

Saksframlegg

Utredning trikken - Kartlegging standard og langsiktige utbedringsbehov - oppfølging av vedtak i

Formannskapet 25.11.2008

Arkivsaksnr.: 08/17384

Forslag til vedtak/innstilling:

Formannskapet tar saksframlegget til orientering.

Saksutredning:

Bakgrunn

Formannskapet vedtok i møte 25.11.2008 i sak 451/08 "Kartlegging av standard og utbedringsbehov for trikken i Trondheim" følgende:

- 1. Rådmannen setter opp en liste over de mest kritiske etterslepene, sikkerhetsvurderingene og forslag til framdriftsplan for å rette opp disse. Etterslep i forhold til passasjerenes sikkerhet på trikken skal prioriteres rettet opp.*
- 2. Rådmannen går i dialog med Gråkallbanen, Trondheim bydrift og andre aktører for å kvalitetssikre hvor mye det vil koste å håndtere beskrevet etterslep fram mot 2015. Tilsvarende gjennomgang må også gjøres av kostnader til oppgradering og fornyelse som er beskrevet i rapporten.*

Formannskapet vil i tillegg be rådmannen vurdere det helhetlige kostnadsbildet (inntekter og utgifter knyttet til både drift og investering) for bussdrift kontra trikkedrift på strekningen Gråkallbanen opererer på i dag. Den vurderingen må også ta hensyn til trafiksikkerhet og miljø.

For å følge opp vedtaket under punkt 1 og 2 ble det lagt opp til åpne dialogmøter mellom Gråkallbanen (nylig formell navneendring til Veolia Transport Bane AS, heretter kalt Veolia) og rådmannen. Norconsult har bistått rådmannen faglig i denne fasen.

Utgangspunktet for Norconsult-rapporten var å kartlegge standard og langsiktige utbedringsbehov for trikken. Rådmannen ser ikke at Veolias innspill endrer konklusjonene som Norconsult-rapporten frambringer omkring situasjonsforståelsen, eller at det gir grunn til å korrigere kostnadsbildet i særlig grad om en fastholder langsiktighet og kapitalbevaring som ramme. Rådmannens forståelse av materialet er at en drift slik Veolia foreslår, raskt innebærer en videre nedbygging av standard. Rådmannen legger derfor Norconsult sine tall og vurderinger til grunn.

Veolia gir sin tilslutning (se vedlegg 1) til at Norconsult-rapporten er grundig og gir et godt bilde av situasjonen og på banens behov for tiltak på kort og lengre sikt. Veolia presenterer ikke sammenlignbare tall for fornyelse og oppgradering, slik Norconsults rapport presenterer et behov for fornyelse og oppgradering inkludert universell utforming på i størrelsesorden 56,8 mill kroner i perioden 2009-2015.

Norconsult sin hovedvurdering (se vedlegg 2) av Veolias rapport, er at Veolias forslag til tiltak dekker punkt 1 i formannskapets vedtak. Fornyelse og oppgraderingsbehovet i vedtakets punkt 2 vurderes ikke å være tilstrekkelig innarbeidet, og tiltaksplanen tar ikke høyde for fornyelse og modernisering av trikken i et langsiktig perspektiv. Dette vil føre til at nytt etterslep blir opparbeidet. Norconsult påpeker også at i prosessen omkring å lukke avvikene knyttet til bruene, slik Statens jernbanetilsyn har gitt pålegg om (se vedlegg 3), kan det avdekkes forhold ved bruene som ikke er kjent i dag. Dette kan representere en stor usikkerhet i kostnadsoppsettet. Det kommenteres videre at forskjell i volum på antall tiltak og forutsetninger for beregning av kostnader, gjør at Veolia kommer ut med lavere kostnader i perioden 2009-2015. Norconsult har også forutsatt at Veolia står som byggherre. Merverdiavgift er holdt utenom i

Trondheim kommune

begge tallsettene.

Kritiske etterslep

Med bakgrunn i at Veolia er ansvarlig for at virksomheten drives sikkerhetsmessig forsvarlig, legger rådmannen til grunn Veolias vurdering av Norconsults trikkerapport (se vedlegg 1), og Veolias interne kategorisering av etterslep og eventuelt andre nødvendige tiltak i vurderingen av handlingsplan. Etterslep i forhold til passasjerenes sikkerhet på trikken er prioritert opp ved tiltak på holdeplasser, og det er også prioritert å rette opp etterslep på bysporet med betydning for tredjemanns sikkerhet. Rådmannen har deretter bedt om Norconsult sin vurdering av dette.

I hovedsak er det samsvar mellom Norconsults og Veolias vurdering av hva som er kritisk etterslep, men det ligger likevel en tydelig reduksjon i volum på antall tiltak i Veolia sitt innspill, og/eller utsettelse i tid. Norconsult opererer med et kostnadstall på 89,3 for etterslep, mens Veolia i sin oppsummering tallfester totalt behov for alle kritiske tiltak innen 2015 til 63,2 mill kroner.

Veolia har foretatt en prioritering i forhold til formannskapsvedtaket, og kostnadsberegner behovet for å kunne håndtere kritisk etterslep i perioden 2009-2015 til 63,2 mill kroner, som tilsvar på Norconsults presentasjon av ei ramme på etterslep på i størrelsesorden 89,3 mill kroner. Prisene fra Veolia inkluderer ikke timekostnad for sitt tekniske personale. Veolia foreslår å tidsutsette tiltak på deler av det kritiske etterslepet til perioden etter 2015. Det legges også opp til noe innkjøp av brukt materiell. Dette vil i sin tur påvirke levetid og behov på fornyessiden. Det mindre kritiske etterslepet vil etter hvert gå over til å bli kritisk etterslep ved en slik policy. Rådmannen mener derfor at Norconsult-rapportens tall på etterslep på 89,3 mill kroner er et riktig minimums prisestimat, gitt fornyelse og modernisering av trikken i et langsiktig perspektiv som utgangspunkt for saken.

Basert på rapportene fra Norconsult og Veolia foreslås handlingsplan som vist i vedlegg 4 for å rette opp de mest kritiske etterslepe.

Fornyelse og oppgradering

Veolia viser til gjeldende oppgraderingsplan for infrastrukturen fra 2004, og at en videreføring av disse delprogrammene er en forutsetning for vurderingen som er gjort.

Når det gjelder universell utforming, mener Veolia at utskifting av vognene vil medføre urimelige kostnader i forhold til effektene av tiltakene, og velger derfor ikke å presentere en slik løsning. Det antydes likevel en midlertidig løsning med heisanordning, uten at denne kostnaden framkommer i summen av tiltakskostnadene.

Fornyelse og oppgradering er i begrenset grad kommentert og behandlet i Veolias vurdering av Norconsults rapport. Norconsult har beregnet fornyelses og oppgraderingsbehovet til 56,8 mill kroner for perioden 2009-2015. Veolia har i sin oppsummering i all hovedsak sammenliknet sine tiltakskostnader med Norconsults tall for etterslep. Rådmannen ser ikke at Veolia presenterer sammenlignbare kostnader eller handlingsplan for fornyelse og oppgradering.

Samlet kostnadsbilde

Veolia tilkjenner et umiddelbart behov (innen utgangen av 2010) på til sammen 29,3 mill kroner (tilsvarer omtrent 44 mill kroner med Norconsults beregningstall som i gjennomsnitt er om lag 50% høyere) for å dekke inn kritisk etterslep. Dette kommer i tillegg til innrømmet driftstilskudd for 2008/(årlig behov) fra Sør-Trøndelag fylkeskommune på 9,7 mill kroner til tjenesteproduksjon, for å dekke inn dagens nivå på løpende utgifter til trafikkproduksjon, administrasjon, drift, vedlikehold og fornyelse etter at inntektene er trukket fra.

Trondheim kommune

Trikkens tilskuddsbehov ble drøftet nærmere i formannskapssak 451/08. I Norconsult-rapporten legges det til grunn at etterslepet kan tas igjen i perioden frem til og med 2015, og at halvparten (i kroneverdi) bør utbedres innen 2010. I Norconsult-rapporten ble løpende utgifter til drift/ ruteproduksjon anslått til ca 21 mill kroner per år – se Norconsult-rapportens tabell 3-1. I tillegg kommer etterslep og oppgradering – som med Norconsults tall og handlingsplan for perioden 2009-2015 ligger på gjennomsnittlig 20,9 mill kroner per år – beregnet fra Norconsult-rapportens tabell 3-1. Fratrullet inntekter på 9,7 mill kr (budsjetterte inntekter for 2008 i "Avtale om trikkedrift 2008" – se Norconsult-rapportens kap. 11.1), gir dette gjennomsnittlig netto tilskuddsbehov på ca 32,2 mill kroner per år i 7 år – altså i perioden Norconsult legger til grunn for å hente inn etterslepet (2009-2015). Behov for fornyelse og oppgradering vil være betydelig også for perioden etter 2015 og fram til og med 2025 (til sammen 33,2 mill kroner – beregnet fra Norconsult-rapportens tabell 3-1). Gjennomsnittlig netto årlig tilskuddsbehov vil da i denne perioden ligge på i størrelsesorden 14,6 mill kroner (medregnet løpende utgifter til drift/ruteproduksjon og forventede inntekter).

Differensen mellom de totale kostnadstallene fra Veolia og Norconsult er stor, og spesielt når en tar hensyn til fornyelse og oppgradering, inkludert universell utforming. Årsaken til ulikhetene når det gjelder kritisk etterslep kan langt på veg forklares gjennom volumforskjell på antall tiltak, forskjell i forutsetninger for beregning av kostnader, at alle kostnader ved egenregi ikke synliggjøres, og at deler av kostnadsstyngden utsettes til perioden etter 2015. Veolia gjør ikke nærmere rede for mulige konsekvenser ved å utsette mindre kritiske etterslep (eller vedlikeholdstiltak), som blant annet sannsynlig opparbeidelse av nytt (kritisk) etterslep, samt mulig behov for omfattende overvåking av tilstanden.

Veolias tiltaksplan vurderes av Norconsult derfor ikke å være tilstrekkelig for å sikre langsiktige utbedringsbehov.

Rådmannen oppfatter det derfor, med bakgrunn i Veolias tilslutning til at Norconsult-rapporten er grundig og gir et godt bilde på situasjonen for banen og behovene for tiltak på kort og lengre sikt, at kostnadsbildet som Norconsult tegner er riktig i forhold til at banen skal kunne stå godt rustet for videre drift ut over 2025. I dette ligger tilsvarende at rådmannen mener at Veolia ikke presenterer løsninger som sikrer grunnlag for langsiktig og bærekraftig utvikling av banen.

Rådmannen kan ikke bekrefte at Veolia sin tilnærming til etterslep, oppgradering og fornyelse representerer en driftssikker løsning. Rådmannen leser ikke av Veolias tilsvarende en aktiv policy for å fremme langsiktighet for trikkedriften. Veolia har uansett formelt ansvar for å drive banen sikkerhetsmessig forsvarlig.

Statens jernbanetilsyn, inspeksjon

Med bakgrunn i Norconsult-rapportens funn og konklusjoner vurderte rådmannen det som riktig å oversende kopi av denne til Statens jernbanetilsyn (SJT). SJT gjennomførte på denne bakgrunn en inspeksjon 03.12.2008 hos Gråkallbanen/Veolia. SJTs hovedkonklusjon etter inspeksjonen er at Veolia ikke har nødvendig styring i sitt arbeid med å vedlikeholde og kontrollere kjørevegen. Det ble avdekket 7 avvik fra krav i eller i medhold av jernbaneloven, blant annet ved sikkerhetsstyring, sikkerhetsstyrings-systemet og teknisk dokumentasjon for bruer, samt kommentert en observasjon omkring tilrettelegging for bevegelseshemmede. Veolia har gjennom enkeltvedtak fått pålegg om å lukke avvik/gjennomføre tiltak for å fjerne årsak til ulike avvik innen 01.05.09 og 01.01.10.

Det poengteres fra SJT tilslutt likevel at det uansett er virksomhetens ansvar at virksomheten drives sikkerhetsmessig forsvarlig.

Trondheim kommune

Sammenlikning trikk og bussbetjening

Alternativt bussopplegg

Dersom trikketilbudet skal erstattes med et busstilbud, vil det være Sør-Trøndelag fylkeskommune som bestemmer nivået på dette. Deler av trikkens influensområde har i dag et godt alternativt busstilbud gjennom nærhet til stamrutene 8 og 5. Her kan det bli nødvendig å supplere tilbudet ytterligere gjennom økt kapasitet/større busser i rush. Dette er under vurdering av Sør-Trøndelag fylkeskommune nå, i og med at rute 5 planlegges konkurransesatt fra høsten 2010. Også de mest sentrumsnære områdene har gode alternative reisemuligheter med buss. "Problemstrekningene" vil primært dreie seg om Hoemsområdet og området fra Kyvannet til Lian. Her må alternative løsninger vurderes og nødvendig skoleskyss må sikres. Som sammenlikningsgrunnlag mellom buss og bane forutsettes derfor følgende alternative busstrasé:

- Følger dagens trikktrasé fra Lian til Kyvannet, deretter Gamle Osloveg – General Bangs veg – Bøckmanns veg – Oslovegen – Kongens gt inn til sentrum.

Dette ruteopplegget vil i vesentlig grad fange opp dagens influensområde for trikk. Det er som sagt mulig med alternative (og sannsynligvis rimeligere) opplegg, der eksempelvis noen områder får dårligere betjening enn i dag, og lovfestet skoleskyss utføres med drosje. Det skisserte alternativet gir likevel det mest likeartede utgangspunktet for sammenlikning av kostnader og effekter.

Tabellen nedenfor gir en oversikt over beregnede gangavstander til holdeplass innenfor et influensområde på 500 meter fra dagens trikkeholdeplasser.

	Dagens situasjon	Situasjon uten trikkeholdeplasser (dagens busstilbud)	Situasjon med alternativ busstrasé
Gjennomsnittlig gangavstand	242 m	414 m	253 m
Andel med gangavstand <200 m	35 % (3191 personer)	31 % (2805 personer)	39 % (3536 personer)
Andel med gangavstand 200 – 400 m	61 % (5567 personer)	37 % (3355 personer)	49 % (4445 personer)
Andel med gangavstand > 400 m	4 % (378 personer)	33 % (2971 personer)	13 % (1150 personer)

Som det framkommer av tallene, vil en nedlegging av trikken uten at det etableres et erstatningstilbud forringe kollektivtilbudet for mange bosatte, særlig på øvre deler av Uгла og langs Bøckmanns veg. Betydelige høydeforskjeller i Hoemsområdet gjør at tilgjengeligheten forverres vesentlig for noen boliger, selv ved en alternativ bussbetjening i Bøckmanns veg. Totalt sett vil det være 13% av trafikantene som får lengre gangavstand enn 400 meter, mot 4% i dag.

Inntekter

Trafikkinntektene fra trikken lå i 2008 anslagsvis på 9,7 mill. kr. Fordelt på ca 770 000 passasjerer gir dette i underkant av 13 kroner i inntekt per reise. Inntektsanslagene har vært usikre, særlig på grunn av periodekortsalg og usikkerhet om hvor mange reiser på et periodekort som faktisk foretas på trikk og hvor mange som foretas på buss. Etter at elektronisk billettering er innført, vil man i løpet av 2009 få en mer pålitelig inntektsstatistikk.

Trondheim kommune

Det forutsettes ofte en "skinnefaktor" som innebærer at man får flere passasjerer ved skinnegående transport enn ved buss. Det er ikke godt dokumentert i hvilken grad dette var tilfelle ved tidligere trikkenedleggelse i Trondheim. I erfaringsgrunnlag fra ulike byer og i forskningslitteraturen er det sprikende tall for hvor mye skinne-egenskapene betyr ("Kollektivtransport", Statens vegvesen 2007, SINTEF-rapport "Bytog i Trondheim", oktober 2005). Anslagene varierer fra rundt null til opp mot 15-20%, blant annet avhengig av kundegruppe og egenskaper ved reisen. Det er antagelig ikke urealistisk å anta at det for trikken kan dreie seg om rundt 10 % økt passasjergrunnlag, sammenliknet med den alternative bussbetjeningen. Dette skyldes at trikken har visse særegne komfortkvaliteter, blant annet på grunn av egen trasé. Anslaget er basert på skjønn og generelle erfaringer, og kan vanskelig verifiseres før en alternativ situasjon eventuelt er etablert. 10 % økte inntekter i forhold til buss innebærer rundt 0,9-1,0 mill kroner i året.

Driftskostnader buss

Alternativ kostnadsberegning for å operere en bussrute tar utgangspunkt i vel 5 % flere kjørte kilometer enn trikken (som har trasélengde 9 km og utfører ca 330 000 rutekilometer per år), i og med at bussen får noe lengre trasé blant annet på Uгла. Dette regnestykket gir ca 348 000 utkjørte kilometer årlig med buss. I tillegg må det tas hensyn til at antall plasser per trikk er 138, mens antall plasser i en vanlig buss er 65. I den grad trafikk tallene overstiger busskapasiteten, må det derfor beregnes kostnader ved å sette inn ekstra materiell (eventuelt leddbusser). Trafikktellinger foretatt høsten 2008 antyder at passasjertallet på ca 8-10 avganger i rush (til sammen, begge retninger) var såpass høyt at det ville bli behov for ekstra busser. Assistansekjøringen i rush kan derfor utgjøre rundt 10 % økt ruteproduksjon. Til sammen anslås et behov for utkjørte kilometer med buss på ca 383 000 km årlig. Kostnaden kan i følge Sør-Trøndelag fylkeskommune settes til 33,42 kr per km (2008). Dette gir brutto kostnader på ca 12,8 mill kroner per år.

Fratrukket anslåtte inntekter på 8,8 mill kroner (iberegnet noe redusert trafikkgrunnlag med buss), blir netto tilskuddsbehov for bussdrift ca 4 mill kroner i året.

Anslaget er som sagt stipulert ut fra relativt grove inntektstall. Med et busstilbud vil en ha større mulighet til besparelser gjennom justering av tilbudet. Det vil slå sterkt ut på kostnader og tilskuddsbehov dersom rutetilbudet reuseres, eksempelvis fra 4 til 3 avganger pr time deler av dagen. Det kan også vurderes ordinære busser fra sentrum til Munkvoll og matebuss (småbusser) videre til Lian. Marginalgevinstene vil være relativt mindre for trikken der store kostnader er knyttet til infrastrukturen. Det vil som sagt være opp til Sør-Trøndelag fylkeskommune å fastsette det konkrete tilbuds nivået.

Fylkeskommunen har tidligere anslått et tilskuddsbehov for buss på ca 3 mill kroner. Dette var ikke basert på noen konkret vurdering av et alternativt busstilbud, men kun på grove gjennomsnittstall for tilskudd per kollektivpassasjer for hele Trondheim (80 mill kroner fordelt på om lag 20 mill kollektivreiser).

For 2008 innrømmes et driftstilskudd fra Sør-Trøndelag fylkeskommune på 9,7 mill kroner for trikkedriften. For å dekke inn kostnadsforskjellen mellom bussdrift og trikkedrift for 2009, er det besluttet at differensen må dekkes gjennom fylkeskommunens disponible belønningssmidler. Finansieringen av utbedring av kritisk etterslep er ikke avklart. Rådmannen viser for øvrig til behandlet sak 413/08 av 04.11.2008 "Gråkallbanen AS, tilskudd for 2008" i formannskapet. I nevnte saksframlegg framkommer at "Sør-Trøndelag fylkeskommune i brev av 18.09.2008 har signalisert ønske om kun å bidra med midler til trikkedrift tilsvarende det en betjening av strekningen med buss ville kostet. Konkret ber fylkeskommunen om et bidrag til driften i 2008 på 6,5 mill kroner, som utgjør et anslag på forskjellen mellom trikkedrift (9,5 mill kroner) og alternativ bussdrift (ca 3 mill kroner)". Langsiktige løsninger drøftes ikke videre i nevnte sak.

Trondheim kommune

Investeringskostnader

Bøckmanns veg er regulert med 6 m bredde pluss gang-/sykkelveg på 3 m på hver side. Vegen har 30-50 km/t som fartsgrense og det er anlagt fartshumper. 6 m bredde er lite for en tilfredsstillende bussbetjening (bør være minst 6,5 m), men det finnes andre eksempler i byen på at bussen går på såpass smale veger, for eksempel Prinsens gate ved kinoene. Dersom man skal kjøre buss i Bøckmanns veg, bør dessuten fartshumpene modifiseres (eventuelt erstattes av fartspuiter) for bedre å tilpasses buss. Kostnader ved dette er stipulert til ca 200.000 kroner for hele strekningen i Bøckmanns veg. Den smale vegbredden vil i tillegg gi utfordringer med tanke på vinterdrift.

Investeringer for å muliggjøre kjøring på trikkestraséen fra Kyvannet til Lian

På slutten av 80-tallet var det en periode med buss istedenfor trikk i Trondheim. I denne perioden ble trikkestraséen fra Kyvannet til Lian oppgradert med grusing og delvis asfaltering, samt tilpasninger på enkelte holdeplasser. Kostnadene ved dette kan i dag anslås til rundt 4 millioner kroner.

Ulykker

Generelle erfaringstall for ulykkesrisiko for ulike transportmidler framgår av Trafikksikkerhåndboka (Transportøkonomisk institutt). Tabellen oppsummerer erfaringstall fra en rekke studier:

	Personskaderisiko passasjerer (beregnet)	Risiko for å involveres i trafikkulykker (totalt for passasjerer og andre trafikanter)
Buss	0,21 personskader per million personkilometer	0,89 ulykker per million kjøretøykilometer
Trikk	0,80 personskader per million personkilometer	Data foreligger ikke

Overført til strekningen Sentrum – Lian, vil 0,89 personskadeulykker per million kjøretøykilometer bety ca en ulykke (som kan involvere flere skadde) hvert tredje år. Dette er som sagt generelle erfaringstall. Konkret for den aktuelle strekningen er følgende forhold av betydning for ulykkesrisiko: Trikken kjører for en stor del på egen trasé, og har her lav konfliktgrad i forhold til andre trafikanter. Fra Ila og inn til sentrum er det betydelig større risiko for konflikter. Trikkenettet er en lite omfattende del av trafikkbildet, og det kan medføre risiko for faresituasjoner på grunn av at trikken er uventet i trafikkbildet. Spesielt Ila-krysset framstår i dag som svært utsatt når det gjelder ulykker mellom trikk og andre trafikantgrupper. Det har vært anleggsarbeider og ulike former for sikring/merking er diskutert med Statens vegvesen.

Gråkallbanen gir i egne rapporter opplysninger om til sammen 6 hendelser/ulykker med totalt 14 personskader siden 1996. (9 skader oppsto som følge av et sammenstøt mellom to trikker i 1999.) Det har i tillegg vært en del uhell uten personskade. I 2008 økte disse vesentlig til 27 sammenstøt med andre kjøretøyer, primært knyttet til Ila-krysset.

Bussen vil med det skisserte alternative opplegget kjøre på egen trasé (Lian – Kyvannet), men være ”eksponert” for annen trafikk fra Kyvannet til sentrum. Delvis er dette strekninger med skoleveg og stort innslag av myke trafikanter (Bøckmanns veg). Her må forutsettes fortsatt 30-50 km/t og fartshumper. Totalt sett har sannsynligvis trikk noe høyere risiko for passasjerskader, mens buss på den aktuelle strekningen vil ha noe høyere risiko for personskader på andre trafikanter. I sum er det ikke grunn til å vente vesentlig ulik ulykkesrisiko ved eventuelt skifte av transportform fra trikk til buss.

Trondheim kommune

Miljø

De viktigste miljøkomponentene vil være lokale utslipp av svevestøv (PM10) og NOx, samt globale utslipp av CO2. I tillegg er støy (og rystelser) en miljøfaktor av lokal betydning. Trikken medfører i dag merkbar støy (og rystelser) på deler av strekningen, noe som blant annet påvirkes av kvalitet på skinnegang/underlag. Trikken går på strøm og har ikke lokale utslipp av PM10 og NOx. Når det gjelder CO2-regnskapet for strøm, benyttes her tall for gjennomsnittlig norsk kraftimport (5 %), noe som gir 0,037 kg CO2/kWh. Alternativt vil en beregning basert på Europeisk kraftmiks (EU-25) gi 0,3694 kg CO2/kWh, altså 10 ganger så mye.

Bussutslipp av PM10, NOx og CO2 er i tabellen vist i forhold til reelle utslippstall for nye diesibusser (Euro V-standard). Tallene er basert på en rapport fra Rambøll 2007 ("Utredning av mulighetene for alternative drivstoffer for bussdrift i Trøndelag", s.26). Vesentlige deler av dagens ruteproduksjon går med eldre busser med dårligere utslippforhold. Fra høsten 2010 er det forutsatt at vesentlig deler av bussdriften i området er konkurranseutsatt, og det blir da opp til Sør-Trøndelag fylkeskommune å stille krav om alder på bussparken.

	Buss	Trikk
Utkjørt distanse	383 000 km/år	330 000 km/år
CO2-utslipp	416 000 kg/år (inkl ca 9600 kg/år for produksjon av drivstoff)	55 000 kg/år, forutsatt 5% kraftimport 550 000 kg/år, forutsatt europeisk kraftmiks (begge ved energiforbruk 1 475 000 kWt/år)
PM10	31 kg/år (Euro V)	0
Nox	3095 kg/år (Euro V)	0

Rådmannen har ikke foretatt nærmere miljøregnskap om trikkens bruk av strøm for å finne hvor energimessig optimal denne er, men ut fra alder og fleksibilitet er det liten grunn til å anta at den er spesielt optimal.

Oppsummert trikk kontra buss

Alternativ bussbetjening og tilgjengelighet

- Med foreslått ny buss i trikkelinja fra Lian til Kyvannet, deretter Gamle Osloveg – General Bangs veg – Bøckmanns veg – Oslovegen – sentrum, vil 13% (1150 personer i influensområdet) få gangavstander over 400 m. Med dagens trikketilbud er det 4% (ca 380 personer) i influensområdet som har gangavstand over ca 400 m.

Driftskostnader bussbetjening

- Netto tilskuddsbehov for mest mulig sammenlignbar bussbetjening anslås til å ligge på ca 4 mill kr i året, i tillegg til investeringsbehovet for tilrettelegging for bussbetjening.
- Rådmannen viser til Norconsult-rapportens tallmateriale og handlingsplan for trikkens kostnader. Gjennomsnittlig netto tilskuddsbehov beregnes til 32,2 mill kroner per år i perioden 2009-2015. Summen omfatter da både drift, etterslep og oppgradering, samt at forventede inntekter på 9,7 mill kroner er tatt med.

Trondheim kommune

Inntekter

- Trafikkinntektene for trikk var i 2007 ca 9,7 mill kroner. Det antas at en viss "skinnfaktor" kan gjelde, og at trikken kan tiltrekke seg anslagsvis 10 % flere passasjerer enn buss. Inntektene antas dermed tilsvarende lavere for buss.

Kostnader tilrettelegging buss

- Bøckmannsvegen er for smal i forhold til retningslinjer for vegbredde i busstraséer. I tillegg er det fartsbegrensninger. Dette vil gi generelt redusert framkommelighet for buss på denne strekningen.
- Kostnader ved ombygging av fartshumper anslås til 200 000 kroner.
- Tilrettelegging av trase for buss på strekningen Kyvannet – Lian anslås til 4 mill kroner.

Trafikksikkerhet

- Sannsynligvis små forskjeller mellom trikk og buss.

Miljø

- Trikk framstår som vesentlig bedre når det gjelder lokale utslipp (PM10 og NOx) enn buss. Når det gjelder CO2, avhenger dette av hvilke forutsetninger som legges til grunn. I et nasjonalt perspektiv er CO2-regnskapet vesentlig lavere med "vanlig" norsk nivå på kraftimporten som forutsetning, men i et globalt perspektiv er det ingen vesentlig forskjell for utslippene med trikk.

Samlet kostnadsbilde

	Årlig inntekt mill kr	Årlige driftskostnader mill kr	Årlig behov tiltak etterslep/oppgradering mill kr	Netto årlig tilskudsbehov mill kr	Tilskudsbehov buss mill kr
Perioden 2009-2015	9,7	21,0	20,9	32,2	4-5
Perioden 2016-2025	9,7	21,0	3,3	14,6	4-5
Hele perioden 2009-2015	9,7	21,0	10,6	21,9	4-5

Rådmannen ser at netto tilskudsbehov for buss i perioden fram til 2025, inkludert nødvendige investeringstiltak, ligger i størrelsesorden 4-5 mill kroner per år. Tilsvarende for trikk er 32,2 mill kroner per år i perioden 2009-2015 (7 år), eller 21,9 mill kroner i gjennomsnitt per år om en ser perioden 2009-2025 (17 år) under ett. (Gjennomsnittlig tilskudsbehov per år etter 2025 blir tilsvarende beregnet til 22,0 mill kr på grunn av at store investeringskostnader da blir nødvendig, blant annet anskaffelse av nye trikker.)

Minst 4% av antall bosatte i influensområdet (350 personer) vil få et bedre tilbud (kortere gangavstand) med buss, mens drøyt 8% (770 personer) vil få et noe dårligere tilbud (lengre gangavstand). Gjennomsnittlig gangavstand vil likevel forbli tilnærmet uendret influensområdet sett under ett.

Konklusjon

Rådmannen legger Norconsult sin rapport med tilhørende handlingsplan og kostnadstall til grunn for

Trondheim kommune

orienteringen om standard og utbedringsbehov for trikken, herunder håndtering av kritisk etterslep. Rådmannen oppfatter det slik at Veolia sitt tilsvarende til Norconsult-rapporten langt på vei støtter opp om situasjonsbeskrivelsen og behovet, men at Veolia likevel velger en strategi som skyver tiltak og kostnader ut i tid. Veolia presenterer ikke løsninger som sikrer grunnlag for langsiktig og bærekraftig utvikling av banen. Rådmannen kan ikke bekrefte at Veolia sin tilnærming til etterslep, oppgradering og fornyelse representerer en driftssikker løsning. Veolia har uansett ansvar for å drive banen sikkerhetsmessig forsvarlig.

Totalt vil ekstra tilskuddsbehov for trikkedrift i forhold til buss ligge i størrelsesorden 28 mill kroner per år i perioden 2009-2015, eller om lag 18 mill kroner per år om en ser på hele perioden 2009-2025.

Rådmannen i Trondheim, 26.03.2009

Håkon Grimstad
kommunaldirektør

Bjørn Ekle
stabssjef

Vedlegg

1. "Gråkallbanens vurdering av Norconsults trikkerapport."
- Veolia Transport 26.01.2009
2. "Vurdering av Veolia Transport sin anbefaling etter formannskapetets vedtak i sak 451/08" –
Norconsult 30.01.2009
3. "Rapport fra inspeksjon av Gråkallbaneen. Pålegg om tiltak." – Statens jernbanetilsyn 19.12.2008
(Brev til Veolia Transport med kopi til Trondheim kommune v/Rådmannen)
4. Handlingsplan.