
Innst. 239 L
(2015–2016)

Innstilling til Stortinget
fra energi- og miljøkomiteen

Dokument 8:35 L (2015–2016)

Innstilling fra energi- og miljøkomiteen om
Representantforslag fra stortingsrepresentantene
Jan Bøhler, Magne Rommetveit, Anna Ljung-
gren, Ruth Grung, Eirik Sivertsen, Marit
Nybakk, Karianne O. Tung og Torstein Tvedt Sol-
berg om lovhjemmel for lavutslippssoner

Til Stortinget

Sammendrag
Forslagsstillerne viser i dokumentet til at behovet

for en lovhjemmel for å opprette lavutslippssoner i
kommuner med høy lokal luftforurensning ble tatt
opp i Stortinget flere ganger i 2014. Det vises videre
til at det samtidig har pågått en prosess for EFTA-
domstolen etter at ESA 17. desember 2014 besluttet
å stevne Norge for brudd på grenseverdiene i luftkva-
litetsdirektivet.

Følgende forslag fremmes i representantforsla-
get:

«I

I lov 18. juni 1965 nr. 4 om vegtrafikk (vegtrafikklo-
ven) gjøres følgende endring:

§ 13 nytt åttende ledd skal lyde:

Med samtykke fra departementet kan en kom-
mune for å begrense miljøulemper fra vegtrafikken
innføre lavutslippssone i et fastsatt område. Departe-
mentet kan gi nærmere bestemmelser om plikt til å
medbringe dokumentasjon av kjøretøyets utslippsni-
vå, rett til å kreve opplyst og å lagre kjøretøyinforma-
sjon og informasjon om eier og bruker med videre til
bruk i betalings- og kontrollsammenheng, herunder

rett til å kreve bruk av elektronisk enhet om bord i
motorvogn for elektronisk identifikasjon. Departe-
mentet kan gi bestemmelser om gebyr for kjøring i
sonen, tilleggsgebyr for brudd på bestemmelsene, og
bestemmelser om håndheving og bruk av inntekt av
ordningen.

II

Loven trer i kraft straks.»

Komiteens merknader
K o m i t e e n , m e d l e m m e n e f r a A r b e i -

d e r p a r t i e t , Å s m u n d A u k r u s t , E v a K r i s -
t i n H a n s e n , P e r R u n e H e n r i k s e n , A n n a
L j u n g g r e n o g T e r j e A a s l a n d , f r a H ø y r e ,
T i n a B r u , O d d H e n r i k s e n , E i r i k M i l d e
o g T o r h i l d A a r b e r g s b o t t e n , f r a F r e m -
s k r i t t s p a r t i e t , J a n - H e n r i k F r e d r i k s e n o g
Ø y v i n d K o r s b e r g , f r a K r i s t e l i g F o l k e -
p a r t i , R i g m o r A n d e r s e n E i d e , f r a S e n -
t e r p a r t i e t , M a r i t A r n s t a d , f r a V e n s t r e ,
l e d e r e n O l a E l v e s t u e n , f r a S o s i a l i s t i s k
V e n s t r e p a r t i , H e i k k i E i d s v o l l H o l m å s ,
o g f r a M i l j ø p a r t i e t D e G r ø n n e , R a s m u s
H a n s s o n , viser til at flere norske byer jevnlig opp-
lever alvorlig luftforurensning, særlig om vinteren. I
desember 2014 besluttet ESA å stevne Norge for
brudd på grenseverdiene i luftkvalitetsdirektivet.
Høsten 2015 falt det deretter dom mot Norge for
brudd på grenseverdiene. Dersom Norge ikke følger
opp dommen med nye effektive tiltak, risikerer
Norge sanksjoner.

K o m i t e e n viser til at Riksrevisjonen
24. november 2015 la fram sin undersøkelse av myn-
dighetenes arbeid med å sikre god luftkvalitet i
byområder. Her fremgår det at Folkehelseinstituttets

2 Innst. 239 L – 2015–2016

grenseverdier for gjennomsnittlig timekonsentrasjon
av NO2 på 100 mikrogram/kubikkmeter brytes i alle
norske kommuner som måler dette. Flest timer med
brudd på grenseverdiene har Oslo, Drammen, Fred-
rikstad, Bergen, Stavanger og Trondheim med mel-
lom 200 og 400 timer. Dette innebærer betydelig hel-
sefare for barn og voksne med luftveislidelser og
hjertekarsykdommer, men også for andre grupper vil
mye forurensning over tid være helseskadelig. Luft-
kvaliteten i Norge har blitt noe bedre de siste 20 åre-
ne, men i byene har framgangen stanset opp på grunn
av økte NO2-utslipp fra en økende andel dieselbiler i
de senere årene.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , K r i s t e l i g F o l k e p a r t i ,
S e n t e r p a r t i e t , V e n s t r e , S o s i a l i s t i s k
V e n s t r e p a r t i o g M i l j ø p a r t i e t D e G r ø n -
n e , viser videre til at grenseverdiene for svevestøv i
luftforurensningsforskriften er skjerpet inn fra 2016.
F l e r t a l l e t viser til at Miljødirektoratet, Vegdirek-
toratet, Helsedirektoratet og Folkehelseinstituttet
dessuten har lagt fram en enda strengere helseanbefa-
ling for hvor mye luftforurensningen må reduseres
med på sikt for å oppnå ren og trygg luft (luftkvali-
tetskriteriene), og har anbefalt at de nasjonale målene
for luftkvalitet oppdateres i tråd med disse.

K o m i t e e n viser til at lavutslippssoner brukes i
en rekke land for å redusere forurensningen i områder
med mye trafikk. K o m i t e e n legger til grunn at lav-
utslippssoner kan defineres som

«et geografisk avgrenset område, der lokale myn-
digheter søker å bedre luftkvaliteten ved hjelp av vir-
kemidler rettet mot kjøretøyenes utslippsegenskaper
(Samferdselsdepartementet 2005).»

K o m i t e e n viser til at slike soner er blant annet
innført i land som Tyskland, Italia, Nederland, Sve-
rige, Danmark, England, Tsjekkia og Portugal. Lav-
utslippssoner er altså et velprøvd tiltak i Europa, men
Norge har foreløpig ingen slike soner.

K o m i t e e n viser til at Stortinget i mars 2015 ba
regjeringen fremme forslag om å gi kommunene
hjemmel i vegtrafikkloven til å opprette lavutslipps-
soner, jf. Innst. 159 S (2014–2015). K o m i t e e n
viser til at statsråden i nevnte brev til komiteen av
29. januar 2016 slår fast at det allerede eksisterer
hjemmel for å etablere visse typer lavutslippssoner.
Statsråden skriver blant annet:

«I vegtrafikkloven § 7 første ledd er det hjemmel
til å innføre varige forbud mot bestemte grupper av
kjøretøy, eventuelt deler av denne gruppen, innenfor
et område. Denne hjemmelen gir således mulighet til
å forby biler med bestemte Euroklasser, eller biler
med bestemte drivstoff innenfor en sone. De fleste

lavutslippssonene som er innført i Europa er utformet
som forbudssoner, for eksempel har Sverige, Dan-
mark, Tyskland, og Nederland lavutslippssoner med
forbudsløsning. Dette er det hjemmel til å innføre i
Norge i dag (…) Midlertidige forbud med videre kan
for øvrig vedtas med hjemmel i vegtrafikkloven § 7
annet ledd.»

K o m i t e e n har merket seg at det eksisterer lov-
hjemmel for etablering av en forbudsløsning for lav-
utslippssoner, men at det per i dag ikke foreligger
lovhjemmel for en oblatløsning, som flere av landets
storbyer har etterlyst. En lavutslippssone som er
regulert gjennom en oblatløsning, vil fungere
omtrent som dagens piggdekkgebyrordning.

K o m i t e e n understreker at det på sikt kan være
gode grunner for å knytte gjennomføring av lavut-
slippssoner til miljødifferensiert trafikantbetaling
gjennom AutoPASS-systemet, og er glad for at stats-
råden i sitt brev skriver at Vegdirektoratet på fore-
spørsel fra Samferdselsdepartementet er i gang med
en utredning der man ser på muligheten for å få på
plass løsninger for dette. K o m i t e e n konstaterer
samtidig at den teknologiske løsningen for å gjen-
nomføre dette per i dag ikke er tilgjengelig for bruk
vinteren 2016/17.

K o m i t e e n viser til brevet fra statsråden der han
skriver at en oblatløsning ikke alene kan knyttes opp
mot AutoPASS. K o m i t e e n støtter dette, og mener
en oblatbasert ordning vil være et viktig supplement
til en mulighet for miljødifferensierte bompenge-
takster innenfor AutoPASS.

K o m i t e e n viser til at norske kommuner alle-
rede har lovhjemmel til å innføre forbudssoner. Slike
forbudssoner kan være et godt verktøy for å redusere
lokale utslipp og fremme nullutslippsteknologier.
K o m i t e e n mener en lovhjemmel for lavutslippsso-
ner vil være et viktig supplement til handlingsrom-
met kommunene har for å redusere lokale utslipp og
begrense luftforurensningen, og slik at de har større
handlingsrom allerede vinteren 2016/17.

K o m i t e e n viser til at det aktuelle lovforslaget
har vært utredet gjennom flere år. Forslaget om ny
hjemmel om lavutslippssone i vegtrafikkloven § 13
(krav til kjøretøyer og bruk av kjøretøyer) ble utredet
av Statens vegvesen og Samferdselsdepartementet
allerede i 2008. Det er også utarbeidet et forslag til
sentral forskrift, som gir kommunene anledning til å
innføre avgiftsfritak for alle dieselbiler over 3,5 tonn
tilhørende euroklasse 6. Lovforslaget har vært på
høring, og over 100 høringsinstanser ga innspill til
forslagene.

K o m i t e e n vil peke på at den omfattende erfa-
ringen fra mange europeiske byer og arbeidet som er
gjort i Norge, gir et bredt grunnlag for å kunne gå
videre og vedta den nødvendige lovhjemmel for lav-
utslippssoner. Selve den konkrete utformingen av
den enkelte lavutslippssone vil kunne bli forskjellig

Innst. 239 L – 2015–2016 3

fra by til by, og måtte utformes i samspill mellom
kommunen, departementet og Statens vegvesen.
K o m i t e e n viser til at på grunnlag av dette fremmer
forslagsstillerne følgende forslag til nytt ledd i veg-
trafikkloven § 13 (krav til kjøretøyer og bruk av kjø-
retøyer):

«Med samtykke fra departementet kan en kom-
mune for å begrense miljøulemper fra vegtrafikken
innføre lavutslippssone i et fastsatt område. Departe-
mentet kan gi nærmere bestemmelser om plikt til å
medbringe dokumentasjon av kjøretøyets utslippsni-
vå, rett til å kreve opplyst og å lagre kjøretøyinforma-
sjon og informasjon om eier og bruker med videre til
bruk i betalings- og kontrollsammenheng, herunder
rett til å kreve bruk av elektronisk enhet om bord i
motorvogn for elektronisk identifikasjon. Departe-
mentet kan gi bestemmelser om gebyr for kjøring i
sonen, tilleggsgebyr for brudd på bestemmelsene, og
bestemmelser om håndheving og bruk av inntekt av
ordningen.»

K o m i t e e n viser til at lovhjemmelen er formu-
lert som en fullmaktsbestemmelse som gir departe-
mentet hjemmel til å utforme en forskrift med nær-
mere bestemmelser om lavutslippssoner. Departe-
mentet kan dermed samtykke i at en kommune – for
å begrense miljøulemper fra vegtrafikken – innfører
lavutslippssone i nærmere fastsatt område. I utgangs-
punktet er det kommunen som bestemmer sonestør-
relsen, men det kan være nødvendig å fastsette sonen
til et definert veinett av trafikale og praktiske årsaker.

K o m i t e e n understreker at lovhjemmelen vil
gjelde norske og utenlandske kjøretøy som blir dre-
vet frem med motor, herunder personbil, varebil,
buss, lastebil, moped og motorsykkel. K o m i t e e n
mener det derfor er behov for en hjemmel som sikrer
at eieren av kjøretøyet om nødvendig kan pålegges å
skaffe dokumentasjon for utslippsstandard, og at
dette må medbringes for kontrollformål. Det foreslås
også å gi hjemmel for å lagre data om utslippsstan-
dard, eierinformasjon og betalingsinformasjon.

K o m i t e e n tar med dette opp forslaget som
fremmes i representantforslaget.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , K r i s t e l i g F o l k e p a r t i ,
S e n t e r p a r t i e t , V e n s t r e , S o s i a l i s t i s k
V e n s t r e p a r t i o g M i l j ø p a r t i e t D e G r ø n -
n e , viser til at formuleringen om samtykke fra
departementet er med fordi lavutslippssoner f.eks. i
Oslo også vil kunne omfatte riksveier. Men den inne-
bærer ikke at departementet kan si nei til lavutslipps-
soner som er innenfor Stortingets målsettinger med
lovhjemmelen. I en lavutslippssone kan forurensende
kjøretøyer med skadelig eksosutslipp avgiftsbeleg-
ges. Med skadelig eksosutslipp menes utslipp av gas-
sene nitrogendioksid (NO2), nitrogenmonoksid
(NO), karbonmonoksid (CO) og karbondioksid

(CO2), samt svevestøv og eksospartikler av ulike
størrelser og format.

F l e r t a l l e t legger til grunn at inntektene fra
avgifter for kjøring i lavutslippssoner bør i utgangs-
punktet tilfalle kommunen som innfører dem, da inn-
tekten kan betraktes som kompensasjon for miljø-
ulempene fra vegtrafikken. F l e r t a l l e t viser til at
hva kommunen bruker pengene til, bør kommunen
kunne bestemme. Men i noen tilfeller kan det være
hensiktsmessig at departementet kan bestemme at
inntekten blir brukt i samsvar med inntektene fra
andre betalingsordninger. Køprising hjemlet i vegtra-
fikkloven § 7a (vegprising) sier at nettoinntekten skal
brukes til transportformål, herunder kollektivtrans-
port, trafikksikkerhet og miljøtiltak.

K o m i t e e n s m e d l e m m e r f r a K r i s t e l i g
F o l k e p a r t i , V e n s t r e , S o s i a l i s t i s k
V e n s t r e p a r t i o g M i l j ø p a r t i e t D e G r ø n n e
mener det kan være hensiktsmessig noen steder å
inkludere havner og farled i lavutslippssonene, fordi
det her foregår aktivitet med vesentlig betydning for
luftforurensningen, og at byene derfor bør kunne ha
mulighet til dette.

Komiteens tilråding
K o m i t e e n har for øvrig ingen merknader, viser

til representantforslaget og rår Stortinget til å gjøre
slike

v e d t a k :

A

v e d t a k t i l l o v

om endring i lov 18. juni 1965 nr. 4 om vegtrafikk
(vegtrafikkloven)

I

I lov 18. juni 1965 nr. 4 om vegtrafikk (vegtrafikk-
loven) gjøres følgende endring:

§ 13 nytt åttende ledd skal lyde:

Med samtykke fra departementet kan en kommu-
ne for å begrense miljøulemper fra vegtrafikken inn-
føre lavutslippssone i et fastsatt område. Departe-
mentet kan gi nærmere bestemmelser om plikt til å
medbringe dokumentasjon av kjøretøyets utslipps-
nivå, rett til å kreve opplyst og å lagre kjøretøyinfor-
masjon og informasjon om eier og bruker mv. til bruk
i betalings- og kontrollsammenheng, herunder rett til
å kreve bruk av elektronisk enhet om bord i motor-
vogn for elektronisk identifikasjon. Departementet
kan gi bestemmelser om gebyr for kjøring i sonen, til-

4 Innst. 239 L – 2015–2016

leggsgebyr for brudd på bestemmelsene, og bestem-
melser om håndheving og bruk av inntekt av ordnin-
gen.

II

Loven trer i kraft straks.

B

Dokument 8:35 L (2015–2016) – Representant-
forslag fra stortingsrepresentantene Jan Bøhler,
Magne Rommetveit, Anna Ljunggren, Ruth Grung,
Eirik Sivertsen, Marit Nybakk, Karianne O. Tung og
Torstein Tvedt Solberg om lovhjemmel for lavut-
slippssoner – vedlegges protokollen.

Oslo, i energi- og miljøkomiteen, den 14. april 2016

Ola Elvestuen Rasmus Hansson
leder ordfører

Innst. 239 L – 2015–2016 5

Vedlegg

Brev fra Samferdselsdepartementet v/statsråden til energi- og miljøkomiteen,
datert 29. januar 2016

Representantforslag 35 L (2015-2016) om lov-
hjemmel for lavutslippssoner - Oversendelse fra
Klima- og miljødepartementet

Jeg viser til representantforslag 35 L (2015-
2016) fra Jan Bøhler, Magne Rommetveit, Anna
Ljunggren, Ruth Grung, Eirik Sivertsen, Marit
Nybakk, Karianne O. Tung og Torstein Tvedt Sol-
berg om lovhjemmel for innføring av lavutslippsso-
ner. Samferdselsdepartementet har fått oversendt
saken fra Klima- og miljødepartementet.

Regjeringen er opptatt av å bidra til bedre luft-
kvalitet. Det gjenspeiles blant annet i en kraftig økt
satsing på både jernbane og kollektivtrafikk, arbeidet
med å få på plass bymiljøavtaler, avgiftspolitikken
for elbiler, samt avgifts stimulans for plug-in hybrid
biler og alternativt drivstoff. La meg også minne om
at luftkvaliteten i byene våre har blitt gradvis bedre
de siste 20 årene. Det er likevel slik at enkelte byer
har overskridelser av forurensningsforskriften og at
det forekommer perioder med akutt forurensning
med risiko for negative helsekonsekvenser. Det er
derfor svært viktig å fortsette arbeidet med og bedre
den lokale luftkvaliteten.

Samferdselsdepartementet er opptatt av at kom-
munene skal ha en verktøykasse med ulike virkemid-
ler, slik at kommunene kan ta i bruk de virkemidler
man vurderer er best tilpasset særegne lokale forhold.
Regjeringen arbeider derfor med å videreutvikle
eksisterende virkemidler og utvikle nye virkemidler
for å bedre luftkvaliteten, inkludert hjemler for lavut-
slippssoner.

Det er i dag lovhjemmel for å innføre et takstsys-
tem der takstene kan miljødifferensieres, jf. vegtra-
fikkloven § 7a og forskrift om køprising (av
25.11.2011). Formålet med køprising er trafikkregu-
lering med sikte på å redusere lokale kø- og miljøpro-
blemer. Utslipp fra kjøretøy i kø er langt høyere enn
ved jevn fart. Takstsystemet i en køprisingsordning
kan utformes svært fleksibelt innenfor tid på døgnet
og etter kjøretøyenes miljøegenskaper. Det kan også
tenkes flere betalingssnitt med ulikt takstnivå inn-
over mot en bykjerne (altså en soneaktig utforming).
Forutsetningen må imidlertid være at systemet gir
forutsigbarhet for trafikanten. Dette kan altså ses på
som en form for lavutslippssone. I dager det ikke tek-
nisk tilrettelagt for miljødifferensiering av et takst-
systemet innenfor en trafikantbetalingsordning som
er knyttet til AutoPASS. Vegdirektoratet er på fore-
spørsel fra Samferdselsdepartementet i gang med en
utredning der man ser på muligheten for teknisk å

kunne legge til rette for miljødifferensiering av et
takstsystem gjennom AutoPASS-systemet. Person-
vernhensyn skal omfattes av utredningen. Vi har satt
frist for tilbakemelding fra Vegdirektoratet til
15. mars.

Samferdselsdepartementet arbeider også med å
etablere ett felles rettslig grunnlag for trafikantbeta-
ling i by, slik at dagens ordning med et regelverk for
bompenger i by i veglova § 27 og køprisingsregel-
verket i vegtrafikkloven § 7a (med forskrifter) kan
samles. Ved å samle det rettslige grunnlaget for trafi-
kantbetaling i by i ett rettslig grunnlag, vil det bety at
takstsystemet i en eksisterende bompengepakke/
bypakke kan utformes langt mer fleksibelt ved at for-
målet med ordningen ikke så uttalt skal være finansi-
ering. Dette betyr at takstene også kan miljødifferen-
sieres.

I vegtrafikkloven § 7 første ledd er det hjemmel
til å innføre varige forbud mot bestemte grupper av
kjøretøy, eventuelt deler av denne gruppen, innenfor
et område. Denne hjemmelen gir således mulighet til
å forby biler med bestemte Euroklasser, eller biler
med bestemte drivstoff innenfor en sone. De fleste
lavutslippssonene som er innført i Europa er utformet
som forbudssoner, for eksempel har Sverige, Dan-
mark, Tyskland, og Nederland lavutslippssoner med
forbudsløsning. Dette er det hjemmel til å innføre i
Norge i dag. Midlertidige forbud med videre kan for
øvrig vedtas med hjemmel i vegtrafikkloven § 7
annet ledd.

På bakgrunn av at det i dag allerede er hjemmel
til å innføre flere typer lavutslippssoner har jeg tatt
kontakt med de mest aktuelle byene når det gjelder
eventuell innføring av lavutslippssone. Jeg ønsket
informasjonsutveksling knyttet til hva det er hjem-
mel og muligheter for i dag, og hva kommunene evt.
mener at de mangler hjemmel og mulighet til. Vi
hadde et konstruktivt møte i november i fjor. På
møtet kom det frem at byene ønsket muligheten til å
miljødifferensiere bompengene innenfor en eksiste-
rende bompengepakke/bypakke Det pågår som nevnt
ovenfor, allerede et arbeid på dette. Byene ønsket
også muligheten til å innføre lavutslippssoner som en
oblatløsning, dvs. mer slik som dagens piggdekkge-
byrordning er utformet. På grunnlag av dette har
departementet sendt et oppdrag til Vegdirektoratet
om å forberede et lov- og forskriftsarbeid for lavut-
slippssoner som kan gi hjemmel for lavutslippssoner
med oblat. Siden en oblatløsning har blitt løftet frem
fra de store byene, og ikke forutsetter oppgraderte

6 Innst. 239 L – 2015–2016

datasystemer i bompengeordningene, så vil jeg legge
opp til at en slik ordning kan komme i funksjon så
raskt som mulig. Vegdirektoratets arbeid vil være
viktig for å skaffe det nødvendige faglige grunnlaget,
herunder vurderinger knyttet til personvern, håndhe-
ving, sanksjon og de økonomiske og administrative
konsekvensene.

Vurdering av representantforslaget
Jeg er enig i representantenes vurdering av at

kommunene kan ha ulike utfordringer og dermed
behov for ulike løsninger for lavutslippssoner. Jeg
mener at dette reflekteres i vårt pågående arbeid
knyttet til utredning om miljødifferensiering gjen-
nom AutoPASS og oppdraget til Vegdirektoratet
knyttet til lavutslippssoner som oblatløsning.

Prinsipielt mener jeg at vi bør avvente Vegdirek-
toratets forslag om oblatbaserte lavutslippssoner og
høring av et slikt forslag. Dersom Stortinget ikke
deler denne vurderingen, så vil jeg gi følgende vurde-
ring av representantforslaget:

Jeg mener at det er viktig at en løsning med lav-
utslippssoner ikke alene knyttes opp mot AutoPASS.
De etablerte bompengepakkene i byene er basert på
Stortingets vedtak etter veglova § 27, og det er gjen-
nom Stortingets behandling fastsatt hva de innkrevde
midlene gjennom bompengeordningen kan brukes
til, og hvilket takstsystem det skal være. Gjennom
bompengeavtalen mellom Statens vegvesen og bom-
pengeselskapet er det derfor klare begrensninger for
hva bompengeselskapene kan drive med. Tillatelsen
bompengeselskapene har til å kreve inn bompenger
forutsetter at selskapene ikke engasjerer seg i tiltak
som ikke har direkte sammenheng med innkreving av
bompenger. Dette reguleres altså gjennom bompen-
geavtalen mellom selskapet og Statens vegvesen, en
avtale som bygger på prinsipper som Stortinget har
gitt for hvordan bompengeinnkrevingen i Norge skal
foregå. Etter min vurdering er det derfor viktig at
arbeidet (rettslig og teknisk) med å tilrettelegge for
miljødifferensiering av takstene i en bompengeord-
ning går sin gang, slik at dette kan gi byene en mulig-
het til å etablere en lavutslippssone i n n e n f o r et
bompengesystem og dens økonomi. Et rettslig grunn-
lag for en slik type lavutslippssone gjennom et eta-
blert bompengesystem og AutoPASS, bør hjemles i
veglova siden det er der lovgrunnlaget for bompen-
geinnkreving er.

Siden byene også er interessert i en mulighet for
å etablere en gebyrbasert lavutslippssone som en
oblatordning, må det etableres et rettslig hjemmels-
grunnlag for en slik ordning, à la piggdekkgebyrord-
ningen. Dette har jeg som nevnt bedt Vegdirektoratet
om å forberede. Etter min vurdering er det viktig her
å være tydelig på at dette er en ordning som vil være
et supplement/alternativ til en mulighet for miljødif-
ferensiere bompengetakster innenfor AutoPASS. En
oblatbasert løsning bør ikke kobles mot AutoPASS
og bompenger (som er hjemlet i veglova). Et hjem-
melsgrunnlag for en oblatbasert løsning i vegtrafikk-
loven bør derfor etter min vurdering også være klar
på nettopp dette. Representantforslaget bør tydelig
reflektere dette.

Jeg har merket meg at representantforslaget viser
til at "I 2012 sendte Statens vegvesen et forslag til
konkretisering av lavutslippssoner til Samferdselsde-
partementet med bruk av bomringer som en mulig
løsning, men verken dette er eller lovforslaget har til
nå blitt fremmet videre." Jeg skylder å gjøre opp-
merksom på at Statens vegvesen sitt forslag ble frem-
lagt for departementet 1. oktober 2012. Bare to dager
senere, den 3. oktober 2012, ble forslaget praktisk
talt lagt bort av daværende samferdselsminister. I en
sak på dinside.no 3. oktober 2012 kommer det frem
at man anså virkemiddelet som lite hensiktsmessig,
og at mange andre alternativ ville være bedre for å
sikre bedre byluft. Ergo, når Statens vegvesen sitt
forslag ikke er fremmet for Stortinget, så skyldes det
at forslaget ble lagt bort.

Avslutningsvis vil jeg bemerke at jeg deler
betraktningen i representantforslaget om at den kon-
krete utformingen av den enkelte oblatbaserte lavut-
slippssone vil kunne bli forskjellig fra kommune til
kommune, og at sonene derfor må utformes i et sam-
spill mellom kommunen og Statens vegvesen. Her
må gjerne kommunene initiere og foreslå sonestør-
relsen. Et system, der kommunen i praksis alene
avgjør hvilke veger som skal omfattes i en lavut-
slippssone, vil ikke være i samsvar med dagens for-
valtningssystem for vegene, der kommunen har
ansvaret for kommunale veger og Statens vegvesens
ansvar for riks- og fylkesveger. På sistnevnte veger,
er det viktig at Statens vegvesen fortsatt får anledning
til å vurdere trafikkregulerende tiltak av hensyn til
miljøet opp mot hensynet til trafikksikkerhet og
fremkommelighet.

w
w

w
.s

to
rt

in
ge

t.n
o

 0

7
M

ed
ia

 –
 0

7.
no

