

Saksframlegg

Gebyr for bruk av piggdekk i Trondheim. Status 2008/09 og videreføring

Arkivsaksnr.: 09/29428

::: Sett inn innstillingen under denne linja

Forslag til innstilling:

1. Bystyret tar gjennomføringen av ordningen med gebyr for bruk av piggdekk, slik som beskrevet for vintersesongen 2008/2009, til etterretning.
2. Bystyret vedtar at dekkrefusjonsordningen videreføres fram til 31.12.2009 etter samme prinsipper som forrige sesong. Ordningen omfatter bileiere bosatt i Trondheim, bileiere som studerer i Trondheim og bileiere som bor i annen kommune og jobber i Trondheim.
3. Bystyret vedtar at dekkrefusjonen heves fra maksimalt 1000 kroner pr bil til maksimalt 1200 kroner pr bil.
4. Bystyret slutter seg til foreslått bidrag fra piggdekkfondet til økt vinterdriftstandard på kommunalt vegnett.

::: Sett inn innstillingen over denne linja

Trondheim kommune

... Sett inn saksutredningen under denne linja

Innledning

Gebyr for bruk av piggdekk ble innført 1. november 2001 i Trondheim. Ordningen reguleres av en nasjonal forskrift. Piggdekkgebyret ble innført som et virkemiddel for å få en større overgang til bruk av piggfrie vinterdekk og dermed bedre byluft. Piggdekkbruk er fortsatt hovedårsak til overskridelser av grenseverdien for PM₁₀ (svevestøv). Minst 80% av trafikken i piggdekkssesongen må foregå med piggfrie vinterdekk for at gebyrordningen skal kunne avvikles. I henhold til forskriften skal det søkes Vegdirektoratet om godkjenning for å avvikle gebyrordningen. Ut fra en sammenveiling av flere resultater er piggfriandelen beregnet til ca. 74 % i Trondheim for sesongen 2008/2009.

Oslo og Bergen har tilsvarende ordning med piggdekkgebyr. De har høyere enn 80% piggfriandel, men vil beholde ordningen som et virkemiddel for å oppnå bedre luftkvalitet. Flere kommuner vurderer gebyrordningen.

Informasjon og kommunikasjon

Det har vært annonsert i aviser, lokal-TV, kino, hos dekkforhandlere og på busser og bussholdeplasser. En del brosjyrer er utarbeidet. Et eget område er opprettet på internett (www.piggfritt.com). Høsten 2008 ble det arrangert et åpent dagsseminar i Statens hus. Årlig er det gjennomført spørreundersøkelser i Trondheim og nabokommunene. De har gitt prosjektet et godt innblikk i problemstillinger og utfordringer vedrørende overgang til piggfrie vinterdekk, og har gitt grunnlag for en del av innholdet i kampanjene. Siste undersøkelse ble gjennomført i april 2009.

Salgsystem

Trondheim parkering administrerer salg av sesongoblater, månedsoblater, dagsoblater på betalingsautomater og manuelle kjøp av dagsoblater. Dagsoblater kan også betales ved telefonoppringing eller tekstmelding på mobiltelefon. Telefonsystemet ble satt ut på anbud og administreres av Teletopia. Sesongoblatene koster 1200 kr, månedsoblater 400 kr, mens prisen på dagsoblatene er 30 kr. Tunge biler betaler dobbel pris.

Salg sesongen 2008/09 (sesongen 2007/08 i parentes):

Sesongoblater: ca 15500 (ca 17000)

Månedsoblater: ca 800 (ca 800)

Dagsoblater -automat ca 650 i gjennomsnitt pr dag (ca 800)

Dagsoblater -tlf/sms ca 500 i gjennomsnitt pr dag (ca 500)

Håndheving

Trondheim parkering kontrollerer daglig parkerte biler på områder de forvalter. I sesongen 2008/09 ble det ilagt ca 1400 tilleggsgebyr (ca 1100 i sesongen 2007/08). Det ble gjennomført tre utekontroller på rullende kjøretøy i samarbeid med politiet. Det er ikke kjent om Statens vegvesen har foretatt kontroller i løpet av sesongen, men slike kontroller har i flere år vært svært lavt prioritert av Statens vegvesen i Sør-Trøndelag distrikt.

Registreringer Trondheim kommune har gjennomført på ikke-kommunale P-plasser, viser at mer enn 30% av piggdekkbilistene ikke betaler gebyr. Lav oppdagelsesrisiko kan forklare det høye antallet som ikke

Trondheim kommune

betaler gebyr på disse plassene. Prosentandelen for ikke betalt gebyr er mye lavere i de områdene som kontrolleres jevnlig av Trondheim parkering.

Piggdekkseasonen ble avsluttet så sent som 19. april 2009. Likevel var det mange som fortsatt kjørte med piggdekk fram til mai, uten at politiet eller vegvesenet prioriterte kontroller på bruk av piggdekk utenfor sesongen. Trondheim parkering har ikke adgang til å håndheve dette.

Dekkrefusjonsordningen

1739 bileiere fikk tilskudd fra ordningen i 2008. De tre foregående årene fikk henholdsvis 1883, 2083 og 1574 tilskudd. Mer enn 80% av bileierne som benytter seg av ordningen hvert år er hjemmehørende i Trondheim.

Det foreslås at tidligere dekkrefusjonsordning opprettholdes for perioden september-desember 2009, men med justering av maksimalt dekkrefusjonstilskudd pr bil fra 1000 kr til 1200 kr. Ordningen blir da:

Panteordning med refusjon av 300 kroner pr piggdekk ved samtidig kjøp av piggfrie vinterdekk, maksimalt 1200 kr pr bil. Refusjonsordningen gjelder fram til nyttår.

Ordningen gjelder for biler som ikke har benyttet ordningen tidligere.

Ordningen gjelder for Trondheim kommunes innbyggere.

Ordningen gjelder for studenter med egen bil og som er registrert som fulltids studenter og bor i Trondheim.

Ordningen gjelder for personer som arbeider i Trondheim og bor i en annen kommune.

Nærmere regler for refusjonsordningen utarbeides av administrasjonen.

Økningen av dekkrefusjonstilskuddet fra maksimalt 1000 kr pr bil til maksimalt 1200 kr pr bil gjøres for å få et større incitament til å gå over fra piggdekk til piggfritt. Dette er det samme som kostnaden av en sesongoblat. Dersom 2000 bileiere benytter ordningen, vil dette gi en merkostnad på 400000 kr som belastes piggdekkfondet.

Framkommelighet og sikkerhet

I april 2009 ble det gjennomført en større undersøkelse som omfattet 900 personer; 600 i Trondheim og 300 i nabokommunene. Undersøkelsene har blant annet kartlagt bilistenes erfaringer ved bruk av piggfrie vinterdekk. Det er god overensstemmelse fra år til år, men erfaringene med bruk av piggfrie vinterdekk viser en positiv trend, og de fleste har gode erfaringer. Resultatene fra siste undersøkelse er bearbeidet på en skala fra 0 til 100, hvor 0 = helt uenig og 100 = helt enig. Fjorårets resultat er gitt i parentes:

- Kjørekomfort blir bedre: 73 (75)
- Mykere kjørestil: 71 (72)
- Kjenner meg ofte utrygg når det er glatt: 46 (46) (piggdekkbrukere: 39 (38))
- Erfaringer totalt sett: 78 (80) (piggdekkbrukere: 82 (84))

De som fortsatt ville kjøre med piggdekk er spurt om årsakene til dette. De fleste svarer at veigrep, framkommelig og sikkerhet er det som vektlegges ved valg av vinterdekk. Mange mener fortsatt at de må ha piggdekk for å komme fram eller at de føler seg mer trygge ved å bruke piggdekk. Det er nesten en fordobling fra 2008 som svarer at brøyting/strøing må bli bedre før de vurderer å bruke piggfrie vinterdekk. Dette er i tråd med resultatene fra Trondheim bydrifts brukerundersøkelse om tilfredshet med framkommelighet. Denne viser at bilistene er mye mindre tilfreds med brøyting og strøing siste vintersesong i forhold til tidligere år. Det er likevel ingen økning med hensyn på antallet som sier de har hatt problemer

Trondheim kommune

med veigrep eller vært utsatt for trafikkuhell. Under halvparten av de som har vært ut for uhell skylder på føreforholdene. 52 % av piggedekkbrukerne i undersøkelsen svarer at de fortsatt ikke har erfaring med bruk av piggfrie vinterdekk.

Både SINTEF og Gjensidige har publisert materiale som ikke viser noen forskjell i skadefrekvens mellom biler med piggedekk og piggfrie vinterdekk i vintersesongen. Ulykkesstatistikken indikerer at biler med piggfrie dekk ikke har noen høyere risiko på vinterføre enn biler med piggedekk (ref. SINTEF).

Vinterdriftstandard

En god del av inntektene fra piggedekkgebyret er benyttet til bedre vinterdriftstandard, innkjøp av nye og bedre maskiner samt støvreduserende tiltak. Den økte vinterstandard har vært viktig for å imøtekomme folks forventninger når de tar ansvar og velger å kjøre piggfritt.

Når det gjelder nytt maskinutstyr, er det er blant annet kjøpt inn feiemaskiner for vinterrenhold ved kuldegrader, bedre og tyngre brøyteutstyr, nye salttanker, og utstyr for bruk av fastsand (varmsand) på spesielle strekninger.

Midler fra piggedekkfondet har muliggjort tidligere oppstart for snøbrøyting og kortere gjennomføringstid. Den største forbedringen i vinterstandard gjelder sandstrøing på det lavtrafikkerte kommunale vegnettet. Utkalling for sandstrøing har skjedd etter behov; også kveld, natt og helg. Før 2001 var det ikke slik beredskap. For å ta hånd om den økte mengden strøsand, har det også vært satt av ekstra ressurser til vårfeieing på det kommunale vegnettet.

I formannskapssak 470/08 om "Vinterdriften på kommunale veger" er det anbefalt en gjennomgang av bidraget fra piggedekkfondet til vinterdriften og vurdering av en ny refusjonsnøkkel. Etterfølgende tabell viser gammel og foreslått ny refusjonsnøkkel basert på en gjennomgang av grunnlaget fra 2001, en ny vurdering av dette grunnlaget og den utvikling som har skjedd i kostnadsbildet siden 2001.

Aktivitet	Dagens nøkkelsats (grunnlag fra 2001)	Ny foreslått nøkkelsats
Beredskap	15%	25%
Brøyting	20%	35%
Sandstrøing	90%	80%
Salting	15%	15%
Vårfeieing	RS 1,3 mill	RS 1,5 mill

Luftkvalitet

I Trondheim utgjør svevestøv (PM_{10}) sammen med NO_2 det største luftforurensningsproblemet; både sett i forhold til fare for helseskade/negative helseeffekter og grenseverdiene for lokal luftkvalitet i forurensningsforskriften. Grenseverdien for PM_{10} angir at det maksimalt skal være 35 døgn pr år med mer enn $50 \mu g/m^3$. For første gang klarte Trondheim kravet på alle målestasjonene i 2008. Ved målestasjonen på Elgeseter har forholdene blitt mer enn 35% bedre på vinteren i perioden 2000-2008. I 2008 var det 32 døgn med mer enn $50 \mu g/m^3$ som døgngjennomsnitt, mens det var 31 døgn på Heimdalsmyra. De fleste overskridelsene hadde et døgngjennomsnitt på mindre enn $100 \mu g/m^3$ for PM_{10} .

Maksimumsverdiene (time og døgn) med hensyn på PM_{10} på Elgeseter er betydelig redusert i perioden 1993 – 2008. Det er imidlertid fortsatt mellom 5000 og 10000 kjøretøyer som daglig blant annet kjører med piggedekk i Elgeseter gate. Overskridelsene av grenseverdien for PM_{10} skyldes i hovedsak oppvirvling

Trondheim kommune

av vegstøv fra piggdekkslitasje på bar asfalt. Støvproduksjonen fra piggdekk er avhengig av bare veger, som det stort sett er på hovedvegnettet i Trondheim hele vinteren.

Trondheim kommune har investert i utstyr som kan benyttes til renhold av vegbanen ved kuldegrader. Utstyret og metoden som benyttes har gitt god effekt på opptak av mineralsk finstøv som produseres av piggdekkene på bare veger. Når forholdene ligger til rette for det, blir renholdet fulgt opp med støvdempende tiltak ved utlegging av vannløsning med MgCl₂ (magnesiumklorid). Dette har gitt god effekt på svevestøvnivået i lufta, både i og utenfor sentrum. Resultatene er dokumentert i en egne årsrapporter om luftkvaliteten i Trondheim.

Markedsutvikling

Piggfriandelen i Trondheim viser fortsatt en svak positiv tendens. Dette viser alle undersøkelser og beregninger. Veksten fra forrige sesong og prosentandelen varierer imidlertid en del mellom de forskjellige undersøkelsene. Varierende resultater vil være naturlig, og de forskjellige undersøkelsene vil også ha ulike usikkerhetsmarginer. Det er beregnet at piggfriandelen i Trondheim var ca. 74% i sesongen 2008/2009, en økning på ca. 2 %-poeng fra sesongen 2007/2008. Resultatet bygger på to brukerundersøkelser utført av Norfakta, tellinger av parkerte biler (Trondheim kommune og Statens vegvesen, tellinger av rullende biler (Trondheim kommune, Statens vegvesen og SINTEF) og utviklingen i salg av oblater.

Økonomi

Regnskapstallene har vist en nedadgående trend for inntektene fra sesong til sesong; i samsvar med den positive utviklingen for overgang til piggfrie vinterdekk. I 2008 var inntektene ca 27 mill kr. Pr 01.01.2009 var fondet på ca 59.0 mill. kroner. Avsetningen var negativ med ca. 0.3 mill. kroner i 2008. Fondet vil dekke ca 6 sesonger med økte ressurser til vinterdrift på dagens nivå. Når det gjelder fondet, er det tidligere vedtatt at dette skal brukes til tiltak som gir bedre byluft i Trondheim.

Budsjettforslaget for piggdekkprosjektet er innarbeidet i kommunebudsjettet. Detaljering av budsjettet for 2009/2010 er vist i vedlagte tabell. Det foreslås i hovedsak samme nivå på utgiftene i 2010 som for 2009, men likevel med en viss økning av utgiftene til vinterdrift i overensstemmelse med ny refusjonsnøkkel.

I 2008 ble det brukt ca 16,5 mill kr til økt vinterdriftsstandard og støvreduserende tiltak. Beløpet omfatter både kommunale og fylkeskommunale veger. I tillegg ble det brukt ca 6 mill kr til maskiner og utstyr. I de 16,5 mill kr inngår en anordning på 1,3 mill kr fra 2007, slik at det reelle tilskuddet for 2008 var ca 15,2 mill kr. Dette ligger ca 3 mill kr høyere enn gjennomsnittet for de to forutgående årene og kan tilskrives en krevende vinter. Med den nye forvaltningsreformen, gjeldende fra 2010, vil øvrige riksveger klassifiseres som fylkesveger. I forbindelse med den nye reformen vil fylkeskommunen få overført nye ressurser fra staten knyttet til overtakelse av ansvaret for øvrige riksveger. Det bør da være grunnlag for å vurdere i hvilken grad piggdekkfondet skal bidra til økt standard på fylkesvegene. Fra 2010 foreslås det at tilskuddet til fylkeskommunale veger trappes ned fra ca 3 mill kr til 2 mill kr.

[... Sett inn saksutredningen over denne linja](#)

Rådmannen i Trondheim, 02.07.2009

Håkon Grimstad
kommunaldirektør

Trondheim kommune

Vedlegg: Budsjett 2009 og 2010 for piggdekkgebyrordningen/piggdekkfondet