	Nacka kommun
	Protokollsbilaga 1,

Protokollsanteckning § 95
	1 (3)

	
	Kommunstyrelsens arbetsutskott

	
	20 mars 2007

	Nacka kommun
	Protokollsbilaga 1, § 95
	2 (3)

	
	Kommunstyrelsens arbetsutskott

	
	20 mars 2007

Yttrande över promemorian om vägavgift i form av trängselskatt
Socialdemokraterna föreslår kommunstyrelsen besluta

att som yttrande till Finansdepartementet över ovan nämnd promemoria anföra följande:
Stockholm läns invånare måste kunna ta del av hela länets utbud av arbete och bostäder. Det underlättar mänskliga möten, ökar individens frihet och möjligheter samt bidrar till högre tillväxt och snabbare regional utveckling. Många Nackabor reser mycket till sina arbeten. Det sker med bil men också väldigt mycket med kollektivtrafik, framför allt bussar.
Den omfattande biltrafiken och trängseln på vägarna i centrala Stockholm är i detta avseende ett stort problem. Den ger dålig framkomlighet för både kollektivtrafik, privatbilister och transporter. Men vad värre är, den omfattande biltrafiken leder till en sämre miljö i Stockholm och bidrar till utsläpp av växthusgaser och därmed till den globala uppvärmningen. Ska Stockholm klara framtidens utmaningar vad gäller ekologisk hållbar tillväxt och utveckling måste fler åka kollektivt och färre ta bilen. Då måste kapaciteten i kollektivtrafiken öka vilket kräver stora investeringar i spår och vägar.

Vi socialdemokrater är positiva till en trängselskatt där intäkterna tillfaller såväl drift av kollektivtrafik som investeringar i spår och vägar. En sådan skatt skulle innebära både vinster för miljön som ökad tillväxt samt ge ökad framkomlighet och trivsel. Vi avvisar dock helt ett förslag om trängselskatter som inte inkluderar kollektivtrafiken. De är delar av samma system.

Regeringens nu föreslagna trängselskatt saknar helt enkelt ett viktigt ben – kollektivtrafiken. Syftet är uppenbarligen inte att förbättra miljön – varken i Stockholm eller globalt. Istället för att öka möjligheterna för Stockholmarna att ställa bilen och istället åka kollektivt är syftet med den föreslagna trängselskatten att finansiera investeringar i vägnätet. En minskning av trängseln och en förbättrad miljö i Stockholm anförs närmast som bieffekter och den globala miljöpåverkan nämns överhuvudtaget inte. Miljöpolitik har förvisso aldrig varit borgerlighetens paradgren och trots försöken med att lansera en ny image så är det fortfarande ett av de många områden där regeringen saknar trovärdighet. Förslaget om trängselskattens utformning förstärker den bilden.
Ur demokratisynpunkt är förslaget mycket olyckligt. I samband med de allmänna valen 2006 hölls i Stockholms kommun lokal folkomröstning om trängselskatten / miljöstyrande avgifter. I folkomröstningen röstade stockholmarna ja under förutsättning att intäkterna går till både kollektivtrafik och vägar. För oss socialdemokrater är det självklart att folkomröstningen ska respekteras. I länet i sin tur röstade de flesta nej, även om skillnaden mellan ja och nej (där ja ökat betydligt) minskat i Nacka sedan den förra folkomröstningen.
Långsiktigt finns det bara en lösning på problematiken – att regionen själv får rätt att bestämma hur intäkterna ska användas. Inte minst är detta viktigt för att garantera att staten tar sin del av infrastruktursatsningarna i Stockholms län och inte vältrar över dem på regionen genom att låta trängselskatteintäkterna, som i huvudsak betalas av stockholmarna själva, bekosta vad som i grunden är statliga åtaganden.
Det är vidare mycket olyckligt att man inte undantar färdtjänst från trängselskatten då detta är en del av kollektivtrafiken för dem som inte kan resa med allmänna färdmedel. Det framkommer inte minst av att samåkning är huvudregel inom färdtjänsten i Stockholms län och något man behöver särskilt tillstånd för att undantas ifrån.

Frågan om avdragsrätt visar också på att miljövinsterna inte står i fokus för regeringen. Enligt beräkningar gjorda av AB Storstockholms lokaltrafik, SL, blir det exempelvis en markant skillnad i hur många fler som kommer att resa kollektivt om skatten görs avdragsgill eller inte. Syftet måste vara att så många privatpersoner som möjligt ska vilja välja kollektiva färdmedel. Då är en avdragsrätt för arbetsresor synnerligen feltänkt. Effekten blir att skatten framförallt styr om enstaka privata bilresor till kollektivtrafiken men inte får samma påverkan på de resor som görs på daglig basis. Dessutom uppstår fördelningspolitiska effekter som knappast kan anses eftersträvansvärda. Framförallt inte om man minns den ensamstående mamma som skulle köra barn till fotbollsträning och aktiviteter som borgerligheten talade så mycket och gärna om under stockholmsförsökets tillblivelse. Hon får nämligen fortsätta betala medan den som dagligen kör bil till arbetet – och som alla studier visar framförallt är män med höga inkomster, får dra av sina kostnader.

Det är dock bra för tillväxten med hög framkomlighet för transporter av varor och tjänster och dessa transporter kan aldrig överföras till kollektivtrafiksystem. En avdragsrätt för företag är därför helt rimlig.

Trängselskatter innebär en stor utmaning för SL. Trots att en stor del av den kraftiga trafikutökning som gjordes i samband med Stockholmsförsöket bibehållits så är trafikutbudet otillräckligt när trängselskatten återinförs. En permanent trängselskatt i Stockholm kräver att trafikutbudet anpassas, annars så riskeras trängselkaos.

Inför försöket gjordes en lång rad insatser för att säkerställa att SL skulle kunna möta efterfrågan och för att resenärerna skulle få information och trafiken flyta smidigt. Det handlade alltså inte endast om trafikbeställning utan om en lång process med inköp av fordon, uppbyggnad av nya bussdepåer, åtgärder för att förbättra framkomligheten för bussarna, nya hållplatser, marknadsföring av nya busslinjer, skapande av infartsparkeringar med mera. SLs tjänstemän har på mycket kort tid precis lyckats ta fram ett underlag för att försöka utöka trafiken när skatten nu permanentas. Staten har dock inte tagit något som helst ansvar för denna utökning utan denna kostnad för återinförda trängselskatter kommer att belasta Stockholms län landsting, och därmed skattebetalare boende i Nacka, som redan har stora åtaganden vad gäller övrig kollektivtrafik och sjukvård. Det är givetvis helt orimligt.
Trängselskatten har alla förutsättningar för att nå bred acceptans bland allmänheten och därmed bidra till en förbättrad miljö och framkomlighet i Stockholm. Det som nu krävs är att regeringen vågar tänka om och tillse att kollektivtrafiken inkluderas i utformningen.

