


DET KONGELIGE
SAMFERDSELSDEPARTEMENT

St.meld. nr. 24

(2003–2004)

Nasjonal transportplan 2006–2015

Innhold

1	Innledning og sammendrag	7	4.1	Transportsystemets funksjon og betydning	36
1.1	Innledning	7	4.2	Transportnettets struktur – endret transportmønster gir andre transportbehov	38
1.2	Sammendrag	7	4.2.1	Stamvegnettet	38
1.2.1	Utviklingstrekk og utfordringer.....	8	4.2.2	Jernbanenettets omfang og standard	39
1.2.2	Et sikkert transportsystem – færre drepte og skadde i vegtrafikken	9	4.2.3	Luftfartens rolle	40
1.2.3	Mer miljøvennlig bytransport	10	4.2.4	Sjøtransport og havnestruktur	41
1.2.4	Bedre framkommelighet i og mellom regionene	10	4.3	Ny vurdering av regionale lufthavner	41
1.2.5	Et mer effektivt transportsystem	12	4.3.1	Framtidig lufthavnstruktur.....	41
1.2.6	Et transportsystem for renere miljø og økt tilgjengelighet for alle	13	4.3.2	Nærmere om de enkelte lufthavner ...	44
1.2.7	Økonomiske rammer og hovedprioriteringer.....	14	4.4	Nærmere om havnestrukturen	45
1.2.8	Virkninger	16	4.4.1	Nasjonale havner	47
2	Grunnlaget for meldingsarbeidet..	18	4.4.2	Nærmere om de nasjonale havnene....	48
2.1	Oppfølging av NTP 2002–2011	18	4.4.3	Havnestrukturen i Oslofjorden	49
2.2	Planprosess	20	4.4.4	Havnestruktur og virkemidler	51
2.2.1	Hovedtrekk i planprosessen.....	20	4.4.5	Revisjon av havne- og farvannsloven...51	
2.2.2	Etatenes planforslag	20	4.5	Informasjonsteknologi for effektiv bruk av transportnettet.....	52
2.2.3	Høringsuttalelser	21	4.5.1	Transportsamarbeid om IKT-ARKTRANS	52
2.3	Generelt om metodiske spørsmål, virkningsberegninger og forutsetninger	23	4.5.2	IKT og sjøtransport.....	52
2.3.1	Generelt om virkningsberegninger og usikkerhet	23	4.5.3	IKT gir bedre kollektivtransport	53
2.3.2	Nytte-kostnadsanalyser og diskonteringsrente (kalkulasjonsrente)	24	4.5.4	Felles betalingssystem - AutoPASS.....	53
2.3.3	Trafikkprognoser.....	25	4.5.5	Europeisk samarbeid om navigasjon ..53	
2.3.4	Mer bruk av etterundersøkelser	27	4.6	Mulighetene for overføring av godstransport fra veg til sjø og bane ...54	
3	Utviklingstrekk og utfordringer	28	5	Organisering og finansiering	57
3.1	Transportens betydning og rammer for transportpolitikken	28	5.1	Konkurransen og myndighetsansvar	57
3.2	Internasjonalisering og teknologisk utvikling	29	5.2	Reformer i offentlig sektor – styringsutfordringer.....	57
3.2.1	Internasjonalisering.....	29	5.3	Organisering av eierskap, utbygging og drift av infrastruktur	58
3.2.2	Teknologisk utvikling	30	5.3.1	Infrastruktur for luftfart	58
3.3	Transportutviklingen	30	5.3.2	Infrastruktur for sjøtransport	58
3.3.1	Samfunnsutviklingen har gitt mer persontransport	30	5.3.3	Infrastruktur for jernbane	59
3.3.2	Godstransport – transportlengde øker mer enn volum	32	5.3.4	Infrastruktur for vegtransport.....	60
3.4	Perspektiver på transportutviklingen – prognoser	33	5.4	Økonomiske rammevilkår i transportsektoren.....	62
3.4.1	Persontransport	33	5.4.1	Utgangspunktet for de økonomiske rammevilkårene for sektoren.....	62
3.4.2	Godstransport	34	5.4.2	Avgiftspolitik og brukerfinansiering i transportsektoren.....	62
4	Et effektivt transportsystem	36	5.4.3	Finansiering av infrastruktur for luftfart	65
			5.4.4	Finansiering av infrastruktur for sjøtransport	65

5.4.5	Finansiering av infrastruktur for jernbane	66	7.2.4	Statlig kjøp av regionale lufthavntjenester.....	111
5.4.6	Finansiering av infrastruktur for veg..	67	7.3	Statlig kjøp av transporttjenester.....	111
5.5	Konkurransen ved kjøp av persontransporttjenester	70	7.3.1	Kjøp av persontransporttjenester med jernbane	113
5.5.1	Konkurransen om persontransport med jernbane	70	7.3.2	Kjøp av transporttjenester i luftfarten.....	115
5.5.2	Konkurransen ved statens kjøp av flyrutetjenester	72	7.3.3	Hurtigruten	116
5.6	Ekspressbusspolitikken.....	73	7.3.4	Kjøp av riksvegferjetjenester	117
			7.4	Økonomiske rammer til styrking av kollektivtransporten	117
6	Sikker og miljøvennlig transport med god tilgjengelighet.....	74	8	Transportkorridorer	120
6.1	Økt sikkerhet	74	8.1	Utfordringer og hovedprioriteringer	120
6.1.1	Ulykkesomfang i transportsektoren...	75	8.2	Tilknytning til internasjonale transportnettverk.....	122
6.1.2	Variierende sikkerhetskrav i ulike transportformer.....	77	8.2.1	Utvikling av transportkorridorer og -nettverk i Europa	122
6.1.3	Tilsynsmyndigheter og felles havarikommisjon	77	8.2.2	Utenlandsforbindelser	123
6.1.4	Strategi for økt sikkerhet i vegtrafikken	78	8.3	De nasjonale transportkorridorene ..	125
6.1.5	Økte sikkerhetskrav i jernbane, luftfart og sjøtransport	80	8.3.1	Korridor 1 Oslo-Svinesund/Kornsjø .	128
6.1.6	Transportberedskap	83	8.3.2	Korridor 2 Oslo – Ørje/Magnor	132
6.1.7	Bedre tunnelsikkerhet.....	84	8.3.3	Korridor 3 Oslo – Grenland – Kristiansand – Stavanger.....	136
6.1.8	Økt innsats for rassikring	85	8.3.4	Korridor 4 Stavanger – Bergen – Ålesund – Trondheim	144
6.2	Et mer miljøvennlig transportsystem	85	8.3.5	Korridor 5 Oslo – Bergen/Haugesund (med arm via Sogn til Førde)	151
6.2.1	Klimaendringer og langtransportert luftforurensning	87	8.3.6	Korridor 6 Oslo – Trondheim (med armer til Ålesund og Måløy)	155
6.2.2	Lokal luftforurensning.....	90	8.3.7	Korridor 7 Trondheim – Bodø	160
6.2.3	Støy	92	8.3.8	Korridor 8 Bodø – Narvik – Tromsø – Kirkenes (med arm til Lofoten og stamveg- og jernbaneforbindelser til grensene mot Sverige, Finland og Russland)	164
6.2.4	Biologisk mangfold, kulturminner og kulturmiljø.....	92			
6.2.5	Sjøtransport og farlig eller forurensende last.....	93	9	Effektiv og miljøvennlig transport i byer	169
6.3	Tilgjengelighet til transport for alle	95	9.1	Innledning	169
6.3.1	Innledning	95	9.2	Utviklingstrekk og utfordringer	170
6.3.2	Universell utforming – et mer tilgjengelig transportsystem for alle... ..	95	9.2.1	Befolknings- og trafikkvekst	170
6.3.3	Nytt tilgjengelighetsprogram BRA.....	95	9.2.2	Framkommelighet	171
6.3.4	Internasjonalt samarbeid	96	9.2.3	Miljø	171
6.3.5	Transport for personer med nedsatt funksjonsevne	96	9.2.4	Trafikksikkerhet	171
6.4	Nasjonal sykkelstrategi.....	97	9.2.5	Transportsystemet i de største byene	171
7	Økonomiske rammer	99	9.3	Samordnet areal- og transportpolitikk for byene	173
7.1	Hovedprioriteringer innenfor de økonomiske planrammene	99	9.3.1	Belønningsordning for bedre kollektivtransport og mindre bilbruk	173
7.2	Fordeling av økonomisk ramme i den enkelte sektor.....	101			
7.2.1	Jernbane	101			
7.2.2	Veg	103			
7.2.3	Sjøtransport.....	109			

9.3.2	Trafikantbetaling i by	174	10.4.1	Innledning	190
9.3.3	Parkeringspolitikk	174	10.4.2	Trondheimspakken	190
9.4	Bedre organisering av transportpolitikken i byområdene ...	175	10.4.3	Øvrige statlige prioriteringer	192
9.4.1	Samordningsorgan for kollektiv- transport på Østlandsområdet	176	10.5	Stavangerregionen	192
9.4.2	Avtaler om virkemiddelbruk	176	10.5.1	Innledning	192
9.5	Samlet statlig finansierungsordning for lokal kollektivtransport	177	10.5.2	Nord-Jærenpakken	193
9.6	Byen som knutepunkt for godstransport	178	10.5.3	Øvrige statlige prioriteringer	195
10	De enkelte byområdene	180	10.6	Kristiansandregionen	196
10.1	Innledning	180	10.6.1	Innledning	196
10.2	Oslo og Akershus	180	10.6.2	Statlige prioriteringer	197
10.2.1	Innledning	180	10.7	Tromsø	198
10.2.2	Balansert utvikling av hovedvegnettet	181	10.7.1	Innledning	198
10.2.3	Oslopakke 1	181	10.7.2	Tromsøpakke 2	198
10.2.4	Utvikling av kollektivtransportsystemet	184	11	Virkninger	199
10.2.5	Oslopakke 2	185	11.1	Generelt om virkningsberegningene	199
10.2.6	Oslo havn og Alnabruerterminalen	186	11.2	Samfunnsøkonomisk netto nytte av investeringer	199
10.3	Bergensområdet	186	11.3	Framkommelighet	201
10.3.1	Innledning	186	11.4	Sikkerhet	201
10.3.2	Bergensprogrammet	187	11.5	Miljø	202
10.3.3	Øvrige statlige prioriteringer	189	11.5.1	Støy	202
10.4	Trondheimsregionen	190	11.5.2	Lokal luftforurensning – nitrogendioksid	203
			11.5.3	Lokal luftforurensning – svevestøv ...	203
			11.5.4	Inngrep	203


DET KONGELIGE
SAMFERDSELSDEPARTEMENT

St.meld. nr. 24

(2003–2004)

Nasjonal transportplan 2006–2015

*Tilråding fra Samferdselsdepartementet av 12. mars 2004,
godkjent i statsråd samme dag.
(Regjeringen Bondevik II)*

1 Innledning og sammendrag

1.1 Innledning

I denne meldingen presenteres hovedtrekkene i Regjeringens transportpolitikk. Meldingen er også en strategisk plan for utvikling av den samlede statlige infrastruktur for veg-, jernbane-, luft- og sjøtransport. Regjeringen vil føre en helhetlig transportpolitikk der de enkelte transportformer blir sett i sammenheng. Nasjonal transportplan er et verktøy for prioritering av at bygging, vedlikehold og drift av statlig infrastruktur innen og mellom alle transportformer, kjøp av transporttjenester og ulike finansieringsformer. Oppfølgingen av NTP vil skje bl.a. i de årlige forslag til statsbudsjettet, og ved andre framlegg for Stortinget.

Nasjonal transportplan 2006-2015 videreutvikler det plansystem som ble etablert gjennom St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011. Grunnlaget for prioriteringer og politikktutforming er lagt gjennom et nært samarbeid mellom Fiskeridepartementet og Samferdselsdepartementet, de tre statlige transportetatene (Jernbaneverket, Kystverket og Statens vegvesen) og Avinor AS, fylkeskommunene og storbyområdene Oslo, Kristiansand, Stavanger, Bergen, Trondheim og Tromsø. I dette arbeidet er det

også dratt nytte av konsultasjoner med, og bidrag fra, ulike interesseorganisasjoner.

Transportetatene la i juni 2003 fram sitt felles innspill til Nasjonal transportplan 2006-2015. Dette innspillet er blitt forelagt fylkeskommuner og storbykommuner til uttalelse. En rekke andre myndigheter, organisasjoner og bedrifter har også uttalt seg om dette dokumentet, og på denne måten gitt viktige bidrag til endelig utforming av denne stortingsmeldingen.

1.2 Sammendrag

Regjeringen legger i meldingen fram en helhetlig strategi for transportpolitikken. Regjeringens strategi tar utgangspunkt i at transportformene har ulike egenskaper og fortrinn, og at det er nødvendig å tilpasse transportpolitikken til at utfordringene er forskjellige i ulike deler av landet.

Regjeringen legger til grunn disse fire hovedmålene for transportpolitikken:

- *Færre drepte og alvorlig skadde i vegtrafikken*, og fortsatt høy sikkerhet i andre transportformer
- *Mer miljøvennlig bytransport* – med redusert bilavhengighet og økt kollektivtrafikk

- *Bedre framkommelighet i og mellom regioner*, for å fremme utvikling av levedyktige distrikter, vekstkraftige bo- og arbeidsmarked og dekke næringslivets transportbehov
- *Et mer effektivt transportsystem*, hvor blant annet økt bruk av konkurranse benyttes for å få et best mulig transporttilbud for de samlede ressursene til transportformål.

I dette kapitlet presenteres helheten i regjeringens transportpolitikk, og det gis et sammendrag av de viktigste punktene i meldingen.

I kapittel 2 beskrives bakgrunnen for meldingsarbeidet, og det metodiske grunnlaget drøftes.

I kapittel 3 beskrives utviklingstrekk og utfordringer for transportpolitikken.

I kapittel 4 gjennomgås transportsystemets standard og struktur, og det foreslås tiltak for et mer effektivt transportsystem hvor transportmidlene ses mer i sammenheng.

I kapittel 5 presenteres en politikk for bedre organisering og finansiering av transportsektoren, for å få mest mulig igjen for ressursene.

I kapittel 6 presenteres strategier for økt trafikksikkerhet, et transportsystem som bidrar til å nå samfunnets miljømål, og økt tilgjengelighet for alle brukere av transport.

I kapittel 7 presenteres de økonomiske rammene for planperioden og hovedprioriteringer innenfor disse rammene.

I kapittel 8 beskrives utfordringer og hovedprioriteringer i åtte transportkorridorer og fordeling av planrammen innenfor disse korridorene.

I kapittel 9 legges det fram en politikk for mer miljøvennlig transport i byene med økt kollektivtransport og dempet bilbruk.

I kapittel 10 gjennomgås utfordringer og prioriteringer i hvert av de seks største byområdene.

I kapittel 11 presenteres virkninger av den samlede innsatsen i transportsektoren.

1.2.1 Utviklingstrekk og utfordringer

Transportpolitikken skal ivareta mange og ofte motstridende mål og interesser.

Transport er i seg selv et middel for å nå nasjonale mål knyttet til verdiskaping og velferd, næringsutvikling og regional utvikling. For å bidra til å nå disse overordnede målene er transportpolitikken hovedutfordring å utvikle et transportsystem med god framkommelighet, der hensyn skal tas til miljø og trafikksikkerhet. Transportpolitikken skal også utformes i skjæringspunktet mellom lokale, regionale og nasjonale mål og interesser.

Det moderne samfunnet setter store krav til rask og pålitelig gods- og persontransport. Høy mobilitet i befolkningen er et viktig trekk i velferdsutviklingen. Transportutviklingen henger sammen med den økonomiske utviklingen.

Internasjonalisering og ny teknologi

Transportpolitikken må ta hensyn til et stadig tettere internasjonalt samarbeid, hvor viktige rammebetingelser utformes av land og regioner i fellesskap. Handel med varer og tjenester, direkte investeringer og kapitalbevegelser, bevegelse av arbeidskraft og teknologioverføring har økt betydelig. Kapasitetsbegrensninger, forsinkelser og miljøkrav langs vegnettet i Europa påvirker også norske transportører og norske transportører.

Stadig strengere internasjonale krav til sikkerhet i luftfarts-, sjøtransport- og jernbanesektoren, stiller krav til sikkerhetsinvesteringer som ikke alltid er godt tilpasset norske forhold. Slike nye og strengere krav er ofte svært kostnadskrevenne. Det blir en utfordring å få satt ressursene inn i tiltak som gir mest mulig sikkerhet for transportsektoren sett under ett – særlig sett i lys av at det er vegtrafikken som har det alt overveiende antallet drepte og skadde.

Den teknologiske utviklingen kan bidra til mer miljøvennlig transport. Helt eller delvis elektrisk drevne kjøretøy, hydrogen som alternativ til fosfile drivstoff, utvikling av mindre støyende kjøretøy, dekk og vegdekker er eksempler på dette.

Utvikling i gods- og persontransport

Godstransportarbeidet i Norge øker. Økonomisk vekst er sammen med reduserte transportkostnader viktige drivkrefter i utviklingen. Teknologiske forbedringer muliggjør raskere transportører med større grad av pålitelighet, noe som bidrar til å redusere transportkostnadene.

Norsk godstransport, både innenriks og utenriks, domineres av vegtransport og transport til sjøs, som begge vokser. Omtrent like mye av godstransportene, målt i tonnkilometer, går på sjø som på veg (48 pst og 46 pst). Det er store variasjoner mellom korridorer og regioner og for ulike markeder og godstyper. Distribusjon og andre korte transportører utføres i praksis bare av bil. På lange transportører generelt, og for spesielle godstyper, har jernbane betydelige markedsandeler.

Ved at det legges til rette for mer konkurranse i transportnæringen, gis det rom for nye aktører i markedet, med større valgmuligheter for trans-

portbrukerne og dermed mulighet for lavere priser. Nye eier- og samarbeidskonstellasjoner, både på kundesiden og blant transportutøverne, påvirker struktur, omfang og prisnivå i markedet.

Det har i de siste 20 årene vært en sammenhengende vekst i persontransporten i Norge. Bilen er det dominerende transportmidlet, med en markedsandel på 80 pst av persontransportarbeidet.

Utviklingen i arbeidsmarkedet bidrar til konsentrasjon av bosettingen og dermed økt trafikk i og rundt de store byene. Endringene i næringslivet bidrar til dette.

Transportveksten, særlig i form av økt bruk av personbil, har i stor grad vært resultat av en ønsket samfunnsutvikling, med bred politisk oppslutning. Dette bidrar imidlertid i deler av transportmarkedet til en transportvekst og bilavhengighet som har negative konsekvenser for framkommelighet, miljø og helse. I areal- og transportplanleggingen er det et grunnlag for å ta i bruk tiltak som bryter et reise-mønster basert på bilbruk til alle reisemål, uten at dette samtidig oppleves som en svekkelse av et individuelt krav til mobilitet.

Befolkningsøkning og økt transport i og inn mot de største byene representerer en særskilt utfordring, der det er behov både for å dempe transportbehovet og dreie transportmiddelfordelingen mot kollektive transportmidler, gange og sykkel.

1.2.2 Et sikkert transportsystem – færre drepte og skadde i vegtrafikken

Regjeringen vil videreføre nullvisjonen for trafikk-sikkerhet. Nullvisjonen innebærer at transportmidlene og transportsystemet må formes på en slik måte at de fremmer riktig atferd, og i størst mulig grad hindrer at menneskelige feilhandlinger får fatale konsekvenser. Videre må trafikantene påvirkes til en sikker atferd.

Færre drepte og skadde i vegtrafikken

Antallet som omkommer i vegtrafikken er halvert siden 1970, tross i en noe nær tredobling av trafikken. Likevel ble i gjennomsnitt 1 500 mennesker drept eller hardt skadd i trafikken årlig i årene 1998-2002. De samfunnsøkonomiske ulykkeskostnadene er anslått å være om lag 25 mrd. kr pr. år. Regjeringen har i utformingen av politikken for planperioden 2006-2015 lagt til grunn et ambisiøst mål om en markant og varig reduksjon i antall drepte eller hardt skadde i transportsektoren. Ulykker på vegene representerer en særskilt utfordring. Med de tiltak som prioriteres i denne

meldingen er det beregnet en reduksjon i antall hardt skadd eller drept i vegtrafikken med 330 i 2016, sammenliknet med en situasjon uten disse tiltakene.

Regjeringen vil styrke innsatsen for å bygge sikkerhet inn i nye og eksisterende veganlegg. Dette innebærer blant annet økte statlige bevilgninger til raskere utbygging av høyt trafikkerte stamveger til fire felt, og mer bruk av midtrekkverk på to og tre felts veger.

Beregninger fra Statens vegvesen viser også svært positive effekter av relativt små og målrettede trafikk-sikkerhetstiltak. Regjeringen går i denne meldingen inn for en sterk økning av midler til slike tiltak. Det vil også bli prioritert økte midler til bedre vedlikehold av det mest trafikkerte vegnettet, noe som vil øke både sikkerhet og framkommelighet.

I tillegg til tiltak på vegnettet, vil trafikk-sikkerheten styrkes blant annet som følge av forslag om ny og forbedret føreropplæring og utvikling av bedre trafikkopplæring for barn og ungdom i skolen. Kontrollaktiviteten på vegene skal styrkes, for å følge opp at lov- og regelverk i vegtrafikken etterlevs. Statens vegvesen skal øke bruken av risikoanalyser og systematiske revisjoner i hele trafikk-systemet. Det vil innføres skjerpede sikkerhetskrav til yrkestrafikken, spesielt tungtrafikken.

Samferdselsdepartementet vil ta initiativ til å tilrettelegge for bedre forbrukerinformasjon om et kjøretøys sikkerhetsegenskaper.

Fortsatt høy sikkerhet i andre transportformer

Både i luftfarts- og jernbanesektoren er sikkerheten høy, og utfordringen i disse sektorene ligger særlig i å opprettholde det høye sikkerhetsnivået. Enkelte typer lufttransport, slik som passasjertransport med helikopter, har imidlertid et lavere sikkerhetsnivå enn ordinær ruteflyging. Her må det rettes inn spesiell innsats i planperioden.

Sikkerheten i jernbanen er god i forhold til andre transportformer. Svært få passasjerer omkommer i jernbaneulykker. I 2002 omkom ingen reisende i jernbaneulykker. Når det gjelder ulykker ved planoverganger, har det vært en nedgang både i antall drepte og antall ulykker (sammenstøt) de siste årene. Regjeringen har satt i gang en omfattende satsing på å øke sikkerheten på jernbanen ytterligere, blant annet ved forbedring av infrastruktur og utbygging av nytt system for sikkerhetskommunikasjon, GSM-R. Investeringer- og andre tiltak i denne melding vil bidra til ytterligere å bedre sikkerheten i banesystemet.

Sjøsikkerheten i norske farvann er betydelig forbedret de siste 15-20 årene. Likevel skjer det årlig omkring 100 grunnstøtinger og skipskollisjoner langs kysten. Sannsynligheten for større skipsulykker, med tap av mange menneskeliv eller store skader ved oljeutslipp eller liknende, er statistisk svært lav, og de fleste ulykkene langs kysten har relativt små konsekvenser. Ulykken med «Rocknes» i januar 2004 viste imidlertid at konsekvensene av sjøulykker kan være meget alvorlige. Dette understreker behovet for å videreføre Regjeringens prioriteringer av tiltak for å øke sikkerheten i farledene.

Regjeringen vil legge vekt på en helhetlig og sektorovergripende sikkerhetstenking, slik at strenge og kostnadskrevenne myndighetskrav i enkelte transportsektorer ikke utilsiktet medfører overføring av transport til andre deler av transportsystemet med høyere risiko, som kan medføre at sikkerheten samlet sett reduseres.

1.2.3 Mer miljøvennlig bytransport

Et godt fungerende transportsystem er nødvendig for å sikre funksjonelle og miljøvennlige storbyer og storbyregioner. Regjeringen legger opp til at transportsystemet i byområder må utformes med balanse mellom kapasiteten på innfartsvegene og trafikkbelastningen som det sentrale byområdet tåler. Det er verken miljømessig eller samfunnsøkonomisk riktig – i mange tilfeller heller ikke praktisk mulig – å bygge ut et hovedvegnett som fjerner bilkøene i rushtiden.

Sett på bakgrunn av at det allerede i dag er køproblemer i flere større byer, og at prognosene tilsier at disse vil forsterkes uten nye tiltak, er det behov for dempet vekst i bilbruk og økt kollektivtransport i byene. En slik strategi vil ha størst mulighet for å lykkes dersom det er lokal vilje til både å satse mer på kollektivtransport og å innføre restriktive tiltak på bilbruk. Regjeringen foreslår i tillegg en rekke tiltak fra statens side for å utforme et mer miljøvennlig transportsystem i storbyene.

Regjeringen vil øke statlig satsing på miljøvennlig transport i storbyene i planperioden – ved en betydelig økning av bevilningene til kollektivtiltak over vegbudsjettet, høyere tempo i utbygging av jernbanen i storbyene og høyere rammer til utbygging av sammenhengende gang- og sykkelvegnett.

Samferdselsdepartementet legger til grunn at byer som legger til rette for lavere andeler bilbruk og økte andeler kollektivtrafikk, sykkel og gange

skal belønnes, blant annet gjennom økte bevilgninger til belønningsordningen for kollektivtransport. Disse midlene skal kunne brukes fritt av lokale myndigheter, også til drift av kollektivtransport.

Samferdselsdepartementet vil innføre en ny, samlet statlig finansieringsordning for infrastruktur for lokal kollektivtransport, med reduserte krav til lokale egenandeler og mulighet for bruk av bompenger som egenandel. Det skal fortsatt legges til grunn bruk av trafikantbetaling i by, med mulighet for tidsdifferensierte satser og bruk av inntekter også til å bygge ut bedre infrastruktur for kollektivtrafikk. Dette vil bidra til mer effektiv bruk av vegnettet og styrke finansieringen av et bedre samlet transportsystem.

Regjeringen ønsker å ta i bruk gjensidig forpliktende avtaler mellom staten og byene basert på samordnede areal- og transportplaner, for å oppnå en langsiktig, bærekraftig areal- og transportutvikling. Det vil også bli utprøvd og utviklet nye samarbeids- og samordningsformer for å sikre effektiv, sikker og miljøvennlig bytransport, blant annet gjennom Samordningsorgan for kollektivtransport i det sentrale Østlandsområdet og byforsøk i øvrige storbyer. Departementet vil også legge til rette for at byene kan ta i bruk «lavutslippssoner».

1.2.4 Bedre framkommelighet i og mellom regionene

Ulike regioner har ulike behov for infrastruktur og transporttilbud. Regjeringen vil sikre bosettingen, verdiskapingen og levedyktige lokalsamfunn over hele landet. Regjeringen vil føre en framtdirettet og mulighetsorientert distrikts- og regionalpolitikk, og vil legge til rette for at det skapes varige og lønnsomme arbeidsplasser.

For å styrke regionale sentra, og særlig landsdelsentra, er det viktig å bedre forbindelsene og redusere reisetidene til omlandet. Dette vil også få landsdelene til å fungere bedre som en enhet. Regjeringen legger i denne meldingen opp til å redusere avstandsulemper mellom landsdeler og til utlandet ved å øke satsingen på utbygging av viktige transportkorridorer i alle deler av landet. Transportpolitikken blir dermed et godt verktøy i regionalpolitikken.

Bedre vegtransport

Storparten av landverts transport avvikles på vegnettet. Vegnettet spiller en viktig sammenbindende rolle også overfor andre transportformer.

De fleste transporter går på veg i minst ett av sine endepunkter.

På det høytrafikkerte vegnettet er de største utfordringene knyttet til å avvikle transporten på en mest mulig effektiv og sikker måte, uten å påføre miljøet unødvendig belastninger. Det er et stort utbyggingsbehov på det høytrafikkerte vegnettet. På mer lavtrafikkerte strekninger vil utbyggingen baseres på utbedring av eksisterende veg for å oppnå tilfredsstillende bredde og bæreevne samt bedret trafikksikkerhet.

Regjeringen legger opp til en strategi der bompengefinansiering av lengre sammenhengende stamvegstrekkninger, sammen med økte statlige bevilgninger, vil kunne gi grunnlag for en framskyndet utbygging av stamvegnettet i sentrale strøk, samtidig som satsingen på stamvegnettet i distriktene opprettholdes og styrkes. I tillegg er det av stor betydning for distriktene å sikre trygge og pålitelige transporter gjennom økt innsats for rassikring og utbedring av flaskehalser.

Konsentrert jernbanesatsing – distriktssatsing på luftfart

Viktige deler av jernbanenettet har behov for modernisering. Regjeringen legger i denne meldingen opp til økte bevilgninger til jernbanen, rettet inn mot standardheving og kapasitetsøkning for jernbanen i trafikksterke områder. Slik kan jernbanen her i årene framover bli mer attraktiv. Regjeringen vil også opprettholde jernbanens infrastruktur på trafikksvake strekninger. På disse strekningene vil innsatsen bli konsentrert om drift og vedlikehold.

Som følge av spredt bosetting og lange avstander, klimatiske og topografiske forhold og mangel på alternative transportformer, spiller flytransport en viktigere rolle i transportmønsteret i Norge enn i de fleste andre land. Det er ikke mulig med et flyplassnett og flyrutetilbud på kommersielle vilkår i alle deler av landet. Der samfunnsmessige hensyn tilsier det, kjøper Samferdselsdepartementet luftfartstjenester på Avinors regionale flyplasser og flyrutetjenester fra flyselskapene basert på anbuds-konkurranse. Departementet legger opp til å øke ressursene til flyplassene i distriktene i planperioden, og styrke økonomien i flyplassnettet ved effektivisering, bruk av anbuds-konkurranse om kjøp av flyruter og ved strukturendringer.

Mer godstransport på sjø og bane

En stadig økende vegtrafikk både i Norge og på

hovedvegnettet i Europa, gjør at vi særlig i de mest høytrafikkerte deler av transportnettet får kapasitetsproblemer. Det gir forsinkelser og høyere kostnader for transportørene, og dermed også for næringsliv og forbrukere. Økt vegtrafikk medfører også miljøutfordringer, særlig i byområdene, men også med hensyn til global og regional luftforurensning.

Regjeringen ønsker å legge til rette for at mer av godstransporten kan gå på kjøll og skinner, og at en større del av persontransportene kan gå med kollektive transportmidler. Dette er utfordringer vi har felles med resten av Europa. Det er likevel betydelige forskjeller mellom Norge og EU både når det gjelder miljø- og framkommelighetsproblemer. Løsningene i Norge må derfor tilpasses norske forhold.

Det er en betydelig utfordring å få til en slik overgang. Tunge trender i nærings- og samfunnsutvikling trekker i motsatt retning.

Det er derfor viktig å effektivisere vegtransporten samtidig som en legger til rette for overgang til sjø og bane. Sjøtransportens andel av det samlede transportvolum er høyere i Norge enn i de fleste andre europeiske land, men kan likevel økes. Forutsetningen for en slik overgang er at intermodale løsninger (to eller flere transportformer i en transportkjede) tilbyr tilstrekkelig transportkvalitet til en konkurransedyktig pris.

For å fremme en overgang fra veg til sjø og bane må det legges til rette for en konsentrasjon av godsstrømmene til knutepunkter og korridorer, slik at det blir tilstrekkelig godsgrunnlag for å opprette nye intermodale transporttilbud.

Investeringer i jernbanens kapasitet og kvalitet på infrastruktur, og utvikling av effektive terminaler, er viktige tiltak for å bedre jernbanens konkurransemuligheter. I vegsektoren må dette følges opp gjennom å legge til rette for god tilførsel til terminalene.

Et viktig bidrag er å tilrettelegge for informasjonsflyt mellom ulike transportsektorer og med transportbrukerne. I samarbeid mellom brukere, forskere og forvaltning utvikles et felles rammeverk for datautveksling i transportsystemet (ARK-TRANS). Samferdselsdepartementet legger til grunn at dette tas i bruk når ulike aktører utvikler elektroniske tjenester på transportområdet.

Gjennom norsk deltakelse i EUs Marco Polo-program vil midler stilles til rådighet for tiltak som kan være med på å bygge ned markedsbarrierer for intermodale transporter.

Etableringen av Shortsea Promotion Centre-Norway (SPC-Norway), er et viktig element i

Regjeringens strategi for å legge til rette for overføring av godstransport fra veg til sjø. Gjennom nettverksarbeid kan SPC-Norway bidra til å knytte aktører sammen, og således virke som en katalysator for etablering av kombinerte dør-til-dør transporter.

For å kunne lykkes med en overgang fra veg til sjø og bane må det satses på tiltak i de deler av transportmarkedet der det er reelle konkurranseflater. Det må tas hensyn til begrensningene som varesammensetning og transportkvalitet setter. Regjeringen legger derfor opp til en balansert politikk hvor vegtransportens gode egenskaper utnyttes, samtidig som det legges til rette for sjø og bane der det er hensiktsmessig.

Havnestruktur

Regjeringen ønsker å legge til rette for en utvikling av havnene som styrker sjøtransporten, og bidrar til næringsutvikling og etablering av robuste regioner. Skal sjøtransporten vinne fram i konkurransen med landtransport, både når det gjelder pris og kvalitet, kreves det at havnene har et volum av stykkgoods og containere som gir grunnlag for hyppige og regulære skipsanløp. En forutsetning for å lykkes med dette er at håndteringen av stykkgoods og containere i hovedsak konsentreres til et begrenset antall havner. Samtidig er langsiktighet og forutsigbarhet viktig, både for næringslivets transport- og logistikkplanlegging og for statlig infrastrukturutvikling. Regjeringen vil derfor bygge videre på den eksisterende havnestrukturen. Strukturen vil imidlertid bli justert til to nivå, og bestå av nasjonale havner og øvrige havner.

I tråd med St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011, og Stortingets behandling av denne legger Regjeringen til grunn at havnene i Oslo, Grenland, Kristiansand, Stavanger, Karmsund, Bergen, Ålesund, Trondheim, Bodø og Tromsø videreføres som nasjonale havner. Regjeringen forutsetter at de nasjonale havnene utvikles slik at de får en standard, og kan håndtere et godsvolum, som gir regulære og hyppige anløp av skip for stykkgoods og containere. Øvrige havner skal primært betjene lokalsamfunn og stedlig næringsliv.

1.2.5 Et mer effektivt transportsystem

Myndighetene har ansvaret for utbygging, vedlikehold og drift av den offentlige transportinfrastrukturen. Det bevilges årlig mer enn 20 milliarder

kroner over statsbudsjettet til transportformål, med økte bevilgninger de siste årene. I tillegg bruker fylkeskommuner og kommuner milliardbeløp på vegnett og lokal kollektivtrafikk.

Regjeringen legger i denne planen opp til å videreføre bevilgningene til transport på et høyt nivå. Det vil likevel være avgjørende for kvaliteten på transportsystemet at de samlede ressursene utnyttes enda bedre, og gir best mulig samlet tilbud for transportbrukerne.

Økt bruk av konkurranse

Regjeringen vil ta i bruk nye virkemidler for å få mer igjen for pengene. Regjeringen legger til grunn at økt bruk av konkurranse kan fremme god ressursbruk, fordi det stimulerer produsenter og tilbydere av transporttjenester til å drive effektivt, og dermed produsere til lavest mulig kostnader. Dette kommer brukerne til gode og fremmer samfunnsøkonomisk effektiv bruk av ressursene. Når markedet ikke gir samfunnsmessig ønskede resultater har offentlige myndigheter et ansvar for å formidle transporttjenester fra produsenter til brukere, slik det skjer ved statlig kjøp av transporttjenester.

Det må understrekes at økt bruk av konkurranse om tildeling av statlige bevilgninger, som denne meldingen legger opp til, ikke betyr at det offentlige fraskriver seg ansvaret for at tjenesten blir utført. Tvert imot kan det i praksis bety at det offentlige blir klarere i sine kvalitetskrav til hvordan tjenesten utføres, og får mer ut av den samlede ressursbruken.

Regjeringen er videre opptatt av at nødvendige myndighetsoppgaver organiseres på en måte som fremmer effektiv ressursbruk. Økt effektivitet frigjør midler til prioriterte transportpolitiske oppgaver.

Økt effektivitet kan også oppnås ved bedre organisering av formidlingen av tilbudene til brukerne, og gjennom organiseringen av offentlig forvaltning og tilsyn innen transportsektoren.

Regjeringen vil fortsette utviklingen av mer markedsrettet utbygging, drift og vedlikehold av infrastrukturen i alle transportsektorer. Hensikten er å få mer effektiv drift, vedlikehold og utbygging, samtidig som en ivaretar offentlig styring der det er nødvendig. Dette setter krav til nye kontraktsformer og god overordnet styring.

I tråd med St.meld. nr. 26 (2001-2002) Bedre kollektivtransport arbeider Samferdselsdepartementet med å etablere konkurranse om statlig kjøp av persontransport på jernbane. Det legges

opp til å kunngjøre konkurranse om statlig kjøp på Gjøvikbanen i løpet av 2004.

Regjeringen varsler i denne meldingen at det i neste omgang legges opp til å lyse ut konkurranse om to større trafikkpakker: Bergensbanepakken (bestående av all persontogtrafikk på Bergensbanen vintertrafikk på Flåmsbanen) og Sørlandsbanepakken (bestående av all persontogtrafikk på Sørlandsbanen og Arendalslinjen).

En slik inndeling i større pakker vil øke interessen for å delta i konkurransen, og gi et regionalt tyngdepunkt i trafikkpakkene slik at transportsekskapene må ha en fokusert, langsiktig markedsorientering. Det vil understøtte målet om at konkurranseutsetting skal medvirke til økt bruk av kollektivtransport.

Samferdselsdepartementet har liberalisert ekspressbusspolitikken, for å legge til rette for et samlet sett bedre kollektivtilbud for publikum med økte valgmuligheter. Det er et gjennomgående trekk at der ekspressbusser har fått anledning til å drive ruter i konkurranse med jernbanen, har den samlede andelen av kollektivreisende økt. Flertallet av de nye reisende med ekspressbuss er tidligere brukere av privatbil. En liberalisering av ekspressbusspolitikken har på denne måten bidratt til å styrke kollektivtrafikken.

Regjeringen legger også opp til en gradvis konkurranseutsetting av riksvegferjedriften, og at vedlikehold og utbygging av jernbanenettet skal bli et fungerende konkurransemarked.

Offentlig Privat Samarbeid (OPS)

Offentlig Privat Samarbeid (OPS) prøves nå ut i tre prosjekter i vegsektoren. Formålet er å oppnå effektiviseringsgevinster. Samferdselsdepartementet legger til grunn at OPS kun skal benyttes i den grad denne kontraktsformen bidrar til risikooverføring og at de samlede kostnadene ved prosjektet blir lavere enn ved tradisjonell utbygging. Samferdselsdepartementet vil legge fram en samlet vurdering av erfaringene med OPS når anskaffelsesprosessen er gjennomført for alle prøveprosjektene.

Avgiftspolitik og brukerfinansiering i transportsektoren

Det er nødvendig å balansere mellom ønsket om transport for næringsliv og befolkning og de skadene transportbruken påfører samfunnet. Regjeringen ser avgifts- og gebyrpolitikken som viktige virkemiddel i en slik balansering. Regjeringen ønsker også å sikre like rammevilkår for trans-

portsektorene. Samfunnsøkonomisk riktige avgifts- og gebyrstrukturer er viktige i en slik politikk. Dette vil sikre bedre samsvar mellom pris og samfunnsmessig kostnad for transport.

Utvikling av infrastrukturen i transportsektoren finansieres dels direkte over statsbudsjettet, det vil si via den ordinære skatte- og avgiftspolitikken, og dels ved brukerbetaling (gebyrer). Regjeringen ønsker også på dette området å legge til rette for mest mulig effektive ordninger.

Bruksuavhengige kostnader utgjør den største kostnadskomponenten i transportsystemet, mens de bruksavhengige kostnadene i mange tilfeller er små. Det er viktig at kapasiteten utnyttes godt når investeringen først er gjort. En for høy pris på bruk av infrastrukturen, for eksempel for å sikre full kostnadsdekning, kan være uheldig.

Valg av finansieringsform kan gi betydelige utslag på konkurranseevnen til de ulike transportmidlene. Finansiering bør ses i sammenheng med avgiftspolitikken overfor de enkelte transportsektorene. Regjeringen legger opp til å få utarbeidet bedre analyser med tanke på konsekvenser av valg av finansieringsstruktur for infrastruktur og tjenester rettet mot transportsektoren. Arbeidet vil inngå i en helhetlig strategi for å nå de ulike målsettingene på transportområdet.

I vegsektoren er det brukerbetaling for veginfrastruktur tjenester gjennom bompenger og betaling for bruk av riksvegferjene. Bompenger har gjort det mulig å framskynde en rekke prosjekter som ellers ville blitt utsatt i mange år dersom finansieringen kun hadde vært med ordinære bevilgninger.

Det er nedfelt ulike prinsipper knyttet til bompengefinansiering. Regjeringen mener det er behov for en kritisk gjennomgang og innskjerping av prinsippene for bompengefinansiering. Målet er et forenklet og mer brukervennlig system som vil medføre større likhet og rettferdighet. Det vil bli lagt vekt på å innskjerpe kravet om minst 50 pst bompengandelen for at et bompengeprojekt skal bli godkjent. Videre vil det bli lagt stor vekt på samsvar mellom nytte og betaling. Bompenger skal normalt innkreves etterskuddsvis, mens parallellinnkreving kan være aktuelt i begrenset omfang, hovedsakelig i bypakker.

1.2.6 Et transportsystem for renere miljø og økt tilgjengelighet for alle

Miljø

Transport bidrar til globale, regionale og lokale

miljøproblemer. Det vises til egen omtale ovenfor av politikk for å løse lokale miljøproblemer i by.

Det siste tiåret har miljøbelastningen fra transport på enkelte områder blitt betydelig redusert, blant annet med mindre utslipp av svoveldioksid, nitrogenoksid og bly. Omfattende statlige investeringer i støyskjerming har redusert støyplagene for mange.

Det skyldes blant annet skjerpede miljøkrav for kjøretøyer og drivstoff, for eksempel krav om katalysator i personbiler. Miljøkravene vil i årene framover bli ytterligere skjerpet, blant annet i forhold til avgasskrav fra busser.

Transportveksten har på den annen side gitt økte utslipp av klimagassen karbondioksid (CO₂). Utslippene av CO₂ fra vegtrafikken økte med om lag 18 pst i perioden 1990 – 2001. Over tid er betydelige reduksjoner i klimagassutslippene fra transportsektoren en nødvendig forutsetning for å nå internasjonale forpliktelser i klimapolitikken.

Samferdselsdepartementet er derfor i ferd med å legge opp en strategi for økt bruk av nullutslippsteknologi i transportsektoren, for å legge til rette for mindre avhengighet av fossile drivstoff i Norge over tid.

Norske myndigheter har også som ett av svært få land innført CO₂-avgift på innenlands luftfart som del av miljøpolitikken, og Norge arbeider internasjonalt for innføring av klimavirkemidler også for luftfart over landegrensene.

Samferdselsdepartementet og Fiskeridepartementet legger også opp til å gjennomføre tiltak som reduserer NOx-utslippene fra transport, særlig i ferjesektoren og øvrig kystfart. Arbeidet med forebyggende tiltak og styrket oljevernberedskap knyttet til oljetransporter langs kysten vil videreføres.

Det vil bli gjennomført nye tiltak for å innfri forskrifter til forurensningsloven om grenseverdier for støy og lokal luftkvalitet. For å bedre luftkvaliteten i byene vil Samferdselsdepartementet legge økt vekt på å redusere utslippene ved hjelp av permanente tiltak rettet direkte mot utslippskildene, framfor ensidig vektlegging av akutttiltak. En politikk som begrenser veksten i biltrafikken i byer, er i denne sammenheng viktig.

Tilgjengelighet for alle

Transportinfrastrukturen er ikke utformet og tilrettelagt godt nok for alle. Regjeringen vil legge til rette for at personer med nedsatt funksjonsevne skal møte færrest mulig hindringer i transportsystemet.

Regjeringen vil gjøre transport mer tilgjengelig for alle ved å styrke krav og retningslinjer for tilgjengelighet i utforming av infrastruktur, ved tildeling av transportløyver og ved offentlig kjøp av persontransporttjenester. Regjeringen vil videre gjennomføre et nytt tilgjengelighetsprogram for å forbedre tilgjengelighet for alle i transportsektoren. Programmet skal omfatte både infrastruktur, rullende materiell og transportlogistikk.

1.2.7 Økonomiske rammer og hovedprioriteringer

For å møte utfordringene i transportsektoren er det behov for høy innsats både til investeringer og til drift- og vedlikehold. Regjeringen legger i perioden 2006-2015 til grunn en samlet planramme på 192,5 mrd. kr. Planrammen omfatter utgiftskapitler til Jernbaneverket, Statens vegvesen og Kystverket. Statlig kjøp av regionale lufthavntjenester er knyttet til infrastruktur og inngår derfor i rammen. Rammen omfatter også statlig kjøp av tjenester med persontog.

Sammenliknet med gjennomsnittlige bevilgninger i 2002-2004 er dette en årlig økning på om lag 420 mill. kr – sammenliknet med bevilgningene i perioden 1998-2001 er den årlige økningen på om lag 1 milliard kroner for veg og jernbane samlet sett.

Den økonomiske rammen Regjeringen legger til grunn i meldingen, er totalt 7 milliarder kroner høyere enn det som ble lagt til grunn i transportetatens forslag (700 mill. kr pr. år). Høringsuttalelsene til planforslaget har vært et viktig grunnlag for å fastsette en økt økonomisk ramme samt fordelingen av denne.

Økningen i planrammen i forhold til rammen lagt til grunn i transportetatens forslag er fordelt slik:

- Jernbaneverket med 2 150 mill. kr
- Statens vegvesen med 4 550 mill. kr
- Kystverket med 300 mill. kr.

Økningen bidrar til bedre lønnsomhet og sikkerhet i vegsektoren, samt til å styrke jernbanenes konkurransekraft ved å legge til rette for økt bruk av jernbane innenfor gods- og persontrafikk.

På jernbane har den økte planrammen bl.a. gjort det mulig å øke investeringsinnsatsen på Østfold- og Vestfoldbanen. Det er også en betydelig økning til mindre investeringstiltak for å bedre sikkerheten, øke kapasiteten samt utvikle stasjoner og knutepunkter.

På vegsektoren har den økte planrammen bl.a.

Tabell 1.1 Rammefordeling statlige midler.
Årlig gjennomsnitt. Mill. 2004-kr

	Bevilget 2002-2004 ¹	NTP 2006-2015
Jernbaneverket ²	4 575	4 700
Statens vegvesen	12 000	12 250
Kystverket	600	600
Statlig kjøp av regionale lufthavntjenester	234	300
Kjøp av persontransport med tog	1 418	1 400
Sum	18 827	19 250

¹ Bevilget 2002 og 2003, og saldert budsjett for 2004

² Kap 1350, post 25 Drift og vedlikehold av Gardermobanen finansieres ved brukerbetaling og inngår ikke som del av plangrunnlaget i Nasjonal transportplan.

gjort det mulig å framskynde satsingen på firefelt-sutbyggingen på E6 mellom Oslo og Mjøsbyene og E18 i Vestfold, samt økt innsats på bl.a. E39 på Vestlandet, E6 gjennom Nordland og korridoren Oslo-Bergen. I tillegg er de fylkesfordelte rammene til øvrige riksveger styrket. Innsatsen er også økt når det gjelder målrettede mindre investeringstiltak for å bedre sikkerhet, framkommelighet for kollektivtransport og tiltak for å legge til rette for gange og bruk av sykkel.

For Kystverket er tiltak for å styrke sikkerheten og beredskapen til sjøs prioritert.

Regjeringens fordeling av rammen går fram av tabell 1.1.

Både for jernbane, veg, sjøtransport og de regionale lufthavnene er det et etterslep i vedlikehold av infrastrukturen. Regjeringen vil derfor styrke innsatsen til drift og vedlikehold i planperioden. Med dette tas infrastrukturen bedre vare på. Det vil være positivt for framkommelighet og sikkerhet, samtidig som det vil redusere framtidig vedlikeholdsbehov og behov for reinvestering.

Jernbane

Det er lagt til grunn en samlet ramme til investeringer, drift og vedlikehold av jernbanens infrastruktur på 4 700 mill. kr pr. år i perioden 2006-2015. Av dette er 3 060 mill. kr satt av til drift og vedlikehold. I tillegg legger Samferdselsdepartementet til grunn at økt konkurranseutsetting av produksjonsvirksomheten og en generell administrativ effektivisering i Jernbaneverket skal bidra til reduksjon i utgiftene, slik at vedlikeholds-innsatsen kan økes ytterligere.

1 640 mill. kr er satt av til investeringer. Midlene vil særlig bli brukt til tiltak som vil bidra til kapasitetsøkning og kvalitetsforbedring av jernbanens kjøreveg, kollektiv-knutepunkter og godsterminaler. Investeringssinnsatsen konsentreres til de delene av nettet hvor det er størst grunnlag for økte transportvolumer og markedsandeler. Innsatsen vil særlig bli rettet mot:

- nærtrafikk i Osloregionen, Stavanger-området og Bergens-området,
- regiontrafikk på Østlandet (Intercitynettet) og i Trøndelag,
- godstrafikk mellom Landsdelene og til/fra utlandet.

De viktigste prosjektene på jernbanen i perioden omfatter videreføring av utbygging til fire spor fra Asker mot Oslo på Drammenbanen (Lysaker – Sandvika og Lysaker stasjon) og utbygging til fire spor på Østfoldbanen fra Ski mot Oslo (Kolbotn – Ski, inklusiv Ski stasjon), samt utbygging til dobbeltspor på Østfoldbanen (Haug-Onsøy) og på Vestfoldbanen (Barkåker – Tønsberg og Holm – Holmestrand) og deler av strekningen Eidsvoll – Hamar på Dovrebanen. Videre vil det bli gjennomført utbygging til to spor på Sørlandsbanen (Sandnes – Stavanger) og Bergensbanen (Bergen – Fløen). Det vil bli bygd ny godsterminal på Ganddal til erstatning for dagens terminal i Stavanger og Alnabru godsterminal i Oslo vil bli bygd om. Gevingåsen tunnel på Nordlandsbanen vil bli fullført i perioden. I tillegg er oppstart av utbygging til fire spor fra Kolbotn mot Oslo S, ny trasé mellom Larvik og Porsgrunn (Eidangertunnelen) og videreføring av utbygging til to spor mellom Arna og Bergen prioritert i slutten av planperioden.

Samferdselsdepartementet kjøper i dag bedriftsøkonomisk ulønnsomme persontransport-tjenester fra NSB for om lag 1,4 mrd. kr pr. år, basert på rammeavtale med NSB for perioden 2003-2006. Det er lagt til grunn en videreføring av dette nivået i planperioden. Det betyr at gevinstene ved konkurranse om statlig kjøp av person-togtrafikk kan brukes til å styrke togtilbudet der det er mest ønskelig.

Vegformål

Det er lagt til grunn en samlet ramme for statlige midler til vegformål på 12 250 mill. kr pr. år i perioden 2006-2015. Samferdselsdepartementet vil styrke innsatsen til drift og vedlikehold. Det er av stor betydning for trafikksikkerheten og for en effektiv trafikkavvikling. Samferdselsdepartemen-

tet vil særlig prioritere investeringsmidler til en raskere, og mer sammenhengende utbygging av stamvegnettet i alle deler av landet. Det gjøres særlig av hensyn til trafikksikkerheten og av hensyn til næringslivets behov. Stamvegnettet bidrar i tillegg til å knytte landsdelene sammen, og god framkommelighet her er derfor av stor betydning for hele landet. Mindre investeringstiltak som har god effekt på trafikksikkerheten er også gitt høy prioritet i denne planen.

For øvrig riksvegnett skal de konkrete prioriteringene innenfor den tildelte planrammen skje i arbeidet med handlingsprogrammene, hvor fylkeskommunens prioriteringer vil bli gitt avgjørende innflytelse innenfor de føringer som er fastsatt gjennom Stortingets behandling av denne meldingen. Samferdselsdepartementet forutsetter at kollektivtiltak i storbyene, trafikksikkerhets tiltak og gang- og sykkelveger gis høy prioritet innenfor rammen.

En rekke store stamvegprosjekter vil være påbegynt ved inngangen til planperioden. Dette omfatter viktige byprosjekter som E6 Nordre avlastningsveg i Trondheim og E18 Bjørvikaprojektet i Oslo, prosjekter på høytrafikkert stamvegnett på Østlandet (Høvik – Frydenhaug og Kopstad – Gulli på E18 og Wøyen-Bjørnum på E16), samt prosjektene i distriktene som E6 Jevika – Selli i Nord-Trøndelag, E16 i Lærdalen i Sogn og Fjordane og E10 Lofotens fastlandsforbindelse i Nordland.

Det vil dessuten være rom for å starte opp flere viktige prosjekter i første del av planperioden 2006–2015, på stamveger i alle deler av landet. Disse vil særlig bli konsentrert på E6 i Østfold, E6 nordover fra Gardermoen, E18 sør for Drammen, E39 på Vestlandet og E6 gjennom Nordland. Ved utgangen av første fireårsperiode vil det være bygd firefelts veg gjennom hele Østfold, og sammenhengende firefelts veg fra Oslo til Tønsberg. Ved utgangen av tiårsperioden vil det i all hovedsak stå ferdig firefelts veg gjennom Vestfold og mellom Gardermoen og Kolomoen sør for Hamar. Det arbeides lokalt med ulike løsninger for ytterligere forsering.

Rammen til statlig kjøp av riksvegerferjetjenester vil være på 1 155 mill kr årlig i perioden. Det legges opp til innsetting av en rekke nye eller nesten nye ferjer i forbindelse med økt bruk av konkurranseutsetting.

Kystverket

Det er lagt til grunn en samlet ramme for Kystverkets virksomhet tilsvarende 1 105 mill. kr årlig i

planperioden 2006–2015. I denne rammen inngår statlige bevilgninger på 600 mill. kr pr. år, mens brukerfinansieringen utgjør 505 mill. kr pr. år. Beredskapsarbeidet mot akutt forurensning og tiltak som bedrer sikkerhet og framkommelighet langs kysten vil bli prioritert. I tillegg vil innsatsen rettet mot drift og vedlikehold bli styrket, slik at eksisterende infrastruktur ikke forringes.

For å nå målene om framkommelighet og sikkerhet for sjøverts transport vil virkemidlene rettes inn mot tiltak som farledsutbedringer, oppmerking, los- og andre sjøtrafikk tjenester.

Luftfarten

Samferdselsdepartementets kjøp av lufthavntjenester har økt betydelig de siste årene. Det er lagt til grunn en ramme på 300 mill. kr årlig i planperioden.

Avinor vil investere over 800 mill. kr knyttet til gjennomføringen av EUs regler som skal hindre terror og sabotasje mot luftfarten. Den pågående utskiftingen av flykontrollsystemene er et annet større tiltak under Avinor. Tiltaket har stor betydning både for flysikkerheten og effektiviteten i trafikkavviklingen. Det nye systemet har et samlet kostnadsanslag på om lag 370 mill. kr. Ved Stavanget lufthavn, Sola, har Avinor vedtatt en større utbygging av ekspedisjonsbygget, kostnadsberegnet til 175 mill. kr. På Kirkenes lufthavn, Høybuktnoen, har Avinor vedtatt utbygging av et helt nytt terminalområde til erstatning for det eksisterende. Prosjektet er kostnadsberegnet til 170 mill. kr, og planlegges ferdigstilt i 2006. Dette kommer i tillegg til nylige og pågående utbedringer på Haugesund lufthavn, Karmøy, Trondheim lufthavn, Værnes og Bardufoss.

1.2.8 Virkninger

Det er beregnet virkninger av innsatsen i transportsektoren for å belyse hvordan transportpolitikken bidrar til å oppfylle ulike politiske mål knyttet til effektivitet, framkommelighet, sikkerhet og miljø. Slike virkningsberegninger er viktige både i politikktutforming, styringen av sektoren og planoppfølgingen.

Regjeringen legger i denne meldingen særlig vekt på sikkerhet og på framkommelighet for næringslivets transporter.

Bedre vegsikkerhet setter krav til innsats fra mange aktører. De investeringer og øvrige tiltak som varsles i denne melding er beregnet å gi en reduksjon i drepte eller hardt skadde på om lag

330 i 2016, regnet i forhold til hva situasjonen ville vært uten disse tiltakene. Det er ikke beregnet tilsvarende tall for øvrige sektorer, der ulykkestallene i utgangspunktet er svært lave.

De tiltak som prioriteres i planperioden er beregnet å redusere samfunnets transportkostnader med over 51 mrd. kr, drøyt 36 mrd. kr på veg og 15 mrd. kr på jernbane. 9 mrd. kr av reduksjonen på veg er beregnet å komme igjennom tilgjengelighets- og avstandsgevinster i de deler av landet som er omfattet av det distriktpolitiske virkeområdet. Disse delene av landet har også stor nytte av tiltak på transportnettet utenfor dette området.

De bedriftsøkonomiske kostnadene for næringslivet er beregnet å bli redusert med om lag 22 mrd. kr.

Tiltak som prioriteres i denne melding bidrar til reduksjon i ulike miljølempere langs vegnettet, men beregningene viser at det på flere områder blir vanskelig å nå ambisiøse nasjonale mål alene gjennom disse tiltakene.

Samlet er investeringene i veg- og baneinfra-

struktur beregnet å gi en beregnet samfunnsøkonomisk netto nytte på 3,1 mrd. kr. En rekke bindinger på vegområdet (allerede igangsatte prosjekter ved inngangen til planperioden) og føringer (statlige forpliktelser knyttet til oppfølgingen av vedtatte bompengepakker) bidrar negativt dette resultatet. Nye investeringer gir et positivt bidrag til lønnsomheten. Dette skyldes særlig en betydelig satsing på investeringer i særskilte trafiksikkerhetstiltak (veglys, strakstiltak på strekninger med dårlig standard, rundkjøringer, utbedring av ulykkespunkter etc). Også mindre utbedringer og gang- og sykkelveger bidrar positivt, mens nye strekningsvise investeringer på stamvegnettet gir et beregningsmessig negativt bidrag til lønnsomheten. Regjeringen har funnet det riktig bl.a. å vektlegge behovet for en mer *sammenhengende* utbygging av det høytrafikkerte stamvegnettet. Dette vegnettet har videre en relativt høy konsentrasjon av alvorlige ulykker, og har en viktig sammenbindende funksjon i det samlede transportnettet.

2 Grunnetlaget for meldingsarbeidet

Planarbeidet har tatt utgangspunkt i de prioriteringene som følger av Nasjonal transportplan 2002-2011, som ble lagt fram og stortingsbehandlet våren 2001. Det er i tillegg gjort et omfattende utviklingsarbeid i ettertid, både hva prosess og analyseverktøy angår. Fylkeskommunenes og byområdenes rolle i NTP-arbeidet er betydelig styrket.

De statlige transportetatene sendte i juni 2003 på høring et felles innspill til Nasjonal transportplan 2006-2015, med forslag til prioriteringer innenfor visse planrammer. Sammen med de over 100 innkomne høringsuttalelsene fra fylkeskommuner, bykommuner, organisasjoner og næringsliv, har dette innspillet vært et grunnlag for Samferdselsdepartementet og Fiskeridepartementets videre arbeid med en stortingsmelding om Nasjonal transportplan 2006-2015.

For å vurdere ulike utforminger eller vridninger av transportpolitikken og investeringsprogrammene er det gjennomført virkningsberegninger. Under arbeidet med NTP er det reist kritiske spørsmål ved virkningsberegninger som nytte-kostnadsanalyser og forutsetninger som diskonteringsrenten og prognoser for trafikkutviklingen. Blant annet med bakgrunn i dette, presenteres i denne meldingen også internrenten for alle større utbyggingsprosjekter (dvs. den renten som vil gi netto nytte lik null).

Samferdselsdepartementet vil ta initiativ til ytterligere forbedringer i det metodiske arbeidet, blant annet mer sammenliknbar bruk av nytte-kostnadsanalyser i transportsektorene, bedre og mer engnete trafikkprognoser og mer systematisk bruk av etterundersøkelser av måløpnåelse i større utbyggingsprosjekter.

2.1 Oppfølging av NTP 2002–2011

Kystverket, Statens vegvesen, Jernbaneverket og det daværende Luftfartsverket (nå Avinor AS) fastsatte høsten 2001 etatsvise handlingsprogrammer for 2002-2005 med bakgrunn i de politiske prioriteringer som ble foretatt på grunnlag av Stortingets behandling av St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011, jf. Innst. S. nr. 119 (2000-2001). Det vises til St.prp. nr. 1

(2001-2002) for nærmere omtale av bl.a. prosessen rundt arbeidet med handlingsprogrammene og de økonomiske rammene som ble lagt til grunn og beregnede virkninger av handlingsprogrammene.

Ved framlegging av Nasjonal transportplan 2006-2015 er ikke budsjettet for siste år i rapporteringsperioden 2002-2005 kjent. Rapporteringen skjer derfor med utgangspunkt i de tre første årene av perioden. For 2004 benyttes saldert budsjett.

For en detaljert gjennomgang av fordeling av økonomiske rammer og oppfølging av handlingsprogrammene til Nasjonal transportplan samlet etter tre år av planperioden vises det til St.prp. nr. 1 (2003-2004). En endelig gjennomgang for hele fireårsperioden vil bli gitt når regnskapet for 2005 foreligger.

Figur 2.1 viser utviklingen av planlagte midler og bevilgninger til veg og bane fra 1982 til og med 2004. Planlagte midler er årlig gjennomsnitt for første fireårsperiode i planene, basert på Regjeringens forslag til Stortinget. Bevilgede midler er tilsvarende årlig gjennomsnitt for første fireårsperiode, med unntak av 2002-2004. Her refererer planlagte midler til gjennomsnittet for 2002-2005, mens bevilgninger refererer til gjennomsnittet for 2002-2004. Figuren viser bare statlige midler til drift og vedlikehold og investeringer, inkludert tilskudd til riksvegferjedrift. Sammenlikninger over en så vidt lang periode er vanskelig. Både endringer av budsjetteknisk karakter og justering for prisstigning fører til at det må gjøres valg som vil ha betydning for sammenlikning fra periode til periode.

Det går fram av figuren at bevilgningene har vært større enn planrammene både for veg og bane fram til 1994-1997. Fra 1994 har vegbevilgningene ligget under planrammene fram til inneværende periode. Vurdert i forhold til forslaget i St.meld. nr. 46 (1999-2000) er bevilgningene til veg noe høyere enn planrammene etter tre år av planperioden, mens bevilgningene til bane ligger under. Begge ligger imidlertid etter rammene i de handlingsprogram som ble utarbeidet på grunnlag av Stortingets behandling av meldingen.


Figur 2.1 Planlagte (P) og bevilgede (B) midler veg og bane 1982-2004. Årlig gjennomsnitt mill. 2004-kr.

For Statens vegvesen og Jernbaneverket innebærer oppfølgingen et etterslep i forhold til handlingsprogrammene etter tre år av planperioden på henholdsvis om lag 1,4 mrd. kr og 1,5 mrd. kr. Dette etterslepet er i all hovedsak knyttet til investeringene. I budsjettet for 2004 er det gjort et løft som nærmer seg det gjennomsnittlige nivå i handlingsprogrammene – både for jernbane- og veginvesteringer.

Etter Stortingets behandling av Nasjonal transportplan 2002-2011, ble det lagt til grunn en økonomisk planramme for Kystverket i perioden 2002-2005 som tilsvarer 2 167 mill. kr i statlig finansiering og 1 995 mill. kr i brukerfinansiering. Bevilgningene for 2002 og 2003, samt budsjettforslag for 2004, viser at oppfølging for tre av de fire første årene er 72,9 pst for statlig finansiering og 73,6 pst for brukerfinansiering. Fiskeridepartementet har i planperioden prioritert tiltak for å styrke sikkerheten og beredskapen på sjøen. Etterslepet i forhold til handlingsprogrammet er først og fremst knyttet til investeringer i maritim infrastruktur.

Handlingsprogrammene for veg og (i noen grad) bane gir en oversikt over hvilke virkninger som er beregnet oppnådd med de prioriteringer som er gjort. Også her er det usikkerhet både

med hensyn til beregnede virkninger for 2004 og for hvordan oppfylgingen vil bli for 2005. For flere av virkningene ligger måloppnåelsen lavere enn 75 pst etter tre år. Dette gjelder reduksjon i samfunnets transportkostnader (veg 57 pst bane 38 pst) og reduksjon i bedriftsøkonomiske transportkostnader for næringslivet (veg 60 pst bane 47 pst). Målene om reduksjon av antall drepte og skadde og reduksjon i personskade-/dødsrisiko er nær oppnådd for veg (70 pst), men ikke for bane (50 pst). Antall skadde og drepte på jernbane er likevel så lavt i forhold til vegsektoren at enkelthendelser slår betydelig ut på statistikken. Oppfylgingen av miljømål varierer fra 28 pst oppnåelse for svevestøvbelastning (PM_{10}) til 105 pst for reduksjon i antall personer svært plaget av støy (veg). Den lave oppnåelsen for svevestøvbelastning skyldes i stor grad at piggdekkavgiften i Oslo ble fjernet i 2001. Oslo kommune har vedtatt at denne skal gjeninnføres i 2004. Den høye oppnåelsen av mål om reduksjon i støyplager skyldes hovedsakelig omfattende fasadetiltak og støyskjerming av boliger for å oppfylle grenseverdifikraftens krav.

For en nærmere omtale vises det til St.prp. nr. 1 for 2003–2004.

2.2 Planprosess

2.2.1 Hovedtrekk i planprosessen

Det ligger en omfattende, langvarig og inkluderende prosess bak framleggingen av denne meldingen. Departementer, statlige etater, fylkeskommuner, storbykommuner og organisasjoner har deltatt i prosessen sentralt. Det har også vært en bred deltakelse i den regionale planprosessen. De statlige transportetatene Kystverket, Jernbaneverket, Statens vegvesen samt Avinor AS har vært svært sentrale aktører i forberedelsen av NTP. Arbeidet har vært organisert i fellesskap under ledelse av Statens vegvesen, og har vært utført på bakgrunn av retningslinjer fra Samferdselsdepartementet og Fiskeridepartementet, gitt hhv. juni 2001 og juni 2002.

Det har vært gjennomført en planprosess i to trinn. Trinn 1 (juni 2001 – juni 2002) var en utredningsfase, der strategiske analyser skulle bidra til å synliggjøre viktige utfordringer i utviklingen av et helhetlig og samordnet transportsystem. I denne fasen ble fylkeskommunene og storbyområdene invitert til å utføre egne strategiske analyser som en del av grunnlaget for videre arbeid. I Oslo-regionen ble dette arbeidet ledet av Statens vegvesen. Disse analysene har vært gjenstand for lokalpolitisk behandling. Det ble som en del av utredningsfasen også gjennomført sentrale strategiske analyser over en rekke tema.

Trinn 2 (juni 2002 – juni 2003) var en planfase der arbeidet ble ledet av transportetatene, men fortsatt med bred deltakelse. De ulike utredningene i utredningsfasen var viktige innspill til planfasen. I tillegg til dette fikk Viken havneselskap AS i oppdrag fra Fiskeridepartementet å utrede alternative havneløsninger i Oslofjorden.

Departementene har ønsket en utvikling i retning av en mer strategisk plan med mindre detaljering av virkemiddelbruken, noe som har hatt betydning for arbeidet i planfasen. Arbeidet har i stor grad vært rettet inn mot korridorvise utredninger og nasjonalt viktige transportstrømmer og utfordringer. Blant annet er konkrete prioriteringer av prosjekter på øvrig riksvegnett overlatt til handlingsprogramfasen.

Planfasen ble avsluttet gjennom etatenes felles planforslag i juni 2003, jf. kapittel 2.2.2. Forslaget ble samtidig sendt på høring til fylkes- og storbykommunene, med frist 15. oktober 2003. Uttalelsene ble gitt direkte til departementene. Også en rekke andre aktører har uttalt seg om planforsla-

get. Det er i kapittel 2.2.3 gitt en kort oversikt over hovedtrekkene i høringsuttalelsene.

2.2.2 Etatenes planforslag

Etatenes planforslag ble lagt fram 2. juni 2003. Forslaget ble utarbeidet med en del føringer som følge av både forrige NTP og senere framlegg for Stortinget, samt føringer gitt av nasjonale og internasjonale regelverk.

Forslaget ble presentert på et mer strategisk nivå enn forrige planforslag, med omtale og prioriteringer bare av større prosjekter. Mer detaljerte prioriteringer vil bli foretatt i forbindelse med transportetatenes handlingprogrammer for 2006–2015. Handlingsprogrammene vil bli lagt fram for fylkeskommunene til høring våren 2005. Fylkeskommunene skal i den forbindelse ha avgjørende innflytelse på prioriteringer til investeringer på øvrig riksvegnett innenfor de rammer som gis av Stortinget og departementet.

Transportetatenes sammendrag av forslaget er gitt punktvis under:

Store behov og ambisiøse mål krever kraftfull virkemiddelbruk. Det vises til at flere transportpolitiske mål har svak måloppnåelse, og at utviklingen på flere områder går i feil retning. Etatene vil ikke kunne snu utviklingen bare med egne virkemidler og innenfor den økonomiske planrammen, det kreves både økte ressurser og sterkere bruk av andre virkemidler.

Styrket innsats for drift og vedlikehold. Transportetatene må prioritere drift og vedlikehold for å unngå forringelse av eksisterende infrastruktur. Kystverket og Statens vegvesen vil øke vedlikeholdet slik at dagens nivå på etterslepet ikke øker. Statens vegvesen vil øke innsatsen til drift og vedlikehold med om lag 17 pst, mens Kystverket foreslår en økning på 8 pst. til drift og vedlikehold av navigasjonsinnstallasjoner og trafikkovervåkning.

Investeringer i trafikksterke korridorer. Statens vegvesen og Jernbaneverket prioriterer de mest trafikksterke korridorene. Både på jernbane- og vegnettet finnes de mest kritiske kapasitetsproblemene i Oslo-området. På veger med mye trafikk kan sikkerhets- og miljøproblemer bedres mer effektivt enn mange andre steder i landet. Statens vegvesen mener at investeringer i stamvegnettet må økes, og foreslår økt bruk av bompen-ger. Utbyggingen bør skje med økt brukerfinansiering på en mer planmessig måte. Det bør legges opp til et sterkere statlig initiativ og styring for å sikre et mer systematisk og rettferdig opplegg enn i dag.

Samordnet areal- og transportstrategi i storbyene. En omfattende og samordnet tiltakspakke er nødvendig for å redusere vegtrafikken i storbyene. Vegprising og andre tiltak som å påvirke parkeringsmuligheter, kompensert med en utvikling av høy kvalitet på kollektivtilbudet er nødvendig. Virkemidlene er likevel fordelt på mange aktører og forvaltningsnivåer. Ved etablering av nye avtaler for byområdene bør partene utvide innholdet til å omfatte arealbruk, driften av kollektivtransport og ulike former for restriksjoner på bilbruk.

Ny havnestruktur. Etatene foreslår at det satses på å tilrettelegge for to intermodale knutepunkthavner i Norge for utenriksfart, hvorav en i Oslofjorden (Oslo sydhavn) og en på Sør-Vestlandet (Risavika). Staten må gis en aktiv rolle i tilretteleggingen av havnene, og de økonomiske rammebetingelsene for sjøfarten bør forenkles og harmoniseres.

Regional lufthavnstruktur. Avinor legger til grunn at kostnadene ved å bygge eventuelle nye regionale flyplasser må dekkes gjennom ordningen for offentlige kjøp.

Bedre trafiksikkerhet, men det er mulig å nå lengre. Antall drepte eller hardt skadde i transportsektoren vil reduseres, men nullvisjonen burde vært fulgt opp med økte ressurser og bredt sammensatt innsats også fra andre myndigheter.

Sikkerhetskrav kan komme i konflikt med andre mål. Transportetatene mener at de samlede sikkerhetskravene må vurderes mest mulig helhetlig for alle transportformene med sikte på det totale sikkerhetsnivået, og for å unngå utilsiktede virkninger. Det bør ikke aksepteres at strenge og kostnadskrevende myndighetskrav i de andre transportsektorene medfører overføring av transport til vegnettet, som har enda høyere risiko. Transportetatene mener at det er behov for en bred utredning av hvordan samfunnet kan unngå slike prioriteringer. Økende krav til beredskap mot terror og sabotasje medfører også store kostnader, vesentlig innen luftfart og sjøfart. Dette kan endre disse transportsektorenes konkurransevne og motvirke målet om å styrke sjøtransporten.

Det er ikke mulig å nå de nasjonale miljømålene med dagens transportpolitikk. Transportetatene klarer ikke å oppnå dette med egne virkemidler alene. Som eksempel vil utslippene av klimagasser fra transportsektoren øke fordi trafikken øker, med prioriterte tiltak innen planrammen

Behov for nye rammevilkår. Transportetatene mener at det for å nå lengre innen miljø og sikkerhet er behov for en gjennomgang av rammevilkårene for transportvirksomheten. Avgifts- og

gebyrsystemet innen sjøfarten bør justeres og forenkles. Miljødifferensiering av avgifter (sjø, luft og veg) kan bidra til en raskere innføring av mer miljøeffektive transportmidler og drivstoff. Statens vegvesen og Kystverket ønsker et tydeligere sektoransvar.

Etatene peker også på *usikkerheten i beregningsgrunnlaget*. Trafikkprognoser og diskonteringsrenten blir særlig framhevet. Trafikkprognoser for bruk i NTP-arbeidet er laget av Transportøkonomisk institutt på oppdrag fra Samferdselsdepartementet. Statens vegvesen mener at disse kan være for lave. Diskonteringsrenten er gitt av Samferdselsdepartementet og Fiskeridepartementet etter retningslinjer fra Finansdepartementet. Det vises til at diskonteringsrenten, særlig for vegsektoren ligger over det som er vanlig i andre land. For nærmere vurdering av dette vises det til kapittel 2.3.

Virkninger av planforslaget. Forslaget gir vesentlige bidrag til bedret framkommelighet, økt trafiksikkerhet og reduksjon i enkelte miljøproblemer. Det er særlig når det gjelder framkommelighetsforbedringer for næringslivet og bedret trafiksikkerhet at transportetatenes forslag gir forbedringer. Etatene mener at når det gjelder de nasjonale miljømålene, målet om økt konkurransevne for kollektivtrafikken og redusert bilbruk, har ikke etatene alene tilstrekkelige virkemidler.

Virkningsberegningene i etatenes planforslag viser at samfunnet ved å investere i veg og jernbane for til sammen 50 mrd. kr vil kunne redusere samfunnets transportkostnader med en noe høyere sum. Investeringer i vegnettet, samt noe økt innsats til drift og vedlikehold og til trafikant- og kjøretøyrettede tiltak, vil til sammen gi om lag 260 færre drepte eller hardt skadde i 2016 sammenliknet med en situasjon uten nye tiltak. Det oppnås viktige lokale miljøforbedringer, men virkningen er lav i forhold til flere av de nasjonale miljømålene.

2.2.3 Høringsuttalelser

Transportetatenes planforslag ble i juni 2003 sendt ut på formell høring til fylkeskommunene og til storbykommunene Tromsø, Trondheim, Bergen, Stavanger, Kristiansand og Oslo. I tillegg til de formelle høringsinstansene er det kommet inn høringsuttalelser fra ulike organisasjoner og fra næringslivet. I alt har Samferdselsdepartementet mottatt om lag 115 høringsuttalelser. Det totale antallet høringsinnspill er imidlertid langt større, da kommuner og andre regionale og lokale aktører har sendt innspill til «sine» fylkes-

kommuner, som har behandlet og innarbeidet disse i sine høringsuttalelser til Samferdselsdepartementet.

Et så stort omfang og bredde i høringsuttalelser, ser departementene som svært positivt. Selv om innholdet og tilrådingene i høringsuttalelsene er svært forskjellig, gir alle uttrykk for stor interesse og engasjement for blant annet miljø, verdiskapning, framkommelighet, regional utvikling, sikkerhet og tilgjengelighet for alle. Utvikling av en god transportpolitikk krever debatt og at ulike synspunkter får bryne seg mot hverandre. Gjennom dialog, faglige vurderinger og interesseavveininger legges et grunnlag for gode og demokratiske beslutninger. Mange av høringsuttalelsene har gitt viktige bidrag til departementenes utforming av denne stortingsmeldingen.

Høringsuttalelsene fra fylkeskommuner og storbyer

Det heter i alle uttalelsene fra fylkeskommunene at rammen ikke er tilstrekkelig for å oppnå planens målsettinger og heller ikke stor nok til å dekke behovene i det enkelte fylke. De fleste fylkene trekker også fram argumenter for at de bør ha en forholdsvis større del av bevilgningene enn det etatenes planforslag legger opp til. Det er bare enkelte fylker som gir til kjenne reelle prioriteringer innenfor rammen.

De fleste fylkeskommuner med spredt bosetningsmønster peker på en skjev fordeling av investeringsmidler som etter deres oppfatning i større grad tilfaller mer sentrale regioner. Fylkeskommuner som omfatter de større byområdene viser til skjev fordeling av investeringsmidler i motsatt retning, og at store trafikkstrømmer og befolkningsvekst burde gitt utslag i større tildeling av investeringsmidler.

Det er i hovedsak samstemt tilslutning til planforslagets omtale av tilgjengelighet for alle og målene for trafiksikkerhet og miljø, men likevel med påpekning av misforhold mellom mål og økonomisk ramme. Målet om å overføre gods fra veg til bane og sjø får støtte, og fylkeskommunene peker på ulike tiltak i og rundt godsterminaler, havneanlegg og farleder som viktige. Noen av høringsuttalelsene har et detaljeringsnivå som først kan nyttes når de etatsvise handlingsprogrammene blir utarbeidet. Det er i stor grad enighet om at planforslagets fokusering på transportkorridorer og den tverrsektorielle tilnærmingen er et riktig grep. I uttalelsene heter det likevel at det gjenstår endel før planforslaget kan sies å leve fullstendig opp til intensjonene om å vurdere

transportsystemet som en helhet, på tvers av de ulike transportsektorene.

De nordligste fylkene peker på utviklingen innenfor olje- og gasstransport fra Nordvest-Russland, og mener det er behov for å forsere iverksettelsen av sjøsikkerhets- og beredskapsiltak, herunder øke overvåkingen og styrke slepebåtkapasiteten. Forslaget om å la fylkeskommunene overta forvaltningen av fiskerihavner aksepteres så lenge det også følger tilstrekkelige ressurser med. Fra ferjefylkene langs kysten er det en klar tilslutning til at innsparte subsidier til riksvegferjedrift må kunne brukes i ferjeavløsningsprosjekter. Det er ikke enighet om å etablere to intermodale knutepunktshavner for internasjonal trafikk i Oslo sydhavn og Risavika. Noen fylkeskommuner ønsker å oppgradere «egne» havner til øverste nivå, andre støtter en desentralisert modell.

De fleste fylkeskommunene uttaler ønske om høyere prioritet til øvrige riksveger, imidlertid uten at investeringene til stamvegene nedprioriteres.

Fylkeskommunene på Østlandet viser til utbyggingsplanene for jernbanen i Inter City-triangelet som avgjørende for en balansert byvekst og effektiv transport.

Flere fylkeskommuner er opptatt av økt regional innflytelse på utviklingen av lufthavnene. Der lufthavnene går med overskudd bør dette brukes til å utvikle tilbudet på den enkelte lufthavn til beste for næringslivet og publikum. Andre fylkeskommuner er opptatt av å bevare kortbanenettet og fortsatt sikre et tilfredsstillende flyrutetilbud.

Statens vegvesens forslag om økt statlig styring av bompengeprosjekter på stamvegene støttes ikke. Fylkeskommunene ønsker å fastholde prinsippet om lokale og regionale initiativ for etablering og finansiering av bompengeprosjekter.

Storbykommunenes høringsuttalelser peker på statens manglende oppfølging av inngåtte avtaler som et av hovedproblemene. Videre bør staten i større grad bidra finansielt til kollektivtransport, eventuelt i kombinasjon med økt lokal innflytelse på midler i «bypakkene». Av storbykommunene er det bare Bergen som signaliserer vilje til å bruke restriktive tiltak overfor personbiltrafikken. Storbyene mener staten bør ta ansvar for det overordnede sykkelnettet i storbyene og generelt legge til rette for økt bruk av sykkel.

Høringsuttalelser fra organisasjoner og næringsliv

Organisasjonene som representerer næringslivet og enkelte store transportbedrifter er opptatt av etterslepet i investeringene på riksvegene, og at

dette må tas igjen. Det åpnes for økt bruk av offentlig-privat samarbeid (OPS) hvis det skulle kunne bidra til raskere gjennomføring. Det stilles kritiske spørsmål til riksvegprosjektene sine lave lønnsomhet, herunder anslagene i trafikkprognose og nivået på diskonteringsrenten jf. kapittel 2.3). Videre trekker noen innspill fram avgiftssystemet, og at målet må være å styrke norske bedrifters konkurransekraft samtidig som det er nøytralt overfor valg av transportmiddel. Økte avgifter for vegtransporten er ikke en akseptabel metode for å fremme en overføring av gods fra veg til sjø og bane, heter det videre. Andre innspill tar opp framkommelighetsproblemer i de store byene, spesielt i Oslo-området. Samferdselsdepartementet oppfordres i samarbeid med bransjen til å kartlegge forholdene for varedistribusjon og bidra til å utarbeide veiledere for å få til best mulige laste- og leveringsforhold i byene.

Miljøorganisasjonene, blant annet Norges Naturvernforbund og Natur og Ungdom, ønsker at samferdselssektoren må få forpliktende miljømål å styre etter. De framhever av transport er kilde til globale, regionale og lokale miljøproblemer, noe planforslaget ikke forholder seg godt nok til. Planene for utbygging av firefeltstveger bør ikke realiseres, det anbefales i stedet å satse på billigere løsninger som midtdelere. Samferdselspolitikken må også ses i sammenheng med forebyggende helsearbeid, noe som tilsier en langt sterkere satsing på sykkel og gange. Jernbaneinvesteringer og midler til drift av kollektivtransport må styrkes radikalt.

Et utilgjengelig transportsystem for funksjonshemmede og manglende omtale i planforslaget reflekterer diskriminerende holdninger i samfunnet, heter det i Norges Handikapforbunds høringsuttalelse. Departementet må i kommende NTP drøfte hvordan helhetlig planlegging kan bedre tilgjengeligheten og komme med konkrete tiltak for hvordan hele transportkjeder kan forbedres gjennom samordning av ulike aktører. Det må i forbindelse med konkurranseutsetting av kollektivtrafikken stilles konkrete krav til tilgjengelighet i anbudsutlysninger og konsesjonsvilkår. Tilgjengelighetstiltak må integreres og eventuelt øremerkes i planrammene til etatene. Norges Handicapforbund stiller seg bak målet om at alle offentlige transportmidler skal være tilgjengelig for funksjonshemmede i 2012. Som ledd i dette arbeidet må det bl.a. foretas en kartlegging av status for tilgjengelighetsarbeidet i tillegg til utarbeiding av en nasjonal tilgjengelighetsstandard.

2.3 Generelt om metodiske spørsmål, virkningsberegninger og forutsetninger

2.3.1 Generelt om virkningsberegninger og usikkerhet

For å vurdere ulike innretninger av transportpolitikken, herunder bruk av investeringsmidler, er det i arbeidet med NTP gjennomført virkningsberegninger. Samlede virkninger av Regjeringens strategi er vist i kapittel 11. Dessuten er det i kapittel 8 vist enkelte virkninger av større prosjekter.

Slike beregninger blir gjennomført for på en systematisk måte å utnytte den informasjonen som er tilgjengelig og lar seg måle. Virkningsberegningene er en del av det faglige grunnlaget for å gjøre politiske strategiske valg i transportsektoren.

Beregnete virkninger av investeringsprosjekter 25 år fram i tid vil være heftet med usikkerhet, og det er nødvendig å ha en kritisk holdning til resultatene og bruken av dem. Usikkerheten kan være knyttet til de tallstørrelser som går inn i beregningene og til årsakssammenhengene, som kan være svært komplekse. Det kritiske spørsmålet er om denne usikkerheten i forutsetninger, data og beregninger fører til systematiske feil av betydning for prioriteringer. Slike vurderinger må ligge til grunn for bruken av resultatene. Virkningsberegningene skal være et hjelpemiddel for å ta beslutninger. Beregningsresultatene avhenger av de forutsetninger som er lagt til grunn i analysene. Transportetatene har i samråd med departementet lagt til grunn et felles sett av forutsetninger basert på faglige utredninger av verdsetting av tid, ulykkes- og miljøkostnader, trafikkprognoser og diskonteringsrente. Særtrekk og egenskaper ved de ulike transportgrenene er forsøkt ivaretatt i analysene. Det vil også være informasjon om prosjektene som ikke kan eller bør tallfestes. Slik informasjon er likevel relevant for beslutningene.

Virkningsberegninger kan deles i:

- nytte-kostnadsanalyser hvor alle vesentlige virkningene som kan verdsettes i kr blir slått sammen.
- andre virkningsberegninger hvor enkeltvirkninger blir analysert, men ikke nødvendigvis verdsatt i kroner. Måleenhetene er ofte i fysiske størrelser, for eksempel reduksjon i antall skadde og drepte eller reduksjon i antall personer utsatt for miljøpåvirkninger over et gitt nivå. Måleenheten kan også være kr, for

eksempel reduksjon i samfunnets transportkostnader.

2.3.2 Nytte-kostnadsanalyser og diskonteringsrente (kalkulasjonsrente)

Nytte-kostnadsanalyser er en sammenstilling av verdsette nytte- og kostnadsstørrelser. Fordi slike verdsette størrelser kommer på ulike tidspunkt må de for å kunne sammenliknes regnes tilbake til et felles tidspunkt. Til dette trengs en diskonteringsrente. Denne renten skal avspeile alternativkostnaden ved ressursene det offentlige bruker, dvs. den beste avkastningen som man kan få ved en alternativ bruk av ressursene.

Diskonteringsrenten

Som en oppfølging av kostnadsberegningssutvalgets innstilling (jf. NOU 1997:27) er det utarbeidet retningslinjer for forvaltningens bruk av diskonteringsrente i nytte-kostnadsanalyser. Gjennom disse retningslinjene ble renten endret fra en fast realrente på 7 pst til en risikofri rente og et risikotillegg. Den risikofrie realrenten er av Finansdepartementet satt til 3,5 pst. Risikotillegget vil variere mellom ulike typer anvendelser. Med risiko menes i denne sammenhengen ikke den prosjektspesifikke usikkerhet om kostnad og nytte blir som forutsatt, men en samfunnsøkonomisk risiko knyttet til hvordan prosjektenes avkastning varierer med avkastningen på nasjonalformuen. I praksis innebærer dette at prosjektets risiko vil være avhengig av i hvor stor grad nettonytten av prosjektet varierer med konjunktorene. Et prosjekt med høy risiko vil i denne sammenhengen være et prosjekt som har høyere nettonytte i høykonjunkturperioder og lavere nettonytte i lavkonjunkturperioder, enn et gjennomsnittlig prosjekt.

Risikotillegget som anvendes i analysene i transportsektoren er fastsatt av Samferdselsdepartementet i samråd med Fiskeridepartementet, gitt de metoder som skal anvendes iht. retningslinjene og med støtte i utredninger fra eksterne miljøer.

Fastsettelsen av diskonteringsrenten på denne måten har medført at det er funnet grunnlag for en sektorvis differensiering av systematisk risiko. I arbeidet med NTP er det lagt til grunn 10 pst diskonteringsrente for luftfart, 9 pst for sjø, 8 pst for veg og 7 pst for bane. Prosjekter som i hovedsak dekker etterspørsel etter korte kollektivreiser analyseres med 5 pst diskonteringsrente. Korte kollektivreiser er daglige arbeids- og skolereiser.

Høyere rente vil føre til lavere beregnet lønnsomhet. Dessuten vil prosjekter med en lang tidshorisont (der nytten kommer relativt sent) komme relativt dårligere ut i lønnsomhetsanalysene enn prosjekter med kortere tidshorisont. Valg av diskonteringsrente, som inkluderer samfunnets systematiske risiko ved investeringer i transportprosjekter, innebærer at jernbaneprosjekter får bedre lønnsomhet relativt til vegprosjekter enn med de diskonteringsrenter som ble lagt til grunn i NTP 2002–2011. Særlig gjelder dette jernbaneprosjekter som i det alt vesentligste er begrunnet med nærtrafikk (korte kollektivreiser). Både jernbanetransport og vegtransport består av ulike typer reiser som i varierende grad er konjunkturavhengige. I vegsektoren brukes i praksis ett rentenivå som reflekterer konjunkturavhengigheten til en gjennomsnittlig tur/reise. I jernbanesektoren differensieres renten mellom jernbaneprosjekter ut fra prosjektets formål, og sammensetning av reiser på den aktuelle strekning. En slik differensiering innebærer at konkrete vurderinger må gjøres i hvert enkelt tilfelle for kollektivprosjekter i byområdene.

Betydningen av diskonteringsrenten kan belyses ved to eksempler:

- Vegprosjektet E6 Vinterbro – Assurtjern i Akershus er med 8 pst diskonteringsrente beregnet å ha netto nytte lik -170 mill. kr. Beregnet med 5 pst rente blir netto nytte for prosjektet 313 mill. kr. Prosjektet har en internrente på 7 pst.
- Baneprojektet Kolbotn – Ski på Østfoldbanen er med 5 pst diskonteringsrente beregnet å ha netto nytte lik 1 179 mill. kr. Beregnet med 7 pst rente blir netto nytte -63 mill. kr. Prosjektet har en internrente på 6 pst.

De resultater som bruk av de fastsatte diskonteringsrentene har medført har ført til kritikk både av metode og av nivå. Finansdepartementet følger rente- og børsmarkedene løpende og vil oppdatere anslagene over tid for å fange opp langsiktige endringer. Innen rammen av de overordnede retningslinjene på området vil Samferdselsdepartementet fortløpende vurdere om det er et grunnlag for å endre risikopåslaget i rentene.

På bakgrunn av den kritikken som er reist og den store betydningen diskonteringsrenten har for beregnet lønnsomhet har Samferdselsdepartementet bl.a. fått utført uavhengige vurderinger av de fastsatte diskonteringsrentene. Hovedproblemstillingen har vært å vurdere Samferdselsdepartementets og Fiskeridepartementets fastsettelse av

diskonteringsrenter innenfor overordnede retningslinjer. Disse vurderingene kan slutte seg til denne måten å ivareta systematisk risiko på, men det framkommer kritiske merknader til det nivå som er valgt (begge rentekomponenter). Vurderingene kan trekke i retning av at risikotillegget er overvurdert, og dermed gi grunnlag for generelt lavere diskonteringsrenter med mindre spredning. Vurderingene gir likevel begrenset informasjon om hvor stor diskonteringsrenten bør være. En nærmere oppfølging av disse vurderingene må bl.a. gjøres i sammenheng med revisjon av retningslinjene for samfunnsøkonomiske analyser. Det har ikke vært anledning til å gjennomføre dette som grunnlag for prioriteringene i denne stortingsmeldingen.

For prosjekter av en størrelsesorden som innebærer egen omtale (jf. kapittel 8) presenteres på denne bakgrunn også prosjektets internrente (dvs. den rente som ville gitt nettonytte lik null).

Nytte-kostnadsanalysen

Etatene har lagt ned et betydelig arbeid i å utvikle analyseverktøy for å prioritere prosjekter internt i etatene og mellom etatene. Over tid er enhetspriser og andre faste parametere blitt relativt konsistente. Imidlertid viser bruken av verktøyet seg å være forskjellig, særlig gjelder dette hva som legges inn i modellene. Dette medfører at resultatene fra nytte-kostnadsanalysene i begrenset grad er egnet til tverrsektorielle prioriteringer. Statens vegvesen følger de offisielle trafikkprognoser, med enkelte avvik. Jernbaneverket har med basis i trafikkprognosene valgt en mer prosjektrettet tilnærming, og tar hensyn til nyskapt og overført trafikk som følger av tiltaket. Statens vegvesen tar bare unntaksvis hensyn til nyskapt trafikk som ved fergeavløsningsprosjekter, og sjelden trafikk overført fra andre transportmidler. Dette henger sammen med at overført og nyskapt trafikk relativt sett kan bety mye i jernbanesektoren, men lite i vegsektoren.

I tillegg knytter det seg noe større såkalt usystematisk usikkerhet til analyser av lønnsomhet av jernbaneprosjekter enn av vegtiltak, mens den systematiske risikoen (jf. diskonteringsrenten) er større for vegprosjekter. Dette skyldes blant annet at utvikling i vegtrafikk i betydelig grad henger sammen med den generelle inntektsutviklingen, og er mindre følsom for endringer i annen virkemiddelbruk som f.eks. investeringer i alternative transportformer, areal- og næringsutvikling osv. Jernbanetransport er i høyere grad påvirket

av slike parametre, slik at endringer i de forutsetningene som er lagt til grunn om for eksempel vegutbygging og arealutvikling i analysene, kan få stor betydning for resultatet av lønnsomhetsanalysen. Dette forsøkes håndtert gjennom følsomhetsanalyser, men vil i hovedsak være en del av den videre vurdering av om et tiltak bør gjennomføres eller ikke. Statens vegvesens analyser tar i liten grad hensyn til endringer i f.eks. nærings- og bostedslokalisering eller jernbaneinvesteringer, fordi etterspørselen etter vegkapasitet er relativt lite påvirket av slike forhold.

Samferdselsdepartementet vil samarbeide med etatene med sikte på å sikre større konsistens i bruken av nytte-kostnadsanalyser ved neste revisjon av NTP.

Blant annet på grunn av utilstrekkelige grunnlagsdata er det ikke gjennomført nytte-kostnadsanalyser eller utarbeidet virkningsberegninger av prioriteringene på Kystverkets område. Kystverket har dessuten få store investeringsprosjekter. Transportmodeller som hovedsakelig nyttes til å vise virkninger av større infrastrukturtiltak vil dermed ha mindre relevans for sjø enn for veg og jernbane. Det vil bli arbeidet videre med å utvikle et bedre statistikkgrunnlag for sjøtransport. Målsettingen med dette arbeidet er blant annet å få en bedre oversikt over type og omfang av sjøtransport i de ulike farledene, slik at kravene til farledenes utforming og kapasitet kan systematiseres. Dette vil også bidra til å øke sikkerheten i farledene.

2.3.3 Trafikkprognoser

Prognoser for vekst i trafikken er viktige forutsetninger i virkningsberegningene. Prognosene som ligger til grunn for denne melding er nærmere presentert i kapittel 3.

Både disse prognosene og prognoser som er blitt laget til tidligere sektorplaner er blitt kritisert for å beregne for lav trafikkvekst. For lave prognoser gir for lav beregnet nettonytte og kan over tid også føre til at transportnettet underdimensjoneres og at midler til drift og vedlikehold anslås for lavt.

På bakgrunn av den kritikken som er blitt reist, og fordi observert vekst de senere årene har ligget godt over beregnet vekst i prognosene, har Samferdselsdepartementet fått Transportøkonomisk institutt (TØI) til å gjøre en gjennomgang av tidligere prognoser. Dette er ingen grundig årsaksanalyse, men en relativt enkel gjennomgang av prognoseforutsetninger og beregnede resultater. Gjennomgangen er bare gjort for vegtrafikk.

Makroøkonomiske prognoser laget i arbeidet

med ulike regjeringers Langtidsprogram er blant de forutsetninger som benyttes i transportprognosene. Gjennomgangen viser at de økonomiske prognosene har ligget både over og under den faktiske utviklingen i perioden 1985-2002. Prognoser som er gjort på ulike tidspunkt tar utgangspunkt i den faktiske situasjonen på tidspunktet prognosene er laget, vekstbanene er derfor ulike, men forventet vekst er svært lik.

Figur 2.2 sammenstiller prognoser og faktisk utvikling for gods- og persontrafikk (vognkilometer samlet). For perioden 1980-1989 er det brukt TØIs beregnede trafikkvekst. I perioden 1989-2000 var det uenighet mellom TØI og SVV om vegtrafikkindeksen til SVV skulle brukes. I figur 2.2 er det brukt vegtrafikkindeksen til SVV for perioden 1990-2003. Valg av indeks vil ha noe betydning for utgangssituasjonen for trafikkprognosene slik de er vist i figuren.

Den faktiske utviklingen har i perioder ligget

over prognosen, i andre perioder under. Dette gjelder BNP, transportarbeid og trafikkarbeid. Videre svinger den faktiske utviklingen, mens prognosene viser en jevn stigning. De økonomiske prognosene viser i liten grad konjunktursvinginger, men er først og fremst egnet til å vurdere langsiktige trender. Prognosene er også påvirket av situasjonen på det tidspunktet de er laget. Prognosene vil starte på det faktiske nivået.

Det største avviket mellom prognoser og faktisk utvikling er et hopp i godstransportarbeidet i siste halvdel av 1990-tallet. Dette var ikke forventet i prognosene. Skiftet er forklart med endringer i lagerlokalisering og endrede logistikkmønstre.

Mye av diskusjonen om trafikkprognosene har dreid seg om årlig prosentvis vekst, og avvik fra prognostisert prosentvis vekst i gjennomsnitt over en kort periode. For planlegging er det viktigere at prognosene for trafikk på et framtidig tidspunkt er rimelig korrekte, enn at det fra år til


Figur 2.2 Sammenstilling av faktisk utvikling og ulike prognoser for vekst i utførte vognkilometer for gods og persontrafikk 1980-2020 1980 = 100

annet er samsvar mellom vekst og vekstprognose i prosent. På et tidspunkt hvor det faktiske nivået på for eksempel utførte vognkilometer ligger under gjeldende prognose, vil en utvikling hvor en nærmer seg prognostisert verdi føre til at faktisk vekst er større enn prognostisert vekst. Et slikt avvik mellom trafikkvekst i prognose og virkeligheten er verken overraskende eller problematisk. Hvis et slikt avvik vedvarer over mange år vil det derimot være et problem for nytten av trafikkprognosene.

Det er vanskelig å konkludere entydig basert på denne gjennomgangen. Over perioder på flere år vil trafikkprognosene kunne ligge under eller over den faktiske veksten. Dette vil man også forvente. Utover vurderingen av prognosenes treffsikkerhet på nasjonalt nivå er det også problematisk at prognosene kan treffe dårlig når de blir brukt på avgrensede strekninger. Dette kan blant annet skyldes at lokale forhold kan ha en stor betydning, herunder forhold som er vanskelig å modellere, som transport skapt av grensehandel. Det er likevel klart at prognosene kan forbedres, men man vil aldri kunne lage prognoser som faller sammen med virkeligheten.

Samferdselsdepartementet vil i samråd med Fiskeridepartementet og transportetatene i arbeidet fram mot NTP 2010-2019 vurdere mulige tiltak for å lage bedre prognoser med større vektlegging av prognosenes nytte til planleggingsformål. Slike tiltak kan blant annet være:

- Bruk av følsomhetsanalyser med utgangspunkt i ulike vekstbaner for norsk økonomi. Dette vil kartlegge virkninger av ulike forutsetninger om den økonomiske utviklingen.
- Lage egne korttidsprognoser for å få bedre prognoser for de første årene av prognoseperioden, fordi modellapparatet er bedre egnet til langtidsprognoser enn korttidsprognoser. Økonomiske svinginger over relativt kort sikt blir dårlig modellert.
- Fange bedre opp forskjeller i observert vekst på overordnet transportnett (høy vekst) og sekundært vegnett (lavere vekst).
- Analysene bygger på et modellapparat for å beregne transportarbeid, ikke trafikkarbeid. Utviklingen av kjøretøystørrelse og utnyttelsesgrad er viktige variabler for å gjøre om forventet transportarbeid til forventet trafikkarbeid.

beid. Det vil bli vurdert å bruke større ressurser på dette arbeidet. Det vises bl.a. til at det er forventet at veksten i bilparken skal flate ut. Denne utflatingen synes å komme senere enn forventet.

Det pågår dessuten en løpende utvikling av modellapparatet.

2.3.4 Mer bruk av etterundersøkelser

Til tross for usikkerheten knyttet til trafikkprognoser, diskonteringsrenten og andre variable, er rutinene for å gjøre virkningsberegninger veletablert og metoden gjennomarbeidet og robust. Virkningsberegningene oppsummerer de forventede virkningene av en investering eller investeringsstrategi på en konsistent måte. Det er derimot ikke etablert like gode rutiner for etterundersøkelser av investeringer/investeringsstrategier. Samferdselsdepartementet vil derfor utvikle systemer for å få fram og analysere kunnskap om de realiserte virkningene av investeringspolitikken. Det gjelder både virkninger som kan måles direkte – slik som trafikkmengder, framkommelighet, ulykker og miljøforhold, og virkninger som ikke kan måles direkte – slik som ulike former for regionale effekter. Et slikt system må være sammenliknbart på tvers av sektorer.

Det er blant annet et mål for Regjeringen at transportpolitikken skal bidra til mer robuste bo- og arbeidsmarkedsregioner og et konkurransedyktig næringsliv. Det bør arbeides med å utvikle metoder for å anslå hvordan konkrete investeringsstrategier påvirker mobiliteten i arbeidsmarkedet og næringslivets konkurransevne, og andre vanskelig målbare virkninger. Samferdselsdepartementet har som mål å utvikle rutiner for etterundersøkelser av store investeringsprosjekter, med hensyn til viktige transportpolitiske målvariable. Slike etterundersøkelser bør inngå som en naturlig avslutning av alle store investeringsprosjekter. Denne typen kunnskap vil gi en kritisk test på om sammenhengen mellom tiltak og virkning er som forventet, og dermed gi nyttige og nødvendige korreksjoner både til det planleggingsverktøyet som benyttes og den transportpolitikken som føres.

3 Utviklingstrekk og utfordringer

Transportpolitikken påvirkes av mange forhold. En effektiv oppnåelse av transportpolitiske mål krever god kunnskap og oversikt over disse forholdene.

Transportpolitikken må ta hensyn til et stadig tettere internasjonalt samarbeid, hvor viktige rammebetingelser utformes av land og regioner i fellesskap. Teknologisk utvikling kan gi store forbedringer for transportsystem og transportbrukere, og gjøre det lettere å nå mål for blant annet miljø og sikkerhet. Nye trender og utviklingstrekk i befolkning og næringsliv stiller også nye krav til transportpolitikken. Departementene har fått utarbeidet trafikkprognoser basert på dagens situasjon som gir en nyttig bakgrunn for utformingen av en god transportpolitikk.

3.1 Transportens betydning og rammer for transportpolitikken

Transportpolitikken skal ivareta mange og ofte motstridende mål og interesser. Transport er i seg selv et middel for å nå nasjonale mål knyttet til verdiskaping og velferd, næringsutvikling og regional utvikling. For å bidra til å nå disse overordnede målene er transportpolitikken hovedmål å utvikle et transportsystem med god framkommelighet, der hensyn skal tas til miljø og trafiksikkerhet. Transportpolitikken skal også utformes i skjæringspunktet mellom lokale, regionale og nasjonale mål og interesser. Det er en stor utfordring å utforme rammebetingelser som avveier ulike mål innenfor disse målhierarkiene, samtidig som hensynet til effektiv ressursbruk i størst mulig grad ivaretas.

Transport er viktig for næringslivet både for å kunne tilby varer og tjenester og for å kunne sikre godt kvalifisert arbeidskraft fra en større region. Et effektivt transportsystem er en viktig forutsetning for næringslivets konkurransevne, og dermed for å kunne opprettholde et høyt velstandsnivå i Norge. Transport er også et viktig velferdsgode for befolkningen, og gir muligheter for en aktiv fritid og til å velge bo- og arbeidssted ut fra egne ønsker og behov.

Ulike regioner har ulike behov for infrastrukt-

ur og kollektivtilbud. I storby- og byregioner er kollektivtransporten forholdsmessig viktigere enn i tettsteds- og periferiregioner. I perifere regioner og tettsteder er individuell transport forholdsvis viktigere. Utviklingen av et godt kollektivtransporttilbud i storby- og byregioner vil sammen med andre areal- og transportpolitiske tiltak, bidra til å redusere behovet for veginvesteringer i disse områdene, og gi de samlet sett beste løsningene både for miljø, helse og arealbruk.

For å styrke regionale sentra, og særlig landsdelsentra, er det viktig å styrke forbindelsene til omlandet. Avstandsuremper mellom landsdeler og til utlandet reduseres ved å øke satsingen på viktige transportkorridorer. Transportpolitikken er derfor et viktig verktøy i regionalpolitikken.

Et viktig prinsipp i norsk transportpolitikk er å legge til rette for at hver enkelt transportbruker kan velge den mest hensiktsmessige transportløsningen for egne behov, når hensynet til framkommelighet, miljø, sikkerhet og tilgjengelighet er reflektert i rammebetingelsene. Utformingen av rammebetingelser krever kunnskap om transportutvikling, drivkreftene bak denne og faktorer som er viktige for valg av transportmiddel.

Rammebetingelsene for norsk transportpolitikk omfatter elementer som både påvirker tilbudet av og etterspørselen etter transporttjenester. Rammebetingelsene påvirker også transportmidlenes innbyrdes konkurransevne. I tillegg til politisk bestemte rammebetingelser nasjonalt som direkte eller indirekte påvirker utviklingen i sektoren, legger internasjonale rammebetingelser sterke føringer på den nasjonale transportpolitikken.

Særlig viktige internasjonale rammebetingelser er EØS-avtalen, handelsregler, internasjonal miljøpolitikk, tekniske miljø- og sikkerhetsstandarder og internasjonale reguleringer av arbeidsmarkedet.

Viktige nasjonale rammebetingelser er systemet for beslutninger om infrastruktur og organisering av transportsektoren, finansieringssystem (brukerbetaling kontra skattefinansiering) og andre deler av skatte- og avgiftspolitikken. Også subsidier og lover og regler setter premisser for

utviklingen i sektoren.

Det er viktig å ta hensyn til særtrekk ved de enkelte transportformer som for eksempel kostnadsstrukturen, slik at samfunnets kostnader knyttet til finansiering av infrastruktur ikke blir større enn nødvendig. Det må også tas hensyn til at transportvirksomhet har negative konsekvenser som den enkelte transportbruker ikke nødvendigvis tar hensyn til, såkalte eksterne kostnader. Ulykker, miljøbelastninger og trengselsproblemer er typiske eksterne kostnader i transport. Når myndighetene skal korrigere for eksterne kostnader bør effektene behandles likt, uavhengig av transportmiddel og transportbruker. Den praktiske utformingen vil imidlertid variere. Optimale rammebetingelser innebærer derfor ikke *like* rammebetingelser, men rammebetingelser utformet etter et sett av felles prinsipper som sikrer en samfunnsmessig rasjonell tilpasning. Effektivitet og verdiskapning må i neste omgang avveies mot fordelingspolitiske mål og næringsmessige hensyn.

3.2 Internasjonalisering og teknologisk utvikling

3.2.1 Internasjonalisering

Vi opplever en stadig tettere internasjonal integrasjon. Handel med varer og tjenester, direkte investeringer og kapitalbevegelser, bevegelser av arbeidskraft og teknologioverføring har økt betydelig. Mens verdens bruttoprodukt er seksdoblet de siste 50 årene, er handelen med varer og tjenester blitt 17 ganger større.

Globaliseringen og den økte handelen har ført til en kraftig transportvekst. Logistikk- og distribusjonssystemer domineres i stigende grad av store og globale aktører, også på det norske markedet. Effektive logistikksystemer som innfrir kundenes krav til pris, service, kvalitet, kontroll og mulighet til å etterspore varer blir en stadig viktigere konkurransefaktor i næringslivet.

Internasjonaliseringen av luftfarten fortsetter. Nye internasjonale bestemmelser og harmoniseringstiltak innen sikkerhet, bekjempelse av terror, samt trafikkavvikling har store og kostnadskrevende konsekvenser for norsk luftfart. Stadig strengere internasjonale krav til sikkerhet i luft-, sjøfart- og jernbanesektoren stiller samfunnet overfor nye problemstillinger knyttet til avveining av ressursbruken mellom transportsektorene.

Mellom 70 og 80 pst av Norges eksport går til EU-land, og om lag 70 pst av importen kommer

fra EU-land. Strukturen i utenrikshandelen har vært relativt stabil de siste 30 årene. I løpet av det siste tiåret har andelen av den norske eksporten av varer og tjenester utenom olje og gass økt til markeder utenfor Vest-Europa. Gjennom EUs utvidelse vil EUs dominans i vår utenrikshandel styrkes ytterligere.

Et betydelig og økende problem på det europeiske kontinentet er kapasitetsbegrensninger, forsinkelser og miljøulempet på vegnettet. I tillegg til fysiske kapasitetsbegrensninger er det innført restriksjoner og avgifter på lastebiltrafikken i flere EU-land. Strengere reguleringer og økte avgifter for bruk av vegnettet i EU gjør også transporten dyrere.

Økende globalisering fører til sterkere konkurranse mellom byer og byområder om å tiltrekke seg framtidsrettet næringsvirksomhet som fører til investeringer og verdiskapning. Miljørettet transport- og byutvikling anses av stadig flere byer som et av de viktigste virkemidlene for å heve attraktiviteten i konkurransen om høyt utdannet arbeidskraft og ønsket næringsutvikling.

EU-kommisjonen la høsten 2001 fram hvitboken *European transport policy for 2010: time to decide*. Hvitboken fokuserer på de transportproblemer som EU står overfor. Kommisjonen framholder at en videreføring av dagens politikk vil føre til en markant økning i overbelastningen av vegnettet, og at veksten i vegtransport derfor må reduseres. En omfattende modernisering av jernbane- og sjøtransport (nærskipsfart og indre vannveier) er viktige elementer for å snu denne utviklingen. Kommisjonen foreslår en forsterket innsats for blant annet å overføre mer av de økende godsmengdene fra veg til bane og sjø. Hvitboken angir en rekke konkrete forslag til virkemidler for å stimulere til en endret transportmiddelfordeling.

EU-kommisjonen presenterte i mars 2003 et program for fremme av nærskipsfart. Her framholder kommisjonen at nærskipsfart vil spille en sentral rolle for å nå EUs transportpolitiske målsettinger. For å fremme nærskipsfarten foreslår kommisjonen et program som består av en rekke satsingsområder, herunder Marco Polo, «motorveger til sjøs» og etablering av nasjonale sentre for nærskipsfart. Det vises til nærmere omtale i kapittel 4.6.

Utvidelsen av EU fra 1. mai 2004, med 10 nye medlemsland, innebærer en betydelig utvidelse av transportmarkedet i EU. Norge vil på transportområdet få samme markedsadgang som EU-landene. EØS-avtalen har begrensninger som også

får virkning på transportområdet. Tendensen de senere årene til etablering av egne EU-organer på ulike områder i EU, som luftfarts-, sjøfarts- og jernbanesikkerhet, kan begrense norsk medvirkning og innflytelse sammenlignet med gjeldende ordninger etter EØS-avtalen og internasjonale organisasjoner som Norge er medlem av.

3.2.2 Teknologisk utvikling

Den teknologiske utviklingen gir både transportpolitiske utfordringer og muligheter. De teknologiske framskrittene har i stor grad påvirket transportområdet direkte gjennom forbedringer og kostnadsreduksjoner i transportmidler.

IKT (Informasjons- og kommunikasjonsteknologi), som på transportområdet også blir kalt transporttelematikk og ITS (Intelligente transportsystemer), har en rekke anvendelsesområder i transportsektoren. I kollektivtransport kan IKT bidra til økt kvalitet og bedre informasjonsflyt, ved elektroniske systemer for informasjon og betaling. Posisjoneringsystemer og signalprioritering kan bidra til økt framkommelighet. I gods-transport kan IKT brukes på områder som flåtestyring og sporing av gods. Satellitnavigasjonssystemer som Galileo, som er under utvikling i Europa, og det amerikanske GPS vil få økt betydning i denne sammenheng. Det vises til nærmere omtale i kapittel 4.5.

Moderne IKT har stor betydning for navigasjon og sikkerhet til sjøs. Kystverket har blant annet satt i gang utbygging av AIS (Automatic Identification System) langs kysten som et ledd i å bedre overvåkingen av skipstrafikken.

Ulike former for kjøretøysteknologi vil kunne bidra til økt sikkerhet gjennom å hjelpe førerne til riktig atferd i trafikken. Bilbeltesperre, automatisk fartstilpasning og alkolås er eksempler på dette. Internasjonalt arbeides det blant annet med automatisk avstandsregulering, automatisk cruisekontroll, atferdsregistrator i bil, ulike former for navigasjonssystemer og systemer som skal sikre at føreren holder seg innenfor eget kjørefelt. Det vil også i Norge bli testet ut ny kjøretøysteknologi som kan bidra til økt sikkerhet, jf. omtale i kapittel 6.1.4.

Den teknologiske utviklingen kan bidra til mer miljøvennlig transport. Helt eller delvis elektrisk drevne kjøretøy, bruk av hydrogen som alternativ til fossilt drivstoff, utvikling av mindre støyende kjøretøy, dekk og vegdekker er eksempler på områder der norske samferdsels- og miljøvernmyndigheter vil være pådrivere.

Samtidig som den teknologiske utviklingen gir

muligheter, gir den utfordringer som krever særskilt oppmerksomhet. I transportsektoren er dette knyttet til forhold som personvern og rettsikkerhet samt at ny kjøretøysteknologi kan ha uforutsette negative konsekvenser. Det knytter seg både tekniske og økonomiske utfordringer til innføring av ny teknologi på infrastruktur som er bygget i en tid med helt andre krav, for eksempel til sikkerhet.

3.3 Transportutviklingen

3.3.1 Samfunnsutviklingen har gitt mer persontransport

Transportutviklingen henger sammen med den økonomiske utviklingen. Økonomisk vekst gir økt behov både for gods- og persontransport. I tillegg gir god økonomi evne til å betale for mer transport. Økt velstand øker den enkeltes verdsetting av tid, noe som trekker i retning av raskere transport, som personbil og fly. Utviklingen i persontransporten er karakterisert ved at vi bruker like mye tid på å reise, men reiser over lengre distanser. Raskere transportmidler og bedre standard på infrastrukturen muliggjør dette.

Det har i de siste 20 årene vært en sammenhengende vekst i persontransporten i Norge. Bilen er det dominerende transportmidlet, men har relativt sett ikke hatt vekst i transportandelen etter 1990. Vegtransport har en andel på 88 pst av persontransportarbeidet, sammenlignet med 6,5 pst for fly, 4 pst for bane og 1,4 pst for sjøtransport. Både bane og fly hadde en høyere relativ vekst enn bil på 1990-tallet, biltrafikken har imidlertid økt vesentlig mer i absolutte tall.

Den nasjonale reisevaneundersøkelsen viser at vi i gjennomsnitt foretar tre reiser daglig og bruker rundt en time på dette. Daglig reiselengde har økt fra et gjennomsnitt på ca 32 til 37 km fra 1992 til 2001. På avstander mellom 100 og 300 km brukes personbil på vel 80 pst av reisene. Buss har hatt en økning på strekninger over 150 km. På lengre reiser (over 300 km) dominerer fly fortsatt, med 80 pst av alle reiser.

Også på de korte reisene dominerer bilen som transportmiddel. Selv ved en så kort reiselengde som én km foretas halvparten av personreisene med bil, en god del av disse reisene er riktignok deler av lengre reiser (for eksempel arbeidsreise med innlagt bringing til barnehage). Økt tilgang til bil synes å ha hatt større utslag på valg av transportmiddel enn tilrettelegging for syklende og gående i nærmiljøene. Om lag en fjerdedel av alle reiser fore-

Tabell 3.1 Innenlands persontransport etter transportmåte. 1960-2002. Millioner personkilometer. Absolutte tall og prosent.

	1960	1970	1980	1990	2002
Sjøtransport	560	631	660	694	864
Jernbane	1 755	1 502	2 250	2 011	2 491
Øvrig kollektivtransport*	3 650	4 583	5 383	4 832	5 203
Personbiler	4 758	17 781	30 436	42 696	49 247
Luftfart	93	629	1 475	2 665	4 030
I alt	10 816	25 126	40 204	52 898	61 835
<i>Prosent</i>					
Sjøtransport	5,2	2,5	1,6	1,3	1,4
Jernbane	16,2	6,0	5,6	3,8	4,0
Øvrig kollektivtransport*	33,7	18,2	13,4	9,1	8,4
Personbiler	44,0	70,8	75,7	80,7	79,6
Luftfart	0,9	2,5	3,7	5,0	6,5
I alt	100	100	100	100	100

* Trikk/t-bane, buss, drosje

Kilde: Transportytelser i Norge 1946-2002, Transportøkonomisk institutt

tas med gange og sykkel. Det er særlig på korte reiser, opp til 3 km, at gange og sykkel er viktig.

Sett i et lengre tidsperspektiv er utviklingen i antall reiser i lokal kollektivtransport positiv. Det ble samlet sett foretatt 103 millioner reiser med trikk og forstadsbaner i 2002. Vi må tilbake til midten av 1960-tallet for å finne et høyere antall reiser med disse transportmidlene enn det har vært i de siste årene. Jernbanetransporten har hatt en kraftig passasjervekst på 1990-tallet. Etter en viss nedgang tyder trafikktallene for 2003 på ny vekst i jernbanens viktigste markeder. Særlig har nærtrafikken med tog til og fra Oslo hatt en sterk vekst det siste året (10 pst).

Sjøtransporten står for en relativt beskjeden andel av den samlede innenlandske persontransporten. Likevel er båtforbindelser (hurtigbåter, ferjer, Hurtigruta) av stor betydning for mange regioner og lokalsamfunn. Omfanget av persontransporten til sjøs har holdt seg forholdsvis konstant over en lengre periode.

Sentralisering av arbeidsmarkedet og økt konsentrasjon av bosettingen bidrar til økt trafikk i og rundt de store byene. Endringene i næringslivet generelt og industrien spesielt, bidrar til dette. Utviklingen i bosettingsmønster viser at det på den ene siden skjer en sentralisering *til* de store byområdene, på den annen side en spredning av befolkningen *innenfor* de samme områdene. Lokaliseringen av arbeidsplasser kjennetegnes også ved en tendens til spredning.

Økt deltakelse i arbeidslivet fra kvinner og unge er med på å forklare økningen i omfanget av arbeidsreiser det siste tiåret. En stadig høyere andel av befolkningen har høyere utdanning, og den enkeltes krav og forventninger til en relevant jobb gjør at stadig flere velger å bosette seg i og rundt byene hvor arbeidsmarkedet er størst.

Det har vært en markant økning i omsorgsreiser det siste tiåret, dvs. reiser der formålet er å hente, følge eller bringe andre, først og fremst barn, til ulike aktiviteter. I perioden mellom 1992 og 2001 økte omsorgsreisene med 64 pst. En landsomfattende undersøkelse av barns skoleveg viser at 4 av 10 førsteklassinger blir kjørt i bil til skolen. I morgen- og ettermiddagsrush utgjør reiser forbundet med å følge/hente barn i barnehage/skole rundt 10 pst av alle reiser. Omsorgsreisene er i gjennomsnitt 4,5 km. De er kortest i Oslo og lengst i omegnskommunene til Bergen, Trondheim og Stavanger. Selv om dette er korte reiser, foregår omtrent 80 pst med bil.

Undersøkelser tyder på at den enkeltes tilgang til bil betyr mer for reisemåten enn kvaliteten på kollektivtilbudet. For de som alltid har tilgang til bil, brukes bil på 80 pst av alle reiser. Tilgang til (gratis) parkeringsplass ved arbeidsplassen er en avgjørende faktor for at man bruker bil på arbeidsreiser. Selv om det i delmarkeder er vist at privatbilister lar seg påvirke av et konkurransedyktig kollektivtilbud (jf. f.eks. Flytoget og Timeekspresen), viser den allmenne tendensen at det ikke vil

Tabell 3.2 Innenlands godstransportarbeid etter transportmåte 1960–2002. Millioner tonnkilometer. Absolutte tall og prosent.

	1960	1970	1980	1990	2002
Sjøtransport*	5 854	10 253	9 794	9 073	14 328
Jernbane	1 056	1 448	1 657	1 632	1 686
Vegtransport	1 493	3 194	5 252	8 231	13 614
Luftfart	1	5	14	19	16
I alt	8 404	14 900	16 717	18 955	29 644
<i>Prosent</i>					
Sjøtransport*	70	69	58	48	48
Jernbane	13	10	10	9	6
Vegtransport	18	21	31	43	46
Luftfart	0	0	0	0	0
I alt	100	100	100	100	100

* Oljetransport fra kontinentalsokkelen er ikke inkludert

Kilde: Transportytelser i Norge 1946–2002, Transportøkonomisk institutt

være tilstrekkelig å styrke kollektivtilbudet som et tiltak for å dempe veksten i personbilbruk. Det er behov for et bredere spekter av virkemidler.

Felles for drivkreftene og utviklingstrekkene i persontransporten er at de er resultat av en ønsket samfunnsutvikling. I deler av transportmarkedet bidrar imidlertid utviklingen til en transportvekst og bilavhengighet som har negative konsekvenser for trafikkavvikling, miljø og helse. I areal- og transportplanleggingen er det et stort potensial for å ta i bruk tiltak som bryter et reisemønster basert på bilbruk til alle reisemål, uten at dette samtidig oppleves som svekkelse av et individuelt krav til mobilitet. Samtidig er dette en politisk svært krevende oppgave. Dette blir illustrert i høringssuttalelsene til Nasjonal transportplan fra storbyene, hvor det med enkelte unntak ikke er lokal vilje til å bruke restriktive tiltak overfor privatbilismen.

Befolkningsøkning og økt transport i og inn mot de største byene representerer etter Samferdselsdepartementets syn en særskilt utfordring, der det er behov både for å dempe transportbehovet og dreie transportmiddelfordelingen mot kollektive transportmidler, gange og sykkelbruk.

3.3.2 Godstransport – transportlengde øker mer enn volum

Godstransportarbeidet i Norge øker. Økonomisk vekst er sammen med reduserte transportkostnader viktige drivkrefter i utviklingen. Teknologiske forbedringer muliggjør raskere transporter med

større grad av pålitelighet, noe som har bidratt til å redusere transportkostnadene.

Transportøkningen slår ulikt ut geografisk. Produksjon og eksport av olje og gass og havbruksprodukter genererer et stort transportarbeid på havet og ved kysten. Utviklingen på fastlandet, med konsentrasjon av bosetting og næringsvirksomhet, redusert omfang av primær- og sekundærnæringer og økt import av konsumvarer fra et globalt marked, medfører til dels lengre transportveger, men også mer omfattende og mer konsentrert varedistribusjon. Dette gir økt belastning på infrastruktur og omgivelser i byområder.

Innenriks transportarbeid, målt i tonnkilometer, hadde en gjennomsnittlig årlig vekst på 3,2 pst i perioden 1985–2000. Lavest lå jernbane, nesten uten vekst, mens vegtransporten vokste med rundt 5 pst årlig. Likevel er sjøtransport fortsatt størst. Transportarbeidet økte prosentvis mer enn transporterte tonn i perioden, noe som betyr at gjennomsnittlig transportlengde har økt. Det har i denne perioden vært en utstrakt grad av kjededannelse med sentralisering av lagre og vareproduksjon, i tillegg til økt internasjonal samhandel.

Veksten i godstransport viser samme trend som i EU. EU-landene hadde en gjennomsnittlig samlet årlig vekst i godstransportarbeid på 2,9 pst i perioden 1991–2000, der veg hadde en vekst på 3,3 pst og jernbane 0,7 pst.

Godstransport til sjøs og på veg har helt ulike strukturer. Mens det meste av transporten med godsbiler skjer over korte avstander, tar skipene

seg av de tunge og lange transportene. Gjennomsnittlig transportlengde for godsbiler i Norge er 50 km, mens den for sjøtransport er 500 km. Godstransport med jernbane har en gjennomsnittlig transportlengde på omlag 300 km.

Norsk innenriks og utenriks godstransport domineres av vegtransport og transport til sjøs, som begge er i vekst. Bildet er mer nyansert på korridor- og områdenivå og for de enkelte markeder og godstyper. Distribusjonstransporter og andre korte transport utføres i praksis bare av bil. På lange transport generelt, og for spesielle godstyper, har jernbane betydelige markedsandeler. Konkurransetilstand og muligheter for transportløsninger med både bil, skip og tog finnes i viktige deler av langdistansemarkedet innenlands og for import og eksport.

Teknologien driver fram mer kostnadseffektive transportløsninger. Disse er i økende grad basert på bruk av flere transportmidler i én transportkjede og standardisering av transportmateriell og containere. Drivkreftene i denne utviklingen er hovedsakelig krav til pålitelige leveranser og til gjennomføring av transportoppdrag som ikke hindres av ulike standarder eller tekniske problemer ved grenseoverganger.

Mer konkurranse i transportnæringen gir rom for nye aktører i markedet, med større valgmuligheter for transportbrukerne og dermed mulighet for lavere priser. Nye eier- og samarbeidskonstellasjoner, både på kundesiden og blant transportutøverne, påvirker struktur, omfang og prisnivå i markedet. Utviklingen kan gi mer effektive transporttilbud, men også markedsdominans og ikke nødvendigvis lavere priser.

3.4 Perspektiver på transportutviklingen – prognoser

Trafikkprognoser er en viktig del av transportplanleggingen. Formålet med langsiktige prognoser eller framskrivninger av transportutviklingen er å utnytte kunnskap som foreligger om viktige historiske utviklingstrekk på en systematisk måte. Prognoser som verktøy i langtidsplanlegging i transportsektoren er nærmere omtalt i kapittel 2.

Transportprognosene er utarbeidet av Transportøkonomisk institutt. De er basert på infrastrukturinvesteringer i transportetatens handlingsprogrammer i henhold til St. meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011. Alle planlagte infrastrukturtiltak i perioden er innarbeidet for veg og jernbane. I tillegg er det lagt

inn antagelser om framtidig fly-, tog- og busstilbud. Forutsetninger om befolkningsutvikling er basert på prognoser fra Statistisk sentralbyrå. Det er antatt en økonomisk utvikling som i Finansdepartementets avkastningsalternativ i Langtidsprogrammet 2002-2005, som forutsetter 4 pst årlig avkastning av oljefondet tatt inn i norsk økonomi. I dette alternativet vokser tjenesteproducerende næringer raskere enn vareproduserende næringer, det vil si at veksten i BNP er større enn veksten i transporterte tonn.

Det må understrekes at prognosene som omtales her er passive framskrivninger ut fra dagens situasjon og utviklingstrender og forutsetninger som kan endres over tid. Prognosene representerer verken mål for Regjeringens transportpolitikk eller virkningene av transportpolitikken som presenteres i denne meldingen. Formålet med prognosene er å gi et bilde av en mulig og mest sannsynlige trend, basert på kjente forhold og sannsynlige utviklingstrekk. I tillegg til økonomisk utvikling, befolkningsutvikling, infrastrukturtiltak og andre forutsetninger, vil politiske beslutninger påvirke utviklingen.

I prognosene er person- og godstransportarbeidet beregnet for ulike transportmidler for årene 2001, 2006, 2012 og 2020. Det er forutsatt fast prosentvis vekst for de mellomliggende årene i perioden. Arbeidet med grunnprognosene startet tidlig i planarbeidet, og inneholder derfor beregnede tall for 2001 og 2002. Departementet har ajourført prognosene ved å legge inn statistikk fram til og med 2002 i figurene under. Bruk av oppdatert statistikk fører til at figurene som er presentert her avviker noe fra TØIs prognoser. Prognosene gir uttrykk for en langsiktig utvikling, og det vil kunne forekomme betydelige kortsiktige variasjoner, jf. omtale i kapittel 2. De viktigste drivkreftene i modellen knytter seg til utvikling i inntekt og transportkostnader, som påvirker både transportomfang og transportmiddelvalg.

3.4.1 Persontransport

Prognosene for persontransport er utarbeidet ved bruk av nasjonale persontransportmodeller og omfatter alle transportmidler. Det er utarbeidet separate prognoser for henholdsvis lange (over 100 km) og korte reiser (under 100 km).

Med de forutsetningene som er brukt, viser prognosene en gjennomsnittlig årlig vekst i persontransportarbeidet på 1,4 pst i perioden 2006-2012. Bil har den høyeste markedsandelen i prognosene med over 70 pst av antall reiser og nesten

Tabell 3.3 Utvikling i persontransportarbeid. Gjennomsnittlig årlig endring. Prosent.

	2006-2012	2012-2020
Personbil	0,7	0,8
Jernbane	0,8	0,6
Buss	0,2	0,3
Luft	1,8	1,5
Sjø	-0,2	0,8
I alt	0,8	0,8

Kilde: Transportøkonomisk institutt

60 pst av persontransportarbeidet. Prognosene tyder imidlertid ikke på at bilen vil styrke sin stilling i forhold f.eks. til jernbane på lengre sikt. Antall lange reiser med tog og fly ser ut til å stagnere.

Tabell 3.3 viser beregnet persontransportarbeid for de ulike transportmidlene i periodene 2006-2012 og 2012-2020 på nasjonalt nivå. På lokalt eller regionalt nivå kan beregnet vekst avvike betydelig fra det de generelle vekstratene viser.

Prognosene for korte reiser viser en svak økning i kollektivreiser på lengre sikt, men nesten hele veksten i total trafikk er vekst i biltrafikken.

Andelen bil totalt på korte reiser utgjør 93 pst av antall reiser og persontransportarbeid.

Figur 3.1 viser hvordan persontransportarbeidet kan utvikle seg målt i personkilometer i følge prognosene. Over mange år har antall kjørte kilometer pr. personbil vært temmelig konstant. Omfanget av trafikkarbeidet (kjøretøykm) vil derfor utvikle seg omtrent i samsvar med veksten i bilholdet. Veksten i bilholdet vil stagnere når førerkortinnehav og bilinnehav for begge kjønn og ulike aldersgrupper nærmer seg et metningsnivå.

3.4.2 Godstransport

Prognosene for innenlands godstransport dekker veg, bane og sjøtransport. Transport til og fra Norge på norsk område er inkludert i tallene. Tabell 3.4 viser utviklingen i godstransportarbeid for sjø, jernbane og veg. Som det framgår, vil veksten i godstransportarbeidet, med de forutsetninger som er lagt til grunn, være størst på veg og lavest for jernbane. Forutsetningen om at alle planlagte og vedtatte infrastrukturprosjekter gjennomføres, gir en reduksjon i utført godstransportarbeid med jernbane fram til 2012, for så å øke igjen. I siste del av perioden vil jernbane være den


Figur 3.1 Persontransportarbeid 1970-2020. Mill. personkm. Prognoser fra 2003.

Kilde: Transportøkonomisk institutt

Tabell 3.4 Utvikling i godstransportarbeid.
Gjennomsnittlig årlig endring. Prosent.

	2006-2012	2012-2020
Sjøtransport	0,9	0,6
Jernbane	-0,8	1,0
Veg	1,7	0,9
I alt	1,1	0,7

Kilde: Transportøkonomisk institutt

raskest voksende transportformen i godstransporten.

Figur 3.2 viser prognoser for utviklingen av godstransportarbeidet fram til 2020. Det er beregnet en årlig økning i samlet godsvolum med om lag 2 pst fra 2006 til 2012 og om lag 1 pst fra 2012 til 2022.

Det skjedde et skift i godstransportarbeidet i Norge på midten av 1990-tallet, jf. figur 3.2. Mens den gjennomsnittlige årlige veksten på 1990-tallet var 5 pst, var det i årene 1996 og 1997 en vekst på henholdsvis 14 og 10 pst. Skiftet forklares med

endringer i lagerlokalisering og endrede logistikkmønstre, og veksten har etter disse årene igjen vært stabil.

Transportutviklingen og prognosene viser at Regjeringen i utformingen av transportpolitikken står overfor en rekke utfordringer. Transportveksten krever i seg selv utvikling av en infrastruktur som gir fortsatt god framkommelighet og som ivaretar hensyn til miljø og trafikksikkerhet. Det er et politisk mål å dreie transportmiddelbruken i godstransport fra veg til sjø og bane og i persontransporten fra personbil til kollektive transportmidler, sykkel og gange. Tunge trender virker imidlertid i motsatt retning.

Å snu generelle utviklingstrekk som i stor grad skjer uavhengig av transportpolitikken vil kreve kraftig virkemiddelbruk, både i og utenfor samferdselsmyndighetenes ansvarsområde. Også kommuner og fylkeskommunene har ansvar for viktige virkemidler, særlig innenfor arealplanlegging og kollektivtransport, som vil være viktige bidrag i utformingen av et effektivt transportsystem som ivaretar hensyn til sikkerhet og miljø.


Figur 3.2 Godstransportarbeidet 1970-2020. Mill. tonnm. Prognoser fra 2003.

Kilde: Transportøkonomisk institutt

4 Et effektivt transportsystem

Infrastrukturen i dagens transportnett er utviklet over en lang tidsperiode. En grundig vurdering av det samlede transportsystemets struktur i dag sammenholdt med framtidige behov, er nødvendig for å ta de riktige valgene i transportpolitikken. På denne bakgrunn vil Regjeringen føre en politikk som gir et mer effektivt transportsystem ved å

- *bidra til å nå overordnede velferds mål og sikre bosetting og utvikling av et livskraftig næringsliv i alle deler av landet, innenfor rammen av Regjeringens mål om høy trafikksikkerhet og hensyn til miljøet*
- *knytte nettverkene for de ulike transportmidlene sammen, og innrette virkemiddelbruk og statlig innsats på en slik måte at virkningene i transportkorridorene, de største byområdene og regionene blir mest mulig effektive*
- *fremme utvikling av vekstkraftige regioner gjennom bedret framkommelighet og redusert reisetid slik at regioner og landsdeler knyttes bedre sammen*
- *medvirke til at mer av godstransportene overføres fra veg til sjø og bane*
- *medvirke til at flere velger kollektivtransport framfor fortsatt økt bilbruk i storbyområdene av hensyn til helse, miljø og arealbruk*
- *tilby et bedre og sikrere stamvegnett over hele landet, og øke kapasiteten og kvaliteten på jernbanenettet betydelig der jernbanen har sine største fortrinn*
- *tilby en mest mulig bærekraftig flyplasstruktur for framtiden for å sikre gode, trygge og rimelige flyforbindelser til distriktene.*

4.1 Transportsystemets funksjon og betydning

Planleggingen av framtidens transportsystem må ta hensyn til utviklingstrender både nasjonalt og internasjonalt. Økonomisk vekst, endring i bosettingsmønster og transportstrømmer, ny teknologi og strukturendringer i næringslivet, påvirker sammen med internasjonale forhold det nasjonale transportnettets struktur og innretningen av virkemidler i de ulike korridorene. På lengre sikt

kan også klimaendringer påvirke transportsystemet. En forstudie gjennomført av transportetatene viser at klimaendringer kan få betydning for beredskap, reparasjon og forebyggende tiltak mot blant annet ras, oversvømmelse og flom.

Transportmyndighetene skal tilrettelegge for et transportsystem som tilgodeser innbyggernes og næringslivets transportbehov og som gir høy transportkvalitet. Transportsystemet skal være tilgjengelig og ha god framkommelighet. En undersøkelse blant næringsrelaterte infrastrukturbrukere viser en gjennomgående høy grad av tilfredshet med tilgjengeligheten til ulike deler av transportsystemet.

Regjeringen vil styrke regionalpolitikken for å sikre bosettingen, verdiskapingen og levedyktige lokalsamfunn over hele landet. Regjeringen vil føre en framtidsrettet og mulighetsorientert distrikts- og regionalpolitikk, og legge til rette for at det skapes varige og lønnsomme arbeidsplasser. Det er også Regjeringens mål å føre en politikk som bidrar til at det skal være godt å bo og leve i hele landet.

En strategi for å nå dette målet er å utvikle vekstkraftige regioner. Slike regioner omfatter oftest flere sentra og kommuner. En vekstkraftig region kjennetegnes ved et bredt sammensatt næringsliv som utvikles og endres i tråd med langsiktige strukturendringer, og der kvalifisert arbeidskraft er tilgjengelig. Et velfungerende transportnett er viktig for å utvikle slike regioner gjennom bedret framkommelighet og redusert reisetid slik at regioner og landsdeler knyttes bedre sammen. I tillegg er det av stor betydning å sikre trygge og pålitelige transporter gjennom rassikring og utbedring av flaskehals i transportsystemet.

Regjeringen vil legge økt vekt på kollektivtransport og miljøvennlige transporter, særlig i storbyene. I flere store byer gjenstår viktige infrastrukturprosjekter som kan bidra til mer effektiv bytransport.

Regjeringen vil legge til rette for at mer av godstransportene skal overføres fra veg til sjø og bane der dette er ønskelig ut fra samfunnsmessige hensyn. Fordi mye av start- og endetransport av

gods skjer på veg, betyr målet om mer godstransport på sjø og jernbane i praksis mer bruk av intermodale transportløsninger (to eller flere transportformer i en transportkjede). Skal næringslivet velge intermodale transportløsninger må kravene til transportkvalitet tilfredsstilles. Næringslivet er avhengig av fleksible transportløsninger som er forutsigbare med hensyn til pris, avtalt frekvens, presisjon og framføringssikkerhet. Slike krav stilles uavhengig av hvordan transporten gjennomføres. Skal intermodale transporter framstå som attraktive, må de derfor kunne møte samme nivået på kvalitet som dør-til-dørtransporter på veg kan tilby. Dette setter krav til en samordnet utvikling av transportnettet og tilrettelegging for effektiv omlasting og bytte av transportmidler.

Det ligger store utfordringer i å imøtekomme næringslivets og befolkningens behov for god og forutsigbar framkommelighet på vegnettet. Mange vegstrekninger har flaskehalsar som følge av svinger, ustabile forhold vinterstid, vanskelige stigningsforhold og risiko for ras. Riksvegferjene utgjør en viktig og betydelig del av vegtransport-systemet og er viktige for arbeidsreisende og næringsliv langs hele kysten. Det er viktig å tilby mest mulig effektive ferjesamband, slik at tids- og kostnadsulempene blir minst mulig.

På det sentrale Østlandet og i noen storbyregioner er det tidvis køer på inn- og utfartsårer, hovedsakelig i rushtiden. Forsinkelsene i byene utenom Oslo er relativt små.

Kartlegginger foretatt av Statens vegvesen viser at framkommelighet også er et problem for kollektivtransport på hovedvegnettet. Utbygging av bedre kollektivsystem kombinert med restriktive tiltak på bilbruk, vil være de mest effektive virkemidlene for å redusere denne type framkommelighetsproblemer. Det vises til omtale i kapittel 9.

Skal jernbanen kunne tilby tilstrekkelig kapasitet og transportkvalitet, må deler av banenettet fornyes. Framkommeligheten i det nasjonale nettet har store strekningsvise variasjoner. Det meste av nettet har enkeltspor. Avvikling av tett togtrafikk på enkeltsporet bane innebærer begrensninger i kapasitet og kjøretid, og det oppstår lett problemer med punktlighet og regularitet. For godstrafikk er det flaskehalsar i form av for korte kryssingsspor, overbelastet nett i det sentrale østlandsområdet og for liten kapasitet i terminaler. Også på en del strekninger som i dag har dobbeltspor er kapasiteten mangelfull. Dette gjelder først og fremst i Oslo-området. Jernbanenettets omfang og standard er omtalt nærmere i kapittel 4.2.2.

Det er viktig for sjøtransporten at godset kon-

sentrerer til de nasjonale havnene, og at disse utvikles til effektive omlastingsterminaler. Sjøtransporten kan på denne måten bli mer konkurransedyktig på pris, frekvens, kvalitet og service. Havnestrukturen er nærmere beskrevet i kapittel 4.4.

Stammettet for sjøtransport omfatter hovedleden langs kysten fra svenskegrensen til russergrensen med indre og ytre ruter, innseilingsleder til de nasjonale havnene og påbudte seilingsleder utenfor kysten for skipstrafikk som utgjør en miljørisiko.

De fleste farledene i stammettet har i utgangspunktet god framkommelighet og stor transportkapasitet. To forhold kan imidlertid begrense framkommeligheten. Det ene er ugunstige værforhold med vind, bølger og havstrømmer. Det er identifisert 20 særlig utsatte områder langs norskekysten, der farvannene ved Stad og Hustadvika er typiske eksempler. Det andre er at deler av indre hovedled og innseilingene til enkelte havner er grunne og/eller trange, noe som blant annet nødvendiggjør kompliserte og risikofylte kursendringer, har høydebegrensninger på grunn av lave bruer og behov for bedre merking.

Hovedoppgaven i videre utvikling av dette nettet er å øke sikkerheten for skipstrafikken i norske farvann og havner. Dette vil samtidig gi bedre framkommelighet og redusert miljørisiko. De mest krevende ledene med størst risikotrafikk må prioriteres med hensyn til investering i farledstilltak og trafikkovervåkning.

Kystverket vil utvikle og legge til grunn reviderte farledsnormer for en systematisk gjennomgang av stammettet. Etablering av et slikt farledssystem vil kunne bidra til å begrense framtidige arealbrukskonflikter i kystsonen mellom sjøtransport og øvrig virksomhet.

I luftfarten er det store utfordringer knyttet til strukturelle endringer. Selv om de langsiktige trendene i luftfarten tilsier fortsatt vekst, har nedgang i trafikken de siste årene medført reduserte inntekter. I tillegg har selskapene forventninger om lavere avgifter og et mer kostnadseffektivt tjenestetilbud, for å kunne tilby brukerne et godt og rimelig tilbud. Samtidig innføres nye myndighetskrav både nasjonalt og internasjonalt som medfører mer kostnadskrevende drift av flyplassene. Generelt er kapasitetsproblemene i norsk luftfart små, men i enkelte lufthavner er det behov for utbygging. Dette skyldes i hovedsak moderniseringsbehov og tilpasninger som følge av endret trafikk og nye forskrifter. En nærmere omtale av lufthavnstrukturen er gitt i kapittel 4.3.

Informasjons- og kommunikasjonsteknologi

(IKT) får en stadig større betydning for alle typer transport. Samferdselsdepartementet har et overordnet ansvar for å legge til rette for at IKT kan tas i bruk og bidra til en sikker, miljøvennlig og effektiv transportavvikling. Dette gjelder både bruk av IKT som virkemiddel i transportpolitikken og transportbrukernes egen utnyttelse av teknologien, jf. nærmere omtale i kapittel 4.5.

4.2 Transportnettets struktur – endret transportmønster gir andre transportbehov

Dagens transportinfrastruktur er bygget ut over en lang tidsperiode. Mesteparten av dagens jernbanenett er bygget ut i perioden 1850-1945, selv om det også er gjort viktige forbedringer de siste årene, blant annet utbyggingen av Gardermobanen og kapasitetsutvidelser i Oslo-området. Flere av de regionale flyplassene ble anlagt mot slutten av 1960-årene og på 1970-tallet, mens mange havneanlegg ble bygget i en tid da behovet var vesentlig større enn i dag. Veger som før var viktige for bosetting og næringsutvikling, kan ha fått mindre betydning som følge av den generelle samfunnsutviklingen.

Sterke drivkrefter påvirker utviklingen i internasjonal godstransport. Internasjonalisering, bl.a. som følge av reduserte handelshindringer og teknologiutvikling, gir mer transport og økt markedsadgang for utenlandske bedrifter i Norge. Det har vært en utvikling mot en større konsentrasjon av godsstrømmer til færre knutepunkter i transportnettverket.

Selv om sjøtransporten har beholdt sin sterke posisjon i godstransporten samlet sett, har det skjedd en overføring av lavverdi stykk gods fra sjø og jernbane til lastebil. Dette skyldes dels at vegtransport har blitt mer effektiv i forhold til andre transportformer, bl.a. gjennom en omfattende utbygging av vegnettet. Også endringer i næringsstruktur og endringer i produksjons- og distribusjonsmønstre har påvirket transportmideldfordelingen. Bruk av moderne logistikk har skapt store endringer i transportsystemene, og det er grunn til å anta at denne utviklingen vil fortsette. Logistikken tar sikte på å skape god flyt både internt i virksomhetene, fra underleverandører til produsenter og mellom produsenter og forbrukere. Viktige konsepter i denne forbindelse er «Just-in-time» (JIT) og «Efficient-consumer-respons» (ECR) som sikrer at varemottaker får riktig vare til riktig tid. Effektiv logistikk

bidrar dermed til at vareforesendelsene blir mer fragmenterte, dvs. hyppigere og mindre, som igjen medfører økt vegtransport.

Kapasitetsproblemene for veg- og banetransport, særlig i Europa, kan trekke i motsatt retning. Den samlede godstransporten på veg i Europa forventes å øke med 50 pst fram til 2010, dersom dagens utvikling fortsetter. Den grenseoverskridende godstransporten ventes fordoblet i 2020. Dette innebærer en årlig vekst på ca. 12 mrd. tonnkm og vil etter EUs vurdering føre til økte framkommelighetsproblemer, økt forurensing og flere ulykker. EUs politikk for å redusere veksten i vegtransporten og styrke andre transportformers effektivitet, vil på lengre sikt kunne påvirke transportløsningene i godsmarkedet.

Strukturendringer i næringslivet med økende andel tjenesteytende næringer og redusert andel vareproduksjon i Norge, fører til at fordeling av importvarer blir en relativt viktigere del av godstransporten. Dette påvirker den geografiske fordelingen av godstransportene.

Tilbudet av transportinfrastruktur- og tjenester er i stor grad utformet for å dekke markedets behov for og etterspørsel etter transport. Over tid har det blant annet skjedd store forbedringer av standarden for infrastruktur på veg. Dette har vært en ønsket utvikling, men kan samtidig ha resultert i at andre transportformer relativt sett har fått svekket konkurransevne.

Samtidig kan oppbygging av transportnettets ulike tidsperioder har resultert i parallelle transporttilbud som gjør det nødvendig å vurdere endringer i infrastrukturen som gir en mer hensiktsmessig anvendelse av ressursene. Siden etableringen av kortbanenettet har det eksempelvis skjedd en betydelig utvikling av veginfrastrukturen i distriktene. Ved å vurdere de fire transportsektorene mer i sammenheng, slik Stortinget har forutsatt for arbeidet med denne stortingsmeldingen, gis et bedre grunnlag for å avgjøre en best mulig innretning av innsatsen.

4.2.1 Stamvegnettet

Lengden på stamvegnettet totalt er om lag 8 600 km, og dette utgjør om lag 32 pst av det totale riksvegnettet. Stamvegnettet omfatter vegruter som binder landet sammen og som er av særlig betydning for transporter mellom landsdeler og til og fra utlandet. Mens det øvrige riksvegnettets rolle først og fremst er å dekke regionale og lokale behov, har stamvegnettet viktige nasjonale og internasjonale funksjoner.

Stamvegnettets utstrekning er i dag tilfredsstillende, og det er ingen umiddelbare behov for nye, store stamveglenker. Utfordringene i stamvegnettet gjelder i hovedsak standard og kapasitet. I utkantområder og lavtrafikkerte områder er ofte utfordringene å utbedre bæreevne og vegbredde, mens det i tettbygde strøk og på det høytrafikkerte nettet ofte er behov knyttet til effektiv trafikkavvikling, kombinert med hensyn til trafikksikkerhet og miljø.

Statens vegvesen har lagt opp til en langsiktig strategi for standardheving på hele stamvegnettet. Denne vil ivareta de viktigste forholdene av betydning for næringslivets transporter som vegbredde og bæreevne, og innebærer blant annet at flaskehalsar og standardbrudd vil bli utbedret. I tillegg legges det opp til å bygge ut de mest høytrafikkerte delene av stamvegnettet til fire felts veg. Dette er nærmere omtalt i kapittel 8.

4.2.2 Jernbanenettets omfang og standard

Jernbanenettets utstrekning og dekningsområde er en viktig ressurs, spesielt for godstransport og persontrafikken rundt de største byområdene. Fortsatt råvareproduksjon og halvfabrikata med store og tunge volumer gir interessante muligheter for banetransport. Utvikling av intermodale transportløsninger er det mest interessante satsingsområdet innen godstransport med jernbane. I den forbindelse er det nødvendig å legge bedre til rette for intermodale transportsystemer, jf. nærmere omtale i kapittel 4.6. Imidlertid har relativt store deler av nettet liten trafikk, og flere av godstransportene er sårbare og utsatt for hard konkurranse, spesielt fra vegtransport. Endret næringsstruktur og skjerpede krav til transporttjenestene er også en utfordring for godstransport med jernbane.

Av dagens nasjonale jernbanenett på om lag 4 200 km er 95 pst enkeltsporet. Om lag 30 pst av nettet er lagt til rette for hastigheter høyere enn 100 km/t, hvorav ca. 3 pst er tilrettelagt for hastighet over 150 km/t. Det er 129 kryssingsspor som er lengre enn 600 meter, dvs. hvor en kan krysse eller passere godstog. Trafikkbelastningen på nettet varierer sterkt mellom de ulike banestrekningene og nettets ulike deler. Enkelte banestrekninger har 1-2 togbevegelser per uke, mens Oslotunnelen har 650 togbevegelser per døgn.

Om lag 40 pst av driftsforstyrrelser/forsinkelser i togtrafikken kan relateres til infrastrukturen. Enkelte flaskehalsar, spesielt i Osloområdet, gjør det vanskelig å skape et optimalt markeds- og

driftstilpasset togtilbud. Dagens jernbanetilbud i det sentrale østlandsområdet er tilnærmet maksimalt utnyttet både når det gjelder bruk av materiell og infrastruktur. Regjeringens strategi for oppgradering og modernisering i dette området har derfor positive ringvirkninger for jernbanetransport også i andre deler av landet.

Jernbanenettet i Norge er utviklet på basis av normer og anbefalinger fra UIC (den internasjonale jernbaneunionen) tilpasset norske forhold. Jernbaneverket gjennomførte våren 2003 på oppdrag fra Samferdselsdepartementet en analyse av jernbanenettets omfang og standard. Analysen viser at standarden på selve jernbanesporet gjennomgående er god, men med et fornyelsesbehov på enkelte viktige anleggsdeler, som signal- og kontaktledningsanlegg. Noen banestrekninger har en standard som resulterer i nedsatt toghastighet og redusert aksellast.

Som følge av infrastrukturens lange levealder, 35-60 år, må anleggene fornyes punktvis inntil hele anlegget skal fornyes totalt. Samspillet med togmateriell, som for eksempel krengetog, tilsier punktvis investeringstiltak, blant annet nedleggelse av planoverganger, for å kjøre med ønsket hastighet. Fortsatt er det tekniske begrensninger i elektroanleggene som utelukker bruk av ulike lokomotiver og materiell.

Jernbanetransport både av gods og personer kjennetegnes av stordriftsfordeler, dvs. at kostnadene pr. passasjer eller tonn gods reduseres med økende antall passasjerer eller godsmengde. Andre trekk ved jernbanetransport er at transportformen gir minimale utslipp, skaper lite forsinkelser for annen transport og har stor kapasitet for å utvikle transport i områder med tett befolkning og knapphet på areal.

Det er store forskjeller mellom strekningene i det norske jernbanenettet med hensyn til trafikkbelastning og samfunnsøkonomisk nytte. Regjeringen vil i planperioden konsentrere jernbaneinvesteringene til storbyområdene og intercitystrekningene, der den samfunnsøkonomiske lønnsomheten og helse- og miljøeffektene ved økt bruk av jernbane, er størst.

På oppdrag fra Jernbaneverket har ECON analysert om det vil være bedre bruk av de samlede ressursene i transportsektoren å erstatte jernbanetilbudet på banestrekninger med lav trafikkbelastning med et annet transporttilbud. Analysen omfatter blant annet Meråkerbanen, Raumbanen, Rørosbanen og Bratsbergbanen. Det konkluderes med at passasjertransport med buss på disse strekningene høyst sannsynlig vil gi en

bedre samlet bruk av ressursene. Godstransport ble funnet samfunnsøkonomisk lønnsomt for enkelte av strekningene. Konklusjonene er beheftet med stor grad av usikkerhet.

Selv om det kan være samfunnsøkonomiske gevinster ved å redusere jernbanenettets omfang på trafikksvake strekninger, forventes gevinstene å være begrensede. Samferdselsdepartementet finner det ikke formålstjenlig i dagens situasjon å redusere jernbanenettets omfang. På slike strekninger vil imidlertid innsatsen i infrastruktur først og fremst rettes mot drift og vedlikehold, mens investeringer kun skjer i begrenset omfang. Omfanget av statlig kjøp av persontogtrafikk må her fortløpende vurderes. Åpning av tilgang til sporet for nye operatører vil vise om det er mulig å drive en person- og godstransport på trafikksvake banestrekninger som gir grunnlag for å opprettholde jernbanenettet.

Ny lovgivning som følge av EUs krav om interoperabilitet for konvensjonelle baner, kan imidlertid føre til et betydelig framtidig investeringsbehov også på disse strekningene. Nye vurderinger av jernbanenettets omfang må gjennomføres etter at de økonomiske konsekvensene av det nye lovverket er nærmere avklart.

I kapittel 5 omtales opplegget for konkurranseutsetting når det gjelder persontransport med jernbane, og investeringene i jernbanens infrastruktur omtales i kapittel 8.

4.2.3 Luftfartens rolle

Ved behandlingen av St.prp. nr. 61 (2001-2002) om Luftfartsverkets tilbud av tjenester i det regionale flyplassnettet, jf. Innst. S. nr. 69 (2001-2002), ba Stortinget om at spørsmålet om framtidig lufthavnstruktur ble tatt opp ved rulleringen av Nasjonal transportplan. Stortinget ba i den sammenheng om at Nasjonal transportplan skulle gi en grundig gjennomgang av situasjonen på hele luftfartsområdet i Norge, en særskilt vurdering av luftfartens distriktpolitiske betydning, samt vurderinger av ulike spørsmål rundt Samferdselsdepartementets kjøp av flyrutetjenester.

4.2.3.1 Generelt om situasjonen på luftfartsområdet i Norge

Som følge av spredt bosetting og lange avstander, klimatiske og topografiske forhold, samt mangel på alternative transportformer, spiller flytransport en viktigere rolle i transportmønsteret i Norge enn i de fleste andre europeiske land. Regjeringen vil

legge til rette for et godt og landsdekkende flyrutetilbud som i størst mulig grad ses i sammenheng med det samlede transporttilbudet. Sikkerheten skal ha høy prioritet i alle deler av luftfarten.

Samferdselsdepartementets direkte virkemidler overfor luftfarten omfatter rettslig regulering gjennom luftfartsloven med forskrifter, samt konsesjoner. Videre står departementet for eierskap og styring av Avinor AS, som har ansvaret for mesteparten av luftfartens infrastruktur, samt etatsstyringen av Luftfartstilsynet og Havarikommisjonen for sivil luftfart og jernbane. Direkte økonomiske virkemidler over Samferdselsdepartementets budsjett er statlig kjøp av bedriftsøkonomisk ulønnsomme flyruter og lufthavntjenester.

I det indre europeiske markedet, som Norge er en del av gjennom EØS-avtalen, er det fri etablering og prissetting for flyruter. Ruter til og fra reisemål utenfor EØS-området er fortsatt regulert gjennom bilaterale luftfartsavtaler. Til tross for færre flyreiser totalt sett de senere årene, har nye aktører klart å etablere seg i markedet. For de tradisjonelle flyselskapene har nedgang i totalmarkedet og utfordringen fra de nye aktørene ført til svekket økonomi og tvunget fram tilpasninger og effektiviseringer. Utviklingen i flyreisemarkedet har også ført til at hovedtilbyderen av infrastruktur-tjenester, Avinor, har måttet vurdere sitt kostnadsnivå.

Regjeringens mål er at utenlandsrutene, stam-lufthavnene og store deler av rutenettet innenlands, fortsatt skal kunne opereres på kommersielle vilkår. Regjeringen vil sikre dette gjennom skatte- og avgiftspolitikken, næringspolitikken og et effektivt tilbud av infrastruktur gjennom eierskapet og styringen av Avinor. Viktige tiltak fra denne Regjeringen har vært fjerning av investeringsavgiften og passasjeravgiften for flyreiser, samt innføring av merverdiavgift med redusert sats for flyselskapene. Til sammen har disse tiltakene ført til avgiftslettelse for luftfartsnæringen på rundt 1,6 mrd. kr pr. år. Gjennom eierskap og regulering, blant annet av Avinors takster, vil Samferdselsdepartementet videre sikre kostnadseffektiv drift i Avinor, slik at avgiftene som flyselskapene betaler for bruk av Avinors tjenester, kan holdes på et lavest mulig nivå.

4.2.3.2 Nærmere om luftfartens rolle i distriktene

Statens økonomiske engasjement i regional luftfart er betydelig. For 2004 har Samferdselsdepartementet budsjettert med nærmere 700 mill. kr til kjøp av bedriftsøkonomisk ulønnsomme lufthavn-

tjenester og flyruter i distriktene, særlig i Nord-Norge og nordlige del av Vestlandet. Engasjementet er primært distriktpolitisk begrunnet. For å opprettholde sysselsetting og bosetting i distriktene ønsker staten å sikre befolkningen og næringslivet i distriktene rask og effektiv tilgang til regionale sentra, med videre forbindelser til andre landsdeler og utlandet via de kommersielle rutene.

Flere studier viser at det regionale luftfartstilbudet med statlig kjøp er viktig for næringslivet og befolkningens velferd i distriktene. Næringslivet i mange deler av områdene som er betjent med regionale flyruter, er eksportrettet og avhengig av et godt regionalt luftfartstilbud for å opprettholde sin konkurranseevne. På samme måte er offentlig sektor avhengig av gode kommunikasjoner til og fra regionale sentra og hovedstaden. Dette avspeiles i en høy andel arbeidsbetingede reiser (tjenestereiser og reiser til og fra arbeid) i offentlig og privat sektor på regionalnettet, i gjennomsnitt rundt 50 pst. Andelen arbeidsbetingede reiser innen offentlig og privat sektor er høyest for rutene på Helgeland og Vestlandet, og øker generelt sett dess lenger sør en kommer i landet. Andelen arbeidsbetingede reiser som foretas av offentlig sektor øker dess lenger nord i landet en kommer.

I Nord-Norge er andelen reiser i forbindelse med medisinsk behandling stedvis relativt høy. Dette viser at det regionale flyrutetilbudet spiller en viktig rolle for befolkningens tilgjengelighet til helsetjenester i denne delen av landet. For ferie- og fritidsreiser er et tilbud om rask og effektiv transport en faktor som bidrar til å gjøre det attraktivt å arbeide og bo i distrikts-Norge.

I kapittel 4.3 omtales den regionale lufthavnstrukturen, mens det i kapittel 7.3.2 gis en nærmere omtale av statlig kjøp av flyrutetjenester.

4.2.4 Sjøtransport og havnestruktur

Hovedtyngden av befolkningen og næringslivet er lokalisert nær kysten. Sjøtransport har derfor stor betydning i det norske transportsystemet som bl.a. skal bidra til opprettholdelse av bosetting og regional næringsutvikling.

I tillegg til den tradisjonelle skipsfarten, er det også stor trafikk av fiskefartøy på strekningen fra den russiske grensen til Vestlandet.

Regjeringen har som målsetting å legge til rette for at sjøtransporten både opprettholder og utvikler sin markedsposisjon, spesielt innen gods-transport. Dette vil kunne gi reduserte transport-

kostnader for næringslivet, ha en positiv miljøeffekt og lette kapasitetsproblemene i deler av vegenettet. Arbeidet med St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011 og Stortingets behandling av denne, viste imidlertid at sjøtransportens og havnenes betydning i det overordnede transportsystemet er viet lite oppmerksomhet. Sjøtransportens rolle og muligheter har således ikke kommet klart nok fram, verken gjennom konkrete tiltak eller gjennom planverk. Det er flere årsaker til dette. Det er etablert parallelle transportsystemer med egne havner for særskilte næringsområder. Havnene har tradisjonelt vært sektoriserede, og først og fremst innrettet sin virksomhet mot lasting og lossing av skip. I tillegg står havnene ofte utenfor det planarbeidet som utføres i næringslivet, i transportsektoren og av offentlige myndigheter. Styringen og organiseringen av havnene er ikke optimal, og rammebetingelsene for havnedrift er heller ikke tilstrekkelig avklart.

Stortinget har etterlyst en sterkere vektlegging av sjøtransporten i Nasjonal transportplan, og har samtidig bedt om at det utarbeides kriterier for ulike havnekategorier. I forbindelse med behandlingen av Nasjonal transportplan 2002-2011 pekte Stortinget på betydningen av interkommunale havnesamarbeid, og viste videre til at samarbeid mellom offentlige og private havner kan bedre utnyttelsen av eksisterende infrastruktur. På bakgrunn av Oslo kommunes «Fjordbyvedtak», dvs. utflytting av lo/lo-basert containertrafikk fra Oslo havn, ba Stortinget også om at Fiskeridepartementet bidrar til å finne en regional havneløsning for Oslofjorden.

Arbeidet med den nasjonale havnestrukturen omtales nærmere i kapittel 4.4.

4.3 Ny vurdering av regionale lufthavner

4.3.1 Framtidig lufthavnstruktur

Regjeringen vil vise til at følgende forhold gjør det nødvendig med en nærmere vurdering av den regionale lufthavnstruktur i planperioden:

- Siden etableringen av kortbanenettet på slutten av 60-tallet og begynnelsen av 70-tallet har det funnet sted en betydelig utvikling av veginfrastrukturen i distriktene, noe som har ført til redusert reisetid langs veg mellom flere av de regionale lufthavnene.
- Utgiftene til kjøp av regionale flyruter og luft-
havntjenester på de regionale lufthavnene har

økt sterkt de siste årene. Et generelt etterslep i vedlikehold og investeringer vil øke infrastrukturkostnadene ytterligere i framtida. Dette må avveies mot behovet for økt statlig innsats i andre deler av transportsektoren, blant annet i forhold til veinvesteringer.

- Fra 1. januar 2005 skal EUs regler for beredskapstiltak mot terror og sabotasje etter planen innføres på regionallufthavnene, jf. nærmere omtale i kapittel 6.1.6 om transportberedskap. Dette vil medføre en betydelig kostnadsøkning.
- Flere av de regionale lufthavnene er operativt krevende. Den pågående revisjonen av forskrift om utforming av flyplasser kan medføre et betydelig investeringsbehov, eller føre til at dagens transportstandard må endres, jf. nærmere omtale i kapittel 6.1.5 om økte sikkerhetskrav innen luftfart.

I vurderingen av framtidig regional lufthavnstruktur vil Regjeringen legge vekt på de totale samfunnsmessige hensyn. Regjeringen vil i denne sammenheng ta utgangspunkt i besparelsene ved nedlegging, mulighet for alternative transporttilbud, flyoperative forhold, samt muligheten for å tilpasse lufthavna til forventet revisjon av forskrift om utforming av flyplasser. Disse kriteriene vil bli veid mot vurderinger av regionale effekter på bosetting og sysselsetting, samt helsetjenestens behov for akuttmedisinsk beredskap. I tråd med Stortingets vedtak vil Regjeringen legge vekt på avbøtende tiltak og dialog med berørte parter. Det er en særlig stor utfordring å skaffe midler til å møte nye sikkerhetskrav.

Daværende Luftfartsverket la i 2001 fram en analyse av utvikling og struktur på det regionale flyplassnettet.¹ I analysen ble ti regionale lufthavner plukket ut for en nærmere vurdering. Disse ble valgt ut etter følgende kriterier:

- Kompliserte operative forhold og vanskelig topografi
- Begrensede utviklingsmuligheter med hensyn på infrastruktur
- Relativt kort avstand med brukbare kommunikasjoner til naboflyplassene og stor trafikklekasje
- Grunn til å forvente samfunnsøkonomiske besparelser ved nedlegging.

Analysen viste at nedlegging av alle de ti lufthav-

nene i større eller mindre grad ville gi besparelser. Rapportene er nærmere presentert i St.prp. nr. 61 (2001-2002) Om Luftfartsverkets tilbud av tjenester i det regionale flyplassnett.

Ved stortingsbehandlingen av St.prp. nr. 61 (2001-2002), jf. Innst. S. nr. 269 (2001-2002), ba Stortinget om at spørsmålet om framtidig regional lufthavnstruktur ble behandlet ved rulleringen av Nasjonal transportplan. Stortinget la til grunn at hver enkelt flyplass som foreslås nedlagt, må vurderes i lys av de totale samfunnsmessige hensyn. Videre la Stortinget til grunn at det ved nedlegginger skal føres en tett dialog med berørte parter, samt at nedlegginger blir kompensert gjennom avbøtende tiltak.

Lufthavnstrukturen vil i denne omgang bli vurdert med utgangspunkt i analysen av de ti lufthavnene som ble nærmere undersøkt i 2001. Tabell 4.1 gir følgende informasjon for disse flyplassene: Antall passasjerer, beregnet samfunnsøkonomisk besparelse ved nedlegging, driftsunderskudd, kjøp av flyruter, samt avstand fra kommunesentrum til nærmeste alternative lufthavn ved nedlegging. For oversiktens skyld er det dessuten oppgitt antall passasjerer, driftsunderskudd og kjøp av flyruter for de resterende 18 regionale lufthavnene.

Tallene for besparelse ved nedlegging av de ti lufthavnene er hentet fra en oppdatering Avinor har foretatt av 2001-analysen.² Beregningene fra 2001 omfattet summen av positive og negative virkninger for passasjerene, flyselskapene, Avinor og staten, samt ulykkes- og miljøkostnader. I den oppdaterte 2003-analysen fra Avinor er virkningene justert som følge av oppdaterte trafikk tall. Videre er de økonomiske konsekvensene av EUs regler for beredskapstiltak mot terror og sabotasje innarbeidet jf. kapittel 6.1.6. De nye beredskapstiltakene bidrar til at beregnet besparelse ved nedlegging, økes med rundt 60 mill. kr pr. flyplass i forhold til 2001-analysen.

I den oppdaterte analysen har Avinor også foretatt kalkyler over kostnadene ved å gjennomføre kravene til sikkerhetsområder i høringsutkast til revidert forskrift om utforming av flyplasser på de samme ti flyplassene. Samferdselsdepartementet vil understreke at beregningene er beheftet med stor usikkerhet og at kompenserende tiltak vil kunne redusere investeringsbehovet, jf. omtale av forskriften i kapittel 6.1.5. Konsekvensene av forventet revidert forskrift om utforming av lufthavner er derfor ikke tatt med i tabell 4.1.

¹ Regionale lufthavner. Analyse av utvikling og struktur. Bind 1 og 2. Luftfartsverket, Møreforskning og Transportøkonomisk institutt, 2001.

² Oppdatering av rapporten «Regionale lufthavner. Analyse av utvikling og struktur.» Avinor, 2003.

Tabell 4.1 Nøkkeltall for de regionale lufthavnene.

	Antall passasjerer kommet og reist 2002 (1000) ¹	Beregnet besparelse ved nedlegging (Netto nåverdi, mill. kr) ²	Driftsunderkudd 2002 (1000 kr) ³	Statlig kjøp av flyruter pr. år (mill. kr) ⁴	Avstand til nærmeste alternative flyplass ved nedlegging (km). Reisetid med ferje i parentes (minutter) ⁵
<i>Finnmark og Nord-Troms</i>					
Sørkjosen	12		-6	12	
Hasvik	5		-5		
<hr/>					
Hammerfest	72		-6		
Honningsvåg, Valan	15	153	-6		166
Mehamn	13		-6		
Berlevåg	6		-5	56	
Båtsfjord	12		-5		
Vadsø	62		-3		
Vardø, Svartnes	11	285	-6		71
<hr/>					
<i>Ofoten, Lofoten og Vesterålen</i>					
Røst	9		-3	7	
Værøy ⁶	8		-1	19	
<hr/>					
Leknes	75		-4	43	
Svolvær, Helle	63	146	-2		67
<hr/>					
Stokmarknes, Skagen	80		-3	0	
Narvik, Framnes	32	431	-5	8	75
<hr/>					
<i>Helgeland og Nord-Trøndelag</i>					
Rørvik, Ryum	17		-4		
Namsos	18	263	-6	70	166 ⁷
Mo i Rana, Røssvoll	74		-3		
Mosjøen, Kjærstad	51	89	-4		78
<hr/>					
Brønnøysund, Brønnøy	53		-2	40	
Sandnessjøen, Stokka	48		-4		
<hr/>					
<i>Vestlandet</i>					
Florø	92		1	20	
Førde, Bringeland	55	112	-5	18	59
<hr/>					
Sogndal, Haukåsen	29		-5		
Sandane, Anda	25	172	-6	60	97 / 42 (15) ⁸
Ørsta-Volda, Hovden	33	73	-5		77 (20) ⁹
<hr/>					
<i>Sør-Trøndelag, Oppland</i>					
Røros	8		-6	5	
Fagernes	5	282	-5	10	185
<hr/>					
Samlet	981	2 006	-119	366	

¹ Kilde: Avinor² Omfatter virkninger for passasjerene, flyselskapene, Avinor og staten, samt ulykkes- og miljøkostnader. Inkluderer nye kostnader knyttet til beredskapstiltak mot terror og sabotasje, men ikke kostnader knyttet til forventet revisjon av forskrift om utforming av flyplasser. Kilde: Oppdatering av rapporter «Regionale lufthaver. Analyse av utvikling og struktur». Avinor, 2003.³ Tallene er eksklusiv kapitalkostnader og felleskostnader knyttet til regional- og hovedadministrasjon. Kilde: Avinor.⁴ I tillegg kommer kjøp av flyruter på stamlufthavnene Andøya lufthavn og Lakselv lufthavn, Banak. Kilde: St.prp. nr. 1 (2003-2004).⁵ Avstand kommunesentrum – nærmeste alternative flyplass ved nedlegging. Kilde: Vegdirektoratet.⁶ Helikopterlandingsplass.⁷ Trondheim lufthavn, Værnes.⁸ Fra Sandane sentrum er det 97 km til Førde Lufthavn, Bringeland. Fra Nordfjordeid sentrum til Ørsta-Volda lufthavn, Hovden, er det 42 km pluss 15 min. med ferje.⁹ Ålesund lufthavn, Vigra.

Ved nedlegging av lufthavner må pasienttransport med ambulansefly erstattes med bilambulanse eller helikopter. Siden regulariteten er dårligere med helikopter og bilambulanse tar lenger tid, vil nedlegginger kunne føre til endringer i det medisinske beredskapsnivået. Nedlegging av flyplasser må derfor ses i sammenheng med den akuttmedisinske beredskapen og med endringer i arbeidsdelingen mellom sykehusene. Denne type konsekvenser er pr. i dag ikke tallfestet.

2001-analysen tok utgangspunkt i daværende kalkulasjonsrente på 7 pst. Avinor har benyttet samme kalkulasjonsrente i den oppdaterte 2003-analysen. Gjeldende kalkulasjonsrente for investeringer i luftfarten er 10 pst. En høyere kalkulasjonsrente vil kunne redusere tallene i kolonnen for besparelsen ved nedlegging med i størrelsesorden 10-20 pst.

4.3.2 Nærmere om de enkelte lufthavner

Tabell 4.1 viser at av de ti undersøkte flyplassene, gir nedlegging av lufthavnene i Narvik, Vardø, Fagernes, Namsos og Sandane størst besparelse. Videre ser en at kommunesentrene Vardø, Svolvær, Mosjøen, Sandnessjøen og Narvik har kortest avstand til nærmeste alternative lufthavn ved nedlegging av flyplassen i kommunen. Avinor viser videre til at av de ti flyplassene som hittil er utredet, vil lufthavnene i Narvik, Svolvær, Sandane, Honningsvåg og Førde by på størst utfordringer når det gjelder tilpasning til framtidig forskrift om utforming av flyplasser. Luftfartstilsynet opplyser dessuten at av lufthavnene i Avinors analyse, er regionalflyplassene i Honningsvåg, Narvik, Sandane, Ørsta-Volda, Svolvær og Sørkjosen de mest krevende ut fra en operativ vurdering.

Narvik lufthavn, Framnes

Narvik lufthavn, Framnes, er blant de undersøkte lufthavnene som kommer dårligst ut i forhold til alle kriteriene over. Nedlegging av flyplassen gir størst besparelse, avstanden fra kommunesentrumet til nærmeste lufthavn – Harstad-Narvik lufthavn, Evenes – er forholdsvis kort (75 km). Dessuten er Framnes operativt krevende og vil by på betydelige utfordringer når det gjelder tilpasning til framtidig forskrift om utforming av flyplasser.

Trafikkutviklingen for Narvik lufthavn, Framnes, har vært negativ de siste årene, og Reisevaneundersøkelsen for fly 2003, viser at nærmere 80 pst av dem som reiser med fly til eller fra Narvik, benytter seg av Evenes (Kilde: Transportøkon-

misk institutt). Dette tyder på at opprettholdelse av lufthavna ikke har avgjørende betydning for den regionale utviklingen.

Ut fra vurderingene over vil Regjeringen derfor foreslå at Narvik lufthavn, Framnes, blir lagt ned når dagens anbudskontrakt går ut 31. mars 2006. Som kompensasjon vil Regjeringen gjennomføre vegprosjekter mellom Narvik og Evenes for 50 mill. kr. Samferdselsdepartementet tar sikte på å gjennomføre prosjektene i første del av planperioden, jf. nærmere omtale i kapittel 8.3.8.6. Prosjektene gjennomføres som en direkte følge av nedleggingen av Narvik lufthavn, Framnes. Samferdselsdepartementet har etablert dialog med regionale og lokale myndigheter og interessenter.

I 2003 hadde Statens luftambulansetjeneste 285 landinger og avganger med ambulansefly på Narvik lufthavn, Framnes. Ved nedlegging vil en stor del av pasientene som trenger øyeblikkelig hjelp, fraktes med bilambulanse til Evenes, og videre med flyambulanse derfra. Akuttpasienter kan alternativt transporteres med redningshelikopter til sykehusene i Tromsø eller Bodø. Øvrige pasienter med behov for båretransport kan transporteres med bilambulanse hele vegen. Dette vil medføre økt behov for pasienttransport med bilambulanse.

Fagernes lufthavn, Leirin

Fagernes lufthavn, Leirin, er en av de undersøkte flyplassene hvor besparelse ved nedlegging er størst. Lufthavna har i dag anbudsroute til Oslo lufthavn, Gardermoen, og dessuten utenlands chartertrafikk. Lufthavnas status i forhold til forskrift om store flyplasser er ukomplisert for de små flytypene som er aktuelle for rutetrafikk på lufthavna, men uavklart for større fly som vil være aktuelle i chartertrafikken.

På tross av en prosentvis trafikkvekst i den siste tid, har passasjergrunnlaget for ruteflyging på Leirin over tid vist seg begrenset. De relativt lave trafikk tallene tyder på at anbudsruta ikke har vesentlig betydning for den regionale utviklingen. Statens luftambulansetjeneste har svært få landinger på Fagernes lufthavn, Leirin. Lufthavna har derfor liten betydning for helsetjenestens transportbehov. Åpningen av ny Rv 35 Roa-Gardermoen har allerede forbedret forbindelsen og forkortet reisetiden langs veg til Oslo lufthavn, Gardermoen.

Ut fra vurderingene over går Regjeringen inn for at anbudsruta Leirin – Gardermoen opphører når dagens kontrakt utgår 31. mars 2006. I perio-

den 2006-2009 foreslår Regjeringen prosjektet Fønhus-Bagn på E16 til 70 mill. kr som kompensasjon for nedlegging av flyruta, jf. omtale i kapittel 8.3.5.6. Prosjektet gjennomføres som en direkte følge av at flyruta legges ned. Samferdselsdepartementet har etablert dialog med regionale og lokale myndigheter og interessenter.

Fagernes lufthavn, Leirin, kan ha en framtid som charterlufthavn. Etter Regjeringens vurdering kan imidlertid andre eiere enn Avinor være bedre i stand til å utvikle lufthavna til dette formålet. Lufthavna vil derfor bli nærmere vurdert med tanke på en eventuell overtakelse av andre interessenter.

Øvrige lufthavner

Vardø og Vadsø har i dag hver sin regionale lufthavn. Avstanden fra Vardø sentrum til Vadsø lufthavn er relativt kort, 71 km. Regjeringen vil utrede om en av de eksisterende flyplassene kan bli framtidig felles lufthavn for dette området. Begge flyplassene har relativt gode operative forhold, men Vadsø har størst befolkningsgrunnlag. Det er fortsatt enkelte uavklarte spørsmål i forhold til kulturminner ved dagens ekspedisjonsområde på Vadsø lufthavn.

Samferdselsdepartementet har vurdert bygging av ny felles flyplass for Helgeland til erstatning for to eller tre av dagens flyplasser i området. Avinor frarår imidlertid videre arbeid med den aktuelle lokalitet på grunn av dårlig værmessig tilgjengelighet. Værmålingene er for tiden gjenstand for kvalitetssikring, og endelige konklusjoner kan ikke trekkes, jf. nærmere omtale i kapittel 8.3.7.8.

De utredningene som hittil er utført, peker i retning av at foruten lufthavna i Narvik – som nå foreslås nedlagt – vil lufthavnene i Honningsvåg, Svolvær, Sandane og Førde være mest krevende å opprettholde som følge av nye krav i forventet revisjon av forskrift om utforming av flyplasser. Ved eventuelle framtidige strukturendringer vil det bli lagt vekt på å finne gode transportalternativer og kompenserende tiltak, herunder vurderinger av felles flyplass for Lofoten. For Honningsvåg vises det til utredningen av ny flyplass på Porsangnesryggen, jf. nærmere omtale i kapittel 8.3.8.8.

Luftfartstilsynet tar sikte på å sette i verk revidert forskrift om utforming av flyplasser for de regionale lufthavnene fra 1. januar 2005. Samferdselsdepartementet har bedt Luftfartstilsynet foreta en nærmere utredning av konsekvensene

før forskriften blir fastsatt, jf. kapittel 6.1.5. Samferdselsdepartementet vil videre vise til at de fleste av dagens anbudskontrakter om ruteflyging på de regionale lufthavnene går ut 31. mars 2006. Lufthavnstrukturen for neste anbudsperiode bør være fastlagt før flygingene starter opp. Disse forholdene viser at det kan være aktuelt å komme tilbake til Stortinget med en ytterligere vurdering av den framtidige regionale lufthavnstrukturen i løpet av 2005.

4.4 Nærmere om havnestrukturen

Fiskeridepartementet har som en oppfølging av arbeidet med Nasjonal transportplan 2002-2011 sett nærmere på ulike tiltak som kan styrke sjøtransportens rolle i transportsystemet. Tilrettelegging og organisering av havnestrukturen, koordinering av statlige infrastrukturinvesteringer gjennom transportplanarbeidet, forenkling og harmonisering av gebyrer og avgifter, samt et revidert lovverk rettet mot havner og farleder har vært sentrale elementer i dette arbeidet.

Næringslivets behov og krav til sjøtransport er i endring, og transportkostnadene må reduseres for å sikre konkurransedyktighet. Samtidig settes det strengere krav til sikkerhet og sporbarhet av gods innen sjøtransportsektoren. Logistikk løsningene er under stadig utvikling, og det er en framvekst av globale aktører som tar hånd om større deler av transportkjeden dør-til-dør. Containere foretrekkes i økende grad som lastbærer. Konkurransesfalten mellom veg- og sjøtransport eksisterer først og fremst for stykk gods og containere som transporteres over lengre avstander. Dette er viktige elementer som legger premisser for hvordan den framtidige havnestrukturen må innrettes, slik at sjøtransporten styrker sin posisjon i transportnettverket innenlands og i korridorene mot utlandet.

Fiskeridepartementet etablerte som følge av dette et eget havneprosjekt der det ble sett nærmere på de krav som bør stilles til en nasjonal havnestruktur i et langsiktig perspektiv. Det har bl.a. vært avholdt møter med alle de store havnene, deres vertskommuner og samtlige fylkeskommuner. Her ble frambrakt ny og relevant kunnskap om hvilke krav som bør stilles, hvilke funksjoner som må dekkes av havnene, havnenes behov for tilknytning til det landbaserte transportnettverket og deres posisjon som nasjonale og regionale knutepunkt. I tillegg ble det sett nærmere på behovet for areal, og betydningen av at havnene inngår i kommunalt og regionalt planverk.

Departementet har også igangsatt et arbeid der det er sett på mulige organisasjons- og samarbeidsformer mellom offentlige og private havneaktører. Målsettingen med dette er å bedre utnyttelse av eksisterende privat og offentlig infrastruktur. Eksempelvis kan oljeforsyningsbaser og andre typer industrihavneanlegg på frivillig basis integreres i et helhetlig og tilgjengelig havnetilbud sammen med det offentlige. Arbeidet har allerede gitt resultater, og en ser etablering av konkrete samarbeid flere steder, blant annet mellom havnen i Stavanger og NorSeas oljebase i Risavika, og mellom oljebasen CCB (på Ågotnes) og havnen i Bergen. I Kristiansund-regionen er det utviklet et godt samarbeid mellom offentlige og private havner. Trondheimsfjorden er et annet område hvor det arbeides med å få på plass havnesamarbeid, og Hammerfest et godt eksempel på samarbeidsløsninger mellom offentlige og private havner i Nord-Norge. Også interkommunale og interregionale havnesamarbeid gir mulighet for en bedre utnyttelse av de samlede havneressursene, både regionalt og nasjonalt. Det er i dag etablert flere interkommunale havner, og etter det Fiskeridepartementet erfarer fungerer disse bra. Departementet mener derfor at også denne formen for havnesamarbeid bør utvides. Dette vil både kunne styrke det finansielle grunnlaget for havnedrift, bidra til økt bruk av sjøtransport og løse problemstillinger knyttet til arealbruk.

Som en egen del av havneprosjektet har Fiskeridepartementet arbeidet særskilt med havneutviklingen i Oslofjordregionen.

Regjeringen ønsker å utvikle en helhetlig havnepolitikk og havner som bidrar til næringsutvikling og etablering av robuste regioner. Skal sjøtransporten vinne fram i konkurransen med landtransport, både i forhold til pris og kvalitet, kreves det at havnene har et volum av stykkgoods og containere som gir grunnlag for hyppige og regulære skipsanløp. En forutsetning for å lykkes med dette er at håndteringen av stykkgoods og containere i hovedsak konsentreres til et begrenset antall havner. Dette betyr at havnemyndighetene må ta et ansvar for å få etablert nødvendige samarbeidsløsninger. Havnene må også styrke sin posisjon som knutepunkt i dør-til-dørtransporter ved å tilrettelegge for effektive omlastinger mellom transportmidlene.

På bakgrunn av Fiskeridepartementets havneprosjekt ble det derfor konkludert med at havnestrukturen bør bestå av to nivå:

1. Nasjonale havner. Disse bør ha en standard og et godsvolum som gir regulære og hyppige

anløp av skip for stykkgoods og containere. De nasjonale havnene må i tillegg integreres i regionale transportstrukturer som legger til rette for rasjonelle og kostnadseffektive transportløsninger for næringslivet.

2. Øvrige havner. Dette nivået innbefatter alle andre havner, og disse vil primært ha som oppgave å betjene lokalsamfunn og stedlig næringsliv.

Havneprosjektet har, etter ønske fra Stortinget, utarbeidet et sett med kriterier som bør oppfylles av de nasjonale havnene. Kriteriene har blitt utformet på grunnlag av bl.a. nevnte møter med havner, vertskommuner og fylkeskommunene, og fokuserer på:

- Godsvolum
- Organisering/samarbeid
- Infrastruktur
- Planstatus

De nasjonale havnene forutsettes å fungere som effektive knutepunkt for regionene, og havnen må derfor kapasitetsmessig og funksjonelt tilfredsstillende regionens behov. Dette betyr at den aktuelle havnen må ha et tilbud som dekker omkringliggende næringslivs etterspørsel etter transport. Kravet til godsvolum må derfor sees i sammenheng med geografisk beliggenhet og et realistisk trafikkgrunnlag.

For å tilfredsstillende kravet til godsvolum må det organisatorisk og avtalemessig etableres samarbeid med næringsliv, private havneaktører og andre offentlige havneanlegg. De nasjonale havnene må i tillegg ha en organisasjonsform som gir mulighet for nødvendig utvikling og samarbeid med andre aktører.

Kriteriet om infrastruktur er rettet mot landverts og sjøverts adkomst, havnens arealtilgang på kort og lang sikt, miljøforhold knyttet til drift, naboskap, teknisk utrusting av havnen, samt kontroll- og beredskapstiltak. Kravet til landverts og sjøverts infrastruktur, samt infrastrukturen i selve havnen, vil være avledet av de forutsetninger som legges til grunn for godsvolum og organisering. Infrastrukturen må dimensjoneres i forhold til næringslivets behov og langsiktige utvikling. For utviklingen av de nasjonale havnene, er det helt avgjørende med god kobling til det landbaserte transportnettet og til sikre farleder på sjøen. Nye krav til sikkerhet i havner og sporbarhet av gods vil også ha betydning for den infrastrukturen som må være på plass i de nasjonale havnene.

De nasjonale havnene må i tillegg ha utvi-

klingsplaner som er forankret i godkjente lokale og regionale areal- og transportplaner. Dette er et kriterium som på mange måter «kontrollerer» at lokale og regionale myndigheter legger til rette for at havnene kan utvikles i en retning som styrker sjøtransportens posisjon i transportnettverket. Også i denne sammenheng vil naboskap, miljøvirkninger knyttet til driften av havnen, tilknytning og framkommelighet i transportnettet, samt langsiktig arealtilgang være viktige momenter.

En av hensiktene med den nasjonale havnestrukturen er å få konsentrert offentlige infrastrukturinvesteringer for godstransport, landverts og sjøverts, til de viktigste havnene. Havnene i den nasjonale strukturen må på den annen side ha et spesielt ansvar for å utnytte eksisterende infrastruktur, offentlig og privat, bedre enn i dag.

4.4.1 Nasjonale havner

I dag er det 57 større havner i kommunalt eie, og brukerne av havnen skal i utgangspunktet finansiere virksomheten. Det bevilges derfor ikke midler til drift eller investeringer i disse havnene over statsbudsjettet. Av nevnte 57 havner er 10 utpekt som nasjonale havner (Oslo, Grenland, Kristiansand, Stavanger, Karmsund, Bergen, Ålesund, Trondheim, Bodø og Tromsø), mens 5 har status som regional havn. Ut over dette eksisterer det en rekke fiskerihavner og private havner tilknyttet industri- og oljevirksomhet. Staten har få effektive virkemidler for å ivareta nasjonale hensyn innen havnesektoren, og de nasjonale og regionale havner har kun i beskjeden grad lagt føringer for investeringer innen transportsektorene.

På bakgrunn av politiske mål og utviklingstrekk i sjøtransportsektoren, næringslivets transportbehov, Stortingets behandling av Nasjonal transportplan 2002-2011, Fiskeridepartementets havneprosjekt og behovet for å samordne offentlige infrastrukturinvesteringer, har Regjeringen sett det som nødvendig å foreta en gjennomgang av havnestrukturen. Behovet for en slik gjennomgang har blitt ytterligere forsterket som følge av at strenge, kostnadsdrivende internasjonale regler om sikkerhet i havner trer i kraft 1. juli 2004, jf. kapittel 6.1.6.

Kystverket har derfor fått i oppdrag å se nærmere på havnestrukturen, og å komme med forslag til eventuelle endringer. Oppdraget er utført i samarbeid med de øvrige transportetatene. I tråd med Stortingets ønske bygger analysene og vurderingene bl.a. på de kriteriene som er utarbeidet

gjennom Fiskeridepartementets havneprosjekt. Kystverket har foreslått en havnestruktur som består av åtte nasjonale havner: Oslo, Kristiansand, Stavanger, Bergen, Kristiansund, Trondheim, Mo i Rana og Tromsø.

Kystverkets utredning og anbefaling har vært en viktig del av Regjeringens vurdering av havnestrukturen. Regjeringen har imidlertid valgt å legge avgjørende vekt på at næringslivets transport- og logistikkplanlegging, samt statlig infrastrukturutvikling, er avhengig av forutsigbare og langsiktige rammebetingelser. Etter en samlet vurdering har Regjeringen derfor konkludert med at eksisterende havnestruktur videreføres. Havnestrukturen vil imidlertid bli justert til to nivå:

- Nasjonale havner
- Øvrige havner

Dette betyr at Regjeringen legger til grunn at havnene i Oslo, Grenland, Kristiansand, Stavanger, Karmsund, Bergen, Ålesund, Trondheim, Bodø og Tromsø videreføres som nasjonale havner. Regjeringen forutsetter at de nasjonale havnene utvikles i tråd med beskrevne kriterier, slik at de på sikt har en standard og et godsvolum som gir regulære og hyppige anløp av skip for stykkgoods og containere. Det er spesielt viktig at de nasjonale havnene har et utviklingspotensial som forankres gjennom samarbeid med andre havner, næringslivet og private aktører. Lokale og regionale myndigheter må samtidig, gjennom bl.a. areal- og transportplaner, legge til rette for at de nasjonale havnene kan utvikles til effektive terminaler for omlasting mellom ulike transportmidler.

Havner og sjøtransport er en viktig del av det samlede transportnettverket. Regjeringen mener at denne havnestrukturen gir et langsiktig signal, og bidrar til å gi næringslivet forutsigbare rammebetingelser. I dette ligger det bl.a. at havnestrukturen vil legge føringer for statlig engasjement, og framtidige statlige investeringer i sjøverts og landverts infrastruktur.

Kystverket vil i samarbeid med bl.a. havnemyndigheter, fylkeskommuner, havnebrukere og de andre transportetatene, følge utviklingen i de nasjonale havnene. Det er i denne sammenheng også naturlig at Fiskeridepartementet og Kystverket foretar en evaluering av status i disse havnene i forbindelse med rulleringene av Nasjonal transportplan.

Øvrige havner skal primært betjene lokalsamfunn og stedlig næringsliv. Disse havnene er


Figur 4.1 Den nasjonale havnestrukturen

mange steder en grunnleggende forutsetning for bosetting og verdiskaping, og vil fortsatt utgjøre viktige ledd i et lokalt transporttilbud rettet direkte mot markedene, eller inn mot de større havnene.

4.4.2 Nærmere om de nasjonale havnene

Oslo: Oslo havn er Norges største havn for stykk-gods og containere. Oslo havn inngår i fem nasjonale transportkorridorer, og har også gode utenlandsforbindelser. Som en del av den pågående omstruktureringen av havnen, er landverts tilknytning under utredning. Kystverket vil starte arbeidet med å forbedre innseilingen gjennom Drøbaksundet i inneværende planperiode. Oslo havn er en foregangshavn med hensyn til arealeffektive løsninger for godshåndtering. Det vises for øvrig til kapittel 4.4.3 for en nærmere omtale av havnestrukturen i Oslofjorden.

Grenland: Grenland havn inngår i én nasjonal transportkorridor, er organisert som et interkommunalt selskap og har daglige anløp av linjer. Det er inngått flere formelle samarbeidsløsninger, bl.a. med Norcem og Norske Skog. Brevikterminalen er i dag hovedterminal for enhetslaster, men Skien havneterminal vil også kunne ha en viktig rolle på

sikt. Utdyping av Brevikstrømmen inngår i Kystverkets handlingsplan for perioden 2002-2011. Målet med dette tiltaket er å bedre fremkommeligheten og tilrettelegge for anløp av større skip. Det er behov for enkelte utbedringer i vegtilknytningene til havneområdene. Brevikterminalen er knyttet til jernbanenettet via Bratsbergbanen.

Havnene i Grenland og Larvik håndterer til sammen et betydelig godsvolum. Fiskeridepartementet mener sjøtransporttilbudet i regionen vil bli ytterligere styrket gjennom et samarbeid, og Grenland havn må derfor vurdere en gjenopptakelse av sonderingene med Larvik havn.

Kristiansand: Kristiansand havn har god anløpsfrekvens med blant annet daglige forbindelser til Danmark. Kristiansand havn har inngått uformelt samarbeid med private bedrifter. Det er behov for omlegging og utbedring av havnens vegtilknytning. Store deler av havnearealene ligger i dag i sentrum, men det er planlagt at bl.a. containerhåndteringen skal flyttes. Kristiansand havn ligger strategisk plassert i den nasjonale transportkorridoren mellom Oslo og Stavanger.

Stavanger: Stavanger havn er en interkommunalt havn. Havnen har ukentlige anløp av linjefartøy som trafikkerer norskekysten og anløper havner i England og på kontinentet. Stavanger inngår i to nasjonale transportkorridorer. Det er formalisert samarbeid med private aktører, herunder oljebasen til NorSea, for å utvikle havnen i Risavika. Risavika har store arealreserver, er det havneområdet i Stavanger som har størst potensial for utvikling og kan samtidig åpnes for døgkontinuerlig drift. Deler av vegforbindelsen til Risavika bør imidlertid utbedres. Risavika har ikke jernbanetilknytning. Det legges til grunn at havnen i Risavika og den planlagte jernbaneterminalen på Ganddal vil betjene ulike markeder. Risavika vil først og fremst rette seg mot nord-syd transporter langs kysten. En integrering med jernbaneterminalen på Ganddal kan derfor bare forsvareres dersom store godsmengder over Risavika skal til eller kommer fra Østlandet. Dette er ikke tilfellet i dag.

Karmsund: Karmsund havn inngår i to nasjonale transportkorridorer og håndterer et stort stykkgodsvolum som er knyttet opp til fisk. Havnen har daglig anløp, også av containerførende skip i utenriksfart. Karmsund havn er et interkommunalt selskap, og det er etablert ulike former for samarbeid med private aktører. Innseilingsforholdene er gode, og ny hovedvegforbindelse til havnen er planlagt og ferdig regulert. Karmsund har ikke jernbanetilknytning.

Bergen: Bergen havn inngår i to nasjonale transportkorridorer. Havnen har et betydelig volum av stykkgoods og containere, anløpes ukentlig og har gode egenskaper knyttet til omlasting mellom transportmidler. Bergen er en interkommunal havn, og har inngått et formelt samarbeid med den private havnen Coast Center Base (CCB) på Ågotnes. Det er arealreserver både i Bergen havn og på Ågotnes. Farleden inn til Bergen er, med unntak for enkelte store cruiseskip, uproblematisk for de fleste typer skip. Det er imidlertid behov for tiltak på vegstrekningen mellom Bergen og CCB-basen på Ågotnes for å ivareta trafikksikkerheten. Bergen havn er tilknyttet jernbanen, og strekningen mellom Bergen og Oslo er oppgradert slik at det kan transporteres semitrailere på spesialvogner.

For å styrke sjøtransporttilbudet i denne delen av landet, mener Fiskeridepartementet at det må utvikles og etableres et samarbeid mellom havnene i Stavanger, Karmsund og Bergen. Departementet vil peke på Rogaland fylkeskommune som initiativtaker til å få på plass dette havnesamarbeidet. Regionen vil kunne ha fordeler av at også andre havner inkluderes i et slikt samarbeidskonsept. Sandnes havn og Egersund havn peker seg ut i denne sammenheng.

Ålesund: Ålesund havn betjener et relativt stort volum av containere og stykkgoods. Havnen har gode innseilingsforhold og ukentlig anløpsfrekvens. Ålesund inngår i to nasjonale transportkorridorer. Ålesundsregionen har en betydelig næringsvirksomhet som både er differensiert og eksportrettet. Havnen er således viktig for regionen. Ålesund har ikke jernbanetilknytning, og lokalt er det ytret behov for utbedringer av innfartsvegen til byen. Havnen har ikke formalisert noe samarbeid med private aktører eller andre havner. Det legges til grunn at Ålesund havn etablerer et havnesamarbeid med omkringliggende kommuner og private aktører, slik at havnen utvikler seg og styrker sin betydning som knutepunkt ut over egen region. For å bedre sjøtransporttilbudet ytterligere, bør Ålesund havn og fylkeskommunen ta sikte på å etablere et samarbeid med Kristiansund havn for håndtering av containere og stykkgoods. Det er naturlig at det også finnes frem til aktuelle samarbeidshavner i Sogn og Fjordane. Regjeringen forutsetter videre at den nasjonale havnen i Ålesund utvikles og konsentreres til Flatholmen.

Trondheim: Trondheim havn har et relativt lavt stykkgodsvolum sammenliknet med andre havner i samme region, men anløpes ukentlig av

flere linjerederier. Trondheimsfjorden interkommunale havn er et havnesamarbeid mellom Trondheim og Orkdal. Det er imidlertid ikke formalisert samarbeid med private aktører. Innseilingen til Trondheim er uproblematisk. Det er også vedtatt og igangsatt prosjekter som vil bedre vegtilknytningen til havnen. Jernbaneterminalen er samlokalisert med havnen, og denne kan utvides. Trondheim havn ligger i et område hvor det er interesser knyttet til byutvikling. Arealsituasjonen i Orkdal er imidlertid god. Trondheim inngår i to nasjonale transportkorridorer.

Fiskeridepartementet vil peke på at Trondheim havn og Sør-Trøndelag fylkeskommune må ta initiativ til å få formalisert et samarbeid mellom havnene i ytre og indre deler av Trondheimsfjorden. Dette vil på sikt kunne styrke Midt-Norge som knutepunkt, og derigjennom gi næringslivet i området et bedre transporttilbud.

Bodø: Bodø havn har ukentlige anløp av bl.a. containerskip til kontinentet, og er den største containerhavnen i regionen. Utvidelse av terminalkapasitet baseres på samarbeid med private aktører. Bodø har gode innseilingsforhold, har god tilknytning til veg og tilknytning til jernbanen. Bodø inngår i to nasjonale transportkorridorer, og er på mange områder det sentrale tyngdepunktet i Nordland. Havneterminalen ligger nær sentrum, og dette medfører noe trafikkbelastning. Det foreligger planer for å utbedre dette.

Fiskeridepartementet mener at det også i dette området vil være hensiktsmessig å etablere formelle havnesamarbeid. Nordland fylkeskommune ønsker å være en pådriver i en slik utviklingsprosess.

Tromsø: Havnen har et relativt stort stykkgodsvolum, og anløpes ukentlig av flere linjerederier. Det er ikke inngått noe formelt samarbeid mellom havnen og private aktører. Tromsø har gode innseilingsforhold, og det planlegges en ny tilknytning til hovedvegnettet. Det er noe støyproblemer knyttet til havnedriften i Breivika. På sikt vil dette området benyttes til næringsutvikling, herunder tilbud rettet mot fiskerinæringen. Tromsø inngår i en nasjonal transportkorridor, og er befolkningstyngdepunktet i regionen. Havnen har arealreserver i Breivika. På lang sikt inngår Finnvika i utviklingsplanene.

4.4.3 Havnestrukturen i Oslofjorden

Havnesituasjonen i Oslofjorden representerer store utfordringer både nasjonalt og regionalt. Årsaken til dette er at Oslo kommunes «Fjordby-

vedtak», dvs. utflytting av lo/lo-basert containertrafikk, har skapt usikkerhet og uforutsigbarhet i forhold til langsiktig infrastrukturutvikling og næringslivets transport- og logistikkplanlegging. Havnestrukturen i Oslofjorden har konsekvenser for transportinfrastrukturen på hele Østlandet, og må av den grunn sees i sammenheng med samferdselsprioriteringene som legges gjennom Nasjonal transportplan. Fiskeridepartementet har derfor sett særskilt på Oslofjorden, og har sammen med havnene i Oslo og Grenland utarbeidet en forstudie om havnestrukturen i regionen. Som en oppfølging av denne forstudien har Regjeringen konkludert med at det bør utvikles ulike tyngdepunkt for containerisert gods i Oslofjorden. Regjeringen har også lagt til grunn at det ikke skal bygges ny containerhavn for indre Oslofjord.

Fiskeridepartementet ba derfor Grenland og Larvik havnevesen om å etablere et havnesamarbeid på vestsiden av fjorden. Som et resultat av dette ble det bl.a. gjennomført flere samlinger mellom havnestyrene og aktuelle vertskommuner. Borg havn (Fredrikstad/Sarpsborg) ble av departementet bedt om å igangsette og lede et arbeid med å få på plass et havnesamarbeid i Østfold. Havnen nedsatte en arbeidsgruppe som utarbeidet et forslag til havnesamarbeid i fylket, og avga en rapport til Fiskeridepartementet i januar 2003. Rapporten konkluderte med at det bør etableres et interkommunalt havnesamarbeid mellom Halden, Sarpsborg, Fredrikstad og Moss kommuner. Fiskeridepartementet har som en oppfølging av rapporten anmodet Østfold fylkeskommune om å bidra til å få realisert et havnesamarbeid i området.

Et tradisjonelt interkommunalt havnesamarbeid vurderes ikke som en tilstrekkelig operativ samarbeidsmodell for å løse havneutfordringen i Oslofjordregionen. Fiskeridepartementet har derfor initiert opprettelsen av Viken havneselskap AS. Selskapet ble etablert i mars 2003, og eies av havnene i Oslo, Drammen, Grenland, Borg, Moss, Horten, Tønsberg og Larvik. Departementet ga havneselskapet i oppdrag å utrede alternative havneløsninger for gods som skal til eller fra indre deler av Oslofjorden. De alternative løsningene skulle ta utgangspunkt i Oslo kommunes «Fjordbyvedtak». Viken havneselskap ble også bedt om å belyse konsekvensene av å legge ned Oslo-Sydhavn. Utredningen ble overlevert Fiskeridepartementet 1. desember 2003.

Viken havneselskap har sett nærmere på havnene i Drammen, Borg, Larvik og Grenland som aktuelle alternativer til Oslo. Det vises til at det er

tilstrekkelig med havnekapasitet i Oslofjorden, og konkluderes med at det bør være tre tyngdepunkt for containertrafikk i Oslofjorden: Ett i indre Oslofjord, ett på østsiden lokalisert til Borg havn og ett på vestsiden lokalisert til Larvik/Grenland. Viken havneselskap mener dette kan utvikles gjennom flere havneselskaper. Havneselskapet har ikke utredet en videreføring av eksisterende havnetilbud i Oslo, og det gis ikke noe konkret anbefaling på hvordan en ny havneløsning for indre Oslofjord bør se ut. Viken havneselskap er skeptisk til at det blir etablert ett dominerende havneselskap i regionen. Selskapet mener derfor at en videreføring av havnesamarbeidet i hele Oslofjordregionen bør skje i løsere former, og begrenses til samarbeid og informasjonsutveksling om faglige og tekniske havneforhold. Regjeringen legger til grunn at Viken havneselskap selv finner fram til en slik samarbeidsmodell. Regjeringen legger videre til grunn at prosessene med å etablere havnesamarbeid på hhv. østsiden og vestsiden av ytre Oslofjord foreløpig ikke har gitt resultater.

Oslo havn er et tyngdepunkt for import av forbruksvarer. Rundt 2/3 av containergodset over Oslo havn har sine vareeiere i Oslo/Akershus, og det sentrale området for varedistribusjon er Grovuddalen. En nedleggelse av containerhåndteringen i Oslo havn vil gi økt vegtransport, noe som vil medføre økt belastning for nabokommunene. Det er beregnet at nåverdien av framtidige merkostnader knyttet til transport og miljøbelastninger som følge av en nedleggelse, ligger i størrelsesorden 5,8-7,7 mrd. kroner. Det er heller ingen kommuner i Oslofjorden som ønsker å håndtere dagens containervolum over Oslo havn i sin helhet. Dette betyr at godset må spres på flere havner, noe som vil svekke sjøtransportens konkurransekraft. Det legges også til at Sjursøya i overskuelig framtid ikke kan benyttes til annet enn industri- eller havnevirksomhet pga. risikozonene rundt eksisterende oljehavn.

Det er viktig å finne fram til en havneløsning for Oslofjorden som både ivaretar hensynet til miljø og næringsliv. En realisering av «Fjordbyvedtaket» forutsetter at det til erstatning for containervirksomheten i Oslo havn, etableres en god regional havneløsning som kan håndtere dette godset. Denne løsningen finnes ikke i dag. Bystyret i Oslo erkjenner dette, og vedtok derfor i november 2003 å utvikle Sjursøya i Oslo havn. Containervirksomheten i havnen vil dermed konsentreres slik at andre områder kan frigjøres til byutvikling. Dette betyr at kommunen legger Oslo havnevesens plan for investeringer på

Sjursøya til grunn for utviklingen av Oslo havn. Det vises i denne sammenheng til Havnevesenets handlingsplan datert 18.09.2000.

Bystyret har i nevnte vedtak bedt Byrådet om å utrede framtidige logistikk-løsninger i regionen, og på det grunnlaget fremme en plan for endelig utflytting av containervirksomheten på Sjursøya. Det skal i dette arbeidet legges spesiell vekt på miljømessige og samfunnsøkonomiske konsekvenser. Oslo kommune og Oslo havn bør i forbindelse med dette, etablere et samarbeid med havnene i Oslofjorden med sikte på å finne fram til gode løsninger for havnebrukere som ønsker å flytte sin virksomhet ut av Oslo.

Det er krevende, og det vil erfaringsmessig ta tid, å få på plass en alternativ havneløsning i Oslofjorden. Oslo havn må samtidig gis tilstrekkelig rom til omstilling av sin virksomhet. Regjeringen legger derfor til grunn at Sjursøya inntil videre, i tråd med Oslo bystyes vedtak 26.11.2003, er hovedhavn for containere i Oslofjorden. Eventuelle kapasitetsproblemer i Oslo havn bør kunne håndteres av havnene i Drammen og Borg. I forbindelse med utviklingen av Sjursøya, vil det være nødvendig med utbedringer av veg- og jernbaneliknytningen. Regjeringen legger til grunn at slike nødvendige forbedringer finansieres av Oslo havn. Det legges også til grunn at finansiering av en ny vegtilknytning til Mosseveien forskutteres av havnevesenet. Tilbakebetaling av utgiftene vil avklares gjennom transportetatens arbeid med handlingsprogrammene for perioden 2006–2009.

4.4.4 Havnestruktur og virkemidler

Regjeringen mener at den nasjonale havnestrukturen vil kunne bidra til å styrke sjøtransporten og næringslivets konkurransevilkår. Forutsetningen er at det utvikles effektive havneanlegg for omlasting av stykkgoods og containere i dør-til-dørtransporter. De nasjonale havnene må derfor ta mål av seg til å oppfylle skisserte kriterier, og særlig legges vekt på å få etablert hensiktsmessige havnesamarbeid.

Fiskeridepartementet har gjennom sitt havneprosjekt sett nærmere på mulige virkemidler rettet mot havnestrukturen. Konklusjonen fra dette arbeidet er at eventuelle virkemidler bør rettes mot utviklingen av de nasjonale havnene, og disse kan både være finansielle, juridiske og organisatoriske. For øvrige havner er det ikke umiddelbare behov for nye eller endrede virkemidler, men det vil likevel være formålstjenlig med en bedre koordinering av eksisterende offentlige ordninger.

Fra havnenes side har det vært ytret ønske om statlige investeringsmidler. Det er imidlertid ikke rom for å finansiere slike ordninger over statsbudsjettet. Ut fra et konkurranseperspektiv er det også pekt på nødvendigheten av endringer i de avgiftene og gebyrene som pålegges sjøtransporten. Fiskeridepartementet vil ta opp denne problemstillingen i forbindelse med departementenes videre arbeid med finansiering av infrastruktur på transportsektoren, jf. kapittel 5.4.2. Staten vil konsentrere sin innsats om de nasjonale havnene. Et viktig virkemiddel i denne sammenheng er statlige investeringer i landverts og sjøverts infrastruktur, og dette videreutvikles gjennom prosessene med Nasjonal transportplan. Fiskeridepartementet vil også vise til havne- og farvannslovens § 23, siste ledd, som åpner for nye finansierings- og samarbeidsformer. Et annet sentralt virkemiddel er forankring i lokale og regionale planverk, og det er helt nødvendig at de nasjonale havnene finner sin plass i disse prosessene. Departementet vil også videreføre den konstruktive dialogen som bl.a. er etablert med nasjonalhavnenes interesseorganisasjon.

En annen forutsetning for å styrke sjøtransporten, er at det utvikles effektive sjøtransportkorridorer mot utlandet. Det er derfor viktig at de nasjonale havnene kan fange opp og tilpasses endringer i transportsektoren i EU. Fiskeridepartementet deltar derfor i internasjonale fora, særlig i regi av EU, som har til hensikt å fremme sjøtransporten.

Eventuelle nye virkemidler rettet mot de nasjonale havnene vil bli vurdert i forbindelse med utarbeidelsen av en eventuell ny planlov og revisjonen av havne- og farvannsloven.

4.4.5 Revisjon av havne- og farvannsloven

Utviklingstrekk og kartlegging av sentrale problemstillinger innen havne- og farvannssektoren, har medført at Fiskeridepartementet ikke lenger anser gjeldende lovgivning som hensiktsmessig. Departementet har derfor lagt til rette for en bred utredning for å klarlegge og vurdere hovedproblemer, reguleringsbehov og utforming av en ny samlet lovregulering på området.

Fiskeridepartementet oppnevnte Havnelovutvalget i desember 2000. Utvalgets utredning ble overlevert departementet i mars 2002. Utvalget har hatt som oppgave å utrede grunnlaget for en ny havne- og farvannslov, og i lys av den generelle samfunnsutviklingen, komme med forslag til lovendringer som kan bidra til forenklinger av dagens regelverk.

Havnenes finansiering, organisasjons-, eier- og styringsform, herunder utvikling av samarbeid mellom offentlige og private aktører på havnesektoren, vil være sentrale elementer i Fiskeridepartementets arbeid med lovrevisjonen.

Ettersom eventuelle nye juridiske virkemidler rettet mot de nasjonale havnene må forankres i havne- og farvannslov, er det naturlig å se arbeidene med Nasjonal transportplan og lovrevisjonen i sammenheng. Fiskeridepartementet har imidlertid blitt forsinket med revisjonsarbeidet, og vil derfor komme tilbake til Stortinget med en odelstingsproposisjon om ny havne- og farvannslov på et senere tidspunkt.

4.5 Informasjonsteknologi for effektiv bruk av transportnettet

Økt bruk av informasjons- og kommunikasjonsteknologi, IKT, har innvirkning på transportsektoren ved at det generelt skaper nye aktivitetsmønstre i samfunnet. IKT har også innvirkning direkte i transportsektoren. Eksempler på slik bruk er forbedret sikkerhetsteknologi, satellittnavigasjon, elektronisk billettering og logistikk-systemer. Elektronisk infrastruktur omfatter de fysiske installasjonene som er nødvendig for elektronisk datautveksling og de kommunikasjonssystemer som kan etableres ved hjelp av den fysiske infrastrukturen.

Bruken av IKT i transportsektoren er viktig for å øke kapasitetsutnyttelsen og effektivisere transportsektoren. Dette kan redusere transportkostnadene og øke nytten for transportbrukerne. Økt sikkerhet er et annet viktig element.

Norge er blant de land i verden som har kommet lengst i å få ulike transportformer til å samarbeide. Det kan gi Norge fordeler i den internasjonale konkurransen og bidra til bedre og billigere transport innenlands.

4.5.1 Transportsamarbeid om IKT-ARKTRANS

Samferdselsdepartementets strategi for bruk av informasjons- og kommunikasjonsteknologi «Bedre, tryggere og mer effektiv transport – med IKT» ble utgitt som egen publikasjon i 2002. Strategien skal:

- Bidra til å øke bevisstheten om betydningen av IKT for transportområdet, og blant annet vise hvordan IKT kan styrke næringslivets konkurranseevne og verdiskaping.
- Danne grunnlaget for en samordnet og målret-

tet innsats for utnyttelse av IKT innenfor rammene av Regjeringens transportpolitikk.

- Avklare rolle- og ansvarsfordelingen mellom offentlig og privat sektor for en effektiv bruk av IKT i transportsektoren.
- Synliggjøre viktige satsingsområder innenfor departementets og underliggende etaters ansvarsområde.
- Bidra til samordning mellom transportetatene.

Med utgangspunkt i Samferdselsdepartementets overordnede strategi for IKT i transportsektoren, Nasjonal transportplan og det nordiske regjeringssamarbeidet om transporttelematikk, er det etablert et samarbeid om IKT innen alle transportgrener. I Norge er det etablert et samarbeid mellom de fire transportetatene, næringsliv og ulike forskningsmiljøer. Sentralt i dette arbeidet står ARKTRANS (ARKitektur for TRANSportområdet). Foruten det flersektorielle aspektet innebærer ARKTRANS tilrettelegging for samordning av person- og godstransport.

ARKTRANS er basert på et samarbeid mellom forskere, myndigheter og næringsliv. Hovedmålsettingen er et rammeverk som beskriver datautveksling i transportsystemet og hvordan samspelet mellom informasjonssystemer og transporttjenester kan være. Systemarkitekturen omfatter alle typer transport og gjelder både person- og godstransport. Utfordringene knyttet til informasjonsflyt i transportsystemet er i stor grad knyttet til dårlig tilgjengelighet og manglende samordning. Formålet er å tilrettelegge for bedre transporttjenester og mer effektiv informasjonsflyt på tvers av transportmidler og også mellom person- og godstransport.

ARKTRANS gir aktører som utvikler og reviderer IKT-systemer stor frihet til å konstruere disse tilpasset egne behov. Ved å benytte arkitektorens beskrivelser kan det sikres at grensesnitt og informasjonselementer blir tilpasset alle andre systemer som følger ARKTRANS. Dermed sikres at informasjonsflyt og samordning mellom systemer og tjenester blir enkelt. Brukerne vil oppnå bedre og ensartet informasjonstilgang fra alle deler av transportsystemet. Samferdselsdepartementet vil legge til grunn at ARKTRANS tas i bruk som rammeverk ved utvikling av elektroniske tjenester på transportområdet.

4.5.2 IKT og sjøtransport

Innen sjøtransport har EU gjennom direktiv 2002/59 bl.a. tatt initiativ til tettere samarbeid mellom kyststatene i Europa om kontroll med og

utveksling av informasjon om sjøtransport av farlig og forurensende last. Bruk av IKT er sentralt i denne sammenheng. Det legges opp til en utveksling av informasjonen som innhentes gjennom kyststatenes systemer for automatisk identifikasjon av skip (AIS). Et annet sentralt element er utviklingen av det europeiske informasjonssystemet «SafeSeaNet». Kystverket har vært en sentral aktør i utviklingen av dette systemet. Gjennom SafeSeaNet skal fartøy rapportere avgang og ankomst med farlig eller forurensende last til kyststatene, og systemet legger til rette for at denne informasjonen kan distribueres til andre kyststater i Europa. De to systemene vil gi kyststatene i Europa en bedre oversikt over trafikken til sjøs med farlig og forurensende last.

4.5.3 IKT gir bedre kollektivtransport

Mangel på informasjon er en viktig barriere i forhold til å bruke tilbudet av kollektivtransport. Det er derfor behov for å etablere integrerte informasjonstilbud som gir informasjon om raskeste og billigste måte å forflytte seg fra et sted til et annet. De ulike tilbyderne kan ha interesser av å ikke samarbeide. Myndighetene har derfor en rolle i å bidra til at slike systemer likevel blir etablert, til beste for brukerne.

Som et ledd i Samferdselsdepartementets strategi for bruk av IKT i transportsektoren, har Transportbrukernes Landsforening utarbeidet en internettportal for transport. For tilrettelegging av bedre informasjon til trafikantene utarbeider Statens vegvesen en håndbok for elektronisk billettering og et holdeplassregister for alle typer kollektivtrafikk.

4.5.4 Felles betalingssystem - AutoPASS

Med utviklingen av det elektroniske bompenginnkrevingssystemet AutoPASS har Norge vært et foregangsland for geografisk koordinering med felles betalingssystem for større områder. Med tiden bør det utvikles enda bedre koordinering av betaling for ulike formål. Det kan også bli en bedre koordinering mellom betaling, bestilling og informasjon om transportmuligheter både for personer og gods. Dette vil kunne bidra til både bedre behovsdekning og mer effektiv ressursbruk innen transportsektoren.

EU-kommisjonen har lagt fram et forslag til et direktiv om kompatibilitet mellom automatiske bompengesystemer i EU (EFC-direktivet). Det er ventet at direktivet vil bli vedtatt i første halvdel av 2004. Direktivet vil fastsette nødvendige betingel-

ser for å sikre utbredelsen av og innbyrdes kompatibilitet mellom automatiske systemer for innkreving av vegavgifter i EU. Det gjelder for alle former for automatisk innkreving av bompenger på alle deler av det europeiske vegnettet. Unntatt er bare systemer uten elektronisk innkreving, uten kjøretøyenheter eller små, lokale systemer hvor kostnaden ville overstige nytten.

For å nå dette målet er det foreslått å opprette en «europeisk bompengetjeneste». Tjenesten skal sikre interoperabilitet for brukerne av de automatiske bompengesystemer som allerede er innført av medlemsstatene på nasjonalt eller regionalt nivå, samt systemer som i framtiden vil bli etablert på EUs område. Tjenesten skal ikke påvirke avgiftspolitik, avgiftsnivå eller anvendelsesformål for inntektene i de enkelte medlemsland. Et vedtatt direktiv basert på gjeldende forslag kommer ikke i konflikt med, men stiller krav utover, gjeldende norsk rett.

Norge må fra 2009 tilby den felles europeiske betalingstjenesten til utenlandske tungbiler i norske bomstasjoner. Fra 1. januar 2011 skal tjenesten tilbys alle typer kjøretøyer på vegnettet. Tjenesten kan etableres med basis i den infrastruktur som er etablert med AutoPASS, men vil kreve investering i spesielt systemutvikling og forvaltningsapparat. Dette er foreløpig ikke mulig å beskrive i detalj eller kostnadsberegne siden direktivforslaget ikke definerer tjenesten.

For norske kjøretøyer som trafikkerer land i Europa med elektronisk innkreving av avgift må det enten etableres en interoperabilitet med AutoPASS-brikke eller bilene må utstyres med en AutoPASS-brikke som inneholder den felles betalingstjenesten, eller de må fortsette å betale manuelt. Dette vil innebære kostnader i form av investering og drift.

4.5.5 Europeisk samarbeid om navigasjon

Satellittbasert radionavigasjon benyttes i stor grad i posisjonering og navigasjon til sjøs og på land. Det eneste operative globale satellittnavigasjonssystemet i dag er det amerikanske Global Positioning System (GPS). Satellittnavigasjon ventes å styrke sin posisjon innen alle transportformer. I tillegg er det ventet at informasjon om nøyaktig tid og/eller posisjon fra satellittnavigasjonssystemene vil få svært mange nye bruksområder. Økt bruk av satellittnavigasjon kan gjøre samfunnet sårbart for tilsiktede og utilsiktede driftsforstyrrelser, som det ikke tas forholdsregler for på brukersiden eller systemsiden.

For å bedre nøyaktigheten og tilgjengeligheten av GPS i europeiske interesseområder, har EU og den europeiske romfartsorganisasjonen ESA i samarbeid etablert EGNOS. EGNOS sender korreksjonssignaler for GPS fra tre geostasjonære satellitter (satellitter som følger jordens rotasjon). Systemet forventes imidlertid ikke å være fullt operativt før om to til tre år.

I EU har man vurdert sårbarheten ved kun å holde seg til GPS og funnet at det er ønskelig å etablere et eget uavhengig europeisk satellittnavigasjonssystem, Galileo. Dette er også viktig for Norge. Arbeidet med å etablere Galileo har pågått siden 2001 som et samarbeid mellom EU og ESA. Fra 2005/2006 vil EU overta ansvaret for den videre utviklingen av prosjektet. Galileo forventes å være operativt fra omkring 2008, og vil være kompatibelt med GPS-systemet.

Etableringen av Galileo vil øke antallet navigasjonssatellitter og vil dermed øke nøyaktigheten ved satellittnavigasjon. GPS og Galileo vil også fungere som erstatning for hverandre ved driftsforstyrrelser, og dermed redusere sårbarheten ved satellittbasert posisjonering, navigasjon og tidsreferanse.

Store arealer og spredt bosetting gjør utbygging av bakkebasert navigasjonsinfrastruktur i Norge relativt kostbart. Norge har derfor særlig stor nytte av satellittbaserte navigasjonssystemer. Norge har også spesielle behov i forbindelse med satellittnavigasjonssystemer. GPS er blant annet mindre nøyaktig og pålitelig i norske områder langt nord. Det er i Norges interesse at det etableres satellittnavigasjonssystemer som fungerer bra også i disse områdene. Norge har derfor vært en pådriver for å sikre tilstrekkelig antall satellitter i Galileo. Som følge av dette er det EUs politikk at Galileo-systemet skal gi forholdsvis like ytelser på alle breddegrader, også i norske områder.

For å ivareta koordineringen av det videre utviklingsarbeidet for Galileo er det opprettet et felles foretak mellom EU og ESA, Galileo Joint Undertaking. Norges påvirkning av Galileo skjer i dag gjennom ESAs programstyre for navigasjon. I tillegg deltar Norge som observatør i EU-medlemmenes Supervisory Board for Galileo Joint Undertaking, samt som observatør i Galileo Security Board som arbeider med sikkerhetsmessige aspekter ved systemet. Fiskeridepartementet er nå i dialog med EU om muligheten for en direkte deltakelse i Galileo Joint Undertaking og vilkårene for en slik deltakelse, herunder økonomiske betingelser. Regjeringen vil komme tilbake til Stortinget i denne forbindelse på egnet måte.

4.6 Mulighetene for overføring av godstransport fra veg til sjø og bane

Det er et politisk mål å få en overføring av godstransport fra veg til sjø og bane, der dette er hensiktsmessig ut fra hensynene til en effektiv trafikkavvikling, miljø og sikkerhet. Dette innebærer i praksis å stimulere til intermodale transportløsninger med tilstrekkelig transportkvalitet (framføringstid, leveringsbetingelser etc.) til en konkurransedyktig pris.

Norsk næringsliv er avhengig av god framkommelighet også på kontinentet for å sikre nødvendig leveringspålitelighet i det indre markedet. Tiltak som bedrer framkommeligheten på det europeiske vegnettet vil også komme norske transportører til gode. Norge kan også spille en viktig rolle i utvikling av transportløsninger som ikke går på veg innen og til/fra Nordkalotten.

I EU-kommisjonens hvitbok «European transport policy for 2010: time to decide» foreslås over 60 konkrete tiltak som skal fremme et mer effektivt transportsystem. Det er et mål at fordelingen mellom de forskjellige transportmidlene i 2010 skal tilsvare fordelingen i 1998. Det er betydelige forskjeller mellom Norge og EU når det gjelder miljø- og framkommelighetsproblemer og løsningsene i Norge må derfor tilpasses norske forhold.

Marco Polo-programmet er ett av tiltakene som skal bidra til å nå målet om en mer effektiv og miljøvennlig transport i Europa. Programmets hovedformål er å legge til rette for overføring av gods fra veg til bane, nærsjøfart og indre vannveger. Norge deltar i programmet f.o.m. 2004, og medvirker også finansielt.

EU-kommisjonen har initiert etableringen av et nettverk av nasjonale «Short Sea Shipping – Promotion Centers» (SPC) som et tiltak for å fremme sjøtransport. Norge ble tilknyttet nettverket i 2003 med støtte fra Fiskeridepartementet, Nærings- og handelsdepartementet og Samferdselsdepartementet.

Mange vareeiere foretrekker å bruke lastebil som transportmiddel, fordi dette oppleves som den enkleste løsningen. For at det skal bli like attraktivt å benytte sjøtransport, må det på en ukomplisert måte tilbys dør-til-dørtransporter der skip inngår som et ledd i transportkjeden. I praksis betyr dette at vareeiere bør kunne få et tilbud på en dør-til-dør transportløsning som inkluderer bruk av skip ved hjelp av én enkelt henvendelse til

Boks 4.1 Marco Polo

Marco Polo er en EU-forordning om støtte til forbedring av godstransportens miljøegenskaper først og fremst gjennom intermodale transportløsninger. Programmet startet opp i 2003 og skal gå fram til 2010, med en ramme på 75 mill. EUR for perioden 2003-2006. Programmet kan støtte intermodale prosjekter i alle deler av godstransportmarkedet. Prosjekter må innebære samarbeid mellom deltakere fra minst to land. Det gis støtte til nye transportløsninger som ikke går på veg. Støtten skal rettes mot logistikkmarkedet og bidra til redusert trengsel på vegene og/eller bedre miljøegenskapene til transportsystemene. Det kan gis støtte til tiltak som kan redusere markedsbarrierer og konkurransemessige hindringer for intermodale løsninger. Det er også mulig å få støtte til felles læringsprosjekter og prosjekter som stimulerer til samarbeid innen logistikkmarkedet. Avhengig av type prosjekt varierer tilskuddsandelen fra 30-50 pst .

ett transportselskap. SPC-Norge vil være en katalysator i arbeidet med å få etablert denne type transporttilbud. Senteret har et bredt kontaktnettverk som inkluderer næringsliv og myndigheter i Norge og Europa, og driver samtidig informasjonsarbeid, utvikling av IKT samt databaser for sjøtransport og dør-til-dør transportløsninger. En annen viktig oppgave for SPC-Norge vil være koordinering av FoU-aktiviteter og utviklingsprosjekter, eksempelvis prosjekter som finansieres av EUs Interreg-program.

Det er først og fremst på lange transportavstander, og særlig for transport av stykk gods, at intermodale transportløsninger er aktuelle. Vel 80 pst av godstransporten innenlands (målt i tonn) fraktes under 10 mil. Målt i tonnmil, som er et uttrykk for transportarbeidet, utgjør denne transporten en betydelig mindre andel. Vegtransport dominerer på korte avstander og er totalt dominerende for innenriks transport på Østlandet. Gods som fraktes 40 mil eller mer utgjør om lag 56 pst av transportarbeidet. Målt i tonn utgjør dette godset en relativt begrenset andel, men fordi det transporteres langt, utgjør det en stor andel av transportarbeidet. Det viktigste markedet for jernbanetransport er stykk gods på jernbanens hovedrelasjoner. Innenriksmarkedet for sjøtrans-

port er i hovedsak transporter mellom Nord-Norge og Vestlandet. Bare 5-10 pst av godset (målt i tonn) som fraktes over 10 mil har teoretisk potensial for overføring fra veg til sjø og bane. Dette kan likevel utgjøre en betydelig del av transportarbeidet fordi det er på de lange transportene en overføring er mest aktuell. En slik overføring forutsetter en vesentlig reduksjon i omlastingskostnadene.

Biltransport er den mest fleksible og tidseffektive transportform for de fleste innenlandske transportstrekninger. Norges geografiske utstrekning med spredt produksjon og bosetting fører til lave konsentrasjoner av gods. Dette er i seg selv et betydelig hinder for intermodale transportløsninger.

Transportøkonomisk institutt har i en utredning for Samferdselsdepartementet sett på muligheter, hindre og virkemidler for overføring av gods fra veg til sjø og bane. Noen hovedkonklusjoner fra analysen er:

- Tiltak bør rettes mot det transportmidlet en ønsker å påvirke.
- Godstransport er lite prisfølsom (elastisk) for transporter kortere enn 30 mil. Derfor vil tiltak som gjør vegtransport relativt sett dyrere i forhold til andre transportformer, i liten grad påvirke næringslivets valg av transportmiddel på avstander under 30 mil. Slike tiltak vil i hovedsak bare gjøre transport dyrere for næringslivet.
- En økning i transporttiden på veg eller en økning i de tidsavhengige kostnadene (utgifter til kapital, sjåfør mv.) på veg har tilnærmet samme effekt på vegtransporten, men ulik effekt på overføringen. Ved økt transporttid på veg får en mindre overføring til sjø enn ved økte kostnader.
- Omlastingskostnader knyttet til andre transportmidler enn lastebil må reduseres for å få en overføring.

Utvikling av effektive terminaler (havner, jernbaneterminaler) er en forutsetning for få en overgang fra veg til sjø og bane. Videre arbeid med utvikling av standarder for lastbærere og bedre terminalstyring er en viktig del av effektiviseringen. Økt bruk av IKT og integrasjon mellom aktørenes IKT-systemer vil også ha effekt. Det er viktig å sikre åpne løsninger som kan bidra til likeverdig konkurranse samtidig som samspillet mellom private aktører utvikles.

For å øke sjøtransportens markedsandel vil også tiltak som påvirker liggetid i havn for skip,

aktive opplegg for læring av andres erfaringer (best practice analyser) og investeringer i tilpasset håndteringsutstyr ha betydning. Videre er tilknytningen til havnene og det landbaserte transportnettet viktig for at havnene skal kunne utvikles.

For å stimulere til overføring fra veg til bane vil spesielt tiltak som øker lastfaktoren i tilbringertransporter, lengre tog som reduserer el-forbruket (og dermed kostnadene) og harmonisering av regelverket for banetransport for å sikre felles standarder over landegrensene være viktig. Det siste tiltaket kan gi gjennomgående transporter uten stopp og omlasting.

Samferdselsdepartementet vil øke kapasiteten på jernbanenettet for å legge til rette for økte transportvolumer med jernbane. Spesielt vil investeringene som gjøres i Oslo-området være viktige for å øke jernbanens konkurransekraft. Også på langdistanstrekningene mellom Oslo og henholdsvis Kristiansand, Stavanger, Bergen, Trondheim og Bodø er forbedringene av infra-

strukturen av betydning for å styrke godstransporten med jernbane.

Samferdselsdepartementet vil i første del av planperioden etablere en ny godsterminal for bil/jernbane i Ganddal i Rogaland, samt bygge om godsterminalen på Alnabru. Dette vil bidra til mer effektiv og fleksibel godshåndtering, jf. nærmere omtale i kapittel 8.3.

Endringer i avgifts- og gebyrpolitikken kan påvirke transportmiddelfordelingen. Tiltak som svekker vegtransportens effektivitet utover det å betale for eksterne kostnader vil kunne være effektive for å påvirke transportmiddelfordelingen. Regjeringen ønsker imidlertid ikke en slik politikk fordi dette gir andre uheldige samfunnsmessige virkninger, bl.a. vil næringslivets konkurranseevne svekkes fordi transportkostnadene da vil øke.

Et godt samarbeid mellom myndighetene og bransjeorganisasjonene vil være et viktig bidrag for å lette overgangen fra veg til sjø og bane.

5 Organisering og finansiering

Det bevilges årlig over 20 milliarder kroner over statsbudsjettet til transportformål, med økte bevilgninger de siste årene. Regjeringen legger i denne planen opp til å videreføre bevilgningene på et høyt nivå. Det vil likevel være avgjørende for kvaliteten på transportsystemet at de samlede ressursene utnyttes enda bedre, og gir best mulig samlet tilbud for transportbrukerne. For å bidra til best mulig bruk av ressursene i transportsektoren vil Regjeringen:

- *Øke bruken av konkurranse for å få mer ut av ressursene. Fortsatt offentlig eierskap til infrastrukturen.*
- *Organisere myndighetsoppgaver på en måte som fremmer effektiv ressursbruk, med klarere skille mellom forvaltning og myndighetsutøvelse på den ene siden og produksjon og tjenesteyting på den andre siden.*
- *Sikre like rammevilkår for transportsektorene ved å tilpasse avgifts- og gebyrstrukturen i en mer samfunnsøkonomisk retning.*
- *Effektivisere utbyggingen av lengre stamvegstrekkninger med mer målrettet bruk av bompenger og økte statlige bevilgninger.*
- *Konkurransesette statlig kjøp av persontransporttjenester på jernbanen, for å forbedre tilbudet til publikum.*

5.1 Konkurranses og myndighetsansvar

Myndighetene har ansvaret for at offentlig transportinfrastruktur blir bygd, vedlikeholdt og drifet. Staten avsetter årlig mer enn 20 milliarder kroner over statsbudsjettet til transportformål. I tillegg bruker fylkeskommuner og kommuner milliardbeløp på vegnettet og lokal kollektivtrafikk.

For å kunne bruke disse store ressursene mest mulig effektivt, vil Regjeringen ta i bruk nye virkemidler for å få mer igjen for pengene. Regjeringen er videre opptatt av at nødvendige myndighetsoppgaver organiseres på en måte som fremmer effektiv ressursbruk. Økt effektivitet frigjør midler til prioriterte transportpolitiske oppgaver.

Økt effektivitet kan oppnås gjennom hvordan

vi organiserer og utformer rammebetingelser for produksjon av tilbudene, hvordan vi organiserer formidlingen av tilbudene til brukerne, og gjennom organiseringen av offentlig forvaltning og tilsyn innen transportsektoren.

Det er et utgangspunkt for Regjeringen at konkurranse kan fremme effektivitet fordi det stimulerer produsenter og tilbydere av transporttjenester til å drive effektivt, og dermed produsere til lavest mulig kostnader. Dette kommer brukerne til gode og fremmer samfunnsøkonomisk effektiv bruk av ressursene. Når markedet ikke gir samfunnsmessig ønskede resultater har offentlige myndigheter et ansvar for å formidle transporttjenester fra produsenter til brukere, slik det skjer ved statlig kjøp.

Det må understrekes at økt bruk av konkurranse ved statlig kjøp av produksjonsoppgaver og transporttjenester, som denne meldingen legger opp til, ikke betyr at det offentlige fraskriver seg ansvaret for at tjenesten blir utført. Det kan tvert imot bety at det offentlige blir klarere i sine kvalitetskrav til hvordan tjenesten utføres, og får mer ut av den samlede ressursbruken. Det vises i denne sammenheng spesielt til omtalen av konkurranse ved statlig kjøp av persontransporttjenester på jernbanen.

I stedet for å skjerme ordninger som skaper eller beskytter monopoler, må det etableres ordninger og rammebetingelser som legger til rette for konkurranse, slik det har skjedd på en rekke områder de siste årene. Konkurranses bidrar også til en effektiv arbeidsdeling mellom ulike transportformer, ved at den reisende i større grad kan velge det transportmiddel som best dekker sitt behov. Dette ligger til grunn for regjeringens politikk ved kjøp av tjenester fra Hurtigruten, regionale flyruter og tog, og ved å la usubsidierte ekspressbussruter konkurrere med jernbane.

5.2 Reform i offentlig sektor – styringsutfordringer

En fellesnevner for reformarbeidet i offentlig sektor både nasjonalt og internasjonalt de siste årene

er et klarere skille mellom forvaltning og myndighetsutøvelse på den ene siden og produksjon og tjenesteyting på den andre siden. Dette gjøres gjennom konkurranseutsetting av produksjon og tjenesteyting, samtidig som «produksjonsdelen» av transportetatene blir skilt ut og gjort om til aksjeselskaper. Disse skal konkurrere om utførelsen av offentlige oppgaver på lik linje med private aktører. Erfaringene, både internasjonalt og blant annet fra omorganiseringen av Statens Vegvesen tilsier at dette samlet sett gir bedre bruk av offentlige ressurser og dermed et samlet sett bedre transporttilbud til befolkningen.

Regjeringen ønsker fortsatt offentlig eierskap til infrastrukturen selv om den blir bygget og vedlikeholdt også av private aktører. Dette gjelder både innen veg- og jernbanesektoren.

Det er avgjørende for valg av organisasjonsformer at samfunnsmessige mål kan nås gjennom kontraktsstyring i etatene. Der hvor markedene er små og spesialiserte, må det påses at det ikke dannes private monopoler. Utviklingen medfører også nye utfordringer for utformingen av en samordnet, helhetlig og langsiktig areal- og transportpolitikk.

På myndighetssiden er det en utfordring å utvikle kontraktsformer og kontraktsstrategier som gjør at samfunnsmålene ivaretas, samtidig som vi får en effektiv konkurranse. Det er avgjørende at Statens vegvesen, Jernbaneverket og Kystverket vektlegger dette i tiden framover. Videre bør en ved omorganisering av etatene legge vekt på en mer desentralisert regional struktur.

Etablering av egne tilsynsorganer for jernbane og luftfart har bidratt til å styrke sikkerhetsarbeidet i disse sektorene. Det har også bidratt til å gi offentligheten innsyn i sikkerhetsutfordringene i disse sektorene ved at nestenulykker og uønskede hendelser rapporteres i større omfang, samtidig som tallet på faktiske ulykker gjennomgående har gått ned. Det er imidlertid avgjørende at avveiningene mellom sikkerhetsnivå og transportstandard gjøres av politiske myndigheter. Slike avveininger må gjøres på en åpen måte.

5.3 Organisering av eierskap, utbygging og drift av infrastruktur

5.3.1 Infrastruktur for luftfart

Forvaltningsbedriften Luftfartsverket ble omdannet til det heleide statlige aksjeselskapet Avinor AS fra 1. januar 2003. Dette har gitt selskapet

større økonomisk ansvar og handlefrihet, blant annet i forhold til lånefinansiering og konsernsamordning. Sammen med økte statlige bevilgninger vil dette gjøre det mulig å gjennomføre viktige investeringsprosjekter på flyplasser over hele landet.

Avinors virksomhet omfatter investering og drift ved 45 statlige lufthavner i Norge, samt kontroll med luftrommet over Norge. Selskapet ivaretar dessuten samfunnspålagte oppgaver innen planlegging, utredning og beredskap mv. Av ikke-statlige lufthavner er Sandefjord lufthavn, Torp, den største.

Avinor er i de fleste tilfellene monopolist i forhold til brukerne av selskapets lufthavner. Dette tilsier at myndighetene fortsatt bør kontrollere Avinors takster for å sikre effektiv ressursbruk i selskapet og motvirke at selskapet utnytter markedsposisjonen på en uheldig måte. Lufthavnstrukturen må også til en hver tid avgjøres av myndighetene – ikke av selskapet Avinor.

Ved danningen av Avinor ble det etablert en ordning med statlig kjøp av bedriftsøkonomisk ulønnsomme lufthavntjenester. Budsjettert kjøpsbeløp for 2004 er 264 mill. kr. Avinor står i en monopolstilling overfor Samferdselsdepartementet ved departementets kjøp av lufthavntjenester. Departementet tar sikte på at kjøpsordningen skal sikre et kjøpsbeløp som er forenlig med effektiv drift av Avinor.

For å få belyst disse spørsmålene nærmere har Samferdselsdepartementet satt i gang et utredningsprosjekt om departementets styring av Avinor. Departementet vil komme tilbake til dette i forbindelse med stortingsmeldingen om Avinors virksomhet som Regjeringen tar sikte på å legge fram for Stortinget senere i vårsesjonen 2004.

Rygge Sivile Lufthavn AS har søkt om konsesjon til å drive kommersiell lufthavndrift på Rygge flystasjon. Eventuell lufthavndrift på Rygge vil gi økt konkurranse om flypassasjerene i det sentrale Østlandsområdet, men kan bidra til å svekke økonomien i det statlige lufthavnettet. Konsesjonssaken omtales nærmere i kapittel 8.3.1.8.

5.3.2 Infrastruktur for sjøtransport

Kystverkets produksjonsenhet ble utskilt som egen enhet innen Kystverket fra januar 2002. Enheten heter nå Kystverket Produksjon, og er lokalisert til Kabelvåg i Vågan kommune. Forretningssiden er å bygge funksjonelle havne- og farledsanlegg og å forestå større arbeidsoppgaver knyttet til Fyr- og merketjenesten. Regjeringen tar

sikte på å få etablert et heleid statlig AS pr. 1. juni 2004 og vil forelegge saken for Stortinget i løpet av vårsesjonen 2004. En konkurranseutsetting vil medføre en effektivisering av ressursbruken innen havne- og farledssektoren.

Fiskeridepartementet og Kystverket overtok 1. januar 2003 det overordede ansvaret for den statlige beredskapen mot akutt forurensing fra Miljøverndepartementet. SFTs Beredskapsavdeling i Horten med avdelinger i Bergen og Tromsø, ble da en del av Kystdirektoratet. Beredskapsavdelingen i Horten er samlokalisert med Kystverkets trafikksentral i Oslofjorden. Overføring av ansvaret har skjedd samtidig med en sterk økning i oljetransporter fra Russland som passerer langs kysten. Sentrale tiltak i den statlige beredskapen mot akutt forurensing omtales i kapittel 6.

Det er et mål å legge til rette for en ytterligere effektivisering av Kystverkets administrative funksjoner. Staten er i dag et ordinært forvaltningsorgan som følger de styringsprinsipper som er fastsatt i bevilgningsreglementet. I St.prp. nr. 1 Tillegg nr. 4 (2001-2002) ble Kystverkets bevilgninger samlet på ett utgifts- og inntektskapittel. Dette medførte at Kystverket fikk mer fleksible merinntektsfullmakter. Sett på bakgrunn av denne omleggingen, samt arbeidet knyttet opp til konkurranseutsetting av Kystverkets produksjonsvirksomhet, vil dagens struktur med ett utgifts- og inntektskapittel med tilhørende fullmakter bli videreført. Spørsmålet om ytterligere endringer vil bli vurdert på bakgrunn av erfaringene med strukturen som ble innført i 2002, samt organiseringen av Kystverkets produksjonsvirksomhet.

5.3.3 Infrastruktur for jernbane

Fram til 1. desember 1996 var både infrastrukturen og transportutøvelse med tog underlagt forvaltningsbedriften Norges Statsbaner (NSB). Deretter ble NSB delt i forvaltningsorganet Jernbaneverket og det statseide særlovselskapet NSB BA. Samtidig ble forvaltningsorganet Statens jernbanetilsyn opprettet, jf. omtale i kapittel 6. Statens jernbanetilsyn skal føre tilsyn med både operatørene og med infrastrukturforvalter.

Særlovselskapet NSB BA ble 1. juli 2002 omgjort til NSB AS, 100 pst statseid. Med virkning fra 1. januar 2003 ble operatøren Flytoget AS skilt ut fra NSB AS, og er nå direkte eid av Samferdselsdepartementet. Det tas sikte på at eierskapet til Flytoget AS skal overføres til Nærings- og handelsdepartementet i løpet av første halvår 2004.

Jernbaneverket har ansvar for drift, vedlike-

hold og investeringer i jernbanens infrastruktur, inklusiv stasjoner, samt ansvar for togledelse og tildeling av ruteleier på det nasjonale jernbanenet. Etatens oppgaver vil kunne øke som følge av at det blir flere selskaper som utfører jernbanetransport. Dette vil stille økte krav til arbeidet med fordeling av kapasitet og prioritering av tog.

Det pågår et kontinuerlig arbeid for å vurdere organiseringen av jernbanesektoren. Deler av organiseringen vil bl.a. bli gjennomgått i forbindelse med arbeidet med innføring av konkurranse om statlig kjøp av persontransporttjenester.

Jernbaneverket er i ferd med å foreta en større omorganisering av virksomheten, med sikte på å redusere de administrative kostnadene, sørge for mer effektiv utnyttelse av fellesressurser, øke Jernbaneverkets lokale tilstedeværelse og sørge for at etaten fremstår som helhetlig. Jernbaneverkets rolle som tjenesteyter er søkt rendyrket. De viktigste endringene er at det nåværende hovedkontoret skal ha hovedfokus på overordnet strategi og oppfølging og utvikling av virksomheten, mens operative oppgaver og oppgaver knyttet til faglige og administrative støttefunksjoner overføres til linjeeenhetene og/eller samles i en ny enhet for fellestjenester som skal betjene hele Jernbaneverket. Antall regioner i Jernbaneverket reduseres fra 4 til 3. Det er gjennomført en samling av faglige støttefunksjoner, inklusiv tekniske funksjoner og planfunksjoner, ved at den regionale organisering av disse er opphørt, og tjenestene i stedet er organisert under felles ledelse som ressursenheter for hele Jernbaneverket. Den tidligere forretningsenheten BanePartner inngår nå i en egen enhet for prosjektjenester sammen med andre fellesressurser i Infrastrukturdivisjonen.

Den tidligere forretningsenheten BaneProduksjon er nedlagt som egen enhet og virksomheten – nå kalt Jernbaneverket Drift – inngår som en integrert del av Infrastrukturdivisjonen ved de tre regionale enhetene. Vinteren 2004 gjennomfører Jernbaneverket en egen utredning, hvor også personalorganisasjonene og vernetjenesten deltar, med mandat til å foreslå hvilke oppgaver/funksjoner innenfor banesjefens ansvarsområde (drift av kjøreveg) som må utføres av personale ansatt i Jernbaneverket og hvilke som kan konkurranseutsettes. I arbeidet vil det bli lagt vekt på hensynet til sikkerhet, punktlighet og økonomisk effektivitet. Jernbaneverkets anbefaling vil bli lagt fram for Samferdselsdepartementet våren 2004.

I forbindelse med Stortingets behandling av St.prp. nr. 29/Innst. S. nr. 90 (2003-2004), opprettet

Samferdselsdepartementet aksjeselskapet BaneService AS. Selskapet ble opprettet 19. desember 2003 med en aksjekapital på 100 000 kr og har ingen ansatte eller driftsmidler. Selskapets styre skal sammen med Jernbaneverket bistå Samferdselsdepartementet i arbeidet med å etablere en forretningsenhet som skal konkurrere om oppdrag innenfor jernbanerelatert entrepenørvirksomhet. Det arbeides med sikte på at omdanning kan skje med virkning fra 1. juli 2004. BaneService er Jernbaneverkets entrepenørvirksomhet, og er i hovedsak beskjeftiget innen større vedlikehold (fornyelse) og jernbanetekniske oppgaver som strøm, signal og tele ved nyanlegg. Det legges opp til at BaneService i første omgang skal eies av Samferdselsdepartementet, men med sikte på å selge virksomheten på et senere tidspunkt.

Samferdselsdepartementet er kjent med at flere fylkeskommuner har satt i gang egne arbeid for å se framtidig jernbaneutbygging i en større sammenheng. Dette arbeidet spenner fra prioritering av ulike prosjekter i forhold til hverandre på tvers av fylkesgrenser til etablering av egne selskaper som forestår nytenkning knyttet til alternativ organisering og finansiering av planlegging og utbygging av prosjektene.

Samferdselsdepartementet ser positivt på at fylkeskommunene på denne måten bidrar til å sette fokus på de langsiktige utfordringene i jernbanesektoren, samtidig som slikt samarbeid bidrar til å klargjøre faktiske lokale prioriteringer av ulike prosjekter innenfor de til enhver tid gjeldende bevilgninger over de årlige statsbudsjetter. Det er positivt at fylkeskommunene ser utbyggingsbehovet på jernbanenettet i sammenheng med behovet for å videreutvikle det samlede transportnettet i sin region.

Departementet vil imidlertid understreke at poenget med alternative ordninger knyttet til organisering, finansiering og gjennomføring av investeringsprosjekter må være å oppnå mer effektiv måloppnåelse og ressursbruk samlet sett og ikke kun være en måte å komme lengre fram i køen i forhold til ordinær prioritering over statsbudsjettet.

Offentlig-privat samarbeid (OPS) er en mulig alternativ organiserings- og finansieringsform ved utbygging og drift av nye jernbaneanlegg. Generelt sett er det trekk ved jernbanen i forhold til for eksempel veg som gjør OPS-modellen mindre egnet til bruk på jernbaneprosjekter.

På grunn av avhengigheten mellom infrastruktur og rullende materiell for å kunne ivareta sikkerheten og en effektiv jernbanevirksomhet,

er det utarbeidet til dels svært presise krav til standarder og utforming av jernbaneinfrastruktur. Dette begrenser de frihetsgrader et eventuelt OPS-selskap vil ha til kostnadseffektivisering gjennom innovasjon og optimalisering av utbygging og drift av jernbaneinfrastruktur. Den tette koblingen mellom infrastruktur og rullende materiell gir også lave toleranser for feil i infrastrukturen, som igjen gjør at det må stilles forholdsvis konkrete krav til et eventuelt OPS-selskap med hensyn til utforming og drift av infrastrukturen. Totalt sett vil kravene til utforming og drift av jernbaneinfrastruktur gi et eventuelt OPS-selskap et forholdsvis begrenset handlingsrom med hensyn til å realisere effektiviseringsgevinster sammenliknet med vegsektoren.

Det er generelt sett liten lokal/privat betalingsvilje for bygging av ny jernbaneinfrastruktur, og dette vanskeliggjør brukerfinansiering som et element i en OPS-modell. OPS anvendt på jernbane må i all hovedsak finansieres over statsbudsjettet. En OPS-modell vil dermed gi store bindinger på bevilgningene til jernbane over statsbudsjettet i forholdsvis lang tid. Uansett finansieringsmåte må aktuelle jernbaneprosjekter være prioritert i NTP-sammenheng.

Samferdselsdepartementet mener at det pr. i dag ikke er godt nok dokumentert at en OPS-modell vil gi tilstrekkelige effektivitetsgevinster. Før det er aktuelt å anbefale bruk av OPS på jernbaneprosjekter i Norge må det i større grad sannsynliggjøres at en slik organisering gir effektivitetsgevinster. Samferdselsdepartementet legger generelt til grunn at OPS kun benyttes i tilfeller der det vurderes som sannsynlig at risikoveiet pris for finansiering, anskaffelse, drift og vedlikehold samlet sett blir billigst for staten.

5.3.4 Infrastruktur for vegtransport

Statens vegvesen har ansvaret for planlegging, bygging, drift og vedlikehold av riks- og fylkesvegnettet, samt tilsyn med kjøretøy og trafikanter. Statens vegvesen har vært organisert med vegkontorer i hvert fylke. Vegvesenet hadde tidligere en egen produksjonsvirksomhet, men i anleggsoppgavene har etaten i betydelig grad benyttet private entreprenører.

Fra nyttår 2003 ble forvaltnings- og produksjonsoppgavene skilt. Det ble gjort for å få en mest mulig effektiv utnyttelse av ressursene som brukes til vegformål.

Hensikten med å gjøre produksjonsdelen til aksjeselskap var å oppnå en effektivisering gjen-

nom bl.a. konkurranseutsetting av oppgaver som tidligere ble utført av Statens vegvesen.

Effektene av omorganiseringen og konkurranseutsettingen ser så langt ut til å være positive. Effektiviseringsgevinsten er knyttet til reduksjon av antall tilsatte og til konkurranseutsetting av anlegg og vedlikehold. De største gevinstene vil komme i 2005 og 2006, men allerede i 2004 i er det en netto gevinst som kan tas ut til å forbedre standarden på drift og vedlikehold.

Omleggingen av forvaltningsdelen av Statens vegvesen innebærer både en administrativ forenkling, en spesialisering og en desentralisering. Plasseringen av de fem nye regionvegkontorene er foretatt i tråd med Regjeringens politikk for en mer balansert fordeling av statlige arbeidsplasser i de enkelte landsdeler.

Et annet effektiviseringstiltak innen vegsektoren er Offentlig Privat Samarbeid (OPS). Det ble grundig redegjort for dette emnet i forrige NTP, jf. side 128-133 i St.meld. nr. 46 (1999-2000). Effektiviseringsgevinstene ved bruk av OPS er forventet å være et resultat av bl.a. risikofordeling, av å se drift og vedlikehold i sammenheng og av at staten fokuserer mer på sluttproduktet enn på hvordan ting gjøres. Etter Stortingets behandling av NTP er ordningen gjennomført ved tre prøveprosjekter.

Våren 2003 inngikk staten ved Vegdirektoratet kontrakt med OPS-selskapet Orkdalsvegen AS. Prosjektet er det første av de tre prøveprosjektene for OPS, og den største kontrakten som er inngått mellom Statens vegvesen og en privat utbygger. Selskapet er ansvarlig for å prosjektere, finansiere og bygge strekningen mellom Øysand og Thamshamn i Sør-Trøndelag, samt å drifte og vedlikeholde vegen mellom Klett og Bårdshaug i 25 år fram til 1. september 2030, slik at den i hele driftsperioden framstår for trafikantene med den avtalte standard.

Det er for tidlig å presentere endelige konklusjoner fra erfaringene med OPS-modellen, men departementets og vegvesenets foreløpige erfaringer basert på prosjektet Klett – Bårdshaug er følgende:

Anleggsperioden er redusert til 2 ½ år sammenliknet med antatt 4 år ved tradisjonell gjennomføring. Den kortere anleggstiden i prosjektet Klett – Bårdshaug må sees i sammenheng med at OPS-selskapet ikke vil ha inntekter fra prosjektet før det er åpnet for trafikk. Tidligere ferdigstillelse vil føre til vesentlige fordeler for brukerne av vegen. Nyttan ved prosjektet i form av bl.a. tidsgevinster, framkommelighetsgevinster, sikkerhetsgevinster og miljøgevinster oppnås tidligere.

Staten har først forpliktet seg til å betale selskapet når vegen er åpnet. Ved at vegen i sin helhet vil bli bygget før betalingen begynner, vil staten i prinsippet ha en høyere leveringssikkerhet enn ved en tradisjonell gjennomføring.

Staten er garantert en kvalitet på vegen som er i tråd med vegvesenets vedlikeholdsstandard. Dette er regulert gjennom kontrakten, og kvaliteten på vegen vil følgelig ikke avhenge av statlige bevilgninger slik tilfellet vil være for tradisjonelle prosjekter.

Prosjektet innebærer en annen risikofordeling enn ved en tradisjonell gjennomføring. Modellen overfører vesentlig risiko til privat sektor, samtidig som den tilstreber at risikoen ligger hos den parten som er best i stand til å ta hånd om de ulike risikoelementene.

En rapport utarbeidet av Hjellnes Cowi AS viser at OPS-modellen som er benyttet i dette prosjektet er av god kvalitet. Anskaffelsesprosessen for dette prosjektet er blant de raskest gjennomførte i det europeiske OPS-markedet. Samtidig er de ulike partene som har deltatt i prosessen, generelt fornøyd med gjennomføringen.

Videre viser rapporten at deltakerne oppfatter det som positivt at det gjennomføres to påfølgende prøveprosjekter. Dette gir mulighet for at kompetansen og erfaringene deltakerne har opparbeidet i det første prøveprosjektet kan bli utnyttet ved de andre prosjektene, og sjansen for å vinne blir større. Deltakernes kostnader ved å utarbeide tilbud ved den første OPS-gjennomføringen er høye. Disse vil imidlertid kunne bli redusert i de neste prosjektene ettersom en del av disse kostnadene ikke er prosjektspesifikke.

Konkurransen om de to første prøveprosjektene har vært god, og bedre i det andre enn i det første. En barriere for ytterligere konkurranse er knyttet til utfordringer for utenlandske aktører om å skaffe seg norske partnere i et marked preget av få store aktører. Det er imidlertid ikke vanlig å invitere mer enn tre til fire kompetente tilbydere i hvert prosjekt for å få et rimelig forhold mellom tilbudskostnader og muligheten for å vinne. Dette antallet tilbydere finnes allerede i markedet i dag.

Ved vurdering av den oppnådde kontraktsprisen og kostnadene ved OPS-gjennomføringen for dette prosjektet, må en ta i betraktning at prosjektet var det første prøveprosjektet, og at gjennomføringen er radikalt annerledes enn ved tradisjonell gjennomføring. Både modellen og risikofordelingen har vært ny for mange deltakere i det norske markedet. De foreløpige erfaringene fra det andre

prøveprosjektet, E39 Lyngdal – Flekkefjord, viser en klar positiv utvikling i markedet ved flere kompetente tilbydergrupper, og at tilbyderne forstår og utnytter de mulighetene som ligger i modellen, bl.a. knyttet til å håndtere risiko og til å ta ut effektivitet som OPS-modellen gir mulighet for.

Dette tilsier at det ikke kan gis noe endelig anslag på effektivitetsgevinster ved å bruke OPS-modellen i vegsektoren nå. De totale effektiviseringsgevinstene fra OPS-gjennomføringen vil man for øvrig først få etter at anleggsperioden er avsluttet, og man har erfaringer også fra drifts- og vedlikeholdsfasen.

Samferdselsdepartementet mener de tre prøveprosjektene vil kunne gi et godt grunnlag for å trekke konklusjoner om videreføring av bruk av modellen også på andre prosjekter, og vil komme med en samlet vurdering av erfaringene når alle anskaffelsesprosessene er gjennomført. Da vil også det første prøveprosjektet ha vært i drift en periode.

Samferdselsdepartementet vil understreke at de fordelene bruk av OPS gir i form av bl.a. mer optimaliserte driftskostnader, stordriftsfordeler, tidligere gjennomføring av prosjekter og risikooverføring, må veies opp mot ulempene i form av bl.a. høyere finanskostnader, økte framtidige budsjettbindinger og mer kompliserte kontrakter. Samferdselsdepartementet legger derfor til grunn at OPS kun benyttes i tilfeller der det vurderes sannsynlig at risikoveiet pris for finansiering, anskaffelse, drift og vedlikehold samlet sett blir billigst for samfunnet.

5.4 Økonomiske rammevilkår i transportsektoren

5.4.1 Utgangspunktet for de økonomiske rammevilkårene for sektoren

Transporttjenester er et viktig velferdsgode for befolkningen og gir store muligheter for en aktiv og meningsfylt fritid og bedre muligheter for å velge bo- og arbeidssted ut fra egne ønsker og behov. Transport er viktig for næringslivet både for å kunne tilby varer og tjenester og for å kunne rekruttere og beholde godt kvalifisert arbeidskraft fra en større region rundt bedriften. Større bo- og arbeidsregioner har blitt viktigere etter hvert som bedriftenes krav til kompetanse har økt og er også viktig for en balansert regional utvikling. Effektive transportter vil også bidra til å friggi arbeidskraft til andre sektorer.

På den andre siden skaper transport både

ulykker, miljø- og trengselsproblemer. Det er nødvendig å balansere mellom ønsket om transport og de skadene transportbruken påfører samfunnet. «Riktig prising» kan avveie mellom disse ofte motstridende hensyn. Dette kommer først og fremst til syne i utformingen av avgifts- og gebyr/finansieringssystemene for de ulike sektorene.

Prisene på transport påvirkes av avgifter og gebyrer som legges på transportsektorene. Avgifter og gebyrer påvirker også konkurranseflatene mellom sektorer. Ulik behandling av transportformene kan derfor gi en uheldig sammensetning av transporten. For lave priser på transport gir for mye transport og dermed for store miljø- og trengselsproblemer. For høye priser på transport gir samfunnsøkonomiske tap gjennom at befolkningen reduserer sin transport mer eller velger dårligere transportløsninger enn det som er ønskelig både fra et individuelt og et samfunnsmessig synspunkt.

I St.meld. nr. 26 (2001-2002) Bedre kollektivtransport er avgiftspolitikken tatt opp på følgende måte: «I tilknytning til arbeidet med Nasjonal transportplan 2006-2015 vil det bli foretatt en gjennomgang av avgiftene på transportområdet. I dette arbeidet vil bl.a. avgifter på kollektivtransportområdet inngå.»

Dette er grunnlaget for gjennomgangen av avgifter, gebyrer og andre spørsmål knyttet til finansiering av transportsektoren i dette kapitlet.

5.4.2 Avgiftspolitik og brukerfinansiering i transportsektoren

Skatter, avgifter og gebyrer i transportsektoren har flere formål. Øremerkede gebyrer og avgifter har som formål å finansiere investering i og drift av ulike deler av sektoren. I tillegg bidrar skatter og avgifter på transportsektoren på samme måte som andre skatter og avgifter til å finansiere offentlige utgifter generelt. Avgiftene skal dessuten påvirke produsenter og brukere av transporttjenester til å ta miljø- og andre samfunnsmessige hensyn i sine transportvalg.

Avgifts- og finansieringsstrukturen varierer betydelig mellom transportsektorene. Infrastruktur for jernbane har i beskjeden grad vært brukerfinansiert. I vegsektoren har det gjennom lengre tid vært innslag av brukerfinansiering av infrastrukturen gjennom bompenger. Omfanget har økt siden midten av 80-tallet, bl.a. gjennom økt bompengefinansiering av det høytrafikkerte vegnettet og økt bruk av bomringer i by. Flytransportens infrastruktur er tilnærmet fullfinansiert ved

brukerbetaling, mens havner og farleder har en betydelig grad av brukerfinansiering for infrastruktur.

Det er i liten grad etablert en felles tilnærming til finansiering av infrastruktur basert på felles prinsipper for alle transportsektorer. Dette betyr ulike vilkår for de ulike transportsektorene, som igjen medfører et effektivitetstap. En finansieringsstruktur basert på felles, samfunnsøkonomisk riktige prinsipper medfører imidlertid ikke at andelen brukerfinansiering bør være den samme i alle sektorer. Videre bør forskjellene i finansieringsstruktur tas hensyn til når det øvrige avgiftssystemet utformes.

Avgiftspolitikken

Avgifter som engangsavgiften, årsavgiften og til dels drivstoffavgiftene for bil har som hovedformål å skaffe inntekter til staten og er således primært en del av den ordinære skattepolitikken. Det sentrale blir da å vurdere om denne skatteformen påfører samfunnet lave kostnader sammenliknet med andre skatteformer.

For andre avgifter er målet å sørge for at transportbrukeren tar hensyn til de kostnadene som påføres samfunnet ved egen transportbruk (internalisere eksterne kostnader). Det er da nødvendig å sammenlikne nivået på eksterne kostnader som miljø, trengsel, vegslitasje mv. med eksisterende eller andre mulige avgifter. I noen tilfeller kan andre virkemidler være bedre egnet til å redusere omfanget av eksterne kostnader. På den andre siden er det bare avgifter som gir staten inntekter som kan bidra til medfinansiering av offentlige utgifter. For problemer som varierer over tid eller geografisk er det behov for å differensiere virkemidlene. Lokale miljø- og kjøproblemer i byområdene er eksempler der det er behov for differensiert virkemiddelbruk.

Å vurdere om de ulike transportformer dekker sine eksterne kostnader på marginen vil si å sammenlikne nivået på disse kostnadene med hva brukerne av de ulike transportformene faktisk betaler. En slik tilnærming basert på «riktig prising» innebærer at samfunnsøkonomiske hensyn tillegges stor vekt. Andre hensyn som må tillegges vekt er statens behov for inntekter til velferdsgoder, fordelingshensyn, næringslivets konkurransevne og konsekvenser for samfunnets mulighet til å nå framtidige miljømål, for eksempel skjerpede krav til reduksjon i klimagassutslipp.

Det er betydelig usikkerhet når det gjelder anslagene på de marginale eksterne kostnadene.

Usikkerheten skyldes både svakheter i beregningene for den enkelte komponent og at ikke alle eksterne effekter er med i beregningene. Dette gir usikkerhet også i vurderingene av om de ulike transportformene betaler sine kostnader. Det arbeides løpende med å forbedre anslagene.

ECON har gjennomført en analyse av eksterne kostnader i transportsektoren. I denne rapporten er også engangsavgiften regnet med som en internaliserende avgift. Den vanlige tilnærmingen er å kun regne drivstoffavgiftene som internaliserende. I presentasjonen nedenfor er engangsavgiften derfor ikke regnet som en internaliserende avgift. Resultatene må brukes med forsiktighet. Det er knyttet betydelig usikkerhet til anslagene, men resultatet kan likevel tjene som en illustrasjon når det gjelder forholdet mellom eksterne kostnader og drivstoffavgiftene.

Rapporten fra ECON tyder på at i gjennomsnitt dekker avgiftene for bruk av personbil akkurat de eksterne kostnadene. Når det gjelder bruk av dieseldrevne personbiler, dekkes ikke de eksterne kostnadene i gjennomsnitt. Når det gjelder godstransport er det bare ved bruk av de små bensindrevne bilene at de eksterne kostnadene dekkes i gjennomsnitt. For godstransport på veg med dieseldrevne kjøretøyer dekkes ikke de eksterne kostnader i gjennomsnitt. Dette gjelder uavhengig av om det er små eller store kjøretøyer som brukes. Drivstoffavgiftene for sjøtransport dekker heller ikke de eksterne kostnadene knyttet til godstransport på sjø. Imidlertid pekes det i rapporten på at avgiftene må ses i sammenheng med gebyrene.

Når en differensierer etter grad av tettbygdhet er hovedtrekkene at ingen transporttyper på veg dekker sine eksterne kostnader ved kjøring i by og tettbygde strøk. I spredtbygde strøk dekker alle sine eksterne kostnader.

Transportsektoren har generelt høye satser for CO₂-avgiften. CO₂-avgiften er differensiert mellom bensin og diesel. I tillegg har enkelte sektorer redusert sats eller er helt unntatt fra avgiften. CO₂-avgiften på transport er etter all sannsynlighet høyere enn det som vil bli nivået på den internasjonale kvoteprisen dersom Kyotoprotokollen trer i kraft.

Også de fiskale avgiftene som engangsavgiften og årsavgiften for bil innebærer en prising av vegtransport bl.a. gjennom den generelle virkningen på prisen på bruk og eie av kjøretøy. En vurdering av slike avgifter er primært et spørsmål om egnethet som skatteobjekter generelt og om de gir fornuftige incentiver i transportpolitikken.

Når det gjelder endringer i bilavgiftene vises det til Bilavgiftsgruppen som avga sin innstilling til Finansdepartementet 30. april 2003. Det arbeides videre med oppfølging av dette.

Som videreføring av arbeidet med å gjøre persontransport merverdiavgiftspliktig med lav sats, jf. 2004-budsjettet, kan det være aktuelt å innføre merverdiavgift på infrastrukturtenester. Dette vil kunne omfatte Jernbaneverket, Avinor og de kommunale havnene. Regjeringen vil vurdere dette nærmere.

EU-kommisjonen la den 6. desember 2002 fram en meddelelse om bilavgifter for EU-parlamentet og Ministerrådet. Meddelelsen omfatter alle avgifter knyttet til anskaffelse og bruk av bil, herunder engangsavgift, årsavgift og drivstoffavgifter. Kommisjonen viser til at de store variasjonene i bilavgiftssystemene og nivåforskjellene mellom medlemslandene har betydelig negativ innvirkning på det indre marked. På denne bakgrunn ønsker Kommisjonen en gradvis reduksjon i nivåforskjellene, samt en gradvis overgang fra avgiftslegging gjennom engangsavgift til avgiftslegging gjennom årsavgifter, og til en viss grad gjennom drivstoffavgifter. Primært ønsker Kommisjonen å utvikle ordningen med registreringsavgift, eventuelt at engangsavgiften harmoniseres på et lavt nivå.

I meddelelsen understrekes også bilavgiftenes rolle som instrument for å redusere CO₂-utslippene. Kommisjonen mener at et mulig felles avgiftsregime er et viktig virkemiddel for å nå målet om reduserte CO₂-utslipp fra nye biler. Et felles avgiftsregime bør fokusere på å kople avgiftsleggingen på bruk av bil mot miljøhensyn generelt, og utslipp av CO₂ spesielt.

Kommisjonen ser for seg en gradvis gjennomføring over 5-10 år fra et direktivforslag er vedtatt. Utspillet fra kommisjonen er foreløpig, og det er usikkert når og i hvilken grad forslaget vil bli fulgt opp. Eventuelle konsekvenser for norsk avgiftspolitik er derfor uavklart.

Nærmere om brukerfinansiering

Brukerbetaling påvirker den enkeltes valg av transportmåte på samme måte som en avgift gjennom prisen på tjenesten. Avgifter og brukerfinansiering bør derfor vurderes i sammenheng. En vurdering av effektivitets- og fordelingsvirkninger av dagens finansieringssystem er viktig for å identifisere behovet for endringer på kort og lang sikt. En omlegging av systemene for finansiering av infrastruktur må nødvendigvis skje over tid bl.a.

fordi gebyrene i dag utgjør store beløp. Mindre tilpasninger kan gjøres på kort sikt.

I transportsystemet er det de bruksuavhengige kostnadene som utgjør den største kostnadskomponenten, mens de bruksavhengige kostnadene i mange tilfeller er små. Det er viktig at kapasiteten utnyttes godt når investeringen først er gjort. En for høy pris på bruk av infrastrukturen, for eksempel for å sikre full kostnadsdekning kan være uheldig, og påføre samfunnet høyere kostnader enn om større deler av infrastrukturen hadde vært skattefinansiert. Dette er spesielt problematisk hvis brukerbetalingen har sterk effekt på etterspørselen etter transport. De positive effektene av økt skattefinansiering må veies mot kostnadene ved andre skatteformer eller lavere aktivitetsnivå.

Når det er betydelige kapasitetsproblemer, som for eksempel køproblemer på veg, kan brukerbetaling eller en betaling for kø- og miljøkostnader gi samfunnsøkonomisk gevinst, uavhengig om slike ordninger også gir inntekter til offentlig sektor. Er brukerbetalingen for høy, påføres derimot både næringslivet og husholdningene for høye kostnader ved transport, noe som isolert sett fører til svekket konkurranseevne og et velferdstap for samfunnet.

Systemene for brukerbetaling for infrastruktur er i mange tilfeller et kompromiss mellom hensynet til effektivitet, behovet for inntekter og fordelingshensyn. I de tilfeller der alternativet ikke er skattefinansiering på samme tid, men at investeringen skyves ut i tid, må en også ta med i vurderingen at konkurranseevnen kan bli styrket også ved for «høy» brukerfinansiering. Økt brukerfinansiering (bompenger) i vegsektoren har gjort transportsektorene mer like hverandre på dette området. Unntaket er jernbaneinfrastruktur som i liten grad er brukerfinansiert. Regjeringen ønsker å utvikle finansieringssystemene i retning av større effektivitet. Dette reiser imidlertid en rekke spørsmål som må vurderes nærmere.

Valg av finansieringsform kan gi betydelige utslag på konkurranseevnen til de ulike transportmidlene. Etter Regjeringens vurdering er det behov for å bedre den tverrsektorielle kunnskapen om virkninger av finansieringsform på tvers av transportsektorene. Finansiering bør ses i sammenheng med avgiftspolitikken overfor de enkelte transportsektorene. Regjeringen legger derfor opp til å få utarbeidet bedre analyser med tanke på konsekvenser av valg av finansieringsstruktur for infrastruktur og tjenester rettet mot transportsektoren. Arbeidet vil inngå i en helhet-

lig strategi for å nå de ulike målsetningene på transportområdet.

5.4.3 Finansiering av infrastruktur for luftfart

Med unntak av Samferdselsdepartementets kjøp av bedriftsøkonomisk ulønnsomme lufthavntjenester fra Avinor, er luftfartens infrastruktur brukerfinansiert. Internt i Avinor finner det sted kryssubsidiering mellom bedriftsøkonomisk lønnsomme og bedriftsøkonomisk ulønnsomme lufthavner. Regjeringen ønsker å videreføre en politikk der luftfartens infrastruktur i stor grad finansieres gjennom brukerbetaling.

Om lag to tredeler av Avinors inntekter består av inntekter fra luftfartsavgiftene. Den øvrige tredjedelen består av såkalte kommersielle inntekter, hovedsakelig fra parkeringsvirksomhet, utleie av arealer og avgiftsfritt salg på de største lufthavnene. Luftfartsavgiftene reguleres gjennom takstregulativet som fastsettes av Samferdselsdepartementet gjennom en årlig forskrift etter forutgående høring og forslag fra Avinor. Avgiftene er i hovedsak basert på flyenes vekt, antall passasjerer og kilometer fløyet. Avgiftene har vært lite differensiert mellom ulike brukere ut fra et prinsipp om at takstregulativet skal gjelde likt for alle aktører. Avgiftsnivået har tradisjonelt vært tillatt å øke i pakt med prisstigningen.

Ved etableringen av Avinor signaliserte Samferdselsdepartementet at en ville vurdere å gi Avinor større fleksibilitet i fastsettelsen av avgiftene ut fra behovet for å styrke konkurranseevnen til Avinors flyplasser i forhold til utenlandske flyplasser og ikke-statlige lufthavner i Norge.

Som følge av dagens selvfinansieringskrav er det rimelig grunn til å tro at luftfarten dekker sine miljøkostnader med god margin. Samfunnsøkonomisk vil det likevel kunne være gunstig å differensiere noen av luftfartsavgiftene etter belastningen på miljøet, for eksempel ved avgiftslegging av støy og utslipp av NO_x. I dagens takstregulativ er det en egen støyavgift for Bodø lufthavn, men denne spiller i praksis liten rolle. NO_x-relaterte avgifter er allerede innført i Sverige og Sveits.

Nye utfordringer i markedet og større vekt på effektiv bruk av samfunnets ressurser kan tilsi endringer i dagens takstsystem. Samferdselsdepartementet har satt i gang et utredningsprosjekt som skal se på departementets styring av Avinor og der spørsmålet om takstfastsetting bli tatt opp i en bredere sammenheng, jf. omtale i kapittel 5.3.1. Til grunn for prosjektet ligger hovedmålsetningen med takstpolitikken som er å sikre Avinor inntek-

ter til å finansiere selskapets forretningsmessige og samfunnsplågte oppgaver. Viktige forutsetninger ved fastsettelsen av luftfartsavgiftene bør fortsatt være at de skal være ikke-diskriminerende og gjenstand for konsultasjoner med brukerne. Takstpolitikken bør videre sikre effektiv bruk av samfunnets ressurser, fremme effektiv konkurranse i flyreisemarkedet, ivareta fordelingspolitiske hensyn og være i tråd med Norges internasjonale forpliktelser.

Samferdselsdepartementet vil komme tilbake til spørsmålet om takstfastsetting i forbindelse med stortingsmeldingen om Avinors virksomhet som etter planen skal legges fram senere på våren 2004.

5.4.4 Finansiering av infrastruktur for sjøtransport

Den statlige infrastruktur- og tjenesteproduksjon rettet mot sjøtransport kan deles inn i farleder, navigasjonsinstallasjoner, meldingstjenester, lostjenester og trafikksentraler som driver trafikkovervåking/-veiledning. Det innkreves gebyrer som skal dekke deler av utgiftene til navigasjonsinstallasjoner (kystgebyr), driftsutgifter for trafikksentraler (sikkerhetsgebyrer) og alle utgifter til lostjenesten (losgebyrer).

Fiskeridepartementet arbeider med en gjennomgang av Kystverkets gebyrstruktur. Første del av dette arbeidet omfatter en omleggingen av kystgebyret, som det ble redegjort for i St.prp. nr. 1 (2003-2004) for Fiskeridepartementet. Kystgebyret dekker 30 pst av utgiftene til investeringer, drift og vedlikehold av navigasjonsinstallasjoner. Tidligere har gebyret blitt pålagt fartøy ved innseiling til eller utseiling fra norsk indre farvann, mens fartøy som går i innenriks fart har vært fritatt fra å betale dette gebyret. Regjeringen har fra 1. januar 2004 endret denne ordningen ved at også fartøyer i innenriksfart må betale kystgebyr. Det tas ikke sikte på å øke inntektene ved omleggingen, og virkningene vil være at gebyret vil omfatte flere fartøyer enn i dag. For fartøyer i utenriksfart vil dette bety en reduksjon i gebyrbelastningen. Nærmere 80 pst av importerte og mer enn 95 pst av eksporterte varer har sjøen som transportveg. Dette vil kunne bidra til å ytterligere øke andelen av gods på kjø, samtidig som en vil oppnå en likebehandling av fartøyer i utenriks- og innenriksfart ved at alle fartøyer pålegges å betale bidrag for egen sikkerhet. European Surveillance Authority (ESA) har også reist spørsmålet om den tidligere ordningen var i overensstem-

melse med EØS-avtalens regler om likebehandling. Vi viser til nærmere omtale i budsjettproposisjonen for 2004.

I det videre arbeidet med gebyrvurderingene vil man blant annet se på hvordan det samlede gebyrproveny fordeles på de ulike fartøyssegmenter. Det er fra flere hold pekt på at nær alle avgifter og gebyrer innen sjøfart er knyttet til skipets størrelse målt i BT. Det har konsekvenser ut over at gebyrene øker med fartøyets størrelse. Eksempelvis vil et fartøy med overbygging måtte betale høyere gebyrer enn skip med mindre overbygging, selv om fartøyene har samme lastekapasitet. En mulig konsekvens av dette kan være en annen sammensetning av flåtestrukturen enn den markedet etterspør.

Regjeringen ser det som viktig å utvikle et gebyrsystem som ivaretar målsettinger om en effektiv ressursallokering innen sjøtransporten, samtidig som det er behov for løsninger som kan ivareta de ulike fartøyenes betalingssevne. Det er allerede tatt hensyn til slike vurderinger i forbindelse med den ovennevnte omleggingen av kystgebyret. Gebyrordningen gjøres mer kostnadsorientert ved å innføre en flat tonnasjepris pr. BT i ordningen med årsgebyr i stedet for tidligere system med progressive enhetssatser pr. BT i tre trinn. Isolert medfører dette høyere gebyrer for mindre fartøyer og lavere gebyrer for større fartøyer. Den samlede virkningen er at fartøyer under 5 000 BT får en økning i årsgebyret på 68 pst, fartøyer mellom 5 000 BT og 10 000 BT får en gebyrreduksjon på 22 pst og fartøyer over 10 000 BT får en reduksjon på 40 pst.

Selv om de prosentvise endringer kan fortone seg som store, blir endringene i nominelle tallstørrelser mindre omfattende for de små fartøyene. Større fartøyer får betydelige gebyrreduksjoner også i nominelle tallstørrelser. Eksempelvis vil et fartøy på 1 000 BT få en økning i årsgebyret på 5 650 kroner, mens et fartøy på 10 000 BT får en gebyrreduksjon på 39 000 kroner. Dette henger sammen med det langt større antall relativt små fartøyer enn store fartøyer og det faktum at fartøyets størrelse framdeles vil slå ut på gebyrets størrelse.

Fiskeridepartementet vil arbeide videre med gebyrvurderingene, der man ser på mulighetene for å innføre løsninger der brukerne av Kystverkets tjenester i større grad enn i dag betaler etter kostnadsprinsippet samtidig som man kan ivareta behovene som følger av de ulike fartøyenes inntjeningsevne.

5.4.5 Finansiering av infrastruktur for jernbane

Jernbaneinfrastruktur er skattefinansiert, med unntak av kjørevegsavgiften, som er en volumavhengig avgift knyttet til marginalkostnaden ved bruk av infrastruktur.

Kjørevegsavgift på det norske jernbanenettet ble innført fra 1. januar 1990 som ledd i innføringen av nytt økonomisk styringssystem for Norges Statsbaner (NSB) hvor det ble foretatt et regnskapsmessig skille mellom kjørevegen og trafikkdelen. Formålet med kjørevegsavgiften var at NSBs trafikkdel skulle betale for de infrastruktur-tjenester som bandedelen leverte på liknende måte som vegtrafikken betaler for vegbruken. På den måten skulle NSB og eventuelle andre operatører bli bevisst på hva deres disposisjoner fører med seg av kostnader for kjørevegen og for resten av samfunnet. Kjørevegsavgiften skulle ivareta to formål:

- Riktig prising av kjørevegstjenester, jf. at kostnadene er avhengig av aktivitetsnivået på kjørevegen (herunder miljø- og ulykkeskostnader).
- Skaffe inntekter til dekning av kostnadene ved å opprettholde og drifte kjørevegen.

Hensynet til like konkurransevilkår med vegtrafikken ble lagt til grunn som et viktig prinsipp ved fastsettelsen av nivået på kjørevegsavgiften. Prinsippet for beregningen av avgiften har vært at samlede trafikkvolumavhengige avgifter, inkludert kjørevegsavgiften, skal utgjøre samme andel av trafikkvolumavhengige kostnader på jernbanen som for tilsvarende vegtransport. I beregningen av relevante kostnader inngår trafikkvolumavhengige infrastrukturkostnader og miljø- og ulykkeskostnader. Avgiftene omfatter de bruksavhengige avgiftene som veg- og jernbanetrafikken betaler. Med «tilsvarende vegtransport» menes vogntog/semitrailere for godstransport og buss for persontransport. For godstransporten har kjørevegsavgiften på jernbane vært redusert i forhold til de totale eksterne kostnadene fordi lastebiltransporten ikke betalte sine kostnader fullt ut. Passasjertransport med jernbane har vært fritatt fra kjørevegsavgift bl.a. fordi bussene opprinnelig var fritatt for kilometeravgift som senere ble erstattet med autodieselavgift.

I St.meld. 46 (1999-2000) Nasjonal transportplan 2002-2011 er det gitt en fullstendig presentasjon av kjørevegsavgiften med de endringer som ble gjennomført i perioden 1990 til 2000.

I 2004-budsjettet er det foretatt viktige endringer i avgiftsleggingen for transportmidler på persontransport. Innføring av merverdiavgift på persontransport med lav sats fra 1. mars 2004 og fjerning av elavgift for produksjonsvirksomhet, gir betydelige avgiftslettelser for persontransport med tog, mens kompensasjonen for autodieselavgift til ekspressbusstrafikken er fjernet. Når det gjelder kjørevegsavgiften bør det bl.a. vurderes om avgiften bør differensieres etter støy og eventuelt tidsdifferensieres. Eventuelle endringer i avgiften må også ses i sammenheng med harmoniseringsarbeidet av bl.a. kjørevegsavgifter for jernbanetransport som skjer i regi av EU. Samferdselsdepartementet vil komme tilbake til dette i budsjettssammenheng når det foreligger avklaringer på dette området.

5.4.6 Finansiering av infrastruktur for veg

I vegsektoren er det brukerbetaling for veginfrastruktur tjenester gjennom bompenger og betaling for bruk av riksvegferjene.

Riksvegene er et statlig ansvar. Bompenger er i dag et viktig supplement til ordinære bevilgninger i finansieringen av en del nye vegprosjekter, men bompenger utgjør bare om lag en femtedel av de samlede bevilgningene til utbygging, drift og vedlikehold av riksvegnettet. Bruk av bompenger sammen med statlige bevilgninger har gjort det mulig å framskynde en rekke prosjekter som ellers ville vært utsatt i mange år. Om lag halvparten av dagens bompengoordninger er med på å finansiere bru- eller tunnelløsninger som erstatter ferjesamband – det vil si at man erstatter varig brukerbetaling på ferje med en tidsavgrenset ordning som på sikt vil bli gratis for brukerne.

Det er i hovedsak tre typer bompengeprosjekter: enkeltprosjekter, bomringer i by og «vegpakker» på det høytrafikkerte vegnettet. Inntektene fra bomringer i by brukes til å finansiere både vegprosjekter og infrastruktur for lokal kollektivtrafikk. For øvrige bompengeprosjekter er formålet finansiering av veginvesteringer.

Bompengbelastningen har i enkelte områder vært stor. Innkreving av bompenger har en avvisningseffekt overfor trafikantene, noe som kan føre til en ikke optimal utnytting av infrastrukturen. En bør derfor være tilbakeholden med å bruke bompenger i områder med lite trafikk. En stor andel bompengeprosjekter innenfor et begrenset geografisk område, øker problemet med avvisning. De uheldige effektene ved bompengefinansiering må imidlertid veies opp mot

finansieringsbehovet og kostnadene for samfunnet ved skattefinansiering, eller ved at vegen ikke bygges ut. Bompengefinansiering bør i størst mulig grad brukes der de samfunnsmessige kostnadene ved denne finansieringsformen er små eller eventuelt gir gevinster.

Det ble i St.meld. nr. 46 (1999-2000) NTP 2002-2011 påpekt at det er umulig å sette en øvre grense på totalt antall bompengeprosjekter. Det er likevel nødvendig å ha et kritisk søkelys på det totale omfanget. Nye prosjekter må ses i sammenheng med eksisterende prosjekter, slik at belastningen ikke blir for stor på enkelte strekninger eller områder.

Statlige midler som delbidrag i bompengeprosjekter må hentes fra vegbudsjettet på samme måte som midler til ordinære vegprosjekter. Bompengeprosjekter må derfor undergis samme prioriteringer som ordinære prosjekter, dvs. at de statlige midlene må være prioritert i NTP og i handlingsprogrammene. Bompengeprosjekter må stilles overfor de samme krav om samfunnsøkonomisk lønnsomhet som andre prosjekter.

Prinsippene for bompengefinansiering

Det er nedfelt ulike prinsipper knyttet til bompengefinansiering. Gjennom praktiseringen av ordningen er det likevel åpnet for mange unntak. Regjeringen mener det er behov for en kritisk gjennomgang og innskjerping av prinsippene for bompengefinansiering og praktisering av disse. Målet er et forenklet og mer brukervennlig system som vil medføre større treffsikkerhet ved bedre å ivareta de ulike forholdene ved bruk av bompenger på ulike deler av vegnettet. For omtale av bomringer i by vises det til kapittel 9.

Takst

Dagens takstretningslinjer har mangler som har medført forskjellig tolkning og ulik praktisering overfor trafikantene. Vegdirektoratet har foretatt en vurdering av gjeldende takstretningslinjer herunder de fritak som enkelte trafikantgrupper har i dag. I utgangspunktet skal alle som har nytte av vegen betale bompenger, men etter departementets oppfatning er det ikke aktuelt å fjerne fritak som funksjonshemmede og el-biler har i dag.

Dette arbeidet må også ses i sammenheng med innføringen av samordnet betaling ved AutoPASS. Gjennom dette ble betalingen i ulike bompengeanlegg i Norge samordnet, slik at en trafikant med avtale i ett bompengeselskap skal kunne

passere i alle andre bompengeanlegg med Auto-PASS-utstyr – og motta faktura kun fra sitt «eget» bompengeselskap.

Bompengandel og nytteprinsippet

I utgangspunktet stilles det i dag krav om minst 50 pst bompengandel for at et bompengeprojekt skal bli godkjent. Denne andelen varierer imidlertid fra prosjekt til prosjekt, avhengig bl.a. av hvor stor andel av finansieringen lokale myndigheter ønsker at bilistene skal bidra med, trafikkgrunnlaget mm. I praksis er det akseptert en del prosjekter der bompengandelen er lavere enn 50 pst. Lav bompengandel er uheldig fordi det lettere kan føre til at ulønnsomme prosjekter blir for høyt prioritert. Samferdselsdepartementet mener på denne bakgrunn at minimum 50 pst bompengandel må være et krav ved framtidige bompengeprojekter.

Det er tidligere lagt til grunn at de som betaler bompenger, skal ha nytte av vegprosjektet. Sammenhengen må også gå andre vegen, slik at de som har nytte av et vegprosjekt, også skal betale bompenger.

Samferdselsdepartementet ønsker å legge stor vekt på nytteprinsippet. Det er viktig å etablere klare kriterier som gir en rettesnor for hvordan prinsippet skal følges. Det vil her være forskjell mellom enkeltprosjekter og pakker. For enkeltprosjekter bør prinsippet være enkelt å praktisere ved at bomstasjonen etableres i tilknytning til prosjektet.

For strekningsvise pakker vil utbyggingen gjelde flere prosjekter på én strekning, mens innkrevningen ofte bare skjer på ett punkt på vegen. Det er viktig at bomstasjonen i slike tilfeller plasseres sentralt i forhold til utbyggingen, slik at en oppnår nærhet mellom betaling og nytte.

I lukkede systemer, som for eksempel bomringer rundt byer, vil ikke enkeltprosjekter alltid være knyttet direkte til den enkelte bomstasjonen. Bypakker inneholder imidlertid prosjekter som har innvirkning på den samlede transportinfrastrukturen, slik at bilister som betaler bompenger i en bomstasjon kan få indirekte nytte gjennom bedre framkommelighet på både vegnettet og i kollektivsystemene.

Nytteprinsippet innebærer også at det bare unntaksvis bør settes opp bomstasjoner på sidevegnettet når prosjektet ikke inneholder konkrete tiltak på sidevegen. I en slik vurdering bør inntektsbortfall som følge av trafikklekkasjer ikke tillegges vekt. Det kan imidlertid i noen tilfeller

være aktuelt med bom på sideveg begrunnet i miljøhensyn og/eller utilsiktede trafikkproblemer på eksisterende veg.

Starttidspunkt for innkrevning

Det skiller mellom tre typer innkrevning: forhåndsinnkrevning, parallellinnkrevning og etterskuddsinnkrevning.

Forhåndsinnkrevning innebærer bompengennkrevning uten at byggingen har startet. Bakgrunnen er at en ønsker å komme i gang med innkrevningen så raskt som mulig (finansieringshensyn). Slik innkrevning vil som regel ikke være i samsvar med nytteprinsippet.

Parallellinnkrevning innebærer at innkrevningen starter ved anleggstart. Dette er en utbredt måte å kreve inn bompenger på. Et argument for denne typen innkrevning kontra ren etterskuddsinnkrevning, er at lånebehovet reduseres. Også slik innkrevning kan imidlertid være i strid med nytteprinsippet, fordi bilistene må betale bompenger på en veg som ennå ikke er åpnet. Parallellinnkrevning vil imidlertid være mer naturlig ved utbygging av pakker der de enkelte tiltak gir nytte for et større område.

Etterskuddsinnkrevning innebærer at bompengennkrevningen starter når vegen åpner for trafikk. Dette bør være hovedreglen ved ordinære bompengeprojekter på vegnettet. Det er lettere å skape forståelse blant brukerne, og det er mest riktig med utgangspunkt i nytteprinsippet. Dette må likevel vurderes i forhold til takstnivå og bompengandel.

Basert på ovenstående vil Samferdselsdepartementet legge til grunn at det normalt ikke gis anledning til forhåndsinnkrevning. Unntak kan vurderes for rene ferjeavløsningsprosjekter. Bruk av parallellinnkrevning bør tillates i begrenset omfang, hovedsakelig i bypakker. Etterskuddsinnkrevning bør ellers være hovedregelen. Avvik fra dette må begrunnes særskilt.

Formalisering av prinsippene

Bruk av bompenger er hjemlet i veglovens §27. Dagens retningslinjer og prinsipper kan medføre forskjellige tolkninger og ulik praktisering overfor trafikantene. Samferdselsdepartementet ønsker derfor å klargjøre noen av prinsippene knyttet til bompengefinansiering. En formalisering i form av en forskrift, vil sikre en ensartet praktisering. Samferdselsdepartementet tar derfor sikte på å forskriftsfeste prinsippene for bompengefinan-

siering. Samferdselsdepartementet vil komme tilbake til Stortinget med dette.

Mer helhetlig og effektiv utbygging av stamvegnettet

Det er et prinsipielt skille i riksvegnettet mellom stamveger og øvrige riksveger. Stamvegene er underlagt nasjonal prioritering, mens fylkeskommunens prioriteringer skal tillegges avgjørende vekt for øvrige riksveger, innenfor føringer fastlagt av Stortinget og departementet.

For brukerne av vegnettet er det viktig å ha et system for finansiering som sikrer mer helhetlig utbygging av lengre stamvegstrekkninger, der statlige bevilgninger og bruk av bompenger ses i sammenheng, og kostnadene ved innkreving av bompenger med ny teknologi reduseres vesentlig. På denne bakgrunn ønsker Samferdselsdepartementet et finansieringssystem som sikrer en raskere, mer effektiv og helhetlig utbygging av stamvegnettet. Økte statlige bevilgninger til utbygging av stamvegnettet inngår også i en slik strategi, jf. kapittel 7 og 8.

Et slikt finansieringssystem vil omfatte en samlet utbygging av en lengre stamvegstrekkning. Når første etappe er ferdig bygd, vil innkreving av bompenger på denne strekkningen starte. Deretter starter bygging av neste etappe, med innkreving av bompenger etter at denne etappen er ferdig bygd. På denne måten vil en lengre stamvegstrekkning med sammenhengende standard kunne bygges ut forholdsvis raskt. Det skal kun anvendes etterskuddsinnkreving. Dette sikrer sammenheng mellom betaling og nytte.

Innkreving av bompenger vil skje gjennom helautomatiske antennepunkter i snitt på vegen. Hvert antennepunkt bør ha innkreving i maksimalt 15 år. Denne type innkreving vil ha lave innkrevingskostnader sammenlignet med manuelle bomstasjoner.

Utbygging av lengre stamvegstrekkninger under ett vil ofte krysse både kommune- og fylkesgrenser. For å kunne sikre en optimal framdrift vil dette betinge et godt samarbeid med berørte lokale myndigheter.

Alternativ bruk av ferjetilskudd

Alternativ bruk av ferjetilskudd innebærer at innsparte drifts-, vedlikeholds- og kapitalkostnader i et ferjesamband kan brukes til å finansiere et veganlegg som skal erstatte vedkommende ferjesamband. Etter forslag fra Regjeringen i St.prp. nr. 67

(2002-2003) har Stortinget godkjent prinsipper for bruk av ordningen. Som for andre vegprosjekter, skal det gjennomføres samfunnsøkonomiske lønnsomhetsvurderinger for prosjekter som er aktuelle i forbindelse med alternativ bruk av ferjetilskudd. Dette er viktig for å sikre en reell prioritering mellom ulike tiltak innenfor til enhver tid gjeldende budsjetterammer.

Alternativ bruk av ferjetilskudd vil ikke alene kunne finansiere utbygging av et ferjeavløsningsprosjekt. Finansieringsplanen for slike prosjekter må derfor ta hensyn til bompengbidrag, bidrag fra lokale myndigheter og næringsliv, netto innsparte ferjekostnader samt statlig finansiering. Det er en grunnleggende forutsetning for prioritering av aktuelle prosjekter at prosjektet er prioritert i handlingsprogram knyttet til Nasjonal transportplan. Det er videre en forutsetning at lokale myndigheter eller bompengeselskaper forskutterer statens framtidige innsparinger til å realisere vegsambandet. Forslag om slikt forskott må skje etter samme saksbehandlingsregler som ved ordinære søknader om forskott.

Alternativ bruk av ferjetilskudd vil kunne føre til at en langs kysten får gjennomført flere nye samferdselsprosjekter med nytte for trafikkanter, næringsliv og samfunn. Fastlandssamband har mye å si for mange lokalsamfunn, og gjennom denne ordningen kan storsamfunnet bidra til at det lokalt arbeides med en rekke prosjekter med sikte på bruk av ordningen. Regjeringen vil legge fram et forslag for Stortinget, der de vedtatte prinsippene blir tatt i bruk for første gang, så snart det foreligger et aktuelt prosjekt som er tilstrekkelig gjennomarbeidet. Dette vil trolig skje våren 2004.

Innkreving av lokalt finansieringsbidrag på omsetning av drivstoff

Et alternativ til bompengefinansiering er innkreving av lokalt finansieringsbidrag til bygging av offentlig veg. Ordningen har hittil bare vært nytt i Tromsø, som en prøveordning fra 1990. Ordningen, den såkalte Tromsøpakke 1, opphørte 31. desember 2003.

Bakgrunn og opplegg for gjeldende innkrevingsordning

Idéen om innkreving av et lokalt finansieringsbidrag på omsetning av drivstoff i Tromsø ble lansert i en transportplan fra 1986. Transportplanen skisserte et program for vegutbygging kostnadsberegnet til om lag 500 mill. kr. Investeringsbeho-

vet var betydelig større enn det man kunne påregne i bevilgninger over statsbudsjettet. I transportplanen ble det derfor innarbeidet et forslag om å innkreve et lokalt bidrag til delvis finansiering av prosjektene. Forutsetningen var at staten skulle bidra med ekstraordinære bevilgninger i samme størrelsesorden.

Hjemmel for innkreving av lokalt finansieringsbidrag på omsetning av drivstoff til å delfinansiere vegbygging trådte i kraft 1. juni 1990, jf. Ot.prp. nr. 4 (1989-90) og Innst. O. nr. 26 (1989-90). Det går fram av forarbeidene til bestemmelsen at den kun har til formål å finansiere bygging av offentlig veg. Bompenggeoppkreving kan også omfatte utgifter til vedlikehold og drift, men i praksis nyttes bompenger bare til investeringer. Samferdselsdepartementet fastsatte egne forskrifter om innkreving av finansieringsbidraget i Tromsø 20. juni 1990.

Stortinget ga sin tilslutning til opplegget for innkreving av finansieringsbidrag i Tromsø gjennom behandlingen av St.prp. nr. 7 (1989-90) og St.prp. nr. 69 (1989-90), jf. Innst. S. nr. 116 (1989-90). Forutsetningen var at det lokale finansieringsbidraget skulle komme som et tillegg til statlige bevilgninger og benyttes til utbygging av hovedvegnettet i Tromsø. Det ble også pekt på at finansieringsbidraget i Tromsø måtte ses på som en prøveordning. Innkrevingen startet 1. juli 1990 og var forutsatt avsluttet i 2001. I forbindelse med behandlingen av St.prp. nr. 1 (1995-96) ble innkrevsperioden forlenget ut 2003 for å kompensere for inntektssvikt i forhold til prognosene i St.prp. nr. 7 (1989-90).

Evaluering av lokalt finansieringsbidrag på omsetning av drivstoff i Tromsø

Som en oppfølging av Tromsøpakke 1, har Samferdselsdepartementet bedt Vegdirektoratet evaluere ordningen med innkreving av finansieringsbidrag. NORUT Samfunnsforskning AS i Tromsø har gjennomført evalueringen. Evalueringen er basert på to spørreundersøkelser der den ene var rettet mot et tilfeldig utvalg privatbilister/husholdninger, mens den andre var rettet mot et utvalg bedrifter med stor transportavhengighet.

Ifølge evalueringen vurderte brukerne av ordningen i Tromsø denne som vellykket. Hovedresultatene viser at privatbilister/husholdninger med bil i stor grad (75 pst) foretrekker å betale et lokalt finansieringsbidrag framfor alternativet bompenger (13 pst). Ca. 65 pst av bedriftene gir lokalt tillegg på drivstoff førsteprioritet. Et stort

flertall både av privatbilistene og bedriftene sier seg fornøyde eller svært fornøyde med de store utbyggingstiltakene. Når det gjelder andre tiltak som er gjennomført, som miljøtiltak, kollektivtiltak og gang- og sykkelveger, sier under 50 pst av både privatbilister og bedrifter seg fornøyde eller svært fornøyde med tiltakene.

Finansieringsbidraget har i liten grad ført til mindre bilbruk. Undersøkelsen viser også at betalingsvilligheten for å finansiere utbyggingstiltakene på denne måten er noe større enn det som husholdningene faktisk har betalt i bidrag.

Ordningen er rimelig å administrere. Administrasjonskostnadene utgjør under 1 pst av brutto inntekter. Inntektspotensialet fra slike ordninger ser ut til å være noe mindre enn ved tradisjonelle bompenggeordninger. Ordningen må likevel sies å ha fungert tilfredsstillende i en by som Tromsø.

Bruk av ordningen med innkreving av lokalt finansieringsbidrag på omsetning av drivstoff

Hjemmelen i vegloven § 27 A er generell, men har p.g.a. prøveordningen i Tromsø ikke vært brukt til andre prosjekter enn Tromsøpakke 1. Ordningen er ment som en unntaksordning. Den krever både spesielle geografiske forhold og at de lokale forholdene ellers ligger til rette for det. Både de geografiske forholdene og bosettingsmønsteret i Tromsø har ligget til rette for bruk av ordningen. Den lange avstanden fra befolkningskonsentrasjonen i Tromsø by til nærmeste tettsted med drivstoffsalg uten lokal avgift, har begrenset handelslekkasjen. Regjeringen vil i et eget framlegg komme tilbake til videreføring av Tromsøpakken.

5.5 Konkurransen ved kjøp av persontransporttjenester

5.5.1 Konkurransen om persontransport med jernbane

Jernbanen er et prioritert satsningsområde for Regjeringen. Regjeringen legger opp til en gradvis innføring av konkurranse om persontrafikken i tråd med St.meld. nr. 26 (2001-2002) Bedre kollektivtransport. Regjeringens mål med å ta i bruk konkurranse er å få flere til å reise med tog. I de fleste land hvor konkurranse er innført har passasjerantallet steget kraftig på de aktuelle strekningene. Passasjerene skal sikres et kvalitativt minst like godt eller bedre tilbud enn tidligere.

Regjeringen er opptatt av å få mest mulig igjen for de statlige midlene som bevilges til kjøp av per-

sontransport. Konkurransen skal bidra til et totalt sett bedre togtilbud for passasjerene, og dermed gi bedre utnyttelse av pengene. Regjeringen legger videre vekt på at kostnadene for å betjene de enkelte strekningene vil bli bedre synliggjort. Kunngjøring av første konkurranse vil skje i løpet av 2004, jf. St.prp. nr. 1 (2003-2004). Parallelt arbeides det med å gi nødvendige hjemler for etableringen av varig konkurranse på like vilkår for alle operatører. Det må etableres et omfattende regelverk for å senke etableringssterskler og få virksom konkurranse.

Trafikkkpakke Gjøvikbanen – rammene for konkurransen

I St.prp. nr. 1 (2003-2004) er det lagt opp til at det gjennomføres konkurranser om avtaler om persontransport på Gjøvikbanen og Vossebanen. Trafikkkpakken Gjøvikbanen består av lokal- og regionaltrafikk på strekningen Oslo – Gjøvik, mens trafikkkpakken Vossebanen består av lokal- og regionaltrafikk på strekningen Bergen – Myrdal.

Etter en fornyet vurdering legger Regjeringen opp til at trafikkkpakken Vossebanen bør inngå i en større trafikkkpakke som først utlyses for konkurranse etter Gjøvikbanen. Bakgrunnen for dette er at trafikkkpakken Vossebanen vurderes som for liten for konkurranseutsetting. Dette har sammenheng med at relativt større andeler av oppstarts- og felleskostnader ville måtte fordeles på en lav togproduksjon, noe som ville ha virket som en etableringshindring for nye operatører. Togtrafikken på Vossebanen er dessuten sterkt integrert med togtrafikken på Flåmsbanen og Bergensbanen, spesielt med hensyn til utnyttelse av vedlikeholdsfasiliteter.

Regjeringen er opptatt av å bygge tillit til det norske operatørmarkedet. For å øke interessen og attraktiviteten til det norske markedet, har Regjeringen på bakgrunn av nevnte kriterier valgt Bergensbanepakken (bestående av all persontogtrafikk på Bergensbanen, samt vintertrafikk på Flåmsbanen) og Sørlandsbanepakken (bestående av all persontogtrafikk på Sørlandsbanen og Arendalslinjen) som de neste trafikkkpakkene som skal konkurranseutsettes. En slik inndeling vil gi et regionalt tyngdepunkt i trafikkkpakkene slik at transportselskapene må ha en fokusert markedsorientering. Inndelingen vil også kunne bidra til å stimulere markedsdynamikken, ikke bare i transportselskapene men i tilgrensende næringsvirksomhet. Det legges opp til at konkurranser om Bergensbanepakken og Sørlandsbanepakken så snart som

mulig etterfølger konkurranse om Gjøvikbanen. Før det lyses ut konkurranse om ulike trafikkkpakker vil deler av jernbanetilbudet i trafikkkpakken vurderes i forhold til andre kollektivtilbud.

Det pågående arbeidet med å legge til rette for konkurranse på Gjøvikbanen utgjør grunnlaget for å etablere et helhetlig konkurransesystem og en rekke prinsipielle forhold må være avklart før konkurransen om trafikkkpakken Gjøvikbanen kunngjøres. Dette gjelder først og fremst rammevilkår som sikrer alle potensielle aktører en mest mulig konkurransenøytral tilgang til nødvendige produksjonsfaktorer, i tillegg til nødvendige avklaringer i forhold til Statens Jernbanetilsyn, Jernbaneloverket og NSB.

Som en del av forberedelsene ser departementet det som viktig å informere og innhente informasjon fra aktuelle operatører av jernbanetransport om forhold knyttet til konkurranseutsettingen og vurderinger av betydning for gjennomføringen. Slike vurderinger kan være knyttet til de ulike rammebetingelser som fastlegges, herunder ruteopplegg, vilkår for tilgang til rullende materiell, avklaringer knyttet til rekruttering av lokførere samt lengden på tilbudsperioden og oppstartsperioden.

Samferdselsdepartementet legger opp til at operatørselskaper som vil delta i konkurransen om Gjøvikbanen, først må delta i en innledende prekvalifiseringsrunde. Hensikten er å sikre at bare operatørselskaper som anses egnet skal kunne levere tilbud basert på Samferdselsdepartementets konkurransegrunnlag. Videre skal det sikres at operatørselskapene har tilstrekkelig finansiell styrke og ikke kan drive kryss-subsidiering mellom beskyttet og ikke-beskyttet virksomhet. Regjeringen er særlig opptatt av å legge til rette for reell konkurranse på like vilkår for alle kvalifiserte operatørselskaper. Regjeringen legger avgjørende vekt på sikkerhet. Bare de operatørselskaper som fyller kravene til sikkerhet, vil gå videre til den avsluttende runden i konkurransen. Krav til dokumentasjon vil fremgå av kvalifikasjonsgrunnlaget for konkurransen.

Før kunngjøring av konkurransen må vesentlige deler av innholdet i konkurransedokumentene være avklart. I den forbindelse har Samferdselsdepartementet igangsatt en rekke aktiviteter for å sikre at potensielle operatører vil kunne ha en mest mulig konkurransenøytral tilgang til materiell, verkstedfasiliteter, kompetent personell, salgs- og distribusjonssystemer og andre grunnleggende produksjonsfaktorer. Tilgang til rullende materiell og verkstedfasiliteter må avkla-

res med NSB. En rekke andre forhold, som krav til fremtidig takstsystem og lengden på kontraktsperiodene, må også avklares. Videre må premisene for Samferdselsdepartementets oppfølging av vinnende operatørselskap under oppstarts- og driftsperioden avklares. Departementet må også utarbeide detaljerte kravspesifikasjoner til ytelsene samt definere evalueringskriterier for valg av operatører.

På bakgrunn av fastlagte vilkår i konkurransegrunnlaget må prekvalifiserte operatører utarbeide sine tilbud. Samferdselsdepartementet vil på dette grunnlag evaluere tilbud, forhandle med operatører og inngå avtaler. Mellom kontraktsinngåelse og driftsstart må den operatør som blir valgt, etablere en driftsorganisasjon, ansette medarbeidere og gi nødvendig opplæring, få tillatelse til å drive jernbanevirksomhet på togstrekningen og innhente nødvendige godkjenninger av rullende materiell. Erfaringer fra andre land tilsier at denne perioden bør være relativt lang (minimum 8-10 måneder). Regjeringen er særlig opptatt av at tidsaspektet er viktig med hensyn til krav til sikkerhet. Dette innebærer at det vil gå minimum 1 ½ år fra kunngjøring til driftsstart.

Det norske markedet for persontransport på jernbane er relativt lite, og for å legge til rette for fortsatt utnyttelse av de stordriftsfordeler som kjennetegner jernbanevirksomheten, er det viktig at markedet ikke splittes opp i for mange trafikkpakker. Det ble i St.meld. nr. 26 (2001-2002) Bedre kollektivtransport lagt til grunn at anbud skulle innføres der staten kjøper persontransporttjenester fra NSB. Blant annet på bakgrunn av utviklingen på fjerntogstrekningene, jf. omtale i St.prp. nr. 1 (2003-2004), mener Regjeringen at trafikkpakker også bør omfatte togtrafikk som i dag utføres uten statlig støtte (både dagtog og nattog på fjerntogstrekningene). Trafikkpakker bestående av både tidligere statlig kjøpt togtrafikk og ikke-statlig støttet togtrafikk, vil kunne medføre et redusert behov for økonomisk statlig støtte i fremtiden. En slik inndeling vil ikke være basert på en oppsplitting av natt- og dagtogtrafikk på fjerntogstrekninger da det kan være driftsfordeler ved en samlet natt- og dagtogproduksjon.

Ved inndelingen i pakker har Samferdselsdepartementet lagt vekt på at trafikken bør kunne utføres med tilgang til egne service- og vedlikeholdsfasiliteter. I tillegg må trafikken i størst mulig grad kunne avgrenses i forhold til annen togtrafikk og drives selvforsynt med materiellressurser og det bør være få kritiske korrespondanser med annen trafikk. Samlet trafikkomfang må

dessuten være tilstrekkelig til at nye aktører vurderer driften som attraktiv.

5.5.2 Konkurransen ved statens kjøp av flyrutetjenester

Regjeringen legger opp til en politikk der effektiv konkurranse mellom flyselskapene skal bidra til å holde billettprisene nede. Nedlegging av forbud mot opptjening av bonuspoeng innenlands for SAS-gruppen fra 1. juli 2002, har vist seg som et effektivt virkemiddel for å stimulere konkurransen på de kommersielle flyrutene. Økt konkurranse mellom flyselskapene kan også bidra til økt flytrafikk og dermed høyere inntekter for Avinor.

Det er ikke mulig å opprettholde et flyrutetilbud på kommersielle vilkår i alle deler av landet. I de tilfeller samfunnsmessige hensyn tilsier det, kjøper Samferdselsdepartementet lufthavntjenester fra Avinor og flyrutetjenester fra flyselskapene. Kjøpet av flyrutetjenester har siden 1997 funnet sted etter anbud. For Samferdselsdepartementet er det viktig at kjøpsordningen for lufthavntjenester stimulerer Avinor til mest mulig effektiv drift, samt at det er effektiv konkurranse om anbudsrutene, slik at tilskuddet til regional luftfart ikke blir høyere enn nødvendig.

Kjøpsbeløpet for flyruter har økt fra 253 mill. kr i 1997 til 421 mill. kr i budsjettet for 2004. Innføringen av anbud i 1997 førte til en nedgang i tilskuddsbeløpet med ca. en fjerdedel for uendret produksjon. I senere anbudsperioder har kjøpsbeløpet igjen økt. Noe av veksten kan forklares ved økt standard og økt produksjon, men manglende konkurranse om anbudene har også bidratt til økningen. For Samferdselsdepartementet er det viktig å bygge ned etableringshindringer slik at konkurransen om anbudene kan bli mer effektiv og slik at kjøpsbeløpet kan reduseres.

De fleste av de regionale lufthavnene er kortbaneflyplasser. I anbudsinnbydelsene for disse lufthavnene har det vært vanlig å stille krav om bruk av fly med minst 30 seter og trykkabin. Det er begrenset tilgang til fly i denne kategorien som kan betjene det norske kortbanenettet, og flygingene stiller store krav til operatørene. Et aktuelt virkemiddel for å øke konkurransen er å åpne opp for bruk av mindre flytyper. I større omfang har dette vært prøvd i Finnmark for anbudene som begynte 1. april 2003. I dette tilfelle viste det seg å gi en positiv effekt på tilskuddsbehovet.

Et mindretall av de regionale lufthavnene er ikke kortbaneflyplasser. For disse lufthavnene har anbudskonkurransen fungert bedre enn for kort-

baneflyplassene. Et annet aktuelt virkemiddel for økt konkurranse på kortbanenettet kan derfor være å forlenge rullebanene. Dette kan åpne opp for andre flykategorier og gjøre operasjonene mindre krevende. På oppdrag av Samferdselsdepartementet har Avinor utredet mulighetene for slike rullebaneforlengelser. I følge Avinor er det mest aktuelt å forlenge rullebanene på Vadsø lufthavn, Stokmarknes lufthavn, Skagen, Leknes lufthavn og Sandnessjøen lufthavn, Stokka. Avinor viser til at på disse stedene vil rullebaneforlengelser være fysisk mulig og gi potensial for operative gevinster, samtidig som det kan være markedsmessig grunnlag for forlengelse.

I lys av usikkerheten rundt hvilke krav som vil gjelde for utformingen av kortbaneflyplassene i framtida, jf. omtale i kapittel 6.1.5, vil ikke Samferdselsdepartementet gå videre med denne saken i første del av planperioden. Departementet vil eventuelt komme tilbake til spørsmålet ved neste rullering av Nasjonal transportplan.

5.6 Ekspressbusspolitikken

Utviklingen av ekspressbussnettet, dvs. kommersielle og fylkeskryssende langruter med buss, tok til mot slutten av 80-tallet. Ruter som hadde funget som tilførselsruter til tog, ble tillatt forlenget til Oslo. Ved innvilgelse av slike ruter la en fram til midt på 90-tallet til grunn prinsipper om hovedmarked utenfor jernbanens område, frekvensstyring og forbud mot å ta passasjerer på parallellstrekninger med tog. Løyve til disse rutene blir gitt av Samferdselsdepartementet, i motsetning til ordningen for lokale ruter, der den enkelte fylkeskommune er løyvemyndighet.

Det har skjedd en trinnvis liberalisering av ekspressbusspolitikken. Regjeringen har gjennomført liberalisering av løyve for drift av ekspressbuss også på strekninger eller i områder der ekspressbussen går parallelt med tog eller andre bussruter. Gjennom behandlingen av St.meld. nr. 26 (2001-2002) Bedre kollektivtransport støttet Stortinget denne liberaliseringen. Gjenstående reguleringer gjelder forholdet til det lokale transporttilbudet.

Samferdselsdepartementet vil med denne liberaliseringen legge til rette for et samlet sett bedre kollektivtilbud for publikum, slik at kollektivtransporten blir i stand til å styrke sin stilling i konkurransen med personbiltrafikken.

Fra 2003 praktiseres en mer liberal ekspressbusspolitikk for hele landet. Dette innebærer at løyve som hovedregel blir gitt til alle som søker, forutsatt at søkerne ellers oppfyller fastsatte kvalifikasjonskrav for drift av rutetransport.

Staten, som tildeler løyver til ekspressbussruter, har likevel fortsatt mulighet til å fastsette vilkår som skal ivareta hensynet til lokal kollektivtransport, det vil si transporttilbud som fylkeskommunen har ansvar for og som vanligvis mottar tilskudd fra fylkeskommunen. Dessuten vil det være mulig å fastsette spesielle vilkår for ekspressbussruter når det gjelder særskilte rute-traseer, trafikknutepunkt og takstsamarbeid.

Ekspressbussene utgjør i dag en viktig del av det kollektive transporttilbudet over lengre distanser. Regjeringen legger stor vekt på å få et godt kollektivtilbud for hele landet, noe som forutsetter koordinert innsats og samarbeid mellom alle transportformer. I en slik sammenheng er det ønskelig med en videre utvikling av ekspressbustilbudet. I tillegg til den velferdsmessige siden av dette vil det være miljømessig gunstig at en større andel av persontransporten skjer med kollektive transportmidler.

For å utnytte ressursene til kollektivtransport best mulig, bør det samtidig legges opp til at det kan foretas rutetilpasninger i det subsidierte togtilbudet. Slike vilkår er tatt inn i rammeavtalen mellom Samferdselsdepartementet og NSB om kjøp av persontransporttjenester for perioden 2003-2006.

Det er et gjennomgående trekk at der ekspressbuss har fått anledning til å drive ruter i konkurranse med jernbanen, har den samlede andelen av kollektivreisende økt. Langs flere strekninger er nye reisende med ekspressbuss tidligere brukere av privatbil. En liberalisering av ekspressbusspolitikken har på denne måten bidratt til å styrke kollektivtrafikken.

6 Sikker og miljøvennlig transport med god tilgjengelighet

Regjeringen vil føre en politikk som bidrar til et transportsystem med høyest mulig grad av sikkerhet og minst mulig sårbarhet, bygd på en visjon om at det ikke skal forekomme ulykker med drepte eller livsvarig skadde i trafikken – nullvisjonen. Regjeringen vil føre en offensiv miljøpolitikk for transportsektoren, med vekt på å redusere skadelige utslipp fra transport gjennom skjerpede miljøkrav, satsing på ny, utslippsfri teknologi og overgang til mer kollektivtrafikk, sykkel og gange i byområdene. Det legges opp til betydelig økning av bevilgningene til både kollektivformål i byområder og gang- og sykkelveger. Regjeringen vil gjennomføre et nytt tilgjengelighetsprogram for økt tilgjengelighet til transportsystemet, med vekt på at både transportinfrastruktur og transportmidler skal være bedre tilpasset til alle brukere.

6.1 Økt sikkerhet

Regjeringen vil videreføre innsatsen for økt sikkerhet på tvers av transportsektorene og følge opp nullvisjonen for trafikksikkerhet ved å:

- bygge sikkerhet inn i nye og eksisterende infrastrukturprosjekter og styrke kartleggingen av risikomomenter
- utforme et transportsystem som skal være sikkert hvis trafikanten holder seg innenfor reglene for å bruke systemet
- styrke innsatsen rettet mot transportutøvere og kjøretøy i yrkestransport, særlig i tungtrafikken på vegene
- opprette en felles havarikommisjon for alle transportformer.

Nullvisjonen er utgangspunktet for trafikksikkerhetsarbeidet. Nullvisjonen er en visjon om at det ikke skal forekomme ulykker med drepte eller livsvarig skadde i trafikken. Nullvisjonen innebærer at transportmidlene og transportsystemet må formes på en slik måte at de fremmer riktig atferd og samtidig beskytter mot at menneskelige feilhandlinger får fatale konsekvenser. Samtidig må trafikantene påvirkes til en sikker atferd. Nullvi-

sjonen er ambisiøs og krever mye av alle, både trafikanter og de som skal legge forholdene til rette for, og følge opp trafikantene.

Ulykker på vegene representerer en særskilt utfordring i forhold til nullvisjonen. Over tid har risikoen for å bli skadd eller drept i vegtrafikken blitt betydelig redusert, og Norge har i dag en av de laveste ulykkesrisikoene i vegtrafikken i verden. Likevel er potensialet for økt sikkerhet i transportsektoren størst for veg. Med de tiltakene som prioriteres i denne meldingen, er det beregnet en reduksjon med 330 drepte eller hardt skadde på vegene i år 2016, sammenlignet med en situasjon uten disse tiltakene. Også for de andre transportformene er det et mål å løpende forbedre sikkerheten, selv om sikkerheten her allerede er høy. En felles utfordring for alle transportsektorene er å forhindre storulykker.

Norges Forskningsråd startet i 2002 en satsing på forskning om risiko og sikkerhet i transportsektoren (RISIT). En rekke av resultatene som framkommer vil bli brukt til å bedre kvaliteten på de risikovurderinger etatene må gjøre, og gjennom dette medvirke til at beslutninger og tiltak blir mer målrettede og effektive.

Det er en stor utfordring å få samsvar mellom høye ambisjoner for transportsikkerhet og praktiske muligheter for å øke sikkerheten. Økt terrortrussel, mer konkurranse og transport over landegrensene samt europeiske harmoniseringskrav, er blant forhold som påvirker sikkerhetskravene til luftfart, jernbane- og sjøtransport. Kravene innebærer behov for økte ressurser til investeringer i sikkerhetstiltak og til ivaretagelse av flere tilsynsoppgaver. Enkeltstående, dramatiske ulykker nasjonalt og internasjonalt bidrar til krav om nye sikkerhetstiltak i transportsektoren som øker kostnadsnivået. Regjeringen vil bidra til at slike tiltak settes inn der dette gir mest sikkerhet i forhold til ressursene som nyttes.

Det ligger vanskelige politiske avveininger i å avgjøre omfanget av økonomiske ressurser som samfunnet skal sette inn for å redusere ulykkesrisikoen i sektorer der risikoen for ulykker er marginal, og hvor langt det er riktig å gå i å begrense den enkeltes mobilitet for å oppnå et sikrere sam-

funn. Det kan i den sammenheng vises til vurderingene av krav til utforming av flyplasser som omtales i denne meldingen. I vegtrafikken kan samfunnets krav til sikkerhet komme i konflikt med ønsket om individuell frihet og mobilitet.

Samferdselsdepartementet er enig i transportetatens felles tilråding om at de samlede sikkerhetskravene må vurderes mest mulig helhetlig for alle transportformene med sikte på det totale sikkerhetsnivået, og for å unngå utilsiktede virkninger. Strengt og kostnadskrevenne myndighetskrav i de andre transportsektorene bør eksempelvis ikke føre til overføring av ytterligere transport til vegnettet, som har enda høyere risiko.

6.1.1 Ulykkesomfang i transportsektoren

Tallet på omkomne ved transportulykker i Norge er redusert fra en topp på omkring 600 pr. år i 1970, til omkring 300 pr. år i siste del av 1990-årene til tross for kraftig trafikkvekst i perioden. De siste 10 årene har i gjennomsnitt om lag 350 mennesker omkommet årlig, og om lag 1 300 har blitt hardt skadd i transportulykker. De samfunnsøkonomiske ulykkeskostnadene er anslått til å være omkring 25 mrd. kr pr. år i vegsektoren.

Ulykkesomfanget er størst i vegtrafikken, med over 90 pst av de hardt skadde og drepte. Etter 1970 har utviklingen i antall drepte i vegtrafikken lenge vist en nedadgående tendens, som ser ut til å ha stoppet opp de siste årene. Statistikk over politirapporterte vegtrafikkulykker med personskade viser et årlig gjennomsnitt på 316 omkomne og om lag 1 200 hardt skadde i perioden 1998-2002. Foreløpig ulykkesstatistikk for 2003 viser lavere tall, med 275 omkomne og om lag 1 000 hardt skadde. Figur 6.1 viser utviklingen i drepte og hardt skadde i vegtrafikken fra 1970 til 2003.

Tas den kraftige veksten i vegtrafikken i perioden med i bildet, er nedgangen i døds- og skaderisikoen betydelig. Det er vanlig å anta at det er en direkte sammenheng mellom trafikkvekst og økning i antall ulykker. Dersom vi ikke hadde gjennomført andre trafiksikkerhetstiltak enn fram mot 1970, kunne vi ha hatt mer enn 1 000 trafikkdrepte årlig. At det ikke er slik, kan forklares med at det er gjennomført et omfattende trafiksikkerhetsarbeid gjennom utbedring av trafikkfarlige strekninger og vegkryss, og at kontroll- og informasjonsvirksomheten har økt. Vi har også fått sikrere kjøretøy. Det enkelttiltaket som har hatt størst effekt for å redusere antall drepte har sannsynligvis vært økningen i bruk av bilbelte.

De nordiske landene er blant de fremste i tra-

fikksikkerhetsarbeidet, noe som gjenspeiles i tallet på drepte og skadde, jf. tabell 6.2. Norge hadde i perioden 1991-2002 i gjennomsnitt 69 drepte pr. mill. innbyggere i året. Sverige hadde til sammenlikning 68, Finland 91 og Danmark 99 drepte pr. mill. innbyggere årlig i den samme perioden. Tall for de fleste andre land i Europa er vesentlig høyere enn for Norden. Eksempelvis hadde Hellas, Spania, Portugal og Italia i den samme perioden henholdsvis 201, 156, 239 og 121 drepte i gjennomsnitt pr. mill. innbyggere pr. år. Gjennomsnittet for EU-15-landene for den samme perioden ligger på 130 drepte pr. mill. innbyggere pr. år.

Den reelle døds- og skaderisikoen varierer betydelig mellom transportsektorene. Ut fra tabell 6.1 er risikoen pr. personkilometer betydelig høyere i vegtrafikk enn i de andre sektorene. Oppfattet risiko gjenspeiler trafikantenes grad av trygghetsfølelse knyttet til bruk av de ulike transportmidlene. Forskjellen mellom reell og oppfattet risiko er særlig stor i vegsektoren og luftfarten. Mens en del av de som reiser med fly føler seg langt mer utrygge enn den reelle risikoen tilsier, er situasjonen motsatt for de fleste som reiser med egen bil. Forskjellen skyldes blant annet graden av egenkontroll i de enkelte transportmidlene. Det antas også at ulykkeskatastrofepotensial i de ulike sektorene har betydning for opplevd følelse av trygghet.

Både i luftfart- og jernbanesektoren er sikkerheten høy. Med unntak av flyulykken på Svalbard i 1996, har det ikke vært ulykker med omkomne i ruteflygning på norsk område siden 1993. Tilsvarende gjelder i jernbanesektoren. Med unntak av enkelte store ulykker, spesielt Trettenulykken i 1975 og Åstaulykken i 2000, omkommer svært få passasjerer i jernbaneulykker. I 2002 omkom ingen reisende i jernbaneulykker. Det har vært en nedgang i både antall drepte og ulykker (sammenstøt) ved planoverganger de siste årene.

Tabell 6.1 Omkomne i de fire transportsektorene. 1990-2003. Årlig gjennomsnitt.

Transportsektor	Omkomne pr. år (gjennomsnitt)
Jernbane	8
Luftfart *	6
Sjøfart **	53
Vegtrafikk	304

* Tallene omfatter alle ulykker med norske fly, dvs. at f.eks. ulykken på Operafjellet på Svalbard ikke er medregnet.

** Perioden 1992-2000. Tallene omfatter kysttrafikk og fritidsflåten.

Tabell 6.2 Antall drepte pr. mill. innbyggere i vegtrafikken i europeiske land. 1991-2002.

	1991	1995	2000	2002	Gj.snitt 1991-2002
Belgia	188	143	144	145	151
Danmark	118	112	93	86	99
Tyskland	142	116	91	83	108
Hellas	207	231	193	157	201
Spania	227	147	145	132	156
Frankrike	184	154	138	129	153
Irland	126	121	111	97	117
Italia	143	123	111	116	121
Luxembourg	216	172	177	140	165
Nederland	85	86	68	61	75
Østerrike	200	151	120	117	144
Portugal	326	271	184	160	239
Finland	126	86	77	80	91
Sverige	87	65	67	63	68
Storbritannia	82	64	60	60	65
Norge	76	71	61	69	69

Kilde: EU-kommisjonen, DG-TREN


Figur 6.1 Utvikling i drepte og hardt skadde i vegtrafikken 1970-2003. Absolutte tall.

Utfordringen i disse sektorene ligger primært i å opprettholde og utvikle det høye sikkerhetsnivået.

Sjøsikkerheten i norske farvann er betydelig forbedret i de siste 15-20 årene. Likevel skjer det årlig omkring 100 grunnstøtinger og skipskollisjoner langs kysten. Sannsynligheten for større sjøulykker, med tap av mange menneskeliv eller store skader ved oljeutslipp eller liknende, er statistisk svært lav, og de fleste av ulykkene langs norskekysten har relativt små konsekvenser. Ulykken med «Rocknes» 19. januar 2004 viste imidlertid at konsekvensene av sjøulykker kan være meget alvorlige. Det er i tillegg knyttet utfordringer til omfanget av ulykker med fritidsbåter.

6.1.2 Varierende sikkerhetskrav i ulike transportformer

I utformingen av infrastruktur som veger, flyplasser, jernbane, havner og farleder ligger innebygde valg av risikonivå. Tilnærmingene i de ulike sektorene varierer betydelig, både med hensyn til hvilke sikkerhetskrav som stilles til infrastrukturen og med hensyn til hvem som stiller kravene. Sikkerhetsnivået er gjennomgående høyere i transportsektorer hvor infrastruktur og operatører er underlagt omfattende krav til sikringssystemer, enn der det i større grad er overlatt til den enkelte å velge eget sikkerhetsnivå, slik som i trafikken med personbil.

Med unntak av vegsektoren regulerer formelle krav og forpliktelser gjennom internasjonale avtaleverk for en stor del sikkerhetsnivået. Formelle krav og forpliktelser begrenser det politiske handlingsrommet til å foreta avveininger av ressursinnsatsen i og mellom transportsektorene. I vegsektoren er sikkerhetspolitikken i langt større grad styrt av nasjonale myndigheter. Her blir trafikksikkerhet avveid mot andre transportpolitiske mål.

Ulike sikkerhetskrav og -systemer i transportsektorene gir utfordringer i arbeidet med å redusere den samlede risikoen. Sikkerhetskrav i jernbanesektoren eller luftfart kan kreve ressurser som alternativt kunne ha vært anvendt i vegsektoren, der årlig antall er høyest. Samtidig har de to førstnevnte sektorer et større potensial for storulykker med mange omkomne i en enkelt ulykke.

Strengt og kostnadskreven miljø- og sikkerhetskrav i sjøtransport, luftfart og jernbanetransport kan også ha uheldige, utilsiktede effekter ved at transporter, av kostnadsmessige årsaker, overføres til vegnettet, der ulykkes- og skaderisikoen er større. Dette er effekter som krever særskilte sektorovergripende vurderinger. Harmonisering av regelverk innenfor transportsektoren må sees i en slik sammenheng. Utvidede krav til kostnadskreven sikkerhetstiltak i infrastruktur må etter Regjeringens syn trekkes inn i vurderingen av ressursbruken innenfor den enkelte transportsektor. Dette gjelder spesielt i spørsmål knyttet til opprettholdelse av dagens lufthavnstruktur og jernbanenett.

Regjeringen legger til grunn at konsekvenser av og kostnader forbundet med nye sikkerhetstiltak skal synliggjøres i størst mulig grad før et tiltak blir innført. Regjeringen vil ha en sektorovergripende tilnærming og legge vekt på å fremme de tiltakene som, uavhengig av sektor, er mest kostnadseffektive med hensyn på å bedre sikkerheten. Strengt og kostnadskreven myndighetskrav i enkelte transportsektorer må ikke utilsiktet medføre overføring av transport til andre deler av transportsystemet med høyere risiko, slik at sikkerheten samlet sett reduseres.

Regjeringen legger til grunn at konsekvenser av og kostnader forbundet med nye sikkerhetstiltak skal synliggjøres i størst mulig grad før et tiltak blir innført. Regjeringen vil ha en sektorovergripende tilnærming og legge vekt på å fremme de tiltakene som, uavhengig av sektor, er mest kostnadseffektive med hensyn på å bedre sikkerheten. Strengt og kostnadskreven myndighetskrav i enkelte transportsektorer må ikke utilsiktet medføre overføring av transport til andre deler av transportsystemet med høyere risiko, slik at sikkerheten samlet sett reduseres.

6.1.3 Tilsynsmyndigheter og felles havarikommisjon

Regulerende myndigheter, tjenesteytende organer og den enkelte virksomhet eller person som er godkjent for å utøve funksjoner i transportsektoren, har alle et ansvar for trafikksikkerheten. Tilsynsmyndighetene for transportsikkerhet er under endring, blant annet ut fra et ønske om at ansvaret for sikkerheten blir mer presist definert.

Statens jernbanetilsyn ble etablert i 1996 som eget forvaltningsorgan, og er organisatorisk skilt fra drift av infrastruktur og transportutøvelse. Innenfor rammebetingelser fastsatt av Samferdselsdepartementet skal tilsynet arbeide for at jernbanevirksomheten utøves på en sikker og hensiktsmessig måte til det beste for de reisende, banens personale og publikum i alminnelighet. Statens jernbanetilsyn skal føre tilsyn med at utøvere av jernbanevirksomhet oppfyller de vilkår og krav som er satt til virksomheten i henhold til jernbanelovgivningen.

Luftfartstilsynet ble etablert i 2000 som eget forvaltningsorgan og er luftfartsmyndighet og utøvende kontroll- og tilsynsmyndighet for sivil luftfartsvirksomhet i Norge. Innenfor rammebetingelser fastsatt av overordnet myndighet skal Luftfartstilsynet arbeide for at luftfartsvirksomheten i Norge utøves på en sikker og formåls effektiv måte. Luftfartstilsynet skal utføre tilsyn med at utøvere av luftfartsvirksomhet oppfyller de krav

som er satt til virksomheten, og overvåke sikkerhetsutviklingen innenfor de forskjellige formene for luftfart.

Selv om sektorene har sine særtrekk, må det etableres organer for gjensidig erfarings- og kunnskapsutveksling mellom transporttilsynene. I flere sektorer er det under etablering eller det arbeides for å få etablert internasjonale organer som blant annet skal arbeide med internasjonale sikkerhetsproblemer. Noen av disse vil kunne stille sikkerhetskrav, andre kun foreta kontroller i medlemslandene for å kontrollere at sikkerhetsnivå og sikkerhetskrav er oppfylt.

Det er, og skal fortsatt være, en politisk oppgave å gjøre avveininger og overordnede vurderinger av sikkerheten i transportsektoren. Krav som settes av et sektortilsyn for å styrke en transportform, kan ha utilsiktede virkninger på den samlede sikkerheten i transportsystemet. Tilsynsvirksomheten bør organiseres slik at den fremmer en hensiktsmessig arbeidsfordeling mellom faglige tilsyn og politisk styring. På denne bakgrunn har Samferdselsdepartementet nedsatt en arbeidsgruppe som skal vurdere oppgavefordelingen mellom departementet og underliggende tilsyn, og grensedragningen i forhold til departementets instruksjonsrett overfor tilsynene.

Når en ulykke eller hendelse har skjedd, er det viktig at det trekkes mest mulig lærdom av denne, for i størst mulig grad å kunne forhindre tilsvarende ulykker i framtiden. I luftfarten har dette lenge vært ivaretatt av Havarikommisjonen for sivil luftfart. Havarikommisjonen ble i 2002 utvidet til også å omfatte alvorlige hendelser og ulykker i jernbanesektoren. Utvidelsen innebærer en ytterligere klargjøring av roller på jernbaneområdet. Samferdselsdepartementet arbeider med en utvidelse av havarikommisjonen til også å inkludere ulykker i vegsektoren, jf. blant annet St.prp. nr. 1 (2003-2004). I neste omgang tar Regjeringen sikte på å legge undersøkelser av sjøulykker inn i havarikommisjonen, for på denne måten å få en felles havarikommisjon for hele transportsektoren.

Samferdselsdepartementet har sendt ut forslag til nye regler i luftfartsloven om undersøkelse og rapportering av luftfartsulykker og luftfartshendelser (uønsket begivenhet som ikke har ført til ulykke). Hovedformålet med forslaget er å sikre havarikommisjonen og Luftfartstilsynet bedre tilgang til opplysninger som kan brukes til å forebygge framtidige ulykker. For å unngå at ansatte i luftfarten avstår fra å gi myndighetene slike opplysninger av frykt for konsekvensene,

foreslår departementet bruk av følgende beskyttelsesregler: Taushetsplikt, unntak fra dokumentoffentlighet og forbud mot å bruke rapportene som bevis i en straffesak mot den som rapporterer. Dette vil sikre myndighetene tilgang til opplysninger som kan være avgjørende i det forebyggende arbeidet. Forslaget vil føre til at offentligheten får vite om flere uønskede hendelser og nestenulykker. For å styrke sikkerheten og redusere tallet på faktiske ulykker, er det nødvendig at flest mulig uønskede hendelser blir rapportert, med klare rutiner for undersøkelser og oppfølging. Foruten nasjonale vurderinger, har forslaget sin bakgrunn i langvarig internasjonalt arbeid som i de siste årene har resultert i nye regler fra EU, Eurocontrol og FNs internasjonale luftfartsorganisasjon (ICAO).

I høringsnotatet er et tilsvarende regelverk foreslått for jernbane og veg. Samlet sett vil disse forslagene sikre havarikommisjonen et mest mulig ensartet regelverk i de transportsektorene den vil få ansvar for. Hensikten med å bruke samme undersøkelsesprinsipper er blant annet å danne grunnlag for læringsoverføring fra sektor til sektor.

6.1.4 Strategi for økt sikkerhet i vegtrafikken

I vegsektoren er det en høy relativ risiko for personskader, transportvekst og teknologiske endringer. Kombinert med en visjon om at det ikke skal forekomme ulykker som fører til død eller livsvarig personskade, er det betydelige politiske utfordringer knyttet til å etablere velfungerende systemer for håndtering av risiko.

Nullvisjonen har ført til at arbeidet med å bedre sikkerheten i vegtransporten får en mer målrettet karakter. Oppmerksomheten er rettet mot å forebygge ulykker som fører til uopprettelige skader på liv og helse eller å redusere konsekvensene av ulykketyper som erfaringsmessig har ført til død eller livsvarig skade. For på en best mulig måte å kunne bevege seg i retning av visjonen er det nødvendig med god kunnskap om hvilke ulykketyper og trafikantgrupper som er særlig utsatt. Møte- og utforkjøringsulykker og ulykker med fotgjengere og syklister er ulykketyper hvor konsekvensene ofte er alvorlige. Videre har ulike aldersgrupper ulik risiko for å bli drept eller skadd i trafikken, jf. figur 6.2. Denne typen kunnskap er viktig i arbeidet med å målrette virkemiddelbruken på en best mulig måte.

Trafikksikkerhet har i de siste årene vært et høyt prioritert område. For å få til en vesentlig


Figur 6.2 Personbilførere drept eller skadd pr. mill. km i 2001. Aldersgrupper.

Kilde: Transportøkonomisk institutt.

reduksjon i antall drepte eller hardt skadde i vegtrafikken må virkemiddelbruken forsterkes ytterligere. I tråd med den teknologiske utviklingen vil også nye teknologiske virkemidler som hjelper eller kontrollerer trafikantenes atferd og derigjennom begrenser deres frihet bli tilgjengelig i økende omfang.

Krav til transportsystemets sikkerhetsnivå er i stor grad etablert i den kommersielle luftfarten og på bane, og delvis i sjøfarten. I disse sektorene er et betydelig ansvar for systembrukernes (transportutøvere, reisende) sikkerhet plassert hos systemeierne. Både ansvar og styringssystem er hjemlet i lovverk og prosedyrer.

Oppfølging av nullvisjonen tilsier større oppmerksomhet knyttet til vegsystemets sikkerhetsnivå og myndighetenes ansvar. Systemet bør i større grad enn i dag lede trafikantene til ønsket atferd, og beskytte dem mot konsekvensene av feilhandlinger.

Samferdselsdepartementet vil styrke innsatsen for å bygge sikkerhet inn i nye og eksisterende veganlegg. Dette innebærer blant annet utbygging av høyt trafikkerte stamveger til fire felt og mer bruk av midtrekkverk på to- og tre felts veier. Beregninger fra Statens vegvesen viser imidlertid også svært positive effekter av mindre trafikk sikkerhetstiltak. Regjeringen går i denne meldingen inn for en markert økning av innsatsen til slike tiltak, jf. kapittel 7.

Trafikksikkerhetsrevisjoner og risikovurde-

ringer skal tas mer aktivt i bruk som grunnlag for prioriteringer. Styrket vedlikehold bidrar også til bedret trafikk sikkerhet.

Det meste av dagens riksvegnett er bygd med en langt lavere sikkerhetsstandard enn det som nå legges til grunn ved bygging av nye veier. Det er derfor et stort behov for å gjennomføre ulike fysiske tiltak på dagens vegnett for å redusere antall ulykker og mulighetene for at en ulykke medfører død eller alvorlige personskader. Ulykestypene med gjennomgående høy alvorlighetsgrad vil bli tillagt ekstra vekt ved prioritering av tiltak.

Regjeringen vil legge vekt på følgende overordnede tiltak for å komme lenger i trafikk sikkerhetsarbeidet:

- Gjennomgående sikkerhetstenking i tråd med nullvisjonen skal være et bærende prinsipp i ledelse, planlegging og gjennomføring av veg- og vegtrafikktiltak.
- Framskyndet utbygging av det høytrafikkerte, ulykkesutsatte stamvegnettet til motorveg med midtdeler.
- Økt bruk av midtrekkverk på ulykkesutsatte to- og trefelts veier. Tiltaket skal prioriteres der det vil gi størst ulykkesreducerende effekt.
- Kraftig økning av bevilgningene til «punkttiltak» for økt trafikk sikkerhet på vegnettet.
- Ny og forbedret føreropplæring, og utvikling av bedre trafikkopplæring for barn og ungdom i skolen.

- Bedre vedlikehold av det mest trafikkerte vegnettet, for god og sikker framkommelighet.
- Styrke kontrollaktiviteten og følge opp at lov- og regelverk i vegtrafikken etterlevs.
- Mer bruk av risikoanalyser og systematiske revisjoner i hele vegtrafikksystemet. Spesielt må oppmerksomheten rettes mot å finne de stedene hvor det er stor fare for ulykker, særlig for store ulykker, og ulykker med alvorlige og omfattende skader.
- Statens vegvesen gis ansvar for formalisering og oppfølging av samarbeidet med ulike myndigheter og interesseorganisasjoner. Viktige aktører er justismyndigheter, samferdselsmyndigheter, helsemyndigheter, kommunale og fylkeskommunale aktører, interesseorganisasjoner og næringsliv.
- Skjerpede sikkerhetskrav til yrkestrafikken, og spesielt tungtrafikken. Innsatsen rettes inn både mot rammebetingelser og ansvarsforhold mellom kjøper og utøver av transport, krav til sikkerhet i kontrakter, opplæring og tekniske forhold ved kjøretøyene.
- Tilrettelegge for bedre forbrukerinformasjon om et kjøretøys sikkerhetsegenskaper.
- Norske vegtrafikkmyndigheter skal være aktive i arbeidet med å påvirke EU-systemet i saker som omfatter kjøretøy, sikkerhet, opplæring og utforming.

Trafikantenes atferd er avgjørende for at sikkerheten på vegene skal bli bedre. Det er behov for å klargjøre aksepten for ulike reguleringer, på samme måte som ved innføringen av påbud om bruk av bilbelte. Dette påbudet har gitt store trafikksikkerhetsgevinster.

Grunnleggende og supplerende trafikkopplæring skal stimulere til sikker atferd gjennom kunnskap og motivasjon. Endret atferd i forbindelse med fart, rus og bruk av sikringsutstyr har størst sikkerhetseffekt for bilførere. Større kunnskap om trafikk gjør trafikantene i stand til å stille sikkerhetskrav både til seg selv og til vegmyndighetene. Dette vil blant annet ligge til grunn for Regjeringens videre arbeid med generell trafikkopplæring i barnehager og skoleverket og for planlagte reformer i føreropplæringen. Kommunikasjonssenteret som bygges opp på Vegmuseet utenfor Lillehammer vil bli vurdert videreført som et kommunikasjonssenter for trafikksikkerhet etter at demonstrasjonsprosjektet er avsluttet.

Utviklingen av ny teknologi fører til at det i samspillet mellom infrastruktur, kjøretøy og fører har blitt etablert et betydelig potensial for å bedre

sikkerheten. Det er utviklet løsninger som hjelper førerne til sikker atferd, hindrer farlig atferd og begrenser skadene i en kollisjon. Beltesperre, alkolås og systemer for automatisk fartstilpasning er eksempler på teknologiske løsninger som prøves ut i betydelig skala internasjonalt og som til dels har vist positive resultater. I Norge vil uttesting av ny kjøretøy-teknologi foregå som et ledd i Statens vegvesens nasjonale demonstrasjonsprosjekt for nullvisjonen på Lillehammer og i forbindelse med regionale prosjekter på Karmøy og i Vestfold. Samferdselsdepartementet vil følge utviklingen i denne typen teknologi og vil, dersom tiltakene viser seg å være kostnadseffektive i trafikksikkerhetsarbeidet, vurdere bruken av dem i Norge på tross av de begrensninger de kan legge på den enkelte trafikants opplevelse av frihet.

Regjeringen vil sette i gang et arbeid med regelverk som pålegger bilforhandlerne å opplyse om bilenes kollisjons- og sikkerhetsegenskaper i markedsføringen, på linje med informasjonsplikten om miljøskadelige utslipp. Kunnskap om forskjeller i bilenes kollisjonsegenskaper kan dreie etterspørselen i retning av de sikreste bilene.

På bakgrunn av Nasjonal transportplan 2002-2011 ble det bestemt at Statens vegvesen, politiet og Trygg Trafikk skulle utarbeide en handlingsplan for trafikksikkerhet på veg med en nærmere konkretisering av en rekke av de virkemidlene som var lagt til grunn i transportplanen. Samferdselsdepartementet legger til grunn at handlingsplanen skal revideres på bakgrunn av stortingsmeldingen om Nasjonal transportplan 2006-2015 og Stortingets behandling av denne. Statens vegvesen vil ha ansvaret for å lede dette arbeidet.

Automatisk trafikkontroll (ATK) er tatt i bruk på deler av vegnettet og har gitt en vesentlig reduksjon i alvorlige ulykker. Tiltaket brukes i dag basert på målinger av fart i enkeltpunkter. Samferdselsdepartementet vil i samarbeid med Justisdepartementet vurdere om ATK skal kunne benyttes til blant annet gjennomsnittsmåling av fart og fotografering bakfra av motorsyklist, samt vurdere hjemmelsgrunnlag for eventuelle nye bruksområder.

6.1.5 Økte sikkerhetskrav i jernbane, luftfart og sjøtransport

Jernbane

Sikkerheten i jernbanetransport er høy. I 2002 mistet ingen togpassasjerer livet i ulykker i togtrafikken. Regjeringen har satt i gang en omfattende

satsing på å øke sikkerheten på jernbanen ytterligere, ved at det i 2003 og 2004 til sammen er bevilget om lag 750 millioner kroner til å investere i et moderne sikkerhetssystem på strekninger som i dag ikke har togradio. Dette nye togradiosystemet, GSM-R (Global System for mobile communications – Rail) vil gi økt sikkerhet. Det vil også bidra til bedre trafikkavvikling og økt punktlighet og regularitet i togtrafikken. GSM-R sikrer at jernbanen i Norge følger samme tekniske sikkerhetsutvikling som i resten av Europa. GSM-R-utbyggingen langs hele det norske jernbanenettet er beregnet å koste 1,7 milliarder kroner.

Det investeres også hvert år betydelige beløp i andre sikkerhetstiltak, som fjerning av planoverganger, rassikring av linjen og bedre teknisk sikkerhet, blant annet i tunneler. Også innsatsen i drift og vedlikehold og bygging av nye dobbeltspor er et viktig bidrag til opprettholdelse av sikkerheten på jernbanenettet.

Nye bestemmelser om trafikk og arbeid på sporet («trafikkreglene» for togtrafikk) er under utarbeidelse. I tillegg legger Samferdselsdepartementet stor vekt på at både Jernbaneverket og NSB skal bli enda bedre til å etablere og følge opp sikkerhetsrutiner og pålegg som blir gitt av Statens jernbanetilsyn og tilråinger fra Havarikommisjonen for sivil luftfart og jernbane.

Det arbeides i EU med å etablere European Rail Agency (ERA) for ivaretagelse av sikkerhetsproblemer i EU/EØS-området. Organet vil blant annet kunne besøke medlemslandene for å kontrollere at sikkerhetskrav på jernbaneområdet er oppfylt og kunne foreslå tiltak overfor EU-kommisjonen. Videre utarbeides tekniske spesifikasjoner innenfor EU/EØS for oppnåelse av interoperabilitet¹ som også vil inneholde sikkerhetskrav, blant annet knyttet til trafikkstyringssystem og togradio.

Myndighetene stiller krav til opplæring av personell med sikkerhetskritiske funksjoner i jernbanesektoren. Statens jernbanetilsyn har i samarbeid med tilsynene i Sverige og Danmark, igangsatt et prosjekt for å utvikle felles kompetansekrav for lokomotivførere i Norden. I regi av EU-kommisjonen er det satt i gang et arbeid med å utvikle et direktiv for en felles sertifiseringsordning for lokomotivførere innenfor EØS-området. Samferdselsdepartementet og Statens jernbanetilsyn vil følge dette arbeidet nøye. Det er også aktuelt å

utarbeide kompetansekrav for andre grupper med sikkerhetskritiske funksjoner, for eksempel togledere, ombordansvarlige, togekspeditører mv.

Luftfart

Norge har en topografi og et klima som gir spesielle flyoperative utfordringer. Innen ruteflyging er sikkerheten høy, og utfordringen ligger særlig i å opprettholde det høye sikkerhetsnivået. Det er et lavere sikkerhetsnivå i øvrig lufttransport, blant annet for passasjertransport med helikopter og klubb- og privatflyvirksomhet.

Internasjonale standarder og anbefalinger til utforming av flyplasser er gitt i Annex 14 til Chicago-konvensjonen. Annex 14 inneholder blant annet standarder og anbefalinger om sikkerhetsområder rundt lufthavnene, der formålet i hovedsak er å hindre ulykker med tap av menneskeliv dersom et fly ender utenfor rullebanen eller overflyr i lav høyde.

Deler av Annex 14 er nedfelt i forskrift om utforming av flyplasser som trådte i kraft 1. januar 2001. Usikkerhet rundt kravene til sikkerhetsområder førte til at forskriften ikke hjemler krav om utbedring av sikkerhetsområdene. For å finne ut hvilke krav som bør stilles til sikkerhetsområder i den norske forskriften, har Luftfartstilsynet fått utført en uavhengig risikoanalyse. Analysen tok utgangspunkt i at risikoen for fatale ulykker i Norge skal ligge på samme nivå som i vesteuropeisk luftfart. I Annex 14 er det stilt mindre strenge krav til korte enn til lange rullebaner. I risikoanalysen anbefales det at for kortbaneflyplassene bør kravene til sikkerhetsområder være strengere enn både standarder og anbefalinger i Annex 14, mens sikkerhetsområdene på de øvrige flyplassene kan tilsvare anbefalingene.

I høringsutkast til revidert forskrift om utforming av flyplasser gikk Luftfartstilsynet inn for å følge anbefalingene om sikkerhetsområder fra risikoanalysen. Der det viser seg svært kostbart å tilfredsstille de foreslåtte kravene til sikkerhetsområder, åpner høringsutkastet for kompenserende tiltak. Aktuelle tiltak på den operative siden kan være mindre nyttelast, bruk av andre flytyper enn dagens eller særskilte krav til trening av flygere. Andre mulige tiltak kan være bedre bakketjenester eller bedret vintervedlikehold. Høringsutkastet legger opp til at kravene i revidert forskrift først skal begynne å gjelde for den enkelte lufthavn fra det tidspunkt lufthavna får fornyet sin godkjenning. Godkjenning finner rutinemessig sted hvert femte år.

¹ Interoperabilitet: Harmonisering av tekniske krav for å oppnå samtrafikk i jernbanesystemene, f.eks. innenfor delsystemene infrastruktur, rullende materiell, trafikkstyring, drift og vedlikehold.

I høringen ble det stilt spørsmål rundt det faglige grunnlaget for kravene til sikkerhetsområder på kortbaneflyplassene. Luftfartstilsynet vil derfor gå gjennom grunnlaget for disse kravene på nytt, med sikte på ny høring og innføring fra 1. januar 2005.

Etter Samferdselsdepartementets vurdering vil forslagene i høringsutkastet ha betydning for investeringsbehovet eller transportstandarden på mange lufthavner. Konsekvensene vil være størst for kortbaneflyplassene. Det kan imidlertid heller ikke sees bort fra virkningene på de øvrige lufthavnene. Departementet har derfor bedt Luftfartstilsynet foreta en nærmere utredning av konsekvensene av forslaget til revidert forskrift før forskriften blir iverksatt. Konsekvensutredningen vil gjelde både for kortbaneflyplassene og de øvrige lufthavnene. Departementet har lagt vekt på at konsekvensutredningen ikke skal føre til vesentlige forsinkelser i framdriften av forskriftsarbeidet.

EU har vedtatt å opprette et eget organ for flysikkerhet, European Aviation Safety Agency (EASA). EASA har sentrale oppgaver knyttet til utarbeidelse av EU-regelverk og kontroll av at regelverket etterleves. Organet har selvstendig myndighet til typesertifisering av luftfartøyer og tilknyttede produkter, samt til godkjenning av virksomheter knyttet til design og produksjon. Organet har også selvstendig myndighet til å gjennomføre inspeksjoner i medlemslandene. Dette er oppgaver som i dag hører inn under norske myndigheters ansvarsområde. Det forutsettes at organet etter hvert vil få utvidet sitt ansvarsområde til å omfatte også flyoperativt regelverk, inklusive godkjenning av virksomheter og personell. For Regjeringen er det viktig at Norge deltar aktivt i det europeiske flysikkerhetssamarbeidet. Det foregår drøftinger med EU om betingelsene for å delta i det nye flysikkerhetsorganet.

Helikoptertrafikken i Norge er omfattende, men har større sikkerhetsutfordringer enn i luftfarten for øvrig. To utvalg nedsatt av Samferdselsdepartementet har avgitt rapporter om hvordan helikoptersikkerheten på norsk kontinentalsokkel kan forbedres, jf. NOU 2001:21 og NOU 2002:17. Utvalget som avga NOU 2002:17 la til grunn et mål om at sannsynligheten for å omkomme ved helikoptertransport på kontinentalsokkelen minst skal halveres i neste tiårsperiode, sammenlignet med perioden 1990-2000. Utvalget foreslo flere konkrete tiltak for å nå dette målet. Departementet støtter målet på bakgrunn av nullvisjonen. Begge utredningene foreslår etablering av et bredt sammensatt samarbeidsforum for helikop-

tersikkerhet på norsk kontinentalsokkel, under ledelse av Luftfartstilsynet. Et slikt forum er nedsatt og startet opp sitt arbeid i 2003.

Det er et mål å øke sikkerhetsnivået innen klubb- og privatflygingsvirksomhet. Luftfartstilsynet arbeider med å forbedre sikkerheten innen dette feltet.

Sjøtransport

Regjeringen arbeider for en best mulig passasjer-sikkerhet og miljø-sikkerhet i norske farvann. Skipstrafikken i norske farvann er i hovedsak avhengig av sikkerhet knyttet til tre forhold; farledene, det enkelte fartøy og fartøyenes operasjoner i havneanlegg. Ut fra et sikkerhetshensyn bør tiltakene derfor rettes inn mot farledsutbedringer, oppmerking av hurtigbåter, samt drift og vedlikehold av navigasjonsinstallasjonene. I utformingen av farleder vil sikkerhet for passasjertrafikk ha førsteprioritet. Det gjelder hurtigbåter, ferjer, cruisetrafikk og lignende.

Andre tiltak som er vesentlige for sikkerheten i norske farvann er utbygging og drift av sjøtrafikk-tjenester som AIS (Automatisk Identifikasjons System) og trafikksentraler, lostjenester og meldingstjenester. Tiltak for økt sikkerhet vil i de fleste tilfeller samtidig føre til bedre framkommelighet og mindre risiko for miljøskader. Dermed vil prioriteringer av sikkerhet også bidra til å redusere kostnader og forbedre transportkvaliteten i sjøtransportsektoren. Prioritering av sjøsikkerhet vil også medføre en betydelig miljøgevinst. Et målrettet arbeid for sjøsikkerhet er den beste forebygging mot oljeutslipp og utslipp av annen farlig eller forurensende last fra skip. Det nye europeiske satellittnavigasjonssystemet Galileo skal etter planen være operativt fra 2008. Dette systemet vil, sammen med det amerikanske GPS-systemet, både gi en bedre signaldekning i norske områder, og bedre nøyaktighet og større robusthet ved bruk av satellittnavigasjon generelt. En nærmere omtale av satellittnavigasjon og Galileo er gitt i kapittel 4.5.5.

Store forurensningsulykker, som forlisene av «Erika» og «Prestige», har satt sikkerhet og miljø høyt opp på dagsorden i EU. I tillegg fokuseres det på at skipsfart skal avlaste landtransporten. Dette medfører stadig økende aktivitet på skipsfartsområdet i EU. EUs ambisjoner om medlemskap i IMO og opprettelsen av et eget sjøsikkerhetsorgan, EMSA, er et signal om at skipsfart er et prioritert område.

6.1.6 Transportberedskap

I planperioden vil oppfølging av St.meld. nr. 17 (2001-2002) Samfunnssikkerhet være en prioritert oppgave. Særlig oppmerksomhet vil være knyttet til oppfølging av prosjektet «Beskyttelse av samfunnet 4 – sårbarhetsreduserende tiltak innen transport (BAS4)», som har en omfattende vurdering av sårbarheten i hele transportsektoren.

Forsvarets forskningsinstitutt, som har gjennomført prosjektet, har utarbeidet sårbarhetsvurderinger av norsk luftfart, jernbane, vegtransport og sjøtransport, og utredet konsekvensene ved svikt i sektoren. Det konkluderes med at transportsektoren er mer robust og mindre sårbar enn først antatt, blant annet på grunn av fleksibiliteten i transportsystemet og muligheten til å velge alternative transportruter og transportmidler. Det påpekes imidlertid svakheter ved dagens transportberedskapsorganisering. Forsvarets forskningsinstitutt anbefaler at det innføres tiltak for å bedre grunnikkerheten i transportsektoren. Tiltakene omfatter blant annet samøvelser på tvers av transportsektorene samt gjennomgang av brannsikkerhet og -rutiner på steder med stor gjennomstrømming av mennesker.

Samferdselsdepartementet opprettet i 1952 en sivil transportberedskapsorganisasjon (TBO), som ble omorganisert i 1998. TBO er hjemlet i yrkestransportloven og forsyningsloven og skal etter nærmere bestemmelser være ansvarlig for vesentlige deler av landets vegtransport- og kysttransportberedskap, samt kjøretøysreparasjoner for sivile og militære formål.

Samferdselsdepartementet legger opp til at TBO skal erstattes av en ny og mer fleksibel organisasjon. Målet er en organisasjon som kan etableres raskt, og som ved behov kan håndtere større kriser i fredstid, og ved sikkerhetspolitiske kriser og krig. Departementet vil i organiseringen av beredskapen legge vekt på at de samlede transportressursene ses i sammenheng, for å oppnå en effektiv utnyttelse både i krise-, beredskaps- og krigssituasjoner. Det vil også bli lagt vekt på samarbeid med andre aktører med ansvar i logistikkjeden.

Transportberedskapen må tilpasses endringer av forvaltningsmessige, teknologiske og markedsmessige forhold i transportsektoren. Eneretter er avvirket, flere statlige etater med beredskapsansvar er omdannet til aksjeselskaper og utenlandsk eierskap i transportbedrifter har blitt mer vanlig. På bakgrunn av denne utviklingen vil det bli arbeidet videre med spørsmål knyttet til

finansiering av beredskapen, og nasjonal kontroll over ressurser.

Beredskapsarbeidet har tradisjonelt vært innrettet mot en krigstrussel. Dette er i ferd med å bli endret, med blant annet sterkere fokus på terrortrusselen.

EU har vedtatt felles regler for beredskap mot terror og sabotasje mot luftfarten. Gjennom EØS-avtalen vil disse reglene også gjelde for Norge. Bestemmelsene innebærer full sikkerhetskontroll av passasjerer, bagasje, frakt, post og ansatte, samt fysisk sikring av lufthavnene. Kravene vil bli gjort gjeldende for samtlige av Avinors lufthavner. I tillegg vil de gjelde for enkelte ikke-statlige lufthavner, som Sandefjord Lufthavn, Torp.

Avinor vil i løpet av 2004 innføre full kontroll av passasjerer og bagasje på stamlufthavnene. I St.prp. nr. 1 (2003-2004) varslet Samferdselsdepartementet at kostnadene på stamlufthavnene ville bli dekket gjennom brukerbetaling, og at en ville komme tilbake til finansieringen av tiltakene på regionallufthavnene når tidspunktet for innføringen av tiltakene på disse lufthavnene var klart. Det er nå klart at regionallufthavnene vil følge etter 1. januar 2005. Gjennomføringen av EU-reglene vil medføre investeringer i Avinor på over 800 mill. kr. De årlige driftskostnadene vil utgjøre rundt 350 mill. kr. Til sammen gir dette årlige drifts- og kapitalkostnader på rundt 450 mill. kr.

Det vil bli innført en sikkerhetsavgift på Avinors lufthavner fra 1. juni 2004. Avgiftssatsen vil utgjøre 42 kr pr. passasjer. Samtidig reduseres andre avgifter, slik at netto avgiftsøkning blir 21 kr pr. passasjer. Avgiftssatsen er satt slik at inntektene skal dekke Avinors kostnader med å tilfredsstille de nye EU-kravene. Avgiften vil gjelde både på stam- og regionallufthavnene. Kostnadene på regionallufthavnene i 2004 er knyttet til avskrivninger på investeringene i 2004 og opplæring av personell.

Også på sjøfartssiden er det sterkere fokus på terrortrusselen. FNs sjøfartsorganisasjon IMO vedtok i desember 2002 et nytt regelverk med tiltak for å forhindre terrorisme i skipsfarten og bidra til å øke den maritime sikkerheten. Regelverket omfatter endringer i Sjøsikkerhetskonvensjonen, SOLAS, samt en ny kode ISPS, International Ship and Port Facility Security Code. Regelverket, som trer i kraft 1. juli 2004, omfatter blant annet passasjerskip og lasteskip over 500 bruttotonn i internasjonal fart, og havnefasiliteter som betjener disse skipstypene.

I tillegg har EU fremmet et forslag til forordning som innarbeider IMOs krav i EUs lovgiv-

ning, men som også innfører flere tilleggskrav. Slike tilleggskrav gjelder både utvidede/strengere krav til de skip og havneanlegg som omfattes av IMOs bestemmelser, og gjør dessuten krav om anti-terroriltak gjeldende for skip og havneanlegg som *ikke* omfattes av IMOs krav. Spesielt viktig i denne sammenheng er at deler av innenriksfarten også underlegges den nye forordningen, samt at flere av de valgfrie reguleringene gjøres bindende. EU-kommisjonen planlegger i tillegg å fremme et eget direktiv om havnesikkerhet. Nærings- og handelsdepartementet og Fiskeridepartementet har det overordnede ansvaret for oppfølgingen rettet mot henholdsvis skip og havner.

Kostnadene ved å gjennomføre ISPS-koden ventes å bli betydelige i form av utgifter til analyser, fysisk tilrettelegging og opplæring av relevant personell. Kystverket har ansvaret for å forbedre, tilrettelegge og følge opp det konkrete arbeidet med å iverksette regelverket i havnene, og skal også drive tilsyns- og inspeksjonsvirksomhet. For de største havnene er kostnadsanslaget i størrelsesordenen 3-10 mill. kr, for de mindre terminalene vil kostnadene være lavere. Dette er foreløpige anslag, og et mer fullstendig kostnadsbilde vil først foreligge i annen halvdel av 2004.

Sjøfartsdirektoratet har ansvaret for oppfølging av den delen av regelverket som retter seg mot skipene, og det er anslått at ca. 1 000 norske passasjer- og lasteskip vil bli omfattet. Det er anslått at kostnadene knyttet til å gjennomføre tiltakene i regelverket ligger på rundt 100 000 kr pr. skip.

Iverksettingen av ISPS-koden er en stor utfordring og kan medføre en negativ utvikling for havnene og den maritime transporten. De nasjonale havnene og andre viktige eksport/import havner vil bli prioritert i Kystverkets behandling og godkjenning av planer og tiltak.

NATO arbeider med et nytt beredskapssystem som også vil være innrettet mot å møte terrortruselen. Norge deltar aktivt i gjennomføringen av dette systemet, og det legges opp til at Norge viderefører arbeidet med å utarbeide og ajourføre planer for sivil transportstøtte i henhold til NATOs planer i planperioden. Arbeidet omfatter alle transportsektorene.

6.1.7 Bedre tunnelsikkerhet

Norske vegtunneler er i all hovedsak trygge å ferdes i. En undersøkelse fra Vegdirektoratet i 1997 viste en ulykkesfrekvens på 0,15 i tunneler målt i

antall personskadeulykker i året pr. mill. kjøretøykm. Til sammenligning var ulykkesfrekvensen på hele vegnettet 0,30. Reell ulykkesrisiko er altså langt lavere i tunneler enn på det øvrige vegnettet. Ulykker i vegtunneler har imidlertid et betydelig katastrofepotensial, jf. ulykkene i Mont Blanc-tunnelen og Tauern-tunnelen i 1999 og St. Gotthardtunnelen i 2001. Transport av farlig gods utgjør en spesiell risiko. Tunnelulykkes katastrofepotensial har trolig en meget stor innvirkning på trygghetsfølelsen ved ferdsel i vegtunneler.

I Nasjonal transportplan 2002-2011 er det forutsatt brukt om lag 700 mill. kr til et sentralt program for sikkerhetsmessig oppgradering av eksisterende vegtunneler. De nærmeste årene er det behov for utskifting og utbedring av vann og frostsikring og gammel tunnelutstyr i en rekke tunneler. For perioden 2006-2015 er det lagt til grunn en ramme på om lag 1 700 mill. kr til sikkerhetsmessig oppgradering og utskifting av gammelt tunnelutstyr.

I forbindelse med behandlingen av St.meld. nr. 17 (2001-2002), jf. Innst. S. nr. 9 (2002-2003) ba Stortinget om at Regjeringen kommer tilbake med forslag om å øke sikkerheten i t-bane/togtunneler, vegtunneler og ved sjøtransport i forbindelse med rulleringen av Nasjonal transportplan.

Arbeids- og administrasjonsdepartementet og Samferdselsdepartementet har igangsatt et arbeid med nye retningslinjer for saksbehandling ved brannsikring av jernbane- og T-banetunneler. Retningslinjene skal fastsettes av Direktoratet for samfunnssikkerhet og beredskap og Statens jernbanetilsyn i fellesskap og skal blant annet omfatte følgende temaer:

- rutiner for samarbeid og medvirkning fra brannvernmyndighetenes side
- krav til risiko- og sårbarhetsanalyse
- indre og ytre beredskap
- veiledning for bruk av beredskapstiltak som supplement til tekniske tiltak

Arbeidsgruppen skal se hen til og vurdere tilsvarende arbeid i Europa.

På jernbaneområdet pågår det i forbindelse med interoperabilitetsarbeidet i EU et arbeid om krav til sikkerhet i tunneler. Samferdselsdepartementet vil følge opp dette.

Forslag til rådsdirektiv om minimum sikkerhetskrav til tunneler på det transeuropeiske vegnettet er gått videre til annen høring. Det forutsettes at direktivet behandles i EU-parlamentet våren 2004. Direktivet inneholder en rekke konkrete forslag som gjelder infrastrukturen, tunneldriften,

kjøretøyene og trafikantene. Forslaget omfatter både organisatoriske og tekniske krav og skal gjelde både for tunneler i drift, under bygging og prosjektering.

Direktivet kan medføre endringer i gjeldende regelverk. I tillegg vil det innebære at Norge må gjennomgå dagens tilsyns- og beredskapsfunksjoner og de ulike interne retningslinjer som Statens vegvesen arbeider etter. Det er foretatt beregninger av de økonomiske konsekvensene av direktivet for eksisterende tunneler. Direktivet vil medføre nye krav til utstyr i eksisterende tunneler, som er kostnadsberegnet til om lag 180 mill. kr, hvorav videoovervåking utgjør den største kostnadskomponenten. Direktivet setter også krav til infrastrukturtiltak i eksisterende tunneler, men med mulighet til å skifte ut kostbare ombyggingstiltak med andre tilsvarende risikoreduserende tiltak. Dette må kunne dokumenteres gjennom risikoanalyser og meldes inn til EU. Direktivet vil sannsynligvis stille krav utover det som framgår av gjeldende retningslinjer. Dersom alternative risikoreduserende tiltak ikke blir godtatt, kan det medføre kostnader i størrelsesorden 1 600 mill. kr.

6.1.8 Økt innsats for rassikring

Regjeringen mener det er viktig at arbeidet med rassikring av veger fortsatt gis høy prioritet. Ras og rasfare utgjør først og fremst et trykghetsproblem for de som benytter seg daglig av arbeids- og skoletransport som passerer rasutsatte strekninger. For næringslivet i distriktene, som er avhengig av gode og pålitelige kommunikasjoner, kan rasfare være et framkommelighetsproblem. Rassikring er derfor mange steder avgjørende for at folk og næringsliv skal ha et godt og tjenelig transporttilbud, særlig på Vestlandet og i Nord-Norge.

Rassikringstiltak skal i første omgang forhindre rasulykker og redusere faren for skade, dersom raset først går. Samtidig vil rassikringstiltak være med på å bedre hverdagen for de som passerer rasutsatte områder. Mange steder vil rassikringstiltak være avgjørende for at folk og næringsliv skal ha et trygt og pålitelig transporttilbud.

I forbindelse med Nasjonal transportplan 2002-2011 ble det utarbeidet en Handlingsplan for rassikring av veger. I perioden 2002-2007 la denne planen til grunn en statlig investering til rassikring på vel 2,2 mrd. kr inkludert både særskilte rassikringstiltak og ordinære vegtiltak med ras-

sikringseffekt. I handlingsprogrammet 2002-2005 er det planlagt å bruke ca. 2 mrd. kr til rassikring, en betydelig økning i forhold til handlingsplanen. Regjeringen har fulgt dette opp i de påfølgende budsjetter, og avsetter i 2004 over 500 mill. kr på statsbudsjettet til rassikring.

Samferdselsdepartementet foreslår en ramme på 2 mrd. kr til særskilte rassikringstiltak i planperioden 2006-2015. Midlene kan benyttes både på riks- og fylkesveger. I tillegg kommer prosjekter og tiltak med rassikringsgevinst i det ordinære investeringsprogrammet. Ved fastsetting av handlingsprogrammene for øvrige riksveger, vil fylkeskommunens prioriteringer tillegges avgjørende vekt. Først når disse prioriteringene er gjort, er det mulig å gi et samlet anslag for rassikringsinnsatsen.

I fylker med rasutsatte strekninger er det stort lokal engasjement for å få rassikret disse strekningene. Departementet legger til grunn at fylkeskommunene med rasutsatte strekninger følger opp det lokale engasjementet og prioriterer rassikring i forbindelse med utarbeidelsen av fylkenes handlingsprogrammer. Dette vil, sammen med departementets avsatte ramme på 2 mrd. kr gi rom for styrket rassikring av vegene i planperioden.

6.2 Et mer miljøvennlig transportsystem

Regjeringen vil

- *følge opp klimameldingen og tilleggsmeldingen om klima, blant annet gjennom å legge til rette for økt andel kollektivtransport, sykkel og gange i byområder og økt satsing på ny, miljøvennlig transportteknologi som begrenser klimautslipp*
- *gjennomføre tiltak som reduserer NO_x-utslippene, særlig i ferjesektoren og øvrig kystfart*
- *vurdere virkemidler for en renere busspark, særlig i byene*
- *legge til rette for at byområdene kan innføre lavutslippssoner*
- *videreføre arbeidet knyttet til oljetransporter langs kysten gjennom forebyggende tiltak og styrket oljevernberedskap*
- *gjennomføre nye tiltak for å innfri forskrifter til forurensningsloven om grenseverdier for støy og lokal luftkvalitet*

Transport bidrar til globale, regionale og lokale miljøproblemer. Utfordringene er knyttet til å nå nasjonale miljømål for utslipp av klimagasser, og utslipp som bidrar til forsurening og lokal luftforu-

Boks 6.1 Noen viktige nasjonale miljømål og forskriftsfestede krav til miljøkvalitet

	Nasjonale mål	Forskriftsfestede krav
Klima	De årlige klimagassutslippene skal i perioden 2008-2012 i gjennomsnitt ikke være mer enn 1 pst høyere enn i 1990.	
NO _x -utslipp	De årlige utslippene av nitrogenoksid (NO _x) skal maksimalt være 156 000 tonn f.o.m. 2010. Fram til 2010 skal de årlige utslippene ikke overstige nivået i 1987.	
Luftkvalitet - svevestøv	Døgnmiddelkonsentrasjonen av svevestøv (PM ₁₀) skal innen 2005 ikke overskride 50 µg/m ³ (mikrogram pr. kubikkmeter) mer enn 25 dager pr. år og innen 2010 ikke mer enn 7 dager pr. år.	Døgnmiddelkonsentrasjonen av svevestøv (PM ₁₀) skal fra og med 2005 ikke overskride 50 µg/m ³ mer enn 35 dager pr. år.
Luftkvalitet – NO ₂	Timemiddelkonsentrasjonen av nitrogendioksid (NO ₂) skal innen 2010 ikke overskride 150 µg/m ³ mer enn 8 timer pr. år.	Timemiddelkonsentrasjonen av nitrogendioksid (NO ₂) skal ikke overskride 200 µg/m ³ mer enn 18 timer pr. år og årsmiddelverdien må ikke overskride 40 µg/m ³ fra og med 2010.
Støy	Støyplagen skal reduseres med 25 pst innen 2010 i forhold til 1999.	Maksimalt 42 dBA innendørs gjennomsnittlig støy over døgnet.

Det er i tillegg nasjonale mål og grenseverdier for benzen, svoveldioksid og bakkenær ozon og nasjonale mål og internasjonale forpliktelser i forhold til flyktige organiske forbindelser, svoveldioksid og ammoniakk, men ingen av disse vil kreve særskilte tiltak i transportsektoren.

SFT og Folkehelseinstituttet har utarbeidet følgende anbefalte luftkvalitetskriterier som angir når helsevirkninger kan oppstå:

- PM₁₀ : 35 µg/m³ (24 timers middelvei).
- NO₂ : 100 µg/m³ (1 times middelvei).

rensning i byområdene. I tillegg er støy, tap av biologisk mangfold, kulturminner og kulturmiljøer et problem enkelte steder. Lokal luftforurensning og støy har negative helseeffekter, mens transportsystem og arealbruksmønster påvirker mulighetene til helsebringende fysisk aktivitet som å gå og sykle.

Det siste tiåret har miljøbelastningen fra transport på enkelte områder blitt betydelig redusert. Vegtrafikkens utslipp av svoveldioksid er redusert med over 80 pst på ti år. Utslippene av nitrogenoksid fra vegtransporten er i samme periode redusert med omkring 40 pst. Vegtransportens utslipp av bly er så godt som eliminert på grunn av over-

gang til blyfrie drivstoff. Omfattende statlige investeringer i støyskjerming og fasadeisolering har redusert støyplagene for mange.

Disse positive resultatene skyldes blant annet skjerpede miljøkrav for kjøretøy og drivstoff, for eksempel krav om katalysator i personbiler. Miljøkravene vil bli ytterligere skjerpet i årene framover, blant annet i forhold til avgasskrav fra busser og andre tunge kjøretøy.

Transportveksten har på den annen side gitt betydelige økte utslipp av klimagassen karbondioksid (CO₂). Utslippene av CO₂ fra vegtrafikken økte med omlag 18 pst i perioden 1990-2001.

Utvikling av ny teknologi kan over tid bidra til

å fjerne en stor del av den lokale forurensingen fra biltrafikk. Det vil likevel være miljøutfordringer som følge av transportveksten, spesielt når det gjelder bymiljø, forbruk av areal og utslipp av CO₂. Transport er arealkrevende, noe som allerede i dag representerer en utfordring i byer med knappe arealressurser. Ifølge SSBs arealstatistikk brukes drøyt 15 pst av arealet i byer og tettsteder til transportformål. Vegtrafikk krever vesentlig mer areal i forhold til transportkapasiteten enn alternative transportformer. I byområdene kommer vegtrafikken lett i konflikt med ønsket om et godt bymiljø. For tverrsektorielle miljøutfordringer der transport bare er én av flere betydelige kilder, må transportmyndighetene bidra til å utvikle og gjennomføre en mest mulig effektiv politikk på tvers av ulike kilder.

De nasjonale miljømålene, jf. St.meld. nr. 25 (2002-2003) Regjeringens miljøvernpolitikk og rikets miljøtilstand, er ambisiøse og må avveies mot andre, til dels motstridende, transportpolitiske mål. I mange tilfeller vil bruk av økonomiske virkemidler som avgifter eller omsettbare utslippskvoter kunne gi en kostnadseffektiv mål oppfyllelse. Samferdselsdepartementet forutsetter at transportetatene som byggherrer setter miljøkrav til entreprenører og selskaper innenfor bygging, drift og vedlikehold av infrastruktur.

Samferdselsdepartementets politikk for overgang fra bilbruk til kollektivtransport, sykkel og gange i by, er en viktig del av den samlede miljøpolitikken for transportsektoren. En mer miljøvennlig bypolitikk er nærmere beskrevet i kapittel 9.

6.2.1 Klimaendringer og langtransportert luftforurensning

Klima

Ifølge Kyoto-protokollen skal årlige norske utslipp av klimagasser i perioden 2008-2012 i gjennomsnitt være maksimalt én pst høyere enn i 1990. I perioden 1990-2002 har utslipp av klimagasser fra transport økt med 25 pst og utgjør nå om lag 25 pst av de nasjonale utslippene. Trafikkprognosene basert på dagens transporttrender indikerer en svak økning i utslipp av klimagasser fra transport fram mot 2015. På lang sikt er betydelige reduksjoner i klimagassutslippene fra transportsektoren en nødvendig forutsetning for å nå internasjonale forpliktelser i klimapolitikken.

St.meld. nr. 54 (2000-2001) Norsk klimapolitikk og tilleggsmeldingen St.meld. nr. 15 (2001-2002) trekker opp hovedlinjene i klimapolitikken. Inntil

det er etablert et internasjonalt kvotesystem, vil CO₂-avgiften fortsatt være det viktigste og mest kostnadseffektive virkemidlet for å begrense utslipp av klimagasser, også fra transport. Transportsektoren er, med unntak av internasjonal luftfart, utenriks sjøfart (samt fiske og fangst), ilagt CO₂-avgift med satser fra 114 til 328 kr pr. tonn. Dette er trolig over forventet internasjonal kvotepris.

Kyotoprotokollen innebærer ikke kvantitative forpliktelser for internasjonal luftfart. Annex I-landene forpliktet imidlertid til å arbeide gjennom Den internasjonale sivile luftfartsorganisasjonen (ICAO) med sikte på å begrense eller redusere utslipp av klimagasser fra fly. ICAO har foreløpig konkludert med at åpen kvotehandel, der man innlemmer internasjonal luftfart i Kyoto-mekanismene, er det mest effektive virkemidlet for å begrense CO₂-utslipp fra internasjonal luftfart. Avgifter og frivillige avtaler vurderes også som mulige tiltak, særlig fram til Kyotoavtalen eventuelt trer i kraft.

Norske myndigheter har som ett av svært få land innført CO₂-avgift på innenlands luftfart som del av miljøpolitikken, og Norge arbeider internasjonalt for innføring av klimavirkemidler også for luftfart over landegrensene.

I tillegg til CO₂-avgift og framtidige kvoter, legges det i klimameldingene opp til bruk av supplerende, sektorspesifikke virkemidler. Alle virkemidler og tiltak som reduserer trafikken og drivstofforbruket vil redusere klimagassutslippene. Bedre samordnet og mindre bilbasert areal- og transportplanlegging, samt virkemidler og tiltak som iverksettes for å bedre framkommeligheten og redusere lokale miljøproblemer i byene, kan dermed også bidra til lavere utslipp av klimagasser. En mindre bilbasert areal- og transportplanlegging i dag gjør det dessuten enklere å styrke virkemiddelbruken senere, f. eks. i forhold til skjerpede klimakrav på sikt.

Utvikling av alternativer til forbrenningsmotorer med fossilt drivstoff vil trolig være en forutsetning for å klare klimautfordringen. På lang sikt er brenselcelle-kjøretøyer drevet med hydrogen framstilt med fornybar energi eller CO₂-deponering det mest lovende systemet for utslippsfri transport.

Klimaavgifter og utslippskvoter gir insentiver til utvikling av transportmidler med lave utslipp. Den internasjonale bilindustrien driver et omfattende utviklingsarbeid i påvente av en strengere internasjonal klimapolitikk. I tillegg er det viktig at myndighetene bidrar til nødvendig forskning, demonstrasjonsprosjekter o.l. I USA, Japan og EU

satser myndighetene i samarbeid med bilindustrien og oljeselskaper på utvikling av nødvendige systemer for hydrogendrevne kjøretøy. Som stor-eksportør av energi og med høy industri- og forskningskompetanse på hydrogen, legger Samferdselsdepartementet til grunn at det er særlig viktig at Norge bidrar i dette arbeidet.

Samferdselsdepartementet har siden tidlig på 90-tallet gitt økonomisk støtte til forsøk som har til formål å utvikle mer miljøvennlige transportmidler og renere drivstoff. På 90-tallet var hovedfokuset rettet mot å fremme bruk av naturgass og elkjøretøy.

Samferdselsdepartementet har de siste to årene endret og dreiet ordningen mer inn mot nullutslippsteknologi eller teknologi med svært lave utslipp og bruk av hydrogen som drivstoff. I statsbudsjettet for 2004 er bevilgningen til ordningen økt fra 3,5 til 12,2 mill. kr. Departementet legger opp til å videreføre satsingen på denne ordningen.

I tillegg ligger Norge i front når det gjelder å legge til rette for bruk av elbil. Norge har innført gratis offentlig parkering, fritak for bomavgift, fritak for engangs- og årsavgift, redusert avgiftsgrunnlag ved bruk av elbil som firmabil og innføring av nullsats (merverdiavgift) for elbiler. Som en prøveordning har elbiler siden sommeren 2003 hatt mulighet til å benytte kollektivfelt i Oslo og Akershus.

Samferdselsdepartementet er i samarbeid med Olje- og energidepartementet nå i ferd med å utarbeide en langsiktig strategi for utvikling og bruk av nullutslippsteknologi og hydrogen på transport- og energiområdet.

I juni 2003 opprettet Regjeringen et utvalg som skal utvikle en nasjonal strategi for hydrogen og brenselcelleteknologi, både i stasjonært bruk og i transport. Ifølge mandatet skal utvalget formulere nasjonale mål og nødvendige tiltak for å utvikle hydrogen som energibærer og virkemiddel for innenlands verdiskaping og bedre miljø. Utvalget skal identifisere behov for offentlig medvirkning og rammebetingelser, og skal foreslå ansvarsforhold, organisering, ressursbehov og faglig innhold knyttet til et nasjonalt hydrogenprogram.

I tillegg opprettet Samferdselsdepartementet i mars 2003 en egen ekspertgruppe for nullutslippsteknologi i transportsektoren. Oppdraget til gruppen er for det første å klargjøre status og utviklingspotensial for alternative drivstoff og teknologier for veg- og sjøtransport når det gjelder energieffektivitet, miljøegenskaper, funksjonalitet, kostnader og markedsintroduksjon. Som en

del av oppgaven skal gruppen også gi en oversikt over pågående nasjonal og internasjonal FoU, inkludert en beskrivelse av hvilke strategier de store industriaktørene innen transport har på dette området.

På dette grunnlaget skal gruppen identifisere barrierer for introduksjon av hydrogendrevne brenselcellekjøretøy, og foreslå virkemidler og tiltak norske myndigheter kan iverksette for å få til en innfasing av hydrogen i transportsektoren i Norge.

I løpet av våren 2004 vil både ekspertgruppen og det nasjonale hydrogenutvalget legge fram sine tilrådinger. På bakgrunn av disse innspillene vil Samferdselsdepartementet legge opp en videre strategi for økt bruk av nullutslippsteknologi i transportsektoren.

Langtransportert luftforurensing

Luftforurensninger transporteres over landegrensene. Utslipp i ett land bidrar til skader på økosystemer og helse i andre land. For Norge har det særlig vært viktig å få til internasjonale avtaler som bidrar til reduksjon av utslipp som gir forsureningsskader, særlig svovel (SO_2) og nitrogenoksider (NO_x). Langtransportert luftforurensning bidrar også til høye konsentrasjoner av bakkenært ozon og helseskadelige konsentrasjoner av forurensninger i områder med store lokale utslipp.

De største utfordringene er knyttet til nitrogenoksider (NO_x). Samferdselssektoren bidrar med 45 pst av de nasjonale utslippene. Av dette står vegtrafikken og kystfarten for om lag halvparten hver. Riksvegferjene bidrar med om lag 5 000 tonn eller 2,3 pst av nasjonale utslipp av NO_x .

Utslipp av NO_x fra bilparken er redusert med 43 pst fra 1990 til 2002. Innførte avgasskrav har gitt kraftig reduksjon i utslippene fra personbiler, mens utslippene fra tunge kjøretøy er svakt redusert. Nye avgasskrav fra 2005 og 2008 medfører at reduksjonen i vegtrafikkens utslipp fortsetter. En eventuell utvidelse av den miljødifferensierte årsavgiften vil bidra til å redusere disse utslippene ytterligere.

Om lag 40 pst av de norske NO_x -utslippene kommer fra innenriks sjøfart² og fiske. Rundt halvparten av disse utslippene er fra innenriks kystfart. Utslippene fra innenriks sjøfart har økt med ca. 20 pst fra 1990 til 2002. Hovedårsaken til økningen er en betydelig aktivitetsøkning for oljereelatert sjøtransport (bøyelastere og standby/supplyskip). Dette skyldes igjen at flere nye oljefelt ikke har rørledning inn til land.

Gjennom Gøteborgprotokollen har Norge forpliktet seg til å redusere sine årlige utslipp av NO_x til 156 000 tonn fra og med 2010, mens framskrivninger viser at vi i 2010 vil slippe ut om lag 185 000 tonn dersom ikke nye virkemidler tas i bruk. Det er da tatt hensyn til innførte avgasskrav og nye avgasskrav fra 2005 og 2008 i vegsektoren.

Tiltaksutredninger viser at en vesentlig del av de rimeligste tiltakene finnes innenfor sjøfart og fiske, og at en betydelig del av utslippsreduksjonene bør tas i disse sektorene. Sjøfartsdirektoratet har vurdert mulige tiltak for reduksjon av NO_x-utslipp fra skip og kostnader ved disse. Vurderingene viser at forholdsvis enkle tekniske tiltak på eksisterende skip/motorer kan gi en reduksjon i størrelsesorden 10-90 prosent. Kostnadene er anslått til 5-10 kr pr. kg NO_x som reduseres, men varierer betydelig mellom ulike typer skip.

Samferdselsdepartementet ønsker å legge til rette for at ferjesektoren kan ta sin del av utslippsreduksjonene for NO_x. FNs internasjonale sjøfartsorganisasjon IMO har vedtatt krav som gjelder for nye fartøy/motorer som er bygd eller oppgradert etter 1. januar 2000. Kravene ventes å tre i kraft i 2004. IMO-kravene vil ikke være strenge nok til å utløse kostnadseffektive og nødvendige NO_x-tiltak i sjøfarten. Det Norske Veritas har utviklet en frivillig miljøstandard som kan gi om lag 40 pst lavere utslipp av NO_x enn med IMO-kravene, avhengig av driftsform. Gassdrift er anslått å gi om lag 90 pst lavere NO_x-utslipp enn det IMO krever. Samferdselsdepartementet vil vurdere nærmere hvilke typer miljøkrav som vil være mest hensiktsmessige i forbindelse med nybygg.

Samferdselsdepartementet stiller seg positiv til at det tas i bruk særskilte miljøkrav ved utlysning av anbud i ferjesektoren. I enkelte tilfeller kan det være aktuelt å stille krav om bruk av nye fartøy. Her vil det kunne stilles krav om at fartøyet skal drives på det mest miljøvennlige drivstoffet som er kommersielt tilgjengelig. Pr. i dag er dette naturgass for riksvegferjene, men også ny dieselt teknologi vil kunne gi betydelige utslippsreduksjoner i forhold til den eksisterende ferjeflåten, særlig på deler av kysten hvor det ikke vil bli utbygd infrastruktur for naturgass. Bruk av natur-

gass må løpende vurderes i forhold til kostnadene og mulighetene for å redusere utslippene ved bruk av konvensjonell teknologi. Tildeling av nye konsesjoner for drift av ferjerute på ferjesambandene Mortavika – Arsvågen i Rogaland (Boknafjorden) og Halhjem – Sandvikvåg i Hordaland (Bjørnafjorden) vil skje etter en tilbudskonkurranse med forutsetning om at selskap som får rutekonsesjon skal kontrahere nye gassferjer i løpet av 2004. De nye gassferjene vil gi opptil 80-90 pst reduksjon i NO_x-utslippene, sammenliknet med de ferjene som går på de aktuelle strekningene i dag. Videre blir utslipp av partikler og svovel svært lave og utslipp av karbondioksid reduseres med 15-25 pst.

Samferdselsdepartementet vil utrede miljøkriterier som kan legges til grunn for evaluering av tilbud i en anbudsrunde. Miljøkriterier vil kunne benyttes sammen med andre typer kriterier og være et alternativ til bruk av generelle utslipps- eller teknologikrav ved utlysning. Valg av teknologi for å nå miljømål blir da i større grad opp til tilbyderne. På sikt er bruk av hydrogen og nullutslippsteknologi en interessant mulighet for å redusert utslipp fra sjøtransporten.

Miljøoppgraderinger av eksisterende fartøy kan gi en betydelig reduksjon av NO_x-utslipp. Beregninger foretatt av Vegdirektoratet viser at ombygging av eksisterende motorer til en gjennomsnittskostnad på 3,5 mill. kr per ferje kan redusere NO_x-utslipp til et nivå som er 20-40 pst lavere enn IMO-kravet.

Konkurransmessige forhold gjør at det er spesielle utfordringer knyttet til å utvikle virkemidler overfor sjøfarten. Skipsfarten møter konkurranse både fra utenlandske aktører i norsk innenriksfart og andre transportformer, særlig godstransport på veg. Dette er forhold som vil bli tillagt vekt ved vurdering av virkemidler overfor innenriks sjøfart.

Følgende virkemidler kan være aktuelle for å redusere NO_x-utslipp fra innenriks sjøfart:

- Statlige tilskuddsordninger til f. eks motortekniske tiltak
- Handel med utslippskvoter for enkelte kategorier skip og fiskefartøy
- Strengere krav til utslipp fra skip i innenriks trafikk (også utenlandske)
- Miljødifferensiering av avgifter og gebyrer

Fiskeridepartementet og Kystverket har startet et arbeid der det vil bli foretatt en vurdering av miljøavgifter og miljødifferensierte gebyrer/avgifter rettet mot sjøtransporten. Et viktig element i

² SSBs statistikk for innenriks sjøfart omfatter innenriks kystfart og mobile oljerigger. Innenriks kystfart omfatter følgende kategorier skip:

- Kysttrafikk (lasteskip, slepebåter og passasjerfartøyer, sistnevnte omfatter riksvegferjene, andre ferjer, Hurtigruta, andre rutebåter og mindre passasjerbåter)
- Oljerelatert sjøtransport (supply/standby-fartøyer, bøyelastere og seismiske fartøyer)
- Andre fartøyer (redningsfartøyer, forsvarets fartøyer og andre statlige skip)

denne sammenheng er at maritim infrastruktur og maritime tjenester i stor grad er brukerfinansiert.

Regjeringen vil komme tilbake med forslag til virkemidler som kan bidra til gjennomføring av miljøtiltak i ferjesektoren og den øvrige kystfarten for å innfri Gøteborg-protokollens forpliktelser mest mulig kostnadseffektivt, slik Stortinget også har bedt om i Innst. S. nr. 88 (2000-2001).

6.2.2 Lokal luftforurensing

Helseskadelig luftforurensing er først og fremst et problem i større byer og skyldes hovedsakelig vegtrafikk, vedfyring og i noen grad utslipp fra skip i havn. Konsentrasjoner av svevestøv (PM_{10}) og nitrogendioksid (NO_2) over gitte nivåer bidrar til hjerte/karlidelser, luftveis- og lungelidelser samt økt risiko for kreft og allergi.

Det er forskriftsfestet grenseverdier for svevestøv og svoveldioksid som skal innfris innen 2005, og for nitrogendioksid og benzen som skal innfris innen 2010, jf. boks 6.1. Det er i tillegg fastsatt nasjonale mål for luftkvalitet som skal nås innen 2005 og 2010. De nasjonale målene er noe strengere enn grenseverdiene etter forskriften.

Figur 6.3 viser at det har vært en bedring i luftkvaliteten i Oslo. Det har vært en tilsvarende positiv utvikling i andre byer. I 2003 var det imidlertid overskridelser av forskriftsfestede verdier for sve-

vestøv i Oslo og Trondheim, og det var overskridelser av NO_2 -verdien i Oslo.

Vegdirektoratet har beregnet at mellom 10 000 og 20 000 personer bosatt langs riksvegnettet er utsatt for luftforurensning over de kommende grenseverdiene for lokal luftkvalitet. Den lokale miljøgevinsten av flere personbiler med katalysator og lavere andel piggdekk reduseres som følge av trafikkveksten, overgang til dieselskjøretøy og større biler. I tillegg fører klimatiske variasjoner til store variasjoner i forurensningskonsentrasjonen fra år til år. Uten nye tiltak vil det derfor kunne oppstå nye overskridelser av grenseverdiene for svevestøv, spesielt i Oslo og Trondheim. Det vil også kunne oppstå overskridelser av grenseverdiene for NO_2 , der Oslo og Bergen er mest utsatt.

Samferdselsdepartementet vil i tråd med utviklingen internasjonalt legge økt vekt på helseeffektene som følge av langvarige perioder med moderat forurensning i forhold til kortvarige episoder med svært høy forurensning. Helsemessig vil det da være mest effektivt å redusere utslippene ved hjelp av permanente tiltak rettet direkte mot utslippskildene. Dette vil også bli lagt til grunn i Samferdselsdepartementets strategiske arbeid for bedre luftkvalitet i norske byer. En langsiktig politikk som reduserer veksten i biltrafikk i byområdene, jf. kapittel 9, vil være det mest effektive for å redusere lokal luftforurensning.

Kommunene har det overordnede ansvar for


Figur 6.3 Antall personer utsatt for overskridelser av nasjonalt mål for luftkvalitet for 2010 i Oslo

at forurensningslovens forskrift om lokal luftkvalitet følges opp. Staten som vegeier er ansvarlig for å redusere utslipp fra trafikk på riksveger. Staten har videre ansvar for generelle miljøkrav til kjøretøyer og drivstoff og for å utforme virkemidler som gjør det mulig for kommunene å utøve sitt ansvar som forurensningsmyndighet.

Kommunene disponerer allerede en rekke virkemidler som kan brukes mer aktivt for å begrense utslippene fra biltrafikken, så som piggdekkgebyr, parkeringsreguleringer, tidsdifferensierte bompengesatser, kollektivsatsing, arealplanlegging og fartsgrenser. Det er likevel behov for å vurdere nye virkemidler direkte rettet mot miljøskadelige utslipp. På bakgrunn blant annet av episoder med svært høye NO₂-verdier i Oslo vinteren 2003, har Samferdselsdepartementet bedt Statens vegvesen i samarbeid med Oslo kommune, om å gjennomgå nye tiltak og virkemidler med effekt både på kort og lang sikt.

Nedsatt fartsgrense er ett av flere tiltak som vil bli vurdert. Det kan oppstå mange episoder over de nye grenseverdiene i løpet av en vinter, og tiltak som gir permanent lavere luftforurensing vil derfor gi bedre miljøeffekt. Permanent nedsatt fartsgrense i vintersesongen, såkalt miljøfartsgrense, anses som et mer aktuelt virkemiddel for å redusere oppvirvling av svevestøv om vinteren enn fartsreduksjon som et akuttiltak på spesielt utsatte dager. I 2004 vil Statens vegvesen sette i gang prøveprosjekt med miljøfartsgrense på flere hovedvegstrækninger i Oslo.

Bruk av piggdekk er en viktig årsak til høye konsentrasjoner av svevestøv i vintersesongen. Piggdekkgebyr er et effektivt virkemiddel for å redusere luftforurensningen. I Oslo falt andelen piggfrie dekk fra 80 til 70 pst etter at ordningen med piggdekkgebyr ble avvirket. Oslo kommune har vedtatt å gjeninnføre gebyret i 2004. Som et mulig virkemiddel for å bidra til oppnåelse av nasjonalt miljømål for svevestøv vil Statens vegvesen vurdere konsekvensene av piggfriandel inntil 90-95 pst i enkelte byer.

Piggdekk bidrar særlig til såkalt grove partikler (PM₁₀). Etter hvert er det økt oppmerksomhet rundt fine og ultrafine partikler som årsak til sykdomsutvikling, og som eksosutslipp bidrar vesentlig til.

Stockholm, Göteborg, Malmø og Lund etablerte 1. januar 2002 såkalte miljøsoner med strengere utslippskrav til tunge dieselmotorer. Et tilsvarende system vurderes i København. Samferdselsdepartementet mener at en ordning med «lavutslippssoner» kan være med på å forbedre

luftkvaliteten i byene. Departementet har nedsatt en arbeidsgruppe med representanter for blant annet samferdsels- og miljøvernmyndighetene for å se på lavutslippssoner som virkemiddel for å få ned forurensingen og bedre luftkvaliteten i de største norske byene.

Regjeringen vil også vurdere nærmere hvordan kjøretøyavgiftssystemet kan utvikles for å stimulere til raskere innføring av mer miljøvennlig teknologi. Tunge dieselmotorer har ikke hatt samme nedgang i utslippene som bensindrevne personbiler. Nye EURO-krav (EUs avgasskrav til kjøretøy) for tunge kjøretøy vil på sikt bidra til å tette dette gapet i miljøprestasjoner. Miljøeffekten av nye avgasskrav vil komme gradvis, i takt med at kjøretøyparken skiftes ut.

Innføring av kjøretøy med betydelig lavere utslipp kan forsterkes ved miljødifferensierte kjøretøyavgifter eller ved særskilte miljøkrav i områder med høy forurensing. Kjøretøy over 12 tonn, unntatt busser, betaler i dag miljødifferensiert årsavgift avhengig av hvilken utslippsklasse de tilhører. En arbeidsgruppe nedsatt av Finansdepartementet foreslo våren 2003 en miljødifferensiert årsavgift for kjøretøy med tillatt totalvekt opp til 12 tonn. Gruppen anbefalte også at en i den sammenheng vurderer systemet for miljødifferensiering av årsavgiften for kjøretøy med tillatt totalvekt over 12 tonn. Finansdepartementet vil vurdere forslagene nærmere i arbeidet med å utforme et framtidig system for bilavgifter.

Busser har relativt lave klimagassutslipp, men bidrar til lokal og regional luftforurensning gjennom høye NO_x- og partikkelutslipp i forhold til transportarbeidet som utføres. Samtidig varierer utslippene betydelig mellom busstypene, avhengig av hvilke avgasskrav de oppfyller. Busselskapene mangler i dag insentiver til å redusere utslippene eller til å bruke de minst forurensende bussene i de mest belastede områdene. Samferdselsdepartementet vil derfor vurdere virkemidler både for å redusere utslippene fra busser og skadene av de utslippene bussene forårsaker. Det må samtidig understrekes at innføringen av merverdiavgift for persontransport med lav sats fra 1. mars 2004, gir 20 pst reduksjon i trafikkelskapes kostnader med nytt materiell, og dermed legger til rette for økt utskiftningstakt av bussparken.

Samferdselsdepartementet vil i samarbeid med Finansdepartementet vurdere om bussene også bør inkluderes i systemet med miljødifferensiert årsavgift. Etter dagens regelverk kan fylkeskommunen i sine anbud stille tekniske krav når de setter bussruter ut på anbud. Dette er for eksempel

gjennomført i Oppland i 1995 ved utlysning av anbud i Lillehammer. Samferdselsdepartementet vil vurdere å stille miljøkrav når nye ekspressbussløyver tildeles.

6.2.3 Støy

I Norge utsettes anslagsvis 1,7 millioner personer for støy på mer enn 50 desibel (dBA) i gjennomsnitt over døgnet ved boligen. De fire viktigste støykildene er veg-, fly-, jernbanetransport og industri, men også bygg og anlegg, skytebaner, motorsportbaner og militære øvingsområder bidrar. Vegtrafikk antas å stå for drøyt 70 pst av støyplagen.

Innsatsen for å redusere støyplagen i perioden 2002-2005 er konsentrert om å oppfylle forpliktelsene etter forurensningslovens forskrift om grenseverdier for støy (maksimalt 42 dBA innendørs). Med noen unntak som følge av planlagte vegomlegginger eller forsinket gjennomføring, vil grenseverdiene være nådd i løpet av 2004. Dermed vil 7 000 personer langs riksveg ha fått redusert støyplagene vesentlig i inneværende fireårsperiode.

Oppfølging av grenseverdiforskriften er konsentrert om fasadeisolering og skjerming for å avhjelpe høye støynivåer innendørs. For jernbanen har nytt materiell og skinnesliping redusert behovet for fasadeisolering og skjerming. Det nasjonale støymålet er derimot rettet mot støy utendørs, der det vil være viktigere med kilderettede tiltak som reduserer det generelle støynivået, så som støysvake vegdekker, støysvake bildekk og for jernbane skinnesliping og støysvake bremseklosser. Det kan være aktuelt å kombinere støysvake vegdekker med andre tiltak som reduserer støy, for eksempel mindre støyende bildekk og redusert fart.

Samferdselsdepartementet vil bidra aktivt til å redusere støyplagene. De mest kostnadseffektive virkemidlene bør tas i bruk for å nå det ambisiøse nasjonale støymålet. Departementet vil først og fremst ta i bruk virkemidler rettet mot støykildene og i mindre grad basere innsatsen på fortsatt støyskjerming og fasadeisolering. Sistnevnte tiltak bør settes inn i boliger med særlig store problemer. Det er behov for økt kunnskap og utvikling av nye kostnadseffektive tiltak og virkemidler. Statens vegvesen gjennomfører i perioden 2004-2008 et større prosjekt for utprøving av vegdekker som gir mindre støy og støv. Etaten vurderer også virkemidler for økt bruk av støysvake bildekk. I tillegg vil Samferdselsdepartementet bidra til å finansiere generell forskning om støy, blant

annet gjennom årlige bevilgninger til Norges forskningsråd.

Regjeringen har som mål at støyplagen i perioden 1999-2010 skal reduseres med 25 pst. Dette nasjonale støymålet er svært ambisiøst og skal evalueres i 2005. Utredninger fra transportetatene viser at det vil være vanskelig å redusere støyplagen fra transportsektoren med mer enn 8-9 pst innen 2010, selv om støytiltak gis høy prioritet. Anslag fra etatene viser at det kan oppnås en reduksjon på om lag 15 pst innen 2016 med en kostnadsramme på 750 mill. kr. Årsaken til mangelfull måloppnåelse er i stor grad at den internasjonale utviklingen og innfasing av mer støysvak motorteknologi og bildekk går senere enn forventet, og at det ikke har vært rom for å prioritere kildereduserende tiltak. I tillegg vil trafikkvekst redusere effekten av støytiltakene.

Støy fra gods- og industriterminaler mot omkringliggende bebyggelse er et økende problem. Havner er tradisjonelt lokalisert nær bysentra og tettbebygde områder, noe som ofte skaper miljømessige konflikter. Moderne og effektive havneterminaler har døgkontinuerlig virksomhet, og støy og andre miljømessige ulemper kan være vanskelig å løse i forhold til de krav omgivelsene stiller.

Fiskeridepartementet legger vekt på god planlegging og iverksettelse av avbøtende tiltak som er nødvendig for å eliminere eller redusere ulemper fra havner og næringsmessig virksomhet i havneområder. Kystverket har ansvaret for å koordinere støyfaglige problemstillinger i havner, og deltar i SFTs referansegruppe for prosjektet «Nytt felles støyregelverk». Når godkjent regelverk foreligger, vil Kystverket få i oppgave å initiere arbeidet med nye retningslinjer for behandling og beregning av støy fra havner.

6.2.4 Biologisk mangfold, kulturminner og kulturmiljø

Samferdselsanlegg påvirker natur- og kulturmiljøet, både ved direkte forbruk av arealer og ved å redusere kvaliteten av arealer nær anlegget. Utbygging og drift kan påvirke overflate- og grunnvann, og danne barrierer som gir økt viltfødelighet og deler opp kulturmiljøer og arters leveområder. Nye anlegg, spesielt veger, kan åpne for økte forstyrrelser av ferdsel og nye aktiviteter i naturområder. De største konsekvensene for biologisk mangfold er tap av naturtyper som er leveområder for sårbare arter.

St.meld. nr. 42 (2000-2001) Biologisk mang-

fold, pålegger hver sektor et selvstendig ansvar for å ivareta hensynet til biologisk mangfold. «Føre var»-prinsippet står sentralt i denne sammenheng. Skadevirkningen for det biologiske mangfoldet av ett enkelt tiltak avhenger oftest av summen av inngrep og aktivitet i ett område eller flere områder med samme naturtype.

Den Europeiske Landskapskonvensjonen trer i kraft 1. mars 2004. Konvensjonens hovedintensjon er å styrke ivaretagelsen av landskap gjennom vern, forvaltning og planlegging. Dette vil føre til et sterkere fokus på verdiene i landskapet. Transportetatene vil ivareta hensynet til landskapsverdiene gjennom prosjektering, planlegging og forvaltning, både i by- og tettstedslandskapet og det landlige landskapet, i tråd med konvensjonens intensjoner.

Samferdselsmyndighetene vil søke å unngå inngrep i verneområder, større sammenhengende naturområder og sårbare natur- og kulturmiljøer. Eventuelle skadevirkninger av inngrep skal tillegges økt vekt ved trasevalg, fleksibel utforming av anlegg og avbøtende tiltak. For å sikre ønsket effekt bør avbøtende tiltak langs veg- og jernbanelinjet i mange tilfeller inngå i en større plan for en art eller et område. Det vil bli gjennomført miljøforbedringer langs deler av eksisterende veg- og gatenett i form av miljøgater og reparasjonstiltak i forhold til natur- og kulturmiljø.

Ved planlegging av nye anlegg gjennomføres til dels omfattende undersøkelser av biologisk mangfold, ofte som en del av en lovpålagt konsekvensutredning. Etterundersøkelser av avbøtende tiltak når anlegget er i drift kan gi viktig informasjon om hvordan tiltakene kan forbedres, men har til nå ikke vært en del av prosjektrutinene i samferdselsetaten. Samferdselsdepartementet vil i samråd med Statens vegvesen og Jernbaneverket sette av ressurser til slike undersøkelser, spesielt for prosjekter som er konfliktfylte og/eller der det har vært gjennomført avbøtende tiltak. Transportetatene skal integrere miljøhensyn i hele sin virksomhet og utvikle og vedlikeholde sin miljøkompetanse.

Kystverket utfører miljømudring i forbindelse med utdypingstiltak i fiskerihavner og farleder etter krav fra Fylkesmannens miljøvernnavdeling. Forurensede sedimenter tas opp under kontrollerte forhold og deponeres i avgrensede deponi. Pålagte tiltak er effektive for å fjerne lokale forurensingskilder, men øker kostnadene for de enkelte havne- og farledsprosjekter.

EUs rammedirektiv for vann (2000/60/EF) forutsetter at alle relevante vannforekomster

innenfor direktivets virkeområde skal kartlegges og analyseres. Videre skal det innen 2009 utarbeides planer over hvilke tiltak som må gjennomføres for at vannforekomstene i 2015 tilfredsstiller direktivets mål om god miljøtilstand. Tiltak i alle sektorer kan være aktuelle. Blant annet skal rutiner for salting og annen kjemikaliebruk gjennomgås spesielt med tanke på sårbare vannmiljøer. Dette kan medføre endrede driftsrutiner, og at avbøtende tiltak eventuelt må gjennomføres for å opprettholde eller forbedre vannkvaliteten.

6.2.5 Sjøtransport og farlig eller forurensende last

Skipstrafikk langs kysten og anløp i havner medfører risiko for utslipp av olje, kjemikalier og andre giftige eller forurensende stoffer. En økende del av skipstrafikken, og større skip, frakter farlig eller forurensende last. I St.meld. nr. 12 (2001-2002) Rent og rikt hav, trakk Regjeringen opp tiltak som skulle iverksettes for å øke sikkerheten og beredskapen langs kysten. Disse er fulgt opp.

Fiskeridepartementet og Kystverket overtok 1. januar 2003 det overordede ansvaret for den statlige beredskapen mot akutt forurensing fra Miljøverndepartementet og SFT. Dette har åpnet for en mer helhetlig og systematisk tilnærming til sjøsikkerhet og oljevernberedskap der forebyggende tiltak og beredskap ses i sammenheng. Forebygging skjer gjennom etablering og drift av maritim infrastruktur og tjenester og gjennom internasjonalt samarbeid. Det er i tillegg etablert en god beredskap dersom en ulykke skulle inntruffe.

Både forebygging og håndtering av større oljeutslipp krever at det også er etablert samarbeid med andre stater. Oljevernberedskap og -aksjoner ved større ulykker kan ikke bare være et anliggende for den enkelte stat. Norge er part i flere internasjonale og regionale avtaler om varslingsberedskap og aksjon mot forurensing som er viktige elementer i den totale beredskapen.

Fiskeridepartementet samarbeider med russiske myndigheter om å utvikle et gjensidig meldings- og informasjonssystem for oljetransporten fra Barentsområdet og langs hele norskekysten. I samarbeidet inngår oljevernberedskap og slepebåtkapasitet. Samarbeidet med Russland kan bety en betydelig styrking av både det forebyggende arbeidet for å hindre at ulykker skjer, samt gi en mer effektiv oljevernberedskap på russisk og norsk side dersom en hendelse eller ulykke like-

vel skulle inntreffe. Samarbeidet med andre land, blant annet USA, styrkes også. Det tas sikte på å holde en rask framdrift i arbeidet.

I forbindelse med Forvaltningsplanen for Barentshavet vil Kystverket foreta en grundig utredning av konsekvenser av skipstrafikk i området Lofoten – Barentshavet. Her vil det bli tatt høyde for økningen i oljetransporter fra Russland. Utredningen skal sluttføres i 2004 og vil inngå som en av fire delutredninger i den helhetlige Forvaltningsplanen for Barentshavet som skal ferdigstilles vinteren 2005-2006.

Kystverket har på bakgrunn av den økende oljetransporten fra Nordvest-Russland gjennomført en analyse av behovet for taubåtberedskap langs kysten av Nord-Norge. Analysen avdekket et behov for stasjonering av tre havgående taubåter fra Røst til Grense Jacobselv. Fra 1. november 2003 er behovet for slepebåtkapasitet i Nord-Norge dekket med tre havgående fartøyer som hver har en slepekraft på over 100 tonn (tonn Bollard Pull). Det arbeides med å få på plass permanente løsninger for slepebåtberedskapen i Nord-Norge.

Som ledd i den totale oljevernberedskapen har Fiskeridepartementet sett det som viktig å utnytte muligheten som ligger i et utvidet territorialfarvann og tidlig etablere en påbudt minimumsavstand fra kysten for oljetransportene som går utenfor Finnmarkskysten. Det er på denne strekningen disse transportene vanligvis har seilt nærmest kysten. Kystverket har derfor med virkning fra 1. januar 2004 fastsatt påbudte seilingsleder utenfor kysten av Finnmark som ligger nær opp til den nye territorialgrensen. Forskriften gjelder for trafikk i territorialfarvannet, og er ikke til hinder for at fartøy kan seile enda lenger fra kysten, utenfor territorialgrensen. Etablering av seilingsleder utenfor territorialfarvannet må godkjennes gjennom den internasjonale sjøfartsorganisasjonen IMO. To aktuelle IMO-instrumenter for å regulere skipstrafikk utenfor territorialfarvannet er «routing» og «PSSA». Kystverket vurderer «routing»-instrumentet. Samtidig arbeider Miljøverndepartementet i samarbeid med berørte departementer med å vurdere om det er grunnlag for en eventuell PSSA-søknad. Ved vurdering av seilingsleder utenfor territorialfarvannet må det gjøres en grundig avveining mellom flere forhold, herunder en avveining mellom ønsket om større avstand til kysten og muligheten til å komme et fartøy til assistanse. Regjeringen har allerede iverksatt en rekke sjøsikkerhetstiltak for beskyttelse av mil-

jøet i Barentshavet og nordlige del av norskehavet. «Routing» og «PSSA» må vurderes i forhold til allerede iverksatte og planlagte tiltak. I Barentshavet bør slike reguleringsmekanismer også avklares i forhold til Russland før et forslag legges fram for IMO.

Kystverket etablerer et nettverk for mottak av AIS-signaler (automatisk identifisering av skip) med sikte på dekning av hele kysten i løpet av 2004. Detaljprosjekteringen av trafikksentralen for Nord-Norge i Vardø er startet. Fram til trafikksentralen settes i operativ drift vil overvåkning av skipstrafikken utenfor Nord-Norge ivaretas ved utnyttelse av Kystverkets ressurser, blant annet Fedje trafikksentral og AIS, samt samarbeid med Forsvaret. Ti nye mellomdepoter for oljevernstyr er under etablering mellom de 15 eksisterende statlige oljeverndepotene. I 2004 starter også oppgraderingen av hoveddepotene. I dette arbeidet vil Nord-Norge bli prioritert først.

I norsk beredskap mot akutt forurensing er bruk av nødhavn eller strandsetting ett av flere mulige tiltak for skip som representerer en fare for akutt forurensing. Etter «Prestige»-havariet ble spørsmålet om nødhavner og strandsettingsplasser aktualisert, og i EU-direktiv 2002/59 ble det satt krav om at det blir utarbeidet nasjonale beredskapsplaner for bruk av nødhavn. Kystverket har allerede et planverk på dette området, og dette forbedres nå ytterligere. Opplysningene om mulige nødhavner og strandsettingsplasser er kvalitetssikret og ajourført. Informasjon om lokalitetene er lagret i elektroniske kart sammen med miljøinformasjon med mer, slik at beslutningsgrunnlaget blir det beste for raske og riktige avgjørelser under en eventuell aksjon. Det arbeides også med videreutvikling av beslutningsprosedyrer, i henhold til IMOs retningslinjer for bruk av nødhavn, og planverket vil bli holdt løpende oppdatert.

Fiskeridepartementet har også tatt initiativ til en bedre koordinering og samordning av beredskapen mellom de mange ulike aktørene som ønsker å bidra til en optimal nasjonal oljevernberedskap, herunder Forsvaret, oljeselskapenes beredskapsorganisasjon NOFO, Fiskebåtredernes Forbund og Redningsselskapet (NSSR).

Fiskeridepartementet vurderer oljevernberedskapen fortløpende, og vil i løpet av 2004 legge fram en egen stortingsmelding om oljevernberedskapen. Nye risikoanalyser basert på utviklingen i oljetransporter vil stå sentralt i meldingen.

6.3 Tilgjengelighet til transport for alle

Regjeringen vil gjøre transport mer tilgjengelig for alle ved å:

- styrke krav og retningslinjer for tilgjengelighet i utforming av infrastruktur, ved tildeling av transportløyver og ved offentlig kjøp av transporttjenester
- gjennomføre tilgjengelighetsprogrammet BRA (Bedre infrastruktur, Rullende materiell, Aktiv logistikkforbedring) med formål å forbedre tilgjengelighet for alle i transportsektoren

6.3.1 Innledning

Transportinfrastrukturen er ikke utformet og tilrettelagt godt nok for alle. Selv om det har vært rettet fokus mot hindringer som personer med nedsatt funksjonsevne møter, og det også er blitt iverksatt en rekke tiltak, er det først i de siste årene at innsatsen for å øke tilgjengeligheten for alle er blitt mer systematisert. St. meld. nr. 40 (2002-2003) Nedbygging av funksjonshemmende barrierer, gir en utfyllende situasjonsbeskrivelse og en bred omtale av mål, strategier og tiltak i Regjeringens politikk for personer med nedsatt funksjonsevne.

På transportområdet er det viktig å redusere gapet mellom intensjoner om tilgjengelighet og praksis, blant annet ved krav gjennom lover, forskrifter og standarder.

Internasjonalisering, privatisering og konkurranseutsetting medfører også nye utfordringer knyttet til tilgjengelighetskrav i arbeidet for å bedre forholdene for personer med nedsatt funksjonsevne.

6.3.2 Universell utforming – et mer tilgjengelig transportsystem for alle

Antall personer med nedsatt funksjonsevne vil øke i årene som kommer, blant annet som følge av økt levealder. Departementet vil at prinsippet om universell utforming skal stå sentralt i utviklingen av et tilgjengelig transportsystem. Strategien *universell utforming* er en presisering og tydeliggjøring av at personer med nedsatt funksjonsevne i størst mulig grad skal kunne betjenes av det vanlige transportsystem. Ved å fjerne for eksempel hindringer for rullestolbrukere vil også andre, som personer med barnevogn, gåstoler o.l., få et mer tilgjengelig transportsystem.

Prinsippet om universell utforming er et viktig element i Regjeringens politikk for økt tilgjenge-

lighet. Dette omfatter både tilgjengelighet til bygninger, utemiljø, tjenester og produkter. Ved å ivareta prinsippet «fra starten av» vil tilleggskostnadene bli ubetydelige.

Samferdselsdepartementet vil arbeide for at prinsippet om universell utforming blir bedre ivaretatt ved nyinvesteringer i infrastrukturtiltak. Jernbaneverket har nå utarbeidet standarder som skal bidra til at jernbanestasjoner utformes slik at de kan brukes av alle mennesker i så stor utstrekning som mulig uten behov for spesialtilpassing og spesiell utforming. Statens vegvesen har også retningslinjer for tilrettelegging for personer med nedsatt funksjonsevne. Retningslinjene er under revisjon, og som en del av revisjonen er det satt i gang et forskningsprosjekt for å ivareta hensynet til universell utforming i vegsystemet, medregnet blant annet gangveger, fortau, ramper og tilrettelegging for rullestolbrukere.

Ved utbyggingstiltak forholder Avinor seg til generelle bestemmelser i plan- og bygningsloven og arbeidsmiljøloven med tilhørende forskrifter og henvisninger. Dette innebærer at alle forslag til tiltak blir sendt på høring blant annet til Norges handikapforbund i planprosessen. Avinor har gjennomført en kartlegging av tilgjengelighet for personer med nedsatt funksjonsevne på sine terminalbygg i samråd med lokale representanter for brukerorganisasjonene. Avinor vil utarbeide en tiltaksplan for å tilrettelegge for personer med nedsatt funksjonsevne i terminalbygg.

Prinsippet om universell utforming får stadig større internasjonal tilslutning. Det er en viktig oppgave å harmonisere nasjonal politikk med den pågående internasjonale utviklingen, spesielt innen EU. Norge har for eksempel i 2003 implementert EU-direktivet som stiller spesifikke krav til trinn, innstigningshjelpemidler, sitteplasser, festeordninger o.l. ved registrering av nye klasse 1-busser («bybusser»). Departementet vil vurdere om disse kravene også skal gjøres gjeldende for øvrige bussklasser. Samferdselsdepartementet stiller fra 2003 krav om tilgjengelighet for funksjonshemmede ved tildeling av konsesjoner for nye ekspressbussruter.

6.3.3 Nytt tilgjengelighetsprogram BRA

For å styrke fokus på universell utforming vil Samferdselsdepartementet få utarbeidet et tilgjengelighetsprogram med det formål å forbedre tilgjengeligheten for alle i transportsektoren, særlig innen kollektivtransport. Programmet vil supplere pågående arbeider og forsterke disse innenfor

infrastruktur, rullende materiell og transportlogistikk. Tilgjengelighetsprogrammet BRA vil omfatte følgende områder:

- *Bedre transportinfrastruktur* tilrettelagt slik at den blir tilgjengelig for alle. For departementets etater og virksomheter er det viktig å påse at prinsippene om universell utforming blir fulgt opp. Terminaler, omstignings-/knutepunkter og opplæring vil bli gitt spesiell oppmerksomhet. Departementet vil innføre nye rapporteringsrutiner for å sikre at etater og virksomheter fører en aktiv politikk på dette området.
- *Rullende materiell* tilrettelagt for transport med jernbane, T-bane, trikk og buss slik at det er tilgjengelig for alle. Dette er en langsiktig og kostbar oppgave som også må ses i sammenheng med infrastrukturtiltak, andre transportmidler som båt og fly, og den internasjonale utvikling. Ved framtidige nyanskaffelser/innkjøp vil departementet stille krav om universell utforming på sine ansvarsområder, jf. krav til konsesjon for ekspressbuss. På bakgrunn av at det for eksempel ikke finnes noe regelverk for tekniske krav til rullestoler, medfører det vanskeligheter ved innfesting og sikring av rullestoler i transportmidler. Det vil bli arbeidet for å finne gode løsninger som kan øke sikkerheten for rullestolbrukere og medpassasjerer.
- *Aktiv logistikkforbedring* skal innebære en forbedring av hele reisekjeden innen offentlig kollektivtransport for personer med nedsatt funksjonsevne. Det vil i første omgang bli rettet spesiell oppmerksomhet mot terminaler og omstignings-/knutepunkt. Innenfor BRA-programmet vil det bli utviklet gode helhetlige transportløsninger for alle, blant annet fleksible løsninger som kan imøtekomme transportbehovet hos mange av de ulike grupper personer med nedsatt funksjonsevne. Målet er at slike transportløsninger skal redusere behovet for spesialtransport.

Departementet vil gjennomføre tilgjengelighetsprogrammet BRA i perioden 2006-2009. Det vil bli avsatt midler som skal disponeres av berørte underliggende etater og virksomheter. For å få fram funksjonelle og helhetlige løsninger foreslår departementet at slike midler også skal kunne benyttes som støtte til kommunale og fylkeskommunale prosjekter. Det er spesielt viktig at prinsippet om universell utforming blir ivaretatt, og at enkle, kostnadseffektive løsninger blir prioritert.

Samferdselsdepartementet vil be de berørte

etater og virksomheter, innenfor sine ansvarsområder og i nødvendig samarbeid, om å utarbeide et program for BRA som kan gjelde fra og med 2006. Departementet forutsetter at de etablerte brukermedvirkningsgruppene *Flygruppen* i Avinor, *Kontaktgruppen for funksjonshemmede på tog* i Jernbaneverket og *Brukermedvirkningsforum for handikapspørsmål innenfor Statens vegvesens ansvarsområde* blir trukket inn i arbeidet og i oppfølgingen av BRA-programmet.

6.3.4 Internasjonalt samarbeid

Norge følger det internasjonale arbeidet for å tilrettelegge for personer med nedsatt funksjonsevne. Et viktig og relevant prosjekt er det svenske «Hela Resan» som er et samarbeidsprosjekt mellom aktører innen transportsektoren og bevegelsehemmedes organisasjoner. Det er blant annet utarbeidet sektorovergripende kriterier for felles funksjoner som informasjon, billettbestilling, ledsaging, personlig service og samordning mellom ulike transportmidler. Prosjektet tar opp ansvar og roller, samt behovet for en mer systematisk sektorovergripende samordning, først og fremst i forbindelse med knutepunkter der flere transportmidler/operatører/aktører møtes. Samferdselsdepartementet vil følge utviklingen av dette prosjektet i Sverige med tanke på at gode erfaringer fra prosjektet skal gjennomføres i Norge. Tilgjengelighetsprogrammet BRA er et norsk initiativ som legger opp til dette.

6.3.5 Transport for personer med nedsatt funksjonsevne

Departementet mener at det, så langt som praktisk mulig, må legges til rette for at alle transportbrukere kan betjenes av den ordinære kollektivtransport uten at det etableres særskilte løsninger. De som allikevel faller utenfor skal ivaretas gjennom spesielle løsninger, som tilrettelagt transport (TT).

Regjeringen varslet i St. meld. nr. 40 (2002-2003) Nedbygging av funksjonshemmende barrierer, at det skal nedsettes en tverrdepartemental arbeidsgruppe som skal gjennomgå offentlige ordninger og stønader som skal bidra til å dekke funksjonshemmedes transportbehov, utover det tilbud som gis gjennom ordinær kollektivtransport. Formålet er å foreslå endringer som sikrer funksjonshemmede et godt transporttilbud, og som bidrar til at ordningene fungerer helhetlig, samordnet og rasjonelt.

Ved Stortingets behandling av kommuneøkonomiproposisjonen for 2004 ba Stortinget Regjeringen utarbeide nasjonale retningslinjer for kvalitet og kvantitet for TT-ordningen og foreslå en finansieringsordning som sikrer TT-transport i tråd med de nasjonale retningslinjene.

6.4 Nasjonal sykkelstrategi

Regjeringen vil legge til rette for økt bruk av sykkel ved å:

- styrke innsatsen for utbygging av gang- og sykkelveger samt andre tiltak for å tilrettelegge for gående og syklende
- tilpasse trafikkreglene for å gjøre sykling tryggere og mer attraktivt
- være pådriver og spre kunnskap om sykling og sykkeltiltak til kommuner, kollektivtrafikknæringen, arbeidsgivere og andre

Regjeringen ønsker å legge til rette for økt bruk av sykkel som framkomstmiddel. Sykkel er et miljøvennlig transportmiddel og har så stor rekkevidde at den kan være et godt alternativ til bil på korte turer. Sykling har også positive helsemessige aspekter. Samtidig som det er en høy ulykkesrisiko forbundet med sykling, viser erfaringer fra andre land at risikoen reduseres betraktelig når antall syklistene kommer opp på et visst nivå. I byene er det viktig å satse på både sykkel, kollektivtransport og gange i en strategi for å oppnå mer miljøvennlig transport.

Statens vegvesen har i samarbeid med Sosial- og helsedirektoratet, Kommunenes sentralforbund og Syklistenes Landsforening utarbeidet et utkast til Nasjonal sykkelstrategi som ble lagt fram i mai 2003. Målet med den nasjonale sykkelstrategien er at det skal bli tryggere og mer attraktivt å sykle. Delmål i strategien er blant annet økt trafiksikkerhet for syklistene, en økning i andelen sykkeltrafikk i «sykkelbyer» med 50 pst og at sykkeltrafikken i Norge skal utgjøre minst 8 pst av alle reiser.

I Norge foregår mellom 4 og 6 pst av personreisene med sykkel. Andelen ligger mellom 5 og 10 pst i de fleste europeiske land, med Nederland på topp med 28 pst. I Sverige er andelen 12 pst.

Over halvparten av Norges befolkning bor i ca. 90 byer eller tettsteder med over 5 000 innbyggere. Sykkelstrategien viser at det er i disse områdene det er størst grunnlag for mer sykling. Det er særlig de korte bilreisene som kan erstattes med sykling. Bortimot halvparten av alle reiser i

Norge er kortere enn 5 km, og undersøkelser indikerer at det kan være mulig å få 35 pst av bilførerne på slike korte turer til å gå eller sykle. Inkluderes bilpassasjerer og kollektivtrafikanter, er det beregnet at gang- og sykkeltrafikken kan økes med opp mot 50 pst i byer og tettsteder med over 5 000 innbyggere.

Regjeringen mener utarbeidelsen av Nasjonal sykkelstrategi gir et godt utgangspunkt for det videre arbeidet med å legge bedre til rette for sykkel i byer og tettsteder.

Oppnåelse av målet om økt sykkelbruk vil kreve et vidt spekter av tiltak. Samferdselsdepartementet vil gi Statens vegvesen et særskilt ansvar for å initiere og koordinere arbeidet for å øke sykkelbruken. For å gjøre sykling trygt, kreves det innsats på områder som informasjon, opplæring, sikkerhetsutstyr på sykkel, bruk av reflekser og hjelm, sikre kryssningspunkter, systematiske forbedringer av eksisterende sykkelanlegg og klare trafikkregler. Trafikantenes atferd er avgjørende for at sikkerheten skal bli bedre. Bruk av sykkelhjelmer kan økes betydelig gjennom informasjons- og opplæringsarbeid. Statens vegvesen skal videre tilpasse trafikkreglene med sikte på å gjøre sykling tryggere og mer attraktivt. Sammen med andre tiltak, kan informasjon og opplæring i ung alder gi god effekt.

Effekten av sykkeltiltak blir best dersom innsatsen konsentreres. Statens vegvesen skal bidra med faglig kunnskap til en sterkere sykkelinnsats, som må planlegges og gjennomføres i nært samarbeid med kommunene og fylkeskommunene. Innsatsen må følges opp og evalueres, og Statens vegvesen skal bidra til at det opprettes faglige nettverk mellom stedene der det satses på sykkel, slik at faglig utviklingsarbeid kan komme alle til nytte.

En evaluering av sykkelprosjektet Tønsberg/Nøtterøy, et prosjekt som ble startet i 1990, viser at det i perioden 1992-1999 ikke har vært noen økning i sykkeltrafikken. Årsaken til dette antas å være den sterke veksten i biltrafikken som fulgte av stigende økonomiske konjunkturer på begynnelsen av 1990-tallet. Andre undersøkelser tyder på at det har vært en økning i fritidstrafikken med sykkel i Tønsbergområdet, noe som kan skyldes at sykkelprosjektet har gjort det mer attraktivt å sykle.

En nasjonal sykkelstrategi har større mulighet for å lykkes hvis mange aktører jobber sammen. Statens vegvesen skal spre kunnskap om sykling og sykkeltiltak til kommuner, kollektivtrafikknæringen, arbeidsgivere, reiselivsnæringen og andre, og være pådriver overfor andre aktører.

Det viktigste elementet i en nasjonal sykkelstrategi vil være utvikling og vedlikehold av sykkelanlegg. Sammen med andre vegmyndigheter har staten et ansvar for å utvikle et hovedvegnett for sykkel i byer og tettsteder. Kommunen og fylkeskommunen som vegholdere og planmyndigheter har et felles ansvar for å planlegge et hovedvegnett for sykkel. Staten har ansvaret for utbygging av gang- og sykkelanlegg langs riksvegene. Statens vegvesen har på oppdrag fra Samferdselsdepartementet utarbeidet retningslinjer for sammenhengende hovedvegnett for sykkeltrafikk i byer og tettsteder og for sykkelruter langs riksveg.

En politikk der lokale myndigheter i større grad tar i bruk sine virkemidler for å redusere behovet for bilbruk, vil stimulere til valg av andre transportmidler enn personbil, herunder sykkel. Gjennom belønningsordningen for storbyene (jf. kapittel 9) vil Samferdselsdepartementet fremme implementering av lokale strategier for bedre kollektivtransport og mindre biltrafikk. Ved tildeling av midler fra ordningen vil departementet blant annet legge vekt på i hvilken grad det legges til rette for økt transport til fots og med sykkel.

Langs 12 pst av riksvegnettet, dvs. 3 000 km, er det spesielt lagt til rette for sykling. Innsatsen har i høy grad vært rettet mot trygge skoleveger. Samferdselsdepartementet vil øke innsatsen i utbygging av gang- og sykkelanlegg til om lag 2 600 mill. kr i perioden 2006-2015, jf. kapittel 7. Dette er en betydelig økning i forhold til dagens nivå (om lag 190 mill. kr i 2004). Innsatsen skal konsentreres om å få til sammenhengende sykkelvegnett i de største byene, og til skoleveger og andre strekninger der det er mange mindreårige.

I flere større byer kan det være aktuelt med trafikanbetaling/bompenger i planperioden. Slike ordninger kan gi mulighet for økt satsing på sykkeltiltak i byene dersom det er lokalpolitisk vilje til dette. Både i Bergensprogrammet og Nord-Jæren-pakken er det foreslått vesentlig utbygging av gang- og sykkelanlegg.

De lokale prioriteringene for utbygging av gang- og sykkelanlegg langs øvrige riksveger vil bli gjort i arbeidet med Statens vegvesens handlingsprogram for perioden 2006-2015.

7 Økonomiske rammer

7.1 Hovedprioriteringer innenfor de økonomiske planrammene

Utfordringene i de ulike deler av transportsektoren er bl.a. knyttet til følgende:

- Viktige deler av jernbanenettet trenger å moderniseres. Standardheving og kapasitetsøkning i trafikksterke områder er en forutsetning for at jernbanen i årene framover skal være et attraktivt tilbud.
- Det er et stort utbyggingsbehov på det høytrafikkerte vegnettet, særlig for å øke trafikksikkerheten. I lavtrafikkerte områder er utfordringene i vegsektoren i første rekke å få en bedre og jevnere standard når det gjelder vegbredde og bæreevne.
- I byområdene må det legges til rette for å øke kollektivtransportens markedsandeler og dempe bilbruken.
- Sikkerheten bør forbedres for skipstrafikken i norske farvann og havner.
- Vedlikeholdet må være tilstrekkelig til å ta vare på eksisterende infrastruktur.
- I luftfarten skaper nye myndighetskrav i forbindelse med flysikkerhet og tiltak mot terror og sabotasje utfordringer for de regionale lufthavnene.

For å møte disse utfordringene er det behov for betydelige ressurser både til investeringer og til drift- og vedlikehold. Regjeringen legger for perioden 2006-2015 til grunn en samlet planramme på 192,5 mrd. kr. Dette er om lag 420 mill. kr mer pr. år enn gjennomsnittet av bevilgningene i 2002-2004.

Den økonomiske rammen Regjeringen legger til grunn i meldingen er totalt 7 mrd. kr høyere enn den beregningstekniske rammen som ble lagt til grunn i transportetatens planforslag. Høringsuttalelsene til planforslaget, jf. kapittel 2.2.3, har vært et viktig grunnlag i arbeidet med å fastsette økonomisk ramme samt fordelingen av denne.

Økningen i planrammen i forhold til rammen lagt til grunn i transportetatens forslag er fordelt slik:

- Jernbaneverket med 2 150 mill. kr

- Statens vegvesen med 4 550 mill. kr
- Kystverket med 300 mill. kr

Økningen bidrar til bedre lønnsomhet og sikkerhet i vegsektoren, samt til å styrke jernbanens konkurransekraft ved å legge til rette for økt bruk av jernbane både innenfor gods- og persontrafikk.

For jernbane har den økte planrammen bl.a. gjort det mulig å øke investeringsinnsatsen på Østfold- og Vestfoldbanen. Det er også en betydelig økning til tiltak innenfor programområdene. Disse tiltakene er vesentlige bl.a. for å bedre sikkerheten, øke kapasiteten samt utvikle stasjoner og knutepunkter.

I vegsektoren har den økte planrammen bl.a. gått til å framskynde satsingen på firefeltsutbyggingen på E6 mellom Oslo og Mjøsbyene og E18 i Vestfold, samt økt innsats på bl.a. E39 på Vestlandet, E6 gjennom Nordland og korridoren Oslo-Bergen. I tillegg er de fylkesfordelte rammene til øvrige riksveger styrket. Innsatsen er også økt når det gjelder målrettede mindre investeringstiltak for å bedre sikkerhet, framkommelighet for kollektivtransport samt gang- og sykkelveger.

For Kystverket er tiltak for å styrke sikkerheten og beredskapen til sjøs prioritert.

Planrammene for veg og jernbane er i denne meldingen på totalt 169,5 mrd. kr. Dette er en årlig økning på 375 mill. kr sammenliknet med gjennomsnitt av bevilgningene i 2002-2004, og en årlig økning på om lag 1 mrd. kr sammenliknet med bevilgningene i perioden 1998-2001. Figur 7.1 viser utviklingen i planrammer og bevilgninger for veg og jernbane. Planrammene for perioden 2002-2005 er handlingsprogrammets rammer, som ble fastsatt på bakgrunn av Stortingets behandling av Nasjonal transportplan 2002-2011. Bevilgningene i denne perioden inkluderer årene 2002-2004.

Planrammen omfatter utgiftskapitler til Jernbaneverket, Statens vegvesen og Kystverket. Rammen omfatter også statlig kjøp av tjenester med persontog, som er forutsatt å ligge på dagens nivå i tiårsperioden, og statlig kjøp av regionale lufthavnstjenester, som forutsettes økt.

Statlige midler til Bjørvika kommer i tillegg til


Figur 7.1 Planrammer og bevilgninger. Årlig gjennomsnitt. Mill. 2004-kr.

rammen, med unntak av 200 mill. kr i tråd med St.meld. nr. 28 (2001-2002) Utvikling av Bjørvika. Kommunale havner og Avinors stamflughavner finansieres ikke over statsbudsjettet og inngår således ikke i rammen.

Både for jernbane, veg, sjøtransport og de regionale lufthavnene er det et etterslep i vedlikehold av infrastrukturen. Regjeringen vil derfor styrke innsatsen til drift og vedlikehold i planperioden. Med dette tas infrastrukturen bedre vare på. Det vil være positivt for framkommelighet og sikkerhet, samtidig som det vil redusere framtidig vedlikeholdsbehov og behov for reinvestering. For de regionale lufthavnene vil Regjeringen i tillegg til økte statlige bevilgninger gjøre enkelte endringer i lufthavnstrukturen som styrker økonomien i luftfarten samlet sett, jf. kapittel 4.

Regjeringen vil tilpasse oppfølgingen av planrammen og omfanget av brukerfinansiering til helheten i de årlige budsjettopplegg ut fra utviklingen i den økonomiske situasjonen. De økonomiske rammene ligger til grunn for prioritering, planlegging og budsjettering i perioden, men er ikke bindende i budsjettssammenheng. Dersom det i de årlige budsjett ikke skulle være rom for å følge opp planrammene, vil Regjeringen skjerme

tiltak som er viktige for sikkerheten i transportsystemet. Dersom de årlige budsjetter skulle gi rom for ytterligere å øke innsatsen, vil dette bli konsentrert til investeringstiltak som kan bedre framkommeligheten.

Hovedprioriteringer:

- For å videreutvikle de viktigste hovedtransportårene gjennom landet med de største trafikkmengdene vil Regjeringen øke satsingen på stamvegnettet i alle deler av landet. Sammenhengende utbygging av lengre strekninger vil bli prioritert på stamvegnettet, mens det på det øvrige riksvegnettet vil være sterkere fokus på mindre investeringstiltak som forbedrer framkommeligheten og sikkerheten og bidrar til mer miljøvennlig transport i de største byene.
- Legge til rette for et effektivt transportsystem, som ivaretar næringslivets behov for raske og pålitelige transporter, og sikrer befolkningen høy mobilitet. Investeringer i transportkorridorer med kapasitetsproblemer og dårlig standard, samt tilstrekkelig nivå på drift og vedlikehold av infrastrukturen, er av stor betydning for næringslivets konkurransevne, og bidrar til utviklingen av mer vekstkraftige regioner.

- Styrke kollektivtransportens konkurransevne – særlig i storbyene. Regjeringen vil øke satsingen på miljøvennlig transport i storbyene i planperioden ved betydelig økning av bevilgningene til kollektivtiltak på vegbudsjettet, høyere tempo i utbygging av jernbanen i storbyene og høyere rammer til utbygging av sammenhengende gang- og sykkelvegnett.
- Kapasitetsøkning og forbedret punktlighet er sammen med utvikling av kollektivknutepunkter av stor betydning for at jernbanen skal være et attraktivt tilbud. Utbygging av jernbanens infrastruktur i storbyregionene prioriteres.
- Videreføre nullvisjonen og øke sikkerheten i transportsystemet ytterligere. Regjeringen vil legge stor vekt på tiltak som gir økt sikkerhet, både ved en rekke målrettede mindre investeringstiltak samt ved å bygge ut høyt trafikkerte stamveger. I tillegg vil Statens vegvesens innsats til trafikant- og kjøretøyrettede tiltak bli økt. Dette må kombineres med en rekke tiltak for å bedre atferden i trafikken, sikkerhetskrav til kjøretøyet samt utformingen av fysisk infrastruktur. Tiltak for å styrke sikkerheten og beredskapen til sjøs vil også bli prioritert.
- Sikre trygge og pålitelige transportere i distriktene gjennom rassikring og utbedring av flaskehalsene på vegnettet, og økt statlig satsing på luftfarten i distriktene. Regjeringen vil bidra til utvikling av vekstkraftige regioner ved å utvikle transportnettet, slik at framkommeligheten økes og avstandsulempene reduseres. Det vil kunne sikre bosettingen, verdiskapingen og levedyktige lokalsamfunn over hele landet.
- Videreutvikle bompengesystemet, som må bygge på fylkespolitisk tilslutning, for å sikre en raskere, mer effektiv og helhetlig utbygging av lengre stamvegstrekkninger. Dette vil kunne gi grunnlag for en framskyndet utbygging av stamvegnettet i sentrale strøk, samtidig som satsingen på vegnettet i utkantområdene og de mer lavtrafikkerte delene av stamvegnettet opprettholdes.
- Legge til rette for at mest mulig av veksten i godstransport kan skje på sjø og bane. Utvikling av mer effektive godsterminaler med god tilgjengelighet vil være av stor betydning. Regjeringen vil i denne sammenheng understreke betydningen av at de nasjonale havnene utvikles i en retning som bidrar til å øke sjøtransportens markedsandeler.
- Begrense uønskede miljøkonsekvenser av transport gjennom målrettede tiltak langs

Tabell 7.1 Rammefordeling statlige midler. Årlig gjennomsnitt. Mill. 2004-kr.

	Bevilget 2002-2004 ¹	NTP 2006-2015
Jernbaneverket ²	4 575	4 700
Statens vegvesen	12 000	12 250
Kystverket	600	600
Statlig kjøp av regionale lufthavntjenester	234	300
Kjøp av persontransport med tog	1 418	1 400
Sum	18 827	19 250

¹ Revidert budsjett 2002 og 2003, og saldert budsjett for 2004.

² Kap 1350, post 25 Drift og vedlikehold av Gardermobanen finansieres ved brukerbetaling og inngår ikke som del av plangrunnlaget i Nasjonal transportplan.

transportnettet, og legge til rette for økt bruk av miljøvennlige transportformer der miljøbelastningene er størst.

7.2 Fordeling av økonomisk ramme i den enkelte sektor

7.2.1 Jernbane

Samferdselsdepartementet har lagt til grunn en samlet ramme for statlige midler til jernbanens kjøreveg på 47 000 mill. kr i perioden 2006-2015, herav 18 800 mill. kr i perioden 2006-2009. Videre har departementet foreløpig lagt til grunn en samlet øvre ramme for kjøp av persontransporttjenester med jernbane på 14 000 mill. kr i planperioden, jf. nærmere omtale i kapittel 7.3.1.

Samferdselsdepartementet vil styrke innsatsen både til investeringer og drift og vedlikehold, sammenliknet med bevilgningene i 2002-2004.

Departementet vil følge en investeringsprofil hvor hoveddelen av ressursene settes inn der jernbanen kan spille størst rolle når det gjelder miljø, arealknapphet, sikkerhet og effektivitet.

Høyt nivå på drift og vedlikehold er av avgjørende betydning for å ta vare på verdien av investert kapital i jernbanenettet, og holde nettet i en slik stand at det kan trafikkeres med nødvendig sikkerhet og regularitet/punktlighet. Departementet har lagt særlig vekt på betydningen av å redusere kostnadene knyttet til oppretting av feil, som utgjør mer enn 25 pst av det totale vedlikeholdet. Ved å prioritere fornyelse av jernbanespor med høye feilkostnader, vil behovet for reparasjon avta utover i perioden, og banenettet vil gradvis

Tabell 7.2 Økonomiske rammer til Jernbaneverket fordelt på kapitler og poster. Årlig gjennomsnitt. Mill. 2004-kroner.

	Bevilget 2002-2004 ¹	NTP 2006-2015
Kap 1350 Jernbaneverket ²		
Post 23 Drift og vedlikehold	2 997	3 060
Post 30 Investeringer	1 578	1 640
Sum statlige midler	4 575	4 700

¹ Revidert budsjett 2002 og 2003, og saldert budsjett for 2004.

² Kap 1350, post 25 Drift og vedlikehold av Gardemobanen finansieres ved brukerbetaling og inngår ikke som del av plangrunnlaget i Nasjonal transportplan.

kunne oppnå en høyere teknisk standard enn i dag.

Konkurransesutsetting av kjøp av persontransport med jernbane kan få konsekvenser for investeringer og drift.

7.2.1.1 Post 23 Drift og vedlikehold

Samferdselsdepartementet legger til grunn en samlet ramme for statlige midler til drift og vedlikehold på 30 600 mill. kr i perioden 2006-2015, herav 12 240 mill. kr i perioden 2006-2009. Dette er en økning på 2,1 pst sett i forhold til gjennomsnitt av bevilgningene i 2002-2004.

Jernbaneverket har definert et endret grensesnitt mellom drift og vedlikehold iht. europeisk norm.

Vedlikeholdet er inndelt i tre grupper:

- korrektivt vedlikehold (feilretting og beredskap)
- forebyggende vedlikehold (inspeksjoner/visitasjoner/kontroller, tids- og tilstandsbaserte revisjoner inkl. komponentskifte for maksimering av levealder)
- fornyelse (systemfornyelse av anlegg).

Drift er teknisk/administrativ støtte, trafikkstyring, stasjonsdrift inkl. husleie, drift av omformere inkl. nettleie, planlegging av ny infrastruktur og snørydding.

Driftsutgiftene knyttet til infrastrukturen blir etter denne definisjonen i liten grad påvirket av omfanget på vedlikeholdet. Det er et potensial for reduksjon av trafikkstyringsutgiftene ved utbygging av fjernstyring på nye strekninger (eksempelvis Nordlandsbanen). I tillegg legger Samferdselsdepartementet til grunn at økt konkurranse-

utsetting av produksjonsvirksomheten og en generell administrativ effektivisering i Jernbaneverket skal bidra til reduksjon i utgiftene slik at vedlikeholdsinnsatsen kan økes ytterligere.

I planperiodens første del legges det gjennom vedlikeholdsinnsatsen særlig vekt på å oppfylle funksjonskrav og bedre kvaliteten på sporet. Dette krever bl.a. at det gjennomføres omfattende arbeider med fornyelse av utvendige sikringsanlegg og kabler. Dette vil gi færre saktekjøringer, reduksjon av feilnivået for signalanleggene, forbedret punktlighet, høyere komfort for de reisende, samt mindre belastninger på det rullende materialet, og dermed også lavere vedlikeholdskostnader for operatørene.

7.2.1.2 Post 30 Investeringer

Samferdselsdepartementet legger til grunn en samlet ramme for statlige midler til investeringer på 16 400 mill. kr i perioden 2006-2015, herav 6 560 mill. kr i perioden 2006-2009. Dette er en økning på 3,9 pst sett i forhold til gjennomsnittet av bevilgningene i 2002-2004.

Det er kun et mindre beløp som vil gå til å fullføre igangsatte prosjekter. Føringer knyttet til oppfølgingen av vedtatte bypakker beløper seg til om lag 4 mrd. kr. Det vises til kapittel 11.2, der bidraget dette gir til samfunnsøkonomisk netto nytte er omtalt.

Samferdselsdepartementets prioriteringer er knyttet til tiltak som vil bidra til kapasitetsøkning og kvalitetsforbedring av jernbanens kjøreveg, kollektivknutepunkter og intermodale godsterminaler. Investeringssinnsatsen konsentreres til de delene av nettet hvor det er størst grunnlag for økte transportvolumer og markedsandeler. Innsatsen vil særlig rettes mot:

- nærtrafikk i Oslo-regionen, Stavangerområdet og Bergensområdet,
- regiontrafikk på Østlandet (Intercitynettet) og i Trøndelag,
- godstrafikk mellom landsdelene og til/fra utlandet.

De viktigste prosjektene på jernbanen i perioden omfatter videreføring av utbygging til fire spor fra Asker mot Oslo på Drammensbanen (Lysaker – Sandvika og Lysaker stasjon) og utbygging til fire spor på Østfoldbanen fra Ski mot Oslo (Kolbotn – Ski, inklusiv Ski stasjon), samt utbygging til dobbeltspor på Østfoldbanen (Haug-Onsøy) og på Vestfoldbanen (Barkåker – Tønsberg og Holm – Holmestrand) og deler av strekningen Eidsvoll –

Tabell 7.3 Økonomiske rammer til vegformål fordelt på kapitler og poster. Årlig gjennomsnitt. Mill. 2004-kr.

	Bevilget 2002-2004 ¹	NTP 2006-2009	NTP 2006-2015
Kap. 1320 Statens vegvesen			
Post 23 Trafikktilsyn, drift og vedlikehold av riksveger m.m.	5 797	5 875	5 965
Post 29 Vederlag til OPS-prosjekter		400	400
Post 30 Riksveginvesteringer ²	4 659	4 570	4 510
Post 31 Rassikring	145	200	200
Post 33 Kompensasjon for økt arbeidsgiveravgift	75		
Post 35 Vegutbygging i Bjørvika	14	50	20
Post 60 Forsøk ³	171		
Post 72 Kjøp av riksvegferjetjenester	1 139	1 155	1 155
Sum statlige midler	12 000	12 250	12 250

¹ Revidert budsjett 2002 og 2003, og saldert budsjett for 2004.

² Den største delen av bevilgningene til OPS-prosjektene går til investeringer. Dette gjør at riksveginvesteringene, inkl. OPS, opprettholdes sett i forhold til gjennomsnitt av bevilgningene i 2002-2004.

³ Ny post fra 2004.

Hamar på Dovrebanen. Videre vil det bli gjennomført utbygging til to spor på Sørlandsbanen (Sandnes – Stavanger) og Bergensbanen (Bergen – Fløyen). Det vil bli bygd ny godsterminal på Ganddal til erstatning for dagens terminal i Stavanger og Alnabru godsterminal i Oslo vil bli bygd om. Gevingåsen tunnel på Nordlandsbanen vil bli fullført i perioden. I tillegg er oppstart av utbygging til fire spor fra Kolbotn mot Oslo S, ny trasé mellom Larvik og Porsgrunn (Eidangertunnelen) og videreføring av utbygging til to spor mellom Arna og Bergen prioritert i slutten av planperioden.

Det vises til kapittel 8 om transportkorridorer for nærmere omtale av prioriteringene på de ulike banestrekningene.

Programområdene

Innenfor investeringsrammen på 16 400 mill. kr er det satt av 4 200 mill. kr til de ulike programområdene.

Utover store nyanlegg vil det være en rekke mindre tiltak som i betydelig grad bidrar til å styrke jernbanens konkurransekraft. Slike tiltak er målrettede og krever mindre gjennomføringstid enn større investeringer på banestrekningene. Tiltakene er delt inn i ulike programområder for sikkerhet, miljø, kapasitetsøkende tiltak, stasjonsutvikling, kundeinformasjon og gods.

Tiltakene innenfor programområdene er svært viktige for å legge til rette for økt brukervennlig-

het både i forhold til trafikkoperatørene, godskundene og trafikantene for øvrig, for på den måten å sikre at jernbanetilbudet framstår som mest mulig attraktivt for brukerne. Samferdselsdepartementet mener derfor det er viktig å prioritere disse tiltakene høyt for å legge til rette for økt bruk av jernbane, både innenfor gods- og persontrafikken.

For å oppnå miljøforbedringer vil spesielt tiltak som bidrar til støyreduksjon bli prioritert, mens det for å styrke sikkerheten settes inn tiltak som sanering og sikring av planoverganger, sikring mot ras på linjen, samt bygging av rømningsveger og merking i tunneler. Viktige kapasitetsøkende tiltak er bl.a. profilutvidelse, omlegging av signalanlegg og fjernstyring. Videre vil det settes inn tiltak for å utvikle stasjoner og knutepunkter, bl.a. ved å bedre stasjonenes kunderettede fasiliteter som parkeringsanlegg, plattformer/ventea-realer og reiseinformasjon. Tiltak som vil rettes spesielt mot godstrafikken er bl.a. bygging av kryssingsspor og bedring av kapasiteten på terminaler for å effektivisere omlastningen fra bane til veg og sjø. Konkretisering og prioritering av disse tiltakene gjøres i handlingsprogrammet.

7.2.2 Veg

Samferdselsdepartementet legger til grunn en samlet ramme for statlige midler til vegformål på 122 500 mill. kr i perioden 2006-2015.

Samferdselsdepartementet vil innenfor inves-

teringsrammen spesielt prioritere en helhetlig utbygging av stamvegnettet samt tiltak som har god effekt på trafikksikkerheten. Videre vil Samferdselsdepartementet styrke innsatsen til drift og vedlikehold. Dette er av stor betydning for trafikksikkerheten og for en effektiv trafikkavvikling.

I tillegg er det totalt i perioden regnet med annen finansiering på om lag 11 mrd. kr på stamvegnettet. Dette er noe høyere enn anslaget i Nasjonal transportplan 2002-2011, der det ble lagt til grunn 8,2 mrd. kr i bompenger på stamvegnettet (2004-kr). En videreutvikling av bompengesystemet for å sikre en raskere, mer effektiv og helhetlig utbygging av lengre stamvegstreknings er beskrevet i kapittel 5.

De fylkeskommunale prioriteringene som gjøres ved utarbeidelse av handlingsprogrammene, vil bestemme omfanget av bompenger på det øvrige riksvegnettet. Disse handlingsprogrammene vil bli utarbeidet i etterkant av Stortingets behandling av Nasjonal transportplan.

For bedre å kunne foreta avveininger mellom investeringer, drift og vedlikehold er det behov for å bedre beslutningsunderlaget. Som varslet i St.prp. nr. 1 (2002-2003) har Vegdirektoratet igangsatt et prosjekt som bl.a. skal se på virkningene av forskjellige nivåer på vedlikehold og rehabilitering av eksisterende vegnett og samspillet mellom vedlikehold og investeringer. Dette arbeidet skal være ferdigstilt i 2005.

7.2.2.1 Post 23 Trafikktilsyn, drift og vedlikehold

Samferdselsdepartementet legger til grunn en samlet ramme for statlige midler til trafikktilsyn, drift og vedlikehold på 59 650 mill. kr i perioden 2006-2015, herav 23 500 mill. kr i perioden 2006-2009. Sammenliknet med gjennomsnitt av bevilgningene i 2002-2004 gir dette en økning på 80 mill. kr pr. år de fire første årene og 230 mill. kr de siste seks årene i planperioden.

I tillegg til den angitte bevilgning er det forutsatt en betydelig effektiviseringsgevinst i perioden som følge av omorganisering og nedbemanning i Statens vegvesen samt konkurranseutsetting av drift og vedlikehold. For å nå den standard og de mål som er beskrevet i denne meldingen er det nødvendig at disse effektiviseringsgevinstene beholdes til drift og vedlikehold av vegnettet.

Økt omfang av drift og vedlikehold som følge av økt trafikk, større vegnett og økte driftsutgifter for tunneler
Vegnettet vil både få økt trafikkbelastning og utvi-

det omfang eller lengde. Til å dekke økte kostnader som følge av dette er det foreløpig satt av henholdsvis 110 mill. kr pr. år i perioden 2006-2009 og 210 mill. kr pr. år i perioden 2010-2015.

Det er i de siste årene innført skjerpet krav til utstyr i tunneler. Dette skyldes dels økt krav om overvåking av teknisk utstyr som nødvendiggjør oppgradering av eldre tunneler, og drift av nye tunneler med mer utstyr. Det er satt av henholdsvis 55 mill. kr og 105 mill. kr pr. år i periodene 2006-2009 og 2010-2015 for å dekke disse utgiftene.

Økt innsats for å redusere utviklingen av det vedlikeholdsmessige etterslep

Totalt etterslep i vedlikehold av riksvegnettet er beregnet til vel 11 mrd. kr i 2003. Det er viktig at tiltak iverksettes for å forhindre at etterslepet utvikler seg slik at deler av vegnettet får en så dårlig tilstand at det går merkbart ut over framkommelighet og trafikksikkerhet. For å stoppe den uheldige utviklingen vil Samferdselsdepartementet styrke vedlikeholdet, både ved økte bevilgninger og ved at det tas ut effektiviseringsgevinster, som til sammen tilsvarer 365 mill. kr pr. år. Prioriteringene er vist nedenfor:

- Det legges opp til en økning på 50 mill. kr pr. år til eksisterende tunneler i perioden 2006–2009, bl.a. til utskiftning av sikkerhetsutstyr.
- For å bevare bruer og ferjekaier på dagens nivå er det beregnet et årlig tilleggsbehov på 140 mill. kr pr. år. Det er da lagt til grunn at de dårligste bruene og ferjekaiene fornyes med investeringsmidler.
- Det legges opp til en økning av standarden til vegdekker i forhold til dagens nivå. Dette innebærer bl.a. en heving av vedlikeholdsstandarden på de dårligste vegstrekningene til et nivå som er i samsvar med de kvalitetskrav som er etablert. Dette vil medføre en kostnadsøkning på ca. 135 mill. kr pr. år i perioden.
- Vegutstyr som skilt, rekkverk og signaler vil bli skiftet ut i den takt som levetiden tilsier. Dette medfører en økning på ca. 40 mill. kr pr. år.

Drifts- og vedlikeholdstiltak for å redusere antallet ulykker

God trafikkskilting er en viktig forutsetning for at veg- og trafikkanleggene skal utnyttes på en mest mulig sikker, effektiv og økonomisk måte. Det er avdekket et stort behov for en landsomfattende ryddeaksjon for trafikkskilt. Statens vegvesen vil derfor gjennomføre et skiltfornyingsprogram.

Statens vegvesen vil i planperioden intensivere arbeidet med trafikksikkerhetsrevisjoner av riksveger med høy skadegradstetthet. Trafikksikkerhetsrevisjonene følges opp med enkle strakstiltak. Dette kan for eksempel være oppsetting av rekkverk, fjerning av sidehindre og skilting. Slike tiltak ligger i grenseland mellom vedlikehold og investeringer og vil bli finansiert dels over post 23 og dels over post 30.

For å kunne øke innsatsen på disse områdene, innenfor rammen som er lagt til grunn, vil det kunne bli nødvendig å foreta visse innsparinger på andre driftsoppgaver. Oppgaver som kan ha innvirkning på trafikksikkerhet skal ikke berøres av dette.

Det er knyttet usikkerhet til behovet for midler til drift og vedlikehold i perioden 2010-2015 bl.a. som følge av nye EU-krav for tunnelsikkerhet.

Trafikant og kjøretøy

Tilstandsundersøkelser utført høsten 2003 viste at 85 pst brukte bilbelte innenfor tettbygde strøk og at 93 pst brukte bilbelte utenfor tettbygde strøk. Undersøkelsene omfattet både førere og passasjerer. Innsatsen rettet mot økt bruk av bilbelte vil bli trappet opp i planperioden. Målet er å øke bruksprosenten til 95, og aktuelle tiltak er holdningskampanjer, økt kontroll og skjerpede reaksjoner ved manglende bruk av bilbelte.

Det vil også bli satset målrettet på å øke andelen tunge kjøretøyer som tilfredsstillende tekniske krav av betydning for trafikksikkerheten, samt overholdelse av kjøre- og hviletidsbestemmelsene.

Det vil i perioden både bli vurdert et differensiert tjenestetilbud på trafikkstasjonene, samtidig som det arbeides med økt tilgjengelighet til mange av tjenestene ved utvidet samarbeid med offentlige servicekontor i kommunene.

7.2.2.2 Post 29 Vederlag til OPS-prosjekter

I forbindelse med behandlingen av St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011 gikk Stortinget inn for at det skal gjennomføres tre prøveprosjekter for OPS. Det er inngått kontrakt for det første prosjektet, E39 Bårdshaug – Klett i Sør-Trøndelag, og anleggsarbeidene for utbyggingen av delstrekningen E39 Øysand – Thamshavn startet i 2003.

For prosjektet E39 Lyngdal – Flekkefjord i Vest-Agder legges det opp til kontraktsinngåelse våren 2004, med påfølgende anleggsstart for utbygging av delstrekningen E39 Handeland – Fedå. Det er ikke tatt endelig stilling til omfanget

av det tredje prøveprosjektet, E18 mellom Kristiansand og Grimstad. Strekingen skal bygges som firefelts veg. Foreløpig legges det opp til kontraktsinngåelse i 2006.

Det er dermed fortsatt knyttet stor usikkerhet til størrelsen på de framtidige utbetalingene til OPS-selskapene. Foreløpig er det lagt til grunn om lag 400 mill. kr pr. år i perioden 2006-2015 til å dekke samlede årlige kostnader for de tre prøveprosjektene som er vedtatt gjennomført. Dette gjelder utgifter til investeringer og drift og vedlikehold av anleggene.

7.2.2.3 Post 30 Riksveginvesteringer

Samferdselsdepartementet legger til grunn en samlet ramme for statlige midler til riksveginvesteringer på 45 100 mill. kr i perioden 2006-2015, herav 18 280 mill. kr i perioden 2006-2009. Sammenliknet med gjennomsnittet av bevilgningene i 2002-2004, inkl. post 60 Forsøk, gir dette budsjetteknisk en reduksjon på 260 mill. kr pr. år de fire første årene og 360 mill. kr de siste seks årene i planperioden. For å gi et fullstendig bilde må midler avsatt til OPS-prosjekter også inkluderes. Den største delen av disse midlene går til investeringer. Dette gjør at investeringsinnsatsen opprettholdes sammenliknet med gjennomsnitt av bevilgningene i 2002-2004.

Det er forutsatt effektivisering som følge av omorganisering og ytterligere konkurranseutsetting av investeringsprosjekter, og dette er innarbeidet i forslaget.

Bundne midler til refusjoner og fullføring av prosjekter som er startet opp ved inngangen til planperioden utgjør om lag 6 mrd. kr av de statlige midlene, fordelt med om lag 4 mrd. kr på stamvegnettet og om lag 2 mrd. kr på øvrige riksveger, jf. nærmere omtale i kapittel 8.3 av de viktigste igangsatte prosjektene på stamvegnettet som vil fullføres i planperioden. Det er videre knyttet føringer til om lag 7 mrd. kr av de statlige midlene, fordelt med om lag 4 mrd. kr på stamvegnettet og om lag 3 mrd. kr på øvrige riksveger. Med føringer menes prosjekter som ikke er startet opp, men hvor det foreligger forpliktelser knyttet til oppfølgingen av vedtatte bompengepakker. Det vises til kapittel 11.2, der bidragene til samfunnsøkonomisk netto nytte av bindinger og føringer er omtalt.

Samferdselsdepartementets fordeling av investeringsrammen mellom stamveger, øvrige riksveger og ikke rute-/fylkesfordelte midler er vist i tabell 7.4.

Tabell 7.4 Fordeling av rammen til veginvesteringer. Årlig gjennomsnitt. Mill. 2004-kr.

	Bevilget 2002-2004 ¹	NTP 2006-2009	NTP 2006-2015
Stamveger	2 083	2 628	2 570
Øvrige riksveger	2 227 ³	1 542	1 540
Ikke rute-/fylkesfordelte midler	345	400	400
Sum	4 655	4 570 ²	4 510 ²

¹ Bevilget 2002 og 2003, og saldert budsjett for 2004.

² I tillegg er det satt av 400 mill. kr pr. år til OPS-prosjekter.

³ Bevilgninger til øvrige riksveger inkluderer også midler til mindre investeringstiltak og planlegging på stamvegnettet. Dette utgjør om lag 450–500 mill. kr.

Stamveger

Et effektivt stamvegnett er viktig både for næringslivets transporter og for befolkningen. Det er på stamvegnettet store utfordringer knyttet til å avvikle trafikken mer sikkert og effektivt samt til å utjevne standardforskjeller. Samferdselsdepartementet prioriterer derfor en økning av de statlige bevilgningene.

Med utgangspunkt i nullvisjonen for sikkerhet vil Samferdselsdepartementet sette inn en rekke mindre investeringstiltak som gir økt sikkerhet, samt bygge ut høyt trafikkerte stamveger til fire felt. Det legges vekt på mer sammenhengende utbygging av stamvegnettet. På mer lavtrafikkerte strekninger vil utbyggingen baseres på utbedring av eksisterende veg for å oppnå tilfredsstillende bredde og bæreevne samt bedret trafikksikkerhet. Ved prioritering av investeringene er det også lagt vekt på samfunnsøkonomisk lønnsomhet. Det vises til kapittel 8 om transportkorridorer for nærmere omtale av prioriteringene på stamvegnettet.

Øvrige riksveger

Smale veger, etterslep i ivaretagelse av vegkapitalen og dårlig trafikksikkerhetsmessig standard er de viktigste årsakene til investeringsbehov. I tillegg kommer også viktige behov som bedre tilbud til gående og syklende, samt kollektivtiltak.

Statens vegvesen har under utvikling en standardgapmodell for fylkesfordeling av investeringsrammen til øvrige riksveger. Modellen tar utgangspunkt i en fordeling av en basisramme mellom ulike innsatsområder. I denne fordelingen er satsingen på oppgradering av vegkapitalen og trafikksikkerhet økt i forhold til inneværende periode, mens satsingen på store prosjekter er redusert.

Standardgapmodellen skal fungere slik at fylke-

nes andel av rammen gjenspeiler det reelle behovet i fylket. Rammen til de ulike innsatsområdene fordeles etter en rekke fordelingsnøkler, bl.a. andel strekninger med manglende vegbredde, behov for rehabilitering av vegfundament og dekke samt bruer og vegutstyr, behov for strakstiltak for trafikksikkerhet, antall drepte eller hardt skadde samt antall støyutsatte. Samferdselsdepartementet vil vurdere fordelingsprinsippene som er lagt til grunn ytterligere før modellen ferdigstilles.

Samferdselsdepartementet prioriterer utbedring av eksisterende vegnett for bl.a. å ta igjen deler av etterslepet i vegkapitalen. Videre prioriteres tiltak for økt sikkerhet og miljøvennlig transport i de største byene.

Den fylkesvise fordelingen framgår av tabell 7.5. I første fireårsperiode er det store bindinger knyttet til igangsatte prosjekter i enkelte fylker. I tillegg kommer andre sentrale føringer for prioriteringene, i hovedsak som følge av statlige forpliktelser knyttet til oppfølgingen av vedtatte bompengepakker. Dette reduserer frihetsgraden, og har vært styrende for den foreslåtte fylkesfordelingen for perioden 2006-2009.

I siste seksårsperiode er standardgapmodellen lagt til grunn for fordelingen. Modellen er ikke ferdigstilt, og Samferdselsdepartementet vil revidere fordelingen for siste seksårsperiode i forbindelse med Nasjonal transportplan 2010-2019.

I forhold til rammene som ble lagt til grunn i etatenes planforslag, er rammen til øvrige riksveger økt med om lag 2 mrd. kr i denne meldingen. Alle fylker har fått økt sine rammer – særlig prioritert er byområder med behov for styrking av tiltak for kollektivtrafikken, og distriktsfylker med store utfordringer bl.a. når det gjelder rassikring.

De konkrete prioriteringene innenfor den tildelte planrammen vil skje i arbeidet med handlingsprogrammet, hvor fylkeskommunens prioriteringer er gitt avgjørende innflytelse innenfor de

Tabell 7.5 Fordeling av rammen til øvrige riksveger.

Fylke	2006-2009		2010-2015	
	Mill. 2004-kr	Pst	Mill. 2004-kr	Pst
Østfold	200	3	610	7
Akershus	490	8	760	8
Oslo	550	9	770	8
Hedmark	150	2	340	4
Oppland	140	2	300	3
Buskerud	430	7	470	5
Vestfold	170	3	470	5
Telemark	310	5	400	4
Aust-Agder	150	2	330	4
Vest-Agder	220	4	360	4
Rogaland	530	9	660	7
Hordaland	850	14	1 030	11
Sogn og Fjordane	330	6	630	7
Møre og Romsdal	570	9	490	5
Sør-Trøndelag	190	3	430	5
Nord-Trøndelag	210	3	240	3
Nordland	300	5	400	4
Troms	200	3	420	5
Finnmark	180	3	120	1
Sum	6 170	100	9 230	100

føringer som er fastsatt gjennom Stortingets behandling av meldingen.

Føringer for bruken av rammen til øvrige riksveger

Staten har ansvar for riksvegnettet, som omfatter både stamveger og øvrige riksveger. Ansvarer er bl.a. knyttet til å vedlikeholde, ivareta trafikksikkerheten og legge til rette for transport for alle trafikantgrupper på riksvegnettet. For øvrige riksveger skal fylkeskommunens prioriteringer ved bruken av investeringsmidler tillegges avgjørende vekt, innenfor de rammene som gis av Stortinget. Det er derfor viktig at de fylkeskommunale prioriteringene til øvrige riksveger bidrar til å nå de mål som settes av nasjonale myndigheter.

Et overordnet mål er å redusere tallet på ulykker på vegnettet, og fylkeskommunene forutsettes fortsatt å prioritere trafikksikkerhet høyt. Dette er også i samsvar med de høringsuttalelsene som fylkeskommunene har gitt til transportetatens plan-dokument. Det er en forutsetning at fylkeskommunale prioriteringer på øvrig riksvegnett bidrar forholdsmessig til å bedre trafikksikkerheten.

Statens vegvesen har som et ledd i arbeidet med Nasjonal transportplan plukket ut ca. 10 pst av riksvegnettet hvor det skjer særlig mange og/eller alvorlige ulykker. Samferdselsdepartementet forutsetter at det innen utgangen av 2009 skal være gjennomført ulykkesreducerende tiltak på disse strekningene, enten dette gjelder stamvegnettet eller øvrig riksvegnett. Dette kan være i form av enkle strakstiltak i etterkant av en trafikk-sikkerhetsrevisjon, nedsatt fartsgrense, automatisk trafikkontroll, bygging av midtrekkverk på to- og tre felts veger m.m.

I St.meld. nr. 26 (2001-2002) Bedre kollektivtransport er det signalisert økt statlig engasjement i kollektivtransporten, med særlig vekt på de største byene. For å følge opp meldingen vil Samferdselsdepartementet bl.a. øke innsatsen til særskilte kollektivtrafikktiltak til om lag 2 500 mill. kr totalt i planperioden, jf. kapittel 7.4. Samferdselsdepartementet forutsetter at denne satsingen i all hovedsak vil skje i tilknytning til det øvrige riksvegnettet, og at fylkeskommunene tar hensyn til dette. Satsingen vil hovedsakelig gjelde kollektivtiltak i de store byene.

Regjeringen har utarbeidet en nasjonal sykkelstrategi for å legge bedre til rette for økt bruk av sykkel som framkomstmiddel. Dette vil bl.a. gjøres ved en betydelig økning av dagens innsats til utbygging av gang- og sykkelveger til om lag 2 600 mill. kr totalt i planperioden, jf. kapittel 6.4. Samferdselsdepartementet forutsetter at fylkeskommunene prioriterer tiltak for syklende høyt, slik at intensjonene i den nasjonale sykkelstrategien følges opp. Dette må ses i sammenheng med at behovene for tiltak er størst langs det øvrige riksvegnettet.

Det vil i handlingprogrammene for det øvrige riksvegnettet og stamvegnettet bli presentert mer detaljerte utbyggingsplaner. Departementet forutsetter at føringene knyttet til trafikksikkerhet, kollektivtrafikktiltak og gang- og sykkelveger blir fulgt opp i handlingsprogrammene.

I tillegg til ovennevnte føringer forutsettes det at lover, forskrifter, bindinger og andre sentrale forpliktelser følges opp, samt at igangsatte prosjekter gjennomføres med rasjonell anleggsdrift.

Ikke rute-/fylkesfordelt ramme

Samferdselsdepartementet vil videreføre satsingen på nasjonale turistveger i samsvar med St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011, og Stortingets tilslutning til denne. Til sammen 18 utvalgte strekninger vil bli spesielt tilrettelagt for bilturister. I perioden 2002-2005 prio-

riteres Atlanterhavsvegen, Lofoten, Geiranger, Trollstigen, Ryfylke og Hardanger. Det forutsettes oppstart for Rondane, Valdresflya, Aurlandsfjellet, Gaularfjellet, Senja, Havøysund og Varanger i 2006-2011. Jæren, Helgeland og Andøya vil få oppstart i perioden 2012-2015. Turistvegprosjektet vil bli videreført i den kommende planperioden med en framdrift som tar sikte på at de 18 utvalgte strekningene er fullført innen utgangen av 2015.

Samferdselsdepartementet vil også styrke på den samlede satsingen på opprusting av eksisterende tunneler. I tråd med forutsetningene i St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011 legges det opp til at samtlige tunneler som mangler basisutstyr i forhold til sikkerhet, skal bli utrustet med dette i løpet av perioden 2002-2011. I tillegg er det satt av midler til nødvendig utskifting av gammelt tunnelutstyr.

Innenfor den foreslåtte rammen for post 30 er det i tillegg satt av midler til bl.a. å dekke kostnader i Vegdirektoratet, inkl. FoU.

7.2.2.4 Post 31 Rassikring

Samferdselsdepartementet legger til grunn en ramme på 2 000 mill. kr til særskilte rassikringstiltak (post 31) i planperioden 2006-2015. Midlene kan benyttes både på riks- og fylkesveger. I tillegg kommer prosjekter og tiltak med rassikringsgevinst som prioriteres innenfor post 30. Ved fastsettning av handlingsprogrammene for øvrige riksveger på post 30, vil fylkeskommunens prioriteringer tillegges avgjørende vekt. Først når disse prioriteringene er gjort, er det mulig å gi et samlet anslag for rassikringsinnsatsen på post 30 og 31.

Det vises for øvrig til egen omtale av rassikring i kapittel 6.1.8.

7.2.2.5 Post 35 Vegutbygging i Bjørvika

I St.meld. nr. 28 (2001-2002) Utvikling av Bjørvika ble det lagt til grunn et foreløpig kostnadsoverslag på 2,8 mrd. kr (2001-kr), ekskl. grunnerverv og erstatninger. Prosjektet var forutsatt finansiert som følger:

- 1 150 mill. kr i statlige midler, hvorav 350 mill. kr innenfor NTP-rammen for perioden 2002-2011
- 1 200 mill. kr i trafikantbetaling, hvorav 350 mill. kr fra nåværende bomring
- 150 mill. kr fra Oslo kommune
- 300 mill. kr fra salg av dagens riksvegarealer

Som omtalt i St.prp. nr. 1 (2003-2004) har det

skjedd kostnadsøkninger i prosjektet. Dette skyldes primært endrede forutsetninger i reguleringsplanene – som bl.a. krav om å senke tunnelen ved Havnelageret, etablering av nye kaifronter på Paulsenkaia og Bjørvikautstikkeren, krav fra Oslo kommune om åpning av Akerselva, Bispekilen og bekkelukninger mv. Etter dette har Statens vegvesen foreløpig lagt til grunn et kostnadsoverslag på 3,8 mrd. kr, som også inkluderer grunnerverv og erstatninger. Det er knyttet usikkerhet til kostnadsoverslaget. Kostnadsoverslaget gjennomgår nå ekstern kvalitetssikring.

I avtale inngått mellom Statens vegvesen og Oslo kommune fra juni 2003, er partene enige om at økte kostnader ut over anslaget på 2,8 mrd. kr skal deles mellom Oslo kommune, økt brukerfinansiering og økt tilskudd over statsbudsjettet. Oslo kommune har økt sin andel til 300 mill. kr (320 mill. 2004-kr), men utover dette er det ikke tatt stilling til fordelingen av kostnadsøkningen.

Når det gjelder brukerfinansieringen vises til ovennevnte avtale mellom Oslo kommune og Statens vegvesen fra juni 2003, der det heter at om kommunen ikke har søkt om ny brukerfinansiering til erstatning for dagens bomring innen 1. april 2004, må kommunen akseptere at dagens bomring blir stående så lenge det er behov for brukerfinansiering av riksvegomleggingen i Bjørvika – dog senest til 2012. Staten har i denne sammenhengen forutsatt dialog og samarbeid mellom kommunen og Akershus fylkeskommune. Det er videre tatt forbehold om Stortingets samtykke.

Samferdselsdepartementet har foreløpig lagt til grunn at staten skal bidra med om lag 1 200 mill. kr (2004-kr) i tråd med St.meld. nr. 28 (2001-2002). Det er lagt til grunn at 200 mill. kr skal dekkes innenfor NTP-rammen i perioden 2006-2015. Statens resterende andel i planperioden er forutsatt å komme i tillegg til NTP-rammen. Finansieringen av kostnadsøkningen vil bli nærmere drøftet med Oslo kommune. Eventuelle økte statlige bidrag forutsettes å komme i tillegg til planrammen.

Regjeringen vil komme tilbake til Stortinget med nærmere kostnadsoverslag, finansieringsplan og framdriftsplan for prosjektet når det foreligger endelige avklaringer.

7.2.2.6 Post 60 Forsøk

Fra 1. januar 2004 vil fylkeskommunene i Telemark, Buskerud og Vestfold (TBV) samt Rogaland, Hordaland og Sogn og Fjordane (Vestlandsrådet) gjennomføre forsøk med oppgavedifferensiering knyttet bl.a. til samferdsel. Dette

innebærer bl.a. at TBV og Vestlandsrådet får ansvaret for å prioritere midler til investeringer på øvrig riksvegnett innenfor post 30 Riksveginvesteringer og post 31 Rassikring.

Samferdselsdepartementet har også godkjent søknader fra Kristiansandsregionen, Nord-Jæren, Bergen og Trondheim om forsøk med alternativ forvaltningsorganisering av transportsystemet i disse byområdene. Viktige formål med forsøkene er å få til en mer effektiv og målrettet bruk av de samlede offentlige ressursene i transportsektoren og en mer samordnet areal- og transportpolitikk i storbyområdene. Dermed kan det bli et bedre grunnlag for mer reelle prioriteringer mellom vegutbygging og satsing på kollektivtransport. Fra statens side inngår midler til investeringer på øvrig riksvegnett på post 30 Riksveginvesteringer og post 31 Rassikring. Statlige midler til forsøkene vil i de årlige budsjettene bli omdisponert innenfor kap. 1320 til ny post 60 Forsøk.

Forsøkene skal i utgangspunktet foregå i perioden 2004-2007, dvs. bare de to første årene i planperioden. Det foreligger bindinger knyttet til igangsatte vegprosjekter og oppfølging av vedtatte bompengepakker. Det er usikkerhet knyttet til bindingene i de enkelte fylkene ved inngangen til planperioden 2006-2015. De økonomiske planrammene kan derfor først bli avklart gjennom retningslinjene for arbeidet med handlingsprogrammene. De endelige rammene vil bli fastlagt i forbindelse med Stortingets behandling av de årlige budsjettene. Lokale myndigheter har i flere av forsøkene anledning til å prioritere midler til øvrig riksvegnett til andre transportformål. Dette innebærer at investeringene på øvrig riksvegnett og tiltak til rassikring på øvrig riksvegnett og fylkesvegnett kan bli noe forskjellig fra en situasjon hvor det ikke var igangsatt forsøk.

7.2.2.7 Post 72 Kjøp av riksvegferjetjenester

Samferdselsdepartementet legger til grunn en samlet ramme for statlige midler til post 72 Tilskudd til riksvegferjedriften på 11 550 mill. kr i perioden 2006-2015, herav 4 620 mill. kr i perioden 2006-2009. Dette er en økning på 1,4 pst sett i forhold til gjennomsnitt av bevilgningene i 2002-2004.

Samferdselsdepartementet vil tilpasse det langsiktige mål for standarden for ferjetilbudet i riksvegnettet til de økonomiske rammene og dagens etterspørsel, jf. kapittel 7.3.4. Standarden vil så langt som mulig innarbeides innenfor de årlige rammene som bevilges til kjøp av ferjetjenester. Omfanget vil bl.a. avhenge av ferjeselska-

penes effektiviseringsgevinster som er nært knyttet opp til bemanningen om bord på ferjene. Samferdselsdepartementet legger videre til grunn at standarden skal innarbeides i de riksvegferjesamband som skal konkurransenutsettes.

Nybyggingsaktiviteten i riksvegferjedriften, herunder bygging av ferjer drevet med naturgass, må tilpasses de økonomiske rammene til kjøp av ferjetjenester. Det er sendt ut innbydelse slik at interesserte selskap kan komme med tilbud i forbindelse med prekvalifisering for drift av ferjesambandene på E39 over Boknafjorden og Bjørnafjorden med gassferjer. Departementet regner med at konkurransenutsettingen av riksvegferjedriften blir mest effektiv dersom det forutsettes innsetting av nye eller nesten nye ferjer.

7.2.3 Sjøtransport

7.2.3.1 Fordeling av Kystverkets økonomiske ramme på de ulike virksomhetsområder

Kystverket står for investeringer, drift og vedlikehold av infrastruktur og tjenester rettet mot sjøtransport. Fiskeridepartementet legger til grunn en samlet ramme for Kystverkets virksomhet tilsvarende 1 105 mill. kr pr. år i planperioden 2006-2015. Av denne rammen utgjør statlige midler 600 mill. kr, mens 505 mill. kr er brukerfinansiert og dekkes inn i form av gebyrer. Det er viktig å møte de utfordringene som følger av den forventede økningen i skipstrafikk med farlig og forurensende last, som går langs kysten og skal til/fra Nordvest-Russland. I planperioden vil Fiskeridepartementet bl.a. derfor prioritere tiltak innen beredskapsarbeidet mot akutt forurensning, og prosjekter som bedrer sikkerheten og framkommeligheten langs kysten. Departementet vil også styrke drift og vedlikehold for å unngå forringelse av eksisterende infrastruktur.

For å bedre beredskapen, sikkerheten og framkommeligheten for sjøtransport, vil ressursene bli rettet mot tiltak i farledene, oppmerking, lostjenester og andre sjøtrafikkjenester. Kystverkets aktiviteter fordeler seg på virksomhetsområdene «Maritim infrastruktur», «Statens beredskap mot akutt forurensning», «Maritime tjenester» og «Transportplanlegging og kystforvaltning». Tabell 7.6 viser fordelingen av Kystverkets midler etter virksomhetsområde.

Maritim infrastruktur

Maritim infrastruktur omfatter fiskerihavner, farle-

Tabell 7.6 Ramme for Kystverket fordelt etter virksomhetsområde. Mill. 2004-kr.

Virksomhetsområde	Regnskap/budsjett 2002-2004			Forslag 2006-2015		
	Drift	Invest	Sum	Drift	Invest	Sum
Maritim infrastruktur						
- Havner		384	384		988	988
- Farleder		173	173		776	776
- Tilskudd til fiskerihavner		80	80		234	234
- Navigasjonsinstallasjoner ¹	598	157	755	2 092	370	2 462
Statens beredskap mot akutt forurensning	245	14	259	1 119	48	1 167
Maritime tjenester ²						
- Los ³	1 116	30	1 146	3 702	153	3 855
- Trafikkovervåking ⁴		63	165	360	11	371
- Trafikkovervåking Nord-Norge ⁵	102	3	3	160	98	258
- Navigasjons- og meldingstjenester	4		4	43		43
Transportplanlegging og kystforvaltning	302	29	331	830	70	900
Total ⁶	2 367	934	3 301	8 306	2 748	11 054
Statlig bevilgning			1 803			6 000
Brukerfinansiering			1 498			5 054

¹ 30 pst av den økonomiske rammen til navigasjonsinstallasjoner finansieres gjennom brukerbetaling. Av en planramme på 2462 mill. kr er 739 mill. kr brukerfinansiert, mens 1 723 mill. kr er statlige midler.

² I planrammen til maritime tjenester er 4 239 mill. kr brukerfinansiert, mens 288 mill. kr er statlige midler.

³ 100 pst av losstjenestens virksomhet finansieres gjennom brukerbetaling.

⁴ Drift av trafikksentraler finansieres gjennom brukerbetaling. Midler til AIS, navigasjons- og meldingstjenester samt utbygging av nye trafikksentraler, finansieres gjennom statlige bevilgninger. For trafikksentralen i Nord-Norge vil også driften finansieres gjennom statlige bevilgninger.

⁵ Det er heftet usikkerhet til anslaget på nødvendige midler til bygging og oppstart av trafikksentralen i Nord-Norge, som etter planen skal være i drift i løpet av 2007. Årsaken til dette er at prosjektet blir gjennomført over to planperioder, hhv. 2002-2005 og 2006-2009.

⁶ Planrammen for Kystverket omfatter ikke det statlige tilskuddet til Redningsselskapet (NSSR). Selv om denne tilskuddsordningen ligger på Fiskeridepartementets budsjett, har den ikke vært inkludert i planarbeidet. Årsaken er at dette ikke er en del av Kystverkets virksomhet. Tilskuddet til Redningsselskapet har av samme grunn vært justert ut når det i Fiskeridepartementets budsjettproposisjon for 2004 ble rapportert på oppfølgingsgraden i forhold til inneværende planramme for perioden 2002-2005. Tilskuddet til Redningsselskapet har i de senere år utgjort i overkant av 50 mill. kr pr. år. Heller ikke midler til radionavigasjonssystemet Loran-C er inkludert i planrammen, ettersom dette systemet drives av Forsvarets logistikkorganisasjon på vegne av Fiskeridepartementet.

der og navigasjonsinfrastruktur. For å ivareta sikkerheten til sjøs vil drift og vedlikehold av eksisterende navigasjonsinstallasjoner bli vektlagt. Opprettholdelsen av en god driftssikkerhet i navigasjonsinfrastrukturen er av stor betydning i forhold til sikkerheten for de fartøyer som navigerer i farvannet. Farledstiltakene konsentreres om stamnett. Den påbegynte utbyggingen av et mer moderne merke- og varslingsystem tilpasset hurtigbåttrafikken vil bli ført videre. Fiskeri- og havbruksnæringen er en av Norges viktigste eksportnæringer, og samtidig av stor betydning for lokalsamfunnene langs kysten. Fiskeridepartementet vil derfor videreføre innsatsen rettet mot fiskerihavner som et ledd i en strategi for økt verdiskaping i sektoren. Det vil ved vurdering av tiltak i fiskerihavner stilles krav om avklaringer i forhold til den kommunale og fylkeskommunale planleggingsprosessen, hvor nytten av tiltakene dokumenteres og

sees i sammenheng med øvrig nærings- og infrastrukturutvikling. Prosjekter av stor betydning for den nasjonale verdiskapingen innen fiskerinæringen vil bli prioritert. Denne prosessen ble nærmere beskrevet gjennom St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011.

Statens beredskap mot akutt forurensning

Økte trusler mot miljø og næringsliv i kystområdene, spesielt i nord, krever økt beredskap i forhold til risikotrafikken. Dette gjelder i første rekke de store oljetransportene og fartøyer med bunkers om bord. Innsatsen rettet mot beredskap mot akutt forurensning vil derfor være et prioritert område i planperioden. Rammen for beredskapsarbeidet er for planperioden styrket sammenlignet med perioden 2002-2004.

Tabell 7.7 Utgiftsramme for Kystverket fordelt på budsjettposter. Årlig gjennomsnitt. Mill. 2004-kr.

	Regnskap/budsjett 2002-2004	Forslag 2006-2009	Forslag 2006-2015
Kap 1062 Kystverket			
Post 01 Driftsutgifter	786	825	827
Post 21 Spesielle driftsutgifter	3	3	3
Post 30 Maritim infrastruktur	228	195	203
Post 45 Større utstyranskaffelser	56	35	39
Post 46 Trafikksentral Nord-Norge	1	24	10
Post 60 Tilskudd til fiskerihavneanlegg	27	23	23
Sum	1 101	1 105	1 105

Maritime tjenester

Maritime tjenester omfatter lostjenester, trafikkovervåking og navigasjons- og meldingstjenester. Den tidligere nevnte situasjonen, med økt fare for bl.a. miljødeleggelse i kystområdene, krever at kontroll og overvåking i forhold til risikotrafikken styrkes. Særlig er dette viktig for nordområdene med forventet økt trafikk av fartøy med farlig og forurensende last til og fra Nordvest-Russland. Planrammen for maritime tjenester er styrket for å ta høyde for utbygging og drift av en trafikksentral for Nord-Norge. I St.prp. nr. 1 (2003-2004) for Fiskeridepartementet ble det fremmet forslag om etablering av en slik trafikksentral i Vardø, med en startbevilgning på 2,5 mill. kr i 2004 og en bestillingsfullmakt på 15 mill. kr. Videre blir det vist til at Regjeringen vil komme tilbake til nødvendige bevilgninger for å dekke resterende etableringskostnader og fremtidige driftsutgifter i statsbudsjettet for 2005. Denne innsatsen må også ses i sammenheng med beredskapsarbeidet mot akutt forurensning.

Transportplanlegging og kystforvaltning

Transportplanlegging omfatter bl.a. arbeidet med Nasjonal transportplan og Kystverkets handlingsprogram. Kystforvaltning omfatter regelverksutforming og myndighetsutøvelse spesielt knyttet til havne- og farvannsloven, losloven, forurensningsloven og plan- og bygningsloven.

7.2.3.2 Fordeling av Kystverkets økonomiske ramme på kapitler og budsjettposter

Tabell 7.7 viser hvordan Kystverkets ramme for regnskaps- og budsjettperioden 2002-2004 og rammen for periodene 2006-2009 og 2006-2015 forde-

ler seg på de ulike budsjettpostene, jf. St.prp. nr. 1 (2003-2004) for Fiskeridepartementet. Dette er de samme midlene som er fordelt på virksomhetsområder i tabell 7.6. I driftspostene inngår midler til bl.a. drift av navigasjonsinstallasjoner, lostjenester, trafikkovervåking, drift av statens beredskap mot akutt forurensning og kystforvaltning. Driftsbegrepet omfatter vedlikehold og fornyelse av deler/komponenter i eksisterende anlegg og installasjoner, inkludert planleggingen av dette. I investeringspostene inngår utbygging av havner, farleder og navigasjonsinstallasjoner. Rammen for investeringer inkluderer midler til anlegg, installasjoner og utstyr, samt planlegging og prosjektering av slike tiltak.

7.2.4 Statlig kjøp av regionale lufthavntjenester

Samferdselsdepartementet legger til grunn en ramme for kjøp av lufthavntjenester på 300 mill. kr årlig i planperioden. Dette er en økning fra nivået så langt i inneværende fireårsperiode, og er et ledd i satsingen på et godt transporttilbud i distriktene. Endelige årlige beløp vil bli fastsatt etter forhandlinger med Avinor. Det vises til nærmere omtale av kjøp av transporttjenester i luftfarten i kapittel 7.3.

7.3 Statlig kjøp av transporttjenester

Ordningen med statlig kjøp av transporttjenester er begrunnet ut fra velferds- og distriktspolitiske hensyn i områder med svakt trafikkgrunnlag og effektivitets- og miljøhensyn i trafikkunge områder.

Staten kjøper i dag transporttjenester for om lag 3,2 mrd. kr pr. år. Dette omfatter statlig kjøp av

regionale flyrutetjenester fra flyselskapene, tilskudd til Hurtigruten, statens kjøp av persontransporttjenester med jernbanen og kjøp av riksvegferjetjenester. Det fylkeskommunale tilskuddet til drift av lokal kollektivtransport med buss, båt, trikk og t-bane kommer i tillegg til dette og utgjorde i 2002 om lag 4 mrd. kr.

Det presiseres at i planrammen for Nasjonal transportplan inngår kjøp av riksvegferjetjenester i beløpet til Statens vegvesen, mens kjøp av jernbanetjenester står oppført med et eget beløp. Kjøp av hurtigrute- og flyrutetjenester er ikke inkludert i rammen.

En illustrasjon av statens innsats kan gis ved å uttrykke statlig kjøp som andel av de totale driftskostnader for de rutetilbud dette gjelder. Denne andelen kalles gjerne subsidiegrad, og har i årene etter 2000 ligget på følgende nivå:

- ikke kommersielle persontog 45-60 pst, med betydelig økning de senere år,
- regionale flyruter ca. 30 pst, med tendens til noe økning,
- Hurtigruten 12-15 pst, med tendens til nedgang,
- riksvegferjer i underkant av 50 pst.

Ut fra Regjeringens mål om å satse sterkt på kollektivtransporten vil disse formålene bli høyt prioritert innenfor de samlede ressursene til transportsektoren. På den annen side legges det vekt på at rasjonelle og effektive ordninger skal gi samfunnet mest mulig igjen for innsatsen. Innen disse sektorene skal det dessuten utlyses anbudskonkurranser eller forhandles med utøvere for å få tjenestene utført til lavest mulig pris og dermed få rom for et best mulig kollektivtilbud innenfor de til enhver tid gitte rammer.

Det er store behov for forbedring av infrastruktur i transportsektoren, og Regjeringen har i denne meldingen prioritert økning av rammen til å forbedre infrastruktur. Et viktig grep for å få bedre tjenester innenfor gitte rammer til statlig kjøp er konkurranseutsetting og utvikling av mer effektive kjøpsordninger. I noen tilfeller kan samme transportbehov dekkes av forskjellige typer transportmidler. Ved tjenestekjøp må en også vurdere trafikkgrunnlaget, slik at det er et rimelig forhold mellom trafikkmengde og ressursbruk.

Samferdselsdepartementet har lagt til grunn en foreløpig samlet øvre ramme til kjøp av persontransporttjenester med jernbane på 14 000 mill. kr i planperioden. Rammen tar utgangspunkt i at bevilgningsnivået i planperioden vil ligge om lag på samme nivå som i dag. Det betyr at gevinstene

ved konkurranseutsetting kan bli brukt til å styrke togtilbudet der det er mest ønskelig.

Utviklingen de siste 4-5 år viser at utgiftene til Hurtigruten har holdt seg nokså stabile, mens de for flyruter har vist betydelig vekst. Samferdselsdepartementet mener at 2004-budsjettet for begge disse sektorene er et rimelig utgangspunkt for å vurdere framtidig bevilgningsnivå.

Bevilgninger til riksvegferjedriften blir behandlet under kapittel 7.2.2.

Det er viktig å utforme ordningene for statlig kjøp slik at transporttilbudet blir best mulig pr. krone som settes inn – både internt i en sektor og for kollektivtransportsystemet samlet. Dette krever for det første at kjøperen fatter fornuftige beslutninger om hva som skal kjøpes. Kjøperen bør betrakte transportsystemet under ett, og bidra til en best mulig utforming av tilbudet. Samtidig bør mulighetene for å gjennomføre en sammenhengende reise ivaretas. For det andre bør staten som kjøper sørge for at kjøpet gjennomføres til en riktig pris. Dette krever bl.a. at kjøperen har god kjennskap til kostnads- og markedsforhold. Særlig ved kjøp av tjenester fra selskaper med monopol, for eksempel NSB, innebærer ulik grad av informasjon om slike forhold en utfordring. Vanligvis vil en produsent vite mer enn en kjøper, og en monopolist har ekstra store muligheter til å holde dette skjult. Sterkere innslag av konkurranse om de statlige tilskuddene vil både gi kjøperen, i dette tilfelle staten, bedre informasjon om faktiske kostnads- og markedsforhold og stimulere til økt effektivitet blant tilbyderne og dermed et bedre kollektivtilbud. En viktig del av statens rolle som kjøper er derfor å legge til rette for konkurranse, noe som kan være en stor utfordring i transportmarkeder som gjennomgående er preget av stordriftsfordeler, nettverksfordeler og få, store aktører.

Etter hvert som det innføres konkurranse om de statlige tilskuddene i stadig flere kollektivtransportsektorer, blir statens rolle som kjøper stadig viktigere. Utfordringene ved å få til effektiv konkurranse er svært ulike i de ulike sektorene. For bedre å kunne ivareta kjøperrollen i framtiden legger Samferdselsdepartementet opp til en bedre koordinering av aktiviteten i de ulike sektorene, både med hensyn til hvilke tjenester som kjøpes, og måten kjøpet blir gjennomført på. Departementet vil også vurdere behovet for å organisere arbeidet på en annen måte enn i dag, f.eks. ved å opprette et eget fagorgan som skal ha som oppgave å forestå den praktiske utøvelsen av den statlige kjøperrollen.

Det er dessuten viktig at transporter med tog, fly og hurtigrute som går inn under ordningene med statlig kjøp, samordnes med de regionale buss- og båtrutetilbud som fylkeskommunene har ansvar for. Behovet for lokalkunnskap taler for at dette ivaretas av fylkeskommunene. Det kan derfor anføres argumenter for at fylkeskommunale eller regionale organer burde forestå kjøp av tjenester som gjelder alle typer regionale forbindelser, også de som utføres med tog, fly og hurtigrute. Departementet vil ikke nå foreslå generelle endringer i arbeidsdelingen, men vil legge til rette for regionalt samarbeid på tvers av fylkesgrensene, f.eks. gjennom det nye samordningsorganet for kollektivtransporten i det sentrale Østlandsområdet, som er etablert fra 1. januar 2004.

7.3.1 Kjøp av persontransporttjenester med jernbane

Samferdselsdepartementet kjøper i dag bedriftsøkonomisk ulønnsomme persontransporttjenester fra NSB for om lag 1,4 mrd. kr pr. år, basert på rammeavtale for perioden 2003-2006 og supplert med årlige kjøpsavtaler. Beløpet har økt sterkt de siste årene, fra 930 mill. kr i 1998. Økningen skyldes bl.a. økt tjenesteproduksjon, innføring av skole- og studentmoderasjon på måneds- og periodebillett på korte reiser, avgiftsmessige endringer og innfasing av 42 nye togsett hovedsakelig til bruk i lokaltrafikken.

Samferdselsdepartementet legger opp til å øke rammene til jernbanen samlet sett, men prioriterer styrket satsing på bedre infrastruktur. Departementet har lagt til grunn en foreløpig samlet øvre ramme til kjøp av persontransporttjenester med jernbane på 14 000 mill. kr i planperioden. Rammen tar utgangspunkt i at bevilgningsnivået i planperioden vil ligge på om lag samme nivå som i dag. Utnyttelse av økt infrastrukturkapasitet som følge av foreslåtte investeringer, samt inkludering av tidligere kommersielle togtilbud i kjøpsordningen trekker i retning av økt behov for statlig kjøp. På den annen side vil konkurranseutsetting, utvikling av mer effektive kjøpsordninger, forbedret kvalitet på infrastrukturen, samordnet kjøp med øvrig kollektivtilbud i det sentrale Østlandsområdet samt mer hensiktsmessige driftsopplegg og rutetilpasninger kunne bidra til å senke behovet.

Statlig kjøp av persontransporttjenester omfatter toggruppene nærtrafikk rundt de store byene, intercitytrafikk i triangelet Skien-Halden-Lillehammer og region- og lokaltog. Statens kjøp av

nærtrafikk- og intercitytjenester er hovedsaklig begrunnet ut fra miljø- og arealmessige fordeler ved avlastning av vegnettet rundt de store byene og i de mest folkerike strøkene i det sentrale Østlandsområdet. Statlig kjøp av persontransporttjenester med region- og lokaltog er i hovedsak begrunnet ut fra distriktshensyn og ønsket om en tilfredsstillende transportstandard i større deler av landet.

Persontrafikken med tog vokste betydelig i løpet av 1990-årene. Samlet persontransportarbeid med NSB økte med 33 pst fra 1990 til 1999. Veksten var særlig sterk for rusetidstrafikk innen gruppene nærtrafikk og intercitytrafikk. Denne utviklingen snudde omkring århundreskiftet, jf. figur 7.2.

I perioden 1998-2003 har trafikken for tog-tjenester som mottar statlig støtte totalt sett gått ned med 4 pst målt i antall reiser.

I 2001 og 2002 gikk antallet reiser ned i alle tre toggrupper. Utvikling i antall reisende for lokaltogene i Oslo-området viser en økning på 5 pst fra 2002 til 2003. Det foretas årlig ca. 25 mill. reiser med lokaltogene på Østlandet, noe som utgjør om lag 50 pst av alle togreiser i Norge. Videre var det en økning i antall reiser på intercitytogene mellom Oslo og Lillehammer og mellom Oslo og Halden i 2003. Også trafikken på Meråkerbanen og den øvrige lokaltrafikken sør for Trondheim, dagtogene på Nordlandsbanen og dagtog mellom Kristiansand og Stavanger hadde en positiv trafikkutvikling i 2003.

I Budsjett-innst. S. nr. 13 (2003-2004), side 60 heter det bl.a:

«F l e r t a l l e t viser til at jernbane har et miljømessig fortrinn framfor andre transportmidler. Til tross for at det har vært et overordnet mål i samferdselspolitikken å stimulere til økt persontransport med tog, så viser statistikken at veksten i jernbanetrafikken på 1990-tallet er avløst av en nedgang.

F l e r t a l l e t ser med stor bekymring på denne utviklingen og vil derfor be om at det i forbindelse med Nasjonal transportplan blir foretatt en grundig analyse av årsaken til nedgangen i togreiser og at det legges fram konkrete forslag for å snu utviklingen.»

Slik Samferdselsdepartementet ser det skyldes utviklingen i togtrafikken de siste årene mange og sammensatte forhold. Dette innbefatter særlig endringer i konkurransen i forhold til andre transportformer og den generelle inntektsutviklingen i samfunnet. Med hensyn til jernbanerelaterte forhold, antar Samferdselsdepartementet at bl.a.


Figur 7.2 Utvikling i antall reiser for persontrafikk med tog.

publikums generelle oppfatning av togets regularitet, punktlighet, kundeservice og kvalitet har vært medvirkende til den negative trafikkutviklingen. Dette er forhold som omfatter ansvarsområdene til både Jernbaneverket og operatørene. Det er imidlertid viktig å merke seg at i 2003 har punktligheten blitt betydelig bedre, og samtidig har trafikkutviklingen igjen vist en positiv trend mange steder.

Samferdselsdepartementet har bl.a. på denne bakgrunn bedt om at Jernbaneverket i samråd med operatørene foretar en nærmere vurdering av årsakssammenhengene bak den negative utviklingen i togtrafikken, med forslag til konkrete tiltak. Samferdselsdepartementet tar deretter sikte på at en slik analyse kan presenteres i statsbudsjettet for 2005.

Nattogene på Bergensbanen og Dovrebanen, samt dagtogene på Bergensbanen, Dovrebanen og Sørlandsbanen på strekningen Oslo-Kristiansand er de eneste av NSBs innenlands persontog som ikke inngår i ordningen med statlig kjøp av persontransporttjenester. Nattogtilbudet på Sørlandsbanen og dag- og nattogtilbudet på Nordlandsbanen er inkludert i kjøpsavtalen, sammen med all lokal- og regional togtrafikk. I lys av den senere tids utvikling med lavere trafikk som følge av sterkere konkurranse fra fly og ekspressbuss, tar Samferdselsdepartementet sikte på å inkludere nattogtrafikken på Bergensbanen og Dovrebanen i den statlige kjøpsordningen fra og med 2005. Når det gjelder den øvrige kommersielle persontrafikken, legger departementet opp til å gradvis konkurranseutsette denne som del av

større regionale «trafikkpakker», jf. nærmere omtale av dette i kapittel 5.5.

Etter hvert som standarden og kapasiteten på jernbaneinfrastrukturen endrer seg som følge av de planer som er skissert i denne meldingen, vil det også være behov for å tilpasse togtilbudet for å ta ut de samfunnsøkonomiske nytteeffektene som infrastrukturpolitikken legger grunnlag for. I perioden 2006-2015 vil disse endringene bli særlig merkbare i Osloområdet og på Nord-Jæren, men også delvis i Bergens- og Trondheimsområdet, samt i intercitytriangelet innenfor byene Sandefjord-Hamar-Fredrikstad. I Oslo-området, som allerede i dag er det klart tyngste trafikkområdet i landet, vil togfremføringskapasiteten i vestkorridoren bli mer enn dobbelt så stor som i dag når utbyggingen til fire spor står ferdig. Tilsvarende kapasitetsøkning vil senere kunne ventes på strekningen Ski-Kolbotn og videre inn mot Oslo. For å få ut nytteeffektene av disse investeringene, og bidra til å avlaste det øvrige transportsystemet i Vestkorridoren og Sørkorridoren, må togtilbudet økes vesentlig i forhold til i dag. Dette trekker i retning av økt behov for offentlig kjøp.

Samtidig har NSB, med forbehold om godkjenning fra departementet, anledning til å foreta tilpasninger i togtilbudet på strekninger hvor det er synkende og/eller lavt belegg. Samfunnsøkonomiske lønnsomhetsanalyser gjennomført av TØI og ECON i 2003 konkluderer med at det er samfunnsøkonomisk ulønnsomt å kjøre persontog på enkelte strekninger. I tillegg har TØI presentert forslag til hvordan kjøpsinnsatsen kan vriss for å få mest samfunnsøkonomisk nytte igjen for det sam-

lede tjenestekjøpet. Departementet vil være var- som med å foreslå nedlegging av hele tilbud bare basert på slike analyser og uten å vurdere den totale ressursbruken opp mot alternative tilbud med andre transportmidler samt konsekvensene for utnyttelsen av eksisterende infrastrukturkapasitet, jf. nærmere omtale i kapittel 4.2.2. Analysene vil imidlertid bli brukt som underlag for departementets arbeid med å tilpasse omfanget av togtilbudet gjennom rammeavtalen med NSB for perioden 2003-2006 og senere kjøpsavtaler. Det er et mål å gradvis vri ressursbruken til kjøp av persontransporttjenester med jernbane til områder der jernbanen har sine naturlige fortrinn og i nær sammenheng med infrastrukturpolitikken.

Det er staten som kjøper og bevilgende myndighet som har ansvaret for å vurdere hvor og i hvilket omfang det er samfunnsøkonomisk riktig å kjøpe persontransporttjenester med tog i Norge. Fram til 1996, da NSB var en forvaltningsbedrift underlagt Samferdselsdepartementet med ansvar for både infrastrukturforvaltningen og togdriften, var mye av ansvaret for den praktiske prioriteringen og ruteplanleggingen delegert til NSB. I et konkurranseutsatt marked med flere operatører kan NSB AS ikke lenger ha ansvaret for å utføre slike oppgaver på vegne av kjøper. Innføring av konkurranse om retten til å drive persontransport med jernbane innenfor store deler av jernbanetrafikken de nærmeste årene vil i tillegg til å gi flere operatører på sporet, utløse behov for å gjennomgå rollefordelingen mellom aktørene innenfor jernbanesektoren. Innføring av konkurranse aktualiserer også behovet for et kompetent planleggings- og utredningsapparat med høy markedskompetanse for å definere omfanget av og innholdet i det offentlige tjenestekjøpet.

En utfordring framover i tilknytning til behov for markedskompetanse er å sikre gode prosesser mot lokale myndigheter. Dette gjelder avveininger om hvor og i hvilket omfang det skal kjøpes jernbanetjenester, og må sees i forhold til fylkeskommunenes kjøp av øvrige lokale transporttjenester, først og fremst med buss.

Utfordringen i jernbanesektoren framover er en viktig grunn til at Samferdselsdepartementet vil vurdere nye organisasjonsmodeller for statens kjøp av jernbanetransport. Dette er nødvendig for å møte de utfordringene som følger av skillet mellom ansvaret for infrastrukturpolitikk og drift av togtilbudet, innføring av konkurranse, og gjeldende ansvarsdeling mellom statlig og lokale myndigheter når det gjelder kjøp av togtransporttjenester kontra øvrig kollektivtransport. I tillegg

vil departementet tillegge Jernbaneverket et klare fagansvar for å beskrive behovet for endringer i togtilbudet i lys av den infrastrukturpolitikken som til enhver tid føres. Dette er viktig for å sikre at nytteeffektene av ny og bedre infrastruktur faktisk realiseres og gir bedre togtilbud til brukerne.

7.3.2 Kjøp av transporttjenester i luftfarten

Samferdselsdepartementet kjøper bedriftsøkonomisk ulønnsomme lufthavntjenester fra Avinor og bedriftsøkonomisk ulønnsomme flyrutetjenester fra flyselskapene. Kjøpet av flyrutetjenester finner sted etter anbud. Kjøp av flyrutetjenester blir også omtalt i kapittel 5.5, mens kjøp av lufthavntjenester omtales i kapittel 7.2.4. Begge ordningene har primært en regionalpolitisk begrunnelse.

Gjennom fastsetting av anbudsvilkårene stiller Samferdselsdepartementet krav til kapasitet, rutetider, ruteføring, frekvens, kategori luftfartøy og maksimaltakster for anbudsrutene. Departementet stiller dessuten krav om at anbudsselskapene skal delta i de til enhver tid gjeldende ordninger for gjennomgangspriser og sosiale rabatter. Ut over dette tilbyr selskapene på egen hånd ulike rabatter basert på kommersielle vurderinger.

De fleste av flyreisene på det regionale flyrutenettet under statlig kjøp går mellom distriktene og nærmeste regionale senter. Om lag 40 pst av passasjerene har overgang til og fra det kommersielle landsdekkende flyrutetilbudet. I de tilfellene det er nødvendig, stiller anbudsvilkårene krav om at anbyderen må tilpasse sine rutetider for å sikre korrespondanse med kommersielle stamruter. Pålegget om deltakelse i gjennomgangsordningene sikrer overgangspassasjerene rabatt sammenliknet med kjøp av to separate billetter i tilsvarende billettkategori. Ved forsinkelser gir overgangsbilletter videre rett til ombestilling til senere avganger. Samferdselsdepartementet vil utrede muligheten for og kostnadene ved en generell overgangsordning mellom ulike selskaper på anbudsrutene.

En god del av kostnadene forbundet med en flyging er knyttet til oppstigning, samt oppholdstid og betaling for tjenester på bakken. Dette betyr at kostnaden pr. kilometer fløyet vil være høyere på korte enn på lange flyreiser. Flydistansene på de regionale flyrutene under statlig kjøp er ofte relativt korte. Dette fører til relativt høye kilometerkostnader. I tillegg betjenes regionalrutene i mange tilfeller med forholdsvis store flytyper i forhold til trafikkgrunnet på den enkelte

flyplass. Dette gjør det ofte nødvendig med en «melkerutestruktur» på rutene, noe som gir en til dels lav gjennomsnittlig kapasitetsutnyttelse. Til sammen bidrar disse forholdene til et relativt høyt kostnadsnivå og relativt lavt inntektsgrunnlag på anbudsrutene.

For å dekke gapet mellom inntekter og kostnader går Samferdselsdepartementet inn med statlig kjøp av flyruter der samfunnsmessige forhold tilsier det. Kjøpet utgjør gjennomsnittlig om lag 400 kr pr. passasjer. I tillegg kommer ca. 300 kr. pr. passasjer i kjøp av lufthavntjenester. Gjennom kjøpsordningen for flyruter dekker Samferdselsdepartementet i gjennomsnitt rundt en tredjedel av flyselskapenes kostnader på de regionale flyrutene. Maksimalkostene på anbudsrutene blir regulert årlig i henhold til konsumprisindeksen, noe som betyr at takstene reelt sett ligger fast over tid. Siden 1997 har Statistisk sentralbyrås prisindeks for passasjertransport med fly reelt sett økt med nærmere 25 pst. Dette viser at flyrutene som er omfattet av statlig kjøp, har hatt en gunstigere prisutvikling i denne perioden enn luftfarten generelt.

Med alt annet likt, vil lavere maksimaltakster medføre økt kjøpsbehov. Spørsmålet om takstnivået på de regionale flyrutene er derfor i stor grad et prioriteringsspørsmål. Siden 1997 har kjøpsbeløpet for flyruter reelt sett økt med rundt 50 pst. Sett i lys av denne utgiftsveksten, samt den generelle prisøkningen på flyreiser i perioden, har Samferdselsdepartementet hittil ikke funnet det forsvarlig å redusere maksimaltakstene.

Prisindeksen for passasjertransport med fly nådde en foreløpig topp i begynnelsen av 2002. De to siste årene har effektiviseringer og økt konkurranse ført til reduserte flypriser på de kommersielle rutene. Samferdselsdepartementet forventer at også flyselskapene som flyr anbudsruiter for staten, gjennomfører kostnadsreduksjoner. Departementet vil i framtidige anbudsrunder vurdere ulike tiltak for økt konkurranse om anbudsrutene, slik at effektiviseringen i luftfartsnæringen også kan komme passasjerene på flyrutene under statlig kjøp til gode i form av lavere priser, jf. kapittel 5.5.2.

Samferdselsdepartementet regulerer bare maksimaltakstene. For å kunne holde prisnivået nede på de regionale flyrutene har også anbuds-selskapene et stort ansvar gjennom å drive en aktiv rabattpolitikk.

7.3.3 Hurtigruten

Formålet med tilskuddet til Hurtigruten har vært å gi befolkningen på kyststrekningen mellom Bergen og Kirkenes et tilfredsstillende transporttilbud gjennom daglige og helårige seilinger. I perioden 1998-2001 varierte antallet passasjerer mellom 420 000 og 450 000 pr. år, mens antall passasjerer for 2002 var 547 000. Den betydelige økningen i antall passasjerer fra 2001 til 2002 må bl.a. også vurderes i forhold til innsettingen av to nye og større skip i flåten med en høyere standard enn de to skipene som ble erstattet.

Den forrige hurtigruteavtalen for perioden 1991-2001 var en omstillingsavtale der siktemålet var en subsidiefri Hurtigrute etter 2001. Selv om dette målet ikke ble oppnådd, gikk både tilskuddsnivået og subsidiegraden (målt i forhold til de totale kostnader) ned i denne perioden.

Dagens avtale mellom hurtigruteselskapene og staten er en treårig avtale som utløper etter 2004. I motsetning til den forrige avtalen er denne avtalen en avtale der staten kjøper tjenester for 170 mill. 1999-kr årlig i avtaleperioden. Disse fastbeløpene prisjusteres årlig, uten ytterligere forhandlinger. For 2003 utgjorde bevilgningen til dette tjenestekjøpet 183,2 mill. kr. For 2004 er det bevilget totalt 200,8 mill. kr. Av dette beløpet er 8,5 mill. kr knyttet til eventuell kompensasjon som følge av endringer i ordningen med differensiert arbeidsgiveravgift.

ESAs godkjenning av denne avtalen er bl.a. betinget av at staten ved eventuelle framtidige tjenestekjøp først har gjennomført en analyse av behovet for tjenestekjøpet basert på en gjennomgang av transportstandarden samt at et eventuelt tjenestekjøp følger en prosess som er åpen, etterprøvbar og ikke-diskriminerende.

I St.meld. nr. 16 (2003-2004) Om transportstandarden og kjøp av transporttjenester på kyststrekningen fra Bergen til Kirkenes som ble lagt fram 12. desember 2003, foreslo Regjeringen prinsipalt en videreføring av dagens transportstandard for en åtteårsperiode. Det foreslås at tilbudet med en sammenhengende rute med daglige og helårige seilinger på strekningen Bergen – Kirkenes opprettholdes med et anløpsmønster omtrent som i dag, og at staten fortsatt kjøper transporttjenester på denne strekningen basert på et tilskuddsnivå omtrent som i dag. Det legges til grunn at denne tjenesten konkurransesettes gjennom en anbudsprosess.

Regjeringen foreslår i meldingen prinsipalt en videreføring av den nåværende transportstandard,

men dette må også vurderes i forhold til statens ressursbruk. For å sikre at den statlige betalingen ikke blir unødvendig høy, foreslås det derfor at det samtidig også utlyses et subsidiært alternativ med en rute Bergen – Tromsø og en rute Tromsø – Kirkenes, med noe lavere rutefrekvens. I begge alternativene forutsettes det at fartøyene i tillegg til å ha tilstrekkelig passasjerkapasitet tilpasset antall distansepassasjerer også skal ha tilstrekkelig godskapasitet til å dekke behovet for godsbefordring på strekningen Tromsø-Kirkenes.

Stortinget sluttet seg til Regjeringens prinsippale alternativ om å sikre en videreføring av dagens transportstandard med daglige, helårige seilinger Bergen-Kirkenes v.v., jf. Innst. S. nr. 125 (2003-2004). Samferdselskomiteen forutsatte videre at transporttjenesten skal konkurransesettes for en periode på minst åtte år.

Stortinget avviste imidlertid at det samtidig skulle utlyses et subsidiært alternativ. Stortinget fastsatte heller ikke noe tak på nivået for tilskudd for den valgte løsningen, men forutsatte at Stortinget blir orientert på egnet måte om utfallet av konkurransesettingen før avtale blir inngått.

Regjeringen vil legge utfallet av Stortingets behandling til grunn for den videre prosessen.

7.3.4 Kjøp av riksvegferjetjenester

Formålet med tilskudd til riksvegferjedriften er å tilfredsstille samfunnets transport- og framkommelighetsbehov på riksvegnettet. Driften av ferjene må derfor primært sees i forhold til vegnettet hvor riksvegferjesamband fungerer som en del av riksvegnettet.

Staten fastsetter driftsstandarder og kjøper tjenester fra ferjeselskapene for drift av riksvegferjesambandene. Dagens kjøp av ferjetjenester blir regulert gjennom hovedavtalen, som er en rammeavtale, mellom Statens vegvesen og det enkelte rederi. I henhold til hovedavtalen blir det inngått ettårige drifts- eller tilskuddsavtaler, men som første flerårige driftsavtale er det inngått en avtale med Torghatten Trafikkselskap for perioden 2002-2005.

For 2004 er det bevilget 1155 mill. kr til riksvegferjer. Det har vært en sterk økning på få år. Fra 1999 til 2001 økte statens kjøp av tjenester med over 55 pst. Dette skyldes økte kapitalkostnader som følge av nyinvesteringer, sikkerhetskrav og økte drivstoffkostnader, samtidig med reduserte inntekter etter åpning av nye vegsamband. I tillegg har Stortinget vedtatt forskjellige endringer i riksregulativet for ferjetakster.

Effektiviseringen i riksvegferjedriften skal videreføres i planperioden. Hittil har dette skjedd bl.a. gjennom konkurransesetting ved forsøk med bruk av anbud i 1996-2001 på syv samband. Erfaringene med disse har vært positive, og driftskostnadene er blitt redusert. I tillegg har det vist seg at en beskjeden økning av utgiftene har gitt rom for en betydelig fornyelse av ferjeflåten, og en vesentlig økning i tilbudet til trafikantene.

Kapitalkostnadene vil bli store de første årene som følge av nye ferjeinvesteringer. Det er usikkert om den ytterligere reduksjonen i driftskostnadene, bl.a. som følge av ytterligere anbudssetting, kan oppveie økte kapitalkostnader.

Departementet mener at de gode erfaringene fra de samband som allerede er konkurransesatt, tilsier at en vesentlig del av riksvegferjedriften bør konkurransesettes i de nærmeste årene. Den nye yrkestransportloven, som ble iverksatt 1. januar 2003, åpner for generell bruk av anbud i riksvegferjedriften. Tempoet i anbudssettingen må vurderes i lys av de erfaringer en etter hvert får.

I St.meld. nr. 34 (1992-93) Norsk veg- og vegtrafikkplan ble det definert langsiktige mål for standarden for ferjetilbudet i riksvegnettet. Det er nødvendig å justere denne standarden noe for å tilpasse den til de økonomiske rammer for Nasjonal transportplan 2006-2015 og til dagens etterspørsel, jf. kapittel 7.2.2. Samferdselsdepartementet vil legge mer vekt på trafikkmengder og en differensiering av tilbudet mellom stamvegsamband og øvrige ferjesamband. Næringstransportenes og de arbeidsreisendes behov for hyppige og forutsigbare avganger vil bli prioritert høyere. Den nye standarden gir flere avganger og lengre åpningstider på sterkt trafikkerte stamvegsamband. Standarder på øvrige samband må vurderes nærmere.

De nye standardmålene for ferjedriften er beskrevet i tabell 7.7.

7.4 Økonomiske rammer til styrking av kollektivtransporten

Regjeringen vil styrke kollektivtransportens konkurransevne slik at befolkningen skal kunne benytte et velfungerende og effektivt kollektivtilbud. De ulike forvaltningsnivåene med ansvar for kollektivtransport skal gjennom samordnet innsats gjøre kollektivtransporten mer attraktiv.

Staten bevilger årlig betydelige beløp i rammeoverføringene til fylkeskommunene som bl.a. skal

finansiere drift av kollektivtransport. Totalt bevilger staten årlig om lag 12 000 mill. kr til investeringer i infrastruktur, kjøp av persontransporttjenester og via rammetilskuddet til fylkeskommunene. Det fylkeskommunale tilskuddet til drift av lokal kollektivtransport utgjorde i 2002 om lag 4 000 mill. kr. I tillegg til disse virkemidlene vil ordningene med lav momssats for persontransport, belønningsordningen, studentrabatter og statlig kjøp av transporttjenester med tog, ferjer, Hurtigruta og i luftfarten også bidra til å styrke kollektive transportmidler. Regjeringen har også forventninger til at forsøkene med alternativ organisering av transportforvaltningen i storbyområdene vil gi positive samordningseffekter og et bedre lokalt kollektivtilbud. Utviklingen av transporttilbudet må også ses i sammenheng med Regjeringens mål om tilgjengelighet for alle.

Samferdselsdepartementet vil fortsette satsingen på utbygging av infrastruktur for jernbanen, spesielt i Oslo-området og på Nord-Jæren. Det legges grunn en ramme på 4 700 mill. kr pr. år i perioden 2006-2015, som er en økning på 2,7 pst sett i forhold til gjennomsnittet av bevilgningene i 2002-2004. I tillegg legges til grunn en samlet øvre ramme for kjøp av persontogtjenester på 14 000 mill. kr i planperioden, som om lag tilsvare dagens nivå. Regjeringen vil ha en reell konkurranse om drift av persontransport med jernbane

og lyser ut de første strekningene på anbud i løpet av 2004. For en grundigere omtale av konkurranseutsetting og kjøp av persontransporttjenester vises det til kapittel 5.5 og kapittel 7.3.1.

For å følge opp målsettingen i St.meld. nr. 26 (2001-2002) Bedre kollektivtransport vil Samferdselsdepartementet øke innsatsen til særskilte kollektivtrafikktiltak til om lag 2 500 mill. kr totalt i planperioden. I tillegg kommer eventuell finansiering over samlet statlig finansieringsordning for kollektivtransportinfrastruktur, jf. omtale i kapittel 9.5. Dette er en betydelig økning i forhold til dagens nivå. Det er i budsjettet for 2004 satt av om lag 250 mill. kr til særskilte tiltak for kollektivtrafikken, som inkluderer om lag 110 mill. kr i ordinære statlige midler samt midler fra ordningen med alternativ bruk av riksvegmidler. I tillegg til statlige midler blir bompenger brukt til særskilte tiltak for kollektivtransporten. For å styrke kollektivtransportens konkurranseevne mener Samferdselsdepartementet det er viktig at tiltak som bedrer kollektivtransportens framkommelighet, spesielt i de store byene, prioriteres. Forsøk med alternativ forvaltningsorganisering i de fire byområdene vil dessuten gi mulighet på en enda bedre måte å rette innsatsen inn på de områdene hvor ressursene kaster mest av seg ift. helhetlige og effektive transportløsninger. I tillegg har Samferdselsdepartementet som en del av oppfølgin-

Tabell 7.8 Ny standard for ferjedriften

Standardklasse	Frekvens ¹	Faste avgangstider i perioden	Åpningstid ²	Nattåpent maks. ventetid	Kapasitet: gjenstående biler
Stamveg					
> 1500 pbe ³ /døgn	35	06.00 – 20.00	24 timer	2,5 timer	2 pst
< 1500 pbe/døgn	30	07.00 – 19.00	18 timer	6 timer	3 pst
Øvrig riksveg					
> 1500 pbe/døgn	30	07.00 – 19.00	18 timer	6 timer	3 pst
500 – 1500 ⁴ pbe/døgn	25	07.00 – 18.00	16 timer	-	3 pst
100 – 500 pbe/døgn:					
€ sone ⁵ 1–4	20	-	14 timer	-	3 pst
€ sone 5–9	12	-	13 timer	-	3 pst
€ sone 10–20	6	-	12 timer	-	3 pst
€ sone 21–	kontinuerlig	-	-	-	3 pst
< 100 pbe/døgn	tilpasses lokale forhold	-	-	-	3 pst

¹ Frekvens = antall avganger pr. døgn fra samme ferjekai.

² Åpningstid på 24 timer må sees i sammenheng med maksimal ventetid på nattåpent samband. Strekingen er åpen dersom det ikke er mer enn 2,5 timer til neste avgang.

³ Pbe = personbilenheter.

⁴ For strekninger over 20 km gjelder krav om kontinuerlig drift innenfor åpningstiden og maksimalt 3 pst gjenstående kjøretøy.

⁵ Med sone menes lengden på ferjestrekningen mellom to ferjekaier i kilometer.

gen av St.meld. nr. 26 (2001-2002) etablert en belønningsordning som prioriterer byer som lykkes i å øke kollektivtransportens andel av trafikkveksten, jf. kapittel 9.3.1.

Det er i Nasjonal transportplan 2006-2015 gjort

overordnede prioriteringer innenfor økonomiske rammer. Ytterligere konkretisering av investeringsplanene og fordeling av midler til de ulike formålene blir gjennomført i handlingsprogrammene.

8 Transportkorridorer

8.1 Utfordringer og hovedprioriteringer

Regjeringen legger i denne meldingen opp til et sterkere fokus på transportkorridorenes funksjon og betydning enn i St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011. Dette er nødvendig for å kunne gjøre vurderinger på tvers av transportsektorene, blant annet fordi konkurranseflater og potensialet for samarbeid og samordning mellom transportmidlene varierer mellom korridorene.

Transportkorridorene binder ulike deler av landet sammen og bidrar til god tilknytning mellom det innenlandske og det internasjonale transportnett. Transportkorridorene har også en viktig regional funksjon. Dette gjelder særlig vegnettet, der lokal og regional transport er dominerende på mange relasjoner. Utvikling av gode transportkorridorer er derfor også et viktig element i Regjeringens distrikts- og regionalpolitikk. Transportkorridorer med god framkommelighet og god tilknytning til det øvrige transportnett er et bidrag til utviklingen av vekstkraftige regioner.

Det er i arbeidet med Nasjonal transportplan definert åtte transportkorridorer med forbindelser til utlandet, jf. figur 8.1. Korridorene er nærmere omtalt i kapittel 8.2 og 8.3.

Hovedutfordringer i transportkorridorene er i første rekke knyttet til:

- Sikkerhet: De største utfordringene ligger i vegsektoren, men det er også store utfordringer knyttet til økte krav til sikkerhet og terrorberedskap i luftfarten og sjøfarten. Den økende oljetransporten med skip fra Nordvest-Russland krever særskilt oppfølging.
- Framkommelighet for næringslivet: Tiltak som bidrar til å fjerne flaskehals, redusere framføringstid og øke framkommeligheten i alle transportsektorene kan medvirke til at næringslivets samlede logistikkostnader reduseres.
- Overføring av gods fra veg til sjø og bane: Bedre terminaler og knutepunkters tilknytning til det øvrige transportnett og økt kapasitet på jernbanenettet.

- Styrket kollektivtransport: Innsatsen for å styrke kollektivtransporten er i første rekke rettet inn mot byområdene, men det er viktig å tilrettelegge for gode kollektivløsninger også for lange reiser.

Hovedtyngden av investeringene i transportkorridorene er knyttet til veg- og jernbaneinfrastruktur. I sjøtransportsektoren vil innsatsen hovedsakelig rettes inn mot å bedre sikkerheten og beredskapen langs kysten. I tillegg vil mye av innsatsen i sjøtransport- og luftfartssektoren bidra til å styrke sikkerheten og bedre effektiviteten i terminaler og knutepunkter. Dette fordrer igjen god tilknytning til veg- og jernbanenettet samt til farledene.

Ved fastleggingen av de samlede investeringene i den enkelte korridor er hele korridoren vurdert under ett, og der er i noen grad søkt å konsentrere innsatsen til færre store anlegg.

En samlet og helhetlig gjennomgang av de enkelte korridorer gjør det også lettere å skille ut flaskehals som kan utbedres og dermed bedre effektiviteten i hele korridoren.

I vegsektoren vil investeringsmidlene i sterkere grad enn tidligere bli konsentrert om tiltak på stamvegnettet, der hyppigheten av alvorlige ulykker er stor og næringslivet møter de største problemene med framkommelighet. Dette innebærer en økt satsing på stamvegnettet i forhold til øvrige riksveger i planperioden. Midlene er særlig konsentrert til E6, E18 og E39 og korridoren Oslo-Bergen, for på denne måten å bidra til en mer sammenhengende utbygging av stamvegnettet. Dette er de viktigste hovedtransportårene gjennom landet med de største trafikkmengdene og største trafikksikkerhetsproblemene. E6 gjennom Nord-Norge og E39 nord for Bergen har ikke de samme trafikkmengdene som de øvrige rutene, men har stor regionpolitisk betydning som hovedtrafikkårer gjennom de to landsdelene. Disse strekningene er også høyt prioritert av Samferdselsdepartementet, og har fått tildelt økte rammer sammenliknet med transportetatens planforslag.

I de største byområdene er det køproblemer i forbindelse med rushtrafikken, og en overvei-


Figur 8.1 Transportkorridorer og utenlandsforbindelser

ende del av trafikken på hovedvegnettet er lokaltrafikk i forbindelse med arbeidsreiser. Samferdselsdepartementet ser det ikke som ønskelig, verken ut fra miljømessige eller samfunnsøkonomiske vurderinger, å bygge ut et hovedvegnett som helt fjerner bilkøene i storbyområdene i rushtiden. I mange tilfeller vil dette heller ikke være praktisk mulig.

Det vil derfor bli lagt økt vekt på en politikk der utbygging av hovedvegnettet i de større byområdene og infrastruktur for kollektivtransport vurderes i sammenheng, og det legges opp til at trafikkveksten her skjer med kollektive transportmidler. Dette omtales nærmere i kapittel 9.

Jernbanen har forbindelse fra Oslo til flere av de store byene i Norge (Trondheim, Bergen og

Stavanger), herunder viktige godsforbindelser mellom Oslo – Bergen og Oslo – Trondheim – Bodø, samt et intercity-nett som dekker det folkerike området på Østlandet. Regjeringen vil i planperioden prioritere å utvikle eksisterende jernbanelinjer der jernbanen har særlige fortrinn ut fra trafikale, miljømessige og arealmessige hensyn. For persontransporten vil mye av investeringsinnsatsen rettes mot nærtrafikknettet i tilknytning til de største byene samt intercitytrafikknettet mellom Oslo og Hamar, Fredrikstad og Sandefjord. Nye dobbeltspor i intercity-området og fire spor i Oslo-området er fortsatt målet for å få et konkurransedyktig og robust jernbanetilbud i regionen. For godstransporten vil tiltak for utbygging av hensiktsmessig terminal- og

kryssingskapasitet samt tiltak for å bedre driftsstabiliteten i eksisterende infrastruktur bli gitt særlig prioritet. Ut fra den totale folkemengde og et relativt spredt bosettingsmønster, vil det samfunnsøkonomisk sett være dyrt å bygge og drive nye jernbanestrekninger i de deler av landet som i dag ikke har et jernbanetilbud. Det legges derfor ikke opp til å bygge eller sette i gang planlegging av helt nye jernbanelinjer i planperioden.

I mange europeiske land går utviklingen innen jernbanen i retning av å bygge ut en ny generasjon høyhastighets jernbane. Samferdselsdepartementet vil derfor fram mot neste revisjon av Nasjonal transportplan foreta en uavhengig gjennomgang av hva som bør legges til grunn av standarder for framtidig jernbanenett i Norge, særlig sett i lys av ønsket om økt koordinering med utviklingen i europeisk jernbane på tvers av landegrensene

8.2 Tilknytning til internasjonale transportnettverk

8.2.1 Utvikling av transportkorridorer og -nettverk i Europa

Hensynet til de internasjonale transportene og et effektivt indre marked i Europa krever prioriteringer og koordineringer på et overnasjonalt nivå. For å styrke hensynet til de lange og grenseoverskridende transportene har EU definert et Trans-europeisk nettverk for transport, TEN-T. TEN-T er innlemmet i EØS-avtalen, men avtalen omfatter ikke de finansielle sidene ved TEN.

I TEN-T er definisjon av nettverk og terminaler samt interoperabilitet viktige hensyn. Interoperabilitet betyr at ulike transportbærere kan brukes uhindret på de ulike nasjonale nettverkene. Dette er særlig viktig for jernbane, men med utvikling av elektronisk utstyr blant annet for betaling for bruk av infrastruktur vil interoperabilitet også få betydning for vegtransport.

Kommisjonen la fram en grundig revisjon av retningslinjene høsten 2003. Det ble samtidig lagt fram et forslag til endring av retningslinjene for finansiell støtte. Formålet med de to revisjonsforslagene er særlig å ta hensyn til utvidelsen av Unionen, og generelt øke gjennomføringstakten av TEN-nettet. Det er også forslag til nye prioriterte prosjekter. Tidspunktet for ferdigstilling av nettverket er foreslått endret fra 2010 til 2020. Det er ventet at de reviderte retningslinjene kan vedtas før mai 2004.

De såkalte «motorveger til sjøs» og deler av de

Pan-europeiske korridorene i de nye medlemslandene skal også inkluderes i nettverket. Disse korridorene representerer forbindelser mellom tunge befolkningssentra i Øst- og Mellomeuropa eller mellom øst- og vesteuropeiske befolkningssentra.

I EU-kommisjonens forslag til revisjon av retningslinjene er det vedlagt en liste over nye prioriterte prosjekter. I denne listen omfattes fire «motorveger til sjøs». Av disse er to særlige interessante fra et norsk synspunkt:

1. Sjøruten over Østersjøen (som forbinder medlemsstater rundt Østersjøen med medlemsstatene i Sentral- og Vesteuropa).
2. Den Vesteuropeiske sjørute (som forbinder den Iberiske halvøy via Atlanterhavsbuen med Nordsjøen og Irskesjøen).

Fiskeridepartementet vil gå i dialog med EU-kommisjonen for å avklare nærmere hvordan Norge som EØS-land omfattes av de nye retningslinjene knyttet til «motorveger til sjøs».

Med samme status som korridorene er transportnettverket i Barentsregionen definert som «Barents Euro-Arctic Transport Area» (BEATA). Norge deltar aktivt i arbeidet i BEATA, med sikte på å utvikle og samordne transportnettverket i regionen. Det er definert et stamnett som dekker alle transportsektorene i de fire landene som inngår i regionen. Interreg-prosjektet *Sustainable Transport in the Barents Region*, vil være en viktig drivkraft i det videre arbeidet. Prosjektet har som formål å utvikle en strategi for utviklingen av transportinfrastruktur og -tjenester i regionen.

EUs Interreg-program har til formål å styrke det økonomiske og sosiale samarbeidet mellom regioner på tvers av landegrensene. Interreg-prosjektet *Northern Maritime Corridor* (NMC) har som formål å utvikle en effektiv, miljøvennlig og sikker transportkorridor som binder sammen Nordsjøregionen og kystområdene med den økonomiske utviklingen og det økende transportbehovet i Nordvest-Russland. Prosjektet fokuserer på nærsjøfart (spesielt utviklingen av kombinerte transportløsninger fra veg til sjø), transport av fisk til kontinentet, petroleumsløstikk knyttet til olje- og gassutvinning i nord og sikkerhet til sjøs.

Interreg-prosjektet REMARC (Network of Regional Maritime Competence Centers) har som formål å øke nærsjøfartens andel av intermodale transporter ved å øke effektiviteten i slike transportløsninger innad i Nordsjøregionen.

Den internasjonale jernbaneunionen (UIC) gjennomfører et prosjekt, bl.a. med støtte fra Samferdselsdepartementet, for å vurdere en mulig

Tabell 8.1 Reisemiddelfordeling ved grensepassering.

Transportmiddel	Andel i pst.
Personbil	59
Jernbane	2
Ferje	17
Fly	22

Kilde: Reisevaneundersøkelsen 2001, gjesteundersøkelsen. TØI

framtidig, internasjonal intermodal transportkorridor mellom Nord-Amerika og Sentral-Asia via Nordkalotten. Narvik havn og jernbaneforbindelsen østover fra Narvik spiller en viktig rolle i dette konseptet. En slik korridor har fortrinn både distansmessig og ved at den kan være et supplement til alternative transportveger med økende pressproblemer.

8.2.2 Utenlandsforbindelser

Norges åpne økonomi gjør at det er viktig også å fokusere på de viktigste transportforbindelsene inn og ut av landet, ettersom transporter til og fra utlandet bruker den samme infrastrukturen som de innenlandske transportstrømmene. Årlig eksporteres over 60 pst av den innenlandske vareproduksjonen, inkl. olje, gass og raffinerte produkter fra kontinentalsokkelen. Av vareproduksjonen på fastlandet ble 26 pst eksportert i 2000, mens nærmere 20 pst av netto varekonsum importeres. I tillegg foretas det årlig om lag 35 mill. personreiser til og fra Norge.

For å skille ut de utenlandske transportene og viktige knutepunkter i utlandet er det i arbeidet med NTP definert fire utenlandsforbindelser (U1–U4):

U-1: Oslofjorden – Sverige/Danmark/Storbritannia/kontinentet/Øst-Europa

Denne forbindelsen kan deles opp i følgende korridorer:

- a Landkorridor Oslo – Vest-Sverige – Danmark – Kontinentet (jf. kap. 8.3.1)
- Landkorridor Oslo – Karlstad – Stockholm – Helsinki/Baltikum/Russland (jf. kap. 8.3.2)
- Sjøkorridor Oslofjorden – Danmark – Nordøst-Tyskland – Øst-Europa
- Sjøkorridor Oslofjorden – Kontinentet/Storbritannia/oversjøisk med arm via Kristiansand til Danmark og Kontinentet («Nordic Link»)
- Luftkorridor Gardermoen/Torp – utlandet

U-2: Trøndelag – Sverige/Finland («Midtlink»)

U-3: Nord-Norge – Sverige/Finland/Russland – Øst-Europa/kontinentet

U-4: Nord-Norge og Vest-Norge – kontinentet/Storbritannia

Utenlands persontransport

De utenlandske personreisenes fordeling på de ulike transportmidlene framgår i tabell 8.1.

I gjennomsnitt foretar hver nordmann over 13 år ca. 3,6 reiser utenlands årlig, eller knapt 2 reiser tur/retur, i forretningssammenheng, til ferieformål og lignende. I tillegg kommer utenlandske turister og forretningsreisende som reiser til Norge. Fordelingen på transportmidler antyder at direkte personbiltransport over grensen utgjør nærmere 60 pst av utenlandsreisene. Av disse utgjør anslagsvis halvparten korte reiser til Sverige.

Utenlandstrafikken utgjør nesten halvparten av alle flyreisene i Norge. Den vesentligste delen av denne trafikken går over Oslo lufthavn, Gardermoen, men også Stavanger lufthavn, Sola, Bergen lufthavn, Flesland og Sandefjord lufthavn, Torp, har betydelig utenlandstrafikk.

I figur 8.2 framgår utenlands personreiser fordelt på utenlandsforbindelsene.

Utenlandsforbindelse 1 er fordelt på trafikk rettet hhv. sørover mot Danmark/kontinentet og østover mot Sverige/Finland. I tillegg kommer trafikk med rutebuss, turistbuss og cruiseskip.

Trafikkfordelingen mellom utenlandsforbindelsene illustrerer tydelig den sentrale funksjo-


Figur 8.2 Utenlands persontransport fordelt på de fire utenlandsforbindelsene (U1-U4).


Figur 8.3 Eksport og import fordelt på transportmiddel.

Kilde: Utenrikshandelsstatistikk, SSB.


Figur 8.4 Eksport og import fordelt på avsender/mottakerland

Kilde: Utenrikshandelsstatistikk, SSB.

nen Oslo har i persontransportnettet i Norge. Om lag 80 pst av utenlandsreisene går fra, til eller gjennom denne forbindelsen. De viktigste årsakene til dette er dels at Østlandsområdet er det største tyngdepunktet for bosetting og næringsliv, men også at eike-nav-strukturen i det norske transportsystemet, der Oslo inngår i fem av de åtte nasjonale korridorene, nødvendiggjør en stor andel både personreiser og godstransporter fra/til andre landsdeler via Oslo-området.

Utenlands godstransport

Fordeling av godstransportene på ulike transportmidler for hhv. eksport og import er illustrert i figur 8.3.

De største transportmengdene som importeres og eksporteres er bulkvarer med skip, men også for stykkgoods har sjøtransport en stor andel. Utenrikstransporten for stykkgoods er omtrent likt fordelt på eksport og import. Eksportandelen er størst på Vestlandet, mens importandelen er størst på Østlandet. Godstransport med fly utgjør en begrenset andel av transportmengdene. Olje og gass som transporteres via rørledning inngår ikke i figuren.

Figur 8.4 viser utenrikshandelens fordeling på Norges viktigste handelspartnere.

De nordiske landene og Vest-Europa er våre viktigste handelspartnere. Øst-Europa representerer en liten, men økende andel.

8.3 De nasjonale transportkorridorene

Til strekningsvise stamveg- og jernbaneinvesteringer i korridorene har Samferdselsdepartementet lagt til grunn en statlig investeringsramme på til sammen 37 520 mill. kr for perioden 2006-2015. Videre er det regnet med 11 330 mill. kr i bompenger.

For prosjekter som startes opp i planperiodens første fireårsperiode med en kostnadsramme på over 200 mill. kr er det gitt en detaljert omtale av prosjektet sammen med de viktigste virkningene. Større prosjekter som forutsettes startet opp i siste del av planperioden er også omtalt, men ikke med samme detaljeringsgrad.

Korridorene er:

1. Oslo – Svinesund/Kornsjø
2. Oslo – Ørje/Magnor
3. Oslo – Grenland – Kristiansand – Stavanger
4. Stavanger – Bergen – Ålesund – Trondheim
5. Oslo – Bergen/Haugesund (med arm via Sogn til Førde)
6. Oslo – Trondheim (med armer til Ålesund og Måløy)
7. Trondheim – Bodø (med armer for stamveg- og jernbaneforbindelser til svenskegrensen)
8. Bodø – Narvik – Tromsø – Kirkenes (med arm til Lofoten og stamveg- og jernbaneforbindelser til grensene mot Sverige, Finland og Russland)

Tabell 8.2 Strekningsvise stamveg- og jernbaneinvesteringer i korridorene for perioden 2006 – 2015. Mill. 2004-kr.

Korridor/rute	2006-2009		2006-2015	
	Stat	Annen finans.	Stat	Annen finans.
<i>1. Oslo-Svinesund</i>				
E6 Riksgrensen/Svinesund-Oslo	2 000	1 000	2 250	1 000
Østfoldbanen	490		4 330	
<i>Sum</i>	<i>2 490</i>	<i>1 000</i>	<i>6 580</i>	<i>1 000</i>
<i>2. Oslo-Ørje/Magnor</i>				
E18 Riksgrensen/Ørje- Oslo	260	150	1 050	400
Rv 2 Riksgrensen/Magnor – Kløfta	280	200	660	700
Rv 35 Jessheim-Hønefoss-Hokksund	30		60	
<i>Sum</i>	<i>570</i>	<i>350</i>	<i>1 770</i>	<i>1 100</i>
<i>3. Oslo-Grenland-Kristiansand-Stavanger</i>				
E18 Oslo- Kristiansand	2 040	150	3 830	2 700
E39 Kristiansand – Stavanger – Bergen	280	40	2 330	1 600
Rv 23 Lier – Drøbak-Vassum	50		100	
Rv 150 Ring 3 Oslo (Ulvensplitten-Tjernesmyr)	750	400	880	400

Tabell 8.2 Strekningsvise stamveg- og jernbaneinvesteringer i korridorene for perioden 2006 – 2015. Mill. 2004-kr.

Korridor/rute	2006-2009		2006-2015	
	Stat	Annen finans.	Stat	Annen finans.
Drammenbanen (Oslo S-Drammen)	1 870		2 340	
Vestfoldbanen (Drammen – Skien)	270		2 100	
Sørlandsbanen (Drammen – Stavanger)	1 050		1 050	
<i>Sum</i>	<i>6 310</i>	<i>590</i>	<i>12 630</i>	<i>4 700</i>
<i>4. Stavanger-Bergen-Ålesund-Trondheim</i>				
E39 Bergen-Ålesund med tilknytninger	540		1 630	
E39 Ålesund-Trondheim	210	100	530	100
Rv 13 Jøsendal-Voss	50		280	200
Rv 9 Kristiansand-Haukeligrend	50	75	110	100
<i>Sum</i>	<i>850</i>	<i>175</i>	<i>2 550</i>	<i>400</i>
<i>5. Oslo-Bergen/Haugesund med arm via Sogn til Førde</i>				
E134 Drammen-Haugesund	150	30	510	30
E16 Sandvika-Bergen	750	200	1 590	400
Rv 7/52 Hønefoss-Gol-Borlaug	170		470	
Rv 36 Seljord-Eidanger	50		170	
Bergensbanen (Hønefoss-Bergen)	80		200	
<i>Sum</i>	<i>1 200</i>	<i>230</i>	<i>2 940</i>	<i>430</i>
<i>6. Oslo-Trondheim med armer til Ålesund og Måløy</i>				
E6 Oslo-Trondheim	1 070	400	3 820	2 600
Rv 15 Otta-Måløy	50		110	
E136 Dombås-Ålesund	160		660	300
Rv 3 Kolomoen – Ulsberg	50		260	
Rv 4 Oslo-Mjøsbrua	170		840	400
Rv 70 Oppdal-Kristiansund	20		60	
Hovedbanen (Alnabru-terminalen)	160		160	
Dovrebanen	0		900	
<i>Sum</i>	<i>1 680</i>	<i>400</i>	<i>6 810</i>	<i>3 300</i>
<i>7. Trondheim-Bodø med armer til svenskegrensen</i>				
E6 Trondheim-Bodø med tilknytninger	470		1 640	400
Nordlandsbanen (Trondheim-Bodø)	460		740	
<i>Sum</i>	<i>930</i>		<i>2 380</i>	<i>400</i>
<i>8. Bodø-Narvik-Tromsø-Kirkenes med arm til Lofoten og til grensene med Sverige, Finland og Russland</i>				
E6 Bodø-Nordkjosbotn med tilknytninger	650		1 220	
E6 Nordkjosbotn-Kirkenes med tilknytninger	210		640	
<i>Sum</i>	<i>860</i>		<i>1 860</i>	
<i>Totalt</i>	<i>14 890</i>	<i>2 845</i>	<i>37 520</i>	<i>11 330</i>

Tabell 8.2 viser fordelingen av investeringsrammene for stamveger og jernbanestrekninger. Prioriteringen av mindre prosjekter og tiltak på stamvegnettet vil først bli endelig avklart i forbindelse

med utarbeidelsen av handlingsprogrammet. Dette kan medføre behov for justeringer av fordelingen mellom stamvegrutene. Investeringer under Jernbaneverkets programområder vil først


Figur 8.5 Korridor 1

bli fordelt under utarbeidelsen av handlingsprogrammet, og er følgelig ikke innarbeidet i tabellen.

I første del av planperioden vil en stor del av stamveginvesteringene gå til å fullføre allerede igangsatte prosjekter. De viktigste prosjektene er:

- E6 Nordre avlastningsveg
- E6 Jevika – Selli
- E10 Lofotens fastlandsforbindelse
- E18 Bjørvikaprojektet
- E18 Høvik – Frydenhaug
- E18 Kopstad – Gulli
- E16 Wøyen – Bjørum
- Rv 2 Kløfta – Nybakk

Bindingene på jernbane utgjør kun et mindre beløp knyttet til strekningen Sandvika–Asker og Lieråstunnelen på Drammensbanen.

8.3.1 Korridor 1 Oslo-Svinesund/Kornsjø

Dette er Norges viktigste transportkorridor mot utlandet, der alle transportformene er representert. Om lag 80 pst av den landbaserte transporten av personer og gods til utlandet går gjennom Østfold. Korridoren har stor regional betydning ved at den knytter Østfold sammen med landet for øvrig. Veg og bane binder sammen byene i ytre Østfold. Korridoren har også stor betydning for næringslivet lokalt.

Korridoren er en del av Det nordiske triangel¹ og inngår i det transeuropeiske transportnettverket TEN-T.

Korridoren omfatter innseilingen til den nasjonale havnen i Oslo.

8.3.1.1 Transportstrømmer

I korridoren er det et stort innslag av utenlands-transport både for personer og gods. Veg dominerer i forhold til persontransporter, mens sjø er størst på godstransport, jf. kap. 8.2 om utenlandsforbindelser.

Internt i korridoren er persontransporten primært knyttet til transport mellom Østfoldbyene og mot Oslo. Mesteparten av denne transporten er reiser under 100 km. For personreiser over 100 km mellom Østfoldbyene og Oslo, har biltran-

sport en markedsandel på 85 pst, tog 13 pst og buss 2 pst.

Godstransporten internt i korridoren domineres av biltransport.

8.3.1.2 Viktige regionale funksjoner og forhold

Området langs korridoren nord for Moss/Rygge utgjør i stor grad ett felles bolig- og arbeidsmarked sammen med Oslo-området og Follo. Antall pendlere til og innflyttere fra Oslo-området er økende. Bedre tilrettelegging for arbeidsreisende til og fra Oslo-området gir mulighet for videre utvikling av regionene Rygge, Moss, Vestby, Frogn, Ås, Ski og Oppegård.

E6 og Østfoldbanen knytter sammen byene i Østfold (Moss, Sarpsborg, Fredrikstad og Halden) som i økende grad utgjør et felles bolig- og arbeidsmarked. Utviklingen av infrastrukturen for veg og jernbane er viktig både for næringslivet og for utviklingen av Østfold som eget bolig- og arbeidsmarked.

Satsingen i korridoren som det legges opp til i planperioden, med utbygging av fire-felts veg i hele korridoren, åpning av ny bruforbindelse over Svinesund i 2005 og økt satsing på jernbane, vil bidra til å bedre effektiviteten i hele korridoren og regionens transporteffektivitet mot det øvrige Europa.

8.3.1.3 Utfordringer

Hovedutfordringen for både jernbane og veg er å utvide transportkapasiteten tilstrekkelig, slik at den stadig økende internasjonale og regionale gods- og persontransporten kan avvikles mest mulig effektivt.

Korridoren er viktig for avvikling av nærtrafikken på jernbane inn mot Oslo, og utgjør også en del av intercity-området og hovedforbindelsen mot kontinentet. De største avviklingsproblemer for trafikken på Østfoldbanen er på strekningen Oslo-Ski.

Regjeringene i Norge og Sverige har som felles ambisjon at utbyggingen av E6 til firefelts veg på hele strekningen Oslo – Göteborg skal stå ferdig innen 2009. Hele E6 vil ved inngangen til planperioden ha motorvegstandard, men med tofelts og delvis trefelts veg på noen strekninger. I tillegg til kapasitetsproblemer er det store utfordringer knyttet til trafikksikkerhet og miljø. E6 hadde i perioden 1998-2001 flest drepte eller hardt skadde pr. km av alle stamvegruter. Langs deler av E6 ligger det boliger relativt tett opp til vegen, slik at forholdsvis mange er plaget av støy.

¹ Som søkerland til EU i 1994 fremmet Norge sammen med Sverige og Finland fellesprosjektet Det nordiske triangel, bestående av korridorene Oslo – Göteborg – Malmø, Oslo – Stockholm og Helsinki – Stockholm – Malmø. Fra Malmø er triangelet direkte knyttet til Øresundforbindelsen. Det nordiske triangel er et av de prioriterte prosjektene i TEN-T.

8.3.1.4 Hovedprioriteringer

Samferdselsdepartementet legger til grunn en statlig investeringsramme for stamveg og jernbane i korridoren på i alt 6 580 mill. kr i tiårsperioden. I tillegg er det regnet med om lag 1000 mill. kr i bompenger.

Videre utbygging av E6 til fire felts veg i hele korridoren prioriteres. Dette er i tråd med behandlingen av St.prp. nr. 68 (2001-2002), der Stortinget sluttet seg til en forsert utbygging av hele strekningen Svinesund – Oslo. Dette innebærer at ny Svinesund bru vil stå ferdig i juni 2005, og resten av strekningen i 2009 ved hjelp av delvis bompengefinansiering.

Strekningene som ennå ikke er utbygd til fire felt framstår som flaskehals med daglige køproblemer og høye ulykkestall. Med en sammenhengende firefelts veg vil man oppnå en vesentlig reduksjon i de mest alvorlige ulykkene og bedret framkommelighet.

Samferdselsdepartementet prioriterer også å bedre kapasiteten på jernbanen i korridoren. Østfoldbanen er en av fire hovedkorridorer inn til Oslo og hovedforbindelse til utlandet. Bygging av nytt dobbeltspor Kolbotn – Ski, utvikling av Kolbotn og Ski stasjoner som kollektivknutepunkter og bygging av ny dobbeltsporparsell på strekningen Haug–Onsøy vil bedre kapasiteten og redusere kjøretiden.

Jernbaneverket og Statens vegvesen har utført analyser for å se i hvilken grad det foreligger konkurranseflater mellom veg- og jernbanetransport i korridoren, samt foretatt vurderinger av satsing på veg- og jernbane opp mot hverandre. Det konkluderes med at det er et potensial for å øke godsvolumet for jernbane i korridoren. De viktigste faktorene for å oppnå dette er bedret leveringskvalitet og punktlighet for jernbanen. Videre viser analysene at utbygging av jernbanens infrastruktur i liten grad vil påvirke trafikkvolumet på

veg. Av hensyn til trafikksikkerhet og framkommelighet for næringslivets transporter er det også nødvendig med utbedringer av E6.

8.3.1.5 Jernbane

Korridoren er et hovedsatsingsområde for jernbanen med bygging av nytt dobbeltspor Kolbotn-Ski og utvikling av Kolbotn og Ski som kollektivknutepunkter, samt bygging av ny dobbeltsporparsell på strekningen Haug – Onsøy.

Østfoldbanen (Oslo-Kornsjø)

Samferdselsdepartementet har lagt til grunn en investeringsramme på 490 mill. kr for perioden 2006-2009, og 4 330 mill. kr for hele perioden 2006-2015.

I første del av planperioden foreslås oppstart av følgende store prosjekt: Østfoldbanen Kolbotn-Ski, nytt dobbeltspor inkl. Ski stasjon.

Samferdselsdepartementet prioriterer bygging av nytt dobbeltspor i ny trasé på strekningen Kolbotn-Ski, samt utvikling av Kolbotn og Ski stasjoner som kollektivknutepunkter med atkomstløsninger og stasjonsfasiliteter tilpasset fire spor.

Et nytt dobbeltspor gjør det mulig å separere framføringen av lokalt stoppende tog fra knutepunktstoppende tog, redusere kjøretidene for knutepunktstoppende tog og minske sårbarheten for forsinkelser. Kapasitetsøkningen vil gi nytte for all person- og godstrafikk i korridoren og ha positive ringvirkninger for utenlandstrafikken.

Det er lagt til grunn at prosjektet gjennomføres i perioden 2006 – 2015.

Nytt dobbeltspor innenfor Kolbotn planlegges igangsatt i siste del av planperioden. På grunn av svært høye kostnader og en kompleks arealsituasjon, er det under vurdering hvor langt inn mot selve stasjonsområdet på Oslo S man er nødt til å bygge for å ivareta framtidig kapasitetsbehov. De

Tabell 8.3 Kostnadsoverslag og beregnede virkninger av prosjektet Østfoldbanen Kolbotn-Ski, nytt dobbeltspor inkl. Ski stasjon.

Kostnadsoverslag	3 000 mill. kr
Anslått påløpt før 2006	20 mill. kr
Statlig investering 2006-2009	490 mill. kr
Statlig investering 2010-2015	2 490 mill. kr
Samfunnsøkonomisk netto nytte	1 180 mill. kr
Internrente	6 %
Reduksjon i samfunnets transportkostnader	4 470 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	1 990 mill. kr

analysene som er foretatt viser at det er ønskelig å bygge dobbeltsporparsellen så langt som mulig inn mot Oslo S dersom man skal oppnå full effekt mht. både kapasitetsøkning, antall tog i makstimen, økt kapasitet for godstog og kjøretidsgevinster. Både tekniske løsninger som kan redusere utbyggingskostnadene og total kapasitet på Oslo S skal utredes i 2004 og vil få betydning for hva slags løsning som velges for strekningen.

I perioden 2010 – 2015 planlegges også utbygging av ny dobbeltsporparsell på Østfoldbanens Vestre linje mellom Haug og Onsøy. Strekningen er i dag enkeltsporet med kapasitetsproblemer, og utbyggingen vil muliggjøre økt hastighet i tillegg til at fleksibiliteten og punktligheten bedres. Sikkerhetsmessig vil prosjektet gi gevinster i form av skille mellom sørgående og nordgående trafikk samt at 12 planoverganger kan fjernes.

8.3.1.6 Veg

Korridoren er en av de høyest prioriterte på vegsiden.

E6 Riksgrensen/Svingenskogen-Oslo

Ved behandlingen av St.prp. nr. 68 (2001-2002) samtykket Stortinget i at Ny Svinesundsforbindelse fullfinansieres gjennom en felles bompengoordning med Sverige. Det norsk-svenske bompengopplegget innebærer at prosjektet er trukket ut av Østfoldpakka. De frigjorte midlene forutsettes benyttet til å forsere utbyggingen av E6 gjennom Østfold, slik at denne kan stå ferdig som sammenhengende motorveg i løpet av 2009, i tråd med en felles ambisjon for norske og svenske myndigheter om at E6 skal bygges ut til firefelts motorveg på hele strekningen mellom Oslo og Gøteborg innen utgangen av 2009, jf. Innst. S. nr. 265 (2001-2002).

Samferdselsdepartementet har lagt til grunn en investeringsramme på 2 000 mill. kr for perioden 2006-2009, og 2 250 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 1 000 mill. kr i bompenger fra Østfoldpakka i første fireårsperiode.

I første fireårsperiode vil rammen i all hovedsak gå til å følge opp statens forpliktelser med å fullføre utbyggingen av E6 i Østfold og Akershus til firefelts veg. I siste del av tiårsperioden vil rammen i all hovedsak gå til mindre investeringstiltak. Særlig i Oslo fører stor trafikkbelastning til behov for å gjennomføre en rekke miljø- og trafikksikkerhetstiltak, blant annet i kryssområder.

Det er viktig å legge til rette for en raskest

mulig utbygging av E6 i Østfold både av hensyn til trafikksikkerheten og ut fra den svært store betydningen vegen har for næringslivet over hele landet. Dette var bakgrunnen for at Regjeringen våren 2002 la fram planer for forsert framdrift av utbyggingen, noe Stortinget sluttet seg til, jf. St.prp. nr. 68 (2001-2002) og Innst. S.nr. 265 (2001-2002).

Vesentlige deler av strekningen vil stå ferdig allerede i 2005. Det tas sikte på at E6 gjennom Østfold og videre fram til Oslo skal stå ferdig som sammenhengende firefelts veg i løpet av 2009. Dette avhenger imidlertid av at det er lokal vilje til å øke takstene i nåværende bompengoordning for Østfoldpakka.

Det arbeides lokalt med planer for å framskynde ferdigstillelsen til 2007. Samferdselsdepartementet ser positivt på initiativet, men dette vil være avhengig av framdrift i planarbeidet og forutsetter større endringer av finansieringsopplegget. Det forutsettes at forsert utbygging av E6 ikke går på bekostning av utbyggingen av E18 gjennom Østfold ettersom det også er lokale ønsker om å forsere denne utbyggingen gjennom fylket.

Utbyggingen av E6 gjennom Østfold forutsettes delvis bompengefinansiert gjennom bidrag fra Østfoldpakka. For at forseringen av E6-utbyggingen ikke skal skje på bekostning av utbyggingen av E18 i Østfold, samt enkelte kostnadsøkninger, vil det være nødvendig å utvide bompengoordningen gjennom økte takster og/eller forlenget innkrevingsperiode, jf. også omtale i kap. 8.3.2.

Innenfor rammen på 2 000 mill. kr for perioden 2006-2009 foreslås følgende større prosjekter startet opp:

E6 fra Svinesund og gjennom Sarpsborg (Svingenskogen-Åsgård)

Deler av prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 233.

Strekningen er om lag 34 km lang, og har en årstdøgntrafikk på 15 000-20 000 kjøretøy. Standarden er gjennomgående mangelfull sett i forhold til trafikkbelastningen. Den sterke trafikkveksten gjennom Østfold har ført til et økende antall møteulykker med stadig flere drepte og alvorlige personskader. I tillegg er Sannesundbrua over Glomma en flaskehals med trafikale problemer, spesielt i rushtiden.

Prosjektet omfatter utvidelse av eksisterende E6 fra to- og trefelts veg til firefelts veg. Det inngår også bygging av ei ny bru over Glomma parallelt med dagens bru og nye tilknytningsveger.

Tabell 8.4 Kostnadsoverslag og anslag for beregnede virkninger av prosjektet E6 fra Svinesund og gjennom Sarpsborg (Svingenskogen–Åsgård).

Kostnadsoverslag	2 000 mill. kr
Statlig finansiering 2006-2009	950 mill. kr
Statlig finansiering 2010-2015	50 mill. kr
Annen finansiering 2006-2009	1 000 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	- 650 mill. kr
Internrente	4 %
Reduksjon i samfunnets transportkostnader	1 440 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	130 mill. kr

Siden E6 i Østfold går over et område som er rikt på kulturminner, arbeides det systematisk med undersøkelser og avbøtende tiltak for å begrense inngrep og nærføring til kulturminner. Det foreligger vedtatte reguleringsplaner for hele strekningen. Prosjektets netto nytte er beregnet til om lag – 650 mill. kroner.

Prosjektet inngår i Østfoldpakka, jf. St.prp. nr. 26 (1999-2000) Østfoldpakka – utbygging av veg, jernbane m.v. Om delvis bompengefinansiering av Ev 6 og Ev 18 gjennom Østfold, og forutsettes gjennomført i perioden 2006-2009.

E6 gjennom Follo i Akershus (Vinterbru – Stenfeldt – Assurtjern)

Prosjektet er omtalt i St. meld. nr. 46 (1999-2000), side 233.

Strekningen er nærmere fem km lang, og har en årsdøgntrafikk på om lag 25 000 kjøretøy. Det er betydelige kapasitetsproblemer på strekningen.

Prosjektet omfatter bygging av ny firefelts veg mellom Vinterbru og Assurtjern, og er siste etappe av utbyggingen av denne delen av E6 gjennom Akershus. Det legges opp til bygging av sammenhengende tunnel mellom Ringnes og Assur-

dalene. Prosjektet avlaster boligområder for tungtrafikk. Reguleringsplanen er lagt ut til offentlig ettersyn og ventes vedtatt sommeren 2004. Det er fortsatt knyttet stor usikkerhet til det kostnadsoverslaget som er lagt til grunn.

Prosjektet forutsettes gjennomført i perioden 2006-2009.

8.3.1.7 Infrastruktur for sjøtransport

Fiskeridepartementet vil prioritere farledsutbedringer i korridoren samt vedlikehold av navigasjonsinstallasjoner. Det viktigste prosjektet i korridoren er oppstart av farledsprosjektet i Drøbak-sundet. Dette er nærmere omtalt i vedlegg til St.prp. nr. 1 (2002-2003) for Fiskeridepartementet. Tiltaket vil bedre trafikkssikkerheten og framkommeligheten for sjøtransport i området.

8.3.1.8 Infrastruktur for flytransport

Oslo lufthavn, Gardermoen, er Norges klart største lufthavn. Totalt reiste 13,4 mill. passasjerer over lufthavnen i 2002. Dette utgjorde 44 pst av passasjertrafikken i Norge. Gardermoen hadde 68 pst av utenlandspassasjerene og 29 pst av innenlandspassasjerene.

Tabell 8.5 Kostnadsoverslag og anslag for beregnede virkninger av prosjektet E6 gjennom Follo i Akershus (Vinterbru–Stenfeldt–Assurtjern).

Kostnadsoverslag	1 000 mill. kr
Statlig finansiering 2006-2009	950 mill. kr
Statlig finansiering 2010-2015	50 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	-170 mill. kr
Internrente	7 %
Reduksjon i samfunnets transportkostnader	790 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	310 mil. kr

Lufthavner i det sentrale Østlandsområdet

Rygge Sivile Lufthavn AS har søkt om konsesjon til å drive kommersiell lufthavndrift på Rygge flystasjon. I følge luftfartsloven er Samferdselsdepartementet konsesjonsmyndighet, og «konsesjon må bare gis når det finnes forenlig med allmenne hensyn». Samferdselsdepartementet vil behandle konsesjonssøknaden på grunnlag av innstilling fra Luftfartstilsynet. Samferdselsdepartementet legger til grunn at samfunnsøkonomisk lønnsomhet bør være retningsgivende i konsesjonsspørsmålet. Departementet har derfor engasjert en ekstern konsulent til å foreta en nytte-kostnadsanalyse av sivil lufthavndrift på Rygge. Analysen ser på trafikantnyttene i forhold til nødvendige nyinvesteringer i infrastruktur og konsekvenser for utnyttelse av allerede etablert infrastruktur på Oslo lufthavn, Gardermoen, og Sandefjord lufthavn, Torp.

Et eventuelt positivt svar på konsesjonssøknaden fra Rygge vil gi økt konkurranse om flypassasjerene i det sentrale Østlandsområdet og legge et press både på Avinor og Oslo lufthavn, Gardermoen, i retning av kundeorientering og mer effektiv drift.

På den annen side har Oslo lufthavn, Gardermoen, en viktig funksjon i transportmønsteret for landet som helhet, som det ville være uheldig å svekke. Et forventet framtidig overskudd fra Gardermoen er en vesentlig forutsetning for at Avinor på lang sikt skal kunne videreføre kryssubsidieringen av bedriftsøkonomisk ulønnsomme lufthavner i regionene.

Etablering av en ny lufthavn i det sentrale Østlandsområdet i konkurranse med Gardermoen og Torp, kan på lengre sikt kunne få konsekvenser for næringslivets lokaliseringsmønster og dermed samfunnsutviklingen rundt indre Oslofjord. Utvikling av tre konkurrerende lufthavner rundt Oslo kan bidra til å lette noe av sentraliseringspresset på Oslo. Samtidig kan etablering av konkurrerende lufthavner til Gardermoen vest og øst for Oslofjorden, føre til at noe av den regionale utviklingseffekten ved etableringen av Oslo lufthavn på Gardermoen går tapt.

8.3.2 Korridor 2 Oslo – Ørje/Magnor

Dette er den nest viktigste landverts utenlandskorridoren etter Oslo – Svinesund. Den har først og fremst betydning for godstransport til/fra Sverige, men også for transport videre mot Finland, Russland og de baltiske stater. Korridoren

er en del av «Det nordiske triangel» og inngår i TEN-T.

8.3.2.1 Transportstrømmer

For lange persontransporter mellom Kongsvinger og Oslo har bil en markedsandel på 84 pst, tog 11 pst og buss 5 pst. På grunn av relativt korte avstander internt i korridoren, dominerer lastebilen i godstransporten. E 18 gjennom Østfold er en hovedferdselsåre mellom Norge og Sverige. Over 25 pst av all godstransport på veg mellom Norge og utlandet går over E 18.

8.3.2.2 Viktige regionale funksjoner og forhold

Det ventes fortsatt befolkningsøkning og vekst i tilflyttingen til det sentrale Østlandsområdet. Det vil sannsynligvis medføre markant vekst i den Oslo-rettede trafikken i korridoren, med store volumer av daglige pendlingsreiser. I tillegg ventes at regionaltrafikk og langdistansetrafikk over grensen vil øke, og her vil jernbanen ha gode muligheter til å konkurrere.

På korte og mellomlange reiser er bil dominerende. I dette markedet har jernbanen 10-15 pst markedsandel. Buss supplerer tog i nærtrafikk, men er en konkurrent i regionaltrafikk (Oslo-Kongsvinger og Årnes-Kongsvinger-Karlstad) og på langdistanse (Oslo-Karlstad-Stockholm). Fly er dominerende på lange reiser.

E18 betjener det vesentlige av person- og godstransporten som skal til eller fra Indre Østfold.

Rv 2 er en viktig regional forbindelse fra Solør/Glåmdalsregionen til Oslo/Akershus, og mellomriksveg til Sverige. Utbygging av rv 2 i Norge og rv 61 i Sverige gir mulighet for at disse vegene blir en del av en framtidig tverrforbindelse Bergen-Stockholm via rv 35. Rv 2 vil sammen med rv 35 bli en viktig tverrforbindelse mellom vegruter i dalførene Hallingdal, Valdres, Gudbrandsdalen og Østerdalen. Rv 20 er en viktig vegrute som hovedtransportåre langs Glomnavassdraget.

8.3.2.3 utfordringer

For jernbanen er det en utfordring å beholde markedsandeler i pendlingstrafikken mot Lillestrøm og Oslo, samt å effektivisere Kongsvingerbanen med sikte på å kunne ta en større del av godstrafikken, særlig mot Midt-Sverige og Baltikum. Dette vil kreve tiltak som bidrar til økt punktlig-


Figur 8.6 Korridor 2

het, hastighet og kapasitet i fjern-, region- og nærtrafikken.

Både E18 og rv 2 er viktig for næringslivets transporter. På disse vegene passerer til sammen om lag 1000 tunge biler riksgrensen daglig. Begge vegene har dårlig standard og mange alvorlige ulykker.

Utfordringene for luftfart og sjøtransport er omtalt i kapittel 8.3.1.

8.3.2.4 Hovedprioriteringer

Innenfor en statlig ramme til stamveginvesteringer på 1 770 mill. kr og om lag 1 100 mill. kr i bompenger for hele planperioden, vil Samferdselsdepartementet prioritere utbygging til fire felts veg på deler av E18 i Østfold. I tillegg prioriteres en rekke mindre investeringer som vil bidra til å øke trafiksikkerheten på denne ulykkesbelastede vegen. Videre prioriteres utbygging på deler av rv 2 mellom Kløfta og Kongsvinger samt

mindre investeringstiltak på rv 35. På Kongsvingerbanen vil tiltak som bidrar til å øke banens kapasitet bli prioritert. Tiltakene vil øke fleksibiliteten i framføringen for både person- og godstog.

8.3.2.5 Jernbane

Korridoren omfatter deler av Hovedbanen og Gardermobanen og hele Kongsvingerbanen og Solørbanen. Ved Riksgrensen går Kongsvingerbanen over i Värmlandsbanan som er forbindelsen mot Karlstad og Stockholm.

Forlengelse av sporanleggene for Kongsvingerbanens avgrening ut fra Lillestrøm stasjon vil bli prioritert. Tiltaket vil bedre avviklingskapasiteten slik at det oppnås dobbeltspordrift fram mot Tuen. I tillegg prioriteres et nytt kryssingsspor på strekningen Sørumsand–Årnes. Sporforlengelsen på Lillestrøm og det nye kryssingssporet er ledd i en samlet plan for økning av kapasiteten på Kongsvingerbanen. Begge prosjektene vil bli vurdert innenfor Jernbaneverkets programområde for kapasitetsøkende tiltak i forbindelse med Jernbaneverkets handlingsprogram. Tiltakene vil redusere tidstap og øke fleksibiliteten i framføringen av nærtrafikktoget, regiontoget, gjennomgående godstog og fjerntog Oslo-Stockholm.

8.3.2.6 Veg

Samferdselsdepartementet prioriterer oppfølging av Østfoldpakka gjennom utbygging av E18 til firefelts veg mellom Momarken og Askim i Østfold. I tillegg prioriteres også utbygging av rv 2 mellom Kløfta og Kongsvinger.

Innenfor korridorens stamveger foreslås følgende investeringer i perioden 2006-2015:

E18 Riksgrensen/Ørje – Oslo

Samferdselsdepartementet legger til grunn en statlig investeringsramme på 260 mill. kr for peri-

oden 2006-2009 og 1 050 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 400 mill. kr i bompenger fra Østfoldpakka, hvorav om lag 150 mill. kr i første fireårsperiode.

I første fireårsperiode legges det opp til å fullføre utbyggingen av E18 til firefelts veg utenom Askim sentrum. Arbeidene startes i 2003/2004, og prosjektet er planlagt å stå ferdig i 2006. Prosjektet inngår i Østfoldpakka og forutsettes derfor delvis bompengefinansiert. I tillegg prioriteres videre oppfølging av Østfoldpakka gjennom oppstart av utbygging til firefelts veg mellom Momarken og Askim. Prosjektet fullføres i siste del av planperioden. I siste del av planperioden legges det i tillegg opp til å starte byggingen vestover fra Askim.

Planene om å bygge ut E18 gjennom Østfold til smal firefelts veg på strekningen Momarken – Akershus grense har ført til kostnadsøkninger i forhold til det som lå til grunn da Stortinget fattet vedtak om delvis bompengefinansiering av Østfoldpakka. Dette innebærer at det ikke er rom for å fullfinansiere E18-utbyggingen innenfor vedtatt bompengoordning. Strekningen Melleby – Momarken og deler av strekningen vestover fra Askim til Akershus grense vil gjenstå til etter 2015. En eventuell forsering av utbyggingen forutsettes bompengefinansiert. Samferdselsdepartementet tar sikte på å legge fram et justert opplegg for bompengeskjeving etter at de nødvendige lokale avklaringer foreligger, jf. omtale i St.prp.nr. 67 (2002-2003). Se også omtale under korridoren Oslo-Svinesund/Kornsjø.

Innenfor rammen på 260 mill. kroner for perioden 2006 – 2009 foreslås følgende store prosjekt startet opp:

E18 Momarken – Sekkelsten

Prosjektet er omtalt i St. prp. nr. 26 (1999-2000).

Strekningen Momarken – Sekkelsten er om lag 7,4 km. Årsdøgntrafikken varierer fra 9500 kjøretøy ved Momarken til knapt 11000 kjøretøy ved

Tabell 8.6 Kostnadsoverslag og anslag for beregnede virkninger av prosjektet E18 Momarken–Sekkelsten

Kostnadsoverslag	400 mill. kr
Statlig finansiering 2006-2009	100 mill. kr
Statlig finansiering 2010-2015	200 mill. kr
Annen finansiering 2006-2009	100 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	30 mill. kr
Internrente	9 %
Reduksjon i samfunnets transportkostnader	390 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	220 mil. kr


Figur 8.7 Korridor 3

Sekkelsten. Prosjektet omfatter utbygging av eksisterende tofelts veg til smal firefelts veg med midtdeler. Utbyggingen vil gi positive miljøvirkninger og bedre trafiksikkerheten. Prosjektet inngår i Østfoldpakka, jf. St. prp. nr. 26 (1999-2000) Østfoldpakka – utbygging av veg, jernbane m.v., og forutsettes gjennomført i perioden 2006-2009.

E18 Mosseveien i tunnel

Samferdselsdepartementet har gitt Statens vegvesen i oppdrag å utrede utbygging av Mosseveien i

tunnel mellom Fiskevoll og Sørenga. Dette prosjektet er, sammen med Bjørvikatunnelen, en del av Oslos opplegg for «Fjordbyen».

Prosjektet er omtalt i St.prp. nr. 67 (2002-2003), der det framgår at en eventuell utbygging av Mosseveien i privat regi som OPS-prosjekt, helt eller delvis må bli dekket ved bompenger. Dette må ses i forbindelse med pågående arbeid i Oslo og Akershus om trafikantbetaling i Oslo etter 2007, når nåværende bompengordning opphører.

Vegdirektoratet har startet arbeidet med

utredning og planlegging av grunnlag og premisser for en konkret løsning for Mosseveien. Arbeidet er delt i to faser:

I fase 1 blir det foretatt en analyse knyttet til hovedveger, arealbruk, miljø og trafikk for et område der geografisk avgrensning bestemmes av at det trafikalt dekker influensområdet både for E6 Europaveien og for E18 Mosseveien i Sørkorridoren. Det vil bli utført alternative beregninger av framtidig trafikkbilastning med fordeling på reisemiddel.

Fase 1 vil gi premisser for en konkret løsning for ny Mossevei i tunnel. Arbeidet under fase 1 skal resultere i et planprogram for videre arbeid med anbefalt(e) løsning(er) for ny Mossevei. Behov for konsekvensutredning avklares i fase 1.

Det tas sikte på å ha et høringsutkast for planprogram klart i løpet av 2005 og et politisk vedtatt planprogram medio 2006.

I fase 2 utarbeides forslag til reguleringsplan parallelt med en eventuell konsekvensutredning. Det vil være ansvarlig myndighets ansvar å sikre at konsekvensene av planen er tilstrekkelig utredet før det fattes vedtak. OPS kan være en mulig modell for finansiering av prosjektet Mosseveien i tunnel. Som omtalt i kapittel 5.3.4, vil Samferdselsdepartementet komme tilbake med en samlet vurdering av framtidig bruk av OPS når pågående anskaffelsesprosesser i de tre prøveprosjektene for OPS er avsluttet.

Rv 2 Riksgrensen/Magnor – Kløfta

Samferdselsdepartementet foreslår en statlig investeringsramme på 280 mill. kr for perioden 2006-2009 og 660 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 700 mill. kr i bompenger, hvorav om lag 200 mill. kr i første fireårsperiode.

Samferdselsdepartementet legger til grunn at den planlagte utbyggingen av rv 2 på strekningen Kløfta – Nybakk gjennom Ullensaker kommune i Akershus startes i 2004. Rammen for første fireårsperiode vil i all hovedsak gå til å fullføre dette prosjektet. Det er lokalpolitisk tilslutning til delvis bompengefinansiering av utbyggingen, og prosjektet forutsettes derfor delvis bompengefinansiert. Samferdselsdepartementet tar sikte på å legge saken fram for Stortinget våren 2004.

Videreføringen av utbygging av rv 2 prioriteres i siste del av tiårsperioden forutsatt tilslutning til videre bompengefinansiering. Utbyggingsrekkefølgen vil bli nærmere avklart i det videre arbeidet med bompengesaken.

Rv 35 Jessheim – Hønefoss – Hokksund

Samferdselsdepartementet legger til grunn en statlig investeringsramme på 30 mill. kr for perioden 2006-2009 og 60 mill. kr for hele perioden 2006-2015. Rammen vil gå til mindre investerings tiltak. I forbindelse med behandlingen av St.meld. nr. 46 (1999-2000) framhevet samferdselskomiteen det som viktig at gjenstående strekninger på denne ruten får den nødvendige opprusting og utbedring. I handlingsprogrammet for perioden 2002-2011 er det derfor lagt opp til å gjennomføre prosjektet Jevnaker – Olimb i siste seksårsperiode. Samferdselsdepartementet har imidlertid ikke funnet rom for å prioritere statlige midler til å følge dette opp i perioden 2006-2015.

8.3.2.7 *Infrastruktur for sjø- og lufttransport*

Jf. omtale under korridor 1.

8.3.3 **Korridor 3 Oslo – Grenland – Kristiansand – Stavanger**

Korridoren dekker en tett befolket kyststripe med høy transportintensitet samtidig som den betjener betydelige transporter til og fra utlandet og til og fra andre landsdeler. Bortsett fra for sjøtransport, tjener korridoren i mindre grad innenlandske transittoppgaver til og fra andre landsdeler. Trafikkbilastningen er størst i østre del. De viktigste knutepunktene er Oslo, Kristiansand og Stavanger. Andre tyngdepunkter i korridoren er Drammen, Vestfoldbyene, Grenland og Sørlandsbyene.

Korridoren omfatter innseilingen til nasjonalhavnene Oslo, Grenland, Kristiansand og Stavanger.

8.3.3.1 *Transportstrømmer*

Transportmiddelfordelingen for persontransporter i korridoren på de viktigste forbindelsene framgår i figur 8.8.

Persontransporten er stor gjennom hele korridoren, men med en høyere intensitet i den østre delen mellom Grenland/Vestfold og Oslo. Fly har relativt store markedsandeler mellom endepunktene.

Biltrafikken har de siste årene økt markedsandelen. Antallet bussreiser har økt de siste årene, men bussen har fortsatt en lav markedsandel.

Transportmiddelfordeling og retningsbalanse for gods i noen viktige relasjoner framgår i figur 8.9.

Godstransporten i korridoren foregår med de tre transportformene sjø, bane og veg. For stykk-gods dominerer veg og jernbane, mens bulktransportene i det vesentligste fraktes sjøvegen, særlig mellom endepunktene. Togtransport har store markedsandeler for stykk-gods mellom endepunktene, særlig mellom Oslo og Stavanger, men også mellom Oslo og Kristiansand. I tillegg til de viste relasjonene, foregår det mye transport på kortere avstander, som nesten utelukkende utføres med lastebil. Retningsbalansen er relativt god, bortsett fra bulktransportene på sjø, som har store variasjoner.

8.3.3.2 Viktige regionale funksjoner og forhold

Korridoren kjennetegnes av en tett befolket kyststripe, særlig fra Oslo til Kristiansand. Den har i større grad enn de andre korridorene en bosetting og et næringsliv som er jevnt fordelt innenfor korridoren.

I tillegg til endepunktene Oslo og Stavanger/ Nord-Jærenområdet, er det tunge befolkningsskonsentrasjoner i Drammen, Vestfoldbyene, Grenland og Agderbyene. Korridoren betjener i alt 16 byer på strekningen. Særlig Vestfoldbyene og Agderbyene har gjennom årene utviklet seg til sammenhengende bolig-, arbeids- og serviceregioner, hvor transporttilbudet på veg og jernbane i korridoren er viktig både for transport internt i regionene og mellom regionene.

Kystbyene i Vestfold er et vekstområde med økende tilflytting. Transporttettersspørselen mel-

lom Vestfoldbyene og Oslo er økende også som følge av dagpendling.

Det finnes flere tunge industrikonsentrasjoner internt i korridoren, særlig i Grenlandsområdet, men også i de andre byområdene. Både veg, jernbane og sjøtransport er viktige forutsetninger for industriens videre utvikling. Deler av korridoren er også preget av kompetanseintensiv næringsliv i internasjonal konkurranse om arbeidskraft og kapital.

Hele kyststripen fra Oslofjorden til Stavanger er preget av rekreasjonsområder med stor turisttrafikk, særlig om sommeren. Dette fører til relativt stor sesongvariasjon og til dels ukevariasjon av persontransporten. Utenlandsfergene fra Sandefjord, Larvik og Kristiansand fungerer som nasjonale innfallsporter for turister og har betydning for turistnæringen også regionalt.

8.3.3.3 Utfordringer

Trafikkmengdene i korridoren er store, og det er store utbyggingsbehov både på bane og veg, også for å redusere de mange alvorlige trafikkkulykkene på vegnettet. Særlig strekningen Oslo – Kristiansand har mange drepte og alvorlig skadde pr. km.

For persontrafikken på jernbanen er det viktig å få økt kapasitet i lokal-, regional- og intercitytrafikken på strekningen Oslo – Drammen – Vestfold – Grenland. På Nord-Jæren er det også sterkt behov for å øke kapasiteten fra dagens enkeltspor til en dobbeltsporet lokalbane som kan gi vesent-


Figur 8.8 Persontransport lange reiser (>100 km). Reisemiddelfordeling i utvalgte relasjoner.

Kilde: Nasjonal persontransportmodell, TØI


Figur 8.9 Godstransport Transportmiddelfordeling i utvalgte relasjoner.

Kilde: Data fra lastebiltellingen, sjøfartstelingen og fra Cargonet, bearbeidet av TØI.

lig bedre tilbud. Utbyggingen av ny godsterminal i Ganddal vil bidra til å effektivisere godstransporten i markedet Stavanger – Oslo.

I tillegg til de fire nasjonale havnene, ligger det en rekke mindre havner i korridoren. For å styrke sjøtransporttilbudet i korridoren, bør det etableres ulike former for havnesamarbeid.

8.3.3.4 Hovedprioriteringer

Samferdselsdepartementet har lagt til grunn en statlig investeringsramme for stamveg og jernbane på 12 630 mill. kr for hele perioden 2006–2015. I tillegg er det regnet med 4 700 mill. kr i bompengebidrag.

I planperioden vil Samferdselsdepartementet prioritere store investeringer både i veg- og jernbanenettet i denne korridoren. De største jernbaneinvesteringene er bl.a. knyttet til utbygging til fire spor på Lysaker stasjon og strekningen Lysaker – Sandvika, utbygging til to spor Sandnes – Stavanger og nye dobbeltsporparseller på Vestfoldbanen. I tillegg prioriteres ny godsterminal på Nord-Jæren. De største veginvesteringene er knyttet til videre utbygging av E18 til firefelts veg

i Buskerud og Vestfold, OPS-prosjektet på E18 mellom Grimstad og Kristiansand og investeringer på E39 Kristiansand – Stavanger, der det meste av investeringene vil komme i slutten av planperioden.

Hoveddelen av jernbaneinvesteringene vil bli kanalisert til Oslo- og Stavangerområdet, mens en stor andel av veginvesteringene vil bli konsentrert i Buskerud-Vestfold. Analyser Statens vegvesen og Jernbaneverket har foretatt med tanke på avveininger mellom veg- og jernbaneinvesteringer, indikerer at jernbaneinvesteringene er nødvendig for å øke kapasiteten og tilbudet, mens det av hensyn til trafikksikkerhet og framkommelighet for næringslivets transporter er nødvendig med utbedringer av E18.

Fiskeridepartementet vil prioritere utdyping av Brevikstrømmen.

8.3.3.5 Jernbane

Korridoren omfatter Drammenbanen, Spikkestadlinjen, Sørlandsbanen, Arendalslinjen, Vestfoldbanen, Bratsbergbanen, Brevikbanen og del av Randsfjordbanen. Korridoren omfatter to hoved-

Tabell 8.7 Kostnadsoverslag og beregnede virkninger av prosjektet Vestfoldbanen Barkåker – Tønsberg, ny dobbeltsporparsell.

Kostnadsoverslag	730 mill. kr
Anslått påløpt før 2006	50 mill. kr
Statlig investering 2006-2009	270 mill. kr
Statlig investering 2010-2015	410 mill. kr
Samfunnsøkonomisk netto nytte	10 mill. kr
Internrente	6 %
Reduksjon i samfunnets transportkostnader	280 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	60 mill. kr

strekninger: Oslo – Skien (Vestfoldbanen) og Oslo – Kristiansand – Stavanger (Sørlandsbanen).

Hovedstrekningene i korridoren, Oslo – Stavanger og Drammen – Larvik – Skien, har varierende standard og kapasitet. Enkeltspor på størstedelen av nettet gir begrenset framføringskapasitet og fleksibilitet i trafikkavviklingen. Dobbeltspor er etablert på strekningene Oslo – Drammen og Kobbervikdalen – Holm. Utbygging til fire spor på strekningen Sandvika – Asker pågår. Sørlandsbanen er tilpasset framføring av krengetog, som kan holde høyere hastighet i kurver enn hva konvensjonelle tog kan. Dette gir mulighet for betydelig innkorting av reisetiden.

Samferdselsdepartementet vil i planperioden fullføre byggingen av nye dobbeltspor i ny trasé Lysaker – Asker. Tiltaket inkluderer ombygging av Lysaker stasjon, med tilpasning av sporanlegg og utvidelse av knutepunktfasiliteter, samt nye dobbeltspor Lysaker – Sandvika.

I korridoren prioriteres dessuten bygging av dobbeltspor på strekningen Stavanger – Sandnes, inkludert nye stoppesteder, og ny godsterminal på Ganddal i første fireårsperiode, samt kryssingsspor Kvarhei (Sørlandsbanen).

For å styrke Vestfoldbanens kapasitet, samt redusere reisetiden, prioriteres dobbeltsporparsell i ny trasé på strekningen Barkåker – Tønsberg. I siste del av planperioden planlegges oppstart av arbeider med ny enkeltsporet bane Farrisidet – Porsgrunn (Eidangertunnelen). Ny trasé vil gi en kjøretidsbesparelse på 18 minutter på strekningen og en forventet vekst på 17 pst i antall togpasasjerer.

Strekningene Larvik – Skien og Holm – Holmestrand har spesielt lav standard og er hovedårsaken til den lave framføringstiden på Vestfoldbanen. I siste del av planperioden tar Samferdselsdepartementet også sikte på å bygge ny dobbeltsporet trasé på strekningen Holm – Holme-

strand. Totalkostnaden for prosjektet er anslått til om lag 1 050 mill. kr, og vil bidra til redusert reisetid, økt kapasitet og punktlighet for intercity-trafikken og redusert vedlikeholdsbehov knyttet til fjellskjæringer og dårlige grunnforhold.

Det er få ulykker med jernbane i korridoren. Risikoen er vesentlig knyttet til vegkryssinger. Omfattende tiltak for nedlegging og utbedring av planoverganger vil bli gjennomført. Det pågår arbeid for å sikre rasutsatte partier av traséene, og ytterligere tiltak vil gjennomføres. Støytiltak blir gjennomført i forhold til dagens forskrifter innen utgangen av 2005.

Vestfoldbanen

Samferdselsdepartementet har lagt til grunn en investeringsramme på 2 100 mill. kr for hele perioden 2006–2015.

For perioden 2006–2009 foreslås oppstart av følgende store prosjekt:

Vestfoldbanen Barkåker – Tønsberg, ny dobbeltsporparsell

Prosjektet er omtalt i St.meld. nr. 46 (1999–2000), side 223.

Ny dobbeltsportrasé Barkåker – Tønsberg er planlagt ferdigstilt i siste del av planperioden. Parsellen skal bygges ut med full fleksibilitet i forhold til senere løsninger sør for Tønsberg. Den nye traséen går direkte til Tønsberg stasjon som vil korte reisetiden for trafikk til og fra Tønsberg nordfra, der markedet er klart størst. I tillegg til redusert kjøretid, vil tiltaket øke kapasiteten og bedre punktligheten for intercity-trafikken, gi mer robust ruteopplegg, redusere vedlikeholdsbehovet og øke trafikksikkerheten ved at bl.a. tre sterkt trafikkerte planoverganger nedlegges. Jernbaneverket vurderer utbyggingsomfanget for

Tabell 8.8 Kostnadsoverslag og beregnede virkninger av prosjektet Sørlandsbanen Sandnes – Stavanger, utbygging til dobbeltspor.

Kostnadsoverslag	820 mill. kr
Anslått påløpt før 2006	80 mill. kr
Statlig investering 2006-2009	740 mill. kr
Statlig investering 2010-2015	0 mill. kr
Samfunnsøkonomisk netto nytte	350 mill. kr
Internrente	5 %
Reduksjon i samfunnets transportkostnader	670 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	90 mill. kr

å redusere kostnader og samtidig ta ut mest mulig nytteeffekter.

Sørlandsbanen

Samferdseldepartementet har lagt til grunn en investeringsramme på 1 050 mill. kr for hele perioden 2006–2015.

I perioden 2006–2009 foreslås følgende større prosjekter gjennomført:

Sørlandsbanen Sandnes – Stavanger, utbygging til dobbeltspor

Prosjektet er omtalt i St.meld. nr. 46 (1999–2000), side 224 og i St.prp. nr. 1 (2003–2004), side 116.

Dagens banestrekning er enkeltsporet med korte kryssningsspor. Strekningen har høy tog-tetthet. Prosjektet omfatter utbygging til dobbeltspor med tilhørende tekniske anlegg og nye holdeplasser, inkludert adkomst og parkering. Kostnadsoverslaget utgjør kun investeringsdelen. I tillegg kommer en vedlikeholdsdel på om lag 230 mill. kr. Tiltaket øker kapasiteten på Jærbanen betraktelig.

Sørlandsbanen, ny godsterminal på Ganddal

Prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 224 og i St.prp. nr. 1 (2003-2004), side 116.

Tiltaket omfatter jernbanedelen av etablering av en ny intermodal bil-baneterminal og nedlegging av eksisterende terminal i Stavanger. Den nye godsterminalen gir mulighet for vesentlig større kapasitet og bedret fleksibilitet for håndtering av framtidige godsmengder. Samtidig frigjøres strekningskapasitet på sporet mellom Stavanger og Ganddal som kan utnyttes til persontrafikk. Den nye terminalen vil bidra til å redusere terminaltiden med om lag 2 timer pr. avgang og vil dermed øke mulighetene for å få overført mer gods fra veg til bane. Tiltaket vil gi redusert støybelastning for 845 husstander.

Drammenbanen

Samferdselsdepartementet har lagt til grunn en investeringsramme på 2 340 mill. kr for hele perioden 2006-2015.

Innenfor en ramme på 1 870 mill. kr for perioden 2006-2009 foreslås oppstart av følgende større prosjekter:

Tabell 8.9 Kostnadsoverslag og beregnede virkninger av prosjektet Sørlandsbanen, ny godsterminal Ganddal.

Kostnadsoverslag	370 mill. kr
Anslått påløpt før 2006	60 mill. kr
Statlig investering 2006-2009	310 mill. kr
Statlig investering 2010-2015	0 mill. kr
Samfunnsøkonomisk netto nytte	210 mill. kr
Internrente	13 %
Reduksjon i samfunnets transportkostnader	440 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	440 mill. kr

Tabell 8.10 Kostnadsoverslag og beregnede virkninger av prosjektet Drammenbanen, Lysaker–Sandvika, nytt dobbeltspor.

Kostnadsoverslag	1 790 mill. kr
Anslått påløpt før 2006	60 mill. kr
Statlig investering 2006-2009	1 260 mill. kr
Statlig investering 2010-2015	470 mill. kr
Samfunnsøkonomisk netto nytte	- 520 mill. kr
Internrente	2 %
Reduksjon i samfunnets transportkostnader	1 060 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	240 mill. kr

Drammenbanen, Lysaker – Sandvika, nytt dobbeltspor

Prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 220-221 og i St.prp. nr. 1 (2003-2004), side 114-115.

Drammenbanen har i dag en rushtidstrafikk med så høy trafikkbetlastning at den er svært sårbar for forsinkelser. Prosjektet er en videreføring av nytt dobbeltspor som er under utbygging på strekningen Sandvika – Asker. Etter fullført utbygging vil eksisterende og nytt dobbeltspor til sammen ha kapasitet for dobbelt så mange togbevegelser som dagens infrastruktur. Løsningen vil gjøre det mulig å skille driften av lokalt stoppende tog fra knutepunktstoppende tog, redusere kjøretiden for knutepunktstoppende tog og redusere sårbarheten for forsinkelser. Prosjektet er planlagt ferdig i siste del av planperioden.

Prosjektet gir, sammen med delparsellene Sandvika – Asker og Lysaker stasjon, komplett utbygging til fire spor fra Lysaker til Asker. Ved vurdering av de samfunnsøkonomiske virkningene, er hele Vestkorridoren vurdert under ett. Det er så foretatt en beregningsteknisk fordeling av nytten på de ulike parsellene. Årsaken til at parsellen Lysaker – Sandvika isolert sett gir lav sam-

funnsøkonomisk lønnsomhet, er at parsellen først og fremst bidrar med robusthet, kapasitetsreserve og i noe redusert kjøretid.

Drammenbanen, utbygging av Lysaker stasjon

Prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 220-221 og i St.prp. nr. 1 (2003-2004), side 114-115.

Utbyggingen av stasjonens sporanlegg er en integrert del av konseptet for nytt dobbeltspor på Drammenbanen. For å få full nytte av den økte banekapasiteten, må Lysaker stasjon bygges ut før strekningen Lysaker – Sandvika ferdigstilles. Lysaker vil få økt betydning for trafikken til og fra Fornebu i tillegg til rollen som knutepunkt for nærområdet rundt stasjonen. Prosjektet planlegges ferdigstilt i første del av planperioden, forutsatt en avklaring på løsning av kollektivbetjeningen til Fornebu.

8.3.3.6 Veg

I korridoren prioriteres videreføring av utbyggingen av E18 til firefelts veg i Buskerud og Vestfold for å forbedre trafikksikkerheten og framkommeligheten.

Tabell 8.11 Kostnadsoverslag og beregnede virkninger av prosjektet Drammenbanen, utbygging av Lysaker stasjon.

Kostnadsoverslag	670 mill. kr
Anslått påløpt før 2006	120 mill. kr
Statlig investering 2006-2009	550 mill. kr
Statlig investering 2010-2015	0 mill. kr
Samfunnsøkonomisk netto nytte	550 mill. kr
Internrente	8 %
Reduksjon i samfunnets transportkostnader	1 760 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	420 mill. kr

Tabell 8.12 Kostnadsoverslag og beregnede virkninger av prosjektet E18 sør for Drammensbrua i Buskerud (Frydenhaug–Eik).

Kostnadsoverslag	700 mill. kr
Statlig finansiering 2006-2009	700 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	160 mill. kr
Internrente	10 %
Reduksjon i samfunnets transportkostnader	760 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	40 mill. kr

På korridorens stamveger foreslås følgende investeringer i perioden 2006-2015:

E18 Oslo – Kristiansand

Det foreslås en statlig investeringsramme på 2 040 mill. kr for perioden 2006-2009 og 3 830 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 2 700 mill. kr i bompenger, hvorav om lag 150 mill. kr i første fireårsperiode.

Den delvis bompengefinansierte utbyggingen av E18 til firefelts motorveg i nordre Vestfold videreføres gjennom anleggsstart på strekningen Kopstad – Gulli mellom Horten og Tønsberg i 2004. Videre er det lagt til grunn at arbeidene på E18 Bjørvikprosjektet i Oslo startes i 2005, jf. nærmere omtale i kapittel 7.2.2.5. Byggingen av ny motorveg i Drammen ble igangsatt i 2003, med planlagt fullføring i 2006/2007. I tillegg prioriteres bygging av firefelts veg på den gjenværende strekningen mellom ny Drammensbru og Eik i Buskerud, slik at det blir sammenhengende firefelts veg fram til Tønsberg i løpet av fireårsperioden.

Det planlagte OPS-prosjektet på E18 mellom Grimstad og Kristiansand vil bli gjennomført i løpet av første fireårsperiode. Prosjektet vil bli bygget som firefelts veg, jf. St.prp. nr. 1 (2003-2004), side 90. Det er ikke tatt endelig stilling til omfanget av prosjektet.

Det er høyt prioritert å videreføre utbyggingen av E18 gjennom Vestfold for å få sammenhengende firefelts veg. Vestfold og Telemark fylkeskommuner har tatt initiativ til utforming av et samlet opplegg for å ferdigstille hele utbyggingen av E18 i Vestfold innen 2015. Dette forutsetter 1,5 mrd. kr i statlige bevilgninger og 2,5 mrd. kr i bompengbidrag. Samferdselsdepartementet stiller seg positiv til initiativet, og legger opp til statlige investeringer i planperioden i den størrelsesorden fylkeskommunene skisserer på strekningen. Samferdselsdepartementet vil videre komme

tilbake til Stortinget med en egen sak hvor et samlet opplegg for forsert utbygging av E18 i Vestfold, med sikte på at strekningen kan stå ferdig innen 2015, samt muligheten for å gjennomføre utbyggingen som et OPS-prosjekt vurderes.

I St.meld. nr. 46 (1999-2000) vises det til at en eventuell utbygging av E18 i Vestkorridoren fra Oslo til Asker vil bli vurdert fram mot Nasjonal transportplan 2006-2015. Samferdselsdepartementet prioriterer ikke statlige midler til dette prosjektet i planperioden. I stedet prioriteres investeringer som vil bedre kapasiteten i infrastrukturen på jernbane, for å legge til rette for økt andel kollektivtransport i nærtrafikken i Osloområdet. Samferdselsdepartementet vil også sette av midler til å bedre forholdene for busstrafikken på denne delen av E18 i perioden.

Innenfor rammen på 2 040 mill. kroner for perioden 2006-2009 foreslås følgende større prosjekter startet opp:

E18 sør for Drammensbrua i Buskerud (Frydenhaug – Eik)

Prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 199.

Strekningen er 3 km lang, og har en årsdøgntrafikk på opp mot 26 000 kjøretøy. Det er kapasitetsproblemer på strekningen, spesielt ved helgeutfart. Når motorvegbrua i Drammen står ferdig i 2007, vil dette være den siste gjenstående flaskehalsen i form av tofelts veg på E18 mellom Oslo og Kopstad ved Horten i Vestfold.

Prosjektet omfatter utvidelse av eksisterende veg fra to til fire felt. Prosjektet omfatter også nytt kryss ved Kobbervikdalen sør for byen. Det vurderes tre alternative løsninger på strekningen, utvidelse i dagens trasé og to ulike tunnelalternativer. Konsekvensutredning og reguleringsplan ventes vedtatt i løpet av 2004. Følgelig er det fortsatt knyttet stor usikkerhet til det kostnadsoverslaget som er lagt til grunn.

E39 Kristiansand – Stavanger

Det foreslås en statlig investeringsramme til hele stamveggruten E39 Kristiansand – Bergen på 280 mill. kr for perioden 2006-2009 og 2 330 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 1 600 mill. kr i bompenger, hvorav 40 mill. kr i første fireårsperiode.

I første fireårsperiode vil en vesentlig del av rammen gå til mindre investeringstiltak. På strekningen Kristiansand – Stavanger legges det imidlertid opp til anleggsstart på OPS-prosjektet Handeland – Fedal i 2004, med fullføring i 2006/2007.

I siste del av tiårsperioden er det aktuelt å utbedre E39 på strekningen Vigeland – Osestad gjennom Lindesnes i Vest-Agder. Eksisterende veg har dårlig standard og mange ulykker og framstår som en flaskehals på strekningen. I tillegg vil det være aktuelt å bygge Eiganestunnelen på E39 i Stavanger. Dette vil bedre trafikksikkerheten og framkommeligheten gjennom byen, jf. nærmere omtale i kapittel 11.5.3. Det er ikke rom for statlig fullfinansiering av prosjektet i tiårsperioden. Det er derfor foreløpig lagt til grunn delvis bompengefinansiering.

Rv 23 Lier – Drøbak – Vassum

Det foreslås en statlig investeringsramme på 50 mill. kr for perioden 2006-2009 og 100 mill. kr for hele perioden 2006-2015. Midlene vil gå til mindre investeringstiltak.

I St.meld. nr. 46 (1999-2000) blir det vist til at Akershus og Buskerud fylkeskommuner har tatt opp spørsmålet om å utvide bompengeprojektet rv 23 Oslofjordforbindelsen til bl.a. også å omfatte prosjektet Linnes – Dagslett i Lier og Røyken kommuner i Buskerud. Det foreligger ingen konkrete forslag om bompengefinansiering, og det er ikke funnet rom for statlige midler til dette prosjektet i perioden 2006-2015.

Rv 150 Ring 3 Oslo (Ulvensplitten – Tjernsmyr)

Det foreslås en statlig investeringsramme på 750 mill. kr for perioden 2006-2009 og 880 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 400 mill. kr i bompenger fra Oslo-pakke 1 i første fireårsperiode.

I perioden 2006-2009 foreslås følgende større prosjekt startet opp:

Rv 150 Ulvensplitten – Sinsen

Prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 251.

Eksisterende veg har fire kjørefelt og en årsdøgntrafikk på om lag 73 000 kjøretøy. Dette er en av de mest ulykkesbelastede vegstrekningene i Oslo, og det er i tillegg store trafikkavviklingsproblemer på strekningen. Støy- og forurensningsproblemene er også betydelige.

Prosjektet omfatter både nytt hovedvegssystem og lokalvegnett. De viktigste elementene er 1,5 km fjelltunnel på Ring 3 mellom Økern og Sinsen, betongtunnel på Østre Aker veg forbi Økern, lokalvegnett med bl.a. ombygging og forlengelse av dagens Ring 3, ny vegforbindelse mellom Ulvensplitten og Økernvegen med bru over Ring 3 og ny hovedrute for gang- og sykkelveg mellom Ulven og Sinsen. Det foreligger godkjent reguleringsplan for prosjektet. Arbeidet med ekstern kvalitetssikring er startet opp.

I St.prp. nr. 1 (2003-2004) ble det lagt opp til anleggsstart i 2005. Det foreligger nå et kostnadsoverslag som ligger betydelig høyere enn tidligere forutsatt. Endelig overslag vil bli avklart i løpet av 2004 når prosjektet har vært gjennom ekstern kvalitetssikring. Foreliggende investeringsramme gir ikke rom for fullfinansiering av prosjektet i planperioden med statlige midler og heller ikke med bompenger fra Oslopakke 1 utover den andelen som allerede er forutsatt. Pro-

Tabell 8.13 Kostnadsoverslag og beregnede virkninger av prosjektet rv150 Ulvensplitten – Sinsen.

Kostnadsoverslag	1 700 mill. kr
Statlig finansiering 2006-2009	700 mill. kr
Statlig finansiering 2010-2015	0 mill. kr
Annen finansiering 2006-2009	400 mill. kr
Annen finansiering 2010-2015	0 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	- 700 mill. kr
Internrente	5 %
Reduksjon i samfunnets transportkostnader	750 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	410 mill. kr

sjektet gir muligheter for en betydelig byutvikling i Økern-området. På denne bakgrunn vil Samferdselsdepartementet ta initiativ til forhandlinger med Oslo kommune om økt bidrag til prosjektet. Samferdselsdepartementet vil komme tilbake til Stortinget med kostnadsoverslag, finansieringsplan og framdriftsplan når det foreligger nærmere avklaringer. Foreløpig legges det til grunn anleggsstart i perioden 2006-2009.

8.3.3.7 Infrastruktur for sjøtransport

Sjøtransporten i korridoren Ytre Oslofjord – Stavanger er preget av høy intensitet. Av den samlede lospliktige trafikken på norskekysten i 2001 gikk om lag 25 pst i korridoren, og av det totale godsomslag i trafikkhavnene (eksklusiv Sture/Mongstad) ble om lag 19 pst håndtert i havnene i korridoren.

Fiskeridepartementet vil prioritere utdyping av Brevikstrømmen. Drift og vedlikehold av navigasjonsinstallasjoner vil også være et viktig område. Tiltakene vil forbedre sikkerheten og framkommeligheten i korridoren. Dette vil særlig gjelde innseilingen til Grenland havn, som har en betydelig trafikk av fartøy med farlig eller forurensende last. Videre vil ferdigstilling av utdypingen av Svelvikstrømmen prioriteres. Dette prosjektet er nærmere omtalt i vedlegg til St.prp. nr. 1 (2002-2003).

8.3.3.8 Infrastruktur for lufttransport

De største lufthavnene i korridoren er Oslo lufthavn, Gardermoen, Sandefjord lufthavn, Torp, Kristiansand lufthavn, Kjevik, og Stavanger lufthavn, Sola.

De viktigste flyforbindelsene er:

Strekning	Antall passasjerer 2002
Oslo – Stavanger	945 963
Oslo – Kristiansand	401 674
Stavanger – Kristiansand	72 864
Stavanger – Sandefjord	94 097

Ved Sola har Avinor besluttet å gjennomføre større utvidelser av ekspedisjonsbygget og flyoppstillingsområdet i perioden 2006-2015. Utbyggingen vil bl.a. øke kapasiteten for utenlandstrafikken. Tiltakene har en kostnadsramme på 175 mill. kr. Arbeidet starter våren 2004 og utvidelsen av ankomstsoner for inn- og utlandsreiser er planlagt ferdigstilt i 2005. Utvidelsen av avgangsområdet for utenlandstrafikken og bygging av ny passasjer-

bro planlegges ferdigstilt i 2006. Avinor vil senere ta stilling til en eventuell utvidelse av innsjekningshallen. Videre har Avinor besluttet å oppgradere innflygningshjelpemidlene for å øke tilgjengeligheten og punktligheten ved lav sikt. Arbeidet starter i 2004 og planlegges ferdigstilt i 2005.

Investeringsplaner på Gardermoen er omtalt i kapittel 8.3.1.

Sandefjord lufthavn, Torp, er en ikke-statlig lufthavn og står dermed utenfor det «solidariske» finansieringssystemet som gjelder for Avinors stamlufthavner. Torp er landets klart største ikke-statlige lufthavn og var med 1,0 mill. passasjerer i 2002 landets sjuende største lufthavn. Dette utgjør om lag 6,5 pst av passasjertrafikken til og fra Østlandsområdet. Siden 1998 har Torp i samarbeid med flere flyselskaper bygd opp en betydelig utenlandstrafikk og etablert gode forbindelser til en rekke andre lufthavner i Sør-Norge.

8.3.4 Korridor 4 Stavanger – Bergen – Ålesund – Trondheim

Næringslivet i korridoren er mer eksportrettet enn ellers i landet. Topografien og de mange lange fjordene gjør at veginfrastrukturen nord- og sørover stedvis er dårlig utviklet, og i hovedsak har betydning for sammenbinding av naboregioner. Sjø- og flytransport spiller en viktig rolle i hele korridoren.

Trafikkbelastningen i korridoren er størst i områdene rundt Stavanger og Bergen. Korridoren er viktig i reiselivssammenheng. For næringsliv og sysselsetting har Kyststamvegen stor betydning som bindeledd mellom regioner og landsdeler. Samtidig er vegen viktig for utviklingen innen den enkelte region.

Utviklingen av nye næringsklynger og store sammenhengende bo- og arbeidsmarkedsregioner stiller større krav til kvaliteten på vegnettet. Det er store trafikkstrømmer på sjø langs kysten med sterke konsentrasjoner rundt de store byområdene. I tillegg går betydelige tverrgående strømmer mellom havner på fastlandet og offshoreinstallasjoner og fiskefelt på kontinentalsokkelen.

Korridoren omfatter innseilingen til nasjonalhavnene Stavanger, Karmsund, Bergen, Ålesund og Trondheim.

8.3.4.1 Transportstrømmer

Figur 8.11 viser reisemiddelfordelingen på de viktigste relasjonene i korridoren.


Figur 8.10 Korridor 4


Figur 8.11 Persontransport lange reiser (>100 km). Reisemiddelfordeling i utvalgte relasjoner.

Kilde: Nasjonal persontransportmodell, TØI


Figur 8.12 Godstransport Transportmiddelfordeling i utvalgte relasjoner.

Kilde: Data fra lastebilteilingen, sjøfartsteilingen og fra Cargonet, bearbejdet av TØI.

Persontransporten er dominert av vegtransport på korte og mellomlange avstander, mens flytrafikk er størst på lengre avstander. Båt er et viktig kollektivtilbud på mellomlange avstander, særlig i søndre del av korridoren.

For godstransportene framgår transportmidelfordelingen på de viktigste relasjonene i figur 8.12.

Godstransporten går i hovedsak på veg og sjø. Vegtransport er størst på korte og mellomlange avstander, mens sjø dominerer på lange. Mesteparten av sjøtransporten er bulkvarer med stor skjevhet i retningsbalansen.

8.3.4.2 Viktige regionale funksjoner og forhold

For næringsliv og sysselsetting har Kyststamvegen stor betydning som bindeledd mellom regioner og landsdeler, samtidig er vegen viktig for utviklingen innen den enkelte region. Næringslivet på Vestlandet er konkurranseutsatt og mer eksportrettet enn i landet for øvrig, og kravet til framkommelighet, fleksibilitet og rask transport mellom produsent og marked er stort.

I forbindelse med EUs Interreg-prosjekt «Northern Maritime Corridor» arbeides det for å etablere maritime klustre i knutepunkter langs kysten, der utvidet godsgrunnlag er et av tiltakene som er høyt prioritert. I dag er det mange flaskehalsar som avgrensar havnenes omland.

8.3.4.3 Utdfordringer

Jernbanen tar østvendt transport i knutepunktene Stavanger, Bergen og Trondheim, i tillegg til Åndalsnes, og blir vurdert under andre korridorer. Innenriks sjøtransport langs Vestlandskysten har i mange år tapt markedsandeler i forhold til lastebiltransport. En av hovedutfordringene er å konsentrere større mengder gods i sentrale knutepunkter som kan gi grunnlag for mer effektiv sjøtransport, som dermed kan ta markedsandeler på utenlandstransportene.

Kyststamvegen har dårlig standard på lange partier. Investeringer her er med på å skape en mer sammenhengende transportrute i nord-sør retning som kan bidra til å skape sterkere regioner på Vestlandet, og som også kan mate inn gods til de nasjonale havnene i korridoren.

8.3.4.4 Hovedprioriteringer

Samferdselsdepartementet legger til grunn en statlig investeringsramme for stamveg på 2 550

mill. kr i tiårsperioden. I tillegg er det regnet med 400 mill. kr i bompenger. For jernbaneinvesteringer vises til omtale i korridorene 3, 5 og 6. Rammen er eksklusive midler til E39 Stavanger – Bergen som inngår i korridor 3.

Samferdselsdepartementet prioriterer veginvesteringer på E39 Kyststamvegen. Utvikling av Kyststamvegen er viktig både av hensyn til vegens sentrale betydning for næringslivets transporter, trafiksikkerhet, framkommelighet og som grunnlag for å utvikle robuste bo- og arbeidsmarkedsregioner. Tiltakene omfatter utbedring og ombygging av flere smale, bratte, rasutsatte og svingete strekninger. Det vil i planperioden også bli gjennomført mindre investeringstiltak på rv 13.

8.3.4.5 Jernbane

Se omtale i korridor 3, 5 og 6.

8.3.4.6 Veg

E39 Kyststamvegen er den viktigste stamveggruten i denne korridoren, og det legges opp til en trinnvis utbygging med gjennomgående brukbar standard som mål. I tråd med en slik strategi er det ikke satt av midler til ferjeavløsningsprosjekter eller større vegomlegginger. Den indre stamvegen rv 9 og rv 13 er en supplerende rute for enkelte trafikkstrømmer.

På korridorens stamveger foreslås følgende investeringer i perioden 2006-2015:

E39 Stavanger – Bergen

Det foreslås en statlig investeringsramme til hele stamveggruten E39 Kristiansand – Bergen på 280 mill. kr for perioden 2006-2009 og 2 330 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 1 600 mill. kr i bompenger, hvorav 40 mill. kr i første fireårsperiode.

I første fireårsperiode vil en vesentlig del av rammen gå til mindre investeringstiltak. På strekningen Stavanger – Bergen legges det opp til å fullføre utbedringen av E39 over Stord i Hordaland, som er delvis bompengefinansiert. I siste del av tiårsperioden er det aktuelt å prioritere ombygging av strekningen Smiene – Harestad i Stavanger som en oppfølging av Nord-Jærenpakken.

Videre ombygging av E39 på strekningen Svegatjørn – Rådal mellom Os og Bergen er prioritert i siste del av planperioden. Det er foreløpig lagt til grunn at prosjektet delvis skal finansieres gjennom bompenger.

E39 Bergen – Ålesund med tilknytninger

Det foreslås en statlig investeringsramme på 540 mill. kr til hele stamveggruten, inklusive rv 5, for perioden 2006-2009 og 1 630 mill. kr for hele perioden 2006-2015. Økt ramme i forhold til etatenes forslag skyldes blant annet prioritering av Kvikvsvegen. I første fireårsperiode prioriteres omlegging av E39 gjennom Romarheimsdalen i Hordaland samt utbedring av flere strekninger med smal og svingete veg i Sogn og Fjordane. En del av rammen for første fireårsperiode vil også gå til statlige refusjoner av den pågående utbyggingen av rv 5 mellom Førde og Florø, som inngår i korridor 5.

Kvikvsvegen skal bygges ut som den framtidige traséen for Kyststamvegen E39 mellom Nordfjord og Volda. I St.meld. nr. 46 (1999-2000) ble det vurdert som aktuelt å starte utbyggingen i siste del av perioden 2002-2011. Samferdselsdepartementet tar sikte på å framskynde oppstart av prosjektet til slutten av første planperiode, blant annet avhengig av at det etableres et lokalt finansieringsopplegg, inkludert bompenger, og at totalprosjektet kan gjennomføres på en rasjonell måte.

I siste del av tiårsperioden er det også aktuelt å videreføre utbyggingen av E39 sør for Romarheimsdalen samt utbedre flere strekninger med smal og svingete veg i Sogn og Fjordane. Videre er det aktuelt å utbedre strekningen Vågsbotn – Hylkje i Bergen.

E39 Ålesund – Trondheim

Det foreslås en statlig investeringsramme på 210 mill. kr for perioden 2006-2009 og 530 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 100 mill. kr i bompenger i første fireårsperiode.

Samferdselsdepartementet prioriterer utbedring av E39 på fylkesgrensen mellom Møre og Romsdal og Sør-Trøndelag og en vesentlig del av rammen for første fireårsperiode vil gå til dette. I tillegg er det lagt til grunn at det blir tilslutning til planene om å bygge tunnel gjennom Gjemnesaksla på vestsiden av Batnfjorden i Møre og Romsdal. Prosjektet forutsettes 100 pst bompengefinansiert. Bruk av bompenger forutsetter lokalt initiativ og tilslutning i tråd med vanlig praksis.

Rv 13 Jøsandal – Voss

Det foreslås en statlig investeringsramme på 50 mill. kr for perioden 2006-2009 og 280 mill. kr for

hele perioden 2006-2015. I tillegg er det regnet med om lag 200 mill. kr i bompenger fra Vossepakken i siste del av planperioden.

I første fireårsperiode vil rammen i hovedsak gå til mindre investeringstiltak. Det legges opp til å prioritere statlige midler til å følge opp den planlagte Vossepakken før i siste del av tiårsperioden. Bompengepakken har en samlet kostnadsramme på om lag 700 mill. kr. På rv 13 inngår omlegging av en smal, svingete og bratt strekning mellom Øvre Granvin og Voss grense, samt utbedring av en smal vegstrekning øst for Voss. I tillegg inngår omlegging av E16 utenom Voss sentrum, jf. kapittel 8.3.5.6.

Rv 9 Kristiansand – Haukeligrend

Det foreslås en statlig investeringsramme på 50 mill. kr for perioden 2006-2009 og 110 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 100 mill. kr i bompenger og annen tilleggsfinansiering, hvorav 75 mill. kr i første fireårsperiode.

Rammen vil i hovedsak brukes til å følge opp den vedtatte bompengoordningen for utbedring av rv 9 i Setesdal i Aust-Agder.

8.3.4.7 Infrastruktur for sjøtransport

Fiskeridepartementet vil prioritere vedlikehold og fornyelse av navigasjonsinstallasjoner i korridoren. Generelt vil det være nødvendig å prioritere vedlikehold framfor nyinvesteringer for å ivareta den infrastrukturen som allerede er på plass. En slik prioritering vil opprettholde driftssikkerheten i installasjonene, og dermed bidra til sikkerheten og framkommeligheten for sjøtransporten.

Alternativ innseiling til Bergen havn

Kystverket arbeider med et forprosjekt for etablering av en alternativ innseilingsled for større skip til Bergen. Askøybrua og Nordhordlandsbrua har en seilingshøyde på 62 meter. Denne seilingshøyden gjør at de største cruisebåtene og høye bore-rigger ikke kan gå inn til Bergen havn.

Da hovedplanen for Askøybrua ble godkjent av Vegdirektoratet i 1986, var det under forutsetning om at en skulle bygge en alternativ farled over Herdlaflaket og videre gjennom Det Naue i Herdla fjorden, jf. St.prp. nr. 2 (1987-88). Stortinget sluttet seg til dette. Senere har Stortinget ved behandlingen av St.prp. nr. 1 (1994-95) gått i mot å etablere den alternative innseilingen over Herdla-

flaket på grunn av vesentlige verneinteresser i området.

Bergen kommune og Bergen Havn har bedt om å undersøke muligheten for å realisere en alternativ innseiling til Bergen gjennom Skjelangersundet og videre gjennom Det Naue. Det er startet planlegging av denne alternative farleden til Bergen havn. Målet for arbeidet er å komme fram til vedtaksgrunnlag for reguleringsplan og kostnaden for et slikt prosjekt. Det er ventet at konsekvensutredning og reguleringsplan for tiltaket vil bli lagt ut på høring våren 2004.

Stad skipstunnel

I 2000-2001 ble det gjennomført et forprosjekt og konsekvensutredning etter plan- og bygningsloven for en tunnel for skip i havnivå gjennom Stadlandet – Stad skipstunnel. Tunnelløsningen som er utredet i forprosjektet, går mellom innerste del av Moldefjorden (Selje kommune i Sogn og Fjordane) og Kjøddepollen (Vanylven kommune i Møre og Romsdal), der Stad-halvøya er smalest. Tunnelens lengde er knapt 1 800 m og er dimensjonert for fartøyer opp til om lag 5 000 brutto tonn, dvs.


Figur 8.13 Korridor 5

fartøyer som normalt er opp til 8 m dypgående, 18 m brede eller høyde over vannet på 20 m. Som illustrasjon vil et ringnotfartøy typisk kunne være om lag 13 m bred og om lag 8 m dypgående, mens et fryseskip vil kunne være om lag 18 m bred og om lag 6 m dypgående. Tunnelen vil ikke være dimensjonert for at Hurtigrutefartøyene skal kunne bruke den. Fartøyer som er for store til å bruke tunnelen, kan uten større hindringer gå utenom Stad også i dårlig vær. Konsekvensutredningen har ikke avdekket vesentlige negative konsekvenser for miljøet. Nytte-kostnadsberegningene i forprosjektet viste at en forlengelse av hurtigbåtforbindelsen Bergen-Selje videre til Ålesund utgjør 49 pst av den totale beregnede nytteverdi ved prosjektet. Nytteverdien knyttet til reduserte ulykkeskostnader utgjør 22 pst av den totale beregnede nytteverdien.

Ser man bort fra en evt. etablering av en hurtigbåtrute, vil bruken av Stad skipstunnel særlig avhenge av værforholdene. Basert på værstatistikk fra 1990-tallet er vindforholdene i om lag 25-30 pst av året slik at en skipstunnel er aktuell for storparten av trafikkgrunnlaget.

På oppdrag fra Fiskeridepartementet, og i henhold til rammeavtale med Finansdepartementet om kvalitetssikring av store statlige investeringer, er det utført en uavhengig kvalitetssikring av prosjektet. Kvalitetssikringen anser at prosjektets samlede dokumentunderlag gir en tilfredsstillende beskrivelse og spesifikasjon av mål og arbeidsomfang, og prosjektets styringsdokument anses å ivareta de krav som forventes til innhold og struktur for et slikt prosjekt. Kvalitetssikringen forventer en kostnad på 1 060 mill kr for prosjektet (prisnivå november 2003 og inkl. mva. og avrundet til nærmeste 10 mill. kr). De viktigste risikodriverne som det er mulig å iverksette tiltak for å redusere, vurderes i dag å være knyttet til sikringsarbeidene knyttet til tunnelarbeidene, tunnelsprenging, geologiske/geotekniske forhold, prosjektorganiseringen og nye krav fra myndigheter. For å redusere konsekvensen av de viktigste risikofaktorene anbefaler kvalitetssikringen at man vurderer ytterligere grunnundersøkelser på utvalgte områder og ulike tiltak som sikrer en kompetent prosjektorganisering, samt avpasser tidspunkt for anbudsinnbydelse.

Ved en skalering av forprosjektets nytte-kostnadsberegning ift. kvalitetssikringens forventede kostnad på 1 060 mill. kr, og med en kalkulasjonsrente på 9 pst, er nytte-kostnadsbrøken beregnet til om lag 0,5 dersom det etableres en forlengelse av hurtigbåtforbindelsen, og om lag 0,3 uten for-

lengelse av hurtigbåtforbindelsen. Estimert internrente er da henholdsvis 2,5 pst og nær 0 pst.

Selv om nytte-kostnadsbrøken ikke er større enn 1, og prosjektet dermed ikke framstår som samfunnsøkonomisk lønnsomt, mener Regjeringen det ikke er riktig å avvise prosjektet. Farvannet rundt Stad er spesielt vanskelig, og skipstunnelen vil være et bidrag til bedre sjøsikkerhet. En skipstunnel vil også legge til rette for økt transporteffektivitet for både person- og godstransport. De mulige positive virkninger for regional utvikling av næringsliv og bosetting er forhold som ikke er tallfestet og tatt med i nytte-kostnadsberegningene. Etter Regjeringens vurdering vil tunnelen kunne legge til rette for en videre utvikling av næringslivet på Vestlandet. Særlig gjelder dette innenfor fiskerinæringen der kravet til kvalitet og gode transportløsninger henger nøye sammen.

Regjeringen anser på denne bakgrunn at Stad skipstunnel bør vurderes i sammenheng med den framtidige samlede transportstrukturen i regionen. Regjeringen vil også invitere lokale og regionale myndigheter, samt rederier og andre private til et samarbeid om en mulig realisering av prosjektet, og vil på egnet måte komme tilbake til Stortinget med en samlet vurdering av prosjektet.

8.3.4.8 Infrastruktur for lufttransport

De største lufthavnene i korridoren er Stavanger lufthavn, Sola, Haugesund lufthavn, Karmøy, Bergen lufthavn, Flesland, Ålesund lufthavn, Vigra, Molde lufthavn, Årø, Kristiansund lufthavn; Kvernberget, og Trondheim lufthavn, Værnes. Korridoren har videre fem regionale lufthavner med statlig kjøp av flyruter til Bergen og Oslo.

De viktigste flyforbindelsene i korridoren er:

Strekning	Antall passasjerer 2002
Stavanger – Bergen	608 955
Bergen – Trondheim	311 277

Investeringer for Gardermoen er omtalt i kapittel 8.3.1, Sola i 8.3.3 og Vigra, Årø, Kvernberget og Værnes i kapittel 8.3.6.

Den regionale lufthavnstrukturen i korridoren vil bli vurdert nærmere i planperioden, jf. kapittel 4.3.

Stord-regionen har gjennom Trekantsambandet blitt sikret bedret transportstandard og forbedret tilgang til flyruteforbindelser over Haugesund lufthavn. Regjeringen finner det derfor ikke aktuelt med statlig overtakelse av Stord lufthavn,


Figur 8.14 Persontransport lange reiser (>100 km). Reisemiddelfordeling i utvalgte relasjoner.

Kilde: Nasjonal persontransportmodell, TØI

Sørstokken, eller statlig kjøp av flyruter på luft-
havna.

8.3.5 Korridor 5 Oslo – Bergen/Haugesund (med arm via Sogn til Førde)

Korridoren utgjør i praksis et helt nettverk i Sør-Norge med flere vegruter, jernbane, luft og sjøtransport som alle har betydning for transport mellom Østlandet og Vestlandet. Befolkningstettheten er høy i endepunktene, mens befolkningsgrunnlaget underveis i korridoren er mer spredt. Korridoren er viktig i reiselivssammenheng.

Både gods- og persontransport på veg har stor betydning for områdene mellom endepunktene Oslo og Bergen. De tradisjonelle industristedene ved Kongsberg, Notodden, Rjukan og Odde er avhengige av at stamvegene er effektive transportårer for tilknytning til Oslo.

8.3.5.1 Transportstrømmer

Reisemiddelfordelingen for persontransporter på enkelte sentrale relasjoner er vist i figur 8.14.

En stor andel av persontransporten i korridoren går mellom endepunktene Oslo og Bergen. Nesten halvparten av reisene foregår med fly. Tog har en relativt stor markedsandel. Mellom Oslo og Haugesund og mellom Oslo og Sogn og Fjordane spiller flytransporten en viktig rolle. På mellomliggende relasjoner dominerer biltransport, mens tog har visse andeler særlig i Hallingdal.

For godstransportene i korridoren, framgår transportmiddelfordelingen og retningsbalanse for enkelte sentrale relasjoner i figur 8.15.

Godstransporten mellom endepunktene Oslo og Bergen har høye andeler på jernbane. Fra Bergen til Oslo går også noe bulkvarer på sjø, men ikke den andre veien. På alle mellomliggende relasjoner er lastebil nesten enerådende. Nylig gjennomført profilutvidelse på jernbanestrekningen har gitt umiddelbar respons i markedet for transport av trailerhenger på tog.


Figur 8.15 Transportmiddelfordeling for godstransport i utvalgte relasjoner.

Kilde: Data fra lastebiltellingen, sjøfartstelingen og fra Cargonet, bearbeidet av TØI.

8.3.5.2 Viktige regionale funksjoner og forhold

Vegtransporten både av gods og personer har større betydning underveis i korridoren enn for endepunktstransport mellom Oslo og Bergen. Vegrutene E16, E134 og rv 7/rv 52 dekker hver sine geografiske områder og vil alle være viktige veglenker for lange transporter i framtida. De tradisjonelle industristedene Kongsberg, Notodden, Rjukan og Odda er avhengige av at E134 blir en effektiv transportåre for tilknytning til Oslo.

Rogaland er et av de fylkene i landet som har hatt den største befolkningsøkningen de siste 25 årene. Dette stiller høye krav til transportsektoren bl.a. med hensyn til arbeidsreiser og utvikling av gode bo- og arbeidsmarkedsregioner.

Hallingdal er den regionen i Norge der reiseliv betyr relativt mest, både for verdiskapning og målt i antall overnattinger pr. innbygger i regionen. Bergensbanen har en viktig rolle for regiontrafikk Voss – Bergen og Hallingdal – Oslo.

Rv 7 over Hardangervidda vil kunne bli midlertidig stengt dersom det skulle oppstå en konkret situasjon der vegens barriereeffekt om vinteren skulle bli alvorlig for villreinen, jf. Stortingets behandling av St.prp. nr. 1 (2001-2002). Kriterier og opplegg for en eventuell midlertidig stengning er utarbeidet av Direktoratet for naturforvaltning

og Statens vegvesen. I første omgang vil rv 7 kunne bli midlertidig stengt f.o.m. vinteren 2004 t.o.m. vinteren 2005/2006. Aktuell periode for stengning er primo januar til ultimo april. Samferdselsdepartementet legger til grunn at spørsmålet om fortsatt vinteråpen rv 7 over Hardangervidda legges fram for Stortinget til ny vurdering i budsjettet for 2007, jf. bl.a. Stortingets behandling av St.prp. nr. 1 (2003-2004).

8.3.5.3 Utfordringer

Infrastrukturen betjener ulike markeder. Jernbanen har stor markedsandel i godstrafikken på strekningen Oslo – Bergen, mens lastebil er dominerende på delstrekninger mellom endepunktene. Det er et mål å avlaste Oslo-området for noe av den eksportrettede transporten fra Vestlandet.

Veginfrastrukturen i korridoren er omfattende, med E134 til Haugesund i sør til rv 5 til Førde og Florø i nord. Særlig mot Bergen er det konkurrerende tilbud: Stamvegene E16 over Fillefjell og rv 7/rv 52 over Hemsedal, rv 7 over Hardangervidda og rv 50 Hol – Aurland. Etter at Lærdalstunnelen ble åpnet, har både E16 og rv 52 fått økt tungtrafikk.

8.3.5.4 Hovedprioriteringer

Samferdselsdepartementet legger til grunn en statlig investeringsramme for stamveger på 2 740 mill. kr og 200 mill. kr til jernbaneinvesteringer for hele planperioden. I tillegg er det regnet med 430 mill. kr i bompenger, hvorav 230 mill. kr i perioden 2006-2009.

Ettersom det mellom Østlandet og Vestlandet går flere stamvegruter og enkelte øvrige riksveger over fjellet, jf. 8.3.5.3, er det lagt vekt på å få en mest mulig effektiv arbeidsdeling gjennom riktig prioritering av investeringsmidlene til vegformål. Både E16 i Valdres og rv 7/rv 52 gjennom Hallingdal/Hemsedal blir i dag brukt som vegruter mellom Østlandet og Vestlandet, men andelen transport på veg som skal hele strekningen Oslo – Bergen er lav sett i forhold til den transporten som har start og målpunkt underveis og bare bruker deler av stamvegene.

Samferdselsdepartementet har lagt hovedsatsingen i korridoren til de strekningene som har nytte både for transport gjennom Valdres og Hallingdal. Dette innebærer videre utbygging av strekninger på E16. Det er også her de største problemene knyttet til vegstandard og trafikksikkerhet finnes.

Videre vil Samferdselsdepartementet i første del av planperioden prioritere flere mindre investeringstiltak på E134, mens det i siste del av perioden kan bli aktuelt å gjennomføre omlegginger på ulykkesutsatte strekninger. På rv 7 foreslås utbedring av den smale og svingete strekningen vest for Hønefoss med oppstart i første fireårsperiode. På rv 52 og rv 36 er det forutsatt mindre investeringstiltak.

For jernbanen vil Samferdselsdepartementet prioritere investeringer på strekningen Arna – Bergen, og videreutvikle strekningen Voss – Bergen.

8.3.5.5 Jernbane

Dagens enkeltspor på strekningen Arna – Bergen er en flaskehals for togframføring til Bergen stasjon, godsterminalen på Nygårdstangen og for skiftetraffikk inne på stasjonsområdene. Utbygging til dobbeltspor vil øke kapasiteten og fleksibiliteten for all togtrafikk til og fra Bergen stasjon og godsterminalen.

I planperioden ferdigstilles første byggetrinn med utbygging til to spor mellom Bergen stasjon og Fløen. Prosjektet har en kostnad på om lag 80 mill. kr og gjennomføres i første del av planperioden. I siste del av planperioden vil arbeid med dob-

beltspor gjennom Ulriken påbegynnes. Jernbaneverket vil vurdere nærmere behovet for sammenhengende dobbeltspor mellom Bergen og Arna.

8.3.5.6 Veg

Innenfor korridorens stamveger foreslås følgende investeringer i perioden 2006-2015:

E134 Drammen – Haugesund

Det foreslås en statlig investeringsramme på 150 mill. kr for perioden 2006-2009 og 510 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 30 mill. kr i bompenger i første fireårsperiode.

I første fireårsperiode vil rammen gå til mindre investeringstiltak. I tillegg fullføres den delvis bompengefinansierte utbedringen av E134 i Rullestadvjuvet i Hordaland. I siste del av tiårsperioden er det aktuelt å gjennomføre mindre omlegginger av E134 på enkelte ulykkesutsatte strekninger med lav standard.

I St.meld. nr. 46 (1999-2000) ble det vurdert som aktuelt å starte prosjektet Gvammen – Århus i Seljord og Hjartdal kommuner i Telemark i siste del av perioden 2002-2011. Det er imidlertid ikke funnet rom for å prioritere statlige midler til denne strekningen i perioden 2006-2015.

E16 Sandvika – Bergen

Det foreslås en statlig investeringsramme på 750 mill. kroner for perioden 2006-2009 og 1 520 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 400 mill. kr i bompenger, hvorav om lag 200 mill. kr i første fireårsperiode.

Det er lagt til grunn at den planlagte utbyggingen av E16 på strekningen Wøyen – Bjørum i Bærum kommune startes i inneværende planperiode. Prosjektet regnes derfor som bundet, og en vesentlig del av rammen for første fireårsperiode vil gå til å fullføre dette prosjektet. I tillegg er det regnet med bompenger fra Oslopakke 1. Videre legges det opp til å videreføre utbedringen av E16 i Lærdalen på strekningen Borlaug – Voldum, vest for krysset mellom E16 og rv 52, med oppstart i 2005 og fullføring i første fireårsperiode.

Som en direkte følge av at Fagernes lufthavn, Leirin, legges ned i 2006, vil 70 mill. kr brukes til utbedringer på strekningen Fønhus – Bagn som kompenserende tiltak. Alternativt vil midlene bli brukt på andre prosjekter.

Tabell 8.14 Kostnadsoverslag og anslag for beregnede virkninger av prosjektet rv 7 Ramsrud - Kjeldsbergsvingene

Kostnadsoverslag	290 mill. kr
Statlig finansiering 2006-2009	100 mill. kr
Statlig finansiering 2010-2015	190 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	- 170 mill. kr
Internrente	3 %
Reduksjon i samfunnets transportkostnader	80 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	-

Av hensyn til trafiksikkerhet og miljø prioriterer Samferdselsdepartementet omlegging av E16 utenfor Voss sentrum i siste del av planperioden. Prosjektet forutsettes delvis bompengefinansiert, som en del av den planlagte Vossepakken, jf. nærmere omtale i kap. 8.3.4.6. I tillegg er det aktuelt å gjennomføre utbyggingen av firefelts veg mellom Sandvika (Hamang) og Wøyen i Bærum kommune.

Rv 7/rv 52 Hønefoss – Gol – Borlaug

Det foreslås en statlig investeringsramme på 170 mill. kr for perioden 2006-2009 og 470 mill. kr for hele perioden 2006-2015.

Innenfor rammen på 170 mill. kr i første fireårsperiode, foreslås følgende større prosjekt startet opp:

Rv 7 Ramsrud – Kjeldsbergsvingene (Buskerud)

Strekningen Ramsrud – Kjeldsbergsvingene er om lag 4,8 km. Eksisterende veg er svært svingete med flere krappe kurver og smale bruer, og vinterstid er det ofte fremkommelighetsproblemer i Ramsrudhellinga. Årsdøgntrafikken er om lag 3 600 kjøretøy.

Prosjektet omfatter bygging av ny tofelts veg. Utbyggingen vil føre til bedret fremkommelighet og trafiksikkerhet. Det foreligger godkjent kommunedelplan fra 1997. Arbeidet med reguleringsplan pågår, med sikte på godkjenning i løpet av 2004.

I siste del av perioden fullføres denne utbyggingen, og det avsettes også midler til prosjektet rv 7 Sokna – Ørgenvika, gitt lokal tilslutning til delvis bompengefinansiering. Prosjektet vil redusere kjøreavstanden mellom Hallingdal/Vestlandet og Buskerud/ Oslo-regionen med om lag 20 km, og gi økt trafiksikkerhet.

Rv 36 Seljord – Eidanger

Det foreslås en statlig investeringsramme på 50 mill. kr for perioden 2006-2009 og 170 mill. kr for hele perioden 2006-2015. Rammen vil gå til mindre investeringstiltak.

8.3.5.7 Infrastruktur for sjøtransport

Se omtale under korridor 1, 4 og 7.

8.3.5.8 Infrastruktur for lufttransport

De største lufthavnene i korridoren er Oslo lufthavn, Gardermoen, Sandefjord lufthavn, Torp, Haugesund lufthavn, Karmøy, og Bergen lufthavn, Flesland. Korridoren har videre fem regionale lufthavner med statlig kjøp av flyruter til Bergen og Oslo.

De viktigste flyforbindelsene i korridoren er:

Strekning	Antall passasjerer 2002
Oslo – Bergen	1 225 530
Oslo – Haugesund	259 962
Bergen – Sandefjord	126 699

Haugesund lufthavn, Karmøy, er en av seks lufthavner som er med i en prøveordning med redusert startavgift for utenlandsflygninger som ble etablert i 2003. Fram til og med 2002 var utenlandstrafikken svært beskjeden. En lavprisoperatør har startet en daglig direkterute til London, Stanssted. For å kunne benytte større fly, ble rullebanen i 2003 forlenget med 400 meter. Dette er den første større utbygging av Avinors flyplasser som er fellesfinansiert med lokalt næringsliv. Totalkostnaden for rullebaneforlengelsen er på om lag 87 mill. kr. Investeringen er i utgangspunktet finansiert av et lokalt utbyggingsselskap, og det er inngått en avtale om at Avinor over en periode

på 15 år skal tilbakebetale i henhold til de merinntekter som skapes. Utbyggingen omfattet også viktige utbedringer av tidligere mangler ved flyplassen. Investeringsplaner for Gardermoen er omtalt i kapittel 8.3.1.

Regjeringen foreslår å legge ned anbudsruta på Fagernes lufthavn, Leirin, jf. omtale i kap. 4.3.

8.3.6 Korridor 6 Oslo – Trondheim (med armer til Ålesund og Måløy)

Korridoren knytter den nordlige og sørlige delen av landet sammen, samtidig som den spiller en viktig rolle for tilknytningen mellom Nordvestlandet og Midt-Norge til Sør-Norge. Korridoren er også viktig for eksport og import av gods til og fra Nord-Vestlandet, Midt-Norge og Nord-Norge. Foruten Oslo og Trondheim er det en forholdsvis tung befolkningskonsentrasjon i Mjøsregionen.

8.3.6.1 Transportstrømmer

I figur 8.17 framgår reisemiddelfordelingen for persontransporter på de mest sentrale relasjonene i korridoren.

En stor andel av persontransporten i korridoren går mellom Oslo og Mjøsbyene. Her har toget en markedsandel på om lag 12 pst. For reiser Oslo – Trondheim og Oslo – Møre og Romsdal spiller flytransporten en viktig rolle. På mellomliggende relasjoner er transportmengdene lavere, og bil har en dominerende rolle.

For godstransportene i korridoren, framgår transportmiddelfordelingen og retningsbalanse for enkelte sentrale relasjoner i figur 8.18.

Godstransporten i korridoren foregår med bil eller tog. Tog har store markedsandeler både på strekningene Oslo – Trondheim (Hovedbanen/Dovrebanen) og Oslo – Åndalsnes (Raumabanen).

8.3.6.2 Viktige regionale funksjoner og forhold

For befolkning og næringsliv i innlandsfylkene Hedmark og Oppland er E6 en hovedåre mot Osloregionen samtidig som vegen tjener som intern hovedforbindelse mellom kommuner og regioner. For industri og næringsliv i Møre og Romsdal er E136 og E6 videre gjennom Gudbrandsdalen det viktigste vegsambandet til omverdenen. Eksportindustrien i fylkene Møre og Romsdal og Sogn og Fjordane har et betydelig omfang. For eksempel står disse to fylkene for nærmere en firedel av all fiskeoppdrett i landet. Også i Trøndelag er fiske og fiskeoppdrett en vik-

tig næring, og transporten skjer hovedsakelig på stamvegnettet sørover gjennom Gudbrandsdalen og Østerdalen.

Inn mot Oslo og Trondheim er det mange korte reiser, i det vesentlige skole- og arbeidsreiser. I tillegg er det stort innslag av reiser innbyrdes mellom byer og tettsteder, mest på mellomdistanse. Særlig i Hedmark, men også i sørlige deler av Gudbrandsdalen, har det de senere år vært en økende tendens til pendling inn mot hovedstadsområdet.

E6 er hovedferdselsåre for turisttrafikken gjennom Gudbrandsdalen og mot Sør-Trøndelag, Møre og Romsdal og Sogn og Fjordane. Turisttrafikken på rv 3 er påvirket av kapasitetsproblemer på E6 i forbindelse med store utfartshelger. Stort omfang av hyttebygging og ekspansive planer for utbygging av alpinanleggene i Trysil vil forsterke trafikkproblemer.

8.3.6.3 Utfordringer

I denne korridoren transporteres mer gods og personer mellom innenlandske regioner enn i noen av de andre transportkorridorene. De største volumene transporteres mellom Oslo og Mjøsbyene, i tillegg til persontransportene i nærområdene til Oslo og Trondheim. En hovedutfordring er å sette jernbanen i stand til å ta større deler av de økende persontrafikkvolumene på strekningen mellom Oslo og Lillehammer. Samtidig er det behov for å bygge ut E6 på strekningen til firefelts veg bl.a. som følge av store ulykkestall. Totalt sett er det også viktig å få en bedre utnyttelse av den samlede jernbanel kapasiteten på Dovrebanen og Rørosbanen.

Østerdalen er preget av spredt bosetting og lite passasjergrunnlag for jernbanen. Det må vurderes om dagens persontransporttilbud på jernbane er hensiktsmessig. For jernbanen er hovedutfordringen å øke punktlighet, hastighet og kapasitet i godstrafikken, i nærtrafikken i Osloområdet og Trondheimsområdet samt i regiontrafikken Oslo – Mjøsbyene og i Trøndelag.

8.3.6.4 Hovedprioriteringer

Samferdselsdepartementet legger til grunn en statlig investeringsramme for stamveg og jernbane på til sammen 6 810 mill. kr i tiårsperioden. I tillegg er det regnet med om lag 3 300 mill. kr i bompenger, hvorav 400 mill. kr i første del av planperioden.

Om lag 50 pst av gods som skal mellom endepunktene Oslo og Trondheim går på jernbane. Til-


Figur 8.16 Korridor 6

takene på jernbanen vil bidra til økt kapasitet og bedret tilbud, noe som vil være avgjørende for om jernbanen også i framtiden skal kunne beholde sine markedsandeler på strekningen. Dette vil kun i liten grad påvirke omfanget av vegtrafikken i kor-

ridoren ettersom en stor del av vegtrafikken er lokale reiser. For å bedre trafikksikkerheten og framkommeligheten for næringslivets transporter er det nødvendig med en betydelig forbedring av det overordnede vegnettet.


Figur 8.17 Persontransport lange reiser (>100 km). Reisemiddelfordeling i utvalgte relasjoner.

Kilde: Nasjonal persontransportmodell, TØI


Figur 8.18 Godstransport – transportmiddelfordeling og retningsbalanse i utvalgte relasjoner.

Kilde: Data fra lastebilteillingen, sjøfartsteillingen og fra Cargonet, bearbejdet av TØI.

8.3.6.5 Jernbane

Korridoren omfatter jernbanestrekninger i Østlandsområdet og Trøndelag og forbindelser mellom Østlandet og Midt-Norge. De består av Hovedbanen, Gardermobanen, Gjøvikbanen, Kongsvingerbanen, Solørbanen, Rørosbanen, Raumabanen og Dovrebanen. Det legges til grunn en finansieringsramme på 1 060 mill. kr i hele planperioden, der de største investeringene vil komme i perioden 2010-2015.

Samferdselsdepartementet prioriterer ombygging av godsterminalen på Alnabru, med fullføring i planperioden 2006-2009. Tiltaket vil øke omlastingskapasiteten med 70 pst og forventes bl.a. å gi sparte investeringer i løfteutstyr, reduserte vedlikeholdskostnader, økte inntekter og bedret punktlighet. Dette vil styrke jernbanen i forhold til vegtransport og således være viktig for å få mer gods overført fra veg til jernbane.

For å øke kapasiteten på Dovrebanen prioriteres forlengelse av flere eksisterende kryssingsspor mellom Hamar og Trondheim. Tiltaket vil bl.a. gi mulighet for å kjøre lengre godstog, i tillegg til å gi økt fleksibilitet i togframføringen, redusert kjøretid og bedre punktlighet både for gods- og persontrafikken. På strekningen sør for Hamar, vil kapasiteten økes gjennom bygging av en dobbeltsporparsell som har et foreløpig kostnadsestimat på 900 mill. kr. Strekningen Eidsvoll – Hamar har lange avsnitt med ugunstig linjeføring og en kapasitet og hastighetsstandard som avviker markant fra den tilstøtende strekningen Oslo – Gardermoen – Eidsvoll. Togtettheten er høy og gir tidstap ved kryssinger. Prosjektet er en oppstart på modernisering av strekningen Eidsvoll – Hamar, med utbygging til to spor i ny trasé på deler av strekningen.

8.3.6.6 Veg

Av hensyn til trafikksikkerheten og framkommeligheten prioriterer Samferdselsdepartementet å videreføre utbyggingen av E6 til firefelts veg nordover fra Gardermoen i Akershus. I tillegg prioriteres utbygging av E6 mellom Melhus og Trondheim og standardheving på de dårligste partiene av E6 gjennom Soknedalen i Sør-Trøndelag.

Innenfor korridorens stamveger foreslås følgende investeringer i perioden 2006-2015:

E6 Oslo – Trondheim

Det foreslås en statlig investeringsramme på

1 070 mill. kr for perioden 2006-2009 og 3 760 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 2 600 mill. kr i bompenger, hvorav om lag 400 mill. kr i første fireårsperiode.

Både Stortinget og Trondheim kommune har sluttet seg til et opplegg for gjennomføring av E6 Nordre avlastningsveg i Trondheim, og byggingen er planlagt startet i 2004. En vesentlig del av rammen for første fireårsperiode vil gå til å fullføre dette prosjektet, inkl. ny Nidelv bru. Prosjektet delfinansieres med oppsparte bompengemidler fra Trondheimpakken.

I siste del av tiårsperioden er det aktuelt å videreføre utbyggingen av prosjektet Nidelv bru – Grilstad. Prosjektet forutsettes delvis bompengefinansiert som en del av E6 Trondheim – Stjørdal. Videre prioriteres utbygging av strekningen mellom Melhus og Tonstad sør for Trondheim, slik at det blir sammenhengende firefelts veg mellom Melhus og Trondheim. Det er foreløpig lagt til grunn at utbyggingen skal delvis bompengefinansieres.

Videre utbygging av E6 til firefelts veg på strekningen fra Gardermoen i Akershus til Kolomoen i Hedmark er høyt prioritert av hensyn til trafikksikkerheten. Det arbeides med opplegg for delvis bompengefinansiering av utbyggingen. Omfanget av utbyggingen og tidspunkt for anleggsstart er derfor avhengig av om det blir tilslutning til dette. Samferdselsdepartementet har prioritert midler til oppstart av utbyggingen i første fireårsperiode, forutsatt at det blir tilslutning til et opplegg med delvis bompengefinansiering.

E6 gjennom Soknedalen i Sør-Trøndelag har svært dårlig standard. Samferdselsdepartementet går derfor inn for å prioritere utbedringer på denne strekningen i siste del av tiårsperioden.

Innenfor rammen av 1 070 mill. kr for perioden 2006-2009 foreslås følgende større prosjekt startet opp:

E6 Gardermoen (Akershus) – Kolomoen (Hedmark)

Prosjektet er omtalt i St.meld. nr. 46 (1999-2000), side 234-235.

Strekningen er vel 60 km lang, og årsdøgntrafikken varierer mellom 20 000 kjøretøy i Akershus og 11 000 kjøretøy i Hedmark. Strekningen har svært mange alvorlige ulykker, og trafikkavviklingsproblemene er økende, særlig for helgetrafikken. Det er ventet at problemene vil øke ettersom deler av strekningen allerede har trafikkmengder som ligger over kapasitetsgrensen for tofelts veg.

Prosjektet omfatter utbygging til firefelts veg, i hovedsak langs eksisterende veg. Konsekvensut-

Tabell 8.15 Kostnadsoverslag og beregnede virkninger av prosjektet E6 Gardermoen – Kolomoen

Kostnadsoverslag	2 800 mill. kr
Statlig finansiering 2006-2009	150 mill. kr
Statlig finansiering 2010-2015	1 250 mill. kr
Annen finansiering 2006-2009	150 mill. kr
Annen finansiering 2010-2015	1 250 mill. kr
Samfunnsøkonomisk netto nytte av investeringer	- 980 mill. kr
Internrente	6 %
Reduksjon i samfunnets transportkostnader	710 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	180 mill. kr

redning for strekningen E6 Gardermoen – Moelventes godkjent i 2004, og arbeidet med reguleringsplaner pågår. Følgelig er det stor usikkerhet knyttet til kostnadsoverslaget som er lagt til grunn. Utbyggingen er planlagt å starte fra sør der trafikken er størst, og reguleringsplan for strekningen Gardermoen – Dal i Akershus ventes godkjent i løpet av 2004.

Forutsatt tilslutning til delvis bompengefinansiering, ventes prosjektet startet opp i perioden 2006-2009, med fullføring i siste del av planperioden. Det legges til grunn en bompengandel på 50 pst. Med en høyere bompengandel kan utbyggingen ferdigstilles helt fram til Lillehammer innen 2016. Dette vil imidlertid forutsette lokal tilslutning til en høyere bompengandel enn de forutsatte 50 pst. I tilfelle et slikt lokalt initiativ, vil Samferdselsdepartementet vurdere ordninger som setter en maksimalgrense for bompengebetaling for de trafikantene som benytter hele strekningen. Det vises til omtale i kap. 5.4.6.

Rv 15 Otta – Måløy

Det foreslås en statlig investeringsramme på 50 mill. kr for perioden 2006-2009 og 110 mill. kr for hele perioden 2006-2015. Rammen vil gå til mindre investeringstiltak, med særlig vekt på tiltak som øker trafikksikkerheten på deler av vegen med stor lokal trafikk.

E136 Dombås – Ålesund

Det foreslås en statlig investeringsramme på 190 mill. kr for perioden 2006-2009 og 660 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 300 mill. kr i bompenger i siste del av tiårsperioden.

Utbedringen av strekningen Horgheimseidet – Sogge bru i Romsdalen startes i 2004, med full-

føring i første del av planperioden. I første fireårsperiode prioriteres i tillegg mindre investeringstiltak og videre arbeid med å utbedre parseller med dårlig standard gjennom Romsdalen på strekningen Flatmark – Monge – Marstein i Rauma og arbeid med å utbedre ytterligere strekninger med dårlig standard gjennom Romsdalen påbegynnes.

I siste del av tiårsperioden vurderes det også som aktuelt å videreføre byggingen av ny innfartsveg til Ålesund fra Spjelkavik på den ulykkesutsatte strekningen Breivika – Lerstad. Innenfor de økonomiske rammene vil det ikke være rom for statlig fullfinansiering av prosjektet i tiårsperioden. Foreløpig har Samferdselsdepartementet likevel lagt til grunn fullføring i planperioden med delvis bompengefinansiering. I tråd med vanlig praksis forutsetter bruk av bompenger lokalt initiativ og tilslutning.

Rv 3 Kolomoen – Ulsberg

Det foreslås en statlig investeringsramme på 50 mill. kr for perioden 2006-2009 og 260 mill. kr for hele perioden 2006-2015. I første fireårsperiode vil rammen gå til mindre investeringstiltak, bl.a. utbedring av eksisterende veg mellom Elverum og Rena. I siste del av planperioden vurderes det også som aktuelt å utbedre strekningen Innset – Ulsberg i Rennebu kommune i Sør-Trøndelag, som utgjør et markert standardbrudd på ruten.

I forbindelse med behandlingen av St.meld. nr. 46 (1999-2000) framhevet samferdselskomiteen det som viktig å videreføre utbyggingen av rv 3 fra Ommangsvollen, Løten til Elverum, og videre oppover Østerdalen. I handlingsprogrammet for perioden 2002-2011 ble det derfor lagt opp til å gjennomføre prosjektene Ommangsvollen – Ånestad og Ånestad – Midtskogen vest for Elverum. Det er imidlertid ikke funnet rom for å prioritere statlige midler til å følge dette opp i perioden 2006-2015.

Rv 4 Oslo – Mjøsbrua

Det foreslås en statlig investeringsramme på 170 mill. kr for perioden 2006-2009 og 840 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 400 mill. kr i bompenger i siste del av tiårsperioden.

Stortinget har gitt sin tilslutning til et revidert opplegg for delvis bompengefinansiering av omleggingen av rv 4 forbi Raufoss i Oppland, og byggingen startes i 2004. En vesentlig del av rammen for første fireårsperiode vil gå til å fullføre dette prosjektet.

Det legges opp til at prosjektet Roa – Jaren i Gran kommune, som inngår i andre fase av bompengeprogget, gjennomføres i siste del av tiårsperioden. Prosjektet forutsettes delvis bompengefinansiert.

I siste del av tiårsperioden kan det også være aktuelt å starte utbyggingen av rv 4 i Groruddalen/Fossumdiagonalen i Oslo. Dette er imidlertid avhengig av at det blir tilslutning til en ny ordning med brukerfinansiering i Oslo-området. Se nærmere omtale i kapittel 10.

Rv 70 Oppdal – Kristiansund

Det foreslås en statlig investeringsramme på 20 mill. kr for perioden 2006-2009 og 60 mill. kr for hele perioden 2006-2015. Rammen vil gå til mindre investeringstiltak.

8.3.6.7 Infrastruktur for sjøtransport

Se omtale under korridor 1, 3 og 4.

8.3.6.8 Infrastruktur for lufttransport

De største lufthavnene i korridoren er Oslo lufthavn, Gardermoen, Ålesund lufthavn, Vigra, Molde lufthavn, Årø, Kristiansund lufthavn, Kvernberget, og Trondheim lufthavn, Værnes. Korridoren har videre to regionale lufthavner med statlig kjøp av flyruter til Bergen og Oslo.

De viktigste flyforbindelsene i korridoren er:

Strekning	Antall passasjerer 2002
Oslo – Trondheim	1 263 908
Oslo – Ålesund	388 231
Trondheim – Ålesund	92 432

Halvparten av alle reiser over Værnes går til og fra Gardermoen. Lufthavnene i Ålesund, Molde

og Kristiansund har mesteparten av sin trafikk mot Gardermoen.

Nytt tårn vil bli tatt i bruk på Værnes i 2004. Samlet kostnad for utbyggingen er om lag 130 mill. kr. Investeringsplaner for Gardermoen er omtalt i kapittel 8.3.1.

Den regionale lufthavnstrukturen i korridoren vil bli vurdert nærmere i planperioden, jf. kap. 4.3.

8.3.7 Korridor 7 Trondheim – Bodø

Korridoren knytter søndre deler av Nordland sammen med Trøndelag og resten av Sør-Norge, og er transittkorridor mot Nord-Norge nord for Bodø. Korridoren har stor betydning for Helgelandregionen. Med økt oljeaktivitet nordover, vil korridoren være viktig for forbindelsene til kontinentalsokkelen. Mangelen på alternative ruter gjør transportsystemet her spesielt sårbart. Korridoren binder sammen et stort bo- og arbeidsmarkedsområde mellom Trondheim og Steinkjer.

Korridoren omfatter en lang og smal del av Norge. Her er bosetting og næringsliv knyttet til kyststripen. Dette betyr at sjøen fyller en viktig transportfunksjon, både for passasjerer og gods, ikke minst i sammenknytningen av de ulike regioner i landsdelen og med resten av landet.

Korridoren omfatter innseilingene til de nasjonale havnene Trondheim og Bodø.

8.3.7.1 Transportstrømmer

Transportmiddelfordelingen for persontransporter i de viktigste relasjonene i korridoren framgår i figur 8.20.

Den største mengden transport går mellom naboregioner. Persontransport foregår med alle transportmidlene. Toget spiller en viss rolle på alle relasjoner. Flytransport er viktig på de lange forbindelsene og er nesten enerådende mellom Oslo og Bodø.

Godsmengdene er beskjedne i forhold til korridorene i Sør-Norge. Tog spiller en viktig rolle for godstransport i korridoren. På de lengste strekningene mellom Bodø og Oslo er toget nesten enerådende. Sjøtransporten har en viss andel av stykk gods mellom Trondheim og Bodø, og store markedsandeler på bulkvarer for eksempel mellom Bodø og Helgeland, jf. figur 8.21.

8.3.7.2 Viktige regionale funksjoner og forhold

E6 er den viktigste transportåren for lange næringstransporter, og har i tillegg også stor


Figur 8.19 Korridor 7


Figur 8.20 Persontransport lange reiser (>100 km). Reisemiddelfordeling i utvalgte relasjoner.

Kilde: Nasjonal persontransportmodell, TØI

betydning for regionale transporter. Det alt vesentlige av tungtrafikk på veg mellom Trondheimsregionen og Nord-Trøndelag og videre nordover følger denne ruta. Vegen er også den viktigste forbindelsen til stamflyplassen på Værnes.

E6 forbi Langstein går parallelt med Nord-

landsbanen i et rasutsatt område. Et ras i dette området vil avskjære landverts forbindelse mellom Nord- og Sør-Norge. Det arbeides med planer om å legge jernbanetraséen i tunnel mellom Stjørdal og Åsen, og dette vil frigjøre areal til vegutbedring.


Figur 8.21 Godstransport Transportmiddelfordeling i utvalgte relasjoner.

Rv 80 er hovedferdselsåren inn til Bodø. Bodø har stamflyplass, er endeholdeplass for Nordlandsbanen og har sentralhavn samtidig som byen er viktig for forbindelsen mot Lofoten via fergesambandet til Moskenes. Rv 80 har stor betydning for næringstransport og turisttrafikk mellom Salten og E6.

8.3.7.3 Utfordringer

Infrastrukturen i korridoren er konsentrert om farledene langs kysten, Nordlandsbanen og E6 samt tverrforbindelser mot Sverige. Kapasitet og sikkerhet er godt ivaretatt, selv om det stedvis er standardmangler. Hovedutfordringen blir derfor å opprettholde og effektivisere eksisterende infrastruktur, og å bedre sjøtransporttilbudet gjennom godskonsentrasjon til de nasjonale havnene. For å utnytte Bodø som knutepunkt er det behov for å øke regulariteten, og dermed kapasiteten, for godstransport på Nordlandsbanen.

8.3.7.4 Hovedprioriteringer

Samferdselsdepartementet legger til grunn en statlig investeringsramme for stamveg og jernbane på i alt 2 380 mill. kr i tiårsperioden. I siste del av perioden er det i tillegg regnet med om lag 400 mill. kr i bompenger.

Samferdselsdepartementet vil i planperioden prioritere utbedringer av flere dårlige strekninger på E6 i Nordland med lav standard og omlegging av E6 gjennom Steinkjer. For å opprettholde Nordlandsbanens betydning som godsbane, vil tiltak som bl.a. gir kjøretidsreduksjoner, bedret punktlighet og framføringskapasitet prioriteres.

8.3.7.5 Jernbane

Samferdselsdepartementet prioriterer å fullføre prosjektet med å etablere fjernstyring av togtrafikken mellom Trondheim og Bodø. Utbyggingen i

planperioden omfatter etablering av CTC/ATC på den gjenstående delstrekningen Mosjøen – Bodø. Dette vil gi økt sikkerhet i togframføringen og sikre en vesentlig bedret punktlighet og effektiv togframføring på strekningen, samtidig som forutsigbarheten både for person- og godstog økes. Prosjektet vil også forenkle drifts- og vedlikeholdsoppgaver ved å gi bedre tilgang til sporet og reduserte driftsutgifter gjennom utfasing av manuell betjening. I tillegg vil det i planperioden bli bygget nytt kryssingsspor nord for Mo i Rana og et på Eiterstraum. For jernbanestrekningen Steinkjer – Trondheim er det mulig å øke markedsandelen gjennom forbedringstiltak i infrastrukturen.

I tillegg foreslås følgende store prosjekt startet i første del av planperioden:

Nordlandsbanen Hommelvik – Hell, Gevingåsen tunnel

Prosjektet innebærer en større linjeomlegging på Nordlandsbanen mellom Hommelvik og Hell, med fullføring av tunnel gjennom Gevingåsen. Realisering av prosjektet vil gi kjøretidsreduksjoner, punktlighetsforbedring og innsparte vedlikeholdskostnader i forhold til dagens strekning, som har rasatte partier. Trafikksikkerheten forbedres også ved at dagens banelinje, med overganger i plan, erstattes av en linje uten slike planoverganger.

Eksisterende bane har en ugunstig linjeføring i strandsonen mellom bebyggelsen og sjøen, delvis i skjæringer og langs bergsider hvor vedlikeholdsbehovet er omfattende. Strekningen Trondheim – Steinkjer har høy togtetthet. All person- og godstrafikk vil oppnå nytte av prosjektet. Tunnelprosjektet vil føre til en vesentlig reduksjon av vedlikeholdskostnadene på infrastrukturen. Etter omlegging vil deler av det tidligere jernbaneearealet kunne tas i bruk som tillegg til de etablerte fri-luftsområdene i kommunen.

Tabell 8.16 Kostnadsoverslag og beregnede virkninger av prosjektet Nordlandsbanen Hommelvik–Hell, Gevingåsen tunnel.

Kostnadsoverslag	440 mill. kr
Statlig investering 2006-2009	160 mill. kr
Statlig investering 2010-2015	280 mill. kr
Samfunnsøkonomisk netto nytte	200 mill. kr
Internrente	12 %
Reduksjon i samfunnets transportkostnader	500 mill. kr
Reduksjon i bedriftsøkonomiske transportkostnader for næringslivet	330 mill. kr

8.3.7.6 Veg

I tillegg til fullføring av igangsatte prosjekter, prioriteres utbedring av strekninger på E6 i Nordland med lav standard. Det er også aktuelt å videreføre utbyggingen av E6 til tofelts motorveg mellom Trondheim og Stjørdal på den gjenstående strekningen nord for Værnes.

E6 Trondheim – Bodø med tilknytninger

Det foreslås en statlig investeringsramme på 470 mill. kr for perioden 2006-2009 og 1 660 mill. kr for hele perioden 2006-2015. I tillegg er det regnet med om lag 400 mill. kr i bompenger i siste del av tiårsperioden.

I første fireårsperiode vil en stor del av rammen gå til å fullføre byggingen av ny E6 gjennom Steinkjer. Hele prosjektet er planlagt å stå ferdig i 2007. I tillegg er det lagt til grunn at prosjektet E12 Umskaret i Rana kommune i Nordland startes i 2004 med midler fra post 33 Kompensasjon for økt arbeidsgiveravgift. På grunn av kostnadsøkninger forutsettes det at prosjektet må fullfinansieres med midler fra post 30 i 2006.

Videre vil Samferdselsdepartementet i første fireårsperiode prioritere å starte på arbeidet med å utbedre strekninger på E6 i Nordland med svært lav standard. Arbeidene forutsettes videreført i perioden 2010-2015. I siste del av planperioden er det dessuten aktuelt å bygge ut E6 til tofelts motorveg på den gjenstående strekningen Værnes – Kvithamar i Stjørdal. Prosjektet forutsettes delvis bompengefinansiert som en del av bompengeprojektet E6 Trondheim – Stjørdal. I siste del av planperioden vil Samferdselsdepartementet også prioritere omlegging av rv 80 mellom Fauske og Bodø, forutsatt at det blir tilslutning til planene om delvis bompengefinansiering.

Fra lokalt hold har det vært arbeidet med planer for delvis bompengefinansiering av det såkalte Helgelandskrysset, jf. St.meld. nr. 46 (1999-2000), side 261. Realisering av dette prosjektet har vist seg vanskelig, og en utvidet «Helgelandspakke» er nå under vurdering. I denne forbindelse arbeides det både med planer for trasévalg på aktuelle strekninger og ulike opplegg for bompengefinansiering. Samferdselsdepartementet vil komme tilbake til planene når det foreligger nærmere avklaringer lokalt.

8.3.7.7 Infrastruktur for sjøtransport

Oppgradering av navigasjonsinfrastrukturen og

oppmerking av hurtigbåtleder i korridoren er prioriterte oppgaver i planperioden.

På grunn av vedlikeholdsbehovet vil det bare være rom for mindre investeringer i navigasjonsinfrastrukturen. Fiskerihavnene utgjør en viktig del av den maritime infrastrukturen i regionen. Samlet vil prioriteringene i korridoren bidra til at sikkerheten forbedres.

8.3.7.8 Infrastruktur for lufttransport

De største lufthavnene i korridoren er Trondheim lufthavn, Værnes og Bodø lufthavn. Korridoren har videre seks regionale lufthavner med statlig kjøp. På alle disse lufthavnene kjøper Samferdselsdepartementet flyruter til og fra Bodø og Trondheim. Den viktigste flyforbindelsen i korridoren er Trondheim – Bodø med om lag 270 000 passasjerer i 2002. Flyforbindelsen Bodø – Oslo ut av korridoren hadde 450 000 passasjerer i 2002.

Investeringsplaner for Værnes er omtalt i kapittel 8.3.6. For Bodø har ikke Avinor større investeringsplaner i planperioden.

Den regionale lufthavnstrukturen i korridoren vil bli vurdert nærmere i planperioden, jf. kap. 4.3. På oppdrag av Samferdselsdepartementet har Avinor utredet spørsmålet om bygging av ny felles flyplass i Drevja-området til erstatning for dagens tre flyplasser i Mo i Rana, Sandnessjøen og Mosjøen, jf. St.prp. nr. 61 (2001-2002) og Innst. S. nr. 269 (2001-2002). Avinors rapport med forslag til stedsvalg har vært ute på høring, men prosessen knyttet til de meteorologiske undersøkelsene er ennå ikke konkludert.

8.3.8 Korridor 8 Bodø – Narvik – Tromsø – Kirkenes (med arm til Lofoten og stamveg- og jernbaneforbindelser til grensene mot Sverige, Finland og Russland)

Sjø- og flytransport er viktige transportformer i korridoren. Tromsø, Bodø og Narvik er viktige knutepunkter. Bodø og Tromsø har også forbindelse til Svalbard. Kirkenes kan bli et viktig bruk for sjøtransport mot Murmansk og videre mot det øvrige Nordvest-Russland. Korridoren har tilknytninger mot det svenske og finske veg- og jernbanenettet. Jernbane betjener ikke korridoren direkte, men mater inn til knutepunktene Bodø/Fauske (Nordlandsbanen) og Narvik (Ofotbanen). Infrastrukturen i korridoren har stor betydning for næringslivet i Nord-Norge, ikke minst for fiskeri- og havbruksnæringen. Tenden-


Figur 8.22 Korridor 8

sen går i retning av økt andel ferskvarer, noe som stiller krav til transporten i form av hurtighet og sikkerhet. Det utvikler seg flere arbeidsmarkedsregioner med pendling mellom ulike sentra langs E6 i Nordland og Troms.

Korridoren omfatter innseilingen til nasjonalhavnene Bodø og Tromsø.

8.3.8.1 Transportstrømmer

Transportmiddelfordelingen for persontransporter i de viktigste relasjonene i korridoren framgår i figur 8.23.

Figuren viser at biltransport dominerer på de fleste korte og mellomlange relasjonene, mens kollektivtilbudet er omtrent likt fordelt på buss og båt. På de lengste relasjonene er fly enerådende.

I figur 8.24 framgår transportmiddelfordelingen for godstransporter i de viktigste relasjonene.

Transporten i korridoren er omtrent likt fordelt mellom sjøtransport og vegtransport. Jernbane har en høy andel mellom Oslo og Narvik. Sjøtransporten er dominert av bulkvarer, mens veg- og jernbanetransporten hovedsakelig består av stykkgoods.


Figur 8.23 Persontransport lange reiser (>100 km). Reisemiddelfordeling i utvalgte relasjoner.

Kilde: Nasjonal persontransportmodell, TØI

8.3.8.2 Viktige regionale funksjoner og forhold

De største problemene i korridoren er strekning-
er med rasfare, snøfokkproblemer og utilfreds-
stillende bredde og kurvatur.

Store godsmengder kommer i dag sørfra med

ARE-togene. Disse togene går fra Oslo til Narvik
gjennom Sverige via Kongsvingerbanen og kom-
mer inn i Norge på Ofotbanen. I Narvik lastes
godset over på bil og distribueres videre nordover
til Troms og vestover til Harstad og Vesterålen/
Lofoten. I planperioden ventes det at AREs betyde-


Figur 8.24 Godstransport Transportmiddelfordeling i utvalgte relasjoner.

Kilde: Data fra lastebilteilingen, sjøfartsteilingen og fra Cargonet, bearbejdet av TØI.

ning for godstransporten fra Narvik vil øke. Tungtransporten på vegene går stort sett på kvelds- og nattetid. God framkommelighet og regularitet ved hjelp av nattbrøyting og strøying er viktig for denne trafikken.

Fiskeindustrien er viktig for hele Nord-Norge. Økt vekst i denne næringen skaper dessuten ringvirkninger som muliggjør lokalisering av flere verdiskapende arbeidsoperasjoner til landsdelen. Tendensen går i retning av økt andel ferskvarer, noe som stiller høye krav til transporten i form av hurtighet og sikkerhet.

En stor del av turisttrafikken til Troms og Finnmark går gjennom Sverige og Finland. For turisttrafikken er det særlig ferjesambandene som framstår som flaskehals. Enkelte strekninger med smal og svingete veg er dårlig egnet for å avikle trafikk med bobiler og campingvogner.

8.3.8.3 *Utfordringer*

Korridoren betjener relativt tynt befolkede deler av landet. Utfordringene er derfor knyttet til det å effektivisere infrastrukturen i korridoren, gjennom å fjerne flaskehals og bedre regularitet og framkommelighet i et område hvor klimaet i seg selv byr på de største utfordringene.

Sjøtransport spiller en større rolle for godstransporten her enn ellers i landet, jf. også figur 8.23. For å opprettholde konkurransevnen og redusere avstandsulampen for næringslivet, er det viktig at havnene bidrar til å utvikle et styrket og effektivt sjøtransporttilbud. Tromsø er største havn i korridoren, når malmtransporten fra Narvik er unntatt. Utviklingen i Russland vil gi økt skipsfart i området, og dette betinger en bedre regulering av trafikken.

8.3.8.4 *Hovedprioriteringer*

Samferdselsdepartementet legger til grunn en statlig investeringsramme for stamveger 1 860 mill. kr i tiårsperioden. Det er ikke lagt opp til større investeringer på jernbanen.

Samferdselsdepartementets prioriteringer i korridoren er i første rekke rettet inn mot å bedre forholdene for næringslivets transport. I planperioden prioriteres derfor særlig tiltak på E6 som rassikring på spesielt utsatte strekninger, fjerning av flaskehals og utbedring av strekninger med svært dårlig standard. I tillegg fullføres Lofotens fastlandsforbindelse på E10. Fiskeridepartementet vil prioritere etablering av en trafikksentral i Vardø og oppgradering av navigasjonsinstallasjoner.

8.3.8.5 *Jernbane*

Jernbanen tilfører trafikk til knutepunktene i Bodø, Fauske og Narvik. Ofofbanen har store mengder av malmtransport fra Nord-Sverige til utskipping fra Narvik havn og har i tillegg annen godstrafikk med start- og endepunkt i Norge, slik som containergods mellom det nordlige Nordland/Troms og Sør-Norge/Kontinentet via det svenske jernbanenettet. Ofofbanen har også betydelig turisttrafikk. For tiltak på Nordlandsbanen vises det til kapittel 8.3.7.5. For Ofofbanen er det i planperioden ikke lagt opp til større investeringsprosjekter.

8.3.8.6 *Veg*

I tillegg til fullføring av igangsatte prosjekter, prioriteres tiltak på E6 for å bedre regularitet og framkommelighet på fjellstrekninger som er særlig problematiske vinterstid, samt utbedring av strekninger med svært dårlig standard.

På korridorens stamvegruter foreslås følgende investeringer i perioden 2006-2015:

E6 Bodø – Nordkjosbotn med tilknytninger

Det foreslås en statlig investeringsramme på 650 mill. kr for perioden 2006-2009 og 1 220 mill. kr for hele perioden 2006-2015.

I første fireårsperiode vil rammen i all hovedsak gå til å fullføre den vedtatte videreføringen av Lofotens fastlandsforbindelse på E10. Arbeidene ble igangsatt i 2003, og prosjektet er planlagt å stå ferdig i 2007.

I siste del av tiårsperioden er det aktuelt å prioritere omlegging av strekninger med framkommelighetsproblemer spesielt vinterstid, bl.a. annet E6 gjennom Ulvsvågskaret på Hamarøy i Nordland.

I St.meld. nr. 46 (1999-2000) ble det vurdert som aktuelt å legge om E6 på den rasfarlige strekningen på nordsiden av Rombaksfjorden ved Narvik i siste del av perioden 2002-2011. Det pågår arbeid med kommunedelplan og konsekvensutredning for valg av korridor for E6 mellom Narvik og Bjerkvik. Det utredes to alternativer i tillegg til det såkalte nullalternativet. Et alternativ med ny bru over Rombaksfjorden vil gi en vesentlig innkorting av E6. I tillegg utredes et alternativ som innebærer utbedring av eksisterende E6 rundt Rombaksfjorden med tunnel mellom Trældal og Geisvik, sør for Bjerkvik. Kostnadene ved eventuell ny bru vil ha avgjørende betydning for løsning

for den rasfarlige strekningen Trældal – Leirvika. Det er gjennomført rassikringstiltak på eksisterende veg i inneværende planperiode, og det er ventet at disse tiltakene vil fange opp en vesentlig del av rasene. Det arbeides lokalt med planer for delvis bompengefinansiering av eventuell ny bruk og det er stiftet bompengeselskap. Det arbeides også med en ny type bruløsning. Samferdselsdepartementet vil komme tilbake til saken. Det er lite aktuelt å starte en større utbygging i området i perioden 2006-2015.

Som en direkte følge av at Narvik lufthavn, Framnes, foreslås nedlagt i 2006, vil Samferdselsdepartementet i perioden 2006-2009 bruke 50 mill. kr på vegprosjekter mellom Narvik og Evenes som kompenserende tiltak.

E6 Nordkjosbotn – Kirkenes med tilknytninger

Det foreslås en statlig investeringsramme på 210 mill. kr for perioden 2006-2009 og 640 mill. kr for hele perioden 2006-2015.

Rammen for første fireårsperiode vil gå til mindre investeringstiltak og til å utbedre deler av E6 vest for Alta. Denne strekningen har svært dårlig standard og høy ulykkesfrekvens. Utbedringene forutsettes videreført i siste del av tiårsperioden.

8.3.8.7 Infrastruktur for sjøtransport

På bakgrunn av den forventede økningen av trafikk med farlig og forurensende last til og fra Nordvest-Russland, vil Fiskeridepartementet prioritere innsatsen rettet mot trafikkovervåking og beredskap mot akutt forurensing i korridoren. Igangsetting av arbeidet med å etablere trafikksentralen i Vardø, ble omtalt i St.prp. nr. 1 (2003-2004) for Fiskeridepartementet. I nevnte proposisjon ble det vist til at Fiskeridepartementet vil komme tilbake til finansieringen av trafikksentralen i St.prp. nr. 1 (2004-2005). Trafikken som skal overvåkes, vil i stor grad gå i internasjonalt farvann. Ettersom det ikke er hjemmel for å gebyrlegge slik trafikk, må driftsutgiftene, i motsetning til hva som er tilfellet for de øvrige trafikksentralene, dekkes ved bevilgninger over statsbudsjettet. Det er lagt opp til at trafikksentralen i Vardø settes i drift i løpet av 2007.

Videreutvikling og vedlikehold av navigasjonsinstallasjoner vil være viktige tiltak i korridoren. Det er bl.a. behov for oppmerking av hurtigbåtleder. Det er også behov for tiltak rettet mot fiskeri-havneinfrastrukturen i regionen.

Prioriteringene i korridoren vil bedre sikkerheten og framkommeligheten for sjøtransporten. Prioriteringene vil også bedre sikkerheten og beredskapen i forhold til den forventede økningen av sjøtransport med farlig eller forurensende last til og fra Nordvest-Russland.

8.3.8.8 Infrastruktur for lufttransport

De største lufthavnene i korridoren er Bodø lufthavn, Harstad–Narvik lufthavn, Evenes, Bardufoss lufthavn, Tromsø lufthavn, Alta lufthavn og Kirkenes lufthavn, Høybuktnoen. I korridoren finnes det i tillegg tre mindre stamlufthavner, 14 regionale flyplasser, samt en regional helikopterlandingsplass. På alle regionalplassene pluss to stamlufthavner kjøper Samferdselsdepartementet lufthavntjenester til og fra regionsentrene i landsdelen.

I korridoren dominerer trafikken over Tromsø. De viktigste flyforbindelsene i korridoren er Bodø – Tromsø og Tromsø – Alta med hhv. 124 000 passasjerer og 76 000 passasjerer kommet og reist i 2002. Direktetrafikken Tromsø – Oslo ut av korridoren utgjorde 790 000 passasjerer kommet og reist i 2002.

På Kirkenes lufthavn, Høybuktnoen har Avinor vedtatt planer for utbygging av et helt nytt terminalområde til erstatning for eksisterende bygningsmasse som har lav standard. Prosjektet er kostnadsberegnet til 170 mill. kr, og planlegges ferdigstilt i 2006.

På Bardufoss lufthavn er terminalforholdene betydelig utbedret. Forsvarets avgangsterminal er utvidet og benyttes nå også for sivil lufttrafikk. I tillegg er det etablert administrasjonslokaler. Utbyggingen sto ferdig i januar 2004 og kostet 24 mill. kr.

Regjeringen går inn for at Narvik lufthavn, Framnes, legges ned. Den øvrige regionale lufthavnstrukturen i korridoren vil bli nærmere vurdert i planperioden, jf. omtale i kapittel 4.3.

På oppdrag av Samferdselsdepartementet har Avinor utredet spørsmålet om bygging av ny flyplass for Honningsvåg, jf. St.prp. nr. 61 (2001-2002) og Innst. S. nr. 269 (2001-2002). Avinor har funnet en egnet lokalitet på Porsangnesryggen, og et skisseprosjekt har etter en høring lokalt og regionalt i fylket ikke avdekket spesielle motforestillinger mot lokaliteten. Det vil være nødvendig å foreta værmålinger for å vurdere stedets værmessige tilgjengelighet før endelig beslutning fattes.

9 Effektiv og miljøvennlig transport i byer

Et godt fungerende transportsystem er nødvendig for å sikre funksjonelle og miljøvennlige storbyer og storbyregioner. Det er behov for å dempe veksten i bilbruk og øke andelen kollektivtransport i byene. En slik strategi vil ha best mulighet for å lykkes dersom det er lokal vilje til både å satse mer på kollektivtransport og å innføre restriktive tiltak på bilbruk. Regjeringen foreslår i tillegg følgende tiltak for å utforme et effektivt og miljøvennlig transportsystem i storbyene:

- *Økt satsing på miljøvennlig transport i storbyene i planperioden ved en betydelig økning av bevilningene til kollektivtiltak på vegbudsjettet, høyere tempo i utbygging av jernbanen i storbyene og høyere rammer til utbygging av sammenhengende gang- og sykkelvegnett*
- *Statlig belønningsordning for å styrke den lokale kollektivtransportens konkurransevne overfor personbilen*
- *Innføre en samlet statlig finansieringsordning for infrastruktur for lokal kollektivtransport,*
- *Videreføre bruk av trafikantbetaling i by, med mulighet for tidsdifferensierte takster og bruk av inntekter også til å bygge ut bedre infrastruktur for kollektivtransport, for mer effektiv bruk av vegnettet og for å styrke finansieringen av et bedre samlet transportsystem*
- *Innføre gjensidig forpliktende avtaler basert på samordnede areal- og transportplaner for å oppnå en langsiktig, bærekraftig areal- og transportutvikling*
- *Utvikle nye samarbeids- og samordningsformer for å sikre effektiv, sikker og miljøvennlig bytransport*

9.1 Innledning

Storbyer i denne sammenheng er de seks store landsdelssentrene Oslo, Bergen, Trondheim, Stavanger, Kristiansand og Tromsø. Disse byene er særlig vurdert i NTP. Over halvparten av landets befolkning bor i disse seks storbyregionene. Storbyregionenes betydning for nasjonal verdiskaping og regional utvikling har økt i takt med en betydelig befolkningsvekst i disse områdene.

Byenes sterke vekst de siste tiårene er et resultat av bedrifters lokaliseringvalg og enkeltpersoners bostedvalg. Sentraliseringen vil fortsette, sammen med en fortsatt vekst i arbeidspendling til storbyene. Flere innbyggere og arbeidsplasser betyr økt reiseaktivitet og utfordringer knyttet til framkommelighet, trafiksikkerhet, miljø og arealbruk. Samtidig er det viktig å sikre et effektivt transporttilbud til alle som skal til og fra jobb, hjem, skole, fritidsaktiviteter etc. i storbyområdene. Det kunnskapsintensive og bybaserte næringslivet er avhengig av god tilgang på arbeidskraft, som i neste omgang forutsetter et godt transporttilbud.

Et godt fungerende transportsystem er nødvendig for å sikre funksjonelle og miljøvennlige storbyer og storbyregioner. Hensynet til miljø, arealbruk, framkommelighet og trivsel tilsier at en økende del av persontransporten bør gjennomføres med kollektive transportmidler, sykkel og gange.

Konsentrasjonen av befolkning og næringsvirksomhet i byene og byenes omland fører til et stort behov for vare- og godstransport på et veg- og gatenett som har kapasitetsproblemer. Byene er ofte også et naturlig knutepunkt for godshåndtering som betjener hele landsdeler. Det ligger derfor store utfordringer i å organisere og optimalisere godshåndtering og varedistribusjon i de store byene.

Det er i byområdene kollektivtransport, gange og sykkel har de største muligheter i konkurranse med bilen. St.meld. nr. 26 (2001-2002) Bedre kollektivtransport presenterer Regjeringens politikk for å legge til rette for et tilbud tilpasset brukernes behov, og som skaper et bedre tjenestetilbud. Det må arbeides systematisk for å forbedre kvaliteten på kollektivtransporten i byområdene og legge til rette for at mer av transporten skjer med kollektive transportmidler. For Regjeringen er dette et høyt prioritert område.

I de siste tiårene er det lagt vekt på utbygging av hovedvegnett, kollektivtiltak, gang- og sykkelveger og trafiksikkerhetstiltak i de fire største byområdene. Dette har latt seg gjøre ved hjelp av delvis bompengefinansiering.

Tabell 9.1 Reiser etter transportmiddelfordeling i seks byområder. Prosent.

År	Gange/sykkel	Bilfører*	Bilpassasjer	Kollektiv**	Sum
1984/85	31	42	13	15	101
1991/92	28	48	11	13	100
1998	27	50	10	13	100
2001	27	48	11	13	99

* inkl. MC, lastebil, traktor etc. ** inkl. taxi, fly, ferje

Regjeringen legger opp til at transportsystemet må utformes med balanse mellom kapasiteten på innfartsvegene og trafikkbelastningen som det sentrale byområdet tåler. Det er verken miljømessig eller samfunnsøkonomisk riktig, i mange tilfeller heller ikke praktisk mulig, å bygge ut et hovedvegnett som fjerner bilkøene i rushtiden.

Regjeringen vil styrke samarbeidet med andre myndighetsnivåer om bruk av tiltak som bidrar til å gjøre det mer attraktivt å velge andre transportformer enn personbil. Staten bruker store ressurser på infrastruktur i og rundt byområdene, og vil i større grad enn tidligere stille krav til lokale og regionale myndigheter om å ta i bruk sine virkemidler i utformingen av en samordnet areal- og transportpolitikk. Byforsøk der lokale myndigheter i større grad kan prioritere mellom ulike formål i transportsektoren, videre bruk av bompenger, belønningsordning og ny statlig finansieringsordning for bedre kollektivtransport samt avtaler mellom forvaltningsnivåene om virkemiddelbruk, vil være viktige bidrag i transportpolitikken i byene i planperioden.

Samferdselsdepartementet vil styrke satsingen på utbygging av økt kapasitet for jernbanen i byområdene, spesielt i Oslo-området og på Nord-Jæren, men også i Trondheim, Bergen, Østfold og Vestfold. For å følge opp målsettingene i St.meld. nr. 26 (2001-2002) Bedre kollektivtransport vil Samferdselsdepartementet øke innsatsen til sær-

skilte kollektivtrafikktiltak i planperioden, i all hovedsak inn mot de største byområdene. I tillegg kommer bruk av inntekter fra bomringene til kollektivformål. Det vises til nærmere omtale i kapittel 7.

9.2 Utviklingstrekk og utfordringer

9.2.1 Befolknings- og trafikkvekst

De seks storbyregionene har i løpet av de siste 30 årene hatt en befolkningsvekst på 20 prosent eller mer. Veksten har vært forholdsvis sterkest i Stavanger-regionen (50 pst), dernest Tromsø (48 pst) og Kristiansand-regionen (33 pst). I absolutte tall har Oslo-regionen hatt den største veksten, med 230 000 innbyggere, fulgt av Stavanger-regionen med 86 000 innbyggere. Veksten har kommet både i storbykommunene og i omegnskommunene. I Oslo-regionen har befolkningsveksten vært særlig sterk i omegnskommunene med høy innpendling til Oslo.

Tabellen nedenfor viser utviklingen i reisevaner i de seks byområdene Oslo, Bergen, Trondheim, Stavanger, Kristiansand og Tromsø, samlet i perioden 1984 – 2001. Oversikten er utarbeidet av Transportøkonomisk institutt (TØI) basert på data fra de nasjonale reisevaneundersøkelsene.

Transportmiddelfordelingen i byområdene varierer. Et felles utviklingstrekk er imidlertid at

Tabell 9.2 Transportomfang i de fem største byene. Dagens situasjon og fremskrivninger. Personkm pr. døgn (mill.)

	Oslo		2015- utvidet**	Bergen		Trondheim		Stavanger		Kristiansand	
	2001	2015- basis*		2000	2015	2001	2015	2003	2015	2003	2015
Biltrafikk	14,2	17,4	15,4	5,8	7,7	5,9	6,9	5,0	6,0	1,7	2,1
Kollektivtransport	4,1	5,0	5,6	1,3	1,6	0,6	0,6	0,8	0,9	0,2	0,2
Gang- og sykkeltrafikk	1,1	1,2	1,2	0,8	0,7	0,7	0,8	0,3	0,4	0,1	0,1
Sum (mill. personkm)	19,4	23,6	22,2	7,9	10,0	7,2	8,4	6,0	7,3	2,0	2,4

* 2015 Basis er et scenario hvor bomringen tas ned i 2007. ** 2015 Utvidet er et scenario hvor ny brukerfinansiering innføres fra 2008.

andelen som går, sykler eller bruker kollektive transportmidler har avtatt siden midten av 80-tallet, mens andelen som bruker bil har økt. De siste årene har imidlertid transportmiddelfordelingen vært relativt stabil, byene sett under ett.

Tabell 9.2 viser anslått utvikling i transportomfang i de fem største byene sammenholdt med dagens situasjon. Framskrivningene peker i retning av at transportveksten i årene framover primært vil skje gjennom økt biltrafikk, dersom det ikke settes inn særskilte tiltak for i større grad å regulere biltrafikken og styrke alternative transportformer. Transportveksten i byene vil ellers i liten eller ingen grad skje gjennom økt kollektivtransport, gange eller sykkelbruk.

9.2.2 Framkommelighet

Kjøretidsregistreringer med bil i storbyregionene viser at de gjennomsnittlige forsinkelsene for personbiltrafikken er relativt begrensede. På enkelte av innfartsårene er imidlertid forsinkelsene store og forutsigbarheten lav ved at forsinkelsene varierer fra dag til dag. Vekst i biltrafikken kan på lengre sikt føre til større framkommelighetsproblemer.

Kø i rushperiodene og konsekvensene av dette er størst i Oslo-regionen. Det er også problemer knyttet til framkommelighet for kollektivtransport på hovedvegnettet. Lav framkommelighet og dårlig forutsigbarhet i kollektivtransporten innebærer økte kostnader for kollektivselskapene og store ulemper for trafikantene, særlig de som er avhengige av overgang mellom transportmidlene. Det er verken mulig eller ønskelig å bygge ut vegkapasiteten for å møte rushtidstopperne. Både utbygging av kollektiv infrastruktur og forbedringer i kollektivselskapenes driftsopplegg er nødvendig for å gi et samlet sett godt transporttilbud, og redusere framkommelighetsproblemer.

9.2.3 Miljø

Lokale miljøproblemer er i stor grad knyttet til de store byene. En stor andel av befolkningen i disse områdene er utsatt for luftforurensning og støy over grensene i nasjonale mål og forskrifter om støy og lokal luftkvalitet.

Helseskadelig luftforurensning skyldes hovedsakelig vegtrafikk, vedfyring og i noen grad utslipp fra skip i havn. Konsentrasjoner av bl.a. svevestøv og nitrogendioksid (NO₂) over gitte nivåer gir økt risiko for og forverring av ulike luftveis- og hjerte/karlidelser.

Det vil være mest effektivt å redusere utslippene ved hjelp av permanente tiltak rettet direkte mot utslippskildene. En langsiktig politikk som reduserer veksten i biltrafikk i byområdene, bl.a. for å sikre bedre framkommelighet, er helt sentral for å redusere lokal luftforurensning.

Det vises til nærmere omtale av lokal luftforurensning i kapittel 6.2.

9.2.4 Trafikksikkerhet

Trafikken i storbyene har en forholdsvis høy andel syklister og fotgjengere blant de reisende. Ulykkesmønsteret i storbyene reflekterer dette. Tall fra Statens vegvesen for perioden 1998-2002 viser at drepte eller hardt skadde som følge av fotgjengerulykker i de fire største byene utgjør 37 pst av samlet antall drepte og hardt skadde i disse byene. Tilsvarende andel på landsbasis er 9 pst. Ulykkene hvor slike trafikanter er involvert er ofte alvorlige.

Utviklingen i trafikksikkerhet i storbyene er imidlertid positiv. Tallet på hardt skadde som følge av vegtrafikkulykker i storbyene er nær halvert siden 1998. Reduksjonen er størst for ulykker hvor fotgjengere og syklister er involvert. Utviklingen er også positiv for landet som helhet, men reduksjonen er størst i storbyene. En mulig forklaring kan være aktiv satsing på framkommelighet for fotgjengere. I tillegg har det i de siste årene blitt satset på en omfattende utbygging av transportsystemet i Oslo. Hovedvegutbyggingen har resultert i at store deler av trafikken har blitt ledet utenom sentrumsområdene.

Nullvisjonen tilsier et fokus på reduksjon i de alvorligste ulykkene. Til tross for nedgangen i antall ulykker tyder ulykkesituasjonen i storbyene på at det er behov for en videre satsing rettet mot fotgjengere og syklister. Regjeringen vil fortsatt satse på tiltak rettet mot ulykker med myke trafikanter i byområdene. Dette vil blant annet inkludere tiltak som har til hensikt å begrense veksten i biltrafikken, deriblant ytterligere satsing på kollektivtrafikk, utvidelse av eksisterende gang- og sykkelvegnett og reduksjon av fartsgrenser til 30 km/t i sentrum av enkelte byer, i samsvar med Statens vegvesens retningslinjer til fartsgrenser i byer og tettsteder. Disse tiltakene vil også gi god miljøvirkning.

9.2.5 Transportsystemet i de største byene

Utviklingen av hovedvegnettet i de største byene har vært basert på en strategi for å avlaste bolig-

og sentrumsområder for tunge biltrafikkstrømmer, og å bedre framkommeligheten på vegnettet. Vegutbyggingen har mange steder gitt vesentlige gevinster i form av bedret trafikksikkerhet, lokal miljø og framkommelighet både for bil og kollektivtransporten. Dette innebærer samtidig at mange lokaltransporter overføres til stamvegnettet. Undersøkelser foretatt av Statens vegvesen viser for eksempel at bare 14 pst av trafikken på E 18 mellom Asker/Bærum og Oslo er gjennomgangstrafikk, resten er lokaltrafikk. Strekingen er samtidig den i Norge med størst gjennomsnittlig forsinkelse i rushtidene og variasjon i reisetid. Den høye andelen lokaltrafikk tilsier at det er et stort potensial for overføring av transport fra personbil til kollektive transportmidler.

Samtidig som hovedvegutbyggingene har bidratt til økt vegkapasitet med mindre kø og kortere reisetider, har de bidratt til å gjøre byenes omland mer attraktive for både bolig- og næringsetableringer. Slik spredning kan vanskeliggjøre et godt kollektivtransporttilbud. Bedre framkommelighet har også endret konkurranseflaten til kollektivtransporten, som ikke har hatt like store forbedringer i samme tidsperiode.

Videreutvikling av et balansert hovedvegnett vil kreve en betydelig innsats. Veginvesteringene må suppleres med andre virkemidler om de skal gi de nødvendige framkommelighetsvirkninger. Det er verken miljømessig eller samfunnsøkonomisk riktig å bygge ut et hovedvegnett som fjerner bilkøene i rushtiden. Strategien for hovedvegutbyggingen i byområdene må være å bidra til bedre miljø og trafikksikkerhet og tilrettelegging for byutvikling. Kapasitetsøkninger i hovedvegnettet i storbyene må vurderes opp mot alternative kollektivløsninger, og i tråd med overordnede mål om miljø og helse.

Investeringer i transportinfrastruktur er viktige også i byutviklingssammenheng. Der byutvikling er en viktig del av begrunnelsen for investeringer må også lokale myndigheter, grunneiere o.l. forventes å bidra finansielt.

Jernbanen utgjør sammen med T-banen ryggraden i kollektivsystemet i Oslo-regionen. Også på Nord-Jæren har jernbanen en viktig rolle i den lokale kollektivtransporten. Investeringer i økt transportkapasitet for jernbanen i Oslo-regionen og på Nord-Jæren prioriteres høyt i planperioden. Kapasitetsøkningen på jernbanen vil føre til bedre punktlighet, økt frekvens og kortere kjøretider.

Tilrettelegging for gående er viktigst i lokal miljøene og i sentrumsområdene i storbyområdene. Fortau, gågater og bedre kryssingsmulig-

Boks 9.1 Hva skal til for å øke kollektivtransportens markedsandeler?

Transportetatene har på oppdrag fra departementene illustrert hva som skal til for å øke kollektivtransportens markedsandeler. For å illustrere problemstillingen er det tatt utgangspunkt i byutredningen for Oslo og Akershus. Den viser at det forventes en biltrafikkvekst på om lag 20 pst i perioden 2001-2015, dersom virkemiddelbruken ikke endres. Det er imidlertid mulig å oppnå en tilnærmet nullvekst i biltrafikken i denne perioden dersom:

- Dagens bomring opprettholdes etter 2007 med takst lik 30 kr i rushtidene
- Det innføres moderate økninger i parkeringsrestriksjoner i områder med kollektivdekning, også på private parkeringsplasser
- Det innføres ny nettstruktur for kollektivtransporten med samordning av driftsartene
- Framkommelighet for kollektivtransporten på veg og bane økes
- Offentlige tilskudd til kollektivtransport økes med 20 pst (500 mill kr pr. år) som kan dekkles gjennom inntekter fra trafikantavgift
- Arealbruken støtter opp om kollektivtransporten og det satses på å utvikle gang- og sykkelvegnettet

Utredningen viser at dersom disse virkemidlene tas i bruk, er det mulig å oppnå en økning i kollektivandelen med nesten 3 pst i 2015 i forhold til 2001, noe som tilsvarer en økning i antall kollektivreiser på 30 pst sammenlignet med 2001.

heter er eksempler på viktige tiltak for å tilrettelegge for gående. I den videre arealplanleggingen er det av stor betydning at kommunene bidrar til at flest mulig kan gå eller sykle til nødvendige gjøremål. En rapport utarbeidet av Transportøkonomisk institutt som et ledd i arbeidet med Nasjonal sykkelstrategi viser at utbygging av et sammenhengende gang- og sykkelvegnett kan gi store samfunnsøkonomiske gevinster i byene. For å oppnå en betydelig økning i andelen reisende som velger å sykle eller gå må det imidlertid også iverksettes andre tiltak. Regjeringen vil øke inn-

satsen på gang- og sykkelveger i byene. Det vises til nærmere omtale av den nasjonale sykkelstrategien i kapittel 6.4.

En av de store utfordringene i byområdene er å sikre framkommelighet for kollektivtransporten på banenettet og veg- og gatenettet. Økt biltrafikk, små gaterom, ønsker om å prioritere gående og syklende, konflikter med varelevering og ønsker om kantsteinsparkering, gjør at framkommelighetstiltak kan være konfliktfylte å gjennomføre. For å prioritere framkommelighet kreves også systematisk innføring av signalprioritering og trafikkstyring.

Kjørehastigheten for buss og trikk i Oslo er lavere enn i byer i utlandet det er naturlig å sammenligne seg med. Samferdselsdepartementet har gitt Statens vegvesen et overordnet ansvar for å følge opp en framkommelighetsplan som har som arbeidsmål en 20 pst økning av farten for buss og trikk i Oslo innen 2005. Dette skal skje i samarbeid med Oslo kommune, politiet og Oslo Sporveier. Departementet vil også ta sikte på å overføre denne strategien til andre byer.

Boks 9.1 illustrerer at det må til omfattende virkemiddelbruk for å øke kollektivtransportens markedsandeler. Eksemplet viser tydelig viktigheten av at lokale myndigheter må ta i bruk virkemidlene de har til rådighet i areal- og transportpolitikken. Regjeringen vil i utformingen av den overordnede politikken bidra til å videreutvikle lokale virkemidler og belønne lokale myndigheter som oppnår overgang fra personbil til kollektivtransport, sykkel og gange.

9.3 Samordnet areal- og transportpolitikk for byene

Det er bred enighet om behovet for å redusere veksten i biltrafikken inn mot bysentrene og å tilby et godt kollektivtilbud til befolkningen. Det er også enighet om den overordnede politikken for å nå disse målene.

Stat, fylkeskommuner og kommuner har sammen med andre aktører ansvar for virkemidler i areal- og transportplanleggingen. Ingen av aktørene har alene tilstrekkelige virkemidler til å møte utfordringene i byområdene. Derfor må stat og fylkeskommune, bykommunen og områdene rundt byen samles om en felles strategi for arealbruk og utviklingen av transportsystemet.

Arealbruksstrategiene for byene innebærer at videre vekst i boligbygging og næringsliv i hovedsak konsentreres til eksisterende sentra og knute-

punkter, og langs hovedårene for kollektivtransporten. Et mer konsentrert utbyggingsmønster vil bidra til mindre transport og til at flere kan gå, sykle eller reise kollektivt. I tillegg vil mer konsentrert byutvikling bidra til mindre press på fri-luftsområder, landbruksarealer og natur- og kulturmiljøer rundt byen.

Samordnet areal- og transportplanlegging omfatter mer enn fysisk planlegging. Viktige deler av samordningen er knyttet til drift av transportsystemene, ikke minst kollektivtransporten, og til virkemidler som regulerer transporttettersspørselen i form av avgifter eller prising av transporttjenester.

Kapasitetsproblemer på vegnettet er et alvorlig trafikkproblem i de fleste europeiske storbyer. Undersøkelser både i Norge og andre land viser at et flertall mener noe må gjøres for å bedre framkommeligheten. Tiltak som har bredest støtte er forbedringer av kollektivtransporten. Kvaliteten på kollektivtilbudet er imidlertid ikke tilstrekkelig til at reisende vil velge kollektivtransport framfor personbil.

Faglige analyser viser at ulike former for reguleringer er avgjørende for å begrense veksten i bilbruken. En ensidig forbedring av kollektivtransporten vil først og fremst gi en omfordeling mellom ulike deler av kollektivtransport og færre som sykler og går. Valget mellom bil og bruk av kollektive transportmidler vil i liten grad påvirkes. Ved siden av tiltak direkte rettet mot å påvirke bruken av bil, er det avgjørende at det føres en areal- og transportpolitikk som bidrar til at gange, sykling og kollektivtransport blir gode alternativer til bilen.

9.3.1 Belønningsordning for bedre kollektivtransport og mindre bilbruk

Som ledd i oppfølging av St.meld. nr. 26 (2001-2002) Bedre kollektivtransport er det etablert en belønningsordning for å stimulere til bedre kollektivtransport og mindre bilbruk i de største byområdene. Gjennom ordningen ønsker Regjeringen å premiere byområder som oppnår å begrense biltrafikken og øke kollektivtransportens andel av trafikkveksten. I statsbudsjettet for 2004 er det bevilget 75 mill. kr til ordningen.

Ordningen skal fungere langsiktig og kommer i tillegg til fylkeskommunenes og Oslo kommunes bruk av frie midler til kollektivformål. Midler fra belønningsordningen fordeles av Samferdselsdepartementet etter søknad fra myndighet med ansvar for lokal kollektivtransport. Midlene kan i utgangspunktet brukes fritt av byene, også til drift av kollektivtransport.

Redusert vekst i biltrafikken er viktigst i de største byene. Her er trengselen på vegnettet størst og miljøkonsekvensene av stadig økende vegtrafikk mest alvorlig. Samtidig er det økonomiske grunnlaget for kollektivtransport best i de største byområdene. Regjeringen ønsker derfor å prioritere storbyområdene gjennom ordningen. I 2004 er byområdene Oslo, Bergen, Stavanger, Trondheim og Kristiansand invitert til å søke midler fra belønningsordningen.

Tildeling av midler fra ordningen krever at byområdene kan dokumentere resultater eller forplikte seg til å gjennomføre tiltak for økning i kollektivreiser og nedgang eller redusert vekst i biltrafikken. Ensidig bedring av kollektivtilbudet antas ikke å være tilstrekkelig for å oppfylle begge kriteriene. Søknad basert på tiltaksplaner må derfor omfatte regulering av biltrafikk i tillegg til styrking av kollektivtilbudet.

Samferdselsdepartementet legger opp til at bevilgningen til belønningsordningen kan økes i planperioden hvis byene lykkes i å nå målene med ordningen. Ordningen skal fortsatt avgrenses til byområder som har store transport- og miljøutfordringer og et betydelig trafikkgrunnlag for flere kollektivreiser. Samferdselsdepartementet vil komme tilbake til dette i forbindelse med de ordinære budsjetter.

9.3.2 Trafikantbetaling i by

Trafikkbelastningen på vegnettet i de største byene er stor i rushtidene, og trafikkprognoser tyder på at køproblemer vil kunne øke betydelig. Køene fører til forsinkelser og uforutsigbarhet i trafikkavviklingen samt ulemper og ekstrakostnader for næringslivet og kollektivtransporten. Samtidig bidrar rushtidstrafikken til betydelige miljø- og helseproblemer, og kan komme i konflikt med ønsket om et godt bymiljø. Problemene gjelder i særlig grad Oslo, men også andre større byer.

I dag er det bomringer rundt de største norske byene; Oslo, Bergen, Trondheim og Stavanger. Økonomiske hensyn samt hensyn til trafikkavviklingen, arealbruk og miljø, tilsier at transportutfordringene i de største byområdene ikke kan løses gjennom utbygging av vegnettet alene. Styrking av kollektivtransporten, trafikkregulerende tiltak og investeringer i et vegnett som reduserer lokale miljøproblemer og øker den samlede framkommeligheten, er nødvendig for å nå Regjeringens mål om effektiv og miljøvennlig transport i byene.

Det er i tråd med dette en klar tendens til at

bomringene er med å finansiere transportpakker hvor også satsing på kollektivtrafikk blir en stadig mer betydelig del. Blant annet har Bergensprogrammet en kollektivandel på om lag 50 pst. I slike pakker, særlig hvor det i tillegg til bomringer også ligger inne bruk av lokale restriktive tiltak mot økt bilbruk og mer samordnet areal- og transportpolitikk, vil det være naturlig også å prioritere økt statlig innsats.

Bomringene har som hovedformål å generere inntekter for å delfinansiere utbygging av hovedvegnettet og investeringer i infrastruktur for kollektivtransport. I tillegg dempes til en viss grad trafikkomfanget.

Regjeringen legger til grunn at dagens regelverk og ordninger for bomringer videreføres. Lovhjemmelen for innføring av vegprising opprettholdes. Det er ingen byer som hittil har tatt initiativ til å innføre vegprising.

Det er idag adgang til å differensiere satsene i bomringene over døgnet. Bruk av tidsdifferensiering forutsetter lokalpolitiske initiativ og vedtak, og er i tråd med vegloven, så lenge dette ikke reduserer bompenginntektene samlet sett.

Muligheten for tidsdifferensiering er i noen grad tatt i bruk. I bompengeringen rundt Stavanger er satsene i rushtiden det dobbelte av satsene utenom rushtiden, mens det er gratis å passere i helgene og om kvelden og natten. I Trondheim er det bare innkreving om dagen. I Bergen diskuteres innføring av tidsdifferensierte takster for å effektivisere trafikkflyten på tidspunkter med dårlig framkommelighet.

9.3.3 Parkeringspolitikk

Kommunene har ansvaret for parkeringspolitikken. Reisevaneundersøkelser viser en klar sammenheng mellom tilgang på parkering og trafikantenes valg av transportmiddel. Parkeringsmuligheter påvirker også valg av reisemål, for eksempel for handlereiser. Parkeringsregulering kan være en effektiv og miljøvennlig løsning i byer. Regjeringen ønsker å utforme rammebetingelser som gjør parkeringsregulering til et best mulig virkemiddel for lokale myndigheter i areal- og transportpolitikken.

I dag har mange arbeidstakere, også i de store byene, et relativt godt parkeringstilbud. For eksempel kan ni av ti arbeidstakere i Norge parkere gratis på arbeidsplassen, jf. TØI-rapport 615/2002. Det store antallet gratis (eller subsidierte) parkeringsplasser på arbeidsplasser i og rundt bykjernene har stor betydning for framkommelig-

heten på vegnettet, spesielt i rushtiden. Blant yrkesaktive med god tilgang til parkering kjører 74 pst bil til arbeid, mens 25 pst bruker bil blant dem med dårlig tilgang til parkering.

Det er viktig at kommunale parkeringsnormer, det vil si hvor mange parkeringsplasser som må eller kan etableres i forbindelse med nybygging, vurderes i lys av overordnede mål i areal- og transportpolitikken. Flere av bykommunene har nylig revidert og skjerpet sine parkeringsnormer. Mange byer kan innenfor dagens regelverk utnytte parkering som virkemiddel for å begrense biltrafikk mer aktivt enn de gjør, for eksempel ved parkeringsvedtekter med *maksimumsnormer* for antall plasser.

For kommuner som ønsker å skjerpe sin parkeringspolitikk, er det imidlertid en utfordring at mange av parkeringsplassene er private og utenfor kommunenes kontroll. Stram økonomi i kommunene betyr at de i liten grad ser seg i stand til å ta ansvar for utbygging av parkeringskapasitet i takt med økt aktivitet i ulike områder. Økt andel private plasser betyr at parkeringsregulering gradvis svekkes som potensielt virkemiddel i den lokale areal- og transportpolitikken. Videre er det i dag vanskelig å fastsette bindende regionale rammer for parkering i en funksjonell byregion.

Såkalt *tvunget frikjøp* kan bidra til at kommunen kan bevare, og etter hvert øke, sin kontroll over parkeringstilbudet. Tvunget frikjøp betyr at det gjennom kommunale vedtekter kan fastsettes at utbygger ikke kan bygge parkering på egen eiendom, men må bidra økonomisk til utbygging av kommunale plasser i det aktuelle området. En slik ordning vil utvide kommunenes myndighet og mulighetsområde i areal- og transportpolitikken. På denne bakgrunn bør det etter Samferdselsdepartementets syn vurderes om det bør åpnes for tvunget frikjøp.

Kommunene i et byområde konkurrerer ofte om å tiltrekke seg arbeidsplasser, handel og kvalifisert arbeidskraft. Rikelig tilgang på billig (helst gratis) parkering utnyttes til en viss grad som en faktor i denne regionale konkurransen. For å muliggjøre strengere parkeringsregulering uten uønsket konkurransevridning og byspredning trengs virkemidler for å fastsette en regional parkeringspolitikk på tvers av administrative grenser. Regjeringen vil vurdere å utrede en hjemmel for regional parkeringspolitikk i oppfølgingen av forslagene i Planlovutvalgets innstilling.

Både takstdifferensiering av bompengesatser og mer samordnet parkeringsregulering vil være

aktuelle virkemidler i strategier i tilknytning til belønningsordningen for bedre kollektivtransport og avtaler om utvidede bypakker. Innfartsparkering ved kollektivknutepunkt vil være et viktig kompenserende tiltak for parkeringsregulering.

9.4 Bedre organisering av transportpolitikken i byområdene

For å styrke samarbeidet mellom stat, fylkeskommune og kommune og samordningen av virkemiddelbruken, har Regjeringen tatt initiativ til forsøk med alternativ forvaltningsorganisering av transportsystemet i byområdene, delvis som en oppfølging av St.meld. 26 (2001-2002) Bedre kollektivtransport.

Hovedformålet med forsøkene er å oppnå mer samordnet areal- og transportpolitikk i byområdene og en mer effektiv og målrettet bruk av de samlede offentlige ressursene i transportsektoren. Forsøkene vil gi et bedre grunnlag for reelle prioriteringer mellom vegutbygging og satsing på kollektivtransport. Regjeringen antar at endringer i dagens ansvarsdeling kan bidra til bedre samordning og helhet. Kombinasjonen av den nye belønningsordningen og «byforsøkene» vil gi storbyene mulighet til økt satsing på kollektivtransport og større frihet til selv å bestemme over bruken av penger og virkemidler i transportsektoren. Samferdselsdepartementet har klare forventninger om at storbyene benytter mulighetene til å legge opp et mer miljø- og helsevennlig transportsystem med mindre bilbruk og et mer attraktivt kollektivtilbud. Samferdselsdepartementet har godkjent søknader fra Kristiansand-regionen, Nord-Jæren, Bergen og Trondheim om forsøk med alternativ forvaltningsorganisering fra og med 2004.

I utgangspunktet skal forsøkene vare i fire år, men med mulighet for ett års forlengelse. Forsøkene vil danne grunnlag for valg av framtidige løsninger for organiseringen av transportforvaltningen i større byområder. Forsøkene vil representere en utfordring for helheten i den nasjonale transportpolitikken.

Alternativt til å overføre ansvaret og virkemidlene i transportpolitikken til ett institusjonelt nivå eller samordningsorgan, slik tilfellet er i forsøkene, kan staten ta initiativ til å inngå avtaler om virkemiddelbruk med lokale og regionale myndigheter.

9.4.1 Samordningsorgan for kollektivtransport på Østlandsområdet

Som et ledd i oppfølgingen av St.meld. nr. 26 (2001-2002) Bedre kollektivtransport, opprettet Samferdselsdepartementet en styringsgruppe med oppgave å vurdere etableringen av et eget samordningsorgan for kollektivtransport i det sentrale Østlandsområdet. Foruten Samferdselsdepartementet, deltok Oslo kommune og Akershus, Østfold og Buskerud fylkeskommuner i arbeidet. Et slikt samordningsorgan vil gjøre det lettere å se ressursbruken i kollektivtransporten i hovedstadsområdet i sammenheng, og på den måte utvikle et bedre og mer helhetlig og konkurransekraftig kollektivtilbud.

På grunnlag av anbefalinger i styringsgruppens rapport, som ble lagt fram i juni 2003, ble Samordningsorganet for kollektivtransport på det sentrale Østlandsområde (SKØ) etablert 1. januar 2004. Samordningsorganet er i første omgang gitt ansvar for å utrede og drive fram arbeidet med felles billetteringssystem og informasjonstjeneste, og utrede og foreslå hvilke oppgaver organet bør påta seg i framtiden. Blant oppgavene som skal utredes er løsninger for felles takstmyndighet for det sentrale Østlandsområdet, muligheter for felles offentlig kjøp av kollektivtransporttjenester og ansvar for tildeling av løyver for ruter over fylkegrensene. Innen 1. januar 2005 skal disse spørsmålene være avklart med tanke på implementering fra 1. januar 2006. Senere kan det bli aktuelt å vurdere en utvidelse av samordningsorganets geografiske ansvarsområde, jf. Østlandssamarbeidets forslag av 2002 til strategisk kollektivplan for Østlandsområdet. På lengre sikt er også infrastrukturen for kollektivtransport et mulig ansvarsområde for Samordningsorganet.

9.4.2 Avtaler om virkemiddelbruk

Regjeringen varslet i St.meld. nr. 26 (2001-2002) Bedre kollektivtransport at det i tilknytning til lokale areal- og transportplaner bør vurderes om det bør inngås intensjonsavtaler som i større grad enn i dag forplikter de berørte myndigheter til å følge opp slike planer.

Bompengepakkene i byene er en form for avtaler som gjelder finansiering av forsert utbygging av veg- og kollektivtiltak. Til grunn for disse pakkene ligger bl.a. lokale areal- og transportplaner der både statlige, fylkeskommunale og kommunale tiltak som oftest inngår. En svakhet i

dagens pakker er at lokale myndigheter ikke er forpliktet til å følge opp med virkemidler som skal øke nytten av investeringene i transportsystemet.

Statens viktigste tiltak i lokale areal- og transportplaner er utbygging av veg- og baneinfrastruktur. Statlige investeringer i veg og bane vil i mange tilfeller ikke gi full effekt dersom ikke også lokale myndigheter følger opp med nødvendige tiltak som tilskudd til kollektivtransport, regulering av biltrafikken og arealplanlegging som legger til rette for fortetting og dermed bedre grunnlag for kollektivtransporten.

Lokale aktørers virkemiddelbruk står derfor sentralt i utformingen av en mest mulig helhetlig virkemiddelbruk. Utredninger knyttet til Oslo-pakke 2 tyder for eksempel på at pakken ikke vil være samfunnsøkonomisk lønnsom dersom det ikke innføres regulering av biltrafikken og arealpolitikken legges om.

Selv om partene i byområdene samarbeider om lokale areal- og transportplaner, og det er enighet om målene, er det en rekke eksempler på at nødvendige tiltak fra planene ikke iverksettes. Planene blir med andre ord ikke fulgt opp i praksis. Dette knytter seg spesielt til restriktive tiltak overfor biltrafikken som oppfattes som upopulære, og dermed politisk belastende å iverksette. Manglende prioritering av tilskudd til kollektivtransport kan også redusere effekten av investeringene.

Samferdselsdepartementet mener på denne bakgrunn at det i noen tilfeller vil være fornuftig at det inngås avtaler om virkemiddelbruk mellom stat, fylkeskommuner og kommuner, der partene forplikter seg til å følge opp tiltak i lokale areal- og transportplaner. Slike avtaler kan etter departementets vurdering øke muligheten for å oppnå ønskede resultater i areal- og transportpolitikken i byområdene innenfor dagens ansvarsdeling, bl.a. gjennom å få mer ut av samlet ressursinnsats, mer helhetlige løsninger og iverksettelse av nødvendige tiltak.

Avtaler om virkemiddelbruk mellom forvaltningsnivåer må ha et klart formål, slik at alle involverte parter vet hva som skal oppnås. Avtalen bør ha konkrete mål, slik at det i ettertid kan avgjøres om partene har oppfylt sine forpliktelser. Det bør etableres et system for resultatrapportering. Videre må det kunne gjennomføres troverdige sanksjoner, slik at det har negative konsekvenser for en av partene å ikke overholde forpliktelsene sine. Eksempelvis vil manglende oppfølging fra lokale myndigheter kunne få konsekvenser for de planlagte riksvegprosjektene

som inngår i avtalene i forbindelse med neste revisjon av Nasjonal transportplan. Manglende oppfølging fra statens side vil kunne medføre at lokale myndigheter ikke gjennomfører de tiltak de har forpliktet seg til gjennom avtalene. Avtalene må ha nødvendig fleksibilitet slik at de kan justeres i avtaleperioden hvis det viser seg nødvendig.

Avtalenes innhold vil bl.a. avhenge av hvilke utfordringer det enkelte byområde står overfor. Inngåelse av avtaler vil derfor alltid knytte seg til spesifikke forhold i det enkelte byområde. For staten er det naturlig å ta utgangspunkt i virkemidler som det er stor lokal interesse for. Dette gjelder primært statlige midler til infrastruktur for veg og bane. Utgangspunktet er å få størst mulig nytte av statens ressursbruk samt best mulig framkommelighets-, miljø- og sikkerhetsløsninger i en helhetlig transportpolitikk. Hvilke krav staten skal stille til motytelser vil variere fra avtale til avtale avhengig av de lokale forholdene. Det er naturlig at kravene til lokale aktører knyttes tettest mulig opp til statens bidrag i avtalene. Ved for eksempel utbygging av infrastruktur for bane betyr dette krav til tiltak som øker nytten av den nye infrastrukturen, som trafikkregulerende tiltak og nødvendig oppfølging av tiltak på driftssiden. Statlige investeringer i miljøtiltak langs vegnettet kan for eksempel knyttes opp mot lokale tiltak for å nå mål om luftforurensning og støy.

Departementet mener avtaler bør knyttes til oppfølging og videreutvikling av lokale areal- og transportplaner i byene i form av utvidede pakker som inneholder infrastrukturtiltak og lokale virkemidler. De tradisjonelle bompengepakken fungerer godt i forhold til hovedintensjonen om å framskynde veg- og kollektivtiltak. En gradvis innføring av avtaler knyttet til elementer i bompengepakken vil etter departementets vurdering øke sannsynligheten for å lykkes og for å vinne nødvendig erfaring.

Eventuell inngåelse av avtaler må ta utgangspunkt i planprosessen tilknyttet Nasjonal transportplan. Stortingsmeldingen om Nasjonal transportplan vil legge overordnede føringer både for nasjonal og lokal transportplanlegging. Avtaler knytter seg til gjennomføring av lokale areal- og transportplaner og må derfor inngås etter at stortingsmeldingen om Nasjonal transportplan er behandlet av Stortinget. Dagens prosess knyttet til utarbeiding av meldingen, der byene deltar i planprosessen med sikte på å utforme en helhetlig transportpolitikk for de største byområdene, gjør at planene har både lokal og nasjonal forankring. Avtaler er knyttet til gjennomføring av planer

og bør utformes i forbindelse med transportetatens handlingsprogrammer. Handlingsprogrammene konkretiserer og operasjonaliserer Stortingets behandling av Nasjonal transportplan. Både staten og lokale myndigheter bør kunne ta initiativ til inngåelse av avtaler.

9.5 Samlet statlig finansieringsordning for lokal kollektivtransport

Det er i dag ulike statlige finansieringsordninger knyttet til infrastruktur for lokal kollektivtransport, blant annet ordningen med storbymidler, midler til kollektivtiltak utenfor storbyene, alternativ bruk av riksvegmidler og bompenger samt strekningsvise tiltak. Disse ordningene gjelder både innenfor og utenfor statens ansvarsområde. Statlige midler til kollektivtiltak utenfor statens ansvarsområde (dvs. innenfor kommunalt og fylkeskommunalt ansvarsområde) kan i all hovedsak kun benyttes til tiltak i storbyområdene. Bompenger utgjør en betydelig andel av finansieringen av slike tiltak. Ordningene som benyttes er storbymidler, i tillegg til alternativ bruk av riksvegmidler og bompenger, jf. St.prp nr. 1 (2002-2003). Ordningen med storbymidler ble i prinsippet avvirket på slutten av 90-tallet, men begrepet benyttes fortsatt på kollektivtransporttiltak i storbyene. Midlene bevilges i dag over budsjettposten for riksveginvesteringer.

I forbindelse med Stortingets behandling av St.meld. nr. 26 (2001-2002) Bedre kollektivtransport, jf. Innst. S. nr. 228 (2001-2002) viser komiteen til at storbymidlene har gjort det mulig å få til en bedre samordning av tiltak innenfor og utenfor statens ansvarsområde. Dagens krav til lokal egenandel legger begrensninger på lokale myndigheters mulighet til å nyttiggjøre seg disse midlene. Flertallet ber derfor Regjeringen foreta en vurdering av hvor stor den lokale egenandelen bør være. Dagens egenandel for bruk av storbymidler er 50 prosent.

Samferdselsdepartementet har vurdert dagens finansieringsordninger for lokal kollektivtransport nærmere, med sikte på forenkling og opprydding av finansieringen av infrastrukturtiltak for kollektivtransporten utenfor statens ansvarsområde, dvs. innenfor kommunalt og fylkeskommunalt ansvarsområde. I praksis innebærer dette ordningene med storbymidler og alternativ bruk av riksvegmidler og bompenger.

Dagens ordninger for finansiering av infrastruktur til lokal kollektivtransport utenfor sta-

tens ansvarsområde framstår som for uoversiktlige og kompliserte. Samferdselsdepartementet går derfor inn for at dagens ordninger erstattes av én samlet statlig ordning for finansiering av infrastruktur til lokal kollektivtransport utenfor statens ansvarsområde. Dette vil skape et enklere og mer oversiktlig system, både med hensyn til tildeling av midler og etterprøving av denne tildelingen. I utgangspunktet bør statlige midler til kollektivtransport utenfor statens ansvarsområde fortsatt rettes mot de største byområdene, fordi det er her kollektivtransporten har sine største fortrinn og det er her problemene med trengselen på riksvegnettet er størst. Det vil likevel i enkelte tilfeller åpnes for mulighet for bruk av midler også utenfor disse områdene, forutsatt at kravene er innfridd, jf. nedenfor. Samferdselsdepartementet går videre inn for at kollektivtiltak som er en del av riksvegansvaret fortsatt skal behandles på ordinær måte. Slike tiltak foreslås ikke omfattet av den nye ordningen.

Utgangspunktet er at dagens ansvarsdeling mellom forvaltningsnivåene ligger fast og at den nye finansieringsordningen skal gi nødvendige insentiver til reelle lokale prioriteringer mellom bl.a. vegutbygging og satsing på kollektivtransport og bidra til en økt kollektivsatsing samlet sett. For å gi nødvendige insentiver til reelle prioriteringer og for å unngå at statlige bevilgninger bare erstatter lokale bevilgninger til kollektivformål, bør statlig finansiering av tiltak innenfor fylkeskommunalt og kommunalt ansvarsområde forutsette lokal egenandel. Både midler over lokale budsjetter og bompengeinntekter bør kunne aksepteres som lokal egenandel.

Høy lokal egenandel kan imidlertid føre til at viktige kollektivtrafikktiltak ikke blir gjennomført. Samferdselsdepartementet mener derfor at den lokale egenandelen ikke bør være for høy. Størrelsen på den lokale egenandelen foreslås satt til minimum 25 prosent, dvs. en halvering i forhold til dagens ordning med storbymidler.

Det er videre viktig at minimumsnivået på den lokale egenandelen ligger fast fra prosjekt til prosjekt, slik at lokale myndigheter har et forutsigbart system å forholde seg til. Mer skjønnsmessige vurderinger av nivået på egenandelen kan bidra til at kriteriene for tildeling framstår som uklare og skape inntrykk av at staten urettmessig forskjellsbehandler fra prosjekt til prosjekt. Hovedbegrunnelsen for å foreslå endringer i den statlige finansieringen av infrastruktur for lokal kollektivtransport er nettopp å forhindre denne typen uforutsigbarhet og uklarheter.

Dokumentasjon er fortsatt nødvendig for å sikre at statlig finansiering av lokale tiltak er god alternativ bruk av riksvegmidlene. Dagens krav til dokumentasjon for alternativ bruk av riksvegmidler og bompenger kan i enkelte tilfeller synes å være krevende, spesielt for mindre prosjekter, noe som kan være et hinder for bruk av ordningen. For mindre prosjekter er det lite hensiktsmessig med for ressurskrevende og omfattende dokumentasjon av at et bestemt infrastrukturtiltak for kollektivtransporten vil gi et bedre transporttilbud enn om midlene brukes til utbygging av riksveg. Departementet legger derfor til grunn at kravene til dokumentasjon dempes, særlig for mindre prosjekter (prosjekter under 200 mill. kr). Etter noe erfaring vil departementet vurdere om dette er en hensiktsmessig grense. Dokumentasjonen bør ta utgangspunkt i lokale areal- og transportplaner, der det foreligger vedtak for gjennomføring og finansiering. Et slikt arbeid vil skje i nært samspill med fylkeskommunene, kommunene og kollektivselskapene, og vil være spesielt viktig i større byområder. For større prosjekter bør det fortsatt kreves dokumentasjon som kan sannsynliggjøre at prosjektet er et samfunnsøkonomisk godt alternativ til en riksveginvestering og at behovet for riksveginvesteringer reduseres. Samferdselsdepartementet vil i samarbeid med Vegdirektoratet utarbeide nærmere retningslinjer for dokumentasjon knyttet til den nye ordningen. Ordningen vil finansieres over ordinære budsjettmidler til riksveginvesteringer.

9.6 Byen som knutepunkt for godstransport

Det er viktig å løse framkommelighetsproblemer for godstransport til og fra omlastningspunkter og i varedistribusjon. Mer effektive omlastningspunkter er grunnleggende for videre utvikling av logistikkjedene. Viktige omlastningspunkter ligger i de fleste tilfeller i tilknytning til større byområder og bør planlegges som en del av helhetlige løsninger der godstransport for veg, sjø og bane ses samlet. Planleggingen for godstransport må inngå som en del av den samlede arealplanleggingen i byområdene.

Det heter i storbyutredningen for Oslo og Akershus at det mangler en felles regional strategi for lokalisering av terminaler og lagervirksomhet. Det antas å ligge store gevinster i samlokalisering for å tilrettelegge for samordning og effektivisering av lokaldistribusjon i regionen. For

å skape forutsigbarhet for arealkrevende bedrifter, er det viktig å skape et regionalt tilbud av arealer med god tilknytning til det overordnede transportsystemet.

I mange storbyer kan havnearealer være attraktive områder for byutvikling. Her er det imidlertid viktig at lokale behov og ønsker veies opp mot nasjonale og regionale behov for transportknutepunkter som sikrer rasjonelle og miljøvennlige transportløsninger. Både lokale, regionale og statlige myndigheter må bidra for å finne gode løsninger.

Interkommunalt samarbeid kan bidra til mer effektiv arealutnyttelse og gode transportløsninger. Eksempler på dette er havnesamarbeid i henholdsvis Stavanger og Bergen. Regjeringen vil bidra til en mer effektiv havnevirksomhet, og en bedre utnyttelse av areal, ved å bygge opp om utviklingen av de nasjonale havnene slik dette er beskrevet i kapittel 4.4.

Oslo, Kristiansand, Stavanger, Bergen, Trondheim og Tromsø har ansvaret for nasjonale havner. Disse inngår som vesentlige knutepunkter og omlastningsterminaler i en eller flere av transportkorridorene. Samferdselsdepartementet og Fiskeridepartementet legger til grunn at næringslivets behov for effektive havner ses i sammenheng med trafikkavviklingen i storbyene. Kommunale arealbrukshensyn og lokale miljøforhold vil legge rammer for utviklingen av havnene, havnemønsteret og tilknytningen til det overordnede veg- og banenettet. Samtidig vil trafikkavvikling

over havnene stille store krav til havnenes effektivitet og til effektiv arealbruk. Departementene vil legge vekt på å sikre gode tilknytninger mellom havnene i storbyområdene og det overordnede veg- og banenettet.

I strategiske utredninger som er utført i arbeidet med Nasjonal transportplan er det påpekt at vi står overfor store utfordringer når det gjelder varedistribusjon i byer. Dette er også tatt opp i høringsuttalelser til NTP, bl.a. fra Linjegods AS.

Studier fra andre land og nasjonal statistikk tyder på at vi er inne i en utviklingsfase der industrivirksomhet avvikles eller flyttes, samtidig som tjenesteytende næringsvirksomhet øker. Slike endringer skaper nye typer gods- og service-transporter med et økende antall pakkeleveranser med små godsbiler, varetaxi, budbiler mv., og disse godsbilene utgjør en større andel av totaltrafikken enn tidligere. En annen tendens er at daglig bydistribusjon kommer fra et relativt større omland. I Norge gjelder dette spesielt Oslo, hvor omlandet kan strekke seg til Hamar, Østfold og Vestfold.

En dypere innsikt og forståelse av viktige nasjonale og internasjonale utviklingstrekk for godstransport i byer er viktig, ikke minst for å kunne ta hensyn til dem i det langsiktige planarbeidet. Særlig gjelder dette utviklingstrekk som kan representere et trendbrudd. Departementet har som en del av det langsiktige FoU-arbeidet igangsatt et prosjekt som skal analysere godstransport i byer.

10 De enkelte byområdene

10.1 Innledning

Befolkningsøkning og økonomisk vekst vil kunne resultere i en betydelig trafikkvekst i byområdene i årene framover, og det er store utfordringer knyttet til å balansere byutvikling og et godt tilpasset transportsystem. Presset på videre utbygging av hovedvegssystemet i de større byene er stort, og det blir i årene framover svært viktig å samordne de mest virksomme virkemidlene, jf. kapittel 9. Høy kvalitet på kollektivtilbudet og regulering av biltrafikken vil være avgjørende for å oppnå bærekraftig utvikling og funksjonsdyktige bysamfunn med gode kvaliteter.

Regjeringen har invitert Oslo, Stavanger, Bergen, Trondheim, Kristiansand og Tromsø til å delta i arbeidet med Nasjonal transportplan. Analysene fra byene har synliggjort viktige utfordringer sett fra lokale myndigheters ståsted. Byenes forslag til mål og hovedstrategier, samt den lokalpolitiske behandlingen av disse, har i hovedsak blitt lagt til grunn i grunnlagsmaterialet fra transportetatene.

Byene peker spesielt på behovene for å bedre kollektivtilbudet og forholdene for gående og syklende. De fleste byområdene fokuserer på behovet for en effektiv areal- og transportpolitikk for generelt å dempe transportbehovet og for å styrke grunnlaget for et kollektivtransporttilbud. I alle byområder drøftes ulike former for transportpakker der aktørene går sammen for å løse utfordringene. Bergen og Nord-Jæren har etablert pakker som er behandlet i Stortinget. Tromsø har foreslått en videreføring av eksisterende ordning med innkreving av drivstoffavgift. Oslo og Kristiansand vil i løpet av de neste årene utvikle eksisterende bompengoordninger. I Kristiansand er det gitt lokalpolitisk støtte til en ny samferdselspakke, som skal delfinansieres gjennom bompengennevning. I Oslo er det gitt lokalpolitisk åpning for å drøfte ulike former for nye pakker blant annet basert på en ordning med framtidig trafikantbetaling. Trondheim vil utvikle sin bompengordning om noen år. Her foreligger det foreløpig ikke lokalt initiativ til nye ordninger for trafikantbetaling.

I flere av de største byene skal det gjennomføres forsøk med alternativ forvaltningsorganisering av transportsystemet.

10.2 Oslo og Akershus

10.2.1 Innledning

Oslo-området er landets mest folkerike region, med en transportinfrastruktur som er av både regional og nasjonal betydning. Likevel er det de store mengdene lokal transport i og mellom Oslo og Akershus som dominerer transportsystemet. Under én pst av alle personturer i Oslo og Akershus er gjennomgående, og tiltak som skal lede trafikk utenom Oslo-regionen vil derfor ha liten effekt i Oslo.

Det er store forskjeller i reismiddelbruk mellom bosatte i Oslo og Akershus. Bosatte i Oslo går, sykler og reiser mer kollektivt enn bosatte i Akershus, som bruker bilen i større grad. Forskjellene har sammenheng med en mer konsentrert arealbruk, et bedre utviklet kollektivnett og et større press på vegnettet i Oslo enn i Akershus.

Den lokale biltrafikken skaper kapasitetsproblemer. Økende kapasitetsproblemer med lengre rushperioder vil begrense muligheten for å unngå de vanskeligste periodene for næringstransportene. Det er viktig å sikre en utvikling i korridorane inn mot og gjennom Oslo som også ivaretar hensynet til næringstransportene. Oslo-området er jernbanens viktigste persontransportmarked. Jernbanen utgjør kjernen i dagens og framtidens kollektivsystem. Det arbeides kontinuerlig for å bedre kapasiteten og kvaliteten i jernbanens kjøreveg og stasjonsinfrastruktur i Oslo-området. Dette kommer det nasjonale jernbanesystem som helhet til gode.

Den videre veksten i boligbygging og næringsliv i Oslo-området bør i hovedsak konsentreres til sentrumsområdene i Oslo, kollektivknotepunktene og langs de viktigste kollektivtransportårene. Det er likevel nødvendig med sterkere virkemidler om biltrafikkveksten i Oslo og Akershus skal begrenses i tråd med lokale ønsker. Analyser gjennomført i NTP-arbeidet

viser at strategiene for arealbruk, kollektivtransport og vegnett alene bare i mindre grad vil kunne dempe veksten. Både parkeringspolitikk og videreføring av bomringen med en aktiv takstpolitikk etter 2007 er mulige virkemidler. Slike tiltak vil også kunne bidra til en effektiv utnyttelse av vegsystemet og sikre kundegrunnlag for kollektivtransporten.

Staten bidrar med store midler i Oslo-regionen, både til investeringer i veg og jernbane og til statlig kjøp av persontransporttjenester på jernbane. Staten bruker også store ressurser til drift og vedlikehold av den statlige infrastrukturen.

Innenfor den samlede økonomiske rammen for tiårsperioden er det lagt til grunn 2 570 mill. kr i fylkesfordelt vegplanramme samlet for Oslo og Akershus. I tillegg kommer betydelige stamveginvesteringer på om lag 3 800 mill. kr til prosjekter som inngår i Oslopakke 1, hvorav om lag 800 mill. kr i bompenger. Det er lagt til grunn om lag 5 900 mill. kr til utbygging av jernbane i Oslo-området.

Samferdselsdepartementet er kjent med at det arbeides med sikte på å få til en avtale som legger til rette for bruk av trafikantbetaling etter at dagens bompengoordning avvikes i 2007. Etter departementets syn bør det i denne sammenheng drøftes hvordan trafikkveksten kan begrenses og hvilke tiltak som bør iverksettes, særlig for kollektivtrafikken.

10.2.2 Balansert utvikling av hovedvegnettet

Utvikling av hovedvegnettet må baseres på prinsipper om kapasitetsmessig balanse. Dette betyr at faste strukturer som vanskelig kan utvides, gir rammer for hvilken trafikkøkning som kan skje på øst-vestforbindelsene mellom bykorridorene.

Festningstunnelen på E18 og Tåsentunnelen på Ring 3 er to slike snitt. Kapasiteten på de østre delene av Ring 3 tilsier at biltrafikkveksten inn fra nord-øst må begrenses. Det må ikke bygges ut for mer kapasitet i bykorridorene enn det som lar seg utvikle innenfor praktisk kapasitet på de nevnte strekningene. For å sikre framkommelighet i vegnettet betyr dette også at biltrafikken må dempes, særlig i rushtimene.

Dagens bomring er grunnlaget for Oslopakke 1, som sammen med statlige bevilgninger har finansiert hovedvegutbyggingen og enkelte tiltak for kollektivtransporten i Oslo-regionen. Gjeldende bompengavtale innebærer at bomringen skal avvikes i 2007. Oslo kommune har gjennom en politisk viljeserklæring i forbindelse med St.meld. nr. 28

(2001-2002) Utvikling av Bjørvika, godtatt en biltrafikanavgift for å finansiere Bjørvika-prosjektet. Hoveddelen av inntekten fra dagens bomring i 2006 og 2007 er bundet opp i allerede planlagte tiltak og nedbetaling av gjeld. Det er inngått avtale mellom staten og Oslo kommune knyttet til finansiering av Bjørvika-prosjektet. Avtalen innebærer at dersom kommunen ikke har søkt om ny brukerfinansiering til erstatning for dagens bomring innen 1. april 2004, må kommunen akseptere at dagens bomring blir stående så lenge det er behov for brukerfinansiering av riksvegomleggingen i Bjørvika, men senest til 2012, jf. også kapittel 7.

Utover hovedvegutbyggingen gjenstår andre viktige oppgaver på veg- og gatenettet. Det er lokalt drøftet tiltak på vegnettet i viktige knutepunkter for å legge til rette for bolig- og næringsutvikling. Dette vil kunne støtte opp under arealbruksstrategien for Oslo-regionen, blant annet ved å frigjøre trafikkbelastede arealer og legge til rette for gående og syklende og kollektivtrafikken inn mot kollektivtrafikk-knutepunktene. Det gjenstår også fortsatt mange tiltak for å fullføre hovedvegnettet for sykkel i Oslo og Akershus. Også trafikk-sikkerhetstiltak foreslås prioritert fra lokalt hold.

10.2.3 Oslopakke 1

Gjennom behandlingen av St.prp. nr. 96 (1987-88) vedtok Stortinget grunnlaget for den pågående utbyggingen av hovedvegnettet i Oslo-området, jf. Innst. S. nr. 239 (1987-88). Prosjektene var gruppert i fire regioner; det sentrale Oslo og de tre hovedinnsfartsårene. Den største innsatsen var forutsatt i sentrale Oslo og i Vestregionen. Det var en forutsetning at det parallelt med hovedvegutbyggingen ble satset på kollektivtrafikken.

Utbyggingskostnadene i Oslopakke 1 var opprinnelig beregnet til 10,2 mrd. kr i 1987-prisnivå. Finansieringsplanen omfattet planperiodene 1990-93, 1994-97 og 1998-2001 med en økonomisk ramme på til sammen 8,1 mrd. kr. Finansieringen av restbehovet på 2,1 mrd. kr skulle vurderes senere. I 2004-prisnivå er opprinnelig kostnadsramme i størrelsesorden 14,5 mrd. kr.

De totale kostnadene for alle gjennomførte og aktuelle gjenstående prosjekter, etter gjeldende forutsetninger, er i størrelsesorden 30 mrd. kr. Økningen skyldes i hovedsak mer kostnadskrevende løsninger enn opprinnelig forutsatt. Sterkere vekt på miljøhensyn er den viktigste årsaken til dette. I tillegg er det kommet til noen nye prosjekter, og noen av de opprinnelige prosjektene vurderes som uaktuelle, dels som følge av kost-


Figur 10.1 Oslo og Akershus

nadsøknninger på gjennomførte og igangværende prosjekter og dels som følge av endringer i samferdselspolitikk eller prioriteringer. I all hovedsak inngår imidlertid de samme prosjektene som i opprinnelig utbyggingsplan. Som følge av krav fra Oslo kommune i forbindelse med sluttbehandlingen av bomstasjonsplasseringene, ble også andelen til kollektivtrafikktiltak forutsatt økt med om lag 1 mrd. kr, fra 11 pst til 20 pst av opprinnelig kostnadsramme.

Ved inngangen til planperioden 2006-2015 vil følgende prosjekter være fullført eller påbegynt:

Prosjektoversikten for Oslopakke 1 i St.prp. nr. 96 (1987-88) må betraktes som en skisse over aktuelle prosjekter. Med utgangspunkt i den opprinnelige utbyggingsplanen er det likevel utarbeidet en oversikt over prosjekter som ikke vil være

påbegynt ved inngangen til planperioden 2006-2015. I tillegg vil gjennomføring av en rekke kollektivtrafikktiltak gjenstå samt å fullføre E18 Bjørvikaprojektet og E16 Wøyen-Bjørum. Det er knyttet stor usikkerhet til mange av de oppgitte kostnadsoverslagene.

Tabellen nedenfor viser antatte investeringer til prosjekter og tiltak innenfor Oslopakke 1 i perioden 1990-2005. Statlige rammer for 2005 er anslag. Tabellen viser også antatte investeringer etter 2005 dersom bompengerevningen avsluttes innen utgangen av 2007 og forutsetningen om en statlig andel på 45 pst skal følges opp. Bompengene forutsettes fordelt mellom Oslo og Akershus i henhold til avtalen om 60/40 pst fordeling.

Innenfor stamvegrammen legges det opp til fullføring av E16 Wøyen – Bjørum i første fireårs-

Område/prosjekt	Status
<i>Sentrale Oslo</i>	
E18	Filipstad – Havnelageret (Oslo-tunnelen)
	Framnes – Filipstad
	Vestbanekrysset
	Bjørvikaprojektet
Rv 161	Galgebergforbindelsen
Rv 162	Kryss rv 4 – Torggata (Vaterlandstunnelen)
	Torggata – Fredriksgate (Dittenkvartalet)
Rv 190	Teisenkrysset
	Ekeberg-tunnelen og kryss på Loenga
E6	Ryenkrysset
	Svartdalstunnelen og Lodalen
<i>Vest</i>	
E18	Effektivisering Bygdøy – Lysaker
	Lysakerkrysset øst
	Effektiviseringstiltak Lysaker – Asker
E16	Kjørbo – Brynsveien
	Wøyen – Bjørum
Rv 150	Granfosslinjen (unntatt krysset v/Mustad)
	Mustadkrysset
	Krysset ved Radiumhospitalet
	Omlagging ved Bekkestua
<i>Nordøst</i>	
Rv 150	Krysset ved Gaustad
	Sinsen – Storo
	Ullevålskrysset – Nydalsbrua
Rv 4	Slattum – Skøyen
	Gjelleråsen – Slattum
Rv 159	Knatten – Lørdagsrud – rv 22
	Lørdagsrud – Strømmen kirke
<i>Sør</i>	
E6	Vassum – Vinterbro
	Skullerudkrysset
	Klemetsrud – Assurtjern

periode. I tillegg prioriteres utbygging av E6 på strekningen Vinterbro – Assurtjern, som ledd i utbygging av E6 mellom Svinesund og Oslo til sammenhengende firefelts veg innen utgangen av 2009. Rv 150 Ulven – Sinsen planlegges påbegynt i første fireårsperiode med fullføring i siste del av planperioden. I siste del av planperioden er det videre aktuelt å gjennomføre utbyggingen av E16 på strekningen Hamang-Wøyen. Forutsatt tilslutning til en ny ordning med brukerfinansiering, kan det også være aktuelt å starte utbyggingen av rv 4 i Groruddalen/Fossumdiagonalen.

Andre aktuelle vegprosjekter i Oslo er E18 Mossevei i tunnel, Manglerudtunnelen, nedsenket Ullevålslette og Bredtvedt-diagonalen. Dimensjoneringen av vegprosjektene må gjennomgående være slik at det ikke fører til økt biltrafikk inn mot Oslo i rushtiden, og må ses i sammenheng med satsing på bedre kollektiv infrastruktur.

For Bjørvikaprojektet er det foreløpig lagt til grunn statlige midler over vegbudsjettene og bompengemidler fra Oslo-pakke 1 i tråd med forutsetningene i St.meld. nr. 28 (2001-2002) Utvikling av Bjørvika. Forutsatte statlige ekstramidler

Område/prosjekt		Kostnadsoverslag mill. kr
<i>Sentrale Oslo</i>		
Rv 162	Slottsparktunnelen	750-900
<i>Vest</i>		
E18	Framnes-Asker (Vestkorridoren) inkl. lokalvegnett	9 500
	Fusdalskrysset	250
E16	Hamang – Wøyen	350-550
	Omlegging Sollihøgda (Akershus-del)	200-350
Rv 168	Røa – Hovseter	350-600
<i>Nordøst</i>		
Rv 4	Grorud – Akershus grense/Fossumdiagonalen	1 200
	Oslo grense – Gjelleråsen	300
	Kjul (Skøyen – Hakadal)	600
Rv 150	Krysset ved Ullevål Stadion	200-500
	Ulven – Sinsen	1700
<i>Sør</i>		
E6	Ryen – Skullerudkrysset	500
Rv 155	Ljabrudiagonalen	300

og ekstra brukerfinansiering er ikke tatt med i tabellen ovenfor. Kostnadene til omlegging av vegen vil dessuten bli høyere enn tidligere anslått, jf. St.prp. nr. 1 (2003-2004), se også kapittel 7.2.2.5. Regjeringen vil komme tilbake til finansierings- og framdriftsplan for dette prosjektet når det foreligger endelig avklaring av kostnadsoverslag og opplegg for økt brukerfinansiering.

Ved utløpet av planperioden vil det fortsatt gjenstå store utbyggingsoppgaver som var forutsatt løst gjennom Oslopakke 1. I Oslo sentrum vil imidlertid de viktigste hovedveger og -gater være utbygd. I Sørkorridoren vil firefelts motorveg være etablert langs E6. I Nordøstkorridoren vil trafikkavviklingen være forbedret over Gjelleråsen, men rv 4/Fossumdiagonalen videre inn mot byen vil gjenstå. I Vestregionen vil en vesentlig del av E16 gjennom Bærum være utbygd, men utbyggingen av E18 i Vestkorridoren vil gjenstå.

Utvikling av hovedfartsårene, inklusive utbygging av E18 Mossevei i tunnel, må planlegges i tråd med strategien for utvikling av vegnettet med balansert kapasitet. Det er ikke rom for å fullfi-

nansiere disse prosjektene eller andre ønskede tiltak i hovedvegnettet innenfor statlige bevilgninger i perioden 2006-2015.

Skal disse prosjektene finne sin løsning, må lokale myndigheter ta initiativ til et spleiselag med fortsatt trafikantbetaling også etter 2007, hvor inntektene fordeles mellom bedre kollektivtransport og miljøløsninger for vegnettet, med både statlig, kommunal og brukerfinansiering. Samferdselsdepartementet er kjent med at det arbeides med slike planer i Oslo og Akershus.

10.2.4 Utvikling av kollektivtransportsystemet

Med grunnlag i Stortingets behandling av St.prp. nr. 64 (1999-2000) Om delvis bompengefinansiering av forsert kollektivutbygging i Oslo og Akershus, ble takstene i bomringen økt med 2 kr høsten 2001. Samtidig ble det innført en ekstra trafikantbetaling på 75 øre pr. kollektivreise. Disse midlene utgjør sammen med statlige bevilgninger til jernbaneinfrastruktur og vegnett, samt

Mill. 2004-kr

	Anslag 1990-2005	Rest etter 2005	Sum
Statlige midler	6 300	1 400	7 700
Bompenger	8 600	800	9 400
Sum	14 900	2 200	17 100

lokale bidrag, grunnlaget for kollektivsatsingen i regionen. Ekstra inntekter fra bilistene vil opphøre i 2007, med mindre en ny biltrafikanavgift etableres. Ekstra trafikantbetaling i kollektivtrafikken skal avvikles i 2011.

Prinsipper for ny nettstruktur for kollektivtrafikken i Oslo-regionen er basert på intensjonene i Oslopakke 2 med jernbanen som ryggraden i kollektivtransportsystemet og fullføring av T-baneringen, og en samordning av de ulike driftsartene.

Det legges også opp til tiltak for å gi økt kjørehastighet og frekvens på et definert stamrutenett. Analyser av framtidige driftskostnader i dette systemet viser muligheter for store effektiviseringsgevinster. Det er derfor nødvendig å fortsette samarbeidet lokalt for å konkretisere og løpende vurdere muligheter for endringer i nettstrukturen.

En ny nettstruktur planlegges lagt til grunn for prioriteringer av infrastrukturtiltak. For jernbanenettet innebærer dette en utbygging av kjørevegen innenfor Lillestrøm-Asker-Ski hovedsakelig basert på fire spor i hver korridor med tilhørende stasjons- og knutepunktinfrastruktur. Dette vil øke den samlede transportkapasiteten på sporet ved at den gir mulighet for å atskille framføringen av tog med ulike transportoppgaver, stoppmønstre og framføringshastighet.

På det øvrige kollektivnettet prioriteres tiltak som forbedrer framkommeligheten for bybane og buss. Framkommeligheten på veg- og gatenettet er ikke tilfredsstillende flere steder. Det er viktig at vegnettet disponeres slik at kollektivtransporten sikres regularitet, særlig i rushtrafikken, ved gjennomgående kollektivfelt innenfor stamnettet og signalprioritering, spesielt i indre by. Dette vil kunne medføre ytterligere begrensning av biltrafikkens framkommelighet. Framkommelighets-satsingen kombineres med enkelte nøkkelprosjekter i T-banesystemet samt satsing på opprustning og utbygging av kollektivknutepunktene. Disse tiltakene prioriteres i utgangspunktet før nye baneforlengelser.

Banebetjening av Fornebu

I Nasjonal transportplan 2002-2011 ble det satt av inntil 600 mill. kr i statlige midler til banebetjening av Fornebu. Det ble lagt til grunn at berørte grunneiere skal bidra med finansiering i størrelsesorden 500 mill. kr. Det er gjennomført ulike utredninger for å komme fram til et alternativ for banebetjeningen. I St.prp. nr. 1 (2001-2002) ble jernbanealternativene avvist, og ansvaret for utbygging og drift av et kollektivsystem ble tillagt

Akershus fylkeskommune, eventuelt i samarbeid med Oslo kommune. Statlige midler ble forutsatt dekket gjennom ordningen med alternativ bruk av riksvegmidler.

Akershus har vedtatt en løsning med automatbane fra Fornebu til Lysaker i kombinasjon med å legge om T-banen (dagens Kolsåsbane) slik at den ender på Lysaker.

Akershus fylkeskommune og Oslo kommune er enige om at prosjektet som fylkestinget i Akershus har vedtatt, bør legges til grunn. Akershus fylkeskommune vil i samråd med Samferdselsdepartementet få gjennomført en uavhengig kvalitetssikring av alternative løsninger for Fornebu. Arbeidet vil bli utført av en uavhengig konsulent. Det vil også bli gjennomført kvalitetssikring av kostnadsoverslaget.

Samferdselsdepartementet legger til grunn et statlig bidrag på inntil 600 mill. kr begrenset til et gitt kronebeløp over ordningen med alternativ bruk av riksvegmidler. Videre forutsettes at Akershus fylkeskommune bidrar med egenandel eller grunneierbidrag på minst 25 pst av kostnadene.

Den fylkesfordelte rammen til Akershus er økt i første fireårsperiode sammenliknet med transportetatens planforslag, med bakgrunn i behovet for finansiering av banebetjening av Fornebu. Departementet legger imidlertid til grunn at statens andel også må dekkes ved omprioriteringer innenfor det samlede riksvegbudsjettet. Samferdselsdepartementet vil komme tilbake med et forslag om utbygging og finansiering når saken er nærmere avklart.

Det videre arbeidet med banebetjening av Fornebu må koordineres med jernbaneprosjektet Lysaker stasjon, jf. kapittel 8.3.3.

10.2.5 Oslopakke 2

St.meld. nr. 46 (1999-2000) Nasjonal transportplan 2002-2011 inneholder en skisse til finansieringsplan for Oslopakke 2 basert på en totalramme på 18,8 mrd. kr, omregnet til 2004-prisnivå. På bakgrunn av St.meld. nr. 46 er det utarbeidet et handlingsprogram for Oslopakke 2 for perioden 2002-2005. Videreføring av arbeidene med T-baneringen i Oslo vil være den viktigste oppgaven i denne perioden. I tillegg prioriteres tiltak for å øke sikkerheten og hastigheten på T-banenettet. Andre tiltak for å bedre framkommeligheten for kollektivtransporten i regionen forutsettes også gitt høy prioritet. I tillegg satses det på utvikling av kollektivknutepunkter og terminaler.

Tabellen nedenfor viser antatte investeringer i

	Opprinnelig finansieringsplan	Anslag 2002-2005	Mill. 2004-kr Rest etter 2005
Statlige midler	1 400	570	830
Bompenger	1 850	1 350	500
Sum	3 250	1 920	1 330

perioden 2002-2005 samt nødvendige investeringer i perioden 2006-2015 dersom den opprinnelige finansieringsplanen for vegdelen (inkl. alternativ bruk av riksvegmidler) for perioden 2002-2011 skal følges opp.

I de foreslåtte fylkesfordelte rammene til Oslo og Akershus er det tatt hensyn til forutsatt statlig bidrag for å følge opp Oslopakke 2.

Jernbaneverket prioriterer videreføring av påbegynt utbygging til fire spor i Vestkorridoren, med tilhørende stasjoner/kollektivknutepunkter. Kostnadsoverslaget i planperioden er omlag 2 330 mill. kr. Strekningen Lysaker-Asker skal kunne fullføres i løpet av planperioden. Utbyggingen inkluderer ombygging og utvidelse av stasjonene Lysaker og Asker.

Utbyggingen til fire spor i Sørkorridoren med stasjoner/kollektivknutepunkter, prioriteres også. Kostnadsoverslaget i planperioden er omlag 3400 mill. kr. Det legges opp til at strekningen Kolbotn-Ski kan stå ferdig i løpet av planperioden. Strekningen fra Kolbotn mot Oslo kan påbegynnes. Utbyggingen inkluderer ombygging/utvidelse av stasjonene Ski, Kolbotn og Hauketo.

10.2.6 Oslo havn og Alnabruterminalen

Oslo og Akershus har stor betydning som nasjonalt knutepunkt for godstransport. I 1999 ble det fraktet 86 mill. tonn gods inn og ut av Oslo og Akershus. I tillegg kommer den interne godsstrømmen som utgjorde 24 mill. tonn i 1999. Av den totale godsmengden går 11 pst i transitt gjennom området til andre fylker enn Oslo og Akershus. Godstransport på veg dominerer. Nesten alt gods som fraktes i Oslo og Akershus er med andre ord gods der sluttbruker er befolkning eller næringsliv lokalisert i Oslo eller Akershus. Vare- og distribusjonstrafikken utgjør 12-14 pst av total biltrafikk i Oslo og Akershus.

Havnesituasjonen i Oslofjorden representerer store utfordringer både nasjonalt og regionalt. Alnabruterminalen og Oslo havn utgjør i samspill de to viktigste terminalene i regionen, og er viktige for det totale sjø- og jernbanetransporttilbudet.

Bystyret i Oslo vedtok i november 2003 å utvikle Sjursøya i Oslo havn, slik at containervirksomheten konsentreres og andre områder kan frigjøres til byutvikling. Samtidig skal framtidige logistikk-løsninger i regionen utredes og en plan for endelig utflytting av containervirksomheten på Sjursøya legges fram.

Det er krevende å få på plass en alternativ havneløsning i Oslofjorden. Oslo havn må samtidig få tilstrekkelig rom til omstilling av sin virksomhet. Regjeringen legger derfor til grunn at Sjursøya i Oslo havn inntil videre vil være hovedhavn for containere i Oslofjorden. Det vises til nærmere omtale i kapittel 4.

Det foreslås et investeringsbeløp i planperioden på 157 mill. kr til ombygging og modernisering av en del av Alnabru godsterminal. Tiltaket er en tilpasning til strukturendringer i godstransportmarkedet for jernbane, som har gått i retning av mer containertransport og mindre vognlasttrafikk. Dagens Alnabru-terminal er utformet både for vognlasttrafikk, med tilhørende skifte-spør for sammensetning og deling av godstogstammer, og for containertrafikk med tilhørende oppstillingsspor og lastegater. Behovet for terminaldrift knyttet til vognlasttrafikken er redusert og behovet for terminaldrift i containertrafikken er økt. Den planlagte ombyggingen består i å omdisponere arealer og effektivisere terminaldriften på det eksisterende terminalområdet.

10.3 Bergensområdet

10.3.1 Innledning

Bergensregionen vokser i befolkning og arbeidsplasser. Den store veksten har kommet i nabo-kommunene til Bergen kommune. Denne utviklingen har, sammen med hovedvegutbyggingen og den generelle samfunnsutviklingen, bidratt til en sterk trafikkvekst. Flere av Bergens omegnskommuner vil kunne vokse enda mer når bompengerevningen avvikles på hovedvegforbindelsene. Bergen har hatt en sterk nedgang i kollektivtransporten gjennom hele 90-tallet, blant annet som

følge av nedgang i Hordaland fylkeskommunes tilskudd til drift av lokal kollektivtransport. Denne utviklingen har fortsatt også i de siste årene, samtidig som biltrafikken har økt kraftig.

Bergen er et knutepunkt for godstransport. Bergen havn er en av ti nasjonale havner. Oljeterminalene i regionen er av stor betydning, noe som bidrar til at havnen har et stort godsvolum i europeisk målestokk. Bergen havn har også en viktig funksjon for turistnæringen. Bergen har en bystruktur og størrelse som verken gjør det ønskelig eller mulig å avvikle fremtidig økt persontransport basert på økt bilbruk.

Utviklingen i Bergensregionen, med sterk vekst utenfor Bergen kommune, innebærer at det må settes fokus på utviklingen av utbyggingsmønsteret i regionen sett under ett. Bergen har noen av de samme utfordringene som Oslo når det gjelder å øke kollektivtransportens andel av persontransporten og samtidig balansere vegtrafikken i forhold til bymiljø og framkommelighet. Det er viktig at veksten i Bergen omland skjer i tråd med intensjonene for samordnet areal- og transportplanlegging.

En avvikling av flere bompengoordninger utenfor Bergen kommune de nærmeste årene, vil kunne bidra til ytterligere trafikkvekst. Det er derfor av stor betydning at det i tråd med blant annet Bergensprogrammet arbeides videre med å vri veksten i biltrafikken over til økt bruk av kollektive transportmidler. Bergen kommune ser på bygging av bybane som et nødvendig element i en strategi for et persontransport system, og som kan konkurrere med bilen i reisetid og regularitet. En videreutvikling av dagens bomring, slik at den bedre tilpasses et formål om å begrense trafikkveksten samt parkeringspolitikk, bør drøftes lokalt. Bergen kommune har i høringsuttalelsen til etatens planforslag stilt seg positive til å følge opp Bergensprogrammet som legger opp til kombinert bruk av restriktive virkemidler og satsing på kollektivtransport.

Tilskuddene til kollektivtransport i Bergensregionen er lave. Uten økte tilskudd vil nytten av investeringstiltakene, blant annet som følge av Bergensprogrammet, bli beskjedne. Det er derfor en stor utfordring for Bergensregionen å sikre finansiering av et oppgradert kollektivnett. Dette må vies stor oppmerksomhet i det videre arbeidet.

Det er behov for tiltak både på stamvegnettet og øvrig riksvegnett i storbyområdet utover det som ligger i Bergensprogrammet. Hovedstrategien for de ytre delene av Bergensregionen er å sikre tilfredsstillende standard på transportsyste-

mene til og i hovedknutepunkter, herunder både gang- og sykkelvegnett, vegnett og utvikling av kollektivnett.

Det pågående utredningsarbeidet knyttet til E16 vegtunnel gjennom Ulriken og ny jernbanetunnel mellom Bergen sentrum og Arna må klargjøre beslutningsgrunnlaget for hvilke tiltak som senere skal prioriteres. Den foreslåtte bybanen og avklaring av utbyggingsstrategi for veg- og jernbanetunneler ved Ulriken er strategiske grep som har betydning for den videre utviklingen i Bergen. Dette forutsetter utstrakt lokalt og regionalt samarbeid.

Bergen skal delta i forsøk med alternativ forvaltningsorganisering av transportsystemet fra og med 2004 med bykommunal modell, jf. St.prp. nr. 1 Tillegg nr. 2 (2003-2004) Forsøk innenfor samferdselsområdet. Dette innebærer at det skapes rom for større fleksibilitet lokalt i prioriteringene av midler til transportformål og at det vil kunne bli en noe annen bruk av statlige og lokale midler enn i en situasjon uten forsøk. Det forutsettes at det etableres et godt samarbeid mellom Bergen kommune og Hordaland fylkeskommune i den samordnede areal- og transportpolitikken i Bergensregionen.

10.3.2 Bergensprogrammet

Gjennom Stortingets behandling av St.prp. nr. 76 (2001-2002) Bergensprogrammet, er innkreving av bompenger videreført, jf. Innst. S. nr. 45 (2002-2003). Bergensprogrammet legger strategien for utvikling av transportsystemet i Bergen kommune. Bergensprogrammet har som overordnet mål å dempe biltrafikkveksten og øke kollektivtransportens andel av persontransporten. Dette gjelder spesielt i områdene sør for sentrum, hvor trafikkveksten er størst. Utbygging av bedre kollektivtransport er et avgjørende virkemiddel for å oppnå bedre miljø og framkommelighet i Bergensområdet.

Utbyggingsplanen for perioden 2002-2011 har en kostnadsramme på om lag 4,5 mrd. 2004-kr og er bygd opp rundt tre store prosjekter; Ringveg vest, Bybanen og Skansentunnelen. I tillegg inngår en rekke andre tiltak som har som mål å forbedre framkommeligheten, legge til rette for kollektivtrafikk, trafikkikkerhetstiltak, miljøtiltak og tiltak for gående og syklende.

Ved inngangen til planperioden 2006-2015 ventes følgende store prosjekter å være fullført eller startet opp:


Figur 10.2 Bergensområdet

Område/prosjekt	Status
E39 Sørås – Hop	Oppstart i 2005
E39 Hop – Fjøsanger	Fullføres i 2004
Rv 580 Midtun – Hop	Fullført i 2003
Rv 557 Ringveg vest (1. etappe)	Mulig oppstart i 2005
Bybane Sentrum – Nesttun	Mulig oppstart i 2005

I Bergensprogrammet er det lagt opp til at både Ringvei vest og bybanen skal startes i 2005. En parallell utbygging vil kreve høye investeringer til disse prosjektene i 2005-2009. Videre kan kostnadene ved prosjektene øke når plangrunnlaget blir sikrere. Dette vil begrense midlene til andre tiltak i programmet i perioden 2006-2015. Samferdselsdepartementet vil komme tilbake til saken når det foreligger et sikrere plangrunnlag for Ringveg vest og bybanen, og presentere dette i statsbudsjettet for 2005.

Den lokalt vedtatte finansieringsplanen innebærer at investeringene i bybanen i sin helhet er forutsatt finansiert over statsbudsjettet og ved bompenger. Som det framgår av St. prp. nr. 76 (2001-2002) forutsetter Samferdselsdepartementet at den endelige finansieringsplanen for bybanen blir utformet i samsvar med gjeldende retningslinjer og etablert praksis. Det er gjennomført et lokalt utredningsarbeid som skal gi grunnlag for å kunne avgjøre om bybanen oppfyller kravene til alternativ bruk av riksvegmidler og bompenger. I tillegg må det avklares hvordan framtidig drift av bybanen og et tilhørende oppgradert busstilbud skal finansieres. Disse forholdene må være avklart før prosjektet kan tas opp til bevilgning. Samferdselsdepartementet vil presentere en vurdering av bybaneprojektet i statsbudsjettet for 2005.

Rv 585 Skansentunnelen er i St.prp. nr. 76 (2001-2002) forutsatt realisert mot slutten av perioden 2002-2011, og vil følgelig ikke være startet opp ved inngangen til perioden 2006-2015. Prosjektet har et foreløpig kostnadsoverslag på om lag 400 mill. kr.

Tabellen nedenfor viser antatte investeringer i perioden 2002-2005 samt nødvendige investeringer i perioden 2006-2015 dersom den opprinnelige finansieringsplanen skal følges opp.

Innenfor stamveggrammen legges det opp til å fullføre prosjektet E39 Sørås – Hop i første fireårsperiode. Øvrige statlige midler til Bergensprogrammet i perioden 2006-2015 vil i stor grad være avhengig av prioritering av Ringveg vest og bybanen i forbindelse med statsbudsjettet for 2005. Prioriteringene som vil bli gjort i forbindelse med statsbudsjettet for 2005, vil legge føringer for prioriteringene av prosjekter i handlingsprogrammet for investeringer på øvrig riksvegnett i Hordaland i perioden 2006-2015. Prioritering av statlige midler til ytterligere investeringstiltak på øvrig riksvegnett i Bergen i 2006 og 2007 vil inngå i forsøket med alternativ forvaltningsorganisering av transportsystemet.

10.3.3 Øvrige statlige prioriteringer

På stamvegnettet i Bergensregionen er det et stort behov for å utbedre E39 på strekningen mellom Os og Bergen. Det er funnet rom for å starte opp E39 Svegatjørn-Rådal i Os og Bergen kommuner i siste seksårsperiode, eventuelt fullfinansiert i perioden dersom det blir tilslutning til delvis bompengefinansiering. Denne strekningen har stor trafikk og lav standard. Strekningen har mye randbebyggelse og går gjennom tettsteder, noe som fører til lokale støy- og miljøproblemer.

Når det gjelder jernbanen er det lagt til grunn å gjennomføre utbygging til to spor på strekningen Bergen stasjon - Fløen i første fireårsperiode.

	Mill. 2004-kr		
	Opprinnelig finansieringsplan	Anslag 2002-2005	Rest etter 2005
Statlige midler	1 850	610	1 240
Fylkeskommunale midler	160	60	100
Kommunale midler	100	40	60
Bompenger	2 360	930	1 430
Sum	4 470	1 640	2 830

I siste del av planperioden vil arbeid med dobbeltspor gjennom Ulriken påbegynnes. Innenfor programområdene vil økning av kapasiteten på strekningen Bergen-Arna være høyt prioritert, jf. omtalen under kapittel. 8.3.5. Framføringskapasiteten skal økes på strekningen Bergen-Voss for å styrke konkurransekraften i nærtrafikken mellom Bergen sentrum og Arna, regiontrafikken Bergen-Voss og godstrafikken til/fra den kombinerte bil- og jernbaneterminalen på Nygårdstangen.

10.4 Trondheimsregionen

10.4.1 Innledning

Trondheimsregionen har vokst og arbeidspendlingen har økt. Trondheim er det viktigste arbeidsmarkedet for de fire nærmeste nabokommunene. Det er også stadig flere som pendler inn fra Innherred i Nord-Trøndelag. Biltransporten har en dominerende rolle, særlig i Trondheims nabokommuner. Antall kollektivreiser har den senere tid vokst noe, men ikke nok til å øke andelen av persontransporten.

I Trondheimsregionen er arealbruksstrategier i stor grad avklart. Gjennom fylkesdelplan med retningslinjer for areal- og transportplanlegging, er prinsippene om fortetting, effektiv arealutnyttelse og lokalisering av arbeidsplasser og viktige servicefunksjoner langs de tyngste kollektivaksene forankret.

I Trondheim kommunes forslag til kommuneplan er disse prinsippene konkretisert. Det knytter seg imidlertid store utfordringer til utformingen av transportsystemet som følge av arealplanene i sentrale deler av Trondheim. Trondheim kommune har over lengre tid arbeidet med en restriktiv parkeringspolitikk i sentrum og for nybygg.

Stortinget vedtok gjennom behandlingen av St.prp. nr. 129 (1988-1989) Om hovedvegnettet i Trondheimsområdet, grunnlaget for en framskynnet utbygging av hovedvegnettet i Trondheim. Ved etableringen av bomringen ble trafikken redusert med 5-10 pst i ringens åpningstid, og kollektivtransporten økte merkbart. En nedlegging av bomringen i 2005 er beregnet å kunne gi en trafikkvekst som sammen med den generelle biltrafikkveksten i Trondheim vil kunne resultere i 20-25 pst økning i planperioden i de mest trafikkerte periodene av dagen. Dette vil føre til økte køproblemer på vegnettet i rushtiden.

Det er fortsatt behov for investeringer på deler av stamvegnettet i Trondheim for å avlaste sentrum og forbedre trafikk sikkerhet og framkom-

melighet. I de sentrale delene av Trondheim legges det opp til en strategi med tilrettelegging spesielt for gående, sykkeltrafikk og kollektivtransport. Kollektivtransporten må prioriteres på hovedvegnettet, og utvikling av stasjoner, holdeplasser og nye knutepunkt må utvikles.

Strategien for jernbane omfatter kapasitetsøkning i jernbaneinfrastrukturen for å kunne ta mer person- og godstransport. Hensikten er å styrke konkurransekraften i byområdets nærtrafikk, regiontrafikken i aksene Støren/Melhus–Trondheim–Steinkjer, tilbringertrafikken til Værnes lufthavn, og å forbedre framkommeligheten for gods-transporten.

Trondheim havn er nasjonal havn, og fungerer i dag som et regionalt godsknutepunkt med god tilknytning til veg og bane. Havnen har god tilknytning til veg- og jernbanenettet. Godsterminal for omlasting bil/bane er samlokalisert med havnen på Brattøra. Brattøra-terminalen kan videreutvikles med kapasitet og effektivitet til å imøtekomme økt etterspørsel. Planene for E6 Nordre avlastningsveg og arealbruken på Brattøra må ses i sammenheng.

Det bør legges til grunn at det utvikles og formaliseres et samarbeid mellom havnene i Trondheimsfjorden som dekker næringslivets behov, jf. kapittel 8.3.

Trondheim skal fra og med 2004 gjennomføre forsøk med alternativ forvaltningsorganisering av transportsystemet med bykommunal modell, jf. St.prp. nr. 1 Tillegg nr. 2 (2003-2004). Dette innebærer at det skapes større fleksibilitet lokalt i prioriteringene av midler til transportformål og at det vil kunne bli en noe annen bruk av statlige og lokale midler enn det ville blitt i en situasjon uten forsøk. Det forutsettes at det etableres et godt samarbeid mellom Trondheim kommune og Sør-Trøndelag fylkeskommune i den samordnede areal- og transportpolitikken i Trondheimsregionen.

10.4.2 Trondheimspakken

Gjennom behandlingen av St.prp. nr. 129 (1988-89), jf. Innst. S. nr. 79 (1989-90), vedtok Stortinget grunnlaget for en framskynnet utbygging av hovedvegnettet i Trondheim, deler av fylkesvegnettet, samt kollektivtrafikk-, trafikk sikkerhets- og miljøtiltak. Det opprinnelige innholdet i pakken er blitt endret, siste gang i forbindelse med Stortingets behandling av St.prp. nr. 67 (2002-2003), jf. Innst. S. nr. 272 (2002-2003). Den reviderte utbyggingsplanen har en kostnadsramme på om lag 2,9 mrd. 2004-kr.


Figur 10.3 Trondheimsregionen

Ved inngangen til planperioden 2006-2015 vil følgende prosjekter være fullført eller startet opp: I tillegg vil det være gjennomført en rekke

mindre investeringstiltak, både bygging av gang- og sykkelveger, trafikksikkerhets-, miljø- og kollektivtrafikktiltak.

Område/prosjekt	Status
E6 Nordre avlastningsveg	Fullføres i 2009
E6 Omkjøringsvegen	Fullført i 2000
E6 Kroppan bru	Fullført i 1990
E6 Toplanskryss Sandmoen	Fullført i 1990
Fylkesveger:	
Byåsvegen	Fullført i 1995
John Aaes veg	Fullført i 1996
Øvre Rosten	Fullført i 1999

Bompengene skal etter planen avsluttes innen utgangen av 2005. Det er imidlertid en forutsetning at Trondheim kommune finansierer sin andel av E6 Nordre avlastningsveg, inkludert eventuelle merkostnader som måtte bli avdekket ved den eksterne kvalitetssikringen eller i selve byggeperioden, jf. behandlingen av St.prp. nr. 67 (2002-2003). Kostnadene er foreløpig anslått til 1 040 mill. kr, og det legges til grunn anleggsstart sommeren 2004.

Foreslåtte midler til Trondheimpakken i planperioden vil i sin helhet gå til å fullføre byggingen av E6 Nordre avlastningsveg. Tildelte og framtidige investeringsmidler til fullføring av den justerte Trondheimpakken framgår av tabellen nedenfor, og er i tråd med forutsetningene som følger av Stortingets behandling av St.prp. nr. 67 (2002-2003). Dette innebærer at pakken finansieres med 54 pst statlige midler og 46 pst bompenger.

10.4.3 Øvrige statlige prioriteringer

For å fullføre utbygging av hovedvegnettet i Trondheim, er det behov for investeringer på stamveggringen mellom Sluppen og Marienborg og på E6 på strekningen sørover fra Tonstad ved Heimdal. En framskynding av de nevnte prosjektene er avhengig av at det blir tilslutning til en ny brukerfinansiering. Trondheim kommune er negativ til fortsatt trafikantbetaling etter fullføring av Trondheimpakken, jf. høringsuttalelsen til etatenes planforslag. Foreløpig er det lagt til grunn statlige midler til utbygging av strekningen mel-

lom Tonstad og Melhus i siste del av planperioden

Eventuelle statlige midler til investeringstiltak på øvrig riksvegnett i Trondheim i 2006 og 2007 vil inngå i forsøket med alternativ forvaltningsorganisering av transportsystemet.

Jernbaneverket går inn for å styrke den regionale togtrafikken i aksene Støren/Melhus-Trondheim-Steinkjer, inkludert tilbringertrafikken til Værnes lufthavn. Det største investeringstiltaket innenfor planrammen er Gevingåsen tunnel som gir linjeforkortelse med 1,7 kilometer og ny linjeføring på Nordlandsbanen mellom Hommelvik og Hell. Tiltaket er prioritert med 440 mill. kr med sikte på fullføring i planperioden. Investeringsmidler i programpakke for utvikling av stasjoner/knutepunkter prioriteres også i perioden.

I samarbeid med kommunen, fylkeskommunen og NSB har Jernbaneverket utredet muligheter for å utnytte jernbaneinfrastrukturen til et utvidet kollektivtilbud i Trondheim. Tilbudskonseptet som er lagt til grunn i utredningen, Bytoget, er beregnet å gi økt kollektivtrafikk, men bare en del av økningen vil være overført trafikk fra bil til kollektiv. Det vil være nødvendig å bearbeide tilbudsutformingen videre for å kunne vurdere nytten av infrastrukturtiltak som er knyttet til et bytogkonsept i Trondheim. Samferdselsdepartementet vil komme tilbake til saken.

10.5 Stavangerregionen

10.5.1 Innledning

Området på Nord-Jæren er et av landets sterkeste vekstområder. Parallelt med befolkningsveksten har regionen i økende grad utviklet seg til en felles bo- og arbeidsmarkedsregion. Befolkningsveksten har sammen med veksten i pendling på tvers av kommunegrensene medført vekst i transportbehovet, særlig på vegnettet. De ulike aktørene i regionen har i lengre tid samarbeidet om å finne felles strategier for å overføre en større andel av det totale transportarbeidet til mer miljøvennlige alternativer samt få til gode transportløsninger for næringslivet.

	Mill. 2004-kr		
	Anslag 1989-2005	Anslag 2006-2009	Sum
Statlige midler	930	620	1 550
Bompenger *)	1180	140	1 320
Sum	2 110	760	2 870

* Bompenger i 2006-2009 er forutsatt innkrevd før bompengeringen tas ned, innen utgangen av 2005.

Nord-Jæren er et sentralt knutepunkt for gods-transporter på Vestlandet. Utviklingen av E39 Kyststamvegen, Sørlandsbanen/Jærbanen og terminalene på Nord-Jæren er viktige elementer i videreutviklingen av transportkorridorene til og fra Nord-Jæren.

Stavanger havn er en av ti nasjonale havner. Havnen er et IKS opprettet av kommunene: Stavanger, Randaberg, Rennesøy og Sola. Stavanger har formaliserte samarbeidsløsninger knyttet til Risavika Eiendom AS, og er et interessant prosjekt med tanke på framtidige samarbeidsløsninger i havnesektoren. Risavika har store arealreserver, og det er havneområdet i Stavanger som har det største potensialet for utvikling.

Fylkesdelplan for langsiktig byutvikling på Jæren har forankret en felles regional arealstrategi i tråd med nasjonale målsettinger. Dette betyr konsentrert arealutvikling langs utvalgte kollektivakser og sterk satsing på et godt kollektiv-, gang- og sykkeltilbud. En vesentlig del av den nye byutviklingen de neste tiårene vil komme i aksen Stavanger-Sandnes. Det er behov for et nytt kapasitetssterkt kollektivtilbud for å lykkes med arealbruksstrategien. I tillegg til dobbeltspor på Jærbanen er det gjennomført en utredning av et forbedret kollektivtilbud i områdene som ligger utenfor jernbanens influensområde. En nylig framlagt konsekvensutredning har vurdert to alternativer, der det ene alternativet innebærer etablering av bybane som dels benytter dobbeltsporet og som dels går i egen trasé.

Det strategiske prinsippet som ligger til grunn for infrastrukturbyggingen er å utvikle et attraktivt kollektivtransportssystem. Dette krever gjennomføring av et bredt spekter av ulike tiltak. Utbygging av dobbeltspor mellom Stavanger og Sandnes står sentralt i denne strategien. Videre er det lagt til grunn å utforme et funksjonelt overordnet vegnett i kombinasjon med trafikkdempende tiltak på det øvrige vegnettet. Dette vil bedre trafikkavviklingen og miljøforholdene.

Gjennom St.prp. nr. 14 (1998-99) Om delvis bompengefinansiering av prosjekter og tiltak på Nord-Jæren i Rogaland er det etablert et bompengesystem. Systemet har tidsdifferensierte takster. Handlingsplanen knyttet til bompengepakken inneholder forslag til veg-, kollektiv-, trafikkikkerhets-, miljø- og gang- og sykkelvegprosjekter.

Takstnivået for kollektivtransporten på Nord-Jæren er etter hvert blitt høyt. I handlingsplanen knyttet til transportplanen for Nord-Jæren er behovet for økt driftstilskudd til kollektivtransporten vurdert til om lag 20 mill. kr pr. år. Et forbe-

dret lokaltogtilbud når utvidelsen til dobbeltspor på strekningen Sandnes-Stavanger står ferdig vil også kreve økte tilskudd.

Tiltakspakken for Nord-Jæren omfatter ikke tiltak for driften av kollektivtransporten. I den strategiske analysen for Nord-Jæren ble det stilt spørsmål om bompengesystemet i fremtiden kunne omformes til et vegprisingssystem. Dette blir imidlertid avvist både av Stavanger og Sandnes kommune og Rogaland fylkeskommune. Det må arbeides videre med å finne tiltak som kan sikre driften av kollektivtransporten.

Nord-Jæren (kommunene Stavanger, Sandnes, Sola og Randaberg, samt Rogaland fylkeskommune) skal gjennomføre forsøk med alternativ forvaltningsorganisering av transportsystemet fra 2004, jf. St.prp. nr. 1 Tillegg nr. 2 (2003-2004). På Nord-Jæren vil prioriteringer av transporttiltak bli foretatt innenfor den ordinære forvaltningsorganiseringen.

10.5.2 Nord-Jærenpakken

Gjennom behandlingen av St.prp. nr. 14 (1998-99) har Stortinget gitt samtykke til bompengerekraving til delvis bompengefinansiering av prosjekter og tiltak på Nord-Jæren, jf. Innst. S. nr. 151 (1998-99). Det ble imidlertid ikke tatt stilling til de enkelte prosjekter og omfanget av statlige bevilgninger. Dette ble forutsatt vurdert nærmere i forbindelse med behandlingen av Nasjonal transportplan 2002-2011.

Som det går fram av St.prp. nr. 14 (1998-99) sluttet kommunene på Nord-Jæren og Rogaland fylkeskommune seg opprinnelig til en utbyggingsplan med en samlet kostnadsramme på om lag 2,4 mrd. kr, omregnet til 2004-prisnivå. I forbindelse med arbeidet med handlingsprogrammet for perioden 2002-2011 ble det foretatt en kvalitetssikring av kostnadsoverslagene for prosjektene, som grunnlag for ny lokalpolitisk vurdering av utbyggings- og framdriftsplan for Nord-Jærenpakken. Denne gjennomgangen førte til en økning av kostnadsrammen til i størrelsesorden 3,2 mrd. 2004-kr, jf. St.prp. nr. 1 (2001-2002). Det ble imidlertid framhevet at det fortsatt er knyttet stor usikkerhet til kostnadene på grunn av manglende planavklaring for de fleste av prosjektene.

Bompengerekravingen startet i april 2001, og i utgangspunktet er det lagt til grunn en innkrevsperiode på 10 år. Nettoinntektene er imidlertid blitt mindre enn forutsatt i St.prp. nr. 14 (1998-99) og St.meld. nr. 46 (1999-2000). Dette skyldes i hovedsak større bruk av abonnement med full


Figur 10.4 Stavangerregionen

rabatt og gunstigere rabattordninger enn forutsatt. I tillegg har regelen om betaling for maksimum en passering i timen ført til større reduksjon

i inntektene enn opprinnelig forutsatt. Samtidig har driftsutgiftene økt, blant annet som følge av endring i merverdiavgiftsreglene.

Område/prosjekt	Status
E39 Forus – Stangeland	Fullført i 1998
E39 Tjensvollkrysset	Fullføres 2006
E39 Solasplittkrysset	Fullført i 2001
Rv 13 Hove – Vatnekrossen	Fullført i 2000
Rv 44 Stangeland – Skjæveland	Oppstart 2005
Fv 427 Storhaugtunnelen	Fullført i 2001

Gjennom den lokalpolitiske behandlingen av Statens vegvesens forslag til handlingsprogram for perioden 2002-2011 ble det gitt tilslutning til prioriteringene innenfor Nord-Jærenpakken for perioden 2002-2005.

Følgende prosjekter som inngikk i den opprinnelige utbyggingsplanen ventes å være fullført eller påbegynt ved inngangen til planperioden 2006-2015, jf. tabell over.

I tillegg vil det være gjennomført en rekke mindre investeringstiltak, både bygging av gang- og sykkelveger, trafikksikkerhets-, miljø- og kollektivtrafikktiltak.

Med utgangspunkt i den opprinnelige utbyggingsplanen er det utarbeidet en oversikt over vegprosjekter som ikke vil være påbegynt ved inngangen til perioden 2006-2015. Det er knyttet stor usikkerhet til mange av de oppgitte kostnadsoverslagene. I tillegg til disse prosjektene vil det gjenstå gjennomføring av en rekke mindre investeringstiltak samt å fullføre prosjektene E39 Tjensvollkrysset og rv 44 Stangeland – Skjæveland.

Det er ikke tatt stilling til videreføringen av Nord-Jærenpakken etter 2006. Det er derfor ikke grunnlag for å anslå omfanget av investeringer i prosjekter og tiltak innenfor Nord-Jærenpakken i perioden 2006-2015. Det er imidlertid satt i gang et arbeid med revisjon av handlingsplanen for Nord-Jæren. Arbeidet ventes avsluttet våren 2004. Samferdselsdepartementet legger derfor til grunn at videreføring av pakken vil bli nærmere avklart i forbindelse med den lokalpolitiske

behandlingen av handlingsprogrammet for perioden 2006-2015.

Tabellen nedenfor viser antatte investeringer i perioden 1998-2005 samt nødvendige investeringer i perioden 2006-2015 dersom den opprinnelige finansieringsplanen for vegdelen (inkl. forutsatt alternativ bruk av riksvegmidler) skal følges opp.

På grunn av reduserte bompenginntekter er det nødvendig med takstøkninger og/eller forlenget bompengeperiode for at bompengandelen i Nord-Jærenpakken skal bli fulgt opp. I tillegg kommer kostnadsøkninger som kan innebære at flere av prosjektene som opprinnelig inngikk i utbyggingsplanen, må utgå dersom investeringsrammen ikke økes. Videre er det komme til nye prosjekter som også må vurderes i det pågående arbeidet med revisjon av handlingsplanen for Nord-Jærenpakken, blant annet E39 Eiganestunnelen og rv 44 Bru over Gandsfjorden.

Innenfor stamvegrammen legges det opp til å fullføre prosjektet E39 Tjensvollkrysset i første fireårsperiode. I tillegg vurderes det som aktuelt å gjennomføre prosjektet E39 Smiene – Dusavik – Harestad i siste seksårsperiode. Endelige statlige rammer til Nord-Jærenpakken vil først bli avklart i forbindelse med behandlingen av handlingsprogrammet for perioden 2006-2015.

10.5.3 Øvrige statlige prioriteringer

Det kan være aktuelt å bygge E39 Eiganestunnelen forbi Stavanger sentrum, forutsatt tilslutning til delvis bompengefinansiering. Prosjektet vil avlaste lokalvegnettet for gjennomgangstrafikk.

For å styrke godstrafikkens konkurransekraft prioriterer Samferdselsdepartementet etablering av ny godsterminal i Ganddal, som vil gi vesentlig økt kapasitet og fleksibilitet ved framtidig godshåndtering. Prosjektet har et kostnadsoverslag på om lag 370 mill. kr, og planlegges med fullføring i første del av planperioden.

I tillegg prioriteres utbygging til dobbeltspor på strekningen Sandnes-Stavanger, jf. kapittel 8. Dobbeltsporet vil øke kapasiteten for all togtra-

Område/prosjekt	Mill. 2004-kr Kostn.overslag
E39 Smiene – Dusavik – Harestad	160
Rv 44 Strandgaten/Norestaen	200
Rv 44 Omkjøringveg Klepp	130
Rv 510 Solasplitten	130-160
Sum	620-650

	Opprinnelig finansieringsplan	Anslag 1998-2005	Mill. 2004-kr Rest etter 2005
Statlige midler til vegformål	850	720	130
Fylkeskommunale midler	60	50	10
Kommunale midler	170	160	10
Bompenger	850	290	560
Sum	1 930	1 220	710

fikk på Jærbanen betraktelig, samtidig som sikkerhetsnivået bedres. Prosjektet har et kostnadsoverslag, inkludert nye/oppgraderte stoppesteder, på omlag 820 mill. kr, og planlegges ferdigstilt i første fireårsperiode. I tillegg kommer vedlikeholdsmidler til eksisterende spor på 230 mill. kr.

10.6 Kristiansandregionen

10.6.1 Innledning

Kristiansandregionen med kommunene Kristiansand, Søgne, Songdalen og Vennessla i Vest-Agder og Birkenes og Lillesand i Aust-Agder er i sterk utvikling. Kristiansand er et tyngdepunkt i Agderbyen og ligger sentralt som transportknutepunkt for både person- og godstransporter. Kristiansand kommune ønsker å videreutvikle sin knutepunkt-funksjon. Dette betyr ønsker om å videreutvikle Kristiansand havn, Euroterminalen for persontransport med tilknytning ferje/bane/buss, samt å utvikle infrastrukturen og transporttilbudet ved Kristiansand lufthavn Kjevik.

Kristiansand er nasjonal havn. For godstransport er havna et sentralt knutepunkt i Nordic Link for trafikk mot Danmark og kontinentet. Havna har et betydelig godsvolum og daglig anløpsfrekvens. Kristiansand havn er godt tilrettelagt for intermodale transportløsninger med kort avstand til E39 og E18 og med banetilknytning.

I dag ligger store deler av havnearealene i sentrum. Kristiansand bystyre vedtok i juni 2003 en framtidig utvikling av Kristiansand havn som innebærer etablering av 450.000 kvm nye arealer. Disse arealene vil tildels erstatte eksisterende havnearealer. Gjennom vedtatte planer skal bulk og stykkgodsvolumene (med unntak av ro/ro last på ferjene) flyttes til Kongsgård/Vige, og det skal etableres ny containerterminal i tilknytning til det gamle KMV-området. En realisering av disse pla-

nene vil legge til rette for en langsiktig utvikling av Kristiansand havn som et effektivt knutepunkt for omlasting mellom ulike transportformer. Samtidig vil det frigjøre viktige arealer for byutvikling i Kristiansand sentrum.

Arealstrategien for Kristiansandregionen legger opp til å fortette og konsentrere veksten i knutepunktene for kollektivtransportssystemet. En slik strategi bør forankres i en regional areal- og transportplan, eventuelt i form av en fylkesdelplan for regionen.

Det er behov for videre utvikling av hovedvegnettet i Kristiansand. I tillegg er det behov for tiltak knyttet til trafikksikkerhet, miljø og infrastruktur for kollektivtransporten i hele regionen samt utbygging av et sammenhengende gang- og sykkelvegnett.

Strategien for utvikling av kollektivtransport-systemet baseres på et busmetrokonsept og et differensiert busstilbud med god frekvens på de regionale rutene. Jernbaneverket har utredet et lokaltogtilbud i Kristiansandsområdet. Passasjergrunnlaget er svært usikkert, og Jernbaneverket har blant annet av denne grunn valgt å ikke gå videre med en mer konkret utredningsprosess.

I forbindelse med arbeidet med de strategiske analysene i NTP-prosessen, ble forslag om ny samferdselspakke gitt lokalpolitisk støtte. Det er på denne bakgrunn utarbeidet et forslag om ny bompengepakke for å finansiere infrastruktur for vegtrafikken i Kristiansandsregionen etter at dagens bompengoordning avsluttes i 2007. Samferdselsdepartementet er positiv til at det arbeides videre lokalt med forslag til ny samferdselspakke, innenfor rammen av Stortingets behandling av Nasjonal transportplan 2006-2015.

Kristiansandsregionen (Kristiansand, Søgne, Songdalen, Vennessla, Birkenes og Lillesand kommuner, samt Aust-Agder og Vest-Agder fylkeskommuner) skal fra 2004 delta i forsøk med alternativ forvaltningsorganisering av transportssystemet, jf. St.prp. nr. 1 Tillegg nr. 2 (2003-2004).


Figur 10.5 Kristiansandregionen

10.6.2 Statlige prioriteringer

På E39 forbi Kristiansand er det behov for utbygging til firefelts veg vestover fra Gartnerløkka til Lunde for å bedre framkommeligheten og øke trafikksikkerheten. Det er imidlertid ikke funnet rom til nye store prosjekter i Kristiansand i planperioden. Eventuelle statlige midler til investeringstiltak på øvrige riksvegnett i Kristiansandsregionen i

2006 og 2007 vil inngå i forsøk med alternativ forvaltningsorganisering av transportsystemet.

I planperioden inngår ingen større investeringsprosjekter på jernbane i Kristiansandregionen. Innenfor programområdet stasjoner/knutepunkter i jernbanenettet kan det bli aktuelt å bruke investeringsmidler som bidrag til fellesterminal i Kristiansand.

10.7 Tromsø

10.7.1 Innledning

Befolkningen i Tromsø har de siste ti årene vokst. Innbyggertallet i Tromsø kommune er nå over 60 000, hvorav størstedelen bor i Tromsø by. Tromsø er et knutepunkt for både person- og godstransport i regionen.

Kollektivtransportnettet ble for noen år siden lagt om til et mer sammenhengende nett med høyere frekvens. De siste årene har antall passasjerer økt.

Utviklingen av kollektivtransportsystemet omfatter fullføring av sentrumsterminalen, opprustning av bussterminalen på Kvaløysletta og utbedring av terminalfunksjonene i Breivika. Muligheten for å bedre framkommeligheten for kollektivtrafikken på Tromsøbrua må vurderes videre, uavhengig av eventuelle forbedringer på E8, som det ikke er funnet rom for innenfor planrammen.

Hovedvegnettet i Tromsø har tilfredsstillende standard med unntak av Langnestunnelen som i dag er kommunal veg. Denne er stengt for tunge kjøretøy. Ved eventuell innføring av restriksjoner på bilbruken gjennom sentrum vil biltrafikken kunne ledes via Langnestunnelen.

Tromsø havn er en nasjonal havn, og et viktig knutepunkt for landsdelen. Havnen har et betydelig godsomslag og ukentlige anløp av flere linjereder. Det foreligger konkrete planer for Breivika, som på sikt vil dekke viktige utviklingsområder innenfor næringsutvikling og tilbud til fiskerinæringen.

10.7.2 Tromsøpakke 2

Prøveordningen med innkreving av lokalt finansieringsbidrag på omsetning av drivstoff i Tromsø til finansiering av bygging av offentlig veg, den såkalte Tromsøpakke 1, opphørte i 2003. Tromsø kommune, Troms fylkeskommune og Statens vegvesen, har utarbeidet et forslag til videreføring av ordningen gjennom en Tromsøpakke 2.

Prinsippene knyttet til eventuell bruk av denne typen finansiering må avklares, jf. drøfting


Figur 10.6 Tromsø

av prinsippene i kapittel 5.4 Det er avgjørende at avgiften finansierer en ekstraordinær satsing og ikke blir en ny kommunal avgift. Samferdselsdepartementet har lagt føringer for innholdet i prosjektet og har gått inn for at den må baseres på å gå over fire år, og ikke åtte som forutsatt i forslaget.

Dette får som følge at saken må behandles på nytt på lokalt hold før det eventuelt fremmes en stortingsproposisjon.

11 Virkninger

11.1 Generelt om virkningsberegningene

For å belyse virkningene av innsatsen i transportsektoren og dermed hvordan transportpolitikken bidrar til å oppfylle ulike politiske mål knyttet til effektivitet, framkommelighet, sikkerhet og miljø gjøres det virkningsberegninger. Virkningsberegninger kan også anvendes for å se effektene av å gjøre andre valg.

Det må understrekes at det dreier seg om beregnede virkninger som er forbundet med usikkerhet, både hva forutsetninger, verdsetting og sammenhenger angår. De er likevel godt egnet til å angi retninger i prioriteringene. For en nærmere drøfting av forutsetninger og metoder vises det til kapittel 2.

For etatenes planarbeid ble det fastsatt åtte sentrale måleparametre. Virkningen på disse er vist i tabell 11.1 og blir nærmere kommentert i kapittel 11.2–11.5.

11.2 Samfunnsøkonomisk netto nytte av investeringer

Samfunnsøkonomisk netto nytte av investeringer er den samlede samfunnsnyttens fratrukket kostnadene ved å gjennomføre tiltakene. Netto nytte består av summen av endringer i samfunnets transportkostnader, ulykkeskostnader og miljøkostnader fratrukket investeringskostnaden og kostnader til drift og vedlikehold. I samfunnets transportkostnader inngår både reisetid og kjørekostnader. Det er kun beregnet samfunnsøkonomisk nytte av investeringer. I beregningene av miljøkostnader inngår bare støy og luftforurensing. Øvrige miljøvirkninger omtales separat.

Beregningene av samfunnsøkonomisk netto nytte av investeringer er basert på 16,4 mrd. kr til jernbaneformål og om lag 40 mrd. kr til vegformål, inklusive bompenger. Det er foretatt en fylkesfordeling av midler til investeringer på øvrig riksvegnett, men prioritering av strekningsvise investeringer og mindre tiltak vil først skje i arbeidet med handlingsprogrammene, hvor fylkeskom-

munen har avgjørende innflytelse innen rammen av sentrale føringer. Den endelige fordelingen av midler til mindre tiltak innenfor de ulike programområdene for jernbanestrukturen er heller ikke foretatt. De beregnede virkningene er derfor et anslag på hva som kan oppnås.

Jernbaneinvesteringene i perioden 2006-2015 er beregnet å gi en positiv netto nytte på 4,6 mrd. kr. Det positive bidraget kommer først og fremst fra prioritering av tiltak som gir forbedringer i reisetid og kapasitet i trafikkunge områder. Innenfor prioriteringene på Jernbaneverkets område finnes tiltak som inngår i en utbyggingskjede, og som isolert ikke bidrar med stor positiv nytte, men som er nødvendig ledd i en strekningsvis utvikling av tilbudet på jernbanen.

Veginvesteringene for perioden 2006-2015 anslås i sum å gi en netto nytte på -1,5 mrd. kr. Deler av investeringsmidlene er bundet til refusjoner og fullføring av prosjekter som er startet opp ved inngangen til planperioden. Andre midler er det knyttet føringer til gjennom statlige forpliktelser som oppfølging av vedtatte bompengepakker, selv om prosjektene ikke er startet opp. De bundne prosjektene er en blanding av byutviklingsprosjekter, distriktsprosjekter og flere store utbedringer av flaskehalsen på vegstrekninger. Høyere diskonteringsrente enn da prosjektene ble vedtatt bidrar til at den beregnede samfunnsøkonomiske netto nytten er blitt betydelig lavere for disse prosjektene.

Netto nytte fordelt på bindinger, føringer og «frie midler» er vist i tabell 11.2.

Tabellen viser at med denne tredelingen av investeringsmidler vil prosjekter knyttet til bindinger ha høy negativ netto nytte og prosjekter knyttet til frie midler tilsvarende høy positiv netto nytte. En finere inndeling vil vise at det innenfor alle gruppene vil være prosjekter med positiv og negativ netto nytte. Det er særlig noen store prosjekter som bidrar med stor negativ netto nytte.

Prosjektene Bjørvika i Oslo, Nordre avlastningsveg i Trondheim og LOFAST i Nordland er eksempler på prosjekter som bidrar med høy negativ netto nytte. For disse prosjektene er det likevel lagt vekt på andre hensyn som ikke er

Tabell 11.1 *Virkninger på sentrale måleparametre*

Parametere	2006 – 2015	2006 – 2009	Status 2006	Status 2016 u/tiltak	Status 2016 m/tiltak
Samfunnsøkonomisk netto nytte av investeringer (mill. 2004-kr)	3 100	2 100			
Herav -veg	- 1 500	- 500			
– jernbane	4 600	2 600			
Endring i samfunnets transportkostnader (mill. 2004-kr)	- 51 500	- 22 900			
Herav -veg	- 36 500	- 17 900			
– jernbane	- 15 000	- 5 000			
Endring i bedriftsøk. kostnader for næringslivet (mill. 2004-kr)	- 22 000	- 9 200			
Herav -veg	- 14 300	- 6 400			
– jernbane	- 7 700	- 2 800			
Endring i samfunnets transportkostnader for distriktene (mill. kr) (kun veg)	- 9 000	- 4 600			
Endring i antall drepte eller hardt skadde					
Herav -veg	- 330	- 180	1 350	1 450	1 120
– jernbane ¹					
Støyplageindeks ²	- 2 800	- 1 200	494 700	465 000	462 200
Herav -veg	- 1 100	- 500	174 800	164 800	163 700
– jernbane	- 1 700	- 700	15 900	15 900	14 200
Personer bosatt i områder med overskridelse av ett eller flere av de nasjonale målene for luftkvalitet					
Herav -veg (NO ₂)	- 1 700	- 700	15 000	5-10 000	3- 8000
– veg (PM ₁₀)	0	0	20 000	10-15 000	10-15 000
Km registrert riksveg med belastning i problemområde 2 og 3 for landskap helhet	- 55	-25	1 190	1 190	1 135

¹ Ulykkestallene er svært lave. I 2002 ble 3 drept på jernbane, ingen som passasjerer eller personale på tog.

² I statusallene for 2006 og 2016 uten tiltak inngår også luftfart og kommunale veger.

verdsatt i analysene. For Bjørvika legges det for eksempel vekt på å utvikle et meget sentralt og attraktivt område i Oslo, etablere et bedre og sikrere transportsystem og å sikre operahuset gode omgivelser.

Innenfor Statens vegvesens område vil det bli bygd firefelts veg på en del strekninger, primært

av trafikksikkerhetshensyn. Denne satsingen gir beregningsmessig et bidrag til negativ netto nytte. Det er i hovedsak andre strekningsvise investeringer, mindre utbedringer (breddeutvidelser, utbedringer av kurver m.m.) og spesielle trafikksikkerhetstiltak som bidrar med positiv netto nytte.

Regjeringens prioriteringer medfører bedre resultater på lønnsomhet og sikkerhet enn det som lå i etatens planforslag fra sommeren 2003.

Innenfor Statens vegvesens ramme foreslås det satt av midler til kollektivtiltak, rassikring, tunnelsikring, turistveger og planlegging. For disse tiltakene foreligger det ikke nytteberegninger.

Det er også beregnet virkninger av økt drift og vedlikeholdsstandard og økt innsats til trafikant- og kjøretøyrettede tiltak. Økningen er beregnet å

Tabell 11.2 Netto nytte veginvesteringer mill. 2004-kr

	2006-2015	2006-2009
Netto nytte – bindinger	-6 900	-4 800
Netto nytte – føringer	-100	500
Netto nytte – frie midler	5 500	3 800
Sum netto nytte	-1 500	-500


Figur 11.1 Reduksjon i samfunnets transportkostnader i mill. 2004-kr

gi en positiv samfunnsøkonomisk nytte, men inngår ikke i beregningen av «samfunnsøkonomisk netto nytte av investeringer».

For investeringer i jernbane vises fordelingen i tabell 11.3

11.3 Framkommelighet

Bedre framkommelighet måles ved hjelp av tre ulike parametere:

- Endringer i samfunnets transportkostnader
- Endringer i bedriftsøkonomiske transportkostnader for næringslivet
- Endringer i samfunnets transportkostnader for distriktene (kun veg)

Samfunnets transportkostnader omfatter nåverdien av tidskostnader, kjøretøykostnader, ferjekostnader og nytte av nyskapt trafikk. Transportkostnadene inngår i nytte-kostnadsanalysene og de ulike parametrene er i stor grad overlappende.

Tabell 11.3 Netto nytte jernbaneinvesteringer mill. 2004-kr

	2006-2015	2006-2009
Netto nytte – bindinger	0	0
Netto nytte – føringer	1 563	2 080
Netto nytte – frie midler	3 027	495
Sum netto nytte	4 590	2 575

Regjeringens prioriteringer reduserer samfunnets transportkostnader i perioden med drøye 50 mrd. kr, hvorav tiltak på veg bidrar med vel 36,5 mrd. kr og jernbanen med 15 mrd. kr.

Investeringer i veger og baner kan bidra til å korte inn reiseavstander og dermed bidra til å bedre tilgjengeligheten til arbeidsplasser og servicetilbud for befolkningen. Dette er et virkemiddel som kan bidra til å utvikle vekstkraftige regioner med bredere og mer robust næringsliv i det distriktpolitiske virkeområde.

Hovedprioriteringene er rettet mot sikkerhet og framkommelighet i sentrale områder, samt utbedring av eksisterende veg med dårlig standard for næringstransporter.

11.4 Sikkerhet

Årlig blir om lag 1500 mennesker drept eller hardt skadd i vegtrafikken. Med de tiltakene som inngår i handlingsprogrammet for planperioden 2002-2005 forventes det at antall drepte eller hardt skadde ved inngangen til planperioden 2006-2015 vil bli redusert til 1350 pr. år.

Dersom det ikke iverksettes nye tiltak i planperioden 2006-2015 vil tallet stige til rundt 1450 i 2016. Dersom trafikkveksten blir høyere enn forutsatt i prognosene, vil situasjonen forverres ytterligere. Tiltakene som er foreslått innenfor planrammen forventes å gi til sammen 330 færre drepte eller hardt skadde i 2016. Av dette skyldes


Figur 11.2 Antall drepte eller hardt skadde på veg. Forventet status pr. 1.1.2006 og 1.1.2016.

180 tiltak i perioden 2006-2009 og 150 tiltak i perioden 2010-2015. Antall drepte eller hardt skadde vil være om lag 1120 i 2016. De beregnede virkningene gjelder kun tiltak som belaster Statens vegvesens økonomiske rammer og tiltak som krever endringer i lover, regler og forskrifter der Statens vegvesen har en sentral rolle med å utrede det faglige grunnlaget. En økt trafikksikkerhetsinnsats hos andre aktører og/eller overført trafikk til mer trafikksikre transportmidler vil kunne bidra til at antall drepte eller hardt skadde reduseres.

Jernbaneverkets prioriterte tiltak bidrar til å opprettholde det høye sikkerhetsnivået på jernbanen.

11.5 Miljø

11.5.1 Støy

Det benyttes to typer indikatorer for støy. Støyplageindeks (SPI) og antall personer utsatt for mer enn 35 dBA innendørs støy. Det er kun Statens vegvesen som presenterer reduksjon i antall personer utsatt for mer enn 35 dBA innendørs støy,

men Jernbaneverkets og Avinors tiltak rettet mot nasjonalt mål for støy (SPI) vil også ha positive konsekvenser for innendørs støy.

Det nasjonale målet for støy er 25 pst reduksjon innen 2010. Dette vil ikke bli oppnådd i perioden, jf. nærmere omtale i kapittel 6. Støyplageindeksen for transport forventes redusert med om lag 4 pst i 2010 og om lag 7 pst i 2015. Transportatens prioriteringer innenfor planrammen utgjør om lag en prosentenheter av dette. Resten skyldes hovedsakelig mindre støyende biler som følge av internasjonale krav til kjøretøy. Virkningene oppnås ved hjelp av tiltak som skinnesliping, endrede inn- og utflygingsprosedyrer, støyskjerming, fasadetiltak, og nye vegprosjekter.

Om lag 80 000 personer er bosatt langs riksveg får et støynivå på mer enn 35 dBA inne i boligen. Med de prioriteringer som foreslås for perioden vil antallet reduseres med om lag 13 000 i perioden 2006-2015.

Det er først og fremst tiltak på boliger og støyskjerming som er effektive tiltak i forhold til innendørs støy. De foreslåtte støytiltakene på boliger langs riksveg og jernbane vil gjøre at svært få er utsatt for innendørs støynivåer over 40 dBA i 2016.

11.5.2 Lokal luftforurensning – nitrogendioksid

Om lag 15 000 personer vil i 2006 beregningsmessig være utsatt for NO₂ over nivået i nasjonalt mål. De fleste er bosatt langs riksveger i de største byene. NO₂ nivået ventes å reduseres vesentlig innen 2016, men trolig ikke tilstrekkelig til å innfri nasjonalt mål om lokal luftkvalitet.

Reduksjonen skyldes først og fremst utskifting av bilparken ved at en større andel får katalysator. I tillegg er det anslått at vegprosjekter i de største byene vil redusere antall personer utsatt for NO₂ over nivået i nasjonalt mål med om lag 1 700 personer.

11.5.3 Lokal luftforurensning – svevestøv

Om lag 20 000 personer bosatt langs riksveg ventes i 2006 å være utsatt for PM₁₀ over nivået i nasjonalt mål. Reduksjonen som forventes oppnådd i perioden er vesentlig lavere enn for NO₂. Hvor stor reduksjonen vil bli, vil i hovedsak være avhengig av omfanget av bruk av piggdekk. Det er imidlertid opp til kommunene om det skal innføres piggdekkavgift. Vegprosjekter prioritert i perioden har liten effekt på antall personer utsatt for PM₁₀, og prosjektene som er foreslått prioritert er ikke tilstrekkelig til at det nasjonale målet for svevestøv nås. Redusert fart på innfartsårene vil ha en effekt på mengden svevestøv. Dette er et tiltak som vil bli vurdert, men som ikke ligger inne i virkningsberegningene.

11.5.4 Inngrep

Regjeringen prioriterer enkelte stamvegprosjekter som gir inngrep i viktige natur- og kulturmiljøer. E136 Horgheimsundet – Soggebrua i Romsdalen gir nærføring til om lag 50 dekar av Romsdalen landskapsvernområde som i utkast til

verneplan for Reinheimen er foreslått vernet etter naturvernloven, 160 dekar nærføring til nasjonalt verdifullt kulturlandskap og 1,2 km inngrep/nærføring i vassdragsbeltet til vernede Raumavassdraget. Reguleringsplanen er vedtatt.

Omlegging av E39 rundt Sande i Sogn og Fjordane gir inngrep i det vernede Gaularvassdraget fordi vegen må krysse elva. Omleggingen av E16 rundt Voss gir 0,3 km inngrep i vassdragsbelte til det vernet Vosso-vassdraget, men i et område som tidligere er regulert til utbyggingsformål. Rv 4 Roa – Jaren kan gi nærføring til opp mot 70 dekar av Jarenvannet naturreservat. Trase er ikke valgt.

E6 Værnes – Kvithammer kan gi opp mot 1,1 km inngrep i strandsone. Trase er ikke valgt.

E6 Akershus grense – Kolomoen følger i stor grad eksisterende trase. Utvidelser gjennom vegfyllinger ved kryssing av Andelva og Minnesund vil bety inngrep i strandsoner.

Enkelte prosjekter gir tap av kulturminner.

Med prioriteringene i denne meldingen oppnås en reduksjon på om lag 55 km (5 pst) av riksvegstreknings med landskapsproblemer i problemnivå 2 eller 3 for landskap. I hovedsak vil det være opprustning av gater i byer og tettsteder og reparasjonstiltak mht natur- og kulturmiljø.

For mange av prosjektene i perioden er trase ikke avklart. Ved den videre planleggingen av alle prosjektene vil transportetatene søke å minimalisere inngrep i verdifulle natur- og kulturmiljø.

Samferdselsdepartementet

tilrår:

Tilråding fra Samferdselsdepartementet av 12. mars 2004 om Nasjonal transportplan 2006-2015 blir sendt Stortinget.