

Notat

Emne: Oplæg - Trafikhåndtering ifm. ledningsomlægninger

Fra: Arbejdsgruppen bestående af:
Ivan Christensen - Gladsaxe Kommune
Torsten Lindberg - Vallensbæk Kommune
Mads Lindberg Christiansen - Lyngby-Taarbæk Kommune
Heidi Eskesen Møller - Lyngby-Taarbæk Kommune
Hans Vildersbøll - Ring 3 Letbane I/S
Jens Ulrik Jensen - Ring 3 Letbane I/S
Rune Butzbach - Ring 3 Letbane I/S

Til: Deltagere på tværgående møde om trafik og veje

Kopi til:

Dato: 20. januar 2015

Nedenstående notat og projektbeskrivelse er resultatet af arbejdsgruppens arbejde og opsummerer de konklusioner som arbejdsgruppen gjorde sig på mødet afholdt hhv. den 7. og 26. november 2014, 11. december 2014, 13. januar 2015 samt 15 januar 2015.

1. Projektbeskrivelse - Trafikhåndteringen ved ledningsomlægningerne

Nærværende notat indeholder en kort beskrivelse af baggrunden, problemstilling, organisering og tidsplan for arbejdet med trafikken i forbindelse med ledningsomlægningerne på Ring 3, som en del af det forberedende arbejde for den kommende letbane.

2. Baggrund

På 2. tværgående møde om trafik og veje afholdt den 29. oktober 2014 orienterede Letbaneselskabet om de forestående ledningsomlægninger og processen som ligger forud, herunder ledningsprotokollen med tilhørende overordnet tidsplan.

Efterfølgende var der en drøftelse af de trafikale udfordringer i forbindelse med ledningsomlægninger og det blev besluttet at nedsætte en arbejdsgruppe. Arbejdsgruppen, som skal komme med en anbefaling, fsva. trafikhandtering, graveansøgninger, tilsyn osv. i udførelsesfasen, består af Ivan Christensen - Gladsaxe Kommune, Torsten Lindberg - Vallensbæk Kommune, Heidi Eskesen Møller - Lyngby-Taarbæk Kommune samt Hans Vildersbøll, Jens Ulrik Jensen og Rune Butzbach - Ring 3 Letbane I/S.

3. Problemformulering

Normalt når ledningsejere omlægger og håndterer deres ledninger sker det enten i forbindelse med vedligehold af deres anlæg, opgradering af eksisterende anlæg, nyt anlæg m.v. eller på foranledning af vejmyndigheden. Disse omlægninger er ofte enkle i den forstand, at der kun er tale om en eller to ledningsejere og er geografisk isoleret til en kommune. Her vil ledningsejeren fremsende sit projekt til vejmyndigheden for godkendelse og koordinere med denne, og herefter gå i gang.

I forbindelse med Letbanen på Ring 3 er situationen en anden. Der er 50 individuelle ledningsejere fordelt på 11 kommuner, hvor nogle er gennemgående i alle kommuner, nogle i flere kommuner og andre kun tilstede i en enkelt kommune. Den samlede tid afsat til ledningsomlægninger gør, at flere omlægninger må pågå på samme tid langs Ring 3, hvorfor en større koordination vedr. trafik er nødvendig for at sikre fremkommeligheden og undgå nedbrud i trafikken.

Det er derfor arbejdsgruppens anbefaling, at der etableres et fælleskontor, hvor følgende mulige opgaver kan indgå; Vejmyndighedens tiltrædelse af ledningsprotokollen, forberedende myndighedsbehandling, udstedelse af gravetilladelser, tilsyn og opfølgning ifm. gravetilladelser samt afleveringsforretninger.

4. Mål

Målet er, at:

- Finde en fælles standard for håndtering af trafikken og graveansøgninger
- Afklare processerne samt beskrive og illustrere dem
- Komme med forslag til hvorledes koordinering mellem kommunerne sikres bedst muligt og mest enkelt
- Sikre fremkommelighed langs og omkring Ring 3 i forbindelse med ledningsomlægningerne og anlæg letbanen
- Sikre ensartet tilsyn på tværs af kommunerne
- Undgå forsinkelser af Letbaneprojektet som følge af ledningsomlægningerne

5. Organisering

Arbejdsgruppen foreslår følgende organisering af et fælleskontor drøftet:

- a. Alt forberedende myndighedsbehandling udføres via fælleskontor. Hermed opnås den bedst mulige koordination mellem Letbaneselskabet, kommunerne og ledningsejerne.
- b. Gravetilladelser udstedes lokalt eller centralt afhængig af om kommunen har medarbejdere eller "halve" medarbejdere tilknyttet kontoret eller hvad kommunen måtte ønske for at foretage kvalitetskontrol. Der anvendes et fælles graveansøgningsmodul svarende til at Ring 3 var en "kommune". Alle myndigheder har adgang til dette. En lokal udstedelse kan være formel for at opfylde lovregler eller reel i form af ekstra kvalitetskontrol. Under alle omstændigheder sker det forberedende arbejde i forbindelse med gravetilladelserne i fælleskontoret.

- c. Tilsyn føres centralt via fælleskontor grundet behovet for hurtige beslutninger og aftaler om justering af afmærkning, afspærring mv. samt koordinering med letbaneselskabet omkring aflevering af arbejder.

Fælleskontoret giver de respektive kommuner en aflastning for den store ekstraopgave trafikhåndteringen i forbindelse med ledningsomlægningerne er. Samtidigt undgås tidskrævende koordinering og risiko for forsinkelser.

Fælleskontoret skal ledes af en teamleder udnævnt af kommunerne. Teamlederen skal i sit daglige arbejde fagligt referere til en vejchef udpeget af trafikgruppen.

Fælleskontoret skal overordnet ledes af en styregruppe bestående af 5 personer fra trafikgruppen.

I forhold til borgerhenvendelser foreslås det, at et telefonnummer til fælleskontoret oprettes for at give borgerne en indgang. Telefonnummeret besvares som udgangspunkt af fælleskontorets medarbejdere, men alternativer bør overvejes såfremt behovet for besvarelse af telefonopkald vokser til et niveau, hvor det påvirker fælleskontorets daglige arbejde.

6. Økonomi og ressourcer

For at sikre tilblivelsen af et fælleskontor er det afgørende at kommunerne hver især afsætter de nødvendige midler eller personaleressourcer tilknyttet kontoret.

Fælleskontoret kunne bemannes med enten interne eller eksterne ressourcer jf. fordelingsnøglen. Det er arbejdsgruppens vurdering, at fælleskontoret skal bemannes med ressourcer svarende til 5 årsværk pr. år. Såfremt en kommune vælger selv, at bemanne med en intern ressource skal denne være tilknyttet fælleskontoret på lige fod og vilkår som ressourcer hyret ind og fordelt efter fordelingsnøglen.

Omkostninger til ressourcer ex. overhead er skønnet til følgende:

Teamleder 750-850 tkr. pr. år. Inkl. Pension
Projektmedarbejder 500-600 tkr. pr. år. Inkl. pension

Fordelingsnøglen er tilpasset således at kun kommuner som udsteder gravetilladelser er omfattet dvs. uden Region hovedstaden, Albertslund Kommune, Høje-Taastrup kommune og Hvidovre Kommune.

Fordelingsnøglen er således:

Lyngby-Taarbæk Kommune	24,09%
Gladsaxe Kommune	24,24%
Herlev Kommune	12,91%
Rødovre Kommune	3,86%
Glostrup Kommune	13,81%
Brøndby Kommune	8,04%

