

Grunnlag for en samordnet parkeringspolitikk

November 2010

Buskerudbyen – samordnet parkeringspolitikk

Rapport

Innhold

Sammendrag

1	INNLEDNING	9
1.1	MÅL OG UTFORDRINGER I BUSKERUDBYSAMARBEIDET	9
1.2	KOMMUNENS ROLLE I PARKERINGSPOLITIKKEN	9
1.3	FOKUS FOR PARKERINGSPROSJEKTET.....	10
2	DE FEM KOMMUNENE – STATUS, UTFORDRINGER OG TILTAK.....	11
2.1	GENERELT.....	11
2.2	KONGSBERG.....	13
2.3	ØVRE EIKER - HOKKSUND	17
2.4	NEDRE EIKER – MJØNDALEN	21
2.5	DRAMMEN	25
2.6	LIER – LIERBYEN.....	31
2.7	OPPSUMMERING AV TILTAK.....	35
2.8	EFFEKT AV TILTAK.....	36
3	STRATEGISKE VIRKEMIDLER	37
3.1	PLAN- OG BYGNINGSLOVEN	37
3.2	MER OM DEKNINGSKRAV OG FRIKJØP	38
3.3	LOKALISERING AV PARKERINGSANLEGG.....	40
3.4	PRIVATE Plasser - TILTAK PÅ BEDRIFTSNIVÅ.....	41
4	KJØPESENTRENE	43
4.1	DAGEN SITUASJON.....	43
4.2	DRØFTING OG FORSLAG TIL TILTAK.....	46
5	INNFARTSPARKERING	47
5.1	DAGENS TILBUD AV INNFARTSPlassER.....	47
5.2	INNFARTSPlassenES BETYDNING FOR TOGTRAFIKKEN	48
5.3	JERNBANEVERKETS POLICY	50
5.4	DRØFTING OG FORSLAG TIL TILTAK.....	51
6	LASTEBILPARKERING	53
6.1	TUNGTRANSPORT OG VARELEVERING.....	53
6.2	HVILEPlassER FOR LANGTRANSPORTEN	53
6.3	DRØFTING OG FORSLAG TIL TILTAK.....	54
7	ORGANISERING AV KOMMUNAL PARKERINGSORDNING.....	55
7.1	OFFENTLIG OG PRIVAT PARKERING I DAG	55
7.2	NY PARKERINGSORDNING	55
7.3	MODELLER FOR ORGANISERING	57

Vedlegg 1: Gjeldende parkeringsnormer i kommunene

Vedlegg 2: Parkeringsforskriften

Vedlegg 3: Utdrag fra kommuneloven (om overføring av oppgaver til vertskommune)

Asplan Viak AS

Oppdragsleder/forfatter: Bjørn Haakenaasen

Medforfatter: Gorm Carlsen

Forord

De fem kommunene Kongsberg, Øvre Eiker, Nedre Eiker, Drammen og Lier har inngått en avtale med Samferdselsdepartementet om utvikling av mer bærekraftige transportløsninger i regionen. I samarbeidsprosjektet inngår en belønningsordning, der det stilles konkrete krav om reduksjon i biltrafikken i perioden 2010-2013.

Hva som skal til for å oppnå målene er gjenstand for en bred utredning, der mange aktører deltar. Her inngår også parkeringsregulerende tiltak, tema for denne rapporten.

Det gjøres en gjennomgang av viktige sider av parkeringsproblematikken, og det foreslås tiltak innenfor hver kommune på kort og lengre sikt. Fokus er imidlertid satt på tiltak som vil kunne gjennomføres og gi effekt innenfor perioden 2010-2013.

Utredningen er basert på tilgjengelig materiale av ulik kvalitet og alder, befaringer og samtaler med kommunenes fagpersoner på parkering. Egne tellinger eller registreringer er ikke gjort ut over befaringene. De drøftinger som gjøres er konsulentens egne og ikke nødvendigvis i samsvar med kommunenes vurderinger.

Sandvika

17. nov 2010

Sammendrag

Bakgrunn for utredningen er Buskerudbyens avtale med Samferdselsdepartementet om den statlige belønningsordningen for bedre kollektivtransport og mindre bilbruk. Innenfor belønningsordningen er det stilt krav om 5 prosent trafikkreduksjon i rush og nullvekst over døgnet, dette på tross av forventet befolkningsvekst. Parkeringsutredningen er skrevet med belønningsordningen for øyet, med hovedfokus på tiltak som kan gjennomføres raskt og gi effekt innenfor perioden 2010-2013.

Buskerudbyen representerer fem ulike kommuner i et konkurranseutsatt handels- og arbeidsmarked, med til dels store ulikheter i attraktivitet og konkurransekraft dem i mellom. Stasjonsbyenes handels- og servicetilbud konkurrerer dels med nabobyenes og dels med eksterne, bilbaserte kjøpesentre som har vokst fram gjennom flere tiår. Biltilgjengelighet oppleves av handelen som en særdeles viktig konkurransefaktor. Bilbrukerne er på sin side en sammensatt gruppe, som til dels konkurrerer om de samme plassene. På tilbydersiden møter kommunene stor og økende konkurranse fra private som sikter seg inn mot kjøpesterke virksomheter og sentrums kunder mer generelt. De private plassene driftes i henhold til andre regler og ofte en annen "skikk og bruk".

Tabellen nedenfor gir en grov oversikt over parkeringstilbudet i kommunesentrene. Det framgår at mange plasser er i privat eie.

Tabell S-1: Oversikt, parkeringstilbud i fem kommunesentre

	Kongsberg	Hokksund	Mjøndalen	Drammen	Lierbyen
Sum plasser	3850	950	960	4500	450
Herav innfartspl	190	170	185	370	-
Privat skiltet	55 %	30 %	10 %	73 %	60 %
Offentlig skiltet	36 %	70 %	60 %	27 %	35 %
Ingen skilt	9 %	-	30 %	-	5 %

- *Kongsberg: En del av plassene er reservert for ulike grupper*
- *Hokksund: 650 off tilgjengelige pl og ca 300 reservert. Andel privat er anslag.*
- *Mjøndalen: 960 Mjøndalen i sentrum avgrenset av Drammensveien-Rådhusg-jernbanen-Industrigata, og ytterligere 1430 i "Stor-Mjøndalen", + 2200 i Krokstad. Sum i alt ca 4600. Fordeling på skilttyper er anslag.*
- *Drammen: 800 plasser i p-hus (18 % av tot) skiltet privat og driftet offentlig (trolig flere?)*
- *Ca 300 korttidsplasser og ca 150 langtidsplasser i Lierbyen*

Kommunene står på ulikt forvaltningsmessig nivå og har ulik tilnærming til parkeringspolitikken. Drammen og Kongsberg skiller seg ut ved at de har parkeringsfaglig kompetanse og et apparat for å håndheve regelverket. De to Eikerkommunene mangler myndigheten og dermed også virkemidlene. De er i stor grad avhengig av brukernes "good will" når det gjelder respekt for skilting og generelle regler. Lierbyen har sin egen ordning, med et privatrettslig parkeringsregime innført for hele sentrumsområdet, både på gateplasser og plasser utenfor gategrunn.

Forslag til tiltak på kort og lengre sikt er vist i tabellene på neste side. Strakstiltakene i de mindre kommunene er å betrakte som små skritt på veien mot en omforent parkeringspolitikk.

Tabell S-2: Forslag til tiltak - Eikerkommunene og Lier

	Øvre Eiker/ Hokksund	Nedre Eiker/ Mjøndalen	Lier/ Lierbyen
Strakstiltak			
Oppheve dagens private parkeringsordning eller bregrense den til plasser utenfor veigrunn			√
Skiltplanen oppdateres med tanke på å håndtere dagens situasjon		√	√
Opprette samarbeidsforum for parkering, der aktuelle offentlige og private aktører er med.		√	√
Innlede dialog med tanke på å begrense reserverte plasser ved større, sentrale arbeidsplasser i privat og offentlig sektor. Begynne med egne plasser.	√	√	√
Overvåking ved bruk av snille lapper, oppfordre politiet til stikkprøvekontroll. Vektlegge hc-plassene og for øvrig sikkerhet og framkommelighet.	√	√	√
Pressen brukes aktivt.	√	√	√
Tiltak 2010-2013			
Det anlegges attraktive sykkelplasser på stasjonen	√	√	
Søknad om parkeringsmyndighet forberedes - målsette implementering i perioden	√	√	√
Plasstillbudet gjennomgås på nytt, som et grunnlag for videre planlegging	√	√	√
Skiltplanen oppdateres mht å håndtere en situasjon med kommunal håndheving, f eks med bruk av p-skive	√	√	√
Endring av fysisk organisering av plasser på gategrunn, prioritering av fortau og oppholdsareal			√
Tiltak med effekt på lengre sikt			
Parkeringsnormene gjennomgås med tanke på sentrumsområdene spesielt; unngå overetablering av plasser; motivere til frikjøp og større fellesanlegg med flerbruk over døgnet	√	√	√
Krav om mobilitetsplan i forbindelse med område-regulering og utbygging av større virksomheter.	√	√	
Strategi og planer for parkeringssystemet utvikles videre, med tanke både på besøksparkering, arbeids- og innfartsparkering.	√	√	√

Tabell S-3: Forslag til tiltak – Kongsberg og Drammen

	Kongsberg	Drammen
Strakstiltak		
Rydde opp i eksisterende (gratistime, reservert parkering på gata mv)	√	
Innlede dialog med tanke på å begrense reserverte plasser ved større, sentrale arbeidsplasser i privat og offentlig sektor.	√	√
Vurdere policy for gateparkering vs parkering under tak (maks tid, satser..)		
Tiltak 2010-2013		
Det anlegges attraktive sykkelplasser på stasjonen.	√	√
Plasstillbudet gjennomgås på nytt, som grunnlag for videre planlegging	√	√
Bruk av regelverket for å begrense etablering av private plasser på rivetomter mv		√
Plasser for arbeidsparkering avgiftslegges opp til et øvre tak	√	
Plasser for innfartsparkering i by behandles som annen arbeidsparkering	√	√
Boligsoneparkering i sentrumsnære bolig-gater	√	√
Realisere planer for p-hus, følge opp med inndragning av gateplasser		√
Tiltak med effekt på lengre sikt		
Parkeringsnormene gjennomgås med tanke på sentrumsområdene spesielt; unngå overetablering av plasser; motivere til frikjøp og større fellesanlegg med flerbruk over døgnet	√	√
Innføre krav om mobilitetsplan i forbindelse med områderegulering og utbygging av større virksomheter.	√	√
Strategi og planer for parkeringssystemet utvikles videre, med tanke både på å få mer av besøksparkeringen under tak, på bekostning av gateparkering og utleiemarkedet for langtidsparkering.	√	√

Tiltak som foreslått i Drammen og Kongsberg, rettet mot arbeids- og innfartsparkering, vil kunne gi en umiddelbar effekt på reise-mønster og trafikkvolum i avtaleperioden, anslått til 1500-1600 daglige bilturer, og da hovedsakelig i rush. Sett i forhold til totalen av trafikk på vei er tallet lite. Tiltak rettet mot innfartsparkering vil trolig være kontroversielle fordi plassene bygger opp om tog og buss. Men da også denne typen reiser faller inn under belønningsordningens resultatkrav, er innfartsplassene behandlet som annen arbeidsparkering. Det bør ikke være til hinder for å differensiere mellom innfartsplasser i og utenfor bysentrene. Det vises for øvrig til kap 5, der det også er redegjort for Jernbaneverkets policy.

Tabell S-4: Anslått effekt av tiltak – antall bilturer per dag (tur og retur)

(i parentes ca antall plasser berørt)	Endring i daglig antall bilturer
Avgift på arbeidsparkering i Kongsberg (i alt 800 plasser)	450
Avgift på innfartsparkering i Kongsberg (i alt ca 200 plasser)	200
"Markedstilpasset" avgift på innfartsparkering i Drammen og etter hvert nedbygging av tilbudet (i alt 370 plasser)	500
Boligsoneparkering i Kongsberg (anslagsvis 150-200 plasser)	150
Boligsoneparkering Drammen (i alt 330 plasser)	250
Sum	1550

Også andre av de foreslåtte tiltakene vil kunne gi en effekt i perioden, f eks frivillig avkall på reserverte plasser i bedrifter og offentlige virksomheter og bedre tilrettelagt sykkel-parkering. Om en oppnår effekter her, får en ta det som en bonus. Effektberegningen vil uansett være beheftet med stor usikkerhet. Tiltak som påvirker vilkårene for parkering ett sted vil også endre etterspørselen andre steder. Gode tilbud med matebuss og attraktiv sykkel-parkering vil uansett være nødvendige supplement for å få folk til å sette bilen hjemme.

Alle kommunene praktiserer minimumsnormer for parkeringsdekning ved ny utbygging (praktiseres ikke i sentrumssonen i Drammen). All erfaring tilsier at tilgang til parkeringsplass gir økt bilbruk. I sentrumområdene foreslås derfor å vurdere reduserte krav til parkeringsdekning, men uten at en fjerner grunnlaget for frikjøp. Det kan f eks gjøres ved at en har et min-maks intervall. Frikjøp gir mulighet for å samle parkering i fellesanlegg med en grad av flerbruk over døgnet. Videre foreslås å stille strengere krav for bedrifter som ønsker å lokalisere seg i Buskerudbyen. En bør unngå at tyngre kontorbedrifter lokaliserer seg i områder med lav kollektivdekning. Krav om mobilitetsplan kan være en vei å gå. I kapittel 6 er det også redegjort for andre tiltak som kan inngår i en dialog med utbyggere så vel som med etablerte virksomheter.

Kjøpesentre utenfor byene skaper stor biltrafikk og kan også bidra til en "utarming" av nærliggende sentrumsområder mht handel og investeringsvilje. Det beste eksempelet i regionen er Liertoppen senter, men også Buskerud Storsenter og Gulskogen senter er i stor grad innrettet mot bilbruk. Erkjennelsen om disse sammenhengene ga i sin tid opphav til "kjøpesenterstoppen". Ulike former for avgiftslegging av parkeringsplasser ved sentrene har vært drøftet, men per i dag rår ikke kommunene over noen egentlige virkemidler når bilplassene først er lovlig etablert, annet enn det som kan baseres på dialog og frivillighet. Ikke desto mindre er sentrene i en stadig fornyelsesprosess, og kommunen må kjenne sin besøkelsestid når det kommer planforslag for utvidelse og

endring. Med bakgrunn i bestemmelser i kommuneplanens arealdel vil en kunne stille strenge krav både til utforming og bruk. Dette vil også være et egnet tema for en utbyggingsavtale. Statens vegvesen vil på sin side kunne stille krav for godkjenning av avkjørsel til offentlig vei, med hjemmel i vegloven. Problematikken berører kommunene i større eller mindre grad og bør være gjenstand for et videre regionalt samarbeid.

Parkering av lastebiler er i utgangspunktet vegvesenets og næringens ansvar. I vegvesenets strategiplan er fokus rettet mot stamveiene E18 og E134, og som følge av korte avstander er regionen bare tilgodesett med en fullverdig døgnhvileplass, nemlig E18 Kjellstad. Trolig er det mer fruktbart for kommunene å konsentrere seg om å beskytte boligområder og skoleveier mot tungtrafikken, forebyggende gjennom arealplanlegging og avbøtende gjennom fartsdempende tiltak, gjennomkjøringsforbud for visse kjøretøytyper mv.

Tre av kommunene i Buskerudbyen mangler parkeringsmyndighet, noe som gjør det vanskelig å komme mye lenger enn det som er skissert under strakstiltakene. Organisering av parkeringsvirksomheten i et interkommunalt selskap kan derfor være nøkkel for å bringe de fem opp på samme forvaltningmessige nivå. Ulike modeller for dette er drøftet i kap 7. I den forbindelse er av stor interesse at Samferdselsdepartementet har nedsatt et utvalg som skal utforme et nytt regelverk for offentlig og privat parkeringsdrift. Hensikten er å fremme brukernes interesser, fjerne konkurransevridning i næringen og rendyrke myndighetsoppgaven. Det er også flere nyheter:

- Offentlige og private parkeringstilbud åpne for publikum skal hjemles i det samme regelverket.
- Kontroll og håndheving skal kunne utføres av kommunale betjenter, så vel som av private
- Private aktører vil avkreves en godkjenning, etter modell av konsesjonsordning for vakselskaper
- Statens vegvesen (SVV) vil være godkjennings- og tilsynsmyndighet.

Den nye ordningen omfatter så langt ikke parkeringsatferd i strid med vegtrafikklovens hensyn til trafiksikkerhet og framkommelighet på offentlig vei (gebyrordningen). Dette regnes som myndighetsutøvelse og et enerettsområde.

1 INNLEDNING

1.1 Mål og utfordringer i Buskerudbysamarbeidet

De fem kommunene Kongsberg, Øvre Eiker, Nedre Eiker, Drammen og Lier har inngått en avtale med Samferdselsdepartementet om utvikling av et mer bærekraftig transportsystem. I dag skjer sju av ti reiser i regionen med bil, og målet er å bringe bilbruken ned. Skal det være mulig, må kollektivtrafikken og sykkelen gjøres mer konkurransedyktig for bruk på de daglige reisene. Avtalen med departementet innebærer bruk av statlige belønningsmidler til dette, i alt 280 mill kroner over fire år. Det forventes at kommunene allerede i løpet inneværende år får på plass vedtak som bygger opp om målene.

Mål for perioden 2010-2013:

- Nullvekst i biltrafikken
- 5 prosent reduksjon i biltrafikken i rush

For å få dette til kreves en pakke av tiltak, både positive (forbedret rutetilbud, ny infrastruktur mv) og tiltak som vil virke restriktivt på biltrafikken. Ulike utredninger belyser tiltakene, antatte effekter og kostnader. Blant de restriktive tiltakene inngår parkeringsregulerende tiltak, tema for denne rapporten.

Felles parkeringspolitikk for Buskerudbyen (utdrag fra avtalen)

1. *Utredning og forslag til vedtak om felles parkeringspolitikk legges fram for lokalpolitisk behandling innen utgangen av 2010. Forslaget til felles parkeringspolitikk skal innrettes med sikte på – sammen med positive virkemidler og arealpolitikken – å nå den avtalte målsettingen for trafikktutviklingen. En eventuell opptrapping av implementering av politikken over tid skal omfatte en klar tidsplan. Utbetaling av midler for 2011 forutsetter at vedtak foreligger og at implementering er startet.*
2. *Vedtatt parkeringspolitikk implementeres gjennom 2011 og videre i henhold til vedtatt tidsplan. Utbetaling av midler for 2012 og videre forutsetter at vedtatt parkeringspolitikk er implementert i henhold til tidsplan.*
3. *Allerede foreslått innføring av boligsoneparkering i Drammen innen 2010 og utredning av slikt for Kongsberg inngår i pkt. a) og b).*

1.2 Kommunens rolle i parkeringspolitikken

Bilbruk og parkering er blitt en viktig premis for byens liv og for våre daglige gjøremål. Parkering har så vel næringspolitiske, miljømessige og estetiske sider. Parkering angår folk flest og ansporer til engasjement og debatt. Gjennom parkeringspolitikken legges også premis for byutviklingen framover.

Parkeringspolitikken er et kommunalt ansvar, med lovgrunnlag i parkeringsforskriften (hjemlet i veitrafikkloven) og plan- og bygningssloven.

Fra gammelt av har offentlig vei vært et offentlig enerettsområde og kontroll og håndheving av trafikk og parkering en form for myndighetsutøvelse. Politiet utførte dette med hovedfokus på trafiksikkerhet og framkommelighet. Den såkalte parkeringsforskriften¹ fra midten på 60-tallet, gitt med hjemmel i veitrafikkloven, og en samtidig avkriminalisering av trafikk- og parkeringsforseelser ga åpningen for å delegere kontrollopgaven til kommunene. I kjølvannet av dette fulgte også hjemmel for å innføre av kommunal avgiftsparkering og et sett av gode virkemidler for sanksjonering av overtredelser. I dag har ca 70 kommuner innhentet slik myndighet, og Drammen og Kongsberg er blant disse. Et flertall av kommunene har imidlertid ikke tatt det styringsverktøyet som er gjort tilgjengelig for dem i bruk. Det kan bero på at de hver for seg er forholdsvis små og at kravene som stilles til administrasjon av ordningen oppleves for rigid. Samtidig er det erfaringsmessig en generell uvilje mot restriksjoner på bilbruk i mindre kommuner.

Plan- og bygningsloven gir kommunene virkemidler for en planmessig styring av parkeringstilbudet over tid. Loven kommer til anvendelse ved utbygging og bruksendring, der kommunen gjennom bestemmelser i lovverket f.eks. kan stille krav til et minimum eller et maksimum av parkeringsdekning. Dette blir de små skrittets vei der effekten først vil bli tydelig i et langsiktig perspektiv.

I tillegg til å være myndighet er kommunene ofte en betydelig grunneier og mange steder også en aktør i et konkurranseutsatt parkeringsmarked. Jo flere roller kommunen har, jo høyere krav bør en stille til profesjonalitet.

1.3 Fokus for parkeringsprosjektet

Utredningene i Buskerudbysamarbeidet sikter i utgangspunktet mot et overordnet, strategisk nivå. Hensikten skal blant annet være å bidra til en omforent faglig erkjennelse og problemforståelse. Denne parkeringsutredningen er likevel forholdsvis detaljorientert, styrt av belønningsordningens resultatkrav og tidshorisont. Tiltak som kan gjennomføres raskt i den enkelte kommune er løftet fram, flere av dem forholdsvis små tiltak.

Dagens forvaltningsmessige status tilsier at bare de to større byene har virkemidlene som skal til for å gjennomføre raske tiltak med målbar effekt på reisemønster og trafikkvolum. Fokus er i denne sammenhengen rettet mot arbeidsreisene, blant annet fordi de dominerer i rushtrafikken og fordi de skjer på en daglig fast basis. Stikkord her er arbeidsparkering, innfartsparkering og boligsoneparkering.

Forslagene for de tre mindre kommunene omfatter mange mindre tiltak av praktisk og forvaltningsmessig art. Om de er små hver for seg, bygger også disse opp om en samlet tiltakspakke. Forhåpentlig vil de bidra til å sette parkering på dagsorden i den enkelte kommune og kanskje være starten på et mer forpliktende interkommunalt samarbeid om parkeringspolitikken. Organisasjonsmodeller for interkommunalt samarbeid er drøftet i lys av gjeldende og foreslått regelverk i kap 7.

¹ Parkeringsforskriften gitt i hjemmel av vegtrafikkloven, jf vedlegg 1

2 DE FEM KOMMUNENE – STATUS, UTFORDRINGER OG TILTAK

2.1 Generelt

Buskerudbyen representerer fem ulike kommuner i et konkurranseutsatt handels- og arbeidsmarked, med til dels store ulikheter i attraktivitet og konkurransekraft dem i mellom. Stasjonsbyenes handels- og servicetilbud konkurrerer dels med nabobyenes og dels med eksterne, bilbaserte kjøpesentre som har vokst fram gjennom flere tiår. Biltilgjengelighet oppleves av handelen som en særdeles viktig konkurransefaktor. Bilbrukerne er på sin side en sammensatt gruppe, som til dels konkurrerer om de samme plassene. På tilbydersiden møter kommunene stor og økende konkurranse fra private, som sikter seg inn mot kjøpesterke virksomheter og sentrums kunder. De private plassene driftes i henhold til andre regler og ofte en annen "skikk og bruk".

De fem kommunene står på forskjellig forvatningsmessig nivå og har ulik tilnærming til parkeringspolitikken. Drammen og Kongsberg skiller seg ut ved at de har høy parkeringsfaglig kompetanse, opparbeidet gjennom lange perioder som parkeringsmyndighet. De har apparatet som skal til for å iverksette og håndheve en parkeringspolitikk. De to Eikerkommunene mangler denne myndigheten og samtidig virkemidlene. De er derfor avhengig av brukerens "good will" når det gjelder respekt for skilting og generelle regler. Lierbyen har på sin side nylig innført en særegen, privatrettlig ordning for hele sentrumsområdet. Private vakter håndhever både på offentlig gate og på plasser utenfor gategrunn.

Tabellen under viser en grov oversikt over plasstilbudet i de fem kommunesentrene. Det går fram at en betydelig del er på private hender. Mens Drammen og Kongsberg har en betydelig del av plasstilbudet under tak, er de mindre byene preget av parkering på gater og plasser på bakkeplanet.

Tabell 2-1: Oversikt, P-tilbud i fem kommunesentre

	Kongsberg	Hokksund	Mjøndalen	Drammen	Lierbyen
Sum plasser	3850	950	960	4500	450
Herav innfartsplasser	190	170	185	370	-
Privat skiltet	55 %	30 %	10 %	73 %	60 %
Offentlig skiltet	36 %	70 %	60 %	27 %	35 %
Ingen skilt	9 %	-	30 %	-	5 %

- *Kongsberg: En del av plassene er reservert for ulike grupper*
- *Hokksund: 650 off tilgjengelige pl og ca 300 reservert. Andel privat er anslag.*
- *Mjøndalen: 960 Mjøndalen i sentrum avgrenset av Drammensveien-Rådhusg-jernbanen-Industrigata, og ytterligere 1430 i "Stor-Mjøndalen", + 2200 i Krokstad. Sum i alt ca 4600. Fordeling på skilttyper er anslag.*
- *Drammen: 800 plasser i p-hus (18 % av tot) skiltet privat og driftet offentlig (trolig flere?)*
- *Ca 300 korttidsplasser og ca 150 langtidsplasser i Lierbyen*

Tallgrunnlaget for tabellen er av ulik kvalitet og alder, og sentrumsdefinisjonen varierer. Tallene bør derfor ikke overtolkes.

Det er i belønningsordningen målsatt en nullvekst i biltrafikken over døgnet og 5 prosent reduksjon i rushet. Målbar effekt skal komme innenfor perioden 2010-2013. Ut fra dette er det fokusert på

- tiltak som kan settes i verk raskt og
- som er innrettet mot å påvirke reisemønsteret til og fra arbeid

Hvorfor arbeidsreiser?

- de foregår i rushtida, i perioder da veisystemet er mest belastet
- de foregår på fast daglig basis mellom faste start- og målpunkt
- de skjer med lavt personbelegg og uten behov for frakt av varer/gods
- arbeidsparkering legger beslag på sentrumsarealer på fast basis
- arbeidsparkering legger (noen steder) belag på besøksplasser avsatt for handel
- arbeidsparkering skjer (noen steder) i sentrumsnære boligområder

Reisemønstre knyttet til andre formål, som innkjøp og fritidssysler, vil generelt være vanskeligere å påvirke. Parkeringsrestriksjoner vil gjerne føre til at at reismålene endres, men ikke at bilreisene uteblir. Andre typer reiser foregår dessuten i liten grad i rushtiden.

Forslagene som følger er forsøkt tilpasset den enkelte kommunes status. Bare i Kongsberg og Drammen kan en få satt i gang tiltak som kan gi umiddelbar effekt på bilbruken. I de andre tre kommunene kan en starte med mindre tiltak, blant annet som et bidrag til intern ansvarliggjøring. Det neste skrittet vil være å innhente myndigheten, gjerne som del av et interkommunalt prosjekt.

2.2 Kongsberg

2.2.1 Status og planer

Innbyggertall: 24.738

Figur 2-1: Kongsberg sentrum (Kilde Kongsberg kommune / Asplan Viak)

Kongsberg sentrum er delt i to av Numedalslågen. Vestsida er navnet på det gamle Kongsberg sentrum, rundt Kirketorget og Nytorget. Gatene preges av historiske bygninger, så vel som kommunal administrasjon. Kirka og museene er viktige møtepunkter. De senere årene er tilbudene innen handel og privat service kommet i skyggen av Nymoene, og mange butikklokaler står tomme eller er overtatt av "alternative" typer handel. Aktiviteten i gatene en vanlig virkedag utenfor turistsesongen oppleves som liten. I utkanten av det gamle sentrum mot sør er det småhusbebyggelse, som en buffer mot Kongsberg Teknologipark lenger sør. Næringsparken sysselsetter 5.500

mennesker i et 40-talls bedrifter, og er med det et tyngdepunkt i det regionale arbeidsmarkedet.

Det kommersielle tyngdepunktet Nymoen ligger på elvas østside, nær jernbanestasjonen og innfartsveien E134. Her er det store bykjøpesentre med et godt utvalg av butikker og spisesteder, servet av parkeringsanlegg under tak. I tillegg er det gågater med småbutikker og uteservering og mulighet for korttidsparkering på gateplanet. På fine dager er det et yrende folkeliv i sentrene og i gatene. Rett øst for sentrum og E134 ligger sykehuset, også et tyngdepunkt for arbeidsreiser og parkering.

Kommunen administrerer den offentlige parkeringsordningen gjennom en kommunal driftsenhet. Med to betjenter og en administrativ leder/saksbehandler (på deltid med parkering) er administrasjonen på et minimum. I tillegg til de offentlige plassene har kommunens betjenter også kontrolloppdrag på noen private plasser. Dagens offentlige parkeringstilbud består av:

- Avgiftsparkering med tidsbegrensing på gata, inntil 1 eller 2 timer (Nymoen)
- Gratis korttidsparkering på gata, inntil 1 eller 2 timer (Vestsida)
- Avgiftsparkering inntil 4 timer med en gratis førstetime (Haspa/Vestsida)
- Gratis langtidsparkering på plasser i ytterkant av sentrum (begge sider)
- Langtidsplasser ved stasjonen; gratis for faste togbrukere / 25 kr dagen for andre

Parkeringskapasiteten i sentrum ble i 2005 beregnet til 900 bilplasser på Vestsida og ca 2.600 på Nymoen, inklusive private plasser. Størrelsesforholdet sier noe om den ulike konkurransesituasjonen. En del av plassene er reservert, både under tak og på gata. Kommunens policy med en times maksimaltid på gateplasser (unntaksvis 2 timer) bidrar til et godt belegg i de større parkeringsanleggene, på tross av høye avgifter. Bare utenfor "kjernetiden" gis det tilbud om en gratis førstetime i det største kjøpesenteret, Stortorget. Som nevnt er situasjonen på Vestsida en annen, og avgiftsparkeringen er avviklet på gateplassene.

I planen for sentrumsutvikling har kommunen lagt følgende prinsipper til grunn for parkering:

- Økt antall kantsteinsplasser
- Boligsoneparkering i sentrumsnære boligområder
- Tilrettelegging av langtidsparkering i randsonen
- P-krav fastsettes som bestemmelser i PBL for bil og sykkel. Frikjøp kan avtales.
- Ladetilbud for el-bil, mc-plasser på gata, hc-plassandelen økes fra 1 til 5 prosent

("Transport, gatestruktur, gatebruk", kap 5 parkering)

To timers parkering på Kirkeplassen (Vestsida)

Gratis langtidsparkering på Haspa (Vestsida)

Korttidsparkering i gatenettet i sentrum (Nymoen)

Moderne privat parkeringshus tilknyttet kjøpesenter (Nymoen)

Innfartsparkeringen skjer i hovedsak ved stasjonen, på kommunal grunn (190 pl). For øvrig skjer heldags parkering ved plasser i kanten av sentrumssonen (i alt ca 800 pl). På sikt tenker en seg arbeidsparkeringen lagt under tak for å frigjøre grunn til andre formål. Aktiv bruk av frikjøpsordningen vil i denne sammenhengen være et virkemiddel. Seks nye p-hus er foreslått:

- Hellebekk (nord for Nymoen)
- Knutepunktet (ved stasjonen)
- Skauløkka og Haspa (Vestsida)
- P-kjeller under Nytorget (Vestsida)

Kommunen vurderer å bruke maksimalnormer for ny bebyggelse i sentrumssonen, og da sett i sammenheng med utvikling av et sterkt kollektivtilbud. Restriksjoner mot etablering av ny overflateparkering drøftes som et bidrag mot trafikkøkning og mot uønskete etableringer. Ved konflikt skal areal til uterom prioriteres foran parkering.

2.2.2 Utfordringer og forslag til tiltak

Som mangeårig parkeringskommune håndterer Kongsberg parkeringsproblematikken på en profesjonell måte. Systemet har gått seg til over år, og en har funnet fram til lokalt tilpassede løsninger. Med sitt strenge regime for gateparkering bidrar kommunen til å fylle opp parkeringshusene. Kommunen synes derfor å prioritere gode fellesløsninger framfor egen forretning. Det meste av besøksparkeringen finner sted i lyse og moderne parkeringsanlegg under tak.

Utfordringene knyttet til belønningsordningen knytter seg til arbeidsparkeringen. I dag tilbys ca 800 gratis bilplasser i ytterkant av sentrum, i tillegg til nærmere 200 innfartsplasser ved stasjonen.

Tiltak (kort sikt):

- Boligsoneparkering innføres i boligområder nær sentrum og rundt sykehuset.
- Plasser for heldags arbeidsparkering avgiftslegges med et øvre tak for betaling.
- Innfartsplassene ved stasjonen avgiftslegges som arbeidsparkering. Det anlegges attraktive sykkelplasser på stasjonen – areal tas fra bilplassene
- Gratis førstetime for besøksparkering på Haspa fjernes (bryter med gjeldende regelverk). Det bør også ryddes opp i tilbudet av reservert parkering på off gate.
- Det tas initiativ overfor offentlige og private virksomheter for å redusere tilbudet av reserverte plasser for ansatte. Kommunen kan begynne med egne plasser. Et antall attraktive sykkelplasser anlegges i stedet.

Langsiktige tiltak:

- Etablere krav om mobilitetsplan ved område- og detaljregulering, dessuten ved større byggesaker. Mer restriktive p-normer for næringsetablering i sentrum.
- Strategi for å takle arbeidsparkering og innfartsparkering framover. Flere plasser under tak og til en markedsmessig pris. Løsninger søkes i samarbeid med Jernbaneverket og private aktører.

2.3 Øvre Eiker - Hokksund

2.3.1 Status og planer

Innbyggertall: 16.742

Figur 2-2: Hokksund sentrum – figur fra parkeringsutredningen i 2002

(Kilde: Øvre Eiker kommune / Asplan Viak)

Stasjonsbyen Hokksund er administrativt og kommersielt sentrum i Øvre Eiker. Sentrum framstår som konsentrert og oversiktlig, bygget opp rundt parallellgatene Stasjonsgata og Rådhusgata. Stasjonsgata er den representative gata, med fasader preget av forretningsbygg og offentlige bygg, med noen småhus i mellom. Fra 1990-tallet og framtil i dag er det lagt ned betydelige midler i forskjønnelse og opprusting av gater og plasser i sentrum. Kommuneplanen legger til rette for videre fortetting og utbygging i og nær sentrum.

Om lag halvparten av kommunens befolkning bor i gang- og sykkelavstand fra Hokksund sentrum, noe som er en del av forklaringen på hvorfor Hokksund har et variert og levedyktig handels- og servicetilbud. Lokaliseringen av ungdomsskolen i sentrum, dessuten videregående skole i umiddelbar nærhet, gir et ekstra bidrag til aktivitet og gateliv, også på kveldstid. Også Hokksund opplever konkurranse fra kjøpesentre i og utenfor kommunegrensa: Eiker Senter ved Langebru, Buskerud Storsenter /Krokstad senter, Gulskogen Senter, foruten andre handelstilbud i Drammen. Konkurransen har over tid gitt seg utslag i at spesialvaretilbudet har blitt redusert i Hokksund.

I 2002 var det ca 950 parkeringsplasser i sentrum, hvorav ca 650 allment tilgjengelige plasser i privat eller offentlig regi. Parkeringsplassene ligger på bakkeplanet og er bruken er gratis. Besøksplassene i den mest sentrale sonen er skiltet med maksimaltid 2 timer. Plassene for heldagsparkering ligger bare marginalt lenger unna. I tillegg er det en del reserverte plasser, blant annet for ansatte ved rådhuset og skolen. Formålet med de enkelte plassene er utydelig, fordi det mangler et ris baks speilet. I praksis kan en parkere ut over angitt maksimaltid på korttidsplassene uten konsekvenser. Nå og da har kommunen hatt kampanjer med "snille lapper" lagt på bilruta, blant for feil bruk av hc-plassene. Kanskje derfor synes det å være en viss respekt for disse plassene.

Øvre Eiker har stor utpendling, og til sammen ca 170 bilplasser er avsatt for innfarts-parkering ved stasjonen (på begge sider av toglinja). Disse er godt belagt. JBV som eier arealene rundt stasjonen krever ikke noen form for p-bevis fra togreisende.

Undersøkelsen fra 2002 konkluderte for øvrig med at:

- plasser tiltenkt besøkende til handel og service fylles tidlig opp av andre
- plasser i noe større gangavstand har ledig kapasitet gjennom dagen

Siden den gang har det vært et økende parkeringsbelegg i sentrum, både på gateplasser og plasser for heldags parkering. Nylig ble en ledig sentrumstomt gruslagt for å gi rom for mer parkering. Plansituasjon framover, med utbygging og fortetting i sentrum tilsier at det p-arealene vil bli knappere og etterspørselen større. Uten et kommunalt apparat for håndheving, må en forvente redusert tilgjengelighet til handel og service. En må også forvente at private aktører etter hvert vil hegne mer om sine egne kunde-plasser, kanskje ved bruk av private parkeringsselskaper.

I forlengelsen parkeringsutredningen i 2002 har kommunen oppdatert skiltingen og opprettet et samarbeidsforum for parkering, der næringslivet er med. Spørsmålet om egen parkeringsmyndighet og kommunal håndheving er nylig satt på dagsorden igjen.

*Langtidsplass ved
Rådhusgata*

Kantparkering i Stasjonsgata

Besøkparkering i sentrum

*Innfartsparkering vest for
stasjonen*

2.3.2 utfordringer og forslag til tiltak

Småbyen Hokksund har begynt å få voksesmerter. Det oppleves et økende press på parkeringssystemet, og planlagt utbygging og fortetting i sentrum vil gi ytterligere bidrag i samme retning. På noe sikt vil en også i Hokksund måtte ta høyde for at parkering er et knapphetsgode som må allokeres på en fornuftig måte. I påvente av kommunal kontrollmyndighet foreslås en rekke mindre tiltak som skal bidra til å holde fokus på parkeringspolitikken.

Forslag (kort sikt)

- Det innføres regelmessig overvåking av korttidsplasser, hc-plasser mv ved hjelp av "snille lapper" på frontrutene. I et lite miljø vil det være tydelig når enkelte står parkert på samme sted dag etter dag fra tidlig morgen.
- Politiet inviteres til et nærmere samarbeid – dessuten til å foreta stikkprøvekontroller med gebyrlegging.
- Lokalpressen brukes aktivt.
- Samarbeidsforumet som er etablert for parkering brukes aktivt. Næringsaktører kan bidra til en disiplinering blant egne ansatte.
- Det tas initiativ til et interkommunalt samarbeid om parkering, med mål om kommunal parkeringsmyndighet. Et prinsippvedtak i formannskapet, vil være grunnlaget for en søknad til SD – ingen grunn til å vente på ny p-forskrift.
- Kommunen går i dialog med virksomheter i sentrum med tanke på tanke på å fjerne reserverte plasser for arbeidsparkering. Kommunen kan selv gå foran med et godt eksempel.
- Plassene i sentrum tar verdifull grunn. Det legges planer for å finne alternative lokaliseringer utenfor sentrumskjernen - som erstatning eller supplement.
- Det anlegges attraktive sykkelplasser på stasjonen – areal tas fra bilplassene

Langsiktige tiltak:

- Etablere krav om mobilitetsplan ved område- og detaljregulering, dessuten ved større byggesaker. Mer restriktive p-normer for næringsetablering i sentrum.
- Strategi for å takle arbeidsparkering og innfartsparkering framover. Skal tilbudet opprettholdes, skal plassene skyves lenger ut fra sentrum, skal de legges under tak (til en pris)? Løsninger bør ev søkes i samarbeid med Jernbaneverket og private aktører.

2.4 Nedre Eiker – Mjøndalen

2.4.1 Status og planer

Innbyggertall: 22.709

Figur 2-3: Parkeringsplasser i Mjøndalen og andre sentrale områder (kilde: nedre Eiker kommune)

Bebyggelsen i Nedre Eiker er konsentrert, med anslagsvis tre av fire innbyggere innenfor gang- og sykkelavstand til Mjøndalen sentrum. Kommunen opererer i sin sentrumsplan med en utvidet sentrumsdefinisjon, der Mjøndalen er supplert med Krokstad på den andre siden av elva dog Orkidéhøgda opp mot E134 i øst. Det historiske sentrum, stasjonsbyen Mjøndalen, befinner seg i 10 minutters gangavstand fra Krokstad. Slik sett kan en si at det er ett administrativt sentrum i Mjøndalen og ett kommersielt sentrum på Krokstad. Tilbudet av detaljhandel og service i Mjøndalen er ganske lite, med et 30-talls aktører. Tre dagligvarebutikker danner lokale tyngdepunkt. Fra stasjonen og østover langs jernbanen ligger et belte av industri/næring, videreført opp langs E134 ved Orkidéhøgda. Her har det også utviklet seg et eget område for storvarehandel med bedrifter som Plantasjen, Biltema m fl, og med anslagsvis 450 bilplasser på bakkeplanet.

På nordsiden av Drammenselva, på hver side av riksvei 283 ligger Buskerud Storsenter og Krokstad senter. De to markedsfører seg som ett kjøpesenter, med 90 leietakere. Her er trekkplastre som OBS Hypermarked, Elkjøp og kommunens eneste polutsalg. Som seg hør og bør kan sentrene tilby gratis parkering (1400 plasser), og i tillegg ca 100

innfartsplasser for busspassasjerer. Kjøpesentrene på Krokstad danner et regionalt handelstygndepunkt. Det foreligger konkrete planer om utvidelse av salgsarealet, med tillegg av boliger, kulturhus, badeland og bryggeanlegg. I åssiden ovenfor kjøpesentrene er det store boligområder og tilhørende sosial infrastruktur

Bebyggelsen i Mjøndalen sentrum har et småskala preg med mye av den opprinnelige villabebyggelsen fortsatt intakt. Restriktive reguleringsbestemmelser er en del av forklaringen, men investeringsviljen har nok også lidd under konkurransen fra Krokstad. Fra 2007 er det imidlertid åpnet for høyere, mer bymessig bebyggelse. Den nye tiden er eksemplifisert gjennom NAV-bygget i enden av Rådhusgata, med offentlige kontorer, butikklokaler og boliger på toppen. Det er parkering under tak for hjemmehørende og privatrettslig skiltet kundeparkering på gateplanet (første innslag av dette i Nedre Eiker). Nylig har Arbeidergata fått en tiltrent ansiktsløfting og en ny representativ torgplass. Tiltakene er kommet i stand med bidrag fra det lokale næringslivet.

Høsten 2006 ble det telt 960 bilplasser innenfor sentrumskjernen i Mjøndalen (jf figuren foran). Av disse var mange uskiltede kantsteinsplasser. En del av plassene var reservert for ansatte eller andre, bl a plasser foran rådhuset. Totalt innenfor et utvidet sentrumsområde definert i sentrumsplanen, ble det registrert hele 4580 plasser, med en likelig fordeling på hver side av elva. Her inngikk både Krokstadsentrene og Orkidéhøgda.

Som nevnt synes parkeringssituasjonen i Mjøndalen å være forholdsvis uanstrengt, og det syens som alle kan finne en gratis bilplass i rimelig gangavstand fra målet. Tidsbegrensing på parkering i hovedgata Arbeidergata (2 timer eller kortere) og de nærmeste sidegatene blir ikke håndhevet og respekten er følgelig lav. Utenfor de mest sentrale gatene er mangler parkeringsregulerende skilt.

Men ett sted er det rift om plassene, på stasjonen. De mer enn 180 bilplassene fylles opp fra morgenen av. En må gå ut fra at det er togreisende som bruker disse, men det forlanges ikke noe p-bevis. Lokaliseringen i kort gangavstand fra Arbeidergata gjør at en ikke kan utelukke at også arbeidstakere i sentrum bruker plassene. En skal heller ikke se bort fra at togreisende parkerer i de nærliggende sentrumsgatene. Kommunen har planer om å utvide parkeringskapasiteten ved stasjonen.

I sentrumsplanen ble følgende mål vedtatt:

- Sikre god tilgjengelighet for alle trafikantgrupper (universell utforming).
- Avgrense lang- og korttidsparkering

(Nedre Eiker kommune: Sentrumsplanen)

Kommunen startet i 2007 med en parkeringsutredning, men den kom ikke til politisk behandling. Det tyder på at parkering ikke har vært et prioritert område.

Rådhusgata med det nye NAV-bygget i bakgrunnen

Karttidsparkering i kvartalet ved Arbeidergata

Mange gater har ingen parkeringsregulerende skilt

Innfartsparkering ved stasjonen

2.4.2 utfordringer og forslag til tiltak

Mjøndalen oppleves om noe roligere enn i Hokksund, med et mindre tilbud innenfor handel og service og mindre press på plassene i gatenettet. Etterspørselen etter gratis innfartsplasser ved stasjonen er imidlertid høy. Skiltingen i Mjøndalen er ikke dekkende for gatenettet, men det betyr kanskje ikke så mye når skiltene likevel ikke håndheves? Vi ser det slik at førsteprioritet bør derfor være å få etablert et regime for håndheving. På veien dit kan en gjennomføre en rekke mindre tiltak. Arealene ved stasjonen er sentrumsnære og vil være en ressurs i framtidig byutvikling. En bør derfor jobbe for å finne alternativer for dagens innfartsparkering, f eks på den andre siden av linja. Innenfor belønningsordningens tidsperspektiv foreslås følgende tiltak:

Forslag (kort sikt)

- Det innføres regelmessig overvåking av korttidsplasser, hc-plasser mv ved hjelp av "snille lapper" på frontrutene. I et lite miljø vil det være tydelig når enkelte står parkert på samme sted dag etter dag fra tidlig morgen.
- Politiet inviteres til et nærmere samarbeid – dessuten til å foreta stikkprøvekontroller med gebyrlegging.
- Lokalpressen brukes aktivt.
- Arbeidet med en ny skiltplan for Mjøndalen startes opp, med tanke på at systemet skal kunne kontrolleres og håndheves. Hc-parkering er en del av dette.
- Det etableres et samarbeidsforum om parkering der næringslivet er med. Næringsaktører kan bidra til en disiplinering blant egne ansatte.
- Det tas initiativ til et interkommunalt samarbeid om parkering, med mål om kommunal parkeringsmyndighet. Et prinsippvedtak i formannskapet, vil være grunnlaget for en søknad til SD – ingen grunn til å vente på ny p-forskrift.
- Kommunen går i dialog med virksomheter i sentrum med tanke på tanke på å fjerne reserverte plasser. Kommunen kan selv gå foran med et godt eksempel.
- Det anlegges attraktive sykkelplasser på stasjonen – areal tas fra bilplassene
- Plasstilbudet og -behovet ved stasjonen utredes nærmere.

Langsiktige tiltak:

- Etablere krav om mobilitetsplan ved område- og detaljregulering, dessuten ved større byggesaker. Mer restriktive p-normer for næringsetablering i sentrum.
- Strategi for å takle arbeidsparkering og innfartsparkering framover. Skal tilbudet opprettholdes, skal plassene skyves lenger ut fra sentrum, skal de legges under tak (til en pris)? Løsninger bør ev søkes i samarbeid med Jernbaneverket og private aktører.

2.5 Drammen

2.5.1 Status og planer

Innbyggertall: 63.000

Figur 2-4: Drammen - parkeringssoner

Drammen sentrum er delt av Drammenselva, med tyngdepunktene Bragernes torg og Strømsø torg på hver side av bybrua. Strømsø torg er trafikkknutepunktet, definert av jernbanestasjonen og busstorget. Rundt knutepunktet ligger en store private og offentlige kontorbedrifter. Etterspørselen etter parkering stor, og det er etablert et betydelig antall bilplasser under tak og på bakken, hvorav mange er privatrettslig skiltet. Kommunen har de senere årene satsset mye på byutvikling på Strømsø, og for tiden pågår en storstilet opprusting av torgområdet. Østover mot Holmenbrua og Tangen avtar tettheten gradvis, med en blanding av butikker, annen næringsvirksomhet og boliger. Parkeringen skjer både i gata og på eiendommene.

Oppstrøms forbi Grønland, har det vokst opp en ny bydel på kort tid, med det nye høyskolesenteret Papirbredden som midtpunkt. Rundt dette ligger tyngre kontorbygg, boligblokker, utesteder, kulturscene og noe detaljhandel. Parkeringsbehovet dekkes (midlertidig) av en stor, åpen plass med avgiftsparkering foran NAV-bygget, supplert med private anlegg under tak og på bakken. Plasstilbudet på gategrunn er lite.

Bragernes torg er fra gammelt av den representative plassen og det kommersielle tyngdepunktet. Her ligger nyere og noe eldre bykjøpesentre med et meget godt tilbud av butikker og sevice og med parkering i kjellere og p-hus. Dette suppleres med butikker, utesteder og parkeringstilbud på gateplanet. Fra torget avtar tettheten gradvis østover,

der en finner CC Varehus strategisk plassert ved E18 og østre utløp av Bragernes-tunnelen. Senteret har ca 40 butikker og 450 gratis bilplasser. Fra torget og vestover avsluttes den tette byen mot byparken og kirkegården. Sykehuset dominerer området på nordsiden av Hauges gate.

Gjennom foretaket Drammen Parkering KF er kommunen en aktør i den kommersielle parkeringsvirksomheten. Selskapet har ni ansatte og omsetter for 15 mill kroner årlig. Foretaket drifter plasser på offentlig gate, på åpne, større plasser og anlegg under tak. Tilbudet med offentlig skilting er ca 1200, mens de to kommunalt (del)eide p-husene tar ca 800 plasser (privat skilting). Av disse leies sju av ti plasser leies ut på fast basis til arbeidsparkering. Drammen Parkering drifter også noen anlegg for private grunneiere. Tabellen under viser plasstilbudet i sentrum og indre sone for øvrig. Samlet tilbys 3.300 allment tilgjengelige plasser, hvorav 2.500 i sentrumssonen. Den private delen av dette markedet utgjør 63 prosent. I tillegg kommer et leiemarked for reserverte plasser, noe som bringer det samlede tallet opp på 4.500.

Tabell 2-2: Plasser tilgjengelige for allmenn parkering i Drammen sentrum og indre sone

	Plasser i sentrumssonen	Plasser i indre sone
Kommunale gateplasser på begge sider av elva	580	60
Andre kommunale plasser på begge sider av elva:	80	490
Private plasser under tak i sentrum på begge sider av elva:	1.100	
Private plasser i sentrum på begge sider av elva:	750	250
Sum plasser i sentrum sone:	2.510	800
Sum i alt	Ca 3.300	

Avgiftssatsene i sentrumsgatene (sone 1) er høye og progressive, med 21 og 25 kroner for første og andre time og deretter 30 kroner per time opp til maksimalt fem timer. I sone 2 er satsen 17 kroner per time, også der med 5 timers maksimaltid. Innkrevingsperioden varer fra kl 9 til 18 (lørdag kl 9-16), med ett unntak der en tar betalt sammenhengende over døgnet og uka. Ved flere av automatene kan en betale med kort, ev også over mobiltelefon. Hc-plasser utgjør 2 % av det offentlige plasstilbudet.

Med 5 timers maksimaltid framstår gateplassene som alternativer til private anlegg under tak. Prisnivået er det omtrent det samme, men gateplassene vinner mange steder på tilgjengelighet. Sammenliknet med Kongsberg føres altså en mer forretningsmessig linje, der kommunen vil ta sin del av parkeringsinntektene. En ulempe ved dette er at de større anleggene får ledig kapasitet. Det gjelder også de kommunalt drevne p-husene, der en stor andel av plassene i stedet leies bort til arbeidsparkering.

Taksten i disse p-husene er nesten på nivå med gateplassene; 21 kroner for første time og deretter 25 kroner per time. Betaling skal skje alle dager fra kl 06 til midnatt, og det er ingen begrensning på parkeringstiden. Ved bruk av kort kan en betale eksakt beløp. En kan også få kjøpt periodekort for p-husene, med priser på 1500 kroner per måned, avtagende til 800 kroner per måned for et lengre leieforhold. Priser på andels/eierkort er 420 – 550 kroner per måned. Drammen disponerer en del slike kort for sine ansatte.

I det kjøpesenteret Magasinet på Bragernes betaler en til sammenlikning 16 og 20 kroner for de første to timene og deretter 36 kroner.

Krav til minimumsnormer for næringsbygg er i praksis opphevet i sentrum.

Planer/prosjekter

Det er planlagt et parkeringshus på Strømsø, til avlastning av en større kommunal plass ved Tordenskiolds gate. Det vil innebære at tilbudet vil øke fra ca 70 til ca 300 plasser. På sikt vil det gi mulighet for å trekke inn gateplasser fra nærområdet.

Ved Drammen stasjon er det i dag ca 370 innfartsplasser for bil. Togreisende med periodekort får kjøpt p-bevis for 90 kr per måned, noe som er langt under markedspris. (På nabotomta koster dagsparkering 85 kroner).

Kommunedelplanen legger til rette for en utvidelse av det kommunalt (del)eide Grev Wedel p-hus mot Engene, der det i dag er en bensinstasjon. Vedtatt innføring av boligsoneparkering i nærliggende områder vil kunne gi økt etterspørsel etter plasser der. Det kan samtidig være aktuelt å inndra besøksplasser på gategrunn, f eks i Tinghuskvartalet. Plassen foran NAV-bygget vil falle bort ved realiseringen av andre byggetrinn på Papirbredden. Plasstilbudet i området vil da i all hovedsak ligge under tak.

Det er vedtatt å innføre boligsoneparkering i sentrumsnære boligater, noe som betyr at bosatte og næringsdrivende som er hjemmehørende i området gis reservasjon. Parkeringsbevis vil bli utstedt etter søknad og mot en administrasjonsavgift. Eksterne vil da bli henvist til tidsbegrensede avgiftsplasser på gata eller nærliggende p-anlegg. Samlet berører boligsonene på Bragernes og i Nybyen ca 480 bilplasser, hvorav bosatte er antatt å legge beslag på ca en tredel. Dette tallet vil trolig variere over dagen og fra gate til gate. Når gratisplassene forsvinner vil en del velge å la bilen stå hjemme, mens andre vil finne andre steder å parkere. Antallet arbeidstakere, studenter og skoleelever som vil bli berørt kan anslås til 200-330.

Soner med boligsoneparkering

- Bragernes øst B01 ca 190 p-plasser og ca 50 brukes av beboere
- Nybyen nord S01 ca 190 p-plasser og ca 60 brukes av beboere
- Nybyen sør S02 ca 100 p-plasser, hvorav ca 40 brukes av beboere
- Sum 480 plasser herav brukes 150 av bosatte

Det er ikke gitt at alle plassene i dag fylles opp av parkerte biler, i hvert fall ikke i Nybyen. Anslagsvis kan vi anslå antallet arbeidsparkeringer til 200-330 (maks).

MC-parkering på Bragerens

Gateparkering på Strømsø

Privat p-hus på Bragerens

Innfartsparkering på stasjonsområdet

2.5.2 *Utfordringer – forslag til tiltak*

Som mangeårig parkeringskommune håndterer Drammen parkeringsproblematikken på en bymessig og profesjonell måte. Med KF-modellen kombinerer en også myndighetsutøvelsen med forretning. Hånderingen av de mer enn 600 gateplassene illustrerer det. Med 5 timers maksimaltid, framstår de som et alternativ til besøksparkering under tak. Prisnivået er omtrent det samme, men gateplassene vinner mange steder på tilgjengelighet til døra. Det vil være en utfordring å få flere av disse inn i større anlegg under tak, på bekostning av den utleien som i dag skjer til fast arbeidsparkering.

Boligsoneparkeringen som er nært forestående vil rette seg mot arbeidsparkeringen, i tråd med belønningsordningens mål. Effekten på biltrafikken bør imidlertid ikke overvurderes. Opplysninger om områdene tyder på at "potensialet" for trafikkreduksjon kan anslås til maksimalt 500 bilturer per døgn (samlet tur og retur), forutsatt at alle som blir berørt setter bilen hjemme. Mer realistiske vil det være å anslå et tall rundt 200-300 bilturer. Størstedelen vil komme i rushtiden, men innslaget av studenter og skoleelever kan gi noe avvikende reisetider.

En annen utfordring framover vil være å bidra til opprydding i det fragmenterte private parkeringstilbudet på tomter og plasser rundt om i bystrukturen, ikke minst på Strømsø. Styringsredskap er plan- og bygningsloven, og foreliggende utbyggingsplaner vil bidra i riktig retning. Det vises for øvrig til det som er skrevet mer prinsipielt om konsentrasjon av parkeringsanlegg, flerbruk, frikjøp og utbyggingsavtaler andre steder i rapporten. Når den nye parkeringsforskriften trer i kraft vil det forenkle mye.

Nesten gratis innfartsparkeringen på stasjonen står i misforhold til reguleringene ellers i Drammen sentrum. Foreligger utbyggingsplaner vil gi et umiddelbart vakuum når anlegget startes opp. Tilbudet vil neppe kunne gjenopprettes i samme omfang på samme sted. En bør i stedet vurdere å anlegge erstatningsplasser i noe omfang ved andre stasjoner (Gulskogen, Brakerøya, Lier). Etterspørselen må imidlertid styres ved bruk av markedstilpassede avgifter. Bare på den måten vil en kunne oppnå at flere går, sykler og tar buss til stasjonen. Grunneieren JBV / Rom eiendom vil være sentrale aktører i samarbeid med planmyndigheten, jf kap 5.

Forslag (kort sikt):

- Boligsoneparkering innføres som vedtatt i sentrumsnære boligområder på Bragernes og i Nybyent. Ordningen evalueres og følges opp.
- Det innledes dialog med større virksomheter i sentrum/indre sone for å redusere antallet reserverte bilplasser. Det foreslås å etablere attraktive sykkelplasser på deler av dagens bilareal.
- I påvente av planlagt utbygging innledes dialog med JBV / Rom eiendom om prising av innfartsplassene stasjonen. Gjennom pris vil en kunne regulere etterspørselen til et ønsket nivå. Planleggingen av eventuelle erstatningsplasser andre steder startes opp.
- Tidsbegrensingen på gateplassene vurderes satt ned til to timer, altså mer reell korttidsparkering. Det vil kunne bidra til å styre mer av gateparkeringen til større

anlegg under tak, både private og anlegg i kommunalt eie. Det vil igjen innebære en reduksjon i utleiemarkedet for arbeidsparkering.

- Gjennom bruk av bestemmelser i pbl, streng avkjørselsregulering mv legges hindringer i veien for å bruke små rivetomter og restarealer til privat avgifts-parkering.

Langsiktige tiltak:

- Etablere krav om mobilitetsplan ved område- og detaljregulering, dessuten ved større byggesaker. Restriktive p-normer for næringsetablering i sentrum og indre bysone.
- Foreliggende planer for parkeringshus realiseres, ved stasjonen og andre steder. I den forbindelse bør en vurdere å trekke inn plasser fra gata og ellers forsøke å sanere uønskede småanlegg.

Boliggate i Nybyen om formiddagen 22 okt 2010. Biler med is på ruta må antas å være hjemmehørende. Biler med klare ruter er kommet samme morgen - disse vil bli berørt av vedtatt plan for boligsoneparkering.

2.6 Lier – Lierbyen

2.6.1 Status og planer

Innbyggertall: 23.356

Figur 2-5: Parkeringssystemet i Lierbyen

Landkommunen Lier har bare noen få mindre tettsteder spredt utover et stort areal. Toget tangerer kommunen ved Lierstranda, men for øvrig er kollektivsystemet basert på buss. Befolkningen er derfor mer bilavhengig enn i de øvrige fire kommunene.

Kommunesenteret Lierbyen er tidligere stasjonsby, med bymessig næringsbebyggelse og en bymessig parkeringssituasjon. Fram til nylig har det vært fritt fram for parkering i sentrum, med det resultat at biltilgjengeligheten til handel og service har blitt gradvis forverret. For å avhjelpe situasjonen har kommunen i samarbeid med private grunneiere i sentrum søkt etter løsninger. Løsninger basert på et samarbeid med Drammens ble etter sigende skrinlagt på grunn av manglende støtte i regleverket og/eller manglende forståelse fra sentrale myndigheter.

Den nye parkeringsplassen på stasjonstomta (100 plasser for dagsparkering) er et svar på behovet for arbeidsparkering, med ytterligere noen dagsplasser på den andre siden av Ringeriksveien. For å disiplinere bruken av det øvrige plasstilbudet er det innført et privatrettslig parkeringsregime i sentrumssonen, både på gata og på plasser utenfor gategrunn. Et privat driftsselskap står for kontroll og håndheving av de ca 300 besøkplassene, med grunnlag i en avtale med kommunen og fem grunneiere.

På de fleste plassene gjelder 2 timers parkering, mens en plass tilbyr 4 timer. På denne plassen kan en også parkere med gyldig parkeringsbevis ². Forflytningshemmede kan søke om særskilt parkeringstillatelse. Parkeringen innenfor maksimaltiden er gratis.

Driftsselskapets kontroller gjøres på stikkprøvebasis, og for overtredelse av p-tiden ilegges en kontrollavgift på 500 kroner (tilsvarende gebyrbeløpet i det offentlige systemet). Dette er driftsselskapets eneste godtgjørelse for tjenestene. Det bør nevnes at kontrollrutiner i et system uten parkeringsbillett eller -skive er tidkrevende.

Tabell 2-2: Plasstilbud i Lierbyen – antall korttidsplasser¹

Lier Kommune	130
Ticon Fosskvartalet AS	55
Staff Holding AS (Heggsbrov 52)	45
Malling & Co (Bakerikvartalet)	25
Meierikvartalet AS	40
Sørumgården ANS	10
SUM	305

1) Her inngår plasser på offentlig gate. Stasjonstomtas ca 100 langtidsplasser kommer i tillegg - denne fylles opp. Haugestadtomta tjener som reserve og "buffer".

De som skal parkere hele dagen henvises til parkeringsplassene på Stasjonstomta, dit det er laget ny adkomstvei forbi Centrum Dagligvare. Ordningen som ble iverksatt 2. juni 2008 er besluttet av formannskapet i Lier med full tilslutning fra rådmann, lensmann, alle berørte grunneiere og handel-/servicebedrifter i Lierbyen sentrum.

(fra kommunens nettside)

Privatrettslige skilttavler er spredd utover sentrumsområdet, dels på vegger og dels på løsfot. Det opplyses her at plassene kun er for *kundeparkering* inntil 2 timer. I tillegg gis informasjon med liten skrift om regler som gjelder, iht standardreglene for privat parkering. I tillegg er sentrum fra før er skiltet med offentlige, parkeringsregulerende skilt. Hele sentrumssonen ligger f eks innenfor soneskilt for tidsbegrenset parkering inntil 2 timer (parkering tillatt kl 8-17; p-forbud over to timer). Enkelte steder står 370/372-skilt (parkering / stans forbudt), og foran rådhuset er det skiltet tillatt parkering (skilt 552) i inntil 1 time. Som nevnt kan en på en annen plass stå i fire timer.

Plassene ligger dels på offentlig gate, dels på fortausliknende arealer atskilt fra gata med rabatt og dels på egne arealer plasser utenfor veien. Stedvis er det konflikt mellom budskapet på private og offentlige skilt. Enkelte plasser mangler dekning av private skilt. Klagesaker håndteres av Europark, noe som erfaringsmessig betyr at de overlates til et inkassobyrå. I avtalen har imidlertid kommunen forbeholdt seg retten til å overprøve selskapets klagebehandling.

² Parkeringsbevis er det den enkelte gårdeier som utsteder til de som har spesielle behov. For besøkende til rådhuset vil det være mulig å låne P-bevis på Servicetorget.

*Eksempel på
dobbelkommunikasjon*

Privat parkeringstavle på løsfot i offentlig vei

*Utflytende parkeringsareal ved
Meierigården*

Den nye plassen ved "stasjonen"

2.6.2 *Utfordringer – forslag til tiltak*

Kommunen gir inntrykk av å være tilfreds med det nye parkeringssystemet i Lierbyen. Parkeringsplassen ved stasjonen har bidratt til å avlaste sentrum for rundt 100 biler på daglig basis, og tilgjengelighet til handelen er følgelig blitt bedre. Med det privatrettslige parkeringsregime ser vi imidlertid flere problemer. Ordningen er for det første utenfor dagens regelverk, ved at private leies inn for håndheving på offentlig vei og for øvrig på plasser som omfattes av offentlig skilting (jf parkeringsforskriften i vedlegg 2). Stedvis er det også skiltet dobbelt opp med helt ulike budskap, til forvirring for brukerne. Det er også et uheldig prinsipp at driftsselskapets inntekter er basert på kontrollavgiften. Fortjenestemotivet vil motivere til flest mulig illegelser. Vi kan ikke se at kommunens overprøvningsrett for vedtak i klagesaker gir en bedring av rettssikkerheten. I stedet kan det åpne for forskjellsbehandling. Det rent estetiske knyttet til den private skiltingen på løsfot og husfasader, er i denne sammenhengen kanskje det minste problemet.

Forslag (kort sikt)

- Den privatrettslige ordningen sies opp eller eventuelt begrenses til plasser utenfor gategrunn. I så fall bør disse avgiftslegges.
- Skiltplanen gjennomgås og revideres med tanke på å få samsvar med gjeldende regelverk. Privat parkeringsskilting på offentlig gate fjernes. Det anbefales å erstatte soneskiltene med lokale skilt gate for gate, av hensyn til publikum. Skilting og merking av hc-plasser er en del av dette. Plassen ved stasjonen bør også skiltes, ikke minst for å hindre hensetting av biler (f eks makstid 20 timer).
- Det innføres regelmessig overvåking av korttidsplasser, hc-plasser mv ved hjelp av "snille lapper" på frontrutene. I et lite miljø vil det være tydelig når biler står på samme sted dag etter dag fra tidlig morgen.
- Politiet inviteres til et nærmere samarbeid – dessuten til å foreta jevnlig stikkprøvekontroll med gebyrlegging.
- Lokalpressen brukes aktivt.
- Det etableres et samarbeidsforum om parkering der næringslivet er med. Næringsaktører kan bidra til en disiplinering blant egne ansatte.
- Det tas initiativ til et interkommunalt samarbeid om parkering, med mål om kommunal parkeringsmyndighet. Et prinsippvedtak i formannskapet, vil være grunnlaget for en søknad til SD – ingen grunn til å vente på ny p-forskrift
- Kommunen går i dialog med aktuelle virksomheter i sentrum for å redusere omfanget av reserverte plasser for arbeidsparkering. I stedet anlegges noen attraktive sykkelplasser. Kommunen kan selv gå foran med et godt eksempel.

Tiltak på lengre sikt:

- Sentrumssonen kan med fordel rustes opp, med et bedre skille mellom gang- og oppholdsareal og kjøreareal, mer bruk av parkering langs kantstein i stedet for på tvers. Grønne rabatter og treplanting langs gatene vil bidra positivt.

2.7 Oppsummering av tiltak

Tabell S-2: Forslag til tiltak - Eikerkommunene og Lier

	Øvre Eiker/ Hokksund	Nedre Eiker/ Mjøndalen	Lier/ Lierbyen
Strakstiltak			
Oppheve dagens private parkeringsordning eller bregrense den til plasser utenfor veigrunn			√
Skiltplanen oppdateres med tanke på å håndtere dagens situasjon		√	√
Opprette samarbeidsforum for parkering, der aktuelle offentlige og private aktører er med.		√	√
Innlede dialog med tanke på å begrense reserverte plasser ved større, sentrale arbeidsplasser i privat og offentlig sektor. Begynne med egne plasser.	√	√	√
Overvåking ved bruk av snille lapper, oppfordre politiet til stikkprøvekontroll. Vektlegge hc-plassene og for øvrig sikkerhet og framkommelighet.	√	√	√
Pressen brukes aktivt.	√	√	√
Tiltak 2010-2013			
Det anlegges attraktive sykkelplasser på stasjonen	√	√	
Søknad om parkeringsmyndighet forberedes - målsette implementering i perioden	√	√	√
Plasstilbudet gjennomgås på nytt, som et grunnlag for videre planlegging	√	√	√
Skiltplanen oppdateres mht å håndtere en situasjon med kommunal håndheving, f eks med bruk av p-skive	√	√	√
Endring av fysisk organisering av plasser på gategrunn, prioritering av fortau og oppholdsareal			√
Tiltak med effekt på lengre sikt			
Parkeringsnormene gjennomgås med tanke på sentrumsområdene spesielt; unngå overetablering av plasser; motivere til frikjøp og større fellesanlegg med flerbruk over døgnet	√	√	√
Krav om mobilitetsplan i forbindelse med område-regulering og utbygging av større virksomheter.	√	√	
Strategi og planer for parkeringssystemet utvikles videre, med tanke både på besøksparkering, arbeids- og innfartsparkering.	√	√	√

Tabell S-3: Forslag til tiltak – Kongsberg og Drammen

	Kongsberg	Drammen
Strakstiltak		
Rydde opp i eksisterende (gratistime, reservert parkering på gata mv)	√	
Innlede dialog med tanke på å begrense reserverte plasser ved større, sentrale arbeidsplasser i privat og offentlig sektor.	√	√
Vurdere policy for gateparkering vs parkering under tak (maks tid, satser..)		
Tiltak 2010-2013		
Det anlegges attraktive sykkelplasser på stasjonen.	√	√
Plasstilbudet gjennomgås på nytt, som grunnlag for videre planlegging	√	√
Bruk av regelverket for å begrense etablering av private plasser på rivetomter mv		√
Plasser for arbeidsparkering avgiftslegges opp til et øvre tak	√	
Plasser for innfartsparkering i by behandles som annen arbeidsparkering	√	√
Boligsoneparkering i sentrumsnære bolig-gater	√	√
Realisere planer for p-hus, følge opp med inndragning av gateplasser		√
Tiltak med effekt på lengre sikt		
Parkeringsnormene gjennomgås med tanke på sentrumsområdene spesielt; unngå overetablering av plasser; motivere til frikjøp og større fellesanlegg med flerbruk over døgnet	√	√
Innføre krav om mobilitetsplan i forbindelse med områderegulering og utbygging av større virksomheter.	√	√
Strategi og planer for parkeringssystemet utvikles videre, med tanke både på å få mer av besøksparkeringen under tak, på bekostning av gateparkering og utleiemarkedet for langtidsparkering.	√	√

2.8 Effekt av tiltak

Tiltak som foreslått i Drammen og Kongsberg, rettet mot arbeids- og innfartsparkering, vil kunne gi en umiddelbar effekt på reisemønster og trafikkvolum i avtaleperioden, anslått til 1500-1600 daglige bilturer, hovedsakelig i rush. Sett i forhold til det totale trafikkvolumet er likevel tallet lite. Tiltak rettet mot innfartsparkering vil trolig kunne være kontroversielle fordi plassene bygger opp om tog og buss. Men da også denne typen reiser faller inn under belønningsordningens resultatkrav, er innfartsplassene behandlet som annen arbeidsparkering. Det bør ikke være til hinder for å differensiere mellom innfartsplasser i og utenfor bysentrene.

Tabell 2-3: Anslått effekt av tiltak – antall bilturer per dag (tur og retur)

(i parentes ca antall plasser berørt)	Endring i daglig antall bilturer
Avgift på arbeidsparkering i Kongsberg (i alt 800 plasser)	450
Avgift på innfartsparkering i Kongsberg (i alt ca 200 plasser)	200
"Markedstilpasset" avgift på innfartsparkering i Drammen og etter hvert nedbygging av tilbudet (i alt 370 plasser)	500
Boligsoneparkering i Kongsberg (anslagsvis 150-200 plasser)	150
Boligsoneparkering Drammen (i alt 330 plasser)	250
Sum	1550

Det er lagt til grunn at hver parkering genererer to bilturer. Det er videre forutsatt at tiltaket vil påvirke bare en viss andel av brukerne i retning av å sette bilen hjemme. Andre vil akseptere vilkårene eller parkere et annet sted.

Effektberegningen vil være beheftet med stor usikkerhet og mange forbehold. Tiltak som påvirker vilkårene for parkering ett sted vil også endre etterspørselen andre steder. Gode tilbud med matebuss og attraktiv sykkelparkering vil uansett være nødvendige supplement for å få folk til å sette bilen hjemme.

3 STRATEGISKE VIRKEMIDLER

3.1 Plan- og bygningsloven

Plan- og bygningsloven har de sentrale virkemidlene for styring av parkeringstilbudet over tid; ved utbygging og bruksendring. I innledende del av loven er det redegjort for kommunens ansvar som planmyndighet (§ 3.2), og det er nytt at det vises til ansvar for å ta klimahensyn gjennom løsninger for energiforsyning og transport.

På områdenivå kan kommuneplanens arealdel (lovens kap 11) brukes for fastsetting av vilkår for parkering i hele eller deler av kommunen. En kan avsette areal for parkering, knytte bestemmelser til dem og f eks angi hva som skal være offentlig formål eller fellesareal. Bestemmelser kan gis innenfor tre hovedområder; generelle bestemmelser, hensynssoner og bestemmelser til arealformål. Arealformålene er nye og overlappende med reguleringsplanens. Mens samferdselsanlegg og teknisk infrastruktur er definert som et hovedformål, er parkeringsplasser underformål. I planbestemmelsene kan en sette rammevilkår for parkeringsdekning (parkeringsnormer)³ og for frikjøp av plasser. For utbyggere er begge deler viktige forutsetninger for å kunne fatte beslutninger.

Plan og bygningslovens § 11-9

Kommunen kan uavhengig av arealformål vedta bestemmelser til kommuneplanens arealdel om: (pkt 5) Byggegrenser, utbyggingsvolum og funksjonskrav, herunder om universell utforming, parkering, frikjøp av parkeringsplasser etter § 28-7 og utnyttning av boligmassen etter § 31-6

Hensynssoner kan for eksempel innebære forbud mot eller påbud om nærmere angitt transportløsning før ny utbygging tillates.

Frikjøp av parkeringsplasser er nærmere beskrevet i lovens kap 28. Frikjøp innebærer at utbygger i stedet for å bygge bilplasser etter gjeldende minimumsnorm kan innbetale et fastsatt beløp til kommunen per manglende plass. Kommunen forplikter seg til å sette av pengene til opparbeidelse av offentlige parkeringsanlegg. Frikjøpsordningen er basert på frivillighet fra utbyggerens side.

Gjennom reguleringsplanen (kap 12) styres ny utbygging mer i detalj, både med hensyn til utforming og bruk. Også her brukes egne planbestemmelser, f eks spesifisering av arealer til offentlig formål eller fellesareal, særlige rekkefølgekrav mv. En kan også sette en nedre og/eller en øvre grenseverdi for parkeringsdekning, for bil og sykkel.

Parkeringsplasser legger beslag på store sentrumsarealer i bykjernen, noe som vel kjent i Buskerudbyen. Det har både miljømessige og estetiske sider. Gjennom bestemmelser kan en i definerte områder forby etablering av parkeringsanlegg på bakkeplanet. Det vil medføre økte utbyggingskostnader og motivere for frikjøp.

³ Parkeringsnormer er tidligere vedtatt i kommunestyret som en vedtekt.

Fra bestemmelser i KP 2009-2020, Kongsberg:

1.5. BILPARKERING (pbl 20-4, 2. ledd, bokstav b)

Bilparkering

Bilparkering i sentrumsplanområdet skal løses under bakkenivå eller i større fellesanlegg, bortsett fra publikumparkering i handlegatene i sentrum. Dersom det unntaksvis opparbeids overflateparkering utenom handlegatene, skal parkeringsplassene deles opp med grøntanlegg (ved mere enn 20 plasser).

Ramper til parkeringskjellere skal legges inn i bygninger.

I forarbeidende til den nye ny plan- og bygningsloven⁴ ble det lagt vekt på at det kan gis bestemmelser om trafikkregulerende tiltak, f eks knyttet til type trafikk, kjøremønster, kollektivprioritering, bombruk, sommer- og vinterbruk, rekkefølge mv (§12-7 pkt 7). Det ble også pekt på at det må foretas en samordning i forhold til vegloven, vegtrafikkloven og politiets myndighet.

Utbyggingsavtaler (lovens kap 17) kan omhandle forhold som kommunen har gitt bestemmelser for i kommuneplanens arealdel eller i reguleringsplan. Typisk er at en utbygger tar på seg å realisere spesifiserte tiltak ut over opparbeidelsesplikten, helt eller delvis. Det skal også være en forholdmessighet i dette, og loven kan ikke brukes tilbakevirkende. Utbygger kan bare pålegges slike tiltak når de er nødvendige for gjennomføringen av hans egen utbygging. Nye krav kan komme til anvendelse på eksisterende bolig- og næringseiendommer ved bruksendring.

3.2 Mer om dekningskrav og frikjøp

Tilgang til parkeringsplass er en forutsetning for bilbruk. Et stort flertall av arbeidstakerne i mellomstore norske byer har tilgang til gratis parkeringsplass ved jobben. Dette kan sees som et resultat av kommunenes pålegg om parkeringsdekning ved tidligere utbygging. Når først plassene er der, vil de være utenfor kommunens kontroll. Dagens parkeringsnormer vil på samme måte virke dimensjonerende på morgendagens parkeringstilbud.

De fleste kommuner har vedtatt en "minimumsnorm", noe som gir et nedre krav for parkeringsdekning, gjerne som en kommunal vedtekt. Normen kommer til anvendelse ved nybygging og bruksendring og gir forutsigbarhet og grunnlag for likebehandling. Med minimumsnormen vil kommunen sikre deg mot utstrakt gateparkering. I den nye loven vedtas dekningskravene som egne bestemmelser til kommuneplanens arealdel. Det skilles mellom boliger av ulik størrelse og ulike typer næring og offentlig formål. Det er vanlig å ha en sonedeling etter sentralitet, med minst to nivå. Tabellen under viser gjeldende normer sammenfattet for Buskerudbyen (jf også vedlegg 1).

⁴ Ot.prp.nr 32 (2007-2008)

Tabell 3-1: Gjeldende parkeringsnormer i Buskerudbyen

	Drammen Sentrum / indre	Kongsberg Sentrum / indre	Øvre Eiker Indre sone	Nedre Eiker	Lier
Bolig					
Små leil	1	0,3 / 0,5	1,2	1	1,5 *
Mellomstore leil	1	0,5 / 1,0	1,3	1,25-1,5	2
Store leil, enebolig	1,0 / 2,0	1,0 / 1,4	1,5 - 2,0	1,5-1,75	3
Næring, off virks					
Detaljhandel	15	10 / 20	20	15 / 10*	33
Kontor	15	10 / 12,5	20	15	20
Industri, lager	7,5	10	-	8 / 5	10 / 5
Off formål	15	-	-	15	-

*kjøpesentre * tettstedene

De senere årene er det pekt på at minimumskravene kan lede til overdimensjonering av tilbudet og sånn sett være både unødvendig trafikkskapende og fordyrende. Ut fra dette har en i enkelte større byer valgt å fjerne eller redusere kravene sentrum der kollektivtilgjengeligheten er god. best. Noen steder har en gått motsatt vei, ved å vedta en maksimumsnorm, altså et øvre tak for parkeringsdekning. Maksimumsnormen forutsetter at det finnes reelle alternativer til bilen.

Bruk av frikjøp skal som nevnt skje med forutsigbarhet om kostnadene. Minimumsnormen brukt sammen med et normert kostnadstall gir slik forutsigbarhet. Med en ren maksimumsnorm (et øvre tak) vil ytelsens nedre grense derimot ikke være definert. I områder der kommunen ønsker å tilby frikjøp, bør en derfor ha en minimumsnorm eller en fastnorm. En kan også tenke seg at en opererer med et intervall fra et minimum til et øvre tak. I Drammen har en valgt å ikke praktisere minimumsnormen ved utbygging i sentrumssonen.

Departementet har drøftet bruken av fondsmidler i forarbeidene⁵ til ny plan og bygningslov:

Departementet mener det må presiseres i lovteksten at midler innbetalt til opparbeidelse av parkering benyttes til dette formålet. Departementet har videre vurdert å presisere en forpliktelse for kommunen til å opparbeide de plassene kommunen har mottatt midler for. En slik forpliktelse følger imidlertid implisitt av at midlene ikke kan benyttes til et annet formål. En nærmere angitt plikt, f eks til å opparbeide parkering innen en nærmere angitt frist, vil etter departementets mening legge et press på kommunens parkeringspolitikk som ikke nødvendigvis vil være hensiktsmessig. Nærmere regler som angir rammen for saksbehandling og omfang av saker om frikjøp, vil derfor i stedet vurderes i forskrift.

Det foreligger altså en forpliktelse til å etablere parkeringsplasser når kommunen aksepterer frikjøp. Det er imidlertid ikke krav om at nye plasser skal etableres innenfor en bestemt tidsramme eller innenfor en bestemt avstand fra utbyggers tomt. Det vil være naturlig å se utbyggingene over tid og i sammenheng. Vi antar også at det vil være greit å benytte innbetalte frikjøpsbeløp til å nedbetale på anlegg som allerede er bygget, ved at dette betraktes som kommunal forskuttering. I den grad en utbyggers parkeringsbehov

⁵ Ot.prp.nr 32 (2007-2008)

helt eller delvis er ivaretatt gjennom eksisterende fellesanlegg bygget med frikjøpsmidler, fritar ikke det utbygger fra å bidra med sin andel.

Vi legger til grunn at det etableres egne regnskap for parkeringsanleggene. Det vil neppe være tilstrekkelig for kommunen å vise til tidligere investeringer, og så ta et frikjøpsbeløp inn i driftsregnskapet som inntekt.

Bare helt unntaksvis kan en ved frikjøp erstatte et basisbehov for bilplasser, knyttet blant annet til varelevering og drift av eiendommen.

Plassene som bygges med frikjøpsmidler skal etter loven være offentlige i den forstand at de skal være tilgjengelige for allmennheten. Utbygger får derfor ingen særrettigheter til anlegget. Med dette ansporer en til en utvikling mot flere større anlegg i stedet for småanlegg på hvert gatehjørne. Flere større anlegg gir også økte muligheter for flerbruk, det vil si at ulike brukergrupper bruker de samme plassene over døgnet. Det vil virke forebyggende på overetablering over tid.

Kommunen vil kunne gå sammen med private om utbygging av parkeringsanlegg, også når det brukes frikjøpsmidler. En forholdsmessig andel av plassene må da gjøres offentlig tilgjengelige. Utbyggingsavtaler vil kunne komme til anvendelse for å styre dette. En restriktiv avkjørselspolitikk kan også være et virkemiddel i retning av færre og større anlegg. Retningslinjer kan gis som bestemmelser i arealplanen.

Når det gjelder parkeringsnormer, frikjøp og andre tema som sorterer under plan- og bygningsloven, bør dette være tema for drøfting og revisjon i den enkelte kommune i Buskerudbyen. Det som er skrevet her vil kunne gi et faglig grunnlag og et grunnlag for sammenlikning. Tematikken vil være viktig, og vil ha betydning for byutvikling og trafikk ut over belønningsordningens virkeperiode. Innenfor dette prosjektet ser vi ikke grunn til å komme med konkrete endringsforslag.

3.3 Lokalisering av parkeringsanlegg

Fordeler med større fellesanlegg framfor mange mindre anlegg er flere, jf drøftingen foran knyttet til frikjøp. Figurene under illustrerer dette skjematisk. Figuren til venstre viser situasjonen slik der er i mindre norske byer, med stor grad av individuelt tilpassede parkeringsløsninger - alle "kjører til døra". Figuren til høyre viser en situasjon med færre og større parkeringsanlegg, her lokalisert sammen med kollektivknutepunktene. Dette er en bymessig løsning, ikke ulik det en finner i mange byer på kontinentet. Bruk av fellesanlegg på denne måten vil bli kunne bidra til at kollektivtrafikanten blir favorisert foran bilbrukeren mht gangavstander. Færre og større parkeringsanlegg vil også anspore færre korte bilturer.

Figur 3-1: Skjematisert bystruktur med parkering ved den enkeltes bolig/arbeidsplass (t v) og parkering i få og store fellesanlegg, samlokalisert med kollektivknutepunkt (t h)

3.4 Private plasser - tiltak på bedriftsnivå

I den internasjonale faglitteraturen finner en omtale av mer utradisjonelle tiltak for å redusere bilbruk til jobb, blant annet tiltak der arbeidsgiver selv agerer. Det dreier seg både om løsninger som faktisk er prøvet ut og løsninger mer på idéplanet. Lista under refererer til noen slike, både med parkeringsfokus og andre mer generelle. Forslagene er myntet både på private bedrifter og offentlig virksomhet.

- Arbeidsgiver motiverer sine ansatte til å gå og sykle eller reise kollektivt gjennom aksjoner, premiering og lignende. (Eksempel: Sykle til jobben).
- Reserverte bilplasser for ansatte begrenses og behovsprøves (eksempel Rikshospitalet på Gaustad)
- Ved større bedrifter kan en sette inn egen ekspressbuss eller tilbringerbuss, til og fra stasjonen eller mellom avdelingskontorer (eksempel: Statoil /Hydro i Bærum og Oslo)
- Tjenestebil (f eks el-bil) og tjenestesykler på jobben vil gjøre det enklere å sette bilen hjemme for de som er "avhengig av å bruke bilen i jobb".
- Ansatte må betale for parkering, helt eller delvis.
- Arbeidsgiver sponser alle ansatte med et månedlig beløp tilsvarende verdien av gratis parkering på jobb (eng. Cash Out). Den som velger å kjøre bil, blir trukket for samme beløp. Ingen taper på ordningen.
- Arbeidsgiver sponser månedskort for de ansatte (eng. Commuter Check)
- Kilometergodtgjørelse gis for sykling og/eller bruk av kollektivmidler på tjenestereiser når disse er konkurransedyktig med bil

Forslagene over reiser mange spørsmål, blant annet knyttet til skatteregler, som ikke kan drøftes her. På den andre siden kan en ta til orde nettopp for at skattereglene skal kunne utformes med en stimulans for miljøvennlige reiser, f eks ved skattefradrag for utlegg til månedskort. Skattlegging av parkeringsplasser på jobben er et tema som har vært mye framme, blant i Storbritannia. Norske myndigheter har så langt ikke kommet med forslag i denne retningen.

4 KJØPESENTRENE

4.1 Dagen situasjon

I Kongsberg ligger kjøpesentrene i byens sentrum, på Nymoen. Det største er Stortorget med nærmere 70 leietakere og 450 avgiftsplasser for bil. Berjasenteret har få men store handelsbedrifter, i tillegg til mange kontorarbeidsplasser, alt betjent av et moderne parkeringsanlegg under tak. Ut over disse er det flere frittstående parkeringsanlegg i sentrum, alle innenfor kort gangavstand.

Drammen har kjøpesentre i sentrumskjernen, i sentrumsranden og lenger ut. Rundt Bragernes torg tilbyr Magasinet og Torget Vest et godt utvalg av butikker og service i kjøpesentre med egne parkeringsanlegg, i konkurranse med frittliggende parkeringshus og "korttidsplasser" (maks 5 timer) på gata. Parkeringstakstene i kjøpesentrene ligger på samme nivå som på gata, men uten maksimaltid.

CC Varehus ligger et stykke øst for Bragernes, strategisk plassert helt opp mot E18. Senteret har ca 40 leietakere over to plan og 450 gratis parkeringsplasser på bakkeplanet. Maxi Storsenter ved Marienlyst er et annet sentrumsnært kjøpesenter med gratis parkeringsplasser over tre plan. Senteret har 19 leietakere, med ICA Maxi som "en bærebjelke", i følge nettsiden. Senterets naboer er "stovarehandel", annen næringsvirksomhet og kultur/idrett.

Gulskogen senter framsto i 2010 i ny drakt og med nytt parkeringshus i flere etasjer. Beliggenheten er forholdsvis perifer i forhold til bebyggelsesstrukturen og hovedveinettet, men senteret kan også nås med en kort gangtur fra Gulskogen stasjon. Senteret er etter ombygging på størrelse med Buskerud Storsenter (uten Krokstad senter). En har oppnådd en bygd kvalitet på linje med Magasinet på Bragernes, som har samme eier. Markedet strekker seg ut av Drammen mot Eikerkommunene. Buskerud Storsenter / Krokstad senter ligger tett på riksvei 283 på nordsiden av Drammenselva, vis a vis Mjøndalen. De to sentrene markedsfører seg som ett, på tross av at riksveien skiller dem. De 90 leietakere inkluderer trekkplastre som polutsalg, post, OBS-Hypermarked og Elkjøp. Senteret kan skilte med gratisplasser for 1400 biler. Ved oppstart for 30 år siden hadde Krokstad senter i hovedsak et lokalt kundegrunnlag. I dag danner de to sentrene et regionalt handelstyngdepunkt. Det foreligger planer om utvidelse av handelsarealet, og dessuten boliger og parkanlegg på kjøpet. Eikersenteret ved innkjøringen til Hokksund fra E134 (Langebru) er det eneste i Øvre Eiker er. Senteret er moderat av størrelse (25 leietakere), med et rikelig tilbud av gratis parkering.

Orkidéhøgda ved E134 i østre ende av Mjøndalen har utviklet seg til et område for stovarehandel, med ca 480 gratis parkeringsplasser på bakkeplanet.

Midtveis mellom Drammen og Asker sentrum, tett inn mot E18, finner en Liertoppen senter. Med sine 34.800 m² og ca 90 leietakere er senteret blant de største i regionen. Her er det polutsalg og post og det tilbys 1300 gratis bilplasser ute og inne. Årlig besøkstall er 3,2 millioner og omsetningen ligger på 870 mill kr (2008). Nærmeste nabo er byggevarehuset Bauhaus, som alene har en gulvflate på 22.000 m² og godt med egne parkeringsplasser.

Buskerud Storsenter

Nytt parkeringshus på Gulskogen Senter

Liertoppen kjøpesenter

Tabell 4-1: Oversikt – utvalgte kjøpesentre i Buskerudbyen

Senter (kommune)	Ant leietakere /gulvareal / omsetning 2006	Parkeringstilbud
Stortorvet (Kongsb)	69 iht liste (42 i 2006) / 25.000 m2 iht nettsiden /429 mill (588 mill i 2009)	450 plasser, kr 10 per time (kl 15-21 og lørd kl 15-19: 2 timer gratis)
Berja Senter (Kongsb)	8 store + 5 kontorbedrifter og likningskontoret	Ant plasser? 1 time gratis
Eikersenteret (ØEK)	25 (16 i 2006) /10.000m2 / 117 mill	600 gratisplasser
Buskerud Storsenter (NEK)	Ca 70 leietakere inkl pol, post, OBS-Hypermarked, Elkjøp m fl / 25.000m2, planlagt 17.500m2 /942 mill	Ca 1400 gratisplasser, hvorav 600 under tak. I tillegg 114 plasser for innfartsparkering (buss)
Krokstad Senter (NEK)	21 virksomheter i 2006 /11.500 m2 / 198 mill	Se over
Gulskogen Kjøpesenter (Dram)	76 (61 i 2006)/ Utvidelse fra 30.000 til 55.000 m2 i 2010 / 587 mill	1200 gratisplasser, inkl 18 hc, 10 el-bil og 63 familieplasser 100 sykkelplasser for kunder, 30 for ansatte
CC Varehus (Dram)	40 inkl post / 12.000m2/301 mill	450 plasser, gratis 3 timer i åpningstiden
Maxi Storsenter (Dram)	19 (20 i 2006) / 10.000m2 / 362 mill	350 plasser (?) over tre plan
Torget Vest (Dram)	29 (34 i 2006)/10.000m2/308 mill	xxx plasser, kr 21 / 25 per time Thamsgt p-hus er nærmeste nabo.
Magasinet (Dram)	60 (65 i 2006) /20.000m2/433 mill	200 plasser, kr 16 / 20 / 26 per time
Liertoppen (Lier)	88 inkl polutsalg/29.000m2/ 801 mill (2008: 874 mill). 3,2 mill besøkende Naboen Bauhaus: 22.000 m2	1300 gratisplasser ute og inne
Orkidehøgda (NEK)	Plantasjen, Biltema m fl	480 plasser, gratis (anslag vha flyfoto)

Hc-plass ved CC Varehus

4.2 Drøfting og forslag til tiltak

Kjøpesentre utenfor byene er bilbaserte og skaper følgelig stor trafikk gjennom seks av ukas sju dager. Konkurransen om kundene er stor i regionen, noe som merkes i de mindre byene. Erkjennelsen av disse sammenhengene ga i sin tid opphav til "kjøpesenterstoppen". Staten har vist interesse for å se på lovgrunnlaget for avgiftslegging av private parkeringsplasser, men har så langt ikke kommet med konkrete forslag. Uten slik mulighet sitter avgiftslegging av bilplasser i de mindre og konkurranseutsatte byene også langt inne.

Når bilplassene først er lovlig etablert, har en det offentlige ingen instruksjonsmyndighet for bruken av dem. Ikke desto mindre er sentrene i en stadig fornyelsesprosess, og kommunen må kjenne sin besøkelsestid når det kommer planforslag for utvidelse og endring. Med bakgrunn i bestemmelser i kommuneplanens arealdel vil en kunne stille krav til både til utforming og bruk. Dette vil også kunne være et egnet tema for en egen utbyggingsavtale.

Statens vegvesen vil på sin side kunne stille krav for godkjenning av avkjørsel til offentlig vei, med hjemmel i vegloven. Problematikken berører alle kommunene i større eller mindre grad og bør derfor være tema for et videre regionalt samarbeid.

5 INNFARTSPARKERING

5.1 Dagens tilbud av innfartsplasser

Samlet tilbys nærmere 1.300 bilplasser for innfartsparkering ved stasjonene, jf tabell 5-1. Plassene ligger på bakkeplanet og beslaglegger arealer opp mot 40 dekar, hvorav tre firedeler i bysentra. Med unntak av Drammen, Brakerøya og Lier stasjoner er plassene gratis tilgjengelig for hvem som helst. I Drammen og Mjøndalen er det fullt belegg gjennom virkedagene, og i Hokksund og Kongsberg er plassene godt belagt.

Ved stasjonene Drammen, Brakerøya og Lier kreves parkeringsbevis, som utstedes til togreisende med periodekort for 90 kroner per måned. Kortet gir parkeringstillatelse, men ingen plassgaranti. Prisen ligger langt unna markedsprisen; til sammenlikning koster dagsparkering på nabotomta 85 kroner. Et privat selskap utfører kontroll på plassene. Flytoget har på sin side inngått en avtale som sikrer kundene til rabattert pris i et privat parkeringshus ved stasjonen.

Tabell 5-1: Plasser for innfartsparkering ved togstasjoner

Stasjon	Antall plasser	Sykkel	Kommentar
Kongsberg	Ca 190 plasser (red etter utbygging)	Stativer på begge sider av linja, flere under tak	Ikke fullt. Gratis for togreisende og busspassasjerer (Timeekspressen). Kopi av periodebillett = p-bevis. Øvrige betaler 25 kr per dag. Kan stå i 6 dager.
Skollenborg	8-10	Ikke tilrettelagt	
Darbu	5-7	Ikke tilrettelagt	Få plasser, dårlig adkomst
Vestfossen	Ca 100 (inkl 50 nye på vestsiden)	Sykkelstativer	God kapasitet etter utvidelsen.
Hokksund	170	Sykkelstativer	Godt belegg, men ikke fullt
Steinberg	20-25	Sykkelstativer	
Mjøndalen	186 (telt fra flyfoto)	Sykkelstativer	Fullt belegg. I tillegg 13 korttidsplasser.
Gulskogen	60	Sykkelstativer	
Drammen	370	Sykkelstativer og bysykkelordning	Fullt belegg. Reservert for togreisende med periodekort. P-bevis koster kr 90 per måned. Privat kontroll. Planer om utbygging av næringsbygg med p-kjeller. Flytoget har avtale med Q-park om bruk av p-hus vest for stasjonen.
Brakerøya	60	Sykkelstativer	Avgiftsparkering
Lier	80	Sykkelstativer	Avgiftsparkering, kapasiteten kan økes
Sum	Ca 1260 plasser		

Ekspressbussene følger E134 og R283 inn mot Drammen og Oslo. Bare i Kongsberg kjører bussene innom togstasjonen. Stedvis er det tilrettelagt en del plasser for innfartsparkering, jf tabell 5-2. Belegget på plassene er ikke kjent. Ved behov vil det flere steder være mulig å utvide tilbudet, f eks ved Langebru og Krokstad.

Tabell 5-2: Plasser for innfartsparkering for ekspressbuss

Ekspressbuss	Antall plasser
Kongsberg	Samlokalisert med parkering på togstasjonen
E134 Kongsbergtoppen	30-40 plasser
E134 Dunserud (Darbu)	10-20 plasser, lite brukt
E134 Langebru (Hokksund)	15-20 plasser
E134 Mjøndalen	15-20 plasser, bak stasjonen
R283 Krokstad	Ca 100 plasser
Drammen	Ingen plasser
Lier	Kjører ikke innom
Sum	Opp mot 200 plasser

5.2 Innfartsplassenes betydning for togtrafikken

I alt 13.800 på- og avstigende passasjerer er registrert daglig på stasjonene i Buskerudbyen (tilsvarer 6900 rundreiser). Bystasjonene Drammen, Kongsberg, Hokksund og Mjøndalen står for nærmere 80 prosent, jf figuren. Drammen skiller seg imidlertid ut som den helt dominerende stasjonen, på nivå med Asker og Sandvika nærmere Oslo.

Figur 5-1: På- og avstigende passasjerer på stasjonene (kilde: NSB)

Hver parkering kan antas å generere en rundreise (tur og retur). Ut fra dette kan vi anslå innfartsparkeringens andelsmessige betydning i dag, sett i forhold til samlet antall togreiser. Av tabellen under framgår det at bilsjåførene står for andeler fra 10 prosent (Drammen) til 41 prosent (Mjøndalen). I gjennomsnitt står bilbrukerne for 17 prosent av togreisene. En tilsvarende opptelling og beregning for sykkelplassene er ikke gjort.

Tabell 5-3: Innfartsparkering (bil) og togreiser

	P-kapasitet	P-belegg ^{*)}	Andel av reisevolumet med tog tur og retur
Kongsberg	190	160	27 %
Skollenborg	10	10	22 %
Darbu	7	7	14 %
Vestfossen	100	60	29 %
Hokksund	170	130	25 %
Steinberg	25	25	22 %
Mjøndalen	186	186	41 %
Gulskogen	60	60	16 %
Drammen	370	370	10 %
Brakerøya	60	60	15 %
Lier	80	80	26 %
Sum	1258	1148	17 % (av i alt ca 6900 rundreiser)

**) anslag*

I tillegg vil innfartsplassene generere togreiser fra bilpassasjerer. På den andre siden vil ukependlere og andre som står over flere dager trekke tallet noe ned. En usikkerhet er heftet til belegget på stasjonsplassene og om alle som parkerer der faktisk er togreisende. F eks er gratis plassene i Hokksund og Mjøndalen attraktive som folk som jobber i sentrum. På den andre siden kan en ikke se bort fra at enkelte togreisende parkerer andre steder enn på stasjonsplassene, f eks i Drammen der det tidlig blir fullt. Beregningene får stå som et omtrentlig anslag.

Sykkelparkering på Mjøndalen stasjon

Figuren på neste side viser antall bosatte og ansatte innenfor en kilometers radius fra stasjonene. Dette tilsvarer akseptabel gangavstand for en togreise. Det framgår at de tre Drammensstasjonene, Kongsberg og Mjøndalen har høyest tetthet av arbeidsplasser og bosatte i stasjonens nærområde.

Figur 5-2: Bosatte og ansatte innenfor 1.000 meters gangavstand fra stasjonen

5.3 Jernbaneverkets policy

Jernbaneverkets ledelse vedtok i 1994 følgende hovedprinsipper for parkering ved stasjonene:

- På eksisterende flateparkeringsarealer skal parkering være gratis så langt anlegget har kapasitet
- På eksisterende flateparkeringsarealer med utilstrekkelig kapasitet benyttes adgangskontroll/parkeringsbevis for å hindre fremmedparkering og så vidt mulig bringe tilbud og etterspørsel i balanse
- Ved kapasitetsbegrensninger og nyinvesteringer fastsettes optimal kapasitet og parkeringsavgiften på grunnlag av en samfunnsøkonomisk analyse
- I alle parkeringsanlegg på stasjoner skal funksjonshemmede ha gratis parkering på spesielt merkede plasser og prioriteres med best tilgjengelighet

I forbindelse med *strekningsvise utviklingsplaner* utarbeides nå en overordnet parkeringsstrategi som skal sikre at innfartsparkering vurderes helhetlig ved stasjoner og holdeplasser. Planene vil være et grunnlag for anbefalinger om hvor og hvordan innfartsparkering bør utvikles på den enkelte banestrekning. Arbeidet skal være gjennomført i løpet av 2011.

I instruks for Jernbaneverket fastsatt ved kongelig resolusjon 12. juni 2009 fremgår det at JBV skal være premissgiver for bruken av offentlige arealer på stasjoner og terminaler som eies av andre. Videre skal verket bidra til å utvikle et tilfredsstillende parkeringstilbud ved stasjoner og fastsette parkeringsavgifter for faste togbrukere, basert på overordnede prinsipper.

Jernbaneverket om problemstillingene (e-post okt 2010):

Vi ser at det vil være ulike problemstillinger ved stasjonene eksempelvis i byene og ved mer spredt bosetting. Det er relativt sett enklere å utvide parkeringstilbudet ved stasjoner og holdeplasser i de mindre byene og tettstedene enn i de større byene. I de større byene er det behov for løsninger som er mindre arealkrevende og tilbudet bør harmonisere med kommunenes parkeringspolitikk. Samfunnsmessige avveininger kan tilsi at det kan være hensiktsmessig at eksempelvis deler av dagens flateparkeringsarealer får en annen utnyttelse. I sårbare bymiljøer hvor det er ønskelig å begrense bilbruken, vil nye fortettingsprosjekter også kunne gi flere nye togkunder med gangavstand til stasjonen. Alternative løsninger mht parkering må også inngå i totalvurderingene, og tilrettelegging for parkering på nabostasjoner blir viktig. Det bør også skilles på de større bystasjonene og stasjoner i mindre byer/tettsteder der kollektivtilbudet med hensyn til mating enten er dårlig eller fraværende. I sistnevnte tilfelle vil toget miste kunder dersom parkeringstilbudet opphører.

I påvente av de strekningsvise utviklingsplanene oppsummerer JBV planstatus slik::

- Kongsberg – ingen konkrete planer om utvidelser, ønsker å beholde dagens areal. Kommunen ønsker å regulere et p-hus av hensyn til byutvikling.
- Hokksund - ingen konkrete planer om utvidelser, ønsker å beholde dagens areal. Kommunen ønsker på sikt byutvikling på dagens p-arealer.
- Mjøndalen - kommunen har planer om å utvide dagens innfartsparkering med 100 plasser.
- Drammen - dagens p-areal er regulert til kontor/næring og p-hus. P-huset vil gi ca 30 prosent færre plasser, noe som er i tråd med kommunens parkeringspolitikk. ROM og JBV er i dialog om utvikling av p- huset.

5.4 Drøfting og forslag til tiltak

Jernbaneverket er som grunneier en aktør i byutviklingen. Sentrale arealer som disponeres for innfartsparkering legger beslag på sentrumsarealer med høye alternativverdier. Plassene tilbys de fleste steder til togbrukerne uten betaling eller til sterkt en strekt subsidiert pris. Som følge av dette må vi anta at dagens etterspørsel er kunstig høy. I Mjøndalen og Drammen blir tilbudet fullt utnyttet og i Kongsberg og Hokksund er belegget høyt og voksende.

Arealene rundt bystasjonene er en viktig arealressurs. Retningslinjer for samordnet areal- og transportplanlegging tilsier fortetting rundt knutepunktene; med arbeidsplasser og boliger. Det vil bygge opp om jernbanen som transportåre i langt større grad enn flateparkeringsplasser. Bilplasser vil innpasses i bebyggelsen, med en allment tilgjengelig del til en pris. Policyen for stasjonene bør være samordnet med parkeringspolitikken for byområdet rundt. Tilbudet på bystasjonene bør også avpasses og samordnes med tilbudet på nærliggende stasjoner. Vår anbefaling er at innfartsparkering i byene behandles som annen arbeidsparkering.

Potensialet for trafikkreduksjon i de to største byene vil forholde seg til ca 600 innfartsplasser ved stasjonene og ytterligere ca 800 langtidsplasser i Kongsberg (i dag uten avgift). Disse genererer disse opp mot 2800 daglige bilturer tur/retur. Et ambisjonsnivå for reduksjon av biltrafikken kan være 50 prosent, altså 1400 bilturer. I de to stasjonsbyene Hokksund og Mjøndalen kan en prising av plassene i dag bare skje i privatrettslig regi, noe som neppe er

realistisk. En ambisjon for framtidig trafikkreduksjon ved bruk av avgift kan f.eks. være ca 300 å de i alt 600 bilturer som disse representerer. Hva som kan oppnås i praksis, vil blant annet avhenge av betalingssatsene og av hvilke alternativvalg biltrafikanterne har. Er det gratis og ukontrollert parkering i gatenettet rundt, er en like langt. Innføres privatrettslig parkering på stasjonen i Hokksund og Mjøndalen vil det utvilsomt gi et puff i retning av søknad om kommunal parkeringsmyndighet.

I tråd med belønningsordningens mål anbefales ikke en utvidelse av det samlede plasstilbudet ved bystasjonene og heller ikke en reservering for enkelte brukergrupper. En bør heller søke å gjøre tilbudet mest mulig generelt og legge inn en markedspris for å styre etterspørselen. Med gratis parkering er etterspørselen trolig på et kunstig høyt nivå. Det anbefales videre å legge bedre til rette for trygg sykkelparkering nær opp mot stasjonen. Noen bilplasser kan tas til dette for målet. Forholdstallet er opp til 12 sykler på en bilplass!

Å røre innfartsplassene for bil vil imidlertid kunne være kontroversielt. Vi mener at toget uansett vil ha en betydelig konkurransekraft på de lengre pendlerreisene inn mot Oslo. Brukere som finner lokale p-avgifter uakseptable, vil finne "reisekostnadene" på den eksterne reisen langt høyere, i form av køkjøring, forsinkelser og parkeringskostnader ved reisens ende. Følgen av lokale p-avgifter vil derfor være at flere vil gå, sykle eller ta bussen til stasjonen. Dette underbygges av det konsentrerte bosettingsmønsteret vi finner i stasjonsbyene.

Oppsummering, forslag

- Kongsberg: Plasser for arbeidsparkering og innfartsparkering behandles likt. Begge prises til et nivå som balanserer etterspørselen på et fornuftig nivå. Det gis ingen reservasjon for togreisende. Potensialet for trafikkreduksjon er beregnet til 650 bilturer (av ca 2000 tur/retur i dag), fordelt med 200 på innfartsplassene og resten på øvrige dagsplasser.
- Hokksund og Mjøndalen: Tilbudet av innfartsplasser økes ikke. I stedet anlegges attraktive sykkelplasser nær stasjonen, gjerne på bekostning av noen bilplasser. På sikt bør langtidsplasser ved sentrumsstasjonene frigjøres for andre formål. Arbeidsparkering og innfartsparkering bør i denne sammenhengen behandles likt. Ev. suppleringsplasser bør anlegges på den andre siden av linja (eller ved andre stasjoner).
- Drammen: Planene for utbygging på stasjonsområdet realiseres. Det etableres et antall dagsplasser til markedspris. Det vil bli et "vakuum" i anleggsperioden, og det bør være aktuelt å anlegge noen erstatningsplasser ved stasjonene utenfor sentrum. Potensialet for trafikkreduksjon i avtaleperioden anslås til ca 500 bilturer, dvs at to av tre velger andre transportmåter.

6 LASTEBILPARKERING

6.1 Tungtransport og varelevering

Lastebilers behov for stans og parkering ved målpunktet håndteres av næringen selv, der lasting og lossing skjer. Ved terminaler og produksjonsbedrifter kan ankomst og avreise skje til ukurante tider, noe som også kan gi behov for nattparkering. Arealbehovet nattetid vil uansett være langt mindre enn på dagtid. Bedrifter med et fast innslag av nattparkering bør ha et minimum av fasiliteter å tilby sjåførene, som f eks toalett og vaskerom. Dette vil da være et supplement til døgnhvileplasser langs hovedveinettet

Detaljhandelens behov for varelevering i byer og tettsteder er en egen problemstilling. Der butikkene mangler en egen atkomst for varelevering, stanser lastebilene i gata. Sjåføren tar varene ut via lasterampen og kjører dem på tralle inn butikkdøra. Skal det fungere, må bilen stanse nærmest mulig. Er det parkerte biler langs kantsteinen, stanser sjåføren i kjørebanelen utenfor bilrekka, og i korte perioder kan framkommeligheten bli begrenset. Gjennom skilting og håndheving kan en lette situasjonen mye for vareleveringen. Bruk av skilt 372 "parkering forbudt" er det enkleste. Det tillater kort stans for varelevering, både for distributører kunder. I de større byene brukes også et eget skilt "lastesone", noe som gir reservasjon for kjøretøytypene vare- og lastebiler. Det kan kombineres med egne stanselommer i fortauet. Skal skiltingen ha noen effekt må den imidlertid håndheves.

I gågater styres varetrafikken til perioder da aktiviteten for øvrig er liten, gjerne morgen og tidlig formiddag. Her brukes trafikkregulerende skilt, gjerne i kombinasjon med "parkering forbudt" som soneskilt.

Levering til butikker med egen "økonomiatkomst" på baksiden eller fra en sidegate er enklere. Av hensyn til sikkerheten bør en skille atkomstsonen fysisk fra offentlig parkeringsareal og soner med gangtrafikk.

6.2 Hvileplasser for langtransporten

Tungtransporten er underlagt strenge regler for kjøre- og hviletider. Det utløser et behov for både kortere og lengre hvilepauser, herunder overnatting. Statens vegvesen har påtatt seg et ansvar for dette. I en egen strategiplan har en fastsatt noen kriterier for lokalisering av døgnhvileplasser⁶:

- Bør ligge inntil stamveinettet og i tilknytting til kontrollstasjonene
- Lokalisering bør gjøres med hensyn til topografi og kjøreforhold vinterstid
- Ideell avstand mellom plassene: 2-2,5 timers kjøring
- Bør ligge i tilstrekkelig avstand fra boligbebyggelse (miljøhensyn, sjenanse)
- Avstanden til ferje- og havneterminaler og grenseoverganger må være hensiktsmessig

Vegvesenets egne nattlige kartlegging fant at stedsvalgene for nattparkering i dag er mange og varierte. Arealer som er i bruk er vanlige rasteplasser, bensinstasjoner, kroer, kontrollstasjoner

⁶ Strategiplan for utbygging av døgnhvileplasser langs stamvegene i Region sør. Statens vegvesen, 2008)

for tunge kjøretøy og havneterminaler. Plasser som er belyst og som ligger i synsavstand fra hovedveien er foretrukket. Bare unntaksvis er plassene utstyrt med toalett og anlegg for søppelhåndtering. Forholdene blir av vegvesenet flere steder beskrevet som primitive og bare få plasser i regionen, om noen, er bygget spesielt med tanke på å være døgnhvileplasser.

For å utvikle et mer attraktivt tilbud vil vegvesenet søke samarbeid med kommersielle aktører, som bensinstasjoner og veikroer, med tro på samdriftsfordeler. Hvilken form samarbeidet og vegvesenets innsats vil ha i regionen var ikke endelig avklart i 2008, men tilsvarende arbeid skjer nå i hele landet.

I Buskerudbyen er bare ett sted pekt ut som for utvikling av en fullverdig døgnhvileplass:

- E18 Kjellstad (Lier) – begge retninger. Inntil hovedveien og nær bensinstasjon og kro. Brukes allerede som hvileplass for yrkessjåfører.

6.3 Drøfting og forslag til tiltak

Parkering av lastebiler er i utgangspunktet vegvesenets og næringens ansvar. I vegvesenets strategiplan er det fokus på stamveiene E18 og E134. Som følge av korte avstander er regionen bare tilgodesett med en fullverdig døgnhvileplass, nemlig E18 Kjellstad.

Kommunene bør i denne sammenhengen ta et initiativ overfor vegvesenet og næringen, ut fra erfaringer med lastebilparkering også langs det øvrige hovedvegnettet, som R283 og R35. Også plasser for rast og kort hvil bør vel ha en plass i strategien, ikke minst for å rydde opp i uheldige forhold knyttet til trafiksikkerhet, forsøpling mv.

For kommunene vil det også være et ansvar å trygge boligområder og skoleveier på steder med stor tungtrafikken. Det kan skje gjennom fartsdempende tiltak, gjennomkjøringsforbud for visse kjøretøytyper mv. På sikt vil arealplanleggingen kunne brukes forebyggende mot denne typen av konflikter (rett funksjon på rett sted).

7 ORGANISERING AV KOMMUNAL PARKERINGSORDNING

7.1 Offentlig og privat parkering i dag

Den offentlige parkeringsordningen er basert på regelverket gitt i vegtrafikkoven og den tilhørende parkeringsforskriften. Ordningen gjelder på "veg åpen for alminnelig ferdsel", noe som innebærer at ordningen kan gå inn på privat område der det er et behov. Fra starten av var hensikten med den offentlige parkeringsordningen trafikkregulering for å ivareta trafikksikkerhet og framkommelighet. I dag er i ordningen knyttet til to hovedområder, nemlig gebyrordningen og avgiftsparkering. Gebyrordningen omhandler håndheving av regler for parkering, samt parkeringsregulerende skilt. Sanksjon for overtredelse av bestemmelsene gis med "parkeringsgebyr", for tiden kr 500. De senere årene er fokus flyttet mer og mer over på avgiftsordningen, det vil si skiltet avgiftsparkering. Kontroll av avgiftsparkering handler om betalingsplikt og overholdelse av tidsbestemmelser. Brudd på bestemmelsene sanksjoneres med "tilleggsavgift", for tiden kr 300.

Gebyrordningen kan håndheves av kommuner med delegert myndighet, og dessuten av politiet. Avgiftsordningen håndheves bare av kommunalt ansatte betjenter (eller ansatte i kommunalt eid selskap). Kommunal parkeringsmyndighet gis etter søknad fra den enkelte kommune. Samferdselsdepartementet krever at bestemte vilkår skal være oppfylt, blant annet knyttet til organisering og bemanning.

Utenfor offentlig veg brukes privatrettslig parkeringsordning, basert på alminnelig avtalerett. Privatrettslig parkeringsdrift er å betrakte so ordinær næringsvirksomhet, og betingelsene for å parkere fastsettes i avtalen mellom grunneier og den som utfører kontrollen (som regel et privat selskap, noen ganger kommunen). Som følge av mange klagesaker har forbrukerombudet i samarbeid med bransjeorganisasjonen NORPARK framforhandlet såkalte "standardvilkår for privat parkering", som de større aktørene i bransjen nå forholder seg til. Det stilles krav til skilting, størrelsen på kontrollavgiftene og skikk og bruk for øvrig. Det er opprettet en tilhørende klageordning, gjennom parkeringsklagenemnda, som en forpliktet seg til å følge. Forbrukernes stilling er derfor i store trekk bedret,

"Standardvilkår" og et begrepsapparat som i praksis bygger mye på det offentligrettslige regelverket, hindrer ikke at det er forskjeller. For eksempel er størrelsen på kontrollavgiften ofte langt større en gebyret i den offentlige ordningen og i private anlegg må i regelen også de bevegelsehemmede betale for parkering. Det er fortsatt en del aktører i markedet som ikke vil innordne seg i den frivillige ordningen. For brukere er det derfor er stykke igjen før en kan si at alt er oversiktlig og forutsigbart.

7.2 Ny parkeringsordning

Samferdselsdepartementet har nedsatt et utvalg som sammen med bl a NORPARK skal utforme et felles regelverk for offentlig og privat parkeringsdrift. Hensikten med den nye ordningen vil være å fremme brukernes interesser, fjerne konkurransevridning i næringen og rendyrke myndighetsoppgaven. Ny parkeringsforskrift vil gjelde

- parkering som tilbys allmennheten
- vilkårsarkering

Begrepet vilkårsparkering innebærer at parkering er tillatt på bestemte vilkår, f.eks. knyttet til avgiftsbetaling, bruk av parkeringsskive eller skiltet tidsbegrensning. Det framgår at det nye regelverket ikke berører parkering som er reservert for særskilte grupper eller enkeltkjøretøy. Lovregulering hjemles i Vegtrafikkloven både for offentlig og privat vilkårsparkering. Håndheving vil kunne bli utført av kommunale betjenter, så vel som av private parkeringsvakter. For at dette kan skje vil det bli stilt krav om *konsesjon* fra aktørene, etter modell fra lov om vaktjenester. Statens vegvesen (SVV) er pekt ut som godkjennings- og tilsynsmyndighet. Skiltplaner skal som før følge skiltforskriften, og godkjennes av SVV (noen steder politiet, eller kommunen).

Den nye ordningen omfatter ikke gebyrordningen og håndheving av parkeringsatferd i strid med vegtrafikklovens hensyn til trafiksikkerhet og framkommelighet på offentlig vei. Dette vil fortsatt regnes som myndighetsutøvelse og et enerettsområde. Det er imidlertid varslet at også dette regelverket vil bli gjennomgått.

Enerettsområdet

Offentlig vei er beholdt som et såkalt enerettsområde, der det fortsatt vil være et behov for å regulere trafikken. Enerettsområdet vil i hovedsak sammenfalle med området for gebyrordningen. Kontrollfunksjonen innenfor dette området er forbeholdt kommunale betjenter eller politiet. En kan likevel tenke seg at det er organisert vilkårsparkering innenfor enerettsområdet. Det kan f.eks. være parkering regulert med skilt 552 (Parkering) langs gata. Denne delen vil da kunne ligge utenfor selve myndighetsutøvelsen. Ut fra det er det grunn til å tro at håndhevingen kan settes bort til private selskaper med konsesjon, på linje med tilsvarende oppgaver utenfor gategrunn. Dette er imidlertid ikke avklart.

Eksempler - økt brukerretting

Både private og offentlige skal bruke offentlige skilt 552, definert av skiltforskriften. Det blir felles regler for parkering, også mht. forflytningshemmede. Det vil bety at også bevegelseshemmede må betale for parkering der avgiftsparkering er innført. Sanksjoner for overtredelse av regler om vilkårsparkering vil ha et felles "bøtenivå", som kan variere avhengig av alvorlighetsgrad. Brukerne vil ha forutsigbarhet i forhold til dette. En felles klageordning, i form av klagenemnd, vil bidra til å senke klageterskelen innen offentlig rett (i dag må klage på kommunens vedtak legges fram for domstolene).

Eksempel - hindre konkurransevridning

Kommunene er i hovedsak fritatt for skatt. For virksomhet utenfor myndighetsutøvelsen (offentlig vei), vil kommunen måtte organisere sin virksomhet på like skattemessige vilkår som private. Innfordringsmessige fordeler i det offentlige systemet forsvinner. Vanlige regler i inkassolovgivningen vil gjelde og sanksjonene blir like. De private selskapene kan ikke lenger øke sanksjonene for å dekke kostnader (eller øke overskudd).

Eksempel - rendyrke myndighetsoppgaven

Enerettsområdet avgrenses til der det offentlige har et åpenbart og sterkt behov for å regulere trafikken. Blanding av myndighetsutøvelse og forretningsdrift på vei som er åpen for alminnelig ferdsel vil forsvinne.

7.3 Modeller for organisering

Vi kan tenke oss ulike modeller for tverrkommunalt parkeringssamarbeid i Buskerudbyen. Her settes hovedfokus på utøvelse av myndighetsrollen og drift av parkering på kommunale plasser, gjennomført i såkalt "egenregi". Hva som er mulige modeller, styres av parkeringsregelverket, og må dessuten skje i overensstemmelse med konkurranseloven EØS-avtalens statsstøttebestemmelser. Det vil være grunnleggende at virksomheten organiseres slik at det ikke går ut over utøvelsen av kommunes kjerneoppgaver.

Kommunens roller, integritet i forvaltningen

Kommunen står fritt til å definere sine oppgaver i kraft av sin private autonomi. Kommunen kan derfor godt delta i næringsvirksomhet, eksempelvis med "vilkårsparkering". Kommunen fastlegger imidlertid en rekke rammevilkår for næringslivet, det er derfor viktig å organisere egen virksomheten på en tilstrekkelig nøytral måte, uten favorisering. Generelt kan man sørge for den nødvendige integritet ved å etablere et administrativt skille. Det skjer enklest gjennom et eget selskap underlagt et eget styre (og ikke rådmannen). Hvis parkeringsvirksomheten bare skal omfatte myndighetsutøvelse, vil det neppe være behov for et slikt organisatorisk skille.

Myndighetutøvelse

Med myndighetsutøvelse menes oppgaver og vedtak som kommunen utfører med hjemmel i lov og i kraft av sitt samfunnsoppdrag (jf ovenfor). Kommunen står fritt til å organisere dette som del av egen administrasjon, som et kommunalt foretak eller som et aksjeselskap. Ved et samarbeid med andre kommuner, antar vi at man etter dagens ordning kan delegerer myndighet til en annen kommune, etter reglene om vertskommunesamarbeid i kommuneloven (jf vedlegg 3). Alternativt kan en danne et interkommunalt selskap (IKS). Tilsvarende selskapsdannelser er ikke ukjent i andre sammenhenger, f. eks innenfor vann- og avløpssektoren. Ny parkeringsordningen vil skille seg fra den nåværende ved at det kan bli mulig å kjøpe tjenester fra en annen kommune (med delegert myndighet) i en noe løsere samarbeidsform. Det gjenstår imidlertid å utforme praktiske retningslinjer.

Egenregi og konkurranseutsatt virksomhet

Med egenregi, menes oppgaver som kommunen velger å utføre i egen organisasjon eller gjennom et selskap man har kontroll over. Et poeng er at det ikke skjer noen anskaffelse, slik at anskaffelsesregelverket ikke kommer til anvendelse. Et slikt selskap vil altså måtte ha det alt vesentlige av sin virksomhet rettet mot sin(e) eier(e). Da vilkårsparkeringen foregår i et konkurranseutsatt marked, må kommunen sørge for at det er konkurranse på like vilkår iht EØS-regelverket. I praksis betyr dette at det trolig må opprettes et eget aksjeselskap. Når flere kommuner skal kunne samarbeide, vil det være nærliggende å opprette et inter-kommunalt aksjeselskap. For at egenregivilkåret skal være oppfylt, må vedtekter og representasjon være slik at identifikasjon og kontroll er til stede for de deltakende kommunene. Dette bør utredes nærmere som grunnlag for utforming av vedtekter og fremlegg om etablering av selskap.

Med konkurranseeksponert virksomhet menes driftoppdrag som er vunnet i et åpent marked, som oppdrag for private eller offentlige eiere som ønsker å innhente tilbud på drift av sine plasser (inklusive kommunen selv). Slik virksomhet vil måtte organiseres som aksjeselskap, og vil måtte operere på like vilkår som private selskaper. Selskapet kan eies av flere kommuner og ha private medeiere.

Opprettelsen av selskaper som skal konkurrere i et åpent marked vil ikke frata kommunene for ansvar og myndighet i parkeringspolitikken. Et selskap blir i denne sammenhengen et styringsinstrumentet for å følge opp politikken, enten det skjer ved kommunens egne folk eller ved kjøp av private tjenester.

Ulike modeller

Innenfor dagens parkeringsrett kan man se for seg modeller med Kommunalt KF eller AS, jf figuren under. Er vilkårsparkeringen en vesentlig del, er aksjeselskap å foretrekke.

Aktivitet	Kommunal vei/plass	Privat vei/plass
Myndighetsutøvelse	IKF eller interkommunalt AS (evt. vertskommunesamarbeide.)	
Vilkårsparkering offentlig rett	Interkommunalt AS	

Figur 7-1: Organisasjonsmodeller og samarbeidsområder under dagens regelverk.

Områder utenfor offentlig vei inngå dersom de er åpne for allmennheten. Skiltmyndigheten kan vedta parkeringsregulerende skilt på privat vei/plass, og kommuner med delegert myndighet har da en forpliktelse til å håndheve reglene. Ved ny parkeringsordning vil myndighetsområdet bli innskrenket til å gjelde offentlig veg, der dagens regelverk vil gjelde inntil videre (gebyr mv).

Aktivitet	Offentlig veg/plass (enerettsområdet)	Kommunale plasser/P-hus
Myndighetsutøvelse	IKF eller kommunesamarbeide	
Vilkårsparkering, egenregi	Interkommunalt AS	

Figur 7-2: Organisasjonsmodeller og samarbeidsområder etter ny parkeringsordning.

I begge figurene har vi avgrenset spørsmålet om samarbeid og organisering til enerettsområdet og vilkårsparkering i egenregi. Hvis kommunene velger å konkurranseutsette parkeringsdriften, vil det bare være aktuelt å samarbeide om myndighetsutøvelsen.

Oppgaver og roller

Kommunens bestillerfunksjon overfor et kommunalt eller interkommunalt driftsselskap er sentral. Bestillerleddet skal definere oppgaver, inngå avtaler, kontrollere at tjenestene utføres iht avtaler/vedtekter og ta ansvar for det økonomiske mellomværendet mellom kommunen og selskapet. Gjennom bestillerfunksjonen skal en altså ivareta kommunens interesser og sørge for å få gjennomført parkeringspolitikken iht gjeldende regelverk.

Organ	Funksjoner/oppgaver
Bestiller	<ul style="list-style-type: none"> •Etablerer ytelsesspesifikasjon iht. P-politikk •Inngår avtaler utøvelse av tjenester for kommunen •Inngår avtaler om utleie av parkeringsområder •Kontroll med tjenestene •Tar inn parkeringsinntekter fra underliggende selskap(er) •Betaler ut vederlag
IKS/AS for myndighetsutøvelse	<ul style="list-style-type: none"> •Utøver kontroll av parkering iht. delegert myndighet fra kommunene •Foretar all saksbehandling (klager, søknader om tillatelse, osv) •Forestår innfordring •Rapportering •Mottar vederlag for utført tjeneste
Interkommunalt AS for egenregi	<ul style="list-style-type: none"> •Forestår drift av vilkårsparkering på plasser og anlegg eiet (eller leiet) av kommunene, iht. avtale med bestiller. •Herunder inngår kontroll iht. regelverk, økonomifunksjoner, rapportering osv

Figur 7-3: Eksempler på oppgavefordeling mellom bestiller og utfører.

Kommunen må selv vurdere hva slags selskap som passer for egen virksomhet. I et kommunesamarbeid behøver en ikke å delta i begge typene av selskaper. En kommune kan eksempelvis velge å inngå samarbeide med en av eierkommunene, mens en annen vil delta som aksjonær. Hvis en kommune ikke vil etablere vilkårsparkering på offentlig veg eller ønsker å konkurransesutsette all vilkårsparkering, vil det neppe være behov for å delta i et egenregiselskap, men bare i felles myndighetsutøvelse.

Kommune 1	Kommune 2	Kommune 3	Kommune 4	Kommune 5
Bestiller	Bestiller	Bestiller	Bestiller	Bestiller
IKS for myndighetsutøvelse				
AS for egenregi				Deltar ikke

Figur 7-4: Eksempler på deltakelse i interkommunalt samarbeid om parkeringsdrift.

Vedlegg 1: Parkeringsnormer i Buskerudbyen

V1-1_Parkeringsnormer for **Kongsberg** (minimum antall bil- og sykkelplasser)

	Bilplasser sentrum sone A og B1 ¹⁾	Bilplasser ytre sone B2 og C	Sykel- plasser
Bolig (pl per boenhet)			
< 30 m2	0,3 / 0,5	1	1
30-60 m2	0,5 / 1	1,5	1
> 60 m2	1 / 1,4	1,7-2,0	2
Næring (pl per 1000 m2)			
Detaljhandel	10 ²⁾ / 20	25	20
Kontor	10 / 12,5	16,7	20
Industri og lager	10	10	10-20

1) Sone A er sentrumskjernen på Nymoen og Vestsida, sone B1 dekker de mest sentrumsnære bolig- og næringsområdene inkl sykehuset, sone B2 dekker større bolig- og næringsområder utenfor inklusive teknologiparken. Sone C er ytre sone for øvrig.

2) Kjøpesenter i sentrumskjernen kreves 20 pl

Krav for øvrige formål settes etter skjønn. Krav kan fravikes ved dokumentasjon av mobilitetsplan, bildeleordning og liknende. Andel hc-plasser skal være til 5 %. Det foreligger forslag om å fjerne minimumskravet for små leiligheter og butikker på gateplanet i sentrum

V1-2_Parkeringsnormer for **Øvre Eiker** (minimum antall bilplasser)

	Bilplasser indre sone	Bilplasser ytre sone
Bolig (pl per boenhet)		
1-2 rom	1,2	1,5
3 rom	1,3	2,0
4 rom / enebolig	1,5 / 2,0	3,0
Næring (pl per 1000 m2)		
Forretning / handel		20
Kontor		20

Minimumsnorm vedtatt 2003. Indre sone er sentrum i Hokksund og de andre tettstedene, iht arealdelen i kommuneplanen. Frikjøp vurderes som uaktuelt.

V1-3_Parkeringsnormer for **Drammen** (minimum antall plasser)

	Bilplasser indre sone	Bilplasser ytre sone	Sykkelplasser
Bolig (pl per boenhet) ¹			
1-2 rom	1	1,5	1
3 rom	1	2	2
4 rom+	2	1	3
Næring / off bygg (pl per 1000 m2) ²			
Kontor	15	20	40
Forretning	15	20	40
Industri	7,5	10	40
Off bygg / Allmennyttig formål	15	20	40
Herberger	7,5	10	40
Beverting, under / over 75 m2	0 / 15	0 / 20	40

- 1) Unntak for sentrum, der det er en plass per boenhet, uavhengig av størrelse
- 2) I sentrum praktiseres ikke lenger minimumskrav for næringsbebyggelse.

V1-4_Parkeringsnormer for **Nedre Eiker** (minimum antall plasser)

	Bilplasser	Sykkelplasser
Boliger (pl per enhet)		
< 55 m2	1	1
55-100	1,25 - 1,5 ¹	2
100+	1,5 - 1,75 ¹	3
Næring / off tjeneste (pl per 1000 m2)		
Kontor	15	30
Forretning / kjøpesenter	15 / 10	30
Industri / lager	8 / 5	15 / 10
Off og priv tjeneste	15	30
Hotell, overnatting	10	20
Beverting	15	30

- 1) Avhengig av bebyggelseshøyde og funksjon

For næring kreves i tillegg plass for varelevering iht PBL. Krav kan reduseres ved dokumentasjon av redusert behov.

V1-5_Parkeringsnormer for **Lier** (minimum antall bilplasser)

	Bil	Kommentar
Bolig (plasser per boenhet)		
Små sentrale leiligheter ¹⁾	1,5	
Øvrige	2	Hvorav 1 med mulighet for garasje
Enebolig	3	Hvorav 1 med mulighet for garasje
Næring (pl per 1000 m2)		
Produksjon / lager	10 / 5	
Kontor	20	
Salg	33	

- 1) Ment for tettstedene Lierbyen, Sylling, Lierskogen og Tranby

Egen biloppstillingsplass kreves for sekundærleilighet under 70 m2. Plasser kan opprettes i fellesanlegg og da med 1 hc-plass per 10 bilplasser. Ved større utbygging skal p-behovet utredes.

Vedlegg 2: Forskrift om offentlig parkeringsregulering og parkeringsgebyr

Fastsatt ved kgl.res. av 1. oktober 1993 med hjemmel i vegtrafikklov av 18. juni 1965 nr. 4 § 4, § 5, § 8, § 31, § 31a, § 37, § 43 og lov av 10. februar 1967 om behandlingsmåten i forvaltningssaker (forvaltningsloven) § 28 tredje ledd. Fremmet av Samferdselsdepartementet. Endret ved forskrifter 3 des 1993 nr. 1083, 19 jan 1999 nr. 139, 13 des 2002 nr. 1642, 20 feb 2003 nr. 213, 20 juni 2003 nr. 725, 7 okt 2005 nr. 1220. Endres 1 jan 2008, jf. forskrift 31 aug 2007 nr. 1021.

I. Innledning

§ 1. Virkeområde

Denne forskrift gjelder for stans og parkering av motorvogn eller tilhenger til motorvogn, på veg åpen for alminnelig ferdsel, jf trafikkreglene § 1.

II. Avgiftsparkering

§ 2. Innføring av avgiftsparkering

En kommune kan, etter å ha hørt politiet, vedta at det på bestemte steder i kommunen bare skal være tillatt å parkere mot betaling. Innføring av avgiftsparkering forutsetter at kommunen i samsvar med reglene i § 18 har overtatt håndhevingen av ordningen med gebyr etter § 14.

Kommunal avgiftsparkering på riksveg eller fylkesveg krever samtykke fra regionvegkontoret. Kommunal avgiftsparkering på privat veg forutsetter samtykke fra eier av vegen.

Forskriften begrenser ikke grunneiers rett til utleie av grunn til parkering på privatrettslig grunnlag.

0 Endret ved forskrift 20 feb 2003 nr. 213.

§ 3. Administrasjon

Når avgiftsparkering er innført, fastsetter kommunen avgiftssatsene. Kommunen er ansvarlig for kunngjøring, og innkjøp og vedlikehold av utstyr, samt rettledning, tilsyn og klagebehandling, jf § 19.

Ansvaret kan overføres til et eget parkeringselskap, dersom dette eies helt av kommuner.

§ 4. Innkreving av avgift

Parkeringsavgift kreves inn ved bruk av parkometer eller parkeringsautomat. I tillegg kan kommunen innføre alternative betalingsordninger som bruk av parkeringskort, brikke o.l. Avgiften kan også innkreves i forbindelse med betaling for andre statlige eller kommunale tjenester.

Gis parkeringstillatelse med hjemmel i §§ 5 til 7, kan parkeringsavgiften innkreves i forbindelse med utstedelsen av tillatelsen.

III. Tillatelse til særskilt parkering

§ 5. Reservert parkering

Kommunen kan utstede tillatelse til parkering på parkeringsplass for bestemte kjøretøy, kjøretøygrupper eller personer med behov for særskilt parkeringsadgang, jf bl.a. forskrift om parkering for bevegelseshemmede. Skiltmyndigheten avgjør i hvilken grad slike parkeringsplasser skal opprettes.

§ 6. Unntak fra maksimaltid

Kommunen kan gi bruker med særskilt behov tillatelse til å parkere kjøretøy ut over eventuell maksimaltid på steder regulert for parkering med skiltene 552 « Parkering » eller 376 « Parkeringszone ».

0 Endret ved forskrift 7 okt 2005 nr. 1220.

§ 7. Boligsoneparkering

Kommunen kan i nærmere avgrensede områder etter behovsprøving reservere parkering for personer bosatt i området eller for andre med særlig behov for slik parkering.

§ 8. Utstedelse av særskilt parkeringstillatelse

Tillatelse etter §§ 5 til 7 utstedes for det tidsrom kommunen mener det er behov for. Når tillatelsen løper ut, skal kommunen foreta en ny behovsvurdering.

Tillatelsen skal inneholde navnet på kommunen, og kjøretøyets kjennemerke eller navnet på person eller næringsbedrift som tillatelsen gjelder for.

Ved misbruk, endrede forutsetninger, omdisponering av areal e.l. kan kommunen trekke tillatelsen tilbake.

Den som har særskilt parkeringstillatelse, har plikt til å underrette kommunen om endrede forhold som kan ha betydning for tillatelsen.

Avslag på søknad om særskilt parkeringstillatelse kan påklages til kommunestyret eller en særskilt klagenemnd oppnevnt av kommunestyret. Vegdirektoratet er likevel klageinstans når vedtak om avslag er truffet i kommunestyret.

§ 8a. Avgiftsfri parkering for elektrisk bil

Elektrisk bil kan, på plass der det er innført avgiftsparkering etter § 2, parkeres uten at det betales avgift.

På plasser med tidsbegrensning, må urskive brukes for å dokumentere at parkeringen skjer i henhold til tidsbegrensningen.

0 Tilføyd ved forskrift 19 jan 1999 nr. 139.

IV. Førerens plikter

§ 9. Plassering av kjøretøy

Kjøretøyet skal plasseres som anvist ved skilt eller oppmerking, og innenfor oppmerket felt der dette finnes.

Ved parkering langs fortauskant, eller ved skrå- eller tverrparkering der det er oppsatt parkometer, skal kjøretøyet plasseres inntil det parkometer som er bestemt for vedkommende felt. Dersom det er to parkometer på samme stolpe, gjelder stolpen som skille mellom parkeringsfeltene.

§ 10. Betaling

Betaling skal skje umiddelbart etter at kjøretøyet er stilt på plass.

Eventuell kvittering for betalt avgift skal, om ikke annet framgår av kvitteringen, plasseres godt synlig bak frontruten. Har kjøretøyet ikke frontrute plasseres kvitteringen på et annet godt synlig sted. Det samme gjelder tillatelse som nevnt i § 8.

§ 11. Parkeringstid

Dersom det på plass med tidsbegrenset parkering er innført påbud om bruk av parkeringsskive, skal fører umiddelbart etter at kjøretøyet er stilt på plass stille viseren på parkeringsskiven på det tidspunkt kjøretøyet ble stilt på plass. Gjelder det ikke tidsbegrenset parkering på det tidspunkt kjøretøyet stilles på plass, stilles viseren på parkeringsskiven på det tidspunkt det igjen innføres tidsbegrenset parkering.

Senest når parkeringstiden løper ut, må plassen frigis ved at kjøretøyet fjernes. Er parkeringsplassen avgiftsbelagt kan forlengelse av parkeringstiden skje før den har løpt ut, men samlet parkeringstid må likevel ikke overstige en eventuell maksimal parkeringstid på stedet.

0 Endret ved forskrift 7 okt 2005 nr. 1220.

§ 12. Undersøkelsesplikt

Senest 24 timer etter at parkeringsregulerende skilt er oppsatt, må fører/eier av kjøretøyet rette seg etter de nye bestemmelsene.

V. Tilleggsavgift og gebyr

§ 13. Tilleggsavgift

På steder der avgiftsparkering er innført, jfr § 2, kan tilleggsavgift ilegges ved overtredelse av §§ 9 til 12.

Er kvitteringen ikke plassert godt synlig, eller er det oppgitt feil tid ved parkering i område eller på plasser der det er bestemt at fører av kjøretøyet selv skal oppgi tid for parkering ved gjennomhulling eller merking av kvittering eller lignende, kan det også ilegges tilleggsavgift.

Det kan bare ilegges en tilleggsavgift for samme overtredelse, uten hensyn til hvor lenge kjøretøyet har stått parkert eller om flere bestemmelser er overtrådt.

Tilleggsavgiften er kr 300,-.

§ 14. Gebyr

Gebyr kan ilegges ved stans eller parkering i strid med vegtrafikkloven § 3 og § 17, trafikkreglene § 17, skiltforskriften, denne forskrift og bestemmelser gitt i medhold av vegtrafikkloven § 4 og § 9.

Gebyr skal ikke ilegges hvis det kan ilegges tilleggsavgift etter § 13.

Gebyr ilegges heller ikke dersom stansen eller parkeringen har voldt eller kunne ha voldt alvorlig trafikkhindring eller fare for person eller gods. I slikt tilfelle er overtredelsen straffbar etter vegtrafikkloven § 31.

Det kan bare ilegges et gebyr for samme parkering, uten hensyn til om flere bestemmelser er overtrådt.

Gebyret er kr 500,-.

0 Endret ved forskrift 20 juni 2003 nr. 725.

VI. Betaling og inndriving

§ 15. Ansvar for betaling, forhøyet gebyr/tilleggsavgift

Tilleggsavgift og gebyr, jf §§ 13 og 14, blir ilagt fører av kjøretøy på stedet. Dersom føreren av kjøretøyet er en annen enn den som var registrert som eier ved overtredelsen, er de solidarisk ansvarlig for betalingen, med mindre kjøretøyet var tatt fra eieren ved en forbrytelse.

Blanketten for tilleggsavgift eller gebyr skal normalt festes på kjøretøyet sammen med innbetalingskort, eller leveres føreren. I særlige tilfeller kan den likevel sendes fører eller eier i posten.

Er tilleggsavgiften eller gebyret ikke betalt innen tre uker etter at det er ilagt, forhøyes tilleggsavgiften/gebyret med 50 %. Dette gjelder selv om tilleggsavgiften/gebyret er påklaget.

Betalingsplikten gjelder selv om det klages på illeggelsen.

§ 16. Inndriving

Er tilleggsavgift eller gebyr ikke betalt innen 3 uker etter illeggelsen, kan tilleggsavgift/forhøyet tilleggsavgift eller gebyr/forhøyet gebyr inndrives i overensstemmelse med vegtrafikkloven § 38, men tidligst 14 dager etter at varsel om inndriving er sendt eieren av kjøretøyet. Skyldneren har ikke erstatningsplikt for kostnader ved utenrettslig inndriving.

VII. Håndheving

§ 17. Politiets håndheving

Politiet iligger gebyr etter § 14.

§ 18. Kommunal håndheving

Vegdirektoratet kan, etter søknad fra en kommune, tildele kommunen myndighet til å ilegge gebyr etter § 14, jf vegtrafikkloven § 31 a. Uttalelse fra vedkommende politimester skal følge søknaden.

Myndighet etter første ledd skal omfatte hele kommunen, og alle typer stans- og parkeringsovertredelser som kan medføre gebyr.

I kommune med håndhevingsmyndighet tilfaller gebyrinntekten kommunen. Ved overtredelser håndhevet av politiet ved bruk av gebyrblanketter fra Statens Innkrevingsssentral, tilfaller gebyrinntekten likevel staten. Kommuner med håndhevingsmyndighet er ansvarlig for all klagebehandling med hjemmel i § 19. Politiet behandler likevel klager på gebyr ilagt ved bruk av blankett fra Statens Innkrevingsssentral.

Kommunen håndhever avgiftsparkeringsordningen og inntektene tilfaller kommunen.

Kommunal håndheving skal utføres av personell ansatt i kommunen, eller parkeringsselskap som nevnt i § 3 annet ledd. Personellet må ha fått tilfredsstillende opplæring og skal være uniformert. Dersom føreren krever det, må vedkommende legitimere seg, eventuelt med et tjenestenummer.

Flere kommuner kan gå sammen om felles administrasjon og håndheving.

VIII. Klage over gebyr og tilleggsavgift

§ 19. Klage

Ilagt gebyr eller tilleggsavgift kan påklages innen tre uker etter illeggelsen. For beregning av fristen for øvrig gjelder reglene i forvaltningsloven § 29 og § 30. Klagen utformes i samsvar med forvaltningsloven § 32.

Klagen skal sendes kommunen der gebyret eller tilleggsavgiften er ilagt. Der det ikke er kommunal håndheving, eller gebyr er ilagt ved bruk av blanketter fra Statens Innkrevingsssentral skal klagen sendes politiet på stedet.

Kommunen/politiet behandler klagen, og gir skriftlig begrunnelse dersom klageren ikke får medhold. Dersom særlige grunner tilsier det kan kommunen/politiet ettergi ilagt gebyr eller tilleggsavgift.

Klage på ilagt gebyr eller ilagt tilleggsavgift som ikke gis medhold, kan innen tre uker etter at klageren er underrettet om resultatet kreves forelagt tingretten. Krav om foreleggelse for tingretten sendes gjennom kommunen eller politiet, jf. annet ledd.

0 Endret ved forskrift 13 des 2002 nr. 1642 (i kraft 1 jan 2003).

§ 20. Behandling i tingrett av klage på gebyr

Tingretten på stedet der gebyret er ilagt, behandler klagen, med mindre retten av særlige grunner mener klagen bør behandles av en annen tingrett.

Klageren skal innkalles til rettsmøte ved stevning. Klagen kan likevel avgjøres uten slikt rettsmøte, dersom retten finner det ubetenkelig.

Klageren trenger heller ikke kalles inn når det bare skal avsies kjennelse. Dersom klageren eller vitne blir innkalt til rettsmøte, skal også kommunen eller eventuelt politiet varsles.

Når det er bedt om oppreisning for oversittelse av klagefristen i sak som skal behandles av tingretten, kan tingretten samtidig avgjøre selve saken.

Ellers gjelder reglene i straffeprosessloven, herunder reglene i kap. 30 om saksomkostninger så langt de passer, jf også vegtrafikkloven § 31 a fjerde ledd. Reglene i straffeprosessloven kap. 9 om offentlig forsvarer gjelder ikke. Forkynnelse i klagesaker kan utføres av en polititjenestemann.

0 Endret ved forskrift 13 des 2002 nr. 1642 (i kraft 1 jan 2003).

§ 20a. Behandling i tingrett av klage på tilleggsavgift

Ved behandling i tingrett av klage på ilagt tilleggsavgift gjelder reglene i tvistemålsloven og lov om rettsgebyr så langt de passer.

0 Tilføyd ved forskrift 13 des 2002 nr. 1642 (i kraft 1 jan 2003).

IX. Ulike bestemmelser

§ 21. Fjerning av kjøretøy

Vegdirektoratet kan etter søknad fra den enkelte kommune tildele kommunen myndighet til å fjerne eller forvare kjøretøy, jf vegtrafikkloven § 37 annet ledd. Uttalelse fra vedkommende politimester må være vedlagt søknaden.

Hvis det er ilagt gebyr eller tilleggsavgift, skal klage som bare gjelder fjerning av kjøretøyet, behandles etter klagerreglene for gebyr i §§ 19 og 20.

§ 22. Endringsfullmakt og instruksjonsmyndighet m.m.

Samferdselsdepartementet kan gjøre endringer i forskriften.

Vegdirektoratet kan gi nærmere bestemmelser til utfylling og gjennomføring av disse forskrifter.

§ 23. *Ikrafttredelse og overgangsbestemmelser*

Denne forskriften gjelder fra 1. januar 1994.

Samtidig blir følgende forskrifter opphevet:

- Forskrift om gebyr for visse parkeringsovertredelser m.v. fastsatt ved kgl.res. av 16. mars 1973.
- Forskrift om parkeringsgebyrets størrelse m.v. fastsatt av Samferdselsdepartementet 22. oktober 1986 nr. 2152.
- Forskrift om avgiftsparkering fastsatt av Samferdselsdepartementet 28. mars 1967.
- Midlertidig forskrift om parkeringsregulering i Oslo fastsatt av Samferdselsdepartementet 8. august 1989 nr. 778.
- Parkeringsbestemmelser for Stavanger fastsatt av Stavanger politikammer 30. januar 1960 og opprettholdt ved vegtrafikkloven § 44 annet ledd.
- Parkeringsbestemmelser for Drammen fastsatt av Samferdselsdepartementet 5. oktober 1961 og opprettholdt ved vegtrafikkloven § 44 annet ledd.
- Parkeringsbestemmelser for Harstad fastsatt av Senja politikammer 14. mai 1963 og opprettholdt ved vegtrafikkloven § 44 annet ledd.

Kommune som ved denne forskrifts ikrafttredelse bare har betalingsordning basert på parkeringskort, brikke o.l., må innen 1. januar 1995 i tillegg innføre betalingsordning med parkometer eller parkeringsautomat, jf § 4. Departementet kan etter særskilt søknad forlenge fristen.

Kommune som har innført avgiftsparkering, må innen 1. januar 1995 ha søkt om myndighet til å håndheve parkeringsbestemmelsene, jf §§ 2 og 18.

Gebyr og tilleggsavgift ilagt før denne forskrifts ikrafttredelse behandles etter gjeldende regler på illeggsestidspunktet.

Innføring av avgiftsparkering og overtakelse av håndheving av parkeringsbestemmelsene gjort før denne forskrifts ikrafttredelse skal fortsatt gjelde. Håndheving skal skje etter nye regler.

Kommunen har adgang til å bruke blanketter og satser tilknyttet de gamle forskriftene, inntil 1/2 år etter at denne forskrift er trådt i kraft.

Vedlegg 3: Utdrag fra kommuneloven (om overføring av oppgaver til vertskommune)

§28a Overføring av myndighet til vertskommune

1. En kommune kan overlate utførelsen av lovpålagte oppgaver, herunder delegere myndighet til å treffe vedtak som omtalt i forvaltningsloven § 2 første ledd bokstav a (offentlig myndighetsutøvelse) til en vertskommune etter §§ 28 b og 28 c hvis den aktuelle lov ikke er til hinder for det.

2. Bestemmelsen i nr. 1 gjelder tilsvarende for fylkeskommuner.

Tilføyd ved lov 15 des 2006 nr. 91 (i kraft 1 jan 2007 iflg. res. 15 des 2006 nr. 1428).

§ 28b. Administrativt vertskommunesamarbeid

1. En kommune (samarbeidskommune) kan avtale med en annen kommune (vertskommune) at vertskommunen skal utføre oppgaver og treffe avgjørelser etter delegert myndighet fra samarbeidskommunen i enkeltsaker eller typer av saker som ikke er av prinsipiell betydning.

2. Bestemmelsen i nr. 1 gjelder tilsvarende for vertskommunesamarbeid mellom fylkeskommuner.

3. Delegasjon av myndighet som nevnt i nr. 1 skjer ved at kommunestyret eller fylkestinget selv gir instruks til egen administrasjonssjef om delegasjon til administrasjonssjefen i vertskommunen.

4. Folkevalgte organer i vertskommunen har ikke instruksjons- eller omgjøringsmyndighet der delegasjon er skjedd i samsvar med nr. 3.

5. En samarbeidskommune kan gi vertskommunen instruks om utøvelsen av den delegerte myndighet i saker som alene gjelder samarbeidskommunen eller berørte innbyggere.

6. For vedtak vertskommunen treffer etter delegasjon fra en samarbeidskommune, har samarbeidskommunen samme omgjøringsmyndighet som etter forvaltningsloven § 35 første ledd.

Tilføyd ved lov 15 des 2006 nr. 91 (i kraft 1 jan 2007 iflg. res. 15 des 2006 nr. 1428).

§ 28c. Vertskommunesamarbeid med felles folkevalgt nemnd

1. Kommuner som deltar i et vertskommunesamarbeid, kan avtale å opprette én felles folkevalgt nemnd i vertskommunen.

2. Bestemmelsen i nr. 1 gjelder tilsvarende for vertskommunesamarbeid mellom fylkeskommuner.

3. Deltakerkommunene kan delegere til nemnda myndighet til å treffe vedtak også i saker av prinsipiell betydning. Dette skal skje ved at kommunestyrene eller fylkestingene selv delegerer samme kompetanse til nemnda. Nemnda kan delegere til vertskommunens administrasjon myndighet til å treffe vedtak i enkeltsaker eller typer av saker som ikke er av prinsipiell betydning.

4. Hver av deltakerne skal være representert med to eller flere representanter i nemnda. Nemnda velger selv blant sine medlemmer leder og nestleder. Det kan avtales at ledervervet skal gå på omgang mellom deltakerne. Nærmere regulering av dette skal fremgå av avtalen.

5. For øvrig gjelder bestemmelsene for faste utvalg så langt de passer.

6. Folkevalgte organer i vertskommunen har ikke instruksjons- eller omgjøringsmyndighet der delegasjon er skjedd i samsvar med nr. 3.

7. En samarbeidskommune kan gi vertskommunen instruks om utøvelsen av den delegerte myndighet i saker som alene gjelder samarbeidskommunen eller berørte innbyggere.

8. For vedtak vertskommunen treffer etter delegasjon fra en samarbeidskommune, har samarbeidskommunen samme omgjøringsmyndighet som etter forvaltningsloven § 35 første ledd.

9. Der det i lov er satt en grense for antallet medlemmer i et folkevalgt organ, og representasjonskravet i nr. 4 fører til at den felles nemnda får flere medlemmer enn det loven tillater, skal antallet medlemmer reduseres på følgende måte: Det antall medlemmer av nemnda som overstiger det tillatte maksimum, skal ved loddtrekning skytes ut av nemnda. Dersom denne fremgangsmåten fører til at en deltakerkommune ikke blir representert i nemnda ved behandling av saker fra vedkommende kommune, skal det skytes ut ytterligere ett medlem som erstattes med ett medlem fra denne kommunen.

Tilføyd ved lov 15 des 2006 nr. 91 (i kraft 1 jan 2007 iflg. res. 15 des 2006 nr. 1428).