

**Operations and
maintenance**

**Swedish Transport
Administration**

**Björn Eklund
Head of project
development**

TRAFIKVERKET

Swedish road system and managers

- State-owned roads 100.000km
Swedish transport administration manage and maintain
- Private association-owned roads 74.000km
STA are advising in choice of action
Important roadsystem to keep the country available
- Municipality roads 42.000km

Swedish transport administration **STA**

Maintenance

- Manage and maintain

Electric infrastructure

- Fans and climate systems
- ITS
- Lightspot

Pavement

- Planned major repairs

Bridges/tunnels

- Annual inspections
- Reinvestments

Operations

- 24/7
- Winter
- Summer

History STA

outsourcing road maintenance and operations

- 1992, Swedish Road Administration split up into two business areas
- 25 Districts and 140 maintenance areas with their own road standard requirements
- Today 6 district and 110 contract for operations and maintenance
- National standard

Performance base contract for operations

- Contract length 4+2 year
- Performance based. Contractor takes full responsibility
- Contractors verified quality assurance
- Combined with third part testings

Market 2018

110 Contracts

- Green Landscaping AB
- BDX Företagen AB
- Mesta
- NCC
- Nybergs Entreprenad
- PEAB
- Sandahls
- Skanska
- Svevia

STA interaction with the contractor

- ### Roadstandard requirement
- Describe minimum standard
 - Requirement for deviations
 - Requirement for maximum time to take action
 - Performance based

The business model

Contract
between STA
and the
Contractor

= EUR contract value

Requirement

Whats' included?

1. Organization
2. Maintain surface paved road
3. Growel road
4. Vegetation
5. Roadside space
6. Road equipment
7. Winter
8. Other work included in the contract after ordering

1. Organisation

- Site
- Staff, machines, equipment, material, technical IT systems eg.
- Required permissions eg.
- Covering booth summer and winter

Contract	Model for paying
Described minimum amount of people and skills	Fixed amount, 1st/year
Available material/equipment to use	-"-
Inspection of the roads each day	-"-
24/7 standby	-"-

2. Maintain surface (paved road)

- Cracks and holes
- Water escape and ditches
- Friction
- Support strip
- Culverts and pipes
- Some smaller pave actions

Contract	Model for paying
Described minimum standard	Fixed amount for work
Material, ton	Payed after accounting

3. Growel road

- Surface level
- Bounded surface
- Crowning
- Ditches
- Pipes

Contract	Model for paying
Describes minimum standard	Fixed amount/year

4. Vegetation

- Free sight and minimum height
- Roadside vegetation
- Cutting grass
- Protected interests

Contract	Model for paying
Describes minimum standard and due dates	Fixed amount/year

5. Roadside space

- Rest- and picnic areas with toilets
- Traffic control space for eg. Police
- Busstop with weather shield
- Parking for urban traffic commuting

Contract	Model for paying
Describes minimum standard and due dates/hours	Fixed amount/year

6. Road equipment

- Crash barrier
- Animal fence
- Noise fence
- Shield for dazzling light
- Roadsigns
- Guide sticks
- Constructions for protect water

Contract	Model for paying
Describes minimum standard	Fixed price/year
Traffic accidents	Payed after accounting

7. Winter maintenance

- Plowing
- Deicing
- Iceripping
- Snow transportation
- Ice-melting pipes

7. Winter maintenance

5+2 Types of standard

	Class 1	Class 2	Class 3	Class 4	Class 5	Bicycle High	Bicycle Normal
Vehicle/day	>16.000	8.000-16.000	1.500-8.000	500-1.500	0-500		

Contract	Model for paying
Describes minimum standard	Fixed amount for each type of weather. From our road weather datasystem
Salt	-"-

Contract	Model for paying
Describes minimum standard, action after weather condition	Payed after accounting teoretical KM road (not taxameter)
Material, sand	-"-

8. Other work included in the contract after ordering

- Change pipes
- Fish and fauna obstacle
- Bärlager
- Pavement
- New roadsigns
- Crash damage

Contract	Model for paying
List of common quantities with rate	Payed after accounting

Thank you for your attention!

Björn Eklund
STA

