

Fordelingsvirkninger av å finansiere vegutbygging over skatteseddelen

Frokostseminar Urbanet Analyse 22.mai 2019

Protestparti mot bompenger nest størst på måling i Bergen

På Bergensavisens ferske partimåling er Folkeaksjonen nei til mer bompenger (FNB) nest størst i Bergen med 20,6 prosents oppslutning. Bare Høyre er større.

Aftenposten
3.mai 2019

Insentiver for å stimulere byområder til å benytte effektive virkemidler for å nå ambisiøse mål

- I forskningsprosjektet MISSUM vil vi utvikle en insentivmodell for samarbeidsavtaler som byvekstavtalene
 - Modelling Incentive Schemes for Sustainable Urban Mobility
- Målet med MISSUM er å analysere hvordan man på nasjonalt nivå kan stimulere byområdene til å benytte kostnadseffektive virkemidler for å oppnå transport- og miljøpolitiske mål
- Forskningsprosjektet er i en tidlig fase – endelige resultater kan presenteres i løpet av 2020-2021

Hvem vinner og taper på samferdselsprosjekter?

- I MISSUM arbeider vi med å fordele nytte og kostnader ved ulike tiltak og finansieringsmetoder på ulike aktører
- Skal bidra til å forklare hvorfor noen prosjekter ikke gjennomføres eller mål ikke nås
 - Hvilke og hvor store insentiver kreves for å få gode tiltak gjennomført?
- Nytten av et tiltak kan være stor for en gruppe eller et myndighetsnivås måloppnåelse, mens kostnaden bæres av andre

Bompenger er et effektivt tiltak for å redusere biltrafikk – i tråd med nullvekst- og klimamål

- Bompenger har to mål:
 1. Finansiere vegutbygging og andre samferdselsprosjekter
 2. Redusere biltrafikken for å nå politiske mål om trengsel og klima
- For å redusere biltrafikk er bompenger effektivt fordi det
 - Øker prisen på bilkjøring – inntektseffekt
 - Øker prisen på bilkjøring relativt til andre transportmidler – vridningseffekt
- I MISSUM fordeles nytte og kostnader knyttet til bompenger på ulike aktører for å se hvem som vinner og taper
 - Samt hvilke og hvor store insentiver som kreves for å innføre bompenger

Bompenger er en flat skatt som kan oppleves urettferdig – hva er alternativene?

- Ikke gjennomføre planlagte prosjekter
 - Mindre vegutbygging, kollektivtrafikk, infrastruktur til sykkel og gange
- Finansiering over bilavgiftene
 - Blir en avgift på bilhold, ikke bilbruk
- Finansierte prosjektene over skatteseddelen
 - Gjennom omprioriteringer i statsbudsjettet
- Finansierte prosjektene over skatteseddelen
 - Gjennom økt skattesats

Hva blir fordelingsvirkningene av å ta inn bompengeinntektene gjennom skatteseddelen?

- Enkel beregning av fordelingsvirkninger av alternativ finansiering
 - Gitt at en skal ta inn så mye penger som planlagt gjennom bompenger i Oslo og Akershus
- Hvem vinner og taper dersom de planlagte bompengeinntektene i oslo og Akershus skal erstattes av finansiering over skatteseddelen?
- Hvor mye vil en bilist betale i de nye bommene?
 - Personbil diesel rushtidsavgift brikkerabatt: 25 kr fra hjem på Veitvet/Nordstrand/Røa/Holmenkollen/Furuset til jobb i sentrum

Finansiering over skattesseddelen betyr at alle skattebetalere spleiser

- 1 million skattebetalere i Oslo og Akershus (SSB, 2017)
- 4 500 millioner inntekt fra bommene, helårseffekt 2019 (Cowi, 2017)
- = **4 300 kr per innbygger per år** dersom den fordeles flatt ut
- Akkurat hvor mye hver må betale avhenger av skatteklasse og hvordan skatten organiseres
- Dersom kun bileiere skattlegges: **5 646 kr per bileier per år**
 - 79 % har tilgang på bil = 832 000 bilister

Progressiv skatt sørger for at summen øker med størrelsen på inntekten

Enslig med bil

- Reiser fram og tilbake til jobb hver dag
- Betaler i bompenger:
 - 50 kr per dag
 - 11 000 kr per år
- Betaler over skatteseddelen:
 - 4 300 kr per år
- **Sparer 6 700 kr per år på finansiering over skatteseddelen**

Enslig uten bil

- Reiser kollektivt fram og tilbake til jobb hver dag
- Betaler i bompenger:
 - 0 kr
- Betaler over skatteseddelen:
 - 4 300 kr per år
- **Taper 4 300 kr per år på finansiering over skatteseddelen**

Par med to biler

- Reiser fram og tilbake til jobb hver dag
- Betaler i bompenger:
 - 50 kr per dag
 - 22 000 kr per år
- Betaler over skatteseddelen:
 - 8 600 kr per år
- **Sparer 13 500 kr per år på finansiering over skatteseddelen**

Par i oppstartsfasen uten bil

- Reiser kollektivt og sykler fram og tilbake til jobb hver dag
- Betaler i bompenger:
 - 0 kr
- Betaler over skatteseddelen:
 - 8 600 kr per år
- **Taper 8 600 kr per år på finansiering over skatteseddelen**

Par med en bil

- Reiser fram og tilbake til jobb hver dag
- Betaler i bompenger:
 - 50 kr per dag
 - 11 000 kr per år
- Betaler over skatteseddelen:
 - 8 600 kr per år
- **Sparer 2 500 kr per år på finansiering over skatteseddelen**

Par med en elbil

- Reiser fram og tilbake til jobb hver dag
- Betaler i bompenger:
 - 16 kr per dag
 - 3500 kr per år
- Betaler over skatteseddelen:
 - 8 600 kr per år
- **Taper 5 000 kr per år på finansiering over skatteseddelen**

Finansiering over skatteseddelen er en overføring fra de som ikke kjører bil til de som kjører bil

- Det finnes alternativer til bompengefinansiering
- Alle alternative finansieringskilder rammer noen
- Det er viktig å se på hvem som vinner og hvem som taper på ulike ordninger for å si noe om hva som er mest rettferdig

