
 

 

D A G S O R D E N        REGION HOVEDSTADEN 
 

 

 

 

 
 
 
UNDERUDVALGET VEDR. REGIONAL UDVIKLING 
 
 
Tirsdag den 28. april 2009  
 
Klokken 8:30-10:30 
 
Sted: Gentofte Hospital, Niels Andersens Vej 65, Hellerup 
 
Mødelokale:   Administrationsbygningen 
                         - mødelokale 1 på 1. sal. 
 
 
Møde nr.  3 
 
 
 
 
 
 
 
 
Medlemmer: 
Benedikte Kiær 
Michael Lange 
Bent Larsen 
Hans Toft 
Abbas Razvi 
Marianne Stendell 
Georg Miksa 
Allan Schneidermann 
Anna Rosbach 


 

 2 

Indholdsfortegnelse 
 
 

                  Side  
 
 

1.     Udkast til handlingsplan for den regionale udviklingsplan             3 
 

2.      Konkluderende redegørelse for udfordringer og handleplaner           7 
mht. uligheder i uddannelsesvalg og studieadfærd blandt  
unge i Region Hovedstaden 
 

3.      Effektivitet i regionens lokalbaner og regionale busruter            11          
 
4.      Den Øresundsregionale udviklingsstrategi (ØRUS) – baggrund,  

indhold og proces               15 
       

5.      Meddelelser               18 
 

6.      Eventuelt               19 
    
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 3 

Den  28. april 2009 UNDERUDVALGET VEDR. REGIONAL UDVIKLING 

 
 
SAG NR.  1 
 
UDKAST TIL HANDLINGSPLAN FOR DEN REGIONALE 
UDVIKLINGSPLAN 
 
 
SAGSFREMSTILLING 
 
I kommissoriet for underudvalget er det blevet fastlagt, at ”underudvalget skal 
drøfte og komme med input til forslag til regionale udviklingsinitiativer, som ud-
vikles og igangsættes i regi af den regionale udviklingsplan og den opfølgende 
handlingsplan.” 
 
I det følgende præsenteres processen med og indholdet i udkast til handlingsplan 
for den regionale udviklingsplan.  
 
Baggrund  
Regionsrådet vedtog den 24. juni 2008 den regionale udviklingsplan (RUP) for 
hovedstadsregionen. Udviklingsplanen indeholder en vision og syv pejlemærker 
indenfor temaerne infrastruktur, uddannelse, natur/miljø, erhvervsudvikling, kul-
tur- og oplevelser samt internationalt samarbejde.  
 
Den regionale udviklingsplan har sat retning og mål for en lang række tiltag på 
både lokalt, regionalt og statslig niveau. Fx indgik udviklingsplanens væsentligste 
løsningsforslag inden for infrastruktur i et fælles regionalt/kommunalt indspil til 
regeringens infrastrukturkommission, og sikrede derved parterne stor indflydelse 
på den nationale trafikaftale. Desuden er mange af de konkrete løsningsforslag på 
infrastrukturområdet blevet igangsat. Fx har 30 parter på begge sider Øresund 
igangsat et ambitiøst samarbejde i Øresundsregionen om infrastruktur og byud-
vikling. Projektet skal bl.a. analysere, hvordan man skaber et bæredygtigt trans-
portsystem og realiserer en bæredygtig byudvikling i Øresundsregionen. 
 
På uddannelsesområdet har mange af de problemstillinger og udfordringer, som 
den regionale udviklingsplan rejser, påvirket og formet den offentlige debat. Fx 
peger udviklingsplanen på regionens store frafald på ungdomsuddannelsesområ-
det, hvor hver femte elev falder fra. Siden 2008 er der sat en lang række initiativer 
i søen for at mindske frafaldet. Desuden har de regionale erhvervsskoler haft et 
øget fokus på frafaldsproblematikken og i tråd med målsætningerne i udviklings-
planen udviklet og igangsat nye initiativer. Hvad angår de videregående uddan-
nelser bl.a. på universiteterne, drøftes udfordringer og muligheder på det område 
hyppigt i Vækstforum Hovedstaden, hvor en række initiativer er igangsat i er-
hvervsudviklingsstrategien. Endvidere har universiteterne mulighed for at søge 
om medfinansiering af projekter fra EU’s strukturfondsmidler. 
 
På miljø- og naturområdet er der fx i forhold til det regionale stinet igangsat man-
ge kommunale og tværkommunale indsatser. Dette arbejde understøttes af trafik-
aftalen fra januar 2009, hvor der er afsat 100 mio. kr. til sammenhængende og 
innovative cykelprojekter i 2009. Desuden er der også igangsat mange initiativer 


 

 4 

vedrørende forbedring af luftforurening. Fx har Københavns Kommune etableret 
Danmarks første miljøzone. Miljøzonen omfatter lastbiler og busser over 3,5 ton 
og stiller krav til, at disse køretøjer skal have påmonteret partikelfiltre. 
 
Dialogproces 
For at sikre yderligere handling og konkret implementering af udviklingsplanens 
løsningsforslag er administrationen ved at udarbejde en handlingsplan for den 
regionale udviklingsplan. Resultatet foreligger nu i form af første udkast til en 
handlingsplan. 
 
Arbejdet startede med, at KKR Hovedstaden blev forelagt en procesplan for udar-
bejdelse af handlingsplanen i november 2008. Januar 2009 blev alle kommuner i 
hovedstadsregionen inviteret til et dialogmøde for at formidle deres interesse og 
behov for at udvikle regionale løsninger på de udfordringer, der beskrives i 
RUP’en vedrørende infrastruktur, natur og miljø. Herefter har administrationen 
været i dialog med bl.a. Transportministeriet, Vejdirektoratet, By- og Landskabs-
styrelsen, Skov- og Naturstyrelsen, kommuner, og enkelte interesseorganisationer 
for at videreudvikle de idéer og forslag til initiativer, som fremkom på mødet med 
kommunerne i januar.  
 
På uddannelsesområdet har administrationen løbende været i dialog med centrale 
uddannelsesaktører for at drøfte og udvikle løsninger på de regionale udfordrin-
ger. Administrationen har været i dialog med kommunerne gennem KKR's udvalg 
vedr. Børne- og Kulturområdet og har holdt en række møder med repræsentanter 
fra erhvervsskolerne, øvrige ungdomsuddannelser, erhvervsakademier og profes-
sionshøjskoler. 
 
Udkast til handlingsplanen har desuden løbende været drøftet med en administra-
tiv RUP-følgegruppe med deltagelse af bl.a. sekretariatet for KKR Hovedstaden.  
 
Handlingsplanen består dels af en beskrivelse af status for implementering af 
RUP’ens løsningsforslag og dels af 16 konkrete initiativer indenfor infrastruktur, 
uddannelse og natur/miljø.  
 
Kortlægning af den igangværende indsats 
Statusbeskrivelsen bygger på Oxford Researchs kortlægning af initiativer i hoved-
stadsregionen, som er igangsat af offentlige myndigheder og som relaterer sig til 
udfordringerne og løsningsforslagene i udviklingsplanen. Kortlægningen kan læ-
ses på linket: 
 
http://www.regionh.dk/menu/regionalUdvikling/Den+regionale+udviklingsplan/Kortlægnin
g+af+aktiviteter/ 
 
For at skabe overblik over denne omfattende status har Oxford Research anvendt 
et trafiklyssystem. Hvert løsningsforslag fra RUP’en er blevet tildelt et rødt, gult 
eller grønt trafiklys afhængig af i hvor høj grad, det enkelte løsningsforslag er 
blevet gennemført. 
 
Trafiklysvurderingen er baseret på  
 
1) hvilke og hvor mange aktører, der deltager i det enkelte initiativ - som en 
    indikator for initiativets effekt 


 

 5 

2) initiativets økonomiske størrelse – som en indikator for initiativets  
    gennemslagskraft 
3) initiativets RUP-relevans – om initiativet er sammenfaldende med udfordringer  
    og løsningsforslag i RUP’en 
 
Kortlægningen viser, at kommuner, region og stat har igangsat en omfangsrig 
indsats, der håndterer mange af de udfordringer og løsningsforslag, der er beskre-
vet i RUP’en. Indsatsen er dog ofte ikke tilstrækkelig markant og bredt favnende. 
Derfor har langt de fleste indsatsområder fået enten et gult eller et rødt trafiklys.  
 
På infrastrukturområdet har fx løsningsforslagene - styrket anvendelse af intelli-
gent trafikstyring og flere store parker og rejs anlæg ved de store indfaldsveje fået 
gult lys, mens etablering af jernbane- og vejforbindelse i Ring 5 har fået rødt lys. 
 
På uddannelsesområdet har fx løsningsforslagene - styrket vejledning og bedre 
rekruttering til plejeomsorgsuddannelser fået gult lys, mens samspil mellem ud-
dannelsernes erhvervsrelevans og faglige udvikling og målretning mod regionale 
erhvervsmæssige behov har fået rødt lys.  
 
På natur- og miljøområdet har fx løsningsforslagene - etablering af Nationalpark 
Kongernes Nordsjælland - forøget kapacitet til behandling af forurenet jord og 
satsning på kollektiv trafik fået gult lys, mens udvikling af en miljøvenlig bilpark 
har fået rødt lys.  
 
Handlingsplanens initiativer 
Handlingsplanens 16 nye konkrete initiativer tager fat på nogle af disse områder i 
RUP’en, hvor der mangler handling. Initiativerne er formuleret på et overordnet 
niveau, og skal videreudvikles i løbet af efteråret i samspil med relevante og inte-
resserede aktører.  
 
Initiativerne tager form af enten analyser, der bibringer ny viden om konkrete 
problemstillinger; pilotprojekter, der bidrager til udvikling af nye løsninger eller 
afprøver nye samarbejdsformer; etablering af faglige netværk eller initiativer, der 
bidrager til kompetenceudvikling. 
 
På infrastrukturområdet er der formuleret 6 initiativer i handlingsplanen. Et af 
dem vedrører strategisk analyse af den langsigtede indretning af bane- og vejin-
frastrukturen i hovedstadsområdet. Analysen skal klarlægge fremtidens transport-
behov og udbygningsmuligheder. Et andet initiativ er analyse og kortlægning af 
mulighederne for at etablere parker og rejs-anlæg ved udvalgte stationer og trafi-
kale knudepunkter.  
 
På uddannelsesområdet er der formuleret 4 brede initiativer i handlingsplanen. Et 
af dem vedrører en styrket vejledningsindsats og består af 4-5 projekter om bl.a. 
nyt informations- og vejledningsmateriale til folkeskolens afgangsklasser, vejled-
ningssamarbejde mellem produktions- og erhvervsskoler og mentorordninger på 
erhvervsskolerne. 
 
Endelig er der i handlingsplanen formuleret 6 initiativer på natur- og miljøområ-
det. Et af dem vedrører rekreative områder og skal bl.a. undersøge mulighederne 
for at forlænge de grønne kiler og udvikle den femte grønne ring. Et andet initia-
tiv handler om at reducere luftforening ved at skabe mulighed for nemt og sikkert 


 

 6 

at cykle i hele Øresundsregionen. Dette skal bl.a. ske ved at registrere og udbedre 
”missing links” i det regionale cykelstinet og harmonisere skiltning af cykelstier. 
 
Regionens rolle 
Det er en forudsætning for handlingsplanens succes, at initiativerne forankres og 
gennemføres hos de myndigheder og aktører, der har ansvar og/eller interesse 
herfor og som bidrager med ressourcer. 
 
Regionen kan som udgangspunkt ikke varetage et projektlederansvar for de enkel-
te initiativer. Regionen kan til gengæld bidrage til at initiativerne igangsættes og 
formuleres. I nogle tilfælde vil regionen også kunne følge samt bidrage til den 
videre udvikling af initiativerne, mens regionen i andre tilfælde vil trække sig 
tilbage, når initiativet er kommet godt fra start. Regionen har desuden mulighed 
for at medfinansiere op til 50 % af de enkelte initiativer i handlingsplanen. Regio-
nen har i 2009 afsat ca. 17 mio. kr. til regionale udviklingsprojekter generelt og 
ca. 30 mio. kr. specifikt til uddannelsesprojekter. 
 
Det endelige udkast til handlingsplanen drøftes af RUP-følgegruppen den 12. maj, 
KKR’s formandskab den 15. maj,  URU den 26. maj og regionsrådet den 24. juni 
2009. 
 
 
KONKLUSION 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Bilagsfortegnelse: 
1. Udkast til handlingsplan for den regionale udviklingsplan. 
 
Sagsnr:     09003462 
Arkiv: 1-01-76 
                 


 

 7 

Den 28. april 2009 UNDERUDVALGET VEDR. REGIONAL UDVIKLING 

 
 
SAG NR. 2 
 

KONKLUDERENDE REDEGØRELSE FOR UDFORDRINGER OG 
HANDLEPLANER MHT. ULIGHEDER I UDDANNELSESVALG OG 
STUDIEADFÆRD BLANDT UNGE I REGION HOVESTADEN 
 
 
SAGSFREMSTILLING 
 
Baggrund 
Underudvalget for regional udvikling har på udvalgsmøder d. 17. februar og 31. 
marts 2009 drøftet udfordringer og indsatsområder i forhold til at imødegå uhen-
sigtsmæssige uligheder i uddannelsesvalg og studieadfærd blandt unge og unge 
voksne i Region Hovedstaden. Ulighed skal ses i forhold til den nationale mål-
sætning om, at 95 % af alle unge skal gennemføre en ungdomsuddannelse. Drøf-
telserne er sket på baggrund af to notater, der dokumenterer markante forskelle i 
uddannelsesniveau og uddannelsesmønster i regionens kommuner, og som udpe-
ger en række indsatsområder, som regionen vil fokusere på fremover for at imø-
dekomme ulighederne. 
 
Sigtet er, at regionens handlingsplan for den regionale udviklingsplan skal inde-
holde initiativer, der følger op på de indsatsområder, som er beskrevet her.  
 
Administrationen har på baggrund af de to foregående oplæg udarbejdet et kon-
kluderende notat, hvor der bliver samlet op på de analyser, mål og handleplaner, 
som tidligere er blevet præsenteret. Notatet i bilag 1 indeholder redegørelser for 
følgende: 
 

1. Unges uddannelsesmønster og studieadfærd i Region Hovedstaden 
2. Ungdomsuddannelsernes geografiske placering og kapacitet og videregå-

ende uddannelsers geografiske placering 
3. Region Hovedstadens strategi og handleplaner for at imødekomme udfor-

dringer på uddannelsesområdet 
 
1. Unges uddannelsesmønster og studieadfærd i Region Hovedstaden 
Hovedstadsregionen står over for en særlig udfordring, når det kommer til ulighed 
i uddannelse. Der er væsentlige sociale, økonomiske, kulturelle og geografiske 
forskelle internt i regionen, og der er et stort spænd mellem dem, der klarer sig 
godt i uddannelsessystemet, og dem der har svært ved at gennemføre en uddan-
nelse.   
 
Administrationen har kortlagt de unges uddannelsesmønster og studieadfærd i 
regionens kommuner i forhold til karaktergennemsnit, frafald samt igangværende 
uddannelse og forventede opnået uddannelsesniveau. Kortlægningen viser, at der 
er markante forskelle på, hvordan de unge klarer sig i uddannelsessystemet i regi-
onens kommuner. 
 


 

 8 

Ser man på unges karaktergennemsnit fra folkeskolen skiller især flere vestegns-
kommuner og nogle nordsjællandske kommuner sig ud ved, at eleverne forlader 
skolen med lavere karaktergennemsnit end lands- og regionsgennemsnittet. I den 
modsatte ende ligger flere kommuner nord for København. Her er karaktergen-
nemsnittene markant højere end regions- og landsgennemsnittet.  
 
I nogle kommunerne forlader de unge folkeskolen med et karaktergennemsnit på 
5,5. Til sammenligning er samme tal 6,4 for hele landet, og 7,8 for de kommuner 
der præsterer bedst i regionen.  
 
Der tegner sig et lignende geografisk mønster i gymnasiet som i folkeskolen. Dog 
er karakterspændet mellem kommunerne ikke lige så stort som på folkeskoleom-
rådet. Det skal særligt bemærkes, at andelen af gymnasieelever, der gennemfører 
deres gymnasieuddannelse i region Hovedstaden ligger under landsgennemsnittet 
(82 % i region Hovedstaden for de almene gymnasieuddannelser mod 84 % på 
landsplan)  
 
Ser man på, hvorvidt regionens unge er i uddannelse, hvilken uddannelsestype de 
er i gang med, og hvordan vi kan forvente, at de unge generationer uddanner sig 
fremover, kan der spores et mønster, der i mange henseender ligner mønstret i 
folkeskolen.  
 
I flere af de kommuner, som ligger lavt mht. karaktergennemsnit, er der også flere 
unge, der ikke er i gang med en uddannelse, og som ikke forventes at få en ung-
domsuddannelse eller en videregående uddannelse. Også her er der stor forskel på 
kommunerne – eksempelvis forventer man, at 77,3 % af Ishøjs unge får en ung-
domsuddannelse. Samme tal er 92,9 % i Allerød. 
 
Desuden tyder det på, at der er større risiko for, at unge ikke får en videre uddan-
nelse senere i livet, hvis de ikke er i gang med en ungdomsuddannelse som 
18årige.  
 
Ser man på, hvor mange unge, der falder fra undervejs i ungdomsuddannelsen, er 
frafaldet generelt større på erhvervsuddannelserne end på de gymnasiale uddan-
nelser. Desuden er frafaldet på hf-kurserne større end på de almindelige gymna-
sieuddannelser. På nogle erhvervsskoler falder mere end halvdelen af eleverne fra 
i løbet af grundforløbet. 
  
2. Ungdomsuddannelsers geografiske placering og kapacitet og videregående 
uddannelsers geografiske placering  
Udbuddet af uddannelser spiller en væsentlig rolle for unges uddannelsesvalg. 
Det er vigtigt, at der er et varieret uddannelsesudbud i hele regionen, så et be-
grænset antal studiepladser eller transportafstande ikke er barrierer for, at regio-
nens unge gennemfører en ungdomsuddannelse og eventuelt en videregående ud-
dannelse.  
 
Udbuddet af videregående uddannelser er langt størst i Københavnsområdet. 
Ungdomsuddannelsestilbuddene er mere ligelig fordelt i regionens kommuner.  
 
I visse områder er der dog et relativt lille udbud af ungdomsuddannelser sammen-
lignet med andre. Der er mange ungdomsuddannelsesinstitutioner i københavns-
området, mens der er markant længere mellem dem i kommuner som Frederiks-


 

 9 

sund, Halsnæs og Gribskov. Udbuddet skal naturligvis ses i relation til befolk-
ningstallet i kommunerne, men lange transportafstande har formentlig indflydelse 
på unges uddannelsesvalg – især hvis de mangler opbakning til at søge uddannel-
se hjemmefra.  
 
I forhold til uddannelsernes kapacitet tyder det på, at kapaciteten på de almen-
gymnasiale gymnasier generelt er tilstrækkelig i de fire fordelingsområder. Det 
skal dog bemærkes, at søgningen til de almengymnasiale uddannelser er steget i 
2009. Der kan derfor være ændringer i forhold til de senere år.  
 
Det er sværere at få overblik over udbuddet af erhvervsgymnasiale uddannelser 
og erhvervsuddannelser. Det skyldes, at der ikke findes kapacitetstal på dette om-
råde, fordi udbuddet tilpasses antallet af ansøgere fra år til år, og fordi ansøgerne 
ikke fordeles centralt. Da der oprettes pladser afhængig af ansøgertallet, er der 
umiddelbart passende kapacitet på dette område.  
 
3. Region Hovedstadens strategi og handleplaner for at imødekomme udfor-
dringer på uddannelsesområdet 
Hovedstadsregionen står over for en særlig udfordring, når det kommer til ulighed 
i uddannelse. Der er væsentlige sociale, økonomiske, kulturelle og geografiske 
forskelle internt i regionen. 
 
Der er nogle områder i Region Hovedstaden, som står over for større udfordringer 
end andre. Det er nødvendigt at yde en særlig indsats over for unge i disse områ-
der. Ellers er der risiko for, at vi ikke får brudt den negative spiral, der betyder, at 
nogle unge vokser op med markant ringere chancer for at få en uddannelse end 
andre.  
 
Der vil i 2009 blive sat særligt fokus på at imødegå uhensigtsmæssige uligheder i 
uddannelsesvalg og studieadfærd blandt unge og unge voksne i Region Hovedsta-
den. Regionen vil – inden for rammerne af den regionale udviklingsplan – arbejde 
på at reducere sociale og geografiske faktorers betydning for, at unge får en kom-
petencegivende uddannelse. 
 
Region Hovedstaden vil særligt fokusere på følgende indsatsområder: 
 

 Fagligt løft af tosprogede og bogligt svage 
 Vejledning 
 Regional ulighed i uddannelsessystemet 
 Det regionale erhvervslivs behov for kompetencer 

 
Der er udarbejdet handlingsplaner for hvert af de fire indsatsområder, som er 
nærmere beskrevet i bilag 1. Disse punkter forventes også at indgå i handleplanen 
for den regionale udviklingsplan.  
 
 
 
 
 
 
 
 


 

 10 

 
 
KONKLUSION 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

Bilagsfortegnelse: 

1. Konkluderende notat om Region Hovedstadens udfordringer og indsatsområder mht. 

    uligheder i uddannelse og studieadfærd i regionen. 

2. Oversigt over erhvervs- og SOSU-skoler i Region Hovedstaden.  

3. Oversigt over produktionsskoler i Region Hovedstaden 

4. Oversigt over videregående uddannelser i Region Hovedstaden 

5. Kapacitet på Region Hovedstadens ungdomsuddannelser og videregående uddannelser 

6. Region Hovedstadens initiativer på uddannelsesområdet 

 

Sagsnr:  09003154 

Arkiv: 1-31-84 

 

 
 


 

 11 

Den 28. april 2009 UNDERUDVALGET VEDR. REGIONAL UDVIKLING 

 
 
SAG NR. 3 
 
EFFEKTIVITET I REGIONENS LOKALBANER OG REGIONALE  
BUSRUTER 
 

 
SAGSFREMSTILLING 
Underudvalget behandlede denne sag den 17. februar og 31. marts 2009. Sagsno-
taterne fra møderne er vedlagt som bilag. Der skal nu inden for rammerne af ud-
valgets kommissorium udarbejdes et konkluderende notat som grundlag for ud-
valgets afrapportering til Regionsrådet. 
 
På mødet den 31. marts 2009 var konklusionen, at udvalget ønsker, at afrapporte-
ringen til Regionsrådet peger på behovet for at følge Movias videre arbejde med 
udvikling og implementering af trafikplan for Nordsjælland tæt i forhold til effek-
tiviteten af den kollektive trafik. Udvalget pegede derudover på muligheden for 
en øget anvendelse af incitamentsaftaler, betydningen af en god korrespondance 
mellem de regionale busser og lokalbaner, behovet for en effektiv markedsføring 
samt indsatsen for at skabe tryghed for chaufførerne. 
 
Hovedkonklusionerne fra udvalgets drøftelser er: 
 

1. Der er særlige udfordringer for trafikken i Nordsjælland både økonomisk 
og planlægningsmæssigt 

2. Der er behov for et særligt fokus på samspillet mellem busser og lokalba-
ner både for at sikre en bedre køreplanlægning, korrespondancer mellem 
tog og bus og en mere effektiv udnyttelse af de økonomiske ressourcer 

 
Økonomiske nøgletal for lokalbaner og regionale busser 
Udvalget er blevet præsenteret for følgende nøgletal, der afspejler de lokale jern-
baners og de regionale bussers økonomiske effektivitet: 
 
Baner: 

Strækning    Passagerer     Udgift  Selvfinansie- 
              (mio.)      pr. pass.    ringsgrad 

                              ( kr.)      (pct.) 
 
Frederiksværk    1,358     15,10     47,3  
Gribskov   1,348     16,21     44,2 
Hornbæk            0,659       9,52     38,7 
Lille Nord   0,933     14,01     55,4 
Nærum    0,635       4,83     46,7            
I alt   4,935     14,49     46,2 

 


 

 12 

 
 
Busser: 
 

Rutenr.    Påstigere Nettoudgift Selvfinansie- 
                           (mio.) pr. påstiger    ringsgrad 
                             (kr.)    (pct.) 
 
308      0,130      18,61     36,1 
319      0,436      11,10     48,8 
400      0,246      19,40     30,5 
300S      4,742        3,95     67,2 
400S      2,554        3,42     73,6 
500S      3,081        4,81     68,5 
600S      1,055        7,02     63,8 
I alt    12,243        5,04     65,3 

 
Konklusion: 
For lokalbanerne er der en del forskel på selvfinansieringsgraden. Hornbækbanen 
ligger i bund og Lille Nord i top. Sammenligner man med andre lokalbaner i Dan-
mark er der ingen væsentlig forskel på niveauet for selvfinansiering. Lokalbaner-
ne er omfattet af en aftale med staten, hvorefter det statslige investeringstilskud er 
betinget af et fastsat driftsomfang på banerne. Hvis der køres mindre – f.eks. hvis 
en bane lukkes – kan der blive tale om tilbagebetaling af en del af investeringstil-
skuddet. Aftalen løber til og med 2015. 
 
For busserne er de tværgående S-busser et populært produkt. Det viser sig tydeligt 
i oversigten. De mere lokale linjer – 308 og 319 – fra Frederikssund til Farum 
hhv. Helsinge har ikke den samme passagertilgang. Den særlige problemstilling 
vedr. linje 400/400S omtales nedenfor. 
 
Helt generelt viser nøgletallene, at der er en betydeligt lavere selvfinansierings-
grad for banerne end for busserne. Samtidig er nettoudgiften pr. påstiger næsten 
tre gange så høj i togene som i busserne. Selv om togene gennemsnitligt transpor-
terer passagererne længere end busserne, er toget et betydeligt dyrere tilbud end 
busserne. Passagertallene på lokalbanerne skal følges tæt for at følge udviklingen. 
 
Trafikplan for Nordsjælland 
Movia har udarbejdet et forslag til en plan for trafikken i Nordsjælland, som går 
under arbejdstitlen ”Projekt Nordkalotten”. Hensigten er at optimere tog- og bus-
driften i lokalbanernes opland og skaffe flere passagerer i det samlede system. 
Der er set på bussernes rolle, som tilbringer til togene og på et hovedrutenet for 
busserne med faste minuttal og faste korrespondance mellem tog og bus i udvalg-
te knudepunkter. Samtidig lægges op til, at paralleldrift mellem tog og busser bli-
ver minimeret. Movia mener, at dette kan især få en positiv betydning for Horn-
bækbanen, som ”konkurrerer” med en kommunal buslinje, der kører parallelt med 
banen. I planen indgår desuden en øget markedsføringsindsats. Movia arbejder nu 


 

 13 

med at sætte økonomi på forslagene, som herefter skal drøftes med de involvere-
de kommuner og regionen.   
 
Konklusion: 
Udvalget ønsker at følge fremdriften i Projekt Nordkalotten tæt, herunder arbejdet 
i projektet med at få klarlagt de egentlige pendlerstrømme og de økonomiske kon-
sekvenser. Administrationen vil i forbindelse hermed fortsætte dialogen med Mo-
via om at optimere bus- og lokalbanedriften i Nordsjælland, herunder at sikre 
bedre korrespondancer mellem lokalbaner og busser. Samtidig bør indtænkes en 
markedsføringsstrategi for de nye initiativer.  
 
Linje 308 og 400 
Udvalget har haft særlig opmærksomhed på de to buslinjer, der har den laveste 
selvfinansieringsgrad.  
 
Linje 400 er i praksis aftendelen af linje 400S. Forskellen er, at linjen betjener 
samtlige stoppesteder på strækningen. Samlet har linje 400/400S en økonomi på 
niveau med de øvrige S-busser. 
 
Linje 308 mellem Farum og Frederikssund er sammen med tre kommunale linjer 
en del af den samlede busbetjening i området. Movia vurderer, at der er basis for 
en optimering af den samlede busdrift i området. Det fordrer dog et samarbejde 
mellem de tre involverede kommuner og regionen.  
 
Konklusion: 
Movia opfordres til at tage initiativ til sammen med de tre kommuner og regionen 
at udarbejde forslag til optimering af den lokale og regionale busdrift mellem Fa-
rum og Frederikssund.  
 
Incitamentsaftaler m.m. 
Movia har sammen med nogle af kommunerne og operatørerne indgået incita-
mentsaftaler, som giver operatørerne en del af merindtægten ved passagerfrem-
gang. Indtil videre er det gennemført som forsøg på to buslinjer. Forsøget har væ-
ret en succes med betydelig fremgang i passagertallet. Movia ønsker at udvide 
antallet af incitamentsaftaler i de kommende år. Der vil i april 2009 blive forelagt 
en sag i Regionsrådet om indgåelse af incitamentsaftaler for de regionale buslinjer 
300S og 400/400S.  
 
Udvalget har også set på chaufførsikkerheden i busserne. Der er ingen fast ten-
dens over årene i antallet af voldelige episoder. Der arbejdes løbende fra Movias 
og operatørernes side med initiativer, der skal fremme sikkerheden.  Det drejer sig 
bl.a. om videoovervågning, kurser i konflikthåndtering og minimering af kontant-
beholdninger i busserne. 
 
 
 


 

 14 

Konklusion: 
Udvalget finder, at incitamentsaftaler vil være et godt instrument i indsatsen for at 
øge passagertallet på de regionale buslinjer. Derudover ønsker udvalget, at der 
fortsat fra Movias og operatørernes side er fokus på chaufførsikkerheden i busser-
ne. 
 
 
  
_________________________________________________________________ 
 
 
KONKLUSION 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Bilagsfortegnelse: 

1. Notat fra KRU af  9. februar 2009 (til URU) 

2. Notat fra Movia af 6. marts 2009 (til URU) 

3.    Passagertal på lokalbanerne 1991-2008 

 

Sagsnr: 08001878  

Arkiv:   1-16-5-75 


 

 15 

Den 28. april 2009 UNDERUDVALGET VEDR. REGIONAL UDVIKLING 
 
 
SAG NR. 4  
 
DEN ØRESUNDSREGIONALE UDVIKLINGSSTRATEGI (ØRUS) – BAG-
GRUND, INDHOLD OG PROCES 
 
 
SAGSFREMSTILLING 
 
I henhold til kommissoriet for 2009 skal underudvalget vedr. regional udvikling 
følge udarbejdelsen af den Øresundsregionale udviklingsstrategi (ØRUS).   
 
Baggrund 
Den 6. marts 2008 besluttede Øresundskomiteens forretningsudvalg, at der skal 
udarbejdes en Øresundsregional udviklingsstrategi. Målet er at have en færdig 
strategi for udviklingen af Øresundsregionen klar til politisk godkendelse i 
april/maj 2010. Det er endvidere besluttet, at udarbejdelsen af ØRUS skal ses i 
sammenhæng med og inddrage relevante regionale og kommunale strategier, her-
under de regionale udviklingsplaner, samt OECD’s analyse af hovedstadsregionen 
og tidligere projekter i Øresundsregionen, herunder ØRIB I og II. 
 
Derudover er det aftalt, at Interreg-projektet Infrastruktur og Byudvikling i Øre-
sundsregionen (IBU), som Region Hovedstaden sammen med de to andre regio-
ner har taget initiativ til, skal levere en væsentlig del af de analyser og det bag-
grundsmateriale, der vil indgå som grundlag for ØRUS. De første resultater fra 
IBU offentliggøres således i forbindelse med en politisk konference, som regio-
nerne arrangerer i samarbejde med Øresundskomiteen den 11. september 2009. 
 
Den Øresundsregionale udviklingsstrategi er forankret i Øresundskomiteens for-
retningsudvalg, som har det politiske ansvar for udarbejdelsen af strategien. For-
retningsudvalget har nedsat en ledningsgruppe, der har det administrative ansvar 
for udarbejdelsen af ØRUS og koordinering af processen. Desuden er der nedsat 
en arbejdsgruppe bestående af kontorchefer/udviklingschefer med deltagelse fra 
de tre regioner og øvrige medlemmer af Øresundskomiteen. Region Hovedstaden 
deltager aktivt i udarbejdelsen af ØRUS, således er regionen repræsenteret i for-
retningsudvalget, ledningsgruppen og arbejdsgruppen.  
 
Arbejdsgruppen har udarbejdet en ramme for ØRUS, der er blevet forelagt Øre-
sundskomiteens forretningsudvalg d. 20. april 2009. Med godkendelsen af dette 
dokument er den politiske ramme for proces og indhold i ØRUS blevet fastlagt. 
 
 
 


 

 16 

Den politiske ramme for ØRUS 
Den politiske ramme og den overordnede proces for udarbejdelse af ØRUS frem-
går af vedlagte notat, som har været behandlet i Øresundskomiteens forretnings-
udvalg. Forretningsudvalget har på baggrund af mødet den 20. april besluttet, at 
den indholdsmæssige ramme for ØRUS indeholder fire hovedtemaer.  Disse er 
bl.a. valgt med udgangspunkt i den nyligt offentliggjorte OECD-analyse af ho-
vedstadsregionen.  
 
De fire temaer, som alle er centrale for Øresundsregionens konkurrenceevne, er 
følgende:  
 

 Tilgængelighed og mobilitet 
 Viden og innovation 
 Et attraktivt og sammenhængende arbejdsmarked 
 Kultur og events i Øresundsregionen 

 
Arbejdet med ”Kultur og events i Øresundsregionen” er allerede i gang og vil 
blive indarbejdet i ØRUS i forbindelse med dennes udformning.  
 
Udover de fire hovedtemaer indeholder rammen tre tværgående emner, der vurde-
res at have særlig betydning for en attraktiv og konkurrencedygtig Øresundsregi-
on, og som i større eller mindre grad knytter sig til de fire hovedtemaer. De tre 
tværgående emner er: 
 

 Attraktivitet og åbenhed: fx i forhold til tiltrækning af højtuddannet ar-
bejdskraft og de internationale forbindelser til regionen 

 Klima og miljø: fx i forhold til satsning på kollektiv trafik samt forskning 
og innovation 

 Sundhed og helse: fx forskning og innovation inden for bio-sundhed og 
events med fokus på idræt og sport 

 
Proces 
Udarbejdelsen af ØRUS starter op ultimo april efter Øresundskomiteens forret-
ningsudvalgs behandling og løber frem til foråret 2010, hvor den sendes i høring. 
Selve arbejdet med udviklingsstrategien falder i to hoveddele. Første del er ud-
rednings- og kortlægningsdelen, som løber frem til september måned, mens den 
anden del omfatter udarbejdelsen af selve strategien frem til årsskiftet. I løbet af 
2009 vil der blive afholdt en række møder med medlemsorganisationerne og an-
dre aktører på begge sider af Øresund for at give information og viden om arbej-
det  
 
Udviklingsstrategien forventes vedtaget og præsenteret i forbindelse med det årli-
ge Øresundsting i maj 2010 og Øresundsbroens 10-års jubilæum. Procesplanen 
fremgår af rammen for ØRUS. (Bilag 1) 
 
  


 

 17 

 
 
 
KONKLUSION 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Bilagsfortegnelse: 
1. Forslag til ramme for ØRUS. 
    Bilag til mødet i Øresundskomiteens FU/VU d. 20.04.2009  
 
Sagsnr:  09003508 
Arkiv: 1-01-76
 
 


 

 18 

Den 28. april 2009 UNDERUDVALGET VEDR. REGIONAL UDVIKLING 
 
 
SAG NR. 5 
 
 
MEDDELELSER 
 
1. 
Ændring af tidspunktet for mødet i underudvalget for regional udvikling den 24. 
november 2009. 
 
I henhold til den fastlagte tidsplan for underudvalgenes møder afholdes der møde 
i underudvalget for regional udvikling tirsdag den 24. november 2009. 
 
På grund af valget den 17. november 2009 foreslås mødetidspunktet ændret til: 
 
Tirsdag den 1. december 2009, kl. 8.30 – 10.30. 
 
 
2. 
Agenda 21 
Underudvalget vedr. regional udvikling blev den 31. marts 2009 orienteret om 
processen for implementering af Agenda 21 på virksomhederne. Der har som 
planlagt nu været holdt møder med virksomhederne på direktionsniveau, og der er 
generelt bred tilslutning til at indføre miljø- og energiledelse samt at deltage i 
processen med at opbygge en handleplan for region Hovedstaden. Procesplanen 
følges således og næste step i planen er en nærmere kortlægning af forbruget på 
strategiens seks indsatsområder: energi, luft og klima, vand, spildevand, kemika-
lier og affald. Kortlægningen udarbejdes af virksomhederne.  
 
URU vil blive holdt løbende orienteret om processen. Første udkast til handleplan 
forventes forelagt URU i september/oktober 2009.  
 
 
 
 
 
 


 

 19 

Den 28. april 2009 UNDERUDVALGET VEDR. REGIONAL UDVIKLING 
 
 
SAG NR: 6 
 
EVENTUELT 
 
 
 
 
 
 
 
 
 
MØDET SLUT:  
 
 
 
 
 
 
NÆSTE MØDE:  Tirsdag den 26. maj 2009 
 
 
 
 
 
 
 
 


