

NORWEGIAN MINISTRY
OF TRANSPORT AND COMMUNICATIONS

Mobile surfing, package post, safe cycling, travelling away and returning home transport and communications form a major part of our daily lives

The Ministry of Transport and Communications has overall responsibility for:

- > Postal services
- > Telecommunications
- > Civil aviation
- > Public roads
- > Rail transport
- > Ferry services forming part of the national road system

The core responsibilities of the Ministry of Transport and Communications include long-term planning, research and analysis, preparation of legislation and regulations, licensing and budgetary matters in the above sectors.

Policy formulation: Preparation of policy documents for submission to the Storting, such as the National Transport Plan, the annual state budget and proposals for laws and legislative amendments.

Administration: Processing of and notifying about matters within the Ministry's jurisdiction, as well as dealing with enquiries from individuals and institutions.

Agency management: Monitoring and checking that appropriations to subordinate agencies are spent in accordance with objectives, performance requirements and other criteria stipulated by the Norwegian parliament (Storting) and the Ministry. The Ministry is responsible for managing the Norwegian Public Roads Administration, the Norwegian National Railway Administration, the Civil Aviation Authority – Norway, the Norwegian Communications Authority, the Accident Investigation Board Norway and the Norwegian Railway Authority, including technical supervision of ropeways, cableways and technical installations at fairgrounds and amusement parks.

State enterprise management: Administers government ownership interests in Avinor AS, Norway Post (Posten Norge AS), Norwegian State Railways (NSB AS) and Railway Contractors (Baneservice AS).

www.regjeringen.no/nb/ dep/sd/lyd_bilde/video/ samferdselsdepartementet---binder-norge-.html ?id=632170

Minister State Secretary Political Adviser

Secretary General

Dep. of Strategy, Economic Affairs and Administration Dep. of Civil Aviation, Postal Services and Telecommunications

Dep. of Public Roads and Traffic Safety Dep. of Public and Rail Transport Dep. of Coastal Affairs and Environment

Dep. of Press and Information

Planning Section

Civil Aviation Section

Public Roads Section

Public and Professional Transport Section

Maritime Transport Section

Economic Affairs Section

Administrative Affairs

Section

Postal Services and Telecommunications Section Traffic Safety and Civil Emergency Planning Section

Rail Transport Section

Analysis, Planning and Budgeting Section

Environmental Affairs Section

Maritime Safety and Emergency Preparedness Section

Photo: Olav Heggø

Many of those employed at the Ministry of Transport & Communications are economists, lawyers or social scientists

Management and organisation of the Ministry

The Minister of Transport and Communications has overall responsibility for the management and organisation of the Ministry. The political leadership also includes state secretaries and a political advisor.

The most senior official at the Ministry is the Secretary General, who also advises the Minister and political leadership about matters dealt with by the Ministry.

The Ministry of Transport and Communications consists of five departments, each of which is run by a Director General. Apart from the Department of Press and Information, the departments are divided into sections run by Deputy Director Generals.

Departments and Sections:

- > Department of Public and Rail Transport
- > Department of Press and Information
- > Department of Civil Aviation, Postal Services and Telecommunications
- > Department of Strategy, Environmental Affairs and Administration
- > Department of Public Roads and Traffic Safety

A container ship can carry the same amount of cargo as approximately 400 trucks

Department of Coastal Affairs and Environment

Maritime Transport Section

Responsible for the supervision of the Norwegian Coastal Administration and follows up decisions relating to maritime transport in the National Transport Plan. Its responsibilities include port policies, management and maintenance of maritime infrastructure, pilot services as well as coastal culture initiatives and grants to the community of Jan Mayen.

Maritime Safety and Emergency Pollution Response Section

Responsible for safety at sea, such as traffic regulations, aids to navigation, monitoring of traffic at sea (VTS), reporting and information services and pilotage. The section has the responsibility for the overall state contingency preparedness and response to acute pollution.

Environmental Affairs Section

Responsible for environmental matters in the transport sector, such as the Ministry's policy on climate gas emissions, air and water pollution, and biodiversity. It is also responsible for the Ministry's policy on climate change adaptation and mitigation, environmental and transport taxes and public charges, as well as international environmental matters. The section coordinates the Ministry's work related to universal design in the transport sector.

Analysis and Budget Section

Responsible for the budgeting and long-term planning of the maritime transport sector. The Section is responsible for improving the basis for decision-making through statistics, analyses, transport models and economic analyses and co-ordinates the Department's research activities . The section is also responsible for the public grants to *Redningsselskapet* - The Norwegian Society for Sea Rescue.

More than 59 million passengers travel annually by rail in Norway

Department of Public and Rail Transport

Rail Transport Section

Works with framework conditions, planning and budgeting for the railways and other rail transport (tram and metro systems). Responsible for managing the Norwegian Railway Authority and Norwegian National Railway Administration (NSB AS). Administers government ownership interests in Norwegian State Railways (NSB AS) and Railway Contractors (Baneservice AS). Enters into and follows up passenger rail traffic agreements.

Public and Professional Transport Section

Works with public transport and policy instruments aimed at improving public transport services. Leads on the Public Transport Project, which formulates government objectives for the public transport sector. Prepares framework conditions for road and sea transport in line with the Professional Transport Act. Responsible for procurement of services from the Bergen-Kirkenes coastal express route (Hurtigruta).

Department of Press and Information

Responsible for organising of press and information work. Advises other sections and the political leadership on communicating with the public and media. Responsible for developing internet and social media channels. Strengthens and coordinates information within the Ministry. Tasks include speechwriting, media inserts, press statements and presentations. Editorial responsibility for the Ministry's intranet, as well as updating the Ministry's website at www.regjeringen.no.

16.6 million text messages are sent every day in Norway

Department of Civil Aviation, Postal Services and Telecommunications

Civil Aviation Section

Overall responsibility for framework conditions for civil aviation in Norway. Works with preparing legislation and regulations and general legal issues pursuant to the Civil Aviation Act, where EU and EEA issues are central. Responsible for aviation agreements with other countries and purchase of regional air routes in Norway. Administers government ownership interests in Avinor AS and has agency management responsibility for the Civil Aviation Authority – Norway and Accident Investigation Board Norway (SHT).

Postal Services and Telecommunications Section

Works with arranging for good, inexpensive and future-oriented services within the postal sector and electronic communications. Responsible for licencing and regulatory preparation pursuant to the Postal Services Act and Electronic Communications Act. Tasks include frequency administration, managing the Norwegian Communications Authority, and dealing with complaints about the Authority's decisions. Administers government ownership interests in Norway Post (Posten Norge AS).

In relation to its population Norway has the highest number of battery-powered vehicles in the world

Department of Strategy and Administration

Planning Section

Works with long-term planning, research and analysis of problems across the transport sectors. One of the main tasks of the section is preparation of the National Transport Plan, as well as coordinating R&D at the Ministry.

Economic Affairs Section

Coordinating and managing work on the national budget and national accounts. Responsible for the Ministry's operating budget and accounts, common issues relating to the economy, and national audit issues.

Administrative Affairs Section

Coordinates internal planning processes related to personnel, organisational and ICT development. Responsible for personnel management, HES function, ICT and documentation at the Ministry, as well as personnel matters in subordinate agencies.

The number of deaths on Norwegian roads has fallen by 30% in 40 years

Department of Public Roads and Traffic Safety

Public Roads Section

Responsible for planning, construction, operation and maintenance of the public roads system, and has overall responsibility for agency management of the Norwegian Public Roads Administration. Responsible for road toll financing and ferry services forming part of the national road system.

Section for Traffic Safety and Civil Emergency Planning

The section manages the work on safety across the various forms of transport and is responsible for work on public safety and civil emergency planning related to the transport sector.

At the Ministry of Transport and Communications I work with key political issues that help set the national agenda. This involves learning about transport and communications and political decision-making processes.

Solveig Ingebrigtsen, political scientist

Norway has one of the highest numbers of airports per capita in the world

Agencies within the transport sector

The Ministry of Transport and Communications is responsible for the following agencies within the transport sector.

Norwegian National Rail Administration

Responsible for planning, development and maintenance of the railway infrastructure. www.jernbaneverket.no

Civil Aviation Authority – Norway

Responsible for ensuring safe and efficient operation of civil aviation in Norway. www.luftfartstilsynet.no

Norwegian Communications Authority

Regulates and monitors the post and telecommunications sector in Norway. www.npt.no $\,$

Accident Investigation Board Norway

Responsible for investigating accidents and incidents in the civil aviation, road, sea and railway transport sectors (including tramways and underground systems). www.sht.no

Norwegian Railway Authority

Responsible for public safety issues on the railways, as well as supervision of operators, including cableways, fairgrounds and amusement parks in Norway. Processes licence applications for rail activity. www.sjt.no

Norwegian Public Roads Administration

Responsible for planning, construction, operation and maintenance of the national and county road networks. The agency is also responsible for vehicle inspection and driver training, road design and maintenance, traffic education and vehicle requirements. www.vegvesen.no

Norwegian Coastal Administration

The Norwegian National Coastal Administration is the Ministry's advisory and executive body in matters pertaining to the administration of ports and seaways. www.kystverket.no

The Norwegian postal service handles around 40 million packages and almost 1 billion letters a year

State enterprises

The following enterprises are fully owned by the State via the Ministry of Transport and Communications, and where the Minister of Transport and Communications represents the State as shareholder.

Avinor AS

Avinor is responsible for planning, development and operation of the state-owned airport network in Norway. The company is also responsible for aviation safety services in Norway. www.avinor.no

Railway Contractors (Baneservice AS)

Baneservice AS is responsible for delivering machine and contracting services for railway related activities. www.baneservice.no

Norwegian State Railways (NSB AS)

NSB is responsible for passenger train and bus services, as well as goods traffic on the railways. www.nsb.no

Norway Post (Posten Norge AS)

Posten Norge AS is responsible for providing and developing optimum and universal solutions within postal services, communications and logistics in the Nordic region. www.posten.no

Nye Veier AS

The Ministry of Transport and Communications is establishing a new stateowned company, Nye Veier AS, responsible for planning, building, operating and maintaining important parts of the Norwegian Trans-European Transport Networks-road network. The company will be in business from January 1st 2016.

