras i det här kapitlet baseras på en
stor politisk enighet om att samhället har en roll att spela i
kollektivtrafiken. Det finns också starka argument för att ett
ingripande är nödvändigt för att säkerställa en samhällsekonomiskt
effektiv användning av nationens resurser.

Förslagen utgår från de svagheter som rapporten påvisat. Den
första har att göra med huvudmännens interna organisation: I
synnerhet små huvudmännen kan genomföra upphandlingar med
flera års mellanrum; olika huvudmän använder kontrakt med olika
utformning; i branschen överenskomna riktlinjer och rekommen-
dationer för upphandlingar och avtal efterlevs i ringa grad; det finns
betydande brister i diarieföringen; de ekonomiredovisningssystem
som används utformas inte för att kunna följa upp kostnaderna för
de olika kontrakten; inte heller görs systematiska analyser av
trafikutvecklingen för de kontrakt som tecknas. Den andra
svagheten har att göra med bristen på delegering till utförarna och
att huvuddelen av de strategiskt viktiga besluten – framför allt om
priser och trafikutbud – fattas av politiker med svaga kunskaper om
marknaden.

127

Policyförslag 2011:6

Policyförslagen utgår därför från tanken att branschen – oavsett
om man vill fördubbla resandet eller vill genomföra sitt uppdrag på
ett sätt som maximerar samhällsnyttan – måste förändra sig själv i
tre avseenden: Man måste bli en lärande organisation (avsnitt 10.1);
man måste få ut mer för de pengar som avsätts (10.2) och man
måste släppa loss kreativiteten och öppna för nytänkande (10.3). I
det avslutande avsnitt 10.4 förs ett resonemang kring vem som ska
ses som mottagare av dessa rekommendationer.

10.1 En lärande organisation

I avsnitt 8.5 beskrevs en utredning som genomförts av möjligheten
till breddade system för kvalitetsregister i vården, och det finns
flera uppenbara paralleller mellan behovet av information om
kostnader för, och resultat av vård och kollektivtrafik. En viktig
skillnad är emellertid att det torde vara väsentligt lättare och
billigare att bygga upp en kunskapsbas för kollektivtrafiken. Ett
skäl är att man i vården måste hantera mycket mer besvärliga
kvalitets- och kunskapsfrågor än i kollektivtrafiken. Man har
dessutom att ta hänsyn till känsliga integritetsfrågor.

Den information som skulle behövas för att förbättra
informationen om kollektivtrafikens genomförande kan dessutom
utnyttja sig av system för informationsinsamling som måste finnas
av helt andra skäl. För att precisera denna tanke kan man tänka sig
att en databas med relevant information om kollektivtrafiken
åtminstone bör innehålla följande komponenter:

• Genomförda upphandlingar: Varje upphandling som genom-
förs har ett antal specifika egenskaper och resulterar i att ett
avtal skrivs med den utförare som lämnat det ekonomiskt
mest fördelaktiga anbudet. I samband med anbudsöppning
skrivs ett utvärderingsprotokoll som innehåller – eller
åtminstone i princip borde innehålla – information av
betydelse också för framtida uppföljningar. Det till-
kommande momentet i denna del av informationsin-
samlingen består därför i att identifiera de ytterligare
parametrar i uppdraget som behövs för uppföljningsändamål
och att registrera dessa uppgifter i en databas i samband med
anbudsutvärderingen. Den kompletterande informationen
handlar i första hand om de bedömningar av omfattningen av

128

 2011:6 Policyförslag

trafiken som beskrivs i förfrågningsunderlaget och som
normalt ingår i det kontrakt som tecknas. Ur en sådan
databas är det också okomplicerat att dokumentera det beslut
som fattas på en blankett som kan skickas till samtliga
anbudslämnare. Detta tillgodoser de krav som härrör från
Lagen om offentlig upphandling och undanröjer därmed
behovet av dubbelarbete.

• Faktiska utbetalningar: Varje operatör skickar regelbundna
fakturor för den ersättning man har kommit överens om.
Huvudmannen behöver fortsättningsvis i sitt ekonomi-
redovisningssystem bokföra denna ersättning med en
kontering som kan kopplas till den ursprungliga upp-
handlingen. Dessutom kan man begära att utföraren vid
faktureringstillfället lämnar viss kompletterande information
om utförd trafik, exempelvis vad gäller antal körda kilometer,
antalet resenärer etc.

• Därutöver kan behövas information om kvalitén i den
verksamhet som utförs. Denna typ av information samlas
idag ofta in och lagras i separata databaser. Det är sannolikt
också möjligt att utnyttja sig av de återkommande under-
sökningar som redan idag görs av kundnöjdhet. I den
utsträckning länen har incitament i form av bonus och/eller
avdrag från ersättningen så kan man utan vidare komplettera
en central databas med denna information eftersom varje
avdrag från, eller tillägg till grundersättningen på ett eller
annat sätt måste kunna vidimeras.

En lärande organisation förutsätter fungerande dokumentation av
den verksamhet som bedrivs, och detta torde i själva verket vara en
nödvändig (om än inte tillräcklig) förutsättning för att utveckla
branschen. Det finns ingenting som talar för att förändrade
principer för registrering och lagring av information skulle behöva
vara kostsam. Eftersom huvuddelen av informationsinsamlingen
redan genomförs innebär de tillkommande kraven i huvudsak att
informationen lagras på ett sätt som medger smidiga uppföljningar.

För att ytterligare stärka läroprocessen finns anledning att också
inrätta en särskild organisation för granskning och uppföljning av
den verksamhet som bedrivs i regionerna. En särskild gransknings-
organisation skulle säkerställa att den information som samman-
ställs kan tolkas på ett kompetent sätt. Uppenbarligen är ut-
vecklingen av en fungerande informationsinsamling en förut-

129

Policyförslag 2011:6

sättning för att detta arbete kan genomföras. Staten har också
etablerat denna form av organisation i andra delar av offentlig
sektor med syfte att öka sannolikheten för att verksamheten
bedrivs på ett kostnadseffektivt sätt och för att säkerställa att
viktiga policybeslut baseras på forskning och beprövad erfarenhet.

10.2 En professionaliserad upphandling

Upphandlingar av kollektivtrafik genomförs i ett stort antal
regioner och kommuner. Somliga beställare genomför upp-
handlingarna med flera års mellanrum och tappar på så sätt
kompetens under mellantiden. Vi har också redovisat rena felaktig-
heter i genomförandet av upphandlingarna. En brist avser diarie-
föring av materialet. En annan brist är att många av de tilldelnings-
beslut som baseras på kriteriet ”ekonomiskt mest fördelaktigt
anbud” är direkt felaktiga eftersom man använder sig av tekniker
för att väga samman pris- och kvalitetsaspekter i anbuden. Detta
innebär en risk för att upphandlaren inte pekar ut den vinnare som
enligt egna kriterier är mest lämpad för uppdraget.

Många problem av denna art skulle kunna undvikas genom en
professionalisering i form av en skräddarsydd organisation som
genomför samtliga upphandlingar. Principerna för ansvarsför-
delning är i grunden de samma som idag i så måtto att ägaren
fortfarande beslutar vilka mål som ska uppnås liksom vilken
avtalsmodell som ska tillämpas. Därefter övergår emellertid upp-
giften att genomföra upphandlingarna till en expertorganisation.
Det finns sannolikt synergier som kan innebära att trafikhuvud-
männen netto kan göra ekonomiska besparingar med en sådan
organisation. Denna potential blir ännu större om man anpassar
upphandlingarnas och kontraktens utformning till de erfarenheter
som uppföljningsverksamheten ger belägg för.

10.3 En ny politikerroll

I dag detaljstyr ägarna kollektivtrafiken. En grundtanke bakom
målstyrning är emellertid att delegera genomförandet av trafiken
till dem som har bättre kunskaper om hur man skulle kunna agera
för att uppnå de politiskt satta målen för verksamheten. Om det
vore möjligt för ägarna att formulera precisa och uppföljningsbara

130

 2011:6 Policyförslag

mål och därefter överlåta åt trafikhuvudmannen och framför allt åt
operatörerna att förfoga över viktiga styrinstrument i form av pris,
utbud, storlek på bussar etc. finns mycket som talar för att
sannolikheten för att målen till rimliga kostnader skulle kunna öka.

I nuläget saknas emellertid kunskap om det verkligen är lämpligt
att delegera allt för många beslut till utförarna. Det finns således
inga uppföljningar som gör det möjligt att klargöra om det går
lättare och blir billigare att uppnå branschens mål genom mera
flexibla avtal. Det finns därför ett starkt behov av att systematiskt
utvärdera de avtalsmodeller som tagits fram inom ramen för
Fördubblingsprojektet innan de implementeras i stor skala. Detta
ligger också i förslaget om systematiska uppföljningar. Man bör
därför gå stegvis fram och systematiskt utvärdera olika avtals-
konstruktioner innan dessa sjösätts i full skala. Det finns också
numera en stor litteratur och många internationella erfarenheter
kring hur sådana kontrollerade experiment kan utföras. Bohm och
Dufvenberg (2003) diskuterar i en ESO-rapport möjligheterna att
använda detta förfarande som ett hjälpmedel i arbetet med att
förfina den offentliga sektorns sätt att fungera.

I förlängningen av dessa argument ligger att politiska besluts-
fattare måste acceptera att ibland tappa kontrollen över precis hur
trafiken bedrivs, vad den kostar för resenärerna, etc. Framväxten av
en delegering i kontrollerade former måste genomföras på ett sätt
som kombinerar politikernas kunskap om väljarnas önskemål med
operatörernas kännedom om vilka tekniska lösningar som står till
buds och om resenärernas prioriteringar. Detta förutsätter ett nytt
förhållningssätt i lokal- och regionalpolitiken.

10.4 Vem tar ansvaret för nödvändiga förändringar?

Policyrekommendationer i ESO-rapporter ställs, implicit eller
explicit, ofta till en minister inom ett sakområde eller till finans-
ministern. Frågan är vem som ska vara mottagare av en rapport
som behandlar ett uppdrag som riksdagen lagt på landsting och
kommuner, dvs. vem har både vilja och mandat att omvandla
(förhoppningsvis) goda tankar till praktisk handling. Frågan är
särskilt betydelsefullt med tanke på att den berör en grundläggande
konstitutionell fråga i form av det kommunala självstyret. Man bör
i samma andetag tona ner denna aspekt med tanke på att de förslag
som formulerats snarare avser formen för att genomföra det

131

Policyförslag 2011:6

132

uppdrag som decentraliserats till kommuner och landsting snarare
än tillhålla dem att förändra verksamhetens innehåll.

Regionernas – och i förlängningen medborgarnas – syn på dessa
frågor bör också ses mot bakgrund av att tågen och bussarna går,
åtminstone för det mesta. Medborgarna betalar skatt till
kommunen, till landstinget och till staten, och resenärerna betalar
för att använda de allmänna kommunikationsmedlen, och mycket
talar för att produkter är av god eller åtminstone acceptabel kvalité.
Systemet fungerar i många avseenden väl vilket innebär att
drivkrafterna för genomgripande förändringar är relativt svaga.

Argumentationen i denna rapport pekar emellertid på att det
kan vara möjligt att få ut ännu mer av skatter och biljettintäkter. På
så sätt skulle man också kunna närma sig fördubblingsmålet
snabbare. Alternativt skulle priserna kunna sänkas och skatte-
pengar användas till annat.

Frågan om balansgången mellan lagstiftning och frivilligt sam-
arbete kan också ses i ljuset av den utvecklingen branschen gått
igenom under de senaste 30–40 åren. Det är uppenbart att
initiativet till förändringar med få undantag tillkommit via ny lag-
stiftning. Den senaste lagstiftningen kräver att en myndighet ska
finnas med ansvar både för kollektivtrafik och plan- och bygg-
frågor. Detta innebär att det blir uppenbart att man kan samordna
dessa frågor och på så sätt påverka utvecklingen i kollektivtrafiken
också med instrument som traditionellt inte använts för ändamålet.
Detta är emellertid exempel på en förändring som sedan länge hade
kunnat initieras. Så har inte skett, och lagstiftaren har bedömt att
det är så angeläget att man ansett sig tvingad att reglera det i lag. På
samma sätt har man i lagstiftningen försökt bereda marken för att
samordna upphandling av skolskjutsar och sjuktransporter via
trafikhuvudmannen. Trots detta är det fortfarande kommuner som
hanterar sådana frågor i egen regi. Vissa kommuner står dessutom
fortfarande utanför det samarbete som utförs av trafikhuvud-
mannen och några av dessa bedriver trafiken i egen regi.

Frågan är därför om det går att genomföra förändringar av det
slag som nu föreslagits utan lagstiftning. Kedjan är inte starkare än
sina svagaste länkar och det är lätt att tänka sig att somliga regioner
väljer att ställa sig utanför ett frivilligt samarbete för att spara
pengar. Detta är också attraktivt eftersom man på så sätt skulle
kunna utnyttja den information som andra tar fram utan att själv
behöva vara med och betala.

Referenser

Alexandersson, G. & S. Hultén (2007) Competitive tendering of
regional and inter regional rail services in Sweden, I ECMT,
Competitive tendering of rail services, Paris, 165-188.

Alexandersson, G., S. Hultén & S. Fölster (1998) The Effects of
Competition in Swedish Local Bus Services. Journal of
Transport Economics and Policy, 32, del 2, 203-219.

Alexandersson, G. & R. Pyddoke (2010) Bus Deregulation in
Sweden Revisited: Experiences from 15 Years of Competitive
Tendering. I G. Alexandersson, The accidental Deregulation,
Doktorsavhandling, Handelshögskolan Stockholm, 2010.

Andersson, A. & A. Lunander (2004) Metoder vid utvärdering av
pris och kvalitet i offentlig upphandling. En inventering och
analys av utvärderingsmodeller inom offentlig upphandling.
Konkurrensverkets uppdragsforskningsserie 2004:1

Balcome, R. (2004) Demand for public transport: a practical guide.
TRL Report 593.

Basso, L. & S. Jara-Diaz (2010) The Case for Subsidisation of
Urban Public Transport and the Mohring Effect. Journal of
Transport Economics and Policy, 44, 365-72.

Bergman, M. & S. Lundberg (2009) Att utvärdera anbud -
Utvärderingsmodeller i teori och praktik. Working Paper,
Södertörns Högskola.

Bohm, P. & M. Dufvenberg (2003) Politik på prov – en ESO-
rapport om experimentell ekonomi, Ds 2003:31

Buehler, R. & J. Pucher (2011) Making public transport financially
sustainable. Transport Policy, 18(1), 126-138.

Bussbranschens Riksförbund (2010a) Statistik om bussbranschen.
(www.bussbranschen.se)

Bussbranschens Riksförbund (2010b) På väg mot fler resenärer i
bussen – eller inte? (www.bussbranschen.se)

133

Referenser 2011:6

Collin, S.-O. (2007) Governance strategy: a property right
approach turning governance into action. Journal of
Management and Governance 11(3), 215–237.

EG nr 1370/2007 Europaparlamentets och rådets förordning (EG)
nr 1370/2007 av den 23 oktober 2007 om kollektivtrafik på
järnväg och väg och om upphävande av rådets förordning
(EEG) nr 1191/69 och (EEG) nr 1107/70.

Fagerlind, H. & J. Spåre (2010) Revisionsrapport: Granskning av
styrningen av stadstrafiken i Uppsala kommun. Öhrlings
PriceWaterhouseCoopers.

Geurs, K., R. Haaijer & B. Van Wee (2006) Option Value of Public
Transport: Methodology for Measurement and Case Study for
Regional Rail Links in the Netherlands. Transport Reviews,
26(5), 613 – 643.

Hensher, D. & J. Stanley (2008) Transacting under a performance-
based contract: The role of negotiation and competitive
tendering. Transportation Research Part A, 42, 1143-1151.

Jansson, K. & R. Pyddoke (2010) Quality incentives and quality
outcomes in procured public transport – Case Study
Stockholm. Research in Transportation Economics 29, 11-18.

Jörgensen, F., & T. A. Mathiesen (2010) Using Standardized
Revenue and Cost Norm Analyses to Reveal Subsidy Fraud in
Contracted Public Transport Services. Transport Reviews,
30(3), 299-313.

Karamychev, V. & P. van Reeven (2010) Oversupply or
Undersupply in a Public Transport Monopoly? A Rejoinder
and Generalisation. Journal of Transport Economics and Policy,
44, 381-89.

Laird, J., K. Geurs & C. Nash (2009) Option and non-use values
and rail project appraisal. Transport Policy, 16(4), 173-182.

Lidestam, H., & M. Abrahamsson (2010) Optimerad offentlig
upphandling av busstjänster. Miljökonsekvenser av dagens
detaljerade upphandling av busstrafik. Institutionen för
ekonomisk och industriell utveckling. Linköpings universitet.

Lunander, A. (2009) En logisk fälla - relativ poängsättning av pris
vid anbudsutvärdering i offentlig upphandling. Konkurrens-
verkets uppdragsforskningsrapport 2009: 12

Lunander, A. & J-E. Nilsson (2004) Experimental Tests of
Alternative Mechanisms to Procure Multiple Contracts.
Journal of Regulatory Economics, 25(1), 39-58.

134

 2011:6 Referenser

Lundin, O. (2010) Revisionen reviderad – en rapport om en
kommunal angelägenhet. ESO 2010:6.

Mohring, H. (1972) Optimization and Scale Economies in Urban
Bus Transportation. American Economic Review, 62(4), 591-
604.

Molander, P. (2009) Regelverk och praxis i offentlig upphandling.
ESO 2009:2.

Molander, P. J.-E. Nilsson & A. Schick (2002) Vem styr?
Relationen mellan regeringskansliet och myndigheterna. SNS
förlag.

Nash, C., J.-E. Nilsson & H. Link (2010) Franchising of rail
passenger services in Britain, Germany and Sweden. VTI
Working Paper.

Nilsson, J.-E. & L. Jonsson (2011) Provision of non-commercial
railway services in Sweden. International Journal of Transport
Economics, 38(1).

Nyström, J. (2005) The definition of partnering as a Wittgenstein
family-resemblance concept. Construction Management and
Economics, 23(5), 473–481.

Nyström, J. (2007) A quasi-experimental evaluation of partnering.
Construction Management and Economics, 26(5), 531–541.

Perry, I. & K. Small (2009) Should Urban Transit Subsidies be
Reduced? American Economic Review, 99(3), 700-724.

Proposition 2009/10:200. Ny kollektivtrafiklag.
Proposition 1997/98:56. Transportpolitik för en hållbar utveckling.
Pyddoke, R., J-E. Nilsson & T. Eriksson (2009) Nya former för

ersättning i kollektivtrafiken. VTI-rapport 2009:625.
Pyddoke, R. & M. Andersson (2010) Increased patronage for

urban bus transport with net-cost contracts. VTI Working
Paper.

van Reeven, P. (2008) Subsidisation of Urban Public Transport and
the Mohring Effect. Journal of Transport Economics and
Policy, 42, 349-59.

Sannerstedt, A. (2001) Implementering – hur politiska beslut
genomförs i praktiken. I Rothstein, B. (Red.), Politik som
organisation – förvaltningspolitikens grundproblem. SNS förlag.

Savage, I. & K. Small (2010) A comment on ‘Subsidisation of
Urban Public Transport and the Mohring Effect’. Journal of
Transport Economics and Policy, 44, 373-80.

SFS 2007:1233 Förordning med instruktion för Statens beredning för
medicinsk utvärdering.

135

Referenser 2011:6

136

Shleifer, A. & R. W. Vishny (1997) A Survey of Corporate
Governance, Journal of Finance,, 52(2), 737-783.

SIKA (2009) Lokal och regional kollektivtrafik. SIKA Rapport
2009:18.

SKL (2010) Guldgruvan i hälso- och sjukvården. Förslag till
gemensam satsning 2011-2015.

SOU 2007:75 Att styra staten – regeringens styrning av sin
förvaltning. Betänkande av Styrutredningen.

Strandberg, U. (2010) Om den kommunala självstyrelsens infogning
i det demokratiska styrelseskicket. Bilaga 4 till SOU 2007:93
Den kommunala självstyrelsens grundlagsskydd.

Tarschys, D. (2002) ”Huru skall statsvercket granskas?” – om
riksdagen och den demokratiska kontrollen. Ds 2002:58.

Tegnér, G. (2010) Kollektivtrafikens marknadsutveckling – tendenser
och samband. Transek rapport 2006:43, (även publicerad på
finansiärens hemsida www.vinnova.se).

Trafikanalys (2010) Lokal och regional kollektivtrafik 2009.
(www.trafa.se/Publikationer/).

UITP (2010) Organization and major players of short-distance public
transport. New developments in the European Union.
(www.uitp.eu).

van de Velde, D., M. Wessel & D. Eerdmans (2009) Mot en
framgångsrik avreglering. Bilaga 7 till SOU 2009:39, En ny
kollektivtrafiklag, [Övers., ursprunglig titel: Towards a successful
deregulation].
Värmlandstrafik (2009) Plan för hållbart resande – Värmlandstrafiks

trafikförsörjningsplan 2010–2014.

Appendix A: En generisk beskrivning
av ledningsstrategi

I företag och andra organisationer med spritt ägande finns en latent
risk för att den verkställande ledningen inte fullt ut tillgodoser de
önskemål som ägare eller – mera generellt – verksamhetens huvud-
man har. Sådana styrproblem uppstår på grund av en kombination
av två förhållanden. Opportunism innebär att den verkställande
ledningen kan sträva efter egna mål snarare än de som huvud-
mannen eftersträvar. Detta är möjligt på grund av att uppdrags-
givaren är i ett informationsunderläge gentemot uppdragstagaren
och inte heller finner det kostnadseffektivt att sätta sig in i
verksamhetens enskildheter för att eliminera risken för att de
uppställda målen inte tillgodoses. Uppdragsgivaren är därför
begränsat rationell (bounded rationality) vilket är den andra
grunden för styrproblemet.

För att hantera verksamheter med dessa kännetecken finns ett
antal vedertagna mekanismer för företagsstyrning (corporate
governance) som huvudmannen kan använda sig av (jfr. Schleifer &
Vishny , 1997). Dessa är relevanta också för att förstå styrning i
offentlig sektor, inte minst då verksamheten bedrivs i bolagsform.

• Kapitalmarknaden, dvs. valet mellan lån och eget kapital för
att finansiera en verksamhet. När verksamheten låne-
finansieras får långivarna anledning att säkerställa att
ledningen bedriver verksamheten på ett sätt som maximerar
sannolikheten för att lånen kan återbetalas. Detta innebär att
det inte enbart är ägaren som granskar det sätt på vilket
verksamheten sköts.

• Tillgången på kompetenta ledare och valet mellan intern och
extern rekrytering. Ju högre kompetens, desto mera sanno-
likt är det att uppställda mål kan uppnås.

137

Appendix A: En generisk beskrivning av ledningsstrategi 2011:6

• Valet av nivå på, och utformning av kompensation till
ledningen. Genom att koppla ledningens ersättning till
resultatet av verksamheten ökar sannolikheten för att ägare
och ledning drivs av samma önskemål. En hög lön innebär
dessutom att ledningen har mycket att förlora på att avvika
från ägarens mål.

• Valet av ledamöter i styrelsen och styrelsens arbetsformer. Ju
mer aktiv och kunnig en styrelse är, desto större är
möjligheten att säkerställa att verksamheten bedrivs på avsett
sätt. En styrelse har flera funktioner. Tre sådana är att fatta
strategiska beslut, att utgöra en arena för konflikthantering
mellan representanter för olika ägarintressen och att
kontrollera om verksamheten genomförs på det sätt som
anges av de preciserade målen. Styrelser befolkas av en eller
flera huvudmän eller av dem som identifieras som att kunna
fungera som representanter för huvudmännen. Styrelsen blir
därmed det forum där huvudmannens önskemål preciseras.

• Valet av revisorer. Revisorerna bistår ägarna i att säkerställa
att verksamheten genomförs på avsett sätt, och ju mer insatta
revisorerna är i den sakverksamhet som granskas, desto
mindre är möjligheterna för den verkställande ledningen att
avvika från de mål som ägarna ställer upp.

• Slutmarknaden för de produkter som verksamheten
levererar. Marknaden skapar utgångspunkterna för den verk-
samhet som bedrivs. Ju mindre konkurrens ett företag möter,
desto större handlingsfrihet har en ledning och därmed desto
större frihetsgrader: The best monopoly profit is a quiet life.

• Organisationens yttre ramar; mediebevakning, nationellt
specifika kulturella egenskaper, lagstiftning av direkt
betydelse för verksamheten etc. skapar de institutionella
ramar som verksamheten har att utgå från. Ju mer engage-
mang som kunder och press har i de varor och tjänster som
tillhandahålls, desto svårare är det att ta ut höga priser
och/eller att leverera dålig kvalité.

Detta är således de generiska instrumenten för styrning av bolag
etc. En följdfråga är emellertid hur ägarna väljer att använda sig av
dessa och andra mekanismer. Inom ramen för den rådande
institutionella strukturen kan man välja att utnyttja somliga av
dessa mekanismer mer än andra. Med ledningsstrategi (governance
strategy) avses de mer eller mindre medvetna val som huvudmannen

138

 2011:6 Appendix A: En generisk beskrivning av ledningsstrategi

139

gör mellan olika styrinstrument med syfte att maximera
sannolikheten för att målet för verksamheten uppnås. Det betyder
att huvudmannens roll kommer att se olika ut i olika
organisationer. Man kan illustrera utformningen av en lednings-
strategi med stöd av figur 7.1 (se huvudtexten).

En bestämningsfaktor för huvudmannens utformning av en
ledningsstrategi är dennes intresse eller mål för verksamheten. En
offentligägd organisation, exempelvis med syfte att producera god
sjukvård, genomförs inte på ett ändamålsenligt sätt om man
levererar vinst men vård av dålig kvalité. Offentligt ägda
organisationer har typiskt sett en mer sammansatt målbild än ett
privat företag vars huvuduppgift är att leverera avkastning på det
kapital ägarna har satt in i verksamheten.

Vidare kommer styrkan i intresset att avgöra hur stora
ansträngningar som huvudmannen lägger ner på att följa verksam-
heten. På ett praktiskt plan styrs detta också av vilka formella
möjligheter som ägaren har att påverka. En minoritetsägare i ett
stort företag har ett legitimt intresse av att verksamheten fungerar
på avsett sätt men kan ha begränsade möjligheter att påverka
ledningen.

Väl formulerade mål och starka önskemål att genomföra dessa
mål är nödvändigt men inte tillräckligt för att leda verksamheten;
huvudmannen måste dessutom ha kapacitet både att utforma och
genomföra strategin. Huvudmannen måste därför vara informerad
om organisationen, om de yttre förutsättningarna för verksam-
heten och om de möjligheter som finns att välja mellan olika styr-
mekanismer. Huvudmannen måste också ha tillräcklig kompetens,
dvs. förmåga att hantera sin kunskap och att omvandla denna till
handling. Kompetens kan vinnas både via formell utbildning eller
erfarenhet eller genom en kombination av dessa. Asymmetrisk
fördelning av kompetens mellan huvudman och uppdragstagare
genererar därmed samma typ av styrproblem som informations-
asymmetrin.

Huvudmannens förmåga påverkas också av kostnaderna för
styrning. Detta representerar den förbrukning av resurser som
krävs för att vinna information och kompetens och för att ha
förmågan att genomföra den strategi som valts.

Förteckning över tidigare rapporter till
ESO

2011

- UD i en ny sits – organisation, ledning och styrning i en
globaliserad värld.

- Försvarets förutsättningar – en ESO-rapport om erfarenheter
från 20 år av försvarsreformer.

- Kalorier kostar – en ESO-rapport om vikten av vikt
- Avtalsbestämda ersättningar, andra kompletterande ersättningar

och arbetsutbudet.
- Sysselsättning för invandrare – en ESO-rapport om arbets-

marknadsintegration.

2010

- En kår på rätt kurs? En ESO-rapport om försvarets framtida
kompetensförsörjning.

- Beskattning av privat pensionssparande.
- Polisens prestationer – En ESO-rapport om resultatstyrning

och effektivitet.
- Swedish Tax Policy: Recent Trends and Future Challenges.
- Statliga bidrag till kommunerna – i princip och praktik.
- Revisionen reviderad – en rapport om en kommunal angelägen-

het.
- Värden i vården – en ESO-rapport om målbaserad ersättning i

hälso- och sjukvården.
- Enkelt och effektivt – en ESO-rapport om grundtrygghet i

välfärdssystemen.
- Kåren och köerna. En ESO-rapport om den medicinska

professionens roll i styrningen av svensk hälso- och sjukvård.

Förteckning över tidigare rapporter till ESO 2011:6

2009

- Den långsiktiga finansieringen – välfärdspolitikens klimatfråga?
- Regelverk och praxis i offentlig upphandling.
- Invandringen och de offentliga finanserna.
- Fyra dyra fonder? Om effektiv förvaltning och styrning av AP-

fonderna.
- Lika skola med olika resurser? En ESO-rapport om likvärdighet

och resursfördelning.
- En kår i kläm – Läraryrket mellan professionella ideal och

statliga reform ideologier.

2003

- Skolmisslyckande - hur gick det sen?
- Politik på prov – en ESO-rapport om experimentell ekonomi.
- Precooking in the European Union - the World of Expert

Groups.
- Förtjänst och skicklighet – om utnämningar och ansvarsut-

krävande av generaldirektörer.
- Bostadsbyggandets hinderbana – en ESO-rapport om ut-

vecklingen 1995 – 2001.
- Axel Oxenstierna – Furstespegel för 2000-talet.

2002

- "Huru skall statsverket granskas?" - Riksdagen som arena för
genomlysning och kontroll.

- What Price Enlargement? implications of an expanded EU.
- Den svenska sjukan - sjukfrånvaron i åtta länder.
- Att bekämpa mul- och klövsjuka en ESO-rapport om ett

brännbart ämne.
- Lärobok för regelnissar - en ESO-rapport om regelhantering vid

avregleringar.
- Att hålla balansen - en ESO-rapport om kommuner och budget-

disciplin.
- The School´s Need for Resources - A Report on the

Importance of Small Classes.
- Klassfrågan - en ESO-rapport om lärartätheten i skolan.

 2011:6 Förteckning över tidigare rapporter till ESO

- Staten fick Svarte Petter - en ESO-rapport om bostads-
finansieringen 1985-1993.

- Hoten mot kommunerna - en ESO-rapport om ansvarsför-
delning och finansiering i framtiden.

2001

- Mycket väsen för lite ull - en ESO-rapport om partnerskapen i
de regionala tillväxtavtalen.

- I rikets tjänst - en ESO-rapport om statliga kårer.
- Rättvisa och effektivitet - en ESO-rapport om idéanalys.
- Nya bud - en ESO-rapport om auktioner och upphandling.
- Betyg på skolan - en ESO-rapport om gymnasieskolorna.
- Konkurrens bildar skola - en ESO-rapport om friskolornas

betydelse för de kommunala skolorna.
- Priset för ett större EU - en ESO-rapport om EU:s utvidgning.

2000

- Att granska sig själv - en ESO-rapport om den kommunala
miljötillsynen.

- Bra träffbild, fast utanför tavlan - en ESO-rapport om EU:s
strukturpolitik.

- Utbildningens omvägar - en ESO-rapport om kvalitet och
effektivitet i svensk utbildning.

- En svartvit arbetsmarknad? - en ESO-rapport om vägen från
skola till arbete.

- Privilegium eller rättighet? - en ESO-rapport om antagningen
till högskolan

- Med många mått mätt - en ESO-rapport om internationell
benchmarking av Sverige.

- Kroppen eller knoppen? - en ESO-rapport om idrotts-
gymnasierna.

- Studiebidraget i det långa loppet.
- 40-talisternas uttåg - en ESO-rapport om 2000-talets demo-

grafiska utmaningar.

Förteckning över tidigare rapporter till ESO 2011:6

1999

- Dagis och drivkrafter - en ESO-rapport om 2000-talets
demografiska utmaningar.

- Återvinning utan vinning - en ESO-rapport om sopor.
- En akademisk fråga - en ESO-rapport om rankning av C-

uppsatser.
- Hederlighetens pris - en ESO-rapport om korruption.
- Samhällets stöd till de äldre i Europa - en ESO-rapport om

fördelningspolitik och offentliga tjänster.
- Regionalpolitiken - en ESO-rapport om tro och vetande.
- Att snubbla in i framtiden - en ESO-rapport om statlig om-

vandling och avveckling.
- Att reda sig själv - en ESO-rapport om rederier och

subventioner.
- Bostad sökes - en ESO-rapport om de hemlösa i folkhemmet.
- Med backspegeln som kompass - om svensk musikexport 1974 –

1999.
- Med backspegeln som kompass - om stabiliseringspolitiken som

läroprocess.

1998

- Staten och bolagskapitalet - om aktiv styrning av statliga bolag.
- Kommittéerna och bofinken - kan en kommitté se ut hur som

helst?
- Regeringskansliet inför 2000-talet - rapport från ett ESO-

seminarium.
- Att se till eller titta på - om tillsynen inom miljöområdet.
- Arbetsförmedlingarna - mål och drivkrafter.
- Kommuner Kan! Kanske! - om kommunal välfärd i framtiden.
- Vad kostar en ren? - en ekonomisk och politisk analys.

1997

- Fisk och Fusk - Mål, medel och makt i fiskeripolitiken.
- Ramar, regler, resultat - vem bestämmer över statens budget?
- Lönar sig arbete?
- Egenföretagande och manna från himlen.
- Jordbruksstödet - efter Sveriges EU-inträde.

 2011:6 Förteckning över tidigare rapporter till ESO

1996

- Kommunerna och decentraliseringen - Tre fallstudier.
- Novemberrevolutionen - om rationalitet och makt i beslutet att

avreglera kreditmarknaden 1985.
- Kan myndigheter utvärdera sig själva?
- Nästa steg i telepolitiken.
- Reglering som spel - Universiteten som förebild för offentliga

sektorn?
- Hur effektivt är EU:s stöd till forskning och utveckling? - En

principdiskussion.

1995

- Kapitalets rörlighet Den svenska skatte- och utgiftsstrukturen i
ett integrerat Europa.

- Generationsräkenskaper.
- Invandring, sysselsättning och ekonomiska effekter.
- Hushållning med knappa naturresurser Exemplet sportfiske.
- Kostnader, produktivitet och måluppfyllelse för Sveriges

Television AB.
- Vad blev det av de enskilda alternativen? En kartläggning av

verksamheten inom skolan, vården och omsorgen.
- Hushållning med knappa naturresurser Exemplen allemans-

rätten, fjällen och skotertrafik i naturen.
- Företagsstödet Vad kostar det egentligen?
- Försvarets kostnader och produktivitet.

1994

- En effektiv försvarspolitik? Fredsvinst, beredskap och åter-
tagning.

- Skatter och socialförsäkringar över livscykeln En simulerings-
modell.

- Nettokostnader för transfereringar i Sverige och några andra
länder.

- Fördelningseffekter av offentliga tjänster.
- En Social Försäkring.
- Valfrihet inom skolan Konsekvenser för kostnader, resultat och

segregation.

Förteckning över tidigare rapporter till ESO 2011:6

- Skolans kostnader, effektivitet och resultat En branschstudie.
- Bensinskatteförändringens effekter.
- Budgetunderskott och statsskuld Hur farliga är de?
- Den svenska insolvensrätten Några förslag till förbättringar

inom konkurshanteringen m.m.
- Det offentliga stödet till partierna Inriktning och omfattning.
- Den offentliga sektorns produktivitetsutveckling 1980 – 1992.
- Kvalitet och produktivitet - Teori och metod för kvalitets-

justerande produktivitetsmått.
- Kvalitets- och produktivitetsutvecklingen i sjukvården 1960 –

1992.
- Varför kulturstöd? Ekonomisk teori och svensk verklighet.
- Att rädda liv Kostnader och effekter.

1993

- Idrott åt alla? Kartläggning och analys av idrottsstödet.
- Social Security in Sweden and Other European Countries Three

Essays.
- Lönar sig förebyggande åtgärder? Exempel från hälso- och sjuk-

vården och trafiken.
- Hur välja rätt investeringar i transportinfrastrukturen?
- Presstödets effekter en utvärdering.

1992

- Statsskulden och budgetprocessen.
- Press och ekonomisk politik tre fallstudier.
- Kommunerna som företagsägare - aktiv koncernledning i

kommunal regi.
- Slutbudsmetoden ett sätt att lösa tvister på arbetsmarknaden

utan konflikter.
- Hur bra är vi? Den svenska arbetskraftens kompetens i

internationell belysning.
- Statliga bidrag motiv, kostnader, effekter?
- Vad vill vi med socialförsäkringarna?
- Fattigdomsfällor.
- Växthuseffekten slutsatser för jordbruks-, energi- och skatte-

politiken.

 2011:6 Förteckning över tidigare rapporter till ESO

- Frihandeln ett hot mot miljöpolitiken eller tvärtom?
- Skatteförmåner och särregler i inkomst- och mervärdesskatten.

1991

- SJ, Televerket och Posten bättre som bolag?
- Marginaleffekter och tröskeleffekter barnfamiljerna och barn-

omsorgen.
- Ostyriga projekt att styra stora kommunala satsningar.
- Prestationsbaserad ersättning i hälso- och sjukvården vad blir

effekterna?
- Skogspolitik för ett nytt sekel.
- Det framtida pensionssystemet två alternativ.
- Vad kostar det? Prislista för statliga tjänster.
- Metoder i forskning om produktivitet och effektivitet med

tillämpningar på offentlig sektor.
- Målstyrning och resultatuppföljning i offentlig förvaltning.

1990

- Läkemedelsförmånen.
- Sjukvårdskostnader i framtiden vad betyder åldersfaktorn?
- Statens dolda kapital. Aktivt ägande: exemplet Vattenfall.
- Skola? Förskola? Barnskola?
- Bostadskarriären som en förmögenhetsmaskin.

1989

- Arbetsmarknadsförsäkringar.
- Hur ska vi få råd att bli gamla?
- Kommunal förmögenhetsförvaltning i förändring – city-

kommunerna Stockholm, Göteborg och Malmö.
- Bostadsstödet - alternativ och konsekvenser.
- Produktivitetsmätning av folkbibliotekens utlåningsverksamhet.
- Statsbidrag till kommuner: allt på en check eller lite av varje? En

jämförelse mellan Norge och Sverige.
- Vad ska staten äga? De statliga företagen inför 90-talet.
- Beställare-utförare - ett alternativ till entreprenad i kommuner.

Förteckning över tidigare rapporter till ESO 2011:6

- Lönestrukturen och den "dubbla obalansen" - en empirisk studie
av löneskillnader mellan privat och offentlig sektor.

- Hur man mäter sjukvård - exempel på kvalitet- och effektivitets-
mätning.

1988

- Vad kan vi lära av grannen? Det svenska pensionssystemet i
nordisk belysning.

- Kvalitet och kostnader i offentlig tjänsteproduktion.
- Alternativ i jordbrukspolitiken.
- Effektiv realkapitalanvändning i kommuner och landsting.
- Hur stor blev tvåprocentaren? Erfarenheten från en besparings-

teknik.
- Subventioner i kritisk belysning.
- Prestationer och belöningar i offentlig sektor.
- Produktivitetsutveckling i kommunal barnomsorg.
- Från patriark till part - spelregler och lönepolitik för staten som

arbetsgivare.
- Kvalitetsutveckling inom den kommunala barnomsorgen.

1987

- Integrering av sjukvård och sjukförsäkring.
- Produktkostnader för offentliga tjänster - med tillämpningar på

kulturområdet.
- Kvalitetsutvecklingen inom den kommunala äldreomsorgen

1970-1980.
- Vägar ut ur jordbruksregleringen - några idéskisser.
- Att leva på avgifter - vad innebär en övergång till avgifts-

finansiering?

1986

- Offentliga utgifter och sysselsättning.
- Produktions-, kostnads-, och produktivitetsutveckling inom

den offentliga finansierade utbildningssektorn 1960-1980.
- Socialbidrag. Bidragsmottagarna: antal och inkomster. Social-

bidragen i bidragssystemet.

 2011:6 Förteckning över tidigare rapporter till ESO

- Regler och teknisk utveckling.
- Kostnader och resultat i grundskolan - en jämförelse av

kommuner.
- Offentliga tjänster - sökarljus mot produktivitet och användare.
- Svensk inkomstfördelning i internationell jämförelse.
- Byråkratiseringstendenser i Sverige.
- Effekter av statsbidrag till kommuner.
- Effektivare sjukvård genom bättre ekonomistyrning.
- Samhällsekonomiskt beslutsunderlag - en hjälp att fatta bättre

beslut.
- Produktions-, kostnads- och produktivitetsutveckling inom

armén och flygvapnet 1972-1982.

1985

- Egen regi eller entreprenad i kommunal verksamhet – möjlig-
heter, problem och erfarenheter.

- Sociala avgifter - problem och möjligheter inom färdtjänst och
hemtjänst.

- Skatter och arbetsutbud.
- Produktions-, kostnads- och produktivitetsutveckling inom

vägsektorn.
- Organisationer på gränsen mellan privat och offentlig sektor –

förstudie.
- Frivilligorganisationer alternativ till den offentliga sektorn?
- Transfereringar mellan den förvärvsarbetande och den äldre

generationen.
- Produktions-, kostnads- och produktivitetsutveckling inom den

sociala sektorn 1970-1980.
- Produktions-, kostnads- och produktivitetsutveckling inom

offentligt bedriven hälso- och sjukvård 1960-1980.
- Statsskuldräntorna och ekonomin effekter på den samlade

efterfrågan i samhället.

1984

- Återkommande kostnads- och prestationsjämförelser - en
metod att främja effektivitet i offentlig tjänsteproduktion.

Förteckning över tidigare rapporter till ESO 2011:6

- Parlamentet och statsutgifterna hur finansmakten utövas i nio
länder.

- Transfereringar och inkomstskatt samt hushållens materiella
standard.

- Marginella expansionsstöd ekonomiska och administrativa
effekter.

- Är subventioner effektiva?
- Konstitutionella begränsningar i riksdagens finansmakt - behov

och tänkbara utformningar.
- Perspektiv på budgetunderskottet, del 4. Budgetunderskott, ut-

landsupplåning och framtida konsumtionsmöjligheter. Budget-
underskott, efterfrågan och inflation.

- Vem utnyttjar den offentliga sektorns tjänster.

1983

- Administrationskostnader för våra skatter.
- Fördelningseffekter av kommunal barnomsorg.
- Perspektiv på budgetunderskottet, del 3. Budgetunderskott,

portföljeval och tillgångsmarknader. Modellsimuleringar av
offentliga besparingar m.m.

- Produktivitet i privat och offentliga tandvård.
- Generellt statsbidrag till kommuner – modellskisser.
- Administrationskostnader för några transfereringar.
- Driver subventioner upp kostnader - prisbildningseffekter av

statligt stöd.
- Minskad produktivitet i offentlig sektor - en studie av patent-

och registreringsverket.
- Perspektiv på budgetunderskottet, del 2. Fördelningseffekter av

budgetunderskott. Hushållsekonomi och budgetunderskott.
- Enhetligt barnstöd? några variationer på statligt ekonomiskt

stöd till barnfamiljer.
- Staten och kommunernas expansion några olika styrmedel.

1982

- Ökad produktivitet i offentlig sektor - en studie av de allmänna
domstolarna.

- Offentliga tjänster på fritids-, idrotts- och kulturområdena.

 2011:6 Förteckning över tidigare rapporter till ESO

- Perspektiv på budgetunderskottet, del 1. Budgetunderskottens
teori och politik. Statens budgetfinansiering och penning-
politiken.

- Inkomstomfördelningseffekter av livsmedelssubventioner.
- Perspektiv på besparingspolitiken.

	Innehåll
	Sammanfattning
	Summary
	1 Inledning
	1.1 Bakgrund och syfte
	1.2 Uppläggning och resultat

	2 Motiv för offentlig intervention på kollektivtrafikmarknaden
	2.1 Välfärdsargumentet
	2.2 Lagstiftarens syn på marknaden för kollektivtrafik
	2.3 De lokala beslutsfattarnas syn
	2.4 Slutsatser

	3 Det yttre ramverket
	3.1 Svensk lagstiftning 1978, 1988 och 1998
	3.2 Marknadsöppning 2012
	3.3 Fördubblingsprojektet
	3.4 Sammanfattning

	4 Marknaden för kollektivt resande
	4.1 Konsumtion
	4.2 Utbud
	4.3 Ekonomi
	4.4 Den regionala dimensionen
	4.5 Operatörsmarknaden
	4.6 Sammanfattning

	5 Trafikhuvudmännens genomförande av sitt uppdrag
	5.1 Upphandlad järnvägstrafik
	5.2 Upphandlad busstrafik
	5.3 Egenskaper hos upphandlingar och avtal
	5.4 Bussbranschens Riksförbunds utvärdering
	5.5 Sammanfattning

	6 Erfarenheter från organisation och styrning i olika länder
	6.1 Europeiska erfarenheter
	6.2 Effekterna av den svenska konkurrensutsättningen
	6.3 Effekterna av olika styrmedel
	6.4 Avtals- och ersättningsformer
	6.5 Sammanfattning

	7 Styrning av en trafikhuvudman i praktik och teori
	7.1 Trafikpolitiska mål
	7.2 Värmlandstrafik AB
	7.3 Preciseringar av verksamhetens mål
	7.4 Nyttan av flexibla kontrakt
	7.5 Granskning av styrningen av stadstrafiken
	7.6 Grunden för ägarnas val av strategi
	7.7 Styrmekanismer för att uppnå uppställda mål
	7.8 Sammanfattning

	8 Styrning av kollektivtrafiken från ett konstitutionellt perspektiv
	8.1 (Bristen på) uppföljning i staten
	8.2 Styrning och uppföljning i kommunerna
	8.3 Varför ser det ut på detta sätt?
	8.4 Målstyrning i kollektivtrafiken
	8.5 Statens granskning
	8.6 Sammanfattning

	9 Vad kommer att ske 2012?
	10 Policyförslag
	10.1 En lärande organisation
	10.2 En professionaliserad upphandling
	10.3 En ny politikerroll
	10.4 Vem tar ansvaret för nödvändiga förändringar?

	Referenser
	Appendix A: En generisk beskrivning av ledningsstrategi
	Förord.pdf
	Förord

	Författarens förord.pdf
	Författarens förord

	Förteckning tidigare eso.pdf
	Förteckning över tidigare rapporter till ESO
	2011
	2010
	2009
	2003
	2002
	2001
	2000
	1999
	1998
	1997
	1996
	1995
	1994
	1993
	1992
	1991
	1990
	1989
	1988
	1987
	1986
	1985
	1984
	1983
	1982

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (ISO Uncoated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (ISOcoated_v2_Alfa_330)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /SVE (Elanders Obestruket)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (ISO Uncoated)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName <FEFF005B004800F600670020007500700070006C00F60073006E0069006E0067005D>
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 11.338580
 /MarksWeight 0.125000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

