

Saksframlegg

Gebyr for bruk av piggdekk i Trondheim Status og videreføring av ordningen i 2005/2006

Arkivsaksnr.: 05/26456

Forslag til innstilling:

1. Gjennomføring av ordningen med gebyr for bruk av piggdekk vintersesongen 2004/2005 tas til etterretning.
2. Budsjett for 01.11.2005 - 31.12.2005 vedtas og program for vintersesongen 2005/2006 legges til grunn for arbeidet med 2006-budsjettet.

Trondheim kommune

Innledning

Hensikten med saken er å evaluere gebyrordningen, inkludert regnskap, og hvordan ordningen skal videreføres, med budsjett for bruk av inntektene. Gebyr for bruk av piggdekk ble innført 1. november 2001 i Trondheim og har eksistert i fire vintersesonger. Piggdekkgebyret ble innført som et virkemiddel for å få en større overgang til bruk av piggfrie vinterdekk og dermed bedre byluft med mindre svevestøv for byens innbyggere. Minst 80% av trafikken i piggdekk sesongen må foregå med piggfrie vinterdekk for at gebyrordningen skal kunne avvikles.

Forurensningsforskriften stiller krav til lokal luftkvalitet for forskjellige stoffer. Selv om det har blitt bedre byluft det siste tiåret, har fortsatt deler av Trondheim overskridelser av grenseverdien for PM₁₀ (svevestøv). Hovedårsaken til overskridelsene er piggdekkbruk på bar asfalt. Det produserte svevestøvet virvles opp når veiene er tørre. Forskriften stiller krav om tiltaksutredning for Trondheim. Kommunen, i samarbeid med Statens vegvesen, vil legge fram en tiltaksutredning i 2. halvår 2005.

Oslo kommune gjeninnførte ordningen med piggdekkgebyr 1. november 2004. Begrunnelsen var overskridelse av grenseverdien for PM₁₀ og for lav/synkende piggfriandel. Ordningen vil fortsette sesongen 2005/2006.

Revisjon og resultatkontroll har på oppdrag av Kontrollkomiteen (rapport av februar 2005) vurdert om gebyrordningen og bruken av fondet er etter intensjonene med ordningen. Rapporten konkluderer med at piggdekkfondets midler brukes etter intensjonen i bystyrets vedtak om innføring av piggdekkgebyr. Bystyret behandlet rapporten 31.03.05 (sak 0027/05) og sa seg tilfreds med at bruken av piggdekkfondet er i overensstemmelse med intensjonene og tok revisjonsrapporten til etterretning.

Informasjons- og kommunikasjonskampanje

Ordningen med piggdekkgebyr stiller store krav til informasjon og kommunikasjon. Det har derfor vært satt inn store ressurser på dette feltet. Kampanjen har i sesongen 2004/2005 spesielt fokusert på dekkrefusjonsordningen. Det har vært annonsert i aviser, lokal-TV, kino, NRK tekst-TV og på bussholdeplasser. Brosjyre om piggdekkgebyret og dekkrefusjonsordningen ble distribuert til beboere i nabokommunene. Det er også opprettet et eget område på internett (www.piggfritt.com), der det ligger en del informasjon om gebyrordningen.

I september 2004 ble det gjennomført en markedsundersøkelse ved bruk av telefonintervjuer i Trondheim og nabokommunene. Tilsvarende undersøkelser er gjennomført årlig fra 2001. 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. Undersøkelsene viser at gebyrordningen er svært godt kjent (98%) og hele 89% svarte at helseskadelig/dårlig luftkvalitet var den viktigste årsaken til det er innført piggdekkgebyr.

Opplysning om gebyrsone og henvisning til plassering av nærmeste betalingsautomater er skiltet på alle innfartsveier til Trondheim. Informasjonstavler om ordningen er satt opp ved alle betalingsautomatene ved innfartsveiene og to steder i Midtbyen.

Infokampanjen har kommunisert flere budskap:

Trondheim kommune

- Praktiske detaljer dersom man skal bruke piggdekk i Trondheim (gebyrordningen/salg); både for daglige brukere og tilfeldig besøkende.
- Piggdekkbruk og sammenhengen med svevestøvnivå.
- Overskridelser av juridiske krav i forskrift om lokal luftkvalitet
- Vinterdriftstandard på vegnettet
- Fakta og myter om bruk av piggdekk og piggfrie vinterdekk
- Resultater fra spørreundersøkelser
- Dekkrefusjonsordning ved overgang fra piggdekk til piggfrie vinterdekk

Den store innsatsen på informasjon sammen med mye bruk av lokale media har gjort gebyrordningen godt kjent blant brukerne. Det er viktig å opprettholde fokus og videreutvikle informasjon og kommunikasjon med brukerne for å få redusert piggdekkbruken ytterligere.

Salgssystem

Salg av årsoblater og månedsoblater administreres av Trondheim parkering. Den største utfordringen har vært å utvikle et system som gir rask behandling av mange kunder i perioden rundt 1. november. Det har vært viktig å kommunisere at bestilling må skje i god tid før piggdekkssesongen starter. Siste sesong ble det solgt ca. 20000 års- og månedsoblater; i hovedsak årsoblater for lette kjøretøy. Det har vært en årlig nedgang i salget av årsoblater, i tråd med at stadig flere av de daglige trafikantene kjører piggfritt.

Dagsoblater er først og fremst et tilbud for piggdekkbrukere som av og til kjører i Trondheim. Dagsoblater kan kjøpes på forskjellige steder og på forskjellige måter. Trondheim parkering administrerer betalingsautomatene ved innfartsveiene og i Midtbyen, samt manuelle kjøp på ferjesambandet Flakk/Rørvik og hos Trondheim parkering på Leuthenhaven. Det ble solgt opp mot 150000 dagsoblater gjennom Trondheim parkering, mesteparten på betalingsautomatene.

Dagsoblatene kan også betales ved bruk av telefonoppringing (820 40 225) eller tekstmelding på mobiltelefon (sendes til 1933). Dette er et system som i samarbeid med Oslo kommune er satt ut på anbud. Telefonordningen har hittil vært administrert av Teletopia. Stadig flere benytter telefon/SMS, og ca. 87000 dagsoblater ble solgt ved bruk av disse tjenestene sesongen 2004/2005.

Håndheving

Trondheim parkering kontrollerer daglig parkerte kjøretøy. I alt er det for sesongen 2004/2005 ilagt ca 3000 gebyrer på grunn av manglende betaling av piggdekkgebyr på parkerte kjøretøy. I tillegg gjennomfører Politiet og Statens vegvesen kontroller på rullende kjøretøy i trafikken. Kontrollene avdekker at mange piggdekkbilister hverken betaler for årsoblat eller dagsoblat, i gjennomsnitt ca 30% av piggdekkbilistene har ikke betalt gebyr. For sesongen 2004/2005 ble det bare foretatt 3 kontroller av rullende kjøretøy. Dette tallet er svært lavt med tanke på oppdagelsesrisiko og kan forklare det høye antallet piggdekkbilister som ikke betaler gebyr. Det er viktig at Politiet og Statens vegvesen prioriterer flere kontroller ute på vegene. Trondheim parkering har ikke anledning til å utføre slike kontroller i egen regi, men kan samarbeide med politi og vegvesen om kontrollene.

Trondheim kommune

Dekkrefusjonsordningen

Bystyret gjorde følgende vedtak i august 2004:

Det gjeninnføres en begrenset panteordning med refusjon av 250 kroner pr. piggdekk ved samtidig kjøp av piggfrie vinterdekk (maks. 1000 kr pr. kjøretøy). Refusjonsordningen gjelder fram til 31.12.2004.

Ordningen gjelder for kjøretøyer som ikke har benyttet ordningen tidligere.

Ordningen gjelder for Trondheim kommunes innbyggere.

Ordningen gjelder for studenter med eget kjøretøy 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.

Kampanjen var gjeldende i perioden september –desember 2004. Det ble iverksatt betydelige ressurser til informasjon; også i nabokommunene. Det ble også avholdt et informasjonsmøte med bedriftene som driver med salg av dekk. Skjema med bestemmelser ble utviklet og distribuert til blant annet dekkforhandlere. Skjema kunne også hentes fra internett på www.piggfritt.com. Ordningen ble administrert av Trondheim byteknikk.

2626 bileiere benyttet seg av dekkrefusjonsordningen. Dette er i bra samsvar med de svarene som ble gitt i Norfaktas spørreundersøkelse i september. Av de som benyttet refusjonsordningen var 2094 (80%) innbyggere i Trondheim. Bare 532 bosatt utenfor Trondheim (arbeidspendlere og studenter) benyttet seg av ordningen. Av disse var ca. 125 bosatt i Melhus, ca. 100 i Malvik, ca. 60 i Klæbu, ca. 30 i Skaun, ca. 25 i Midtre Gauldal, ca. 35 i Stjørdal og færre enn 20 i Orkdal. Mer enn 90% av dekksalget foregikk i Trondheim.

Markedsutvikling på piggfrie vinterdekk

Tabellen gir resultatene fra Vegdirektoratets/Statens vegvesens årlige undersøkelse og viser hvordan bruken av piggfrie vinterdekk har utviklet seg i en del norske byer. Tellingene gjennomføres på bensinstasjoner; normalt i februar. Undersøkelsen er gjennomført i form av intervju på bensinstasjoner rundt omkring i hver av byene (Kilde: Vegdirektoratet).

År	Bergen	Drammen	Oslo	Stavanger	Ålesund	Lillehammer	Trondheim
2005	70 %	71 %	*76 %	70 %	34 %	37 %	*62 %
2004	73 %	66 %	72 %	72 %			*61 %
2003	68 %	59 %	72 %	71 %			*59 %
2002	69 %	60 %	68 %	71 %			*56 %
2001	72 %	51 %	*79 %	72 %			37 %
2000	71 %	54 %	*69 %	68 %			36 %
1999	63 %	52 %	50 %	64 %			33 %

Trondheim kommune

(Piggdekkgebyr når undersøkelsen ble foretatt, er merket med *)

Tallene fra Vegdirektoratet referer til utført transportarbeid. Dvs dette er ikke rene snittellinger av piggfriandelen, men det er også søkt korrigerert for utkjørt distanse. Anslaget på utkjørt distanse er usikkert, og det ser ikke ut til at det er korrigerert for andel av reisene innenfor kommunegrensen. Vi tror derfor at Vegdirektoratets tall for piggfriandelen er for lave.

Tellinger som Trondheim parkering og Miljøenheten har foretatt på parkerte kjøretøyer viser høyere piggfriandel enn Vegdirektoratets undersøkelse. Spørreundersøkelser i regi av prosjektet viser også høyere piggfriandel enn Vegdirektoratets undersøkelse. Spørreundersøkelsene viser at det er flere i Trondheim som kjører piggfritt (72%), enn de som bor i nabokommunene (41%). Dersom tallverdiene fra spørreundersøkelsen benyttes, og det antas at 80% av trafikken utgjøres av biler fra Trondheim, vil piggfriandelen beregnes til ca. 66%. Denne prosentandelen stemmer bra overens med tellinger Miljøenheten har utført.

Tellinger/spørreundersøkelser har en viss usikkerhet og vil gi forskjellig resultat fra gang til gang og etter hvilken metode som benyttes. Usikkerheten vil bli mindre desto flere og større undersøkelser som gjennomføres. Det er imidlertid ingen tvil om at piggfriandelen i Trondheim fortsatt er svakt økende; ca. 2%-poeng pr år de siste årene. Dersom piggfriandelen ikke øker mer enn trafikkveksten, vil imidlertid antall piggdekkbrukere i trafikken ikke avta.

Dekkreturordningen som ble kjørt som kampanje høsten 2004, ga ingen store utslag i piggfriandelen.

De årlige markedsundersøkelsene antyder også en forventet økning i piggfriandelen på ca 2 %-poeng pr år. Hvis det regnes med en levetid for vinterdekk på ca 6 år, vil det være ca 16 % av bilparken som kjøper nye vinterdekk hvert år (Denne andelen er i overensstemmelse med %-andelen funnet i markedsundersøkelsen). Med en piggdekkandel på ca 1/3 ville piggfriandelen ha økt med ca 5,3 %-poeng hvis alle piggdekkbilistene som skal skifte dekk, kjøper piggfrie dekk kommende sesong.

Den offisielle verdien fra Vegdirektoratet vil være 62% piggfriandel siste sesong. Vegdirektoratets undersøkelser har som nevnt hvert år gitt noe lavere piggfriandel enn lokale tellinger/vurderinger. Økningen årlig er imidlertid omtrent den samme. Undersøkelser som er foretatt lokalt tyder på at andelen som kjører piggfritt er ca. 2/3.

Framkommelighet og sikkerhet

Hver høst siste fire år er det foretatt intervju av 600 personer (400 i Trondheim og 200 i nabokommunene) vedrørende problemstillinger om bruk av piggdekk og piggfrie vinterdekk. Siste spørreundersøkelse (Norfakta, september 2004) har blant annet kartlagt bilistenes erfaringer ved bruk av piggfrie vinterdekk (338 personer).

- 74% har meget gode eller gode erfaringer totalt sett
- Bare 5% har dårlige eller svært dårlige erfaringer totalt sett
- 58% mener at kjørekomforten blir bedre
- 67% mener de får en mykere kjørestil
- 51% mener de kjører saktere (vinterføre)
- 90% mener de sjelden/aldri blir sittende fast

Trondheim kommune

De som fortsatt ville kjøre med piggdekk i sesongen 2004/2005 (229 personer), ble spurt om årsakene til dette. Her er de årsakene med høyest svarprosent:

- 45% mener at det er sikrere/bedre feste med piggdekk
- 45% mener de må ha piggdekk for å komme fram
- 9% hadde forholdsvis nye piggdekk
- 6% mener at de føler seg mer trygg med piggdekk

Registrering/statistikk av ulykker i vintersesongen (nov-apr) viser at bruk av piggfrie kjøretøyer ikke øker trafikkulykkene, verken for ulykkesfrekvens eller prosent innblandet i ulykker.

Det er foretatt sammenlikning av utviklingen i Trondheim sammenliknet med utviklingen i resten av Sør-Trøndelag de siste årene. Fra midten av nittitallet har utviklingen vært mer positiv i Trondheim enn i fylket for øvrig. Den positive utviklingen har fortsatt også de to første sesongene etter at gebyrordningen ble innført; selv om det da ble en radikal vekst i antall nye trafikanter med piggfrie vinterdekk. Fra år 2000 er dekktype rapportert på kjøretøyer som er innblandet i ulykker med personskader i Trondheim på vinteren. Fordelingen er omtrent den samme som fordelingen piggdekk – piggfrie vinterdekk. Det vil med andre ord si at piggdekk ikke er overrepresentert. Undersøkelser av trafikkulykker i Oslo viser også at det ikke har vært økning i ulykker med personskader etter at det ble en markert økning i antall biler med piggfrie vinterdekk da gebyr ble innført i 1999.

Dette kan forklares ut fra flere faktorer; bl.a.:

- Generelt har dekk liten betydning mhp årsak til trafikkulykker
- Piggfrie vinterdekk har faktisk minst like gode egenskaper som piggdekk på de fleste føreforholdene om vinteren
- Kjøreadferden forbedres hos en god del bilister
- Mesteparten av trafikkarbeidet om vinteren foregår på bare veger

Vinterdriftstandard

En god del av inntektene fra piggdekkgebyret er benyttet til bedre vinterdriftstandard og støvreduserende tiltak; i størrelsesorden ca. 10 millioner kroner pr. år. Dette har vært viktig for å imøtekomme folks forventninger når de tar ansvar og velger å kjøre piggfritt. Det er også investert i bedre maskinutstyr gjennom piggprosjektet. Det er blant annet kjøpt inn feiemaskiner for vinterrenhold ved kuldegrader, nytt og bedre brøyteutstyr, nye salttanker, og utstyr for bruk av fastsand (varmsand) på spesielle strekninger. Feiemaskinene i kombinasjon med bruk av $MgCl_2$ -løsning har redusert svevestøvkonsentrasjonene, moderne salttanker har gitt kontroll på doseringen av saltmengde, mens fastsandsprederen kan gi lengre effekt for strøsand.

Forsøket med bruk av fastsandmetoden er evaluert i en egen rapport (SINTEF-rapport STF50 A05126) etter sesongene 2003/2004 og 2004/2005. Generelt gir fastsandmetoden bedre friksjonsforhold enn tradisjonell strøing. De beste resultatene av fastsand kan man forvente ved oppholdsvær og minusgrader. Ved plussgrader og regn vil fastsand ikke ha bedre virkning enn saltblandet sand. Bydrift vil kommende sesong benytte et fastere ruteopplegg for fastsandenheten for lettere å kunne se effekten av utstyret. Det tas sikte på å benytte fastsand i høyere strøk på vestsiden av byen hvor temperaturforholdene ligger best til rette for metoden.

Trondheim kommune

Oppstart for snøbrøyting skjer tidligere enn før (maks 8 cm) og gjennomføringstiden er kortere; både på hovedvegnettet og det lavtrafikkerte kommunale vegnettet (boliggatene). Den største forbedringen i vinterstandarden gjelder sandstrøing på det lavtrafikkerte kommunale vegnettet. Utkalling for sandstrøing skjer nå etter behov; også kveld, natt og helg. Piggdekkprosjektet dekker 90% av kostnadene til strøing på boligveger og gang-/sykkelveger. For å ta hånd om den økte mengden strøsand, er det satt av ressurser til vårfeing på det kommunale vegnettet. Det arbeides nå med en egen sak hvor vinterdriften blir evaluert (Byteknikk). I denne saken blir dagens opplegg for vinterdrift og erfaringer med dette vurdert, samt forslag til forbedringer.

Trondheim kommune har som nevnt investert i utstyr som kan benyttes til renhold av vegbanen helt ned til temperaturer på 6 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 (fast rutine ved tørt og fint vær), blir renholdet fulgt opp med støvdempende tiltak (utlegging av vannløsning med $MgCl_2$ (magnesiumklorid)). Dette har gitt god effekt på svevestøvnivået i lufta. Metoden har blitt utprøvd på E6 gjennom byen og i de sentrale bygatene. Forsøkene og utprøving av metoden er i slutfasen, og det er nå tatt opp med Statens vegvesen at de selv bestiller og finansierer vinterfeingen fra 2006 på de gatene som har riksvegstatus. Det foreligger ingen avklaring på dette ennå. Siden vinterfeing og bruk av støvdempende middel er et svært viktig miljøtiltak, er derfor budsjettposten foreslått opprettholdt.

Resultater fra forsøkene med vinterfeing og bruk av støvdempende middel blir rapportert i forbindelse med tiltaksutredningen mot luftforurensning.

Det har vært reist spørsmål vedrørende økt vegslitasje ved bruk av salt i vinterdriften.

NGU Rapport 2004.037 (Vegstøv i Trondheim - En analyse av mineralinnholdet i svevestøvet) indikerer at salting av vegdekker ikke medfører ekstra slitasje på asfaltdekkene som benyttes på hovedvegnettet i Trondheim.

Luftkvalitet – Grenseverdier

I Trondheim utgjør svevestøv (PM_{10}) det største luftforurensningsproblemet; både sett i forhold til fare for helseskade/negative helseeffekter og grenseverdiene for lokal luftkvalitet i Forurensningsforskriften. I 2004 ble grenseverdien for PM_{10} ($50 \mu g/m^3$ som døgngjennomsnitt, maks. 35 døgn med overskridelser pr. år) overskredet 49 døgn langs Elgeseter gate (47 døgn i 2003). For sesongen 2004/2005 var det 37 overskridelser, mens det i sesongen 2003/2004 var 52 overskridelser. SFT/Folkehelseinstituttets luftkvalitetskriterium på $35 \mu g PM_{10}$ pr. m^3 luft ble overskredet 85 døgn på samme målestasjon i 2004 (98 døgn i 2003).

Trondheim kommunes anslag viser at luftforskriftens grenseverdi for PM_{10} overskrides i soner på inntil ca. 100 meter på hver side av sterkt trafikkerte gater (hovedsakelig innfartsårer og Omkjøringsvegen – E6 utenom byen) og i store deler av bykjernen (sentrum innenfor elveslyngen).

Både maksimumsverdiene (time og døgn) og antall overskridelser av grenseverdien med hensyn på PM_{10} på Elgeseter er betydelig redusert i perioden 1993 – 2005. Nedadgående trend er også klar fra sesongen 00/01 til sesongen 04/05. Det er imidlertid fortsatt mer enn 10000 kjøretøyer som daglig kjører med piggdekk i Elgeseter gate. De fleste overskridelsene av grenseverdien for PM_{10} forekommer ved bare, tørre veger i november, deler av desember, siste del av februar, mars og deler av april. Overskridelsene av grenseverdien for PM_{10} skyldes i hovedsak oppvirvling av vegstøv fra piggdekkslitasje på bar asfalt.

Trondheim kommune

Antall overskridelser av grenseverdiene vil variere fra sesong til sesong, avhengig av hvor mange dager det er tørre veier og lengde på piggdekk sesong (eventuell kuldeperiode i oktober og tidlig/sen påske – påvirker når piggdekk settes på og tas av). Støvproduksjonen fra piggdekk er avhengig av bare veier, som det stort sett er på hovedvegnettet i Trondheim hele vinteren (jfr. vedtatt bar-veg strategi for vinterdrift av hovedvegnettet).

Oppvirvling av vegstøv som dominerende årsak til høye PM_{10} -konsentrasjoner illustreres godt gjennom analyser av svevestøvkonsentrasjoner ved ulike vær- og føreforhold. På kalde vinterdager (vinterføre med snø/isdekke) med eksos og boligoppvarming som dominerende kilder til svevestøv, er støvkonsentrasjonene relativt lave. Mesteparten av PM_{10} -fraksjonen utgjøres da av fin-partikler ($PM_{2,5}$), som dominerer i fyrings- og eksosutslipp. Vår og høst (tørre veier) er PM_{10} -nivåene langt høyere og PM_{10} -fraksjonen domineres av partikler med størrelse 2,5 – 10 mikrometer. Målingene viser høyere konsentrasjoner av $PM_{2,5}$ vår og høst enn på kalde vinterdager. Dette viser at det er betydelig mengder fint støv også i svevestøvet som produseres fra asfaltslitasje. NTNU/SINTEF og NGU har også rapportert at $PM_{2,5}$ -fraksjonen fra vegstøvdepot er dominert av mineralske partikler (NGU Rapport 2004.037).

Temaet blir detaljert beskrevet i egen sak om tiltaksutredning mot luftforurensning, som blir sendt til politisk behandling i løpet av høsten 2005. Mer stoff om luftkvalitet finnes på Miljøstatus for Trondheim, i den nasjonale portalen www.luftkvalitet.info og NGU Rapport 2004.037: Vegstøv i Trondheim - En analyse av mineralinnholdet i svevestøvet (www.ngu.no/FileArchive/208/2004_037.pdf)

Vurdering av andre virkemidler for å få høyere piggfriandel

Det er fortsatt økende piggfriandel i Trondheim. Stadig flere finner ut at det er fullt mulig å kjøre piggfritt. De siste sesongene har piggfriandelen årlig økt med ca. 2 %-poeng i følge tall fra Vegdirektoratet. Med en fortsatt årlig økning av piggfriandelen på ca. 2%, vil det ta 7-8 sesonger før piggfriandelen når målet på 80%.

For å oppnå en raskere overgang til bruk av piggfrie vinterdekk, kan følgende virkemidler være aktuelle:

- Piggdekkrefusjon ved overgang til piggfrie vinterdekk
- Bedre vinterdriftstandard
- Piggdekkgebyrets størrelse
- Restriksjoner på bruk av piggdekk
- Informasjon og kommunikasjon

Første sesong med gebyr var det en stor overgang fra piggdekk til piggfrie vinterdekk; piggfriandelen økte med 19%-poeng. Samtidig var det refusjonsordning for piggdekk ved samtidig kjøp av piggfrie vinterdekk for innbyggerne i Trondheim. Siste sesongs høstkampanje med en utvidet dekkrefusjonsordning (studenter med egen bil, arbeidstakere i Trondheim med bosted i annen kommune) ga liten effekt på piggfriandelen. Vi må likevel anta at tilskuddsordningen førte til at flere med gamle piggdekk kjøpte piggfrie vinterdekk pga dekkrefusjonen. Samtidig medfører ordningen med refusjon betydelige administrative ressurser. Det foreslås å avvente utviklingen av overgangen til piggfrie vinterdekk for kommende sesong, før det tas standpunkt til en eventuell videreføring av ordningen med piggdekkrefusjon for sesongen 2006/2007.

De årlige markedsundersøkelsene viser at bilister som fortsatt kjører med piggdekk, legger stor vekt på

Trondheim kommune

fremkommelighet og veggrep som grunnlag for sitt valg av at piggdekk er nødvendig. Piggdekkprosjektet bidrar allerede til en betydelig økning av vinterdriftstandarden i Trondheim. Det vil i løpet av 2005 bli lagt fram en egen sak der dagens standard blir evaluert. På grunnlag av denne saken vil forslag til ytterligere forbedring av standarden bli vurdert. Vi vet at piggfriandelen er lavere blant trafikanter som er hjemmehørende i nabokommunene. Et tiltak som kan ha god effekt for økt piggfriandel i Trondheim, er å innlede et samarbeid for å styrke vinterdriften på vegnettet i nabokommunene. I et slikt samarbeid bør Staten delta, for å få til et samarbeid over kommunegrensene. Staten må også ansvarliggjøres for vinterdriftstandarden på riks- og fylkesvegene som ikke er inkludert i bar-veg strategien i Trøndelag. Det kan også være aktuelt å bidra med midler fra vårt piggdekkfond. Dersom dette blir aktuelt, vil administrasjonen komme tilbake med en egen sak.

Markedsundersøkelsene viser at det først og fremst er innføring av gebyr som er hovedårsak til at folk skifter til piggfrie vinterdekk. Siden forskriften om piggdekkgebyr kom i 1999, har størrelsen på gebyrene vært konstant. Vegdirektoratet har foreslått å øke gebyrsatsene. Endring av forskriften som hjemler gebyrsatsene, er nå til behandling i Samferdselsdepartementet. Økte gebyrer for års- og dagsoblat (og tilleggsgebyr) vil kunne få en positiv effekt på overgang til piggfritt.

Et virkemiddel som foreløpig ikke har vært nærmere vurdert for overgang til piggfritt, er ulike typer restriksjoner for bruk av piggdekk. Det kan her være aktuelt å vurdere:

- Piggfrie vinterdekk på alle kommunale kjøretøy
- Piggdekkforbud i geografiske soner på dager med svært høye konsentrasjoner av svevestøv
- Tungtrafikkrestriksjoner
- Kortere piggdekkssesong
- Lavutslippsoner

Spørsmålet om bruk av piggfrie vinterdekk på alle kommunale kjøretøyer er for tiden til vurdering hos Rådmannen. En del av de øvrige virkemidlene krever nye lovhjemler.

En hovedårsak til at folk kjører med piggdekk i dag, er holdningen og kunnskapene om egenskapene til vinterdekkene når det gjelder framkommelighet og sikkerhet. Holdningsskapende arbeid og informasjon om egenskapene til og erfaringene med bruk av piggfrie vinterdekk, vil derfor være viktige faktorer for å få folk til å kjøre piggfritt. Dekkbransjen er en svært viktig aktør og har et betydelig ansvar ved formidling av kunnskap om vinterdekkenes egenskaper overfor bilistene. Informasjon om den forbedrede vinterdriftstandarden som er etablert på det kommunale vegnettet må kommuniseres bedre til bilistene, for å redusere folks utrygghet ved overgang til piggfrie vinterdekk.

Regnskap for sesongen 2004/2005 og budsjett for sesongen 2005/2006

Tabellene viser regnskapstallene for tidligere sesonger og budsjettforslaget for sesongen 2005/2006. Inntektene viser en nedadgående trend fra sesong til sesong; i samsvar med den positive utviklingen for overgang til piggfrie vinterdekk. Samtidig er det en årlig trafikkvekst og stadig flere registrerte kjøretøyer i regionen som kjører bil i Trondheim.

Utgiftene for 2005/2006 vil ligge på tidligere års nivå vedrørende vinterdrift. Posten til kjøp av utstyr for vinterdrift er foreslått økt. Det foreslås en utskifting av det dårligste brøyteutstyret. Det satses også på litt tyngre utstyr for å hindre oppbygging av issåle i bolig gatene. Det foreslås videre innkjøp av nye salttanker for bedre å kunne kontrollere doseringen ved utlegging av salt.

Trondheim kommune

For budsjettet foreslås det at bystyret gjør vedtak for utgifter knyttet til siste halvår av 2005. Når det gjelder resten av sesongen 2005/2006, foreslås det at dette innarbeides i helårsbudsjettet for 2006 og behandles sammen med det øvrige kommunebudsjettet. Budsjettet for sesongen 2005/2006 vil når det splittes ha en skjevfordeling både av inntekter og utgifter. På inntektssiden vil ca 80% av inntektene komme før årsskiftet. Dette fordi innbetalingen av årsgebyr i all hovedsak skjer rundt 1. november. Når det gjelder utgiftene, er disse naturligvis høyere etter årsskiftet på grunn av at sesongen frem til påske er betydelig lengre enn sesongen før årsskiftet.

Pr juli 2005 er fondet på 37 565 000 kroner. Etter sesongen 2005/2006 forventes det at fondet øker til ca 43 millioner kroner. Dette vil dekke ca 4 sesonger med økte ressurser til vinterdrift på dagens nivå. Ut fra gjeldende vedtak i Bystyret og statlig regelverk, skal det søkes om avvikling av ordningen når piggfriandelen blir høyere enn 80%. Bystyret har sagt at inntektene, ut over kostnadene for selve prosjektet, skal brukes til tiltak som gir bedre byluft i Trondheim. Veksten i fondet vil bli stadig mindre når piggfriandelen øker opp mot 80%. Ut fra det som er sagt foran kan det forventes at det ennå vil ta minst 7-8 sesonger før piggfriandelen når 80%, dvs ca år 2012.

Trondheim kommune

Tabell 1: Regnskapstall og fond for de fire første driftsårene. Tallene er angitt i 1000 kr.

Aktivitet	Regns k 01/02	Regns k 02/03	Regnsk 03/04	Regnsk 04/05
Års-/månedsoblat	27813	23398	22987	21437
Dagsgebyr oblat	8902	4118	2844	3586
Dagsgebyr telefon		1212	1690	2225
Sum inntekter	36715	28728	27521	27248
Piggdekkrefusjon	13853	138	0	2784
Ekstra brøyting, strøing og salting	5247	8928	6449	8746
Ekstra vinterdrift fylkesveger	300	500	500	*
Ekstra vårfeiring kommunale veger	829	943	985	1000
Vinterrenhold	**1665	639	669	200
Innkjøp utstyr vinterdrift		5262	1000	565
Informasjon, samfunnskontakt	2113	1021	823	980
Skilting	313	157	41	-
Investering og drift av betalingsautomater	2061	1305	651	308
Drift av oblatsystem og kontroll	1435	987	970	962
Drift av telefonordning/sms	3500	0	440	807
Dokumentasjon, undersøkelser, målinger	86	110	119	690
Administrative kostnader	162	612	371	421
Sum utgifter	31564	20602	13018	17463
Resultat	5151	8126	14503	9785

* I forbindelse med Transportforsøket er fylkesvegene omklassifisert til kommunale veger.

** Inkl. maskinkjøp

Trondheim kommune

Tabell 2: Forslag til budsjett for sesongen 2005/2006. Tallene er angitt i 1000 kr.

Aktivitet	Budsjett *	
	2. halvår 2005	Sesongen 2005/2006
Inntekter:		
Årsoblat	19700	20800
Dagsoblat	1300	3200
Dagsgebyr telefon/SMS	1000	2400
Sum inntekter	22000	26400
Utgifter:		
Ekstra snøbrøyting, strøing og salting	3500	9500
Vinterrenhold/støvdemping	300	1000
Ekstra vårfeing	0	1000
Maskinkjøp vinterdrift	3000	3700
Informasjon og samfunnskontakt	900	1100
Skilting	50	100
Betalingsautomater (kjøp, vedlikehold, tømning)	250	600
Drift oblatsystem	650	800
Drift telefon/SMS (dagsgebyr)	300	850
Kontroller, håndheving	100	200
Dokumentasjon, målinger, markedsundersøkelser	600	1100
Administrasjon	300	500
Sum utgifter	9950	20450
Resultat	12050	5950

* Inntektsanslaget er basert på eksisterende gebyrsatser

Rådmannen i Trondheim, 18.07.2005

Gerhard Dalen
kommunaldirektør

Thorbjørn Bratt
miljødirektør

Bjørn Ekle
direktør byteknikk

Tore Berg / Svein Bjørn Vodahl
saksbehandlere