

Magasinet Bus

Torsdag 31. oktober 2024 - nummer 10 - 12. årgang

Postkort fra et sted i Storebælt

Læs mere side 54 - 67

El-busdriften kører yderligere frem på Sjælland

Læs mere side 20

Minibusser blev testkørt op til messe i Madrid

Læs mere side 24 - 25

Region vil investere uventede midler i nye trafikløsninger

Læs mere side 5 og 6

Elektrisk minibus havde premiere i Bella Center på Amager

Læs mere side 22 - 23

Politiet kontrollerede 103 taxier

Læs mere side 69

Vilje til at tage fat

En af de sidste dage i oktober meddelte reginsrådet i Region Midtjylland, at der var 50 millioner kroner mere til rådighed på budgettet. Det var et glædeligt budskab - mere glædeligt var baggrunden for budskabet - at passagerne var vendt tilbage efter coronatiden i større omfang end ventet.

Her på Magasinet Bus tillader vi os at tage det som et tegn på, at der er en vilje blandt borgerne i Kongeriget Danmark til at vælge busser, letbaner, lokaltog, regionaltoget og fjerntog til, når man vil fra et sted til et andet. Vi vil også tillade os at tage beslutningen i regionsrådet i Region Midtjylland som et tegn på, at politikerne har vilje til at tage fat på en række af de udfordringer, der ligger på vejen.

Behovet for transport er vist slået fast. Og her på redaktionen forventer vi også på baggrund af de seneste mange års statistik over eksempelvis transportarbejdet, antal biler og passagertal, at transportbehovet vil fortsætte med at stige i de kommende år. Og hvis en eller anden vil påstå, at transportbehovet vil blive mindre inden for en kort årrække, vil vi tillade os at bede vedkommende om en mere detaljeret forklaring og dokumentation for påstanden inden, vi vil overveje vores udmelding om, at transportbehovet vil stige.

Rækken af udfordringer er lang - og nogle mere komplekse end andre. Og nogle politikere vinde blæser i modsat retning af vinde fra andre politiske ståsteder.

Det sidste først. Transportminister Thomas Danielsen har antydnet, at et par jernbanestrækninger i Udkantsdanmark måske ikke er det mest hensigtsmæssige rent regnearksøkonomisk. Omvendt ønsker andre politikere, at jernbanerne bliver styrket.

Nogle vinde blæser i retning af, at bare vi får flere el-biler ud at køre, så er den hellige CO2-grav vel forvaret. Andre peger på, at el-biler måske nok bidrager til mindre CO2-udledning, men et uændret antal biler - eller flere biler - løser ikke pladsproblemerne - hverken når de kører på vejene eller når de holder parkeret på gader og stræder. Og det gør de fleste personbiler størstedelen af tiden.

Derfor er udmelding fra Region Midtjyllands politikere ganske positivt, for de peger på, at de meget gerne vil have flere til at køre sammen - i busser, letbanetog, lokaltog - og samkørsel i personbiler - og at de vil gøre en indsats for at det lykkes.

I dag er der i gennemsnit lige over en person i hver personbil, når det gælder pendlertrafikken. Hvis nu en fjerdedel af pendlerne i personbiler kørte sammen. Presset på vejene vil falde med en fjerdedel, CO2-udslippet vil falde og busserne vil komme hurtigere frem - og måske vil der opstå nye relationer mellem mennesker, når de mødes for at køre sammen.

God læselyst - Jesper Christensen, chefredaktør

*Magasinet Bus bliver udgivet af
transportnyhederne.dk
Skolebakken 7, 1. tv
DK-8000 Aarhus C
Telefon: +45 2720 2531*

*Ansvarshavende redaktør:
Jesper Christensen*

*Redaktionen kan også kontaktes på email:
redaktionen@transportnyhederne.dk*

Magasinet Bus udsendes frit til alle med interesse i området for passagertransport - med fokus på transport med bus, minibus og taxi. Magasinet Bus ser også på andre områder for passagertransport, der berører transport med bus, minibus og taxi - eksempelvis tog og færger. Magasinet Bus udkom første gang i efteråret 2012.

IVECO
BUS

More than electric.

eDAILY

Kollektiv transport

Region vil investere uventede midler i nye trafikløsninger

Et budgetoverskud på 50 millioner kroner på posten "kollektiv trafik for 2025" i Region Midtjylland skal blandt andet bruges til at styrke og forbedre mobiliteten i regionen - eksempelvis afsætter Region Midtjyllands politikere midler til afdrag på tre batteritog til Lemvigbanen, til ladeinfrastruktur på endestationer for el-busser på lange ruter og mobilitetsprojekter. Overskuddet kommer, fordi passagerne efter corona-tiden er vendt tilbage til busser og tog i større omfang end forventet

Regionsrådet i Region Midtjylland har besluttet, at noget af differencen på den regionale kollektive trafik skal investeres i bæredygtige forbedringer og nye løsninger - blandt andet på Aarhus Letbane og Lemvigbanen, men også til fysiske investeringer i lademuligheder for busser, der på lange ruter skal kunne del-oplade undervejs.

Budgetoverskuddet kommer uventet og skyldes, at borgerne i den midtjyske region er vendt tilbage til den kollektive trafik i større omfang end forventet. Passagertallene er ifølge Region Midtjylland på samme niveau, som før corona-tiden, hvor transporten med busser og tog blev begrænset.

Sammen med omkostninger, der er blevet lavere end forventet, giver passagerfremgangen en positiv difference på den regionale ramme til kollektiv trafik på cirka 50 millioner kroner.

Kollektiv transport

- I 2025 kører vi kollektiv trafik for det største beløb nogensinde i regionens historie, og budgetoverskuddet er et tegn på, at vi tør prioritere og omstille og påtage os ansvaret for at udvikle den kollektive trafik, siger Hanne Roed (R), der er første næstformand for regionsrådet i Region Midtjylland.

- Vi har nok været lidt konservative i vores tilgang, fordi der har været stor usikkerhed om passagertal og energipriser de seneste år. Men nu har vi i regionsrådet fundet et leje, der sikrer stabil og velfungerende kollektiv trafik og samtidig gør det muligt at investere i nye løsninger på tværs af regionen, siger hun videre.

Samarbejde om fremtidens mobilitet

I de kommende år skal der ifølge regionsrådet ske store forandringer af den kollektive trafik, så den tager højde for de behov, borgerne har.

Målet er sammenhæng mellem et stærkt hovednet af busser og tog og nye løsninger på mobilitet - for eksempel samkørsel, delebiler, cykler, løbehjul eller helt andre ting. Samtidig skal den kollektive trafik være bæredygtig - både økonomisk og klimamæssigt.

- Vi skal have skabt løsninger, der hænger sammen, så man kan komme hele vejen - både ud og hjem - med den kollektive trafik. Det kræver samarbejde på tværs og inddragelse af mange forskellige partnere og perspektiver, og så kræver det politiske prioriteringer, som den vi nu laver med det uventede budgetoverskud på 50 millioner kroner, siger Bent B. Graversen (V), der er udvalgsformand for regional udvikling.

Regionsrådet nedsatte tidligere i år et regionalpolitisk forum, hvor virksomheder, trafikselskaber, studerende, pendlere og forskere sammen med både kommunale og regionale politikere lavede et sæt anbefalinger, som partnerskabet bag er i gang med at realisere.

Region Midtjylland driver sideløbende flere projekter, der udvikler bæredygtige transportmuligheder i hele regionen. Det er blandt andet Delecyclen, hvor Region Midtjylland tester, om elcykler og ladcykler til deling kan være et alternativ til bilen i landsbyer, og det skandinaviske EU-samarbejde MOVE, der arbejder for at fremme bæredygtig mobilitet gennem udvikling, test og implementering af tiltag.

Fakta om investeringer i kollektiv trafik i Region Midtjylland:

- Region Midtjylland afsætter midler til afdrag på tre batteritog til Lemvigbanen, som skal i drift i 2025. Yderligere fire tog til strækningen Skjern-Holstebro betales af staten
- Der er afsat midler til vedligeholdelse og reinvesterings i Aarhus Letbane med bidrag fra Aarhus Kommune på 5 millioner kroner i 2025 og 10 millioner kroner fra 2026
- Ladeinfrastruktur etableres på endestationer for el-busser på lange ruter, som for eksempel Rute 200, der kører mellem Skanderborg og Hinnerup via Aarhus. Kommunerne modtager tilskud til ombygning
- Indkøb af flere tog til Aarhus Letbane er godkendt. Afdrag starter ved levering i 2028/29 og finansieres via lån
- Budgetoverskud i 2025 kan blandt andet bruges til nye mobilitetsprojekter, mens fremtidige investeringer vil udnytte den fulde budgetramme

Danske Regioner på baggrund af rapport:

Den kollektive transport kan lære af skånsk succes

Det skal være nemmere for at tage bus og tog i Danmark, og Danske Regioner er klar til at lære af gode svenske resultater. Forskere har analyseret Region Skånes succes med at udvikle den kollektive transport og peger på en række punkter, hvor Danmark kan drage nytte af den skånske model

Flere borgere i Danmark er i de seneste år droppet ud af den kollektive transport til fordel for transport i egen bil. Få kilometer øst for den mest befolkningstunge del af Danmark - Hovedstadsregionen - ligger Skåne, hvor udviklingen har været den modsatte. I Skåne på den anden side af Øresund har man med eksempelvis busser i hurtige regionale hovednet, et brugervenligt zonesystem og en enstrengt organisering, bidraget til at udvikle den kollektive transport, så antallet af passager er stigende.

- Hvis vi skal have flere danskere til at vælge bus og tog frem for bilen, skal vi se nærmere på, hvordan Skåne har forenklet systemet og skabt en attraktiv løsning, der får flere passagerer ombord, siger Anders G. Christensen, der er formand for Danske Regioners udvalg for regional udvikling, og fortsætter:

- Vi har en unik mulighed for at forbedre vores kollektive transport ved at lade os inspirere af de svenske resultater. Deres enkle organisering og brugervenlige zonesystem viser, at vi kan skabe en mere effektiv og tilgængelig offentlig transport uden at øge omkostningerne markant.

Enkel organisering, større udbud og et brugervenligt zonesystem

Den nye rapport er udarbejdet af professor Otto Anker Nielsen fra Danmarks Tekniske Universitet (DTU) og Jens Hylander fra det svenske Statens väg- och transportforskningsinstitut for Danske Regioner.

Den viser, at der især er tre hovedpunkter, som Danmark kan tage ved lære af fra den svenske region, når det handler om den kollektive transport. Den fremhæver for eksempel, hvordan Region Skåne har formået at øge markedsansdelen for kollektiv transport uden betydeligt højere omkostninger end i Danmark.

I Region Skåne er kollektiv transport samlet under én aktør, Skånetrafiken, under Region Skåne, som har det overordnede ansvar for alle busser, regional- og lokaltog samt letbanerne i Lund. Det gør planlægningen mere effektiv og forenkler finansieringsmodellen.

Et andet element er, at Region Skåne via den enstrengede organisering har kunnet designe større udbud med færre operatører og derigennem har opnået lavere driftsomkostninger. At udbuddene sker gennem forhandlinger, ser også ud til at føre til besparelser.

Den svenske region har reduceret antallet af takstzoner fra 202 til et system uden zoner og blot tre prisniveauer for korte, mellem og lange ture, hvilket har gjort systemet langt mere brugervenligt. Dertil er der rabatter, når flere rejser sammen, hvilket gør den kollektive transport mere attraktiv for familier. Til sammenligning har Danmark over 1.000 takstzoner, hvilket gør ændringer komplekse og afhængige af mange interesser.

Kollektiv transport

Ved at implementere disse løsninger i Danmark kan man skabe en mere effektiv og attraktiv kollektiv transport, der tiltrækker flere passagerer og understøtter en bæredygtig udvikling.

Stor forskel i markedsandel

Mens Region Skåne har en markedsandel på 33 procent for kollektiv transport i forhold til al motoriseret transport, ligger Region Midtjylland på 8 procent. Den markante forskel skyldes blandt andet den skånske model, der gør det lettere at tiltrække flere passagerer til den kollektive transport.

- Vi kan se, at Skånetrafiken under Region Skåne har en simpel organisering og finansiering af kollektiv trafik. Region Skåne er best practice for offentlig kollektiv trafik. Her har én aktør det overordnede bestilleransvar for kollektiv trafik og kan tænke på tværs af kommuner og trafikformer. At én aktør sidder for bordenden har desuden gjort det muligt at indføre brugervenlige takstsystem. Begge dele forhold, der understøtter en betydeligt højere markedsandel af kollektiv trafik i Skåne end i Danmark, siger Otto Anker Nielsen fra Danmarks Tekniske Universitet (DTU) .

Interesserede kan hente rapporten "Region Skånes tiltag for styrkelse af den kollektive transport, og sammenligning med danske regioner" via dette link - klik **her**:

Kollektiv transport

I virksomheden Ambu har de søsat kampagnen "Did you know...", som gør medarbejdere opmærksomme på alle de grønne transporttilbud, der er. Fra venstre er det Senior Solution Architect Aryan Chistiansen, receptionist Tina Hansen og Head of EHS & Facility Management Bo Nielsen.

Initiativ i Gladsaxe og Ballerup:

Adfærdsdesign skaber grønnere transportkultur i Gladsaxe og Ballerup

Onboarding, anerkendelse og kollegafortællinger sætter gang i en bevægelse mod mere grønne transportvaner hos ingeniørvirksomheden Artelia i Gladsaxe og Ambu i Ballerup, der leverer udstyr til eksempelvis sygehuse. Det er sket gennem adfærdsdesign på alle niveauer i virksomhederne

Der er blevet taget nye greb i brug i Gladsaxe og Ballerup kommuners indsats for at få flere medarbejdere i virksomhederne til at vælge en mere grøn og aktiv måde at transportere sig på. Sammen med Trafikselskabet Movia, Artelia i Gladsaxe og Ambu i Ballerup, er der med initiativet Green Mobility Shift sat en bevægelse i gang, der gør det naturligt for flere medarbejdere at overveje, om de kan transportere sig mere bæredygtigt på gå-ben, cykel, med bus, tog eller samkørsel.

Anerkendelse og gode oplevelser skaber nye vaner

De nye greb har afsæt i adfærdsforskningen, som viser, at det lettere at ændre folks vaner ved at skabe gode oplevelser, give anerkendelse og at gøre det nemt, fremfor traditionelle informationskampagner.

Samtidig er det afgørende at arbejde indgående med både lederne og medarbejdernes mentale og fysiske barrierer. Derfor har virksomhederne Artelia og Ambu i samarbejde med adfærds konsulenter fra konsulenthuset Bro, der har

Kollektiv transport

fokus på adfærdsdesign og kommunikation, arbejdet med at skabe en transportkultur, hvor grøn og aktiv transport er nemt og motiverende for alle i organisationen.

De indledende analyser hos medarbejderne i virksomhederne viste desuden, at der er et stort ønske om, at virksomheden prioriterer grønne mobilitetsvaner højt, og 60 procent af medarbejderne havde ønske om at cykle mere.

Bilen er ikke længere det automatiske valg

Helle Dueholm Danekilde, der er HR-chef hos Artelia er begejstret for, at de har været første case-virksomhed.

- Der er sat en bevægelse i gang i vores kultur for, hvordan vi transporterer os. Vi accepterer ikke bare, at kollegaerne tager bilen uden grund. Vi taler mere om, hvordan vi transporterer os, og det har gjort det mindre tabubelagt. Vi har for eksempel tænkt de grønne transporttilbud ind i vores pre- og onboarding, og vi har fjernet nogle af de praktiske barrierer, der kan hindre valget af de grønnere løsninger, siger hun.

Bo Nielsen, der er Head of EHS & Facility Management hos Ambu, værdsætter ligeledes udbyttet af initiativet.

- Vi har søsat kampagnen "Did you know...", som går ud på at gøre vores kolleger opmærksomme på alle de grønne transporttilbud, vi har. For os er det centralt at gøre det nemmere for vores medarbejdere at tage cyklen på job eller benytte andre grønne alternativer, siger han.

Medarbejdere og ledere har arbejdet med de mentale og fysiske barrierer for at vælge en grøn transportform. Her er det medarbejdere fra virksomheden Artelia.

Kollektiv transport

Katrine Hartmann-Petersen, der lektor i mobilitet og byudvikling fra Roskilde Universitet og forsker på projektet anerkender den innovative tilgange.

- Green Mobility Shift-initiativet i Gladsaxe og Ballerup er nytænkende, fordi de arbejder i dybden med at forstå både ledelsens og medarbejdernes mentale barrierer i forhold til deres transportvaner. Det gør det nemmere at finde nye løsninger til, hvordan adfærden kan ændres og der kan skabes en ny transportkultur i virksomheden.

Konkrete anbefalinger til andre arbejdspladser

Green Mobility Shift initiativet gennemfører test-cases i seks organisationer og skal munde ud i et koncept med konkrete anbefalinger til, hvordan der kan skabes nye og permanente grønne transportvaner, og hvordan de bliver en integreret del af organisationens kultur. Det skal gøre det lettere for andre organisationer at arbejde med at skabe grønnere transportvaner.

Om Green Mobility Shift:

Green Mobility Shift-initiativet handler overordnet om at fremme, at borgere og medarbejdere skifter til grønne transportformer. Målet er at skabe en model, der danner rammen for en alternativ måde at planlægge transport på i fremtiden. Projektet arbejder med konkrete case-baserede forsøg med skift til aktiv, grøn transport hos borgere og model- og værktøjsudvikling blandt andet baseret på cases med borgere og kommuner.

Initiativet indebærer testforløb i seks virksomheder. Her indgår blandt andet workshops, der faciliteres af adfærds konsulenter, som arbejder med de barrierer og muligheder, der er for at medarbejderne kan ændre mobilitetsadfærd. I forløbet arbejdes der både med de eksisterende og eventuelt nye mobilitetsløsninger, og hvorledes transport og mobilitet italesættes. For øjeblikket er der afsluttet workshopforløb hos virksomhederne Ambu (Ballerup Kommune) og Artelia (Gladsaxe kommune). Efter henholdsvis 6 og 12 måneder foretages en måling af medarbejdernes transportvaner, som vil vise effekten af projektet.

Green Mobility Shift-projektet består af de 16 dansk-svenske partnere: kommunerne Ballerup, Brøndby, Gladsaxe, Vallensbæk, Sjöbo, regionerne Sjælland, Skåne, trafik-selskaberne Skånetrafiken, Movia, universiteterne Lunds Uni/K2, RUC, DTU og organisationerne Gate 21, Innovation Skåne, DIF, Röstånga Tillsammans. Projektet er medfinansieret af EU Interreg-ØKS og løber fra 2023 til sommeren 2026.

Kollektiv transport

Sådan blev der konkret arbejdet med at ændre medarbejdernes vaner i Ambu og Artelia:

Adfærdsforskningen viser, at for at ændre på transportkulturen i en organisation er det afgørende, at ledelsen støtter aktivt op om det. Derfor har ledere og medarbejdere arbejdet tæt sammen på en række workshops. De har arbejdet med, hvordan man kan skabe en grønnere transportadfærd på tre niveauer: De formelle strukturer, som for eksempel ansættelsessamtaler og pre-/onboarding af nye medarbejdere. De uformelle strukturer, hvor der er blevet arrangeret sociale cykevents og været fokus på at anerkende, når man vælger en grøn transportform til og fra arbejde og i forbindelse med eksterne møder og lignende. Som det tredje niveau har der været fokus på at udbrede de gode fortællinger om kollegaer, der er lykkedes med at gøre sine transportvaner grønnere. Ikke mindst er der arbejdet med at fjerne besværet, så det er nemt og oplagt at tage cyklen, køre sammen når man begynder at cykle med videre.

Baselineundersøgelsen:

- En baselineundersøgelse af medarbejdernes mobilitetsvaner på Ambu og Artelia viser blandt andet:
- Ca. 80 procent af medarbejderne har talt med deres kollegaer om transport inden for den sidste måned
- For medarbejderne handler det om at vælge den hurtigste, mest bekvemme og fleksible løsning
- I begge virksomheder ønsker ca. 60 procent at cykle mere
- 53 procent af medarbejderne i de to virksomheder giver udtryk for, at de synes, det er vigtigt, at arbejdspladsen bakker op om grøn mobilitet

Ordning med erhvervskort er udvidet til Sjællandsregionen

Få et erhvervskort gennem din arbejdsgiver, så det bliver let og billigt at tage pendlerturen med den offentlige transport. Ordningen med medarbejdergodet er nu udvidet til også at dække virksomheder og deres ansatte på hele Sjælland og sydhavsøerne - Lolland, Falster og Møn samt de omkringliggende småøer - eksempelvis Fejø, Femø, Askø og Bogø

Hidtil har ordningen udelukkende været gældende i Hovedstadsregionen, hvor dens popularitet er støt stigende og sidste år endte med 18.000 udstedte kort. I år forventes det antal at stige med omkring 30 procent ligesom året før.

- Med erhvervskortordningen har virksomheder mulighed for at tilbyde deres medarbejdere et gode, der kan mærkes i hverdagen, hvor medarbejderne kan få rabat på deres daglige tur mellem hjemmet og arbejdspladsen, siger kunde-chef i DSB, Charlotte Kjærulff.

Der er tale om en bruttolønsordning, hvor virksomheder indgår en aftale med DSB, så medarbejderne kan få et erhvervskort til pendlerrejserne for det kommende år, som resulterer i rabatter for de daglige ture til og fra job.

- Efterhånden skal flere virksomheder dokumentere deres indsats i forhold til at have en bæredygtig drift. Når medarbejdere har et erhvervskort, er det ikke bare et godt personalegode, som kan være godt for medarbejderen, arbejdsgiveren kan også bruge det som dokumentation i sin indsats. Og i sidste ende giver det også mindre trængsel på vejene, siger Charlotte Kjærulff.

Den øgede fokus på klimaaftryk i virksomhederne kan ses også i antallet af erhvervsaftaler, hvor virksomheder sender medarbejderne på toget i arbejdstiden.

I årets første ni måneder af 2024 er antallet af aftaler med virksomheder steget med 35 procent sammenlignet med samme periode i 2022. Og tilsvarende med 25 procent sammenlignet med samme periode i 2023, og interessen stiger fortsat.

Med DSB's CO2 beregner kan virksomheder, der er kunder hos DSB, beregne deres CO2 aftryk både for medarbejderen og for hele virksomheden. Det gælder også besparelsen i forhold til at udskifte tog med bil.

Interesserede kan læse mere om erhvervskort-ordningen [her](#):

Og om, hvordan en virksomhed kan få en erhvervsaftale [her](#):

Togoperatørs app kan bruges til at tjekke flere ind

Siden 29. april, hvor DSB introducerede sin tjek-ind løsning i sin app, har over to en halv million rejsende benyttet sig af muligheden for at svirpe sig adgang til busser og tog via app'en. DSB har udvidet funktionerne, så app'en nu også kan bruges til at tjekke flere ind med

Når rejsen slutter skal man så svirpe sig selv og eventuelle rejsekammerater ud i gen. Og hvis man glemmer det, bliver man automatisk checket ud. DSB oplyser, at rejsen er til rejsekortpris og beregnes automatisk efter rejsens længde.

- Det har været et stort ønske fra kunderne at kunne rejse flere sammen med Check ind-funktionen. Nu behøver man kun én telefon til at sørge for billetter til alle på tværs af tog, bus, metro og letbane, siger kundechef i DSB, Charlotte Kjærulff.

I dag bliver de fleste rejser med DSB købt i app'en, der i dag står for omkring 77 procent af salget af digitale billetter uanset, om det er Orange-billetter, pladsbilletter, pendlerkort eller gennem tjek-ind funktionen på app'en.

- Vi udvikler løbende vores app med det formål, at kunderne får samlet mest muligt om deres rejse ét sted. Det skal være let for kunderne at finde den rigtige billet til deres rejse, siger Charlotte Kjærulff.

Når man som rejsende benytter tjek ind via DSB's app på deres togrejser, samler man desuden point, der kan bruges til køb i en af DSB's 7-Eleven butikker på stationer i hele landet.

Hos Rejsekort, hvor man i dag kun kan tjekke sig selv ind på Rejsekort som app, arbejder man på en tilsvarende løsning, som ventes klar i løbet af 2025.

DSB's app er åbnet for, at man kan tjekke flere ind.

Mand kastede sten mod letbanetog

Midt på formiddagen tirsdag 8. oktober sendte Østjyllands Politi en patrulje afsted til letbanestationen i Mårslet, hvor en 32-årig mand kort tid forinden var gået amok i et letbanetog og blandt andet havde smadret en rude

Den person, der havde anmeldt hændelsen til politiet var fulgt efter manden. Han forklarede, at manden først havde været meget ophidset og udadreagerende inde i letbanetoget, hvorefter han var gået ud på skinnerne og kastet flere sten mod togets forrude, som gik i stykker.

Patruljen fandt kort efter ankomst den 32-årige mand, som blev anholdt og sigtet for hærværk og derefter taget med på politistationen.

Cykler kan komme med Sydtrafiks busser uden cykelbillet

Fra fredag 1. november skal man ikke længere købe en billet til ens cykel, hvis man vil have den med i bussen. Det er en udvidelse af den ordning, der startede i februar 2022 og gjorde det muligt at tage cyklen gratis med i gule busser med lav indstigning

Ordningsen startede med et forsøg, hvor man gratis kunne tage sin cykel med i gule busser eksempelvis Esbjerg og Fredericia. Forsøget blev siden udvidet til gule busser i alle kommuner i Sydtrafiks område, og tilbagemeldingerne har været positive - dog er det i de større byer som Esbjerg, Vejle og Kolding ikke muligt at tage sin cykel med bussen i myldretiden.

Den seneste udvidelse af ordningen kom lige før sommerferien, hvor gule el-busser for første gang kom ud at køre på de længere regionale ruter i Tønder, Aabenraa og Haderslev kommuner.

Ruterne var tidligere udelukkende betjent af blå busser med høj indstigning, hvor man skulle betale for at få sin cykel med. Det betød blandt andet, at bussens farve bestemte, om cyklen kunne køre med uden billet eller ej. Og det gav anledning til forvirring blandt både passagerer og chauffører.

De nye regler, der træder i kraft fredag 1. november gør det mere enkelt. Fra den dag kan cykler køre gratis med i alle busser, hvor man kan tage en cykel med. Sydtrafik sælger dermed den sidste cykelbillet torsdag 31. oktober.

Sydtrafik fremhæver, at alle andre regler omkring cykelmedtagning er uændrede, så der kan fortsat ikke tages cykler med i X-busser, og man skal selv sørge for at placere cyklen og eventuelt spænde den fast. Samtidigt kan busserne kun medtage et begrænset antal cykler. For eksempel kan de fleste gule busser medtage to cykler, og derefter bliver de næste cykler afvist.

Pladsen kan også være optaget af andre ting som barnevogne, kørestole og rollatorer. Det er buschaufføren, der afgør om der er plads eller ej, og man skal altid følge instruktionerne fra buschaufføren.

Kollektiv transport

Gratis kørsel og billige ungdomsbilletter skal få flere til at vælge fælles transport

Hvis man bor i Herning Kommune kan man frem til og med fredag 31. marts næste år køre gratis med alle lokalruter. Og hvis man er fra 16 til og med 26 år kan man i samme periode køre på en billig månedsbillet - HerningUNG - der gælder i alle Midttrafiks busser i Herning Kommune

"Kør gratis" og "Kør billigt" er to forsøg sat i verden af Herning Kommune og Region Midtjylland for at få flere af kommunens borgere til at vælge kollektiv trafik.

Kør Gratis - med alle lokalruter i Herning Kommune
Kør Billigt - med HerningUNG for 210 kr. pr. måned

Baggrund for de to forsøg er, at Herning Kommune ønsker, som et af indsatsområderne i sin klimaplan, at gøre den kollektive trafik mere attraktiv og synlig. Det skal være let for alle at bevæge sig rundt uanset, om man skal på arbejde, i skole, handle, til fritidsaktiviteter eller besøge familie og venner.

Region Midtjylland bakker op om forsøget ved at gøre HerningUNG gyldig i de regionale ruter inden for Herning Kommune.

Med de to tiltag, som begge begyndte tirsdag 1. oktober og kører frem til og med 31. marts næste år, er det håbet, at mange flere får øjnene op for den kollektive trafik - og får skabt en god vane, som vil fortsætte efter det halve år, forsøget varer.

Snoren klippes til buslinje 60E af Kristina Lee fra Novo Nordisk og Kirsten Jensen (S), der er borgmester i Hillerød.
(Foto: Kasper Hjorth, Bureau Jantzen for Novo Nordisk)

Borgerne og medarbejdere på Hillerød-virksomhed får mere bus

Medarbejderne på Novo Nordisk i Hillerød kan sammen med de mange borgere glæde sig over en ny bus-linie, som kørte sin første tur mandag 21. oktober. Den nye buslinie - Linie 60E - er kommet op at køre gennem et samarbejde mellem Novo Nordisk, Hillerød Kommune og trafikelskabet Movia om en opgradering af den lokale busdrift, så flere kan rejse sammen til og fra arbejde

Hos Novo Nordisk i Hillerød, der er en del af en af Danmarks største virksomheder, har de besluttet at give en indsprøjtning til den kollektive transport med ekstra buskørsel i myldretiden - morgen og eftermiddag. Dermed får virksomhedens medarbejdere og borgere i Hillerød bedre muligheder for at pendle med kollektiv transport til og fra arbejde og skole.

Novo Nordisk's medarbejdere i Hillerød var i forvejen flittige brugere af buslinie 600S, der blandt andet kører fra Hillerød Station og ad Peder Oxes Allé, hvor linien har to stop lige ved virksomheden. Med finansiering fra Novo Nordisk har Hillerød Kommune og Movia planlagt opgraderingen, så linje 600S i myldretiden suppleres med den nye linje 60E, som har kørt siden mandag 21. oktober.

Kollektiv transport

Den nye linie 60E betyder en busafgang på strækningen hvert 7,5 minut i myldretiden fra klokken 6.00 til 9.00 og fra klokken 15.00 til 18.00. Buslinje 60E kører fire gange i timen mellem Hillerød St. og stoppestedet "Jernaldervejen" i myldretiden, og 60E's afgang er tilpasset S-togene på Hillerød Station.

- Vi er glade for at indvie den nye busrute i Hillerød. Vi ønsker naturligvis, at trafikken glider bedst muligt i de lokale områder, hvor vi er til stede - til glæde for alle borgere i området. Mens vores medarbejderstyrke vokser i Danmark, forsøger vi fortsat med klimabevidste tiltag at gøre det smidigere for endnu flere af vores kollegaer at hoppe på cyklen, tage den kollektive trafik eller vælge samkørsel. Vi er derfor glade for, at vi nu har fundet en løsning sammen med Movia og Hillerød Kommune, som gør det muligt at indsætte flere busser på denne strækning, siger Kristina Lee, der er Corporate Vice President for Corporate Facilities hos Novo Nordisk.

Samarbejde til gavn for alle

Det aktuelle samarbejde mellem Novo Nordisk i Hillerød og det offentlige om bedre kollektiv transport er endnu et skud på stammen af partnerskaber, som Movia fokuserer på. Tidligere har andre virksomheder i Hillerød og Helsingør også finansieret øget busdrift til gavn for medarbejdere og borgere.

- Jeg er glad for, at Novo Nordisk ønsker at styrke den kollektive transport i Hillerød, som dels kan give deres medarbejdere bedre transportmuligheder, dels kan tiltrække endnu flere medarbejdere, og samtidig kommer buslinjen også andre borgere til gavn. Tanken er naturligt nok, at det er Novos medarbejdere og Novos gæster, der kan tage med bussen, men alle andre må også gerne bruge den, og det kan de med Rejsekortet eller Rejsekort som app. Så den er et gode for alle, siger Kirsten Jensen (S), der er borgmester i Hillerød og bestyrelsesformand i Movia.

Stine Sander, der er direktør for kunder og kommunikation hos Movia, glæder sig over samarbejdet og fokus hos virksomhederne på det vigtige i at have attraktiv kollektiv transport til og fra arbejdspladserne.

- Partnerskaber som dette med virksomheder og kommuner sætter fokus på vigtigheden af kollektiv transport, som et element i at tiltrække arbejdskraft. Det er et stort fokuspunkt for Movia. Det glæder mig også, at indførelsen af buslinje 60E både giver Novo Nordisks medarbejdere i Hillerød bedre muligheder for at komme til og fra arbejde og samtidig giver borgerne i byen bedre kollektiv transport, Stine Sander.

Fakta om buslinje 60E:

- Buslinje 60E kører forskudt af linje 600S, som betyder busafgang på strækningen ca. hver 7,5. minut i myldretiden mellem klokken 6.00 til 9.00 og klokken 15.00 til 18.00
- Buslinje 60E er tilpasset S-toget på Hillerød Station
- Alle kan benytte bussen med et almindeligt Rejsekort, Rejsekort som app og andre billettyper
- Bussen er finansieret af Novo Nordisk, og den er planlagt i samarbejde med Hillerød Kommune og Movia
- Hillerød Kommune har blandt andet bidraget med at afsætte plads til et stoppested på Hillerød Station
- Buslinje 60E kører på hverdage - ikke i weekender og på helligdage

Lidt om tilskud til nye eller ekstra afgang på eksisterende ruter:

- Virksomheder kan ifølge Trafikselskabsloven fra 1. juli 2019 aftale med deres hjemkommune og Movia om at yde et tilskud til nye eller ekstra afgang på eksisterende ruter til og fra virksomheden

Interesserede kan læse mere om erhvervssamarbejde på Movia's web-side - klik **her**:

Økonom bliver ny vicedirektør i Trafikstyrelsen

Tina Henriksen tiltræder 1. november en ny stilling som en af tre vicedirektører i Trafikstyrelsen. Tina Henriksen, der er økonom, skal fastholde og fremme god økonomistyring i en organisation med mange forskellige opgaver. Tina Henriksen tiltræder i den nyoprettede stilling fredag 1. november

Tina Henriksen har i knap 30 år været ansat i Trafikstyrelsen, heraf de seneste seks år som økonomichef. Selvom titlen er ny, er arbejdsopgaverne i store træk de samme.

Først og fremmest skal hun som ny vicedirektør holde snor i styrelsens økonomi, og så skal hun lede Minksekretariatets 1. instans, der håndterer sager om erstatning til minkavlere og følgeerhverv.

Derudover får Tina Henriksen ansvaret for Bornholms Lufthavn, og det samme gælder Taksationssekretariatet i Viborg, der behandler sager om ekspropriation.

- Det er fornøjelse at arbejde med Tina, der altid er god til at få opgaverne løst. Derfor er det også dejligt, at hun har takket ja til posten. Vi har en relativt kompleks økonomi, som skal håndteres, og særligt arbejdet med minkerstatningerne fylder i det daglige arbejde. Med udnævnelsen af Tina sikrer vi en endnu stærkere forankring af de ansvarsområder i ledelsen, siger Trafikstyrelsens direktør, Nanna Møller.

Selv ser Tina Henriksen, der er 54 år og uddannet i 1995 fra Handelshøjskolen i Aarhus, frem til at tage skridtet fra økonomichef til vicedirektør.

- Jeg er glad for tilliden. Det giver et godt rygstød, og nu glæder jeg mig bare til at fortsætte arbejdet. Særligt på minkområdet vil jeg gerne sikre, at vores sagsbehandlere har de bedste forudsætninger for at løse deres opgaver, og så er jeg optaget af vores økonomistyring som helhed, fordi det er en vigtig forudsætning for at drive en organisation med mange forskellige opgaver, siger hun.

Udover Trafikstyrelsens direktør Nanna Møller og nye vicedirektør Tina Henriksen består Trafikstyrelsens øverste ledelse pr. 1. november af yderligere to vicedirektører - Christian Vesterager og Kåre Clemmesen.

Interesserede kan læse mere om Trafikstyrelsens organisation og opgaver [her](#):

*Tina Henriksen, 54 år, tiltræder 1. november en nyoprettet stilling som vicedirektør i Trafikstyrelsen.
(Foto: Trafikstyrelsen)*

Enhedslistens transportordfører træder ud af Folketinget

Jette Gottlieb, der fyldte 76 år 23. september, træder ud af Folketinget ved udgangen af oktober. Jette Gottlieb har siddet i Folketinget for Enhedslisten i flere periode - senest blev hun valgt ind i Folketinget 5. juni 2019 og genvalgt ved valget 1. november 2022, hvor hun blandt andet har været Enhedslistens transportordfører

Jette Gottlieb, der var med til at stifte Enhedslisten i 1989, gik i tømrerlærer hos Langhoff & Søn i 1983, hvor hun blev udlært i 1986, hvorefter hun arbejdede som tømrer hos forskellige firmaer.

Jette Gottlieb blev student i 1966 efter 12 års skolegang på N. Zahles Skole i Købehavn. Efterfølgende blev hun cand.scient. i geografi og samfundsfag i 1976 og underviste efterfølgende nogle år på Det Frie Gymnasium og Rødovre Statsskole.

Jette Gottlieb har som transportordfører for Enhedslisten senest i et udspil foreslået, at man samler den kollektive transport på Sjælland inklusiv Hovedstadsområdet i et selskab.

Interesserede kan se udspillet [her](#):

Du kan automatisk få
Magasinet Bus

hver gang det udkommer
direkte i den indbakke

Klik [her](#) og skriv dig på vores mail-liste

Det er ganske uforpligtende
og uden omkostninger

El-busdriften kører yderligere frem på Sjælland

Trafikselskabet Movia har afsluttet Udbud A23X. Det betyder, at buslinierne 5C, 19 og 350S i Movia's område fra marts næste år vil blive kørt med el-busser - og at yderligere 62 af busserne hos Movia skifter fra diesel eller biogas til el

Med skiftet vil 783 af de busser, der kører for Movia på Sjælland inklusiv Hovedstadsområdet være elektriske, hvilket svarer til 73 procent af busflåden.

El-busserne i Udbud A23X kommer til at køre i Region Hovedstaden samt i Brøndby, Frederiksberg, Glostrup, Herlev, Københavns, Rødovre og Tårnby kommuner.

De 62 el-busser vil også få betydning for den årlige reduktion af CO₂, da skiftet fra diesel eller gasdrift til el-drift vil udløse en CO₂-reduktion på 2.100 ton. Den samlede årlige reduktion baseret på omstillingen til emissionsfri drift på hele Sjælland og øerne vil til marts 2026 nå op på 54.000 ton CO₂.

Udbud A23X har været præget af god konkurrence, hvilket har medført, at Movia har opnået gode og fordelagtige priser i overgangen til el-busdrift.

Det er Movia, der som trafikselskab udbyder busdriften for kommuner og regioner, og som er med til at drive udviklingen frem mod flere ældre busser.

Omstillingen af Movia's busser til eldrift startede i 2019 med 76 elbusser. Med et vedvarende fokus på den grønne omstilling bidrager kommuner, regioner og Movia til at indfri den nationale målsætning om 70 procent CO₂-reduktion inden 2030.

Seks projekter med "grønne" busser og flextrafik får 55,1 millioner kroner i støtte

Et bredt flertal i Folketinget, bestående af Socialdemokratiet, Venstre, Socialistisk Folkeparti, Liberal Alliance, Moderaterne, Det Konservative Folkeparti, Enhedslisten, Dansk Folkeparti, Radikale Venstre og Alternativet har aftalt at udmønte 55,1 millioner kroner til grønne busser og flextrafik til seks konkrete projekter

Interessenter til puljen har skullet stille med mindst 50 procent medfinansiering. I tildeling af midler har der blandt andet været fokus på maksimal nedbringelse af CO₂-udledning pr. støttekrone.

De seks projekter:

- Trafikselskabet Movia - omstilling af buslinier i Odsherred og omegn til nulemission. Projektets formål er at omstille dieselbusser til 12 elbusser på buslinierne 560, 561, 562, 565, 566 og 568, og Movia forventer, at projektet vil nedbringe CO₂-udledningen med 12.800 ton. Projektet får 3.229.257 kroner i støtte
- Trafikselskabet Movia - omstilling af buslinier i Sorø og omegn til nulemission. Projektets formål er at omstille dieselbusser til 8 elbusser på buslinierne 421, 425, 570 og 615, og Movia forventer, at projektet vil nedbringe CO₂-udledningen med 8.800 ton. Projektet får 1.749.435 kroner i støtte
- Region Midtjylland - regionale elbusser. Projektets formål er at omstille dieselbusser til 45 elbusser, der betjener 12 regionale busruter, som fortrinsvis kører i den sydøstlige del af Region Midtjylland. Region Midtjylland forventer, at projektet vil nedbringe CO₂-udledningen med 8.241 ton. Projektet får 11.601.828 kroner i støtte
- Nordjyllands Trafikselskab - lynladere ved sygehusenheder til flextrafik. Projektets formål er at skabe et fundament for større omstilling af flextrafikken ved installation af i alt 15 ladere ved sygehusenheder i Aalborg, Hjørring, Frederikshavn, Hobro og Farsø. Nordjyllands Trafikselskab forventer, at projektet vil nedbringe CO₂-udledningen med 6.400 ton. Projektet får 5.179.750 kroner i støtte
- Region Hovedstaden - omstilling af buslinie 350S til nulemission. Projektets formål er at omstille dieselbusser til 12 nulemissionsbusser på buslinie 350S, der er en af regionens mest drift- og passagertunge linier. Region Hovedstaden forventer, at projektet vil nedbringe CO₂-udledningen med 13.000 ton.
- Projektet får delvist tilsagn og får 925.523 kroner i støtte. Regionen havde ønsket 4.928.924 kroner i støtte
- Fynbus - elbusser på regionale og kommunale busruter på Fyn og Langeland. Projektets formål er at omstille samtlige 242 regionale og kommunale busser på Fyn og Langeland (ekskl. Svendborg bybusser og buskørslen i Odense Kommune) til nulemission, herunder etablering af ladeinfrastruktur. Fynbus forventer, at projektet vil nedbringe CO₂-udledningen med 112.000 ton. Projektet får 32.414.207 kroner i støtte

Projekterne er finansieret via de midler, der blev afsat i Infrastrukturplan 2035.

Elektrisk minibus havde premiere i Bella Center

Hessel Bus præsenterede den nye eSprinter 414 minibus på eCom Expo 2024, der fandt sted i Bella Center sidst i oktober. Hessel Bus fremhæver eSprinter 414 minibus som en fleksibel og emissionsfri transportløsning, hvor ombygningen laves in-house i Danmark

Hessel Bus kan med den nye eSprinter 414 minibus tilbyde en fuldelektrisk, original Mercedes-Benz minibus, der giver kunderne en særlig kombination af kvalitet, fleksibilitet med fokus på nulemission og god økonomi.

Minibussen eSprinter 414 er en original Mercedes-Benz el-bus med alle fordelene ved Mercedes' internationale garanti, hvor kunderne kan få service på ethvert autoriseret Mercedes-Benz-værksted. Selve busopbygningen håndterer Hessel Bus in-house i Danmark med hjælp fra underleverandører, hvilket sikrer både høj kvalitet og hurtig service.

To modeller til forskellige behov

Den nye eSprinter 414 kommer i to længder: A2-modellen på seks meter og A3-modellen på knap syv meter. Begge busser kan køres med lille B-kørekort, hvilket gør dem attraktive for mange forskellige chauffører og virksomheder.

- A2 eSprinter 414: Med 136 HK og en rækkevidde på op til 293 kilometer er denne bus perfekt til by- og regionaltransport. Den er udstyret med 9+1+1 sæder og har plads til en kørestol
- A3 eSprinter 414: Denne længere model har en rækkevidde på op til 271 kilometer og kan have op til 10+1+1 sæder med mulighed for at rumme to kørestole, afhængig af vægten

Materiel

Begge busser er fartbegrænset til 90 km/t, har et batteri på 81 kWh, og kan oplades fra 10-80 procent på 42 minutter via DC-ladning (115 kW). Desuden kan bussen udstyres med træk, hvilket øger fleksibiliteten

Fleksibilitet og ergonomi i højsædet

Minibussen eSprinter 414 er en multifunktionel transportløsning. Med sæder fra Schnierle, der kan drejes 360 grader og nemt afmonteres uden værktøj, kan bussen tilpasses forskellige behov i løbet af dagen. Om morgenen kan den køre skolebørn, til middag kan den køre kørestolsbrugere, og om aftenen kan den bruges som storvognstaxi. Flexibiliteten gør eSprinteren til noget specielt på markedet.

I modsætning til andre konkurrerende modeller, hvor sæder skal fjernes for at kunne transportere kørestolsbrugere, kan eSprinteren 414's sæder skubbes sammen uden tunge løft, hvilket er en mere ergonomisk løsning, der samtidig øger brugervenligheden og alsidigheden.

Styrker ved en dansk opbygning

Opbygningen af eSprinter 414 foregår i Aalborg, hvilket er et dansk kvalitetsarbejde og gør garantisager og reparationer hurtigere og nemmere at håndtere for kunderne. Mange oplever udfordringer, når både bilproducenten og opbyggeren peger på hinanden i tilfælde af reklamationer. Det undgår man hos Hessel Bus, hvor både køretøj og opbygning er samlet under ét tag.

Højt serviceniveau fra start til slut

Som alle andre Mercedes-køretøjer leveres eSprinter 414 med Mercedes Me-tilslutning og 24-timers mobilitetsgaranti. Hessel Bus sikrer, at busserne konfigureres præcis efter kundens ønsker.

Totale ejertidsomkostninger og bæredygtighed

Med stigende krav til emissionsfri persontransport kan Hessel Bus tilbyde en konkurrencedygtig totalomkostning (TCO) på el-bussen sammenlignet med dieselmodeller. Hessel-koncernen har et bredt udvalg af grønne transportløsninger - fra den mindre EQB med 7 sæder til eCitaro bybusser og Zongtong turistbusser med op til 60 sæder.

Tremonia City 75 Elektrik er blevet kåret som Minibus Euro Test 2024.

Minibusser blev testkørt op til messe i Madrid

Med deltagelse af seks køretøjer fra seks forskellige europæiske producenter blev Minibus Euro Test 2024 afholdt i dagene op til åbningen af den internationale bus- og turistbusmesse (FIAA) i Madrid. Tremonia City 75 Electric blev kåret til årets internationale minibus 2025.

Prisuddelingen i 2024 var fokuseret på minibusser til bytrafik, og deltagerne viste en stærk international tilstedeværelse med køretøjer fra seks forskellige lande:

- Frankrig
- Tyskland
- Ungarn
- Rumænien
- Spanien
- Tyrkiet

De deltagende minibusser var:

- Rumænske Aveuro med multi-purpose-køretøj baseret på den nye Mercedes-Benz eSprinter
- Den 6 meter elektriske minibus fra det franske firma Bluebus
- Spanske eUrban-model fra det catalanske firma Car-Bus.net bygget i samarbejde med Zeroid
- Den HVO-kompatible Mercedes-Benz Reform-S City Max fra det ungarske firma Inter Traction Electric
- Tyrkiske e-CENTRO elektrisk minibus fra Otokar
- City 75 Electric udviklet af det tyske firma Tremonia Mobility

Materiel

Juryen bag Årets Internationale Bus & Coach, der består af 24 professionelle fagjournalister med fokus på bustransport fra 24 europæiske lande - blandt andet Magasinet Bus - testkørte og analyserede hvert køretøj ved et tre-dages arrangement inden messen åbnede i Madrid. Busmodellernes repræsentanter gennemgik de tekniske specifikationer, så juryen fik et mere indgående indblik i detaljerne af de enkelte busser. Denne tilgang er en hjørnesten i "modus operandi" for juryen bag "International Bus & Coach of the Year", da det gør det muligt at evaluere køretøjerne som chauffør, passager og fra en operatørs synspunkt.

Tremonia City 75 Electric imponerede juryen med sin allround praktiske løsninger og store vinduer til et lyst passagerområde. Den toakslede City 75 Electric har et meget rummeligt passagerområde med lavt gulv for stor tilgængelighed og komfort. Dens brede dobbeltfløjede fordøre og enkelt bagdør gavner passagerflowet.

Den specialfremstillet elektriske drivlinje giver jævn acceleration. Og med et nemt indstilleligt regenererings system kan chaufføren finde det niveau, der passer til forholdene. Tre batteripakker med 115 kWh kapacitet er indbygget i gulvet foran og bag i køretøjet og giver en rækkevidde på op til 300 kilometer.

Den internationale jury, der står bag udvælgelsen af den minibus, der kan kalde sig Årets Internationale Minibus.

Vinderpokalen for Årets Internationale Minibus 2025 blev overrakt af Tom Terjesen, formand for juryen, til Josa Prinz, CEO & CTO for Tremonia Mobility, under gallaaftenen, der fandt sted på FIAA-udstillingen mandag 21. oktober.

Transportministeriet:

Ny app skal stoppe sms-syn

Krav til fotodokumentation ved syn af biler er en del af den styrkede indsats mod sms-syn. Nu lancerer Færdselsstyrelsen en app, der fra 1. januar 2025 skal bruges i alle synshaller. App'en skal forhindre sms-syn, hvor syn af bilen er bestilt og leveret på sms uden bilen har været forbi en synshal.

Bag app'en ligger der en bred politisk aftale om en styrket indsats mod sms-syn, hvor det blandt andet skal være et krav at fotodokumentere, at bilen har været i synshallen.

For at synshallerne kan håndtere det nye krav om fotodokumentation, har Færdselsstyrelsen fået udviklet en app, som kan håndtere både billeder og start- og sluttidspunkt på synsrapporten. App'en er klar til brug og bliver obligatorisk i synshallerne fra onsdag 1. januar 2025.

- Det er uacceptabelt, at der har været snyd med syn af biler, og der er bred enighed om at sætte hårdt ind overfor det. Der er allerede strammet op på kontrollen, og nu får synshallerne en app, der bliver det vigtigste redskab til at sikre, at køretøjerne rent faktisk kommer til syn, siger transportminister Thomas Danielsen (V).

I den styrkede indsats mod sms-syn er der vedtaget otte initiativer, hvoraf flere er indarbejdet i procedurene med bil-syn.

- Initiativ 1: Fotodokumentation, indføres med app onsdag 1. januar 2025
- Initiativ 2: Sanktioner for medarbejdere ved sms-syn - følger af implementeringen af syns-app og træder i kraft onsdag 1. januar 2025
- Initiativ 3: Tilsyn uden for normale åbningstider - er indført
- Initiativ 4: Start- og sluttidspunkt på synsrapport - indføres med app pr. onsdag 1. januar 2025
- Initiativ 5: Inddragelse eller begrænsning af synstedets tilladelse - er indført
- Initiativ 6: Uanmeldt tilsyn hos brugtvoignsforhandlere - kræver lovændring
- Initiativ 7: Øget antal administrative stikprøver - er indført
- Initiativ 8: Administrativ og praktisk indsats over for synsvirksomhederne og synsmedarbejderne (krav om efteruddannelse) - er indført

Hvorfor ikke en elektrisk minibus?

Minibussen er ikke hvad den har været. Den er meget bedre. Med minibussen får du en bus, der kan konfigureres præcist efter jeres behov, og derudover sikrer nulemission på hele turen.

Tag et kig på vores nyeste tilkomne minibusser fra ALTAS AUTO. Cityline LW er med sin rækkevidde på op til 300 km. og dobbelte busdøre, det oplagte valg til en emissionsfri linjebus i byen. Den rummelige minibus tæller som udgangspunkt 18 sæder, men kan løbende tilpasses én eller flere kørestolsbrugere afhængigt af behovet.

Det nyeste skud på stammen, den kompakte eSprinter 414, har også en rækkevidde på op til 300 km. og kan lade AC/DC fra 10% - 80% på under 45 min. eSprinter 414 opbygges in-house i Danmark, så du er sikret en unik og fleksibel kvalitetsopbygning.

De elektriske minibusser er kommet for at blive. Hessel Bus har en række minibusser på lager lige nu - klar til hurtig levering.

Kontakt Hessel Bus og hør mere om din næste bus.

HESSEL BUS

Centervej 3, 4600 Køge | info@hesselbus.dk | +45 56 37 00 00 | www.hesselbus.dk

Som varslet i Magasinet Bus 9 - 2024 bringer vi i dette nummer lidt om nogle af de busser, der havde fundet vej til InnoTrans-messen i Berlin i september

En nydelig bus fra det ungarske firma, Ikarus.

Midibus har plads til 18 siddende passagerer

Fra Ungarn havde busfabrikanten Ikarus taget en "mellemting" med - en mindre bus på 8,5 meter. Den kompakte el-bus - karos 80e - er specielt designet til bytransport

Af Rolf Brems

Midibussen, som de selv kalder den, tilbyder plads til 18 siddende passagerer, men kan rumme op til 60, hvilket gør den ideel til travle by-ruter.

Der var god plads ved bagdøren. Bussen vil egne sig godt til en citybus med mange passagerer - og hvor der måske var frit flow eller gratis transport.

Materiel

Den har uafhængigt hjulophæng, som skulle give en mere jævn kørsel. Desværre var der ikke nogen mulighed for en prøvekørsel.

Ikarus 80e V4 har en batterikapacitet på 282 kWh LFP-batteri, der leverer energi til bussens 200 kW motor centralt placeret. Bussen virker meget rummelig og absolut ikke som en mindre bus, når man går rundt inden i den.

Akselafstanden på 4,3 meter betyder, at den kan vende på 17 meter. Totalvægten er på 15 ton. Ikarus oplyser ikke tomvægten på køretøjet.

Man fornemmer ikke umiddelbart, at det er en bus på 8,5 meter - den virker rummelig.

For at få plads til motor og teknikken på den korte bus var der bygget lidt høje podestre op i den bagerste del - det var ikke pladser for alle aldersgrupper.

Materiel

Instrumentbordet virkede noget skrabet - lidt plastik-agtigt, men rattet var dog med forskellige funktioner.

Til gengæld var fordøren meget smal. Det kunne godt give lidt flaskehalsproblemer, hvis der var mange passagerer.

Ikarus 80e har en rækkevidde på 410 kilometer, om end den ikke kan nå solen, er det egentlig en flot rækkevidde. Ikarus selv oplyser, at det er dens lette design maksimerer energieffektiviteten.

Ikarus blev grundlagt i 1895 og er en pioner inden for ungarsk busproduktion med over et århundredes ekspertise. Fra en smal produktion i begyndelsen er Ikarus ved at blive et globalt anerkendt brand indenfor moderne transport.

Ikarus tilbyder også en batteridrevet 12 meter og 18 meter leddelt version.

Materiel

Ikarus 120e - en nydelig bus. Den leveres som standard med elektroniske spejle og kan fås som her med lade-pantograf.

Storebroderen, Ikarus 120eV4, har en længde på 12,2 meter og leveres med to batteripakker på henholdsvis 350 og 422 kWh, hvilket giver den en rækkevidde på henholdsvis 480 og 580 kilometer.

Dens maksimale vægt er 19.000 kg, og Ikarus har blandt andet lavet en kontrakt på levering af 10 120e-busser med plads til 86 passagerer til den polske by, Szczecine.

Ikarus giver 8 års garanti eller 3.000 opladninger på sine batteripakker.

Busserne leveres med forskelligt sikkerhedsudstyr.

Rummelighed ved bagdøren og svævende stole for en let rengøring. Der er mange holdestropper og stop-knapper.

Bussen har en pænt, men ikke prangende ydre. Med batteripakken i gulvet er højden på 3,20 meter.

Kinesisk busproducent bød ind med tre modeller - en 12-, en 13- og en 18-meters

BYD præsenterede tre busser på InnoTrans-messen i Berlin i september - en 12-meter, en 13-meter og en 18-meter, som ledbus

Tekst og foto: Rolf Brems

Nyheden var BYD's eBus B12 med "Bladebatteries", som dog var blevet præsenteret på Busworld messen i september sidste år. Det er en 100 procent elektrisk 12-meter bus, hvor man har lagt batterierne i bunden af bussen. Det betyder at batterierne er flade, deraf navnet "Blade", som vel bedst kan oversættes til (knivs)bladbatterier. Det er en konstruktion, som man eksempelvis også ser hos hollandske Ebusco.

Det har bestemt sine fordel at lade batterierne være under gulvet. BYD oplyser, at man dermed har sænket tyngdepunktet med 40 procent og samtidig øget køretøjets hældningsvinkel med 47 procent.

Materiel

Samtidig er batterierne en del af den bærende konstruktion, hvor hver celle fungerer som en strukturel bjælke, og at man dermed omdanner bærende vægt til energidepot.

Den formindskede vægt i tagkonstruktionen, der nu ikke skal bære tunge batterier, betyder også, at opbygningen kan gøres lettere, hvilket mindsker egenvægten. Repræsentanten fra BYD oplyser at det busser er blevet omkring 500 kg lettere, men det officielle tal, som opgives, er en vægtreduktion på 10 procent. Det var ikke været muligt at få oplyst den faktiske tomvægt. Totalvægten må stadig være op til 20 ton.

BYD oplyser at man ved blad-batterier har øget den effektive pladsudnyttelse med over 50 procent i forhold til køretøjer med almindelige batteripakker. Den samlede batterikapacitet er på 491 kWh, og

Indstigning ved bagdøren levner meget plads for passagerer med cykler eller barnevogne. Den fås i en todørs og i en tredørs version.

En indBYDende indstigning foran og et gulvareal, der er nemt at holde rent.

Materiel

batterierne består af Litium Jern Fosfat (LFP). De har ifølge BYD en garanteret levetid på 10 år med 80 procent SOH (State of Health). Rækkevidden opgives til 600 kilometer på en opladning, og der er plads til 105 passagerer. BYD's eBus B12 har to motorer, som hver trækker på et hjul - hver med en ydelse på 150 kW. Motorerne er af Hairpin typen, altså hvad man kan sammenligne med hårnåle. Den skulle give en effektivitet på 95,5 procent og være mere lydløs end de hidtil brugte elmotorer.

Bussen leveres med fem mulige ladestik med en ladekapacitet på 200 kW, som kan forøges med op til 500 kW, hvis man vælger en pantograf-løsning.

Det hele samles i en integreret controller, som har fået en vægtreduktion på 15 procent.

BYD's eBus B12 leveres med en fuld pakke af sikkerhedsudstyr - herunder nødbremsesystem, advarsel for trafikanter i blinde vinkler og en advarsel for chaufførens dødsghed samt forgænger- og cyklist-kollisions advarsel.

BYD har leveret over 80.000 busser på verdensplan, og knap 6.000 i Europa.

BYD, der er et Kinesisk firma, åbnede sidste år en fabrik i Ungarn for at være tættere på det europæiske marked.

Førepladsen med det, der skal være - med de oftest benyttede dørknapper tættest på chaufførens højre hånd.

Bladbatteriet, som det ser ud - og som altså også har en bærende funktion.

Materiel

Fint gulvareal - og det er en lavgulvsbus med flyvende stole.

Prisen for, at batterierne ligger under gulvet, skal måske findes i, at pladsen til teknikken er placeret under voluminøse podestre i bussens bagerste sektion. Gangsektionen hører ikke til de bredeste.

Materiel

Storebroderen eBus B13 med sine knap 13,3 meter er en Low Entry-bus med stole i hele bussens længde. Den tager 60 passagerer. Total vægten er på 19,2 ton, og den har en rækkevidde på op til 450 kilometer.

Den leddelte storebror, eBus B18, har plads til 140 passagerer og en rækkevidde er med en batteripakke på 511 kWh på 430 kilometer.

VDL Futura FHD - 1. reg. september 2019

Km. ca. 296.783 - Euro 6 - Automat gear - Pass. 56 + 1 + 1

Klima, fartpilot, køleskab, tonede ruder, justerbare sæder, magasinnet mm.

Pris: 1.300.000 Kr.

Mercedes Tourismo - 1. reg. februar 2017

Km. 433.004 - Euro 6 - Automat gear - Pass. 55 + 1 + 1

Fartpilot, magasinnet, Air-con., justerbar sæder, køleskab, toilet mm.

Pris: 1.225.000 Kr.

Setra 519 HD - 1. reg. september 2016

Km. 1.662.208 - Euro 6 - Automat gear - Pass. 41+1+1

Fartpilot, klima, toilet, justerbare sæder, USB, mikroovn, køleskab, lift mm.

Pris: 1.400.000 Kr.

Kontakt:

Salg: Jylland & Fyn

Leif Brændekilde • Tlf. +45 4035 9308
E-mail: lb@busimport.dk

Salg: Sjælland

Mark Petersen • Tlf. +45 4020 3680
E-mail: mp@busimport.dk

Værksted/Lager

Tlf. +45 7456 1326
E-mail: info@busimport.dk

CEO: Dan B. Pedersen • Tlf. +45 4035 6252 • E-mail: dbp@busimport.dk

Svend K. Pedersen • Tlf. +45 4017 4791

Neso - en nydelig bus pakket ind i reklamefolie.

Brintbus fra Polen har fået navn efter sit nul-udslip

Neso bus er en ren polsk nyhed, kan man sige. Ifølge fabrikken udsender bussen ingen udstødningsgasser og renser tilmed luften - navnet står for "Nie Emituje Spalin i Oczyszczca" - deraf akronymet Neso

Neso-bussen er en brintbus, så den kræver et stationært anlæg til påfyldning, men bussen har taget skridtet videre mod en grønnere transportmulighed.

Neso Bus genererer elektricitet, mens den kører ved at optage ilt fra luften og kombinere den i brændselscellen med brinten fra tankene. Der er ingen forbrændingsproces involveret. Indsugningsluften bliver renses af specielle filtre for at sikre, at kun ren ilt når brændselscellen. Der kombineres ilten med brint, og der skabes energi, som driver den elektriske motor.

Den har en rækkevidde på 450 kilometer, og en tankning vil som på andre brintbusser tage ca. 15 minutter.

Materiel

Neso oplyser at bussen bruger ca. 8 kg brint pr. 100 kilometer. Tankenes kapacitet er 37,5 kg brint, hvilket så giver en rækkevidde på 450 kilometer. I en test havde bussen et brintforbrug på 5,5 kg pr. 100 kilometer.

Brinttankene kan leveres med 350 bar eller 700 bar, som så leverer den lagrede energi til en Ballard-brændselscelle. Den overfører kraften til to el-motorer fra ZF placeret i akselhavene.

Neso bussen har med en længde på 12 meter, en bredde på 2,55 meter, en højde på 3,4 meter næsten standardmål. Men den skiller sig ud med en egenvægt væsentligt under en batteri-elektrisk bus - lige under 13 tons. Karrosseriet er lavet af rustfrit stål.

Den har plads til 93 passagerer inklusive 37 siddende.

Med tre dobbeltdøre vil passagererne hurtigt kunne komme ud og ind af low-floor bussen, men varme/kulde tabet vil også være markant.

Førerrummet virkede lidt skrabet, og der var for meget "hård plastik". Rattet var efter min mening for glat. Nu var der ingen prøvekørsel, men umiddelbart kunne man godt sidde behageligt i førersædet.

Materiel

Umiddelbart virkede bussen til at være fuldt på højde med andre fabrikanters. Førerrummet virkede rummeligt, knap-
perne sad, hvor de skulle, men det virkede dog lidt "billigt" i materialer. Den har to uafhængige klimaanlæg - et for
chauffør og passagerer.

Den leveres med de fleste sikkerhedssystemer og lever op til de seneste EU-normer.

Fabrikken tages i drift næste år og produktionskapaciteten forventes at overstige 100 enheder om året.
Med i programmet i fremtiden er også en ledbus på 18 meter.

*Masser af fladt gulvareal med delvis
flyvende stole, masser af holdestrop-
per og USB-stik til passagererne.*

*Fine lyse sæder, som "sælger godt"
ved første øjekast, men nok ikke et
godt valg på længere sigt.*

Materiel

Fordøren, hvis ellers begge var åbne, gav god indstigning, og chaufføren var godt beskyttet.

Midterste bagdør med god indstigning, fine klapstole, men en noget markant radiator.

Den selvkørende bus fra Karsan ligner til forveksling en "rigtig" bus, og kan også køres som en sådan. Læg mærke til boksen på taget. Her er der et 360-graders kamera, som bliver suppleret af kameraer bag frontruden samt LiDAR detektorer på siderne.

Selvkørende bus kom fra Tyrkiet

Vil man spare chaufføren, er den selvkørende bus e-ATAK fra den tyrkiske busproducent, Karsan, et godt bud. Ved første øjekast ligner den ikke en selvkørende bus - som man oftest kender dem - altså at de ligner en form for en "toaster". Den her ligner en bus

På alle hjørner og på taget finder man nogle spøjse anordninger, der minder om taljer, men det er simpelthen nogle LiDAR radarer. Sammen med adskillige kameraer, blandt andet et 360-graders kamera, der er monteret på en mast på taget, detekterer bussen hele området omkring bussen og bearbejder dem til input, som den skal reagere på - eller afvise.

Den avancerede radarteknologi detekterer omgivelserne med 64 radialer sammen med RGB-kameraer, som med en højopløsning billedbehandlingsevne skaber en ekstra sikkerhed. Karsan opererer i det man kalder Level-4 Autonomous.

Materiel

Her ser man også et kamera monteret bagerst til at "fange" dem, der kommer for tæt på bussen, når den er trillet forbi.

Også bagenden er overvåget.

Køretøjet kan køre på en planlagt rute og kan nå op på 40 km/t under alle vejrforhold - dag og nat - og kan selvstændigt udføre alle de opgaver, en bemanded bus også kan. På InnoTrans-messen kørte busserne i ring, men e-ATAK'en valgte selv stop og styring af på- og afstigningsprocesser. I den virkelige verden ville den kunne navigere i kryds og trafiklys.

Karsans Autonome e-ATAK har skrevet historie ved at operere på en fem kilometer lang rute ved Michigan State University i USA i halvandet år, hvor den kørte i al slags vejr. I Stavanger i Norge har Autonomous e-ATAK transporteret passagerer i offentlig trafik siden 2022, og tidligere i år udvidede den sin eksisterende rute til at omfatte en tunnel. Også i Finland har man indsat en eATAK i offentlig trafik.

Karsan oplyser, at e-ATAK i offentlig trafik har kørt over 80.000 kilometer og transporteret 30.000 passagerer.

Materiel

Fordøren er smal, men hvis bussen kører som førerløs, behøver man jo heller ikke at sludre med chaufføren eller stille spørgsmål og dermed blokere indgangen.

Bagdøren levner plads til hurtig ud- og indstigning.

Karsan har tidligere på året underskrevet et autonomt lufthavnsprojekt i Rotterdam med levering af to autonome e-ATAK-busser ved udgangen af 2024.

Og det er her, at en e-ATAK-bus kunne være interessant for det danske marked. Som lufthavnsbus ved Billund kunne den eksempelvis køre i dertil indrettede veje med stop i de forskellige P-områder. Den behøver ikke at komme ud på "rigtige" veje. Lidt mere krævende ville dens rute være omkring Kastrup, men det er da absolut muligt.

Bussen er på 8,3 meter og vejer 11.500 kg. Den har et direkte drev med en TM4 el-motor, som yder 115 kW og får

Materiel

Førepladsen var indrettet som i en bemanded bus med diverse skærme til betjening af indeklima med mere.

energi fra fem batteripakker på i alt 220 kWh. Det giver bussen en rækkevidde på 300 kilometer. Bussen kan rumme 18 siddende og 34 stående passagerer.

Karsan har udover den selvkørende e-ATAK, fem busser i sit program - spændende fra en lille bus (som ligner en toaster) på 5,8 meter til 18 meter ledbus.

Karsan har i mange år produceret køretøjer lige fra biler, minivan, lastbiler til busser. Karsan producerer ca. 60.000 køretøjer årligt og har også en fabrik i Torino i Italien.

Materiel

Bussen er en delvis lavgulvsbus fra for- til bagdør. Her ses opbygningen bagerst med drev, motor og den øvrige teknik.

Her ses den taljeformede LiDAR-detektor. Den kunne nok slå hårdt, hvis den ramte en fodgænger, men det var nu ikke sket, sagde repræsentanten fra Karsan.

E-bussi i sin spraglede farver gør den svær at overse i trafikken, men de er også meget begejstrede for dem i Köln.

Østrigsk el-bus er bygget over tysk chassis

Sidst, men også mindst, har vi en bus fra det Østrigske firma K-bus. Bussen, der er bygget op over en batteridrevet sprinter-undervogn, kører allerede hos RVK i Köln, hvor man har anskaffet syv eksemplarer - og det var også herfra, demo-modellen kom fra

"E-Bussi", som de kalder den, er en "E-Solar City XL". Bussen er 7.595 mm lang, 2.410 mm bred og 3.100 mm høj. Den kan også leveres med bagdør (enkelt dør), og den fås også i en 45 personers udgave.

Den er 15 siddepladser og 10 ståpladser, og der er plads til en kørestol via en håndbetjent rampe, som også kan bære en elektrisk kørestol.

"E-Bussi" vejer 4.215 kg og har en tilladt totalvægt på 6.000 kg. El-motorerne er fra Mercedes-Benz og tillader en hastighed på 80 km/t. Batteriet er på 100 kW, og rækkevidden er 200 kilometer. Det er ikke alverden, men så kan den også lades på en god time.

I snuden befinder motor og batterier sig. Bag forakslen har bussen en udvendig svingdør i dobbelt bredde og en lav indstigningshøjde.

I demobussen var der dobbeltskærme, som giver passagererne information, som næsten ikke er til at overse. Buserne er udstyret med WLAN og der er dobbelt USB stik i hver sæderække.

Materiel

Sikkerheden sikres af en blindvinkelassistent, der advarer om personer og forhindringer i bussens område.

De nye minibusser har desuden brandalarmanlæg. Til kørsel på små og smalle veje med stigninger og fald er den udstyret med "Auto Hold", som forhindrer, at bussen ruller baglæns og påkører andre trafikanter. Den er selvfølgelig udstyret med standardsikkerhedsudstyr.

Bussen og dens størrelse er særdeles velegnet som borger- eller servicebus. Specielt i de byer, hvor man har nedlagt bybusserne og de faste ruter, og hvor borgerne kan bestille en "flex-bus". Med dens størrelse kan den komme rundt alle vegne.

K-Bus tilbyder mange varianter af mindre by- og borgerbusser samt specialbusser - eksempelvis mobile klinikbusser. De bliver bygget på forskellige chassier - eksempelvis VW, Iveco Daily og Toyota.

Firmaet har eksisteret siden 1948 med produktion af specialkøretøjer. Busproduktionen var dog ikke på programmet i begyndelsen, men K-Bus kan alligevel snart fejre 40-års jubilæum, da de begyndte på bus-ombygninger i 1986.

RVK og Stadtverkehr Euskirchen GmbH påpeger, at busserne takket være deres dimensioner er særdeles velegnede til kørsel på smalle veje. De er også meget støjsvage og frem for alt emissionsfrie.

Indvendigt er der måske mere albuerum end plads i gangareal, men med lav-gulv gennem bussen er den meget ældrevenlig.

Der var rigtig god plads i førerummet - også for de langbenede. Og der var plads til de forskellige konsoller til betaling og skærme til overvågning.

Dansk PersonTransport satte fokus på opkvalificering i Folketinget

Opkvalificering af chauffører stod øverst på dagsordenen ved et nyligt møde i Folketingets Beskæftigelsesudvalg, hvor organisationen Dansk PersonTransport leveret et tydeligt budskab til udvalgets politikere: Retten til opkvalificering for ledige må ikke svækkes, da den spiller en afgørende rolle for persontransportbranchen og samfundet generelt

Dansk PersonTransports kommunikations- og sektorchef Jens Hvid Bang deltog i mødet sammen med to a-kasseledere fra fagforbundet 3F, repræsentanter fra uddannelsesinstitutionerne og buschaufføren Kresta Møller Christiansen fra AarBus i Aarhus. De mødte politikerne på Christiansborg for at advare mod et forslag fra et ekspertudvalg om at udskyde retten til opkvalificering fra seks uger til seks måneder. Det vil være en ændring, som ifølge de fremmødte vil ramme persontransporten og skabe barrierer for rekruttering af nye chauffører.

- Vores budskab er simpelt: Det er ufornuftigt at spare på lediges ret til omskoling. For os er opkvalificeringen afgørende for at sikre en stabil arbejdsstyrke, og det er en investering i både individet og samfundet, siger Jens Hvid Bang og fremhæver de positive resultater, Dansk PersonTransport har set blandt chauffører, der gennem opkvalificering har genfundet arbejdsglæden.

Buschauffør Kresta Møller Christiansen, ansat i AarBus, der kører bybusserne i Aarhus, er et levende eksempel på, hvordan opkvalificering kan skabe nye muligheder. I en artikel fra Fagbladet 3F har Kresta Møller Christiansen fortalt, hvordan hun gik fra kontorjob til buschauffør og fandt en ny mening med arbejdslivet.

- Det har ændret mit liv til det bedre, siger hun om sin opkvalificering.

Dansk PersonTransport deltog i mødet på vegne af en række organisationer og virksomheder, som også har sendt et fælles høringssvar om ekspertudvalgets anbefalinger.

Interesserede kan læse artiklen om Kresta Møller Christiansen i Fagbladet 3F [her](#):

Fra kontor til buschauffør: – Det har ændret mit liv til det bedre

Interesserede kan læse det nævnte høringssvar [her](#):

Figur 1. Beskæftigelsen for seniorer over 67 år er steget markant fra 2013 til 2023

Antal lønmodtagere fordelt på alder for seniorer over 67 år, 1.000 personer, september 2013 og september 2023

(Kilde og grafik:
Dansk Arbejdsgiverforening, DA)

Statistik fra arbejdsgiverorganisation:

Flere arbejder langt tid efter folkepensionsalderen

I 2023 var der 84.000 lønmodtagere over folkepensionsalderen på 67 år, hvilket var en betydelig stigning sammenlignet med 2013, hvor 48.500 personer over 67 år var i beskæftigelse. Det fremhæver DA - Dansk Arbejdsgiverforening i en analyse, som DA har udarbejdet på baggrund af tal fra Danmarks Statistik.

DA peger på en række årsager til den øgede beskæftigelse blandt borgere, der er over folkepensionsalderen på 67 år. Det gælder blandt andet større årgange, hæver pensions- og efterlønsalder, bedre fysisk og mental kapacitet, seniorpræmieordning og muligheden for at kunne arbejde uden at blive modregnet i sin folkepension.

Når borgere i Danmark når folkepensionsalderen, vælger de fleste at reducere deres arbejdstid, og den gennemsnitlige arbejdstid falder i takt med alderen. DA vurderer, at arbejdsgiverne i høj grad giver seniorerne mulighed for at til-

Arbejdsforhold

passer deres arbejdstid efter deres egne behov og ønsker. Når det i stigende grad bliver tilgodeset, at seniorer kan arbejde i det omfang, der passer dem bedst, bliver det mere attraktivt at blive på arbejdsmarkedet efter pensionsalderen.

Stigningen ses på tværs af uddannelsesgrupper

Alle uddannelsesgrupper fortsætter ifølge DA's analyse i stigende grad med at arbejde efter folkepensionsalderen. I september 2023 udgjorde personer med erhvervsfaglige uddannelser 40 procent af de beskæftigede over 67 år. Gruppen, der udgør også den største andel af befolkningen i denne aldersgruppe (38 procent), udgør dermed den største andel af lønmodtagere, der fortsat arbejder efter pensionsalderen.

Der har været en stor stigning i både akademikere og faglærte, der vælger at fortsætte på arbejdsmarkedet, efter de er fyldt 67 år. De seneste 10 år har stigningen været på 78 procent for faglærte, mens den har været 96 procent for akademikere. DA konkluderer, at de to grupper dermed har bidraget til at reducere manglen på faglærte medarbejdere.

Når man ser nærmere på de stillinger, som faglærte i 2023 over 67 år arbejder i, spænder det bredt over forskellige brancher og stillingsbetegnelser. De mest almindelige brancher er handel, sundhed og socialvæsen, industri, transport og bygge og anlæg. Af stillingsbetegnelser findes de primært inden for service- og salgsarbejde, operatør- og monteringsarbejde samt transportarbejde, andet manuelt arbejde og håndværkspræget arbejde.

Ifølge DA vælger mange at fortsætte med at arbejde efter folkepensionsalderen til trods for, at de kan have fysisk krævende job.

DA oplyser, at analysen er lavet på baggrund af Danmarks Statistiks registerdata, herunder "Beskæftigelse for lønmodtagere", "Befolkningen" og "Uddannelser".

Mangler du et nummer af Magasinet Bus?

Du kan hente tidligere numre af Magasinet Bus [her](#):

EU-Kommissionen:

Digitale pas og ID-kort skal gøre det lettere at rejse

Både EU-borgere og tredjelandstatsborgere underkastes systematisk personlig kontrol, når de passerer EU's ydre grænser. I 2023 blev der registreret knap 600 millioner grænsepassager. For at fremskynde grænsekontrollen og sikre mere problemfrie og sikre rejser foreslår EU-Kommissionen at digitalisere pas og identitetskort for alle, der rejser ind i eller forlader Schengenområdet

Konkret har Kommissionen foreslået:

- en fælles ramme for anvendelsen af digital rejselegitimation
- en ny app kaldet "EU's digitale rejseapp", hvor rejsende kan oprette og gemme deres digitale rejselegitimation

Digital rejselegitimation er en digital version af de data, der er gemt på pas og identitetskort. Dataene er de oplysninger, der lagret i passets eller ID-kortets chip - eksempelvis indehaverens ansigtsbillede, men ikke dennes fingeraftryk. Et digitalt rejsedokument kan lagres på en mobiltelefon og i EU's digitale rejseapp, når den bliver tilgængelig. Det vil være valgfrit og gratis for rejsende at anmode om eller bruge den digitale version af deres dokumenter.

EU-Kommissionen fremhæver, at digitale rejsedokumenter vil:

- Øge trygheden: Det vil blive sværere for svindlere at benytte falske dokumenter eller passere Schengengrænserne uden at blive opdaget
- Effektivisere grænsekontrollen: Takket være den forudgående kontrol, der muliggøres af digitale rejsedokumenter, kan myndighederne ved grænserne fokusere mere direkte på at bekæmpe smugling af migranter og afsløre kriminelle, der forsøger at krydse grænserne
- Muliggøre en mere problemfri og hurtigere grænsepassage for de rejsende. De rejsende vil kunne indsende deres digitale pas eller ID-kort forud for rejsen, så det kan undergå forudgående grænsekontrol
- Mindske den administrative byrde for EU-borgerne: EU-landene kan give deres borgere tilladelse til at anvende digitale identitetskort til registrering og identifikation

EU's digitale rejseapp skal være tilgængelig for alle EU-borgere og tredjelandstatsborgere, der har et biometrisk pas eller et EU-identitetskort, og som rejser til eller fra Schengenområdet. Med appen vil rejsende kunne oprette digitale rejsedokumenter og indsende deres rejseplaner og dokumenter til grænsemyndighederne på forhånd for at fremskynde kontrollen ved grænsen. App'en vil kræve brugersamtykke før behandling af personoplysninger. Grænsemyndighederne vil også blive uddannet i datasikkerhed og databeskyttelsesregler, inden de får adgang til personoplysningerne.

Det er op til EU's Ministerråd og EU-Parlamentet at vedtage forslagene. Bliver de er vedtaget, vil EU's digitale rejseapp og de nødvendige tekniske standarder blive udviklet.

MAN LION'S COACH.

Overvinder afstande effektivt og yderst komfortabelt.

Oplev vores nye MAN Lion's Coach - bussen, der nemt overkommer afstande uden at gå på kompromis med komfort og effektivitet. Udstyret med den nyeste førerplads, innovative førerassistentsystemer og digitale tjenester, tilbyder MAN Lion's Coach en yderst afslappet og sikker rejseoplevelse. www.man.eu/lionscoach

Postkort fra et sted i Storebælt

De fleste har været der, endda adskillige gange, men det er de færreste, der i nyere tid har fået lov til at gøre ophold der. Og dem, der boede der fra starten af 1900-tallet ville gøre alt for at slippe derfra. Vi er på Sprogø, en lille ø centralt placeret i Storebælt, som har haft en væsentlig betydning for de søfarende og emmer af historie og triste skæbner

Tekst og foto: Rolf Brems

Der er omkring halvandet års ventetid på at besøge Sprogø. Sund og Bælt giver tilladelse til, at tre busser om ugen må dreje fra motorvejen på øen, hvor lavbroen og højbroen mødes. og køre hen til bommen, der indikerer, at området er lukket for offentligheden.

Vi er på tur med Ældresagen i Faaborg. Turen er totalt udsolgt, så de 49 ud af bussens 51 pladser er alle besat. De to ledige er reserveret de to "værter", som vi skal have med ud over guiden. De stiger på sammen med guiden på rastestepspladsen ved Monark på Nyborgsiden.

Busrejser

Sprogø med ruten vi kørte.

Ved Monark bliver der serveret kaffe og frisksmurte rundstykker, og gæsterne bliver inden afgang informeret om turen til Sprogø og dens begrænsninger. Det er manglen på offentlige toiletter på øen, men også udfordringerne for dem, som ikke går så godt. Og det er derfor, der er to værter med. Det er for at man kan dele gæsterne op, som ikke må efterlades uden en vært.

Ved ankomsten til den lukkede bom ringer guiden til Sund og Bælts overvågning, som derefter lukker os ind. Rundvisningen er opdelt i to moduler - den kørende og den gående. Vi starter ud med den kørende og kører direkte via forbindelsesvejen under motorvejen og kommer op på den nordlige side. Her kører vi ind langs med jernbanen og ser, hvor den forsvinder i dybet inden, den efter otte kilometer kommer til syne igen på Sjælland. Det tog otte år at

Ældre luftfoto af Sprogø, ca. 2005.

Busrejser

Vi bliver lukket ind på det forbudte område. Sprogøs fyr og fyrmesterbolig knejser på den 24 meter høje fyrbakke.

bore rørene, som på det dybeste sted er 75 meter under havoverfladen. Da broen åbnede, tilbød man bustransport til de togpassagerer, som ikke turde køre under bæltet, men den service indstillede man hurtigt på grund af mangel på passagerer.

Sprogø er med sine vej og jernbaneanlæg blevet 4 gange større end den hidtidige ø. Men det overrasker alligevel nok de fleste, da guiden fortæller, at der på øen er 16 kilometer vej plus 1 kilometer motorvej. Det meste er grusveje, og kun enkelte steder er der udfordringer for en bus. Vi krydser jernbanen ved tunnelrørene og kører vestpå nord for motorvejen.

Da vi når lavbroen, gør vi holdt i broens skygge. Det er første mulighed for at strække ben - og for at se, hvor stor en konstruktion, lavbroen egentlig er. Der, hvor broen bliver landfast, kan man kigge ind under vejbanen og se et rum på størrelse med en tennishal. Både lavbroen og højbroen er hule, og med skinebaseret vedligeholdelses køretøjer. Men også imellem vejbroen og jernbanebroen, der er to separate broer, hænger der et vedligeholdelseskøretøj på skinner, fastgjort på siderne af konstruktionerne.

Selvom broen for jernbanetrafikken åbnede i 1997 - og for biler i 1998 - og derfor må siges at være relativt ung endnu, pågår der en løbende vedligeholdelse. Ja, faktisk har man det mål, at broen hele tiden skal kunne holde til 100 års brug. Derfor møder vi også en del andre køretøjer til både vej-, bro- og jernbanevedligeholdelse.

Busrejser

Jeg får vendt bussen, og vi kører ud mod øst. Vi kommer helt ud på diget, som omkranser tunnelåbningen. Digerne er indenfor de senere år blevet forhøjet, så de kan klare vandstandsforhøjelser på 3,25 meter og bølger på 4,4 meter. Inden diget passerer vi kvægriste, da der går en del kvæg på øen for at holde bevoksningen nede. Rundt om diget møder vi også en masse fugle. Det er nu mest måger, men skarven er også rigt repræsenteret.

Vandet inden for diget er vand, der bliver pumpet op fra tunnelen, da der dannes en del kondensvand, som samles nederst i røret, ligesom der kommer vand fra mindre utætheder i samlingerne mellem tunnelelementerne. Hvis man kører med toget, vil man på et tidspunkt høre en anden lyd fra hjulene. Det er, når toget når bunden. Her kører man på en slags riste over en fordybning, hvor vandet kan samles.

Vi kører nu ud mod højbroen, og lige inden på den nordlige side får gæsterne nu mulighed for at gå op på en platform, som strækker ind under broen til begge sider. Var lavbroen imponerende, så er starten af højbroen med dens størrelse næsten et vidunder.

Den er kæmpestor.

Nedkørslen mod Sjælland i de 8 kilometer lange tunnelrør.

Busrejser

Udsigten mod vest. Det er et gigantisk byggeri, der skal til at få en stigning, som tog kan overvinde.

Og man forstår næsten ikke, hvordan man har kunne gribe det an. Her ser man også den løbende vedligeholdelse med pletmalede reparationer på stålkonstruktionen.

*Her gør bussen holdt under lavbro-
ens begyndelse.*

Busrejser

Vedligeholdelses køretøjet, som kører op-hængt mellem de to broer.

Kvæg, fugle og planteliv - det er der meget af på Sprogø.

Busrejser

Her kører vi på diget. Højbroens pyloner på 254 meter høje. Bærekablet, som har en tykkelse på 83 cm, ses tydeligt. Der er 1.624 meter imellem pylonerne.

Vi kører nu langs med vandet ud under broen og mod den gamle anstalt og fyrtårnet, hvor gæsterne kan komme på rundvisning. Der er ingen adgang tæt på bygningerne, som i dag bruges til kursusformål for Banedanmark, men også huser en håndfuld ferieboliger.

Men alle gæsterne får mulighed for at trave op til det fredede fyrtårn, hvorfra der er en fantastisk udsigt.

Sprogø har som sagt haft en spændende og til tider en dramatisk fortid. Øen har været beboet i henved 6.000 år, været besat af den norske konge, været brugt som sted til nødstedte rejsende - ja af Kong Frederik 2. selv, som derefter befalede, at der blev bygget et hus til de nødstedte på øen.

I 1810 brændte englænderne alle øens bygninger ned. I 1822 fik postvæsenet opført en bygning kaldet "Hotellet" med 10 værelser til pænere rejsende og 20 loftsrum til pøblen. Øen blev i starten af 1900-tallet købt af DSB, der oprettede en telegrafstation og brugte øen som mellemstation for isbådene, når Storebælt frøs til.

Men det, Sprogø nok er mest kendt for, er De Kellerske Anstalter, der fra 1922 til 1961 drev et hjem for op til 50 kvinder, som man betegnede som let åndsvage, og som hvis erotik frembrød en væsentlig fare i det frie samfund for udbredelse af kønssygdomme. De børn, som de eventuelt nåede at få, blev betegnet som "afkom, af gennemgående meget ringe kvalitet."

Busrejser

Bunden af vejbanen i starten af højbroen.

Højbroen fra en anden vinkel. Læg mærke til strømmen som ses ved bropillerne.

Busrejser

Her er bunden af vejbanen på højbroen foreviget. Læg mærke til reparationerne.

Busrejser

Så holder bussen ved p-pladsen, og gæsterne kan nu komme rundt til fods på en lille del af øen.

Som sagt måtte man ikke komme helt tæt på bygningerne, men der var heller ikke noget tilbage fra anstaltens tid. Det hele var renoveret - og dog, der findes nogle enkelte skabe og hylder på nogle af værelserne.

Den 24 meter høje fyrbakke med fyrtårn har en hvis historisk interesse og er i dag fredet. Fyrtårnet fra 1868 er bygget på resterne af en gammel borg fra 1167 - opført af Valdemar den Store. Ruinerne, der er de ældst daterede fæstningsværker i Danmark, er i dag restaureret af Nationalmuseet i samarbejde med Sund & Bælt og findes på den nordlige side af fyrbakken.

I 1997 blev lyset i fyrtårnet atter tændt efter at have været slukket siden 1980. Fyrløset har dog i dag ingen praktisk betydning for skibstrafikken.

Busrejser

Kvindehjemmet, som er fuldt restaureret, fungerer i dag som kursuscenter.

Kvindehjemmet set fra havnesiden.

Fyrtårnet har en højde på 20 meter. Vi kunne ikke komme op, men måtte nøjes med udsigten fra bakketoppen 24 meter over havet.

Et meget flot fyrtårn med Christian den IX's monogram fra 1893.

Busrejser

Fra fyrbakken og den tidligere anstalt gik vandreturen ned mod havnen. Her var der en del aktivitet af feriegæster eller kursister, som badede og sejlede på paddelboard.

Det var tid at skulle hjem. Vi blev igen lukket ud gennem bommen og befandt os nu på motorvejen, hvor trafikken siden broen åbnede næsten er seksdoblet. I dag passerer 36.000 køretøjer Storebælt hvert døgn.

Busrejser

Om der har været en malurt på Sprøgø, ved jeg ikke, Men der var lidt malurt i bægre, for vi ikke måtte køre direkte fra Sprogø til Fyn, men skulle køre over mod Korsør, gennem betalingsanlægget, op at vende på en bro, og så tilbage via betalingsanlægget igen.

Come on Sund og Bælt.. det er i orden at skulle betale, men kunne man ikke bare gøre det ved en elektronisk overførsel og dermed spare miljøet - og slid på bro og bus.

Guiden og værterne blev sat af ved Monark, og vi satte kursen mod Korinth Kro, hvor der ventede en sen frokost.

Politiet forsøgte at vejlede taxi-chauffør - og fik en fuckfinger

Et par betjente fra Østjyllands Politi bad en nat for ikke så lang tid siden en 34-årig mandlig taxi-chauffør om, at ikke at holde i Busgaden i det centrale Aarhus, da det var uhensigtsmæssigt at søge hyre midt i fodgængerfeltet

Politiet bad derfor taxachaufføren om at fjerne sig, hvilket fik den 34-årige mand til med Østjyllands Politis's formulering i døgnrapporten "...at kvittere med at råbe af politiet og fremvise langemand til betjentene".

Den 34-årige mand blev derfor sigtet for fornærmelig tiltale mod politiet.

Taxi-selskab kørte en sidste gang fremad til Skifteretten

Statstidende skriver mandag, at Sø- og Handelsrettens Skifteret har taget en taxi-vognmand fra Rødovre under konkursbehandling. Taxi-vognmanden etablerede sin forretning 21. marts 2022 og havde i det seneste regnskabsår i en enkelt ansat

Det konkursramte taxi-selskab er ForwardTaxi ApS med CVR-nummer 43139606, der drev virksomhed fra en adresse på Ulkær i Rødovre.

Advokat Lærke Bruun Hansen, der har adresse på Amerika Plads i København, er udpeget som kurator.

Eventuel anmodning om valg af kurator og kreditorudvalg skal fremsættes skriftligt over for skifteretten senest tre uger efter bekendtgørelsen i Statstidende.

Enhver, der har fordring eller andet krav mod skyldneren, opfordres til at anmelde sit krav til boets kurator inden fire uger efter bekendtgørelsen i Statstidende opgjort på konkursdagen 23. oktober.

Den senest afsluttede årsrapport opgjort 31. december 2023 viste et underskud før skat på 100.000 kroner, en egenkapital på minus 39.000 kroner og en balance på 96.000 kroner.

Ifølge årsrapporten have ForwardTaxi ApS med CVR-nummer 43139606 anden gæld, herunder skyldige skatter og skyldige bidrag til social sikring, på 134.100 kroner.

Rekord mange deltog i taxinetværksmøde

Hvert år i september inviterer Dansk PersonTransport's taxisektor til netværksmøde for kørselskontorer, taxivognmænd og samarbejdspartnere i taxierhvervet. I år markerede tredje afholdelse af netværket en ny rekord med det højeste antal deltagere til dato

Mandag 23. september mødtes taxiselskaber og selvstændige taxivognmænd fra hele landet i Vejle for at diskutere aktuelle emner, der påvirker branchen. Fokus for årets møde var regelgrundlaget for godkendelse af chauffører og branchens egne tiltag - et emne, der er særlig relevant efter, at flere uheldige sager har ramt taxibranchen.

Dagen blev indledt med et oplæg fra Færdselsstyrelsen, som gav deltagerne indsigt i reglerne for godkendelse og tilbagekaldelse af chauffører til taxi-, flex- og limousinekørsel. Styrelsen understregede, at deres beføjelser er begrænset af taxilovens bestemmelser, hvilket kan gøre det svært at sanktionere chauffører, som taxibranchen mener ikke lever op til god skik, eller som har begået strafbare handlinger.

Som et modsvar til dette udfordringsbillede præsenterede Dansk PersonTransport et forslag til et branchekodeks "Tryk Taxi". Dette kodeks skal sikre fælles retningslinjer for ansættelse af chauffører, styrket intern uddannelse og bedre håndtering af kundeklager.

Mødet blev afsluttet med et oplæg fra Nordfyns Finans og Circle K om mulighederne for hjemmeladning af elbiler, samt en politisk statusopdatering fra Dansk PersonTransport's vicedirektør, Trine Wollenberg, hvor hun informerede om, at den længe ventede evaluering af taxiloven nu ser ud til at være lige på trapperne.

Politiet kontrollerede 103 taxier

I sidste uge havde færdselsafdeling hos Københavns Politi målrettet deres fokus på hyrevogne, og kontrollerede i løbet af ugen 103 biler

Det resulterede blandt andet i, at en chauffør fik kørselsforbud. Derudover sigtede politiet forskellige taxi-chauffører for samlet 38 overtrædelse af færdselsloven og taxiloven.

Sigtelserne handlede blandt andet om en række manglende registreringer, fejl på taxameter og et forkert placeret chaufførkort. De pågældende kan se frem til at få en bøde. Bøder for overtrædelser, som de aktuelle, ligger typisk på 2.000 kroner til chaufføren og 5.000 kroner til vognmanden.

Letbanerekord:

662.000 steg på letbanetogene i Odense i løbet af september

I løbet af september steg 662.000 passagerer på letbanetogene i Odense. Det var godt 40.000 flere end i november sidste år, hvor 620.000 passagerer gjorde måneden til den hidtil bedste for letbanen i Odense, der åbnede 28. maj 2022

- Vi har haft mange passagerer her i ugerne efter studiestarten, og vi glæder os selvfølgelig over, at vi nu har fået bekræftet vores forhåbning om ny passagerrekord - endda med stor margin, siger Dan Ravn, der er administrerende direktør i Odense Letbane.

- Det bekræfter samtidig, at de to cifrede stigningsprocenter, som vi så i foråret, nu også ser ud til at fortsætte her i årets sidste halvdel. Det er meget opløftende, tilføjer han.

I årets første ni måneder har togene på letbanen i Odense i alt haft 5,1 millioner påstigere, hvilket er godt én million flere end på samme tid i 2023. Det svarer umiddelbart til en fremgang på 25 procent.

Hos Odense Letbane gør man opmærksom på, at månederne juni og juli ikke kan sammenlignes direkte i 2023 og 2024, da antallet af påstigere i juni og juli sidste år var påvirket aflysninger på grund af løse facadeankre til kørestøtten.

Letbaner

I de sammenlignelige måneder - jan - maj og august - september - er fremgangen på 16 procent fra 2023 til 2024.

Det samlede påstigertal omfatter også salget af de særlige QR-billetter, som er Odense Letbanes og FynBus' egenudviklede billetløsning, der kun findes i Odense.

Salget af QR-billetter har siden lanceringen i juli 2023 slået sin egen rekord næsten hver måned. Den tendens fortsætter. Senest nåede QR-salget i september underkanten af 100.000. Til sammenligning blev der i juni - som også var rekordmåned - solgt godt 70.000 QR-billetter.

- QR-billetterne har enorm betydning, når det handler om at købe en nem og billig billet. Ikke mindst, når der kommer mange gæster til Odense udefra, har QR-billetten stor værdi. Det så vi blandt andet ved Bruce Springsteen-koncerten i sommer og nu senest ved HCA Marathon, fremhæver Dan Ravn.

De seneste tal over salget af QR-billetterne viser, at det hidtil højeste salg for en enkelt dag var fredag 4. oktober - med godt 5.700. Fredag er som oftest QR-billetternes største ugentlige salgsgang, og den 4. oktober blev salget yderligere hjulpet på vej af en butiksåbning i Rosengårdcentret og en hjemmekamp i 1. division mellem OB og HB Køge, der endte med et nederlag til OB på 0-3.

Rejsende med letbanen opgøres i antal påstiger. Påstiger dækker over alle, der stiger på et letbanetog i en given periode. En passager, der skifter mellem fx bus og letbane tæller som påstiger begge steder, men er stadig kun én passager. Deri forskellen mellem påstiger og passagerer.

(Illustration: odenseletbane.dk)

Påstiger	2022	2023	2024
JAN	-	485.000	571.000
FEB	-	459.000	597.000
MAR	-	537.000	575.000
APR	-	495.000	608.000
MAJ	-	506.000	566.000
JUN	339.000	290.000	540.000
JUL	363.000	240.000	440.000
AUG	468.000	482.000	541.000
SEP	536.000	583.000	662.000
OKT	506.000	565.000	
NOV	522.000	620.000	
DEC	544.000	547.000	

Letbanens endestation ved Tarup Center, som den så ud lidt fra oven, da odense Letbane åbnede sidst i maj 2023.

(Foto: Rolf Brems)

Butikcenter i Odense genåbnede indgang med få skridt til letbanestop

Midt i oktober genåbnede Indgang D i Tarup Center i det vestlige Odense efter at have været lukket i over et år på grund af en udvidelse på 2.300 kvadratmeter. Samtidig fik letbanepassagerne, der havde Taarup center som mål - eller det omvendte - få skridt fra perronen til centerets Indgang D

Odense Letbane citerer Fyens Stiftstidende for at angive, at der er 37 skridt mellem letbanen og centeret.

Fredag 25. oktober blev centerudvidelsen så færdig, da det nyopførte Harald Nyborg-byggemarked, som ligger i tilknytning til centret, slog dørene op.

På næste side kan man se, hvordan stoppet så ud før og efter ombygningen af Taarup Center.

Letbaner

*Letbanens endestation ved Tarup Center - med det nye Harald Nyborg-byggemarked som nærmeste nabo.
(Foto: Odense Letbane)*

*Samme station - før centerudvidelsen.
(Foto: Odense Letbane)*

Hovedstadens metro åbnede dørene for det hidtil største antal passagerer

I september tog over 11 millioner mennesker med metroen i Hovedstaden, hvilket er ny passagerrekord. Det stigende passagertal er blevet båret frem af øget rejseaktivitet i Københavns Lufthavn, udbygning af boligområder og åbning af forlænget metro-strækning

De i alt 11,2 millioner passagerer på metroens fire linier - M1, M2, M3 og M4 havde svarer til, at stort set alle danskere har benyttet Metroen to gange i perioden.

- Det er vi selvfølgelig meget glade for. Flere og flere kan se fordelene i at komme hurtigt og nemt rundt i byen med Metroen, som er det mest bæredygtige, kollektive transportmiddel i hovedstaden, siger direktør i Metroselskabet, Hanne Tærsebøl Schmidt.

Der er ifølge Metroselskabet flere årsager til, at så mange valgte metroen som deres foretrukne transportmiddel i september.

- De fem nye stationer på M4 til Sydhavn og Valby er blevet taget rigtig godt imod. Der var i den første periode dobbelt så mange passagerer som forventet, hvilket viser at de mange naboer og virksomheder i områderne hurtigt har taget stationerne til sig. Herudover fortsætter vi indsatsen med at gøre opmærksom på Metroens fordele over for de mange tilflyttere til København, så de hurtigt kan få gavn af Metroen til at komme rundt i byen, siger Hanne Tærsebøl Schmidt.

Fakta om september i Metroen:

- 11,2 millioner passagerer rejste med de fire metro-linjer i september, hvilket er det hidtil største antal i en måned.
- 5 millioner passagerer rejste med M3/M4-linjerne i september
- Søndag 15. september var der søndagsrekord med ca. 400.000 passagerer, som følge af blandt andet halvmaraton i København

Stationer med særlig stor vækst siden sidste år:

- Bella Center: Ca. 20 procent vækst siden september 2023 - blandt andet på grund af stor byudvikling lige ved siden af stationen
- Lufthavnen: Ca. 10 procent vækst siden september 2023 - blandt andet på grund af stor vækst i flyaktiviteten i lufthavnen
- De fem nye stationer på M4 Sydhavn: Ca. 10 procent af passagertallet på M3/M4 er i september målt på de fem Sydhavns-stationer, der tilsammen havde ca. 500.000 passagerer i september

Færgerederi sejlede med flere passagerer - med færre afgang

Da måneden skiftede fra juli ti august, skiftede vejret fra gråt og regnfuldt til mere solrigt og tørt. Det fik også en del til at tage på tur over de indre danske farvande med de forskellige færgeruter. Molslinjen konstaterer, at de med færre afgang i august sejlede med flere passagerer end i august sidste år

Molslinjens færgerruter på nær en enkelt havde flere passagerer i august i år end i august sidste år.

Fremgangen var på Kattegat, på Øresundslinjen, Samsølinjen, Langelandslinjen, Fanølinjen og på Bornholmslinjen. Undtagelsen var Alslinjen, hvor en ombygning af havnen i Fynshav har betydet indsættelsen af en noget mindre færge end sædvanligt.

På Kattegat sejlede Molslinjen med tre hurtigfærger - en mindre end 2023 - hvor hurtigfærgeren »Max« ekstraordinært indgik i sejlplanerne.

- Så selv om vi sejler 129 færre afgang, har vi i august i år fået plads til 331.473 passagerer på de resterende tre færger - en stigning på næsten fire procent i forhold til august 2023, siger Molslinjens kommercielle direktør, Jesper Skovgaard.

Mens antallet af erhvervskunder lå ret stabilt, så var det de fritidsrejsende, som trak fremgangen i august.

Jernbane fejrede 125-års banejubilæum

For 125 år siden blev jernbanen mellem Lemvig og Thyborøn "født". Efter megen møje og besvær åbnede Thyborønbanen i to etaper. Lørdag 11. juli 1899 blev strækningen mellem Lemvig og Harbøre åbnet, mens den resterende del af strækningen til Thyborøn blev taget i brug onsdag 1. november 1899. Det var dengang, køreplaner blev skrevet i hånden, og der var ekstra afgang på søn- og helligdage, Kongens fødselsdag og Grundlovsdag

Midtjyske Jernbaner fejrede banens 125-års fødselsdag onsdag 16. oktober sammen med passagererne og alle dem, der benyttede dagen til at tage på eventyr i toget.

Dagen bød blandt andet på gratis togrejse på Lemvigbanen hele dagen og kaffe og fødselsdagsboller på Lemvig Station.

Togene mellem Hobro og Hjørring har fået grønt lys til nyrenoverede skinner

Banedanmark har de seneste måneder fornyet jernbanen fra Aarhus og op til Hjørring og Aalborg Lufthavn. Efter en længere spærring kom togene mandag ud på de nye skinner, men Banedanmark peger på, at der kan forventes en periode, hvor indkøring af de nye systemer kan påvirke trafikken

Banedanmark har gennem de seneste måneder arbejdet på jernbanens hovedstrækning fra Aarhus og nordpå mod Aalborg. Mens togene i perioder har været væk fra forskellige dele af strækningen, har Banedanmark installeret nyt signalsystem, nye spor på centrale stationer og en ny perron i Brønderslev, ligesom arbejdet med at elektrificere jernbanen fra Aarhus til Aalborg Lufthavn er i gang.

Mest synlig har det været i Aalborg og Langå, hvor den såkaldte spor-geografi er ændret, så sporene ligger mere optimalt. Det har blandt betydet, at den gamle kommandopost i Langå har måttet lade livet. I Aalborg er der desuden lagt 37 sporskifter på stationen, ligesom et par broer er ombygget for at gøre plads til kørestrømsanlægget, så fremtidens eltog kan køre til Aalborg og videre til Aalborg Lufthavn.

Banedanmark har også udskiftet de gamle analoge signaler langs banen med et nyt signalsystem, så jernbanen fra Aarhus til Aalborg Lufthavn nu kører på ny digital teknologi. Erfaringerne fra tidligere strækninger viser, at det nye signalsystem - når eventuelle "børnesygdomme" er overstået - reducerer antallet af signalfejl og giver flere punktlige tog.

Det har Banedanmark udført:

- Fornyelse af sporene på Aalborg Station. Her har Banedanmark udskiftet 37 sporskifter og ombygget syv kilometer spor inden for stationsområdet. Ved to broer er der gjort plads til kørestrømsanlæg til fremtidens el-tog
- På Langå Station er der gennemført sporfornyelse og hastighedsopgradering, så det på sigt bliver muligt at øge hastigheden til 160 km/t. Samtidig er der gjort plads til master og kørestrømsanlæg på stationen, så den også kan blive klar til fremtidens grønne el-tog
- Mellem Hobro og Aalborg er 13 af Banedanmarks broer på strækningen gjort klar til elektrificering. Derudover er der udskiftet sporskifter på Skørping Station, og på Arden Station er spor og sporkasse (fundamentet under sporet) fornyet
- I Brønderslev er der bygget ny og højere perron, der gør det nemmere at stige ind og ud af togene
- I Hjørring er kapaciteten forøget med et helt nyt dobbeltspor syd for stationen
- På strækningen mellem Aarhus-Aalborg og Aalborg Lufthavn er det nye signalsystem taget i brug. Det vil på sigt vil give flere tog til tiden, bedre trafikinformation og mulighed for flere tog på skinnerne

På sporet

- Fra Aarhus og nordpå har travlheden hersket i de seneste måneder. Vi og vores entreprenører arbejdede fokuseret i hele perioden og er glade for, at vi nu står med en jernbane, der er gjort klar til fremtidens tog. Om godt et par år er vi færdige med at sætte kørestrømsmaster op og trække køretråd på banen op til Aalborg og videre ud mod Aalborg Lufthavn, og så kan fremtidens klimavenlige eltog indtage den nordlige del af den jyske hovedstrækning, siger Jørn H. Jacobsen, ledende anlægsschef i Banedanmark.

De nordligste projekter i den store buket af arbejder, der er udført i år, er en ny perron på Brønderslev Station og 700 meter dobbeltspor, der er anlagt syd for Hjørring Station, og som giver mulighed for en mere smidig togtrafik. Endelig er der to steder i Himmerland - i Skørping og Arden - udskiftet henholdsvis sporskifter og sporkasse.

- Der har været et bredt spekter af forskellige arbejder på banen i år, og siden juli har vi trukket på passagerernes tålmodighed. Det vil vi gerne takke for, og vi er rigtig glade for igen at kunne byde passagererne tilbage i togene. Vi ser ofte, at der kan være udfordringer i starten, når vi tager et nyt signalsystem i brug, men skulle det ske, er vi klar til at rette op, siger Jørn H. Jacobsen.

Selvom togene er tilbage på sporet, fortsætter arbejdet med elektrificeringen, så der fra slutningen af 2026 kan køre eltog til Aalborg Lufthavn. Fra slutningen af året bliver der blandt andet sat kørestrømsmaster op i Aalborg.

Du kan automatisk få
Magasinet Bus
hver gang det udkommer
direkte i den indbakke
Klik **her** og skriv dig på vores mail-liste
Det er ganske uforpligtende
og uden omkostninger

Dr. Ansgar Brockmeyer, Executive vicedirektør for Marketing og Salg hos Stadler (til venstre), skriver kontrakten under sammen med Lokaltogs bestyrelsesformand, Dorthe Nøhr Pedersen. Bag dem står Michael Schwarz, direktør for Marketing og Salg hos Stadler i de nordiske lande, sammen med Lars Wrist-Elkjær (til højre), administrerende direktør i Lokaltog.

(Foto: Lokaltog)

Batteritog til Lokaltog:

Kontrakten er underskrevet

Efter en lang proces har Lokaltog, der er en del af trafikskabet Movia, underskrevet en kontrakt med den schweiziske togproducent, Stadler, om leveringen af 14 nye batteritog. De 14 tog skal køre på Østbanen mellem Køge og henholdsvis Fakse Ladeplads og Rødvig samt på Tølløsebanen mellem Slagelse og Tølløse via Høng

Lokaltog udpegede allerede i starten af august måned Stadler som vinder af udbuddet af 14 nye batteritog, men inden kontrakten kunne underskrives, skulle indkøbet godkendes af Region Sjælland, som står bag finansieringen med en lånegaranti. Det skete på regionsrådsmødet tirsdag 24. september.

I denne uge kunne Lokaltog og Stadler så underskrive aftalen ved en lille højtidelighed, der fandt sted i Lokaltogs hovedkontor.

Administrerende direktør i Lokaltog, Lars Wrist-Elkjær, kalder det en stor dag for selskabet, der driver ni lokalbaner på Sjælland og Lolland-Falster på kontrakt med trafikskabet Movia.

- Vi ser i Lokaltog meget frem til det fremtidige samarbejde med Stadler, og jeg vil også gerne takke Region Sjælland for at have givet os mandat til at foretage et historisk skifte, hvor vi med den her kontrakt fremover erstatter vores gamle dieseltog med et mere bæredygtigt alternativ, siger Lars Wrist-Elkjær og fortsætter:

På sporet

- Vi kommer for første gang i over 50 år til at overgå til en helt ny teknologi, der bidrager effektivt til den grønne omstilling og samtidig betyder, at vores passagerer vil opleve en mere behagelig og komfortabel rejse, der kommer til at leve op til nutidens standarder, hvilket glæder os meget i Lokaltog.

Lokaltogs kommende batteritog bliver af typen FLIRT, der er en velafprøvet model fra Stadler, der har leveret FLIRT-tog til andre europæiske lande samt USA.

- I dag har vores model FLIRT Akku vundet endnu en konkurrence for batteritog, og vi er begejstrede for, at Danmark nu tager denne innovative løsning til sig og stolte over, at vi kan støtte vores kunde på vejen mod bæredygtig mobilitet. Den accelererende klimakrise styrker kun vores overbevisning om, at fremtiden for moderne transport ligger i grøn teknologi, siger Dr. Ansgar Brockmeyer, der er vicedirektør for Marketing og Salg hos Stadler.

Som nævnt er indkøbet godkendt af regionsrådet i Region Sjælland, der også er garant for Lokaltogs lån. Også her er der glæde over, at Lokaltog og Stadler nu har underskrevet kontrakten.

Lokaltog forventer, at Stadler leverer de nye batteritog i perioden fra 4. kvartal 2027 og frem til udgangen af 2028. Den endelige leveringsplan vil være helt klar i slutningen af i år.

Fakta om Lokaltogs nye batteritog:

- De nye batteritog leveres af den schweiziske togproducent Stadler
- Togene bliver udstyret med borde, toiletter og WiFi
- Når alle batteritog er leveret, vil Lokaltogs IC2-tog blive udfaset
- Region Sjælland står bag finansieringen som garant for Lokaltogs lån til indkøb af de nye tog
- Et af de fire hovedtemaer i trafikkselskabet Movia's nye Mobilitetsplan 2024 er "Fokus på klima og miljø". Med Lokaltogs køb af 14 nye batteritog - og option på yderligere 10 til indsættelse på strækninger i Region Sjælland - tages det første store skridt i forhold indfrielse af målsætningen om, at alle nye tog kører på el
- De 14 nye batteritog er emissionsfrie og bidrager derudover til et bedre nærmiljø, da de støjer mindre ved acceleration og når de holder ved stationerne
- Togene vil blive sat i drift på Østbanen og Tølløsebanen

Bro-pylon i Storstrømmen er oppe i fuld højde - 102 meter over havet

Midt i Storstrømmen rejser vartegnet for den nye Storstrømsbro sig 102 meter i vejret. Vejdirektoratet oplyser, at broens pylon er støbt færdig

Pylonen står på et 34 gange 42 meter stort fundament, der vejer 12.000 ton og er placeret på havbunden. Pylonen har en vægt på cirka 32.000 ton og måler 102 meter fra havoverfladen.

Den nye Storstrømsbro er med to gennemsejlingsåbninger er en skråstagsbro, hvilket betyder, at brodækket er hængt op i en pylon. I begge sider af pylonen skal der fastgøres 18 kabler - såkaldte stag - som skal bære de 160 meter lange gennemsejlingsfag tættest på pylonen.

- Normalt taler vi om store milepæle. I det her tilfælde kan man måske sige, at det er en høj milepæl, for pylonen har en højde på 102 meter målt fra vandoverfladen. Pylonen er helt særlig, for den er blevet støbt "in situ" i midten af

Faste forbindelser

Storstrømmen, så det har krævet masser af planlægning at kunne støbe ude på vandet og i højden. Det er fantastisk, at broens pylon nu er støbt færdig, og entreprenøren, SBJV, kan begynde at montere broens stag, siger projektchef Niels Gottlieb.

Den 102 meter høje pylon er modsat broens øvrige bropiller støbt "in situ" - der betyder, at den er støbt på stedet.

Indtil skråstagene er monteret bliver de to gennemsejlingsfag understøttet af midlertidige brostøtter på begge sider af pylonen. Understøtningerne bliver fjernet, når gennemsejlingsfagene bliver båret af pylonen.

Den nye bro får ligesom den nuværende Storstrømsbro, som Kong Christian X indviede på sin fødselsdag 26. september 1937, og Farøbroen, som blev indviet af Dronning Margrethe II 4. juni 1985, en gennemsejlingshøjde på 26 meter.

Etape tre af motorvejsstrækning er gravet i gang

Fredag formiddag blev arbejdet med at anlægge yderligere 28 kilometer af den planlagte motorvej til Kalundborg officielt gravet i gang, da transportminister Thomas Danielsen (V) tog første "spadestik" med en gravko. Arbejdet med at anlægge de 28 kilometer motorvej er tredje etape af projektet, der ændrer endnu et stykke af Rute 23 til en to-sporet motorvej

Inden Thomas Danielsen tog den første skovlfuld med gravemaskinen, havde han og borgmester Martin Damm (V) fra Kalundborg Kommune holdt tale for de fremmødte, hvor der blev lagt vægt på motorvejens betydning for erhvervs- og trafikvæksten i området.

Når strækningen er færdigbygget, vil der være motorvej på tværs af Sjælland – og bilister vil kunne køre hele vejen fra hovedstadsområdet til Kalundborg.

- Den sidste etape af Kalundborgmotorvejen er vigtig for at sikre fremtidens trafikafvikling på Vestsjælland. Vores mål er at forbedre både rejsetiden og trafiksikkerheden for de mange tusinde pendlere i området og skabe en bedre forbindelse til Kalundborg, siger projektchef Christian Tolderlund fra Vejdirektoratet.

Begynder i rundkørslen ved Tømmerup

Det første spadestik blev taget ved rundkørslen i Tømmerup i Kalundborg Kommune, hvor Kalundborgmotorvejen ender. Rundkørslen skal bygges om til et lyskryds, der bedre kan håndtere den store trafikmængde, der vil komme i fremtiden.

Ifølge Vejdirektoratet er der i dag ofte tæt trafik omkring rundkørslen, og mange bilister holder i kø.

Mens rundkørslen bliver ombygget til et lyskryds, vil der blive taget hensyn til trafikken således, at trafikanter fortsat vil kunne passere igennem som normalt.

Oversigt over anlægsarbejdets fire deletaper. (Grafik: Vejdirektoratet)

Vejdirektoratet anlægger motorvejsetapen i fire deletaper. Strækningen mellem Svebølle og Tømmerup er sat i gang, og som det næste vil Vejdirektoratet tage hul på strækningen mellem Knabstrup og Tornved.

Alle 28 kilometer motorvej forventes at stå klar i 2028.

Fakta om projektet:

Den eksisterende landevej mellem Knabstrup og Svebølle opgraderes og udbygges til motorvej. På den sidste del mellem Svebølle og Kalundborg kommer der ca. 9 km ny motorvej.

Projektet indeholder yderligere:

- Etablering af cirka 8 kilometer støjskærm og 2,8 kilometer støjvold
- Ombygning af rundkørsel ved Tømmerup til et signalreguleret kryds
- To nye tilslutningsanlæg i Jyderup og østvendte ramper ved Knabstrup
- Lokalvej mellem Jyderup og Amtsvejen og forlængelse af Bødkervej til Industrivej og Nordvestbanen
- Stibroer
- Rasteanlæg mellem Mørkøv og Jyderup
- Samkørselsplads i Jyderup
- Større og mindre faunapassager
- Etablering af erstatningsnatur for at modvirke mulig påvirkning af den nærliggende natur

Anlægget af tredje etape af Kalundborgmotorvejen indgår i den politiske aftale "Infrastrukturplan 2035". I november 2023 blev projektet vedtaget ved en anlægslov.

Anden etape af Kalundborgmotorvejen Syd om Regstrup blev anlagt i perioden fra september 2017 til september 2019.

Militærbro ved Ribe er pillet ned - og sendt tilbage til kasserne

I sidste uge blev Ingeniørregimentet fra Skive Kaserne færdige med at pille den midlertidige bro, der har ført landevejstrafikken over Ribe Å vest for Ribe. Militærbroen blev monteret i Ribe i slutningen af januar, så trafikken på Rute 11 kunne benytte den, mens Vejdirektoratet udførte en gennemgribende reovering af den eksisterende hovedsvejsbro vest for Ribe

Arbejdet med at pille broen fra hinanden gik i gang for et par uger siden og blev afsluttet i sidste uge, hvor stort set alle spor af militærbroen er forsvundet.

- Det har været en ideel løsning for os i Vejdirektoratet at låne militærbroen af Skive Kaserne. På den måde har vores entreprenør haft optimale arbejdsvilkår på Rute 11 og til brorenoveringen, fordi de ikke har skullet tage hensyn til trafikken, og dermed har de kunnet arbejde på hele broen samtidig,” siger Inge Birkegaard Damsgaard, projektchef i Vejdirektoratet.

Militærbroen blev leveret i smådele, og for Ingeniørregimentet har besøget i Ribe givet dem mulighed for at få trænet samlingen og montagen af den midlertidige bro ude i terræn.

Vejdirektoratet er færdige med brorenoveringen, men i forbindelse med etableringen af den midlertidige bro blev der også lavet en midlertidig vej og en midlertidig konstruktion til at bære broen. Disse konstruktioner skal også fjernes.

Ligeledes skal Vejdirektoratet reetablere de marker, der er blevet berørt af projektet. Det sker forventeligt til foråret.

Fakta om brorenoveringen af den eksisterende hovedvejsbro ved Ribe:

- Broen har fået ny fugtisolering på brodækket, nye kantbjælker og nyt autoværn. Fugtisoleringen er med til at sikre, at vand, salt og snavs fra vejbanen ikke kan trænge ind i betonen og nedbryde den
- Renoveringen skal forlænge broens levetid på Rute 11 og øge dens bæreevne, så den er sikret til fremtidens forventede trafik

Magasinet Bus

Mandag 30. september 2024 - nummer 9 - 12. årgang

Årets Bus er brint-elektrisk

Læs mere side 28 - og 68 - 75

Postkort fra Avernakø

Læs mere side 44 - 53

SVM-Regeringens udspil
sundhedsområdet br
den kollektive traf

Læs mere side

uffør fik
svigtig hjælp
af forbipasserende

Læs mere side 9

Gik du glip af Magasinet Bus 9 - 2024?
Så hent det her!
mar et nyt A-net

-og ønsker sig nye kunder

Læs mere side 11

Danmarks længste elektriske busser
har haft et års fødselsdag

Læs mere side 4 - 5