

Saksframlegg

TILSTANDSNIVÅET PÅ DET KOMMUNALE VEGNETTET

Arkivsaksnr.: 10/43981

::: Sett inn innstillingen under denne linja

Forslag til vedtak:

Formannskapet tar rådmannens sak til orientering

::: Sett inn innstillingen over denne linja

... Sett inn saksutredningen under denne linja

Saksutredning:

1. Innledning

Vedlikeholdsetterslepet i vegsektoren er i den senere tid kommet i et nasjonalt søkelys. Dette gjelder så vel riks- og fylkesveger som kommunale veger. Omfattende tilstandsregistreringer for hele det norske vegnettet er gjennomført. Registreringen viser et beregnet etterslep på over 12 milliarder kroner for det kommunale vegnettet. For riks- og fylkesveger satses det nå betydelig, jfr statsbudsjettet for 2011, hvor riksveger totalt får økt budsjettet med 11,2 prosent. For vegvedlikehold økes rammene med hele 60 prosent. Dette er historisk høye tall som viser at staten tar tak i vedlikeholdsetterslepet relatert til riks- og fylkesveger.

En landsomfattende undersøkelse fra aug. 2010, utført av Sentio Research, hvor spørsmålet var: "Hvilket inntrykk har du av tjenestene i din kommune når det gjelder..." gir følgende svar:

Figur 1

Spørreundersøkelse om inntrykk av kommunale tjenester. (Skala: 0 = svært dårlig/ 100=svært bra)


Svarene er en god indikasjon på at veger og gang-/sykkelruter oppfattes som den kommunale tjenesten med lavest opplevd kvalitet.. Tilsvarende brukerundersøkelser i Trondheim viser samme tendens. Folks helhetsinntrykk av gater og veger i byen har i perioden 1996 - 2009 vist en jevnt synkende utvikling. Lavest score har bolig-gater og grusveger fått med hhv 43 og 38 indekspoeng (2009) i et tilsvarende graderingssystem.

Trondheim kommune har i 2009 deltatt i en kartlegging gjennomført av Kommunenes sentralforbund (KS). Resultatet viser at kommunens vegnett har et beregnet etterslep i vedlikeholdet på 178 millioner kroner beregnet ut fra en såkalt minimumsstandard. Dette stemmer bra med de tall kommunen har operert med

Trondheim kommune

tidligere bl.a. i budsjettssammenheng. Dersom vegnettet skulle oppgraderes til en standard på linje med et nyanlegg, er innsatsbehovet estimert til 565 millioner kroner.

Rådmannen erkjenner at tilstanden på det kommunale vegnettet har vist en synkende tendens de siste 10 - 20 årene, med noen kortvarige utflatinger. Sammenhengen med budsjettnivået er entydig; 20 år med relativt lav vedlikeholdsinnsett har gitt et stort etterslep.

2. Budsjettmessig utvikling

2.1. Historikk

I løpet av 1980-tallet ble budsjettene til drift og vedlikehold av kommunale veger og gater kraftig redusert. Fra 1990-tallet og fram til i dag er nivået holdt på et relativt lavt nivå. Reduksjonen i bevilgninger fra 80-årenes nivå har særlig gått på bekostning av vedlikeholdsinnsett, dvs. opprettholdelse av vegstandard og vegkapital. Driftsinnsatsen, typisk brøyting, feiing etc., er holdt på et stabilt nivå, og med ekstra vinterdriftsinnsats fra 2001 finansiert over piggdekkfondet har driftsinnsatsen vært akseptabel.

Figur 2

Utvikling drifts- og vedlikeholdsmidler (D/V) 1984-2009. Tall i 1000 kroner per km veg og i 2004 priser. Inkludert piggdekkmidler fra 2001


I "Hovedplan veg" fra 2000 ble det gjort anslag på 100 millioner kroner i totalt vedlikeholdsetterslep for det kommunale vegnettet i Trondheim. I perioden 2005-2007 ble det gitt ekstraordinære bevilgninger på hhv 8, 8 og 6 millioner kroner for å stoppe forfallet på vegnettet, altså styrke vedlikeholdet. Disse midlene har bidratt til å redusere etterslepet.

I budsjett for 2006 la rådmannen inn midler til en plan for opptrapping av vegvedlikeholdet på 15 millioner kroner i planperioden 2006-2009. 10 millioner kroner av dette beløpet ble bevilget. I denne tidsperioden var kostnadspresset på driftssiden så sterkt, bl.a. pga høy prisstigning på kjøpte tjenester innen vinterdrift og -beredskap at interne omdisponeringer i det ordinære budsjettet til fordel for driftssiden reduserte vedlikeholdseffekten. Høy prisstigning på asfalt medførte i tillegg at effekten av økt vedlikeholdsbevilgning ble begrenset.

Figur tre viser at budsjettert beløp (angitt med B og årstallet) for drift hvert år i perioden 2006-2009 lå lavere enn regnskapsført beløp (angitt med R og årstallet). For vedlikehold var situasjonen motsatt. I sum er regnskapsført beløp hvert år høyere enn budsjettert. For å finansiere en underliggende underfinansiering

Trondheim kommune

av vinterdriften ble driftsrammen i 2010 varig økt med 6 millioner. Disse midlene har gjort det mulig å opprettholde et brukbart driftsnivå i 2010 uten å saldere via kutt i vedlikeholdsbudsjettet for veg. Av det totale vegbudsjettet går vel 3/4 til rene driftsoppgaver, hvorav vinterdriften er den klart største. Mulighetene til å se vedlikeholds- og driftsbudsjettet under ett har medført nedprioritering av vedlikeholdsinnsatsen til fordel for opprettholdelse av et nødvendig og ønsket driftsnivå.

Figur 3

Budsjetterte og regnskapsførte vegmidler eks gatelys 2007-2009. Tall i millioner kroner


I budsjettdokumentene fra de senere årene har rådmannen gjentatte ganger påpekt utfordringene knyttet til vedlikeholdsetterslepet på veg. I 2010-budsjettet pekte rådmannen på en økning i eiendomsskatten som en mulig løsning, i 2011-budsjettet viser rådmannen til at en økning av avdragstid på investeringslån over tid kan frigjøre midler som kan nyttes til infrastrukturiltak som for eksempel vedlikehold av veg.

3. Vedlikeholdsetterslep i vegnettet

3.1 Nye vegkapitalberegninger

I 2009 deltok Trondheim kommune gjennom KS i en landsomfattende undersøkelse med beregning av vedlikeholdsetterslepet på det kommunale vegnettet sammen med 84 andre kommuner. Tilstanden på vegnettet ble registrert og klassifisert. En nyutviklet beregningsmodell som allerede var benyttet for hele riks- og fylkesvegnettet, tallfestet etterslepet.

Resultatet for Trondheim kommune ble et teoretisk beregnet etterslep på 178 millioner kroner.

Dette betyr i følge konsulentrapporten at det koster 178 millioner kroner (250 kroner per meter) å bringe vegstandarden i Trondheim opp på det som defineres som "et minimumsnivå". En vegopprustning til såkalt "100 prosent tilfredsstillende teknisk standard" dvs. opprinnelig bygget standard, er for Trondheim kommune estimert til 565 millioner kroner (780 kroner per meter).

Kartleggingen viste at vegvedlikeholdet har vært underbudsjettet i de fleste av kommunene. For Trondheim viser en sammenstilling at man ligger omtrent på snittet av de deltagende kommuner mht vedlikeholdsetterslep.

På et område skiller Trondheim seg ut i negativ retning. For asfalterte gang- og sykkelveger er tilstanden i Trondheim vel 15 prosent dårligere enn landsgjennomsnittet. I en nylig rangering utført i regi av Syklistenes Landsforbund har Trondheim falt ned fra 10. til en 17. plass mht funksjonell standard på sykkelvegnettet. En annen effekt av forfallet er at antallet skadeserstatningskrav mot kommunen fra bilister pga dårlige vegforhold øker. I 2009 var det dobbelt så mange krav som året før. For 2010 er tendensen den samme.

4. Situasjonen for de ulike vegelementene

4.1 Dekkevedlikehold (asfaltering)

For vegdekkene (asfalten) i det kommunale vegnettet ble det i 2005 konsulentberegnet et etterslep på ca 80 millioner kroner. Samtidig ble det beregnet et årlig behov på 14 millioner kroner for å holde dekkestandarden på det nivå den var i 2005. I snitt er det i perioden 2005-2010 brukt ca 10 millioner i ordinært vedlikehold, i tillegg kommer effekten på dekkevedlikehold av de ekstraordinære vedlikeholdsmidlene gitt i perioden.

Posten vegdekker omfatter foruten reasfaltering også daglig driftsvedlikehold av typen lapping, flikking, sprekkefylling etc. I 2009 utgjorde dette som er et driftstiltak, 1,6 millioner kroner. Behovet for lapping forventes å øke fremover.

Med et gjennomsnittlig forbruk på ca 10 millioner kroner de tre siste årene, asfalteres en veglengde tilsvarende ca 15 km tofeltsveg. Dette utgjør ca 3 prosent av den samlede veglengden. Da er ikke fortau og gang- og sykkelveger medregnet. De reasfalteres i dag i liten grad.

Dekkestandarden baseres bl.a. på normerte levetidsberegninger for de ulike dekketyper, eksempelvis reasfaltering hvert 5. - 7. år for hovedveger (årsdøgnsstrafikk >15 000 kjøretøy) ned til ca hvert 15. - 20. år for gang- og sykkelveger og boliggtater. I Trondheim har vi med årlige asfaltbudsjetter på omkring 10 millioner kroner, måttet prioritere strengt de kommunale hovedvegene (busstraseer).

Regnet ut fra det reelle årlige forbruk er det nå for hele vegnettet en gjennomsnittstid på ca 35 - 40 år mellom hver reasfaltering. Når vi må prioritere at hovedvegene reasfalteres betydelig hyppigere, betyr dette at reasfaltering av boliggtater, fortau og gang- og sykkelveger skjer i svært liten grad. Mange av disse ble bygget fra 1960 og fram til 80-tallet og har passert tidspunkt og nivå for optimal vedlikeholdsinnsetning. Nedbrytingen er kommet over i en fase hvor forfallet akselererer. Dette synliggjøres ved stadig større behov for lapping og utbedring av akuttskader, noe som er dyre tiltak i forhold til oppnådd effekt. Henvendelsene fra vegbrukere og syklistene om dårlige vegforhold blir stadig flere.

Tabell 1

Dekkevedlikehold - beløp som trengs for å nå ulike tilstandsnivåer.

A) Dagens vedlikeholdsnivå (synkende standard/tilstand)	10 mill. kr per år
B) Stoppe forfallet (holde nåværende standard/tilstand)	15–17 mill. kr per år
C) Ta igjen etterslepet (bringe tilbake til "minimums standard" over 20 år).	20–22 mill. kr per år

4.2 Bruvedlikehold

Foruten asfalteringen er det også betydelige etterslep på bruvedlikeholdet. Det er i årene 2006 - 07 gjennomført en hovedinspeksjon av kommunens 75 bruer. Konsulentrappporten synliggjør stort etterslep i vedlikeholdet, og den dokumenterer behov for ekstraordinære drifts- og vedlikeholdstiltak på 3,1 millioner kroner. Dette gjelder tiltak som definisjonsmessig tilhører tilstandskategori 3 og 4 som omfatter hhv stor og kritisk skade eller mangel og med tiltaksbehov fra straks til 3 år. Her er det bl.a. påpekt bruskader på 12 bruer med " -fare for nedfall av løse deler på trafikken under," og "skader som påvirker trafiksikkerheten".

I tillegg kommer tiltak i kategori 1 og 2 som omfatter registrerte forhold med liten eller middels skade, som ikke krever umiddelbare tiltak. Disse er ikke kostnadsberegnet, og heller ikke prioritert.

Trondheim kommune

Tabell 2

Bruvedlikehold - beløp som trengs for å nå ulike tilstandsnivåer.

A) Dagens vedlikeholds nivå (synkende standard/tilstand)	0,5 mill. kr
B) Stoppe forfallet (holde nåværende standard/tilstand)	1,5 mill. kr
C) Ta igjen etterslepet (bringe tilbake til "minimums standard" over 20 år)	2,5 mill. kr

4.3 Gatelys

For gatelysene er situasjonen både på drifts - og investeringssiden så vidt vanskelig at rådmannen vil som sagt i budsjettet for 2011, legge frem en egen sak hvor gatelysproblematikken tas opp i sin fulle bredde. For å få sammenheng mellom tallene benyttes i denne saken tallene som ble estimert i forbindelse med KS undersøkelsen. Det vil komme andre og mer oppdaterte tall i den nevnte saken.

Tabell 3

Gatelys - beløp som trengs for å nå ulike tilstandsnivåer.

A) Dagens vedlikeholds nivå (synkende standard/tilstand)	5,0 mill. kr
B) Stoppe forfallet (holde nåværende standard/tilstand)	6,0 mill. kr (+ investeringsmidler)
C) Ta igjen etterslepet (bringe tilbake til "minimums standard" over 20 år)	8,0 mill. kr (+ investeringsmidler)

4.4 Øvrige vegelementer

Vedlikehold og utskifting av vegskilt iht. nye skiltnormaler henger betydelig etter. Vegoppmerking gjøres nå primært bare i tilknytning til nyasfaltering. Dette gjelder også for sperrelinjer mellom kjørebane og sykkelfelt.

Vurdert over tid er det også kommet til et betydelig antall vegkilometer med kommunalt vedlikehold som følge av offentlige og private feltutbygginger. I de årlige budsjetter er det ikke blitt definert eller synliggjort en tilsvarende økning i ressurstilgangen. Følgene er færre vedlikeholdskroner per vegmeter selv om hovedtyngden av demografimidlene på teknisk er kanalisert til vegområdet. I den nye modellen for demografikompensasjon legger rådmannen opp til at det skal gis full drifts- og vedlikeholdskompensasjon for nye veg- og sykkelanlegg.

Tabell 4

Øvrige vegelementer - beløp som trengs for å nå ulike tilstandsnivåer.

A) Dagens vedlikeholds nivå (synkende standard/tilstand)	3,0 millioner kroner
B) Stoppe forfallet (holde nåværende standard/tilstand)	4,0 millioner kroner
C) Ta igjen etterslepet (bringe tilbake til "minimums standard")	5,0 millioner kroner

I tabell 5 er resultatene for vedlikeholdsbehovet sammenstilt. I tabellen er også estimert sum etterslep for hvert enkelt vegelement oppgitt.

Tabell 5

Sammenstilling av vedlikeholdsbehov alle vegelementer. Alle tall i millioner kroner.

	Vegdekke	Bruer	Gatelys	Øvrige vegelement	Sum
A) Holde dagens vedlikeholdsnivå	ca 10	0,5	5,0	3,0	18,5 per år (Budsjett i dag)
B) Stoppe forfallet	15 - 17	1,5	6,0 + investerings- midler	4,0	27,5 per år
C) Ta igjen etterslepet opp til minimumsnivå i løpet av 20 år (180 mill kr)	20 - 22	2,5	8,0 + investerings- midler	5,0	36,5 per år
Sum etterslep ¹⁾	100 mill. kr	20 mill. kr	40 mill. kr	20 mill. kr	180 mill. kr

¹⁾ Beløp fremkommer som differansen mellom tall i nivå C) og nivå B) multiplisert med 20 år

5. Oppsummering

Rådmannen har i denne saken tallfestet vedlikeholdsetterslepet knyttet til de kommunale vegene. Etterslepet er bygd opp over de siste 20 årene.

Spørreundersøkelser viser nå at veg representerer kommunenes dårligste tjenestetilbud.

En stor og landsomfattende undersøkelse i regi av KS hvor Trondheim kommune har deltatt, viser et etterslep på ca 180 mill kr på det kommunale vegnettet i byen. Ved å fortsette på dagens nivå på budsjettammen for de verdibevarende vegvedlikeholdsoppgavene, vil både brukerklagene og verdiforringelsen på vegkapitalen øke.

For å opprettholde dagens standard må dagens vedlikeholdsramme økes med ca 9 millioner kr per år (fra nivå A) til nivå B) i tabell 5, dvs. fra 18,5 mill.kr til 27,5 mill. kr).

For å nå det som er definert som en minstandard må dagens vedlikeholdsramme økes med 18 millioner

Trondheim kommune

kr per år i 20 år (fra nivå A) til nivå C) i tabell 5, dvs. fra 18,5 mill.kr til 36,5 mill. kr).

Rådmannen i Trondheim, 08.11.2010

Einar Aassved Hansen
kommunaldirektør

Bjørn Ekle
Stabssjef

Elektronisk dokumentert godkjenning uten underskrift

... Sett inn saksutredningen over denne linja