

Handledning
Restidsnyttor mikro- och mesomodeller
Komplettering av restidsnyttor med stöd av simuleringsmodeller

vid beräkning av samhällsekonomisk nytta

Dokumenttitel: Handledning – Restidsnyttor mikro- och mesomodeller - Komplettering av

restidsnyttor med stöd av simuleringsmodeller vid beräkning av samhällsekonomisk nytta.

Skapat av: Johannes Östlund

Dokumentdatum: 2018-04-01

Reviderad: 2023-04-01

Dokumenttyp: Handledning

Version: 1.2

Utgivare: Trafikverket

Kontaktperson: Carsten Sachse

Uppdragsansvarig: Carsten Sachse

Distributör: Trafikverket, 781 89 Borlänge, telefon: 0771-921 921

Innehåll
1. Inledning .. 5

1.1 Bakgrund ... 5

1.2 Syfte ... 5

1.3 Handledningens struktur ... 6

2. Beslutsprocess ... 9

2.1 Ska kompletterande metod användas?... 9

2.2 Val av teoretisk modell för analys av föreslagen åtgärd ... 10

2.2.1 Mikromodell .. 10

2.2.2 Mesomodell ... 11

2.2.3 Förenklad mesomodell .. 11

3. Hantera trafiknät ... 12

3.1 Finns användbart trafiknät tillgängligt? .. 12

3.1.1 Modellområde ... 13

3.1.2 Tillämpningens aktualitet avseende kodningar... 14

3.1.3 Jämförelsealternativ för prognosår 1 .. 14

3.2 Komplettera trafiknät .. 15

3.3 Bygga ny modelltillämpning .. 15

4. Hantera reseefterfrågan .. 19

4.1 Mesomodeller ... 20

4.2 Mikromodeller och förenklade mesomodeller ... 21

4.3 Relevanta tidsperioder och dess omfattning .. 22

4.3.1 Åtgärder med nya vägvalsmöjligheter .. 22

4.3.2 Åtgärder med bibehållna vägvalsmöjligheter ... 22

4.3.3 Tidsperiodernas omfattning .. 22

4.4 Tips för komplettering av data för relevanta tidsperioder.. 23

4.4.1 Beräkna efterfrågan för högtrafik ... 23

4.4.2 Beräkning av efterfrågan för lågtrafik ... 23

4.5 Tillkommande/försvinnande trafik .. 25

4.6 Tung trafik ... 25

5. Förbereda och köra modell ... 26

5.1 Efterfrågan ... 26

5.2 Tidsindelning ... 27

5.3 Parametersättning ... 28

5.4 Hantering slumpfrö ... 29

5.5 Validering ... 30

5.5.1 Kontrollera om simulerade restider i prognosscenarier är rimliga 30

5.5.2 Justering av prognosscenarier om simulerade restider är orimliga 31

6. Genomföra kalkyl .. 32

6.1 Restider från modell till kalkyl ... 33

6.1.1 Extrahera restider från modell .. 33

6.1.2 Omräkning av restider till årsvärden ... 33

6.1.3 Nuvärdesfaktor .. 34

6.1.4 Hantering av tung trafik .. 34

6.2 Effekter utöver restidsvinster .. 35

6.3 Sammanfoga Kalkyler .. 35

6.4 Känslighetsanalyser ... 36

7. Redovisning/Dokumentation .. 37

5

1. Inledning

1.1 Bakgrund
Till följd av ökad trängsel i trafiksystemet i de större städerna i Sverige har frågan lyfts avseende

huruvida de verktyg som används för modellering av trafik klarar av att fånga de effekter som trängseln

har på resandet och de nyttor som olika investeringar kan ge upphov till på ett tillfredsställande sätt.

Flera studier tyder på att de makromodeller som används idag (Sampers/Emme, VISUM) inte fångar

trängseleffekter på ett tillräckligt bra sätt vid simulering. Detta innebär oftast att restider underskattas

vilket i sin tur potentiellt ger effekt på reseefterfrågan och vid beräkning av olika samhällsekonomiska

nyttor, t.ex. konsumentöverskott.

I förra åtgärdsplaneringen gjordes analyser med många olika verktyg. Förutom de mer traditionella

verktygen Samkalk och EVA för beräkning av samhällsekonomiska effekter och nyttor genomfördes

beräkningar som baserades på resultat från alternativa trafikmodeller, t.ex. Vissim, Transmodeler,

Dynameq och Contram. För de beräkningar som genomfördes med de alternativa verktygen för indata

fanns ingen gemensam metodik, utan beräkningar genomfördes på olika sätt.

Till följd av den problematik som finns avseende modellering av trängselutsatta vägnät kommer

behovet av att använda alternativa verktyg för modellering och beräkning av samhällsekonomiska

nyttor även finnas i kommande åtgärdsplanering.

1.2 Syfte
Denna handledning har tagits fram på uppdrag av Trafikverket inom ramen för den åtgärdsplanering

som genomfördes under hösten 2012 med mindre förändringar gjorda 2016, 2018 och 2020.

Handledningen syftar till att beskriva diverse frågeställningar som utförare och beställare bör ta

ställning till vid komplettering av nyttor framtagna med hjälp av alternativa trafikmodeller, t.ex. mikro

och mesomodeller.

Då framtagning av en heltäckande metod för genomförande av samhällsekonomiska kalkyler med

mikro och mesomodeller inte är genomförbar inom ramen för detta projekts tidsplan är en

grundförutsättning att det enbart är restidsnyttor som beräknas med alternativa modeller. Övriga

nyttor hanteras på traditionellt vis via samhällsekonomiska beräkningar med EVA eller Samkalk.

Det huvudsakliga syftet för denna handledning är att skapa underlag för rättvisare jämförelse

mellan olika objektsanalysers samhällsnytta inom Trafikverkets åtgärdsplanering. D.v.s. inte

för att specifikt analysera olika detaljer i utformningar eller trafiklösningar. Detta innebär att

metoden inte fullt ut är anpassad för specifika situationer eller detaljer avseende

modellspecifik hantering.

6

1.3 Handledningens struktur
Handledningens struktur bygger på en uppsättning processer som skall verka som stöd i arbete med

att komplettera en samhällsekonomisk kalkyl med restider från mikro eller mesomodeller. Metoden

bör ses som en handledning där utförare och beställare kan söka stöd i arbetet med att genomföra

kompletterande beräkningar med alternativa verktyg. För respektive kalkyl är det upp till utföraren att

motivera de metodmässiga val som tas. Handledningen hanterar enbart bedömning av åtgärder

avseende vägtrafik.

Övergripande struktur ses i bild och beskrivs nedan. Respektive del behandlas detalj under det avsnitt

som processen avser.

7

8

Beslutsfas

Här beskrivs valet av om en komplettering av restidsnyttor med stöd av mikro- eller

mesosimuleringsmodeller är aktuell för beräkning av samhällsekonomisk nytta. Även val av teoretisk

modell för genomförande av analys behandlas.

Hantera trafiknät

Denna del beskriver frågeställningar kring att ta fram trafiknät till en modelltillämpning för

komplettering av restidsnyttor. Exempelvis behandlas valet om en modelltillämpning ska tas fram

genom att bygga ny modell, komplettera en befintlig modell eller använda en befintlig modell i sin

nuvarande status. Viktiga aspekter som beskrivs är modellområdet, trafiknätets kodning och

utformningen av jämförelsealternativ för prognosår 1.

Hantera reseefterfrågan

Här beskrivs hantering av reseefterfrågan där viktiga frågeställningar är relevanta tidsperioder och hur

data om reseefterfrågan kan tas fram.

Förbereda och köra modell

Avsnittet tar upp förutsättningar inför simulering av modelltillämpningen, exempelvis avseende

parametersättning och indelning i tidsperioder m.m. Vidare beskrivs aspekter kring validering av

modellresultaten.

Genomföra kalkyl

Denna del beskriver övergripande delarna i att genomföra en kalkyl med simulerade restider från en

mikro- eller mesomodell. Vidare beskrivs om kalkyl med exempelvis EVA eller Samkalk bör genomföras

och frågeställningar kring vilken av dessa modeller som i så fall är lämplig att använda. Slutligen tas

frågeställningar kring känslighetsanalyser upp.

En detaljerad beskrivning av hur kalkylen genomförs finns i bilaga 1. För att komplettera en

samhällsekonomisk kalkyl med restider från en mikro- eller mesomodell hänvisas till kalkylarket:

 Komplettera Kalkyl restidsnytta XXXXXX.xls

Instruktioner för användandet av arket finns i:

 Bilaga 1 – Genomförande av kalkyl i Excel-ark

Tillämpningsexempel redovisas i:

 Bilaga 2 – Exempel restider från modell till kalkyl

Dokumentation

Sista avsnittet tar upp redovisning och dokumentation och hänvisar till framtagen mall:

 Bilaga 3 – Dokumentationsmall

9

2. Beslutsprocess
Detta avsnitt beskriver frågeställningar kring valet om en kalkyl ska kompletteras med restider från

alternativa verktyg eller inte. Även val av teoretisk modell för genomförande av analys behandlas.

2.1 Ska kompletterande metod användas?
Kompletterande metod för beräkning av en investerings nytta/(kostnad) övervägs där befintliga

metoder uppvisar uppenbara svagheter eller brister. De kompletterande kalkyler som här kan vara

aktuella syftar samtliga till att endast förbättra beräkningen (och värderingen) av restidsförändringar

till följd av en investering. För att överväga att genomföra en kompletterande kalkyl, bör denna vidare

förväntas påverka befintlig kalkyl på ett signifikant sätt.

Kända svagheter/brister hos befintliga (makro-)modeller/metoder:

Trängselhantering – till följd av exempelvis:

- Grov fördelning av efterfrågan under dygnet

- Bristande kapacitetsbeskrivning i korsningar m.m.

- Oförmåga att hantera tillbakablockeringar

- Oförmåga att hantera vävningar/växlingar

Låg detaljeringsgrad - ger problem att exempelvis hantera:

- Förändrad regleringsform i korsning/trafikplats

- Geometrisk utformning av väg-/gatunätet

- Tillfälliga efterfrågetoppar, t ex vid evenemang, köpcentra fredag eftermiddag etc.

- Trafikens sammansättning (med olika egenskaper för exempelvis personbilar, tunga lastbilar,

bussar etc.)

- Kombination väg- och spårbunden trafik

10

2.2 Val av teoretisk modell för analys av föreslagen åtgärd
Om det finns anledning att överväga en kompletterande metod för beräkning av en investerings

nytta/kostnad, bör först den befintliga analysens brister (i korthet) beskrivas – jämför t ex kända

svagheter enligt ovan. Utifrån denna genomgång kan sedan lämplig teoretisk modell väljas.

Nedan beskrivs för vilka typer av åtgärder som de olika teoretiska modellerna är lämpliga.

2.2.1 Mikromodell

Mikromodeller används vanligen för mindre trafiksystem där ruttvalseffekter är begränsade eller inte

förekommer. En styrka med mikromodeller är att trafiksignalstyrning kan modelleras på ett detaljerat

sätt som inte är möjligt med mesomodeller. Typexempel på åtgärder där mikromodell bör övervägas

kan vara:

 Ombyggnad av enskild trafikplats (utformning, signalreglering m.m.)

 Införandet av busskörfält

 Detaljerad trafiksignalstyrning, bussprioritering etc.

 Trimningsåtgärder i vägnätet (exempelvis additionskörfält) utan förväntade ruttvalseffekter

 Ovanliga eller komplicerade geometriska lösningar

Rekommendationer för när mikromodell kan vara lämplig:

- Mindre influensområde utan ruttvalseffekter.

- Åtgärder där detaljerad trafiksignalstyrning är en viktig del.

Rekommendationer för när kompletterande metod inte behöver övervägas:

 Låg trafikbelastning (exempelvis ÅDT/körfält < 5000 fordon per dygn)

 ”Okomplicerad” trafikmiljö (exempelvis ren landsbygd)

 Investeringens huvudsakliga syfte är annat än kapacitetshöjande; ex bullerskydd eller

mitträcke.

 Detaljutformning av objektet bedöms ha liten/ingen betydelse för nyttokalkylen

Valet av teoretisk modell innebär utöver en bedömning utifrån typ av åtgärd också en

avvägning av vilka resurser som finns för att bygga en ny modelltillämpning jämfört med att

använda en befintlig modelltillämpning om en sådan finns tillgänglig.

11

2.2.2 Mesomodell

Mesomodeller används vanligtvis för större trafiksystem där ruttvalseffekter till följd av trängsel

bedöms vara av relevant. Modellerna är många gånger avsevärt effektivare vid simulering av större

områden och för längre tidsperioder. Typexempel på åtgärder där mesomodell bör övervägas kan vara:

 Ny väglänk/-förbindelse i tätortsmiljö med hög trafikbelastning

 Större ITS-satsning

 Införande av busskörfält

 Trimningsåtgärder i vägnätet (exempelvis additionskörfält) med förväntade ruttvalseffekter

2.2.3 Förenklad mesomodell

Ett alternativ till att använda mikromodeller för mindre trafiksystem är att skapa mesomodeller där

möjlighet till ruttvalsmöjligheter utesluts (här kallad förenklad mesomodell). En förenklad mesomodell

kan vara relevant när specifika körförlopp, exempelvis vid detaljerad signalstyrning, inte bedöms ha

påverkan för resultaten och när ruttvalseffekter inte är intressanta.

Fördelen med denna typ av tillämpning är att den bedöms kunna skapas på ett snabbare och

effektivare sätt än en mikromodell.

Rekommendationer för när mesomodell kan vara lämplig:

- Större influensområden.

- När ruttvalseffekter bedöms vara betydelsefulla för resultatet.

Rekommendationer för när förenklad mesomodell kan vara lämplig:

- Mindre influensområden utan ruttvalseffekter och där hög detaljeringsgrad avseende

kodningar inte bedöms påverka resultaten.

- Åtgärder där detaljerad trafiksignalstyrning inte är nödvändig

12

3. Hantera trafiknät
När beslut har tagits om att kompletterande metod för beräkning av restidsnyttor ska genomföras och

valet av teoretisk modell är gjort bör tillgängliga modelltillämpningar inventeras och beslut tas om

huruvida en befintlig modelltillämpnings trafiknät kan användas eller om en ny modell ska byggas upp.

Nedan visas processflöde för ställningstagande avseende när befintlig modelltillämpning kan anses

användbar eller om ny modelltillämpning bör tas fram. De olika ställningstagandena beskrivs mer

detaljerat nedan.

3.1 Finns användbart trafiknät tillgängligt?
Ett första steg är att kontrollera om en modelltillämpning redan finns för aktuellt område. Det är upp

till utförare och beställare att göra ytterligare inventering då listan är långt ifrån komplett.

Om en befintlig modelltillämpning finns tillgänglig bör den ses över med avseende på modellområde

och kodning av trafiknät.

Nedan följer en mer utförlig beskrivning av aspekter kring lämpligt modellområde, kodning av trafiknät

och utformning av jämförelsealternativ för prognosår 1.

Rekommendation:

Om befintlig modelltillämpning finns tillgänglig, genomför en bedömning av dess användbarhet

och eventuella behov av komplettering avseende:

- Modellområde

1. Bedöm om åtgärden kan ha signifikant påverkan på ruttval. Influensområdet

kan identifieras med hjälp av makromodell (skillnadsbild

jämförelsealternativ/utredningsalternativ) eller genom manuell bedömning.

2. Bedöm om åtgärden kan medföra att flaskhalsar uppstår på andra platser i

nätet (som då är del av influensområdet.)

3. Säkerställ att modellområdet omfattar identifierat influensområde.

- Kodning av trafiknät för följande scenarier:

 Nuläge som återger basåret

 Jämförelsealternativ för prognosår 1

 Utredningsalternativ för prognosår 1

13

3.1.1 Modellområde

För beslut om en kompletterande metod behövs och vilken teoretisk modell som i så fall är lämplig

görs en initial bedömning av aktuell åtgärds ungefärliga influensområde. Denna initiala bedömning

behöver dock göras mer noggrann när arbetet påbörjats för att bestämma modellområdets

utbredning i detalj.

Modelltillämpningens geografiska avgränsning (modellområdet) utgörs av åtgärdens aktuella

influens- och analysområde. Analysområdet är det område inom vilket åtgärdernas direkta effekter

kan studeras medan influensområdet beskriver det större område där trafikens ruttval kan påverkas

av åtgärden. Inom analysområdet bör modelltillämpningen vara en detaljerad representation av

vägnätet medan övriga delar av modellområdet inom influensområdet kan ha en mindre detaljerad

kodning om det inte påverkar resultatet och innefatta ett mer övergripande vägnät.

Införandet av en åtgärd genomförs oftast till följd av att en problematisk situation i trafiksystemet, till

exempel behovet av förbättrad tillgänglighet i specifika relationer. Föreslagen åtgärd innebär ofta en

lösning på dessa situationer lokalt. Dock kan nya och i många fall oväntade situationer på omgivande

vägnät uppstå. Exempelvis kan en åtgärd som löser en flaskhals i en punkt i trafiksystemet innebära

att nya flaskhalsar dyker upp på andra ställen utanför analysområdet. Det är därför viktigt att det totala

modellområdet innefattar ett större influensområde.

För en mesomodell med ruttval bör modellområdet täcka in de delar av vägnätet där ruttval påverkas

av skillnader mellan jämförelsealternativ och utredningsalternativ.

För en mikromodell eller en förenklad mesomodell, där ruttvalseffekter inte är aktuella, bör

modellområdet väljas så att det inkluderar anslutande korsningar som köbildning kan sträcka sig

genom samt närliggande trafiksystem av betydelse för trafikens ankomstförlopp till analysområdet

(exempelvis signalkorsningar i utkanten av modellområdet).

Bedömningen av åtgärdens influensområde och därmed vilket modellområde som den specifika

modelltillämpningen ska gälla för kan göras på olika sätt. Nedan beskrivs tips på hur aktuellt

influensområde kan identifieras.

Analys av influensområde med makromodell

Ett sätt att bedöma influensområde för en föreslagen åtgärd kan vara att genomföra nätutläggning

med en makromodell. En skillnadsbild mellan Jämförelsealternativ och utredningsalternativ kan då

studeras. På så sätt går det att få en uppfattning om i vilka delar av trafiksystemet som åtgärden har

effekt och som därmed är del av influensområdet. Trots att makromodeller inte fångar trängsel på ett

tillfredställande sätt ger denna metod en grov uppfattning om influensområdets omfattning.

Denna metod bör användas i situationer där trafiksystem av mer komplicerad karaktär analyseras.

Manuell bedömning av influensområde

Ett alternativt sätt att bedöma influensområdets omfattning är genom manuella bedömningar. Detta

sätt tillämpas i många fall vid genomförande av samhällsekonomisk beräkning med EVA. Denna metod

bör anses tillämplig vid trafiksystem av mindre komplex karaktär, exempelvis mindre förbifarter,

öppnande av nya relationer i trafikplatser och trimningsåtgärder som inte bedöms påverka ruttval i

någon betydande omfattning.

14

3.1.2 Tillämpningens aktualitet avseende kodningar

Då tillgängliga modelltillämpningar tagits fram under olika tidpunkter och under olika skeden i olika

processer, t.ex. förstudier, vägutredningar, arbetsplaner, strategiska analyser etc. bör trafiknätens

aktualitet kontrolleras. Detta kan exempelvis gälla följande frågeställningar:

- Är nulägesmodell konsistent med aktuella utformningar för basåret?

- Är modell för prognosår 1 aktuell enligt de senaste föreslagna åtgärderna inom ramen för

planeringsprocessen, dels för jämförelsealternativ och dels för utredningsalternativ?

- Är kodningens detaljeringsgrad anpassad för att studera aktuell åtgärd?

(ökad trängsel i prognosår 1 kan ge trafikomfördelning till lokalvägnätet med ökade krav på

kodningens detaljeringsgrad som följd)

3.1.3 Jämförelsealternativ för prognosår 1

En fråga man bör fundera över är hur jämförelsealternativet för prognosåret ska utformas. Det är inte

alltid självklart att jämförelsealternativet bör spegla dagens vägnät. Det är i många fall rimligt att vägen

fram till en åtgärd bygger på att vissa åtgärder skett kontinuerligt över tiden. Exempelvis byggs kanske

inte en mindre förbifart som en del av att en ABC-korsning överbelastats. Troligtvis har andra åtgärder

som t.ex. cirkulationsplatser införts i perioden mellan nuläget och prognosåret vilket innebär att

Jämförelsealternativet i exempel bör inkludera en cirkulationsplats och inte en ABC-korsning.

Om åtgärder utöver befintligt vägnät inkluderats i jämförelsealternativet är det viktigt att

detta dokumenteras.

15

3.2 Komplettera trafiknät
Om utförare finner att tillgänglig modelltillämpning inte är användbar i sitt ursprungliga skick enligt

bedömningsgrunderna ovan bör beslut tas om komplettering av tillgänglig modell är praktiskt

genomförbar.

Vid hantering av mikromodeller är det troligtvis inte praktiskt (tidsmässigt) att genomföra större

kompletteringar av vägnät till följd av den detaljeringsgrad dessa modeller kräver i sin kodning. Man

bör även ha i åtanke hur kompletteringar av modeller påverkar den efterfrågan av trafik som ska

försörja modellen. Både stora och små kompletteringar skulle potentiellt kunna innebära att

efterfrågematriser, ruttvalskodningar etc. i mikromodeler kommer påverkas i relativt stor omfattning.

Beslut om huruvida befintlig modelltillämpning ska kompletteras eller om ny modell ska byggas upp

tas i samråd mellan utförare och beställare. Motivering till beslut dokumenteras i kompletterande PM.

3.3 Bygga ny modelltillämpning
En ny modelltillämpning i ett alternativt verktyg kan vara aktuell att byggas upp om beräkning av

restidsnyttor med traditionellt verktyg bedöms vara bristfällig och ingen användbar befintlig

tillämpning finns tillgänglig vilket beskrivits tidigare.

Om behov finns av att bygga en ny modell ställs utföraren inför några olika val och avvägningar. I många

fall är frågeställningarna desamma som vid hanterandet av en befintlig modell. I ett första steg görs

val av teoretisk modell och en analys av lämpligt modellområde.

Med byggandet av en ny modelltillämpning tillkommer främst momenten att koda och kalibrera

nulägesmodellen. Utifrån typ av åtgärd och koppling till övergripande trafiksystem görs först ett val av

teoretisk modell (mikromodell, mesomodell eller förenklad mesomodell) samt att aktuellt influens-

/analysområde bestäms. I nästa skede byggs modelltillämpningen vilket bland annat inkluderar att

samla in data om aktuellt trafiksystem samt information om vilka åtgärder som enligt

planeringsprocessen ska inkluderas i prognosårets jämförelsealternativ och utredningsalternativ. Data

om reseefterfrågan för nuläge och prognosår behövs också. I nästa steg ingår att verifiera, kalibrera

och validera/känslighetstesta modellen innan det är dags extrahera resultat.

Rekommendation:

Komplettering av kodningen av trafiknätet i en befintlig modelltillämpning är aktuell om den

inte uppfylla krav avseende modellområdet utbredning och/eller trafiknätets utformning i

basåret och jämförelsealternativ och utredningsalternativ för prognosår 1. Vidare kan

kodningens detaljeringsgrad behöva ses över och kompletteras.

Uppbyggnad av ny modell kan vara ett alternativ till komplettering av befintlig modell om

följande kriterier är uppfyllda:

1. Befintlig modell är en mikromodell.

2. En ny förenklad mesomodell eller mesomodell bedöms kunna byggas med en mindre

arbetsinsats i förhållande till att komplettera befintlig mikromodell.

16

Arbetet med att bygga en ny modelltillämpning inkluderar ett antal olika arbetsmoment som är

generella för de flesta typer av simuleringsstudier. Råd och tips kring planering och utförande av

simuleringar finns i Handbok för kapacitetsanalys med hjälp av simulering, TRV 2013:79994, det finns

också en handledning för mikrosimuleringsuppdrag1 framtagen av Stockholm stad som är något äldre.

Nedan beskrivs åtta arbetsmoment som ingår i att bygga och köra en ny modell.

Formulera syfte och avgränsningar för modelltillämpningen

I detta fall är syftet att komplettera data om restidsnyttor för samhällsekonomiska kalkyler vilket bör

styra avgränsningar och detaljeringsgrad för den modelltillämpning som byggs upp. Se föregående

avsnitt om val av teoretisk modell samt bestämning av influens-/analysområde.

Datainsamling

Data samlas in om trafiksystem, trafikstyrning och reseefterfrågan. Tips på datakällor om

trafiksystemet är exempelvis Nationella vägdatabasen (NVDB) med data om bl.a.

hastighetsbegränsningar i vägnätet och leverantörer av flyg- och gatubilder (exempelvis Eniro, Hitta

eller Google) för data om befintligt vägnäts utformning. Utöver dagens trafiksystem behövs

information om utformning av planerade åtgärder i jämförelsealternativ och utredningsalternativ.

Särskilt utformningen av Jämförelsealternativet är förknippat med vissa avvägningar (se avsnitt 3.1.3

Jämförelsealternativ för prognosår 1) Vidare behövs också data om reseefterfrågan vilket för nuläget

bör baseras på tillgängliga trafikräkningar i området (se avsnitt 4 Hantera reseefterfrågan).

Modellkodning

I ett tredje steg kodas modelltillämpningen i aktuell programvara baserat på indata om vägnät,

korsningar och trafikstyrning (se avsnitt 5.3 Parametersättning). Vidare specificeras data om

reseefterfrågan för nuläge och prognosår. (se avsnitt 5.2 Tidsindelning)

Verifiering

När modellen kodats klart genomförs felsökning och funktionen verifieras.

Kalibrering av nuläge

Kalibreringen genomförs i en iterativ process där simuleringsmodellen av nuläget körs och resultaten

jämförs med data om verkliga förhållanden såsom exempelvis restider och kölängder. Utifrån

jämförelsen justeras modellparametrar för att öka överensstämmelsen mellan simulerad och uppmätt

trafiksituation.

Validering/känslighetsanalyser

Modelltillämpningen valideras för att säkerställa att den är representativ för det trafiksystem som

studeras. I många fall saknas, p.g.a. av knappa resurser, separata data set för validering. Ett alternativ

är då att utföra känslighetsanalyser. En viktig aspekt är att kontrollera rimligheten i simulerad

trafiksituation för prognosåret. I vissa fall kan underlag om reseefterfrågan från exempelvis Sampers

baseras på en underskattad trängsel vilket i en meso- eller mikrosimulering innebär än kraftigare

överbelastning av näten under rusningstrafik än vad som egentligen är realistiskt (se avsnitt 5.5

Validering).

17

18

Köra simuleringar och uttag av resultat

När modellens funktion verifierats och dess förmåga att representera trafiksystemet validerats kan

resultatuttag ske. Simuleringar för specificerade alternativ körs och resultat avseende restider tas ut.

(se avsnitt 6. Genomför kalkyl)

Dokumentation

En dokumentation färdigställs som bl.a. bör inkludera en redogörelse för de antaganden och

avgränsningar som gjorts under arbetet se avsnitt 7 Redovisning/Dokumentation)

19

4. Hantera reseefterfrågan
Som beskrivs ovan tas ofta modelltillämpningar på mikro- och mesonivå fram i samband med att olika

åtgärder i transportsystemet behöver analyseras eller utredas, t.ex. i samband med förstudier,

vägutredningar, arbetsplaner eller strategiska analyser.

Den reseefterfrågan som används i dessa modeller är ofta framtagna på olika sätt med olika

förutsättningar, t.ex. via enklare gravitationsmodeller, trafikalstringstal, Sampers eller med

uppräkningstal utifrån en framtagen nulägesstruktur. Då användning av mikro och mesomodeller

främst används för analyser av belastade trafiksituationer är det troligt att olika tidsperioder och

prognosår förekommer i tillgängliga modelltillämpningar.

En annan fråga som bör belysas är att det i nuläget inte förekommer utvecklade metoder för att

återkoppla kostnader från meso- och mikromodeller till generering av reseefterfrågan som exempelvis

mellan Emme och Sampers. I Sampers/Emme finns en kalibrerad elasticitet mellan trafikefterfrågan

och trafikantkostnader som kunde en förändrad efterfrågan om kostnader från meso- och

mikromodeller återkopplades. Då de statiska modellerna bedöms underskatta trängseleffekter kan

efterfrågan till en mikro- eller mesomodell komma att överskattas särskilt under högtrafik. Detta

innebär risk för överdriven trängsel i mikro- eller mesomodellen med överskattning av restider och

nyttor som följd.

Centrala riktlinjer från Trafikverket avseende trafikprognoser2 bör i första hand följas även för att ta

fram data om reseefterfrågan till mikro- och mesoanalyser och avvikelser från riktlinjerna

dokumenteras. Detta för att i största möjliga mån säkerställa konsistens mellan objekt som analyseras

med mikro- och mesomodeller och de som analyseras med makromodeller.

Generellt bör efterfrågan inom ramen för analyser som här avses i största möjliga mån spegla ett basår

och ett prognosår 1.

Nedan beskrivs processflöden för hur utförare bör hantera efterfrågan till vald simuleringsmodell.

2 Riktlinjer för framtagande av trafikprognoser (Hjalmar Strömberg m.fl.), Trafikverket 2012;
Publikationsnummer: 2012:045)

20

Denna handledning gör skillnad på hur reseefterfrågan hanteras beroende på vilken typ av teoretisk

modell som används (d.v.s. mikromodeller, förenklade mesomodeller och mesomodeller). Detta

eftersom efterfrågan i vissa fall bedöms behöva hanteras olika till följd av modellområdets omfattning

och detaljeringsgrad samt möjligheterna att hantera ruttval.

Kalibrering av efterfrågan

Kalibreringen av reseefterfrågan görs i en iterativ process där simulerade flöden jämförs med

tillgängliga trafikräkningar inom modellområdet. Den avvikelse som uppkommer mellan ursprunglig

efterfrågan och kalibrerad efterfrågan i nuläget och hanteras ofta som ett tillägg på beräknad

efterfrågan även för prognosåret.

Vid framtagning av ny efterfrågan utifrån befintlig prognos från Sampers bör en bedömning göras av

om befintliga kalibreringsmatriser kan användas som tillägg även för prognosåret. Det kan också

förekomma fall där kalibreringsmatriser inte finns tillgängliga för vissa av de relevanta tidsperioderna.

Det behöver då övervägas om nya kalibreringsmatriser ska genereras för samtliga eller enstaka

tidsperioder eller om kalibreringsmatriser inte ska användas alls.

4.1 Mesomodeller
Det rekommenderas att reseefterfrågan vid hantering av mesomodeller motsvarar de prognoser som

tagits fram via Sampers inom ramen för åtgärdsplaneringen. Det innebär i första hand matriser för

jämförelsealternativ respektive utredningsalternativ. Det kan dock i vissa fall finnas osäkerheter kring

att använda olika matriser för jämförelse- och utredningsalternativ i mesomodeller. Exempelvis är det

viktigt att modellområdet inkluderar åtgärdens hela influensområde från Emme för att

trafikomfördelningseffekter inte ska påverka nyttokalkylen på ett missvisande sätt.

För vissa typer av områden återger inte alltid Sampers-modellen reseefterfrågan på ett korrekt, t.ex.

handelsområden. Det kan då finnas behov av att komplettera ursprunglig data från Sampers vilket då

bör dokumenteras.

Om det finns tillgängligt är det att föredra att uppdelning i olika tidsvärdesklasser används.

Användandet av tidsvärdesklasser är det prioriterat för åtgärder där olika tidsvärdesklasser påverkar

ruttval som exempelvis vid avgifter.

Rekommendationer för hantering av efterfrågan med mesomodeller:

1. Använd i första hand:

o Kalibrerat basår från Sampers.

o Prognosår 1 från Sampers inkluderat eventuella kalibreringsmatriser. I första
hand matriser från jämförelsealternativ respektive utredningsalternativ. Om
osäkerhet råder kring hur skillnaden mellan matriserna påverkar kalkylen kan
det dock vara motiverat att använda matrisen från jämförelsealternativet även
för analys av utredningsalternativet.

o Uppdelning i separata matriser för olika tidsvärdesklasser om det finns
tillgängligt.

o Separat fordonsklass för tung trafik.

2. Vid behov – komplettera efterfrågan för specifika områden (exempelvis handels-

områden) där efterfrågan inte bedöms representeras på ett fullgott sätt.

3. Dokumentera kompletteringar och avvikelser.

21

4.2 Mikromodeller och förenklade mesomodeller
Användandet av mikromodeller och förenklade mesomodeller är främst aktuellt för mindre

modellområden där ruttvalen är oförändrade av aktuell åtgärd. I de fall ruttval förekommer hanteras

dessa ofta via manuell bedömning, precis som i en kalkyl med EVA modellen.

I första hand bör matriser från Sampers användas även för mindre modellområden. I vissa fall kan det

dock vara så att Sampers har en för aggregerad områdesindelning och inte klara att återge detaljer i

reseefterfrågan på ett fullgott sätt.

Om matriser från Sampers inte är tillämpbara är ett alternativ att utgå från ett nuläge och utnyttja

uppräkningstal för olika geografiska områden framtagna av Trafikverket (som används bl.a. för

samhällsekonomisk kalkylering med EVA modellen) dock viktigt att rimlighetsbedöma. På detta sätt

kan konsistensen mot andra prognoser enligt Trafikverkets riktlinjer i någon mån bibehållas.

Rekommendationer för hantering av efterfrågan med mikro/förenklade mesomodeller:

Förenklade mesomodeller:

1. Använd i första hand:

o Kalibrerat basåret från Sampers.

o Prognosår 1 från Sampers för jämförelsealternativ (till både
jämförelsealternativ och utredningsalternativ). Inkludera eventuella
kalibreringsmatriser.

o Använd, om tillgängligt, uppdelning i separata matriser för olika
tidsvärdesklasser

2. Vid behov – komplettera efterfrågan för specifika områden (exempelvis

handelsområden) där efterfrågan inte bedöms representeras på ett fullgott sätt.

3. Dokumentera kompletteringar och avvikelser.

Mikromodeller:

1. Använd i första hand:

o Reseefterfrågan och svängandelar/rutter från kalibrerat basår.

o Reseefterfrågan baserat på flöden och svängandelar/rutter för prognosår 1 från
Sampers.

o Separat fordonsklass för tung trafik.

2. Vid behov – komplettera efterfrågan för specifika områden (exempelvis

handelsområden) där efterfrågan inte bedöms representeras på ett fullgott sätt.

3. Dokumentera kompletteringar och avvikelser.

Om matriser från Sampers eller flöden/rutter inte anses tillämpbara:

1. Utgå ifrån reseefterfrågan för nuläget i tillgänglig modelltillämpning

2. Genomför uppräkning med framtagna uppräkningstal för aktuellt geografiskt område

till basår och prognosår 1.

3. Vid behov – komplettera efterfrågan för specifika relationer för prognosår.

4. Dokumentera kompletteringar och avvikelser.

22

4.3 Relevanta tidsperioder och dess omfattning
Vid framtagning av reseefterfrågan till vald modelltillämpning bör en bedömning göras av under vilka

tidsperioder (förmiddag, eftermiddag, lågtrafik, helg) som restiderna påverkas av aktuell åtgärd. Det

är även av relevans att bedöma omfattningen av dessa tidsperioder, dvs. om de omfattar en, två eller

flera timmar under dygnet.

Vilka tidsperioder som bedöms relevanta och dess omfattning kan bero på bland annat:

- Åtgärdens karaktär (nya vägvalsmöjligheter eller bibehållna vägvalsmöjligheter).

- Trängselförhållanden i vägnätet över dygnet.

4.3.1 Åtgärder med nya vägvalsmöjligheter

Åtgärder med nya vägvalsmöjligheter, exempelvis förbifarter och öppnande av nya relationer i

trafikplatser, påverkar potentiellt restider över hela dygnet.

4.3.2 Åtgärder med bibehållna vägvalsmöjligheter

Vid åtgärder där nya vägvalsmöjligheter inte skapas, exempelvis trimning av trafiksignaler, skapande

av busskörfält, breddning av väg, utbyggnad av additionskörfält etc. kommer det troligtvis vara

mängden trängsel som framförallt styr under vilka perioder restiderna påverkas.

4.3.3 Tidsperiodernas omfattning

När beslut om vilka tidsperioder under dygnet som anses relevanta behöver också tidsperioder

omfattning bedömas, t.ex. om högtrafik under förmiddagen eller eftermiddagen genererar

restidsnyttor under 1, 2 eller fler timmar.

Lågtrafikförhållanden bedöms förenklat svara mot ca 10 timmar under dygnet oberoende av hur långa

högtrafikperioderna bedöms vara. En längre högtrafikperiod bedöms alltså förlänga den totala tiden

under dygnet som nyttor genereras. Vanligtvis räcker det dock att simulera och extrahera resultat från

en simulering på ca en timme utöver uppvärmning för lågtrafik.

Rekommendation för att identifiera relevanta tidsperioder:

För åtgärder med nya vägvalsmöjligheter:

- Använd efterfrågan som representerar hela dygnet.

Exempelvis kan hela dygnet representeras med perioder för högtrafik under för- och

eftermiddag samt för lågtrafik.

För åtgärder med bibehållna vägvalsmöjligheter:

- Använd efterfrågan för de tidsperioder som bedöms vara trängselutsatta (d.v.s. då
restiderna skiljer sig åt mellan jämförelsealternativ och utredningsalternativ).

Sannolikt är det främst för- och eftermiddagens högtrafik som är trängselutsatt. Hur

lång tid respektive högtrafikperiod omfattar beror på vart åtgärden är belägen.

Exempelvis kan högtrafik i Stockholm år 2030 motsvaras av ca 3 timmar medan

högtrafik i Malmö och Göteborg motsvaras av ca 1-2 timmar per period. I mindre

urbana miljöer kan högtrafik täckas av en timme under för- och eftermiddag.

23

4.4 Tips för komplettering av data för relevanta tidsperioder
I vissa fall kan data om reseefterfrågan saknas för någon eller några av de tidsperioder som bedöms

vara relevanta för beräkningen av restidsnyttor. Nedan beskrivs tips på olika sätt för att ta fram data

eller komplettera med data om reseefterfrågan för relevanta tidsperioder.

4.4.1 Beräkna efterfrågan för högtrafik

Nedan beskrivs tips på hur saknad och relevant efterfrågan under de olika högtrafikförhållandena

under ett vardagsdygn kan kompletteras.

Spegla motsvarande högtrafikefterfrågan

Ett sätt att exempelvis skapa efterfrågan för förmiddagen är att ”spegla” eftermiddagens efterfrågan

om denna finns tillgänglig eller vice versa. Man bör dock vara uppmärksam på huruvida detta

förfarande är relevant. I många fall kan trafikens ruttvalsmässiga beteende skilja sig från motsvarande

högtrafikperiod vilket skulle kunna innebära att denna typ av förfarande ger en felaktig bild av trafikens

storlek och rörelsemönster.

Trafikräkningar för nulägesefterfrågan

I de fall där rekommenderad metod för mikro- eller förenklade mesomodeller tillämpas men

nulägesmatriser för någon eller några av de relevanta tidsperioderna saknas kan potentiellt

trafikräkningar användas för att skapa efterfrågan för dessa tidsperioder. Ett problem med detta skulle

kunna vara att få fram relevanta rörelsemönster/ruttval inom valt modellområde.

Om underlag för trafikens rörelsemönster inom modellområdet saknas kan dessa bedömas genom att

använda:

1. Fördelningsmodell från EVA (TRAFFÖR2.xls).

2. Nulägesmodell i Emme3 för uttag av svängandelar inom modellområdet.

Alternativ metod

Beroende på vilken metod för framtagning av efterfrågan som används vid det tillfälle som aktuell

modelltillämpning skapades kan motsvarande metod användas för att komplettera saknade och

relevanta tidsperioder. Detta förfarande bygger dock på att använd metod finns dokumenterad och

kan återanvändas.

4.4.2 Beräkning av efterfrågan för lågtrafik

Nedan beskrivs tips på hur efterfrågan under lågtrafikförhållandena under ett vardagsdygn kan

hanteras utifrån att indata avseende högtrafik finns tillgänglig.

Beräkning med hjälp av rangkurvor utifrån högtrafikförhållanden

Om efterfrågan för högtrafik finns tillgänglig kan rangkurvor användas för beräkning av

lågtrafikefterfrågan enligt samma förfarande som används i Capcal för beräkning av

årsmedeldygnstrafik utifrån en given högtrafiktimme3, se beräkningsexempel nedan.

3 Se teknisk dokumentation i Capcal för detaljerad beskrivning av beräkningsförfarande.

24

Beräkningsexempel: Beräkning av lågtrafik utifrån förmiddagens maxefterfrågan

Antaganden:

- Rang 2: Högtrafik

- Rang 3: Lågtrafik

- Eftermiddagens trafik förutsätts vara en spegling av förmiddagens trafik

- Tung trafikandel förutsätts vara 0 % i exempel

- Trafikvariationstyp är statlig väg

Nedan visas rangfördelning

1. Beräkna (Förmiddagens trafik + eftermiddagens matris/2) – Detta ger matris för rang 2

2. Beräkna Resultatet av (1)*(6.1/9.3) – Detta ger matris för rang 3

Nedan visas enkelt räkneexempel.

FM 1 2 3 EM 1 2 3

1 0 100 200 1 0 100 100

2 100 0 200 2 100 0 100

3 100 100 0 3 200 200 0

Steg 1
(FM+EM)/2 1 2 3

1 0 100 150
2 100 0 150
3 150 150 0

Steg 2 -

Lågtrafik 1 2 3

1 0 66 98

2 66 0 98

3 98 98 0

Steg 2 ovan anger matris för lågtrafik beräknad utifrån förmiddagens efterfrågan

25

4.5 Tillkommande/försvinnande trafik
För åtgärder av större karaktär kan åtgärden i sig potentiellt generera ny trafik alternativt skapa en

lägre reseefterfrågan. Vid samhällsekonomisk kalkylering med Samkalkmodellen hanteras

restidsnyttorna för denna typ av trafik via den så kallade ”rule-of-the-half”.

Vid beräkning av restidsnyttor med stöd av mikro eller mesomodeller är det dock inte självklart hur

denna typ av trafik ska hanteras. Framförallt då det kan vara svårt att bedöma vilken trafik som faktiskt

är tillkommande/försvinnande och vilken som bedöms ha funnits i trafiksystemet innan åtgärden

infördes.

Rekommendationen är att ingen hantering för denna typ av resor genomförs. Som en

försiktighetsåtgärd rekommenderas att trafikefterfrågan från jämförelsealternativet används även i

utredningsalternativet.

Bedöms nyttorna av tillkommande/försvinnande trafik vara av relevans bör känslighetsanalyser

genomföras.

4.6 Tung trafik
Då restider för tung trafik värderas annorlunda än restider för privata ärenden är det av relevans att

separera restiderna för denna typ av trafik. Vidare är det viktigt att tung trafik hanteras som en

separat fordonsklass för att körbeteendet ska återges på ett korrekt sätt.

I de fall efterfrågan för tung trafik finns tillgänglig rekommenderas att denna hanteras enligt samma

principer som beskrivs ovan, dvs. via matriser från Sampers för mesomodeller och via uppräkning

med trafikuppräkningstal för mikro- och förenklade mesomodeller.

I de fall tung trafik inte finns tillgänglig bör antagande om andel yrkestrafik uppskattas inför

beräkning av restidsnyttor.

Rekommendationer för hantering av tillkommande/försvinnande trafik:

1. Jämförelsealternativets efterfrågan används för analys även i utredningsalternativet.

2. Bedöms tillkommande/försvinnande trafik ha signifikant påverkan på resultaten

genomförs känslighetsanalys där utredningsalternativets efterfrågan används även i

jämförelsealternativet och/eller där efterfrågan för respektive alternativ används.

Rekommendationer för hantering av tung trafik

1. Tung trafik hanteras genom separat matris för reseefterfrågan och separat definierad

fordonsklass.

2. Finns ej underlag för tung trafik görs ett antagande om andelen tung trafik utifrån den

totala trafiken inför beräkning av restidsnyttor.

26

5. Förbereda och köra modell
Ovanstående beskrivningar har syftat till att skapa grundförutsättningar för att ta fram data som

beskriver trafiknät och reseefterfrågan. Följande avsnitt beskriver förutsättningar för att förbereda och

genomföra simuleringar för resultatuttag avseende restider som input till den samhällsekonomiska

kalkylen. En viktig del av detta är att validera de simulerade.

Nedan visas övergripande processflöde för att förbereda och köra vald modelltillämpning.

5.1 Efterfrågan
Beskrivning av vilken reseefterfrågan som kan användas för körning av modellen beskrivs ovan (se

Avsnitt 4).

27

5.2 Tidsindelning
Vid simulering med mikro- och mesomodeller finns möjlighet att dela upp trafiken över

simuleringsperioden i kortare tidsperioder för att på en mer detaljerad nivå fånga variationer av

trafiken över tid, exempelvis på 5, 10 och 15 minuters nivå.

När vägnäten belastas mer och mer finns anledning att tro att max-timmar förlängs, eller ”jämnas ut”

över dygnet eller maxperioder. Beroende på hur trafiken fördelas över tiden kan det potentiellt

påverka resultaten och det finns ingen genomgående praxis för hur detta bör hanteras.

Man bör även ha i åtanke att även om trafiknäten klarar att hantera en belastad situation med den

givna fördelningen av när under simuleringsperioden trafik släpps in i nätverket är det inte

nödvändigtvis rätt fördelning, detta kan ha potentiellt stor påverkan på resultaten.

Rekommendationer för hantering av tidsindelning:

För uppdelning av data om reseefterfrågan:

1. Använd som tumregel 15-minuters intervall.

(alternativa aggregeringsperioder kan användas om det motiveras av observerad

variation från trafikräkningar i området.)

För variationen i reseefterfrågan mellan perioderna i nuläget använd:

2. Data från trafikräkningar i analysområdet, vid trängsel är det dock viktigt att kontrollera

att räkningarna faktiskt återger efterfrågan och inte enbart vägavsnittets kapacitet. I

anslutning till flaskhalsar bör räkningarna helst ha skett uppströms köbildningen under

en period som börjar innan uppbyggnaden av köer och slutar när köerna avvecklats.

Om data om variationen av reseefterfrågan inte finns tillgänglig använd:

3. Antagande utifrån erfarenhet från liknande förhållanden.

I framtida scenarier med ökad trängsel använd:

4. Antagande om en jämnare variation i reseefterfrågan jämfört med nuläget

28

5.3 Parametersättning
I framförallt mikromodeller, men även i mesomodeller finns möjligheter att justera parametrar som

styr över trafikkantbeteende, fordonsegenskaper och andra systemegenskaper i modellen. Dessa

parametrar inkluderar bland annat önskade tidsluckor, önskade köavstånd, acceleration- och

retardationsegenskaper, körfältsbyten etc. Troligtvis hanteras denna typ av parametersättning på olika

sätt av olika användare och i olika modeller. I många fall finns sannolikt goda skäl för hur användaren

hanterar dessa parametrar utifrån lokala förhållanden (ex. trafikantbeteende i Stockholm skiljer sig

från trafikantbeteende i Kiruna), utredningsområdets geografiska förhållanden etc. Hur dessa

parametrar ansätts kan potentiellt påverka resultaten i stor utsträckning.

Rekommendationer för hantering av parametersättning:

Använd i möjligaste mån

1. Uppmätta värden för det aktuella trafiksystemet

Om uppmätta värden saknas använd:

2. Erfarenhet från simuleringar från liknande trafiksituationer, se exempelvis
Parametersättning, manual för beställare och utförare (Vägverket/Sweco 2008).

3. Rekommendationer från programtillverkaren eller mycket erfarna användare

(källa: Metkap)

29

5.4 Hantering slumpfrö
I simuleringsmodeller på mikro- och mesonivå finns en inbyggd slumpmässighet som styr trafikens

beteende. Denna slumpmässighet brukar hanteras med s.k. slumpfrön som kan varieras mellan olika

körningar av samma simuleringsmodell. Variationen mellan simuleringarna motsvarar olika förlopp för

vad som händer med t.ex. trafikens ankomst in i modellen och framkomlighetssituationen. Hur känslig

en modelltillämpning är för olika variationer i slumpfrön kan variera från modell till modell och

beroende på trafikbelastning och den åtgärd som analyseras.

Antal simuleringar som krävs för att beräkna ett medelvärde för exempelvis restider beror på vilken

konfidensnivå och felmarginal som önskas. För att beräkna antalet simuleringar kan

standardavvikelse och medelvärde skattas genom att först göra ett antal testsimuleringar.

Antalet simuleringar med olika slumpfrön som bör köras innebär en avvägning mellan vilken

felmarginal som kan tolereras och projektets budget. Detta eftersom ett större antal körningar är

betingat med visst merarbete genom:

 Tidskrävande sammanställning av resultat.

 Vissa modelltillämpningar är tidskrävande att exekvera (framförallt större mesomodeller).

Rekommendationer för hantering av slumpfrön:

1. En tumregel är att vid mikrosimuleringsmodeller eller förenklade mesomodeller kör

minst 5 simuleringsupprepningar, om variationen visar sig vara stor kan det finnas

behov av upp till 50 upprepningar.

2. För mesomodeller med ruttval bör det säkerställas att simuleringen konvergerar. Vidare

är det om möjligt önskvärt att tester utförs med olika slumpfrön för att säkerställa

resultatens robusthet.

30

5.5 Validering
Restider är den utdata från en mikro- eller mesosimulering som används för komplettering av den

samhällsekonomiska kalkylen (för beräkning av restidsnyttor) och det är således restiderna som är den

viktigaste aspekten att validera i modellen.

Som tidigare beskrivits finns olika sätt att skapa efterfrågematriser för mikro och mesomodeller. Då

dessa matriser skapas med olika förutsättningar, där det faktiska utbudet (exempelvis avseende

trängsel) inte alltid beaktas, finns risk att matriserna innehåller för mycket trafik. Ett exempel på detta

är Sampers där trängseleffekter underskattas vid generering av efterfrågematriser. När denna

efterfrågan sedan används i modeller som är bättre på att återge trängsel riskerar näten att bli mer

överbelastade med längre restider än vad som egentligen är realistiskt.

Behovet av att använda mikro- och mesomodeller för att komplettera data om restidsnyttor finns bl.a.

just i nät med mycket trängsel. Således indikerar en överbelastad modell att det finns behov av att

använda mikro- och mesosimulering. Svårigheten ligger i att justera reseefterfrågan så att simulerade

trafiksituation blir realistisk även i framtida scenarier. Mer kunskap behövs om riktlinjer för hur

reseefterfrågan bör justeras vid överbelastning. Det är dock viktigt att vara medveten om hur

trängselsituationen i modellen påverkar restider och därmed också den samhällsekonomiska kalkylen.

Valideringen av modellresultaten bör minst innebära en kontroll av rimligheten i simulerade restider

då dessa direkt påverkar den samhällsekonomiska kalkylen. En viktig del i en sådan kontroll är att

verifiera att modellen inte är överdrivet överbelastad.

5.5.1 Kontrollera om simulerade restider i prognosscenarier är rimliga

Eftersom framtida reseefterfrågan från Sampers i vissa fall överskattas riskerar framtida scenarier i

mikro-/mesomodeller att bli överbelastade med orealistiskt långa restider som följd. Validering av

simulerade restider för basår kan göra med hjälp av restidsdata, observerad kösituation eller

medelhastigheter. För framtida scenarier saknas förstås data från observationer, validering av

restider för prognosår 1 rekommenderas enligt nedan:

Rekommendation för validering av restider för JA och UA prognosår 1:

a) Verifiera att låsningar inte förekommer.

Tips är att studera animerad kösituation och framkomlighetsindikatorer som totala

restider och fördröjningar. Indikatorerna bör visa att köavveckling påbörjas då

reseefterfrågan minskar efter rusningsperioden.

b) Verifiera att restidsökningen från nuläge till prognosår är rimlig med avseende på

genomsnittlig trafiksituation under året.

En tumregel är att belastningsgraden i en punkt böra vara som högst kring 1,1–1,2

under perioder längre än 15 minuter. Exempelvis kan en restidsökning från nuläge till

prognosår > 15-20 minuter i en punkt i motorvägsmiljö anses orimlig.

Om det finns indikationer på låsningar (a.) eller att restidsökningen mellan nuläge och prognosår

1 är orimlig (b.) bör jämförelsealternativ och utredningsalternativ för prognosår 1 justeras enligt

rekommendationer på nästa sida.

31

5.5.2 Justering av prognosscenarier om simulerade restider är orimliga

Om simulerade restider inte är rimliga behöver jämförelsealternativ och utredningsalternativ justeras

i en iterativ process där validering genomförs efter varje steg till dess att resultaten är valida.

Rekommendation justering av JA och UA om validering påvisar orimliga restider:

 Kontrollera i första hand kodningen av trafiknätet enligt:

1. Verifiera ursprunglig modellkodning

2. Se över Jämförelsealternativets utformning, överväg om kompletterande åtgärder bör

inkluderas.

Om restiderna inte är valida anta jämnare fördelning av reseefterfrågan under högtrafik enligt:

3. Flytta delar av reseefterfrågans ökning mellan nuläge och prognosår från maxtimmen
till 30-minutersperioderna före och efter maxtimmen.

Om restiderna fortfarande inte är valida kontrolleras modellområdet enligt:

4. Se över om influensområdet är större än vad som bedömdes initialt. Inkludera
eventuella vägvalsalternativ som kan vara aktuella till följd av trängseln i åtgärdssnittet.

Om restiderna fortfarande inte är valida justeras reseefterfrågan slutligen ned enligt:

5. Minska totala reseefterfrågan under högtrafik i reserelationer som passerar
åtgärdssnittet.

Lämpligt är att efterfrågeökningen mellan nuläge och prognosår justeras ned i

proportion till restidsökningen i reserelationer över åtgärdssnittet. En tumregel är att

efterfrågeökningen justeras ned med: - 0,2*(procentuell restidsökning från nuläge till

prognosår)

32

6. Genomföra kalkyl
Den genomgående ansatsen för denna handledning är att restidsnyttor genereras med stöd av mikro

eller mesomodeller. Dessa nyttor verkar sedan som ett komplement till en traditionellt

samhällsekonomisk kalkyl genomförd med befintliga verktyg för kvantifiering av nyttor, d.v.s. Samkalk

eller EVA.

Nedan visas processflöde för att genomföra kalkyl.

För att komplettera en kalkyl med restidsnyttor beräknade på restider från en meso- eller mikromodell

hänvisas till särskilt framtaget Excel-ark och bilagor som beskriver detta enligt nedan.

Nedan följer en kortfattad och övergripande beskrivning av metoden för att genomföra kalkyl. För

utförligare beskrivning se hänvisningar till bilagor enligt ovan.

- Beräkning av restidsnyttor sker enligt bifogat Excel-ark: ”Komplettera Kalkyl

restidsnytta”

- Beskrivning av hur Excel-arket används finns i Bilaga 1 – ”Genomförande av kalkyl i

Excel-ark”

- Tillämpningsexempel finns i Bilaga 2 – ”Exempel restider från modell till kalkyl”

33

6.1 Restider från modell till kalkyl
Metoden för att beräkna restidsnyttor baseras på att resultat avseende restider hämtas från modellen

för jämförelsealternativ och för utredningsalternativ. Beräkning av restidsnyttor sker under

antagandet att hela dygnets nyttor genereras under de tidsperioder som bedömts vara relevanta (se

avsnitt 4).

Nedan beskrivs övergripande processflöde för att beräkna restidsnyttor.

6.1.1 Extrahera restider från modell

För att extrahera restider från mikro- eller mesomodeller tas resultat ut för relevanta tidsperioder (se

avsnitt 4).

Metoden skiljer på hur lång tid tidsperioden bedöms generera nytta under dygnet och den tid som

själva resultatuttaget från simuleringen gäller. Exempelvis kan resultatuttag göras för en simulerad

timme under lågtrafik som sedan representerar nyttor som bedöms skapas under 10 timmar under ett

vardagsdygn.

6.1.2 Omräkning av restider till årsvärden

I de flesta fall simuleras scenarier i mikro- och mesomodeller med reseefterfrågan för en

högtrafikperiod under ett vardagsdygn. Dock bygger kalkyler i exempelvis EVA/Samkalk på

årsmedeldygnstrafik.

I EVA modellen används trafikdata för årsmedeldygnstrafik som indata. Dessa indata hanteras sedan

via rangkurvor för att beskriva trafikens variation under olika belastningssituationer. I

Sampers/Samkalk skapas utbud avseende restider, avstånd, kostnader etc. under

vardagsmedeldygnstrafik. Inför beräkning av nyttor med Samkalk räknas dock trafikefterfrågan om via

ärendeuppdelade schablonvärden till årsmedeldygnstrafik. För att sedan beräkna nyttan över hela

året sker en multiplikation med 365.

Då mikro- och mesomodeller sällan simuleras med ärendeuppdelade matriser kan motsvarande

schabloniserade omräkning som i Samkalk ej genomföras.

För uppräkning av restider tills årsnivå antas att trafik ett vardagsdygn genererar nyttor under 230

dagar per år. För fall där nyttan av åtgärden även bedöms genereras under helger antas förenklat att

nyttan under lördag och söndag motsvaras av en vardag, uppräkningen till årsnivå sker då motsvarande

270 dagar per år.

34

6.1.3 Nuvärdesfaktor

. Nödvändig indata för beräkning av nuvärdefaktor i Excel-arket är:

 Kalkylränta

 Prognosår

 Diskonteringsår

 Trafikstartår

 Kalkylperiod

 Brytår 1

 Brytår 2

 Årlig trafiktillväxt före brytår 1

 Årlig trafiktillväxt efter brytår 1

 Årlig trafiktillväxt före brytår 2

 Årlig värdeökning

 Värdeökningsår

6.1.4 Hantering av tung trafik

Hantering av tung trafik sker enligt avsnitt avseende reseefterfrågan antingen genom att dess

restider genereras separat eller genom antagande om andel tung trafik.

35

6.2 Effekter utöver restidsvinster
Den grundläggande ansatsen är att en samhällsekonomisk kalkyl ska genomföras med antingen EVA

eller Samkalk. Det kan dock förekomma typer av åtgärder där detta ter sig irrelevant då dessa modeller

inte kommer att kunna generera några nyttor till följd av införd åtgärd.

För respektive kalkyl upp till utföraren att ta beslut om genomförande av traditionell kalkyl skall ske

eller om bedömningen är att det enbart är restidsnyttor som kommer vara av beräkningsmässig

relevans i kalkylen.

Om beslut tas att effekter utöver restidsvinster ska beräknas med kalkyl i EVA eller Samkalk ska är

det upp till utföraren att besluta om vilken kalkylmodell som ska användas. Beslut dokumenteras i

kompletterande PM.

6.3 Sammanfoga Kalkyler
Komplettering av restidsnyttor genomförs i bifogat kalkylark.

Rekommendation för när effekter utöver restidsvinster inte behöver ingå i kalkyl:

 Åtgärder avseende korsningsutformningar där korsningstypen inte ändras, exempelvis

utformningsförändring av trafikplatser där vägval inte förändras.

 Åtgärder avseende trimningar av trafiksignaler

Rekommendation avseende val av verktyg för kalkyl av effekter utöver restidsvinster:

EVA

Eva modellen används framförallt för kvantifiering av nyttor där influensområdet är av

begränsad karaktär. Modellen förutsätter även att efterfrågan är konstant mellan basvägnätet

och utredningsvägnätet, dvs. ingen hantering av tillkommande/försvinnande trafik sker.

Samkalk

Samkalkmodellen används för kvantifiering av nyttor i större nätverk/influensområden där

åtgärden förväntas kunna ha påverkan på reseefterfrågan. Modellen hanterar inte bara nyttor

för biltrafik utan fångar även nyttor för kollektivtrafik.

36

6.4 Känslighetsanalyser
Det är i många fall relevant att genomföra känslighetsanalyser för en åtgärd då analyser och prognoser

ofta är betingade med en mängd osäkerheter till följd av diverse antaganden som gjorts. En

känslighetsanalys innebär att en förändring i en enskild variabel testas och utfallet i kalkylresultatet

studeras. Känslighetsanalyser kan potentiellt genomföras för en mängd olika förändringar av indata till

modellerna, t.ex. avseende parametersättning, efterfrågan, tidsindelning etc.

I ASEK 7 ges riktlinjer kring känslighetsanalyser, här rekommenderas känslighetsanalyser för alla

projekt med en investeringskostnad om minst 200 mnkr4.

4Se kapitel 5 Kalkylteknik i ASEK 7:
https://www.trafikverket.se/for-dig-i-branschen/Planera-och-utreda/Planerings--och-
analysmetoder/Samhallsekonomisk-analys-och-trafikanalys/gallande-forutsattningar-och-indata/

Rekommendationer kring lämpliga känslighetsanalyser:

 Följ riktlinjer kring känslighetsanalyser i ASEK 7 för alla projekt med investeringskostnad

om minst 200 mnkr.

Om investeringskostnaden är lägre än 200 mnkr kan känslighetsanalyser ändå vara aktuellt

ifall osäkerhet råder kring förutsättningar och det bedöms kunna ha stor påverkan på

kalkylresultatet. Två intressanta kategorier för när känslighetsanalyser är intressanta har

identifierats:

 Tillkommande/Försvinnande trafik

För åtgärder med tillkommande eller försvinnande trafik rekommenderas i första hand

att efterfrågan för jämförelsealternativet används även för analys av

utredningsalternativet. Det kan dock i dessa fall vara relevant att genomföra

känslighetsanalyser för:

o Utredningsalternativets efterfrågan i JA & UA

o Jämförelsealternativets efterfrågan i JA och utredningsalternativets efterfrågan i

UA.

 Mycket trängsel i nätet

Då nätet är högt belastat med mycket trängsel är resultaten sannolikt känsligare för

förändringar. Följande är tips på lämpliga känslighetsanalyser:

o Tidsindelning: jämn fördelning under maxtimme jämfört med antagen variation

o Reseefterfrågan i prognosåret: +/- 10 % jämfört med grundprognos

o Jämförelsealternativets utformning för prognosår 1

Komplettera med realistiska mindre kapacitetshöjande åtgärder vid identifierade

flaskhalsar.

37

7. Redovisning/Dokumentation
Genomfört arbete för respektive genomförd kalkyl skall dokumenteras och redovisas i separat PM

enligt Bilaga 3 – ”Dokumentationsmall”.

Denna handledning ger vissa rekommendationer som i första hand bör följas. Dock är det också så att

rekommendationerna inte alltid är anpassade för varje specifikt fall och det är därför alltid slutligen

upp till den enskilde utföraren att besluta om när och hur det finns behov av att avvika från dessa

rekommendationer. Avvikelser från rekommendationer dock alltid kunna motiveras och

dokumenteras.

38

Trafikverket Borlänge. Besöksadress: Röda Vägen.

Telefon: 0771-921 921, Texttelefon: 0243- 750 90

www.trafikverket.se

