

Finanzbedarf der Kommunen

Vor dem Hintergrund, dass ein Hauptteil der Aufgaben der Radverkehrsförderung sowohl in Bezug auf die Infrastruktur als auch in Bezug auf die so genannten weichen Maßnahmen auf Seiten der Kommunen liegt, wurde im Rahmen der Weiterentwicklung des NRVP ein Kurzgutachten beauftragt, das in einer ersten Abschätzung u. a. den Finanzbedarf der Städte, Gemeinden und Landkreise in Relation zur Einwohnergröße ermittelt hat.³⁹

Die Abschätzung basiert auf umfangreichen Recherchen vorhandener Mittelansätze und -bedarfe im In- und Ausland. Die konkreten Angaben wurden dabei differenziert nach „Einsteigern“, „Aufsteigern“ und „Vorreitern“ aufbereitet. Sie können den kommunalen Akteurinnen und Akteuren als Orientierungshilfe dienen (Details siehe Tabelle).

Demnach ist bei den Städten und Gemeinden unabhängig von ihrer Größe folgender Mittelbedarf pro Einwohnerin bzw. Einwohner und Jahr zu erwarten:

- für Neubau, Erhaltung und Betrieb der Infrastruktur etwa 6 bis 15 Euro, davon etwa 1 bis 3 Euro allein für die betriebliche Unterhaltung.
- für Abstellmöglichkeiten im öffentlichen Raum etwa 1 bis 2,50 Euro und
- für die so genannten weichen Maßnahmen (Kommunikation, Service etc.) etwa 0,50 bis 2 Euro.

Zusammen mit weiteren Maßnahmen (z. B. Fahrradverleihstation) ergibt sich bei dem Ziel, insgesamt einen guten Standard zu erreichen, für die einzelnen Städte und Gemeinden ein Mittelbedarf von 8 bis 19 Euro pro Einwohnerin bzw. Einwohner und Jahr. Die konkrete Summe variiert je nach Ausgangsniveau und zukünftigen Perspektiven.

Bei den Landkreisen ist der Finanzbedarf insgesamt geringer. Hier sind für die Infrastruktur je nach Ausgangslage 0,30 bis 4,70 Euro sowie für die sonstigen nichtinvestiven Maßnahmen zwischen 0,50 und 1,50 Euro anzusetzen, insgesamt also zwischen 1 und 6 Euro pro Einwohnerin bzw. Einwohner und Jahr.

Finanzbedarf von Städten, Gemeinden und Landkreisen für verschiedene Aufgabenbereiche (in Euro pro Einwohnerin bzw. Einwohner und Jahr; Spannbreiten entsprechend unterschiedlichen Ausgangssituationen bzw. Perspektiven)

		Infrastruktur (Um-/Neubau und Erhaltung)	Infrastruktur (betriebliche Unterhaltung)	Summe (Spalten 1+2)	Abstellanlagen	Nicht investive Maßnahmen (u.a. Kommuni- kation)	Weitere Maß- nahmen (Fahrradver- leihsystem, Fahrradstation)	Gesamtsumme (Spalten 3-6) gerundet
		1	2	3	4	5	6	7
Städte und Gemeinden	Einsteiger	5 - 12	1,10	6,10 - 13,10	1,10 - 2,50	0,50	0,50 - 2	8 - 18
	Aufsteiger	8 - 12	1,70	9,70 - 13,70	1,20 - 1,50	0,50	1 - 2	13 - 18
	Vorreiter	12	3	15	0,10 - 0,80	1	2	18 - 19
Landkreise	Einsteiger	0,20 - 4,60	0,10	0,30 - 4,70	0,50 - 1			1 - 6
	Aufsteiger	0,30 - 4,10	0,10 - 0,40	0,40 - 4,50	0,50 - 1,50			1 - 6
	Vorreiter	2,40 - 3,00	0,50 - 0,70	2,90 - 3,70	1 - 1,50			4 - 5

³⁹ PGV Hannover: Kurzgutachten „Finanzierung des Radverkehrs“, Hannover 2012.