
 1

Trondheim kommunes miljøpakke for transport

- et forlik mellom 6 partier i Trondheim bystyre

1. Bakgrunn og forutsetninger
2. Mål
3. Utfordringsbilde
4. Tiltak
5. Finansiering av tiltakene
6. Forventet effekt av tiltakene
7. Forventninger til statlige myndigheter
8. Forpliktelser mellom de samarbeidende partiene

1. Bakgrunn og forutsetninger

Trondheim kommune vedtar i bystyremøte 24. april 2008 en svært ambisiøs og konkret plan
for å følge opp føringene for transportpolitikken som er lagt gjennom klimaforliket på
Stortinget i januar 2008. Målsettingen er å redusere CO2 utslippene, begrense biltrafikken og
forbedre tilbudet for fotgjengere, syklister og kollektivtrafikanter. Planen inneholder et sett av
ulike virkemidler for å nå disse målene innen 2018. Hovedforutsetningene for å lykkes med å
gjennomføre denne miljøpakken er:

• Vi har vedtatt ti konkrete og etterprøvbare målsetninger.

• Vi skal nå målsetningen gjennom å kombinere ulike restriktive tiltak med en kraftig

styrking av kollektivtrafikken og de myke trafikantenes vilkår.

• Vi skal føre en konsekvent arealpolitikk som søker å fortette, redusere transportbehov
og lokalisere arbeidsintensive virksomheter i sentrum og langs viktige
kollektivårer/knutepunkt.

• Vi skal evaluere tiltakene årlig. Gir ikke tiltakene tilstrekkelig effekt, skal Bystyret

vurdere hvilke andre tiltak som er nødvendig for å nå målene.

• Vi inviterer til et tett samarbeid med våre nabokommuner, de to trøndelagsfylkene og
med sentrale myndigheter for å nå felles klimamål.

• Inntektene fra egenfinansieringstiltak i Trondheim, og belønningsmidlene dette

utløser, skal benyttes til forbedring av transporttilbudet i henhold til prioriteringer
foretatt av Trondheim kommune.

• Det er et overordnet prinsipp at inntektene disponeres slik at halvparten fordeles til

veibygging og resten til kollektiv-, sikkerhets- og miljøinvesteringer og drift gjennom
hele perioden.

 2

De viktigste tiltakene er redegjort for i søknaden. I vedlegg til søknaden ligger en mer utførlig
beskrivelse av dagens situasjon, tiltak, virkemidler og forventet effekt.

Vi ønsker å inngå et samarbeid med samferdselsdepartementet og miljøverndepartementet
som forplikter oss gjensidig på en rekke tiltak. Vi har også søkt om deltakelse i ”Framtidens
byer”, et forpliktende miljøsamarbeid i regi av miljøverndepartementet. Vi har vurdert en
rekke virkemidler, og vi mener den pakken vi har satt sammen best vil bidra til å nå våre
samlede mål for transportsektoren. Derfor har vi også store forventninger til at Regjering og
Storting vil bidra både økonomisk, med kompetanse og med lovmessige tilpasninger, slik at
vi kan lykkes med å gjennomføre Norges mest ambisiøse miljøpakke.

2. Mål:

1. CO2-utslippene fra transport skal reduseres med minst 20% i Trondheim innen 2018
i forhold til 2008-nivå.

2. Andelen som reiser med miljøvennlig transport (gang-, sykkel- og kollektivtrafikk)
skal øke til 50 % av alle turer innen 2018 (fra 42% i 2008). Andelen reiser med privatbil
skal reduseres til 50% innen 2018 (fra dagens 58%), og en vesentlig del av bilreisene
skal foretas med biler med lavt utslipp.

3. Trondheim skal ha på plass et helhetlig gang- og sykkelveinett inntil 800 millioner
kroner som styrker byens posisjon som Norges fremste sykkelby innen 2018.

4. Framkommeligheten for kollektivtrafikken skal bedres. Gjennomsnittshastigheten
skal øke med 25 % innen 2010 i de sentrale byområdene. Innen 2018 skal hastigheten
økes med 15% på øvrige deler av hele stamrutenettet og hastigheten skal øke ytterligere
i de sentrale byområder.

5. Det lokale bymiljøet skal bedres betydelig. Alle miljøkrav knyttet til lokalt bymiljø
skal ivaretas minst i henhold til nasjonale forskrifter.

6. Trondheims skal sette inn ekstratiltak mot støy. Antall personer som er plaget av
trafikkstøy i Trondheim skal være redusert med 15% i 2018 i forhold til 2007.

7. Byutviklingspolitikken med vekt på fortetting skal fortsette. 80% av tilveksten av nye
boliger skal skje innenfor eksisterende tettstedsavgrensning. 60 % av tilveksten av
arbeidsintensive arbeidsplasser skal komme innenfor ”Kollektivbuen”. Det er et
langsiktig mål at arealkrevende og ikke arbeidsintensiv næring må flyttes ut av
pressområder.

8. De direkte klimagassutslippene fra transport i Trondheim kommunes egen
virksomhet skal reduseres med 40 %.

9. Trondheim kommune skal jobbe hardt for at det private næringslivet, offentlige
myndigheter og virksomheter, kollektivtilbydere og drosjenæringen gjennomfører tiltak
med tilsvarende ambisiøse mål om utslippsreduksjon.

 3

10. Antall trafikkulykker skal reduseres med minst 20% i forhold til perioden 2000-
2005. Nullvisjonen er overordnet rettesnor for arbeidet med trafikksikkerhet.

Definisjon av målet:

CO2 utslippene fra transport avhenger av transportomfang, reiselengder, bruk av ulike
reisemidler, og utslipp pr utkjørte kilometer fra motorisert transport. Målet om 20% reduksjon
av CO2-utslippene skal nås på følgende måter:

- Reduksjonen på grunn av redusert kjøring med motorisert transport: ca 12%. Her er
det lokal og regional transport- og arealpolitikk som blir avgjørende for å nå målet.

- Redusert utslipp på grunn av overgang til el-/hybrid- og biodrivstoffkjøretøy ca 8%.

Dette vil i stor grad avhenge av nasjonal avgiftspolitikk, men også kommunal
tilrettelegging og stimuleringstiltak blir viktige.

- Forventet reduksjon på grunn av mer effektiv kjøretøy-/motorteknologi antas å

oppveie vekst i reisevirksomhet på grunn av befolkningsøkning og økt økonomisk
aktivitet i perioden (ca 20%). Dette er i tråd med prognoser gjort i forbindelse med ny
nasjonal transportplan.

3. Utfordringsbilde:

I dette kapitlet gjør vi kort rede for status på de ulike utfordringsområdene. Dette har vært
utgangspunkt når vi har formulert målsetninger. Utfordringene er mer utførlig beskrevet i
vedlegg.

3.1: Bilbruk
Trondheim opplever en økende bilbruk, og det kan forventes en vekst på vel 20% i løpet av en
tiårsperiode dersom det ikke iverksettes tilstrekkelige avbøtende tiltak. Veksten skyldes både
befolkningsvekst, økt bilhold og et stadig mer bilbasert livsmønster. Økningen er særlig stor
på stamvegnettet, på regionale reiser, og i bilbaserte handelsområder som Lade/Leangen og
Tiller. Dette gir oss andre utfordringer enn bare å redusere biltrafikken inn til midtbyen. Nye
veier vil til sammen gi veinettet i Trondheim betydelig økt kapasitet. Bystyret ønsker å sette
inn tiltak slik at denne kapasitetsøkningen ikke gir en tilsvarende økning i biltrafikken og
dermed også økt forurensing. Den økende bilbruken gir køproblemer, dårligere
framkommelighet for kollektivtrafikken, ulike miljøproblemer og økning i trafikkulykkene.

3.2: Veisystem
Vi har et stort behov for opprustning av det avlastende hovedvegnettet rundt de sentrale
byområdene. Nordre avlastningsveg forutsettes fullført 2009-10, og E6 øst i 2012. I tillegg
mangler lenken Sluppen – Stavne før vi kan få en avlastende ring rundt byen. E6 Tonstad –
Jaktøyen må fullføres for å få en nasjonal korridor sørover, og for å avlaste lokalvegene i
Tiller-Heimdalsområdet. Tunnelen fra Sluppen til Byåsen vil være viktig for å bedre
tilgjengeligheten vest-øst i byen, og for å avlaste boliggater. Verken E6 sør eller Sluppen –
Stavne foreslås med midler i transportetatenes utkast til NTP 2010-19. Dette er imidlertid ikke
vedtatt plan ennå, og Trondheim kommune forutsetter at det her kommer statlige bidrag til
disse to nøkkelprosjektene

 4

3.3: Kollektivtrafikk
Kollektivandelen i Trondheim ligger i dag på ca 11% av antall turer, og har vært relativ stabil
over 10-15 år. Framkommeligheten har imidlertid vist en forverring de siste årene, særlig
innenfor de sentrale byområdene. Hastigheten i rushtida ligger i de sentrale byområdene
mellom 12-16 km/t. I 2008 og 2009 vil vi gjøre viktige grep for å snu utviklingen gjennom
etablering av sammenhengende kollektivfelt og signalprioritering i sentrale byområder. Det er
viktig å følge opp dette arbeidet med systematisk forbedringsarbeid også på andre deler av
stamrutenettet i Trondheim.

Det er stort behov for å oppgradere bussene som brukes i bytrafikken. 90 % av
ruteproduksjonen foregår med dieselbusser av Euroklasse 3 (2000) eller eldre, mens
52 % kjøres av dieselbusser i Euroklasse 2 (1996) eller eldre. Nye dieselbusser har utslipp på
rundt 5-20% i forhold til Euroklasse 2-kravene. Andre busstyper (eks gass og hybridbusser)
kan ha enda lavere utslipp.

For å gjøre kollektivtransporten konkurransedyktig, er det viktig med akseptable takster.
Trondheim kommune reduserte takstene fra 2004, og det ga en sterk vekst i
kollektivtransporten. Takstene er fra 2008 økt vesentlig etter at fylkeskommunen tok over
ansvaret for kollektivtrafikken i Trondheim.

3.4: Gang og sykkel
Trondheim har en sykkelandel på ca 8,5% i følge nasjonal reisevaneundersøkelser., noe som
er høyest i landet. Lokale reisevaneundersøkelser viser ca 12%. Potensialet for økning er
vesentlig, forutsatt bedre tilrettelegging, bedre drift og vedlikehold og utbygging av et
helhetlig sykkelvegnett (inntil 800 mill. kr).

3.5 Svevestøv og lokalt bymiljø
Svevestøvmålinger i Trondheim har siden år 2000 vist overskridelser av kravene i nasjonale
forskrifter, særlig langs hovedvegene. Svevestøvproblemene skyldes i hovedsak asfaltslitasje
knyttet til piggdekkbruk og oppvirvling av dette støvet. Piggfriandelen nærmer seg 80 %, og
det forventes at med fortsatt påvirkningsarbeid og supplerende tiltak (renhold, bedre
vegdekker) skal man ha tilfredsstillende luftkvalitet.

Trondheim har i tillegg utfordringer knyttet til NO2, partikler og til dels benzen. Forskriftene
(nasjonale og internasjonale) skjerpes stadig, og det blir viktig å legge vekt på forebyggende
tiltak.

3.6 Støy
Selv om minimumsforskriftene er ivaretatt, er ca 8600 personer i Trondheim fortsatt svært
plaget av trafikkstøy ved boligen.

I tillegg til mål om generell reduksjon i antall personer som plages av støy, er det viktig med
flere spesifiserte delmål. Det bør derfor være et ambisjonsnivå at antall personer utsatt for
over 38 dB innendørs støynivå fra trafikk skal reduseres med 30% innen 2018 i forhold til
2007. Det må også rettes inn tiltak spesielt mot utendørs støy ved skoler, barnehager og
institusjoner.

 5

3.7 Trafikksikkerhet
Trondheim kommune har opplevd en økning i antallet trafikkulykker generelt, selv om antall
dødsulykker har gått nedover. Ulykkespunktene er i stor grad lokalisert til hovedvegnettet, og
særlig i kryssingspunkter. I sentrale byområder er det en særlig utfordring å skjerme myke
trafikanter. Vi viser for øvrig til nylig vedtatt trafikksikkerhetsplan.

4. Tiltak

4.1: Trondheim kommune som forbilde

Trondheim kommune skal gjøre store grep for å redusere utslipp fra transport i egen
virksomhet:

• De direkte klimagassutslippene fra transport skal reduseres med 40 %.

• Hele småbilparken skal byttes ut med elbiler, hybridbiler eller tilsvarende

miljøvennlige løsninger.

• Det skal innføres henholdsvis 5 og 10 % innblanding av biodiesel/bioetanol. Det
stilles som krav at biodrivstoffet er bærekraftig produsert og har klimaeffekt.

• Obligatorisk opplæring i økokjøring til alle ansatte. Dette har vist seg å kunne redusere

utslippene med opptil 15%.

4.2: Biltrafikk

• Et avlastende hovedvegnett skal bygges. Dette inkluderer:

1. E6 sør fra Jaktøyen til Okstadbakken med tverrforbindelse i Johan Tillers vei og i
forlengelse av senterveien på Tiller.

2. Osloveien/Sluppen bru fra Sluppen bru og fram til NAV. Dette inkluderer tunnel til

Munkvoll.

• Miljø og sikkerhetsmessige motiverte lokale/regionale veier. Dette inkluderer
blant annet:

1. Øvre og nedre Forsøkslia
2. Brundalsforbindelsen
3. Reppe
4. Ranheimsvegen
5. Elgeseter gate

• Et grønt innkrevningssystem skal etableres:

Vi skal snarest etablere et innkrevningssystem som skal finansiere både veiutbygging og
miljøtiltak med en 50/50-fordeling gjennom hele perioden. Innkrevningssystemene skal i
tillegg ha trafikkavvisende og trafikkregulerende effekt.

 6

Prinsipper for innkrevingssystemet:

1. Trondheim kommune skal sette opp et tilstrekkelig antall innkrevningspunkter rundt

stamvegprosjektene E6 sør, Osloveien/Sluppen bru og E6 øst.

2. Inntektene skal finansiere stamveiutbygging, gang- og sykkelveier, kollektivfelt og

andre miljøtiltak. Halvparten fordeles til veibygging og resten til kollektiv-,
sikkerhets- og miljøinvesteringer og drift.

3. Innkrevningssystemet skal utformes med moderne teknologiske løsninger som

registrerer gjennomkjøring. Det skal utformes slik at belastningen ikke blir urimelig
dersom man må passere flere innkrevningspunkter.

4. Innkrevningspunktene settes opp i ytre deler av byen hvor trafikkveksten de senere år

har vært særlig høy. Innkrevningspunktene skal også ha en rushtidseffekt med høyere
pris i rushtida, slik at vi også får en trafikkregulerende effekt og unngår uheldig
køkjøring.

5. Innkrevningspunkter plasseres slik at de både gir tilstrekkelige inntekter, hindrer

uheldige omkjøringsruter og oppleves som rimelige av brukerne. [hjg1]Andre tiltak skal
så langt mulig iverksettes for å hindre uheldige omkjøringsruter.

6. Dersom dette ikke har forventet effekt skal Bystyret innen 2012 vurdere nødvendige

endringer for å nå målene.

• Lokal miljøavgift på drivstoff skal finansiere miljøtiltak:

En forutsetning for å lykkes med miljøpakken, er at vi iverksetter miljøtiltak og styrking av
kollektivtrafikken samtidig som restriktive tiltak innføres. Dette gir oss den nødvendige
kombinasjonen av pisk og gulrot. En slik snarlig og fleksibel finansieringskilde ligger i
miljøavgift på drivstoff.

1. Trondheim kommune skal vedta en lokal miljøavgift på drivstoff på 60 øre per liter
(eventuelt 95 øre per liter hvis nabokommunene blir med). Vi ønsker et tett samarbeid
med nabokommunene om å få disse til å innføre en lignende ordning, for å øke
effekten og kunne se klimatiltakene i en større sammenheng.

2. Miljøavgiften skal finansiere en styrking av kollektivtrafikken, miljøtiltak og gang- og

sykkelveier. Denne avgiften sikrer et miljøbidrag fra de bilistene som ikke berøres av
innkrevningssystemet. Dessuten er det et restriktivt tiltak som i kombinasjon med
bedre kollektivtrafikk gjør det mer attraktivt å velge kollektivløsninger.

3. Vi forutsetter at det fra statlig hold gjøres lovmessige tilpasninger, at vi får de samme

vilkår for momskompensasjon som Tromsø kommune, samt at vi får en vesentlig
statlig medfinansiering.

4. Nabokommuner som innfører miljøavgift på drivstoff skal disponere inntektene sine

selv.

 7

5. Dersom miljøavgift på drivstoff ikke lar seg innføre, forutsetter vi at statlige
myndigheter setter oss i stand til å gjennomføre de nødvendige bedringer av
kollektivtrafikken med andre midler.

• Lavutslippssone i Midtbyen innføres snarest.

Trondheim kommune skal innføre lavutslippsone i Midtbyen og i Elgeseterområdet når
nødvendig lovhjemmel foreligger (i tråd med lovforslag utarbeidet for
Samferdselsdepartementet). Vi vil også vurdere å utvide ordningen til å omfatte lettere
kjøretøy.

• En bykjerne på kollektivtrafikken og de myke trafikkantenes premisser.

Trondheim kommune skal gjennomføre en vedtatt gatebruksplan for Midtbyen som innebærer
at tilgjengeligheten bedres for kollektivtrafikken og de myke trafikkantene på bekostning av
privatbil:

1. Vestre del av Sandgata som opparbeides til kanalpark med hovedruter for
fotgjengere og syklister i tråd med rekkefølgebestemmelsene for NAV.

2. Olav Tryggvasonsgate opparbeides som miljøgate med hovedtrasé for busstrafikk og

sykkel, samt utvidet fortausareal

3. Etablering av en indre mer eller mindre bilfri sentrumskjerne med utvidet gågatenett

4. Etablering av kollektivfelt i begge retninger i Prinsens gate.

4.3: Parkeringspolitikk

• En restriktiv parkeringspolitikk skal gjøre kollektivtrafikken mer attraktiv

1. Bystyret har ved behandling av kommuneplanens arealdel vedtatt bestemmelser som
begrenser etablering av parkeringsplasser:

- begrenser muligheten for parkeringsplasser på bakkeplan i hele byområdet:

Maksimalt 15 % av tomta kan benyttes til parkering ved kontorbygg og
maksimalt 25 % ved forretningsbebyggelse.

- begrenser det totale antallet parkeringsplasser til kontor- og
forretningsvirksomhet i sentrale og halvsentrale bydeler .

- sikrer tilrettelegging av parkeringsplasser for sykkel i hele byområdet.

2. Det skal ikke etableres flere parkeringsplasser i sentrum enn i dag. Eksisterende
gateparkering skal erstattes av p-hus/underjordisk parkering. Det skal også tas i bruk
mer fleksible betalingsløsninger.

3. Parkeringsprisen for langtidsparkeringsplasser skal økes inntil vi ser en tydelig

avvisningseffekt. Bøtenivået skal økes.

 8

• Innfartsparkering med gode kollektivløsninger

Det legges opp til gode muligheter for innfartsparkering, ikke minst for regional trafikk både
med buss og bane. Det blir særlig viktig med flere tilbud på hovedinnfarten sørfra.
Lokaliseringen sees blant annet i sammenheng med plassering av innkrevningspunkter.
Trondheim kommune vil legge opp til nært samarbeid med nabokommunene for å etablere et
tilbud som ivaretar behovene for regionale reisende og pendlere.

4.4: Kollektivtrafikk

• Bedre infrastrukturen for kollektivtrafikken

1. Etablere sammenhengende kollektivfelt fra Tempe til Leangen i løpet av 2008.

2. Gjennomføre signalprioritering i lyskryss for kollektivtrafikken i 2009.

• Økt frekvens, bedre service og nye ruter

1. Styrke holdeplasser og trafikknutepunkt med bedre tilgjengelighet (universell
utforming), infotavler og sanntidsinformasjon.

2. Opprette et felles ruteplanleggingskontor med STFK med hensikt å tilby et bedre og

mer fleksibelt rutetilbudet til byens innbyggere (for eksempel ringruter) og koordinere
innsatsen med regionale trafikkmidler.

3. Innføre et nytt elektronisk billetteringssystem med et rabattsystem som gir en

progressiv rabatt ut fra innskudd på billettkonto. Vi vil bedre muligheten for
familiekort og ulike fleksikort.

4. Øke hyppigheten på utvalgte stamruter fra 4 til 6 avganger i timen. Ny stamrute på

østsida må prioriteres.

5. Opprette flere ekspressruter i rushtida og bedre rutetilbud utenfor sentrum.

6. Muligheten for overgang mellom ulike transportmidler forbedres sterkt. Gode
knutepunkter for overganger mellom by- og regiontrafikk må sikres, blant annet i
forbindelse med ombygging av Trondheim S og Pirterminalen.

7. Igangsette en storstilt kollektivkampanje mot byens innbyggere når forbedringene er

på plass.

• Redusere prisene på forhåndskjøpte billetter.

• En mer miljøvennlig busspark

 9

1. Dieselbussparken skal fornyes i henhold til Euro 5-krav. Dette skal være en
forutsetning for nye innkjøpsavtaler og konsesjonskrav.

2. Det er et mål å legge om busser til gass og hybriddrift. Hybridbusser skal fases inn i

bussparken innen 2010.

3. Biogass skal innføres i deler av bussdriften når innsamling av våtorganisk avfall er på
plass. Bruken av tilgjengelig biogass fra flere kilder må utredes nærmere, det samme
må lokalisering av aktuelle fyllestasjoner. Kommunen skal i samarbeid med STFK
tilpasse dette til konsesjonsbetingelsene.

4. Det settes i gang en kampanje for å få drosjer og privatbiler over på gass, hybrid- eller

elbiler. Taxinæringen skal ha de samme miljøkrav som andre kollektivtilbydere.

• Skinnegående transport

1. Midtbysløyfe til Piren forutsettes igangsatt i 2009 og fullføres så snart som mulig.

2. NSBs rolle i lokal persontrafikk må styrkes. Kommunen forutsetter at Jernbaneverket

fullfører vendesløyfe ved Leangen. Mulighetene for å bruke trikk på eksisterende
jernbanespor skal utredes.

3. Innen høsten 2010 legger rådmannen fram en analyse av mulighetene for et

omfattende bybanesystem. Et slikt bybanesystem kan baseres på de eksisterende
systemene til Gråkallbanen og NSB, på nye teknologier, eller på kombinasjoner av
disse.

4.5: Gang og sykkel

• Ferdigstille et sammenhengende sykkelvegnett i Trondheim på inntil 800 millioner
innen 2018. Hovedinnfartsårene for syklister og sammenhengende traséer skal
prioriteres først.

• Etablere sykkelparkering i Midtbyen, i bydelssentra og viktige destinasjoner for

syklister.

• Utrede sykkelheis i Steinberget, Blussuvoldsbakken, opp mot Bjørndalsbrua og på
strekningen fra Sluppen opp mot Munkvoll.

• Midtbyen skal i stor grad tilrettelegges på de myke trafikantenes premisser i tråd med

gatebruksplanen.

4.6: Arealpolitikk som treffsikkert virkemiddel

• En aktiv fortettingsstrategi og riktig arealbruk:

1. Bystyret har vedtatt retningslinjer til kommuneplanens arealdel om at

 10

 arbeids- og besøksintensiv virksomheter skal lokaliseres i områder med god
tilgjengelighet for fotgjengere og god kollektivtilgjengelighet, primært innenfor
”Kollektivbuen”.

2. Bystyret har vedtatt bestemmelser om høy utnyttelse av bolig- og næringsarealer ved

utbygging

3. 80 % av all tilveksten av nye boliger skal skje innenfor eksisterende

tettstedsavgrensning

4. 60 % av tilveksten av arbeidsplasser skal komme innenfor ”Kollektivbuen”.

• En ny politikk for avlastingssenter og kjøpesenter er et nødvendig grep. Vi skal
blant annet:

1. Ha en balansert utvikling med sikte på styrke lokalsenter og nærservice der folk bor.

Midtbyen skal styrkes som et levende handelssenter i Trondheim.

2. Ved etablering av kjøpesenter og utvidelse av større handelsområder utenfor

Midtbyen:

- Sikre god tilrettelegging for fotgjengere, syklister og kollektivtrafikanter.

- Utarbeides et klimaregnskap som viser virkningene av tiltaket og mulig

avbøtende tiltak.

3. Sikre tiltak som tilrettelegging for gang- sykkel og kollektivtrafikk .

4. Bli en pilotkommune som prøver ut en rekke ulike tiltak for å gjøre nærhandelen

attraktiv på bekostning av kjøpesenter i avlastningssentrene. Eksempler på tiltak kan
være trafikkregulering, differensiert virkemiddelbruk og parkeringspolitikk. Dette skal
skje i samarbeid med sentrale myndigheter.

4.7: En offensiv miljøbilpakke:

1. Hydrogen- og el-biler, og tilsva rende miljøvennlige løsninger gis mulighet til å kjøre i
kollektivfelt og får gratis gjennomkjøring i innkrevningspunkter.

2. Egne parkeringsplasser i sentrum øremerket hydrogen- og el-biler og gratis parkering.

Hurtigladestasjoner skal etableres i tilknytning til parkeringsplasser i sentrum.

3. Det utredes muligheten for å innføre en kommunal støtteordning til innkjøp av el-biler
fra 2009.

4. Vi skal jobbe for en nasjonal politikk der statlige etater fornyer bilparken sin i en langt

mer miljøvennlig retning.

 11

4.8: Et tett regionalt samarbeid:

Trondheim kommune ønsker ett tett samarbeid med nabokommunene for å nå felles
klimamål. Flere aktuelle virkemidler vil være et felles ansvar:

• Innfartsparkering med gode kollektivløsninger.

• Gode omstigningsknutepunkter og korrespondanse mellom lokal og regional

trafikk.

• Øke antall pendelruter på buss, tog og båt i tråd med nabokommunenes behov .

• Samarbeid om en regional miljøavgift på drivstoff.

 5: Finansiering av tiltakene:

Den forelagte skissen er å regne som et utgangspunkt. Den endelige fordelingen og de
endelige kostnadene må utarbeides nærmere etter en fullstendig analyse av kostnad og behov.

Det er et overordnet prinsipp at inntektene disponeres slik at halvparten fordeles til
veibygging og resten til kollektiv-, sikkerhets- og miljøinvesteringer og drift gjennom hele
perioden.

Skisse til finansieringsbehov:

1. Miljø- sikkerhets og kollektivtiltak

• Investeringer kollektivtrafikk 400 mill. kr
• Hovedvegnett gang og sykkel 800 mill. kr
• Trafikksikkerhetstiltak 200 mill. kr
• Økt innsats mot trafikkstøy 200 mill. kr
• Gatebrukstiltak Midtbyen 100 mill. kr
• Miljø- og sikkerhetsmessig motiverte veier 500 mill. kr

2. Kollektivdrift
Økt årlig innsats 60 mill. kr 900 mill kr over 15 år

Dette tilsvarer en kollektivandel mellom 15-20 % av den samlede investeringspakken, og er
mer ambisiøst enn Oslopakke 3.

3. Vegprosjekter

• E6 sør 1500 mill kroner
• Osloveien/Sluppen bru 1200 mill. kr

Samlet sum til investeringer er innenfor en ramme på 4,9 mrd og til drift av kollektivtrafikken
900 mill i en 15-årsperiode. Dette gir oss en samlet ambisjon om et behov på 5,8 mrd kroner.

 12

6. Forventet effekt av tiltakene:

Den forelagte skissen er å regne som et utgangspunkt og skal kvalitetssikres nærmere. Tiltak
og effekt skal kontinuerlig justeres i forhold til hverandre.

6.1: Biltrafikk
Drivstoffavgift: 1-2 % reduksjon i bilbruk
Innkrevingssystem i tilknytning til stamvegnettet: ca 6 % reduksjon i bilbruk
Oppfølging restriktiv parkeringspolitikk og økte takster i sentrum: 0,6 % reduksjon i bilbruk

6.2: Kollektivtrafikk
20 % takstreduksjon på månedskort og klippekort: 0,1 % reduksjon i bilbruk
Økt frekvens dagtid 3 stamruter: 0,1% reduksjon i bilbruk
Tilrettelegging for universell utforming, knutepunkt, bussveger m.m.: 0,6 %
Kollektivfelt, signalprioritering og framkommelighet: 0,6 % reduksjon i bilbruk

6.3: Gang og sykkel
Et fullstendig gang- og sykkelnett: 1,2 % reduksjon i bilbruk

6.4: Arealpolitikk
Arealpolitikken vil først og fremst påvirke veksten i trafikk. Oppfølging av
arealbrukspolitikken innenfor ”Kollektivbuen” (Tempe – KBS) kombinert med en restriktiv
parkeringspolitikk vil gi 2 – 4 % lavere bilbruk etter 10 år sammenliknet med en ren
trendframskrivning basert på mer spredt utbygging.

6.5 Utslipp fra kjøretøy
Redusert utslipp på grunn av overgang til elbil og biodrivstoff: 8 %
Forbedret kjøreteknologi i år 2018: ca 20 %

6.6: Oppsummering av redusert biltrafikk og CO2-utslipp

Tiltak Reduksjon bilturer Reduksjon Co2 utslipp

(usikre tall)
Restriktive tiltak bil 8-9% Ca. 22 000 tonn/år
Forbedring kollektivtrafikk 2 % Ca. 3 000 tonn/år
Gang-sykkel 1 % Ca. 1 000 tonn/år
Elbil/hybrid/biodrivstoff 0% Ca 20 000 tonn/år
Sum 12 % Ca. 40 000 tonn/år
Arealpolitikk 0,3 % første år, 3 % i år 10 Ca 1000 tonn/år,10 000 tonn/år
Motorteknologi (i år 2018) 0 % Ca.50 000 tonn/år

7. Forventninger til statlige myndigheter

 13

• Statlig medfinansiering på de egenfinansierte stamvegprosjektene E6 sør og

Sluppen.

• Statlig medfinansiering av gang- og sykkelveinettet tilknyttet riksveier.

• Lovmessige tilpasninger når det gjelder:

- Lovhjemmel for drivstoffavgift
- Lovhjemmel for lavutslippssone

• Belønningsmidler som setter oss i stand til å bedre kollektivtrafikken parallelt

med at restriktive tiltak innføres.

• Statlige finansielle bidrag som motsvar til Trondheims vilje til å innføre

restriktive tiltak.

• Momsrefusjon for drivstoffavgift

• Vi forventer vår andel av statlige midler fra klimaforliket til å utvikle ulike typer
miljøvennlig transport.

 14

8. Forpliktelser mellom de samarbeidende partier

De 6 partiene forplikter seg gjensidig til å stå sammen om innholdet i Trondheim
kommunes miljøpakke for transport. De samarbeidende partiene skal sammen stå for
gjennomføring av nødvendig tiltak for å nå målsetninger, sørge for finansiering og
eventuell videreutvikling/revidering av miljøpakken.

Trondheim 22. april 2008

Rita Ottervik
Ordfører

Aase Sætran (Ap) Elin Kvikshaug Berntsen (SV)

Jon Gunnes (V) Odd Anders With (KrF)

Tone Sofie Aglen (Sp) Jan Bojer Vindheim (MdG)

