

**EN AKTIVITET I SAMVERKANSPROGRAMMET
– NÄSTA GENERATIONS RESOR OCH TRANSPORTER**

KOMBINERAD MOBILITET SOM TJÄNST I SVERIGE

FÄRDPLAN

FÖR ÅTGÄRDSOMRÅDE KOMBINERAD MOBILITET I SVERIGE
TIDSPERSPEKTIV: 2017 – 2027, MED FOKUS PÅ 2017 – 2020

BAKGRUND 3

SYFTE 4

EFFEKTMÅL 5

RESULTATMÅL 6

STRATEGI FÖR FÄRDPLANEN OCH IDÉ FÖR GENOMFÖRANDE 7

FÄRDPLAN 8–19

 Tre tidsperioder 8

 Område 0: Processledning & samverkan 9–10

 Område 1: Affär & Biljetter 11–12

 Område 2: Lagstiftning & Policy 13–14

 Område 3: Implementeringar & Piloter 15–16

 Område 4: Effekter & Konsekvenser 17–18

ORGANISATION 19

NÄSTA STEG 20

KONTAKT 21

BAKGRUND

Omställningen till ett mer hållbart transportsystem är en stor utmaning. Att successivt bygga ut och förbättra kollektivtrafiken samt att förbättra förutsättningarna för gång och cykling är grundbultar för att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet, men det räcker inte. Nya angreppssätt krävs. Ett sådant är att främja framväxten av kombinerad mobilitet.

VAD ÄR KOMBINERAD MOBILITET?

Med begreppet "kombinerad mobilitet" (KM), även kallat integrerad mobilitet, menar vi i denna färdplan tjänster som kombinerar flera olika transportrelaterade tjänster eller kombinerar transporttjänster med andra typer av tjänster. KM kan finnas på olika nivåer. Färdplanen har adopterat en klassificering som använts inom Drive Sweden, se figur nedan. Färdplanens fokus är att främja utvecklingen av KM-tjänster på nivå 2 och 3, dvs. återförsäljning och paketering av transporttjänster till helhetslösningar, och på att förbereda för nivå 4, där även policy och styrmedel är integrerade i tjänsteerbjudandet.

MaaS Nivå 4 Integration av policy & styrning	Incitament och styrmedel (från det offentliga) integrerat i avtal och tjänsten. Syfte att styra mot stadens/offentligas mål. Villkor för återförsäljning av det offentliga tjänster.
MaaS Nivå 3 Integration av avtal	Erbjuder alternativ till bilägande. Abonnement eller paketerat. Ansvar för hela tjänsten. Mot både kund och transporttjänstleverantör. Samlad betalning för alla tjänster. Fokus på hushållens mobilitetsbehov.
MaaS Nivå 2 Integration av bokning/biljett/betalning	Bokning och betalning av tjänsterna integrerad i en tjänst/app. Inget ansvar för resetjänsterna, men för betalning. Fokus på enskilda resan A till B.
MaaS Nivå 1 Integration av information	Tjänsterna integrerade på informationsnivå (t.ex. multimodala reseplanerare). Användare har avtal och relation med olika transporttjänstleverantörer. Separata betalningslösningar
MaaS Nivå 0 Ingen integration	Separata mobilitetstjänster. Användare har avtal och relation med olika transporttjänstleverantörer. Separata betalningslösningar.

Anpassad efter MaaS-level modell, Drive Sweden (2016)

VARFÖR BEHÖVS FÄRDPLANEN FÖR ATT FRÄMJA KOMBINERAD MOBILITET?

Ansatsen från ett samhällsperspektiv är att kombinationen av flera typer av transporttjänster skapar bättre möjligheter att forma erbjudanden som möter medborgares faktiska mobilitetsbehov, jämfört med om tjänsterna erbjuds isolerat via olika kanaler. Fler skulle t.ex. kunna attraheras av kollektivtrafik och andra resor med delade resurser om kollektivtrafik kompletteras med tillgång till exempelvis hyrbil, bildelning, cykelpool och taxi i lättanvända och tillgängliga tjänster. Den ökade attraktiviteten skulle därmed kunna innebära att introduktionen leder till att behovet av att äga och köra privatägda bilar minskar, vilket skulle vara positivt

för transportsystemets sociala, ekonomiska och ekologiska hållbarhet. KM erbjuder också en möjlighet för att hitta effektiva transportsystem för mindre urbana områden.

KM innebär en nytt angreppssätt kring mobilitet och kollektivtrafik. Piloter och analyser har visat att konceptet skulle kunna medföra ett behov av att det kollektiva resandets nuvarande organisation och rollfördelning skulle kunna behöva omarbetas, med bl.a. tätare samarbete mellan privata och offentliga aktörer som följd. Utan att göra anspråk på att diktera villkoren för detta, ämnar färdplanen att accelerera och möjliggöra utvecklingen av hållbara KM-tjänster.

VARFÖR NU?

Kombinerade mobilitetstjänster (KM-tjänster) aktualiseras dels på grund av generella globala trender så som urbanisering, digitalisering och tjänstefiering, och dels på grund av transportrelaterade trender som ökade kostnader för att driva och utveckla kollektivtrafiken, ökat fokus på hållbara transporter, och ökande politisk vilja att minska användning av bilar i och omkring städer. Vidare är självkörande fordon, där man på längre sikt ser att man kan eliminera föraren och därmed drastiskt ändra skalfördelar och driftekonomi, en potentiell framtida katalysator för KM-tjänster.

VAD HAR GJORTS HITTILLS?

Initiativ till KM-tjänster har tagits både i Sverige och internationellt. Dels i form av demonstrationer, t.ex. UbiGo i Göteborg, SMI-LE i Wien, Switchh i Hannover och MaaS Globals i Helsingfors¹, men även i form av olika typer av utredningar, exempelvis Vitt Papper som letts av Samtrafiken, av hur de nya typerna av samarbeten kan förverkligas. Västtrafik, SLL, Ruter, Moovia och HSL är några av de kollektivtrafikföretag som utrett eller utreder sina roller. Utöver detta har Samtrafiken tillsammans med sina partners enas om en gemensam målbild på kort och lång sikt inom projektet 'vitt papper'. Sammantaget har initiativen visat på potential, vilja och beredskap, men ännu saknas fullskaliga implementeringar där samhällsvinsterna kan hämtas hem.

NÅGRA BEGREPP OCH HUR DE ANVÄNDS I FÄRDPLANEN

Med *transportproducent* avser vi en organisation som erbjuder transporter, främst av personer. Några exempel är RKM (se nedan), taxibolag, hyrbilsföretag, cykelpooler, bussbolag.

Med *tjänstleverantör* avser vi en organisation som erbjuder KM-tjänster på någon nivå.

Med *RKM* menar vi regional kollektivtrafikmyndighet, eller bolag som företräder myndigheten.

Med *kollektivtrafik* menar vi subventionerad kollektivtrafik som upphandlats.

Med *resor med delade resurser* menar vi kollektivtrafik och även andra typer av transporttjänster med delade resurser, t.ex., privata busslinjer, bilpool, bildelning, hyrcykel, taxi mm.

¹ Se även Kamargianni & Matyas (2016) för översikter över KM-tjänster

SYFTE

Syftet med färdplanen är att stödja framväxten av KM genom att skapa gynnsamma förutsättningar och minska barriärer för utveckling och implementation av KM-tjänster som bidrar till uppfyllelse av de svenska transportpolitiska målen.

**KOMBINERAD MOBILITET SOM TJÄNST SKALL VARA
ETT ALTERNATIV TILL ÄGANDE AV DEN EGNA BILEN OCH
STÖDJA STADENS OCH DE OFFENTLIGAS MÅL**

EFFEKT MÅL

FÖLJANDE EFFEKTER SKA UPPNÅS TILL 2027

- Möjligheten att välja ett hållbart resande med delade resurser samt gång och cykel har ökat²
- Marknadsandelen för resande med delade resurser har ökat³
- Tillgängligheten har förbättras inom och mellan Sveriges regioner⁴
- Tillväxt inom hållbar mobilitet, och innovationer har lett till nya affärer.

Utöver dessa effektmål förväntas KM-tjänster leda till minskat antal parkeringsplatser, minskad trängsel och därmed bättre utnyttjande av gaturummet.

2027

VISSTE DU ATT?

**EN GENOMSNITTLIG BILRESA
TRANSPORTERAR 1,5 PERSONER**

**BILEN STÅR STILLA I GENOMSNITT
95% AV TIDEN**

² Enligt Trafas mätning av transportpolitiska målen

³ Ej på bekostnad av gående och cyklande

⁴ Enligt Trafas mätning av transportpolitiska målen

RESULTATMÅL

2018

18-1	Kollektivtrafiken har i flera regioner, varav minst en storstadsregion, på ett koordinerat och anpassat sätt tillgängliggjort relevant utbud för digital 3:e-partsförsäljning, vilket möjliggör framväxten av KM-tjänster
18-2	Minst tre KM-tjänster finns igång, level 2 eller 3
18-3	Undersökning av hur förändrad policy kring exempelvis mobilitet som tjänsteförmån och nya biljettyper har påbörjats

2023

23-1	Kollektivtrafikutbudet i Sverige finns fullt tillgänglig och anpassad för för 3:e-partsförsäljning och kombinerade mobilitetstjänster
23-2	KM-tjänster är etablerade i minst tre större städer och drivs med fungerade affärsmodeller
23-3	Konceptet KM och dess konsekvenser och möjligheter har utvärderats och utretts i minst hälften av Sveriges kommuner
23-4	Möjligheten att köpa KM är allmänt vedertaget bland resenärer.
23-5	Minst en KM-tjänst har testats i landsbygden

2028

27-1	KM-tjänster som inkluderar självkörande fordon är etablerade
27-2	Polisy och regelverk har anpassats för att stödja hållbar KM
27-3	KM-tjänster har möjliggjort planerande och byggande av stadsområden med signifikant låga parkeringstal
27-4	Mobilitetstjänster har ersatt "förmånsbil" som norm för erbjudande till anställda

2018

2023

2028

ÄR DELAD MOBILITET NORMEN FÖR
VÅRA TRANSPORTER.

STRATEGI FÖR FÄRDPLANEN OCH IDÉ FÖR GENOMFÖRANDE

STRATEGI

Färdplanen föreslår övergripande åtgärder ämnade att minska tiden till marknadsintroduktion av KM-tjänster i Sverige. Färdplanen riktar in sig aktiviteter för att åtgärda barriärer, fylla i luckor i teknik, kunskap och policys samt vid behov stimulera utvecklingen. Den gör inte anspråk på att vara allomfattande.

För att åstadkomma långsiktiga effekter av KM-tjänster har färdplanen gjorts med en utblick fram till 2028, och är indelad i tre perioder, se Färdplanen (sid 8–19) bör dock ses som ett levande dokument. Efterfrågan och samhällseffekten av KM-tjänster är långt ifrån klargjord, varför det är viktigt att i varje steg utvärdera konsekvenserna och uppdatera planen kontinuerligt därefter.

RELEVANTA PÅGÅENDE AKTIVITETER

Aktiviteterna som beskrivs i färdplanen behöver inte nödvändigtvis nationell finansiering för att genomföras. Det finns flertalet pågående och redan initierade aktiviteter som redan i vissa fall är finansierade. Det är dock aktiviteter som kan ingå som en viktig del av färdplanen, och där koordinering behövs. Dels kan ett sådant pågående initiativ kunna dra fördel av färdplanens planerade mål och milstolpar, och dels kan det vara viktigt att tidigt veta vilka leverabler och effekter som kan förväntas komma ut ur dessa.

Vi har identifierat ett antal aktiviteter som har bäring på denna färdplan:

- Samtrafikens projekt Biljett- och Betallösningar; Projektet avslutades vid årsskiftet 2016/2017 och förväntas bl.a. leverera en bland RKM överenskommen standard för hur digitala biljetter kan utställas och valideras
- Samtrafikens projekt 'Vitt papper'; Projektet avslutades vid årsskiftet 2016/2017 och har levererat underlag för hur den svenska kollektivtrafiken kan förhålla sig till KM och hur digitala biljetter kan tillgängliggöras för säljande parter
- Forum för transportinnovation driver under ledning av Samtrafikens projektet 'Kraftsamling öppna trafikdata' som definiera alla datamängder (inkl. biljett-APIer) som enhetligt ska öppnas upp för tredjepartsutvecklare. Klara under våren 2017
- Västtrafiks pågående uppdrag och arbete kring att utveckla en leveransmodell för KM
- SLLs strategi för KM som behandlades av trafiknämnden 2017.01.31
- K2s projekt 'Hållbara tjänsteresor' som skall ta fram lösningar på hur nya, smarta och kombinerade mobilitetslösningar kan utformas så att en ökad andel av företagens resor sker med kollektivtrafik, gång och cykel, eller ger incitament för resfria möten

- Horizon 2020 –projektet 'iMove' där svenska aktörerna Ubigo, RISE Viktoria och Västtrafik ingår bland parterna, och där Göteborg är en av 4 städer där projektet skall arbeta med piloter för KM-tjänster
- EU-projektet 'Civitas Eccentric', där Svenska aktörer såsom Stockholms Stad, Felxxidrive, Ubigo och GoMore prövar mobilitetskoncept i Stockholm (Hammarby Sjöstad)
- Projekten 'Dencity' (Lindholmen Science Park) och 'EC2B' (Trivector) som fokuserar på mobilitet som del av boendet
- Swedish Incubators & Science Parks (SISP) innovationstävling 'Challenge from Sweden, som genomförs i syfte att stimulera utvecklandet av nya KM-tjänster.
- Forskningsprogram och projekt såsom SAMS (KTH), IRIMS (K2) & MaaSifie (Chalmers)

Färdplanen för KM i Sverige förutsätter samverkan och koordinering med ovanstående initiativ och projekt, och dessa kan mycket väl motsvara vissa av utpekade aktiviteter i färdplanen, helt eller till delvis.

Idé för genomförande

Under första tiden, fram till och med 2020, är de föreslagna aktiviteterna mer konkreta, och därför föreslår vi i färdplanen att ett projekt startas för att koordinera och genomföra dessa aktiviteter mer konkreta, och därför har ett projekt startats – Färdplan (www.kompis.me), för att koordinera dessa aktiviteter.

2020

FÄRDPLAN – TRE PERIODER, FEM OMRÅDEN

FÄRDPLANEN HAR DELATS IN TRE PERIODER MED FÖLJANDE FOKUS

PERIOD 1: 2017–2018

Fokus är på att lägga grunderna för KM-tjänster och på att få nödvändiga definitioner, policys, regelverk, avtal och teknik på plats. Under perioden genomförs även flertalet piloter och implementeringar av KM-tjänster, både med och utan uppstartsstimulans.

PERIOD 2: 2019–2023

Fokus är dels på att stödja uppskalning och dels på att utveckla nya och förbättra befintliga tjänster. Ny teknik (som självkörande fordon) öppnar nya möjligheter, och regler, lagstiftning och policys behöver utmanas. En viss konsolidering kommer att ske när området mognar.

PERIOD 3: 2024–2028

Olika nivåer av KM-tjänster etablerats och är en naturlig del av utbudet av tjänster för mobilitet. Här börjar marknaden konsolideras och de tjänster och företag som verkligen kan leverera värde till resenärer överlever. Vi har en "sund affär" och balans mellan offentliga och privata aktörer. Förhållningssätt och normer har förändrats, och det är nu naturligt att resor i första hand utnyttjar delade resurser i någon form. Lagstiftning, skatter och policys har hittat former för att tillåta kommersiella tjänster som visats kunna driva transporter mot hållbarhet. Resenärer kan nu själva delta i "produktionen" av gemensamma resor genom att dela egna fordon, egna resor utan negativa skatteeffekter. Förmånsbilsnormen har börjat ersättas med "mobilitetspaketnormen" som banställningsförmån, då skattelagstiftningen anpassats.

FÄRDPLAN - KOMBINERAD MOBILITET SOM TJÄNST I SVERIGE

	Lägga grunden	Etablering	Förändring
1. Affär & biljett	1a. Tillgängliggöra RKMs utbud 1b. Utveckla & anpassa RKMs utbud 1c. Kraftsamling öppen data RKM	Standard för roaming mellan tjänster Undersöka ytterligare behov för att stödja utveckling	Mobilitet som tjänsteförmån är norm
2. Lagstiftning & policy	2a. Utredning av subventionering och tjänsteförmåner 2b. Demonstration under förändrade policyförutsättningar	Översyn av lagstiftning för delningstjänster Översyn av skattelagstiftning & tjänsteförmåner	Lagstiftning är anpassad till att främja delningsekonomi & mobilitetstjänster
3. Pilot & implementering	3a. Implementeringar i storstadsregioner 3b. Pilotprojekt i storstadsregioner 3c. Pilotprojekt i glesbygdsregioner	Implementering KM utanför storstadsområden Piloter med integration mot policys	Piloter med autonoma fordon
4. Effekt & konsekvens	4a. Analyser av resenärer och dess preferenser 4b. Utveckling av ramverk och metoder för effektanalys	Effektanalyser	Delat resande är norm
0. Koordinering & samverkan	0a. Projektledning 0b. Samverkansträffar		
	2018	2020	2023
			2028

2017–2018

2019–2023

2024–2028

Processledning & samverkan

PROCESSLEDNING OCH ETABLERING AV SAMVERKANSPLATTFORM

VARFÖR?

De aktiviteter och "processteg" som föreslagits i denna färdplan, kommer bara att förbli en sekvens av önskemål såvida inte dessa aktiviteter koordineras och följs upp på ett strukturerat och transparent sätt.

KM bygger på nya typer av samarbeten mellan såväl offentliga som privata aktörer under såväl utveckling som marknadsföring och drift. För att skapa dessa band krävs samarbete, förståelse och tillit. Sådant uppstår inte ur tomma intet. Informella men återkommande träffar har t.ex. varit en av nycklarna bakom utvecklingen av KM i Finland. Ett öppet diskussionsforum med regelbundna träffar för intresserade aktörer bör därför skapas, i syfte att främja samarbetsklimat, kunskapsöverföring och transparens. Inom detta arbetspaket ingår att i första hand identifiera befintliga forum för att fortsätta dialogen och samverkan kring KM-frågor. Om sådana forum saknas idag kan nya behöva startas.

MÅL!

- **Initiering och koordinering av aktiviteter perioden 2017 – 2020, samt förvaltning och kontinuerlig revision av färdplanen**
- **Identifiering och etablering av samverkansforum för aktörer inom ekosystemet för KM**
- **Genomföra aktiviteter för att sprida kunskap om KM och de tjänster som omfattas i färdplanen. Detta innefattar exempelvis olika typer av kampanjer av de erbjudanden som finns framtagna**

Affär & Biljetter

SKAPA FÖRUTSÄTTNINGAR FÖR ATT TILLGÄNGLIGGÖRA RKMS UTBUD FÖR 3:E PARTS FÖRSÄLJNING

Inom detta område har vi samlat aktiviteter vars syfte är att skapa en affärsplattform som möjliggör framväxten av KM-tjänster som ur ett kund-/resenärsperspektiv är enkla, attraktiva och pålitliga i både köp och utförande. Det innefattar både tekniska och avtalsmässiga perspektiv. Aktiviteterna syftar till att skapa förutsättningar för tjänsteleverantörer att utveckla en långsiktig affär och att stödja att kollektivtrafikens utbud kan bli en del av KM-tjänster på ett tillförlitligt sätt och utan att göra avkall på

möjligheten att styra mot hållbart resande. Viktiga komponenter i detta är regelverk, tillgång och standard. Med tillgång menar vi mer eller mindre koordinerad tillgång till trafikproducenters utbud samt tillgång till andra relevanta datakällor med hög kvalitet. Med standard menar vi exempelvis datagränssnitt, namnstandard, informationskrav för validering och regelverk för implementering och efterlevnad.

VARFÖR?

Sveriges tre storstadsregioner är viktiga för etableringen och utvecklingen av KM-tjänster i Sverige. Därför är en nyckelaktivitet i färdplanen att kollektivtrafikutbudet i dessa regioner görs tillgängligt för 3:e parts försäljning.

En förutsättning för KM-tjänster är vidare att transportproducenter även tillgängliggör kvalitetssäkrad och pålitlig offentlig trafikdata (t.ex. realtidsdata om pågående trafik och störningar, rutter, hållplatser och stationer) via öppet och samlat gränssnitt. Detta arbete bör göras i samarbete med projektet 'Kraftsamling öppna data' som leds av Samtrafiken.

MÅL!

- Tillgängliggöra offentliga producenters utbud så de kan sökas, kombineras, säljas, distribueras, valideras och avräknas i samstämmighet med branschens standard (Biljett och Betal-standard). I detta inkluderas att koordinera ett gemensamt regelverk mellan säljande- och producerande part. Funktionalitet tillgängliggörs stegvis och utvecklas i tät dialog med involverade aktörer, dels för att minimera samhällskostnaden och dels för att minimera tid till marknad och för att maximera ändamålsanpassningen
- Åtminstone kollektivtrafik-utbudet i Sveriges tre storstadsregioner ska vara åtkomligt för 3:e partsförsäljning

UTVECKLA OCH ANPASSA RKMS UTBUD FÖR KM-TJÄNSTER

VARFÖR?

Tjänsteleverantörers möjligheter till att skapa attraktiva erbjudanden begränsas till de möjligheter till paketering som ingående delar erbjuder. Eftersom det regionala kollektivtrafikutbudet förväntas utgöra ryggraden i majoriteten av KM-tjänsterna, är det av stor vikt att RKMerna lyssnar in tjänsteleverantörernas önskemål och anpassar utbudet så mycket som möjligt. Ett exempel på vikten av frågan och de potentiella vinsterna är de dygnsbiljetter som Västrafik tillgängliggjorde under Go:Smart-demonstrationen. Dels möjliggjorde de UbiGos affärsmodell, dels uppskattades de mer än något annat av testpiloterna.

MÅL!

- Undersöka om nya typer av erbjudanden och biljetter kan skapas och tillgängliggöras i syfte att utöka möjligheterna för tjänsteleverantörer att utveckla affärsmodeller och erbjudanden

AKTIVITETER EFTER 2020

Efter 2020 rymmer detta område aktiviteter för att:

UNDERSÖKA YTTRELLIGARE BEHOV AV STÖD FRÅN RKM

Detta skulle exempelvis kunna innebära standardisering av åtkomst för privata transportproducenters utbud behövs och i så fall stödja det (notera att stöd för att tillgängliggöra andra producenters utbud finns under området implementeringar och piloter).

UTVECKLING AV STANDARDER FÖR ROAMING MELLAN KM-TJÄNSTER

Dvs. att användare av KM-tjänster friktionsfritt kan nyttja andra KM-tjänster vid resor över t.ex. regions eller nationsgränser

Efter färdplanens fastställande, har ytterligare ett delområde lags till i färdplanen - Kraftsamling Öppen data i kollektivtrafiken.

Lagstiftning & Policy

UTREDNING AV SUBVENTIONERING OCH TJÄNSTEFÖRMÅNER I RELATION TILL KM-TJÄNSTER

Inom detta område har vi samlat aktiviteter som anpassar lagstiftning och policys till de nya typer av tjänster som utvecklas inom området KM. Här ryms skattelagstiftningsfrågor för delandeeconomy, synen på intäkter som uppstått på grund av delade resurser, synen på mobilitets-försäkringar kontra förmånsbil i anställningsförmåner, men även frågor som parkeringstal, upplåtelse av

gaturum och infrastruktur för poolbilar och inte minst kollektivtrafikens och städernas roll i förhållande till privata tjänsteaktörer. Det pågår redan ett antal aktiviteter på regeringsnivå, t.ex. utredning av taxins roll och definitionsarbete kring poolbilar. Frågorna är med i färdplanen ändå för att visa vikten av detta för fortsatt uppskalning av KM-tjänster.

VARFÖR?

Skattereduktioner, parkeringsförmåner och trängselskatter inkluderas idag i den norm som förmånsbilen utgör. Det finns idag inget sätt att på samma sätt erbjuda subventionerade mobilitetstjänster till de anställda. En företagsmarknad för KM-tjänster skulle kunna skapa en bas för dessa tjänster som gör att dessa kan spridas till större kundgrupper även på den privata sidan. På samma sätt som tjänstebilsförmånerna under många år hållit (svensk) fordonsindustri med en stadig kundbas, kan mobilitets-tjänstemarknaden stimuleras till en etablering med denna typ av förändring.

KM-tjänster förväntas leda till att kollektivtrafik erbjuds på nya sätt, och på längre sikt även till att privata aktörer på ett kostnadseffektivare, hållbarare, mer tillgängligt sätt kommer kunna erbjuda tjänster som idag traditionellt utförs av RKM. För att stödja den utvecklingen behöver användandet av skattemedel undersökas och utredas. En del i detta är även att förstå vilken roll kollektivtrafiken ska ta i den framtida mobiliteten.

MÅL!

- Utredning av frågan om mobilitetstjänster som anställningsförmån, liknande tjänstebil
- Forskning och kunskapsuppbyggnad kring hur subventionering och skattemedel kan användas i kombination med KM-tjänster för att uppnå transportpolitiska målen

DEMONSTRATION AV KM-TJÄNSTER UNDER FÖRÄNDRADE POLICYFÖRUTSÄTTNINGAR

VARFÖR?

Flera typer av policys påverkar KM-tjänsters applikationsområden och attraktivitet. Exempel innefattar, men begränsas inte till, reglementen för tjänstebilar, tjänsteresor och p-tal. I syfte att utreda hur policyförändringar hade kunnat påverka potential för och konsekvenser av KM-tjänster föreslås demonstration av KM-tjänster under förändrade policyförutsättningar.

MÅL!

- Demonstration av och kunskapsuppbyggnad om KM-tjänster under förändrade policyförutsättningar. Genomförs i samarbete med planerad nationell plattform för policy lab, Fokus för detta kommer ligga på möjligheten att pröva mobilitet som tjänsteförmån under realistiska förhållanden.

AKTIVITETER EFTER 2020

ÖVERSYN AV FÖRMÅNSBESKATTNING

Arbetet som genomförs i dessa områden under den första perioden, tillsammans med kunskaper som erhållits genom de piloter som genomförts genererar kunskap till en översyn av både förmånsbeskattning för mobilitet och inkomstbeskattning från delningstjänster.

TEST AV NYA TYPER AV UTBUDD

De piloter och tidiga implementeringarna i period 1 av KM-tjänster har lett till att RMK tillsammans ser över de avtals- och affärsformer som man kan ingå med säljande parter. Flexiblere former av biljettprodukter, som bättre motsvarar kundernas krav i den delade mobilitetsvärlden, tas fram, antingen i RKM standardutbud, eller som separata avtal med säljande parter. Former för hur detta kan göras utan att göra avkall på subventioneringsprinciper och att detta görs transparent och rättvist ska nu provas.

UTVECKLING AV ANPASSAD LAGSTIFTNING OCH REGELVERK

Under tredje perioden finns det en politisk samsyn om att lagstiftning och regelverk skall tillåta tjänster som bidrar till samhällets transportmål. Nya internationella tjänsteleverantörer etablerar sig och anpassar sig till det svenska regelverket som bygger på transparens vad gäller effekter, och policyintegration i tjänster, så att samhället genom dessa privata mobilitetstjänster kan påverka beteende och effekter även om tjänster är kommersiella.

Implementeringar & Piloter

SKARPA IMPLEMENTERINGAR AV KM-TJÄNSTER I STORSTADSREGIONER

Tidigare piloter, simuleringar och analyser visar att KM-tjänster kan ha stor potential att skapa samhällsnytta. Dock saknas fortfarande empiriska erfarenheter som en följd av bristen på storskaliga demonstrationer och implementeringar med verkliga användare och verklig användning av verkliga tjänster i verkliga kontexter (inklusive affärsmodeller). Först när detta sker kan skarpa analyser

komplettera teoretiska förutsägelser. Det behövs både stöd för implementering av tjänster som är (mer eller mindre) tillgängliga idag, samt piloter eller "living labs" för att vidareutveckla tjänsterna och prova nya koncept. För att säkerställa kunskapsbyggande bör data som genereras i delfinansierade implementeringar och piloter tillgängliggöras för forskning analys.

VARFÖR?

KM-tjänster som kombinerar traditionell kollektivtrafik med andra typer av persontransporttjänster till styckförsäljning eller paketerade erbjudanden för invånare i storstadsregioner har hittills varit den centrala frågan i diskussionen kring KM. Därav är mognadsgraden även högst inom den typen av KM-tjänster (dvs. level 2 och 3), vad gäller t.ex. organisation, affärsmodell och teknik (om än omogen). Arbetsgruppens bedömning är att branschen i Sverige är redo för skarpa implementeringar inom området. Ett möjligt nationellt stimulationsmedel är att utlysa uppstartstöd för såväl säljande parter och producenter.

MÅL!

- **Främja etablering av minst en KM-tjänst nivå 2 eller 3 i var och av en storstadsregion. Förutsätter genomförande enl arbetspaket 1A.**

PILOTIMPLEMENTERINGAR AV KM-TJÄNSTER I STORSTADSREGIONER

I detta arbetspaket är syftet att stödja innovation, utveckling och testning av ny KM-tjänster med fokus på storstadsregioner. Utöver den typ av erbjudanden som nämns i arbetspaket 3A har även paketering av persontransporttjänster och "annat", och på andra sätt, potential att utöka marknadsandelen för resande med delade resurser. Det finns vidare även flera typer av integrationer som skulle kunna underlätta för hållbarare sällanresor. Dessa ty-

per av KM-tjänster har dock ännu inte nått samma mognadsgrad. Därför föreslås en satsning på demonstration av sådana lösningar. Detta arbetspaket ska samordnas med andra pågående aktiviteter, som Drive Swedens Test Site Stockholm (TSS) och Energimyndighetens utlysning om fossilfri mobilitet som tjänst (Challenge from Sweden).

VARFÖR?

Att utveckla KM-tjänster för storstadsregionerna är intressant ur flera synvinklar. Några av dessa är: affärspotentialen för KM-tjänster störst i dessa regioner eftersom människor bor relativt tätt, trängselproblemen gör behoven av att minska privat bilåkande stora, samt att en stor del av befolkningen bor i dessa områden och det är även i dessa områden som befolkningstillväxten väntas vara störst.

MÅL!

- **Etablering av "living labs i stadsmiljö". Dessa bör stimulera och undersöka alternativ som omfattar, men inte begränsas till 1) integration med tjänster för transport av mindre gods (t.ex. matvaror eller sopor), 2) bättre förankring av transportlösningar med den fysiska planeringen runt bostads- och hyresrättsföreningar (t.ex. genom etablering av leveransstationer eller mobilitetshubbar), 3) involvering av andra typer av transportmedel (exempelvis cyklar, elcyklar)**

AKTIVITETER EFTER 2020

PILOTIMPLEMENTATIONER I ICKE-STORSTADSOmrÅDE

Förutsättningarna för utrullning av KM-tjänster i mindre orter och på landsbygden skiljer sig från de större städerna då både utbudet av transporttjänster att integrera och basen av potentiella kunder är mindre. Det leder bl.a. till att det krävs ett annorlunda upplägg vad gäller erbjudande och affärsmodell för säljande parter. Behovet av offentlig investering kan vara större, med bättre tillgänglighet för det delande resandet som främsta motiv. Kunskapen om möjligheter och effekter är dock begränsad.

PILOTPROJEKT MED SJÄLVKÖRANDE FORDON

Självkörande fordon har potentialen att fungera som en hävstång för delad mobilitet och KM-tjänster, eftersom det drastiskt ändrar driftsekonomin för transportproducenter.

PILOTPROJEKT MED KM-TJÄNSTER SOM POLICYVERKTYG

Pilotprojekt för KM-tjänster i nivå 4, för att demonstrera och testa hur policys och styrmedel kan integreras KM-tjänster.

Effekter & Konsekvenser

ANALYS AV RESENÄRSPREFERENSER OCH RESENÄRSBETEENDEN

KM-tjänster är än så länge ett relativt oprövat, teoretiskt koncept. Utvärdering och analys av de initiativ som uppkommer kommer att vara nödvändiga för att styra och accelerera utvecklingen. Aspekter som behövs utvärderas innefattar t.ex. affärsmodeller, tekniska standarder, rättviseaspekter samt konsekvenser för bl.a.

samhälle, miljö och resenärsbeteenden. Område 4 kommer därför att utföras i tätt samarbete med övriga områden, inte minst område 3: implementeringar & piloter. Utvärdering och kunskapsbyggande sker i huvudsak på de redan etablerade forskningsprojekt.

VARFÖR?

En övergång till KM från dagen resmönster kommer att kräva stora förändringar för både individ och samhälle. För att bättre förstå vad som både hindrar och lockar individer till nya resebeteenden är det nödvändigt att tillsammans med utvalda resenärsgrupper testa ut nya tjänster med olika kombinationer av mobilitet och även initiera kunskaps-spridning av vad den nya mobiliteten kan innebära. Individer sitter fast i vanor och normer som särskilt bör studeras i samband med olika kombinationer av mobilitetstjänster. I denna aktivitet är vår hypotes att helt nya normer och vanor mobilitet har etablerats inom mobilitetsområdet år 2028.

MÅL!

- **Forskning och kunskapsbygge om estimering och prediktering av resenärsbehov, hur denna kunskap kan användas för att utveckla och förbättra KM-tjänster. Detta kommer att göras i samband med piloterna, och resultaten från detta arbetspaket ska testas i piloterna. Denna aktivitet finansieras i existerande forskningsplattformar. Kunskap om resenärspreferenser inhämtas t.ex från pågående SVP-projekt om resvaneundersökningar.**

UTVECKLING AV RAMVERK OCH METODER FÖR EFFEKTTANALYS

VARFÖR?

För att förstå och följa upp att KM-tjänsterna som utvecklas leder till att de transportpolitiska målen uppfylls behövs ett ramverk för utvärdering och uppföljning. En databas/kunskapsbas med samlad kunskap från flera olika piloter och implementeringar stärker sådana analyser. Detta arbetspaket genomförs lämpligen harmoniserat med andra pågående forskningsprojekt inom området, exempelvis SAMS, MaaSifie och IRIMS.

MÅL!

- **Definition av ramverk och KPI:er för att mäta effekter, inklusive miljömässig, ekonomisk och social hållbarhet, samt analys av hur dessa effekter uppnås. Här skapas och förvaltas en databas/kunskapsbas inom området KM. I denna kunskapsbas samlas data från de olika piloterna och demonstrationerna. Datan ska vara tillgänglig för forskning.**

AKTIVITETER EFTER 2020

EFFEKTUTVÄRDERING

Utvärdering av effekterna av implementationer och piloter. Även fortsatt förvaltning av kunskapsbasen.

INFORMATIONSSPRIDNING

Informationsspridning till allmänheten om KM-tjänster. En plan för detta tas fram av samverkansplattformen under perioden 2017-2020.

ORGANISATION

Färdplanen syftar till att koordinera, stimulera och övervaka förverkligandet av färdplanens första period (2017– 2020), samt lägga grunden för fortsatt arbete därefter.

Färdplanen kommer att utvecklas och förvaltas i ett särskilt projekt i samspel med relevanta organisationer. Även om inledan-

de aktiviteter har ett särskilt fokus på storstadsområdena, är dels ett nationellt perspektiv essentiellt, och dessutom är det viktigt att ta tillvara på och katalysera pågående arbeten i t.ex. Västra Götaland och Skåne, men även mindre befolkade regioner.

2017–2020

NÄSTA STEG

Exekveringen av färdplanen har påbörjats under våren 2017 och innehållet i arbetspaketen preciseras i flertalet pågående initiativ wav bl.a Vinnova, Energimyndigheten, Kollektivtrafiken och Trafikverket. Ett kontinuerligt arbete med förankring och vidareförädling av färdplanen görs i samverkan med dessa organisationer.

Arbetsgruppen som tagit fram färdplanen består av:

Anna Pernestål Brenden, KTH

Per-Erik Holmberg, RISE Viktoria

Göran Smith, Västra Götalandsregionen

Adam Laurell, Samtrafiken

Anna Kramers, KTH,hupi

KONTAKT

Per-Erik Holmberg, RISE Viktoria
070-266 5851, per-erik.holmberg@ri.se

Anna Pernestål Brenden, Integrated Transport Research Lab, KTH
073 – 765 2443, pernestal@kth.se

**FÄRDPLANEN FÖR KOMBINERAD MOBILITET SOM TJÄNST
ÄR FRAMTAGEN PÅ UPPDRAG FRÅN REGERINGENS SAMVERKANSPROGRAM
NÄSTA GENERATIONS RESOR OCH TRANSPORTER**