
Prop. 1 S
(2015–2016)

Proposisjon til Stortinget (forslag til stortingsvedtak)

D
et kongelige sam

ferdselsdepartem
ent

P
ro

p
. 1

 S (2
0

1
5

–2
0

1
6

)

Bestilling av publikasjoner

FOR BUDSJETTÅRET 2016

Utgiftskapitler: 1300–1380

Inntektskapitler: 4300–4380, 5577, 5611, 5618, 5619, 5622, 5623 og 5624
Offentlige institusjoner:
Departementenes sikkerhets- og serviceorganisasjon
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 22 24 00 00

Privat sektor:
Internett: www.fagbokforlaget.no/offpub
E-post: offpub@fagbokforlaget.no
Telefon: 55 38 66 00

Publikasjonene er også tilgjengelige på
www.regjeringen.no

Trykk: 07 Aurskog AS – 10/2015

MILJØMERKET

241 Trykksak 3
79

2 Prop. 1 S 2015–2016
Samferdselsdepartementet

Innhold

Del I Innleiing og oversikt 9

1 Mål og hovudprioriteringar 11
1.1 Regjeringa sine mål med

samferdselspolitikken 11
1.2 Hovudprioriteringane

i budsjettet
for 2016 ... 12

2 Diverse omtaler 17
2.1 Tiltakspakke 17
2.2 Auke av den låge meirverdi-

avgiftssatsen 17
2.3 Avbyråkratiserings- og

effektiviseringsreforma 17
2.4 Fullmakt til å pådra forpliktingar

for investeringar ut over
budsjettåret 17

2.5 Samordningseining for statlege
innkjøp .. 18

2.6 Nøytral meirverdiavgift i ordinære
statlege forvaltningsorgan 18

3 Oversikt over budsjettforslaget
mv. .. 19

3.1 Utgifter og inntekter fordelt på
kapittel .. 19

3.2 Bruk av stikkordet
«kan overførast» 22

3.3 Endringar i statsbudsjettet etter
saldert budsjett 2015 23

4 Oppmodingsvedtak 24

Del II Nærmere om budsjettforslaget 27

5 Nærmere omtale av
bevilgningsforslagene 29

Programområde 21 Innenlands transport 29

Programkategori 21.10 Administrasjon m.m. 29
Kap. 1300 Samferdselsdepartementet 30
Kap. 4300 Samferdselsdepartementet 33
Kap. 1301 Forskning og utvikling mv. 33

Programkategori 21.20 Luftfartsformål 38
Kap. 1310 Flytransport 44
Kap. 1311 Tilskudd til regionale flyplasser ... 44
Kap. 1313 Luftfartstilsynet 45
Kap. 4313 Luftfartstilsynet 45

Kap. 1314 Statens havarikommisjon for
transport .. 46

Kap. 4312 Oslo Lufthavn AS 46
Kap. 5619 Renter av lån til Oslo Lufthavn AS 46
Kap. 5622 Aksjer i Avinor AS 47

Programkategori 21.30 Vegformål 48
Kap. 1320 Statens vegvesen 55
Kap. 1321 Utbyggingselskap for veg 76
Kap. 4320 Statens vegvesen 78
Kap. 4322 Svinesundsforbindelsen AS 78
Kap. 5624 Renter av Svinesunds-

forbindelsen AS 79

Programkategori 21.40 Særskilte
transporttiltak .. 124
Kap. 1330 Særskilte transporttiltak 125
Kap. 1331 Infrastrukturfond 130
Kap. 4331 Infrastrukturfond 131

Programkategori 21.50 Jernbaneformål 132
Kap. 1350 Jernbaneverket 143
Kap. 4350 Jernbaneverket 167
Kap. 1351 Persontransport med tog 168
Kap. 1354 Statens jernbanetilsyn 170
Kap. 4354 Statens jernbanetilsyn 171
Kap. 5611 Aksjer i NSB AS 172
Kap. 5623 Aksjer i Baneservice AS 172

Programkategori 21.60 Kystforvaltning 175
Kap. 1360 Kystverket 181
Kap. 4360 Kystverket 186
Kap. 5577 Sektoravgifter under

Samferdselsdepartementet 186
Kap. 1361 Samfunnet Jan Mayen og Loran-C 187
Kap. 4361 Samfunnet Jan Mayen og Loran C 188

Programområde 22 Post og tele-
kommunikasjoner ... 189

Programkategori 22.10 Post og tele-
kommunikasjoner .. 189
Kap. 1370 Posttjenester 194
Kap. 5618 Aksjer i Posten Norge AS 195
Kap. 1380 Nasjonal kommunikasjons-

myndighet 196
Kap. 4380 Nasjonal kommunikasjons-

myndighet 197

Programkategori 13.70 Rammeoverføringer
til kommunesektoren mv. 199

Del III Omtale av viktige
oppfølgingsområde 203

6 Oppfølging av Nasjonal
transportplan 2014–2023 205

6.1 Oppfølging av økonomisk ramme
for perioden 2014–2017 205

6.2 Oppfølging av hovudmåla 206
6.2.1 Framkome 207
6.2.2 Transporttryggleik 210
6.2.3 Miljø .. 213
6.2.4 Universell utforming 217

7 Omtale av særlege tema 219
7.1 Samfunnstryggleik 219
7.2 Kollektivtransport 221
7.2.1 Utviklinga i kollektivtransporten .. 221
7.2.2 Løyvingar til kollektivtransporten 221
7.2.3 Oppfølging av handlingsplanen

for kollektivtransport 222

7.3 Nordområda 224
7.4 Forenklingsarbeid, modernisering

og betre gjennomføringskraft 225
7.4.1 Reform av transportsektoren 225
7.4.2 Program for effektivisering av

Statens vegvesen og Jernbane-
verket ... 227

7.4.3 Andre effektiviseringstiltak 228
7.5 Konkurransetilhøve og marknad .. 228
7.6 Oppmodingsvedtak 231
7.6.1 Oppmodingsvedtak i sesjonen

2014–2015 231
7.6.2 Oppmodingsvedtak i sesjonen

2013–2014 238
7.7 Likestilling i transportsektoren 239
7.8 Tilsettingsvilkåra for leiarar

i heileigde statlege verksemder 247

Tabelloversikt
Tabell 4.1 Oppmodingsvedtak

i stortingssesjonen 2014–2015 .. 24
Tabell 4.2 Oppmodingsvedtak i stortings-

sesjonen 2013–2014 26
Tabell 5.1 Oppfølging av Nasjonal

transportplan i 2014–2017 57
Tabell 5.2 Oppfølging av Nasjonal

transportplan i 2016, post 30 63
Tabell 5.3 Prosjekter med kostnadsramme

over 500 mill. kr med
anleggsstart i 2016 64

Tabell 5.4 Bompenger stilt til disposisjon
for investeringer og totalt
innbetalte bompenger 69

Tabell 5.5 Statlige bindinger til vedtatte
prosjekter og prosjekter som
foreslås vedtatt i 2016 71

Tabell 5.6 Bindinger knyttet til riksveg-
prosjekter som har vært til KS2 72

Tabell 5.7 Fylkesfordeling av rente-
kompensasjon 74

Tabell 5.8 Endringer i infrastrukturstandard
med budsjettforslaget for 2016 .. 75

Tabell 5.9 Kjøp av eksterne tjenester
i Statens vegvesen 81

Tabell 5.10 Post 30 Riksveginvesteringer –
investeringsprogram 86

Tabell 5.11 Post 31 Skredsikring riksveger
– investeringsprogram 87

Tabell 5.12 Post 35 Vegutbygging i Bjørvika
– investeringsprogram 88

Tabell 5.13 Post 36 E16 over Filefjell –
investeringsprogram 88

Tabell 5.14 Post 37 E6 vest for Alta –
investeringsprogram 88

Tabell 5.15 Utvikling i indikatorene som
inngår i mål- og resultatstyrings-
systemet for Oslopakke 3 for
2013 og 2014. 91

Tabell 5.16 Styringsgruppens forslag til
handlingsprogram for
Oslopakke 3 2016–2019 92

Tabell 5.17 Forslag til budsjett 2016 for
Oslopakke 3 94

Tabell 5.18 Bruk av midler i Nord-Jæren-
pakken i 2014 96

Tabell 5.19 Forslag til fordeling av midler
i Nord-Jærenpakken i 2016 97

Tabell 5.20 Bruk av midler i Bergens-
programmet i 2014 98

Tabell 5.21 Forslag til fordeling av midler
i Bergensprogrammet i 2016 99

Tabell 5.22 Bruk av midler i Miljøpakke
Trondheim i 2014 102

Tabell 5.23 Forslag til fordeling av midler
i Miljøpakke Trondheim i 2016 .. 103

Tabell 5.24 Jernbaneverket – mål og
resultater 2014 136

Tabell 5.25 Persontrafikk med tog på ulike
togtyper i 2014 137

Tabell 5.26 Oppfølging av Nasjonal
transportplan i 2014–2017 144

Tabell 5.27 Pågående store jernbane-
prosjekter 145

Tabell 5.28 Jernbaneverket – mål 2016 146
Tabell 5.29 Jernbaneinvesteringer 153
Tabell 5.30 Brukeravgifter for Gardermo-

banen i 2016 168
Tabell 5.31 Tilgjengelighet (oppetid) for

Kystverkets navigasjons-
innretninger 178

Tabell 5.32 Antall seilingsklareringer fordelt
på sjøtrafikksentral 178

Tabell 5.33 Antall og andel inngrep fra
sjøtrafikksentralene for å avklare
trafikksituasjonen 178

Tabell 5.34 Oppfølging av Nasjonal
transportplan i 2014–2017 182

Tabell 5.35 Dekningsgrad etter type nett
pr. september 2015 191

Tabell 5.36 Beregning av behov for statlig
kjøp .. 195

Tabell 5.37 Fylkeskommunenes utgifter
i 2014 innen samferdselsformål 201

Tabell 5.38 Sentrale data på fylkesvegnettet 202
Tabell 6.1 Oppfølging av Nasjonal

transportplan i 2014–2017 206
Tabell 6.2 Total reisetidsreduksjon på

riksvegnettet pr. korridor
i minutt ... 208

Tabell 7.1 Løyvingar til kollektivtransport .. 222
Tabell 7.2 Tilsette i Samferdsels-

departementet fordelt på kjønn,
stillingskategoriar og lønn 240

Tabell 7.3 Deltids- og mellombels tilsette,
overtid og fråvær i Samferdsels-
departementet 240

Tabell 7.4 Tilsette i Statens vegvesen
fordelt på kjønn, stillings-
kategoriar og lønn 241

Tabell 7.5 Deltids- og mellombels tilsette,
overtid og fråvær i Statens
vegvesen 241

Tabell 7.6 Tilsette i Jernbaneverket fordelt
på kjønn, stillingskategoriar og
lønn ... 242

Tabell 7.7 Deltids- og mellombels tilsette,
overtid og fråvær i Jernbane-
verket .. 243

Tabell 7.8 Tilsette i Kystverket fordelt på
kjønn, stillingskategoriar og
lønn ... 243

Tabell 7.9 Deltids- og mellombels tilsette,
overtid og fråvær i Kystverket ... 244

Tabell 7.10 Tilsette i Nasjonal
kommunikasjonsmyndigheit
fordelt på kjønn, stillings-
kategoriar og lønn 244

Tabell 7.11 Deltids- og mellombels tilsette,
overtid og fråvær i Nasjonal
kommunikasjonsmyndigheit 244

Tabell 7.12 Tilsette i Luftfartstilsynet fordelt
på kjønn, stillingskategoriar og
lønn ... 245

Tabell 7.13 Deltids- og mellombels tilsette,
overtid og fråvær i Luftfarts-
tilsynet .. 245

Tabell 7.14 Tilsette i Statens jernbanetilsyn
fordelt på kjønn, stillings-
kategoriar og lønn 246

Tabell 7.15 Deltids- og mellombels tilsette,
overtid og fråvær i Statens
jernbanetilsyn 246

Tabell 7.16 Tilsette i Statens havari-
kommisjon for transport fordelt
på kjønn, stillingskategoriar og
lønn ... 247

Tabell 7.17 Deltids- og mellombels tilsette,
overtid og fråvær i Statens
havarikommisjon for transport .. 247

Figuroversikt
Figur 5.1 Passasjerutvikling ved norske

lufthavner 40
Figur 5.2 Utvikling i antall flybevegelser

ved norske lufthavner 41
Figur 5.3 Utvikling i antall drepte og hardt

skadde etter 1970 52
Figur 5.4 Persontrafikk med tog 137
Figur 5.5 Godstrafikk med tog 138

Figur 5.6 Utvikling i punktligheten for
person- og godstog 139

Figur 6.1 Registrerte tal på drepne og hardt
skadde for 2000–2014 og
«målkurve» for 2014–2023 211

Figur 7.1 Kollektivpassasjerar i byområda
(1 000 passasjerar) 221

Prop. 1 S
(2015–2016)

Proposisjon til Stortinget (forslag til stortingsvedtak)

FOR BUDSJETTÅRET 2016

Utgiftskapitler: 1300–1380

Inntektskapitler: 4300–4380, 5577, 5611, 5618, 5619, 5622, 5623 og 5624

Tilråding fra Samferdselsdepartementet 18. september 2015,
godkjent i statsråd samme dag.

(Regjeringen Solberg)

8 Prop. 1 S 2015–2016
Samferdselsdepartementet

Del I
Innleiing og oversikt

10 Prop. 1 S 2015–2016
Samferdselsdepartementet

2015–2016 Prop. 1 S 11
Samferdselsdepartementet
1 Mål og hovudprioriteringar

1.1 Regjeringa sine mål med
samferdselspolitikken

Samferdselspolitikken til regjeringa er forankra i
Sundvolden-erklæringa og samarbeidsavtalen
med Kristeleg Folkeparti og Venstre. Regjeringa
byggjer sin politikk på at verdiar må skapast før
dei kan delast. Innfasing av oljepengar vil bli styrt
mot dei områda som Stortinget var mest oppteken
av ved innføringa av handlingsregelen i 2001, m.a.
investeringar i kunnskap, infrastruktur og vekst-
fremmande skattelette.

Regjeringa legg fram eit budsjettt for arbeid,
aktivitet og omstilling. Ei sterk samferdselssat-
sing bidreg til arbeid og aktivitet på kort sikt, og
til den langsiktige omstillinga ved å auke vekst-
evna i økonomien.

Forbetring og fornying av transportinfrastruk-
turen har ein sentral plass i regjeringa sitt arbeid
for auka verdiskaping, m.a. for å minske tran-
sportkostnadene, styrkje konkurranseevna for
næringslivet og leggje til rette for ein velfunge-
rande arbeidsmarknad over heile landet. Det må
byggjast ut eit moderne transportnett i Noreg
med riks- og fylkesvegar, jernbane og anna kollektiv-
transport, og infrastruktur for luft- og sjøtransport
som tek omsyn til framkome, miljø, transport-
tryggleik og tilgjenge.

Regjeringa vil byggje landet er eitt av åtte sat-
singsområde i den politiske plattforma til regje-
ringa. Effektive kommunikasjonar er viktig for
Noregs konkurranseevne. Satsingsområdet er først
og fremst avhengig av gode samferdselssamband.
Fleire av dei andre utpeika satsingsområda vil vere
avhengige av eller ha stor nytte av satsinga på sam-
ferdselsinfrastruktur, både transportinfrastruktur
og breiband/IKT-løysingar. Dette kan betre kon-
kurransekrafta for norske arbeidsplassar og gi ein
enklare kvardag for folk flest. Regjeringa har der-
for store ambisjonar for samferdselssektoren.

I regjeringsplattforma varsla regjeringa at det
skulle etablerast eit infrastrukturfond på 100 mrd.
kr som blir bygd opp over inntil fem år. I 2016 vil
fondet ha ein innskotskapital på 100 mrd. kr. Fon-
det er dermed bygd opp raskare enn regjerings-
plattforma la opp til.

Betre forvaltning av vår felles infrastruktur er
prioritert gjennom auka løyvingar til drift og ved-
likehald. Nivået på midlar til vedlikehald blir auka
ytterlegare frå 2015 til 2016. Det er sett av betyde-
lege midlar til fornying som gjer at vedlikehaldset-
terslepet også i 2016 blir redusert monaleg. Løy-
vingane til vedlikehald og fornying blir òg auka
som ein del av regjeringas tiltakspakke for auka
sysselsetting.

Regjeringa aukar satsinga på utbygging av veg
og kollektivtransport meir enn det som er ei jamn
opptrapping av dei økonomiske rammene i Nasjo-
nal transportplan 2014–2023. Ein betydeleg vekst i
samla investeringar på veg, jernbane og i sjøtran-
sport i dei første åra av Nasjonal transportplan
2014–2023 gjer at regjeringa legg opp til å over-
oppfylle rammene i Nasjonal transportplan 2014–
2023 i første del av planperioden.

I tillegg til auka løyvingar gjennomfører regje-
ringa ei omfattande reform av transportsektoren.
Nye organisatoriske løysingar må takast i bruk i
sektoren for å få fart på utbygginga, få meir effekt
ut av ressursane, og for å betre den samfunnsøko-
nomiske lønnsemda i sektoren. I reformarbeidet
er det lagt opp til heilskaplege løysingar for tran-
sportsektoren. Regjeringa la i Meld. St. 27 (2014–
2015) På rett spor. Reform av jernbanesektoren
fram forslag til ei heilskapleg reform av jernbane-
sektoren, jf. også Innst. 386 S (2014–2015). Dette
er ei omfattande og krevjande reform.

For å sikre at gevinstane ved dei ulike refor-
mene kan komme til nytte så raskt som mogleg,
vil regjeringa utarbeide og foreslå konkrete løys-
ingar etter som dei blir klare. Etableringa av eit
utbyggingsselskap for utvalde vegprosjekt er eit
første steg. Utbyggingsselskapet er m.a. gjort
greie for i Meld. St. 25 (2014–2015) På rett vei.
Reformer i vegsektoren. Gjennom meir heilskapleg,
samanhengande og rasjonell utbygging og meir
langsiktig og føreseieleg finansiering, legg regje-
ringa opp til at utbyggingsselskapet raskare byg-
gjer ut hovudvegnettet. 2016 er det første året for
ordinær drift av selskapet.

Innkrevjinga av bompengar kan og bør bli
meir kostnadseffektiv. I Meld. St. 25 (2014–2015)
På rett vei. Reformer i vegsektoren, er det ein

12 Prop. 1 S 2015–2016
Samferdselsdepartementet
omtale av regjeringa sitt arbeid med dei ulike ele-
menta i bompengereforma. Talet på bompengesel-
skap vil bli redusert frå om lag 60 til fem regionale
selskap. Regjeringa foreslår ei rentekompensasjons-
ordning for bompengelån. Formålet med ord-
ninga er å redusere bompengebelastninga for tra-
fikantane og leggje til rette for ein meir effektiv
organisering av sektoren.

Folketalet i byområda aukar og er venta å
vokse kraftig i åra som kjem. Dette får konse-
kvensar for samferdselspolitikken. Regjeringa vil
gjennomføre ei kraftig satsing på bygging av infra-
struktur i og rundt dei største byane. Vidare vil
regjeringa leggje betre til rette for at fleire kan
reise kollektivt, sykle eller gå. Det blir gjennomført
forhandlingar med fleire byar om bymiljøavtalar,
og belønningsordninga for betre kollektivtransport
mv. i byområda blir vidareført på eit høgt nivå.

Den nye postlova som trer i kraft frå 1. januar
2016, legg til rette for at brukarar over heile landet
skal få tilgang til gode og framtidsretta posttenes-
ter og eit likeverdig tilbod av leveringspliktige
tenester til overkommeleg pris, gjennom effektiv
bruk av ressursane i samfunnet. Einerett på for-
midling av brevpost under 50 gram som Posten
Norge AS har, fell bort frå 1. januar 2016.

Løysingar i ekomsektoren vil påverke korleis
helsevesen, utdanning og arbeidsdag blir organi-
sert i framtida. Noreg har allereie god dekning for
låghastigheitsbreiband, og er langt framme i bruk
av elektronisk kommunikasjon. Høghastigheits-
breiband, både mobilt og fast, vil kunne utgjere
ein stor forskjell når det gjeld korleis elektronisk
kommunikasjon kan takast i bruk og utnyttast.
Regjeringa vil i 2016 leggje fram ein nasjonal plan
for elektronisk kommunikasjon.

Samfunnet blir stadig meir avhengig av elek-
tronisk kommunikasjon og IKT-system for å fun-
gere godt til dagleg og ved større hendingar. Dei
kommersielle ekomtilbydarane investerer mykje i
meir robuste nett og tryggleik. I tillegg har regje-
ringa sett krav til forsvarleg tryggleik i ekomte-
nestene og løyvd midlar til forsterka ekom i
utsette kommunar.

For regjeringa er det viktig at samferdselssek-
toren ikkje blir redusert til berre å handle om
nivået på løyvingane. Samferdselssektoren har
potensial for betre organisering og effektivisering.
Meir heilskapleg utbygging, evne til å sjå dei ulike
transportområda i samanheng og ei stabil og meir
føreseieleg finansiering av infrastruktur er viktige
problemstillingar som regjeringa er i gang med.

1.2 Hovudprioriteringane i budsjettet
for 2016

Utgifter fordelt på kapittel

(i 1 000 kr)

Prg. kat. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

21.10 Administrasjon m.m 450 519 551 417 578 500 4,9

21.20 Luftfartsformål 960 275 1 001 973 1 052 900 5,1

21.30 Vegformål 25 004 443 26 582 423 31 501 400 18,5

21.40 Særskilte transporttiltak 21 832 791 42 127 888 32 368 700 -23,2

21.50 Jernbaneformål 18 862 104 21 470 503 21 264 400 -1,0

21.60 Kystforvaltning 2 737 618 2 754 917 2 677 200 -2,8

Sum programområde 21 69 847 750 94 489 121 89 443 100 -5,3

22.10 Post og telekommunikasjoner 646 546 776 772 712 100 -8,3

Sum programområde 22 646 546 776 772 712 100 -8,3

Sum utgifter 70 494 296 95 265 893 90 155 200 -5,4

Sum utgifter ekskl. innskudd
infrastrukturfondet 50 494 296 55 265 893 60 155 200 8,8

2015–2016 Prop. 1 S 13
Samferdselsdepartementet
Hovudprioriteringane i budsjettforslaget for Sam-
ferdselsdepartementet er:
– Oppfølging av Nasjonal transportplan 2014–

2023 totalt etter tre år av perioden 2014–2017
– Oppstartsløyvingar til utbyggingsselskapet for

veg
– Ny ordning med rentekompensasjon for bom-

pengelån
– Kapitalinnskot i infrastrukturfondet på 30 mrd.

kr.

Regjeringa foreslår å løyve 60,2 mrd. kr til Sam-
ferdselsdepartementet, ekskl. lånetransaksjoner,
ein auke på 4,9 mrd. kr eller 8,8 pst. frå saldert
budsjett 2015. 1,1 mrd. kr gjeld eingongstiltak
innan vedlikehald og fornying av transportinfra-
strukturen som er ein del av tiltakspakka for auka
sysselsetting. Riksveginvesteringar er prioritert i
budsjettforslaget, både til Statens vegvesen og
Nye Veier AS (utbyggingsselskapet for veg).

Nasjonal transportplan 2014–2023 blir følgt
opp. Med budsjettforslaget aukar løyvingane til
dette formålet med 3,8 mrd. kr målt i 2016-kr
samanlikna med 2015, noko som tilsvarar 76,7 pst.
etter tre år av planperioden. Med vidareføring av
desse budsjettrammene utanom eingongsutgif-
tene i tiltakspakka i 2017 vil dette innebere at dei
økonomiske rammene blir overoppfylt.

Dette er ein høgare grad av oppfølging enn sta-
tus på same tidspunkt i Nasjonal transportplan
2010–2019, sjølv om dei årlege økonomiske plan-
rammene for Statens vegvesen, Jernbaneverket
og Kystverket for perioden 2014–2017 ligg om lag
13 mrd. kr over planramma for 2010–2013.

Dei økonomiske rammene for Jernbaneverket,
fylkesvegar og belønningsordninga ligg an til å bli
overoppfylt. Budsjettforslaget for Statens veg-
vesen ligg 1,3 mrd. kr over årleg gjennomsnittleg
planramme for perioden 2014–2017. Dei økono-
miske rammene for drift og vedlikehald under Sta-
tens vegvesen og Jernbaneverket ligg høvesvis
1,3 mrd. kr og 1,1 mrd. kr over 75 pst. av plan-
ramma for fireårsperioden. I tillegg vil løyvingane
til Nye Veier AS bidra til oppfølginga av transport-
planen.

Behovet for vedlikehald og fornying er omfatt-
ande i alle transportsektorane. Med tiltakspakka
for auka sysselsetting er det derfor naturleg med
ekstraordinær innsats på dette området. På Sta-
tens vegvesens ansvarsområde vil sysselsettings-
midlane på 540 mill. kr m.a. gå til auka dekkeleg-
ging, anna vedlikehald og fornying m.a. av tunne-
lar. På Jernbaneverkets budsjett er det sett av 480
mill. kr frå tiltakspakka til vedlikehald og forny-
ing. Av dette vil 150 mill. kr gå til fornyingstiltak

på Bergens-/Vossabanen og 110 mill. kr til Sør-
lands-/Jærbanen. Til Kystverket er det foreslått 88
mill. kr m.a. til vedlikehald av fyrstasjonar og utbe-
tringar av stormskader på fiskerihamner på Vest-
landet og i Nord-Noreg. Med budsjettforslaget vil
vedlikehaldsetterslepet under Statens vegvesen
og Jernbaneverket gå ned med høvesvis 2,1 mrd.
kr og 550 mill. kr. Regjeringa har snudd den man-
geårige utviklinga med auka vedlikehaldsetter-
slep.

Regjeringa arbeider for fullt med transportre-
forma. Det er foreslått å løyve 24,3 mill. kr til dette
arbeidet i departementet i 2016. Etableringa av
Nye Veier AS frå 1. januar 2016 er det første orga-
nisatoriske steget i reforma. Det er foreslått 1,3
mrd. kr i løyvingar til selskapet. Regjeringa fore-
slår 400 mill. kr til ei ny rentekompensasjonsord-
ning for bompengelån. Arbeidet med å etablere
tre nye OPS-prosjekt i vegsektoren held fram. For
å leggje til rette for effektiv bompengeinnkreving,
gode finansieringsvilkår for bompengeselskapa
og å redusere administrasjonskostnadene går
regjeringa inn for å minske talet på bompengesel-
skap frå om lag 60 til fem. I jernbanesektoren
arbeider regjeringa m.a. vidare med å få etablert
eit jernbaneføretak og eit jernbanedirektorat, og
konkurranseutsetje nye persontogpakker. Depar-
tementet vil komme tilbake til Stortinget med for-
slag. I Kystverket er m.a. losverksemda skilt ut
administrativt, og tilbringartenesta blir konkur-
ranseutsett. Losberedskapsavgifta er foreslått
redusert med 86 mill. kr for å styrkje nærskipsfar-
ten.

Regjeringa foreslår å løyve 30 mrd. kr til infra-
strukturfondet, slik at dette blir på i alt 100 mrd.
kr. Avkastninga frå fondet sikrar ein stabil og
føreseieleg tilførsel av midlar til transportsekto-
ren.

Riksveginvesteringar er eit satsingsområde i
samferdselsbudsjettet for 2016. Budsjettforslaget
til riksveginvesteringar er på 18,1 mrd. kr, ein
auke på 4 mrd. kr eller 28,8 pst. frå saldert bud-
sjett 2015.

Aktivitetsnivået på jernbaneinvesteringar har
vore svært høgt hittil i planperioden. Utgifter til
rasjonell framdrift på dei pågåande prosjekta blir
lågare i 2016. Det er foreslått å løyve 9,7 mrd. kr til
investeringar i ny jernbaneinfrastruktur, som er
ein reduksjon på 1,6 mrd. kr frå saldert budsjett
2015.

Budsjettforslaget legg opp til forbetringar på
heile vegnettet. Det blir foreslått å vidareføre ord-
ninga med rentekompensasjon for transporttiltak i
fylka med ei ny låneramme til investeringar på 3
mrd. kr. Til skredsikring av fylkesvegar er det

14 Prop. 1 S 2015–2016
Samferdselsdepartementet
budsjettert med 596 mill. kr. For å kunne imple-
mentere tunneltryggleiksforskrifta blei det i 2015
lagt inn kompensasjon til dei fylka det gjeld. Kom-
pensasjonen er vidareført i 2016. Det er budsjet-
tert med 1,5 mrd. kr til fylkesvegar for dei midlane
som inngår i Nasjonal transportplan, ein realauke
på 200 mill. kr frå saldert budsjett 2015. Midlane
blir løyvde over Kommunal- og moderniseringsde-
partementets budsjett.

Administrasjon, forsking og utvikling

Samla budsjettforslag til administrasjon m.m. er
på 578,5 mill. kr. Løyvinga på kap. 1300 utgjer til
saman 417,5 mill. kr og går til drift av departemen-
tet, kontingentar mv. til internasjonale organisa-
sjonar, tilskot til trafikktryggleiksformål, samferd-
selsberedskap og Redningsselskapet, løyving til
eit oljevern- og miljøsenter i Lofoten/Vesterålen
og midlar til utgreiingar, lønn og andre driftsutgif-
ter i samband med arbeidet med transportre-
forma.

Vidare omfattar programkategorien løyvingar
til forsking og utgreiingar, der det samla er fore-
slått å løyve 161 mill. kr. Løyvinga vil i hovudsak
gå til transportforsking og forsking på elektronisk
kommunikasjon i regi av Norges forskningsråd.

Luftfartsformål

Samla budsjettforslag til luftfartsformål er nær-
mare 1,1 mrd. kr.

Det er budsjettert med 766,4 mill. kr til kjøp av
flytransport. Frå 1. januar 2016 blir det innført ei
ny tilskotsordning til ikkje-statlege flyplassar. Luft-
hamnene Ørland, Stord og Notodden er omfatta
av ordninga. Til den nye ordninga er det foreslått
å løyve 28,5 mill. kr.

Til Luftfartstilsynet er det foreslått å løyve
194,5 mill. kr og til Statens havarikommisjon for
transport 63,5 mill. kr.

Det er budsjettert med eit utbytte frå Avinor
AS på 500 mill. kr.

Vegformål

Til vegformål er det i alt foreslått å løyve 31,5 mrd.
kr. Forslaget er ein auke på 4,9 mrd. kr eller 18,5
pst. frå saldert budsjett 2015.

Det er foreslått nærmare 11,1 mrd. kr til drift
og vedlikehald av riksvegar og trafikant- og køyre-
tøytilsyn, som er ein auke på 578,5 mill. kr eller
5,5 pst. frå saldert budsjett 2015.

Til investeringar på riksvegane på Statens veg-
vesens budsjett er det foreslått å løyve til saman

16,5 mrd. kr. På post 30 Riksveginvesteringar er
det foreslått å løyve 14,9 mrd. kr. Dette er ein auke
på 3 mrd. kr eller 25,4 pst. frå saldert budsjett
2015. I tillegg kjem investeringsmidlar til skred-
sikring, og til prosjekta E16 over Filefjell, E6 vest
for Alta og vegutbygging i Bjørvika, som er førte
på eigne postar, og løyving til utbyggingsselskapet
for veg.

Det er i 2016 lagt opp til anleggsstart med stat-
lege midlar av desse prosjekta:
– E16 Øye – Eidsbru i Oppland
– Rv 36 Skyggestien – Skjelbredstrand i Tele-

mark
– E6 Tana bru i Finnmark
– E18 Varoddbrua i Vest-Agder
– E39 Bjørset – Skei i Sogn og Fjordane
– E6 Vindåsliene – Korporalsbrua i Sør-Trøndelag
– Rv 70 Meisingset – Tingvoll i Møre og Romsdal

Det er òg lagt til grunn statlege midlar og bom-
pengar til førebuande arbeid og anleggsstart i
2016 på desse prosjekta, med atterhald om Stor-
tingets behandling og godkjenning av opplegget
for bompengefinansiering:
– Rv 23 Dagslett – Linnes i Buskerud, jf. Prop.

146 S (2014–2015)
– E16 Bagn – Bjørgo i Oppland, jf. Prop. 140 S

(2014–2015)
– E6 Helgeland sør i Nordland, jf. Prop. 148 S

(2014–2015).

Vidare er det lagt til grunn bompengar til anleggs-
start på prosjektet rv 36 Slåttekås – Årnes i Tele-
mark, jf. Stortingets behandling av Prop. 108 S
(2014–2015) og Innst. 312 S (2014–2015).

Det er sett av statlege midlar til førebuande
arbeid i 2016 på dei to OPS-prosjekta:
– Rv 3/25 Ommangsvollen-Grundset/Basthjør-

net i Hedmark
– Rv 555 Sotrasambandet i Hordaland.

Desse prosjekta med kostnad over 100 mill. kr er
venta opna for trafikk i 2016:
– E18 Knapstad – Retvet i Østfold og Akershus
– E39 Drægebø – Grytås og Birkeland – Sande

nord i Sogn og Fjordane
– Rv 9 Sandnes – Harstadberget i Aust-Agder
– E134 Førrestjørn i Rogaland
– E6 Kryss Flyplassvegen i Akershus
– E6 Frya – Sjoa i Oppland
– E6 Halselv – Møllnes i Finnmark

Til fornyingstiltak blir det foreslått 1,8 mrd. kr.
Det er eit stort behov for å oppgradere tunne-

lar. Den samla innsatsen til tunnelar er nærmare

2015–2016 Prop. 1 S 15
Samferdselsdepartementet
2,5 mrd. kr, som er ein auke på om lag 1,1 mrd. kr
eller om lag 80 pst. frå saldert budsjett 2015. Med
forslaget til løyving til fornying vil etterslepet i
vedlikehaldet på riksvegnettet bli redusert med
2,1 mrd. kr i 2016.

Skredsikring er viktig for gjere vegane meir
pålitelege og trygge. Det er foreslått å løyve 662,7
mill. kr til skredssikring på riksvegar og 596 mill.
kr på fylkesvegar.

Det er foreslått 600 mill. kr i statlege midlar til
tiltak for gåande og syklande, som er ein auke på
55 pst. frå 2015. Vidare er det foreslått 300 mill. kr
til bymiljøavtalar. Til trafikktryggleikstiltak er det
foreslått 808 mill. kr.

Til riksvegferjedrifta er det foreslått å løyve
983,6 mill. kr.

Det blir foreslått å løyve 1 mrd. kr i tilskot til
utbyggingsselskapet for veg, Nye Veier AS.

Statens vegvesen førebur tre utbyggingspro-
sjekt i 2015 som selskapet tek over ansvaret for.
Dei tre prosjekta er:
– E18 Rugtvedt – Dørdal i Telemark
– E18 Tvedestrand – Arendal i Aust-Agder
– E6 Kolomoen – Brumunddal i Hedmark

Det er foreslått å løyve 300 mill. kr i driftskreditt
til Nye Veier AS.

Særskilde transporttiltak

Det er foreslått eit samla budsjett på nærmare 2,4
mrd. kr til særskilde transporttiltak.

Regjeringa foreslår vidare 30 mrd. kr i kapi-
talinnskot til infrastrukturfondet. Saman med inn-
skot frå tidlegare år vil fondet vere 100 mrd. kr i
2016.

Til belønningsordninga for betre kollektiv-
transport mv. i byområda er det foreslått å løyve
1,1 mrd. kr.

Det er foreslått å løyve 32,2 mill. kr til særskilt
tilskot til kollektivtransport, som omfattar ord-
ninga forvaltning av system for nasjonal reiseplan-
leggar og elektronisk billettering.

Det er foreslått 100 mill. kr i statleg tilskot til
vidare planlegging av Fornebubanen.

For å vidareføre avtalen mellom Samferdsels-
departementet og Hurtigruten ASA for sjøtran-
sporttenester på strekninga Bergen – Kirkenes er
det foreslått å løyve 731,5 mill. kr. Avtalen sikrar
daglege seglingar heile året mellom Bergen og
Kirkenes og til 32 hamner på strekninga.

Det er foreslått å løyve 400 mill. kr til den nye
ordninga med rentekompenasjon for bompenge-
lån.

Jernbaneformål

Det er foreslått å løyve nærmare 21,3 mrd. kr til
jernbaneformål. Samla budsjettforslag for Jernba-
neverket er om lag 18 mrd. kr.

For 2016 foreslår regjeringa å løyve 8,3 mrd.
kr til drift og vedlikehald, inkl. Gardermobanen,
som er ein auke på 1,4 mrd. kr frå saldert budsjett
2015. Auken går i hovudsak til nødvendig vedlike-
hald av jernbaneinfrastrukturen. Løyvinga inne-
ber at etterslepet på vedlikehaldet av jernbanenet-
tet blir redusert med om lag 550 mill. kr i 2016.

Det er foreslått å løyve 9,7 mrd. kr til investe-
ringar i ny jernbaneinfrastruktur, inkl. Folloba-
nen, som er ein reduksjon på 1,6 mrd. kr frå sal-
dert budsjett 2015. Reduksjonen har samanheng
med eit redusert behov for løyvingar til rasjonell
gjennomføring av dei store pågåande jernbane-
prosjekta. For å få rasjonell gjennomføring av
Follobanen er det foreslått å løyve 4,1 mrd. kr,
som er ein auke på 31,2 pst. frå saldert budsjett
2015.

I 2016 blir utbygginga av desse store prosjekta
vidareført:
– dobbeltspor Langset – Kleverud (Fellespro-

sjektet Dovrebanen – E6)
– dobbeltspor på Vestfoldbanen (strekningane

Barkåker – Tønsberg, Holm – Holmestrand –
Nykirke og Farriseidet – Porsgrunn)

– moderniseringa av Trønder- og Meråkerbanen
(Hell-Værnes) og Vossebanen (Ulriken tunnel)

– nytt dobbeltspor Oslo – Ski (Follobanen)

Det blir sett av 1,1 mrd. kr til vidare planlegging
av nye investeringar i jernbaneinfrastrukturen,
m.a. InterCity-strekningar, inkludert Ringeriksba-
nen, Alnabru godsterminal, elektrifisering av
Trønderbanen, og programområda tiltak for å
auke kapasiteten i jernbanenettet og tiltak på sta-
sjoner og knutepunkt.

Det er foreslått å løyve 3,2 mrd. kr til statleg
kjøp av persontransporttenester med tog i 2016.

Til Statens jernbanetilsyn er det foreslått å
løyve 78,6 mill. kr. I løyvinga inngår tilsynet med
tau- og kabelbanar og tivoli og moroparkar. Det er
rekna med inntekter frå gebyr for dette tilsynet
med 13,7 mill. kr.

Det er budsjettert med eit utbytte på 425 mill.
kr frå NSB AS, og 8,3 mill. kr frå Baneservice AS.

Kystforvaltning

Til kystforvaltning er det foreslått å løyve om lag
2,7 mrd. kr.

16 Prop. 1 S 2015–2016
Samferdselsdepartementet
Det er foreslått om lag 1,7 mrd. kr til Kyst-
verkets driftsutgifter. Her inngår, i tillegg til drift
av Kystverket, m.a. navigasjonsinfrastruktur, sjø-
trafikksentralar, transportplanlegging, losord-
ninga, beredskap mot akutt forureining og tilskot
til kystkultur.

Til spesielle driftsutgifter er det foreslått å
løyve 62 mill. kr i 2016. Av dette er 50 mill. kr fore-
slått til vidare arbeid med miljøtiltak for U-864.

Det er foreslått 553,2 mill. kr til nyanlegg og
større vedlikehald, som i hovudsak omfattar fiske-
rihamner og farleier, men også navigasjonsinfra-
struktur. Midlane er fordelt med 341,4 mill. kr til
farleier og 134,6 mill. kr til fiskerihamner. I tillegg
blir det sett av 62,4 mill. kr til navigasjonsinfra-
struktur, og 15 mill. kr til planlegging av ny
hamneinfrastruktur i Longyearbyen.

Til større kjøp og vedlikehald er det foreslått å
løyve 197,3 mill. kr.

Ordninga med tilskot til fiskerihamneanlegg
er foreslått avvikla. Det er foreslått 20,5 mill. kr for
å dekkje inngåtte tilsegner. Det er vidare foreslått
10,3 mill. kr i tilskot til hamnesamarbeid, der for-
målet er å stimulere hamnene til betre utnytting
av infrastrukturen.

Til Samfunnet Jan Mayen og Loran-C er det
foreslått å løyve 61,8 mill. kr. Det er sett av 12 mill.
kr til å utbetre infrastruktur på Jan Mayen.

Som ei tiltak for å styrkje sjøtransporten fore-
slår regjeringa å redusere losavgiftene med 86
mill. kr i 2016.

Post og telekommunikasjonar

Til post og telekommunikasjonar samla er det
budsjettert med utgifter på 712,1 mill. kr. Det er
foreslått å løyve 403 mill. kr til kjøp av post- og
banktenester. Til Nasjonal kommunikasjonsmyn-
dighet er det foreslått å løyve 309,1 mill. kr.

For å gjere ekomnetta meir robuste og styrke
beredskapsevna er det foreslått å løyve 78 mill. kr
til teletryggleik og -beredskap. Ekomtilbydarane
byggjer ut infrastrukturen på kommersielt grunn-
lag. Ordninga med tilskot til breibandsutbygging
er foreslått vidareført for å auke kapasiteten og
betre dekninga i område der marknaden ikkje fun-
gerer tilfredsstillande. Det blir foreslått å løyve
51,5 mill. kr i tilskot til breibandsutbygging.

Det er budsjettert med eit utbytte frå Posten
Norge AS på 220 mill. kr.

2015–2016 Prop. 1 S 17
Samferdselsdepartementet
2 Diverse omtaler

2.1 Tiltakspakke

I statsbudsjettet for 2016 vil regjeringa prioritere
tiltak som fremmer arbeid, aktivitet og omstilling.
Det er ei særleg utfordring at mange no mister
jobben i dei næringar og fylke som sterkast blir
råka av den låge oljeprisen. Som ein del av bud-
sjettet legg regjeringa fram ei særskild tiltaks-
pakke for auka sysselsetting på i alt 4 mrd. kr.
Desse tiltaka vil vere mellombelse og er innretta
slik at dei lett skal kunne reverserast. Ut over
denne særskilde pakka fremmer òg budsjettet for
2016 aktivitet og omstilling. Tiltaka skal fremme
auka sysselsetting på kort sikt, samtidig som dei
legg til rette for ei langsiktig omstilling av norsk
økonomi. For Samferdselsdepartementet utgjer
den særskilde tiltakspakka i alt 1 108 mill. kr og
omfattar desse tiltaka innafor kystforvaltning,
jernbane og veg:
– Vedlikehalde fyrstasjonar og fjerne eigarlause

blåskjelanlegg – 50 mill. kr
– Utbetre stormskader på fiskerihamner i Vest-

landet og Nord-Noreg – 38 mill. kr
– Fornyingstiltak på Vossabanen – 150 mill. kr
– Fornyingstiltak på Jærbanen – 110 mill. kr
– Vedlikehald/fornying av jernbanen – 220 mill.

kr
– Vedlikehald av riksvegnettet, reasfaltering og

anna vedlikehald – 340 mill. kr
– Fornyingstiltak på veg – 200 mill. kr.

2.2 Auke av den låge meirverdiavgifts-
satsen

Frå 1. mars 2004 blei det innført meirverdiavgift
på m.a. persontransport med ein låg sats. Satsen
har frå 2006 vore 8 pst. Regjeringa foreslår å auke
den låge meirverdiavgiftssatsen til 10 pst. frå 1.
januar 2016, jf. omtale og forslag til vedtak i
Finansdepartementets Prop. 1 LS (2015–2016)
Skatter, avgifter og toll 2016.

Forslaget vil innebere at avgiftspliktige med
låg sats skal berekne 10 pst. meirverdiavgift ved
omsetning, samtidig som det blir gitt frådrag for
meirverdiavgift på kjøp til bruk i verksemda (som

regel 25 pst.). Ordninga med låg sats er gunstig
for dei fleste som er omfatta. Å auke meirverdiav-
giftssatsen for m.a. persontransport er ein del av
tilrådingane frå Skatteutvalet.

I forslaget frå regjeringa er det lagt til grunn at
auken kan kompenserast i samsvar med inngåtte
offentlege avtalar om kjøp av persontransportte-
nester t.d. med tog, flyruter og ferjetenester. På
Samferdselsdepartementets budsjett er det sett av
67 mill. kr til kompensasjon for auka meirverdiav-
giftssats.

2.3 Avbyråkratiserings- og effektivise-
ringsreforma

Regjeringa vil byggje sin politikk på ein effektiv
bruk av ressursane til fellesskapen. Som i
næringslivet er det òg i offentleg forvaltning eit
potensial for å bli meir effektiv. Regjeringa har
derfor innført ei avbyråkratiserings- og effektivi-
seringsreform, og legg til grunn at alle statlege
verksemder gjennomfører tiltak for å bli meir
effektive. Reforma vil gi insentiv til meir effektiv
statleg drift og skaper handlingsrom for priorite-
ringar i statsbudsjettet. Når reforma er eit årleg
krav, gir det verksemdene eit godt høve til å plan-
leggje og gjennomføre tiltak for å effektivisere
drifta. Delar av gevinsten frå mindre byråkrati og
meir effektiv bruk av pengane blir overført til fel-
lesskapet i dei årlege budsjetta. Den årlege over-
føringa er sett til 0,5 pst. av alle driftsutgifter som
blir løyvd over statsbudsjettet.

For Samferdselsdepartementet og underlig-
gande etatar utgjer avbyråkratiserings- og effekti-
viseringsreforma ein gevinst på 100,4 mill. kr på
utgiftssida.

2.4 Fullmakt til å pådra forpliktingar
for investeringar ut over
budsjettåret

For investeringsprosjekt for veg, jernbane og kyst
gir Stortinget i romartalsvedtak i Prop. 1 S (2014–
2015) Samferdselsdepartementet fullmakt til å

18 Prop. 1 S 2015–2016
Samferdselsdepartementet
gjennomføre dei investeringsprosjekta som er
omtalte i merknadene til kap. 1320, 1350 og 1360
innanfor dei kostnadsrammer som der er oppgitt.
Viss kostnadsramma for eit prosjekt aukar ut over
prisstigninga vil dette berre gå fram av omtalen av
prosjektet i del II i Prop. 1 S.

Dette opplegget viser ikkje tydeleg nok kva for
prosjekt som Stortinget gir fullmakt til å gjennom-
føre og kostnadsramma for det einskilde prosjek-
tet. Frå budsjettåret 2016 legg departementet opp
til å endre vedtaka som gjeld fullmakt til å pådra
staten forpliktingar for investeringar over 500 mill.
kr ut over budsjettåret. Det går no fram av forslag
til romartalsvedtak kva for prosjekt over 500 mill.
kr som departementet ber om fullmakt til å starte
opp og kostnadsramma for prosjektet. Vidare går
det fram i forslag til romartalsvedtak kva for pro-
sjekt der kostnadsramma er endra ut over
prisstigninga.

I 2016 er det lagt opp til å starte opp fire nye
vegprosjekt med ei kostnadsramme på over 500
mill. kr, jf. forslag til romartalsvedtak. For jern-
bane og kyst blir det i 2016 ikkje foreslått å starte
nye investeringsprosjekt med ei kostnadsramme
over 500 mill. kr.

2.5 Samordningseining for statlege
innkjøp

Kommunal- og moderniseringsdepartementet
foreslår i sin Prop. 1 S (2015–2016) å opprette ei

eining som skal inngå og forvalte sentrale ramme-
avtalar på vegne av statlege forvaltningsorgan.
Dette skal gi meir effektive innkjøp i staten. Ord-
ninga vil bli finansiert innanfor eksisterande rammer
gjennom å overføre rammer frå departementa.
Samferdselsdepartementets del utgjer 1 954 000 kr.

2.6 Nøytral meirverdiavgift i ordinære
statlege forvaltningsorgan

Frå 2015 er det innført nøytral meirverdiavgift for
ordinære forvaltningsorgan. Denne ordninga
inneber at som hovudregel skal ikkje betalt meir-
verdiavgift førast som ei utgift på budsjettkapitla
til verksemdene, men i staden skal utgifta førast
sentralt på kap. 1633 Nettoordning, statleg betalt
meirverdiavgift, post 01 Driftsutgifter.

Samferdselsdepartementet, Kystverket, Luft-
fartstilsynet, Nasjonal kommunikasjonsmyndig-
heit, Statens havarikommisjon for transport og
Statens jernbanetilsyn er omfatta av ordninga. For
desse verksemdene er postane 01–45 budsjetterte
utan meirverdiavgift i 2016.

2015–2016 Prop. 1 S 19
Samferdselsdepartementet
3 Oversikt over budsjettforslaget mv.

3.1 Utgifter og inntekter fordelt på
kapittel

Tabellane under viser løyvingane som blir fore-
slått til samferdselsområdet fordelt på utgifts- og
inntektskapittel.

Utgifter fordelt på kapitler

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

Administrasjon m.m.

1300 Samferdselsdepartementet 256 494 394 206 417 500 5,9

1301 Forskning og utvikling mv. 194 025 157 211 161 000 2,4

Sum kategori 21.10 450 519 551 417 578 500 4,9

Luftfartsformål

1310 Flytransport 647 418 708 928 766 400 8,1

1311 Tilskudd til regionale flyplasser 34 061 36 155 28 500 -21,2

1313 Luftfartstilsynet 213 889 193 714 194 500 0,4

1314 Statens havarikommisjon
for transport 64 907 63 176 63 500 0,5

Sum kategori 21.20 960 275 1 001 973 1 052 900 5,1

Vegformål

1320 Statens vegvesen 25 004 443 26 582 423 30 201 400 13,6

1321 Utbyggingselskap for veg 1 300 000

Sum kategori 21.30 25 004 443 26 582 423 31 501 400 18,5

Særskilte transporttiltak

1330 Særskilte transporttiltak 1 832 791 2 127 888 2 368 700 11,3

1331 Infrastrukturfond 20 000 000 40 000 000 30 000 000 -25,0

Sum kategori 21.40 21 832 791 42 127 888 32 368 700 -23,2

Jernbaneformål

1350 Jernbaneverket 15 726 091 18 172 618 17 977 300 -1,1

20 Prop. 1 S 2015–2016
Samferdselsdepartementet
1351 Persontransport med tog 3 055 323 3 218 870 3 208 500 -0,3

1354 Statens jernbanetilsyn 80 690 79 015 78 600 -0,5

Sum kategori 21.50 18 862 104 21 470 503 21 264 400 -1,0

Kystforvaltning

1360 Kystverket 2 690 443 2 709 720 2 615 400 -3,5

1361 Samfunnet Jan Mayen og Loran-C 47 175 45 197 61 800 36,7

Sum kategori 21.60 2 737 618 2 754 917 2 677 200 -2,8

Sum programområde 21 69 847 750 94 489 121 89 443 100 -5,3

Post og telekommunikasjoner

1370 Posttjenester 270 000 418 000 403 000 -3,6

1380 Nasjonal kommunikasjonsmyndighet 376 546 358 772 309 100 -13,8

Sum kategori 22.10 646 546 776 772 712 100 -8,3

Sum programområde 22 646 546 776 772 712 100 -8,3

Sum utgifter 70 494 296 95 265 893 90 155 200 -5,4

Sum utgifter ekskl. innskudd
infrastrukturfondet 50 494 296 55 265 893 60 155 200 8,8

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

2015–2016 Prop. 1 S 21
Samferdselsdepartementet
Inntekter fordelt på kapitler

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

Administrasjon m.m.
4300 Samferdselsdepartementet 6 465 2 479 2 600 4,9

Sum kategori 21.10 6 465 2 479 2 600 4,9
Luftfartsformål

4312 Oslo Lufthavn AS 444 370 444 400 444 400 0,0
4313 Luftfartstilsynet 151 605 126 637 129 700 2,4
4314 Statens havarikommisjon

for transport 657
5619 Renter av lån til Oslo Lufthavn AS 116 215 98 000 74 000 -24,5
5622 Aksjer i Avinor AS 445 400 500 000 500 000 0,0

Sum kategori 21.20 1 158 247 1 169 037 1 148 100 -1,8
Vegformål

4320 Statens vegvesen 877 777 627 772 644 100 2,6
4322 Svinesundsforbindelsen AS 25 000 25 000 25 000 0,0
5624 Renter av Svinesundsforbindelsen AS 46 552 29 000 28 000 -3,4

Sum kategori 21.30 949 329 681 772 697 100 2,2
Særskilte transporttiltak

4331 Infrastrukturfond 871 000 1 579 000 81,3
Sum kategori 21.40 871 000 1 579 000 81,3
Jernbaneformål

4350 Jernbaneverket 841 753 650 505 700 500 7,7
4354 Statens jernbanetilsyn 15 638 13 349 13 700 2,6
5611 Aksjer i NSB AS 515 000 300 000 425 000 41,7
5623 Aksjer i Baneservice AS 8 300

Sum kategori 21.50 1 372 391 963 854 1 147 500 19,1
Kystforvaltning

4360 Kystverket 19 354 11 102 11 400 2,7
4361 Samfunnet Jan Mayen og Loran C 7 115 5 385 5 500 2,1
5577 Sektoravgifter under Samferdsels-

departementet 840 530 829 068 749 000 -9,7
Sum kategori 21.60 866 999 845 555 765 900 -9,4
Sum programområde 21 4 353 431 4 533 697 5 340 200 17,8
Post og telekommunikasjoner

4370 Posttjenester 2 055
4380 Nasjonal kommunikasjonsmyndighet 174 348 171 578 178 200 3,9
5618 Aksjer i Posten Norge AS 256 000 300 000 220 000 -26,7

Sum kategori 22.10 432 403 471 578 398 200 -15,6
Sum programområde 22 432 403 471 578 398 200 -15,6
Sum inntekter 4 785 834 5 005 275 5 738 400 14,6

22 Prop. 1 S 2015–2016
Samferdselsdepartementet
3.2 Bruk av stikkordet «kan
overførast»

Oversikten under viser dei postane utanom post-
gruppe 30–49 som har stikkordet «kan overfør-
ast».

(i 1 000 kr)

Kap. Post Nemning
Overført

til 2015
Forslag

2016

1301 50 Samferdselsforsking 0 140 300

1310 70 Kjøp av innanlandske flyruter 33 582 766 400

1311 71 Tilskot til ikkje-statlege flyplassar 2 881 28 500

1320 23 Drift og vedlikehald av riksvegar, trafikant- og køyretøytilsyn m.m. 0 11 063 000

1320 29 Vederlag til OPS-prosjekt 0 458 100

1320 62 Skredsikring fylkesvegar 65 835 596 000

1320 63 Tilskot til gang- og sykkelvegar 10 000 87 500

1320 72 Kjøp av riksvegferjetenester 0 983 600

1330 60 Særskilt tilskott til kollektivtransport 34 865 32 200

1330 61 Belønningsordninga for betre kollektivtransport mv. i byområda 0 1 105 000

1350 23 Drift og vedlikehald 0 8 143 100

1350 25 Drift og vedlikehald av Gardermobanen 12 773 140 300

1351 70 Kjøp av persontransport med tog 60 100 3 208 500

1360 21 Spesielle driftsutgifter 94 907 62 000

1360 60 Tilskot til fiskerihamneanlegg 45 502 20 500

1380 70 Tilskot til teletryggleik og -beredskap 0 78 000

1380 71 Tilskot til breibandsutbygging 7 51 500

2015–2016 Prop. 1 S 23
Samferdselsdepartementet
3.3 Endringar i statsbudsjettet etter
saldert budsjett 2015

Oversiktene under viser endringane i statsbud-
sjettet etter saldert budsjett 2015 for utgifter og
inntekter.

Endring i utgifter fordelt på kapittel

Endring i inntekter fordelt på kapittel

(i 1000 kr)

Kap. Post Prop. S Innst. S

Saldert
budsjett

2015 Endring
Revidert
budsjett

1300 01 119 360 173 667 -535 173 132

1320 23 119 360 10 484 517 17 000 10 501 517

1320 30 119 360 11 862 671 178 000 12 040 671

1320 31 119 360 929 000 40 000 969 000

1320 63 119 360 85 000 10 000 95 000

1330 60 119 360 46 248 20 000 66 248

1351 70 119 360 3 218 870 -3 500 3 215 370

1360 01 119 360 1 685 200 -10 000 1 675 200

1360 30 119 360 582 511 -25 500 557 011

1361 01 119 360 45 197 3 000 48 197

1380 01 119 360 162 508 5 600 168 108

1380 45 119 360 10 420 4 500 14 920

(i 1000 kr)

Kap. Post Prop. S Innst. S

Saldert
budsjett

2015 Endring
Revidert
budsjett

4380 01 119 360 161 578 11 200 172 778

5577 74 119 360 829 068 2 200 831 268

5611 85 119 360 300 000 453 000 753 000

24 Prop. 1 S 2015–2016
Samferdselsdepartementet
4 Oppmodingsvedtak

Tabell 4.1 gir ei oversikt over dei oppmodingsved-
taka som Stortinget har vedteke for sesjonen
2014–2015 som gjeld Samferdselsdepartementet,
medan tabell 4.2 gir ei oversikt over dei oppmo-

dingsvedtaka frå sesjonen 2013–2014 som Stortin-
get ikkje har kvittert ut. Det er gjort nærmare
greie for oppfølginga av vedtaka i del III.

Tabell 4.1 Oppmodingsvedtak i stortingssesjonen 2014–2015

Nr. Dato Vedtak

24 18.11.2014 Stortinget ber regjeringen ta initiativ til at det åpnes for lokale forhandlinger med
Bodø kommune om hvordan deler av det økte økonomiske handlingsrom for
Bodøpakken skal benyttes, herunder utbygging av ny adkomst til Bodø havn.

50 01.12.2014 Stortinget ber regjeringen sørge for at alle kommende fergeanbud har krav til
nullutslippsteknologi (og lavutslippsteknologi) når teknologien tilsier det.

53 01.12.2014 Stortinget ber regjeringen utrede en betalingsordning for utenlandske vogntog for
å sikre at disse betaler sin andel av bruken av norsk infrastruktur.

95 04.12.2014 Stortinget ber regjeringen foreta en gjennomgang av hvordan det kan legges til
rette for økt deltakelse for private aktører når det gjelder drift av Avinors mindre
lufthavner.

96 04.12.2014 Stortinget ber regjeringen fremme en handlingsplan for økt trafikksikkerhet på
vei, og komme til Stortinget med den på egnet måte.

97 04.12.2014 Stortinget ber regjeringen legge inn 20-minutters avganger på E39 Anda – Lote,
senest ved oppstarten av neste anbudsperiode 1. januar 2017.

349 16.12.2014 Stortinget ber regjeringen sikre fylkeskommunene mulighet til å sette vilkår om
null- og lavutslippssaker for nye drosjer gjennom § 11 i yrkestransportlova.

351 16.12.2014 Stortinget ber regjeringen fremme forslag om en ordning som gjør det mulig med
personlige registreringsskilt på norske kjøretøy. Overskuddet fra salg av person-
lige bilskilt øremerkes trafikksikkerhetstiltak.

353 16.12.2014 Stortinget ber regjeringa gi kommunane moglegheit til å reservera parkerings-
plassar til bildelingsordningar, og at det vert utarbeidd nye skilt for ei slik ordning
i samband med revideringa av parkeringsregelverket.

388 03.02.2015 Stortinget ber regjeringen sørge for at kollektivtrafikken i 2015 som hovedregel
benytter null- eller lavutslippsteknologi eller klimanøytralt drivstoff.

389 03.02.2015 Stortinget ber regjeringen i samarbeid med havneeierne lage en helhetlig plan for
økt bruk av landstrøm i norske havner, herunder finansiering og virkemidler for å
oppnå dette.

445 05.03.2015 Stortinget ber regjeringen frem mot at prosjektet er ferdig og i den første tiden
etter at veien er åpnet, vurdere muligheten for å kunne redusere noen av restrik-
sjonene som Prop. 49 S (2014–2015) legger opp til på sideveiene, herunder mulig-
heten for å redusere antallet bomstasjoner. Regjeringen bes samtidig om å vur-
dere effekter og konsekvenser av eventuell trafikklekkasje på sideveiene.

2015–2016 Prop. 1 S 25
Samferdselsdepartementet
458 17.03.2015 Stortinget ber regjeringen komme tilbake til Stortinget på en egnet måte med for-
slag til virkemidler som i storbyene kan begrense bilbruk på riksveiene i perioder
der luftforurensningen er høy. En eventuell hjemling av en slik rett må innrettes
på en måte som sikrer mobilitet og fremkommelighet for samfunnsviktig tran-
sport.

459 17.03.2015 Stortinget ber regjeringen fremme forslag om å gi kommunene hjemmel i veg-
trafikkloven til å opprette lavutslippssoner.

481 26.03.2015 Stortinget ber regjeringen på egnet måte kartlegge omfanget av kabotasje i det
norske transportmarkedet.

485 07.04.2015 Stortinget ber regjeringen styrke Kystverkets formelle rolle som transportetat slik
at sjøtransportens konkurransekraft forbedres i samsvar med nasjonale transport-
prioriteringer om overføring av gods fra land til sjø.

486 07.04.2015 Stortinget ber regjeringen, på bakgrunn av den nasjonale havnestrategien, legge
frem tiltak som har til hensikt å gjøre havnene og havneterminalene mer effektive,
flytte tungtransport fra veg til sjø, og samtidig gi nærskipsfarten en mer sentral
rolle i Nasjonal transportplan (NTP).

487 07.04.2015 Stortinget ber regjeringen på egnet måte legge frem en helhetlig gjennomgang av
gebyr- og avgiftspolitikken i sjøtransporten med sikte på å bedre og forenkle
rammebetingelsene for nærskipstransporten.

488 07.04.2015 Stortinget ber regjeringen utrede en midlertidig tilskuddsordning for godsover-
føring til bedrifter som velger å benytte sjøtransport fremfor landtransport og
komme tilbake til Stortinget med dette på egnet måte.

540 12.05.2015 Stortinget ber regjeringen fremme forslag om økt kapasitet og frekvens for lokalt-
ogtrafikken.

542 12.05.2015 Stortinget ber regjeringen på egnet måte melde tilbake om utviklingen
i kollektivandelen til, fra, og på norske flyplasser.

582 02.06.2015 1. Stortinget ber regjeringa sjå til at det igangsette arbeidet i Vegdirektoratet om å
kartleggje økonomiske og administrative konsekvensar ved ei eventuell nasjonal
regulering vedkomande alkolås, blir koordinert godt med norsk deltaking i det
pågåande grunnlagsarbeidet for eit eventuelt EU-direktiv knytt til alko-lås. Det
vert forventa at svaret på det igangsette arbeidet i Vegdirektoratet føreligg innan
hausten 2015.
2. Stortinget ber regjeringa, når svaret på arbeidet føreligg, fremje forslag om inn-
føring av alkolås og korleis dette best kan innfasast i køyretøy på veg som driv per-
sontransport mot vederlag.
3. Stortinget ber regjeringa også vurdere behovet for overgangsordningar eller
statlege insentivordningar for å sikre rask og smidig innfasing av alkolås i dei køy-
retøya som vil bli omfatta av ei regelendring knytt til alkolås.

688 15.06.2015 Stortinget ber regjeringen sørge for at mål for klimautslipp i 2020 og 2030 er
førende for regjeringens fremlegg til Nasjonal transportplan.

740 18.06.2015 Stortinget ber regjeringen og Vegdirektoratet innvilge streknings-ATK på særlig
ulykkesutsatte strekninger, i tråd med faglige anbefalinger og etablerte retnings-
linjer.

741 18.06.2015 Stortinget ber regjeringen gi tilslutning til Statens vegvesens søknad om strek-
nings-ATK i Ellingsøytunnelen og Valderøytunnelen.

Nr. Dato Vedtak

26 Prop. 1 S 2015–2016
Samferdselsdepartementet
744 18.06.2015 Stortinget ber regjeringen utrede og fremme forslag om å gi økt fleksibilitet i
hvordan sykkelveger, -felt og –traseer kan utformes.

745 18.06.2015 Stortinget ber regjeringen, i samarbeid med fylkeskommunene, utrede og
fremme forslag som sørger for at utbygging av infrastruktur for sykkel blir høyere
prioritert.

746 18.06.2015 Stortinget ber regjeringen utrede tiltak for økt el-sykkelbruk.

Tabell 4.2 Oppmodingsvedtak i stortingssesjonen 2013–2014

Nr. Dato Vedtak

101 05.12.2013 Stortinget ber regjeringen legge frem en strategi og finansieringsplan for lade-
stasjoner og infrastruktur for elbil, der det blant annet kartlegges ansvarsdeling
mellom offentlig og privat sektor.

400 24.04.2014 Stortinget ber regjeringen legge frem en nasjonal plan for elektronisk kommuni-
kasjon.

513 17.06.2014 Stortinget ber regjeringa fremje ein strategi for bruk av offentleg-privat samarbeid
i utbygging av infrastrukturtiltak, og orientere Stortinget om denne på eigna
måte.

Nr. Dato Vedtak

Del II
Nærmere om budsjettforslaget

28 Prop. 1 S 2015–2016
Samferdselsdepartementet

2015–2016 Prop. 1 S 29
Samferdselsdepartementet
5 Nærmere omtale av bevilgningsforslagene

Programområde 21 Innenlands transport

Programkategori 21.10 Administrasjon m.m.

Utgifter under programkategori 21.10 fordelt på kapitler

Inntekter under programkategori 21.10 fordelt på kapitler

Bevilgningene under programkategori 21.10
Administrasjon m.m. dekker Samferdselsdeparte-
mentets driftsutgifter, arbeid med transportrefor-
men, kontingenter mv. til deltakelse i internasjo-
nale organisasjoner, midler til å etablere et olje-
vern- og miljøsenter i Lofoten/Vesterålen, samt til-
skudd til trafikksikkerhetsformål, samferdselsbe-
redskap og Redningsselskapet. Videre omfatter
programkategorien bevilgninger til departemen-
tets innsats innen forskning og utvikling mv.

Samlet budsjettforslag for programkategorien
er på 578,5 mill. kr.

Det foreslås 173,7 mill. kr til departementets
driftsbudsjett og 42,8 mill. kr til deltakelse i inter-
nasjonale organisasjoner mv. Til arbeidet med

reformer på samferdselssektoren foreslås det 24,3
mill. kr. Det foreslås 41,1 mill. kr til å etablere et
oljevern- og miljøsenter i Lofoten/Vesterålen. Til
tilskudd til trafikksikkerhetsformål mv. foreslås
49,1 mill. kr, bl.a. til Trygg Trafikk, ITS Norge og
Syklistenes Landsforening, samt ordningen med
tilskudd til lokale trafikksikkerhetstiltak. Videre
foreslås 3 mill. kr til samferdselsberedskap og
83,5 mill. kr i tilskudd til Redningsselskapet.

Det foreslås 161 mill. kr til Samferdselsdepar-
tementets arbeid med forskning og utvikling mv.
Bevilgningen til forskning som er på 140,3 mill. kr,
vil i hovedsak gå til transportforskning og
forskning på elektronisk kommunikasjon i regi av
Norges forskningsråd.

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1300 Samferdselsdepartementet 256 494 394 206 417 500 5,9

1301 Forskning og utvikling mv. 194 025 157 211 161 000 2,4

Sum kategori 21.10 450 519 551 417 578 500 4,9

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4300 Samferdselsdepartementet 6 465 2 479 2 600 4,9

Sum kategori 21.10 6 465 2 479 2 600 4,9

30 Prop. 1 S 2015–2016
Samferdselsdepartementet
Nærmere om budsjettforslaget

Samferdselsdepartementets prioriteringer gjøres
på grunnlag av Sundvolden-erklæringen og de
politiske målene gitt ved Stortingets behandling
av Nasjonal transportplan, jf. Meld. St. 26 (2012–
2013) Nasjonal transportplan 2014–2023 og Innst.
450 S (2012–2013), og i andre proposisjoner og
meldinger som Meld. St. 25 (2014–2015) På rett
vei. Reformer i veisektoren og Meld. St. 27 (2014–
2015) På rett spor. Reform av jernbanesektoren, jf.
Innst. 362 S (2014–2015) og Innst. 386 S (2014–
2015). Prioriteringer innenfor departementets
driftsbudsjett følger også av virksomhetsinterne
mål fastlagt i personal-, IKT- og kompetanseplan.
Departementets strategi for ekom- og transport-

forsking er utgangspunktet for mål og prioriterin-
ger av forskningsinnsatsen.

Mål og prioriteringer innen Samferdselsdepar-
tementets ansvarsområde realiseres i første rekke
ved den politikken som utformes og de bevilgnin-
gene som stilles til disposisjon til ulike formål og
til etatene under departementets ansvarsområde.
For konkret rapportering på de ulike sektorene
vises det til postomtalene for de enkelte fagområ-
dene, samt øvrige omtaler i budsjettproposisjonen.

Samferdselsdepartementet forvalter statens
eierskap i Avinor AS, Baneservice AS, NSB AS,
Nye Veier AS og Posten Norge AS. Regjeringens
politikk for eierskapet i de tre største selskapene
går bl.a. fram av eiermeldingene.

Kap. 1300 Samferdselsdepartementet

Post 01 Driftsutgifter

Det foreslås bevilget 173,7 mill. kr til drift av Sam-
ferdselsdepartementet.

Bevilgningen på posten skal dekke lønn og
godtgjørelser til ansatte i departementet. Videre
skal den dekke driftsutgifter som husleie, anskaf-
felser av maskiner, IT-materiell og programvare,
inventar, utstyr, utgifter til tjenestereiser, kompe-
tanseutviklingstiltak og kjøp av konsulenttjenes-
ter. Det er også satt av midler til stillingen som
samferdselsråd i Brussel.

Pr. 1. oktober 2014 hadde Samferdselsdeparte-
mentet 172 tilsatte.

Post 21 Utredninger, modernisering av
transportsektoren

Det foreslås bevilget 24,3 mill. kr til utredninger
og modernisering av transportsektoren.

Bevilgningen på posten skal dekke Samferdsels-
departementets videre arbeid med reformer
innen transportsektoren, jf. Meld. St. 25 (2014–
2015) På rett vei. Reformer i veisektoren og Innst.
362 S (2014–20156), samt Meld. St. 27 (2014–
2015) På rett spor. Reform av jernbanesektoren og
Innst. 386 S (2014–2015).

Reformarbeidet er omfattende og ressurskre-
vende, og krever et godt faglig grunnlag. Det er
derfor behov for støtte og ekstern faglig bistand
på flere felt. I arbeidet med reform av jernbane-

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Driftsutgifter 174 245 173 667 173 700

21 Spesielle driftsutgifter – utredninger,
modernisering av transportsektoren 11 977 24 300

30 Miljø-/oljevernbase i Lofoten/Vesterålen 40 000 41 100

70 Tilskudd til internasjonale organisasjoner 38 045 36 800 42 800

71 Tilskudd til trafikksikkerhetsformål mv. 41 404 47 700 49 100

72 Tilskudd til samferdselsberedskap 2 800 2 892 3 000

74 Tilskudd til Redningsselskapet 81 170 83 500

Sum kap. 1300 256 494 394 206 417 500

2015–2016 Prop. 1 S 31
Samferdselsdepartementet
sektoren er det opprettet et eget prosjekt i depar-
tementet. Bevilgningen skal også dekke lønn til
midlertidig tilsatte i prosjektet og andre driftsut-
gifter.

Post 30 Miljø-/oljevernbase i Lofoten/
Vesterålen

Det foreslås bevilget 41,1 mill. kr til å etablere et
oljevern- og miljøsenter i Lofoten/Vesterålen.

Samferdselsdepartementet har ansvaret for å
utvikle prosjektet i samarbeid med Olje- og energi-
departementet, Nærings- og fiskeridepartemen-
tet og Klima- og miljødepartementet.

Det blir i 2015 etablert et midlertidig sekreta-
riat for oljevern- og miljøsentret i Lofoten/Vester-
ålen. Sekretariatets oppgave blir å utrede og
utvikle et konsept med forslag til lokalisering,
arbeidsoppgaver, organisering og finansiering av
sentret. Sekretariatet skal lage en foreløpig rap-
port innen 1. juli 2016 og en endelig rapport innen
1 januar 2017.

Sekretariatets arbeid skal skje i dialog med
Nordland fylkeskommune, andre lokale, regio-
nale og sentrale aktører og myndigheter. Det mid-
lertidige sekretariatet skal foreløpig ha arbeidsted
i Kystverkets lokaler i Kabelvåg.

Post 70 Tilskudd til internasjonale
organisasjoner

Det foreslås bevilget 42,8 mill. kr. Økningen er om
lag 6 mill. kr fra saldert budsjett 2015 og er i
hovedsak knyttet til endrede valutakurser.

Bevilgningen skal finansiere kontingenter til
Norges deltakelse i internasjonale organisasjoner
og programmer m.m. innen transport og kommu-
nikasjon.

Samferdselsdepartementet er medlem av føl-
gende større internasjonale organisasjoner/EU-
programmer: Den internasjonale teleunion (ITU),
Verdenspostforeningen (UPU), Den europeiske
post- og teleorganisasjon (CEPT), Det europeiske
jernbanebyrå (ERA), luftfartsorganisasjonene
ECAC og ICAO, Det europeiske byrå for flysikker-
het (EASA), Den internasjonale jernbaneorganisa-
sjon (OTIF), Den internasjonale organisasjonen
for offentlig transport (UITP), Det europeiske
nettverks- og informasjonssikkerhetsbyrået
(ENISA), Det internasjonale transportforum (ITF),
samt EU-programmet om forbedring av gods-
transportsystemets miljøegenskaper (Marco Polo
II). Videre omfatter bevilgningen departementets
andel av kostnader til Nordlig Dimensjon Partner-
skap for Transport og Logistikk (ND PTL).

18 pst. av kontingenten for ITU og 16 pst. av
kontingenten til UPU blir refundert av Utenriks-
departementet, jf. kap. 4300, post 01.

Marco Polo er et EU-program som skal bidra
til at frakt av gods overføres fra veg til sjø og jern-
bane. Målet er en mer miljøvennlig transport og å
avlaste et sterkt trafikkert vegnett. Norge har del-
tatt siden 2004. Programmet Marco Polo II ble
avsluttet ved årsskiftet 2013/2014. EU viderefører
Marco Polo-ordningen under programmet for det
transeuropeiske transportnettverket, TEN-T, og
finansieringsordningen «Connecting Europe Faci-
lity» som Norge ikke deltar i. Så lenge de norske
prosjektene i Marco Polo II-programmet løper, må
Norge bidra økonomisk. Det siste norske prosjek-
tet med Borregaard som norsk aktør skal etter
planen avsluttes sommeren 2016.

I 2014 ble prosjektet ScanBalt avsluttet. Pro-
sjektet var et såkalt «modal shift» som innebærer
at en flytter godstransport fra typisk vegtransport
til sjø og/eller bane, og gjaldt transport av alumi-
nium fra fire ulike anlegg i Norge via Karmøy
havn til Polen for videre distribusjon og returlast.

Den norske deltakelsen finansieres av
Nærings- og fiskeridepartementet (1/3) og Sam-
ferdselsdepartementet (2/3), som også har koor-
dineringsansvaret.

Post 71 Tilskudd til trafikksikkerhetsformål

Det foreslås bevilget 49,1 mill. kr til tilskudd til
trafikksikkerhetsformål.

Bevilgningen for 2016 foreslås fordelt med
38,5 mill. kr til Trygg Trafikk, 1,7 mill. kr til ITS
Norge og 3,55 mill. kr til Syklistenes landsfore-
ning. Dette er en videreføring av tilskuddene for
2015. Videre foreslås det 4 mill. kr til tilskuddsord-
ningen for lokale trafikksikkerhetstiltak og 1 mill.
kr til prisen «Årets trafikksikkerhetskommune».
Tilskuddet til Transportøkonomisk institutt for å
revidere deler av «Trafikksikkerhetshåndboken»
foreslås satt til 350 000 kr.

Trygg Trafikk er en landsomfattende, uavhen-
gig organisasjon for det frivillige trafikksikker-
hetsarbeidet og skal i henhold til vedtektene fun-
gere som et bindeledd mellom frivillige aktører og
offentlige myndigheter. Organisasjonen er en vik-
tig pådriver i det nasjonale trafikksikkerhetsarbei-
det. Trygg Trafikk arbeider for å oppnå best
mulig trafikksikkerhet for alle trafikantgrupper,
med særlig vekt på barn og unge. Organisasjonen
fungerer som kunnskapsformidler og er et kom-
petansesenter for trafikkopplæring for barn og
unge bl.a. gjennom å utarbeide læremidler, arran-
gere kurs og tilby veiledning.

32 Prop. 1 S 2015–2016
Samferdselsdepartementet
Finansieringen av Trygg Trafikk skjer dels
gjennom statstilskudd og dels gjennom andre til-
skudd og egne inntekter. Tilskuddet for 2016 vil
utgjøre om lag 51 pst. av Trygg Trafikks inntek-
ter. Tilskuddet i 2014 bidro bl.a. til å styrke ung-
domssatsningen, videreutvikle kompetansesente-
ret og styrke trafikkopplæringen i skolen gjennom
målrettet kampanjearbeid. Gjennom lokale aktivi-
teter og veiledningsarbeid bidro Trygg Trafikk til
økt sikkerhet for gående og syklende, samt sik-
ring av barn i bil.

Trygg Trafikk vil i 2016 bl.a. videreføre satsin-
gen på tiltak rettet mot ungdomsulykker og myke
trafikanter og være tydelige i rollen som pådriver
og veileder, særlig overfor kommunesektoren.

Syklistenes Landsforening skal bl.a. arbeide
for å bedre trafikksikkerheten for syklister. Regje-
ringens mål er at flere velger sykkel som tran-
sportmiddel, og det må da legges bedre til rette
for dette. Spesielt viktig er det å legge til rette for
trygge skoleveger, slik at flere barn og unge kan
sykle til skolen. Samtidig er det viktig å få flere til
å velge sykkel som det foretrukne transportmid-
delet i byene. I dette arbeidet er det vesentlig at
det fins kompetente uavhengige miljøer som kan
gi faglig funderte innspill til myndigheter og poli-
tiske aktører. Tilskuddet til Syklistenes Landsfore-
ning skal bidra til å utvikle organisasjonens kom-
petanse om sykkel som transportmiddel, her-
under i spørsmål om trafikksikkerhet, framkom-
melighet og miljø.

Syklistenes Landsforening gjennomførte i
2014 flere prosjekter og arrangementer som Den
nasjonale sykkelkonferansen og Sykkelens dag i
flere byer. Foreningen holdt sykkelkurs for inn-
vandrerkvinner og for barn ved seks skoler i Oslo,
samt pilotprosjektet «Sykkelvennlig skole» for å
stimulere til sykling til og fra skole. Det er også
gjennomført et eget prosjekt for å fremme bruk av
el-sykkel. Flere av disse prosjektene har vært i
samarbeid og med støtte fra andre aktører.

Bruk av ITS (Intelligente Transportsystemer)
er et viktig bidrag for å oppnå regjeringens tran-
sportpolitiske mål, herunder trafikksikkerhet. ITS
Norge er en medlemsforening for alle aktører i
transportbransjen og arbeider for bedre samord-
ning, bruk og utvikling av ITS-tjenester i tran-
sportsektoren. I 2016 vil ITS Norge drive kompe-
tanseoppbygging, stimulere til forskningsinnsats,
arrangere konferanser og seminarer, drive fag-
grupper og formidle kunnskap og informasjon om
ITS. Foreningen vil også delta i flere prosjekter
både nasjonalt og internasjonalt.

Tilskuddet til ITS Norge i 2014 bidro til at
foreningen bl.a. kunne delta i flere nasjonale og

internasjonale prosjekter med aktiv deltakelse fra
medlemmer. Resultatene av disse prosjektene vil
kunne være med på å gjøre transportsektoren
mer effektiv, miljøvennlig og trafikksikker.

Transportøkonomisk institutt har redaktøran-
svaret for «Trafikksikkerhetshåndboken». Hånd-
boken, som er tilgjengelig på internett, oppsum-
merer mer enn 200 nasjonale og internasjonale
forskningsrapporter om trafikksikkerhet og er en
samling av forskningsbasert informasjon om
effekten av ulike trafikksikkerhetstiltak. Tilskud-
det i 2014 ble benyttet til å revidere kapitler i
håndboken og oppgradere webversjonen. Til-
skuddet for 2016 skal benyttes til å revidere ytter-
ligere deler av boken. Oppdatert informasjon om
trafikksikkerhetstiltakenes effekter er vesentlig i
utformingen av trafikksikkerhetsarbeidet. Målet
er at det enkelte kapittel oppdateres hvert femte
år.

Tilskuddsordningen for lokale trafikksikker-
hetstiltak ble opprettet i 2013. Formålet er å bidra
til å styrke lokalt trafikksikkerhetsarbeid i regi av
kommuner og frivillige organisasjoner mv. I 2014
ble det tildelt tilskudd på om lag 3,7 mill. kr til 22
ulike tiltak i regi av kommuner, organisasjoner og
andre aktører. Tiltakene omfatter mindre infra-
strukturtiltak, samt trafikantrettede tiltak.

Prisen «Årets trafikksikkerhetskommune»
foreslås videreført i 2016. Formålet er å framheve
og hedre kommuner som har utmerket seg i
lokalt trafikksikkerhetsarbeid. Kåringen skjer på
bakgrunn av innsendte forslag. Prisen ble i 2014
tildelt Bodø kommune, mens Alta kommune fikk
den i 2015.

Post 72 Tilskudd til samferdselsberedskap

Det foreslås bevilget 3 mill. kr til tilskudd til sam-
ferdselsberedskap.

Ordningen skal finansiere ulike aktørers utgif-
ter til arbeid og oppgaver som er viktige for sam-
ferdselsberedskap, men som ikke finansieres
direkte over statsbudsjettet. Bevilgningen skal
dekke Avinor AS sine utgifter til risiko- og sårbar-
hetsanalyser, beredskapsplanlegging og øvelser,
Norsk institutt for luftforsknings utgifter til arbeid
med vulkansk aske i tilknytning til luftfart og
Nasjonal kommunikasjonsmyndighets utgifter til
sikkerhetsklarering av personell i samferdselssek-
toren utover eget ansvarsområde.

Post 74 Tilskudd til Redningsselskapet

Det foreslås bevilget 83,5 mill. kr til Redningssel-
skapet.

2015–2016 Prop. 1 S 33
Samferdselsdepartementet
Redningsselskapet er en landsdekkende, frivil-
lig, humanitær organisasjon. Det primære formå-
let er å redde liv og berge verdier på sjøen. Orga-
nisasjonen er en viktig beredskapsressurs langs
norskekysten.

Organisasjonen utfører søk-, rednings- og hjel-
petjeneste langs kysten og i tilstøtende havområ-
der og driver i tillegg med ulykkesforebyggende
arbeid og vern av kystmiljøet. Det heleide datter-
selskapet RS Sjøredningsskolen AS i Horten ble i
løpet av 2014 Redningsselskapets eget kurs- og
kompetansesenter. Skolen holder ulike sikker-
hets- og redningskurs for faste og frivillige mann-
skaper på redningsskøytene samt for eksterne
kunder.

Redningsselskapet har i dag en flåte på 50 red-
ningsskøyter. Halvparten av disse er fast beman-
nede med 24-timers beredskap hele året. I tillegg

har Redningsselskapet 4 ambulansebåter, som de
opererer på vegne av helseforetak i Nord-Norge.
Til sammen sysselsetter disse fartøyene 194 per-
soner. De resterende redningsskøytene er beman-
net hele året av de om lag 1 200 frivillige i sjøred-
ningskorpsene.

I 2014 reddet Redningsselskapet 25 personer
på havet og berget 54 fartøyer fra forlis. Rednings-
skøytene assisterte til sammen 14 266 personer
gjennom 6 562 assistanseoppdrag. De er også
brannbåter og bisto med innsats i 79 branner på
sjø og land.

Tilskuddet bidrar til å opprettholde Rednings-
selskapets innsats innen den aksjonsrettede red-
ningstjenesten og det ulykkesforebyggende arbei-
det. Det dekker en del av selskapets driftsutgifter
med søk- og redningsberedskap.

Kap. 4300 Samferdselsdepartementet

Post 01 Refusjon fra Utenriksdepartementet

Enkelte bidrag til internasjonale organisasjoner
kan i samsvar med statistikkdirektivene til
OECD/DAC (Development Assistance Commit-
tee) godkjennes som offisiell utviklingshjelp

(ODA). Inntektsanslaget for 2016 på 2,6 mill. kr
gjelder 18 pst. av bidrag til ITU og 16 pst. av bidra-
get til UPU, jf. kap. 1300, post 70. Det vises for
øvrig til omtale under Utenriksdepartementets
kap. 170 FN-organisasjoner mv., post 78 Bidrag til
andre FN-organisasjoner mv.

Kap. 1301 Forskning og utvikling mv.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Refusjon fra Utenriksdepartementet 2 157 2 479 2 600

16 Refusjon av foreldrepenger 1 729

18 Refusjon av sykepenger 2 579

Sum kap. 4300 6 465 2 479 2 600

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

21 Utredninger vedrørende miljø, trafikksikkerhet mv. 44 559 20 220 20 700

50 Samferdselsforskning, kan overføres 149 466 136 991 140 300

Sum kap. 1301 194 025 157 211 161 000

34 Prop. 1 S 2015–2016
Samferdselsdepartementet
Post 21 Utredninger vedrørende miljø,
trafikksikkerhet mv.

Det foreslås å bevilge 20,7 mill. kr til Samferdsels-
departementets ordinære utredningsvirksomhet i
2016.

Samferdselsdepartementet gjennomførte i
2014 flere utredningsprosjekter innen fagområdet
samfunnssikkerhet og beredskap. To av prosjek-
tene gjaldt sårbarhet og beredskap innen hen-
holdsvis gods- og persontransport. Det ble også
gjennomført et metodeprosjekt som bl.a. utredet
hvordan samfunnsøkonomiske tilnærminger i
større grad enn i dag kan integreres i analyser og
utredninger på samfunnssikkerhetsområdet.
Dette arbeidet er videreført i 2015.

Innen fagområdet trafikksikkerhet ble det i
2014 avsluttet et prosjekt som gransket alvorlige
bilulykker med personer i alderen 18–24 år. Det
ble også gjennomført et prosjekt om utviklingen i
oppdagelsesrisiko for overtredelser av vegtra-
fikklovgivningen.

I 2015 og inn i 2016 vil Samferdselsdeparte-
mentet gjennomføre et utredningsprosjekt som
sammenlikner prognoser for gods- og person-
transport med faktisk utvikling, samt utredning av
nye og mer effektive metoder for å gjennomføre
den nasjonale reisevaneundersøkelsen. Siste reise-
vaneundersøkelse for 2013/2014, som også var et
utredningsprosjekt, var den mest omfattende.
Nær 60 000 intervjuer om befolkningens reiseva-
ner ble gjennomført. Den omfattende statistikken
er avgjørende for bruk i transportmodeller.
Modellene brukes til å lage anslag for utviklingen
i transport og er et viktig verktøy for planlegging
av framtidig infrastruktur. Fra høsten 2015 vil det
også bli utført analyser og metodeutvikling knyt-
tet til reisevaneundersøkelsen. Framtidig gjen-
nomføring kan involvere andre tekniske løsnin-
ger, for eksempel webbaserte skjemaer. Dette vil
utredes i prosjektet.

Innen luftfartssektoren vil Samferdselsdepar-
tementet gjennomføre utredninger bl.a. av hvilke
tjenester som egner seg for konkurranseutsetting
og hvordan konkurranse bør innføres. Utrednin-
gene vil gi et faglig grunnlag for å konkurranseut-
sette flysikringstjenester.

Det er varslet styrket forskning og utredning
innen godstransport på sjø og kombinerte tran-
sportløsninger i Meld. St. 26 (2012–2013) Nasjo-
nal transportplan 2014–2023. Transportetatene
har gjennomført en bred samfunnsanalyse av god-
stransport. Målet med analysen er å bidra til tra-
fikksikker, miljøvennlig og samfunnsøkonomisk

effektiv godstransport og finne fram til tiltak som
kan overføre gods fra veg til sjø og bane, der dette
støtter opp om hovedmålet. Statistisk sentralbyrå
gjennomfører en varestrømundersøkelse på opp-
drag fra Samferdselsdepartementet. Undersøkel-
sen gjennomføres i 2015 for statistikkåret 2014.
Data fra varestrømundersøkelsen brukes bl.a. til å
analysere effektene av tiltak og endrede ramme-
betingelser i transportsektoren.

Departementet publiserer som hovedregel
resultatene fra utredningsprosjektene på nettsi-
dene til departementet.

Tidsskriftet Samferdsel utgis av Transportøko-
nomisk institutt og er det eneste av sitt slag i
Norge. Det bidrar til kunnskapsformidling og
debatt om samferdselspolitiske spørsmål. Digitale
løsninger gir mulighet for å utvikle enda bedre
formidlingskanaler. Samferdselsdepartementet vil
i dialog med Transportøkonomisk institutt bidra
til en slik utvikling.

Post 50 Samferdselsforskning

Det foreslås bevilget 140,3 mill. kr for 2016.
Forskningsmidlene for 2016 fordeles med 57,1

mill. kr til forskning på elektronisk kommunika-
sjon og 83,2 mill. kr til transportforsking. Bevilg-
ningen vil i sin helhet gå til Norges forskningsråd.

Regjeringen har fastsatt nye mål for Norges
forskningsråd som gjelder fra 2015, jf. Prop 1S
(2014–2015) for Kunnskapsdepartementet. De er:
– Økt vitenskapelig kvalitet
– Økt verdiskaping i næringslivet
– Å møte store samfunnsutfordringer
– Et velfungerende forskningssystem
– God rådgivning.

Kunnskapsdepartementet fortsetter arbeidet med
å utvikle styringssystemet for Forskningsrådet i
samarbeid med de andre departementene og
Forskningsrådet. Styringssystemet er nærmere
omtalt i Kunnskapsdepartementets budsjettpropo-
sisjon for 2016.

I regjeringens Langtidsplan for forskning og
høyere utdanning 2015–2024 går det fram at
bevilgningene til forskning og utdanning skal trap-
pes opp innenfor seks langsiktige prioriteringer:
– Hav
– Klima, miljø og miljøvennlig energi
– Fornyelse i offentlig sektor og bedre og mer

effektive helse- og velferdstjenester
– Muliggjørende teknologier
– Et innovativt og omstillingsdyktig næringsliv
– Verdensledende fagmiljøer.

2015–2016 Prop. 1 S 35
Samferdselsdepartementet
Samferdselsdepartementets sektoransvar for
forskning, både innenfor elektronisk kommunika-
sjon og transport, rommer problemstillinger
innenfor de fleste prioriteringene. Hovedvekten
vil ligge innen klima, miljø og miljøvennlig energi
samt muliggjørende teknologier, men også hav,
fornyelse av offentlig sektor og innovativt og
omstillingsdyktig næringsliv byr på viktige kunn-
skapsutfordringer.

Departementet følger opp sektoransvaret for
forskning ved å tildele midler til forskningspro-
grammer i regi av Norges forskningsråd. I tillegg
til de overordnede målene for forskningspolitik-
ken er Samferdselsdepartementet opptatt av at
Norges forskningsråd bidrar til at resultatene av
samferdselsforskningen blir formidlet til ulike
brukere, beslutningstakere og forskningsmiljøer
på en god måte.

Det internasjonale forskningssamarbeidet,
spesielt deltakelse i Horisont 2020, er viktig.
Regjeringens mål er økt returprosent fra Horisont
2020, noe som vil kreve økt innsats for mobilise-
ring og deltakelse. Det er også viktig for Norge å
delta i samarbeidsarenaer som finansierer
forskningsaktiviteter i randsonen av Horisont
2020, både innen elektronisk kommunikasjon og
transport. Norges forskningsråd har en viktig
oppgave i dette arbeidet.

Gjennom bevilgningen gir Samferdselsdepar-
tementet Norges forskningsråd et helhetlig
ansvar for å følge opp den langsiktige kunn-
skapsoppbyggingen innenfor elektronisk kommu-
nikasjon og transport.

Forskning på elektronisk kommunikasjon

Formålet med departementets bevilgning til
forskning på elektronisk kommunikasjon er å
sikre brukerne gode, rimelige og framtidsrettede
elektroniske kommunikasjonstjenester i hele lan-
det, samt bidra til innovasjon og videre utvikling i
bransjen. Ekommarkedet er i stadig endring. Det
er derfor viktig for departementet å støtte
forskning, for å kunne drive god politikkutvikling
for sektoren, legge til rette for videre vekst i mar-
kedet og for å ivareta nasjonale interesser. Bevilg-
ningen skal bidra til forskning på teknologiske,
næringsmessige, sikkerhets- og samfunnsmes-
sige problemstillinger innen ekomsektoren.

Behovet for mer forskning på ekom har blitt
tydeligere etter hvert som mobiltelefoni og bred-
bånd blir stadig viktigere for folks opplevelse av
sikkerhet og for hvordan dagliglivet organiseres.
Innbyggere, næringsliv og forvaltning blir stadig

mer avhengige av effektive, sikre og pålitelige
ekomtjenester for å utføre sine oppgaver.

Forskningsprogrammet for kjernekompetanse
og verdiskaping i IKT (VERDIKT) har vært Nor-
ges store satsing på IKT de siste 10 årene, og iva-
retatt store deler av departementets ansvarsområ-
der for forskning og utvikling innen elektronisk
kommunikasjon. Departementet har i alt bevilget
om lag 472 mill. kr til VERDIKT. Programmet har
vært finansiert sammen med Kunnskapsdeparte-
mentet, Nærings- og fiskeridepartementet og
Kommunal- og moderniseringsdepartementet. I
perioden 2005–2014 har VERDIKT delt ut om lag
1,2 mrd. kr til nesten 300 prosjekter innen norsk
IKT-forskning, både i offentlig og privat sektor.
Evalueringen av programmet i 2013 viste god
måloppnåelse. Målt i omsetning er IKT den nest
største næringen i Norge. VERDIKT har investert
400 mill. kr i næringslivsprosjekter, og næringsli-
vet har bidratt med 600 mill. kr. Om lag en tredje-
del av innovasjonsprosjektene har så langt ført til
resultater som kan kommersialiseres.

I perioden har IKT-feltet vært i en rivende
utvikling. Sosiale medier, nettbrett og app'er har
raskt blitt en viktig del av dagliglivet. Det har der-
for vært viktig å tenke nytt og ta strategiske grep
underveis for å styre programmet inn i framtiden
på best mulig måte. I 2010 ble framtidens internett
valgt som tematisk satsingsområde, med vekt på
sosiale nettverk, mobilt internett og tingenes
internett. De siste årene har sosiale nettverk blitt
det klart største forskningsområdet i program-
met. Det har bidratt til forskningsresultater innen
alt fra demokratisering og læring til velferd og
samhandling i offentlig sektor.

Det nye store programmet IKTPLUSS har fra
2015 overtatt for VERDIKT-programmet. Pro-
grammet favner vidt og skal stimulere til
forskning både på utvikling og bruk av teknologi.
IT og elektronisk kommunikasjon er forskningsin-
tensive fagområder. IKTPLUSS skal ivareta
forskningsbehov som ikke dekkes opp av den
kommersielle forskningen og sikre kontinuitet og
utvikling i norsk IKT-forskning. De prioriterte
forskningsområdene for programmet er komplek-
sitet og robusthet, data og tjenester overalt og et
trygt informasjonssamfunn. Dette er temaer som
passer godt med Samferdselsdepartementets
ansvar og interesser innenfor ekomforskningen.
Departementet vil bidra til å finansiere IKTPLUSS
videre.

IKTPLUSS skal ivareta verdikjeden fra
forskning og rekruttering av IKT-studenter, via
langsiktig kompetanseoppbygging og sterke fag-
miljøer, til bruk i næringsliv og forvaltning. Pro-

36 Prop. 1 S 2015–2016
Samferdselsdepartementet
grammet skal videre bidra til en større nasjonal
samordning og internasjonalisering av norsk
forskning og sikre et godt fundament for norsk
teknologiutvikling i framtida. IKTPLUSS har satt
seg store ambisjoner ved at innen 2025 skal satsin-
gen ha:
– Utviklet noen sterke, robuste og internasjonalt

konkurransedyktige forskningsmiljøer som
opererer i forskningsfronten og innenfor sat-
singens prioriterte forskningstema.

– Fått fram radikale og grensesprengende pro-
sjekter som tilfører dristighet og nye mulighe-
ter.

– Bidratt til økt rekruttering til IKT-faget, styrket
forskerutdanningen og tilgangen til etterspurt
arbeidskraft.

– Tatt fram nye innovative IKT-baserte produk-
ter og løsninger som bidrar med verdiskaping
innen sentrale samfunnsutfordringer.

– Bidratt til at nye innovative produktivitets- eller
effektivitetsforbedrende IKT-løsninger blir
implementert og tatt i bruk i næringslivet og
offentlig sektor.

Via Norges forskningsråd mottar Simula Rese-
arch Laboratory en grunnfinansiering og støtte til
to sentre fra Samferdselsdepartementet. Finansi-
eringen foreslås videreført i 2016. Simula driver
grunnleggende forskning på sentrale områder
innen IKT, med en målsetting om at forskningen
skal gi avkastning i form av nyskapning og innova-
sjon. Forskningen spenner fra problemstillinger
knyttet til utvikling av programvare og komponen-
ter i større systemer, til analyse, utvikling og bruk
av store nettbaserte programsystemer. Senteret
har over tid oppnådd gode resultater, internasjo-
nal anerkjennelse og bidratt til innovasjon og for-
retningsutvikling på flere forskningsområder
innen departementets ansvarsområde.

Forskningsaktivitetene i Robuste nett senter
utvikler bl.a. systemer som gjør det enklere og
raskere å finne feil i nettverkskomponenter og
utvikler metoder for ruting og selvkonfigurering
som er motstandsdyktige mot feil og sabotasje.
Senteret drifter også et nasjonalt sensornett som
måler kvaliteten i ekomnettene. Prosjektet har
oppnådd gode resultater og er nyttig både for
enkeltbrukere, myndigheter og bedrifter.

Fra 2016 støtter departementet også oppstar-
ten av et nytt forskningssenter i Bergen som er et
samarbeid mellom Universitetet i Bergen og
Simula. Simula@UiB vil forske på informasjons-
sikkerhet i elektronisk kommunikasjon. Senteret
vil kunne være en viktig kilde til nasjonal kunn-
skap om informasjonssikkerheten i ekomnett og

ekomtjenester med tanke på cyberkriminalitet,
overvåkning og industrispionasje.

Samferdselsdepartementet og Nasjonal kom-
munikasjonsmyndighet vil ha årlige styrings- og
dialogmøter med Robuste nett senter og
Simula@UiB. Sentrene vil underlegges jevnlige
evalueringer. Evalueringene vil være et viktig
grunnlag for vurdering av støtte.

Transportforskning

Transportforskningen skal framskaffe grunnleg-
gende kunnskap for mer effektiv, miljøvennlig,
universelt utformet og sikker transport. Bedre for-
ståelse av transportmarkedene, virkninger av
transport, nye teknologiske muligheter og kunn-
skap om transportpolitiske virkemidler er nødven-
dig for å oppnå dette. Departementet ønsker å
rette forskningsinnsatsen mot disse kunnskapsut-
fordringene.

Samferdselsdepartementet vil prioritere støt-
ten til det nye programmet Transport2025. Pro-
grammet går over 10 år. Dette vil bidra til å samle
forskningen knyttet til transportsektoren og skal
fremme norske miljøer i internasjonalt samarbeid,
ikke minst i EUs rammeprogram for forskning
Horisont 2020.

Støtten til forskning knyttet til fornybar energi
til transportsektoren kanaliseres til programmet
ENERGIX. I tillegg vil deler av tildelingen til Nor-
ges forskningsråd gå til strategiske instituttsatsin-
ger ved Transportøkonomisk institutt. Midlene er
en del av den statlige finansieringen av forsk-
ningsinstitutter og brukes til langsiktig kunn-
skapsoppbygging bl.a. innenfor trafikksikkerhet,
miljø, organisering og næringslivets transporter.

Programmet SMARTRANS ble avsluttet ved
årsskiftet 2014/2015. Aktivitetene har vært spesi-
elt rettet mot kunnskapsutvikling til nytte for
transport- og logistikksektoren, med formål om å
fremme bærekraftige og energieffektive tran-
sportløsninger. Programmet har lagt stor vekt på
å utvikle ITS-verktøy, intermodale transporter og
har hatt som ambisjon å styrke sektorens innova-
sjonsevne. I evalueringen av SMARTRANS ble det
vist til generelt god måloppnåelse, men et av for-
bedrings- og læringspunktene var å legge til rette
for en bedre og mer helhetlig transportforskning.
Transport2025 viderefører temaene som SMAR-
TRANS har arbeidet med, men har en langt bre-
dere tilnærming, ikke minst ved å omfatte person-
transport og transportsikkerhet.

Norges forskningsråd gjennomførte i 2014 en
ekstrautlysning innenfor forskningsprogrammene
MAROFF og SMARTRANS. Denne var rettet mot

2015–2016 Prop. 1 S 37
Samferdselsdepartementet
forsker- og kompetanseprosjekter om godstran-
sport på sjø og om hvordan en kan oppnå vekst i
lange godstransporter på jernbane og/eller sjø.
Støtte til fem prosjekter for til sammen 20 mill. kr
ble innvilget. Prosjektene vil de kommende årene
bli fulgt opp gjennom Transport2025.

Programmet ENERGIX, som går i perioden
2013–2022, støtter opp om utviklingen mot lavut-
slippssamfunnet. Også i 2014 gikk hoveddelen av
midlene til forskning innen biodrivstoff, hydrogen
og batterielektrisk transport. Prosjektene som ble
avsluttet i 2014 har oppnådd viktige resultater
innenfor bl.a. produksjon av syntetisk biodrivstoff
og produksjon av etanol fra trevirke, produksjon
og lagring av hydrogen, utvikling av batteritekno-
logi og -materialer og samfunnsvitenskapelig
kunnskap om hvor effektive de ulike klimarettede
tiltakene i transportsektoren er. Programmet har
samarbeidet med Transnova og Innovasjon Norge
for å koordinere innsatsen fra grunnforskning til
markedsintroduksjon.

Forskningsprogrammet TRANSIKK ble
avsluttet ved årsskiftet 2014/2015 og har bidratt til
å øke kunnskapen om transportsikkerhet, i
hovedsak gjennom tverrsektorielle forskningspro-
sjekter. Programmet har bl.a. bidratt til nasjonalt
samarbeid på tvers av transportformene og kunn-
skapsdeling innenfor temaene regulering, styring
og håndtering av transportsikkerhet. Et av de
gjennomførte prosjektene fant at organisering av
tilsyn og styringsmodeller for sikkerhetsarbeid på
tvers av transportsektorene over de siste tiårene
er blitt mer homogent. Et annet prosjekt viste
hvordan konkurransemarginene i hurtigbåtnærin-
gen har bidratt til at sikkerhetsmarginene er
under press og at balansen mellom effektivitet og
sikkerhet er i ferd med å endre seg. Temaer og
problemstillinger fra TRANSIKK skal i kom-
mende år følges opp innenfor rammene av Tran-
sport2025.

Departementet bidrar også til finansieringen
av SAMRISK II (2013–2018), som skal gi ny kunn-
skap om samfunnets evne til å forebygge og hånd-
tere uønskede hendelser. Forskningen er tverr-
sektoriell og dekker en rekke områder, bl.a. fore-
bygging, beredskap og krisehåndtering.

Post 72 Tilskudd til miljøvennlig transport,
Transnova-prosjektet

Transnova var en del av Statens vegvesen, men
ble nedlagt fra 1. januar 2015 og overført til
Enova.

Hovedmålet med Transnova har vært å bidra
til reduserte klimautslipp fra transportsektoren
gjennom tilskudd til prosjekter.

I 2014 prioriterte Transnova følgende tiltak:
– Innspill til en strategi og finansieringsplan for

ladestasjoner for elbiler.
– Tilskudd til prosjekter som skal stimulere flere

til å sykle ved bruk av el-sykkel
– Støtte til en rekke prosjekter innenfor områ-

dene landstrøm, teknologisatsing for nærskips-
fart og konsepter for å flytte gods fra vei til sjø.

– Støtte til en utredning av infrastruktur for LNG
i Norge og ett fylleanlegg for LNG til skipsfart

– Støtte til hydrogeninfrastruktur.

Av prosjekter som fikk støtte fra Transnova og ble
avsluttet i 2014 kan nevnes «Bybane til sjøs» og
«Knutepunkt i praksis». Maritime CleanTech
Wests prosjekt «Bybane til sjøs» har sett på en
alternativ transportløsning til vanns basert på nul-
lutslippsteknologi som kan avlaste eksisterende
infrastruktur på land. Rom Eiendoms prosjekt
«Knutepunkt i praksis», så på modeller for samar-
beid som bidrar til realisering av gode knute-
punkter.

38 Prop. 1 S 2015–2016
Samferdselsdepartementet
Programkategori 21.20 Luftfartsformål

Utgifter under programkategori 21.20 fordelt på kapitler

Inntekter under programkategori 21.20 fordelt på kapitler

I Sundvolden-erklæringen har regjeringen lagt
opp til å føre en konkurranseorientert luftfartspo-
litikk basert på forståelsen av at flytrafikken er en
sentral del av det norske transportnettet. Der det
er hensiktsmessig vil regjeringen bidra til færre,
større og mer konkurransedyktige lufthavner.
Regjeringen vil åpne for konkurranse bl.a. innen
utvikling, drift og vedlikehold av flyplasser.

Samferdselsdepartementet følger også i 2015
opp erklæringen på luftfartsområdet. Høsten 2015
startet en prøveordning med forenklet transfer
ved Oslo Lufthavn, Gardermoen. Det er gjennom-

ført en anbudskonkurranse om drift av regionale
flyruter i Sør-Norge som sikrer et godt rutetilbud
til flypassasjerene, samtidig som færre ruter
omfattes av statens kjøp. Departementet har bedt
Avinor AS utrede flytting av rullebanen ved Bodø
lufthavn og utforme en søknad om konsesjon for
en ny lufthavn i Mo i Rana. Det er satt i gang
utredning av konkurranseutsetting av flysikrings-
tjenester.

Departementets virkemidler for luftfarten
omfatter rettslig regulering, etatsstyring av Luft-
fartstilsynet, eierstyring av Avinor AS, kjøp av fly-

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1310 Flytransport 647 418 708 928 766 400 8,1

1311 Tilskudd til regionale flyplasser 34 061 36 155 28 500 -21,2

1313 Luftfartstilsynet 213 889 193 714 194 500 0,4

1314 Statens havarikommisjon for
transport 64 907 63 176 63 500 0,5

Sum kategori 21.20 960 275 1 001 973 1 052 900 5,1

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4312 Oslo Lufthavn AS 444 370 444 400 444 400 0,0

4313 Luftfartstilsynet 151 605 126 637 129 700 2,4

4314 Statens havarikommisjon for
transport 657

5619 Renter av lån til Oslo Lufthavn AS 116 215 98 000 74 000 -24,5

5622 Aksjer i Avinor AS 445 400 500 000 500 000 0,0

Sum kategori 21.20 1 158 247 1 169 037 1 148 100 -1,8

2015–2016 Prop. 1 S 39
Samferdselsdepartementet
transporttjenester, samt tilskudd til ikke-statlige
lufthavner.

Samlet forslag til bevilgning til luftfartsformål
er på 1 052,9 mill. kr. Det foreslås å bevilge 766,4
mill. kr til kjøp av flytransport. Til den nye ordnin-
gen med driftstilskudd til regionale ikke-statlige
flyplasser foreslås det bevilget 28,5 mill. kr.

Til Luftfartstilsynet foreslås det bevilget 194,5
mill. kr, hvorav 129,7 mill. kr finansieres gjennom
gebyrinntekter.

Det foreslås å bevilge 63,5 mill. kr til Statens
havarikommisjon for transport som er en fast
undersøkelseskommisjon med ansvar for å under-
søke ulykker og alvorlige hendelser innenfor hele
transportområdet (luftfart, jernbane, vegtrafikk
og sjøfart).

For Avinor AS foreslår Samferdselsdeparte-
mentet å budsjettere med et utbytte på 500 mill.
kr. Avdrag på statslånet til Oslo Lufthavn AS er på
444,4 mill. kr.

Tilstandsvurdering og hovedutfordringer

Til grunn for transportpolitikken ligger nullvisjo-
nen om at det ikke skal forekomme ulykker med
drepte eller hardt skadde i sektoren. Nullvisjonen
er langt på vei en realitet innen luftfarten. Sikker-
heten i norsk luftfart for kommersiell trafikk lig-
ger i verdenstoppen, men innenfor innenlands
helikoptervirksomhet er ulykkesfrekvensen fort-
satt for høy. I Nasjonal transportplan 2014–2023 er
målet for planperioden å opprettholde og styrke
det høye sikkerhetsnivået i luftfarten.

Sivil luftfart er i stor grad underlagt internasjo-
nal regulering gjennom tekniske krav og standar-
der fastsatt av FNs internasjonale luftfartsorgani-
sasjon ICAO (International Civil Aviation Organi-
zation) og EU-regler gjennom EØS–avtalen.
Norge deltar i det europeiske luftfartssikkerhets-
byrået EASA (European Aviation Safety Agency).

Innenriks i Norge har flyselskapene til
sammen et omfattende tilbud av kommersielt fly-
ruter. Regjeringen mener at supplert med statlig
kjøp på enkelte flyruter med svakt trafikkgrunn-
lag, gir dette et godt flyrutetilbud innenriks. Fly-
rutetilbudet mellom Norge og utlandet blir også
stadig bedre med direkteruter til stadig flere
internasjonale destinasjoner.

Luftfartsavtaler med trafikkrestriksjoner leg-
ger begrensninger for mulighetene til å etablere
direkteruter mellom Norge og enkelte destinasjo-
ner utenfor Europa. Det er en utfordring å få for-
handlet fram avtaler som sikrer god markedstil-

gang for norske aktører som ønsker å opprette
ruter til andre kontinenter. Internasjonaliseringen
og globaliseringen av luftfarten gir også andre
utfordringer. Ulikheter i konkurransevilkår som
følge av bl.a. ulike arbeidsvilkår og støtteordnin-
ger, er blant de største utfordringene for interna-
sjonal luftfart i dag.

Luftfartstilsynet har hovedansvar for tilsynet
med norsk sivil luftfart og utfører i tillegg andre
direktoratsoppgaver på luftfartsområdet.

Gjennom undersøkelser av ulykker og alvor-
lige hendelser i luftfarts-, jernbane- og vegsekto-
ren, samt undersøkelser av sjøulykker og arbeids-
ulykker skal Statens havarikommisjon for tran-
sport bidra til å øke sikkerheten i disse sektorene.
Kravene og forventningene til undersøkelsene er
høye, samtidig som undersøkelsene blir stadig
mer krevende og komplekse. Rapport om under-
søkelsene, med eventuelle sikkerhetstilrådinger,
skal legges fram senest tolv måneder etter ulyk-
ken eller hendelsen.

Avinor AS er et statlig eid aksjeselskap der
eierskapet forvaltes av Samferdselsdepartemen-
tet. Selskapet har ansvaret for å eie, drive og
utvikle et landsomfattende nett av lufthavner for
den sivile luftfarten og en samlet flysikringstje-
neste for den sivile og militære luftfarten. Avinor
finansierer sitt samlede nett av lufthavner gjen-
nom avgifter og kommersielle inntekter. Selska-
pet gjennomfører store investeringer på lufthav-
nene de kommende årene og forbereder tiltak for
å effektivisere og modernisere virksomheten.

I følge prognoser fra Avinor ventes antallet fly-
bevegelser å gå ned i 2015 før de igjen øker i 2016.
Samlet passasjerutvikling ventes å øke både i 2015
og 2016. Økningen i antall passasjerer ventes å
komme i trafikken til/fra utlandet, mens det ven-
tes nedgang innenriks og offshore i 2015.

Flysikringsvirksomheten i Avinor er skilt ut i
et datterselskap, Avinor Flysikring AS. Denne
virksomheten må effektiviseres for å nå nye
ytelsesmål, og for å forberedes på kommende
konkurranse om deler av virksomheten.

Det er et mål i den nasjonale transportpolitik-
ken å bidra til å redusere klimagassutslippene i
tråd med Norges klimamål. Norsk luftfart er
inkludert i EUs kvotehandelssystem. Luftfartens
rolle i klimaspørsmålet står også høyt på dagsor-
den både i FNs klimaforhandlinger (UNFCCC) og
i FNs internasjonale luftfartsorganisasjon, ICAO,
som har gått inn for at luftfartens utslipp av klima-
gasser ikke skal øke etter 2020.

40 Prop. 1 S 2015–2016
Samferdselsdepartementet
Resultatrapport 2014

Trafikkutvikling

Flytrafikken i Norge økte i 2014 med 3,1 pst. målt i
antall passasjerer. Totalt ble det registrert 53,8
mill. terminalpassasjerer over norske lufthavner,
fordelt med 30,6 mill. innenlands, 22,5 mill. til
eller fra utlandet og 690 000 med helikopter offs-
hore. Veksten innenlands var 2,4 pst. og til/fra
utlandet 4,1 pst. Offshoretrafikken falt med 2,0
pst.

Antall kommersielle flybevegelser ved norske
lufthavner økte i 2014 med totalt 1,4 pst. Veksten
var 2,3 pst. innenlands, mens det var en nedgang
på 0,1 pst. til utlandet. Antall offshore helikopter-
flyginger gikk ned med 0,6 pst. Antall flybevegel-
ser innenlands var i 2014 12 pst. høyere enn nivået
i 2004. I samme periode økte antall flybevegelser
til utlandet med 51 pst. og offshore med 54,9 pst.

Med unntak av nedgang på grunn av finanskri-
sen i 2009/2010 har det vært en relativt jevnt sterk
vekst i flytrafikken fra 2004, men denne flatet ut
mot slutten av 2014. Oljenæringen er storforbru-
ker av flytransport, direkte og indirekte. Nedgan-
gen i oljeprisen medførte nedgang i flytrafikken
høsten 2014, først og fremst i trafikken innen-
lands. Samtidig er konkurransen i flymarkedet i
Norden for tiden betydelig.

Fra 2004 har gjennomsnittlig antall seter pr.
flybevegelse økt betydelig. For fly som flyr fra Avi-
nors lufthavner, har gjennomsnittsflyet i innen-
landstrafikken økt fra 84 til 100 seter og til utlan-
det fra 118 til 145 seter. Samtidig har flyselska-
pene også økt gjennomsnittlig setebelegg, med
6,1 prosentpoeng innenlands og 11,8 prosentpo-
eng utenlands til henholdsvis 67,4 pst. og 76,0 pst.

I lengre tid har fritidsmarkedet økt vesentlig
mer enn forretningstrafikken og utlandstrafikken
mer enn innenlandstrafikken. I perioden 2004–
2014 har andel passasjerer til/fra utlandet økt fra
33 pst. til 42 pst. av totalen.

Samferdselsdepartementet inngikk i 2014 ny
kontrakt for drift av helikopterruten mellom Bodø
og Værøy. Det er inngått avtale med Ørland luft-
havn om driftstilskudd for 2014 og 2015.

Flysikring

I 2014 ble flysikringsvirksomheten i Avinor skilt
ut i et eget datterselskap, Avinor Flysikring AS.
Utskillingen er en forutsetning for ytelsesstyrings-
systemet som bidrar til viktige effektiviseringstil-
tak for flysikringsvirksomheten, og vil også være
et viktig skritt på veien mot å åpne for konkur-
ranse om flysikringstjenester.

Samferdselsdepartementet fornyet i 2014 ved-
taket om utpeking av Avinor som nasjonal yter av

Figur 5.1 Passasjerutvikling ved norske lufthavner

Kilde: Avinor AS

 0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Totalt Innland Utland Off-shore

Passasjerutvikling ved norske flyplasser 2004–2014
og prognose for 2015–2016

2015–2016 Prop. 1 S 41
Samferdselsdepartementet
flysikringstjenester for perioden 1.12.2014 –
31.12.2024. Vedtaket inneholder en klausul som
gjør at departementet i perioden kan utpeke andre
leverandører av innflygingstjenester, lokal flykon-
trolltjeneste eller flygeinformasjonstjeneste der
det åpnes for konkurranse om å levere disse tje-
nestene.

I 2014 fastsatte Samferdselsdepartementet nye
bindende mål for sikkerhet, miljø, kapasitet og
kostnadseffektivitet i en nasjonal ytelsesplan for
flysikringstjenestene. Den nye planen gjelder for
perioden 2015–2019 (referanseperiode 2). Planen
omfatter både undervegstjenestene og deler av
terminaltjenestene som leveres av Avinor. Målene
i ytelsesplanen inngår også som det norske bidra-
get i en felles ytelsesplan for den nordeuropeiske
luftromsblokken (NEFAB) der Norge deltar
sammen med Estland, Finland og Latvia. Krav om
bedre ytelser i flysikringstjenesten er forankret i
EU-regelverket om et felles europeisk luftrom
«Single European Sky II», som er tatt inn i EØS-
avtalen.

Samarbeidet i NEFAB har som mål å optimali-
sere luftrom og organisering av lufttrafikken uav-
hengig av eksisterende nasjonale grenser. Det har
vært arbeidet for et nærmere samarbeid mellom
NEFAB og den svensk-danske luftromsblokken.
Som et første skritt er det inngått samarbeid om å
innføre fri ruteføring i store deler av luftrommet

over alle landene, såkalt «Free Route Airspace»
med virkning fra november 2015, og det arbeides
med å identifisere ytterligere samarbeidsprosjek-
ter.

Universell utforming

Samferdselsdepartementet vedtok i 2013 ny for-
skrift om universell utforming i norsk luftfart. For-
skriften skal sikre at alle norske lufthavner oppfyl-
ler kravene til universell utforming. I samarbeid
med Luftfartstilsynet satte Avinor i 2014 i gang en
kartlegging som vil gå over tre år.

Sikkerhet

Luftfartstilsynet, som har hovedansvaret for tilsy-
net med sikkerheten i norsk sivil luftfart, fulgte i
2014 opp flysikkerhetsarbeidet på sine ansvarsom-
råder. Arbeidet har bl.a. omfattet problemstillin-
ger knyttet til globalisering og økt konkurranse.
Det ble gjennomført flere store regelverk-
sendringer innenfor flyoperative standarder, tre-
ningsorganisasjoner og sertifisering. Det har vært
arbeidet målrettet med tilrådingene i Sikkerhets-
studien innenlandsk helikopter, bl.a. gjennom Fly-
sikkerhetsforum for operatører av innenlandskhe-
likopter. Aktiviteten med ubemannede luftfartøy
(droner) har økt kraftig, og Luftfartstilsynet utar-

Figur 5.2 Utvikling i antall flybevegelser ved norske lufthavner

Kilde: Avinor AS

 0

 100 000

 200 000

 300 000

 400 000

 500 000

 600 000

 700 000

 800 000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Totalt Innland Utland Off-shore

Sivile kommersielle flybevegelser, 2004–2014
og prognose for 2015–2016

42 Prop. 1 S 2015–2016
Samferdselsdepartementet
beidet i 2014 et forslag til forskrift som regulerer
ubemannede luftfartøy. Opprettelsen av en sivil
flylegenemd i 2014 har bidratt til bedre forvalt-
ning og støtte til Luftfartstilsynets vurderinger.

Luftfartstilsynet har utført fire HMS-tilsyn med
luftfartsvirksomheter i samarbeid med Arbeids-
tilsynet. Det er et godt systematisk HMS-arbeid i
de fleste virksomhetene. Virksomhetstilsyn for
flyplass- og flysikring avdekte ikke alvorlige avvik.
Etter utskillelsen til eget selskap er Avinor Flysik-
ring AS sertifisert og Avinor AS resertifisert.

På området sikring mot terror og sabotasje
(security) har det vært gjennomført målrettede
inspeksjoner, og Luftfartstilsynet vurderer sikker-
heten på norske flyplasser som god.

Luftfartstilsynet har arbeidet med å implemen-
tere et nasjonalt flysikkerhetsprogram. En viktig
del av programmet er å videreutvikle risikobasert
tilsyn. 2014 var et urolig år i internasjonal luftfart
med geopolitiske spenning og utbruddet av ebola.
Luftfartstilsynet har arbeidet med informasjonsar-
beid, regelverksutvikling og forvaltningskompe-
tanse. Etaten har gjennom 2014 økt innsatsen for å
effektivisere driften.

I Norge ble ingen passasjerer eller besetning
drept eller alvorlig skadet innenfor passasjertran-
sport med fly og offshore helikopter i 2014. To
personer omkom og en tredje ble hardt skadet i
en ulykke med et redningshelikopter. Det var i
2014 også en ulykke med et mikrofly der to
omkom.

Statens havarikommisjon for transport startet
37 nye undersøkelser i 2014. Dette er fem flere
enn i 2013. Ved utgangen av 2014 var det totalt 40
pågående undersøkelser. Av disse hadde åtte
pågått i mer enn tolv måneder. Havarikommisjo-
nen fortsatte i 2014 arbeidet med å få ned tiden for
rapportutgivelse, bl.a. ble bedre prosjektstyring
og styringsverktøy implementert.

I 2014 utga havarikommisjonen til sammen 35
rapporter om undersøkelser av ulykker innen luft-
fart, sjøfart, jernbane og veitrafikk. I tillegg til de
mange sikkerhetsfunn som er omtalt i rapportene,
ble det avgitt 34 sikkerhetstilrådinger. Rapportene
og sikkerhetstilrådingene er sendt til virksomhe-
tene som har ansvar for de aktuelle områdene,
bl.a. operatører, tilsyn og departementer. Å måle
effekten av tiltakene som er satt i verk med bak-
grunn i sikkerhetstilrådingene er svært vanskelig.

Mål og prioriteringer 2016

I perioden 2013–2016 har Norge plass i ICAOs
råd. Norge vil representere de nordiske landene
og Estland og Latvia gjennom samarbeidsorganet

NORDICAO. Norske luftfartsmyndigheter vil
følge arbeidet i ICAO nært fram mot neste gene-
ralforsamling i 2016.

Samferdselsdepartementet vil fortsette å
arbeide for å gi flyselskapene rammevilkår som
sikrer at det meste av flyrutetilbudet innenlands
kan videreføres på kommersielle vilkår. Det er vik-
tig at det er flyselskap som tilbyr et landsdek-
kende rutenettverk i Norge med mulighet til gjen-
nomgående reiser. Likeledes er det viktig med et
bredt tilbud av internasjonale reisemål.

Samferdselsdepartementet vil i 2016 arbeide
videre med problemstillinger knyttet til globalise-
ring av luftfarten og vil bl.a. følge opp et initiativ
fra EU til en ny revisjon av markedsreguleringen
for luftfarten.

Departementet følger utviklingen i Europa og
vil til enhver tid søke å opprettholde samme kon-
kurransebetingelser og -muligheter for de norske
flyselskapene som de som gjelder for andre euro-
peiske flyselskaper på det internasjonale marke-
det.

Statlig kjøp av innenlandske flyruter skal sikre
et godt og landsdekkende flyrutetilbud når marke-
det ikke gir et tilstrekkelig godt tilbud på kom-
mersielle vilkår. Kjøpet skal redusere avstandsu-
lempene og bidra til velfungerende regioner og
stabil sysselsetting og bosetting i hele landet.
Våren 2016 vil Samferdselsdepartementet lyse ut
anbud på nye kontrakter for regional ruteflyging i
Nord-Norge. Det er utfordrende å sikre konkur-
ranse om flyrutene som omfattes av ordningen
med statlig kjøp.

Samferdselsdepartementet har satt i gang en
utredning for å få på plass de økonomiske og
administrative tiltak som er nødvendige for å
kunne konkurranseutsette flysikringstjenestene.
Utredningen skal være ferdig i 2016.

I september 2015 ble det satt i gang et prøve-
prosjekt på Oslo lufthavn med forenklet overgang
(transfer) for reisende som kommer fra utlandet
og skal reise videre med innenriksfly. Prøvepro-
sjektet skal gå over tre år og evalueres i løpet av
perioden.

Transportetatene og Avinor har i forbindelse
med arbeidet med neste nasjonale transportplan
fått i oppdrag å vurdere den framtidige utformin-
gen av lufthavnnettet. Utredningen blir levert til
departementet våren 2016.

Avinor er bedt om å gjennomføre en samfunn-
søkonomisk analyse av en ny lufthavn i Bodø, jf.
Prop. 117 S (2014–2015) Nokre saker om luftfart,
veg og jernbane og Innst. 313 S (2014–2015).
Denne analysen skal også inngå som en del av

2015–2016 Prop. 1 S 43
Samferdselsdepartementet
departementets arbeid med neste nasjonale tran-
sportplan.

Videre har Avinor fått i oppdrag å starte plan-
legging og å utforme en søknad om konsesjon for
en ny lufthavn på Helgeland i Mo i Rana, samt
sluttføre flyfaglige utredninger ved Hammerfest
og i Lofoten, jf. Meld. St. 38 (2012–2013) Verk-
semda til Avinor AS og Innst 492 S (2012–2013) og
Meld. St. 26 (2012–2013) Nasjonal transportplan
2014–2023 og Innst 450 S (2012–2013). Samferd-
selsdepartementet har også fått gjennomført en
ekstern utredning av konsekvenser av å endre
lufthavnstrukturen på Helgeland, herunder opp-
daterte samfunnsøkonomiske analyser.

I Meld. St. 38 (2012–2013), jf. Innst. 492 S
(2012–2013), ble det lagt opp til at staten skal til-
føre Avinor midler for å kunne gjennomføre inves-
teringer i nye lufthavner. Samferdselsdepartemen-
tet vil vurdere på hvilken måte staten kan tilføre
Avinor investeringsmidler og komme tilbake til
Stortinget når prosjektene er tilstrekkelig planlagt
og kvalitetssikret.

Samferdselsdepartementet fastsetter i dag for-
skrifter om avgifter på flysikringstjenester og for
bruk av lufthavner som Avinor driver. Med virk-
ning fra 2016 endres prosessen for å fastsette
avgifter for bruk av Avinors lufthavner. Endringen
innebærer at Samferdselsdepartementet fastset-
ter et rammevedtak om det generelle avgiftsnivået
på Avinors lufthavner. Avinor gjennomfører en
konsultasjonsprosess med flyselskapene og leg-
ger deretter fram forslag til nye avgifter for det
kommende året for Luftfartstilsynet for godkjen-
ning.

Departementet vil fortsette arbeidet for å
redusere de negative miljøpåvirkningene fra luft-
farten. Nasjonalt vil Luftfartstilsynet prioritere
arbeidet med å redusere støybelastningen fra fly-
trafikken. Internasjonalt vil Samferdselsdeparte-
mentet i samarbeid med Klima- og miljødeparte-
mentet delta i arbeidet med å utvikle et regule-
ringssystem for utslipp av CO2 fra internasjonal
luftfart.

Det er en utfordring å følge med på forhold
som globalisering, sterk konkurranse og geopoli-
tiske spenninger som preger dagens luftfart og
som kan ha konsekvenser for flysikkerheten. I til-
legg skjer det en rask teknologisk utvikling på
området bl.a. innen flysikring, navigasjon og kom-

munikasjon. Luftfartstilsynet ivaretar oppgaven
med å ha oversikt over disse forholdene og vil
sette inn tiltak om det er nødvendig.

I 2016 vil det fortsatt være en prioritert opp-
gave å øke sikkerheten innen helikoptervirksom-
het. Dette følges opp av Luftfartstilsynet bl.a. gjen-
nom Flysikkerhetsforum for operatører av innen-
landshelikopter. Luftfartsmyndighetene skal
arbeide videre med et flysikkerhetsprogram som
skal gi en overordnet beskrivelse av arbeidet med
flysikkerheten i Norge. I 2016 skal Luftfartstilsy-
net også prioritere å følge opp den nye forskriften
om universell utforming i norsk luftfart. Tilsynet
skal videre bistå Transportklagenemnden ved
dens behandling av passasjerklager som forutset-
ter flyteknisk kunnskap.

Samferdselsdepartementet fikk i 2015 gjen-
nomført en sammenliknende studie av Luftfartstil-
synet med fem andre luftfartstilsynsmyndigheter i
Europa. Studien, som er utført av Integra A/S,
viser at Luftfartstilsynet har kostnadseffektivitet
på linje med de andre tilsynsmyndighetene, men
det kan vurderes tiltak for effektivisering på
enkelte områder. Det anbefales bl.a. økt bruk av
digitale løsninger der dette er mulig. Departemen-
tet vil i 2016 følge opp denne studien sammen med
Luftfartstilsynet.

Det er en prioritert oppgave å påvirke utviklin-
gen av internasjonale regler på luftfartens
område, herunder å delta i internasjonale fora
med særlig betydning for norsk luftfart. Luftfarts-
tilsynet representerer Norge i styringsorganet til
det europeiske luftfartsbyrået EASA og deltar i
utforming og implementering av felleseuropeisk
regelverk på luftfartsområdet. Andre internasjo-
nale (europeiske) prosesser som Single European
Sky II og SESAR er viktige utviklingsløp som gir
referanser for Luftfartstilsynets prioriteringer. Til-
synet bistår videre departementet i forbindelse
med utredninger og andre større saker innenfor
luftfarten. Tilsynet har også samarbeid og dialog
med Forsvaret for å sikre en best mulig koordine-
ring mellom sivil og militær luftfart.

Statens havarikommisjon for transport skal i
2016 levere rapporter om ulykker og hendelser
med høy kvalitet innen tolv måneder etter ulyk-
ken/hendelsen. Havarikommisjonen skal også
prioritere øvelser for en eventuell storulykke på
transportområdet.

44 Prop. 1 S 2015–2016
Samferdselsdepartementet
Nærmere om budsjettforslaget

Kap. 1310 Flytransport

Post 70 Kjøp av innenlandske flyruter

Bevilgningen går til å finansiere drift av regionale
flyruter innenlands. Kontrakter for drift av rutene
tildeles etter anbudskonkurranse.

Det foreslås bevilget 766,4 mill. kr til statlig
kjøp av regionale flyruter i 2016.

Samferdselsdepartementet vil høsten 2015
inngå nye kontrakter for ruteflyging på følgende
ruter i Sør-Norge for perioden 1. april 2016–31.
mars 2020:
– Førde – Oslo v.v. og Førde – Bergen v.v.
– Sogndal – Oslo v.v. og Sogndal – Bergen v.v.
– Sandane – Oslo v.v. og Sandane – Bergen v.v.
– Ørsta-Volda – Bergen v.v.
– Røros – Oslo v.v.

Følgende ruteområder har kontrakter som gjelder
til 31. mars 2017:
– Ruter mellom Kirkenes, Vadsø, Vardø, Båts-

fjord, Berlevåg, Mehamn, Honningsvåg, Ham-
merfest og Alta

– Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v.
og Sørkjosen – Tromsø v.v.

– Lakselv – Tromsø v.v.
– Andenes – Bodø v.v. og Andenes – Tromsø v.v.
– Evenes – Tromsø v.v.
– Svolvær – Bodø v.v.
– Leknes – Bodø v.v.
– Røst – Bodø v.v.
– Narvik (Framnes) – Bodø v.v.
– Brønnøysund – Bodø v.v. og Brønnøysund –

Trondheim v.v.
– Sandnessjøen – Bodø v.v. og Sandnessjøen –

Trondheim v.v.
– Mo i Rana – Bodø v.v. og Mo i Rana – Trond-

heim v.v.
– Mosjøen – Bodø v.v. og Mosjøen – Trondheim

v.v.
– Namsos – Trondheim v.v. og Rørvik – Trond-

heim v.v.

Kontrakt for regional helikopterrute mellom Bodø
og Værøy gjelder for perioden 1. august 2014–31.
juli 2019.

Våren 2016 skal nye kontrakter for ruteflyging
i Nord-Norge og Nord-Trøndelag som skal gjelde
fra 1. april 2017, lyses ut på anbud.

Kap. 1311 Tilskudd til regionale flyplasser

Post 71 Tilskudd til ikke-statlige flyplasser

Det foreslås å bevilge 28,5 mill. kr til tilskudd til
ikke-statlige flyplasser.

Fra 1. januar 2016 blir det innført en ny til-
skuddsordning til ikke-statlige flyplasser. Lufthav-
nene Ørland, Stord og Notodden er omfattet av
ordningen. Tilskuddet til den enkelte lufthavn

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

70 Kjøp av innenlandske flyruter, kan overføres,
kan nyttes under kap. 1311, post 71 647 418 708 928 766 400

Sum kap. 1310 647 418 708 928 766 400

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

71 Tilskudd til ikke-statlige flyplasser, kan overføres,
kan nyttes under kap. 1310, post 70 34 061 36 155 28 500

Sum kap. 1311 34 061 36 155 28 500

2015–2016 Prop. 1 S 45
Samferdselsdepartementet
fastsettes basert på søknader fra lufthavnene.
Samferdselsdepartementet vil inngå femårige
avtaler, noe som kan gi lufthavnene bedre forut-

sigbarhet for langsiktig planlegging og arbeid
med trafikkutvikling.

Kap. 1313 Luftfartstilsynet

Post 01 Driftsutgifter

Luftfartstilsynet har hovedansvaret for tilsynet
med norsk sivil luftfart. En sentral oppgave er å
bidra til at aktørene i sivil luftfart oppfyller gjel-
dende regelverk på området. Luftfartstilsynet
fører tilsyn bl.a. med luftfartøyer, flyselskaper,
utdanningsorganisasjoner, verksteder, personell,
flyplasser, flysikringstjenester, allmennflyging,
arbeidet med å sikre luftfarten mot terror og sabo-
tasje (security), samt helse, miljø og sikkerhet for

flygende personell. Videre fører Luftfartstilsynet
tilsyn med at flypassasjerenes rettigheter blir iva-
retatt på en tilfredsstillende måte. Luftfartstilsynet
driver informasjonsarbeid overfor aktørene i luft-
farten og samfunnet for øvrig. Andre sentrale opp-
gaver er knyttet til å utvikle og oppdatere regel-
verk, samt å yte god service som sakkyndig innen-
for luftfartsområdet.

Det foreslås bevilget 194,5 mill. kr.
Luftfartstilsynet hadde 191 ansatte pr. 1. okto-

ber 2014.

Kap. 4313 Luftfartstilsynet

Post 01 Gebyrinntekter

Luftfartstilsynets inntekter kommer i all hovedsak
fra gebyrer betalt av næringen for adgangskon-
troll og tilsyn med luftfartøy, luftfartsselskaper,
verksteder, lufthavner mv.

I 2016 budsjetteres det med 129,7 mill. kr i
gebyrinntekter.

Gebyrene skal finansiere kostnadene ved Luft-
fartstilsynets tilsynsvirksomhet, mens direktorats-
oppgaver som bl.a. kompetanseutvikling, interna-
sjonalt arbeid, analyse og regelverksutvikling
finansieres over statsbudsjettet. For å bidra til å
holde gebyrnivået så lavt som mulig må Luftfarts-
tilsynet fortsette arbeidet med effektivisering.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Driftsutgifter 213 889 193 714 194 500

Sum kap. 1313 213 889 193 714 194 500

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Gebyrinntekter 137 683 126 637 129 700

02 Refusjon av diverse utgifter 10 738

16 Refusjon av foreldrepenger 1 087

17 Refusjon lærlinger 58

18 Refusjon av sykepenger 2 039

Sum kap. 4313 151 605 126 637 129 700

46 Prop. 1 S 2015–2016
Samferdselsdepartementet
Kap. 1314 Statens havarikommisjon for transport

Post 01 Driftsutgifter

Statens havarikommisjon for transport skal gjen-
nom uavhengige undersøkelser av ulykker og
alvorlige hendelser i luftfarts-, jernbane- og veg-
sektoren bidra til å øke sikkerheten i disse sekto-
rene. Videre skal havarikommisjonen gjennom

uavhengige undersøkelser av sjøulykker og
arbeidsulykker om bord på skip bidra til å øke sik-
kerheten i sjøfarten.

Det foreslås å bevilge 63,5 mill. kr.
Statens havarikommisjon for transport hadde

47 ansatte pr. 1. oktober 2014.

Kap. 4312 Oslo Lufthavn AS

Post 90 Avdrag på lån

Utbyggingen av Oslo lufthavn, Gardermoen, ble
finansiert gjennom et lån fra staten til Oslo Luft-

havn AS. Det årlige avdragsbeløpet utgjør 444,4
mill. kr.

Kap. 5619 Renter av lån til Oslo Lufthavn AS

Post 80 Renter

I henhold til vilkårene i låneavtalen mellom staten
og Oslo Lufthavn AS er det beregnet at renter av

statens lån til selskapet vil utgjøre 74 mill. kr i
2016.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Driftsutgifter 64 907 63 176 63 500

Sum kap. 1314 64 907 63 176 63 500

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

90 Avdrag på lån 444 370 444 400 444 400

Sum kap. 4312 444 370 444 400 444 400

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

80 Renter 116 215 98 000 74 000

Sum kap. 5619 116 215 98 000 74 000

2015–2016 Prop. 1 S 47
Samferdselsdepartementet
Kap. 5622 Aksjer i Avinor AS

Post 85 Utbytte

For å styrke Avinor AS' evne til å finansiere inves-
teringer, bl.a. ny terminal på Bergen lufthavn, Fle-
sland, samtidig som selskapet får bedre insentiver
til å drive kostnadseffektivt, ble utbyttepolitikken
for selskapet endret i 2014, jf. Prop. 97 S (2013–
2014) Ein del saker om luftfart, veg og jernbane og
Innst. 255 S (2013–2014). For regnskapsårene
2014–2017 vil det bli tatt utbytte på 50 pst. for
resultat opp til 1 mrd. kr, mens det for resultat

som overstiger dette beløpet, ikke vil bli tatt
utbytte.

Avinors årsresultat etter skatt for regnskaps-
året 2014 var på 1 398,7 mill. kr. Det ble i 2015 tatt
ut et utbytte på 500 mill. kr.

For regnskapsåret 2015 venter Avinor et resul-
tat etter skatt på 1 425 mill. kr. I tråd med utbytte-
politikken for regnskapsårene 2014–2017 foreslås
det å budsjettere med et utbytte fra Avinor AS på
500 mill. kr i 2016. Endelig utbytte fastsettes på
generalforsamlingen i 2016.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

85 Utbytte 445 400 500 000 500 000

Sum kap. 5622 445 400 500 000 500 000

48 Prop. 1 S 2015–2016
Samferdselsdepartementet
Programkategori 21.30 Vegformål

Utgifter under programkategori 21.30 fordelt på kapitler

Inntekter under programkategori 21.30 fordelt på kapitler

Hovedmålene i regjeringens samferdselspolitikk
er trukket opp i Sundvolden-erklæringen. Videre
følges målene i Meld. St. 26 (2012–2013) Nasjonal
transportplan 2014–2023, jf. Innst. 450 S (2012–
2013) opp.

Regjeringen vil utvikle et moderne og fram-
tidsrettet transportsystem som gjør trafikkavvik-
lingen enklere, raskere og sikrere, og som bidrar
til å styrke næringslivets konkurransekraft samti-
dig som klima- og miljøhensyn vektlegges. Regio-
nal utvikling må fremmes og bymiljøet må bedres
bl.a. ved å legge bedre til rette for kollektivtran-
sport, sykkel og gange. En robust infrastruktur
med god standard og fortsatt høy innsats på trafi-
kant- og kjøretøyområdet vil bedre trafikksikker-
heten.

Departementets virkemidler for vegformål
omfatter rettslig regulering, etatsstyring av
Statens vegvesen og eierstyring av Nye Veier AS. I
tillegg har Vegtilsynet et viktig ansvar gjennom å

føre tilsyn med at krav om sikkerhet knyttet til
riksveginfrastrukturen er ivaretatt i Statens
vegvesen ved at virksomheten blir utøvd sikkert
og formålstjenlig til beste for trafikantene.

For vegformål totalt er budsjettforslaget for
2016 på 31,5 mrd. kr som er en økning på 18,5 pst.
fra saldert budsjett 2015. For kap. 1320 Statens
vegvesen, er budsjettforslaget på 30,2 mrd. kr som
er en økning på 13,6 pst. fra saldert budsjett 2015.
Økningen til riksveginvesteringer på kap. 1320 er
på hele 20 pst.

2016 er første år hvor utbyggingsselskapet for
veg vil ha ordinær drift. Budsjettforslaget for kap.
1321 Utbyggingsselskap for veg, er på 1,3 mrd. kr,
fordelt med 1 mrd. kr i tilskudd og 300 mill. kr dis-
ponibelt som driftskreditt.

Med etableringen av et eget utbyggingssel-
skap for veg vil regjeringen fra og med 2016 ha to
aktører til å bygge riksveger, Statens vegvesen og
utbyggingsselskapet for veg (Nye Veier AS).

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1320 Statens vegvesen 25 004 443 26 582 423 30 201 400 13,6

1321 Utbyggingselskap for veg 1 300 000

Sum kategori 21.30 25 004 443 26 582 423 31 501 400 18,5

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4320 Statens vegvesen 877 777 627 772 644 100 2,6

4322 Svinesundsforbindelsen AS 25 000 25 000 25 000 0,0

5624 Renter av Svinesundsforbindelsen AS 46 552 29 000 28 000 -3,4

Sum kategori 21.30 949 329 681 772 697 100 2,2

2015–2016 Prop. 1 S 49
Samferdselsdepartementet
Regjeringens formål med selskapet er å oppnå en
mer helhetlig utbygging og større kostnadseffek-
tivitet på den porteføljen selskapet har ansvar for.
Regjeringen legger opp til at utbyggingsselskapet
raskere bygger ut hovedvegnettet som binder lan-
det sammen, og knytter hovedvegnettet i Norge
til hovedvegnettet i utlandet. En helhetlig, sam-
menhengende og effektiv utbygging av hovedveg-
nettet i Norge vil styrke og utvide felles bo- og
arbeidsmarkedsregioner, redusere antall drepte
og hardt skadde, styrke næringslivets konkurran-
seevne, og gi mer veg for pengene.

I Nasjonal transportplan 2014–2023 er det lagt
vekt på å øke satsingen på vedlikehold for å øke
påliteligheten og driftssikkerheten til vegnettet,
og for at forfallet skal stanses tidlig i tiårsperio-
den. Nivået på midler til vedlikehold økes fra 2015
til 2016. I tillegg er det satt av betydelige midler til
fornying som gjør at vedlikeholdsetterslepet også
i 2016 reduseres. Bevilgningene til vedlikehold og
fornying økes også som en del av regjeringens
sysselsettingspakke med henholdsvis 340 mill. kr
og 200 mill. kr.

Vedlikeholdsetterslepet ble i 2015 redusert for
første gang på flere tiår. Økt innsats til vedlikehold
bidrar til å sikre god trafikksikkerhet. Satsingen
på vedlikehold i budsjettforslaget er betydelig
større enn lagt til grunn for første fireårsperiode i
Nasjonal transportplan 2014–2023, og innebærer
at forfallet er stanset tidligere enn lagt til grunn i
Nasjonal transportplan 2014–2023.

Aktivitetsnivået for investeringer er høyt ved
inngangen til 2016 og innebærer betydelige bin-
dinger for å følge opp vedtatte og igangsatte pro-
sjekter. Rasjonell anleggsdrift for disse prosjek-
tene prioriteres. Det er også prioritert å starte opp
enkelte nye større prosjekter, samt en rekke nye
tiltak innenfor programområdene. Utbedringer og
fornying av eksisterende veger er prioritert, og
disse områdene har en vesentlig høyere oppføl-
gingsgrad i forhold til Nasjonal transportplan
2014–2023 enn øvrige områder. Grunnlaget for
denne prioriteringen er bl.a. krav i tunnelsikker-
hets- og elektroforskriftene.

Regjeringen mener det er nødvendig å styrke
satsingen på planlegging av nye vegprosjekter, og
foreslår å øke midlene til dette formålet i 2016.
Det vil bidra til å sikre tilstrekkelig planavklaring
for prosjekter prioritert i Nasjonal transportplan
2014–2023. Økt planleggingsaktivitet vil også
kunne legge til rette for å forsere prioriterte pro-
sjekter. Ressursene til dette formålet er derfor
avgjørende for at Nasjonal transportplan skal føl-
ges opp.

For å følge opp Nasjonal transportplan 2014–
2023 og Sundvolden-erklæringen foreslås det
1 230 mill. kr over rammetilskuddet til fylkeskom-
munene på Kommunal- og moderniseringsdepar-
tementets budsjett til opprusting av fylkesveger
for 2016, en økning på 200 mill. kr fra 2015. Over
rammetilskuddet foreslås det 279,3 mill. kr til
iverksettelsen av tunnelsikkerhetsforskriften på
fylkesveg i 2016, som er en videreføring av bevilg-
ningsnivået fra 2015.

Tilstandsvurdering og hovedutfordringer

Riksvegene er hovedårene i vegtransportsys-
temet, og utgjør om lag 10 500 km veg med 17 fer-
jesamband. Av den samlede lengden på riks- og
fylkesvegnettet utgjør riksvegene om lag 20 pst.,
men står for om lag halvparten av vegtrafikkarbei-
det. For næringstransport med tunge kjøretøy er
andelen om lag 65 pst.

Ved utgangen av 2015 vil 608 km av riksveg-
nettet være firefelts veg, noe som utgjør om lag 50
pst. av et totalt behov på om lag 1 200 km for å
oppfylle krav fastsatt i vegnormalene. Det vil være
midtrekkverk på 300 km to- eller tre-felts veger
som utgjør om lag 20 pst. av et totalt behov på om
lag 1 450 km veg i henhold til krav i vegnorma-
lene. Om lag 1 600 km eller om lag 15 pst. av riks-
vegene er for smale for å tilfredsstille kravene til
tofelts veg med gul midtlinje. Det vil være om lag
1 400 km gang- og sykkelveger langs riksveg ved
utgangen av 2015, mens behovet er 1 700 km. For
kollektivfelt langs riksveg vil det være etablert 61
km av et totalt behov på om lag 200 km.

Stengte veger fører til ekstra kostnader og
ulemper for næringslivet. Fjelloverganger med
ustabile kjøreforhold vinterstid og skredutsatte
strekninger fører til tidvis redusert framkomme-
lighet. Antallet stengninger ventes redusert som
følge av tiltak på vegnettet, men de fleste steng-
ningene skyldes forhold som det er vanskelig å
gardere seg mot, som uvær, skred og trafikkuhell.
Vinteren 2014/2015 var det periodevise stengnin-
ger av rv 7 over Hardangervidda med til sammen
823 timer, E134 Haukelifjell 1 012 timer, E16 over
Filefjell 14 timer og E6 Saltfjellet 198 timer.

For vinterdriften er det i kontrakter som gjel-
der fra 2013, satt krav om høyere standard. Dette
omfatter bl.a. krav om kontinuerlig brøyting
under snøvær, økte krav til strøing på snø- og
isdekke og skjerpede krav til drift av anlegg for
gående og syklende. Endringen i standard gir
bedre trafikksikkerhet og framkommelighet for
trafikantene. Ny standard vil være innfaset i alle
driftskontraktene innen vinteren 2017/2018.

50 Prop. 1 S 2015–2016
Samferdselsdepartementet
Regjeringen har siden 2014 økt satsingen på
utekontrollvirksomhet og tilført ekstra ressurser i
2015. For å bedre framkommeligheten vinterstid
har Statens vegvesen økt beredskapen i utekon-
trollvirksomheten på dager hvor det er varslet
vanskelig føre for å hindre at tunge kjøretøyer for-
årsaker problemer i trafikken. Denne satsingen vil
bli videreført i 2016.

I de nærmeste årene skal det gjennomføres
betydelige tiltak i de om lag 200 riksvegtunnelene
lengre enn 500 meter som har mangler i henhold
til krav i tunnelsikkerhets- og elektroforskriftene,
samt utbedring av kritisk forfall og andre utbe-
dringer som er viktig for tunnelenes sikkerhet,
pålitelighet og driftssikkerhet. Det viser seg at
omfanget av utbedringer som må tas samtidig
med tiltak for å følge opp krav i forskriftene, ser ut
til å bli mer omfattende enn tidligere forutsatt.

Ekstremvær, flom og skred gjør stor skade
også i områder som tidligere har blitt vurdert som
forholdsvis sikre. Klimaendringene krever økt
forebyggende innsats. For å sikre liv, helse og
samfunnsinvesteringer er det viktig å bygge opp
et felles grunnlag for klimatilpasning i samarbeid
med alle offentlige institusjoner og andre sam-
funnsaktører i arealforvaltningen.

I Nasjonal transportplan 2014–2023 legges det
opp til at hvert ferjesamband blir vurdert individu-
elt ved ny utlysning av kontraktene. Kostnadene
til statens kjøp av riksvegferjetjenester har økt de
siste årene, og kostnadsanslag for framtidige
utlysninger tyder på fortsatt kostnadsvekst. Det er
satt i gang et arbeid for å se på organisering av
innkjøpssiden og strategi for kjøp av ferjetjenester.
Trafikkveksten i enkelte samband har vært høy-
ere enn forutsatt da kontraktene med ferjeselskap-
ene ble inngått. Det vil bli en utfordring i tiden
framover å tilpasse tilbudet til den økte trafikken.
Ved vurdering av forbedret service vil økt fre-
kvens på de mest trafikkerte strekningene priori-
teres. Det vil bli lagt vekt på næringslivets behov.

Målrettet trafikksikkerhetsarbeid gir resulta-
ter. Det har vært en stabil nedgang i antall hardt
skadde og drepte i vegtrafikken. I 2014 omkom
147 personer i trafikkulykker, mens 674 ble hardt
skadd. Foreløpig tall for drepte de første åtte
månedene i 2015 er 80, mot 111 i samme periode i
2014.

Nesten 40 pst. av alle ulykkene med drepte og
hardt skadde skjer på riksvegnettet. De øvrige
skjer på fylkesveger, kommunale veger og private
veger som er åpne for allmenn trafikk. Innsatsen
fra fylkeskommunene og kommunene er av stor
betydning for ulykkesutviklingen. På riksvegnet-
tet er de dominerende ulykkestypene møteulyk-

ker, mens utforkjøringsulykker dominerer på fyl-
kesvegnettet og ulykker med gående og syklende
på det kommunale vegnettet.

Statens vegvesen har analysert dødsulykkene
de siste ti årene. Analysene viser at høy fart har
medvirket til 42 pst. av ulykkene. Selv små hastig-
hetsforandringer kan ha betydning for antall alvor-
lige ulykker. Bruk av rusmidler, forhold knyttet til
veg og vegmiljø og teknisk standard på involverte
kjøretøy er også medvirkende årsaker til ulykker.
Manglende bruk av bilbelte er av stor betydning
for hvor alvorlige ulykkene blir. Av de som har
mistet livet i bilulykker de siste ti årene brukte 41
pst. ikke bilbelte.

I trafikksikkerhetsarbeidet må det arbeides
med tiltak som kan påvirke trafikantenes atferd,
fysiske tiltak på vegnettet og kjøretøyrettede til-
tak. Av fysiske tiltak prioriteres tiltak for å hindre
møteulykker med vekt på bygging av midtrekk-
verk og forsterket midtoppmerking.

Det er dokumentert ulovlig aktivitet innenfor
trafikant- og kjøretøyområdet. Eksempler på slik
aktivitet er skifte av identitet, bruk av fiktive iden-
titeter på kjøretøy, teknisk manipulering av kjøre-
tøy, forfalskning av rettighetsdokumenter, ulovlig
verksteddrift, transportkriminalitet m.m. Få saker
blir anmeldt. For å møte utfordringene prioriterer
Statens vegvesen arbeid med å forebygge og
avdekke slik ulovlig aktivitet. Statens vegvesen
samarbeider tett med andre offentlige etater i
dette arbeidet.

Både økt trafikk og vegutbygging øker miljø-
skadelige utslipp og presset på naturen, bl.a. gjen-
nom reduksjon av naturmangfold. Disse utfordrin-
gene vektlegges spesielt i planlegging, utbygging
og drift av vegene. Det er et mål å begrense inn-
grep i dyrket mark.

Utslipp fra vegtrafikken utgjør om lag 19 pst.
av det totale norske CO2-utslippet. Utslippene fra
vegtrafikken har økt med 31 pst. siden 1990, og
har de siste 8 årene ligget på rundt 10 mill. tonn.
Siden 1990 har antall kjørte kilometer økt med om
lag 50 pst. Bilene bruker mindre energi og har
lavere utslipp som følge av teknologiske forbe-
dringer, men dette motvirkes av økt trafikk.

Dårlig luftkvalitet forekommer først og fremst
i de største byene om vinteren, og vegtrafikk er
den viktigste årsaken. I enkelte byer er det peri-
odevis konsentrasjoner av nitrogendioksid (NO2)
og svevestøv (PM10) over forurensingsforskrif-
tens krav for time-, døgn- og årsmiddelverdi.
Beregninger utført i 2014 viser at om lag 13 000
som bor langs vegnettet er utsatt for innendørs
støy fra vegtrafikken over det nasjonale målet på
38 dB.

2015–2016 Prop. 1 S 51
Samferdselsdepartementet
I tillegg til miljøutfordringer har mange av
byene utfordringer knyttet til framkommelighet.
Klimaforliket har som mål at veksten i person-
transporten i storbyområdene skal tas med kollek-
tivtransport, sykkel og gange. Målet er lagt til
grunn for Nasjonal transportplan 2014–2023. Det
må velges løsninger som sikrer bedre framkom-
melighet totalt sett, spesielt ved å legge til rette
for attraktive alternativer til privatbil. Dette inne-
bærer at kollektivtransporttilbudet må utvikles
slik at det får høy kvalitet og kapasitet. Videre må
det legges til rette for syklister og gående.

Det er betydelige utfordringer med å gjøre
hele reisekjeder universelt utformet og tilgjenge-
lige hele året. Det er om lag 6 500 bussholdeplas-
ser og kollektivknutepunkt på riksvegnettet, og en
vesentlig del av disse må oppgraderes for å bli uni-
verselt utformet. Statens vegvesen arbeider for å
se hele reisekjeden i sammenheng. Samarbeidet
mellom staten, fylkeskommunene og kommunene
er avgjørende for å få til gode løsninger for alle tra-
fikantgrupper.

Resultatrapport 2014

I tråd med målet i Nasjonal transportplan 2014–
2023 skal Statens vegvesen innen 2023 redusere
kostnadene som etaten kan påvirke med 10–15
pst. sammenliknet med forventet utvikling uten
effektivisering. Det er satt konkrete mål for effekti-
visering/innsparing for hvert år fram til og med
2017. Det første året i effektiviseringsprogrammet
var 2014. De påvirkbare kostnadene i 2014 ble 174
mill. kr lavere enn hva en ventet kostnadsutvikling
uten effektivisering skulle tilsi. Det vises til nær-
mere omtale av effektiviseringsprogrammet i Del
III.

Framkommelighet

Statens vegvesen hadde 99 driftskontrakter pr. 1.
september 2014 fordelt på 14 ulike entreprenører.
Drift er nærmere omtalt under Nærmere om bud-
sjettforslaget, post 23. For de driftskontraktene som
hadde oppstart i 2013 og 2014, ble det innført krav
til noe høyere standard for vinterdrift, drenering
og vegoppmerking. Endringen i standarden gir
bedre trafikksikkerhet og framkommelighet.

Til vedlikehold av vegdekker ble det i 2014
benyttet om lag 1 300 mill. kr. Om lag 1 400 km
veg, inkludert gang- og sykkelveger, fikk nytt veg-
dekke.

Statens vegvesen har i sin vedlikeholdsstan-
dard satt mål for vegdekkenes kvalitet gjennom
krav til spordybde og jevnhet. Andelen vegdekker

på riksvegnettet som har bra eller meget bra stan-
dard, økte fra 74 pst. i 2013 til 76,5 pst. i 2014.

I 2014 ble 154 km nye riksvegstrekninger
åpnet for trafikk. Følgende prosjekter med kost-
nad over 100 mill. kr ble åpnet:
– E6 Minnesund – Skaberud i Akershus og

Hedmark. Prosjektet omfattet utvidelse av
eksisterende tofelts veg til firefelts veg med
midtrekkverk på en 18 km lang strekning.

– E16 Kongsvinger – Slomarka i Hedmark. Pro-
sjektet omfattet delvis utvidelse av eksis-
terende tofelts veg og delvis ny firefelts veg på
en 17 km lang strekning, samt ny bru over
Glomma.

– E18 Melleby – Momarken i Østfold. Prosjektet
omfattet bygging av to- og trefeltsveg med
midtrekkverk på en om lag 8 km lang strek-
ning.

– Rv 3 Åsta bru med tilknytninger i Hedmark. Pro-
sjektet omfattet bygging av ny bru over Åsta
samt ny avkjørselsfri veg forbi Åsta sentrum.
Vegen er bygd med midtrekkverk.

– E16 Fønhus – Bagn i Oppland. Prosjektet
omfattet utbedring og dels omlegging av en 10
km lang strekning og en kortere tunnel forbi et
skredutsatt parti.

– E18 Gulli – Langåker i Vestfold. Prosjektet
omfattet utvidelse av eksisterende tofelts veg
til firefelts veg med midtrekkverk på en 23 km
lang strekning.

– Rv 7 Sokna – Ørgenvika i Buskerud. Prosjektet
omfattet bygging av 17 km ny to- og trefelts veg
mellom Sokna og Ørgenvika, og har kortet inn
rv 7 med 20 km. 6 km av strekningen har forbi-
kjøringsfelt og midtrekkverk, mens resten har
forsterket midtoppmerking.

– E39 Vågsbotn – Hylkje i Hordaland. Prosjektet
omfattet bygging av ny firefelts veg på en 2 km
lang strekning, hvorav 1,2 km i ny trasé, byg-
ging av den 0,6 km lange Eikåstunnelen, samt
nytt kryss i Vågsbotn.

– E16 Smedalsosen – Borlaug i Sogn og Fjordane.
Prosjektet omfattet bygging av ny tofelts veg på
en 11 km lang strekning, hovedsakelig i ny
trasé.

– Rv 70 Oppdølstranda i Møre og Romsdal. Pro-
sjektet omfattet skredsikring av en 10 km lang
strekning, inkludert bygging av tre tunneler og
et skredoverbygg.

– E136 Vågstrandstunnelen i Møre og Romsdal.
Prosjektet er gjennomført i sammenheng med
byggingen av Tresfjordbrua, og omfattet byg-
ging av en 3,6 km lang tunnel, 1,2 km med til-
støtende veger, samt omlegging av lokalveger
og etablering av gang- og sykkelveger.

52 Prop. 1 S 2015–2016
Samferdselsdepartementet
– E6 Nidelv bru – Grilstad i Sør-Trøndelag. Pro-
sjektet omfattet bygging av om lag 5 km veg,
dels ny firefelts veg og dels utvidelse fra to- til
firefelts veg, samt en 2,4 km lang tunnel under
Møllenberg.

– E10 Solbjørnneset – Hamnøy i Nordland. Pro-
sjektet omfattet bygging av flere skredover-
bygg og brede grøfter og voller, samt en 1,4 km
lang tunnel gjennom Hamnøyfjellet.

– E8 Riksgrensen – Skibotn i Troms. Prosjektet
omfattet i hovedsak breddeutvidelser og utbe-
dring av kurvatur på den om lag 38 km lange
strekningen, i hovedsak på de dårligste parti-
ene, bl.a. Halsebakken og ombygging av kryss
med E6 i Skibotn.

Målet for 2014 var å åpne 65 km firefelts veg for
trafikk. Det ble åpnet 63,3 km. På vegstrekningen
E6 Minnesund – Skaberud i Akershus og Hedmark
er åpningen av om lag 4 km veg utsatt til 2015. På
vegstrekningen E6 Nidelv bru – Grillstad i Sør-
Trøndelag ble planlagt delåpning av 2,3 km veg
utsatt fra 2013 til 2014.

For 2014 var målet å utbedre 16 skredutsatte
punkter, mens 38 ble utbedret. Avviket skyldes i
hovedsak at åpningen av prosjektet E39 Hjartåberga
i Møre og Romsdal ble utsatt fra 2013 til 2014.

Det var satt som mål å bygge 2 km kollektivfelt
på riksvegnettet i 2014, mens det ble bygd 5,9 km.
Enkelte tiltak som ble gjennomført i forbindelse
med utbyggingen av rv 150 Ulvensplitten – Sinsen
i Oslo, var ikke tatt med i måltallet for 2014.

30,7 km veg ble utbedret i 2014 slik at veg-
bredden tilfredsstilte kravet for å etablere gul
midtlinje. Målet var 20,9 km. Avviket skyldes i
hovedsak at åpningen av prosjektet E39 Hjartåberga
ble utsatt fra 2013 til 2014.

I 2014 ble det tilrettelagt totalt 68,1 km riksveg
for gående og syklende. 8 km av dette var som en
del av sammenhengende sykkelvegnett i byer og
tettsteder. Målet var henholdsvis 51 km veg totalt
og 3,3 km i byer og tettsteder. Avviket skyldes i
hovedsak at åpningen av prosjektene Astad –
Knutset og Knutset – Høgset på E39 i Møre og
Romsdal ble utsatt fra 2013 til 2014.

Trafikksikkerhet

I 2014 ble 821 personer hardt skadd eller drept i
vegtrafikkulykker. Dette er 69 færre enn i 2013.
Det omkom 147 personer som er 40 færre enn i
2013. Nedgangen fra 2013 til 2014 er på 21 pst.
Med unntak av enkeltåret 2013 har det fra 2008
vært en entydig og betydelig nedgang i antall
omkomne i vegtrafikken. Figur 5.3 viser utviklin-
gen i antall drepte og hardt skadde fra 1970 til og
med 2014. Fra 1970 til 2014 er antall omkomne
redusert med 74 pst. og antall hardt skadde med
85 pst. Samtidig er trafikken mer enn tredoblet.

Tiltak innenfor Statens vegvesens ansvarsom-
råde i 2014 ble beregnet å ha gitt om lag 11 færre
drepte og hardt skadde. I Prop. 1 S (2013–2014)
ble det lagt til grunn at det skulle gjennomføres
tiltak med en beregnet virkning på 8 færre drepte

Figur 5.3 Utvikling i antall drepte og hardt skadde etter 1970

0

100

200

300

400

500

600

0

1000

2000

3000

4000

5000

6000

19
70

19

71

19
72

19

73

19
74

19

75

19
76

19

77

19
78

19

79

19
80

19

81

19
82

19

83

19
84

19

85

19
86

19

87

19
88

19

89

19
90

19

91

19
92

19

93

19
94

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

20

13

20
14

D
re

pt
e

D
re

pt
e

+
ha

rd
t s

ka
dd

e

Utvikling i antall drepte og hardt skadde

Drepte + hardt skadde Drepte

2015–2016 Prop. 1 S 53
Samferdselsdepartementet
og hardt skadde. Målet og resultatet omfatter
fysiske tiltak. Avviket har i stor grad sammenheng
med at det i forbindelse med gjennomføring av
dekkeleggingsprogrammet er etablert forsterket
midtoppmerking på betydelig flere kilometer riks-
veg enn opprinnelig planlagt. I tillegg er framdrif-
ten på enkelte prosjekter framskyndet.

I 2014 ble det bygd midtrekkverk på 33 km to-
og trefelts riksveger, mens målet var 22 km. Avvi-
ket skyldes i hovedsak framskyndet framdrift på
prosjektene E6 Biri – Vingrom i Oppland, rv 4
Lygna sør i Oppland, E16 Nestunnelen – Rørvik i
Buskerud, og E6 Mære – Vist i Nord-Trøndelag.

Forsterket midtoppmerking er et godt supple-
ment til midtrekkverk, da det krever mindre veg-
bredde og er mindre kostnadskrevende å eta-
blere. Det ble i 2014 etablert forsterket midtopp-
merking på 213 km riksveg, mens målet var 74
km. Ved utgangen av 2014 er det i alt etablert for-
sterket midtoppmerking på 1 040 km riksveg.

Statens vegvesens tilstandsundersøkelser
viser at det i 2014 var 93,5 pst. som brukte bilbelte
i tettbygd strøk, og 95,9 pst. utenfor tettbygd strøk.
Sammenliknet med 2013 er det en liten nedgang i
tettbygd strøk og en liten økning utenfor tettbygd
strøk. Resultatet viser at målene for 2014 om at
minst 92 pst. skal bruke bilbelte i tettbygd strøk,
og at minst 95 pst. skal bruke bilbelte utenfor tett-
bygd strøk, er nådd.

Statens vegvesens trafikksikkerhetskampanjer
ble videreført i 2014. Hovedaktivitetene har vært
rettet mot fart, bilbelte og kampanje for å bedre
samspillet mellom bilister og syklister. Arbeidet
med å lansere ny bilbeltekampanje ble påbegynt.

Antall tungtransportkontroller særlig for å
kontrollere bremser og vinterutrustning som
dekk og kjetting har vært et prioritert område i
2014. Kontroll av kabotasje ble økt. Antall kontrol-
ler av tunge kjøretøyer har økt fra om lag 70 000 i
2013 til om lag 86 500 i 2014. Økt målretting av
kontrollaktivitet gir en økt oppdagelsesrisiko og
bidrar til at flere forhold avdekkes.

Det er gjennomført flere kjøre- og hviletids-
kontroller enn målet var for 2014. Gjennomførte
kontroller økte med 30 pst. Årsaken er at Statens
vegvesen har bedre kontrollverktøy, og at det er
flere kjøretøyer med digital fartsskriver som gjør
det raskere å kontrollere kjøre- og hviletid, enn
kontroll med de analoge fartsskriverne.

Innenfor tilsynsvirksomheten har Statens veg-
vesen økt antallet stikkprøver av gjennomførte
periodiske kjøretøykontroller med om lag 40 pst.
Tilsyn med yrkessjåførutdanningen har også vært
et prioritert område da dette bidrar til å avdekke
læresteder med manglende pedagogiske forutset-

ninger for å oppfylle forskriftens krav og intensjo-
ner. Tilsynsaktiviteten fører ofte til positive end-
ringsprosesser hos lærestedene. Det er gjennom-
ført 85 tilsyn i 2014 mot 74 i 2013.

Miljø

Ifølge Statistisk sentralbyrå var utslippet av klima-
gasser fra vegtrafikken 10,2 mill. tonn i 2014, en
økning på 0,7 pst. fra 2013. Utslippene av klima-
gasser fra nye personbiler ble redusert fra 123 g/
km i 2013 til 110 g/km i 2014. Det ble registrert
18 090 nye elbiler i 2014, en økning på 129,5 pst.
fra 2013. Inkludert bruktimport ble det første-
gangsregistrert totalt 21 157 personbiler med null-
utslipp i 2014.

Prosjektet «Lavere energibruk i Statens vegve-
sen» ble videreført i 2014, med vekt på å finne til-
tak som både har en energimessig og økonomisk
gevinst. For de vegprosjektene som ble åpnet for
trafikk i 2014, er det beregnet at CO2-utslippet fra
trafikken er redusert med om lag 13 700 tonn i
vegens åpningsår. Reduksjonen er hovedsakelig
knyttet til innkorting av veg.

2014 var et bedre år enn 2013 med lavere lokal
luftforurensning i de største byene. Kravene i for-
urensningsforskriften ble innfridd i alle byer, unn-
tatt Oslo, hvor kravet til årsmiddel for NO2 ble
overskredet. Mye av nedgangen i forurensningen
skyldes meteorologiske forhold og innsatsen for
støvdemping.

Bruk av piggfrie dekk er avgjørende for å
redusere svevestøv. Det er bare Bergen og Oslo
som har piggdekkgebyr, og i disse byene var pigg-
friandelen henholdsvis 86 og 85 pst. i sesongen
2014/2015. Dette er omtrent på samme nivå som i
sesongen 2013/2014. I Drammen var piggfriande-
len 80 pst., i Fredrikstad 79 pst., i Stavanger 78
pst. og i Trondheim 64 pst.

Forurensningsforskriftens bestemmelser om
støy overskrides ved noen boliger. Det ble gjort
tiltak ved om lag 40 boliger, tilsvarende om lag 90
personer, for å få boligene under grenseverdien i
forskriften (42 dB innendørs). Fram mot 2017 er
det behov for tiltak på om lag 100 boliger. I tillegg
til støykrav i forurensningsforskriften er det et
nasjonalt mål om å redusere antall personer som
er utsatt for støy over 38 dB innendørs. I 2014 ble
det gjennomført tiltak for over 300 personer som
er utsatt for støy over 38 dB, i forbindelse med
vegutbygginger.

Det ble utbedret 19 konfliktpunkter mellom
veg og naturmangfold i 2014. Målet var 11. Avvi-
ket skyldes i hovedsak utbedring av vandringshin-
dre for fisk i tråd med vannforskriften, som ikke

54 Prop. 1 S 2015–2016
Samferdselsdepartementet
var kartlagt da oversikten over konfliktpunkter
ble utarbeidet.

Det er kartlagt eller igangsatt tiltak mot frem-
mede arter i 69 driftskontraktsområder. For inves-
teringsprosjektene er bekjempelse av fremmede
arter ivaretatt i 82 investeringsprosjekter.

I 2014 ble arbeidet med oppfølging av vannfor-
skriften videreført, og vannforvaltningsplanene
sendt på høring. Tidligere har utbedring av kul-
verter som hindrer fiskevandring, vært viktig,
men miljømyndighetenes oppmerksomhet dreies
nå mer mot avrenning av forurenset vann og salt
fra vegen.

Ved inngåelse av driftskontrakter stilles det
krav til saltbruk for å unngå miljøbelastninger
samtidig som trafikksikkerheten ivaretas. Saltfor-
bruket vinteren 2014/2015 var på 239 000 tonn.
Dette er en økning med om lag 27 pst. fra seson-
gen 2013/2014. Hovedårsaken til dette er den
store forskjellen på værforholdene på Vestlandet
der vinteren 2013/2014 var ekstrem mild, mens
værforholdene i 2014/2015 var mer vekslende
med stort behov for å salte vegene.

I 2014 ble det brukt 1 471 dekar dyrket jord til
vegformål. Dette er 47 dekar mer enn forutsatt.
Årsaken var bl.a. at åpningen av prosjektet E39
Hjartåberga ble utsatt fra 2013 til 2014.

Universell utforming

Universell utforming ivaretas i planlegging og
bygging av nye veganlegg. Statens vegvesen
arbeider systematisk med å oppgradere eksis-
terende infrastruktur. Arbeidet er omfattende og
krever ofte samarbeid med flere aktører. Sju kol-
lektivknutepunkter langs riksveg ble oppgradert
med universell utforming i 2014, mens målet var å
utbedre tre. Videre ble 95 holdeplasser langs riks-
veg oppgradert i 2014, mens målet var 22 holde-
plasser. Årsakene til avviket er bl.a. at tiltak ble
forsert og tiltak som opprinnelig skulle vært fer-
digstilt i 2013, først ble ferdig i 2014.

Statens vegvesen har videreført et faglig sam-
arbeid med brukerorganisasjonene, de andre
transportetatene og andre offentlige aktører
innen fagområdet. I samarbeid med Direktoratet
for byggkvalitet ble arbeidet med Veifinning og
orientering (hvordan alle skal finne fram og enkelt
kunne orientere seg på en reise) sluttført i 2014,
og nye faglige råd for bruk av arkitektoniske vir-
kemidler ble lansert i januar 2015.

2015–2016 Prop. 1 S 55
Samferdselsdepartementet
Nærmere om budsjettforslaget

Kap. 1320 Statens vegvesen

1 Ved behandlingen av Prop. 119/Innst. 360 S (2014–2015) ble kap. 1320, post 23 økt med 17,0 mill. kr, post 30 økt med 178,0 mill.
kr, post 31 økt med 40,0 mill. kr og post 63 økt med 10,0 mill. kr.

Budsjettforslaget for 2016 for Statens vegvesen er
totalt på 30 201,4 mill. kr som er en økning på
3 619,0 mill. kr eller 13,6 pst. fra saldert budsjett
2015. Dette innebærer en oppfølging på 72,3 pst.
av den økonomiske rammen etter tre år av den
første fireårsperioden i Nasjonal transportplan
2014–2023.

Den foreslåtte bevilgningen til post 23 er på
11 063,0 mill. kr. Dette er en økning på 578,5 mill.
kr eller 5,5 pst. fra saldert budsjett 2015.

Det foreslås bevilget 16,8 mill. kr til post 26
Vegtilsyn, og 458,1 mill. kr til post 29 Vederlag til
OPS-prosjekter.

På investeringspostene (postene 30, 31, 35, 36
og 37) foreslås bevilget til sammen 16 464,0 mill.
kr. Dette er en økning på 2 742,8 mill. kr eller 20,0
pst. fra saldert budsjett 2015.

Til post 30 Riksveginvesteringer, foreslås bevil-
get 14 878,0 mill. kr som er en økning på 3 015,3
mill. kr eller 25,4 pst. fra saldert budsjett 2015.

Til skredsikring foreslås det bevilget 1 258,7
mill. kr, fordelt med 662,7 mill. kr til post 31
Skredsikring riksveger, og 596,0 mill. kr til post 62
Skredsikring fylkesveger. For post 31 er det en
reduksjon på 266,3 mill. kr eller 28,7 pst. fra sal-
dert budsjett 2015. For post 62 er det en økning på
15,6 mill. kr eller 2,7 pst. fra saldert budsjett 2015.

Til post 34 Kompensasjon for økt arbeidsgiver-
avgift, foreslås det bevilget 339,9 mill. kr.

Det foreslås bevilget 25,7 mill. kr på post 35
Vegutbygging i Bjørvika.

Til post 36 E16 over Filefjell, foreslås bevilget
540,0 mill. kr som er en økning på 94,1 mill. kr
eller 21,1 pst. fra saldert budsjett 2015.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

20151
Forslag

2016

23 Drift og vedlikehold av riksveger, trafikant- og
kjøretøytilsyn m.m., kan overføres, kan nyttes under
post 29, post 30, post 31 og post 72 10 112 802 10 484 517 11 063 000

26 Vegtilsyn 11 949 16 429 16 800

29 Vederlag til OPS-prosjekter, kan overføres,
kan nyttes under post 23 og post 30 458 575 445 903 458 100

30 Riksveginvesteringer, kan overføres, kan nyttes
under post 23, post 29, post 31 og post 72 10 967 070 11 862 671 14 878 000

31 Skredsikring riksveger, kan overføres, kan nyttes
under post 30 1 088 701 929 000 662 700

34 Kompensasjon for økt arbeidsgiveravgift,
kan overføres 76 494 333 000 339 900

35 Vegutbygging i Bjørvika, kan overføres 17 941 66 885 25 700

36 E16 over Filefjell, kan overføres 486 864 445 936 540 000

37 E6 vest for Alta, kan overføres 295 482 416 745 357 600

61 Rentekompensasjon for transporttiltak i fylkene 225 000 221 500 192 500

62 Skredsikring fylkesveger, kan overføres 752 680 580 356 596 000

63 Tilskudd til gang- og sykkelveger 85 000 87 500

72 Kjøp av riksvegferjetjenester, kan overføres,
kan nyttes under post 23 og post 30 510 885 694 481 983 600

Sum kap. 1320 25 004 443 26 582 423 30 201 400

56 Prop. 1 S 2015–2016
Samferdselsdepartementet
Det foreslås bevilget 357,6 mill. kr til post 37
E6 vest for Alta, som er en reduksjon på 59,1 mill.
kr eller 14,2 pst. fra saldert budsjett 2015.

Til post 61 Rentekompensasjon for transport-
tiltak i fylkene, foreslås det bevilget 192,5 mill. kr.

Til post 63 Tilskudd til gang- og sykkelveger,
foreslås det bevilget 87,5 mill. kr.

Foreslått bevilgning til post 72 Kjøp av riksveg-
ferjetjenester, er 983,6 mill. kr. Dette er en økning på
289,1 mill. kr eller 41,6 pst. fra saldert budsjett 2015.

Mål og prioriteringer 2016

Det er et mål å utvikle et moderne og framtidsret-
tet transportsystem som fremmer samfunnsøko-
nomisk lønnsomhet, og løser innbyggernes behov
for framkommelighet. Spesielt er det utfordringer
knyttet til transportavviklingen i de største byene.
Regjeringens prioriteringer i budsjettet vil bidra til
å gjøre trafikkavviklingen enklere, raskere og sik-
rere og bidra til å styrke næringslivets konkurran-
sekraft, bedre bymiljøet og fremme regional utvik-
ling. En robust infrastruktur med god standard og
fortsatt høy innsats på trafikant- og kjøretøyområ-
det vil bedre trafikksikkerheten. Klima- og miljø-
hensyn ivaretas i utbygging, drift og vedlikehold
av framtidige prosjekter.

Det er i Nasjonal transportplan 2014–2023 lagt
vekt på å øke satsingen på vedlikehold for å øke
påliteligheten og driftssikkerheten av vegnettet,
og for at forfallet skal stanses tidlig i perioden.
Nivået på midler til vedlikehold i budsjettforslaget
er en forsering sammenliknet med Nasjonal tran-
sportplan 2014–2023. Veksten i forfallet stanses i
2015 og vedlikeholdsetterslepet blir også redu-
sert. Prioriteringen av midler til vedlikehold i 2016
medfører at vedlikeholdsetterslepet reduseres. I
tillegg er det satt av betydelige midler til fornying
som også vil redusere vedlikeholdsetterslepet.
Samlet blir vedlikeholdsetterslepet på riksveg
redusert med om lag 2,1 mrd. kr i 2016.

Tilstrekkelig med midler til vedlikehold gjør
det også mulig å gjennomføre fornyingstiltak over
investeringsbudsjettet og vedlikeholdstiltak i
samme entreprise. Dette gir mer rasjonell utnyt-
telse av ressursene. Fornyingstiltak, i hovedsak til-
tak i riksvegtunneler, prioriteres for å tilfredsstille
kravene i tunnelsikkerhets- og elektroforskriftene.

De nærmeste årene skal det gjennomføres
betydelige tiltak i om lag 200 riksvegtunneler som
er lengre enn 500 meter, og som har mangler i hen-
hold til krav i tunnelsikkerhets- og elektroforskrif-
tene. I tillegg utbedres kritisk forfall og andre for-
hold som er viktige for tunnelenes sikkerhet, pålite-
lighet og driftssikkerhet. For tunneler med stor tra-

fikk og/eller dårlige omkjøringsmuligheter utbe-
dres alt forfall samtidig med tiltak i henhold til
forskriftene for å unngå at tunneler må stenges i to
omganger med de ulemper dette medfører for trafi-
kantene. Omfanget av utbedringer som må tas sam-
tidig med tiltak etter forskriftene, ser ut til å bli mer
omfattende enn tidligere antatt. Dette betyr at en
større andel av kostnadene kommer tidligere enn
forutsatt i Nasjonal transportplan. I tillegg viser
erfaringene med prosjektering og inngåelse av kon-
trakter at det må påregnes kostnadsøkninger for en
del tunneler sammenliknet med tidligere estimater.

Statens vegvesen vil foreta en ny vurdering av
de totale kostnadene. På denne bakgrunn vil det bli
vurdert om det er nødvendig å forlenge tidsfristen
fram til utgangen av 2021 for å gjennomføre krav i
forskriftene. Dette vil i så fall begrenses til de tunne-
ler som har lavest risiko for ulykker og hendelser.
Tunnelene på TEN-T vegnettet som omfattes av EU-
direktivet om tunnelsikkerhet, skal utbedres innen
2019. For tunneler der det er aktuelt med helt nye
vegtraséer eller tunneler, bl.a. på E16 Voss – Arna i
Hordaland og E6 gjennom Sørfold i Nordland, vil
det bli gjennomført minimumstiltak som sikrer et
akseptabelt sikkerhetsnivå. Regjeringen vil komme
tilbake til Stortinget med en nærmere orientering.

Aktivitetsnivået for investeringer er høyt ved
inngangen til 2016 og innebærer betydelige bin-
dinger for å følge opp vedtatte prosjekter. Rasjo-
nell anleggsdrift for vedtatte og igangsatte pro-
sjekter prioriteres.

Innen trafikant- og kjøretøyområdet priorite-
res kontroll av vinterutrustning og bremser på
tunge kjøretøy, samt kabotasje. I tillegg priorite-
res tiltak for å bedre tjenestetilbudet gjennom å
utvikle flere selvbetjeningsløsninger. Videre økes
innsatsen knyttet til transportkriminalitet.

Regjeringen er opptatt av at Statens vegvesen
skal drives effektivt. I følge Statens vegvesens
effektiviseringsprogram skal etaten innen 2023
redusere de kostnadene som etaten direkte kan
påvirke, med 10–15 pst. sammenliknet med ventet
utvikling uten effektivisering. For 2015 er det lagt
til grunn en effektiviseringsgevinst på 300 mill. kr.
Effektiviseringsprogrammene i etatene er nær-
mere omtalt under del III.

Oppfølging av Nasjonal transportplan

Tabell 5.1 viser årlig gjennomsnitt av den økono-
miske rammen for den første fireårsperioden i
Nasjonal transportplan 2014–2023, bevilgning
2015 (med revidert nasjonalbudsjett 2015), forslag
til bevilgning for 2016 og oppfølgingen av rammen
i Nasjonal transportplan etter tre år.

2015–2016 Prop. 1 S 57
Samferdselsdepartementet
Nasjonal transportplan 2014–2023 er basert på en
forutsetning om gradvis opptrapping av den øko-
nomiske rammen. Oppfølgingen for Statens veg-
vesen etter tre år er 72,3 pst. I tillegg til Statens
vegvesen vil utbyggingsselskapet for veg i 2016
bygge prosjekter som inngår i Nasjonal transport-
plan. Bevilgningene til utbyggingsselskapet for
veg er derfor vist som egen linje i tabell 5.1 om
oppfølging av de økonomiske rammene i Nasjonal
transportplan. Oppfølgingen etter tre år er 73,4
pst. når utbyggingsselskapet for veg inkluderes i
oppfølgingen. Det vises for øvrig til omtale i Del
III, Oppfølging av Nasjonal transportplan 2014–
2023.

For å følge opp Nasjonal transportplan 2014–
2023 og Sundvolden-erklæringen foreslås det
1 230 mill. kr over rammetilskuddet til fylkeskom-
munene på Kommunal- og moderniseringsdepar-
tementets budsjett til opprusting av fylkesveger

for 2016, en økning på 200 mill. kr fra 2015. Over
rammetilskuddet foreslås det 279,3 mill. kr til
gjennomføringen av tunnelsikkerhetsforskriften
på fylkesveg i 2016, som er en videreføring av
bevilgningsnivået fra 2015.

Post 23 Drift og vedlikehold av riksveger,
trafikant og kjøretøy m.m.

Det foreslås bevilget 11 063,0 mill. kr i 2016. Med
dette vil 78,1 pst. av rammen i første fireårsperi-
ode av Nasjonal transportplan 2014–2023 være
fulgt opp etter tre år. Foreslått bevilgning gjør det
mulig å sette av tilstrekkelig med midler til vedli-
kehold av riksveger slik at forfallet av vegnettet vil
reduseres noe. I tillegg er det satt av midler til for-
nying på post 30 Riksveginvesteringer, som gjør at
vedlikeholdsetterslepet reduseres med om lag 2,1
mrd. kr.

Tabell 5.1 Oppfølging av Nasjonal transportplan i 2014–2017

Mill. 2016-kr

Post Betegnelse

Gjennomsnittlig
NTP-ramme

pr. år for
2014–2017

Bevilgning
2015

Forslag
2016

Diff.
mot NTP

i kr

Oppfølging
av NTP

i pst.

23 Drift og vedlikehold av riks-
veger, trafikant- og kjøretøy-
tilsyn m.m. 10 336,0 10 806,1 11 063,0 1 293,0 78,1

26 Vegtilsyn 17,6 16,9 16,8 -5,3 67,5

29 Vederlag til OPS-prosjekter 500,4 458,1 458,1 -126,9 68,7

30 Riksveginvesteringer 14 365,6 12 365,8 14 878,0 -4 653,4 66,9

31 Skredsikring riksveger 982,6 995,2 662,7 -74,6 73,1

36 E16 over Filefjell 514,0 458,0 540,0 -92,8 70,5

37 E6 vest for Alta 349,5 428,0 357,6 138,6 84,9

61 Rentekompensasjon for
transporttiltak i fylkene 215,0 221,5 192,5 -6,0 74,3

62 Skredsikring fylkesveger 693,7 596,0 596,0 292,9 64,4

72 Kjøp av riksvegferjetjenester 519,3 714,6 983,6 689,0 108,2

Sum kap. 1320 28 493,7 27 060,2 29 748,3 -3 131,4 72,3

70 Tilskudd utbyggingsselskapet
for veg - - 1 000,0 - -

80 Driftskreditt - - 300,0 - -

Sum kap. 1321 - - 1 300,0 - -

Sum kap. 1320 og 1321 28 493,7 27 060,2 31 048,3 -1 831,4 73,4

58 Prop. 1 S 2015–2016
Samferdselsdepartementet
Bevilgningen på post 23 benyttes til forvalt-
ning av riks- og fylkesveger, herunder overordnet
ledelse og strategisk planlegging, til drift, vedlike-
hold, byggherreoppgaver innen drift og vedlike-
hold, trafikant- og kjøretøytilsyn, forskning og
utvikling og drift av Norsk vegmuseum.

Til Norsk vegmuseum settes det av 38,5 mill.
kr som er en videreføring fra 2015.

Det foreslås 50 mill. kr til forskning og utvik-
ling på post 23. Forskning og utvikling omtales
nærmere under Andre saker.

Forvaltning av riks- og fylkesveg m.m.

Det foreslås 2 200 mill. kr til forvaltning av riks- og
fylkesveger i 2016, inkl. overordnet ledelse og
strategisk planlegging.

Overordnet ledelse og strategisk planlegging
omfatter Statens vegvesens arbeid med Nasjonal
transportplan, handlingsprogram og budsjett, sek-
toroppgaver, ledelses- og styringsoppgaver og
kommunikasjon. I overordnet ledelse og strate-
gisk planlegging inngår også bistand til fylkes-
kommunene med utredninger og andre faglige
underlag i deres arbeid med strategier, økonomi-
planer, handlingsprogrammer og budsjetter for
fylkesvegene.

Etter vegloven har staten ansvaret for forvalt-
ning av riksvegene og fylkeskommunene for for-
valtningen av fylkesvegene. Statens vegvesen
gjennomfører forvaltningsoppgaver for både sta-
ten og fylkeskommunene. Etaten har i tillegg opp-
gaver etter vegtrafikkloven både på riks- og fylkes-
veger. Av oppgaver nevnes:
– Vedta og gjennomføre trafikkregulerende til-

tak, fastsette veglister, behandle dispensasjon
for spesialtransporter

– Ansvar for å drifte vegtrafikksentralene som
overvåker og styrer trafikken, herunder tunne-
ler på riks- og fylkesveger

– Forvalte grunneiendommer, avgi eller bistå
ved uttalelser til andres planer etter plan- og
bygningsloven, behandle eller bistå ved
behandling av søknader om dispensasjon fra
byggegrense, avkjørsel, gravetillatelse

– Samle inn eller bistå ved innsamling og bear-
beiding av veg- og vegtrafikkdata

– Etablering og drift av automatisk trafikkontroll
(ATK)

– Inspeksjon og sikkerhetskontroll av veg og
vegrelaterte elementer

– Ivareta arbeidet med samfunnssikkerhet og
beredskap.

Drift

Det foreslås 3 150 mill. kr til drift av riksveger i
2016.

Drift av vegnettet omfatter alle oppgaver som
er nødvendige for at vegnettet skal fungere for tra-
fikantenes daglige bruk og for å holde god miljø-
standard. Dette er aktiviteter som brøyting, strø-
ing med salt og sand, vegoppmerking, vask og
renhold, oppretting av skilt, skjøtsel av grøntarea-
ler, trafikkstyring og trafikantinformasjon.

Basert på en vurdering av samfunnsøkono-
misk lønnsomhet er det for vinterdriften innført
krav om høyere standard i de kontrakter som gjel-
der fra 2013. Den nye standarden omfatter bl.a.
krav om kontinuerlig brøyting under snøvær, økte
krav til friksjon på snø- og isdekke og skjerpede
krav til drift av anlegg for gående og syklende. I
2016 vil den nye standarden omfatte om lag 60 pst.
av driftskontraktene.

Driften av vegnettet omfatter en rekke tiltak
som har betydning for miljøet, og de som bor
langs vegen. Dette omfatter driftsmessige utbe-
dringer av konflikter mellom vegen og biologisk
mangfold, tiltak mot fremmede arter, måling av
luft- og vannkvalitet samt drift av objekter som er
statens ansvar i Nasjonal verneplan for veger,
bruer og vegrelaterte kulturminner m.m.

Innenfor vinterdriften er brøyting, salting og
strøing de viktigste oppgavene. Riktig bruk av salt
om vinteren er viktig for trafikksikkerheten, fram-
kommeligheten og miljøet. Det er et mål at forbru-
ket av salt er på et lavest mulig nivå, samtidig som
kravene til trafikksikkerhet og framkommelighet
ivaretas. Strekninger med mange og alvorlige
ulykker blir fulgt opp spesielt.

Driftskontraktene, som normalt har en varig-
het på fem år, har gjennomgått betydelige
endringer de siste årene. Den viktigste endringen
har vært en mer balansert risikofordeling der Sta-
tens vegvesen har tatt en større del av risikoen for
kostnader som bl.a. skyldes omfanget av vinter-
driften. Dette har bidratt til økt konkurranse og
over tid til reduserte kostnader. Kostnadene for
driftskontrakter med start i 2015 har økt med fire
pst. sammenliknet med kontraktene de avløser.
Dette må ses på bakgrunn av at de nye kontrak-
tene har økt i omfang, og det er satt høyere krav
til standard og kvalitet.

Vedlikehold

Det foreslås 3 260 mill. kr til vedlikehold av riksve-
ger i 2016. Dette er en økning med vel 285 mill. kr
fra 2015. Dette innebærer at det er avsatt tilstrek-

2015–2016 Prop. 1 S 59
Samferdselsdepartementet
kelig midler til at noe av vedlikeholdsetterslepet
reduseres. Ut fra en hensiktsmessig utnyttelse av
ressursene vil fordelingen av midler mellom de
ulike tiltakstypene variere noe fra år til år.

Vedlikehold av vegnettet består av tiltak for å
ta vare på og sikre funksjonaliteten på den fysiske
infrastrukturen. Dette innebærer tiltak for å opp-
rettholde standarden på vegdekker, grøfter, bruer,
tunneler, støyskjermer, holdeplasser og andre tek-
niske anlegg i tråd med fastsatte kvalitetskrav.
Vedlikeholdet skal bidra til å sikre god trafikksik-
kerhet, god framkommelighet, godt miljø og god
tilgjengelighet for alle trafikantgrupper. I tillegg
vil tilstrekkelig med midler til vedlikehold bidra til
at driftskostnadene ikke øker.

Det er store utfordringer med vedlikeholdet.
Mange av bruene på riksvegnettet ble bygd på
1960- og 70-tallet. Disse har nådd en levealder
med behov for omfattende vedlikehold og rehabi-
litering for å opprettholde bæreevne. Tilstandsut-
viklingen de siste årene viser at det er behov for å
øke innsatsen til vedlikehold på bruene, men også
for å gjennomføre større utbedringsarbeider. Ved-
likehold av ferjekaier, herunder oppretting av ska-
der etter uforutsette hendelser, er viktig for å iva-
reta regulariteten i ferjedriften. Det budsjetteres
med 430 mill. kr til vedlikehold av bruer og ferje-
kaier i 2016. Dette er en økning på om lag 60 mill.
kr fra 2015.

En stor del av tunnelene på riksvegnettet er
mer enn 30 år gamle. Mange er lange og har mye
teknisk utstyr. Det er behov for omfattende repa-
rasjon og vedlikehold av det tekniske utstyret.
Utbedring av forfall og oppgraderinger for å iva-
reta kravene i tunnelsikkerhets- og elektrofor-
skriftene er forutsatt finansiert over investerings-
posten, jf. omtale av underpost Fornying, under
post 30 Riksveginvesteringer. For å få en effektiv
utnyttelse av ressursene er det viktig at den totale
satsingen på vedlikehold og oppgradering av tun-
neler ses i sammenheng.

Tiltak som er kritiske for at tunnelene kan hol-
des åpne for normal trafikk prioriteres, samt å
reparere skader som kan være starten på en akse-
lererende skadeutvikling. Videre prioriteres tiltak
i tunneler med forfall og behov for oppgraderinger
for å ivareta kravene i tunnelsikkerhets- og
elektroforskriftene. Det budsjetteres med 700
mill. kr til tunnelvedlikehold i 2016 som er en
økning på om lag 100 mill. kr fra 2015. Total inn-
sats til vedlikehold og fornying av tunneler (post
23 og post 30 samlet) i 2016 er på om lag 2 500
mill. kr, som er en økning med om lag 1 100 mill.
kr fra 2015.

For å bidra til at vedlikehold blir gjennomført
til rett tid gjennomføres det systematiske inspek-
sjoner av bruer, ferjekaier og tunneler. Dette sik-
rer at skader blir oppdaget, overvåket og rettet
slik at alvorlige hendelser ikke oppstår.

Til vedlikehold av vegdekker er det satt av
1 300 mill. kr i 2016. Oljeprisen har gått ned det
siste året og Statistisk sentralbyrås dekkeindeks
viser en nedgang på om lag 8 pst. fra 2014 til første
kvartal 2015. Den samme prisutviklingen gjen-
speiles i kontraktene for dekkevedlikehold. Forut-
satt at prisen holder seg på dagens nivå, vil dette
beløpet gi nye vegdekker på om lag 1 400 km riks-
veg, og andelen av riksvegnettet med tilfredsstil-
lende dekkestandard vil være på om lag samme
nivå som i 2015. Det er videre nødvendig å sette av
midler for å sikre riktig levetid for de nye vegdek-
kene, herunder rensk av grøfter og vedlikehold av
dreneringssystemet langs vegene.

Vegfundamentet må holdes fritt for vann for å
sikre vegens bæreevne. Flere perioder med
intense nedbørsmengder påvirker vegens bære-
evne. Til grøfter, kummer og rør settes det av om
lag 270 mill. kr i 2016 som er en økning med om
lag 70 mill. kr fra 2015.

Det er viktig å ta vare på vegutstyr for trafikk-
sikkerhet, framkommelighet og miljø. Dette
omfatter bl.a. utbedring av rekkverk langs vegen,
profilerte kantlinjer, ettergivende master for lys,
skilt, signaler og annet veg- og trafikkutstyr m.m.
som skal redusere faren for personskade ved
påkjørsel. Til vedlikehold av vegutstyr er det satt
av om lag 400 mill. kr i 2016, som er en reduksjon
med om lag 40 mill. kr fra 2015. I dette inngår
også strakstiltak etter trafikksikkerhetsinspeksjo-
ner.

For å gjennomføre vedlikeholdstiltakene set-
tes det av om lag 150 mill. kr i byggherrekostna-
der.

Byggherrekostnader innenfor drift og vedlike-
hold av fylkesveg

Gjennom forvaltningsreformen påtok staten seg
ansvaret for byggherrekostnadene innenfor drift
og vedlikehold på fylkesvegnettet.

Det foreslås om lag 400 mill. kr for å dekke
byggherrekostnadene for fylkesveger i 2016.

Byggherreoppgaver omfatter bl.a. planleg-
ging av tiltak, utarbeide konkurransegrunnlag,
innhente og behandle tilbud, inngå kontrakter,
følge opp og kontrollere entreprenørenes leveran-
ser, ivareta byggherrens HMS-ansvar gjennom
hele prosessen, overtakelsesforretning og oppføl-
ging i garantiperioden.

60 Prop. 1 S 2015–2016
Samferdselsdepartementet
Trafikant- og kjøretøytilsyn

Det foreslås 1 970 mill. kr til trafikant- og kjøretøy-
området i 2016.

Innenfor trafikant- og kjøretøyområdet priori-
teres oppgavene i tråd med målene for trafikksik-
kerhet og miljø i Nasjonal transportplan 2014–
2023. Samtidig skal brukernes forventninger til
service, kvalitet og en effektiv forvaltning ivare-
tas.

I trafikksikkerhetsarbeidet er det viktig å
legge til rette for gode trafikkferdigheter hos
førere av kjøretøy og sikre god trafikksikkerhets-
messig standard på kjøretøyene. For å redusere
utslippene fra vegtrafikken er det viktig å sikre
god miljømessig standard på kjøretøyene. Statens
vegvesen har ansvaret for å utvikle nasjonalt
regelverk, samt påvirke utformingen av og imple-
mentere EØS-regelverk innenfor trafikant- og kjø-
retøyområdet.

Andre oppgaver er å forebygge og avdekke
ulovlig aktivitet knyttet til kjøretøy og førerrettig-
heter, samt å sikre forbrukerrettigheter og å
fremme like konkurransevilkår mellom aktører i
transport-, trafikkopplærings- og verkstedbran-
sjen.

Den styrkede utekontrollinnsatsen som ble
iverksatt i 2015, videreføres i 2016. Kontroll av vin-
terutrustning og bremser på tunge kjøretøy, samt
kabotasje, prioriteres. Muligheten for ulike
metode- og kontrollverktøy som kan følge opp
kravet om effektiv kontroll av kabotasje, vil utre-
des i 2016. Statens vegvesen vil i 2016 styrke dialo-
gen og samarbeidet med andre kontrollmyndig-
heter både nasjonalt og internasjonalt. Dette inne-
bærer bl.a. å legge bedre til rette for felles kontrol-
ler og utveksling av informasjon og kompetanse.

Det vil arbeides videre med tiltak for økt mål-
retting av kontrollene. I 2016 vil det startes arbeid
med å utvikle et system for risikoklassifisering av
transportforetak. Formålet er å legge til rette for
en mer effektiv og målrettet kontrollinnsats.
Målet er at de som har alt i orden skal kunne kjøre
videre, mens de som klassifiseres som risikoob-
jekter underlegges grundigere kontroller.

Kontroll av obligatorisk brikke for tunge kjøre-
tøy er innført som et fast kontrollpunkt i den ordi-
nære utekontrollen.

For å sikre økt etterlevelse av regelverket på
trafikant- og kjøretøyområdet, skal det arbeides
videre med å utarbeide hjemler for effektive sank-
sjoner mot ulovlig kabotasje og brudd på vegtra-
fikklovgivningen. Det skal også settes i verk tiltak
for å øke bruken og analysere effekten av nyut-

viklede kontrollkonsepter, som verktøy for brikke-
kontroll og vektkontroll.

En utvidet adgang til å kunne holde kjøretøy
tilbake, herunder bruk av hjullås ble innført ved
lovendring som trådte i kraft 1. mai 2015. Dette
skal bidra til økt trafikksikkerhet og likere kon-
kurransevilkår. Statens vegvesen får i 2015 nød-
vendige retningslinjer og utstyr på plass, slik at
hjullås kan tas i bruk i vintersesongen 2015/2016.

Statens vegvesen utfører en rekke tjenester
innen trafikant- og kjøretøyområdet, slik som
førerprøver, utstedelse av førerkort og kompetan-
sebevis, myndighetskontroll av tunge og lette kjø-
retøy i hall og registrering av kjøretøy. Flere av tje-
nestene har blitt eller vil bli selvbetjente, slik at
brukerne ikke lenger må møte fram på en trafikk-
stasjon for å få utført disse. Selvbetjente løsninger
blir godt mottatt av brukerne og bidrar til økt til-
gjengelighet og likebehandling av innbyggerne,
samt til effektiviseringsgevinster for vegvesenet. I
2016 vil videre utvikling og drift av selvbetjenings-
løsninger prioriteres slik at tjenestene blir enklere
og mer tilgjengelige.

Omfanget av ulovlige aktiviteter innen trafi-
kant- og kjøretøyområdet er økende. Eksempler
på aktiviteter er forfalskning av rettighetsdoku-
menter, ulovlig verksteddrift og ulike former for
transportkriminalitet som ulovlig kabotasje,
brudd på regelverk om arbeidsforhold og lønn,
juks og manipulering av fartsskrivere, brudd på
kjøre- og hviletidsreglene m.m. For kjøretøy er
teknisk manipulering og bytte av identitet og klo-
ning aktuelle områder. Det er lav risiko for å bli
oppdaget, lave straffer og stor mulighet for fortje-
neste. Aktivitetene har konsekvenser for trafikk-
sikkerhet, konkurransevilkår, forbrukerrettighe-
ter, skatter og avgifter, arbeidsmiljøloven m.m.
Statens vegvesen vil i 2016 etablere en midlertidig
enhet med formål å forebygge og avdekke krimi-
nell og samfunnsskadelig aktivitet innen trafikant-
og kjøretøyområdet. Vegvesenet vil i dette pro-
sjektet samarbeide med andre offentlige etater og
næringsaktører.

Stikkprøver av periodiske kjøretøykontroller
og tilsyn med omfang og innhold ved opplæ-
ringsinstitusjoner skal prioriteres som tidligere,
samtidig som nye krav fra EU krever økt tilsyn
med fartsskriververksteder. Tilsynsvirksomhe-
ten skal bli mer målrettet, noe som medfører økt
ressursbruk pr. tilsyn. Tilsynsområdet utvides i
2016 gjennom nye tilsynsoppgaver. Statens vegve-
sen vil være tilsynsmyndighet for EUs krav om
rettigheter for busspassasjerer, herunder bl.a. rett
til assistanse for personer med nedsatt funksjons-
eller bevegelsesevne. Videre vil Statens vegvesen

2015–2016 Prop. 1 S 61
Samferdselsdepartementet
få som oppgave å føre tilsyn med løyveutdannin-
gen. Etaten er også utpekt som tilsynsmyndighet
for nytt regelverk om parkering på vilkår, som vil
omfatte både privat og offentlig parkeringsvirk-
somhet.

Statens vegvesen har tidligere evaluert fører-
opplæringsmodellen som ble innført i 2005.
Enkelte justeringer i opplæring og førerprøve vil
bli implementert i 2016. For å lykkes med inten-
sjonene i føreropplæringsmodellen er trafikklæ-
rernes kompetanse viktig. Statens vegvesen vil
vurdere kravene til utdanning for trafikklærere.

Antall eldre med førerkort er økende og eldre
bilførere er overrepresentert i ulykkesstatistik-
ken. Økt levealder og mobilitet medfører økt
eksponering i trafikken. Oppfriskningskurset «Bil-
fører 65+» ble fra 2015 tilbakeført til Statens veg-
vesen fra private aktører. Kurset er blitt godt mot-
tatt, og det videreføres. Statens vegvesen informe-
rer om tilbudet i brev til alle 70-åringer som har
førerkort. Ulykkesutviklingen vil følges opp med
tanke på å vurdere eventuelle ytterligere tiltak.

For å kunne tilby effektive og kvalitative tje-
nester vil Statens vegvesen videreføre kompetan-
sehevende tiltak for eget personell. Dette vil i 2016
også omfatte kontrollpersonell for å sikre at krav
til sertifisering er oppfylt innen 2018.

Prøveordningen for modulvogntog er gjort
permanent, og det er fastsatt kriterier som må
være oppfylt for at nye vegstrekninger skal kunne
godkjennes for slike kjøretøyer. I løpet av 2016 vil
Statens vegvesen fastsette de tekniske kravene for
modulvogntog og samtidig søke å harmonisere
regelverket bedre med Sverige og Danmark.

Statens vegvesen vil videreføre gjeldende stra-
tegi for trafikksikkerhetskampanjer. Kampanjene
skal rette seg mot de mest alvorlige ulykkene. De
siste årene har bilbelte, fart og samspill mellom
bilist og syklist vært hovedtema. Dette er fortsatt
aktuelle kampanjetema.

Distraksjon av fører er et stadig mer aktuelt
tema som følge av utviklingen av ny og oppmerk-
somhetskrevende teknologi i bilene. Med bak-
grunn i at distraksjon kan ha vært medvirkende
faktor i anslagsvis 25 pst. av dødsulykkene, vil Sta-
tens vegvesen i 2016 vurdere nærmere om dette
skal være et kampanjetema for de kommende
årene.

Autosys

Autosys er Statens vegvesens førerkort- og motor-
vognregister. Det opprinnelige systemet ble
utviklet tidlig på 80-tallet og er nå utdatert både
teknisk og funksjonelt og må erstattes. De delene

som gjelder førerkort, er allerede gjennomført og
satt i drift.

Et velfungerende førerkort- og motorvognre-
gister er avgjørende for nær sagt alle de publi-
kumstjenester og forvaltningsoppgaver Statens
vegvesen utfører på trafikkstasjonene. I tillegg
benyttes systemet i utstrakt grad av andre sen-
trale brukere som Politi, tollmyndighetene, For-
svaret, Skatt, bilbransjen, forsikringsselskap etc.
Det er i forbindelse med Skatteetatens overta-
gelse av avgiftsbehandling knyttet til kjøretøy fra
Tolldirektoratet etablert et tett samarbeid mellom
Autosys-prosjektet og Safir-prosjektet i Skatteeta-
ten. Det vil innebære stor risiko og høye kostna-
der til parallell drift av gammelt og nytt system
ved ikke å erstatte kjøretøydelen med en ny løs-
ning i overskuelig framtid. Risikoen for sammen-
brudd og feil i dagens motorvognregister øker
som følge av forlenget utviklingstid og endringer i
andre eksterne forhold.

Samferdselsdepartementet har tidligere rede-
gjort for forsinkelser og økte kostnader i prosjek-
tet, samt videre arbeider, herunder at det er igang-
satt kvalitetssikring av gjenstående deler av pro-
sjektet, senest i Prop. 1 S (2014–2015).

Kvalitetssikringen har vært gjennomført i flere
trinn. Sommeren 2013 ble det i tråd med kvalitets-
sikrer sine anbefalinger besluttet å ferdigstille
førerkortdelen. Arbeidet med disse leveransene
gikk i henhold til justert plan og systemet ble tatt i
bruk 1. september 2014. Videre utvikling av Auto-
sys kjøretøy ble besluttet stoppet inntil det var
gjennomført revidert KS2.

Revidert KS2 for gjenstående deler av prosjek-
tet (kjøretøy), med anbefaling til ny styrings- og
kostnadsramme, er nå gjennomført. Rapporten
konkluderer med en total kostnadsramme for hele
prosjektet på 1 810 mill. kr og at prosjektet vil
kunne ferdigstilles i løpet av perioden 2016–2021.
Det er til og med 2015 brukt om lag 650 mill. kr på
de delene av prosjektet som allerede er gjennom-
ført. Gjenstående deler har en styringsramme på
980 mill. kr og en kostnadsramme på 1 140 mill.
kr. Til sammenlikning hadde prosjektet da det ble
startet opp igjen i 2010 en kostnadsramme på 700
mill. 2009-kr som tilsvarer en kostnadsramme på
om lag 850 mill. kr.

Det går fram av rapporten at økningen etter
kvalitetssikrers vurdering i hovedsak skyldes en
undervurdering av kompleksiteten ved KS2-gjen-
nomgangen i 2009, samt at Statens vegvesen ikke
har hatt tilstrekkelig erfaring med å gjennomføre
så store og komplekse IT-prosjekter. I tillegg har
satsningen på digitalt førstevalg og forenkling for

62 Prop. 1 S 2015–2016
Samferdselsdepartementet
brukerne gjennom utvikling av nye selvbetje-
ningsløsninger, hatt betydning for omfanget.

Kvalitetssikrer har underveis i sitt arbeid og i
den endelige KS2-rapporten kommet med flere til-
tak og anbefalinger bl.a. knyttet til prosjekt- og
eierstyring, gjennomførings- og kontraktstrategi.
Flere av disse tiltakene er allerede gjennomført
eller under implementering i Statens vegvesen. I
tillegg til allerede gjennomførte tiltak vurderes
det som helt nødvendig også å gjennomføre tiltak
som er anbefalt i den endelige KS2-rapporten, for
at prosjektet skal lykkes. Statens vegvesen er i
gang med å implementere påpekte tiltak og anbe-
falinger i sitt videre arbeid.

Slik prosjektet nå er planlagt, omhandler det
utvikling av Autosys kjøretøy som erstatning for
det gamle motorvognregisteret med tillegg av
nødvendig funksjonalitet. Gjenstående prosjekt er
foreslått delt opp i to uavhengige hovedleveranser,
en for godkjenning og en for registrering av kjøre-
tøy. Registreringsleveransen er igjen delt opp i
underleveranser. En slik oppdeling vil sikre at nyt-
teverdi kan tas ut fortløpende etter hvert som de
enkelte delene ferdigstilles. I tillegg til oppdelin-
gen i flere delleveranser gjør valg av kontrakts-
form at Statens vegvesen løpende kan vurdere
framdrift, kostnad og kvalitet.

Samferdselsdepartementet har tidligere fulgt
opp prosjektet gjennom regelmessige statusrap-
porteringer og har ekstern bistand for å bistå i
oppfølgingen av prosjektet. Regelmessig skriftlig
statusrapportering med påfølgende statusmøter
vil bli videreført når prosjektet starter opp igjen.
Den eksterne rådgiveren er i gang med å utar-
beide system som vil danne grunnlag for oppføl-
gingen. Departementet legger til grunn at Statens
vegvesen følger opp de anbefalte tiltakene som
har kommet fram i kvalitetssikringen.

Statens vegvesen viderefører arbeidet med
Autosys kjøretøy innenfor en kostnadsramme for
hele prosjektet på 1 810 mill. kr. Gjenstående leve-
ranser har en styringsramme på 980 mill. kr og en
kostnadsramme på 1 140 mill. kr.

Prosjektet finansieres innenfor Statens vegve-
sens budsjett, og det foreslås 140 mill. kr til å vide-
reføre prosjektet i 2016.

Post 26 Vegtilsyn

Hovedmålet med Vegtilsynets virksomhet er å
føre tilsyn med at krav om sikkerhet knyttet til
riksveginfrastrukturen er ivaretatt i Statens vegve-
sen ved at virksomheten blir utøvd sikkert og for-
målstjenlig til beste for trafikantene. Samferdsels-
departementet legger opp til å etablere Vegtilsynet

som et eget forvaltningsorgan under Samferdsels-
departementet i løpet av 2016, jf. omtale i del III.
Ansvaret vil i første omgang som i dag, være knyt-
tet til riksveginfrastrukturen. Departementet vil
på noe lengre sikt vurdere om det er formålstjen-
lig å gi tilsynet flere oppgaver. Regjeringen vil på
egnet måte komme tilbake til Stortinget med
dette.

I 2014 var Vegtilsynets hovedvirksomhet knyt-
tet til tilsyn med Statens vegvesens regioner og
Vegdirektoratet. Det ble gjennomført til sammen
seks tilsyn under temaene overordnet sikkerhets-
styring, sikkerhetsstyring ved gjennomføring av
prosjekt og sikkerhetsforvaltning av eksisterende
veg. Tilsynet har også publisert to FoU-rapporter:
«Metode for vurdering av effekten av Vegtilsynets
virksomhet» og «Vurdering av behov for og for-
slag om forskrift for styring av sikkerheten på
riksvegnettet».

Det foreslås bevilget 16,8 mill. kr i 2016. Mid-
lene vil bli nyttet til tilsyn, FoU-oppgaver og arbeid
med forslag til regelverksendring.

Post 29 Vederlag til OPS-prosjekter

Det foreslås bevilget 458,1 mill. kr i 2016. I tillegg
er det lagt til grunn 240 mill. kr i bompenger.

E39 Klett – Bårdshaug i Sør-Trøndelag ble satt
i drift i juni 2005, samtidig som strekningen
Øysand – Thamshamn ble åpnet for trafikk. Kon-
trakten løper fram til 2030. For 2016 utgjør det
kontraktsfestede vederlaget 188 mill. kr, som for-
utsettes finansiert med 78 mill. kr i statlige midler
og 110 mill. kr i bompenger.

E39 Lyngdal – Flekkefjord i Vest-Agder ble
satt i drift i august 2006, samtidig som streknin-
gen Handeland – Feda ble åpnet for trafikk. Kon-
trakten løper fram til 2031. For 2016 utgjør det
kontraktsfestede vederlaget 157 mill. kr som for-
utsettes finansiert med statlige midler.

E18 Grimstad – Kristiansand i Aust-Agder og
Vest-Agder ble satt i drift i august 2009, samtidig
som strekningen ble åpnet for trafikk. Kontrakten
løper fram til 2034. For 2016 utgjør det kontrakts-
festede vederlaget 341 mill. kr, som forutsettes
finansiert med 211 mill. kr i statlige midler og 130
mill. kr i bompenger.

I tillegg er det satt av 12 mill. kr til mulige til-
legg til kontraktene.

Post 30 Riksveginvesteringer

Det foreslås bevilget 14 878,0 mill. kr i 2016. Med
dette vil 66,9 pst. av rammen i første fireårsperi-
ode av Nasjonal transportplan 2014–2023 være

2015–2016 Prop. 1 S 63
Samferdselsdepartementet
fulgt opp etter tre år. I tillegg er det lagt til grunn
om lag 9 000 mill. kr i ekstern finansiering.

Tabell 5.2 viser fordelingen av forslaget til
bevilgninger på post 30 for 2016 sammenliknet

med den økonomiske rammen i første fireårsperi-
ode av Nasjonal transportplan 2014–2023 etter tre
år.

Aktivitetsnivået for investeringer er høyt ved inn-
gangen til 2016 og innebærer betydelige bindin-
ger for å følge opp vedtatte store prosjekter. Rasjo-
nell anleggsdrift av vedtatte prosjekter prioriteres.
Det legges opp til forberedende arbeider og
anleggsstart på flere nye, store prosjekter i 2016.
Videre prioriteres fornyingstiltak, i hovedsak til-
tak i riksvegtunneler for å tilfredsstille kravene i
tunnelsikkerhets- og elektroforskriftene. Innen-
for programområdene er det også store bindinger
på tiltak innenfor trafikksikkerhet og utbedring,

og store deler av rammen til programområdene er
derfor prioritert til å dekke utgifter til dette. Det
er likevel prioritert midler til en rekke nye tiltak
innenfor programområdene. I tillegg er det forut-
satt 300 mill. kr i statlig bidrag til bymiljøavtaler.

Store prosjekter

Det foreslås 8 103,7 mill. kr til store prosjekter i
2016. I tillegg er det lagt til grunn 8 215 mill. kr i
ekstern finansiering.

Tabell 5.2 Oppfølging av Nasjonal transportplan i 2016, post 30

Mill. 2016-kr.

Gjennom-
snittlig NTP-

ramme pr. år for
2014–2017

Forslag
2016

Oppfølging
ift. NTP

2014–2017
i pst.

Store prosjekter 8 359,2 8 103,7 67,0

Programområder:

– bymiljøavtaler 825,7 300,0 11,3

– utbedringstiltak 627,6 543,0 72,5

– tiltak for gående og syklende 627,6 600,0 61,5

– trafikksikkerhetstiltak 1 112,4 808,0 59,2

– miljø- og servicetiltak 177,5 111,7 41,6

– kollektivtrafikk og universell utforming 132,1 89,5 51,2

Sum programområder 3 502,9 2 452,2 49,5

Fornying 940,5 1 822,6 81,0

Planlegging og grunnerverv m.m. 992,3 1 844,5 103,1

Sum rutefordelte midler 13 794,9 14 223,0 66,1

Ikke rutefordelte midler:

– Nasjonale turistveger 175,0

– kjøp av reservebrumateriell 20,0

– ferjefri E39 30,0

– etatsutgifter 380,0

– forskning og utvikling 50,0

Sum ikke rutefordelte midler 570,7 655,0 85,8

Sum post 30 14 365,6 14 878,0 66,9

64 Prop. 1 S 2015–2016
Samferdselsdepartementet
De statlige midlene vil i all hovedsak bli benyt-
tet til å følge opp vedtatte riksvegprosjekter.

Følgende prosjekter med kostnad over 100
mill. kr er ventet åpnet for trafikk i 2016:
– E18 Knapstad – Retvet i Østfold og Akershus
– E39 Drægebø – Grytås og Birkeland – Sande

nord i Sogn og Fjordane
– Rv 9 Sandnes – Harstadberget i Aust-Agder
– E134 Førrestjørn i Rogaland
– E6 Kryss Flyplassvegen i Akershus

– E6 Frya – Sjoa i Oppland
– E6 Halselv – Sandelv – Møllnes i Finnmark

(post 37)
– Rv 4 Lunner grense – Jaren og Lygna sør i

Oppland

Tabell 5.3 viser prosjekter med en kostnads-
ramme over 500 mill. kr som er prioritert med
statlige midler til anleggsstart i 2016, jf. også for-
slag til romertallsvedtak.

1 Prosjektet finansieres over post 34 Kompensasjon for økt arbeidsgiveravgift.

E18 Varoddbrua i Vest-Agder, E39 Bjørset – Skei i
Sogn og Fjordane og E6 Vindåsliene – Korporals
bru i Sør-Trøndelag er også planlagt med oppstart
i 2016, men arbeidet med ekstern kvalitetssikring
(KS2) gjenstår. Samferdselsdepartementet vil
komme tilbake til styringsramme og kostnads-
ramme så snart det foreligger nærmere avklarin-
ger og før anleggsstart.

Det planlegges anleggsstart i 2016 på rv 70
Meisingset – Tingvoll i Møre og Romsdal. Kost-
nadsrammen er under 500 mill. kr.

E105 Elvenes – Hesseng i Finnmark hadde en
opprinnelig kostnadsramme på 501 mill. kr. Den
ble lagt fram for Stortinget i Prop. 93 S (2013–
2014). Det foreligger nå ny kostnadsramme på
724 mill. kr, jf. forslag til romertallsvedtak.

Det er avsatt midler til forberedende arbeider i
2016 på de to OPS-prosjektene:
– Rv 3/25 Ommangsvollen – Grundset/

Basthjørnet i Hedmark
– Rv 555 Sotrasambandet i Hordaland.

Det er lagt til grunn statlige midler og bompenger
til forberedende arbeider og eventuell anleggs-
start i 2016 på følgende prosjekter, med forbehold
om Stortingets behandling og godkjenning av
bompengeopplegget:
– Rv 23 Dagslett – Linnes i Buskerud, jf. Prop.

146 S (2014–2015)
– E16 Bagn – Bjørgo i Oppland, jf. Prop. 140 S

(2014–2015)

– E6 Helgeland sør i Nordland, jf. Prop. 148 S
(2014–2015).

I tillegg er det lagt til grunn bompenger til
anleggsstart på prosjektet rv 36 Slåttekås – Årnes
i Telemark, jf. Stortingets behandling av Prop. 108
S (2014–2015) og Innst. 312 S (2014–2015).

Det vises til den rutevise omtalen under Nær-
mere om investeringsprogrammet.

Programområdene

Det foreslås 2 452,2 mill. kr til tiltak innenfor pro-
gramområdene i 2016. I tillegg er det lagt til
grunn om lag 530 mill. kr i ekstern finansiering.

Ved inngangen til 2016 er det vesentlige bin-
dinger og et høyt aktivitetsnivå. Store deler av
rammen vil derfor gå til å sikre rasjonell anleggs-
drift for allerede igangsatte prosjekter. Det priori-
teres likevel midler til oppstart av en rekke nye til-
tak.

Nedenfor omtales prioriteringene innenfor de
ulike programområdene.

Bymiljøavtaler

Det foreslås 300 mill. kr til bymiljøavtaler i 2016.
Prioriteringen er avhengig av resultatene fra for-
handlingene om avtaler med de enkelte byområ-
dene. Det pågår nå forhandlinger med Oslo/
Akershus og Trondheim/Sør-Trøndelag med

Tabell 5.3 Prosjekter med kostnadsramme over 500 mill. kr med anleggsstart i 2016

Kostnadsramme
mill. kr Oppstart

Planlagt
ferdig

E16 Øye – Eidsbru, Oppland 772 Juni 2016 2018

Rv 36 Skyggestein – Skjelbredstrand, Telemark 624 November 2016 2018

Rv 77 Tjernfjellet, Nordland1 555 Oktober 2015 2018

E6 Tana bru, Finnmark 636 2016 2018

2015–2016 Prop. 1 S 65
Samferdselsdepartementet
sikte på snarlig avtaleinngåelse. I tillegg til disse
midlene foreslås det 100 mill. kr som statlig
bidrag til planlegging av Fornebubanen over kap.
1330, post 63 Særskilt tilskudd til Fornebubanen.
Tildeling forutsetter inngåelse av bymiljøavtale
med Oslo/Akershus.

Det vises til nærmere omtale av bymiljøavtaler
under Nærmere om investeringsprogrammet.

Utbedringstiltak

Det foreslås 543 mill. kr til utbedringstiltak i 2016.
I tillegg er det lagt til grunn om lag 165 mill. kr i
ekstern finansiering.

Utbedringstiltak er mindre tiltak for å forbedre
vegens funksjonalitet. Midlene vil i hovedsak bli
benyttet til breddeutvidelser, tiltak i tunneler, for-
sterkning av bruer, utbedring av kurver og andre
mindre oppgraderinger av riksvegnettet. Utbe-
dringstiltak vil, der det er hensiktsmessig, gjen-
nomføres sammen med tiltak på underposten For-
nying.

Det er bl.a. prioritert midler til å videreføre
utbedringen av E16 på strekningen Kongsvinger –
Vingersnoret, inkludert Norsenga bru, i Hed-
mark, av rv 94 på strekningen Skaidi – Hammer-
fest i Finnmark samt en rekke utbedringstiltak på
rv 83 i Troms som en del av Vegpakke Harstad. I
tillegg videreføres utbedringen av Forra bru på
E14 i Nord-Trøndelag. Forskudd og tilskudd stil-
les til rådighet for utbedringen av Sandslikrysset
på rv 580 i Hordaland.

Tiltak for gående og syklende

Det foreslås 600 mill. kr til tiltak som legger til
rette for gående og syklende i 2016. I tillegg er det
lagt til grunn om lag 220 mill. kr i ekstern finansi-
ering.

Midlene vil i hovedsak bli benyttet til å eta-
blere sammenhengende sykkelvegnett i byer og
tettsteder og bygge ut strekninger knyttet til sko-
leveger.

Det er prioritert midler til oppstart av utbyg-
gingen av sykkelveg på strekningen Skjerpe –
Krossmoen langs E39 i Rogaland, samt på del-
strekningene Kløvi – Njøs, Bondeviki – Fardal og
Fardal – Ylvisåker på rv 55 i Sogn og Fjordane. I
tillegg prioriteres midler til oppstart av byggingen
av gang- og sykkelveg på strekningen Ølen –
Ølensvåg på E134 i Rogaland. Det prioriteres også
midler til oppstart av byggingen av gang- og syk-
kelveg på strekningen Toftemo – Dovre og Dom-
bås – x fv 491 langs E6 i Oppland. Det legges også
opp til oppstart av prosjektene rv 15 Lom vest –

Nørdre Vike i Oppland og til rv 93 Salkobekken –
Øvre Alta i Finnmark.

Videre er det bl.a. prioritert midler til å videre-
føre bygging av gang- og sykkelveg på streknin-
gen Minde allé – Fabrikkgaten på E39 i Bergen og
på strekningen Nor bru – Hjelle på rv 15/E39 i
Sogn og Fjordane. I tillegg er det prioritert stat-
lige midler og bompenger innenfor Miljøpakke
Trondheim til å bygge gang- og sykkelveg på E6
Klett – Heimdal i Sør-Trøndelag. Det er prioritert
bompenger innenfor Oslopakke 3 til å bygge
gang- og sykkelveg langs rv 150 i Oslo på strek-
ningen Vindern – Gaustad og langs E6 i Akershus
på strekningen Kjellerholen – Hekseberg. I tillegg
gjennomføres enkelte tiltak på rv 83 i Troms som
en del av Vegpakke Harstad.

Trafikksikkerhetstiltak

Det foreslås 808 mill. kr til trafikksikkerhetstiltak i
2016. I tillegg er det lagt til grunn lag 90 mill. kr i
ekstern finansiering.

Midlene vil i hovedsak bli benyttet til tiltak for
å hindre de alvorligste ulykkene som møteulykker
og utforkjøringsulykker. Bygging av midtrekk-
verk er prioritert. Andre tiltak er bl.a. forsterket
midtoppmerking, utbedring av terrenget langs
vegen, vegbelysning, kurve- og kryssutbedringer
og rekkverk.

Det er prioritert midler til oppstart av utbyg-
gingen av midtrekkverk i Langerudbakken på
rv 35 i Buskerud og til byggingen av kontrollsta-
sjon ved Krossmoen på E39 i Rogaland. Det priori-
teres også midler til å bygge jernbaneundergang
under E6 ved Vintermyr i Nord-Trøndelag samt
midtrekkverk på strekningen Vassmarka – Rong-
lan på E6 i Nord-Trøndelag.

Videre er det bl.a. prioritert midler til å videre-
føre etableringen av midtrekkverk på streknin-
gene Tangen – Aust-Agder grense på E18 i Tele-
mark, Tuft – Flatøy på E39 i Hordaland, og Biri –
Vingrom på E6 i Oppland.

Den økte satsingen på vedlikehold i 2015 og
2016, jf. omtale under post 23, bidrar også til
bedre trafikksikkerhet.

Miljø- og servicetiltak

Det foreslås 111,7 mill. kr til miljø- og servicetiltak
i 2016.

Midlene vil i hovedsak bli benyttet til
støyskjermingstiltak og tiltak for å følge opp Sta-
tens vegvesens forpliktelser etter vannforskriften
og for å ivareta biologisk mangfold. I tillegg er det
prioritert midler til å etablere og oppgradere ras-

66 Prop. 1 S 2015–2016
Samferdselsdepartementet
teplasser samt til å etablere døgnhvileplass på E39
ved Aksdal i Rogaland.

Kollektivtrafikktiltak og universell utforming

Det foreslås 89,5 mill. kr til kollektivtrafikktiltak
og tiltak for universell utforming. I tillegg er det
lagt til grunn om lag 55 mill. kr i ekstern finansier-
ing.

Midlene vil i hovedsak bli benyttet til å oppgra-
dere holdeplasser og knutepunkter. I tillegg er det
prioritert midler bl.a. til å bygge kollektivfelt.

Fornying

Det foreslås 1 822,6 mill. kr til fornyingstiltak i
2016.

Midlene vil i hovedsak bli benyttet til tiltak for
å tilfredsstille kravene i tunnelsikkerhets- og elek-
troforskriftene. I tillegg er det satt av midler til
rehabilitering av bruer samt drens- og avløps-
systemer. I 2016 foreslås det prioritert om lag
1 800 mill. kr til utbedrings- og fornyingstiltak i
tunneler over post 30. I tillegg prioriteres vedlike-
hold av tunneler over post 23. Den samlede innsat-
sen til tunneler er på om lag 2 470 mill. kr mens til-
svarende for 2015 er om lag 1 400 mill. kr, dvs. en
økning på om lag 1 100 mill. kr eller nær 80 pst.

Det er prioritert midler til større tiltak i en
rekke tunneler, bl.a. i Brynstunnelen på E6 og
Smestad-, Tåsen- og Granfosstunnelen på rv 150 i
Oslo, Fosskolltunnelen på E18 i Buskerud, Hane-
kleiv-, Hillestad-, Løken- og Botnetunnelene på
E18 i Vestfold, Austad-, Longa- og Drangeidtunne-
lene på E39 i Vest-Agder, Bømlafjord-, Masfjord-
og Mundalsbergtunnelene på E39 i Hordaland,
Innfjord-, Måndals- og Hjelviktunnelene på E136 i
Møre og Romsdal og Tromsøysundtunnelen på
E8 i Troms.

I forbindelse med Nasjonal transportplan
2014–2023 ble vedlikeholdsetterslepet på riksveg-
nettet beregnet til 30–45 mrd. 2012-kr. Statens
vegvesen vil i forbindelse med arbeidet med
Nasjonal transportplan 2018–2029 beregne dette
på nytt.

Med foreslått bevilgning til fornying vil vedli-
keholdsetterslepet reduseres også i 2016.

Planlegging og grunnerverv m.m.

Det foreslås 1 844,5 mill. kr til planlegging og
grunnerverv m.m. i 2016. I tillegg er det lagt til
grunn om lag 240 mill. kr i ekstern finansiering.

Midlene til planlegging vil benyttes til å legge
til rette for tilstrekkelig planavklaring for priori-

terte prosjekter i Nasjonal transportplan 2014–
2023 og legge grunnlaget for framtidig priorite-
ring av en rekke prosjekter og tiltak. Planleg-
gingsoppgavene er varierte og inkluderer arbeid
med konseptvalgutredninger, kommunedelplan-
legging/reguleringsplanlegging av større investe-
ringsprosjekter samt planlegging av samordnede
utbedringer gjennom mindre tiltak langs eksis-
terende vegnett.

Midlene til grunnerverv vil bli benyttet til
grunnerverv som skjer før prosjekter tas opp til
bevilgning, inkl. innløsning av boliger i eller nær
framtidige veglinjer og ev. til erverv av kompensa-
sjonsområder for dyrket mark og verdifulle natur-
områder som omdisponeres til vegformål. Store
deler av midlene avsatt til grunnerverv er priori-
tert til strekningen Lysaker – Ramstadsletta på
E18 i Akershus.

Ikke rutefordelte midler

Det foreslås 655 mill. kr til ikke rutefordelte mid-
ler i 2016. De vesentligste områdene er omtalt i
det etterfølgende. For forskning og utvikling vises
det til omtale under Andre saker.

Nasjonale turistveger

Det foreslås 175 mill. kr til Nasjonale turistveger i
2016.

Nasjonale turistveger omfatter 18 vegstreknin-
ger med en samlet veglengde på 2 059 km. Ved
inngangen til 2016 vil 137 av i alt 245 tiltak være
gjennomført, bl.a. 5 av 10 særskilte attraksjoner.
Målet er at Nasjonale turistveger skal være fullført
innen 2023.

Nasjonale turistveger er av mange aktører
betegnet som den viktigste satsingen for å utvikle
det norske reiselivsproduktet. Det er inngått sam-
arbeidsavtaler med alle de berørte fylkeskommu-
nene om drift, vedlikehold og forvaltning av de 18
strekningene.

Midlene til turistvegene skal dekke planleg-
ging og gjennomføring av 108 tiltak fram mot 2023
samt dekke nødvendig fornying og vedlikehold av
etablerte turistveginstallasjoner.

Tiltakene som planlegges fullført i 2016, er
attraksjonen Almannajuvet langs Nasjonal turist-
veg Ryfylke, Torsnesstølen på Gaularfjellet,
Vevang ved Atlanterhavsvegen, Storberget langs
vegen til Havøysund, Orre på Jæren samt Skjervs-
fossen langs rv 13 i Hardanger som i hovedsak
finansieres gjennom Vossapakko.

Vøringsfossen langs Nasjonal turistveg Har-
dangervidda er en av Norges mest profilerte

2015–2016 Prop. 1 S 67
Samferdselsdepartementet
turistattraksjoner. Området rundt fossen har store
mangler når det gjelder sikring, tilrettelegging og
visuelle kvaliteter. De siste seks årene har det
skjedd tre dødsulykker. Første etappe ved Fossli
hotell ble startet opp med lokale midler i 2015, jf.
Prop. 117 S (2014–2015). Første etappe skal stå
ferdig i 2017, mens hele anlegget etter planen skal
stå ferdig i 2020.

Oppland fylkeskommune og aktuelle kommu-
ner har gitt tilsagn om til sammen 40 mill. kr til
gjennomføring av reiselivsikonet Gjende og ser-
vicebygg langs Nasjonal turistveg Valdresflye.
Ventet totalkostnad er 135 mill. kr. Med godkjente
reguleringsplaner ligger det til rette for oppstart i
2016 med lokale midler. Andre rasteplasser og
utsiktspunkter som forutsettes startet opp i 2016,
er Bukkekjerka på Andøya, Ureddplassen på Hel-
gelandskysten og Skreda i Lofoten, samt raste-
plass ved Sandsfjorden i Ryfylke som gjennomfø-
res med fylkeskommunale midler.

Felles etatsutgifter

Det foreslås 380 mill. kr til de felles etatsutgifter
for Vegdirektoratet som dekkes innenfor post 30 i
2016. Dette omfatter bl.a. arbeid med:
– Utvikling og drift av IKT-systemer som brukes

i gjennomføringen av prosjekter
– Utvikling av normaler og retningslinjer for

planlegging og gjennomføring av utbyggings-
prosjekter

– Styring av investeringsbudsjettet
– Faglig utvikling og kompetanseheving
– Faglig støtte til enhetene som gjennomfører

investeringsprosjektene.

Ferjefri E39

Det foreslås 30 mill. kr til forskning på bl.a. tek-
niske løsninger for fjordkryssinger og samfunns-
utvikling, jf. omtale om Forskning og utvikling
under Andre saker.

Midlene vil bli benyttet til et forskningspro-
gram som skal bidra til effektive og lønnsomme
løsninger langs strekningen. Programmet skal
vurdere samfunnsnytten av prosjektet, hvordan
prosjektet (strekningene/konstruksjonene) kan
bidra til å få en bedre energibalanse, hvilke kon-
traktsformer som vil være de mest effektive og gi
best kompetanseutnyttelse og tekniske løsninger
for konstruksjonene som skal bygges. Som en del
av forskningsprogrammet er det inngått samar-
beid med flere universiteter om finansiering av
doktorgradsstipendiater.

Post 31 Skredsikring riksveger

Det foreslås bevilget 662,7 mill. kr til skredsi-
kringstiltak på riksvegnettet i 2016. Med dette vil
73,1 pst. av rammen i første fireårsperiode av
Nasjonal transportplan 2014–2023 være fulgt opp
etter tre år. I tillegg er det lagt til grunn om lag 50
mill. kr i ekstern finansiering. Reduksjonen på
post 31 fra 2015 til 2016 er i tråd med prioriterin-
ger i handlingsprogrammet til Statens vegvesen
hvor det i første del av perioden er en del større
prosjekter som er prioritert parallelt.

Aktivitetsnivået ved inngangen til 2016 er høyt,
og foreslått bevilgning vil i hovedsak bli benyttet
til å sikre rasjonell anleggsdrift for allerede ved-
tatte prosjekter. I tillegg er det funnet rom for mid-
ler til anleggsstart for prosjektet E136 Dølstein-
fonna og Fantebrauta i Rauma kommune i Møre
og Romsdal.

Det vises til den korridorvise omtalen under
Nærmere om investeringsprogrammet.

Post 34 Kompensasjon for økt
arbeidsgiveravgift

Det foreslås bevilget 339,9 mill. kr som kompensa-
sjon for økt arbeidsgiveravgift som ble innført 1.
juli 2014. Tiltakene skal bidra til å redusere tran-
sportkostnadene for næringsvirksomhet som bru-
ker veg.

Innenfor rammen prioriteres om lag 115 mill.
kr til å videreføre prosjektet rv 77 Tjernfjellet i
Nordland. Anleggsarbeidene startes i 2016 mot
tidligere forutsatt i oktober 2015. Prosjektet ven-
tes åpnet for trafikk i 2018. Det vises til omtalen
under Nærmere om investeringsprogrammet
(korridor 7).

I tillegg prioriteres 50 mill. kr til å videreføre
arbeidene med tiltak for å bedre regulariteten på
E6 over Kvænangsfjellet i Troms. Vegen har sterk
stigning og dårlig kurvatur og er svært værutsatt,
spesielt i vinterhalvåret.

Videre vil om lag 130 mill. kr benyttes til å
utbedre flere mindre flaskehalser i Nordland,
Troms og Finnmark og om lag 30 mill. kr til
enkelte strekningsvise dekkeleggingstiltak.

Av rammen vil om lag 15 mill. kr benyttes til
kompensasjon for økt arbeidsgiveravgift knyttet til
ferjesamband i Nordland, Troms og Finnmark og
enkelte ferjesamband i Sogn og Fjordane og Møre
og Romsdal.

Post 35 Vegutbygging i Bjørvika

Det foreslås bevilget 25,7 mill. kr i 2016.

68 Prop. 1 S 2015–2016
Samferdselsdepartementet
Bevilgningen vil bli benyttet til å videreføre
etappen som omfatter nytt lokalt vegsystem i
området. De gjenstående delene av utbyggingen
av Dronning Eufemias gate vil bli ferdig i 2015,
mens Bispegata er ventet åpnet for trafikk i 2017/
2018. Det vises til omtalen under Nærmere om
investeringsprogrammet (korridor 3).

Post 36 E16 over Filefjell

Det foreslås bevilget 540 mill. kr i 2016. Med dette
vil 70,5 pst. av rammen i første fireårsperiode av
Nasjonal transportplan 2014–2023 være fulgt opp
etter tre år.

Utbyggingen av E16 over Filefjell omfatter
strekningen mellom Øye i Vang kommune i Opp-
land og Borlaug i Lærdal kommune i Sogn og
Fjordane. Strekningen er delt inn i delstreknin-
gene:
– Øye – Eidsbru (planlagt åpnet for trafikk i

2018)
– Eidsbru – Varpe bru (åpnet for trafikk i 2012)
– Varpe bru – Otrøosen – Smedalsosen (planlagt

åpnet for trafikk i 2017)
– Smedalsosen – Maristova – Borlaug (åpnet for

trafikk i 2014).

Det prioriteres midler til oppstart av utbyggingen
av delstrekningen Øye – Eidsbru i Oppland. I til-
legg prioriteres midler til å videreføre utbyggin-
gen av prosjektet Varpe bru – Otrøosen – Smedals-
osen i Sogn og Fjordane. I tillegg er det satt av
midler til restfinansiering til prosjektet Smedals-
osen – Maristova – Borlaug. Det vises til omtalen
under Nærmere om investeringsprogrammet
(korridor 5).

Post 37 E6 vest for Alta

Det foreslås bevilget 357,6 mill. kr i 2016. Med
dette vil 84,9 pst. av rammen i første fireårsperi-
ode av Nasjonal transportplan 2014–2023 være
fulgt opp etter tre år.

Utbyggingen av E6 vest for Alta omfatter
strekningen mellom Storsandnes og Hjemmeluft i
Alta kommune i Finnmark. Strekningen er delt
inn i delstrekningene:
– Storsandnes – Langnesbukt (planlagt åpnet for

trafikk i 2017)
– Langnesbukt – Jansnes (åpnet for trafikk i

2009)
– Jansnes – Halselv (hoveddelen åpnet for trafikk

høsten 2014, mens en delstrekning gjennom
Talvik sentrum åpnes for trafikk i løpet av
2015)

– Halselv – Sandelv – Møllnes (planlagt åpnet for
trafikk oktober 2016)

– Møllnes – Kvenvik – Hjemmeluft (åpnet for tra-
fikk i 2013).

Bevilgningen vil bli benyttet til å videreføre pro-
sjektene Halselv – Sandelv – Møllnes og Storsand-
nes – Langnesbukt. Det vises til omtalen under
Nærmere om investeringsprogrammet (korridor
8).

Bompenger, forskudd og refusjoner

Bilistenes bompengebidrag stilt til rådighet via
bompengeselskapene er bidrag til å finansiere
utbyggingskostnadene til de ulike vegprosjek-
tene. Med tilskudd menes bidrag fra hovedsakelig
lokale myndigheter eller næringslivet til å finansi-
ere riksvegtiltak. I tilfeller der det ikke er aktuelt
med lokale bidrag i form av tilskudd, men der det
likevel er sterke ønsker lokalt om raskere opp-
start av tiltak/prosjekter, kan lokale myndigheter
eller andre bidragsytere bidra med forskudd som
staten betaler tilbake etter nærmere avtale.

I 2014 ble det stilt til rådighet 10 215 mill. kr i
ekstern finansiering til å bygge riksveger, fordelt
med 9 085 mill. kr i bompenger, 1 010 mill. kr i for-
skudd og 120 mill. kr i tilskudd. Dette er om lag
400 mill. kr mer enn lagt til grunn i Prop. 1 S
(2013–2014), fordi mindreforbruk av bompenger
og forskudd tidligere år ble tatt ut i 2014 og nye
avtaler ble inngått i løpet av 2014.

For 2015 ventes ekstern finansiering av tiltak
på riksveg å utgjøre om lag 10 200 mill. kr, hvorav
bompenger utgjør 8 730 mill. kr. Dette er om lag
2 600 mill. kr mer enn lagt til grunn i Prop. 1 S
(2014–2015). Endringen skyldes at mindreforbruk
av bompenger og forskudd tidligere år blir tatt ut i
2015, samt at nye avtaler blir inngått i 2015.

For 2016 ventes ekstern finansiering av tiltak
på riksveg å utgjøre om lag 9 275 mill. kr. Av dette
utgjør om lag 900 mill. kr forskudd, om lag 75 mill.
kr tilskudd og om lag 8 300 mill. kr bompenger.
Det arbeides med sikte på anleggsstart for flere
nye bompengeprosjekter i 2016. Hvor stort omfan-
get av ekstern finansiering vil bli i 2016 avhenger
bl.a. av prosjekter som ennå ikke er lagt fram for
Stortinget. Nye bompengeprosjekter vil være for-
ankret i Nasjonal transportplan 2014–2023.

I tabell 5.4 gis en oversikt over bompenger
som er stilt til disposisjon i årene 2002–2014, prog-
noser for 2015 og anslag for 2016, fordelt på riks-
og fylkesveger, samt innbetalte bompenger totalt i
årene 2002–2014.

2015–2016 Prop. 1 S 69
Samferdselsdepartementet
1 Gjennom forvaltningsreformen ble 17 120 km veg overført fra staten til fylkeskommunene fra 1. januar 2010.
2 Tallene for innbetalte bompenger fra trafikantene er basert på etterskuddsvis rapportering fra bompengeselskapene. Prognoser

for 2015 og anslag for 2016 foreligger ikke.

Av forutsatte bompenger til investeringstiltak på
fylkesvegnettet i 2016 er det lagt til grunn at om
lag 1 350 mill. kr vil gå til kollektivtrafikktiltak. Av
dette vil om lag 400 mill. kr til Bergensprogram-
met gå til byggetrinn 2 og 3 på Bybanen. Om lag
950 mill. kr vil gå til investeringer i kollektivtrafikk
i Oslopakke 3, bl.a. til utbyggingen av Lørenba-
nen, samt forberedende arbeider og ev. anleggs-
start for Fornebubanen. Oppgradering av skinne-
gang og stasjoner for T-bane og trikk inngår her
også.

I tillegg til anslaget for bompenger stilt til dis-
posisjon på fylkesveg på 3,6 mrd. kr i 2016, er det
forutsatt om lag 800 mill. kr til drift av kollektiv-
transport fra Oslopakke 3.

Innbetalte bompenger

Trafikantene betalte om lag 8,5 mrd. 2014-kr i
bompenger på riks- og fylkesveger i 2014. Dette er

nominelt om lag 400 mill. kr mer enn året før. Pr.
1. juli 2015 var 74 bompengeprosjekter enten i
drift eller vedtatt bygd. Siden 1. januar 2014 er det
vedtatt ni nye prosjekter, og to prosjekter er ved-
tatt utvidet. I samme periode er åtte bompenge-
prosjekter avviklet. Det er ikke ventet at flere
bompengeprosjekter vil bli avviklet i 2015.

Bompengereform

I Meld. St. 25 (2014–2015) På rett vei, Reformer i
veisektoren, omtales regjeringens arbeid med de
ulike elementene i bompengereformen. Det ble i
meldingen lagt til grunn at tre til fem fylkeskom-
munalt eide bompengeselskap som skal stå for
bompengeinnkrevingen i framtiden, skal etable-
res så snart som mulig. Samferdselsdepartemen-
tet har i første halvår 2015 vært i dialog med fyl-
keskommunene om en regionvis inndeling som
grunnlag for det videre arbeidet. På bakgrunn av

Tabell 5.4 Bompenger stilt til disposisjon for investeringer og totalt innbetalte bompenger

Mill. 2016-kr

År

Bompenger
stilt til disposisjon

riksveg

Bompenger
stilt til disposisjon

fylkesveg (inkl. Oslo
kommune)

Bompenger
stilt til disposisjon

totalt

Innbetalte
bompenger –

totalt

2002 2 411 0 2 411 4 636

2003 3 077 0 3 077 4 739

2004 3 301 0 3 301 5 163

2005 4 496 33 4 529 5 788

2006 4 794 17 4 811 5 445

2007 5 290 1 5 291 5 137

2008 6 655 31 6 686 5 754

2009 7 739 118 7 857 6 621

20101 5 350 4 214 9 564 7 176

2011 5 525 4 308 9 833 7 475

2012 7 783 4 185 11 968 8 081

2013 8 222 4 926 13 148 8 750

2014 9 085 4 714 13 799 8 983

2015 Prognose2 8 730 5 200 13 930

2016 Anslag2 8 300 3 600 11 900

70 Prop. 1 S 2015–2016
Samferdselsdepartementet
denne dialogen sendte departementet brev til fyl-
keskommunene i september 2015 om hvilke fyl-
keskommuner som skal samarbeide om å etablere
i alt fem regionale bompengeselskap:
– Øst: Vestfold, Oppland, Hedmark, Buskerud,

Telemark, Akershus og Østfold
– Fjellinjen: Oslo og Akershus
– Sør/vest: Sogn og Fjordane, Hordaland, Roga-

land, Vest-Agder og Aust-Agder
– Midt: Møre og Romsdal, Sør-Trøndelag og

Nord-Trøndelag
– Nord: Nordland, Troms og Finnmark.

Svinesundsforbindelsen er heleid av den norske
stat og er et fellesprosjekt mellom norske og sven-
ske myndigheter som reguleres av en egen lands-
avtale. Selskapet holdes derfor utenfor reformen i
denne omgang.

Departementet legger til grunn at de respek-
tive fylkeskommunene samarbeider om å få på
plass de nye selskapene så snart som mulig. I den
videre dialogen vil departementet forholde seg til
fem kontaktpunkter for eierne av de framtidige
bompengeselskapene, og ikke 19 som i dag. Hver
region er bedt om å orientere til departementet
om hvordan det videre arbeidet legges opp og sta-
tus for dette. Departementet vil komme tilbake til
fylkeskommunene om rammebetingelsene for de
framtidige bompengeselskapene. Rammebetingel-
sene vil følge av de overordnede føringene for
bompengeinnkrevingen (kostnadseffektiv innkre-
ving, brukervennlighet, ikke kryssubsidiering,
non-profit selskap, tilrettelegging for statlig opp-
følging).

En rentekompensasjonsordning for bompen-
gelån skal brukes som insentiv for å sikre gjen-
nomføring av bompengereformen, se nærmere
omtale under bevilgningsforslaget til kap. 1330,
post 75 Rentekompensasjon for bompengelån mv.
Ordningen er et statlig bidrag til reduserte bom-
pengeutgifter i prosjekter som legges inn i de nye
selskapene. Målet er å redusere bompengebelast-
ningen for trafikantene og legge til rette for en
smidig overgang til ny og mer effektiv organise-
ring av sektoren.

I Meld. St. 25 (2014–2015) omtales også utste-
derfunksjonens oppgaver og ansvarsforhold i
dagens organisering. Det redegjøres for hvordan
utstederfunksjonen kan organiseres som én nasjo-
nal, flere (regionale) og/eller en eller flere rent
kommersielle utstedere. Dette arbeidet må vurde-
res i lys av arbeidet med å etablere de nye bom-
pengeselskapene.

Videre inneholder meldingen en omtale av Sta-
tens vegvesens ansvar i dagens organisering av
bompengesektoren, samt en første vurdering av
hva som kan bli konsekvensene for det framtidige
ansvarsområdet til Statens vegvesen i ny struktur
i sektoren. Samferdselsdepartementet vil komme
tilbake til nærmere vurderinger av dette når flere
detaljer rundt den framtidige organiseringen er
fastlagt.

Med mål om å få redusert driftskostnadene for
bompengeselskapene vil regjeringen foreta en
gjennomgang av dagens takst- og rabattsystem.
Samferdselsdepartementet tar sikte på at ny takst-
og rabattstruktur vil tre i kraft samtidig med ren-
tekompensasjonsordningen slik at ny ordning vil
gjelde for prosjekter som inngår i denne.

Forskudd og refusjoner

Inngåtte forskutteringsavtaler medførte at statens
refusjonsforpliktelser pr. 1. januar 2015 var på om
lag 4,1 mrd. kr. Det er ventet at refusjonsforpliktel-
sene pr. 1. januar 2016 vil være om lag 3,6 mrd. kr.

Det foreslås at Samferdselsdepartementet for
2016 gis en fullmakt til å inngå avtaler om forskut-
tering av midler til vegformål ut over gitt bevilg-
ning på kap. 1320 Statens vegvesen, post 30 Riks-
veginvesteringer, post 31 Skredsikring, post 36
E16 over Filefjell og post 37 E6 vest for Alta, like-
vel slik at samlede refusjonsforpliktelser ikke
overstiger 3,5 mrd. kr, jf. forslag til romertallsved-
tak.

Bindinger

Pr. 1. januar 2016 vil bindingene knyttet til å full-
føre igangsatte prosjekter utgjøre om lag 61,4
mrd. kr. Om lag 40,2 mrd. kr skal dekkes med
statlige midler. Med budsjettforslaget for 2016 vil
bindingene pr. 31. desember 2016 utgjøre om lag
43,1 mrd. kr, hvorav om lag 30,5 mrd. kr skal dek-
kes med statlige midler. Dette omfatter også nye
bompengeprosjekter som er lagt fram, men som
ennå ikke er vedtatt av Stortinget. Inkl. refusjons-
avtaler som ventes inngått før 2016, vil de totale
statlige bindingene utgjøre om lag 33,3 mrd. kr. I
tillegg kommer statens forpliktelser knyttet til
oppfølging av vedtatte bompengepakker og OPS-
prosjekter.

Tabell 5.5 viser statlige bindinger på investe-
ringspostene ved inngangen til 2016, budsjettfor-
slag for 2016, bindinger ved inngangen til 2017,
behov/bindinger i 2017 og 2018 og bindinger
etter 2018.

2015–2016 Prop. 1 S 71
Samferdselsdepartementet
1 Refusjoner i 2016 er inkludert i foreslåtte rammer til de ulike postene.
2 Omfatter ikke ev. nye forskutteringsavtaler i 2016.

Tabell 5.6 viser tilsvarende informasjon for pro-
sjekter som har vært/skal til ekstern kvalitetssik-
ring (KS2).

Tabell 5.5 Statlige bindinger til vedtatte prosjekter og prosjekter som foreslås vedtatt i 2016

Mill. 2016-kr

Bindinger pr.
01.01.2016

Forslag
2016

Bindinger pr.
01.01.2017

Behov
2017

Behov
2018

Bindinger
etter 2018

Post 29 Vederlag til OPS-prosjekter - 458,1 - 440 440 -

Post 30 Riksveginvesteringer 36 800 14 878,0 27 700 13 400 10 400 8 900

– store prosjekter 29 900 8 103,7 23 100 8 100 6 700 8 300

– programområdene 2 400 2 452,2 1 500 1 200 200 100

– fornying 4 500 1 822,6 3 100 1 600 1 000 500

– planlegging og grunnerverv - 1 844,5 - 1 850 1 850 -

– ikke rutefordelte midler - 655,0 - 650 650 -

Post 31 Skredsikring riksveger 1 590 662,7 1 140 650 470 20

Post 35 Vegutbygging i Bjørvika 35 25,7 10 10 0 0

Post 36 E16 over Filefjell 920 540,0 1 070 630 360 80

Post 37 E6 vest for Alta 900 357,6 540 450 90 0

Sum ekskl. refusjoner1 40 245 16 922,1 30 460 15 580 11 760 9 000

Vedtatte refusjonsforpliktelser1 2 3 600 2 800 800 800 1 200

Sum 43 845 16 922,1 33 260 16 380 12 560 10 200

72 Prop. 1 S 2015–2016
Samferdselsdepartementet
Ta
b

el
l 5

.6
 B

in
d

in
g

er
 k

n
yt

te
t

ti
l r

ik
sv

eg
p

ro
sj

ek
te

r
so

m
 h

ar
 v

æ
rt

 t
il

K
S2

M
ill

. 2
01

6-
kr

T
ild

el
t f

ør
 2

01
6

Fo
rs

la
g

20
16

A
ns

la
g

20
17

A
ns

la
g

et
te

r
20

17

Po
st

 3
0

R
ik

sv
eg

in
ve

st
er

in
ge

r
K

os
tn

ad
s-

ra
m

m
e

Pr
og

no
se

 fo
r

sl
ut

tk
os

tn
ad

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

K
O

R
R

ID
O

R
 2

. O
sl

o
–

Ø
rj

e/
M

ag
no

r/
R

ik
så

se
n

E1
8

Ri
ks

gr
en

se
n/

Ø
rje

 –
 O

slo

E1
8

M
el

le
by

 –
 M

om
ar

ke
n

1
27

8
1

28
4

1
07

7
18

4
1

26
1

20
3

23

E1
8

K
na

ps
ta

d
–

Re
tv

et
, i

nk
l.

fo
rs

ku
tte

rin
g/

re
fu

sjo
n

1
60

3
1

57
2

27
1

67
9

95
0

18
0

24
0

42
0

20
2

20
2

24
3

24
3

E1
6

Ri
ks

gr
en

se
n/

Ri
ks

ås
en

 –
 H

øn
efo

ss
 o

g
rv

 3
5

H
øn

efo
ss

 –
 H

ok
ks

un
d

m
ed

 ti
lk

ny
tn

in
ge

r

Rv
 2

 K
on

gs
vi

ng
er

 –
 S

lo
m

ar
ka

, i
nk

l.
fo

rs
ku

tte
rin

g/
re

fu
sjo

n
2

72
1

2
56

8
1

04
5

1
47

8
2

52
3

11
7

11
7

15
2

15
2

K
O

R
R

ID
O

R
 3

. O
sl

o
–

G
re

nl
an

d
–

K
ri

st
ia

ns
an

d
–

St
av

an
ge

r

E1
8

O
slo

 –
 K

ri
sti

an
sa

nd
 o

g
E3

9
Kr

ist
ia

ns
an

d
–

St
av

an
ge

r m
ed

 ti
lk

ny
tn

in
ge

r

E1
8

B
jø

rv
ik

ap
ro

sje
kt

et
 (p

os
t 3

5)
7

85
0

7
72

4
3

20
2

4
41

1
7

61
3

26
26

10
75

85

E1
8

B
om

m
es

ta
d

–
Sk

y
5

34
5

4
56

5
26

7
1

85
3

2
12

0
10

0
86

0
96

0
21

0
40

0
61

0
72

7
14

8
87

5

E
18

 V
ar

od
db

ru
a1

-
84

5
41

41
13

0
13

0
35

0
35

0
32

4
32

4

E3
9

Ei
ga

ne
st

un
ne

le
n

3
35

5
3

16
9

41
9

75
5

1
17

4
15

0
30

0
45

0
25

0
27

0
52

0
94

0
85

1
02

5

E
39

 H
ov

e
–

Sa
nd

ve
d

81
4

77
2

70
16

4
23

4
15

0
22

5
37

5
90

50
14

0
18

5
23

R
v

23
 D

ag
sl

et
t –

 L
in

ne
s2

2
48

9
2

24
0

82
82

50
17

0
22

0
80

25
0

33
0

71
3

89
5

1
60

8

K
O

R
R

ID
O

R
 4

. S
ta

va
ng

er
 –

 B
er

ge
n

–
Ål

es
un

d
–

Tr
on

dh
ei

m

E3
9

Be
rg

en
 –

 Å
le

su
nd

 m
ed

 ti
lk

ny
tn

in
ge

r

E3
9

Sv
eg

at
jø

rn
 –

 R
åd

al
7

45
0

6
87

1
41

9
15

4
57

3
10

0
93

0
1

03
0

52
0

50
0

1
02

0
3

06
2

1
18

6
4

24
8

E3
9

B
jø

rs
et

 –
 S

ke
i1

-
76

4
21

21
10

0
10

0
25

0
25

0
39

3
39

3

K
O

R
R

ID
O

R
 5

. O
sl

o
–

B
er

ge
n/

H
au

ge
su

nd
 m

ed
 a

rm
 v

ia
 S

og
n

til
 F

lo
rø

E1
34

 D
ra

m
m

en
 –

 H
au

ge
su

nd
 m

ed
 ti

lk
ny

tn
in

ge
r

E1
34

 D
am

ås
en

 –
 S

ag
gr

en
da

4
96

7
4

37
5

36
3

30
8

67
1

10
0

80
0

90
0

33
0

66
0

99
0

1
08

8
72

6
1

81
4

E1
34

 G
va

m
m

en
 –

 Å
rh

us
2

38
3

2
20

5
69

8
69

8
27

5
27

5
44

0
44

0
79

2
79

2

Rv
 1

3
Ry

fa
st

7
71

6
6

88
6

30
6

2
37

5
2

68
1

50
1

25
0

1
30

0
13

0
87

0
1

00
0

46
1

1
44

4
1

90
5

Rv
 7

 H
øn

efo
ss

 –
 B

u
og

 rv
 5

2
G

ol
 –

 B
or

la
ug

Rv
 7

 S
ok

na
 –

 Ø
rg

en
vi

ka
, i

nk
l.

fo
rs

ku
tte

rin
g/

re
fu

sjo
n

2
18

0
1

80
6

59
3

1
14

9
1

74
2

64
64

87
87

E1
6

Sa
nd

vi
ka

 –
 B

er
ge

n
m

ed
 ti

lk
ny

tn
in

ge
r

E1
6

Sa
nd

vi
ka

 –
 W

øy
en

4
31

0
3

94
0

31
4

43
5

74
9

55
0

35
0

90
0

39
0

44
0

83
0

12
3

1
33

8
1

46
1

E1
6

Ba
gn

 –
 B

jø
rg

o2
1

64
3

1
47

9
99

99
50

17
0

22
0

24
0

17
9

41
9

74
6

74
6

E6
 V

ar
pe

 b
ru

 –
 S

m
ed

al
so

se
n

(p
os

t 3
6)

1
85

1
1

62
2

77
4

77
4

46
0

46
0

28
0

28
0

10
8

10
8

2015–2016 Prop. 1 S 73
Samferdselsdepartementet
1
Fo

re
lø

pi
g

pr
og

no
se

 fo
r

sl
ut

tk
os

tn
ad

 –
 s

ty
ri

ng
sr

am
m

e
og

 k
os

tn
ad

sr
am

m
e

ik
ke

 fa
st

sa
tt.

2
B

om
ep

en
ge

op
pl

eg
ge

t l
ag

t f
ra

m
 fo

r
St

or
tin

ge
t,

m
en

 e
nn

å
ik

ke
 v

ed
ta

tt.
3

B
om

pe
ng

eo
pp

le
gg

et
 e

nn
å

ik
ke

 la
gt

 fr
am

 fo
r

St
or

tin
ge

t.
4

In
kl

. t
ild

el
in

ge
r

in
ne

fo
r

ra
m

m
en

 ti
l E

6
T

ro
nd

he
im

 –
 F

au
sk

e
m

ed
 ti

lk
ny

tn
in

ge
r

(k
or

ri
do

r
7)

.
5

Pr
og

no
se

 fo
r

sl
ut

tk
os

tn
ad

 o
g

fo
rs

la
g/

an
sl

ag
 o

m
fa

tt
er

 k
un

 m
in

de
r

in
ne

nf
or

 r
am

m
en

 ti
l s

to
re

 p
ro

sj
ek

te
r.

K
O

R
R

ID
O

R
 6

. O
sl

o
–

Tr
on

dh
ei

m
 m

ed
 a

rm
er

 ti
l M

ål
øy

, Å
le

su
nd

 o
g

K
ri

st
ia

ns
un

d

E6
 O

slo
 –

 T
ro

nd
he

im
 m

ed
 ti

lk
ny

tn
in

ge
r

E6
 M

in
ne

su
nd

 –
 S

ka
be

ru
d,

 in
kl

. f
or

sk
ut

te
rin

g/
re

fu
sj

on
6

63
6

6
63

6
1

54
0

4
72

8
6

26
8

49
8

70
56

8
20

0
20

0
26

0
26

0

E6
 F

ry
a

–
Sj

oa
, i

nk
l.

fo
rs

ku
tte

rin
g/

re
fu

sjo
n

6
81

8
6

30
9

57
4

3
06

7
3

64
1

1
70

0
31

0
2

01
0

46
0

6
46

6
81

8
81

8

E6
 V

in
då

sl
ie

ne
 –

 K
or

po
ra

ls
br

ua
 1

3
-

1
45

0
72

72
50

50
25

0
20

0
45

0
41

8
46

0
87

8

E6
 Ja

kt
øy

a
–

K
le

tt
–

Se
nt

er
ve

ge
n

2
88

5
2

66
3

11
2

21
1

32
3

15
0

60
0

75
0

35
0

40
0

75
0

65
8

18
2

84
0

E6
 N

id
el

v
br

u
–

G
ril

ls
ta

d
og

 K
vi

th
am

m
ar

 –
 V

æ
rn

es
4

4
82

8
4

56
7

1
01

3
3

35
4

4
36

7
58

14
2

20
0

Rv
 4

 L
un

ne
r g

re
ns

e
–

Ja
re

n
og

 L
yg

na
 s

ør
, i

nk
l.

fo
rs

ku
tte

rin
g/

re
fu

sjo
n

2
57

8
2

62
9

16
3

1
53

3
1

69
6

54
0

16
4

70
4

14
1

23
16

4
65

65

E
13

6
D

om
bå

s
–

Å
le

su
nd

 m
ed

 ti
lk

ny
tn

in
ge

r

E1
36

 T
re

sf
jo

rd
br

ua
 o

g
Vå

gs
tr

an
ds

tu
nn

el
en

1
74

2
1

76
1

91
2

72
5

1
63

7
84

21
10

5
19

19

K
O

R
R

ID
O

R
 7

. T
ro

nd
he

im
 –

 B
od

ø
m

ed
 a

rm
er

 m
ot

 S
ve

ri
ge

E
6

Tr
on

dh
ei

m
 –

 F
au

sk
e

m
ed

 ti
lk

ny
tn

in
ge

r

E
6

H
el

ge
la

nd
 s

ør
5

4
53

4
2

77
3

12
3

12
3

50
13

0
18

0
35

0
13

0
48

0
1

83
9

15
1

1
99

0

E6
 H

el
ge

la
nd

 n
or

d
1

92
6

1
92

6
10

3
27

6
37

9
28

0
78

35
8

38
0

22
40

2
78

7
78

7

Rv
 8

0
H

un
st

ad
m

oe
n

–
Th

al
le

kr
ys

se
t

2
53

2
2

41
1

51
49

0
54

1
50

46
0

51
0

14
0

36
0

50
0

31
5

54
5

86
0

K
O

R
R

ID
O

R
 8

. B
od

ø
–

N
ar

vi
k

–
Tr

om
sø

 –
 K

ir
ke

ne
s

m
ed

 a
rm

er
 ti

l L
of

ot
en

og

 m
ot

 S
ve

ri
ge

, R
us

sl
an

d
og

 F
in

la
nd

E6
 F

au
sk

e
–

N
or

dk
jo

sb
ot

n
m

ed
 ti

lk
ny

tn
in

ge
r

E6
 H

ål
og

al
an

ds
br

ua
, i

nk
l.

ra
ss

ik
rin

g
E1

0
Tr

æ
ld

al
 –

 L
ei

rv
ik

 (p
os

t 3
1)

3
72

7
3

45
6

1
32

7
94

2
2

26
9

63
7

55
69

2
33

0
54

38
4

11
1

11
1

E6
 N

or
dk

jo
sb

ot
n

–
Ki

rk
en

es
 m

ed
 ti

lk
ny

tn
in

ge
r

E6
 S

ør
kj

os
fje

lle
t

1
02

4
95

8
50

6
50

6
50

50
27

5
27

5
12

7
12

7

E6
 In

dr
e

N
or

dn
es

 –
 S

ka
rd

al
en

 (p
os

t 3
1)

1
28

1
1

18
6

29
1

29
1

31
8

31
8

30
0

30
0

27
7

27
7

E6
 H

al
se

lv
 –

 M
øl

ln
es

 (p
os

t 3
7)

1
08

0
98

0
63

1
63

1
19

0
19

0
15

9
15

9

Ta
b

el
l 5

.6
 B

in
d

in
g

er
 k

n
yt

te
t

ti
l r

ik
sv

eg
p

ro
sj

ek
te

r
so

m
 h

ar
 v

æ
rt

 t
il

K
S2

M
ill

. 2
01

6-
kr

T
ild

el
t f

ør
 2

01
6

Fo
rs

la
g

20
16

A
ns

la
g

20
17

A
ns

la
g

et
te

r
20

17

Po
st

 3
0

R
ik

sv
eg

in
ve

st
er

in
ge

r
K

os
tn

ad
s-

ra
m

m
e

Pr
og

no
se

 fo
r

sl
ut

tk
os

tn
ad

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

st
at

lig
e

m
id

le
r

an
ne

n
fin

an
s.

su
m

74 Prop. 1 S 2015–2016
Samferdselsdepartementet
Post 61 Rentekompensasjon for
transporttiltak i fylkene

I tråd med St.meld. nr. 16 (2008–2009) Nasjonal
transportplan 2010–2019, ble det innført en ren-
tekompensasjonsordning for transporttiltak i fyl-
kene fra 2010. For årene 2010–2013 var den årlige
lånerammen på 2 mrd. kr. Ordningen ble videre-
ført med en låneramme på 2 mrd. kr i 2014, jf.
Prop. 1 S Tillegg 1 (2013–2014). For 2015 er ram-
men på 3 mrd. kr. For 2016 foreslås en låneramme
på 3 mrd. kr.

Det årlige behovet for bevilgninger avhenger av
rentenivået. På grunn av endringer i rentenivået
er det en nedgang i forhold til saldert budsjett
2015. Rentekompensasjonen for 2016 er basert på
Husbankrenten for lånetilsagn for perioden 2010–
2014 som for 2016 er forutsatt til 1,5 pst., og for
lånetilsagn gitt fra 2015 er det lagt til grunn en

rente på 1,0 pst. Med utgangspunkt i lånetilsagn
gitt for årene 2010–2015 på totalt 13 mrd. kr, inne-
bærer gjeldende rentenivå en ramme på 192,5
mill. kr i 2016.

Post 62 Skredsikring fylkesveger

Det foreslås bevilget 596,0 mill. kr i 2016. Med
dette vil 64,4 pst. av rammen i første fireårsperi-
ode av Nasjonal transportplan 2014–2023 være
fulgt opp etter tre år. I tillegg til bevilgningen kom-
mer momsrefusjon som fylkeskommunene mottar
for sine investeringer.

Statlige midler til skredsikringstiltak på fylkes-
vegnettet tildeles som tilskudd til fylkeskommu-
nene. Dette innebærer at fylkeskommunene vil
være ansvarlig for å finansiere de prosjektene som
tilskuddet bidrar til å finansiere, inkl. dekning av
ev. kostnadsøkninger. Fastsatt nytt tilskuddspro-
gram for planperioden 2014–2017 er grunnlag for
fordeling av bevilgningen på posten.

Som et tiltak for å utnytte bevilgningene best
mulig, kan midlene omdisponeres mellom pro-
sjekter i et fylke og midlertidig mellom fylker.

Post 63 Tilskudd til gang- og sykkelveger

Det foreslås bevilget 87,5 mill. kr i 2016 til til-
skuddsordningen for gang- og sykkelveger. Ord-
ningen betinger en egenandel på minimum 50 pst.
fra tilskuddsmottaker.

Midlene kan benyttes til fysiske tiltak og tilret-
telegging av infrastruktur for mer sykling på kom-
munale- og fylkeskommunale veger. Dette kan
være i form av sykkelfelt, gang- og sykkelveg, syk-
kelveg med fortau, fortau, utbedring av kryss og
sykkelparkering.

Bevilgningen for 2014 og 2015 ble tildelt sam-
let våren 2015.

Post 72 Kjøp av riksvegferjetjenester

Det foreslås bevilget 983,6 mill. kr i 2016, som er
en økning på 289,1 mill. kr fra saldert budsjett
2015. Økningen er knyttet til oppstart av ny kon-
traktsperiode for de fire sambandene rv 13 Lauvik
– Oanes og rv 13 Hjelmeland – Nesvik i Rogaland
og rv 5 Mannheller – Fodnes og rv 55/rv 13 Hella
– Vangsnes – Dragsvik i Sogn og Fjordane. Videre
omfatter økningen helårsvirkningen av kapasitets-
forbedringen i sambandene E39 Halsa – Kane-
straum og E39 Molde – Vestnes i Møre og Roms-
dal som ble innført 1. mai 2015. Det er også tatt
hensyn til nye myndighetskrav som skal kompen-
seres i henhold til kontrakt.

Tabell 5.7 Fylkesfordeling av rentekompensasjon

Fylke

Investerings-
ramme 2016

Mill. kr

Rentekompen-
sasjon for 2016

1000-kr

Østfold 141,9 8 548

Akershus 234,7 13 777

Oslo 196,3 11 209

Hedmark 183,2 10 422

Oppland 155,4 8 455

Buskerud 140,5 8 896

Vestfold 112,9 6 785

Telemark 113,0 7 819

Aust-Agder 83,7 5 092

Vest-Agder 122,0 6 921

Rogaland 220,2 12 969

Hordaland 248,4 16 713

Sogn og Fjordane 116,7 12 007

Møre og Romsdal 181,1 12 383

Sør-Trøndelag 190,3 11 561

Nord-Trøndelag 140,0 8 888

Nordland 205,8 14 819

Troms 143,9 9 537

Finnmark 70,0 5 699

Sum 3 000 192 500

2015–2016 Prop. 1 S 75
Samferdselsdepartementet
Ferjetilbudet fra 2015 videreføres i 2016.
Kostnadene til statens kjøp av riksvegferjetje-

nester har økt de siste årene, og kostnadsanslag
for framtidige utlysninger tyder på en fortsatt
kostnadsvekst. Krav til null- eller lavutslippstekno-
logi og bruk av miljø som tildelingskriterium med-
fører økte kostnader for kommende riksvegfer-
jeanbud. Det er satt i gang et arbeid med å utrede
og vurdere tiltak for å bidra til å utvikle ferjemar-
kedet på lengre sikt. Ut fra resultater av dette
arbeidet vil det vurderes ulike langsiktige tiltak
for å gi brukerne et godt og sikkert ferjetilbud til
riktig pris. Resultatene fra arbeidet vil foreligge i
første halvdel av 2016.

Det er lagt til grunn at kjøretøy- og passasjer-
takstene økes med gjennomsnittlig 2,9 pst.

Gjeldende konsesjon for ferjesambandet rv 19
Moss – Horten løper ut i 2015. Det er inngått kort-
tidskontrakt for 2016 med krav om fem fartøyer
og et reservefartøy. Dette vil styrke driftsstabilite-
ten i sambandet. Kontrakt for perioden 2017–2026
er inngått. For å oppfylle miljøkrav og stimulere til
bedre konkurranse er det besluttet å utsette opp-
start av langsiktige kontrakter i sambandet E39
Anda – Lote i Sogn og Fjordane til 2018 og i E39
Mortavika – Arsvågen i Rogaland og E39 Sandvi-
kvåg – Halhjem i Hordaland til 2019.

Det skal innføres betaling med AutoPASS-
brikke i riksvegferjedriften. Dette vil lette trafikk-
avviklingen og gjøre betalingen enklere. Statens
vegvesen arbeider i samarbeid med fylkeskom-
munene for å samordne Nasjonalt ferjekort og
AutoPASS på ferje. Samferdselsdepartementet
har vedtatt et nytt AutoPASS-regulativ som skal
gjelde for samband med AutoPASS-brikkebetaling

og for samband hvor det er planlagt innført slik
betaling. Dette vil i første omgang bli innført ved
oppstart av nye riksvegferjekontrakter. I ny kon-
trakt for rv 5 Mannheller – Fodnes og rv 13
Vangsnes – Hella – Dragsvik i Sogn og Fjordane
er det stilt krav om AutoPASS-regulativ, noe som
legger til rette for å innføre AutoPASS-brikkebeta-
ling i kontraktsperioden 2016–2018.

Om lag 75 pst. av riksvegferjesambandene er
eller skal lyses ut i 2015 og 2016. Regjeringen vil
ta i bruk og videreutvikle ny lav- og nullutslipps-
teknologi. Staten har i lang tid brukt riksvegfer-
jedriften for å fremme utviklingen av miljøvenn-
lige løsninger i den maritime virksomheten. Ver-
dens første batteridrevne bilferje ble satt i drift i
sambandet E39 Lavik – Oppedal i Sogn og Fjor-
dane i 2015. Dette er et resultat av en statlig
utviklingskontrakt, og det vil også framover
kunne være aktuelt med denne typen utviklings-
kontrakter. I kommende riksvegferjeutlysninger
vil det stilles minimumskrav til miljø. Dette vil
sikre lav- og nullutslippsteknologi på ferjene. I til-
legg vil en kombinasjon av pris og miljø som tilde-
lingskriterium legge til rette for kostnadseffek-
tive, miljøvennlige løsninger. Det skal være god
balanse mellom å stimulere til utvikling og imple-
mentering av ny, framtidsrettet teknologi samtidig
som eksisterende fartøy utnyttes på en fornuftig
måte.

Virkninger av budsjettforslaget

Tabell 5.8 viser forventede virkninger av budsjett-
forslaget for 2016 på indikatorer for infrastruktur-
standard på riksvegnettet.

I 2016 legges det opp til å fullføre utbedring eller
utvidelse av bredden på 23 km veg slik at gul midt-
stripe kan etableres. Ved utgangen av 2016 man-
gler fortsatt om lag 1 625 km av riksvegnettet gul
midtstripe.

Bygging av midtrekkverk er prioritert. På riks-
vegnettet er det i 2016 planlagt å bygge midtrekk-
verk på 32 km to- og trefelts veg og åpning av 16
km firefelts veg med fysisk adskilte kjørebaner.
Pr. 1. januar 2017 ventes 332 km av riksvegnettet å

Tabell 5.8 Endringer i infrastrukturstandard med budsjettforslaget for 2016

Forslag
2016

Antall km vegnett utbedret med gul midtstripe 23

Antall km firefelts veg med fysisk adskilte kjørebaner åpnet for trafikk 16

Antall km midtrekkverk bygd på to- og trefelts veger 32

Antall skredutsatte strekninger/punkt utbedret 5

Antall km tilrettelagt for gående og syklende 49

Antall holdeplasser for kollektivtransport universelt utformet 32

76 Prop. 1 S 2015–2016
Samferdselsdepartementet
ha midtrekkverk på to- og trefelts veger, og 624
km av riksvegnettet ventes å ha firefelts veg.

I 2016 er det lagt opp til å fullføre 49 km gang-
og sykkelveganlegg, og av dette er 2 km i byer og
tettsteder.

Det legges opp til å oppgradere 32 holdeplas-
ser for kollektivtransport langs riksvegnettet i
2016.

I tillegg forutsettes det etablert forsterket midt-
oppmerking på om lag 250 km på riksvegnettet i
2016.

Målene i Nasjonal transportplan 2014–2023 er
nærmere omtalt i Del III.

Kap. 1321 Utbyggingselskap for veg

Rammene for et eget utbyggingsselskap for veg er
redegjort for i Meld. St. 25 (2014–2015) På rett vei
– Reformer i veisektoren, jf. Innst. 362 S (2014–
2015).

Interimsselskapet Nye Veier AS ble stiftet 4.mai
2015. Selskapets styre skal å ha et operativt sel-
skap på plass fra årsskiftet 2015/2016. Regjeringen
har besluttet at selskapet skal lokaliseres i
Kristiansandsregionen. Styret jobber nå bl.a. med
å rekruttere personell og å finne egnede lokaler.

Post 70 Tilskudd utbyggingsselskapet for
veg

Det foreslås bevilget 1 mrd. kr. Regjeringen leg-
ger opp til at budsjettbevilgningen skal innfases
med en lineær opptrapping til et langsiktig bevilg-
ningsnivå på 5 mrd. 2016-kr fra og med budsjettet
for 2018.

Det vil være opp til styret i Nye Veier AS å prio-
ritere rekkefølgen på utbyggingen av prosjekter
innenfor selskapets utbyggingsportefølje og
bevilgninger. For å legge til rette for at selskapet
skal være operativt med planlegging og utbygging
av prosjekter snarest mulig etter etableringen, har
Samferdselsdepartementet i 2015 lagt opp til at
Statens vegvesen forbereder tre prosjekter som
selskapet overtar ansvaret for. Vegvesenets forbe-
redelser består i prosjektering, tillatelse til å tiltre
nødvendig eiendom, avklare bompengebetaling
lokalt med forslag til bompengeproposisjoner, og
å utarbeide konkurransegrunnlag for utlysning av
oppdrag. De tre utbyggingsprosjektene er:

– E18 Rugtvedt – Dørdal i Telemark
– E18 Tvedestrand – Arendal i Aust-Agder
– E6 Kolomoen – Brumunddal i Hedmark.

Som omtalt i Meld. St. 25 (2014–2015), er det for-
utsatt at selskapet skal overta prosjekter etter at
godkjent kommunedelplan foreligger. Det er ulik
planstatus for prosjektene innenfor den tildelte
porteføljen. For de av prosjektene hvor Statens
vegvesen har et pågående arbeid med regule-
ringsplan, forutsettes selskapet å overta arbeidet
med forslag til reguleringsplan når selskapet har
tilgang på tilstrekkelig kompetanse, planleggings-
verktøy m.m. Selskapet kan i tillegg starte arbei-
det med forslag til reguleringsplan på åtte strek-
ninger/prosjekter etter hvert som godkjent kom-
munedelplan foreligger i slutten av 2015/første
halvår 2016. Etter departementets vurdering gir
plansituasjonen selskapet nødvendig handlings-
rom til å foreta prioritering mellom prosjektene.

Post 80 Driftskreditt

Det foreslås bevilget 300 mill. kr i 2016 til en
driftskredittordning til utbyggingsselskapet for
veg. Dette kommer som et tillegg til at selskapet
gis adgang til å benytte lån ved at det aktuelle
bompengeselskapet tar opp lån og stiller lånte
midler til disposisjon for selskapet etter samme
opplegg som når bompengeselskapene stiller
lånte midler til disposisjon for Statens vegvesen.
Ordningen vil sikre at selskapet har tilstrekkelig
likviditet til å håndtere løpende utbetalinger, og er

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

70 Tilskudd utbyggingsselskap for veg 1 000 000

86 Driftskreditt 300 000

Sum kap. 1321 1 300 000

2015–2016 Prop. 1 S 77
Samferdselsdepartementet
avgrenset til kortsiktige lån med løpetid på inntil
12 måneder. Selskapets utbyggingsplaner for det
enkelte år må utarbeides basert på selskapets
ordinære finansielle rammer som består av stat-
lige bevilgninger og bompenger stilt til disposi-
sjon.

Lånemodellen som er benyttet for de regionale
helseforetakene, skal legges til grunn. Dette inne-
bærer bl.a. at midlene settes på egen, ikke rente-
bærende konto i Norges Bank inntil det er bruk
for dem.

Fullmakter gjeldende for utbyggingsselskapet for
veg

Regjeringens mål med utbyggingsselskapet for
veg er å bidra til mer helhetlig utbygging, større
kostnadseffektivitet, økt merverdi og tydeligere
prioritering av samfunnsøkonomisk lønnsomhet
ved valg av utbyggingsrekkefølge. For å legge til
rette for dette foreslås det at Samferdselsdeparte-
mentet får fullmakt til å pådra staten forpliktelser
for framtidige budsjetterminer, slik at årlige for-
pliktelser ikke overstiger 5 mrd. kr og den sam-
lede rammen ikke overstiger 20 mrd. kr, jf. forslag
til romertallsvedtak. En fullmaktsramme på 20
mrd. kr vil kunne gi selskapets styre tilstrekkelig
fleksibilitet og anledning til å utvikle en utbyg-
gingsstrategi som tillater strekningsvise prosjek-
ter med store entreprisekontrakter, herunder
bruk av totalentrepriser og samspillsentrepriser.
Fullmakten vil legge grunnlaget for en avtale mel-
lom staten ved Samferdselsdepartementet og
utbyggingsselskapet om bygging av prosjektene i
selskapets portefølje.

Selskapet er pliktig til å drive økonomisk for-
svarlig, herunder legge opp virksomheten innen-
for de fullmakter som er gitt av Stortinget.

Fullmakt til å opprette selskapet og inngå avtaler
med selskapet

Som omtalt i Meld. St. 25 (2014–2015), vil Sam-
ferdselsdepartementet be om fullmakt til å opp-
rette selskapet og inngå avtale med selskapet om
utbygging av oppstartsporteføljen til selskapet.
Det vises til romertallsvedtak.

Regjeringen legger opp til at utbyggingssel-
skapets oppstartsportefølje blir som omtalt i
Meld. St. 25 (2014–2015), og består av uutbygde
prosjekter på strekningene:
– E39 Lyngdal – Ålgård i Vest-Agder og Roga-

land
– E39 Søgne – Lyngdal i Vest-Agder
– E18/E39 Kristiansand – Søgne i Vest-Agder
– E18 Langangen – Grimstad i Telemark og Aust-

Agder
– E6 Kolomoen – Moelv i Hedmark
– E6 Moelv – Lillehammer – Ensby i Hedmark og

Oppland
– E6 Ulsberg – Melhus i Sør-Trøndelag
– E6 Ranheim – Åsen i Sør- og Nord-Trøndelag.

I forbindelse med Stortingets behandling av Prop.
1 S (2014–2015) er det forutsatt anleggsstart for
prosjektet E6 Vindåsliene – Korporalsbrua i løpet
av 2015, dvs. før Nye Veier AS formelt er oppret-
tet. For at utbyggingsselskapet skal kunne utar-
beide selvstendige gjennomføringsplaner for de
prosjektene selskapet får overført, foreslår regje-
ringen at prosjektet ikke tas inn i selskapets porte-
følje, men bygges ut i regi av Statens vegvesen, jf.
omtale av prosjektet under Nærmere om investe-
ringsprogrammet (korridor 6).

78 Prop. 1 S 2015–2016
Samferdselsdepartementet
Kap. 4320 Statens vegvesen

Post 01 Salgsinntekter m.m.

Det foreslås budsjettert med inntekter på 183,3
mill. kr i 2016. Omfanget av oppgaver og aktivite-
ter som Statens vegvesen har ansvaret for, varie-
rer over tid. Det er derfor knyttet stor usikkerhet
til inntektene. De største inntektskildene er salg
av oppslag i Autosys og salg av kjennemerker.

Merinntektsfullmakten for posten foreslås
videreført, jf. forslag til romertallsvedtak.

Post 02 Diverse gebyrer

Det foreslås budsjettert med inntekter på 358 mill.
kr i 2016. De gebyrbelagte tjenestene omfatter
praktiske og teoretiske førerprøver, førerkortut-
stedelser, utstedelser av dagsprøvekjennemerker,
utstedelse av ADR-kompetansebevis og kompe-
tansebevis for yrkessjåfører, utlevering av inn-
dratte kjennemerker, myndighetskontroller, utste-
delse av digitalt fartsskriverkort, typegodkjenning

av kjøretøy og utstedelse av fellesskapsløyver for
nasjonal og internasjonal vegtransport. Gebyrene
justeres i henhold til den generelle prisstigningen.

Merinntektsfullmakten for posten foreslås
videreført, jf. forslag til romertallsvedtak.

Det vil i 2016 foretas en gjennomgang av geby-
rene i henhold til bl.a. prinsippet om kostnadsrik-
tighet.

Post 03 Refusjoner fra forsikringsselskaper

Det foreslås budsjettert med inntekter på 102,8
mill. kr. Inntektene dekker de faktiske utgifter
som kjøretøyer har påført, bl.a. vegutstyr, og som
belastes forsikringsselskapene. Omfanget av for-
sikringsskader er vanskelig å anslå og vil variere
fra år til år. Det er derfor vanskelig å fastsette inn-
tektskravet i budsjettet.

Merinntektsfullmakten for posten foreslås
videreført, jf. forslag til romertallsvedtak.

Kap. 4322 Svinesundsforbindelsen AS

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Salgsinntekter m.m. 200 028 178 089 183 300

02 Diverse gebyrer 418 446 349 683 358 000

03 Refusjoner fra forsikringsselskaper 135 713 100 000 102 800

15 Refusjon arbeidsmarkedstiltak 1 210

16 Refusjon av foreldrepenger 45 480

17 Refusjon lærlinger 577

18 Refusjon av sykepenger 76 323

Sum kap. 4320 877 777 627 772 644 100

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

90 Avdrag på lån 25 000 25 000 25 000

Sum kap. 4322 25 000 25 000 25 000

2015–2016 Prop. 1 S 79
Samferdselsdepartementet
Post 90 Avdrag på lån

Svinesundsforbindelsen ble åpnet for trafikk i juni
2005. Bompengeinnkrevingen startet 1. juli 2005.
Utbyggingen ble finansiert med statlige lån. Sverige
og Norges nettogjeld utgjorde henholdsvis 450,3
og 428,8 mill. norske kr ved utløpet av 2014. Bom-
pengeselskapet har inngått fastrenteavtale for
hele det norske lånet fram til og med 2016.

Nettoinntektene fra bompengeinnkrevingen
skal fordeles mellom Norge og Sverige tilsva-
rende fordelingen av nettogjeld. Samferdselsde-
partementet legger til grunn at Norges andel av
nettoinntektene i 2016 vil være om lag 60 mill. kr.
Av dette vil 25 mill. kr gå til avdrag på lån i hen-
hold til nedbetalingsplan i fastrenteavtalen.

Kap. 5624 Renter av Svinesundsforbindelsen AS

Post 80 Renter

Svinesundsforbindelsen AS skal betale renter på
det statlige lånet i forbindelse med prosjektet, jf.
omtale under kap. 4322, post 90. Det er budsjet-
tert med 28 mill. kr i renter i 2016. For 2013 ble
16,1 mill. kr i renter betalt inn først i januar 2014,
og ble derfor regnskapsført i 2014, jf. Prop. 93 S
(2013–2014) Tilleggsbevilgninger og omprioriterin-
ger i statsbudsjettet 2014.

Andre saker

AutoPASS sentralsystem

Statens vegvesen startet i 2010 opp en anskaffel-
sesprosess for å erstatte dagens leide system for
bompengeinnkreving med et eid sentralsystem. I
desember 2013 ble det inngått en avtale med IBM
om å utvikle en nytt sentralsystem for bompenger,
AutoPASS Grindgut. Dette var planlagt å være fer-
dig ved utgangen av 2015. Arbeidet med prosjek-
tet ble stoppet i juli 2015 og kontrakten med IBM
hevet. Statens vegvesen valgte å stoppe prosjektet
som følge av det etaten vurderer som manglende
kontraktsoppfølging fra IBM som leverandør.

Det er satt i gang et arbeid med å utarbeide
grunnlag for en ny framtidig løsning for bompen-
geinnkreving.

Hvileplasser for tungtransporten

For å kunne avvikle tungtransporten på en effek-
tiv og sikker måte er det viktig å legge til rette for

at kjøre- og hviletidsbestemmelsene kan overhol-
des. Dette ivaretas bl.a. gjennom døgnhvileplasser
for tungtransporten.

Ved inngangen til planperioden for Nasjonal
transportplan 2014–2023 var det etablert 15 døgn-
hvileplasser på riksvegnettet. Ved utgangen av
2015 vil antallet ha økt til 29. De aller fleste plas-
sene er etablert med statlige tilskudd basert på
avtaler med servicebedrifter (bensinstasjoner og
serveringssteder) og private utbyggere. I 2016 vil
ytterligere 8–10 nye døgnhvileplasser bli tatt i
bruk.

Det vil inntil videre være variasjoner på lands-
basis med hensyn til avstand og kjøretid mellom
plassene. Regjeringen opprettholder målet på om
lag 80 døgnhvileplasser på riksvegnettet innen
2023, jf. Innst. 450 S (2012–2013). Dette vil med-
føre at kjøretiden mellom de fleste plassene på
sikt vil være maksimalt to timer.

Grunnundersøkelser og kartlegging av kvikkleire

God arealplanlegging er grunnlaget for god risiko-
håndtering av naturfarer. Kartlegging av flom- og
skredfare er sentralt for både vedlikehold og vide-
reutvikling av viktig infrastruktur og samtidig et
viktig grunnlag for samfunnsutvikling på lokalt
nivå. Det er behov for å videreføre og forsterke
kartlegging og samling av alle offentlige data om
grunnforhold, herunder å utarbeide kart over
faresoner i kvikkleireområder i Norge. Kart som
viser kjente kvikkleiresoner, er tilgjengelig i Nor-
ges vassdrags- og energidirektorats kartportal

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

80 Renter 46 552 29 000 28 000

Sum kap. 5624 46 552 29 000 28 000

80 Prop. 1 S 2015–2016
Samferdselsdepartementet
www.skrednett.no. Transportetatene vil videre-
føre samarbeidet med kommunene om å innar-
beide hensyn til flom og ras i kommunenes areal-
planer.

Dagens samarbeid mellom Statens vegvesen
og andre eiere av grunnundersøkelser og Norges
vassdrags- og energidirektorat vil videreutvikles
gjennom forpliktende avtaler om utveksling og
utlevering av data, bl.a. gjennom nettstedet
www.nadag.no. Dette vil sikre at allerede eksis-
terende informasjon blir videreformidlet. Rutiner
for planforvaltning og omfang av grunnundersø-
kelser gjennomgås for å sikre veginfrastrukturen
bedre mot kvikkleireskred.

Statens vegvesens deling av informasjon fra
ulykkesanalysearbeidet

Samferdselsdepartementet besluttet i mai 2014 å
nedsette et uavhengig utvalg som skulle vurdere
hvordan Statens vegvesen har praktisert offentlig-
het og deling av informasjon fra ulykkesrappor-
tene til politi, presse, pårørende og andre interes-
serte. Utvalget avga rapport i juni 2015.

Utvalget ga i rapporten en rekke anbefalinger
til forbedringer av Statens vegvesens ulykkesana-
lysearbeid. Departementet har bedt Statens veg-
vesen følge opp anbefalingene i rapporten.

Statens vegvesen har på denne bakgrunn ned-
satt en prosjektgruppe for å følge opp rapporten.
Flere av forholdene som påpekes i rapporten, inn-
går i prosjektet. Innledningsvis vil prosjektet prio-
ritere å få på plass nye og godt forankrete ret-
ningslinjer for innhenting av informasjon fra tra-
fikkulykker. Eksterne samarbeidspartnere, som
politiet, vil bli involvert i arbeidet og forslag vil bli
sendt på høring før ferdigstillelse. Prosjektet vil i
tillegg følge opp anbefalingen om å se nærmere på
hvordan Statens vegvesen bør innrette sitt arbeid
med kunnskapsinnhenting og analyse av trafikku-
lykker framover.

Utvalget pekte i rapporten på at det i forbin-
delse med arbeidet var vanskelig å få tilgang til
dokumenter som utvalget hadde behov for. Depar-
tementet ser alvorlig på dette, og det inngår i pro-
sjektets mandat å evaluere hvordan Statens vegve-
sen bistod utvalget underveis i dets arbeid. Pro-
sjektet skal etter planen ferdigstille sitt arbeid i
løpet av 2016.

Statens vegvesen vil videre følge opp tilrådning-
ene om å se nærmere på etatens rutiner for doku-
menthåndtering/arkivering og styrke opplærings-
aktiviteten knyttet til hvordan rettspleien funge-
rer. Disse oppfølgingspunktene håndteres utenfor
prosjektet.

Departementet vil bli holdt løpende orientert
om status og framdrift i alle deler av arbeidet og
vil følge arbeidet tett.

Når det gjelder anbefalingene knyttet til
obduksjon av trafikkdrepte og UAG-legens tilgang
til helseopplysninger, vil videre arbeider med
dette bli initiert fra departementet. Det vil her
være behov for tett samarbeid med andre aktører
som bl.a. helsemyndigheter og politiet.

Kompetanse og kapasitet

Statens vegvesen skal ha riktig kompetanse og
kapasitet for å gjennomføre oppgavene mest
mulig effektivt og med riktig kvalitet. De siste
årene har bemanningen i Statens vegvesen økt på
grunn av et høyere aktivitetsnivå. Antall hele stil-
linger i Statens vegvesen økte fra 6 807 i 2013 til
7 036 pr. 31. desember 2014. Statens vegvesen vil
analysere nærmere hvilke planleggings- og bygg-
herreoppgaver som det er hensiktsmessig å gjøre
i egen regi, og hvilke oppgaver som skal utføres
av eksterne. Etaten har utarbeidet en strategisk
kompetanseplan for perioden 2014–2017 som skal
gi etaten forutsigbarhet med hensyn til hva som
er behovet for framtidig kompetanse og kapasitet.
Kompetanseplanen, sammen med bemannings-
analyser av turnover og aldersframskriving, viser
behov for å sikre kompetanse særlig innenfor
kjerneområdene planlegging, anleggsvirksom-
het, drift og vedlikehold.

Statens vegvesen utvikler og dreier kompetan-
sen mot disse kjerneområdene gjennom å styrke
innsatsen for å rekruttere relevant kompetanse.
Dette gjøres gjennom målrettet intern opplæring
og gjennom samarbeid med eksterne institusjoner
som NTNU. I 2016 skal Statens vegvesen videre-
føre samarbeidet med andre statsetater der det er
felles opplærings- og kompetanseutviklingsbehov.

Innen trafikant- og kjøretøyområdet vil det i
takt med utviklingen av digitaliserte tjenester og
selvbetjeningsløsninger være et behov for å endre
kapasitet og kompetanse. Statens vegvesens eget
trafikant- og kjøretøystudium ivaretar kompetan-
seutvikling for etatens medarbeidere på dette
området.

I 2014 ble det kjøpt eksterne tjenester for om
lag 3,9 mrd. kr. Av dette var 86 pst. knyttet direkte
til kjerneoppgavene i Statens vegvesen, bl.a. plan-
legging og utbygging av veger, drift og vedlike-
hold av veger, forvaltningsoppgaver og trafikant-
og kjøretøyoppgaver. De resterende 14 pst. gikk
til ulike støtte- og ledelsesfunksjoner. Utgiftene
var fordelt på:

2015–2016 Prop. 1 S 81
Samferdselsdepartementet
– Planlegging og byggherreoppgaver – 3 mrd.
kr. Disse kjøpene er knyttet til behovet for
kapasitet og er dermed avgjørende for å bruke
Statens vegvesens bevilgninger.

– Kjerneoppgaver, bl.a. strategisk planlegging,
trafikant- og kjøretøyområdet m.m. – 350 mill.
kr.

– Støtte- og ledelsesfunksjoner som IKT, organi-
sasjonsutvikling, forvaltning av eiendommer
og kompetanseutvikling – 540 mill. kr.

Statens vegvesen har gjennomgått sin praksis ved
kjøp fra konsulenter innen planlegging, prosjekte-
ring og byggeledelse. En rekke forbedringstiltak
er identifisert og vil bli gjennomført fortløpende.

Tabell 5.9 viser utviklingen i kjøp av eksterne
tjenester i Statens vegvesen fra 2010, og fordelingen
mellom planlegging og byggherre, øvrige kjerne-
oppgaver samt støtte og ledelse.

Tallene omfatter anskaffelser til riksveger og Sta-
tens vegvesens bruk av konsulenttjenester ved
forvaltningen av fylkesveger. Økningen er i all
hovedsak innenfor planlegging og byggherre.

Utvikling av vegtrafikksentralene

Statens vegvesen har i dag fem vegtrafikksentra-
ler, en i hver region. Det er etablert et prosjekt for
samordning, utvikling og effektivisering av
vegtrafikksentralene.

Prosjektet vil pågå i perioden 2015–2018.
Overordnet skal det bidra til å etablere en samord-
net tjeneste fra vegtrafikksentralene, uavhengig
av hvilken av de fem sentralene som utfører opp-
gaven. Sentralene skal på sikt være i stand til å ta
over for hverandre når situasjonen krever dette,
for eksempel ved krisesituasjoner eller kapasitets-
problemer.

I 2016 skal arbeidet med en teknisk samord-
ning og en samordning av prosedyrer for vegtra-
fikksentralene startes opp. Det skal innføres et
hendelsesbasert toppsystem som bidrar til å inte-
grere sentralene. Det hendelsesbaserte toppsys-
temet vil utgjøre en felles brukerflate for alle tra-
fikkoperatørene, uavhengig av hvilken vegtrafikk-
sentral de tilhører. Dette gir grunnlag for felles
prosedyrer og samordning, og vil være et viktig

bidrag for å styrke evnen til å ivareta samfunnssik-
kerhet og beredskap på nasjonalt nivå.

Behov for trafikkstyring øker parallelt med
innføringen av intelligente transportsystemer. For
å sikre samordning og effektivitet skal det utvi-
kles felles spesifikasjoner for trafikkstyring i en
egen håndbok. På teknisk side skal det etableres
nasjonale spesifikasjoner for styring, regulering
og overvåkning av installasjoner og objekter.

Servicen overfor publikum og de øvrige bru-
kerne av vegtrafikksentralene skal være best
mulig. Statens vegvesen skal derfor arbeide med å
styrke denne.

ITS og trafikkinformasjon

I tillegg til tradisjonelle vegmeldinger har Statens
vegvesen en tjeneste som gjør data om veg og tra-
fikk tilgjengelig i sann tid. Tjenesten er basert på
en internasjonal standard. Denne standarden gir
mulighet for å kunne etablere språkuavhengige
tjenester til trafikantene på tvers av landegrensene
i Europa. Det er allerede i gang slik utveksling av
trafikkinformasjon med våre naboland. Siden 2014
har Statens vegvesen tilbudt sanntids værdata,
reisetider, kamerabilder samt vegmeldinger som
inneholder informasjon om hendelser, vegarbeid
og kjøreforhold. Data er tilgjengelig for private tje-
nestetilbydere, media og andre aktører som er

Tabell 5.9 Kjøp av eksterne tjenester i Statens vegvesen

Mill. 2016-kr

År Totalt
Planlegging og

byggherre
Øvrige

kjerneoppgaver
Støtte- og

ledelsesfunksjoner

2010 2 250 1 530 300 420

2011 2 540 1 780 325 435

2012 3 010 2 080 345 585

2013 3 470 2 580 315 575

2014 3 930 3 040 350 540

82 Prop. 1 S 2015–2016
Samferdselsdepartementet
interesserte i å benytte offisielle veg- og trafikk-
data i sine løsninger.

Statens vegvesen skal utvikle tjenester videre
med ny funksjonalitet og informasjon. All veg- og
trafikkinformasjon blir tidlig i 2016 gjort lettere til-
gjengelig på kart på vegvesen.no. Samtidig vil Sta-
tens vegvesen også starte en tjeneste som varsler
om hendelser på viktige deler av vegnettet. Denne
varslingen vil gjøre Statens vegvesens vegmeldinger
mer aktuelle og tilgjengelige for trafikantene. Dette
er en oppfølging av EUs ITS-direktiv.

For å nå ut til trafikantene med viktig informa-
sjon langs vegen som f.eks. omkjøring ved hendel-
ser eller vegarbeid, vanskelige kjøreforhold og
annen trafikksikkerhetsrelatert informasjon har
Statens vegvesen satt opp elektroniske tavler ved
viktige kryss på hovedvegnettet. Når de ikke er i
bruk til slike formål, blir de benyttet til å infor-
mere om reisetid ved registrert forsinkelse. Dette
er tatt i bruk i Oslo-området og langs E18 i Vest-
fold og kan enkelt tas i bruk på andre aktuelle
strekninger og byområder.

Samfunnssikkerhet

Det overordnede målet for samfunnssikkerhetsar-
beidet er å forebygge uønskede hendelser og min-
ske følgene av disse hvis de skulle oppstå. Statens
vegvesen skal under alle typer kriser prioritere å
sikre samfunnets behov for transport ved å sikre
framkommelighet på vegnettet og tilgang til eta-
tens nasjonale registerdata. Videre skal Statens
vegvesen arbeide for en samordnet styring og kri-
seledelse i egen etat, mot andre myndighetsområ-
der og samvirkeaktører.

Statens vegvesen har ansvaret for beredskap
og krisehåndtering på riksvegnettet. Beredskap
og krisehåndtering på fylkesvegnettet ivaretas av
Statens vegvesen gjennom de avtalene som er inn-
gått med fylkeskommunene. Gjennom avtalene
håndterer Statens vegvesen hendelser på fylkes-
veg slik at skade på liv og helse, miljø og materi-
elle verdier hindres eller begrenses, og framkom-
meligheten ivaretas på best mulig måte.

Under kriser og i beredskapssammenheng
utgjør Statens vegvesens nasjonale registerdata
en viktig informasjonskilde. Utlevering av motor-
vogn- og førerkortdata, bruinformasjon, mv. til
egen virksomhet og samvirkeaktører bidrar til å
styrke beredskapen. For å sikre dataene skal Sta-
tens vegvesen ha kunnskap om cyberkriminalitet,
hindre uautorisert tilgang til dataene og håndtere
omfattende og langvarig brudd/bortfall av elek-
tronisk kommunikasjon og strøm.

Statens vegvesen har flere metoder for å gjen-
nomføre risikovurderinger. For å sikre en helhet-
lig tilnærming til risikostyring vil det i 2016 bli
fastsatt et overordnet rammeverk i Statens vegve-
sen:
– Utvikle enhetlig organisering og styring og

sette standarder for fagområdene
– Sikre at beredskapsansvar og beredskapsopp-

gaver er identifisert for å bidra til et helhetlig
risikobilde for etaten.

For å styrke evnen til å forebygge og håndtere
uønskede hendelser samarbeider Statens vegve-
sen med en rekke andre virksomheter og etater,
bl.a. gjennom en nasjonal og landsdekkende
skredvarsling. I forlengelsen av samarbeidet mel-
lom NVE, Jernbaneverket og Statens vegvesen i
NIFS-prosjektet vil Norges vassdrags- og energi-
direktorat ta et initiativ til å videreføre arbeidet
med naturfare og klimatilpasning. Statens vegve-
sen fornyer kontinuerlig beredskapsplanene for
naturfare. Det er behov for et tverrsektorielt sam-
arbeid for å videreutvikle geo- og klimadata med
tilhørende databaser og systematisk overvåke og
dokumentere hendelser. Klima 2050 er et nytt sen-
ter for forskningsdrevet innovasjon (SFI) som kan
bli en viktig arena for dette arbeidet.

I 2016 vil Statens vegvesen også bidra til å
styrke samordning og samarbeid mellom etater,
fylkesmenn, kommuner, og regionale og lokale
nødetater. Det er lagt opp til at fylkeskommunene
deltar i opplæring og øvelser. Det er etablert et
samvirkeforum for arbeidet med samfunnssikker-
het mellom transportetatene og Avinor AS som i
2016 skal legge til rette for nettverksbygging og
gode samarbeidsrelasjoner, sikre samordning og
god rolle- og ansvarsforståelse samt bidra innen-
for FoU-arbeid.

Statens vegvesen viderefører i 2016 arbeidet
med Samferdselsdepartementets risiko- og sår-
barhetsanalyser i samferdselssektoren (SAMROS).
Arbeidet kartlegger sårbarheter i vegnettet og
identifiserer tiltak for å redusere disse. Oppdate-
ring og bruk av resultatene vil inkluderes i etatens
styringsprosesser. Resultatene benyttes også som
innspill til utredningene i forkant av Nasjonal
transportplan 2018–2029, som grunnlag for plan-
prosesser og utarbeidelse av driftskontrakter, og
som beslutningsstøtte for prioritering av tiltak i
arbeidet med Nasjonal transportplan, handlings-
program og budsjetter, samt implementering og
vedlikehold av tiltak og beredskapsplaner. Resul-
tatene er også et viktig verktøy for erfaringsover-
føring mellom ulike fagmiljøer i etaten.

2015–2016 Prop. 1 S 83
Samferdselsdepartementet
I 2016 vil Statens vegvesen foreta en gjennom-
gang for å identifisere ev. nye objekter som er kri-
tiske for samferdselssektoren eller samfunnet for
øvrig (SAMROS II) og etablere forebyggende til-
tak og beredskapsplaner for objektene. Videre vil
det i 2016 bli sett på samordning av beredskaps-
planer med nærliggende objekter som er under-
lagt objektsikkerhetsforskriften.

Strategiske overordnede risiko- og sårbar-
hetsanalyser (SOROS) for Statens vegvesen vil i
2016 bli fulgt opp i samsvar med tiltaksplanen. De
viktigste temaene for 2016 vil være:
– Redundans for vegtrafikksentraler
– Tilgang til registerdata under kriser
– Knytte Vegdirektoratet og vegtrafikksentral

øst til lavgradert kommunikasjonsnett.

Arbeidet med å oppgradere til nye typer reserve-
brumateriell videreføres i 2016. Arbeidet omfatter
anskaffelse av hurtigmonterbare elementbruer,
samt bygningsmessige forbedringer av lagrene.
Statens vegvesens hovedlager er oppgradert, noe
som gir bedre logistikk og kortere reaksjonstid.
Tilsvarende oppgradering av de regionale lagrene
vil gi en ytterligere forbedring. Statens vegvesen
samarbeider med Jernbaneverket, Forsvaret og
det svenske Trafikverket i dette arbeidet.

I 2016 vil Statens vegvesen styrke kompetan-
sen innen informasjonssikkerhet og IKT-sikker-
het. Etaten er i gang med å utarbeide rammever-
ket til styringssystem for informasjonssikkerhet,
og dette arbeidet vil styrkes ved detaljering og
implementering i organisasjonen. Sikkerhetskul-
tur og bevisstgjøring av informasjonens verdi og
håndtering av denne vil vektlegges i dette arbei-
det.

Det etablerte samarbeidet mellom Avinor AS,
Kystverket, NSB AS, Jernbaneverket og Statens
vegvesen om Computer emergency response
team (CERT) vil følges opp. Hendelsesmøter
skjer ved møter i NORCERT-regi to ganger i året.
Ved enkelte hendelser kan det være hensiktsmes-
sig at det opprettes en møteplass hvor partene
kan dele og sikre informasjonen som utveksles.
Den interne oppfølgingen av varsler skjer gjen-
nom etatens Incident Response Team (IRT).

Statens vegvesen har utarbeidet en standard
mal for databehandleravtaler som i løpet av 2016
skal implementeres i organisasjonen. Dette vil
føre til økt bevissthet rundt hvilke persondata
som behandles på etatens vegne, og hvilke krav
som stilles til behandlingen.

Videre vil etaten revidere og fastsette bered-
skapsplaner som beskriver krisehåndtering ved
bortfall av elektronisk kommunikasjon og strøm.

Det prioriteres å ha redundante IKT-nett for å
håndtere lokale brudd, og vegtrafikksentralene
skal integreres bedre i krisehåndteringen.
Endringer i klima vil bli tatt hensyn til i risikoana-
lyser for spesielt sårbare konstruksjoner.

Forskning og utvikling

Forskning og utvikling (FoU) som er initiert av
eller utført i Statens vegvesen, skal være rettet
mot hovedmålene i transportpolitikken. Hovedsat-
singene i arbeidet gjennomføres i større
forsknings- og utviklingsprogrammer som går
over 4–5 år. I tillegg til dette gjennomfører etaten
andre prosjekter og deltar i internasjonalt
forskningsarbeid.

Totalt er det budsjettert med 130 mill. kr til
kjøp av FoU-tjenester i 2016 fordelt på postene 23
og 30 på kap. 1320. Inkludert i foreslått ramme er
30 mill. kr til prosjektet Ferjefri E39.

Statens vegvesens egeninnsats for å følge opp
og gjennomføre FoU-kontrakter med forsknings-
institutter, universiteter og høgskoler utgjør om
lag 65 mill. kr.

I 2016 videreføres arbeidet på følgende områ-
der gjennom pågående FoU-programmer:
– Smartere vegtrafikk med ITS (intelligente

transportsystemer) med vekt på krav i EUs
ITS-direktiv og utnyttelse av kooperative
systemer

– Trafikksikkerhet med vekt på potensialstudier
for ytterligere reduksjon i drepte og hardt
skadde

– Lavere energibruk i Statens vegvesen
– Vinterdrift
– Vegplanlegging og utforming av trafikksikkert

terreng langs vegen
– Kartlegging av utslipp og virkemidler mot kli-

magasser og andre avgassutslipp fra kjøretøyer
– Tiltak for å endre transportmiddelfordeling i

byområder.

Det blir igangsatt to eller tre nye FoU-program-
mer i 2016 basert på forprosjekter som ble gjen-
nomført i 2015. Mulige temaer er:
– Levetidskostnader og effektiv vegbygging
– Masser og vegetasjon
– Bylogistikk
– Trafikkteknikk.

Ut over Statens vegvesens ordinære FoU-virksom-
het vil det i de nærmeste årene bli gjennomført en
omfattende forskningsvirksomhet knyttet til utvik-
lingen av Ferjefri E39. I dette prosjektet vil det ved
siden av å utrede ulike løsninger for fjordkryssing-

84 Prop. 1 S 2015–2016
Samferdselsdepartementet
ene, være behov for forskning innen fagområder
som samfunnsutvikling, gjennomføringsstrategier,
energiutvinning og -utnyttelse. Med bakgrunn i
kartlagte forskningsbehov innen de tekniske fag-
områdene, er det initiert flere doktorgradsstillinger
ved universitet. Samtidig vil det bli satt i gang
forskningsprosjekter for å belyse utfordringer for
de mest krevende fjordkryssingene. Dette vil bidra
til å utvikle Norge som teknologinasjon.

Statens vegvesen har etablert en tett dialog og
samarbeid med Norges forskningsråd og Innova-
sjon Norge og deltar gjennom dette samarbeidet i
prosjekter som er nyttig for samferdselssektoren.

Flere prosjekter gjennomføres i et internasjo-
nalt samarbeid. I Norden skjer samarbeidet innen-
for NordFoU-paraplyen, mens samarbeid på euro-
peisk nivå ivaretas gjennom den europeiske vegdi-
rektørunionen CEDR (Conference of European
Directors of Roads). I tillegg til EUs åttende ram-
meprogram Horizon 2020, deltar Statens vegve-
sen i ERA-NET Plus-programmet INFRAVATION.
Dette programmet skal bidra til å utvikle infra-
struktur og infrastrukturelementer for å møte
framtidens utfordringer og involverer aktører
både i og utenfor Europa. Det søkes et bredt sam-
arbeid med industrien.

Statens vegvesen har styrket innovasjonsarbei-
det i egen organisasjon og viderefører et innova-
sjonsprogram i 2016. Dette er i første omgang et
internt program, men målet er å utvide det med
eksterne samarbeidsparter.

Tømmertransport

I 2013 ble det vedtatt forskriftsendringer som øker
tillatt lengde på tømmervogntog fra 22 til 24 meter
og tillatt totalvekt fra 56 til 60 tonn. I Prop. 149 S
(2012–2013) Tilleggsbevilgninger og omprioriterin-
ger i statsbudsjettet 2013 ble det bevilget 90 mill. kr
til å utbedre flaskehalser på riksvegnettet. I tillegg
ble det bevilget 10 mill. kr til nødvendige bereg-
ninger for å kunne kartlegge flaskehalser for tøm-
mertransporten på fylkesvegnettet.

Oversikter fra april 2015 viser at 85 pst. av riks-
vegnettet er åpnet for tømmervogntog med 22
eller 24 meters lengde og 53 pst. for 60 tonn total-
vekt. Statens vegvesen har fullført gjennomgan-
gen av nesten samtlige bruer på riksvegnettet
mht. brukslast. Denne gjennomgangen sammen
med forsterkningstiltak og bygging av bruer vil gi
en betydelig forbedring for tømmertransporten. I
oktober 2015 vil nesten 100 pst. av riksvegnettet
bli åpnet for 24 meter lange tømmervogntog og
om lag 88 pst. for tømmervogntog med 60 tonn
totalvekt. I åtte fylker vil samtlige riksveger være

tillatt for tømmervogntog med 60 tonn totalvekt
med unntak av noen delstrekninger i Oslo by. I tre
andre fylker vil alle riksvegene være tillatt for 60
tonn med unntak av noen få korte strekninger.
Riksvegstrekninger som inntil videre ikke kan
åpnes for tømmervogntog, ligger på Vestlandet, i
Midt-Norge og i Nord-Norge. Flere av disse vil bli
åpnet i 2016 som følge av forsterkningstiltak, nye
bruer og sluttføring av styrkeberegninger på en
del større bruer.

Arbeidet med å identifisere flaskehalser for
tømmertransporten på fylkesvegnettet har vist
seg å være langt mer omfattende enn antatt. Så
langt har arbeidet vært prioritert i de områdene
som er viktigst for skognæringen. Det har vært
god dialog med næringen i disse områdene. Innen
utgangen av 2015 vil det bli levert rapporter til de
fleste fylkeskommunene som et foreløpig grunn-
lag for å kunne vurdere prioritering av midler til
utbedring av flaskehalser.

I april 2015 var 65 pst. av fylkesvegnettet åpnet
for tømmervogntog med 22 eller 24 meters lengde
og 20 pst. for 60 tonn totalvekt og 9 pst. for 56 tonn
totalvekt. 39 pst. av det totale fylkesvegnettet i
Østfold, Akershus, Hedmark og Oppland er tillatt
for 60 tonn totalvekt. Tilsvarende tall er 44 pst. for
Buskerud, Vestfold, Telemark, Aust-Agder og
Vest-Agder og 10 pst. for Møre og Romsdal og
Trøndelagsfylkene. På Vestlandet og i Nord-
Norge er det foreløpig en liten andel av fylkesveg-
nettet som er åpnet for tømmervogntog.

Arbeidet som Statens vegvesen har gjort så
langt, gir grunnlag for å åpne en større andel av
fylkesvegnettet for tømmervogntog.

Statens vegvesen viderefører arbeidet med
kontroll av tillatt brukslast på fylkesvegbruene.
De aller fleste bruene skal være kontrollert i løpet
av 2016. Dette vil vise hvilke veger som kan åpnes
for tømmervogntog, og hvilke som må utbedres
før dette er mulig. For at fylkeskommunene skal
kunne prioritere utbedringer, er det viktig at
næringen dokumenterer hvor de største besparel-
sene kan oppnås. Norges skogeierforbund har
etablert et prosjekt som vil gi en oversikt over de
viktigste vegene, slik at det blir enklere for fylkes-
kommunene å vurdere prioritering av tiltak.

Nærmere om investeringsprogrammet

Investeringer på riksvegnettet

Samferdselsdepartementets forslag til investe-
ringsprogram for 2016 er basert på prioriterin-
gene i Meld. St. 26 (2012–2013) Nasjonal tran-
sportplan 2014–2023, jf. Innst. 450 S (2012–2013)
og tidligere budsjettvedtak.

2015–2016 Prop. 1 S 85
Samferdselsdepartementet
Tabell 5.10 viser forslaget til investeringspro-
gram for 2016. Aktivitetsnivået for investeringer
er høyt ved inngangen til 2016 og innebærer bin-
dinger for å følge opp vedtatte prosjekter. Rasjo-
nell anleggsdrift for vedtatte prosjekter priorite-
res. Det legges likevel opp til anleggsstart eller
forberedende arbeider på noen nye, store prosjek-
ter i 2016.

Arbeidet med tunnelutbedringer for å tilfreds-
stille krav satt i tunnel- og elektroforskriftene er
prioritert høyt. Innenfor programområdene er tra-
fikksikkerhetstiltak og tiltak for gående og
syklende prioritert høyt. Det er også forutsatt
midler til statlig bidrag til bymiljøavtaler i Oslo og
Trondheim.

Nedenfor redegjøres det for hovedtrekkene i
prioriteringene innenfor den enkelte riksvegrute i
2016 samt en omtale av de største byområdene.

Alle prosjekter med kostnadsoverslag over 500
mill. kr er nærmere omtalt. Investeringsprosjek-
ter som er omtalt, forutsettes gjennomført innen-

for de kostnadsrammer som er angitt. Øvrige pro-
sjekter forutsettes gjennomført innenfor en angitt
samlet ramme, jf. forslag til romertallsvedtak. I
tabellene over omtalte prosjekter oppgis både gjel-
dende prognose for sluttkostnad og kostnads-
ramme. For prosjekter som har vært eksternt kva-
litetssikret (KS2), dvs. prosjekter over 750 mill. kr,
er det gjennom denne prosessen fastsatt både sty-
rings- og kostnadsramme. For øvrige prosjekter
er usikkerhetsmarginen +/–10 pst. Kostnadsram-
men settes dermed lik styringsrammen +10 pst.
Kostnadsendringer omtales dersom disse over-
skrider kostnadsrammen for prosjektet, og det
ikke i all hovedsak er gjort rede for endringene i
tidligere budsjettproposisjoner.

Tabellene 5.10 til 5.14 oppsummerer fordelin-
gen av investeringsmidler i budsjettforslaget for
2016, fordelt på korridorer og ruter. Dersom Sta-
tens vegvesens handlingsprogram legges til
grunn, vil oppfølging på prosjektnivå være som i
tabellene.

86 Prop. 1 S 2015–2016
Samferdselsdepartementet
1
E

ks
kl

. b
id

ra
g

til
 p

os
t 3

5
Ve

gu
tb

yg
gi

ng
 i

B
jø

rv
ik

a.
2

E
ks

kl
. p

os
t 3

6
E

16
 o

ve
r

Fi
le

fje
ll.

3
E

ks
kl

. p
os

t 3
7

E
6

ve
st

 fo
r

A
lta

.
4

In
kl

ud
er

er
 o

gs
å

fo
ru

ts
at

t b
id

ra
g

til
 b

ym
ilj

øa
vt

al
er

Ta
b

el
l 5

.1
0

Po
st

 3
0

R
ik

sv
eg

in
ve

st
er

in
g

er
 –

 in
ve

st
er

in
g

sp
ro

g
ra

m

M
ill

. 2
01

6-
kr

St
at

lig
e

m
id

le
r

A
nn

en
 fi

na
ns

ie
ri

ng

K
or

ri
do

r/
ru

te

H
an

dl
in

gs
-

pr
og

ra
m

20
14

–2
01

7
B

ev
ilg

et
20

14
B

ev
ilg

et
20

15
Fo

rs
la

g
20

16
Su

m
20

14
–2

01
6

Su
m

20
14

–2
01

6
i %

 a
v

H
P

A
ns

la
g

20
16

To
ta

lt
til

in
ve

st
er

in
ge

r
i 2

01
6

1.
O

sl
o

–
Sv

in
es

un
d/

K
or

ns
jø

E6
 R

ik
sg

re
ns

en
/S

vi
ne

su
nd

 –
 O

sl
o

m
ed

 ti
lk

ny
tn

in
ge

r
1

27
1

18
0,

2
21

9,
7

29
6,

8
69

6,
7

54
,8

27
4

57
1

2.
O

sl
o

–
Ø

rje
/M

ag
no

r/
Ri

ks
ås

en
E1

8
Ri

ks
gr

en
se

n/
Ø

rje
 –

 O
sl

o
1

63
8

39
1,

4
46

3,
2

42
5,

0
12

79
,6

78
,1

49
0

91
5

E1
6

Ri
ks

gr
en

se
n/

Ri
ks

ås
en

 –
 H

øn
ef

os
s

og
 r

v
35

 H
øn

ef
os

s
–

H
ok

ks
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

1
46

2
55

8,
0

43
9,

4
38

7,
2

13
84

,5
94

,7
38

7
3.

O
sl

o
–

G
re

nl
an

d
–

K
ris

tia
ns

an
d

–
St

av
an

ge
r

E1
8

O
sl

o
–

K
ris

tia
ns

an
d

og
 E

39
 K

ris
tia

ns
an

d
–

St
av

an
ge

r m
ed

 ti
lk

ny
tn

in
ge

r1
7

84
7

1
59

7,
4

18
17

,9
20

67
,1

54
82

,4
69

,9
18

70
3

93
7

4.
St

av
an

ge
r –

 B
er

ge
n

–
Ål

es
un

d
–

Tr
on

dh
ei

m
E3

9
St

av
an

ge
r –

 B
er

ge
n

–
Ål

es
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

5
38

8
1

01
1,

3
11

74
,9

12
78

,2
34

61
,4

64
,3

10
52

2
33

0
E3

9
Ål

es
un

d
–

Tr
on

dh
ei

m
1

14
6

33
2,

3
27

6,
4

29
6,

7
90

5,
3

79
,0

29
7

Rv
 9

 K
ris

tia
ns

an
d

–
H

au
ke

lig
re

nd
 o

g
rv

 1
3/

rv
 5

5
Jø

se
nd

al
 –

 V
os

s
–

H
el

la
 –

 S
og

nd
al

55
8

13
5,

4
89

,7
15

0,
0

37
5,

0
67

,3
5

15
5

5.
O

sl
o

–
B

er
ge

n/
H

au
ge

su
nd

 m
ed

 a
rm

 v
ia

 S
og

n
til

 F
lo

rø
E1

34
 D

ra
m

m
en

 –
 H

au
ge

su
nd

 m
ed

 ti
lk

ny
tn

in
ge

r
5

20
3

80
0,

3
10

09
,3

75
6,

1
25

65
,7

49
,3

21
89

2
94

5
Rv

 7
 H

øn
ef

os
s

–
B

u
og

 r
v

52
 G

ol
 –

 B
or

la
ug

1
24

4
49

4,
0

23
3,

6
26

1,
7

98
9,

4
79

,6
26

2
E1

6
Sa

nd
vi

ka
 –

 B
er

ge
n

m
ed

 ti
lk

ny
tn

in
ge

r2
3

24
7

59
4,

7
59

2,
4

83
7,

5
20

24
,5

62
,4

52
3

1
36

1
6.

O
sl

o
–

Tr
on

dh
ei

m
 m

ed
 a

rm
er

 ti
l M

ål
øy

, Å
le

su
nd

 o
g

K
ris

tia
ns

un
d

E6
 O

sl
o

–
Tr

on
dh

ei
m

 m
ed

 ti
lk

ny
tn

in
ge

r
10

 3
88

1
94

6,
1

25
66

,3
41

79
,2

86
91

,5
83

,7
15

44
5

72
3

Rv
 3

 K
ol

om
oe

n
–

U
ls

be
rg

 m
ed

 ti
lk

ny
tn

in
ge

r
98

1
33

0,
4

27
7,

8
29

4,
6

90
2,

8
92

,0
29

5
Rv

 1
5

O
tta

 –
 M

ål
øy

28
0

32
,8

27
,3

13
2,

3
19

2,
4

68
,6

13
2

E1
36

 D
om

bå
s

–
Ål

es
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

1
16

1
27

9,
5

30
7,

0
30

7,
5

89
4,

0
77

,0
27

33
5

Rv
 7

0
O

pp
da

l –
 K

ris
tia

ns
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

17
3

38
,9

87
,6

69
,9

19
6,

4
11

3,
7

70
7.

Tr
on

dh
ei

m
 –

 B
od

ø
m

ed
 a

rm
er

 m
ot

 S
ve

rig
e

E6
 T

ro
nd

he
im

 –
 F

au
sk

e
m

ed
 ti

lk
ny

tn
in

ge
r

3
64

1
38

0,
0

45
3,

1
71

9,
1

15
52

,2
42

,1
75

5
1

47
4

8.
Bo

dø
 –

 N
ar

vi
k

–
Tr

om
sø

 –
 K

irk
en

es
 m

ed
 a

rm
er

 ti
l L

of
ot

en
 o

g
m

ot
 S

ve
rig

e,

Fi
nl

an
d

og
 R

us
sl

an
d

E6
 F

au
sk

e
–

N
or

dk
jo

sb
ot

n
m

ed
 ti

lk
ny

tn
in

ge
r

3
33

2
76

8,
3

89
9,

3
10

53
,1

27
20

,7
81

,7
25

6
1

30
9

E6
 N

or
dk

jo
sb

ot
n

–
K

irk
en

es
 m

ed
 ti

lk
ny

tn
in

ge
r3

3
01

6
67

9,
7

67
3,

1
41

1,
0

17
63

,8
58

,5
41

1
Su

m
 r

ut
ef

or
de

lte
 m

id
le

r
51

 9
73

10
 5

50
,6

11
 6

07
,9

13
 9

23
,0

36
 0

81
,5

69
,4

8
98

5
22

 9
08

Ik
ke

 r
ut

ef
or

de
lte

 m
id

le
r,

in
kl

 N
as

jo
na

le
 tu

ris
tv

eg
er

4
4

95
0

64
8,

9
75

7,
9

95
5,

0
23

61
,8

47
,7

95
5

Su
m

 p
os

t 3
0

56
 9

23
11

 1
99

,5
12

 3
65

,8
14

 8
78

,0
38

 4
43

,3
67

,5
8

98
5

23
 8

63

2015–2016 Prop. 1 S 87
Samferdselsdepartementet
Ta
b

el
l 5

.1
1

Po
st

 3
1

Sk
re

d
si

kr
in

g
 ri

ks
ve

g
er

 –
 in

ve
st

er
in

g
sp

ro
g

ra
m

M
ill

. 2
01

6-
kr

St
at

lig
e

m
id

le
r

E
ks

te
rn

 fi
na

ns
ie

ri
ng

K
or

ri
do

r/
ru

te

H
an

dl
in

gs
-

pr
og

ra
m

20
14

–2
01

7
B

ev
ilg

et
20

14
B

ev
ilg

et
20

15
Fo

rs
la

g
20

16
Su

m
20

14
–2

01
6

Su
m

20
14

–2
01

6
i %

 a
v

H
P

A
ns

la
g

20
16

To
ta

lt
til

in
ve

st
er

in
ge

r
i 2

01
6

1.
O

sl
o

–
Sv

in
es

un
d/

K
or

ns
jø

E6
 R

ik
sg

re
ns

en
/S

vi
ne

su
nd

 –
 O

sl
o

m
ed

 ti
lk

ny
tn

in
ge

r

2.
O

sl
o

–
Ø

rje
/M

ag
no

r/
Ri

ks
gr

en
se

n

E1
8

Ri
ks

gr
en

se
n/

Ø
rje

 –
 O

sl
o

E1
6

Ri
ks

gr
en

se
n/

Ri
ks

ås
en

 –
 H

øn
ef

os
s

og
 r

v
35

 H
øn

ef
os

s
–

H
ok

ks
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

3.
O

sl
o

–
G

re
nl

an
d

–
K

ris
tia

ns
an

d
–

St
av

an
ge

r

E1
8

O
sl

o
–

K
ris

tia
ns

an
d

og
 E

39
 K

ris
tia

ns
an

d
–

St
av

an
ge

r m
ed

 ti
lk

ny
tn

in
ge

r
74

4.
St

av
an

ge
r –

 B
er

ge
n

–
Ål

es
un

d
–

Tr
on

dh
ei

m

E3
9

St
av

an
ge

r –
 B

er
ge

n
–

Ål
es

un
d

m
ed

 ti
lk

ny
tn

in
ge

r
74

69
,7

64
,2

20
,0

15
3,

9
20

8,
1

20

E3
9

Ål
es

un
d

–
Tr

on
dh

ei
m

Rv
 9

 K
ris

tia
ns

an
d

–
H

au
ke

lig
re

nd
 o

g
rv

 1
3/

rv
 5

5
Jø

se
nd

al
 –

 V
os

s
–

H
el

la
 –

 S
og

nd
al

89
3

19
5,

1
13

3,
0

32
8,

1
36

,7
47

18
0

5.
O

sl
o

–
B

er
ge

n/
H

au
ge

su
nd

 m
ed

 a
rm

 v
ia

 S
og

n
til

 F
lo

rø

E1
34

 D
ra

m
m

en
 –

 H
au

ge
su

nd
 m

ed
 ti

lk
ny

tn
in

ge
r

38
0

23
6,

7
13

9,
7

37
6,

4
98

,9

Rv
 7

 H
øn

ef
os

s
–

B
u

og
 r

v
52

 G
ol

 –
 B

or
la

ug
41

4,
2

35
,9

40
,2

97
,5

E1
6

Sa
nd

vi
ka

 –
 B

er
ge

n
m

ed
 ti

lk
ny

tn
in

ge
r

12
8

84
,5

49
,3

23
,7

15
7,

5
12

3,
2

24

6.
O

sl
o

–
Tr

on
dh

ei
m

 m
ed

 a
rm

er
 ti

l M
ål

øy
, Å

le
su

nd
 o

g
K

ris
tia

ns
un

d

E6
 O

sl
o

–
Tr

on
dh

ei
m

 m
ed

 ti
lk

ny
tn

in
ge

r

Rv
 3

 K
ol

om
oe

n
–

U
ls

be
rg

 m
ed

 ti
lk

ny
tn

in
ge

r

Rv
 1

5
O

tta
 –

 M
ål

øy

E1
36

 D
om

bå
s

–
Ål

es
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

27
6

87
,7

57
,5

81
,0

22
6,

2
82

,0
81

Rv
 7

0
O

pp
da

l –
 K

ris
tia

ns
un

d
m

ed
 ti

lk
ny

tn
in

ge
r

29
6

25
3,

6
5,

1
25

8,
8

87
,4

7.
Tr

on
dh

ei
m

 –
 B

od
ø

m
ed

 a
rm

er
 m

ot
 S

ve
rig

e

E6
 T

ro
nd

he
im

 –
 F

au
sk

e
m

ed
 ti

lk
ny

tn
in

ge
r

8.
Bo

dø
 –

 N
ar

vi
k

–
Tr

om
sø

 –
 K

irk
en

es
 m

ed
 a

rm
er

 ti
l L

of
ot

en
 o

g
m

ot
 S

ve
rig

e,
 F

in
la

nd

og
 R

us
sl

an
d

E6
 F

au
sk

e
–

N
or

dk
jo

sb
ot

n
m

ed
 ti

lk
ny

tn
in

ge
r

60
7

39
1,

0
20

0,
3

77
,0

66
8,

3
11

0,
2

77

E6
 N

or
dk

jo
sb

ot
n

–
K

irk
en

es
 m

ed
 ti

lk
ny

tn
in

ge
r

1
16

5
87

,7
24

8,
0

32
8,

0
66

3,
7

57
,0

32
8

Su
m

 p
os

t 3
1

3
93

4
1

21
5,

3
99

5,
2

66
2,

7
2

87
3,

2
73

,0
47

71
0

88 Prop. 1 S 2015–2016
Samferdselsdepartementet
Ta
b

el
l 5

.1
2

Po
st

 3
5

V
eg

u
tb

yg
g

in
g

 i
B

jø
rv

ik
a

–
in

ve
st

er
in

g
sp

ro
g

ra
m

M
ill

. 2
01

6-
kr

St
at

lig
e

m
id

le
r

E
ks

te
rn

 fi
na

ns
ie

ri
ng

K
or

ri
do

r/
ru

te

H
an

dl
in

gs
-

pr
og

ra
m

20
14

–2
01

7
B

ev
ilg

et
20

14
B

ev
ilg

et
20

15
Fo

rs
la

g
20

16
Su

m
20

14
–2

01
6

Su
m

20
14

–2
01

6
i %

 a
v

H
P

A
ns

la
g

20
16

To
ta

lt
til

in
ve

st
er

in
ge

r
i 2

01
6

3.
O

sl
o

–
G

re
nl

an
d

–
K

ris
tia

ns
an

d
–

St
av

an
ge

r
E1

8
O

sl
o

–
K

ris
tia

ns
an

d
og

 E
39

 K
ris

tia
ns

an
d

–
St

av
an

ge
r m

ed
 ti

lk
ny

tn
in

ge
r

11
9

19
,0

68
,7

25
,7

11
3,

4
73

,5
0

26
Su

m
 p

os
t 3

5
11

9
19

,0
68

,7
25

,7
11

3,
4

73
,5

0
26

Ta
b

el
l 5

.1
3

Po
st

 3
6

E1
6

o
ve

r
Fi

le
fje

ll
–

in
ve

st
er

in
g

sp
ro

g
ra

m

M
ill

. 2
01

6-
kr

St
at

lig
e

m
id

le
r

E
ks

te
rn

 fi
na

ns
ie

ri
ng

K
or

ri
do

r/
ru

te

H
an

dl
in

gs
-

pr
og

ra
m

20
14

–2
01

7
B

ev
ilg

et
20

14
B

ev
ilg

et
20

15
Fo

rs
la

g
20

16
Su

m
20

14
–2

01
6

Su
m

20
14

–2
01

6
i %

 a
v

H
P

A
ns

la
g

20
16

To
ta

lt
til

in
ve

st
er

in
ge

r
i 2

01
6

5.
O

sl
o

–
B

er
ge

n/
H

au
ge

su
nd

 m
ed

 a
rm

 v
ia

 S
og

n
til

 F
lo

rø
E1

6
Sa

nd
vi

ka
 –

 B
er

ge
n

m
ed

 ti
lk

ny
tn

in
ge

r
2

30
5

45
1,

2
45

7,
9

54
0,

0
1

44
9,

2
62

,9
0

54
0

Su
m

 p
os

t 3
6

2
30

5
45

1,
2

45
7,

9
54

0,
0

1
44

9,
2

62
,9

0
54

0

Ta
b

el
l 5

.1
4

Po
st

 3
7

E6
 v

es
t

fo
r

A
lt

a
–

in
ve

st
er

in
g

sp
ro

g
ra

m

M
ill

. 2
01

6-
kr

St
at

lig
e

m
id

le
r

E
ks

te
rn

 fi
na

ns
ie

ri
ng

K
or

ri
do

r/
ru

te

H
an

dl
in

gs
-

pr
og

ra
m

20
14

–2
01

7
B

ev
ilg

et
20

14
B

ev
ilg

et
20

15
Fo

rs
la

g
20

16
Su

m
20

14
–2

01
6

Su
m

20
14

–2
01

6
i %

 a
v

H
P

A
ns

la
g

20
16

To
ta

lt
til

in
ve

st
er

in
ge

r
i 2

01
6

8.
Bo

dø
 –

 N
ar

vi
k

–
Tr

om
sø

 –
 K

irk
en

es
 m

ed
 a

rm
er

 ti
l L

of
ot

en
 o

g
m

ot
 S

ve
rig

e,
 F

in
la

nd
 o

g
Ru

ss
la

nd

E6
 N

or
dk

jo
sb

ot
n

–
K

irk
en

es
 m

ed
 ti

lk
ny

tn
in

ge
r

1
70

2
40

1,
6

42
8,

0
35

7,
6

1
18

7,
1

69
,7

0
35

8
Su

m
 p

os
t 3

7
1

70
2

40
1,

6
42

8,
0

35
7,

6
1

18
7,

1
69

,7
0

35
8

2015–2016 Prop. 1 S 89
Samferdselsdepartementet
Byomtaler

Bymiljøavtaler

Helhetlige bymiljøavtaler er omtalt i Meld. St. 26
(2012–2013) Nasjonal transportplan 2014–2023.
Der forutsettes det at regjeringen fastsetter et
endelig rammeverk for bymiljøavtaler før de aktu-
elle byområdene inviteres til forhandlinger. Sam-
ferdselsdepartementet har gjennom brev til Statens
vegvesen 2. juni 2014 fastsatt endelig rammeverk.
Gjennom brev til Statens vegvesen 4. juli 2014 er
disse føringene supplert med retningslinjer for
statlig delfinansiering av viktige kollektivtran-
sportprosjekt i de største byene. Det kommer i
retningslinjene tydelig fram at det gjennom bymil-
jøavtaler med Oslo/Akershus, Bergen, Nord-
Jæren og Trondheim er aktuelt å gi statlig finansi-
eringstilskudd på 50 pst. til Fornebubanen i Oslo
og Akershus, Bybane i Bergen, Bussvei 2020 på
Nord-Jæren og superbussløsning i Trondheim.

Gjennom rammeverket stilles det krav til byre-
gionene før det er aktuelt for staten å inngå en
bymiljøavtale. Kravene er bl.a. knyttet til styrings-
system, arealplanlegging og en bærekraftig finan-
siering av aktuelle tiltak. Samferdselsdepartemen-
tet mener at Oslo/Akershus og Trondheim har
kommet lengst i å oppfylle disse kravene. Depar-
tementet har derfor gitt Statens vegvesen som sta-
tens representant i oppdrag å forhandle om bymil-
jøavtaler med Oslo/Akershus og Trondheim/Sør-
Trøndelag. Forhandlingene pågår nå med sikte på
snarlig avtaleinngåelse.

Departementet regner med at pågående lokale
prosesser i Bergen og Nord-Jæren med viderefø-
ring av bypakker, arealplanlegging og lokal bom-
pengefinansiering vil føre til at det relativt raskt
blir aktuelt med forhandlinger om bymiljøavtaler
også i disse regionene når dette arbeidet blir fer-
digstilt. Det vil ta litt lengre tid før det kan gjen-
nomføres forhandlinger med de øvrige fem byre-
gionene som er aktuelle for bymiljøavtaler, dvs.
Nedre Glomma, Buskerudbyen, Grenland, Kristi-
ansand og Tromsø.

Oslopakke 3

Oslopakke 3 er et samarbeid mellom Akershus
fylkeskommune, Oslo kommune, Jernbaneverket
og Statens vegvesen om utbygging og finansiering
av veg- og kollektivtiltak for perioden 2008–2032.
Samarbeidet omfatter riksveger, fylkesveger i
Akershus, kommunale veger i Oslo, jernbane
samt trikk, T-bane, buss og båt i Oslo og Akers-
hus. Finansieringen skjer gjennom bompenger og

bevilgninger fra staten, Oslo kommune og Akers-
hus fylkeskommune.

Det overordnete målet for Oslopakke 3 er å
utvikle et effektivt, miljøvennlig, sikkert og tilgjen-
gelig transportsystem i Oslo og Akershus. Oslo-
pakke 3 har to hovedmål. Det ene er god frem-
kommelighet for alle trafikantgrupper med priori-
tering av kollektiv-, nærings-, gang- og sykkeltra-
fikk. Det andre er å ta forventet vekst i person-
transport med kollektivtransport, gåing og
sykling, jf. St.prp. nr. 40 (2007–2008) Om Oslo-
pakke 3 trinn 1, St.meld. nr. 17 (2008–2009) Om
Oslopakke 3 trinn 2 og Prop. 1 S (2014–2015).

Styringsgruppens forslag til Handlingspro-
gram 2016–19 har en samlet ramme på om lag 17
mrd. kr til riksvegprosjekt og lokale veg- og kol-
lektivtiltak i Oslo og Akershus. Beregnet bompen-
geandel i handlingsprogramperioden er 61 pst.
(inkl. merverdiavgift, ekskl. lån og jernbane).

Jernbanen har en viktig transportfunksjon i
hovedstadsområdet og inngår som en del av Oslo-
pakke 3. Utbygging av jernbanenettet fullfinansi-
eres av staten, men tiltak for bedre tilgjengelighet
til stasjonene skjer i nært samarbeid med øvrige
parter i Oslopakke 3 og kan ha flere finansierings-
kilder innenfor Oslopakke 3. Når den statlige jern-
banesatsingen i Oslopakke 3-området er inklu-
dert, er bompengeandelen 25 pst. i 2016.

Bruk av midler i 2014

Gjennom Stortingets behandling av Prop. 1 S
(2013–2014) ble det åpnet for at Fjellinjen AS
kunne låne inntil 1,2 mrd. kr i 2014 for å kunne
drive pågående anlegg rasjonelt og samtidig prio-
ritere kollektivtrafikktiltak i henhold til målene for
Oslopakke 3. Som følge av bl.a. forsinket framdrift
på noen store prosjekt og en del tiltak innenfor
programområdene, ble det reelle lånebehovet i
2014 lavere og endte på om lag 800 mill. kr.

For 2014 ble det bevilget om lag 1,8 mrd. kr til
tiltak på riksvegnettet i Oslo og Akershus, fordelt
med 1,2 mrd. kr til store prosjekter og om lag 0,6
mrd. kr til tiltak innenfor programområdene. En
stor del av midlene på riksveg ble brukt på E18
Bjørvikaprosjektet, E18 Sydhavna, rv 150 Ulven-
splitten – Sinsen, rv 22 Lillestrøm – Fetsund og E16
Sandvika – Wøyen. Disse prosjektene skjermer
nærmiljø for støy og luftforurensing, legger til
rette for byutvikling og bidrar til økt trafikksikker-
het og framkommelighet for prioriterte trafikant-
grupper. Innenfor programområdene ble det gjen-
nomført en rekke tiltak for kollektivtrafikk, tra-
fikksikkerhet, støyskjerming, gåing og sykling.

90 Prop. 1 S 2015–2016
Samferdselsdepartementet
Det ble bevilget om lag 1,3 mrd. kr til lokale
veg- og kollektivtrafikktiltak i Akershus i 2014. Av
dette utgjorde bompenger i underkant av 1,0 mrd.
kr og fylkeskommunale midler om lag 370 mill. kr.
Disse midlene er bl.a. brukt til ombygging av fv
154 Nordbyveien i Ski, flere gang- og sykkelveger,
trafikksikkerhetstiltak og kollektivtiltak som knu-
tepunktutvikling, holdeplassoppgraderinger og
innfartsparkeringsplasser. Kolsåsbanen var det
største enkelttiltaket, med åpning til Kolsås i okto-
ber 2014 som viktigste milepæl.

Til lokale veg- og kollektivtrafikktiltak i Oslo
var tilsvarende beløp 1,8 mrd. kr, hvorav bompen-
ger utgjorde rundt 1,6 mrd. kr og kommunale
midler om lag 190 mill. kr. Viktige tiltak i 2014 var
oppgradering av Lambertseterbanen og Bogstad-
veien, bygging av Lørenbanen, ferdigstilling av 2,1
km av hovedsykkelvegnettet, holdeplassoppgra-
deringer og fremkommelighetstiltak for trikk og
buss.

Bevilgninger fra Oslopakke 3 til drift og småin-
vesteringer i kollektivtrafikken utgjorde om lag 33
pst. av netto bompengeinntekter i 2014. Når inves-
teringer i infrastruktur for buss, T-bane og trikk
blir inkludert, var kollektivandelen 70 pst. i 2014.

Ved inngangen til 2015 ble det i Oslopakke 3
overført om lag 1,2 mrd. kr fra 2014 og tidligere år
(ekskl. jernbane). Av dette utgjorde bompenger
om lag 900 mill. kr. Det var mest overførte midler
innenfor programområder riksveg (om lag 370
mill. kr) og lokale vegtiltak i Oslo (om lag 270
mill. kr). Tilsvarende tall for store riksvegprosjekt
er om lag 60 mill. kr, mens det innenfor store kol-
lektivtiltak og drift og småinvesteringer til Ruter
ble overført om lag 485 mill. kr. Viktige årsaker er
forsinket framdrift på prosjektene som følge av
forsinkelser i planprosesser og kapasitetsutfor-
dringer innen planleggings- og byggherrevirk-
somheten. Andre årsaker til avvik er knyttet til
grunnerverv og uforutsette problem som først
har blitt avdekket under byggeprosessen.

Resultatrapportering 2014

Den positive utviklingen hvor kollektivtrafikken
tar markedsandeler fra personbilene fortsatte i
2014. Samlet for Oslo og Akershus økte antall kol-
lektivreiser med 3,4 pst. sammenliknet med 2013,
mens vegtrafikken (inkludert næringstrafikk)
økte med 1,2 pst. som er om lag halvparten av
befolkningsveksten. Totaltrafikken forbi bom-
punktene inkludert elbiler gikk ned med 0,5 pst. i
2014, samtidig økte antall elbilpasseringer med
hele 119 pst.

Reisetidsmålinger basert på AutoPASS-syste-
met tyder på økt fremkommelighet på hovedveg-
nettet i Oslo og Akershus siste året. Fra septem-
ber 2013 til september 2014 gikk gjennomsnitts-
hastigheten i rushtidene på europavegene mellom
Asker, Skedsmovollen, og Vinterbro samt Ring 3
opp med 2,7 pst. Samtidig gikk rushtidsvarighe-
ten ned. Den perioden av døgnet hvor reisetiden
er 30 pst. lenger enn ved fri flyt, ble redusert med
13 minutt eller 9,1 pst. Også fremkommeligheten
for gående og syklende ble bedret. Det ble tatt i
bruk nærmere 11,4 km nye sykkelanlegg i Oslo
og Akershus i 2014.

Registeringene for kollektivtrafikken viser at
reisehastigheten med trikken gikk ned med 1,2
km/t i rush. Dette skyldes bl. a. lenger oppholds-
tid på holdeplassene som følge av økt antall passa-
sjerer. Det er mindre endringer for øvrige driftsar-
ter.

Det gjøres mange tiltak for å gjøre transport-
systemet sikkert og universelt utformet. Antall
drepte i Oslo og Akershus innenfor alle transport-
former gikk ned med 12 pst. i 2014. Reduksjonen
var enda større for antall hardt skadde. Her var
nedgangen 20 pst. sammenliknet med 2013. I 2014
ble det gjort tiltak for universell utforming på 135
stasjoner og holdeplasser i Oslo og Akershus.
Samlet tilbudt kapasitet på kollektivtrafikken økte
mer enn befolkningsveksten i 2014. Det ser ut til
at kollektivtrafikantene verdsetter utviklingen.
Brukertilfredsheten økte i 2014 og ligger nå på 96
pst. – det høyeste nivået som er målt i Oslo og
Akershus.

2015–2016 Prop. 1 S 91
Samferdselsdepartementet
n/a: ikke tilgjengelige eller anvendbare data
* Punktlighet for tog defineres som under 4 min forsinkelse ved endestasjon hele døgnet, for T-bane, trikk og buss er kravet under 3 min

forsinkelse ved passering av Jernbanetorget i rush.

Tabell 5.15 Utvikling i indikatorene som inngår i mål- og resultatstyringssystemet for Oslopakke 3 for
2013 og 2014.

Indikator 2013 2014
Endring
2013–14

Mål: God framkommelighet
Personbil og næringstrafikk Hastighet i rush på hovedvegnettet

(km/t) 51,6 53,0 2,7 pst.
Rushtidsvarighet (timer:minutt) 02:23 02:10 -9,1 pst.

Kollektivtrafikk Reisehastighet i rush (km/t)
– Regionbuss 27,5 27,6 0,4 pst.
– Bybuss 17,8 17,7 -0,6 pst.
– Trikk 16,2 16,0 -1,2 pst.

Gang og sykkel Antall km nye sykkelanlegg
– Riksveg (Oslo og Akh) 3,0 3,0 3,0 km
– Fylkesveg Akershus 2,1 6,3 6,3 km
– Kommunal veg Oslo: 3,8 2,1 2,1 km
– I alt: 8,9 11,4 11,4 km

Mål: Ta veksten i persontransport med kollektivtransport, gange og sykling
Kollektivtrafikk (mill. reiser) – Oslo 232 239 3,3 pst.

– Akershus 77 80 3,5 pst.
– Oslo og Akershus 309 319 3,4 pst.

Vegtrafikk (mill. kjøretøykm) – Oslo 3 670 3 706 1,0 pst.
– Akershus 5 335 5410 1,4 pst.
– Oslo og Akershus 9 005 9 116 1,2 pst.

Bompasseringer/døgn (ÅDT én retning) Osloringen 243 281 242 228 -0,4 pst.
Bærumsringen 67 775 67 409 -0,5 pst.
Sum 311 056 309 637 -0,5 pst.

Reisemiddelfordeling på hverdager blant bosatte i Oslo og
Akershus 15 år og eldre

Kollektiv 24 pst. 23 pst. -1 pst.poeng
Gange 24 pst. 23 pst. -1 pst.poeng
Sykkel 4 pst. 5 pst. 1 pst.poeng
Bil 47 pst. 48 pst. 1 pst.poeng

Mål: Sikkert og universelt utformet transportsystem
Trafikksikkerhet alle transportformer Antall hardt skadde 137 107 -21,9 pst.

Antall drepte 17 15 -11,8 pst.
Universell utforming Antall holdeplasser og stasjoner opp-

gradert pr. år 135 140 140 hpl/st.
Mål: Attraktivt kollektivtilbud
Frekvens (ant. minutter mellom hver avgang) n/a n/a n/a
Tilbudt kapasitet: – Buss, T-bane og trikk (plasskm) 7 868 8 275 5,2 pst.

– Tog (setekm): 3 505 3 504 0 pst.
Punktlighet* – T-bane 82 pst. 72 pst. -10 pst.poeng

– Trikk 44 pst. 50 pst. 6 pst.poeng
– Bybuss (utvalg) 42 pst. 48 pst. 6 pst.poeng
– Tog 91 pst. 91 pst. 0 pst.poeng

Innbyggernes tilfredshet med kollektivtilbudet 70 pst. 70 pst. 0 pst.poeng
Brukertilfredshet kollektivtilbudet 95 pst. 96 pst. 1 pst.poeng
Mål: Bidra til bedre miljø og by- og tettstedskvalitet
Klimagassutslipp fra vegtrafikk (1 000 tonn CO2-ekvivalenter) 1 704 n/a n/a
Antall timer med overskridelser nasjonale mål NO2 187 79 -58 pst.
Antall døgn overskridelser nasjonale mål PM10 73 39 -47 pst.
Antall personer utsatt for støy > 38 dB fra riksveg 3 453 3 877 12 pst.
Kollektivtrafikkens andel av motoriserte reiser 33 pst. 32 pst. -1 pst.poeng
Elbiler gjennom bomringen (ÅDT én retning) 4 541 9 930 119 pst.

92 Prop. 1 S 2015–2016
Samferdselsdepartementet
Styringsgruppens forslag til Handlingsprogram
2016–2019 for Oslopakke 3

Det er lagt opp til en årlig rullering av handlings-
programmet for Oslopakke 3. Styringsgruppens
forslag til handlingsprogram 3 for perioden 2016–
2019 ble lagt fram i mai 2015 og ble vedtatt i
Akershus fylkesting 15. juni 2015 og i Oslo
bystyre 17. juni 2015.

Styringsgruppens forslag til handlingspro-
gram er basert på prinsipper for porteføljestyring

og tar utgangspunkt i målene for Oslopakke 3.
Porteføljestyring innebærer at prioritering av til-
tak i Oslopakke 3 skjer på grunnlag av flere krite-
rier som disponible midler, måloppnåelse, sam-
funnsøkonomi, planstatus og kapasitet på planleg-
ging og gjennomføring. Ut fra en samlet vurdering
har Styringsgruppen for Oslopakke 3 fremmet føl-
gende forslag til handlingsprogram for Oslopakke
3 for 2016–2019:

Tabell 5.16 Styringsgruppens forslag til handlingsprogram for Oslopakke 3 2016–2019

Mill. 2016-kr

2016 2017 2018 2019 Sum 2016–2019

Handlingsprogram
Oslopakke 3

Stat/
lokalt Bom Totalt

Stat/
lokalt Bom

Stat/
lokalt Bom

Stat/
lokalt Bom

Stat/
lokalt Bom Totalt

Riksveg

E18 Bjørvikaprosjektet 36 75 36 75 111

E18 Sydhavna 26 63 89 26 63 89

Rv 22 Lillestrøm –
Fetsund 17 136 153 17 136 153

E16 Sandvika – Wøyen 570 350 920 390 435 103 560 600 1 063 1 945 3 008

E18 Vestkorridoren
(Lysaker – Ramstads-
letta) 106 106 476 184 59 450 59 1 215 118 1 333

Programområder riksveg 199 146 345 97 154 97 154 97 154 489 607 1 096

Sum riksveg 918 695 1 613 998 664 384 773 546 813 2 846 2 944 5 790

Lokale vegtiltak og
programområder

Akershus 459 287 746 245 287 245 287 245 287 1 193 1 148 2 341

Oslo 267 82 350 332 344 356 436 318 285 1 273 1 147 2 420

Sum lokale vegtiltak
og programområder 726 370 1 096 577 631 600 723 562 572 2 466 2 295 4 760

Store kollektivtiltak

Lørenbanen 166 166 166 166

Oslo – T-bane og trikk 489 489 509 509 487 1 993 1 993

Fornebubanen 312 312 324 426 1 062 1 062

Sum store kollektivtiltak 967 967 509 833 913 3 222 3 222

Drift og mindre inves-
teringer kollektivtrafikk

Akershus 388 388 388 388 388 1 553 1 553

Oslo 415 415 415 415 415 1 659 1 659

Sum drift og mindre
investeringer kollektiv-
trafikk 803 803 803 803 803 3 212 3 212

Sum Oslopakke 3 1 644 2 834 4 478 1 575 2 606 984 3 132 1 109 3 100 5 312 11 672 16 984

2015–2016 Prop. 1 S 93
Samferdselsdepartementet
Samlet innebærer forslaget til handlingsprogram
at igangsatte og bundne tiltak fullfinansieres for
rasjonell gjennomføring og at kollektivsatsingen
og tiltak for gåing og sykling samt trafikksikker-
het, miljø og universell utforming videreføres i
perioden. Dette gir etter Styringsgruppens syn et
godt grunnlag for å nå målene satt for Oslopakke
3.

Styringsgruppen legger til grunn en disponi-
bel ramme for perioden 2016–2019 på om lag 17,0
mrd. 2016-kr (ekskl. jernbane), hvorav forventede
bompenger er om lag 11,7 mrd. 2016-kr (inkl. lån)
og 5,3 mrd. 2016-kr er midler fra staten, Oslo kom-
mune og Akershus fylkeskommune.

For å sikre rasjonell anleggsframdrift på store
prosjekter og samtidig ha et nivå som gir grunn-
lag for å videreutvikle eksisterende infrastruktur
og kollektivtrafikktilbud og gir god måloppnåelse
i Oslopakke 3, er planlagt aktivitetsnivå i perioden
høyere enn inntektene. Handlingsprogrammet
innebærer derfor at det må tas opp nye lån. For
2016 er det lagt til grunn et lånebehov på inntil
400 mill. kr.

Fjellinjen forventes å være i en opplåningsfase
i perioden 2016–2019. I opplåningsfasen reduse-
res det årlige bompengebidraget med et beløp til-
svarende renter og avdrag på lån fra tidligere år i
tråd med Stortingets forutsetninger om gjelds-
håndteringen i Oslopakke 3, jf. Prop. 1 S (2013–
2014). Alle lånekostnadene er hensyntatt i hand-
lingsprogrammet for 2016–2019. Akkumulert
gjeld ved utgangen av 2019 er etter dette anslått til
om lag 6,7 mrd. 2016-kr, noe som er innenfor for-
ventet maksimal lånegjeld på 6,8 mrd. 2016-kr (6,3
mrd. 2013-kr), jf. Meld St. 26 (2013–2014), side
162.

Foreslått bruk av midler i 2016

Styringsgruppens forslag til budsjett for 2016 fikk
bred politisk tilslutning i den lokalpolitiske
behandlingen i Oslo bystyre og Akershus fylkes-
ting. Forventede netto bompengeinntekter i 2016

er om lag 2,1 mrd. 2016-kr. I tillegg er det lagt til
grunn 918 mill. 2016-kr i statlige midler, 267 mill.
2016-kr fra Oslo kommune og 459 mill. 2016-kr fra
Akershus fylkeskommune.

Styringsgruppen foreslår et låneopptak i 2016
på inntil 400 mill. kr. Dette låneopptaket gjør det
mulig å sikre rasjonell framdrift for bl. a. prosjek-
tene E16 Sandvika – Wøyen, E18 Sydhavna, rv 22
Lillestrøm – Fetsund, Lørenbanen og oppgrade-
ring av Østensjøbanen, samt en videreføring av
satsingen på drift av kollektivtrafikk og på pro-
gramområdene.

For 2016 foreslås om lag 1,6 mrd. kr til tiltak
på riksvegnettet i Oslo og Akershus, fordelt med i
underkant av 1,3 mrd. kr til store prosjekter og i
overkant av 300 mill. kr til planlegging og mindre
tiltak innenfor programområdene som f.eks. kol-
lektivfelt, sykkelveger og ombygging av farlige
kryss.

I Akershus foreslås det om lag 1,3 mrd. kr til
tiltak på fylkesvegnettet, drift av kollektivtilbudet
og til planlegging av Fornebubanen i 2016. Av
dette utgjør bompenger om lag 800 mill. kr og fyl-
keskommunale midler om lag 460 mill. kr.

Til lokale tiltak i Oslo er tilsvarende beløp 1,6
mrd. kr, hvorav bompenger utgjør rundt 1,3 mrd.
kr og kommunale midler om lag 270 mill. kr. Vik-
tige tiltak i 2016 vil være ferdigstilling av Lørenba-
nen, oppgraderingen av trikke- og T-banenettet,
planlegging av Fornebubanen (Oslos andel) og
flere parseller av hovedsykkelvegnettet.

Det foreslås satt av om lag 800 mill. kr fra
Oslopakke 3 til styrket kollektivtilbud i 2016. I
Akershus er midlene planlagt brukt til styrket
busstilbud, drift av Kolsåsbanen og Nesoddbåtene
samt til videreføring av forenklet takst- og sone-
system. I Oslo er midlene planlagt brukt til å vide-
reføre økt frekvens og kapasitet på buss og T-bane
samt til mindre investeringer for trikk og T-bane.

Samferdselsdepartementet har funnet det nød-
vendig å foreta enkelte justeringer i budsjettforsla-
get for 2016 for riksvegnettet.

94 Prop. 1 S 2015–2016
Samferdselsdepartementet
Forventet måloppnåelse av prioriteringer
i Oslopakke 3 i 2016

Hovedvekten i Oslopakke 3 er lagt på satsing på
kollektivtrafikk, økte bevilgninger til lokale vegtil-
tak og en kraftig økning av bevilgninger til sykkel-
tiltak. Det bevilges midler til rasjonell fremdrift på
igangsatte riksvegprosjekter. Videre er det lagt til
grunn statsmidler til Follobanen og andre tiltak på
jernbanenettet som forbedrer togtilbudet i Oslo
og Akershus. Tiltakene forventes å ha positive
virkninger i forhold til målene om å ta veksten i
persontrafikk med kollektivtransport, sykling og
gåing og fremkommelighet for prioriterte trafi-
kantgrupper.

Fremkommelighetstiltak for buss og trikk og
oppgradering av T-banen og trikkenettet, bidrar til
økt hastighet og punktlighet. Fremkommelighe-
ten for gående, syklende, næringstrafikk og øvrig
personbiltrafikk bedres spesielt der det gjøres til-
tak som rv 22 Fetsund – Lillestrøm, E18 Mosse-
veien/Sydhavna, E16 Sandvika – Wøyen og nye
sykkel- og gangveger.

Innenfor programområdene finansieres en del
målrettede tiltak for trafikksikkerhet og universell
utforming på ulike deler av transportsystemet.
Eksempler på tiltak er ombygging av farlige kryss
og bygging av høystandard holdeplasser og stasjo-
ner. Det er satt av midler til å starte anskaffelses-
prosessen for nye trikker som skal tilfredsstille
krav til sikkerhet og universell utforming. Det leg-

Tabell 5.17 Forslag til budsjett 2016 for Oslopakke 3

Mill. kr

Stat/lokalt Bom Totalt

Riksveg

E18 Bjørvikaprosjektet 26 0 26

E18 Sydhavna 26 63 89

Rv 22 Lillestrøm – Fetsund 17 136 153

E16 Sandvika – Wøyen 550 350 900

E18 Vestkorridoren (Lysaker – Ramstadsletta), grunnerverv 200 0 200

Programområder 199 146 345

Sum riksveg 1 018 696 1 714

Lokale vegtiltak og programområder

Akershus 459 287

Oslo 267 82

Sum lokale vegtiltak og programområder 726 370 1 096

Store kollektivtiltak

Lørenbanen 166

Oslo – T-bane og trikk 489

Fornebubanen 312

Sum store kollektivtiltak 967 967

Drift og mindre investeringer kollektivtrafikk

Akershus 388

Oslo 415

Sum drift og mindre investeringer kollektivtrafikk 803 803

Sum Oslopakke 3 1 744 2 836 4 580

2015–2016 Prop. 1 S 95
Samferdselsdepartementet
ges vekt på gode løsninger for trafikksikkerhet og
tilgjengelighet i alle store og små tiltak i Oslo-
pakke 3.

Samferdselsdepartementets vurdering

I Nasjonal transportplan 2014–2023 ble den revi-
derte avtalen for Oslopakke 3 fra 2012 lagt til
grunn for det videre arbeidet med pakken. Sty-
ringsgruppens forslag til handlingsprogram for
perioden 2016–2019 og forslag til budsjett for 2016
bygger på Revidert avtale for Oslopakke 3. Sam-
ferdselsdepartementet stiller seg bak forslaget.
Regjeringen har også lagt den forutsatte låneram-
men i Revidert avtale til grunn for videre arbeid
og langsiktig porteføljestyring i Oslopakke 3. For
å sikre rasjonell framdrift for bl.a. E16 Sandvika –
Wøyen, E18 Sydhavna, rv 22 Lillestrøm – Fetsund,
Lørenbanen, oppgradering av Østensjøbanen og
en videreføring av satsingen på drift av kollektiv-
trafikk og på programområdene, er det foreslått et
låneopptak på inntil 400 mill. kr i 2016. Dette lig-
ger innenfor lånerammen som er lagt til grunn i
Nasjonal transportplan 2014–2023. Samferdsels-
departementet stiller seg derfor bak at Fjellinjen
AS får ta opp et lån på inntil 400 mill. kr i 2016 i til-
legg til de lån som Stortinget tidligere har gitt full-
makt til å ta opp.

For jernbanen er det i 2016 satt av om lag 4,1
mrd. kr i statlige midler til utbygging av nytt dob-
beltspor mellom Oslo S og Ski, inkl. ny Ski stasjon
og vendeanlegg. I tillegg er det satt av midler til
oppgradering av stasjoner og annen jernbaneinfra-
struktur som vil bidra til økt standard, kapasitet
og punktlighet. Det vises til nærmere omtale
under kap. 1350 Jernbaneverket.

Samferdselsdepartementet har inngått avtale
med Oslo kommune og Akershus fylkeskom-
mune om midler fra Belønningsordningen for
perioden 2013–2016. Det er lagt til grunn et sam-
let statlig tilskudd på 1 175 mill. kr i fireårsperio-
den. Målet er at personbiltrafikken gjennom bom-
ringen ikke skal øke. Årlig utbetaling i tråd med
avtalen er avhengig av Stortingets vedtak om
bevilgninger det enkelte år.

Fornebubanen

Forutsatt at det inngås en bymiljøavtale mellom
staten, Oslo kommune og Akershus fylkeskom-
mune vil utbyggingen av Fornebubanen kunne få
et statlig tilskudd på 50 pst. av prosjektkostna-
dene.

Fornebubanen fra Fornebu til Majorstuen blir
8,3 km lang, hvorav 3,1 km i Bærum og 5,2 km i

Oslo. Banen føres inn på det ordinære T-banenet-
tet ved Majorstuen.

På strekningen gjennom Bærum fram til Lysa-
ker ble reguleringsplan vedtatt 17. juni 2015. På
grunn av innsigelser fra Jernbaneverket til Thons
hotellplaner ved Lysaker stasjon er regulerings-
plan for Lysaker på begrenset høring og forventes
vedtatt før jul 2015. Reguleringsplan for streknin-
gen i Oslo vil bli lagt ut på høring høsten 2015, og
ventes vedtatt av Oslo kommune før sommeren
2016.

Når reguleringsplanene er vedtatt og forpro-
sjekt er ferdigstilt, vil det bli gjennomført ekstern
kvalitetssikring (KS2). Dette danner grunnlaget
for den endelige kostnadsfordelingen mellom
lokal og statlig finansiering. Samferdselsdeparte-
mentet har vært tydelig på at staten vil dekke 50
pst. av prosjektkostnadene, inkl. midler til regule-
ringsplanlegging. Det statlige tilskuddet vil være
relatert til den prosjektkostnaden som er nødven-
dig for å oppnå et hensiktsmessig kollektivtilbud.
Fordyrende og tilgrensende tiltak skal ikke inngå
i prosjektkostnaden.

Midlene til planlegging skal som hovedregel
gis i utbyggingsfasen etter at statens endelige
bidrag er fastsatt. For Fornebubanen er det imid-
lertid besluttet at midlene til planlegging skal
utbetales i planleggingsfasen, men etter at det er
inngått en bymiljøavtale med Oslo og Akershus, jf.
omtale under kap. 1330, post 63 Særskilt tilskudd
til Fornebubanen. Kostnaden for videre planleg-
ging av Fornebubanen er totalt beregnet til om lag
200 mill. kr i 2016. For å dekke 50 pst. av disse
kostnadene settes det av 100 mill. kr i statlige mid-
ler til videre planlegging av Fornebubanen i 2016.

Nord-Jærenpakken

Innkrevingen av bompenger startet i 2001, og i
utgangspunktet var det lagt til grunn en bompen-
geperiode på 10 år, jf. St.prp. nr. 14 (1998–99).
Finansieringen er basert på bompenger, samt stat-
lige, fylkeskommunale og kommunale midler. Pri-
oriteringene i Nord-Jærenpakken er blitt avklart
gjennom handlingsprogram. Gjennom behandlin-
gen av St.prp. nr. 1 (2004–2005) ga Stortinget sin
tilslutning til endringer i bompengeordningen ved
at takstene ble økt, og det ble lagt opp til kontinu-
erlig innkreving, dvs. hele døgnet og alle ukeda-
ger. Gjennom behandlingen av St.prp. nr. 58
(2008–2009) sluttet Stortinget seg til et opplegg
for å øke inntektene fram til utløpet av bompenge-
perioden i 2011.

I påvente av avklaringer i forbindelse med
arbeidet med Bypakke Nord-Jæren (tidligere

96 Prop. 1 S 2015–2016
Samferdselsdepartementet
omtalt som Jærenpakke 2) som eventuelt skal
avløse dagens Nord-Jærenpakke, foreslo Roga-
land fylkeskommune å forlenge eksisterende
bompengeordning. Stortinget sluttet seg til opp-
legget med forlengelse i inntil fem år, dvs. til
utgangen av 2016, jf. Prop. 28 S/Innst. 117 S
(2011–2012). Gjennom behandlingen av Prop. 36
S/Innst. 105 S (2012–2013), sluttet Stortinget seg
videre til et opplegg som sikrer fullfinansiering av
prosjektet E39 Eiganestunnelen innenfor de
avklarte økonomiske rammene for pakken.

Samferdselsdepartementet har inngått avtale
med Rogaland fylkeskommune og Stavanger,
Sandnes og Sola kommuner om midler fra Beløn-
ningsordningen for perioden 2013–2016. Det er
lagt til grunn et samlet statlig tilskudd på 255 mill.

kr i fireårsperioden. Målet er nullvekst i personbil-
trafikken i perioden 2013–2016. Årlig utbetaling i
tråd med avtalen er avhengig av Stortingets ved-
tak om bevilgninger det enkelte år.

Bruk av midler i 2014

Bruken av midler i 2014 ble fastsatt gjennom Stor-
tingets behandling av Prop. 1 S (2013–2014),
lokale myndigheters budsjettvedtak og behand-
ling i den politiske styringsgruppen. Innenfor
rammen til lokale vegtiltak og programområder
ble det i 2014 i hovedsak prioritert midler til å
videreføre allerede igangsatte tiltak, med hoved-
vekt på kollektivtrafikktiltak. Tabell 5.18 viser bru-
ken av midler i 2014.

Forslag til prioriteringer i 2016

Innenfor rammen til riksvegtiltak prioriteres mid-
ler til sluttoppgjør på prosjektet rv 509 Solasplit-
ten. Prosjektet ble åpnet for trafikk i 2012. Det er
videre lagt til grunn midler til å videreføre utbyg-
gingen av prosjektene E39 Eiganestunnelen, E39
Hove – Sandved og rv 509 Sømmevågen. Utbyg-
gingen av rv 509 Sømmevågen startet opp høsten

2014, mens anleggsarbeidene på prosjektet E39
Hove – Sandved startet opp i mars 2015. Rv 509
Sømmevågen og E39 Hove – Sandved ventes
åpnet for trafikk i 2017, mens E39 Eiganestunne-
len ventes åpnet for trafikk i 2019.

Innenfor rammen til lokale vegtiltak og pro-
gramområder er kollektivtrafikktiltak prioritert. I
tillegg er det prioritert midler til tiltak for å legge
til rette for gående og syklende.

Tabell 5.18 Bruk av midler i Nord-Jærenpakken i 2014

Mill. 2014-kr

Regnskap 2014

Stat/lokalt Bom/annet Totalt

Riksveg

Rv 509 Solasplitten 91 18 109

E39 Eiganestunnelen 87 379 466

Rv 509 Sømmevågen 18 85 103

E39 Hove – Sandved 0 47 47

Trafikksikkerhetstiltak

Planlegging 27 0 27

Sum riksveg 217 529 746

Lokale vegtiltak og programområder

Programområder 0 16 16

Sum lokale vegtiltak og programområder 0 16 16

Sum Nord-Jærenpakken 214 545 759

Belønningsmidler 60

2015–2016 Prop. 1 S 97
Samferdselsdepartementet
Nord-Jærenpakken er etablert for å finansiere
gitte tiltak. Virkningen av Nord-Jærenpakken i
2015 vil være bedret framkommelighet gjennom
ferdigstillelse av vegprosjekter, kollektivprosjek-
ter og tiltak for gående og syklende.

Status for arbeidet med Bypakke Nord-Jæren

På bakgrunn av tilrådinger i konseptvalgutred-
ning (KVU) og den eksterne kvalitetssikringen
(KS1), er det lagt til grunn at utviklingen av tran-
sportsystemet på Jæren skal baseres på buss og
jernbane.

I Nasjonal transportplan 2014–2023 er det lagt
til grunn et mål for den nasjonale transportpolitik-
ken i storbyområdene at veksten i persontranspor-
ten skal skje med kollektivtransport, sykkel og
gange. Et tilsvarende mål er nedfelt i Regionalplan
Jæren. For å nå dette målet er det nødvendig å
legge til rette for miljøvennlig transport og en are-
alplanlegging som reduserer transportbehovet.

Et forslag til finansiering og utbygging av
Bypakke Nord-Jæren ble behandlet av Rogaland
fylkeskommune og Stavanger kommune høsten
2014. Samferdselsdepartementet vil komme til-
bake til opplegg for utbygging og finansiering av
Bypakke Nord-Jæren når det foreligger tilstrekke-
lige avklaringer.

Bergensprogrammet

Innkrevingen av bompenger startet i 1986, jf.
St.prp. nr. 118 (1984–85). Hovedmålet var å bygge
ut et tjenlig hovedvegnett. Gjennom behandlingen
av St.prp. nr. 76 (2001–2002), jf. Innst. S. nr. 45
(2002–2003), sluttet Stortinget seg til hovedlin-
jene i Bergensprogrammet for transport, byutvik-
ling og miljø. Bompengeperioden ble utvidet fra
2002 til 2011. Gjennom behandlingen av St.prp. nr.
75 (2004–2005), jf. Innst. S. nr. 94 (2005–2006),
sluttet Stortinget seg til en revidert bompengeord-
ning for Bergensprogrammet. Innkrevingsperio-
den ble utvidet med fire år til 2015. Rabattstruktur
og innkrevingsordning, inkludert antall bomsta-
sjoner, ble endret. Det ble gitt tillatelse til låneopp-
tak for å sikre parallell utbygging av første etappe
av Bybanen og Ringveg vest. Gjennom behandlin-
gen av Prop. 108 S (2009–2010) sluttet Stortinget
seg til en utvidelse av Bergensprogrammet i 10 år
til utgangen av 2025. Etter forvaltningsreformen
fra 2010 er det ikke riksvegprosjekter i Bergens-
programmet.

Etter behandlingen av Prop. 143 S/Innst. 324 S
(2012–2013) er Bergensprogrammet utvidet ytter-
ligere. Utvidelsen gir rom for bl.a. finansiering av
tredje etappe av Bybanen fra Rådal til Flesland,
etablering verksted/depot for bybanen og økt sat-
sing på programområdetiltak. For å sikre finansi-
eringen av tiltakene, er bompengetakstene økt og
den maksimale rabatten redusert til 20 pst.

Tabell 5.19 Forslag til fordeling av midler i Nord-Jærenpakken i 2016

Mill. 2016-kr

Budsjett 2016

Stat/lokalt Bom/annet Totalt

Riksveg

Rv 509 Solasplitten inkl refusjon 101 101

E39 Eiganestunnelen 150 300 450

Rv 509 Sømmevågen 25 185 210

E39 Hove – Sandved 150 225 375

Sum riksveg 426 710 1 136

Lokale vegtiltak og programområder

Tiltak for gående og syklende 4 20 24

Sum lokale vegtiltak og programområder 4 20 24

Sum Nord-Jærenpakken 430 730 1 160

Belønningsmidler 60

98 Prop. 1 S 2015–2016
Samferdselsdepartementet
Samferdselsdepartementet har inngått avtale
med Hordaland fylkeskommune og Bergen kom-
mune om midler fra Belønningsordningen for
perioden 2015–2018. Det er lagt til grunn et sam-
let statlig tilskudd på 724 mill. kr i fireårsperioden.
Målsettingen er nullvekst i personbiltransporten i
Bergen kommune i perioden 2015–2018. Årlig
utbetaling i tråd med avtalen er avhengig av Stor-
tingets vedtak om bevilgninger det enkelte år.

Bruk av midler i 2014

Prioritering av bompenger og midler over ordi-
nære budsjetter i 2014 ble fastsatt gjennom fylkes-
kommunens budsjettvedtak. Bompengene ble i all

hovedsak benyttet til Bybanen og fv 577 Ringveg
vest. Første etappe av Bybanen mellom sentrum
og Nesttun, og første etappe av Ringveg vest mel-
lom Dolviken og Sandeide ble åpnet for trafikk i
2010. Byggingen av andre etappe av Bybanen mel-
lom Nesttun og Rådal startet opp i 2011 og ble
åpnet for trafikk i juni 2013, mens byggingen av
andre etappe av Ringveg vest mellom Sandeide og
Liavatnet startet opp i 2011 og er planlagt åpnet
for trafikk i 2015. Anleggsarbeidene på tredje
etappe av Bybanen som omfatter strekningen mel-
lom Rådal og Bergen lufthavn Flesland, startet
opp i juni 2013. Det er ventet at strekningen kan
åpnes for trafikk i 2016. Tabell 5.20 viser bruken
av midler i 2014.

Forslag til prioriteringer i 2016

Fylkeskommunens budsjettprosess for 2016
pågår. Det foreligger derfor ikke endelige avkla-
ringer av fordelingen mellom de ulike tiltakene.
Bybanen tredje etappe og andre etappe av Ring-
veg vest videreføres med delvis bompengefinansi-
ering.

Anleggsarbeidene på Ringveg vest andre
etappe startet opp i 2011, og prosjektet ventes
åpnet for trafikk høsten 2015. Tredje etappe av
bybanen som omfatter en strekning på om lag 7
km fra Rådal til Bergen lufthamn, Flesland, ventes
åpnet for trafikk i 2016.

I Prop. 143 S (2012–2013) er det lagt opp til å
benytte midler fra Bergensprogrammet til å plan-
legge nye prosjekter/tiltak, inkl. videre planleg-
ging av Bybanen. Dette omfatter bl.a. midler til å
utarbeide reguleringsplaner for forlengelsen av
Bybanen nordover til Åsane. Planleggingen viser
seg å være utfordrende, spesielt i forbindelse med
den delen av traséen som berører de historiske
delene av Bergen sentrum, bl.a. Bryggen med
mange kulturminner. Det kan derfor ta noe tid før
godkjent reguleringsplan foreligger. For å sikre
videre framdrift i den samlede utbyggingen av
Bybanen, har Bergen kommune og Hordaland fyl-
keskommune gått inn for at det kan benyttes bom-
penger innenfor Bergensprogrammet til å pro-

Tabell 5.20 Bruk av midler i Bergensprogrammet i 2014

Mill. 2014-kr

Regnskap 2014

Fylkeskommune Bom/annet Totalt

Bybanen andre etappe 25 25

Bybanen tredje etappe 1 403 1 403

Fv 557 Ringveg vest andre etappe 127 174 301

Utbedringstiltak 8 12 20

Gang- og sykkelveger 58 40 98

Trafikksikkerhetstiltak 34 34

Miljø- og servicetiltak 8 6 14

Kollektivtrafikktiltak og universell utforming 135 135

Planlegging 40 40

Sum Bergensprogrammet 278 1 795 2 073

Belønningsmidler 182

2015–2016 Prop. 1 S 99
Samferdselsdepartementet
sjektere strekningen Bergen sentrum – Fyllings-
dalen, en strekning på om lag 10 km, jf. Prop.
117 S (2014–2015).

Fordelingen av midler mellom programområ-
dene vil først foreligge i desember 2015. Tabell 5.21
viser foreløpig forslag til fordeling av midler i 2016.

Tiltakene i 2016 bygger opp under mål om
bedrede forhold for kollektivtrafikk, gående og
syklende. En nærmere vurdering av virkningene
av prioriterte tiltak vil først foreligge når priorite-
ringen av tiltak innenfor programområdene er
vedtatt i desember 2015.

Bergensprogrammet – innføring av tidsdifferensierte
bompengetakster

Innkrevingen av bompenger i Bergen startet i
1986. Hovedformålet var å bygge ut et tjenlig
hovedvegnett. Gjennom behandlingen av St.prp.
nr. 76 (2001–2002) sluttet Stortinget seg til hoved-
linjene i Bergensprogrammet for transport, byut-
vikling og miljø. Gjennom behandlingen av St.prp.
nr. 75 (2004–2005) sluttet Stortinget seg til en
revidert bompengeordning for Bergensprogram-
met. Rabattstrukturen og innkrevingsordningen,
inkludert tallet på bomstasjoner, ble endret. Det
ble gitt tillatelse til låneopptak for å sikre parallell
utbygging av første etappe av Bybanen og Ring-
veg vest. Gjennom behandlingen av Prop. 108 S
(2009–2010) sluttet Stortinget seg til en utvidelse
av bompengeperioden til utgangen av 2025 for å
sikre finansiering av bl.a. andre etappe av
Bybanen og Ringveg vest. Etter forvaltningsrefor-
men fra 2010 er det ikke riksvegprosjekt i Ber-
gensprogrammet.

Gjennom behandlingen av Prop. 143 S (2012–
2013) sluttet Stortinget seg til et opplegg for ytter-
ligere utvidelse av Bergensprogrammet. Utvidel-
sen gir rom for å gjennomføre tredje etappe av
Bybanen fra Rådal til Flesland, bygge verksted/
depot for Bybanen og øke satsingen på tiltak

innenfor programområdene. Fra 1. juli 2013 ble
bompengetakstene økt fra 15 til 25 kr for lette kjø-
retøy (inntil 3 500 kg) og fra 30 til 50 kr for tunge
kjøretøy (over 3 500 kg). Samtidig ble rabattene
på 30 og 40 pst. ved forskuddsbetaling redusert til
20 pst. I tillegg ble det månedlige passeringstaket
endret fra 50 til 60 passeringer.

I 2009 ble det lagt fram en utredning om køpri-
sing i Bergensområdet. Utredningen tilrådde en
kortsiktig løsning med tidsdifferensierte bompen-
getakster innenfor dagens bompengeopplegg og
en mer langsiktig løsning med flere bomstasjoner
og innkreving i rushtidsretning (dvs. inn mot sen-
trum om morgenen og ut av sentrum om etter-
middagen).

Bergen kommune og Hordaland fylkeskom-
mune har i lengre tid vurdert å innføre tidsdiffe-
rensierte takster. Et opplegg basert på dagens
innkrevingsopplegg ble lagt fram for Bergen kom-
mune og Hordaland fylkeskommune vinteren
2015. Bergen kommune behandlet saken i møte i
bystyret 18. februar 2015, og og fattet følgende
vedtak:
1. Bompengeordningen i Bergen opprettholdes i

tråd med Prop. 143 S (2012–2013), med unn-
tak av at det innføres tidsdifferensierte bompen-
getakster.

2. I rushtiden mandag–fredag kl 06:30 – 09:00 og
14:30 – 16:30 fastsettes taksten til 45 kroner for
liten bil og 90 kroner for stor bil. Utenom rushti-
den fastsettes taksten til 19 kroner for liten bil og
38 kroner for stor bil (2015-kroner).

3. Bergen bystyre og Hordaland fylkesting må få
fullmakt til å foreta nødvendige justeringer i
bompengetakstene eller periodene med tidsdiffe-

Tabell 5.21 Forslag til fordeling av midler i Bergensprogrammet i 2016

Mill. 2016-kr

Budsjett 2016

Fylkeskommune Bom/annet Totalt

Bybanen tredje etappe 286 286

Bybanen fjerde etappe, forberedelser 140 140

Fv 557 Ringveg vest andre etappe 40 60 100

Programområdetiltak (ikke spesifisert) 276 0 276

Sum Bergensprogrammet 316 486 802

Belønningsmidler 140

100 Prop. 1 S 2015–2016
Samferdselsdepartementet
rensiering, dersom den nye ordningen medfører
vesentlige avvik fra inntektsmålet i Prop. 143 S
(2012–2013). Lokale fullmakter må fastsettes i
stortingsproposisjonen om tidsdif ferensierte
bompengetakster.

4. Bergen kommune vil være i dialog med Horda-
land fylkeskommune om å finne løsninger der-
som det blir behov for å styrke kollektivtransport-
tilbudet som en følge av tidsdif ferensierte bom-
pengetakster.

5. Byrådet vil legge fram egen sak om økte bompen-
getakster på dager med høy luftforurensing, jf.
bystyrets vedtak 26. januar 2015.

6. Ordningen med tidsdif ferensierte bompenger
evalueres etter ett år.

7. Dersom evaluering viser at ordningen ikke gir
forventet trafikkreduksjon i rushtiden, skal nød-
vendige endringer foretas. I arbeidet med eventu-
elle endringer av ordningen, ber bystyret om at
også andre modeller for tidsdif ferensierte bom-
penger vurderes, herunder den langsiktige
modellen som fremgår i rapporten «Køprising i
Bergensområdet? Hovedresultater, konklusjoner
og anbefalinger» fra Urbanet Analyse, 2009,
samt miljødifferensierte modeller.

8. Bystyret ber byrådet arbeide for at det i forhand-
lingene om den nye bymiljøavtalen kan åpnes for
at bompengeinntekter kan brukes til drift av kol-
lektivtrafikk, dersom bymiljøavtalene innrettes
slik at dette er hensiktsmessig.

Hordaland fylkeskommune behandlet saken i
møte i fylkestinget 10. mars 2015, og fattet føl-
gende vedtak:
1. Fylkestinget går inn for å tidsdif ferensiera bom-

pengetakstane i bomringen i Bergen, med sikte
på oppstart seinast 1. januar 2016. Bompenge-
ordninga i Bergen held elles fram som før, i sam-
svar med Prop 143 S(2012–2013).

2. I rushtida måndag – fredag kl. 06.30 – 09.00 og
14.30 – 16.30 vert taksten fastsett til kr. 45 for
liten bil og kr. 90 for stor bil. Utanom rushtida
vert taksten fastsett til kr. 19 for liten bil og kr. 38
for stor bil (2015 kroner).

3. Bystyret i Bergen og fylkestinget i Hordaland må
få fullmakt til å gjera naudsynte justeringar i
bompengetakstane eller periodane med tidsdif fe-
rensiering, om den nye ordninga medfører
vesentlege avvik frå inntektsmålet i Prop. 143 S
(2012–2013). Lokale fullmakter må fastsetjast i
stortingsproposisjonen om tidsdif ferensierte
bompengetakstar.

4. Tidsdif ferensieringa gjer det truleg naudsynt å
auka kapasiteten for kollektivtrafikken i Bergen.
Fylkestinget legg opp til at belønningsmidlane,

som det no er søkt om, i første omgang kan nyt-
tast til å finansiera ein slik kapasitetsauke.
Vidare vil fylkestinget søke nødvendig finansier-
ing av auka kollektivtransporttilbod i den
komande bymiljøavtalen, ved statleg tilskott eller
eventuelt gjennom å revidere bompengeavtalen i
Bergen. Fylkestinget ber fylkesrådmannen legge
fram sak om auka kollektivtilbod og finansier-
ing, for handsaming i fylkestinget juni 2015.

5. Ordninga med tidsdif ferensierte bompenger skal
evaluerast etter eitt år.

6. I arbeidet med eventuelle endringar for å nå
måla, må andre modellar for tidsdif ferensierte
bompengar vurderast, herunder den langsiktige
modellen i rapporten «Køprising i Bergensområ-
det? Hovedresultater, konklusjoner og anbefalin-
ger» frå Urbanet Analyse (2009), samt miljødif-
ferensierte modeller.

Hovedmålet med tidsdifferensieringen er å redu-
sere trafikken i perioder med tettest trafikk og de
største køproblemene. En demping av trafikken i
morgen- og ettermiddagsrushet kan gi mindre
køkjøring og dermed mindre utslipp. Det er lagt
til grunn for de lokale vedtakene at dagens inn-
tektsnivå blir opprettholdt. Dagens ordning med
rabatt på 20 pst. for trafikanter med betalings-
brikke og lokal avtale med forskuddsbetaling blir
videreført. Med lokal avtale og etterskuddsbeta-
ling blir det gitt 10 pst. rabatt. Det er foreslått føl-
gende takster i dagens bomstasjoner:
– Lette kjøretøy (totalvekt t.o.m. 3 500 kg):

– mandag – fredag kl. 06:30–09:00 og 14:30–
16:30: 45 kr

– mandag – fredag utenom rushtiden og lør-
dag – søndag: 19 kr

– Tunge kjøretøy (totalvekt over 3 500 kg):
– mandag – fredag kl. 06:30–09:00 og 14:30–

16:30: 90 kr
– mandag – fredag utenom rushtiden og lør-

dag – søndag: 38 kr

Det er gjort nye trafikk- og finansieringsvurderin-
ger for ulike takstnivå og takstperioder. Disse
viser at opplegget for tidsdifferensierte takster
som Bergen kommune og Hordaland fylkeskom-
mune har gått inn for, vil kunne redusere trafik-
ken gjennom bomstasjonene med 5–9 pst. i mor-
genrushet og 3–7 pst. i ettermiddagsrushet. For
døgnet samlet sett er det ventet at trafikkreduksjo-
nen blir 0–3 pst.

Det er fremdeles lagt til grunn at takstene blir
justert i tråd med konsumprisindeksen, jf. Prop.
143 S (2012–2013), side 7.

2015–2016 Prop. 1 S 101
Samferdselsdepartementet
Samferdselsdepartementet har foretatt en hel-
hetlig vurdering av forslaget, og viser til at innfø-
ring av tidsdifferensierte bompengetakster for å
redusere trafikken i rushtiden trolig vil føre til at
flere trafikanter velger å reise kollektivt, gå eller
sykle, jf. også Meld. St. 26 (2012–2013) Nasjonal
transportplan 2014–2023, side 157. Departemen-
tet er kjent med at Hordaland fylkeskommune har
gått inn for å øke kollektivtilbudet i Bergen i for-
bindelse med innføring av tidsdifferensierte bom-
pengetakster. Årlig kostnadsramme for et slikt økt
kollektivtilbud skal være beregnet til 35 mill. kr.
Tiltakene søkes finansiert med statlige beløn-
ningsmidler. Nylig er det inngått belønningsavtale
for perioden 2015–2018. Departementet mener at
forslaget om tidsdifferensiering av takstsystemet
innenfor Bergensprogrammet er i tråd med
veglova § 27. Etter en helhetlig vurdering, og med
vekt på lokalpolitiske vedtak, aksepterer Samferd-
selsdepartementet forslaget fra Bergen kommune
og Hordaland fylkeskommune. Stortinget bes om
å samtykke i forslaget. Departementet legger til
grunn at det skal gjøres en evaluering etter to år
med tidsdifferensiering av takstsystemet av kon-
sekvenser og virkninger av ordningen. Evaluerin-
gen vil skje innenfor styringen av Bergenspro-
grammet, og i regi av lokale myndigheter og Sta-
tens vegvesen.

Det er en forutsetning at bompengeinntektene
etter innføring av tidsdifferensierte takster er til-
strekkelige til å ivareta bompengeselskapet sitt
økonomiske ansvar. Dersom innføringen gir sva-
kere økonomi enn lagt til grunn, vil forslag til revi-
derte takster bli lagt fram for lokale myndigheter
før Statens vegvesen Vegdirektoratet fatter nytt
takstvedtak.

Miljøpakke Trondheim

Trinn 1 av Miljøpakke Trondheim ble vedtatt av
Stortinget gjennom behandlingen av St.prp. nr. 85
(2008–2009), jf. Innst. S. nr. 347 (2008–2009).
Trinn 2 ble vedtatt av Stortinget gjennom behand-
lingen av Prop. 172 S (2012–2013), jf. Innst. 494 S
(2012–2013).

Finansieringen av Miljøpakke Trondheim er
basert på innkreving av bompenger og statlige,
fylkeskommunale og kommunale midler. I tillegg
til de sju bomstasjonene fordelt på tre snitt som
allerede var etablert, ble det våren 2014 startet

opp innkreving i 15 nye bomstasjoner fordelt på til
sammen sju snitt. I tillegg ble takst- og rabattsys-
temet endret. Omleggingen av bompenge-
systemet vil gi en mer rettferdig fordeling av bom-
pengebelastningen og gi økte inntekter til Miljø-
pakken. I tråd med Nasjonal transportplan 2014–
2023 er det lagt til grunn 1 630 mill. 2013-kr i stat-
lige midler til å delfinansiere prosjektene E6 Sen-
tervegen – Tonstad, E6 Jaktøya – Sentervegen og
rv 706 Dortealyst – Stavne i tiårsperioden, hvorav
910 mill. kr i første fireårsperiode. I Statens vegve-
sens handlingsprogram 2014–2017 (2023) er det
lagt til grunn om lag 220 mill. kr til programområ-
detiltak innenfor Miljøpakke Trondheim i perio-
den 2014–2017.

Etter ett år med drift av det nye bompengeopp-
legget gjennomføres det nå en evaluering for å
vurdere om bompengeinnkrevingen og bruken av
bompengemidlene er innrettet slik at det samsva-
rer med nytteprinsippet. Dette gjelder særlig for-
holdet mellom Trondheim og omliggende kom-
muner. Evalueringen ventes gjennomført i løpet
av 2015.

Samferdselsdepartementet har inngått avtale
med Sør-Trøndelag fylkeskommune og Trond-
heim kommune om midler fra Belønningsordnin-
gen for perioden 2013–2016. Det er lagt til grunn
et samlet statlig tilskudd på 670 mill. kr i fireårspe-
rioden. Målet er at all trafikkvekst i avtaleperioden
skal skje med bruk av miljøvennlige transportmid-
ler. Årlig utbetaling i tråd med avtalen er avhengig
av Stortingets vedtak om bevilgninger det enkelte
år. Midlene kommer i tillegg til Miljøpakkens mid-
ler, men bruken vil bli samordnet.

Bruk av midler i 2014

Bruken av midler i 2014 ble fastsatt gjennom Stor-
tingets behandling av Prop. 1 S (2013–2014) og
lokale myndigheters budsjettvedtak. I januar 2014
ble det for første gang vedtatt et 4-årig handlings-
program for Miljøpakkens samlede aktiviteter.
Handlingsprogrammet rulleres årlig. I 2014 ble
om lag 3 km ny sykkelveg på sykkelnettet for
Trondheim åpnet for trafikk, i tillegg ble det gjen-
nomført kryssutbedringer, holdeplassutbedrin-
ger og signalprioritering langs hovedårene for
buss. De nye bomstasjonene ble åpnet våren 2014.
Tabell 5.22 viser bruken av midler i 2014.

102 Prop. 1 S 2015–2016
Samferdselsdepartementet
Forslag til prioriteringer i 2016

Innenfor rammen er det prioritert midler til tiltak
på programområdene samt planlegging.

Endelig prioritering av midler til lokale vegtil-
tak og programområder i 2016 vil skje gjennom

Trondheim kommunes og Sør-Trøndelag fylkes-
kommunes behandling av forslag til handlingspro-
gram for Miljøpakken rundt årsskiftet 2015/2016.
Tabell 5.23 er derfor basert på prioriteringene i
Miljøpakkens handlingsprogram for perioden
2015–2018.

Tabell 5.22 Bruk av midler i Miljøpakke Trondheim i 2014

Mill. 2014-kr

Regnskap 2014

Stat/lokalt Bom/annen Totalt

Riksveg

E6 Sentervegen – Tonstad 76 76

E6 Rosten 43 43

E6 Jaktøyen – Sentervegen, forberedelser 1 46 47

Rv 706 Sluppen – Stavne, forberedelser 5 3 8

Etablering av bomsystem 49 49

Gang- og sykkelveger 60 79 139

Miljø- og servicetiltak 4 15 19

Kollektivtrafikktiltak og universell utforming 60 18 79

Planlegging 7 7

Grunnerverv 2 2

Sum riksveg 183 286 469

Lokale vegtiltak og programområder

Gatebrukestiltak/Lokale veger 13 19 32

Gang- og sykkelveger 13 16 30

Trafikksikkerhetstiltak 13 8 20

Miljø- og servicetiltak 1 1

Kollektivtrafikktiltak og universell utforming 20 20

Planlegging 17 17

Sum lokale vegtiltak og programområder 60 59 119

Sum Miljøpakke Trondheim 242 345 588

Belønningsmidler 190

2015–2016 Prop. 1 S 103
Samferdselsdepartementet
Det prioriteres midler til videreføring av prosjek-
tet E6 Jaktøya – Sentervegen. Anleggsarbeidene
ventes startet opp i løpet av 2015, og prosjektet
ventes åpnet for trafikk i 2018. For å sikre fram-
driften på prosjektet er det behov for et låneopp-
tak i 2016 på inntil 300 mill. kr. I Prop. 172 S
(2012–2013), er det åpnet for låneopptak på inntil
1 mrd. kr. Det er ikke lagt til grunn bompenger til
drift av kollektivtrafikken i 2016.

Det er videre forutsatt gjennomført en rekke
tiltak innenfor programområdene, bl.a. for å legge
til rette for økt sykkelbruk i Trondheim. Trafikk-
sikkerhetstiltak prioriteres, bl.a. tiltak langs skole-
veg. Det prioriteres også midler til støyskjerming.
I tillegg til dette vil arbeidet med høyhastighets
busstraseer langs innfartsårene til byen viderefø-
res.

Grunntanken bak superbusskonseptet i
Trondheim er å utvikle et attraktivt kollektivtilbud
med høy kapasitet. Framkommelighet for kollek-
tivtransporten i storbyområdene skal forbedres,
og det skal utvikles kollektivknutepunkter og

stamruter for kollektivtrafikken. Konseptet er
todelt. Første fase er å utvikle superbusskonseptet
innenfor «Kollektivbuen» som er området mellom
Ila, Brattøra, Strindheim og Sluppen. Dette områ-
det er særdeles viktig da det betjenes av de aller
fleste bussrutene i Trondheim og Trondheimsre-
gionen.

Det pågår fortsatt planarbeid for Elgeseter-
gate, Innherredsveien, knutepunkt øst (Strind-
heim/Rotvoll) og knutepunkt Sluppen. Regule-
ringsplan for Elgesetergate forventes ferdigstilt
mot slutten av 2016. Reguleringsplan for østre del
av Innherredsveien er ferdigstilt, og det er bygd
to holdeplasser med superbuss-standard. For Inn-
herredsveiens vestre del pågår det fortsatt planar-
beid. Reguleringsplan ventes ferdig i løpet av
2016. Det pågår fortsatt utredning av ulike løsnin-
ger for kollektivknutepunkt Sluppen, inkludert
nytt vegsystem og tilknytning til ny Sluppen bru,
samt utredning av kollektivknutepunkt i østre
deler av kollektivbuen.

Tabell 5.23 Forslag til fordeling av midler i Miljøpakke Trondheim i 2016

Mill. 2016-kr

Budsjett 2016

Stat/lokalt Bom/annen Totalt

Riksveg

E6 Jaktøyen – Sentervegen 150 600,0 750,0

Gang- og sykkelveger 17,2 10,3 27,5

Planlegging 5,0 5,0

Sum riksveg 167,2 615,3 782,5

Lokale vegtiltak og programområder

Gatebrukestiltak/Lokale veger 4,0 58,7 62,7

Tiltak for syklende 27,5 46,2 73,7

Tiltak for gående 5,0 10,4 15,4

Trafikksikkerhetstiltak 43,5 36,1 79,6

Miljøtiltak 12,0 6,5 18,5

Kollektivtrafikktiltak og universell utforming 6,4 15,0 21,4

Planlegging og grunnerverv m.m. 3,5 3,5

Sum lokale vegtiltak og programområder 101,9 172,9 274,8

Sum Miljøpakke Trondheim 269,1 783,2 1 057,3

Belønningsmidler 170,0

104 Prop. 1 S 2015–2016
Samferdselsdepartementet
Virkninger av Miljøpakke Trondheim

Miljøpakken har ti hovedmål. Bl.a. skal CO2-
utslippene fra transport reduseres med minst 20
pst. innen 2018, andelen som reiser med privatbil
skal reduseres fra 58 til 50 pst., antallet personer
som er plaget av vegtrafikkstøy skal reduseres
med 15 pst. og antallet trafikkulykker skal reduse-
res med minst 20 pst. Det er utviklet indikatorer
for å følge opp de ti målområdene. Den første eva-
lueringen av Miljøpakken ble gjennomført i 2012,
og den siste i 2014. I tillegg er det gjennomført
flere mindre reisevaneundersøkelser. Resultater
fra den nasjonale reisevaneundersøkelsen (RVU)
fra 2014 er også benyttet i evalueringen.

Evalueringen viser en positiv utvikling innen-
for de aller fleste målområdene. Reisevaneunder-
søkelsene viser at andelen som bruker bil går
ned, og kollektiv- og sykkelandelene går opp sam-
menlignet med situasjonen før oppstart på Miljø-
pakken. Reisevaneundersøkelsen viser positiv
utvikling for Trondheim (utvikling perioden
2009/-10 – 2013/-14). Gangtrafikken har økt med
8 pst. i perioden, sykkeltrafikken har økt med 33
pst. og kollektivreisende har økt med 38 pst.
Antallet førere av personbiler har blitt redusert
med 2 pst., og nedgangen i bilpassasjerer har vært
21 pst.

Etter åpningen av flere kollektivfelt høsten
2008 ble kollektivtrafikkutviklingen snudd til
vekst. Oppstart på bompengeinnkrevingen våren
2010, endringer i takstsystemet for kollektivreiser
for å stimulere til økt bruk av kollektivtransport
samt endringer i rutetilbudet som har gitt økt
kapasitet, har ført til ytterligere vekst i kollektiv-
trafikken. For perioden 2008–2014 er samlet vekst

om lag 60 pst. Veksten i bytrafikken var på 59 pst.
Veksten i trafikken til/fra nabokommunene var på
67 pst. 2014 ga en vekst på henholdsvis 3,5 pst. for
bytrafikken og 9 pst. på trafikken til/fra nabokom-
munene.

Videre viser evalueringen at gjennomsnittsfar-
ten til kollektivtrafikken har økt som følge av eta-
blering av gjennomgående kollektivfelt og aktiv
signalprioritering. Det er også en positiv trend
med reduksjon i trafikkulykker og reduserte
utslipp av CO2 og NO2.

Mål og indikatorer i Miljøpakken vil bli tilpas-
set den nye bymiljøavtalen.

Korridor 1 Oslo – Svinesund/Kornsjø

E6 Riksgrensen/Svinesund – Oslo med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 296,8 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 274 mill. kr i bompenger.

Innenfor denne rammen prioriteres midler til å
videreføre prosjektet rv 110 Ørebekk – Simo i Øst-
fold og til å fullføre prosjektet rv 22 Lillestrøm –
Fetsund i Akershus.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak, kollektivtrafikktiltak og uni-
versell utforming og utbedringstiltak. Det settes
av midler til å etablere kollektivfelt på rv 111 ved
Sundløkka i Østfold. Videre prioriteres midler til å
bygge gang- og sykkelveg langs E6 på streknin-
gen Vevelstadveien – Smedsrudveien i Akershus.
Det prioriteres også midler til ombygging av
kryss på rv 22 ved Gamle Fetvei i Akershus.

Under fornying settes det av midler til utbe-
dring av E6 Brynstunnelen i Oslo. Det settes også
av midler til planlegging og grunnerverv.

Rv 22 Lillestrøm – Fetsund

Prosjektet er bl.a. omtalt i Prop. 1 S (2014–2015),
side 86–91 og side 99. Prosjektet inngår i Oslo-
pakke 3, jf. bl.a. St.meld. nr. 17 (2008–2009).

Utbyggingen omfatter en 5,1 km lang strek-
ning mellom Lillestrøm og Fetsund i kommunene

Skedsmo og Fet i Akershus. Om lag 4,3 km av
strekningen utvides til firefelts veg.

Det er ventet at kostnadene vil øke med om
lag 120 mill. kr i forhold til styringsrammen og om
lag 50 mill. kr i forhold til kostnadsrammen. Dette
skyldes i hovedsak økte prosjekteringskostnader,
mer kompliserte sprengningsarbeider og vanske-

(i mill. 2016-kr)

Kostnads-
ramme

Prognose
for

sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

Rv 22 Lillestrøm – Fetsund 722 775 153 0

Rv 110 Ørebekk – Simo 787 713 206 323

2015–2016 Prop. 1 S 105
Samferdselsdepartementet
lige grunnforhold. Samferdselsdepartementet vil
komme tilbake til Stortinget med eventuell ny
kostnadsramme.

Anleggsarbeidene startet i mai 2013, og pro-
sjektet åpnes for trafikk i desember 2015. Av fore-
slåtte midler i 2016 forutsettes 136 mill. kr stilt til
disposisjon av bompengeselskapet. Midlene vil bli
benyttet til sluttoppgjør og restarbeider.

Rv 110 Ørebekk – Simo

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 255, og Prop. 32 S (2014–2015), side 2.
Prosjektet inngår i fase 1 av Bypakke Nedre
Glomma, jf. Prop. 50 S (2014–2015).

Prosjektet omfatter utvidelse av rv 110 mellom
Ørebekk og Simo til firefelts veg over en 1,4 km
lang strekning. Vegen skal bygges med to felt i
hver kjøreretning adskilt av midtrabatt. Ett av fel-
tene i hver retning reserveres som sambruksfelt,
eventuelt som kollektivfelt. Prosjektet inkluderer
ny og utvidet bruforbindelse over Seutelva. Det
skal bygges sykkelveg og fortau.

Anleggsarbeidene startet i september 2015, og
prosjektet ventes åpnet for trafikk høsten 2017. Av
foreslåtte midler i 2016 forutsettes 116 mill. kr stilt
til disposisjon av bompengeselskapet.

Korridor 2 Oslo – Ørje/Magnor/Riksåsen

E18 Riksgrensen/Ørje – Oslo

Samferdselsdepartementet foreslår en statlig
ramme på 425 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 490 mill. kr i forskudd og
bompenger.

Innenfor denne rammen prioriteres midler til å
videreføre prosjektene E18 Riksgrensen – Ørje i
Østfold og E18 Knapstad – Retvet i Østfold og
Akershus, samt restfinansiering av adkomst til
Sydhavna fra E18 Mosseveien i Oslo. I tillegg er
det behov for ytterligere midler til restfinansiering
av prosjektet E18 Melleby – Momarken i Østfold.

Det settes også av midler til planlegging og
grunnerverv.

E18 Riksgrensen – Ørje

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 261–262, og Prop. 1 S (2014–2015),
side 99. Prosjektet er vedtatt delvis bompengefi-
nansiert som en del av Østfoldpakka, jf. Prop. 176
S (2012–2013).

Strekningen bygges som tofelts veg med midt-
rekkverk og forbikjøringsfelt over en lengde på
6,4 km i Marker kommune i Østfold. Fra riksgren-
sen til like øst for Ørje sentrum bygges vegen i ny
trasé. Gjennom Ørje sentrum blir det bred midtra-
batt og nedsatt fartsgrense. Utbyggingen omfatter
tre planskilte kryss, der det ene ligger i Ørje sen-
trum i krysset med fv 21.

Anleggsstart var opprinnelig forutsatt i okto-
ber 2014 med åpning for trafikk i 2016. I Prop. 1 S

(2014–2015) var det lagt opp til anleggsstart i
februar 2015. Anleggsarbeidene startet i juni
2015, og prosjektet ventes åpnet for trafikk høsten
2017. Av foreslåtte midler i 2016 forutsettes 184
mill. kr stilt til disposisjon av bompengeselskapet,
hvorav 137 mill. kr er forskuttering av statlige
midler.

E18 Melleby – Momarken

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 216, Prop. 176 S (2012–2013) og Prop.
1 S (2014–2015), side 99–100. Prosjektet er ved-
tatt delvis bompengefinansiert som en del av Øst-
foldpakka, jf. Prop. 131 S (2010–2011).

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E18 Riksgrensen – Ørje 859 841 274 160

E18 Melleby – Momarken 1 278 1 284 23 0

E18 Knapstad – Retvet 1 603 1 572 420 202

E18 Sydhavna 707 703 89 0

106 Prop. 1 S 2015–2016
Samferdselsdepartementet
Prosjektet omfatter bygging av 8,3 km tofelts
veg med midtrekkverk og forbikjøringsfelt i Eids-
berg kommune i Østfold.

Det er ventet at kostnadene vil øke med om
lag 100 mill. kr i forhold til styringsrammen og i
underkant av 10 mill. kr i forhold til kostnadsram-
men. Økningen skyldes i hovedsak inngått forlik
med en entreprenør. I tillegg er det behov for mid-
ler til å utbedre Trarabekkens løp under E18 med
bl.a. legging av nye og større rør. Samferdsels-
departementet vil komme tilbake til Stortinget
med evt. ny kostnadsramme.

Anleggsarbeidene startet i desember 2011, og
prosjektet ble åpnet for trafikk i september 2014.
Som en følge av behovet for å utbedre Trarabek-
kens løp under E18 vil vegen bli stengt i inntil to
måneder høsten 2016. Av foreslåtte midler i 2016
forutsettes 3 mill. kr stilt til disposisjon av bom-
pengeselskapet. Midlene går til sluttoppgjør og
restarbeider.

E18 Knapstad – Retvet

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 261–262, og Prop. 1 S (2014–2015),
side 100. Prosjektet er vedtatt delvis bompengefi-
nansiert som en del av Østfoldpakka, jf. Prop. 176
S (2012–2013).

Strekningen bygges som firefelts veg over en
lengde på 6,2 km i Hobøl kommune i Østfold og
Ski kommune i Akershus. Strekningen bygges i
sin helhet i ny trasé. Det bygges to planskilte
kryss og gang- og sykkelveg langs fv 120 fra Elve-
stad sentrum fram til krysset med nye E18. Vegen
krysser Hobølelva i bru på om lag 300 meter. Det
legges til rette for viltkryssinger under flere av
bruene som skal bygges. I tillegg inngår bygging
av en faunapassasje og en miljøtunnel.

Anleggsarbeidene startet i februar 2014, og
prosjektet ventes åpnet for trafikk i september

2016. Av foreslåtte midler i 2016 forutsettes 240
mill. kr stilt til disposisjon av bompengeselskapet,
hvorav 232 mill. kr er forskuttering av statlige
midler.

E18 Sydhavna

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 218–219, Prop. 119 S (2010–2011) og
Prop. 1 S (2014–2015), side 86–91 og side 100.
Prosjektet inngår i Oslopakke 3, jf. bl.a. St.meld.
nr. 17 (2008–2009).

Prosjektet omfatter bygging av adkomst til
Sydhavna inkl. nytt kryss på E18 Mosseveien med
planskilt rundkjøring samt etablering av kollektiv-
felt på en om lag 900 meter lang strekning. Byg-
ging av gang- og sykkelveg inngår også i prosjek-
tet.

Anleggsarbeidene startet i februar 2013, og
prosjektet ble åpnet for trafikk i juli 2015. Av fore-
slåtte midler i 2016 forutsettes 63 mill. kr stilt til
disposisjon av bompengeselskapet. Midlene går
til restfinansiering og sluttoppgjør.

E16 Riksgrensen/Riksåsen – Hønefoss og rv 35
Hønefoss – Hokksund med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 387,2 mill. kr over post 30 for 2016.

Innenfor denne rammen prioriteres midler til
restfinansiering av prosjektet E16 Kongsvinger –
Slomarka i Hedmark. Det settes også av midler til
refusjon av forskutterte midler til prosjektet.

Innenfor programområdene prioriteres utbe-
dringstiltak og tilrettelegging for gående og
syklende. Bl.a. prioriteres midler til oppstart av
utbyggingen av midtrekkverk i Langerudbakken
på rv 35 i Buskerud. Det settes også av midler til
planlegging og grunnerverv.

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E16 Kongsvinger – Slomarka 2 721 2 568 45 0

2015–2016 Prop. 1 S 107
Samferdselsdepartementet
E16 Kongsvinger – Slomarka

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 219, Prop. 1 S (2014–2015), side 100,
og Prop. 32 S (2014–2015). Prosjektet er vedtatt
delvis bompengefinansiert, jf. Prop. 104 S (2010–
2011).

Prosjektet bygges som firefelts veg over en
16,5 km lang strekningen fra Kurudsand i Kongs-
vinger kommune til Slomarka i Sør-Odal kom-
mune.

Anleggsarbeidene startet i september 2011, og
prosjektet ble åpnet for trafikk i november 2014.

Midlene i 2016 vil bli benyttet til nødvendig
omlegging av lokalvegsystemet, sluttoppgjør og
restarbeider, samt resterende oppgjør i forbin-
delse med grunnerverv. I tillegg til foreslåtte mid-
ler i 2016 settes det av 72 mill. kr i statlige midler
til refusjon til bompengeselskapet.

Korridor 3 Oslo – Grenland – Kristiansand –
Stavanger

E18 Oslo – Kristiansand og E39 Kristiansand –
Stavanger med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 2 067,1 mill. kr over post 30 for 2016. I
tillegg er det forutsatt 1 870 mill. kr i bompenger
og forskudd.

Innenfor denne rammen prioriteres midler til
prosjekter på E18 gjennom Vestfold. Dette omfat-
ter videreføring av E18 Bommestad – Sky og refu-
sjon for E18 Gulli – Langåker. I tillegg er det lagt
til grunn statlige midler til anleggsstart på pro-
sjektet E18 Varoddbrua.

Innenfor Nord-Jærenpakken videreføres pro-
sjektene E39 Eiganestunnelen, rv 509 Sømmevå-
gen og E39 Hove – Sandved. I tillegg er det satt av
midler til restfinansiering og refusjon for prosjek-
tet rv 509 Solasplitten.

Det legges til grunn statlige midler og bom-
penger til prosjektering, grunnerverv og andre
forberedende arbeider på prosjektet rv 23 Dags-
lett – Linnes i Buskerud, med forbehold om Stor-
tingets tilslutning til foreslått opplegg for delvis
bompengefinansiering.

Innenfor programområdene prioriteres i all
hovedsak midler til tilrettelegging for gående og
syklende og trafikksikkerhetstiltak. Bl.a. priorite-
res det midler til oppstart av byggingen av gang-
og sykkelveg på strekningene Midgard – Jernba-
negata langs rv 19 i Vestfold og Skjerpe – Kross-
moen lang E39 i Rogaland. I tillegg er det priori-
tert midler til etablering av kontrollstasjon på E39
ved Krossmoen i Rogaland.

Under fornying settes det av midler til bl.a. å
videreføre arbeidene med utbedring av rv 354
Høgenheitunnelen i Telemark, E39 Kirkeheitun-
nelen i Vest-Agder og fire tunneler på E18 i Nor-
dre Vestfold (Hanekleiva, Løken, Hillestad og
Botne). Det settes også av midler til å videreføre
utbedringsarbeidene i E18 Fosskolltunnelen i
Buskerud som starter opp høsten 2015 og til rest-
finansiering av tre tunneler på E39 i Vest-Agder
som ble ferdigstilt våren 2015 (Austad, Drangeid
og Loga). Det settes også av midler til planlegging
og grunnerverv.

Samferdselsdepartementet foreslår en statlig
ramme på 25,7 mill. kr over post 35 Vegutbygging
i Bjørvika for 2016.

1 Foreløpig styrings- og kostnadsramme i påvente av resultat av KS2-prosess.

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E18 Bjørvikaprosjektet 7 850 7 724 26 85

E18 Bommestad – Sky 5 345 4 565 960 1 485

E18 Varoddbrua1 951 845 130 674

E39 Hove – Sandved 814 772 375 163

E39 Eiganestunnelen 3 355 3 169 450 1 545

Rv 509 Sømmevågen 828 768 210 123

Rv 23 Dagslett – Linnes 2 489 2 240 220 1 938

108 Prop. 1 S 2015–2016
Samferdselsdepartementet
E18 Bjørvikaprosjektet

Prosjektet er bl.a. omtalt i St.meld. nr. 28 (2001–
2002), St.meld. nr. 16 (2008–2009), side 221–222,
St.prp. nr. 50 (2004–2005) og Prop. 1 S (2014–
2015), side 86–91 og side 102. Prosjektet inngår i
Oslopakke 3, jf. bl.a. St.prp. nr. 40 (2007–2008) og
St.meld. nr. 17 (2008–2009).

Anleggsarbeidene for første etappe startet
sommeren 2005. Tunnelen under Bjørvika og
Bispevika ble åpnet for trafikk høsten 2010,
Nordenga bru ble åpnet for trafikk i august 2011
og av- og påkjøringsrampene ved Havnelageret
ble åpnet høsten 2012.

Andre og siste etappe omfatter nytt lokalt riks-
vegsystem i Bjørvika. Anleggsarbeidene startet
høsten 2011. Nylandsvegen bru ble åpnet for tra-
fikk i desember 2013, og Kong Håkon 5. gate og
deler av Dronning Eufemias gate ble åpnet for tra-
fikk i juni 2014. Resten av Dronning Eufemias gate
ble ferdigstilt i juni 2015. Etter 2015 er det bare
delvis ombygging av Bispegata som står igjen.
Disse arbeidene er avhengig av utbyggingen av
Follobanen og planlegges derfor gjennomført i
2017–2018.

E18 Bommestad – Sky

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 269–271, og Prop. 1 S (2014–2015),
side 101–103. Prosjektet er vedtatt delvis bompen-
gefinansiert, jf. Prop. 123 S (2012–2013) og Prop.
32 S (2014–2015). Prosjektet er siste etappe i
utbyggingen av E18 til firefelts veg gjennom Vest-
fold.

Strekningen bygges som firefelts veg over en
lengde på 6,7 km i Larvik kommune i Vestfold.
Utbyggingen omfatter en bru på 570 meter på nye
E18 som delvis går over innsjøen Farris, og to tun-
neler på om lag 2,8 km og 1,3 km henholdsvis øst
og vest for Farris. Videre inngår bygging av et
planskilt kryss ved Farriseidet. I tilknytning til
dette krysset vil det gjennomføres en betydelig
ombygging av lokalvegsystemet, inkludert
ombygging av dagens E18 til gang- og sykkelveg
mellom Bommestad og Lovisenlund. I tillegg vil
det bli etablert en kollektivterminal.

Anleggsarbeidene startet i januar 2014, og pro-
sjektet ventes åpnet for trafikk mot slutten av
2017. Av foreslåtte midler i 2016 forutsettes 860
mill. kr stilt til disposisjon av bompengeselskapet.

E18 Varoddbrua

Prosjektet er omtalt i Meld. St. 26 (2012–2013),
side 268, og Prop. 1 S (2014–2015), side 101.

Det er i dag to bruer over Topdalsfjorden i
Kristiansand kommune i Vest-Agder. Den eldste
brua er en hengebru som ble åpnet for trafikk i
1956. En kassebru parallelt med hengebrua ble
åpnet for trafikk i 1994.

Den tekniske levetiden for hengebrua er
beregnet til 2017. Etter dette vil det påløpe tyngre
og kostkrevende vedlikehold. Prosjektet omfatter
riving av eksisterende hengebru og etablering av
ny bru mellom dagens bruer. Lengden på den nye
brua blir 643 m.

Den nye brua skal betjene østgående biltra-
fikk. Kassebrua fra 1994 skal fortsatt betjene vest-
gående biltrafikk. Begge bruene skal ha to kjøre-
felt pluss ett kollektivfelt, til sammen seks felt.
Dagens gang- og sykkelfelt på kassebrua gjøres
om til kollektivfelt. Gang- og sykkelveg for begge
retninger etableres på den nye brua og knyttes til
eksisterende vegnett.

Det foreligger godkjent reguleringsplan, og
arbeidet med ekstern kvalitetssikring (KS2) er
under oppstart. Samferdselsdepartementet vil
komme tilbake til styringsramme og kostnads-
ramme så snart det foreligger nærmere avklarin-
ger og før anleggsstart.

Mulig anleggsstart er i august 2016, og pro-
sjektet ventes åpnet for trafikk i 2019.

E39 Hove – Sandved

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013) som del av prosjektet E39 Ålgård – Sand-
ved, Prop. 1 S (2014–2015), side 103, og Prop. 32 S
(2014–2015). Prosjektet inngår i Nord-Jærenpak-
ken, jf. Prop. 28 S (2011–2012).

Prosjektet ligger i Sandnes kommune i Roga-
land og er første etappe i utbyggingen av streknin-
gen Ålgård – Sandved. Prosjektet omfatter
ombygging av dagens tofelts veg med midtrekk-
verk til firefelts veg på en 1,6 km lang strekning. I
tillegg inngår ombygging av om lag 1,3 km av rv
13 og fv 325. Utbygging av om lag 2 km gang- og
sykkelveger med tre gangbruer vil sikre et sam-
menhengende tilbud for gående og syklende på
hele strekningen mellom Ålgård og Sandved. I til-
legg inngår ombygging av dagens planskilte kryss
på Hove og Sandved og omfattende støytiltak. Ved
Kvelluren på E39 vil det bli bygd en bru på 350
meter.

Anleggsarbeidene startet i mars 2015 og pro-
sjektet ventes åpnet for trafikk våren 2017. Av

2015–2016 Prop. 1 S 109
Samferdselsdepartementet
foreslåtte midler i 2016 forutsettes 225 mill. kr stilt
til disposisjon av bompengeselskapet.

E39 Eiganestunnelen

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 223, Prop. 109 S (2011–2012), Prop. 97
S (2013–2014), og Prop. 1 S (2014–2015), side
103. Prosjektet inngår i Nord-Jærenpakken, jf.
Prop. 28 S (2011–2012).

Prosjektet omfatter bygging av 5 km firefelts
veg forbi Stavanger sentrum mellom Schancheho-
len og Smiene, inkl. Eiganestunnelen som er 3,7
km lang. Tunnelen har en fellesstrekning på om
lag 0,9 km med Hundvågtunnelen på Ryfast-pro-
sjektet. Dagens E39 mellom Schancheholen og
Madlaveien bygges om til lokalveg, og
Byhaugtunnelen på dagens E39 blir lagt om for å
inngå i lokalvegnettet.

Anleggsarbeidene startet i april 2014, og pro-
sjektet ventes åpnet for trafikk i 2019. Av foreslåtte
midler i 2016 forutsettes 300 mill. kr stilt til dispo-
sisjon av bompengeselskapet.

Rv 23 Dagslett – Linnes

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 275. Prosjektet er foreslått delvis bom-
pengefinansiert, jf. Prop. 146 S (2014–2015).

Dagens tofelts veg har dårlig standard og går i
en bue mellom Dagslett i Røyken kommune og
Linnes i Lier kommune. Verken vegbredde, kur-
vatur, avkjørsler, kryssløsninger eller fartsgrense
tilfredsstiller dagens krav. Strekningen framstår
som en flaskehals, særlig for tungtrafikken.
Årsdøgntrafikken varierer mellom 14 000 og
18 000 kjøretøy. Den høye trafikkmengden medfø-
rer trafikksikkerhetsproblemer og miljøulemper
for lokalbefolkningen.

Prosjektet omfatter bygging av 5,5 km ny fire-
felts veg. Vegen vil delvis følge dagens trasé og
delvis gå i ny trasé. Hovedelementene i prosjektet
er en tunnel på 2,2 km, nye kryss ved Dagslett og
Linnes, samt en 300 meter lang kulvert ved Linnes.
I prosjektet inngår også bygging av 3 km gang- og
sykkelveg.

Med forbehold om Stortingets tilslutning til
foreslått opplegg for delvis bompengefinansiering
er det lagt opp til anleggsstart i 2017, og prosjek-
tet ventes åpnet for trafikk i 2021. Av foreslåtte
midler i 2016 forutsettes 170 mill. kr stilt til dispo-
sisjon av bompengeselskapet. Midlene vil bli
benyttet til prosjektering, grunnerverv og andre
forberedende arbeider.

Rv 509 Sømmevågen

Prosjektet er bl.a. omtalt i Prop. 156 S (2012–2013)
og Prop. 1 S (2014–2015), side 103. Prosjektet inn-
går i Nord-Jærenpakken, jf. Prop. 28 S (2011–2012).

Prosjektet ligger i Sola kommune i Rogaland
og omfatter ombygging av dagens veg til firefelts
veg over en strekning på om lag 1 km fra Solasplit-
ten til Sømmevågen vest. Prosjektet omfatter også
ombygging av Flyplassvegen inn mot Stavanger
lufthavn, Sola. I tillegg inngår bygging av nytt
planskilt kryss mellom rv 509 og Flyplassvegen
og tilrettelegging for gående og syklende.

Anleggsarbeidene startet i november 2014,
mot opprinnelig forutsatt i mars 2014. Prosjektet
ventes åpnet for trafikk sommeren 2017, mot opp-
rinnelig forutsatt i 2016. Av foreslåtte midler i
2016 forutsettes 185 mill. kr stilt til disposisjon av
bompengeselskapet.

Korridor 4 Stavanger – Bergen – Ålesund –
Trondheim

E39 Stavanger – Bergen – Ålesund med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 1 278,2 mill. kr over post 30 for 2016. I
tillegg er det forutsatt 1 052 mill. kr i bompenger
og tilskudd.

Det legges til grunn statlige midler og bom-
penger til å videreføre utbyggingen av E39 Sve-
gatjørn – Rådal i Hordaland. Det settes også av
midler til refusjon av forskutterte midler for
utbyggingen av E39 Nyborgkrysset i Hordaland.

I Sogn og Fjordane prioriteres statlige midler
til å fullføre utbyggingen av E39 på strekningen
Dregebø – Grytås og Birkeland – Sande nord.
Videre settes det av statlige midler til anleggsstart
på prosjektet E39 Bjørset – Skei.

Prosjektet rv 555 Sotrasambandet skal gjen-
nomføres som et OPS-prosjekt, jf. Prop. 1 S
(2014–2015), side 76, og Meld. St. 25 (2014–
2015). Før anleggsstart er det nødvendig å flytte
en høyspentlinje. For å spare tid settes det av stat-
lige midler i 2016 til forberedende arbeider som
omfatter flytting av høyspentlinjen.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak, kollektivtrafikktiltak og uni-
versell utforming, tilrettelegging for gående og
syklende og utbedringstiltak. Det prioriteres mid-
ler til bygging av ny gang- og sykkelveg mellom
Hafstad og Kronborg på E39 i Sogn og Fjordane
samt til å etablere kontrollplass på E39 nord for
Bergen. Videre prioriteres midler til bygging av
undergang under E39 ved Ekset i Møre og Roms-
dal, utbedring av kryss på E39 ved Vabakken i

110 Prop. 1 S 2015–2016
Samferdselsdepartementet
Hordaland og Valenskrysset på rv 555 i Horda-
land. Det settes også av midler til utbedring av
Førlandskrysset på E39 i Rogaland inkl. bygging
av midtrekkverk. I tillegg legges det opp til å vide-
reføre utbyggingen av prosjektet rv 580 Sands-
likrysset i Bergen med tilskudd fra private utbyg-
gere. Det er også lagt til grunn bompenger til
planlegging av prosjektet E39 Rogfast.

Under fornying settes det av midler til å vide-
reføre utbedring av Masfjord-, Mundalsberget-,
Bjørsvik-, og Bømlafjordtunnelene på E39 i Horda-
land. Det settes også av midler til planlegging.

Samferdselsdepartementet foreslår en statlig
ramme på 20 mill. kr over post 31 for 2016. Mid-
lene vil i sin helhet bli benyttet til restfinansiering
av skredsikringen av E39 i Romarheimsdalen i
Hordaland, jf. Prop. 119 S (2014–2015).

1 Foreløpig styrings- og kostnadsramme i påvente av resultat av KS2-prosess.

E39 Svegatjørn – Rådal

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 283, og Prop. 1 S (2014–2015), side
105. Prosjektet er vedtatt delvis bompengefinansi-
ert, jf. Prop. 134 S (2013–2014).

Prosjektet ligger i kommunene Os og Bergen
og omfatter bygging av om lag 16 km firefelts veg
i ny trasé vest for Nesttun. Om lag 13 km av strek-
ningen legges i tre tunneler. I tillegg blir om lag 3
km av rv 580 lagt i ny trasé forbi Lagunen kjøpe-
senter, delvis i tunnel. Det bygges en ny fylkesve-
garm fram til Lyseklostervegen, og fv 163 i Lyse-
fjordområdet vil bli rustet opp. Det skal etableres
to kryss i Os kommune og ett i Bergen kommune.
E39 og rv 580 kobles sammen på Nordås i et
kryss som ligger delvis i fjell. Utbyggingen gir en
beregnet reduksjon i kjøretid på om lag 17 minut-
ter.

Anleggsarbeidene startet i september 2015, og
prosjektet ventes åpnet for trafikk i 2022. Av fore-
slåtte midler i 2016 forutsettes 930 mill. kr stilt til
disposisjon av bompengeselskapet.

E39 Dregebø – Grytås og Birkeland – Sande nord

Prosjektet er omtalt i Meld. nr. 26 (2012–2013),
side 281, og Prop. 1 S (2014–2015), side 105.

Prosjektet ligger i Gaular kommune i Sogn og
Fjordane. De to strekningene bygges som ett pro-
sjekt og omfatter 9 km veg, hvorav vel 3 km byg-

ges i ny trasé forbi Sande sentrum. Vegen bygges
med 8,5 meter vegbredde. I prosjektet inngår bl.a.
en tunnel på om lag 1 km langs Økslandsvatnet,
en bru på om lag 100 meter og om lag 2 km gang-
og sykkelveg ved Sande.

Anleggsarbeidene startet i juni 2013, og pro-
sjektet ventes åpnet for trafikk i juni 2016.

E39 Bjørset – Skei

Prosjektet er omtalt i Meld. St. 26 (2012–2013),
side 282.

Strekningen Bjørset – Skei i Jølster kommune
i Sogn og Fjordane er på om lag 11 km og har til
dels svært dårlig standard, med svingete veg,
smal vegbane uten gul midtlinje, varierende bære-
evne og mange avkjørsler. Med unntak av om lag
100 meter ved Skei er det ingen tilrettelegging for
gående og syklende.

Prosjektet omfatter utvidelse av vegen til 8,5 m
vegbredde og utretting av svinger. Fra Bjørset til
Indre Årdal er det planlagt ekstra bred skulder for
myke trafikanter, og fra Indre Årdal til Skei er det
planlagt gang- og sykkelveg. En rekke avkjørsler
er planlagt sanert eller samlet. Prosjektet omfatter
også utbedring av et skredpunkt.

Det foreligger godkjent reguleringsplan, men
arbeidet med ekstern kvalitetssikring (KS2) gjen-
står. Samferdselsdepartementet vil komme tilbake
til styringsramme og kostnadsramme så snart det

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E39 Svegatjørn – Rådal 7 450 6 871 1 030 5 268

E39 Dregebø – Grytås og Birkeland –
Sande nord 687 635 100 33

E39 Bjørset – Skei 1 840 764 100 643

2015–2016 Prop. 1 S 111
Samferdselsdepartementet
foreligger nærmere avklaringer og før anleggs-
start.

Mulig anleggsstart er i august 2016, og pro-
sjektet ventes åpnet for trafikk i 2018.

E39 Ålesund – Trondheim

Samferdselsdepartementet foreslår en statlig
ramme på 296,7 mill. kr over post 30 for 2016.

Innenfor denne rammen prioriteres midler til
restfinansiering og refusjon for prosjektet E39
Harangen – Høgkjølen i Sør-Trøndelag.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak, miljøtiltak og tilrettelegging
for gående og syklende. Bl.a. prioriteres midler til
oppstart av bygging av gang- og sykkelveg på E39
ved Hjelset i Møre og Romsdal. Det settes også av
midler til planlegging.

E39 Harangen – Høgkjølen

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 230, og Prop. 1 S (2014–2015), side
106.

Prosjektet ligger i Orkdal kommune i Sør-
Trøndelag. Prosjektet omfatter bygging av 10,5
km veg, hvorav 7,5 km er ny veg fra Høgkjølen til
Stokkhaugen på fv 714.

Anleggsarbeidene startet i september 2012, og
prosjektet åpnes for trafikk i oktober 2015. Mid-
lene i 2016 vil bli benyttet til restarbeider. I tillegg
er det satt av 30 mill. kr i statlige midler til refu-
sjon til Sør-Trøndelag fylkeskommune.

Rv 9 Kristiansand – Haukeligrend og rv 13/rv 55
Jøsendal – Voss – Hella – Sogndal

Samferdselsdepartementet foreslår en statlig
ramme på 150,0 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 5 mill. kr i tilskudd.

Innenfor denne rammen er det satt av midler
til refusjon til bompengeselskapet etter ordningen
med alternativ bruk av ferjetilskudd for utbyggin-
gen av rv 13 Hardangerbrua i Hordaland. I tillegg
legges det til grunn statlige midler og lokalt til-
skudd til videre utbygging av rv 9 på strekningen
Sandnes – Harstadberget i Setesdal i Aust-Agder.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak og tiltak for gående og
syklende. Det settes av midler til gang- og sykkel-
veg på strekningene Kløvi og Njøs, Bondeviki –
Fardal og Fardal – Ylvisåker på rv 55 i Sogn og
Fjordane. I tillegg er det prioritert midler til fot-
gjengersikring på rv 55 ved Stedje i Sogn og Fjor-
dane. Det settes også av midler til planlegging.

Samferdselsdepartementet foreslår en statlig
ramme på 133,0 mill. kr over post 31 for 2016. I til-
legg er det forutsatt 47 mill. kr i bompenger.

Innenfor denne rammen prioriteres midler til å
videreføre arbeidene med skredsikring av rv 13
Joberget i Hordaland. Prosjektet er vedtatt delvis
bompengefinansiert, jf. Prop. 81 S (2013–2014).
Anleggsarbeidene startet i september 2015, og
prosjektet ventes åpnet for trafikk sommeren 2017
mot tidligere forutsatt i 2016.

Videre prioriteres midler til å videreføre arbei-
dene med skredsikring av rv 13 ved Deildo i Hor-
daland. Anleggsarbeidene starter i desember
2015, og prosjektet ventes åpnet for trafikk i 2018,
mot tidligere forutsatt i 2017.

Korridor 5 Oslo – Bergen/Haugesund med arm
via Sogn til Florø

E134 Drammen – Haugesund med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 756,1 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 2 189 mill. kr i bompenger.

Innenfor denne rammen prioriteres det statlige
midler og bompenger til å videreføre utbyggingen
av E134 Damåsen – Saggrenda i Buskerud.

Det prioriteres statlige midler å videreføre
utbedringen av fire delstrekninger på E134 mel-
lom Seljord og Åmot i Telemark, jf. Prop. 134 S
(2014–2015). Anleggsarbeidene startet i mai
2015, og hele prosjektet ventes åpnet for trafikk i
2018 mot tidligere forutsatt i 2019. I tillegg settes
det av midler til å videreføre utbyggingen av E134
Gvammen – Århus i Telemark.

Videre foreslås det statlige midler og bompen-
ger til restfinansiering av E134 Stordalstunnelen i

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E39 Harangen – Høgkjølen 663 646 23 0

112 Prop. 1 S 2015–2016
Samferdselsdepartementet
Hordaland med tilstøtende veg. Prosjektet ventes
åpnet for trafikk i desember 2015.

Innenfor Haugalandspakken i Rogaland priori-
teres midler til å fullføre byggingen av planskilt
kryss mellom E134 og fv 771 i Førrestjørn i
Tysvær kommune. Prosjektet ventes åpnet for tra-
fikk i april 2016.

Det prioriteres statlige midler og bompenger
til å videreføre utbyggingen av Ryfylkesambandet
(Ryfast) på rv 13 i Rogaland.

Det prioriteres statlige midler til å starte arbei-
dene på prosjektet rv 36 Skyggestein – Skjelbred-
strand i Skien kommune i Telemark. Videre settes

det av bompenger til å starte utbyggingen av rv 36
på strekningen Slåttekås – Årnes i Nome og
Sauherad kommuner i Telemark, jf. Prop. 108 S
(2014–2015).

Innenfor programområdene prioriteres utbe-
dringstiltak og trafikksikkerhetstiltak. Det settes
bl.a. av midler til flomsikring av E134 ved Mjønda-
len i Buskerud og til trafikksikkerhetstiltak på rv
41 på strekningen Treungen – Steane i Telemark.
I tillegg settes det av midler til oppstart av byggin-
gen av gang- og sykkelveg på strekningen Ølen –
Ølensvåg på E134 i Rogaland.

Det settes også av midler til planlegging.

E134 Damåsen – Saggrenda

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 292, og Prop. 1 S (2014–2015), side
107. Prosjektet er vedtatt delvis bompengefinansi-
ert, jf. Prop. 49 S (2014–2015).

Prosjektet ligger i kommunene Kongsberg og
Øvre Eiker i Buskerud og omfatter bygging av
13,2 km veg i ny trasé forbi Kongsberg. Om lag
8,5 km bygges som firefelts veg, og resten som
tofelts veg med midtrekkverk og forbikjøringsfelt.
Det bygges fire tunneler med en samlet lengde på
om lag 4,5 km. I tillegg bygges det planskilte
kryss i Damåsen og i Saggrenda, og om lag 10 km
med lokale sideveger. På den 3,5 km lange del-
strekningen Tislegård – Trollerudmoen bygges
det fire rundkjøringer, jf. Prop. 49 S (2014–2015).

Prosjektet omfatter også fullføring av Darbu-
nedføringen på fv 72 og bygging av ny Teigen
jernbaneundergang på fv 286. Fullføringen av Dar-
bunedføringen avlaster dagens fylkesveg som går
gjennom et boligområde i tettstedet Darbu. Den
nye jernbaneundergangen innebærer at jernbane-
sporet legges om over en strekning på om lag 700
meter. Dette gir bedre framkommelighet og tra-
fikksikkerhet på fv 286. I tillegg blir det mulig
med høyere kjørehastighet for togene.

I forbindelse med behandlingen av Prop. 49 S
(2014–2015) vedtok Stortinget en anmodning til
regjeringen om, fram mot at prosjektet er ferdig
og i den første tiden etter at vegen er åpnet, å vur-
dere muligheten for å kunne redusere noen av
restriksjonene som proposisjonen legger opp til
på sidevegene, herunder muligheten for å redu-
sere antallet bomstasjoner. I tillegg er regjeringen
bedt om en vurdering av effekter og konsekven-
ser av eventuell trafikklekkasje på sidevegene.
Statens vegvesen vil foreta vurderinger av mulig-
heten for å redusere restriksjonene på sidevegnet-
tet, herunder trafikale og finansielle konsekven-
ser av slike reduksjoner. Samferdselsdepartemen-
tet vil legge saken fram for Stortinget når det fore-
ligger tilstrekkelige avklaringer.

Anleggsarbeidene startet i juni 2015, og ny
E134 ventes åpnet for trafikk i 2019. Av foreslåtte
midler i 2016 forutsettes 800 mill. kr stilt til dispo-
sisjon av bompengeselskapet.

E134 Gvammen – Århus

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 241, Meld. St. 26 (2012–2013), side
292, Prop. 156 S (2012–2013), og Prop. 1 S (2014–
2015), side 107.

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E134 Damåsen – Saggrenda 4 967 4 375 900 2 804

E134 Gvammen – Århus 2 383 2 205 275 1 232

Rv 13 Ryfast 7 716 6 886 1 300 2 905

Rv 36 Skyggestein – Skjelbredstrand 639 581 100 481

2015–2016 Prop. 1 S 113
Samferdselsdepartementet
Strekningen Gvammen – Århus ligger i kom-
munene Hjartdal og Seljord i Telemark. Prosjek-
tet omfatter bygging av 11,6 km ny veg hvorav 9,4
km i tunnel. Vegen bygges med 10 meter veg-
bredde og forsterket midtoppmerking. Den nye
vegen fører til at E134 mellom Hjartdal og Seljord
kortes inn med om lag 11 km.

Anleggsarbeidene startet i desember 2014, og
prosjektet ventes åpnet for trafikk i 2019.

Rv 13 Ryfast

Prosjektet er bl.a. omtalt i St.prp. nr. 1 (2005–
2006), side 128, St.meld. nr. 16 (2008–2009), side
230, og Prop. 1 S (2014–2015), side 108. Prosjektet
er vedtatt finansiert med lokale tilskudd og bom-
penger, jf. Prop. 109 S (2011–2012).

Prosjektet omfatter en strekning på 20,7 km
og omfatter to undersjøiske toløps tunneler mel-
lom Stavanger og Hundvåg og mellom Hundvåg
og Solbakk i Strand kommune. Hundvågtunnelen
er 5,7 km lang og Solbakktunnelen er 14,3 km
lang. Videre skal det bygges en kollektivterminal
med rundt 100 parkeringsplasser på Solbakk og
en ny gang- og sykkelveg mellom Solbakk og Tau
på om lag 1,5 km. Overskuddsmassene fra tunne-
lene vil bli benyttet til vegareal på Solbakk og nytt
næringsareal på Buøy og i Jåttåvågen i Stavanger.
Hundvågtunnelen har en fellesstrekning med
Eiganestunnelen på om lag 0,9 km.

Sammen med prosjektet E39 Eiganestunnelen
vil Ryfast gi ferjefritt vegsamband mellom Nord-
Jæren og Ryfylke. I tillegg vil Hundvågtunnelen gi
bydelen Hundvåg/Buøy et nytt fastlandssamband
og avlaste Bybrua i Stavanger.

Anleggsarbeidene startet i desember 2012, og
prosjektet ventes åpnet for trafikk i 2019. Av fore-

slåtte midler i 2016 forutsettes 1 250 mill. kr stilt
til disposisjon av bompengeselskapet.

Rv 36 Skyggestein – Skjelbredstrand

Prosjektet er omtalt i Meld. St. 26 (2012–2013),
side 292. Prosjektet inngår i Bypakke Grenland,
fase 1, men forutsettes finansiert med statlige
midler, jf. Prop. 134 S (2014–2015).

Prosjektet omfatter bygging av 3,6 km trefelts
veg med midtrekkverk i ny trasé. I tillegg inngår
nødvendige tilknytninger til dagens vegnett bl.a.
med to nye rundkjøringer. Tre bruer og to løs-
massetunneler inngår i prosjektet. Det skal byg-
ges en strekning med gang- og sykkelveg. Den
nye vegen innkorter rv 36 med om lag én km.

Samferdselsdepartementet legger til grunn en
styringsramme for prosjektet på 550 mill. 2015-kr
og en kostnadsramme på 605 mill. 2015-kr, jf. for-
slag til Romertallsvedtak V.

Det legges opp til anleggsstart i november
2016, og prosjektet ventes åpnet for trafikk i 2018.

Rv 7 Hønefoss – Bu og rv 52 Gol – Borlaug

Samferdselsdepartementet foreslår en statlig
ramme på 261,7 mill. kr over post 30 for 2016.

Innenfor denne rammen prioriteres statlige
midler til restfinansiering og refusjon for prosjek-
tet rv 7 Sokna – Ørgenvika i Buskerud. Det priori-
teres også midler til refusjon for utbedringen av
rv 7 Bugjelet – Bu i Hordaland.

Innenfor programområdene prioriteres utbe-
dringstiltak og trafikksikkerhetstiltak.

Det settes også av midler til planlegging.

Rv 7 Sokna – Ørgenvika

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 242, og Prop. 1 S (2014–2015), side
108. Prosjektet er vedtatt delvis bompengefinansi-
ert, jf. Prop. 157 S (2009–2010).

Prosjektet omfatter bygging av 17 km ny veg i
Buskerud mellom Sokna i Ringerike kommune og

Ørgenvika i Krødsherad kommune. Den nye
vegen innebærer en innkorting av rv 7 med om
lag 20 km.

Anleggsarbeidene startet i august 2011, og
prosjektet ble åpnet for trafikk i juni 2014. Mid-
lene i 2016 vil bli benyttet til restarbeider og slutt-
oppgjør. I tillegg er det satt av 100 mill. kr i statlige
midler til refusjon til bompengeselskapet.

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

Rv 7 Sokna – Ørgenvika 2 180 1 806 64 0

114 Prop. 1 S 2015–2016
Samferdselsdepartementet
E16 Sandvika – Bergen med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 837,5 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 523 mill. kr i bompenger.

Innenfor Oslopakke 3 settes det av midler til å
videreføre utbyggingen av E16 Sandvika – Wøyen
i Akershus.

Videre er det prioritert statlige midler og bom-
penger til å starte utbyggingen av E16 på streknin-
gen Bagn – Bjørgo i Oppland, med forbehold om
Stortingets tilslutning til foreslått opplegg for del-
vis bompengefinansiering av prosjektet.

På rv 5 prioriteres midler til å videreføre
utbyggingen av rv 5 Loftesnesbrui i Sogn og Fjor-
dane. Som en følge av usikkerhet knyttet til valg
av bruløsningen, er anleggsstart utsatt. Det leg-
ges nå til grunn at anleggsarbeidene starter i
desember 2015, mot tidligere forutsatt i 2014. Pro-
sjektet ventes åpnet for trafikk i 2018, mot tidli-
gere forutsatt i 2017.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak og tiltak for gående og

syklende. Det settes bl.a. av midler til etablering
av gangtunnel under E16 ved Dalegården i Horda-
land, bygging av gang- og sykkelveg langs E16 i
Indre Arna i Hordaland samt til å etablere midt-
rekkverk på E16 mellom Nestunnelen og Rørvik i
Buskerud.

Under fornying settes det av midler til bl.a.
utbedring av tunnelene Gudvanga, Fretheim og
Onstad på E16 i Sogn og Fjordane. Det settes også
av midler til planlegging og grunnerverv.

Samferdselsdepartementet foreslår en statlig
ramme på 23,7 mill. kr over post 31 for 2016. Mid-
lene vil i all hovedsak gå til videreføringen av
arbeidet med mindre skredsikringstiltak på E16
mellom Voss og Arna.

Samferdselsdepartementet foreslår en statlig
ramme på 540 mill. kr over post 36 E16 over File-
fjell for 2016. Innenfor denne rammen prioriteres
midler til oppstart for utbyggingen av strekningen
Øye – Eidsbru i Oppland, videreføring av utbyg-
gingen av strekningen Varpe bru – Otrøosen –
Smedalsosen og restfinansiering for strekningen
Smedalsosen – Maristova – Borlaug.

E16 Sandvika – Wøyen

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 294–295, Prop. 97 S (2013–2014), og
Prop. 1 S (2014–2015), side 89–91 og side 109.
Prosjektet inngår i Oslopakke 3, jf. bl.a. St.meld.
nr. 17 (2008–2009).

Strekningen er 3,5 km lang, og er planlagt
utbygd som firefelts veg i tunnel (Bjørnegårdtun-
nelen) under Sandvika fra Kjørbo til Bærumsveien
og videre som firefelts veg i dagen fra Bærums-
veien til Vøyenenga. Prosjektet omfatter i tillegg
en betydelig ombygging av lokalvegsystemet i
Hamangområdet i Sandvika, der dagens E16 fjer-
nes og deler av Sandvikaringen rustes opp. Nord
for Hamang får dagens E16 funksjon som lokalveg
og som omkjøringsveg når vedlikehold eller hen-
delser gjør dette nødvendig. Ny E16 legger til rette

for å utvikle Sandvika som byområde og vil redu-
sere lokale miljøproblemer. Bjørnegårdtunnelen
er forberedt for å kunne kobles til en eventuell
framtidig E18 i tunnel under Sandvika.

Anleggsarbeidene startet i januar 2015, og pro-
sjektet ventes åpnet for trafikk i 2019. Av foreslåtte
midler i 2016 forutsettes 350 mill. kr stilt til dispo-
sisjon av bompengeselskapet.

E16 Bagn – Bjørgo

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 295, Prop. 101 S (2011–2012), Prop. 93
S (2013–2014), side 74, og Prop. 1 S (2014–2015),
side 110. Prosjektet er foreslått delvis bompengefi-
nansiert, jf. Prop. 140 S (2014–2015). Prosjektet
inngår i en samlet utbygging på strekningen Føn-

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E16 Sandvika – Wøyen 4 310 3 940 900 2 291

E16 Bagn – Bjørgo 1 643 1 479 220 1 165

E16 Varpe bru – Otrøosen – Smedalsosen 1 851 1 622 460 388

E16 Øye – Eidsbru 772 702 60 630

2015–2016 Prop. 1 S 115
Samferdselsdepartementet
hus – Bagn – Bjørgo som er nærmere omtalt i
Prop. 101 S (2011–2012).

Dagens E16 fra Bagn i Sør-Aurdal kommune
til Bjørgo i Nord-Aurdal kommune er om lag 11
km lang. Årsdøgntrafikken (ÅDT) i 2014 var om
lag 2 200 kjøretøy med betydelig høyere trafikk i
helger og store høytider. Strekningen har ikke til-
fredsstillende standard ut fra trafikkmengde og
funksjon som riksveg mellom Øst- og Vestlandet.
Fra Bagn og nordover er det en strekning med
bratt og svingete veg, noe som fører til vanskelige
forhold spesielt for tungtrafikken vinterstid. Stør-
stedelen av strekningen er smal, med en veg-
bredde på under 6 m og uten gul midtlinje. Deler
av strekningen er skredutsatt.

Prosjektet omfatter delvis omlegging og delvis
utbedring av eksisterende veg til tofelts veg med
8,5 m vegbredde. Fra nord for Bagn sentrum skal
det bygges en 4,3 km lang tunnel. Videre følges i
hovedsak dagens trase med bygging/ombygging
av flere kryss, en bru på om lag 150 meter over
Begna og flere mindre bruer og underganger. I til-
legg kommer tilpasninger til lokalt vegnett, samt
støytiltak. På avlastet veg vil det bli utført utbe-
dringer. Der ny E16 går i tunnel, vil dagens veg bli
et tilbud for gående og syklende. Utbyggingen vil
føre til en innkorting av E16 med om lag 1,2 km.

Med forbehold om Stortingets tilslutning til
foreslått opplegg for delvis bompengefinansiering
er det lagt opp til anleggsstart i 2016, og prosjek-
tet ventes åpnet for trafikk i 2020. Av foreslåtte
midler i 2016 forutsettes 170 mill. kr stilt til dispo-
sisjon av bompengeselskapet.

E16 Varpe bru – Otrøosen – Smedalsosen

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 295–296, Prop. 156 S (2012–2013),
Prop. 1 S Tillegg 1 (2013–2014) og Prop. 1 S
(2014–2015), side 110. Prosjektet er en del av den
samlede utbyggingen av E16 over Filefjell.

Prosjektet ligger i Vang kommune i Oppland
og Lærdal kommune i Sogn og Fjordane. Strek-
ningen har dårlig regularitet vinterstid med kolon-
nekjøring og stengninger. Prosjektet omfatter
bygging av om lag 20 km veg med om lag 6 km i
tunnel. Veg i dagen følger stort sett eksisterende
trasé, og legges høyt i terrenget med slake skrå-
ninger for å redusere problemene med snødrev.

Anleggsarbeidene startet i mai 2014, og pro-
sjektet ventes åpnet for trafikk mot slutten av 2017.

E16 Øye – Eidsbru

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 293–294 og Prop. 1 S (2014–2015), side
110. Prosjektet er siste etappe av den samlede
utbyggingen av E16 over Filefjell.

Dagens veg går gjennom Øye sentrum med
randbebyggelse, og nær en skole. Fartsgrensen
er 60 km/t på det meste av strekningen. I Øye
sentrum er det fartshumper med fartsgrense 40
km/t. Vegen har dårlig standard med om lag 6
meter vegbredde og bl.a. to krappe svinger i stig-
ningen opp mot Strondafjorden. Årsdøgntrafikken
varierer fra om lag 1 100 til 1 400 kjøretøy med om
lag 17 pst. tungtrafikk. Prosjektet vil gi bedre
framkommelighet, trafikksikkerhet og miljø.

Prosjektet omfatter om lag 4 km veg i ny trasé
utenom Øye sentrum i Vang kommune i Oppland.
Om lag 2 km av vegen legges i tunnel. Vegen byg-
ges med 8,5 meter vegbredde.

Med grunnlag i anslag for prosjektet E16 Øye
– Eidsbru, legger Samferdselsdepartementet til
grunn en styringsramme på 664 mill. 2014-kr og
en kostnadsramme på 730 mill. 2014-kr, jf. forslag
til Romertallsvedtak V.

Det legges opp til anleggsstart i juni 2016, og
prosjektet ventes åpnet for trafikk i 2018.

Korridor 6 Oslo – Trondheim med armer til
Måløy, Ålesund og Kristiansund

E6 Oslo – Trondheim med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 4 179,2 mill. kr over post 30 for 2016. I
tillegg er det forutsatt 1 544 mill. kr i bompenger
og forskudd.

Innenfor denne rammen prioriteres midler til
videreføring av prosjektet E6 Frya – Sjoa i Opp-
land. Utbyggingen av nytt kryss for avkjøringen
fra E6 mot Oslo lufthavn Gardermoen videreføres
med forskutterte midler fra Oslo Lufthavn Garder-
moen AS. Anleggsarbeidene startet i august 2015,
og prosjektet ventes åpnet for trafikk i oktober
2016.

Det settes også av midler til restfinansiering
og refusjon for prosjektet E6 Minnesund – Skabe-
rud i Akershus og Hedmark. Videre prioriteres
midler til refusjon for prosjektet E6 Dal – Minne-
sund i Akershus og midler til restfinansiering av
prosjektet E6 Øyer – Tretten i Oppland.

Videre prioriteres midler til restfinansiering av
prosjektet E6 Oppdal sentrum i Sør-Trøndelag.
Anleggsarbeidene startet i september 2013, og
prosjektet blir åpnet for trafikk i oktober 2015. Det
settes også av midler til restfinansiering for E6

116 Prop. 1 S 2015–2016
Samferdselsdepartementet
Nidelv bru – Grillstad, og til refusjon for prosjek-
tet rv 706 Nordre avlastningsveg i Trondheim.

Innenfor Miljøpakke Trondheim prioriteres
det statlige midler og bompenger til å videreføre
prosjektet E6 Jaktøya – Klett – Sentervegen.

Det prioriteres også midler til å videreføre
utbyggingen av prosjektet rv 4 Lunner grense –
Jaren inkl. Lygna sør i Oppland.

Innenfor programområdene prioriteres i
hovedsak tilrettelegging for gående og syklende
og trafikksikkerhetstiltak. Bl.a. prioriteres det
midler til oppstart av bygging av gang- og sykkel-
veg på strekningene Toftemo – Dovre og Dombås
sentrum – x fv 491 langs E6 i Oppland. Videre pri-
oriteres det statlige midler og bompenger til byg-

ging av gang- og sykkelveg langs E6 på streknin-
gen Ole Deviks vei – Teisenveien i Oslo. Det set-
tes også av bompenger til kryssing av rv 150 ved
Ullevål i Oslo og til bygging av gang- og sykkelveg
langs rv 150 på strekningen Nydalen – Storo i
Oslo.

Under fornying settes det av midler til utbe-
dring av tunneler i Oslo. Dette omfatter oppstart
av rv 150 Tåsentunnelen og videreføring av utbe-
dringsarbeidene i rv 150 Smestadtunnelen og de
to Granfosstunnelene som startet opp i 2015. Det
settes også av midler til utbedringsarbeidene i E6
Grillstadtunnelen i Trondheim som startet opp i
2015. Det settes også av midler til planlegging og
grunnerverv.

1 Foreløpig styrings- og kostnadsramme i påvente av resultat av KS2-prosess.
2 Kostnadsramme og prognose for sluttkostnad omfatter også E6 Værnes – Kvithammar. Foreslåtte midler i 2016 er inkl. 23 mill.

kr til E6 Værnes – Kvithammar, herav 8 mill. kr i bompenger.

E6 Minnesund – Skaberud (Fellesprosjektet E6 –
Dovrebanen)

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 245, 247 og 254, St.prp. nr. 82 (2008–
2009) og Prop. 1 S (2014–2015), side 111–112 og
135–136. Prosjektet er vedtatt delvis bompengefi-
nansiert, jf. Prop. 13 S (2011–2012). Prosjektet er
tredje og siste etappe av utbyggingen av E6 til fire-
felts veg mellom Gardermoen og Kolomoen.

Strekningen Minnesund – Skaberud gjennom
Eidsvoll kommune i Akershus og Stange kom-
mune i Hedmark er om lag 22 km lang. Utbyggin-
gen av E6 inngår i Fellesprosjektet E6 – Dovreba-
nen som også omfatter utbygging av dobbeltspo-
ret jernbane på den 17 km lange strekningen
Langset – Kleverud.

Anleggsarbeidene startet i mai 2012. Om lag
18 km av ny E6 ble åpnet for trafikk i desember

2014. Konkurs hos hovedentreprenøren på den
søndre delen av anlegget førte til at de resterende
3,8 km i sør ble åpnet for trafikk i juni 2015.

Av foreslåtte midler i 2016 forutsettes 70 mill.
kr stilt til disposisjon av bompengeselskapet. Mid-
lene i 2016 vil bli benyttet til restarbeider. I tillegg
til foreslåtte midler er det forutsatt 200 mill. kr i
statlige midler til refusjon til bompengeselskapet.

E6 Frya – Sjoa

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 247–248, Prop. 97 S (2013–2014), og
Prop. 1 S (2014–2015), side 112. Prosjektet er ved-
tatt delvis bompengefinansiert, jf. Prop. 51 S
(2012–2013), og er første etappe av den planlagte
utbyggingen av E6 mellom Ringebu og Otta.

Strekningen Frya – Sjoa ligger i kommunene
Sør-Fron, Nord-Fron og Sel i Oppland og er om

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E6 Minnesund – Skaberud 6 636 6 636 368 0

E6 Frya – Sjoa 6 818 6 309 2 010 658

E6 Vindåsliene – Korporalsbrua1 1 593 1 448 50 1 326

E6 Jaktøya – Klett – Sentervegen 2 885 2 663 750 1 590

E6 Nidelv bru – Grillstad og Værnes –
Kvithammar2 4 828 4 567 200 0

Rv 4 Lunner grense – Jaren og Lygna sør 2 578 2 629 704 229

2015–2016 Prop. 1 S 117
Samferdselsdepartementet
lag 34 km lang. Prosjektet omfatter bygging av
tofelts veg med midtrekkverk og forbikjøringsfelt.
Vegen bygges i ny trasé på nesten hele streknin-
gen og legges utenom tettstedene Hundorp, Har-
pefoss, Vinstra og Kvam. I tillegg inngår planskilte
kryss på Frya, Harpefoss, Vinstra, Kvam og Sjoa,
en døgnhvileplass for tungtransporten og to tun-
neler på 3,7 km og 4,4 km.

Anleggsarbeidene startet i juni 2013, og pro-
sjektet ventes åpnet for trafikk i desember 2016.
Av foreslåtte midler i 2016 forutsettes 310 mill. kr
stilt til disposisjon av bompengeselskapet som for-
skuttering av statlige midler.

E6 Vindåsliene – Korporalsbrua

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 302, Prop. 1 S (2014–2015), side 112
og Meld. St. 25 (2014–2015), side 11.

Strekningen E6 Ulsberg – Melhus, inkludert
E6 Vindåsliene – Korporalsbrua, er i Meld. St. 25
(2014–2015) forutsatt overført til utbyggingssel-
skapet for veg (Nye Veier AS). I forbindelse med
Stortingets behandling av Prop. 1 S (2014–2015)
er det forutsatt anleggsstart for prosjektet E6
Vindåsliene – Korporalsbrua i løpet av 2015, dvs.
før Nye Veier AS formelt er opprettet. For at
utbyggingsselskapet skal kunne utarbeide selv-
stendige gjennomføringsplaner for de prosjektene
selskapet får overført, foreslår regjeringen at pro-
sjektet ikke tas inn i selskapets portefølje, men
bygges ut i regi av Statens vegvesen, jf. omtale
under kap. 1321 Utbyggingsselskap for veg.

I forbindelse med Stortingets behandling av
Prop. 1 S (2014–2015) ble Samferdselsdeparte-
mentet anmodet om å vurdere tunnel på streknin-
gen mellom Sokna og Korporalsbrua, dvs. den
nordligste delstrekningen. Bakgrunnen for dette
var at den regulerte løsningen ikke ville gi sam-
menhengende gang- og sykkelveg og lokalveg-
nett. Statens vegvesen har startet opp planlegging
av en 3,6 km lang tunnel på strekningen Sokna og
Korporalsbrua. Det foreligger godkjent regule-
ringsplan for den sørligste delstrekningen, og det
ventes at reguleringsplanen for strekningen nord
for Soknedal sentrum vil bli vedtatt våren 2016.
Arbeidet med ekstern kvalitetssikring (KS2) gjen-
står.

Et opplegg for delvis bompengefinansiert
utbygging av E6 mellom Ulsberg og Melhus i Sør-
Trøndelag ble behandlet av berørte kommuner og
fylkeskommuner i 2014. Endelig lokalpolitisk
behandling av bompengeopplegget for prosjektet

E6 Vindåsliene – Korporalsbrua vil bli gjennom-
ført så snart det foreligger vedtatt reguleringsplan
for hele prosjektet.

Prosjektet omfatter delvis utbedring av eksis-
terende veg, og delvis bygging av ny veg på en
strekning på om lag 7 km. I Soknedal legges
vegen utenom sentrum og ned mot Sokna. Pro-
sjektet omfatter en om lag 3,6 km lang tunnel nord
for Soknedal sentrum. Sør for Soknedal vil det eta-
bleres et planskilt kryss. Prosjektet vil bedre tra-
fikksikkerheten og miljøforholdene i Soknedal
sentrum.

Regjeringen tar sikte på at forslag om delvis
bompengefinansiering av prosjektet blir lagt fram
for Stortinget i løpet av 2016. Prioriteringen er
betinget av Stortingets tilslutning til et opplegg for
delvis bompengefinansiering av prosjektet.

E6 Jaktøya – Klett – Sentervegen

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 301–303, Prop. 1 S (2014–2015), side
112, og Prop. 108 S (2014–2015), side 6. Prosjektet
inngår i Miljøpakke Trondheim trinn 2, jf. Prop.
172 S (2012–2013).

Prosjektet er en videreføring av den planlagte
utbyggingen av E6 mellom Jaktøya og Tonstad.
Den nordligste delen fra Sentervegen til Tonstad
ble åpnet for trafikk høsten 2013. Prosjektet
omfatter utbygging av E6 til firefelts veg over en
strekning på 7,9 km. Fra Jaktøya til Sandmoen føl-
ges i hovedsak dagens vegtrasé. På den første
delen vil det bli bygd parallell lokalveg, og opp til
Sandmoen blir stigningen redusert fra 7 til 6 pst.
Fra Sandmoen til Sentervegen flyttes E6 østover.
Dovrebanen legges om med ny jernbanebru over
E6. Prosjektet omfatter også bygging av planskilte
kryss på Klett og Hårstad og ombygging av
dagens planskilte kryss på Sandmoen. Det skal
også bygges 3,5 km gang- og sykkelveg langs fv
900 fra Klett og nordover til Heimdal.

Sør-Trøndelag fylkeskommune og Trondheim
kommune har gått inn for at staten skal dekke en
større del av kostnadene på store prosjekter
innenfor pakken. Samferdselsdepartementet viser
til at fordelingen mellom statlige midler og bom-
penger er i tråd med det som er forutsatt i bl.a.
Meld. St. 26 (2012–2013) og Prop. 172 S (2012–
2013).

Det er foreløpig lagt til grunn anleggsstart i
løpet av 2015 og åpning for trafikk i 2018. Av fore-
slåtte midler i 2016 forutsettes 600 mill. kr stilt til
disposisjon av bompengeselskapet.

118 Prop. 1 S 2015–2016
Samferdselsdepartementet
E6 Nidelv bru – Grillstad og Værnes – Kvithammar

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 244, St.prp. nr. 68 (2006–2007), St.prp.
nr. 24 (2007–2008), St.prp. nr. 45 (2007–2008), og
Prop. 1 S (2014–2015), side 112–113. Prosjektet
E6 Nidelv bru – Grillstad og Værnes – Kvitham-
mar er vedtatt delvis bompengefinansiert, jf.
St.prp. nr. 31 (2008–2009).

Hele E6-delen av prosjektet Værnes – Kvit-
hammar i Nord-Trøndelag stod ferdig i oktober
2013. De siste delene av prosjektet Nidelv bru –
Grillstad, inkl. Strindheimtunnelen, ble åpnet for
trafikk i juni 2014. Av foreslåtte midler i 2016 for-
utsettes 142 mill. kr stilt til disposisjon av bompen-
geselskapet. Midlene i 2016 vil bli benyttet til rest-
finansiering.

Rv 4 Lunner grense – Jaren og Lygna sør

Prosjektet er omtalt i St.meld. nr. 16 (2008–2009),
side 245 og 249, Meld. St. 26 (2012–2013), side
301 og 304, og Prop. 1 S (2014–2015), side 113.
Prosjektet er vedtatt delvis bompengefinansiert,
jf. Prop. 50 S (2012–2013), og er første etappe av
den planlagte utbyggingen av rv 4 mellom Roa og
Jaren.

Prosjektet ligger i Gran kommune i Oppland.
Strekningen Lunner grense – Jaren er om lag 9
km og bygges som firefelts veg. Vegen legges i en
1,7 km lang tunnel øst for Gran sentrum. Det byg-
ges tre planskilte kryss, flere bruer og undergan-
ger og om lag 2 km gang- og sykkelveger. Dagens
veg vil bli tilpasset sin nye funksjon som lokalveg,
bl.a. med tiltak i Gran sentrum.

Utbyggingen på Lygna sør omfatter om lag 3,4
km tofelts veg med midtrekkverk. På grunn av
stigningsforholdene er det bygd forbikjøringsfelt
på hele strekningen i nordgående kjøreretning, og
på vel 1 km i sørgående kjøreretning. Det er ven-
tet at kostnadene vil øke med om lag 220 mill. kr i
forhold til styringsrammen, og om lag 50 mill. kr i
forhold til kostnadsrammen. Økningen skyldes i
hovedsak økte grunnervervskostnader, inkl.
ekstrakostnader som følge av noe uavklart grun-
nerverv ved anleggsstart. Det er inngått forliksav-
tale med entreprenør om dekking av kostnader
for ulemper som følge av dette. I tillegg kommer
utbetalinger for enkelte tilleggsarbeider. Samferd-
selsdepartementet vil komme tilbake til Stortinget
med revidert kostnadsramme for prosjektet så
snart det foreligger tilstrekkelige avklaringer.

Anleggsarbeidene på Lygna sør startet i mai
2013, og strekningen ble åpnet for trafikk i juli
2014. Utbyggingen av Lunner grense – Jaren star-

tet i august 2013, og strekningen ventes åpnet for
trafikk i desember 2016. Av foreslåtte midler i
2016 forutsettes 164 mill. kr stilt til disposisjon av
bompengeselskapet, hvorav 81 mill. kr som for-
skuttering av statlige midler.

Rv 3 Kolomoen – Ulsberg med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 294,6 mill. kr over post 30 for 2016.

Det settes av midler til forberedende arbeider
på rv 3/rv 25 Ommangsvolden – Grundset som
skal gjennomføres som et OPS-prosjekt, jf. Prop. 1
S (2014–2015), side 76.

Innenfor programområdene prioriteres utbe-
dringstiltak, tilrettelegging for gående og trafikk-
sikkerhetstiltak. Det settes av midler til utbedring
(breddeutvidelse) på rv 3 på strekningen Søk-
kunna bru – Evenstad i Hedmark. I tillegg priori-
teres tiltak for å øke trafikksikkerheten i Hanestad
og Fåset kryss på rv 3 i Hedmark. Det settes også
av midler til planlegging og grunnerverv.

Rv 15 Otta – Måløy

Samferdselsdepartementet foreslår en statlig
ramme på 132,3 mill. kr over post 30 for 2016.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak og tilrettelegging for gående
og syklende. Det settes av midler til utvidelse av
rv 15/E39 mellom Nor bru og Hjelle i Sogn og
Fjordane. Prosjektet omfatter også bygging av
gang- og sykkelveg, busslommer og ulike trafikk-
sikkerhetstiltak. I tillegg legges det til grunn opp-
start for byggingen av gang- og sykkelveg på
strekningen Lom vest – Nørdre Vike langs rv 15 i
Oppland.

Det settes også av midler til planlegging og
grunnerverv.

E136 Dombås – Ålesund med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 307,5 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 27 mill. kr i bompenger.

Innenfor denne rammen prioriteres midler til
restfinansiering for prosjektet E136 Tresfjordbrua
i Møre og Romsdal.

Innenfor programområdene prioriteres tra-
fikksikkerhetstiltak, utbedringstiltak og tilrette-
legging for gående og syklende. Det settes av mid-
ler til å bygge om Skorgenkrysset mellom E136/
E39 i Møre og Romsdal. I tillegg er det prioritert
midler til tiltak mot utforkjøringsulykker på strek-

2015–2016 Prop. 1 S 119
Samferdselsdepartementet
ningen Flatmark – Skiri på E136 i Møre og Roms-
dal.

Under fornying settes det av midler til å starte
utbedring av tunnelene Innfjord og Måndal på
E136 og Ellingsøy og Valderøy på rv 658 i Møre
og Romsdal. Det settes av midler til planlegging
og grunnerverv.

Samferdselsdepartementet foreslår en statlig
ramme på 81 mill. kr over post 31 for 2016. Innen-
for denne rammen prioriteres midler til forbere-
dende arbeider og ev. anleggsstart for prosjektet
E136 Dølsteinfonna og Fantebrauta i Møre og
Romsdal. I tillegg prioriteres midler til restfinansi-
ering for prosjektet Vågstrandstunnelen på E136 i
Møre og Romsdal.

E136 Tresfjordbrua og Vågstrandstunnelen

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 251–252, og Prop. 1 S (2014–2015),
side 114. Prosjektet er vedtatt delvis bompengefi-
nansiert, jf. Prop. 80 S (2011–2012).

Delprosjektet Tresfjordbrua omfatter bygging
av 2,8 km ny veg, inkl. bru over Tresfjorden, mens
delprosjektet Vågstrandtunnelen omfatter byg-
ging av en tunnel på om lag 3,6 km og om lag 1,2
km ny veg i dagen. Omlegging av lokalveger og
bygging av gang- og sykkelveg inngår også i pro-
sjektet. Det er ventet at kostnadene vil øke med
om lag 170 mill. kr i forhold til styringsrammen,
og om lag 20 mill. kr i forhold til revidert kost-
nadsramme. Den siste økningen skyldes i hoved-
sak kostnader knyttet til montering av mer lys i
Vågstrandstunnelen enn opprinnelig forutsatt. I
tillegg kommer noe økte kostnader til bygge-
ledelse. Samferdselsdepartementet vil komme til-
bake til Stortinget med eventuell ny kostnads-
ramme.

Anleggsarbeidene startet i september 2012.
Vågstrandtunnelen ble åpnet for trafikk i desem-
ber 2014, mens Tresfjordbrua ventes åpnet for tra-
fikk i november 2015. Av foreslåtte midler i 2016
forutsettes 21 mill. kr stilt til disposisjon fra bom-
pengeselskapet. Midlene går til restarbeider og
sluttoppgjør.

Rv 70 Oppdal – Kristiansund med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 69,9 mill. kr over post 30 for 2016.

Innenfor denne rammen legges det opp til å
starte utbyggingen av prosjektet rv 70 Meisingset
– Tingvoll i Tingvoll kommune i Møre og Roms-

dal. Det legges opp til anleggsstart i mars 2016, og
prosjektet ventes åpnet for trafikk i 2018.

Innenfor programområdene prioriteres tilret-
telegging for gående og syklende og trafikksik-
kerhetstiltak. Det settes av midler til bygging av
gang- og sykkelveg langs rv 70 på strekningen Mo
(Alvundeid) – Åram i Møre og Romsdal. Videre
prioriteres midler til ombygging av krysset mel-
lom rv 70 og fv 313 i Møre og Romsdal.

Det settes også av midler til planlegging.

Korridor 7 Trondheim – Bodø med armer mot
Sverige

E6 Trondheim – Fauske med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 719,1 mill. kr over post 30 for 2016. I til-
legg er det forutsatt 755 mill. kr i bompenger og
tilskudd.

Innenfor denne rammen prioriteres midler til
videreføring av prosjektene E6 Helgeland nord og
rv 80 Hunstadmoen – Thallekrysset i Nordland.

Videre prioriteres det statlige midler og bom-
penger til anleggsstart i 2016 på prosjektet E6 Hel-
geland sør, med forbehold om Stortingets tilslut-
ning til foreslått opplegg for delvis bompengefi-
nansiering av prosjektet.

Det prioriteres også midler til restfinansiering
av prosjektet Værnes – Kvithamar på E6 i Nord-
Trøndelag som ble åpnet for trafikk i slutten av
2013.

Innenfor programområdene prioriteres mid-
ler utbedringstiltak og trafikksikkerhetstiltak. Det
prioriteres midler til en rekke tiltak på E6 i Nord-
Trøndelag, bl.a. utbedring av Tunnsjøelv bru, eta-
blering av jernbaneundergang ved Vintermyr
samt bygging av midtrekkverk på strekningen

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E136 Tresfjordbrua og Vågstrandstunnelen 1 742 1 761 105 19

120 Prop. 1 S 2015–2016
Samferdselsdepartementet
Vassmarka – Ronglan. Videre prioriteres det mid-
ler til bygging av ny Forra bru på E14 i Nord-
Trøndelag og utbedring av vegen på begge sider
av brua. Det settes av bompenger til tiltak innen-
for Bypakke Bodø, bl.a. undergang på rv 80 ved
Hunstadsentret.

Under fornying settes det av midler til utbe-
dring av tunnelene Stavsjøfjell, Være, Hell og

Egge på E6 i Sør- og Nord-Trøndelag. Arbeidene
startet opp i 2015. I tillegg settes det av midler til å
videreføre utbedringsarbeidene i seks tunneler på
E6 i Nordland (Korgfjell, Finneidfjord, Nesset, Ill-
hølia, Saksenvik og Kvænfloget) som startet opp i
2015. Det settes også av midler til planlegging og
grunnerverv.

E6 Helgeland sør

E6 Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 312–313, og Prop. 55 S (2013–2014).
Prosjektet utgjør andre etappe av den planlagte
utbyggingen av E6 på Helgeland og er foreslått
delvis bompengefinansiert, jf. Prop. 148 S (2014–
2015).

Det er lagt opp til å bygge ut til sammen om
lag 80 km veg, fordelt på 9 delstrekninger. Som for
E6 Helgeland nord vil utbyggingen av 7 av del-
strekningene bli lyst ut i en samlet konkurranse
der samme entreprenør vil stå for utbygging samt
drift og vedlikehold i en periode på inntil 15 år,
også kalt en vegutviklingskontrakt. Tiltakene på
disse delstrekningene omfatter utvidelse av veg-
bredde, utretting av svinger, styrking av bæreevne
i eksisterende vegtrasé, utbedring av bruer og
tunneler, samt bygging av gang- og sykkelveger.

For utbygging av delstrekningene Kapskarmo
– Brattåsen og Brattåsen – Lien vil det bli benyttet
tradisjonelle konkurranseformer, der drift og ved-
likehold ikke inngår. Ut fra hensynet til rasjonell
anleggsdrift er det formålstjenlig å se disse to
strekningene i sammenheng. Her skal E6 legges i
ny trasé vest for tettstedene Trofors og Grane
over en strekning på om lag 22 km. Det skal bl.a.
bygges en tunnel og to bruer for kryssing av
Vefsna og Svenningdalselva. I tillegg inngår
ombygging av lokalt vegnett.

Med forbehold om Stortingets tilslutning til
foreslått opplegg for delvis bompengefinansiering,

er det lagt opp til anleggsstart for vegutviklings-
kontrakten høsten 2016. Tidspunktet for anleggs-
start på strekningen Kapskarmo – Brattåsen –
Lien må vurderes nærmere. Av foreslåtte midler i
2016 forutsettes 130 mill. kr stilt til disposisjon av
bompengeselskapet.

Helgeland nord

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 312–313, og Prop. 1 S (2014–2015),
side 115. Prosjektet er vedtatt delvis bompengefi-
nansiert, jf. Prop. 55 S (2013–2014).

Prosjektet omfatter utbedring av til sammen
62 km veg fordelt på 10 delstrekninger mellom
Korgen og Bolna. På store deler av strekningen vil
utbyggingen gjennomføres ved en utvidelse av
vegbredden, utretting av svinger samt forsterk-
ning av bæreevne i eksisterende vegtrasé.

For å legge til rette for effektiv gjennomføring
av utbedringsarbeidene, blir det prøvd ut en ny
type kontrakt som innebærer at samme entrepre-
nør får ansvaret for både utbedringsarbeidene og
det meste av drift og vedlikehold av E6 mellom
Korgen og Bolna. Kontrakten har en varighet på
15 år og kalles en vegutviklingskontrakt.

På grunn av manglende interesse ved den før-
ste utlysningen av prosjektet, har Statens vegve-
sen hatt en dialog med bransjen før prosjektet ble
lyst ut på nytt. På bakgrunn av mottatte anbud, lig-
ger det an til kostnadsøkninger for prosjektet.
Prognosen for sluttkostnad innebærer en kost-

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E6 Helgeland sør 4 534 4 079 180 3776

E6 Helgeland nord 1 926 1 926 358 1 189

Rv 77 Tjernfjellet 555 504 113 340

Rv 80 Hunstadmoen – Thallekrysset 2 532 2 411 510 1 360

2015–2016 Prop. 1 S 121
Samferdselsdepartementet
nadsøkning på om lag 450 mill. kr i forhold til fast-
satt kostnadsramme og om lag 600 mill. kr i for-
hold til fastsatt styringsramme, gitt at prosjektet
skal gjennomføres i uendret omfang. Samferdsels-
departementet vil komme tilbake til Stortinget om
dette.

Anleggsarbeidene startet i september 2015,
mot opprinnelig forutsatt høsten 2014. Av fore-
slåtte midler i 2016 forutsettes 78 mill. kr stilt til
disposisjon av bompengeselskapet.

Rv 77 Tjernfjellet

Prosjektet er omtalt i Meld. St. 26 (2012–2013),
side 314, og Prop. 1 S (2014–2015), side 65. Pro-
sjektet finansieres innenfor post 34 Kompensasjon
for økt arbeidsgiveravgift.

Prosjektet omfatter bygging av en om lag 3,4
km lang tunnel gjennom Tjernfjellet i Nordland.
Det vil bli etablert nytt kryss med E6 og ny
adkomstveg mellom eksisterende og ny rv 77.

Samferdselsdepartementet legger til grunn en
styringsramme for prosjektet på 491 mill. 2015-kr
og en kostnadsramme på 540 mill. 2015-kr, jf. for-
slag til romertallsvedtak.

Anleggsarbeidene startes i 2016 mot tidligere
forutsatt i oktober 2015. Prosjektet ventes åpnet
for trafikk i 2018.

Rv 80 Hunstadmoen – Thallekrysset

Prosjektet er bl.a. omtalt i Meld. St. 26 (2012–
2013), side 313, og Prop. 1 S (2014–2015), side
115. Prosjektet inngår i Bypakke Bodø, jf. Prop.
131 S (2013–2014).

Samlet lengde for prosjektet er 5,4 km, her-
under en 2,8 km lang toløps tunnel mellom Hun-
stadmoen og Bodøelv. Tunnelen vil eliminere
køproblemene på dagens veg samtidig som tra-
fikksikkerhet og miljø for beboerne og de myke
trafikantene blir bedre. Strekningen Bodøelv –
Thallekrysset og Bodøelv – Gamle riksveg (riks-
vegarm mot flyplassen) bygges om til firefelts veg
med rundkjøringer. Dette vil fjerne køer i alle
kryss og gi god framkommelighet for kollektivtra-

fikken. Alle kryssinger av riksvegen for gående og
syklende vil bli planskilte. Parallelt med riksvegen
bygges nye gang- og sykkelveger. Eksisterende
gang- og sykkelveger forbedres.

Anleggsarbeidene startet i januar 2015, og pro-
sjektet ventes åpnet for trafikk i 2019. Av foreslåtte
midler i 2016 forutsettes 460 mill. kr stilt til dispo-
sisjon av bompengeselskapet.

Korridor 8 Bodø – Narvik – Tromsø – Kirkenes
med armer til Lofoten og mot Sverige, Finland
og Russland

E6 Fauske – Nordkjosbotn med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 1 053,1 mill. kr over post 30 for 2016. I
tillegg er det forutsatt 256 mill. kr i bompenger og
tilskudd.

Innenfor denne rammen prioriteres midler til å
videreføre prosjektet E6 Hålogalandsbrua i Nord-
land. I tillegg prioriteres midler til prosjektet E6
Kråkmofjellet nord. Anleggsarbeidene startet i
september 2013, og prosjektet åpnes for trafikk i
desember 2015.

Innenfor programområdene prioriteres mid-
ler til utbedringstiltak, trafikksikkerhetstiltak, til-
rettelegging for gående og syklende samt service-
tiltak. Bl.a. prioriteres midler til etablering av
døgnhvileplass ved Buktamoen på E6 i Troms.
Innenfor Vegpakke Harstad settes det av statlige
midler og bompenger til en rekke programområ-
detiltak på rv 83, bl.a. tilrettelegging for gående
og syklende på strekningen Kanebogen – Byskil-
let og tunnel mellom Seljestad og Sama.

Under fornying settes det av midler til å vide-
reføre utbedringsarbeidene i E8 Tromsøysund-
tunnelen som startet opp i 2015.

Det settes også av midler til planlegging og
grunnerverv.

Samferdselsdepartementet foreslår en statlig
ramme på 77 mill. kr over post 31 for 2016. Innen-
for denne rammen prioriteres midler til prosjektet
E10 Trældal – Leirvik som gjennomføres som en
del av prosjektet E6 Hålogalandsbrua.

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E6 Hålogalandsbrua, inkl skredsikring
E10 Trældal – Leirvik 3 727 3 456 692 495

122 Prop. 1 S 2015–2016
Samferdselsdepartementet
E6 Hålogalandsbrua, inkl. skredsikring E10
Trældal – Leirvik

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 261–262, og Prop. 1 S (2014–2015),
side 116. Prosjektet er vedtatt delvis bompengefi-
nansiert, jf. Prop. 117 S (2011–2012).

Prosjektet ligger i Narvik kommune i Nord-
land. Utbyggingen omfatter 6,4 km ny veg fra
Ornes like nord for Narvik sentrum via en 220
meter lang tunnel til Karistranda. Herfra bygges
Hålogalandsbrua over Rombaken til Øyjord. Brua
bygges som hengebru med total lengde 1 533
meter. På Øyjord går deler av ny veg gjennom en
300 meter lang tunnel til Stormyra der den knyttes
til eksisterende E6/E10. Vegen bygges med 10
meter vegbredde og forsterket midtoppmerking.
Prosjektet korter inn E6 med 18 km og reduserer
kjøretiden med 15–20 minutter mellom Narvik og
Harstad/Narvik lufthavn, Evenes.

I prosjektet inngår også skredsikring av
1,5 km av E10 på strekningen Trældal – Leirvik,
hvorav 1,1 km legges i tunnel.

Anleggsarbeidene startet i februar 2013.
Skredsikringsprosjektet ble åpnet for trafikk i sep-
tember 2015, mot opprinnelig forutsatt i oktober
2014. Hålogalandsbrua ventes åpnet for trafikk
høsten 2017. Av foreslåtte midler i 2016 forutset-
tes 40 mill. kr stilt til disposisjon av bompengesel-
skapet og 15 mill. kr av Narvik kommune som til-
skudd.

E6 Nordkjosbotn – Kirkenes med tilknytninger

Samferdselsdepartementet foreslår en statlig
ramme på 411,0 mill. kr over post 30 for 2016.

Innenfor denne rammen prioriteres midler til
anleggsstart for prosjektet E6 Tana bru i Finn-
mark. Videre prioriteres det midler til å videreføre
utbyggingen av prosjektene E6 Sørkjosfjellet i
Troms og E105 Elvenes – Hesseng i Finnmark.

Innenfor programområdene prioriteres mid-
ler til utbedringstiltak, tilrettelegging for gående
og syklende og trafikksikkerhetstiltak. Det priori-
teres midler til oppstart av byggingen av gang- og
sykkelveg mellom Salkobekken og Øvre Alta på
rv 93 i Finnmark og til å videreføre utbedringen av
rv 94 på strekningen Skaidi – Hammerfest. Det
settes av midler til å bygge rundkjøring på E6 ved
Førstevann (Kirkenes). Videre settes det av mid-
ler til å bygge kontrollstasjon ved E6 på Kvenvik-
moen i Alta.

Det settes også av midler til planlegging og
grunnerverv.

Samferdselsdepartementet foreslår en statlig
ramme på 328 mill. kr over post 31 for 2016. Mid-
lene går i all hovedsak til å videreføre prosjektet
E6 Indre Nordnes – Skardalen i Troms.

Samferdselsdepartementet foreslår en statlig
ramme på 357,6 mill. kr over post 37 E6 vest for
Alta for 2016. Innenfor denne rammen prioriteres
midler til videreføring av utbyggingen på streknin-
gene Storsandnes – Langnesbukt og Halselv –
Sandelv – Møllnes.

E6 Indre Nordnes – Skardalen

Prosjektet er omtalt i Meld. St. 26 (2012–2013),
side 320–321, Prop. 97 S (2013–2014) og Prop. 1 S
(2014–2015), side 117.

Prosjektet omfatter bygging av en om lag 5,8
km lang tunnel gjennom Nordnesfjellet i Kåfjord

kommune i Troms, fra vestsiden av fjellet fram til
Manndalen på østsiden. Prosjektet omfatter også
en bru over Manndalselva og nødvendige tilknyt-
ninger til eksisterende E6. Prosjektet vil føre til en
innkorting av E6 med 7,9 km, og en reduksjon i
kjøretiden med om lag 10 minutter.

(i mill. 2016-kr)

Kostnads-
ramme

Prognose for
sluttkostnad

Statsmidler
og annen

finansiering
i 2016

Restbehov
pr.

01.01.2017

E6 Indre Nordnes – Skardalen 1 281 1 186 318 577

E6 Sørkjosfjellet 1 024 958 50 402

E6 Storsandnes – Langnesbukt 674 613 168 382

E6 Halselv – Sandelv – Møllnes 1 080 980 190 159

E6 Tana bru 636 578 30 548

E105 Elvenes – Hesseng 724 668 150 156

2015–2016 Prop. 1 S 123
Samferdselsdepartementet
Anleggsarbeidene startet i oktober 2014, og
prosjektet ventes åpnet for trafikk mot slutten av
2017.

E6 Sørkjosfjellet

Prosjektet er omtalt i Meld. St. 26 (2012–2013),
side 320–321, Prop. 156 S (2012–2013) og Prop. 1
S (2014–2015), side 117.

Prosjektet ligger i Nordreisa kommune i
Troms og omfatter bygging av 2,3 km ny veg i
dagen og 4,7 km tunnel mellom Langslettkrysset
(fv 866 til Skjervøy) og Sørkjosen. I tillegg inngår
utbedring av om lag 2 km veg sør-vestover fra
Langslettkrysset. Den nye vegen vil korte inn E6
med 1,8 km.

Anleggsarbeidene startet i desember 2013, og
prosjektet ventes åpnet for trafikk i slutten av 2017
mot tidligere forutsatt i slutten av 2016. Kontrak-
ten som var inngått med tunnelentreprenøren ble
hevet i mars 2015 på grunn av dårligere framdrift
enn forutsatt. Det ble inngått kontrakt med ny
entreprenør i juli, og tunnelarbeidene startes i
desember 2015.

E6 Storsandnes – Langnesbukt

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 263, som del av E6 vest for Alta, og
Prop. 1 S (2014–2015), side 66 og side 117. Dette
er siste etappe av den samlede utbyggingen av E6
vest for Alta.

Prosjektet omfatter bygging av 4,8 km ny veg
hvorav 3,4 km legges i tunnel. Tunnelen vil
erstatte dagens veg som har dårlig vegstandard
og noe randbebyggelse. En mindre del av strek-
ningen er skredutsatt. Den nye vegen korter inn
E6 med om lag 4 km.

Det er lagt opp til anleggsstart i desember
2015, og prosjektet ventes åpnet for trafikk mot
slutten av 2017.

E6 Halselv – Sandelv – Møllnes

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 263, Prop. 175 S (2012–2013) og Prop.
1 S (2014–2015), side 66 og side 118. Prosjektet er en
del av den samlede utbyggingen av E6 vest for Alta.

Prosjektet omfatter delvis bygging av ny veg
og delvis utbedring av eksisterende veg på en om
lag 12,9 km lang strekning. I prosjektet inngår
bl.a. bygging av to tunneler, Kråknestunnelen på
om lag 2,4 km og Storvikatunnelen på om lag 1,2
km. Den nye vegen vil korte inn E6 med om lag 2
km.

Anleggsarbeidene startet i desember 2013, og
prosjektet ventes åpnet for trafikk i oktober 2016.

E6 Tana bru

Prosjektet er bl.a. omtalt i St.meld. nr. 16 (2008–
2009), side 320.

Prosjektet omfatter bygging av en ny bru over
Tanaelva, samt utbygging av tilgrensende vegnett
inkl. gang- og sykkelveger. Brua bygges som en
skråstagsbru og vil erstatte dagens bru fra 1948
som er preget av forfall. Dagens bru er smal og
har restriksjoner på maksimalt tillatt aksellast.
Brua innebærer derfor en stor flaskehals for
tungtransporten.

Med grunnlag i anslag for prosjektet E6 Tana
bru, legger Samferdselsdepartementet til grunn
en styringsramme på 542 mill. 2015-kr og en kost-
nadsramme på 596 mill. 2015-kr, jf. forslag til
romertallsvedtak.

Det legges opp til anleggsstart i høsten 2016,
og prosjektet ventes åpnet for trafikk i 2018.

E105 Elvenes – Hesseng

Prosjektet er bl.a. omtalt i Prop. 93 S (2013–2014),
side 75, og Prop. 1 S (2014–2015), side 116.

Prosjektet omfatter utbedring av en om lag 5,5
km lang strekning i Sør-Varanger kommune i
Finnmark. Prosjektet omfatter også en bru over
Pasvikelva og en omlegging av eksisterende veg
forbi Elvenes sentrum.

Opprinnelig var det lagt opp til å gjennomføre
utbyggingen av strekningen Elvenes – Hesseng i
to etapper, med Rundvannet – Hesseng som første
etappe. I 2013 ble det gitt oppstartbevilgning til
delstrekningen Rundvannet – Hesseng. For å
sikre mer rasjonell gjennomføring ble det i forbin-
delse med Stortingets behandling av Prop. 93 S
(2013–2014) omdisponert 60 mill. kr til delstrek-
ningen Elvenes – Rundvannet, slik at de to del-
strekningene kunne bygges ut samtidig.

Styringsrammen for prosjektet ble i Prop. 93 S
(2013–2014) fastsatt til 501 mill. kr, omregnet til
2016-prisnivå. Som følge av økte anbudspriser og
dårligere grunnforhold enn forventet, er progno-
sen for sluttkostnad økt til 668 mill. kr. Dette inne-
bærer en økning på om lag 170 mill. kr ut over
fastsatt styringsramme. Samferdselsdepartemen-
tet legger etter dette til grunn en kostnadsramme
for prosjektet på 705 mill. 2015-kr, jf. forslag til
romertallsvedtak.

Anleggsarbeidene startet i september 2014, og
prosjektet ventes åpnet for trafikk høsten 2017.

124 Prop. 1 S 2015–2016
Samferdselsdepartementet
Programkategori 21.40 Særskilte transporttiltak

Utgifter under programkategori 21.40 fordelt på kapitler

Inntekter under programkategori 21.40 fordelt på kapitler

Programkategorien omfatter ulike ordninger
knyttet til kollektivtransport, kjøp av sjøtran-
sporttjenester på strekningen Bergen – Kirkenes,
og bevilgninger i tilknytning til infrastrukturfon-
det. Av bevilgningsforslaget på 32,4 mrd. kr gjel-
der 30 mrd. kr innskudd i infrastrukturfondet og
2,4 mrd. kr særskilte transporttiltak. For innskud-
dene i infrastrukturfondet i 2013–2015 er avkast-
ningen 1 6 mrd. kr i 2016.

Til ulike ordninger som skal bidra til å styrke
kollektivtransporten foreslås det å bevilge 32,2

mill. kr til særskilt tilskudd til kollektivtransport,
1 105 mill. kr til belønningsordningen for bedre
kollektivtransport, 400 mill. kr til en ordning med
rentekompensasjon for bompengelån og 100 mill.
kr til planlegging av Fornebubanen. Basert på
avtalen med Hurtigruten AS for perioden 2012–
2019 foreslås det bevilget 731,5 mill. kr til kjøp av
sjøtransporttjenester på strekningen Bergen –
Kirkenes.

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1330 Særskilte transporttiltak 1 832 791 2 127 888 2 368 700 11,3

1331 Infrastrukturfond 20 000 000 40 000 000 30 000 000 -25,0

Sum kategori 21.40 21 832 791 42 127 888 32 368 700 -23,2

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4331 Infrastrukturfond 871 000 1 579 000 81,3

Sum kategori 21.40 871 000 1 579 000 81,3

2015–2016 Prop. 1 S 125
Samferdselsdepartementet
Kap. 1330 Særskilte transporttiltak

1 Ved behandlingen av Prop. 119 S/Innst. 360 S (2014–2015) ble det bevilget 20 mill. kr på post 60.

Post 60 Særskilt tilskudd til
kollektivtransport

I 2016 gjelder bevilgningen på posten midler til
nasjonal reiseplanlegger og elektronisk billette-
ring. Det foreslås bevilget 32,2 mill. kr.

Nasjonal reiseplanlegger og elektronisk billettering

Det skal være enkelt å reise kollektivt. Lett tilgjen-
gelig og pålitelig reiseinformasjon og enkel billet-
tering er viktige faktorer for å styrke kollektiv-
transportens konkurranseevne.

En nasjonal reiseplanlegger forutsetter en
rutedatabank med ruteinformasjon fra hele lan-
det. Rutedatabanken vil ha ansvar for å innhente
og gjøre tilgjengelig reiseinformasjon fra all kol-
lektivtransport. Den vil gjøre data tilgjengelig for
alle som vil lage en nettportal – en søkeside på
internett eller en mobilapp – som de reisende kan
bruke. Enhver aktør kan utarbeide en reiseplan-
legger basert på nasjonale rutedata og i denne
framheve egne tjenester og konkurransefortrinn.
For å sikre søkeresultater basert på objektive kri-
terier, skal det også etableres en nasjonal, konkur-
ransenøytral nettportal.

Vegdirektoratet har bl.a. arbeidet med å inklu-
dere sanntidsdata og data om universell utforming
i Statens vegvesens Håndbok om overføring av
rutedata. I samarbeid med de funksjonshemme-
des organisasjoner er det gjort utvalg av hvilke
data om universell utforming som skal prioriteres.
Vegdirektoratet arbeider også videre med en rei-

seplanlegger. En tar sikte på å begynne å ta i bruk
en nasjonal, konkurransenøytral reiseplanlegger i
løpet av 2016. Statens vegvesens Håndbok om
elektronisk billettering er revidert og omfatter
også billettering med mobiltelefon som billettbæ-
rer. Det er satt i gang arbeid med en database som
skal inneholde alle billettyper og utvikling av en
mobilapplikasjon for å lese av innhold på reise-
kort. For å kunne følge opp Stortingets anmod-
ningsvedtak nr. 518 fra sesjonen 2013–2014 om å
opprette en nasjonal ordning med tilbud om elek-
tronisk billett for sømløse kollektivreiser over
hele landet jf. omtale i Prop. 1 S (2014–2015), er
det også utarbeidet et forslag til bedre samord-
ning av takstsystemene.

Sårbare fagmiljøer og mange involverte aktører
har gjort det utfordrende å finne en god organisa-
sjonsform for tjenestene innenfor nasjonal reise-
planlegger og elektronisk billettering. Tjenestene
vil bli organisert i et aksjeselskap, jf. Prop. 119 S
(2014–2015) Tilleggsbevilgninger og omprioriterin-
ger i statsbudsjettet 2015 og Innst. 360 S (2014–
2015). Selskapet vil bygge på eksisterende fagmi-
ljø i Interoperabilitetstjenester AS og Norsk reise-
informasjon AS. Departementet samarbeider med
eierne av disse selskapene om overgangen til ett
selskap der staten er deleier. Det legges opp til å
opprette det nye selskapet i slutten av 2015.

Det foreslås å bevilge 32,2 mill. kr til nasjonal
reiseplanlegger og elektronisk billettering i 2016.
Hoveddelen av dette vil gå til kjøp av tjenester for
drift av rutedatabank og forvaltningstjenester

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

20151
Forslag

2016

60 Særskilt tilskudd til kollektivtransport,
kan overføres 86 952 46 248 32 200

61 Belønningsordningen for bedre kollektivtransport
mv. i byområdene, kan overføres 1 010 300 1 300 550 1 105 000

63 Særskilt tilskudd til Fornebubanen 25 000 100 000

70 Kjøp av sjøtransporttjenester på strekningen
Bergen-Kirkenes 735 539 756 090 731 500

75 Rentekompensasjon for bompengelån 400 000

Sum kap. 1330 1 832 791 2 127 888 2 368 700

126 Prop. 1 S 2015–2016
Samferdselsdepartementet
innenfor elektronisk billettering, samt å sette rei-
seplanleggeren i drift.

Tilskudd for å stimulere til bruk av biogass
i kollektivtrafikken

Det ble i 2015 bevilget 20 mill. kr til en midlertidig
tilskuddsordning for å stimulere til bruk av bio-
gass i den delen av kollektivtrafikken med buss
der det er inngått eller inngås avtaler med fylkes-
kommunene om kjøp av persontransporttjenester,
jf. Prop. 119 S (2014–2015) Tilleggsbevilgninger og
omprioriteringer i statsbudsjettet 2015 og Innst.
360 S (2014–2015). Ordningen skulle gjelde fram
til en veibruksavgift for LPG og naturgass er inn-
ført.

Regjeringen foreslår å innføre en veibruksav-
gift på gass fra 1. januar 2016, jf. Prop. 1 LS (2015–
2016) Skatter, avgifter og toll. Det er derfor ikke
foreslått en bevilgning i 2016.

Forsøk med forbedret TT-tilbud til brukere med særlige
behov

Fylkeskommunene har som en del av ansvaret for
den lokale kollektivtransporten, også ansvaret for
TT-ordningen (tilrettelagt transport). Ordningen
omfatter i hovedsak fritidsreiser. I likhet med det
ordinære kollektivtilbudet er det store variasjoner
i TT-tilbudet fra fylke til fylke. Fylkeskommunene
differensierer tilbudet mellom godkjente brukere
og gir flere reiser til personer med særlige behov,
og mer til yngre enn til eldre brukere. En del bru-
kere opplever likevel at tilbudet ikke er tilstrekke-
lig.

Samferdselsdepartementet satte i 2012 i gang
et forsøk rettet mot TT-brukerne med særlige
behov. Forsøket skulle opprinnelig vare i to år, til
1. april 2014, men er senere forlenget, senest ut
2015 i påvente av evalueringen av ordningen. Det
er bevilget i alt 39 mill. kr til ordningen i perioden
2012–2015.

Formålet med forsøket har vært å gi et forbe-
dret tilbud til TT-brukere med særlige behov og å
få økt kunnskap om organisering og kostnader
knyttet til dette. Midlene skulle komme i tillegg til
fylkeskommunenes egne midler til TT-ordningen.
Brukerne betaler en egenandel for tjenesten i
samsvar med fylkeskommunenes eget regelverk.
Det er lagt vekt på at forsøkene ble gjennomført i
samarbeid med brukerorganisasjonene. Midler
ble tildelt fylkeskommunene Møre og Romsdal,
Nord-Trøndelag og Østfold.

I 2015 ble det utbetalt midler etter at fylkene
hadde avgitt en statusrapport for 2014.

I tråd med vilkårene for å delta i forsøkene
gjennomførte de tre fylkeskommunene en evalue-
ring av forsøket i 2014. Evalueringsrapportene
viser at kostnadene ved de ulike forsøkene i de tre
fylkene varierer avhengig av valgt organisasjons-
modell.

Samferdselsdepartementet vil også utrede fyl-
keskommunens utfordringer med å finansiere en
stadig mer omfattende og ressurskrevende kol-
lektivtransport. Dette er en problemstilling regje-
ringen identifiserte i den nasjonale handlingspla-
nen for kollektivtransport. Eventuelle endringer i
TT-ordningen må ses i sammenheng med de
generelle utfordringene for kollektivtransporten.

Kollektivtransport i distriktene

I årene 2007–2015 har Samferdselsdepartementet
hatt en tilskuddsordning for bedre kollektivtrans-
port i distriktene, jf. St. prp. nr. 69 (2006–2007)
Tilleggsbevilgninger og omprioriteringer i statsbud-
sjettet 2007 og Innst. S nr. 320 (2006–2007). Ord-
ningen er besluttet avviklet f.o.m. 2016, jf. Prop. 1
S (2014–2015) og Innst. 13 S (2014–2015).

Målet med tilskuddsordningen har vært å
styrke kollektivtilbudet gjennom mer effektiv
samordning av offentlige virkemidler. Ordningen
har forutsatt en lokal egenandel på minimum 50
pst.

I perioden 2007–2015 har Samferdselsdeparte-
mentet tildelt 154 mill. kr til kollektivtransportpro-
sjekter over hele landet. I de årene ordningen har
vart, har gjennomsnittlig 12 av 19 fylkeskommu-
ner årlig gjennomført tiltak, hver for gjennom-
snittlig 2,8 mill. kr i året.

Tiltak som særlig har vist seg å gi resultater,
er satsingen på knutepunktutvikling, bestil-
lingstransport og bedre erfarings- og informa-
sjonsutveksling mellom fylkeskommuner. Mange
innbyggere har fått tilgang til nye produkter og
tjenester som det lokalt ikke ville vært mulig å eta-
blere uten tilskuddsordningen.

Erfaringsmateriale fra ordningen er i 2015
sammenfattet i en regional veileder. Den beskri-
ver hvordan en ut fra beste praksis kan oppnå
mest mulig brukervennlig og sømløs kollektiv-
transport.

Tilskudd til tilgjengelighetstiltak

Tilskuddsordningen for økt tilgjengelighet for kol-
lektivtransporten i kommuner og fylkeskommu-
ner er avviklet fra 2015. Prosjekter som fikk til-
sagn om midler, men som ikke ble ferdige i 2014,

2015–2016 Prop. 1 S 127
Samferdselsdepartementet
fikk overført midlene til 2015. Dette gjaldt til
sammen 37,5 mill. kr fordelt på 35 tiltak.

I 2014 ble 23 tiltak ferdigstilt. Disse omfattet i
hovedsak utbedring for å sikre universell utfor-
ming av en rekke holdeplasser, samt enkelte kol-
lektivknutepunkt.

Post 61 Belønningsordningen for bedre
kollektivtransport mv. i byområdene

Regjeringen har som mål at veksten i persontrans-
porten i storbyene skal tas med kollektivtrans-
port, sykkel og gange. Belønningsordningen er en
incentivordning som skal bidra til å nå dette
målet.

Det foreslås bevilget 1 105 mill. kr. Rammen
for ordningen er nedfelt i Nasjonal transportplan
2014–2023, jf. Meld. St. 26 (2012–2013) og Innst.
450 S (2012–2013).

Belønningsordningen skal stimulere storby-
områdene til å føre en areal- og transportpolitikk
for et bedre bymiljø og mindre bruk av personbil.
Avtalene skal legge til rette for en markert end-
ring i transportutviklingen i det aktuelle byområ-
det. Ordningen skal prioritere byområder som
kan vise til dokumenterte resultater (etterskudds-
vis tildeling) og/eller vilje (dokumentert gjennom
lokale vedtak) til å gjennomføre tiltak eller ta i
bruk virkemidler som på kort og lengre sikt vil gi
virkninger i samsvar med formålet med ordnin-
gen. Mål knyttet til utviklingen av persontranspor-
ten i avtaleperioden er fastsatt i avtalene. Departe-
mentet legger i oppfølgingen av avtalene vekt på
at målet skal nås. Måloppnåelsen vurderes etter
objektive kriterier. Byområdene står fritt til å
endre virkemiddelbruken i avtaleperioden der-
som det er nødvendig for å nå målet. Før de årlige
midlene tildeles til byområdene, skal de rappor-
tere om utviklingen i det foregående året.

Følgende byområder har i 2015 fireårige avta-
ler:
– Oslo/Akershus med en ramme for 2013–2016

på til sammen 1 175 mill. kr (280 mill. kr i 2016)
– Bergen kommune og Hordaland fylkeskom-

mune (Bergensregionen) for 2015–2018 med
en ramme på 724 mill. kr (140 mill. kr i 2016)

– Trondheimsregionen for 2013–2016 med en
ramme på 670 mill. kr (170 mill. kr i 2016)

– Stavangerregionen (Rogaland fylkeskommune
og kommunene Stavanger, Sandnes og Sola)
for 2013–2016 med en ramme på 255 mill. kr
(60 mill. kr i 2016)

– Kristiansandsregionen (Vest-Agder fylkeskom-
mune og Kristiansand kommune) for 2013–

2016 med en ramme på 320 mill. kr (80 mill. kr
i 2016)

– Buskerudbyen (Buskerud fylkeskommune og
kommunene Drammen, Kongsberg, Lier,
Nedre Eiker og Øvre Eiker) for 2014–2017
med en ramme på 323,3 mill. kr (80 mill. kr i
2016)

– Grenland (Telemark fylkeskommune og kom-
munene Skien, Porsgrunn og Siljan) for 2013–
2016 med en ramme på 225 mill. kr (60 mill. kr
i 2016)

– Nedre Glommaregionen (Østfold fylkeskom-
mune og kommunene Fredrikstad og Sarps-
borg) for perioden 2014–2017 med en ramme
på 225 mill. kr (50 mill. kr i 2016)

– Tromsø (Troms fylkeskommune og Tromsø
kommune) for perioden 2015–2018 med en
ramme på 260,6 mill. kr (60 mill. kr i 2016).

Utbetalinger etter avtalene er avhengig av Storting-
ets vedtak om bevilgninger det enkelte år.

Midlene for 2015 er utbetalt i tråd med avtalte
beløp etter at byområdene rapporterte om resulta-
ter for 2014.

Ved Stortingets behandling av budsjettet ble
bevilgningen for 2015 økt med 325 mill. kr sam-
menliknet med regjeringens forslag. Dette ble for-
delt med:
– 130 mill. kr til Oslo
– 50 mill. kr til Bergen
– 30 mill. kr til Trondheim
– 40 mill. kr til Stavanger
– 35 mill. kr til Kristiansand
– 15 mill. kr til Buskerudbyen
– 10 mill. kr til Grenland
– 10 mill. kr til Nedre Glomma og
– 5 mill. kr til Tromsø.

Midlene går inn i eksisterende avtaler, samt nye
avtaler for Bergen og Tromsø. Kravene til mål og
rapportering er dermed de samme som for tidli-
gere tildelte midler.

Bergen var eneste byområde der 2014 var siste
år i avtaleperioden. Målet i avtalen var:
– Den samla biltrafikken i bompengeringen i

Bergen skal ikkje auke i avtaleperioden sjølv
om folketalet og/eller talet på arbeidsplassar
aukar.

– Biltrafikken inn mot Bergen sentrum skal i
periodar med stor andel av arbeidsreiser, redu-
serast med 5 % i 4-årsperioden.

Den samlede biltrafikken i bomringen økte med
1,6 pst. i avtaleperioden (2011–2014). Det første
målet ble dermed ikke nådd. Biltrafikken inn mot

128 Prop. 1 S 2015–2016
Samferdselsdepartementet
Bergen sentrum i rushtid (YDT) ble redusert
med 4,9 pst. i avtaleperioden. Det andre målet
anses som oppnådd.

Det er gjennomført et omfattende arbeid for å
styrke kollektivtransporten, og det er rapportert
om stor økning i kollektivtrafikken i avtaleperio-
den.

Ny avtale for perioden 2015–2018 er inngått
med Bergen kommune og Hordaland fylkeskom-
mune. I avtalen er det et mål om nullvekst i per-
sonbiltransporten i Bergen kommune i avtaleperi-
oden.

Det er også inngått belønningsavtale med
Tromsø kommune og Troms fylkeskommune for
perioden 2015–2018. Målet i denne avtalen er at
det skal være 20 pst. flere kollektivreiser i 2018,
og at biltrafikken i sum ikke skal øke fram mot
2018, med utgangspunkt i 2014-tall. Sykkelbruken
skal fortsette å øke i perioden.

Belønningsordningen og bymiljøavtaler har
samme målsetting, og det er en fordel om så
mange som mulig av de relevante virkemidlene
håndteres i sammenheng. For byområder som
inngår bymiljøavtale, skal belønningsavtalen der-
for innlemmes i bymiljøavtalen.

Det pågår forhandlinger om bymiljøavtaler
med Oslo/Akershus og Trondheim/Sør-Trønde-
lag med sikte på snarlig avtaleinngåelse. Disse
byområdenes andel av belønningsmidlene vil gå
inn i en bymiljøavtale. For øvrige byområder med
en fireårig belønningsavtale kan det være aktuelt
med ny belønningsavtale fram til ev. bymiljøavtale
blir inngått. Det vises til nærmere omtale av
bymiljøavtalene i Programkategori 21.30 Veg-
formål.

Post 63 Særskilt tilskudd til Fornebubanen

Ny T-bane til Fornebu fra Majorstuen via Lysaker,
Vækerø og Skøyen vil gi kapasitetssterk, punktlig
og attraktiv kollektivbetjening av Fornebu. Forne-
bubanen er en del av Oslopakke 3, og prosjektet
er nærmere omtalt under omtalen av Oslopakke 3
i Programkategori 21.30 Vegformål. Det er beslut-
tet at staten skal dekke 50 pst. av kostnadene for
prosjektet. I 2015 er det bevilget 25 mill. kr i stat-
lig tilskudd til videre planlegging av prosjektet.
For 2016 foreslås det 100 mill. kr i statlig tilskudd
til den videre planleggingen.

Reguleringsplanen for strekningen gjennom
Bærum til Lysaker ble vedtatt i juni 2015, og det
ventes at reguleringsplanen for Lysaker stasjon
vedtas før jul 2015. For strekningen gjennom Oslo
ventes reguleringsplanen vedtatt før sommeren
2016. Det forutsettes at det er inngått en helhetlig

bymiljøavtale for Oslo og Akershus før de statlige
midlene utbetales. Denne satsingen er i tråd med
regjeringens løfte om større statlig engasjement
for å sikre gode kollektivløsninger i de fire største
byområdene, og det statlige tilskuddet til Forne-
bubanen ligger ikke inne i Nasjonal transportplan
2014–2023.

Post 70 Kjøp av sjøtransporttjenester på
strekningen Bergen – Kirkenes

Formålet med statens kjøp av sjøtransporttjenes-
ter er å sikre et tilbud mellom Bergen og Kirkenes
for distansereisende og godstransport nord for
Tromsø. Det foreslås en bevilgning på 731,5 mill.
kr i 2016.

Gjeldende avtale med Hurtigruten ASA for
perioden 2012–2019 ble inngått etter en anbuds-
konkurranse. I henhold til avtalen skal staten
kjøpe sjøtransporttjenester mellom Bergen – Kir-
kenes for totalt 5 120 mill. 2011-kr i hele kon-
traktsperioden. Det er avtalt en større godtgjør-
else i begynnelsen av avtaleperioden med gradvis
nedtrapping over resten av avtaleperioden. Avta-
len sikrer daglige seilinger hele året mellom Ber-
gen og Kirkenes og til 32 havner i mellom. Over-
for passasjerer omfatter forpliktelsen i gjeldende
avtale befordring av distansepassasjerer. Dette er
reisende som kun kjøper billett for reise på selv-
valgt strekning og består fortrinnsvis av lokale rei-
sende.

Trafikken med Kystruten Bergen – Kirkenes
målt i antall distansepassasjerkilometer økte med
10,5 pst. fra 2013 til 2014. Antall distansepassasje-
rer befordret i samme periode økte med 3,1 pst.
Økningen er også et resultat av at selskapet tidli-
gere har iverksatt og gjennomført tiltak for å øke
antall distansepassasjerer.

I 2014 oppnådde Kystruten Bergen – Kirkenes
en regularitet på 96,9 pst.

Post 75 Rentekompensasjon for
bompengelån

Det foreslås å bevilge 400 mill. kr til rentekompen-
sasjon for bompengelån.

Rammer for rentekompensasjonsordningen

Meld. St. 25 (2014–2015) På rett vei. Reformer i
veisektoren gir en omtale av regjeringens arbeid
med de ulike elementene i bompengereformen.
Det legges til grunn at tre til fem fylkeskommu-
nalt eide bompengeselskap skal ha ansvaret for
bompengeinnkrevingen i framtiden og at rollen

2015–2016 Prop. 1 S 129
Samferdselsdepartementet
som utsteder skal rendyrkes. En rentekompensa-
sjonsordning for bompengelån skal brukes som
insentiv for å sikre gjennomføring av bompenge-
reformen. Det er derfor avgjørende at flest mulig
prosjekter omfattes av ordningen.

Det vises til omtale av bompengereformen
under Programkategori 21.30 Vegformål.

Regjeringen vil med rentekompensasjon for
bompengelån:
– Redusere bompengebelastningen for trafikan-

tene
– Legge til rette for en smidig overgang til ny,

mer effektiv organisering av sektoren.

Målet med rentekompensasjonsordningen er å
redusere bilistenes betaling av infrastrukturinves-
teringer gjennom bompenger, enten i form av
reduserte takster, høyere rabatter eller redusert
innkrevingstid.

Følgende prinsipper legges til grunn:
– Rentekompensasjon vil bli gitt som et årlig til-

skudd i inntil 15 år.
– Alle bompengeprosjekter som inngår i ett av de

nye regionale selskapene, vil få rentekompen-
sasjon.

– Eksisterende bompengeprosjekter vil få rente-
kompensasjon dersom de slutter seg til et av de
nye selskapene.

– Ordningen skal omfatte bompengeprosjekter
både på riksveg, fylkesveg og kommunal veg.
Videre skal den omfatte utbyggingsprosjekter
som skal gjennomføres av utbyggingsselska-
pet for veg og OPS-prosjekter.

– Rentekompensasjonsordningen skal dekke
renter beregnet ut fra et serielån med en fast-
satt løpetid og med flytende renter. Løpetiden
settes til inntil 15 år.

– Renten fastsettes til en rente lik gjennomsnittet
av observerte markedsrenter over to måneder
på statspapirer (statskasseveksler) med en
gjenstående løpetid fra null til tre måneder med
et påslag på 0,5 prosentpoeng.

– Effekten av rentekompensasjonsordningen
skal tas ut i høyere rabatter, lavere bompenge-
takster og/eller kortere bompengeperiode.
Samferdselsdepartementet legger til grunn at
rabatter bør være enhetlige mellom bompenge-
prosjektene.

– For enkeltprosjekter er samlet netto lånegjeld
ved oppstart av bompengeinnkrevingen grunn-
lag for beregning av rentekompensasjon. For
de fleste prosjekter innebærer dette at det tas
utgangspunkt i selskapets bokførte gjeld ved
oppstart av innkrevingen, dvs. medregnet
akkumulerte renter i byggetiden.

– For strekningsvise utbygginger som gjennom-
føres i flere etapper skal beregningen ta
utgangspunkt i netto lånegjeld ved oppstart av
innkreving av bompenger for hver utbyg-
gingsetappe. Lånegjeld som er nedbetalt gjen-
nom innkreving knyttet til tidligere utbyg-
gingsetapper skal komme til fradrag.

– Det vil ikke bli gitt rentekompensasjon til pro-
sjekter som har mindre enn to år igjen av for-
ventet innkreving på det tidspunktet rentekom-
pensasjonsordningen blir gjort gjeldende.

Hovedregelen er at planlagt bompengeperiode for
enkeltprosjekt skal være maksimum 15 år etter
trafikkåpning. Mange bompengeprosjekter beta-
les i dag ned raskere enn forutsatt i finansierings-
planene. Videre åpner rentekompensasjonsord-
ningen for at rentetilskuddet kan benyttes til å
korte ned innkrevingstiden. Dette betyr at det vil
være tilfeller der strekningen er nedbetalt før de
15 årene det gis rentekompensasjon er omme. I
Meld. St. 25 (2014–2015) står det at Samferdsels-
departementet vil komme tilbake til håndteringen
av utbetaling av rentekompensasjon for prosjekter
som betales ned raskere enn 15 år.

Samferdselsdepartement vil, i tillegg til prin-
sippene listet over, legge følgende prinsipper til
grunn for beregning og utbetaling:
– Prosjekter der effekten av rentekompensasjons-

ordningen tas ut i kortere nedbetalingstid: Ved
utarbeidelse av finansieringsplanen vurderer
Samferdselsdepartementet hvordan rentekom-
pensasjonen slår ut i antall år med innkreving,
for gitte takster. Dermed vil den samlede rente-
kompensasjonen til prosjektet beregnes med
utgangspunkt i 15 års serielån før det gjøres
beregninger av hvor stor nedkorting i innkre-
vingstiden denne rentekompensasjonen vil
finansiere. Restbeløpet for rentekompensasjon
(eksempelvis år 14 og 15) betales inn som en
del av sluttoppgjøret. Når prosjektet er nedbe-
talt, avsluttes innkrevingen, innkrevingsutsty-
ret fjernes og rentekompensasjonen opphører.

– Prosjekter som betales ned raskere enn forutsatt i
bompengeproposisjonen: Når prosjektet er ned-
betalt avsluttes innkrevingen, innkrevingsut-
styret fjernes og rentekompensasjonen opphø-
rer.

Bypakker

Bypakker skiller seg fra enkeltprosjekter på flere
måter. Det vil derfor være enkelte prinsipper som
gjelder særskilt for bypakker.

130 Prop. 1 S 2015–2016
Samferdselsdepartementet
Dette gjelder bl.a. hvordan effekten av rente-
kompensasjon tas ut. Målet med rentekompensa-
sjonsordningen er å redusere bilistenes betaling
av infrastrukturinvesteringer gjennom bompen-
ger, enten i form av reduserte takster eller redu-
sert innkrevingstid. For bymiljøavtalene må løs-
ningen som velges, bidra til å sikre bedre fram-
kommelighet totalt sett, spesielt ved å tilrette-
legge for attraktive alternativer til privatbil.

Regjeringen legger på denne bakgrunn opp til
at i bypakker kan de statlige bevilgningene over
rentekompensasjonsordningen også benyttes til å
tilrettelegge for attraktive alternativer til privatbil
eller å redusere takstene på gitte tider av døgnet
når framkommeligheten er god.

Videre er det behov for egne prinsipper for
beregning av rentekompensasjon i bypakker. I
bypakker og enkelte andre prosjekter er det paral-
lellinnkreving av bompenger. Det betyr at innkre-
vingen av bompenger starter samtidig som utbyg-
gingen av prosjektet/pakken.

Det er i varierende grad låneopptak i slike pak-
ker/prosjekter. I ferjeavløsningsprosjekter er det
vanligvis både forhånds-, parallell- og etterskudds-
innkreving av bompenger.

Ved strekningsvise prosjekter er det samlet
netto lånegjeld ved oppstart av innkreving som vil
være grunnlaget for beregning av rentekompen-
sasjon. Med et enkeltstående prosjekt, og etter-
skuddsinnkreving, vil sannsynligvis lånet være
maksimalt ved oppstart av innkreving. Dette vil
ikke nødvendigvis være tilfellet når det gjelder
pakker/prosjekter med parallellinnkreving og
som samtidig har låneopptak. Utfordringen er
ikke parallellinnkrevingen som sådan, men at
maksimalt låneopptak ikke er sammenfallende
med oppstart av innkreving. Særlig vil dette gjelde

bypakker som består av mange små og store pro-
sjekter, samtidig med at det er parallellinnkreving
av bompenger. Låneopptak kan bli gjort på ulike
tidspunkter i bompengeperioden.

Regjeringen legger derfor opp til at i bypakker
(og ev. andre prosjekt med tilsvarende problem-
stilling) danner beregnet maksimal lånegjeld (før
oppstart av innkreving) grunnlag for beregning av
rentekompensasjonen for bompengelån.

For å unngå at det er sterke incentiv til å få lagt
inn låneopptak allerede ved oppstart av innkre-
ving, vil regjeringen åpne for å innføre rentekom-
pensasjon også på et senere tidspunkt i innkre-
vingsperioden. Dermed vil bypakker, der det i
utgangspunktet ikke var lagt til grunn låneopptak,
men som på et senere tidspunkt likevel tar opp
lån, også kunne få rentekompensasjon.

Behandling

Før rentekompensasjon kan komme til utbetaling
må de nye, regionale bompengeselskapene være
etablerte i tråd med forutsetningene og bompen-
geinnkrevingen og finansieringen for det aktuelle
prosjektet må være lagt til ett av disse fem. For
hvert enkelt prosjekt må det foreligge lokalpoli-
tiske vedtak som bekrefter at betingelsene knyttet
til rentekompensasjon for bompengelån vil bli
oppfylt.

I de tilfeller der et etablert bompengeprosjekt
overføres til et av de nye bompengeselskapene,
må det foreligge lokalpolitiske vedtak som sikrer
at garantiene følger prosjektet over til det nye pro-
sjektet. Det må i tillegg foreligge lokalpolitiske
vedtak som fastslår om det statlige rentetilskuddet
skal tas ut i lavere takst/høyere rabatt eller kor-
tere innkrevingstid.

Kap. 1331 Infrastrukturfond

Post 95 Innskudd av fondskapital

I henhold til regjeringsplattformen skal det etable-
res et infrastrukturfond på 100 mrd. kr som skal
bygges opp på inntil fem år. Det overordnede

målet med fondet er varig og forutsigbar finansier-
ing av infrastruktur. I 2013–2015 er det bevilget i
alt 70 mrd. kr til fondet. Bruken av avkastningen
fra innskuddet i perioden 2013–2015 går fram av
omtalen under kap. 4331, post 85.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

95 Innskudd av fondskapital 20 000 000 40 000 000 30 000 000

Sum kap. 1331 20 000 000 40 000 000 30 000 000

2015–2016 Prop. 1 S 131
Samferdselsdepartementet
For 2016 foreslås det å bevilge 30 mrd. kr i
kapitalinnskudd i infrastrukturfondet. I tråd med
vanlig praksis for liknende statlige fond blir det
lagt til grunn at innskuddet får en rente som tilsva-
rer rente på statsobligasjoner med 10 års bin-
dingstid på innskuddstidspunktet. Med det fore-

slåtte innskuddet vil infrastrukturfondet i 2016 ha
100 mrd. kr i kapital. Regjeringsplattformen er
dermed innfridd etter fire år. Departementet vil i
statsbudsjettet for 2017 komme tilbake til bruken
av avkastningen av innskuddet i 2016.

Kap. 4331 Infrastrukturfond

Post 85 Avkastning

Innskuddet i infrastrukturfondet i 2013–2015 på i
alt 70 mrd. kr gir i 2016 en avkastning på 1 579
mill. kr. Avkastningen fra innskuddene i 2013 og
2014 på 871 mill. kr fordeles i 2016 som i 2015
med:
– 479 mill. kr til fornying av riksvegnettet, jf. kap.

1320, post 30
– 305 mill. kr til fornying av jernbanenettet, jf.

kap. 1350, post 23

– 87 mill. kr til kystformål, jf. kap. 1360, postene
01 og 30.

Avkastningen på 708 mill. kr fra innskuddet på 40
mrd. kr i 2015 foreslås fordelt med:
– 389 mill. kr til utbyggingsselskapet for veg, jf.

kap. 1321, post 70
– 248 mill. kr til drift og vedlikehold av jernbane-

nettet, jf. kap. 1350, post 23
– 71 mill. kr for å finansiere reduksjon av sektor-

avgifter for Kystverket, jf. kap. 5577, post 74.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

85 Avkastning infrastrukturfond 871 000 1 579 000

Sum kap. 4331 871 000 1 579 000

132 Prop. 1 S 2015–2016
Samferdselsdepartementet
Programkategori 21.50 Jernbaneformål

Utgifter under programkategori 21.50 fordelt på kapitler

Inntekter under programkategori 21.50 fordelt på kapitler

Hovedmålene for regjeringens samferdselspoli-
tikk er trukket opp i Sundvolden-erklæringen.
Videre følges målene i Meld. St. 26 (2012–2013)
Nasjonal transportplan 2014–2023 og Innst. 450
S. (2013–2014) opp, og regjeringen har som mål at
Nasjonal transportplan skal overoppfylles. Jernba-
nen skal være en miljøriktig og god transportløs-
ning for både personer og gods. Sikkerhet, økt
kapasitet og forbedring av driftsstabiliteten i
togtrafikken er prioritert i planperioden.

Samferdselsdepartementets virkemidler over-
for jernbane omfatter rettslig regulering, etatssty-
ring av Jernbaneverket og Statens jernbanetilsyn,
eierstyring av NSB AS og Baneservice AS og kjøp
av persontransporttjenester med tog.

Til jernbaneformål foreslås det bevilget til
sammen om lag 21,3 mrd. kr i 2016. Forslaget

innebærer en svak nedgang fra saldert budsjett
2015. Aktivitetsnivået på jernbaneinvesteringer
har vært meget høyt hittil i NTP-perioden. I tråd
med rasjonell framdrift, foreslås det en reduksjon
i utgiftene til de store pågående investeringspro-
sjektene i 2016. Regjeringen foreslår å videreføre
dagens togtilbud i 2016. I tråd med trafikkavtalen
med NSB foreslås en netto reduksjon i bevilgning
til kjøp av persontransporttjenester med tog.

Budsjettforslaget gir en samlet oppfølgings-
grad etter tre av fire år på 80,1 pst. av den økono-
miske rammen i Nasjonal transportplan for perio-
den 2014–2017. Dette innebærer at bevilgningene
til Jernbaneverket for disse tre årene samlet er om
lag 3,4 mrd. kr høyere enn rammen i Nasjonal
transportplan. For drift og vedlikehold er oppføl-

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1350 Jernbaneverket 15 726 091 18 172 618 17 977 300 -1,1

1351 Persontransport med tog 3 055 323 3 218 870 3 208 500 -0,3

1354 Statens jernbanetilsyn 80 690 79 015 78 600 -0,5

Sum kategori 21.50 18 862 104 21 470 503 21 264 400 -1,0

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4350 Jernbaneverket 841 753 650 505 700 500 7,7

4354 Statens jernbanetilsyn 15 638 13 349 13 700 2,6

5611 Aksjer i NSB AS 515 000 300 000 425 000 41,7

5623 Aksjer i Baneservice AS 8 300

Sum kategori 21.50 1 372 391 963 854 1 147 500 19,1

2015–2016 Prop. 1 S 133
Samferdselsdepartementet
gingsgraden 78,9 pst., og for jernbaneinvesterin-
gene er den 80,9 pst.

Til Jernbaneverket foreslås det bevilget nesten
18 mrd. kr i 2016, som er en svak nedgang fra sal-
dert budsjett for 2015. For å videreføre rasjonell
framdrift på de store investeringsprosjektene fore-
slås det bevilget til sammen 9,7 mrd. kr til jern-
baneinvesteringer, som er 1,6 mrd. kr lavere enn
saldert budsjett 2015. Det foreslås bevilget til
sammen 8,3 mrd. kr til drift og vedlikehold av
jernbaneinfrastrukturen, inkl. Gardermobanen,
som er en økning med 1,4 mrd. kr, eller 20,5 pst.,
sammenliknet med saldert budsjett 2015.

Denne økningen vil i stor grad gå til fornying
av infrastruktur, til å styrke det korrektive og fore-
byggende vedlikeholdet og tar høyde for forsert
planlegging av ERTMS-prosjektet. Av bevilgnin-
gen til drift og vedlikehold i 2016 er 480 mill. kr
satt av til engangstiltak som del av regjeringens
tiltakspakke for økt sysselsetting. Bevilgningsfor-
slaget vil bidra til å redusere vedlikeholdsettersle-
pet med om lag 550 mill. kr.

Til kjøp av persontransport med tog foreslås
det bevilget 3,2 mrd. kr. Budsjettforslaget er
basert på de avtalte vederlagene i Trafikkavtalen
med NSB og viderefører dagens togtilbud i 2016.

Til Statens jernbanetilsyn foreslås det bevilget
78,6 mill. kr.

Det foreslås å ta ut utbytte fra NSB AS på 425
mill. kr, og fra Baneservice AS på 8,3 mill. kr.

Tilstandsvurdering og hovedutfordringer

I Meld. St. 26 (2012–2013) Nasjonal transportplan
2014–2023 er det lagt en strategi for å videreføre
en sterk satsing på jernbanetransport. Økt bruk
av jernbanetransport er viktig for å nå målet om et
mer effektivt og miljøvennlig transportsystem.
Det er fortsatt utfordringer med å tilby et forutsig-
bart og konkurransedyktig jernbanetilbud med
tilstrekkelig kapasitet. Det er et stort etterslep i
vedlikeholdet av jernbaneinfrastrukturen som er
bygd opp over mange år. I Nasjonal transportplan
er det derfor lagt opp til betydelige økninger i
både investeringene i ny, og vedlikeholdet av
eksisterende, jernbane.

I Meld. St. 27 (2014–2015) På rett spor. Reform
av jernbanesektoren la regjeringen fram sine pla-
ner om en reform av jernbanesektoren. Refor-
mens drivkraft er å gi jernbanens brukere bedre
togtilbud. Videre gjennomføres reformen for å
organisere sektoren på en slik måte at samfunnet
får mest mulig igjen for den økte ressursbruken.
Reformen innebærer den største strukturelle end-

ringen i organiseringen av norsk jernbane på
mange tiår. Se også egen omtale i Del III.

Den betydelige satsingen på jernbane som har
blitt gjennomført de siste årene, begynner å gi
resultater. Driftsstabiliteten i togtrafikken blir
gradvis bedre. Punktligheten har siden høsten
2011 i hovedsak vært bedre enn målet på 90 pst.
for alle persontog og 95 pst. for Gardermobanen/
Flytoget AS. Punktligheten i rushtid og for gods-
tog er fortsatt lavere enn målet. Nye tog og omleg-
gingen av togrutene på Østlandet i desember 2012
og desember 2014 har fått god respons i markedet
og ført til en betydelig trafikkvekst på Østlandet. I
2014 var det for første gang over 70 millioner pas-
sasjerer med norsk jernbane. Togpassasjerenes
tilfredshet med togselskapene og Jernbaneverket
er i 2015 på det høyeste nivået som har vært målt.

Det er et mål for transportpolitikken at vek-
sten i persontransporten i storbyområdene skal
tas med kollektivtransport, sykkel og gange. Tog-
tilbudet har en sentral rolle i å dekke behovet for
daglige pendlerreiser inn og ut av byene. Det er
derfor satt i gang et større arbeid med konseptval-
gutredning (KVU) som skal vurdere kollektiv-
transportløsninger i Oslo-området. I Nasjonal
transportplan 2014–2023 legges det opp til trinnvis
utbygging av dobbeltspor i hele InterCity-området
på Østlandet, og Jernbaneverket er godt i gang
med planleggingen og utbyggingen.

Transportpolitikkens mål om transportsikker-
het bygger på en visjon om at det ikke skal fore-
komme ulykker med drepte eller hardt skadde.
Målet er at jernbanetransporten ikke skal med-
føre tap av menneskeliv eller alvorlige skader på
mennesker, miljø eller materiell. Jernbaneverket
ivaretar hensynet til sikkerhet gjennomgående fra
konseptutredning til bygging av ny jernbaneinfra-
struktur, i drift og vedlikehold av infrastrukturen
og ved utøvelse av trafikkstyringen. Statens jern-
banetilsyn skal være en aktiv pådriver for en sik-
ker og hensiktsmessig jernbane.

Bedre framkommelighet i transportsystemet er
et overordnet mål i samferdselspolitikken. For
persontransport på jernbane innebærer det å gjen-
nomføre tiltak for primært å øke kapasiteten og/
eller forbedre driftsstabiliteten i togtrafikken.
Driftsavbrudd i togtrafikken er en stor belastning
for togbrukerne (passasjerer og vareeiere) og
svekker togets konkurranseevne og omdømme.
Gamle og teknologisk ukurante signal- og sik-
ringsanlegg er en utfordring for togtrafikken og
for å videreutvikle eksisterende jernbaneinfra-
struktur. Signal- og sikringsanlegg er en ufor-
holdsmessig stor årsak til problemer med drifts-
stabilitet og er den største årsaken til innstillinger.

134 Prop. 1 S 2015–2016
Samferdselsdepartementet
Belastningen for passasjerene oppleves som
ekstra stor når informasjonen som formidles ved
driftsavvik er utilstrekkelig og/eller ikke blir gitt i
tide. Bedre kunde- og trafikkinformasjon er derfor
prioritert.

Det kjøres dessuten stadig flere tog på det nor-
ske jernbanenettet. Når feil oppstår, blir derfor
flere tog berørt. I 2014 ble det daglig kjørt 1 593
tog på det norske jernbanenettet. Siden 2009 har
den daglige togproduksjonen økt med 100 tog,
eller nesten 7 pst. Etter at det ble gjennomført
kapasitetsøkende tiltak på strekningen Oslo S –
Lysaker, passerer det i 2015 over 1 000 tog hvert
døgn gjennom Oslo-tunnelen, og det er daglig
over 100 000 passasjerer over Oslo S. Den økte
togtettheten betyr isolert sett større konsekven-
ser av driftsavvik, og det blir mer krevende å gjen-
opprette normal driftssituasjon etter feil. Dette
medfører at flere tog må innstilles for å gjenopp-
rette en normal driftssituasjon. På noen streknin-
ger og knutepunkter kjøres det så mange tog at
Jernbaneverket har erklært infrastrukturen som
overbelastet. Disse strekningene og knutepunk-
tene er særlig sårbare for driftsavvik. Streknin-
gene Hamar – Lillehammer, Lillestrøm – Kløfta,
Oslo S – Ski (i rushtid), Oslo S – Lysaker (i rush-
tid), Sandnes – Nærbø og Bergen – Arna er og har
vært overbelastet de siste årene.

De omfattende arbeidene med opprusting av
infrastrukturen som er gjennomført de siste
årene, har gitt en bedre standard i det sentrale
jernbanenettet rundt Oslo S og i Østlandsområ-
det. Dette har sammen med ny grunnrutemodell
for Østlandet gitt betydelig bedre driftsstabilitet,
til tross for den betydelig økte togtrafikken.

Bedre tilgjengelighet er viktig for persontrans-
porten med jernbane. Bedre tilgjengelighet og
universell utforming bidrar til at nye grupper kan
benytte togtilbudet, samtidig som det øker effekti-
viteten og kvaliteten i transporttilbudet for alle
togpassasjerene. Store variasjoner i standard og
utforming av infrastruktur og togmateriell gjør
dette krevende i dag. Økt standardisering gir et
bedre samspill mellom togmateriell og infrastruk-
tur, samt bidrar til bedre tilgjengelighet og univer-
sell utforming. Dette er et omfattende og langsik-
tig arbeid.

Regjeringen vil legge til rette for å overføre
godstransport fra veg til jernbane der dette er
hensiktsmessig. Godstransport på jernbane har et
relativt konkurransefortrinn ved transport av
store og regelmessige volumer over lange avstan-
der, men har likevel tapt markedsandeler til veg
de siste årene. Transportetatene har gjennomført
en bred samfunnsanalyse av godstransporten for

å styrke kunnskapsgrunnlaget om behov, løsnin-
ger og tiltak. Godsanalysen inngår i arbeidet med
ny Nasjonal transportplan. Det observeres en
positiv utvikling i tømmermarkedet, som er det
raskest voksende godssegmentet på jernbanen.
Med bakgrunn i utviklingen av tømmer- og flis-
transporter kan det oppstå et framtidig behov for å
øke terminalkapasiteten i enkelte regioner. Kon-
kurransekraften til godstransport på jernbane er
sterkt knyttet til enhetskostnaden pr. tog, og flere
lange kryssingsspor for å tillate lengre godstog
kan styrke jernbanens konkurranseevne ytterli-
gere.

Flere togselskaper konkurrerer om kapasite-
ten i jernbanenettet og på godsterminalene. For å
bidra til et effektivt jernbanemarked med effektiv
konkurranse og like vilkår overvåker Statens jern-
banetilsyn markedene for jernbanetransport. Det
samlede transporttilbudet på jernbanenettet er et
samspill og en avveining mellom trafikksammen-
setning (ulike togslag, ulik fart og ulikt stoppmøn-
ster), kapasitetsutnytting og framføringshastig-
het. Dette påvirker den effektive kjøretiden, tilbu-
det av transportkapasitet og driftsstabiliteten i tog-
tilbudet. Godstransporten er særlig følsom for
dårlig regularitet og store driftsavbrudd. Ofte er
det ikke mulig å bruke alternative kjøreveger for
togene, og det er vanskelig å etablere alternativ
transport på kort varsel. For å sikre en effektiv og
konkurransenøytral drift har Jernbaneverket fått
ansvaret for å konkurranseutsette driften av gods-
terminalene som i dag drives av CargoNet AS/
RailCombi AS. Jernbaneverket arbeider med å
etablere avlastings-/beredskapsterminaler på Ber-
gensbanen, Dovrebanen og Nordlandsbanen, slik
at avviklingen av godstrafikken på jernbanen blir
mer fleksibel.

Klimaendringene med økt omfang av flom og
ras er en stor utfordring for jernbanen og gir bety-
delige merkostnader og ulemper for Jernbanever-
ket, togselskapene og togbrukerne. De siste
årene har kraftig regnvær medført økt vannføring
i mindre og mellomstore vassdrag. Jernbanenet-
tet er ikke robust nok til å takle utfordringer knyt-
tet til store vannmengder, og de siste årene har
det vært flere store driftsavbrudd etter flom og
ras. Dette har hatt spesielt store konsekvenser for
godstrafikken, med mange innstilte tog og få eller
ingen omkjøringsmuligheter når deler av infra-
strukturen faller ut. Der det er omkjøringsmulig-
heter har de ofte en annen standard, f.eks. Røros-
banen som ikke er elektrifisert. Enkelte streknin-
ger er mer utsatt enn andre når det gjelder flom
og ras. Andre klimarelaterte forhold som lynned-
slag og sterk varme er også årsak til vesentlige

2015–2016 Prop. 1 S 135
Samferdselsdepartementet
driftsavbrudd. Det krever en betydelig innsats
over flere år å gjøre infrastrukturen mer robust
mot slike klimarelaterte forhold.

Kompetanseutvikling og rekruttering innen plan-
legging, prosjektering og jernbanefagene, er en
utfordring for den norske jernbanesektoren. Det
er en relativt høy gjennomsnittsalder på personell
med jernbanetekniske fagbrev. Jernbaneverket
arbeider for å sikre tilgang på kapasitet og jernba-
nespesifikk kompetanse gjennom kompetanseut-
vikling og rekruttering, og gjennom å legge til
rette for forutsigbar og jevn kapasitetsutnyttelse
blant tilbydere av jernbanetekniske arbeider. Eta-
ten har lagt ned en betydelig innsats for å øke
kapasiteten innenfor kritiske fagområder, bl.a. ved
å øke inntaket av lærlinger og ved å sette i gang et
internt utdanningsprogram for flere signalinge-
niører, samt opprette et kompetansesenter for å
utvikle jernbanefaglig kompetanse. Erfaringsover-
føring i fagene er viktig på grunn av anleggenes
kompleksitet, alder og ukurant gammel teknologi.
Ulike typer anlegg innebærer at det er viktig å
sikre sertifisert personell til å drifte og vedlike-
holde infrastrukturen i årene framover.

Jernbaneverket er en stor oppdragsgiver. I
2015 kjøper etaten inn fra eksterne leverandører
for om lag 13 mrd. kr. Jernbaneverket skal bidra
til å utvikle effektive og levedyktige leverandørmar-
keder. Økte fullmakter til å gjennomføre drifts- og
vedlikeholdsarbeider gir Jernbaneverket mulig-
het til å inngå flere, større og mer langsiktige kon-
trakter innen drift og vedlikehold. Dette bidrar til
å redusere kostnadene og effektivisere gjennom-
føringen av vedlikeholdet.

Jernbaneverket skal utnytte disponible midler
mest mulig effektivt. I Nasjonal transportplan
2014–2017 er det stilt krav om at etatene skal
effektivisere 10–15 pst. av kostnadene knyttet til

egen virksomhet, målt mot en forventet utvikling
av disse kostnadene uten effektiviseringstiltak.
Jernbaneverket har satt i gang et omfattende
effektiviseringsprogram som allerede viser gevin-
ster. Det vises til nærmere omtale under «Kapittel
1350 Jernbaneverket» og i del III.

Resultatrapport 2014

Rapporteringen er inndelt etter hovedmålene i
Nasjonal transportplan 2010–2019, og det rappor-
teres på fastsatte mål i Prop. 1 S (2013–2014).
Dette omfatter framkommelighet, trafikkutvik-
ling og punktlighet, oppetid og regularitet, sikker-
het, miljø og universell utforming. Utgangspunk-
tet er at bevilgningene til jernbaneformål skal
utnyttes på en kostnadseffektiv måte og brukes til
å forbedre kvaliteten på jernbanenettet og togtil-
budet. Det overordnede målet er å gi jernbanens
brukere gode togtilbud i tråd med transportbeho-
vene.

Sikkerhetsmålene for Jernbaneverket ble gjen-
nomgått og endret i 2014, for å sikre en mest
mulig konsistent rapportering og oppfølging i
Jernbaneverkets internrapportering og rapporte-
ring i årsrapporten, samt ift. rapporteringen til
Statens jernbanetilsyn. Målene i 2014 for sikker-
het avviker derfor fra målmatrisen i tabell 3.29 i
Prop. 1 S (2013–2014). Resultatene i 2014 rappor-
teres i henhold til de nye målene. For ordens
skyld er de gamle målene i Prop. 1 S (2013–2014)
inkludert i tabell 5.24 nedenfor. Se også omtale av
resultatene for sikkerhet nedenfor.

Tabell 5.24 oppsummerer måloppnåelsen for
Jernbaneverket i 2014. Omtalene av de enkelte
områdene nedenfor er supplert med resultater for
NSB AS der disse er relevante.

136 Prop. 1 S 2015–2016
Samferdselsdepartementet
1 Jf. tabell 3.29 i Prop. 1 S (2013–2014). Målene ble endret fra og med 2014. Nye gjeldende mål er gitt ved «Mål 2014».
2 Parameteren var i Prop 1 S (2013–2014) «Antall alvorlige hendelser, «jernbaneulykker», dvs. et årlig antall, det er nå tilføyd

«siste 5 år»
3 Poengskalaen for Jernbaneverkets brukerundersøkelse blant togselskapene er omregnet fra en skala fra 1 til 5 til en skala fra 1

til 100.
4 Fornyingsgrad er regnskapsført fornying i pst. av årlige gjennomsnitt i NTP 2010–2019 inkl. Oslo-prosjektet som gjennomføres

på post 30.

Målet for 2014 med hensyn til å redusere antall
drepte i forbindelse med framføring av tog ble
nådd. Maksimalverdien for antall personskader
(hardt skadde) siste 5 år ligger ett tilfelle over
målet ved utgangen av 2014, mens det er vesentlig
flere alvorlige hendelser enn det som er satt som
øvre grense ved utgangen av 2014. Heller ikke for
driftsstabiliteten i togtrafikken for 2014 ble
målene oppnådd, selv om det har vært en jevnt
positiv utvikling. Resultatene for oppetid og regu-
laritet i 2014 er begge under målet, selv om oppeti-
den er høyere enn i 2013. Antall forsinkelsestimer
som ligger til grunn for beregningen av punktlig-
hetsmålene, ble redusert med om lag 10 pst. fra
2013 til 2014. Både Jernbaneverket og NSB AS
hadde en positiv utvikling i kundetilfredshet i
2014, målt ved NSBs kundeundersøkelse. Resultat-
utviklingen innen sikkerhet, punktlighet og kunde-
tilfredshet er nærmere omtalt nedenfor.

Framkommelighet

Trafikkutvikling – persontog

Figur 5.4 viser utviklingen i persontrafikk på jern-
banen i perioden 2005–2014, i transportvolum
(antall reiser) og transportarbeid (antall passasjer-
kilometer). De siste ti årene har det vært en vekst
i antall togreiser på 34 pst., og en vekst i antall pas-
sasjerkilometer på 26 pst. Nær 80 pst. av alle tog-
reiser i 2014 var med lokaltog. Av dette sto lokal-
trafikken i Oslo-området, inkludert Flytoget, for
68 pst. Fra 2013 til 2014 var det en samlet vekst
med om lag 3 mill. passasjerer eller 4,6 pst., og en
vekst i transportarbeidet med 5,5 pst. Gjennom-
snittlig reiselengde har økt til 49 km. Veksten i
antall reisende fra 2013 til 2014 var størst i Inter-
City-trafikken med en passasjervekst på 8,1 pst.,
hvor passasjerveksten mot Lillehammer var på
hele 11,2 pst. For lokaltogene i hele landet, inklu-
dert Flytoget, var passasjerveksten 4,3 pst., mens
den for lokaltog i Stavanger var 6,7 pst. fra 2013 til
2014. Også lokaltogene i Bergensområdet har hatt
en god vekst, med 5 pst. flere passasjerer og hele
21,8 pst. økt transportarbeid.

Tabell 5.24 Jernbaneverket – mål og resultater 2014

Parameter
Tidl. mål

20141
Mål

2014
Resultat

2014
Mål

2017
Mål

2023

Sikkerhet

Antall drepte siste 5 år 18 23 22 20 15

Antall personskader, hardt skadd, siste 5 år 39 18 19 16 12

Antall alvorlige hendelser, «jernbaneulykker», siste 5 år2 17 117 136 102 77

Punktlighet

Oppetid i pst. 99,0 98,8 99,3 99,3

Regularitet i pst. 98,0 97,7 99,2 99,3

Kundetilfredshet

Jernbaneverkets resultat i NSBs kundeundersøkelse 72 74 75 75

Brukerundersøkelse blant togselskapene3 70 52 65 70

Økonomi

Fornyingsgrad4 60,0 100,0 100,0 100,0

2015–2016 Prop. 1 S 137
Samferdselsdepartementet
1 Mellomdistanse omfatter InterCity-strekningene, Gjøvikbanen og korte regiontog
2 Langdistanse omfatter Bergensbanen, Dovrebanen, Sørlandsbanen og Nordlandsbanen
Kilde: Statistisk sentralbyrå

En viktig faktor i trafikkutviklingen for person-
transport med jernbane er tilbudet av setekapasi-
tet på persontogene. Samferdselsdepartementet
har i trafikkavtalen med NSB AS satt krav til sete-
kapasitet. NSB skal i avtaleperioden 2012–2017
opprettholde eller øke den totale setekapasiteten
sammenliknet med inngangen til avtaleperioden.
Kravene er ytterligere konkretisert for rush-
tidstrafikken inn og ut av Oslo for nærtrafikk og

InterCity-trafikk. I 2014 leverte NSB gjennomgå-
ende mer setekapasitet enn kravet, både i mor-
gen- og ettermiddagsrushet og midt på dagen på
virkedager. NSB leverte om lag 10 pst. flere seter i
morgen- og ettermiddagsrushet i lokaltog Oslo.
Kravet ble ikke nådd for ettermiddagsrush i IC-
trafikken, med et avvik på -1 pst. Dette skyldes
bl.a. at seter ble byttet ut på noen tog, noe som ga
23 færre seter pr. togsett.

Tabell 5.25 Persontrafikk med tog på ulike togtyper i 2014

Transportvolum Transportarbeid

Togtype
1 000

reiser
Andel
i pst.

Mill.
passasjerkm

Andel
i pst.

Km
pr. reise

Lokaltog Oslo 40 940 58,2 983 637 28,6 24

Lokaltog Stavanger, Bergen, Trondheim 6 465 9,2 194 004 5,6 30

Flytoget 6 815 9,7 373 208 10,8 55

Mellomdistanse1 12 472 17,7 865 986 25,2 69

Langdistanse og nattog2 3 175 4,5 980 231 28,5 309

Grensekryssende tog 473 0,7 42 718 1,2 90

Sum alle togtyper 70 340 100 3 439 784 100 49

Figur 5.4 Persontrafikk med tog

Kilde: Statistisk sentralbyrå

2500

2750

3000

3250

3500

3750

50000

55000

60000

65000

70000

75000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Pa
ss

as
je

rk
ilo

m
et

er
 (m

ill
.)

R
ei

se
r m

ed
 to

g
(tu

se
n)

Reiser med tog (tusen) Passasjerkilometer (millioner)

138 Prop. 1 S 2015–2016
Samferdselsdepartementet
Trafikkutvikling – godstog

Figur 5.5 viser utviklingen i godstransport med
jernbane i perioden 2005–2014, målt i transport-
mengde (antall tonn) og transportarbeid (tonnki-
lometer). De siste ti årene har det vært en vekst i
transportarbeidet på 12,4 pst., mens veksten i
transportmengde (tonn) var 34,3 pst. Fra 2013 til
2014 økte transportarbeidet med 4,6 pst., mens
transportmengden økte med 6,2 pst. Import av
malm og eksport av tømmer utgjør rundt to tred-
jedeler av transportvolumet på norsk jernbane.

I følge Statistisk sentralbyrå utgjorde intermo-
dal transport i Norge, dvs. godstransportenheter
som kan fraktes av flere transportmidler (bil, tog,
båt, etc.) som f.eks. standardiserte konteinere, 4,2
mill. tonn i 2014. Dette er en reduksjon med 10,8
pst. fra 2013. Dette er typisk frakt over lange
avstander, og kategorien utgjorde nesten 60 pst.
av det samlede godstransportarbeidet på norske
skinner. Av til sammen 2,1 mrd. tonnkilometer
intermodal transport i 2014, var hele 96,5 pst.
nasjonal transport. Den gjennomsnittlige lengden
for de nasjonale transportene økte fra 490 km i
2013 til 568 km i 2014. Dette tyder på at volumned-
gangen i hovedsak er korte transporter som mest
sannsynlig har blitt flyttet fra jernbane til lastebil.

Godstransport med jernbane er sårbar for
større driftsavvik som stengte baner etter flom,
ras og andre klimatiske forhold. I mangel av reser-

veløsninger på jernbanen, fører perioder med
driftsavbrudd til høyere kostnader og økt usikker-
het for godstransportørene. Flere aktører velger
derfor å kjøre godset med bil framfor tog. Jern-
baneverket startet i 2015 etableringen av alterna-
tive beredskaps-/omlastningsterminaler, for å bidra
til redusert ulempe for aktørene når det oppstår
driftsavbrudd på delstrekninger. I tillegg anskaf-
fer Jernbaneverket fire diesellokomotiver for å
styrke beredskapen og avbøte mangel på loko-
motiver når Dovrebanen er stengt og Rørosbanen
brukes for omkjøring. Disse lokomotivene vil
også kunne brukes ved midlertidige brudd på
andre delstrekninger. I tillegg til slike bered-
skapstiltak er det nødvendig med en fortsatt sat-
sing på vedlikehold og sikring mot ras og flom.
Sammen med øvrige tiltak for å bedre driftsstabili-
teten i infrastrukturen bidrar dette til å gjøre jern-
banen til et mer forutsigbart og konkurransedyk-
tig alternativ for godstransport.

Driftsstabilitet – punktlighet, regularitet og oppetid

Jernbaneverket har et overordnet ansvar for at
den samlede trafikkavviklingen kan skje som plan-
lagt. Etaten skal identifisere, prioritere og gjen-
nomføre tiltak i infrastrukturen og i ruteplanene
for å bedre driftsstabiliteten på jernbanen. Jernba-
neverket følger opp at togselskapene gjennomfø-

Figur 5.5 Godstrafikk med tog

Kilde: Statistisk sentralbyrå

2000

2200

2400

2600

2800

3000

3200

3400

3600

3800

20000

22000

24000

26000

28000

30000

32000

34000

36000

38000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

To
nn

ki
lo

m
et

er
 (m

ill
.)

 T
on

n
(tu

se
n)

Tonn (tusen) Tonnkilometer (mill.)

2015–2016 Prop. 1 S 139
Samferdselsdepartementet
rer togproduksjonen i samsvar med oppsatte rute-
planer.

Driftsstabiliteten måles gjennom punktlighet,
regularitet og oppetid. Det har vært en positiv
utvikling i driftsstabiliteten siden høsten 2011,
etter en betydelig innsats med fornying av infra-
strukturen, særlig i Oslo-området. Dette framgår
av figur 5.6.

Målet for punktlighet er 90 pst. for alle person-
og godstog, unntatt for Gardermobanen hvor
punktlighetsmålet er 95 pst. Punktligheten regnes
som andel tog i rute til endestasjonen. Togene
regnes i rute innenfor 3:59 minutter for lokaltog,
Flytoget og InterCity-tog, og 5:59 minutter for
andre tog.

For alle persontog sett under ett, inkludert
Flytoget, har punktligheten i perioden 2012 til før-
ste halvår 2015 vært bedre enn målet på 90 pst.
Punktligheten for Flytoget har også vært stabilt
over målet på 95 pst. i denne perioden.

Punktligheten for persontogene i Oslo i rush-
tidstrafikken ligger under målet på 90 pst. Dette
skyldes i hovedsak feil på sporvekseldrivmaskiner
og sporfeltene. Disse feilene rammer også tog
utenom rushtiden, men de får større virkning på
punktligheten i rushtrafikken når det går flere
tog.

Godstogene ligger fortsatt et godt stykke
under punktlighetsmålet på 90 pst. Årsakene til
dette er sammensatt. To forhold som forklarer om
lag halvparten av de totale forsinkelsestimene for

godstog, er for sen avgang fra utgangsterminalen
og forsinkelser fra Sverige.

Jernbaneverket samarbeider tett med togsel-
skapene for å løse utfordringer knyttet til driftssta-
biliteten på jernbanen. Dette samarbeidet har bl.a.
ført til justeringer av rutetider, en gjennomgang
av prioriteringsreglene for togtrafikken, og en
bedre forståelse av de konkrete årsakene til de
store forsinkelsene.

Regulariteten er andelen av togene som kjøres
i henhold til ruteplan. Det langsiktige målet i
Nasjonal transportplan 2014–2023 er at minst 99,2
pst. av togene skal gå som planlagt. Målet for 2014
var 98,0 pst. Resultatet ble 97,7 pst., mens det i før-
ste tertial 2015 var 97,6 pst. Regulariteten i 2014
tilsvarer at 23 av 1 000 tog innstilles helt eller del-
vis. For å nå målet i 2017 på 99,2 pst., kan ikke
mer enn 8 av 1 000 tog bli innstilt. Med samme tra-
fikkgrunnlag som i 2014, tilsvarer dette at totalt
antall innstillinger må reduseres med to tredjede-
ler, eller 5 472; fra 8 389 til 2 917 innstillinger. For
å få til dette må feil på infrastrukturen reduseres,
spesielt i det sentrale Østlandsområdet der feil
fører til mange innstillinger på grunn av høy tog-
produksjon.

Nesten 70 pst. av innstillingene på det sentrale
Østlandsområdet er delinnstillinger, dvs. at toget
innstilles på bare en del av den oppsatte ruten. For
lokaltog i Oslo-området utgjør delinnstillingene 90
pst. av alle innstilte persontog, mens de for hele
landet utgjør 76 pst. Slike innstillinger foretas ofte

Figur 5.6 Utvikling i punktligheten for person- og godstog

Kilde: Statistisk sentralbyrå

70

75

80

85

90

95

100

2009 2010 2011 2012 2013 2014 2015 T1

Ps
t.

pu
nk

tli
gh

et

Aksetittel

Alle persontog Persontog i rush Flytoget Godstog

<-- Mål Gardermobanen

<-- Mål Andre tog

140 Prop. 1 S 2015–2016
Samferdselsdepartementet
for å få togtrafikken raskest mulig tilbake til nor-
mal driftssituasjon etter feil på infrastrukturen og
bidrar til å opprettholde punktligheten for den
øvrige togtrafikken.

I 2014 ble antallet innstillinger som følge av feil
i infrastrukturen noe redusert sammenliknet med
2013 og var bedre enn målsettingen for året. Feil
knyttet til bane, signalanlegg og kontaktledning
utgjorde om lag 4 500 innstillinger, noe som var
400 flere enn i 2013. Signalfeil utgjorde den stør-
ste delen av økningen og er fortsatt den fremste
årsaken til innstillinger (om lag 2 800 i 2014). Om
lag 550 innstillinger i 2014 skyldtes klimatiske for-
hold, noe som var en halvering fra 2013.

Oppetiden i jernbaneinfrastrukturen var 98,8
pst. i 2014, som er under målet på 99,0 pst. Det ble
registrert 9 506 forsinkelsestimer i 2014, som er
om lag 1 300 timer høyere enn målet for året.
Flere hendelser bidro til at målet ikke ble nådd i
2014. I begynnelsen av året var det store snø-
mengder på Sørlandsbanen, samt problemer med
kontaktledningsanlegg og strømtilførselen på
Drammenbanen og Sørlandsbanen. I sommermå-
nedene ga solslyng, og fare for solslyng, forstyr-
relser i trafikkavviklingen på flere strekninger. På
høsten førte glatte skinner, flom på Bergensbanen
og Flåmsbanen, samt jordfeil på Oslo S til flere
forsinkelsestimer. I første tertial 2015 ble oppeti-
den 99,1 pst., som er bedre enn målet for 2015 på
99,0 pst.

Kundetilfredshet

Togpassasjerenes kundetilfredshet og opplevelse
av det samlede togtilbudet er viktig. Departemen-
tet har satt krav til kundetilfredshet overfor NSB
AS og Jernbaneverket. Kundetilfredsheten samva-
rierer sterkt med driftsstabiliteten i togtrafikken.
Dette understreker betydningen av å prioritere
innsats for bedre punktlighet, regularitet og oppe-
tid.

Flytoget AS gjennomfører egne målinger av
kundetilfredsheten og oppnådde i 2014 et resultat
på 97 av 100 poeng, som er en forbedring med ett
poeng fra 2013.

NSB Gjøvikbanen AS som inngår i NSB AS'
kundeundersøkelser, oppnådde 71 av 100 poeng
høsten 2014. Våren 2015 fikk Gjøvikbanen sitt
beste resultat med 74 av 100 poeng.

Samferdselsdepartementet har ikke stilt krav
til oppnådd kundetilfredshet i avtalene med Fly-
toget AS eller Gjøvikbanen AS.

NSBs kundetilfredshetsundersøkelse ga i 2014
selskapet en kundetilfredshetsindeks (KTI) på

henholdsvis 72 og 70 av 100 poeng i vår- og
høstundersøkelsen. Resultatet er historisk høyt
og innebærer en forbedring fra vår/høst 2013 fra
henholdsvis 68 og 69 av 100 poeng. Nedgangen
høsten 2014 skyldes i hovedsak alternativ trans-
port samt problemer med punktligheten. I vårmå-
lingen for 2015 oppnådde NSB persontog en ytter-
ligere forbedring til 73 poeng, som er det høyeste
NSB noen gang har målt. Dette er godt over min-
stekravet i Trafikkavtalen mellom NSB og Sam-
ferdselsdepartementet som er satt til 65 poeng pr.
år.

Også togpassasjerenes tilfredshet med Jernba-
neverket måles i NSBs undersøkelser. Høsten
2014 ble resultatet 74 av 100 poeng, som er over
målet og en forbedring på to poeng fra samme
undersøkelse i 2013. I undersøkelsen våren 2015
fikk Jernbaneverket 75 poeng, noe som er det
beste resultatet som etaten har oppnådd. Det er
generelt svært gode resultater for tilfredshet med
fasilitetene på og utformingen av stasjonsområ-
dene, mens kundetilfredsheten med trafikkinfor-
masjonen i driftsavvik trekker ned. Jernbanever-
ket setter i drift et kundeinformasjonssystem i
2016 som forventes å bedre kundetilfredsheten
ved driftsavvik. Ytterligere utbygging av nye infor-
masjonselementer på stasjonene og sektormer-
king på plattformene gjør det lettere for de rei-
sende å finne fram, og bidrar også til mer effektive
stasjonsopphold og dermed bedre punktlighet.
Det er viktig å videreføre arbeidet med å fjerne
mindre hindringer på stasjonsområdene, samt
opprettholde høy kvalitet på renhold og vedlike-
hold både inne og ute, slik at de reisende opplever
stasjonen som attraktiv og trygg.

Togselskapenes tilfredshet med Jernbanever-
ket måles i etatens egen brukerundersøkelse.
Siden 2009 har togselskapenes tilfredshet med
Jernbaneverket vært fallende. Undersøkelsen
gjennomført i desember 2014 viser en framgang
på områdene «kapasitetsfordeling» og «generell
holdning til Jernbaneverket». Totalt ble likevel
resultatet 52 av 100 poeng, som er ett poeng min-
dre enn i 2013, og langt under målet for 2014 på 70
poeng. Hovedtrekket i undersøkelsen er at togsel-
skapene er blitt mindre tilfreds med Jernbane-
verkets kundeorientering. Det er også en lavere
tilfredshet med responstiden for feilretting og
informasjon om hvem som skal kontaktes når feil
oppstår. Jernbaneverket har satt i verk flere tiltak
for å møte togselskapenes innvendinger, bl.a.
knyttet til tettere oppfølging av og kommunika-
sjon med hvert togselskap.

2015–2016 Prop. 1 S 141
Samferdselsdepartementet
Sikkerhet

Det er trygt å kjøre tog i Norge. Sikkerhetsnivået
på det norske jernbanenettet er blant de beste i
Europa. Risikobildet for norsk jernbane er stabilt.
Planoverganger, naturkrefter, og korte sikker-
hetsavstander/-soner på jernbanenettet utgjør
størst risiko. I den siste 10-årsperioden har det i
gjennomsnitt vært 4–5 dødsfall i året i ulykker
knyttet til jernbanen. De fleste av disse gjelder
personer eller biler som krysser spor ved plan-
overganger. Det har vært en svak nedgang i antall
dødsfall, og målet om en årlig reduksjon av antall
drepte på 4,5 pst. ble nådd i 2014. Én person ble
drept i en jernbaneulykke på det nasjonale jernba-
nenettet i 2014, og det var 28 jernbaneulykker.
Målet for reduksjon av antall personskader (hardt
skadde), og antall jernbaneulykker ble derimot
ikke nådd i 2014.

Fra og med 2014 er alle de tre måleparame-
terne under sikkerhet basert på Statens jernbane-
tilsyns definisjoner av «drepte», «hardt skadde»
og «jernbaneulykke», og er avgrenset til hendel-
ser knyttet til togframføring. Dette innebærer at
rapporteringen i større grad omfatter jernbanen
som transportmiddel, og ikke Jernbaneverket
som organisasjon. Slik blir det enklere å sammen-
likne sikkerheten mellom ulike transportformer.
Målingen er videre begrenset til hendelser i for-
bindelse med togframføring, noe som utelukker
arbeidsskader ved bygging og vedlikehold av
infrastruktur.

Måltallenes langsiktige karakter innebærer at
nye eller pågående tiltak ikke gir markante utslag
på kort sikt. Den langsiktige trenden viser at det
ikke er store variasjoner i sikkerhetsnivået og at
antallet observasjoner ligger på et jevnt lavt nivå.

Å opprettholde og forbedre sikkerheten på
jernbanen er et langsiktig, systematisk og målret-
tet arbeid. Identifisering og håndtering av nye risi-
koforhold, f.eks. knyttet til klimapåvirkning, er en
viktig og utfordrende del av dette. Jernbaneverket
har derfor økt innsatsen innen disse områdene.

Miljø og klima

Jernbaneverket arbeider med å beregne og redu-
sere klimagassutslipp, og utvikler metoder for å
tallfeste og rapportere utslipp i et livsløpsperspek-
tiv. Totalt utgjorde klimagassutslippene fra drift av
infrastruktur og togframføring i overkant av 0,12
mill. tonn CO2-ekvivalenter i 2014. Dette tallet
består av togselskapenes energiforbruk til tog-
framføring, som er beregnet å gi et utslipp på
drøyt 0,1 tonn CO2-ekvivalenter, og Jernbane-

verkets utslipp som ligger på 0,02 mill. tonn CO2-
ekvivalenter. Kilder til direkte utslipp hos Jern-
baneverket er anleggsmaskiner, tjenestereiser,
fyringsolje og dieseldrevne arbeidstog. Jernba-
nens viktigste bidrag til å redusere klimagassut-
slippene er å overføre person- og godstransport
fra veg og fly til elektrisk jernbane. Transporteta-
tene samarbeider om å dokumentere slike over-
føringseffekter.

I 2014 fortsatte Jernbaneverket sitt arbeid med
energieffektivisering. Energiavregningssystemet
Erex, som legger til rette for energiøkonomisk
togframføring, er en viktig del av dette arbeidet. I
2014 vedtok Jernbaneverket en handlingsplan for
energieffektivisering. Handlingsplanen gir ret-
ning og prioriteringer for dette arbeidet de neste
fire årene. Det samlede energiforbruket til det
nasjonale jernbanenettet var 916 GWh i 2014, for-
delt med 172 GWh diesel og 744 GWh strøm. Tog-
framføringen står for et energiforbruk på 795
GWh, hvorav 163 GWh diesel og 632 GWh strøm.
Av energiforbruket til togframføring er 118 GWh
eller 18,7 pst. effekttap i Jernbaneverkets kontakt-
lednings-, omformer- og distribusjonsanlegg.

Jernbaneverket arbeider med å redusere støy-
plager gjennom avbøtende tiltak. Jernbanen har
nådd det nasjonale målet ift. støy, og etaten har få
overskridelser av forskriftskrav. I 2014 utarbeidet
Jernbaneverket utkast til støyhandlingsplan, hvor
kilderettede tiltak og langsiktig strategisk planleg-
ging prioriteres. Data fra den landsomfattende
kartleggingen av innendørs støy i boliger i nærhe-
ten av jernbanen fra 2012, har blitt videre bearbei-
det i 2014. Seks boliger er bekreftet å ha
innendørs støy over tiltaksgrensen i forurens-
ningsforskriften på 42 dB innendørs støynivå over
døgnet. Det er planlagt gjennomført støyreduse-
rende tiltak for disse boligene i løpet av 2015. I
oppfølging av nasjonale mål, som er strengere enn
tiltaksgrensen, er det beregnet at om lag 1 150
personer var utsatt for innendørs støynivå over 38
dB fra jernbane i 2014.

Dyrepåkjørsler er et problem. I 2014 ble 1 445
dyr registrert påkjørt av tog. Dette er om lag 700
færre dyr enn i 2013, og det laveste antallet regis-
trert siden 2005. Dyrepåkjørsler avhenger av en
rekke faktorer som temperatur, snødybde og
bestandstetthet. Det er vanskelig å dokumentere
om reduksjonen i antall dyrepåkjørsler skyldes til-
tak, en mild og snøfattig vinter, eller en kombina-
sjon av disse faktorene. Jernbaneverkets hand-
lingsplan mot dyrepåkjørsler på de mest utsatte
banestrekningene ble vedtatt i 2014.

Jernbaneverket fortsatte i 2014 arbeidet med å
bevare naturmangfold gjennom å kontrollere og

142 Prop. 1 S 2015–2016
Samferdselsdepartementet
redusere den negative påvirkningen fra utbyg-
ging, drift og vedlikehold av jernbanen. Ved
utgangen av 2014 var det 439 registrerte steder
med verdifull natur som kan komme i konflikt
med jernbanen, 14 flere enn i 2013. Det viktigste
tiltaket for å minske og utbedre disse er å inte-
grere hensyn til biologisk mangfold i vedlike-
holdsplaner. I 2014 ble en første versjon av miljø-
tilpassede vedlikeholdsplaner for vegetasjonskon-
troll ferdig for fem baner, og det arbeides med å
utforme slike planer for de resterende.

I 2014 ble tre områder utpekt som mulige pilot-
prosjekter for økologisk kompensasjon; Åkersvika
ved Hamar, områder ved en eventuell ny Ringe-
riksbane og Munkholmen ved Trondheim. På
Munkholmen er det skissert å legge til rette for
en fuglelagune som kompensasjon for et naturinn-
grep på strekningen Trondheim – Stjørdal.

Jernbaneverket har flere anlegg ved vannfore-
komster, og det er avdekket et begrenset antall
konflikter med disse. Opprydding av forurenset
grunn og farlig avfall er viktig for vannmiljø, og
dette er et innsatsområde i Jernbaneverkets hand-
lingsprogram for 2014–17. Det ble i 2014 satt i
gang en systematisk kartlegging som vil danne
grunnlag for en omfattende sanering av grunnfor-
urensning. I 2014 ble også en første versjon av miljø-
tilpassede vedlikeholdsplaner for vegetasjonskon-
troll ferdig.

Det ble omdisponert 9 dekar dyrket mark i for-
bindelse med jernbanetiltak i 2014.

Ingen kulturmiljø, kulturminner eller kultur-
landskap fikk redusert verdien vesentlig som
følge av nyanlegg i 2014. Riksantikvaren har i 2014
igangsatt fredning av Gamle Vossebanen. Flekke-
fjordbanen ble fredet i 2015. Begge banene er
omfattet av Jernbaneverkets Landsverneplan. Fre-
dede Tinnos- og Numedalsbanen (Rollag – Rød-
berg) fikk forvaltningsplaner i 2014, og disse er
forelagt Riksantikvaren. Jernbaneverket etterle-
ver UNESCO-konvensjonen om vern av den
immaterielle kulturarven ved å yte økonomisk og
praktisk støtte til museumsjernbaner omfattet av
etatens Landsverneplan. Tradisjonelle jernbane-
fag som damplokomotivfører og damplokomotiv-
fyrbøter videreføres ved disse banene. Arbeidet
med å registrere fredede eller vernede objekter
ble videreført i 2014.

Universell utforming

Prinsippet om universell utforming legges til
grunn ved bygging av nye stasjoner og ved
vesentlige endringer av de eksisterende. For
andre endringer er strategien å oppgradere for å
bedre tilgjengeligheten. Ved tilpasning av eksis-
terende infrastruktur er det ofte praktiske hind-
ringer for universell utforming på grunn av belig-
genhet og topografi mv.

Jernbaneverket legger til grunn to nivåer i
arbeidet mot universell utforming av jernbanesta-
sjoner; «Universell utforming» og «Tilgjengelig».
«Universell utforming» oppfyller kravene i det
nasjonale regelverket, hvor det bl.a. må etableres
et ledelinjesystem og trinnfri påstigning. «Tilgjen-
gelig» er et delmål på vegen mot universell utfor-
ming. På dette nivået er kravene noe lavere. Det
stilles krav til minst én adkomst til plattform som
er fri for hindre, og at det kan brukes rullestolheis
eller rampe fra plattform og inn i toget. Arbeidet
med universell utforming av stasjoner er todelt;
den fysiske utformingen av stasjonen og utformin-
gen av informasjonssystemene.

Ved utgangen av 2014 var fire stasjoner klassi-
fisert som fysisk universelt utformet, og 102 sta-
sjoner var klassifisert som tilgjengelig. Etter før-
ste tertial 2015 er åtte stasjoner fysisk universelt
utformet: Heggedal, Spikkestad, Råde, Trond-
heim, Tomter, Kråkstad, Mysen og Greverud.
Samtidig er 103 stasjoner klassifisert som tilgjen-
gelig.

Jernbaneverket arbeider med å utvikle tekno-
logi for et universelt utformet informasjonssys-
tem. I 2014 ble det etablert en talestyrt telefontje-
neste for ruteopplysning. Tjenesten anses som et
skritt mot et universelt utformet informasjonssys-
tem. En ny applikasjon for nettbaserte flater utvi-
kles, og planlegges implementert innen utgangen
av 2016. Denne applikasjonen vil, sammen med
bl.a. den talestyrte telefontjenesten og nye anvi-
sere/monitorer med bedre lesbarhet, medføre at
informasjonssystemet er å regne som universelt
utformet.

Det vises til del III for en nærmere omtale av
universell utforming.

2015–2016 Prop. 1 S 143
Samferdselsdepartementet
Nærmere om budsjettforslaget

Kap. 1350 Jernbaneverket

Det foreslås bevilget 17 977,3 mill. kr til Jernbane-
verket i 2016, som er en svak nedgang fra saldert
budsjett for 2015.

Til post 23 Drift og vedlikehold, foreslås det
bevilget 8 143,1 mill. kr, som er en økning på 1
390,5 mill. kr eller 20,6 pst. sammenliknet med sal-
dert budsjett 2015. Av dette er 248 mill. kr Jernba-
neverkets andel av avkastningen i 2016 fra inn-
skuddet i infrastrukturfondet i 2015. Bevilgningen
til drift og vedlikehold økes for å legge til rette for
en eventuell forsert planlegging av arbeidet med å
bytte ut signal- og sikringsanlegg med ERTMS,
styrke alle former for vedlikehold av eksisterende
infrastruktur (fornying, korrektivt vedlikehold og
forebyggende vedlikehold), samt å styrke Jernba-
neverkets organisasjons- og kompetanseutvikling.
Av bevilgningen til drift og vedlikehold i 2016 er
480 mill. kr satt av til engangstiltak som del av
Regjeringens tiltakspakke for økt sysselsetting.
Det foreslås bevilget 140,3 mill. kr til post 25 Drift
og vedlikehold av Gardermobanen, som er en
økning på 15,5 mill. kr eller 12,5 pst. fra saldert
budsjett 2015. Drift og vedlikehold av Gardermo-
banen brukerfinansieres, jf. kap. 4350, post 07
Betaling for bruk av Gardermobanen, og øknin-
gen av bevilgningen går til økt fornying på banen.

Til investeringer i ny jernbaneinfrastruktur,
postene 30 og 31, foreslås det bevilget til sammen

9 662,9 mill. kr, som er en reduksjon på 1 611,8
mill. kr fra saldert budsjett 2015. Til post 30 Inves-
teringer i linjen, foreslås det bevilget 5 549,6 mill.
kr, som er en reduksjon på 2 590,0 mill. kr sam-
menliknet med saldert budsjett 2015. Behovet for
bevilgninger til å gjennomføre de store pågående
jernbaneprosjektene går ned i 2016. Bevilgnings-
forslaget sikrer rasjonell framdrift i pågående pro-
sjekter, og behovet for midler til planlegging av
nye prioriterte prosjekter og gjennomføring av
programområdetiltak. For å få rasjonell gjennom-
føring foreslås det bevilget 4 113,3 mill. kr på post
31 Nytt dobbeltspor Oslo – Ski. Dette er en økning
på 978,2 mill. kr fra saldert budsjett 2015.

I 2016 videreføres utbyggingen av dobbeltspor
på Vestfoldbanen (strekningene Holm – Holme-
strand – Nykirke og Farriseidet – Porsgrunn) og
arbeidene med å modernisere Trønder-/Meråker-
banen (Hell – Værnes) og Vossebanen (Ulriken
tunnel). Det gjennomføres en rekke små og mel-
lomstore tiltak på programområdene for å legge
til rette for et bedre togtilbud. I tråd med utbyg-
gingsstrategien settes det av om lag 1,1 mrd. kr til
videre planlegging av nye InterCity-strekninger,
inkludert Ringeriksbanen, Alnabru godsterminal
og øvrig planlegging av nye jernbaneprosjekter.
På post 31 Nytt dobbeltspor Oslo – Ski starter den
store tunnelentreprisen for Follobanen.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

23 Drift og vedlikehold, kan overføres,
kan nyttes under post 30 6 546 802 6 752 626 8 143 100

25 Drift og vedlikehold av Gardermobanen,
kan overføres 107 310 124 746 140 300

30 Investeringer i linjen, kan overføres,
kan nyttes under post 23 7 944 551 8 139 625 5 549 600

31 Nytt dobbeltspor Oslo – Ski, kan overføres 1 118 644 3 135 121 4 113 300

34 Kompensasjon for økt arbeidsgiveravgift,
kan overføres 8 784 20 500 31 000

Sum kap. 1350 15 726 091 18 172 618 17 977 300

144 Prop. 1 S 2015–2016
Samferdselsdepartementet
Oppfølging av Nasjonal transportplan

1 Planrammen på Drift og vedlikehold er ikke korrigert med 74 mill. kr i reduserte utgifter og inntekter som konsekvens av redu-
sert salg av strøm til togframføring i budsjettet for 2015.

Budsjettforslaget for 2016 er til sammen om lag
1,1 mrd. kr høyere enn det årlige gjennomsnittet i
Nasjonal transportplan for perioden 2014–2017.
Samlet for årene 2014–2016 er bevilgningen til
NTP-formål på 53,4 mrd. kr, eller 3,4 mrd. kr høy-
ere enn gjennomsnittlig årlig planramme for peri-
oden. Samlet oppfølgingsgrad for Jernbaneverket
blir 80,1 pst. etter tre av fire år. På post 23 er opp-
følgingsgraden på 78,9 pst. etter tre av fire år, og
det er samlet bevilget om lag 1,1 mrd. kr mer enn
tre år med gjennomsnittlig årlig planramme. For
jernbaneinvesteringene (postene 30 og 31) er opp-
følgingsgraden til sammen 80,9 pst. etter tre av
fire år. Til sammen er bevilgningene til investerin-
ger i ny jernbaneinfrastruktur om lag 2,3 mrd. kr
høyere enn tre år med gjennomsnittlig årlig plan-
ramme. At jernbanebevilgningene ligger betyde-
lig over den økonomiske rammen i Nasjonal trans-
portplan skyldes i stor grad det høye aktivitetsni-
vået på post 30 i 2014 og 2015 for å sikre rasjonell
framdrift i pågående prosjekter og i planleggingen
av InterCity-utbyggingen. Oppfølgingsgraden på
post 30 Investeringer i linjen etter tre av fire år er
88,2 pst.

Effektiviseringsprogrammet i Jernbaneverket

Som en oppfølging av Nasjonal transportplan
2014–2023 har Jernbaneverket utarbeidet et pro-
gram for effektivisering av etaten. Målet med pro-
grammet er at etaten innen 2023 skal redusere
kostnadene som etaten selv kan påvirke med 10–
15 pst. sammenliknet med forventet kostnadsut-
vikling uten programmet. Effektiviseringspro-
grammet har en samlet plan for årlig gevinst på

0,5 mrd. kr ved utgangen av 2017 og 1,1 mrd. kr
ved utgangen av 2023. Det legges stor vekt på at
ressursene som frigjøres gjennom effektivi-
seringstiltakene omdisponeres til utvikling av
jernbaneinfrastrukturen.

Jernbaneverket gjennomfører effektiviserings-
programmet i fire delprogrammer: «Effektiv plan-
legging og bygging», «Effektiv drift og vedlike-
hold», «Effektiv trafikkstyring» og «Effektiv støtte».
Målet for tiltakene som blir gjennomført i 2014 og
2015 er en årlig effektivisering på 200 mill. kr. I til-
legg til de verdsatte effektiviseringsgevinstene
legger effektiviseringsprogrammet til rette for
høyere kvalitet i Jernbaneverkets forvaltning,
drift, vedlikehold, planlegging og utbygging av
jernbaneinfrastrukturen, og legger til rette for en
totalt sett bedre utnyttelse av disponible ressur-
ser.

Det vises til nærmere omtale av effektivise-
ringsprogrammet i del III.

Mål og prioriteringer 2016

Prioriteringene i budsjettforslaget for 2016 er
basert på hovedmål og prioriteringer som er fastlagt
ved behandlingen av Meld. St. 26 (2012–2013)
Nasjonal transportplan 2014–2023 og Innst. 450 S
(2012–2013).

Målene for bevilgningene til drift og vedlike-
hold er å opprettholde og videreutvikle en sikker
og driftsstabil jernbane, og ivareta realverdiene i
infrastrukturen. Bevilgningene til investeringer i
jernbaneinfrastruktur skal bidra til å opprettholde
og forbedre den høye sikkerheten på jernbanen,

Tabell 5.26 Oppfølging av Nasjonal transportplan i 2014–2017

Kap. Post Betegnelse

NTP
2014–2017
årlig snitt 1

Bevilgning
2014

Bevilgning
2015

Forslag
2016

Oppf.grad
i pst. etter

3 av 4 år

1350 Jernbaneverket

23 Drift og vedlikehold 6 913,4 6 728,4 6 948,5 8 143,1 78,9

30 Investeringer i linjen 6 455,0 8 873,5 8 359,4 5 549,6 88,2

31 Nytt dobbeltspor Oslo – Ski 3 288,6 1 425,6 3 219,8 4 113,3 66,6

Sum kap. 1350 16 657,0 17 027,5 18 527,7 17 806,0 80,1

Sum postene 30+31 9 743,6 10 299,1 11 579,2 9 662,9 80,9

2015–2016 Prop. 1 S 145
Samferdselsdepartementet
samt gi økt kapasitet, redusert framføringstid og
mer fleksibel drift for togtrafikken.

Samferdselsdepartementet prioriterer fram-
driften i de pågående prosjekter som går fram av
tabell 5.27.

1 «Først behandlet i» viser til første gang et prosjekt ble omtalt for Stortinget med godkjent kostnadsramme.
2 Barkåker – Tønsberg ble satt i drift i 2011. I 2023 planlegges det å ta i bruk permanent signalanlegg.

Det er satt av midler til å videreføre investerings-
tiltak innenfor programområdene «Sikkerhet og
miljø», «Kapasitetsøkende tiltak», samt «Stasjo-
ner og knutepunkter».

Mål- og resultatstyring er det grunnleggende
prinsippet i styringen av Jernbaneverket. Det er

satt tallfestede mål for områdene sikkerhet,
punktlighet og kundetilfredshet. Tabell 5.28 viser
fastsatte mål for Jernbaneverket i perioden 2015–
2023.

Tabell 5.27 Pågående store jernbaneprosjekter

i mill. 2016-kr

Strekning/
Prosjekt

Først
behandlet i1

Opprinnelig
kostnadsramme Oppstart

Planlagt
ferdig

Gjeldende kost-
nadsramme

Post 30 Investeringer i linjen

Vestfoldbanen

Dobbeltspor
Barkåker–Tønsberg

St.prp. nr. 1
(2008–2009) 1 784 2009

2011/
20232 1 784

Dobbeltspor
Holm–Nykirke

Prop. 1 S
(2009–2010) 6 617 2010 2016 6 664

Dobbeltspor
Farriseidet–Porsgrunn

Prop. 1 S
(2011–2012) 7 209 2012 2018 7 209

Dovrebanen

Dobbeltspor
Langset–Kleverud

Prop. 13 S
(2011–2012) 5 328 2012 2015/-16 5 328

Bergensbanen

Ulriken tunnel Prop. 1 S
(2013–2014) 3 328 2014 2020/-21 3 328

Trønder-/Meråkerbanen

Dobbeltspor
Hell–Værnes

Prop. 1 S
(2014–2015) 713 2014 2018 743

Post 31 Nytt dobbeltspor
Oslo–Ski (Follobanen)

Prop. 97 S
(2013–2014) 27 583 2014 2021 27 583

146 Prop. 1 S 2015–2016
Samferdselsdepartementet
Fra og med 2014 er som tidligere nevnt målepara-
meterne for sikkerhet omdefinert, med bakgrunn
i en gjennomgang foretatt av Jernbaneverket.

Jernbaneverkets vurdering er at det er risiko
for at målene for oppetid og regularitet ikke nås i
2016. Hovedårsaken er anleggenes generelle til-
stand, planlagte saktekjøringer i forbindelse med
gjennomføringen av investeringsprosjekter i 2016,
og risiko for driftsbrudd som følge av ekstreme
eller ustabile værforhold. Erfaringer fra somme-
ren 2014 viste at selv et fåtall driftsbrudd kan gi
store utslag i resultatene for driftsstabiliteten.
Forebygging og rask retting av feil ved slike drifts-
brudd er derfor viktig for måloppnåelsen.

Det er et etterslep i vedlikeholdet av jernbanein-
frastrukturen. Basert på en ekstern rapport og
Jernbaneverkets beregninger er etterslepet esti-
mert til om lag 17,5 mrd. 2015-kr ved utgangen av
2015. Omregnet til 2016-priser er etterslepet på
om lag 18 mrd. kr.

I statsbudsjettet for 2015 ble det lagt til grunn
et likevektsnivå i fornyingen på 2,1 mrd. 2015-kr.
Likevektsnivået er den årlige fornyingsinnsatsen
som er nødvendig for å holde vedlikeholdsetter-
slepet uendret fra år til år. Dette inkluderte også
utgifter til den pågående planleggingen av
ERTMS-prosjektet. I statsbudsjettet for 2016 er

ERTMS-prosjektet skilt ut fra Jernbaneverkets
budsjett til «fornying», og dermed også fra det
estimerte etterslepet i fornyingen. Denne end-
ringen er gjort fordi overgangen til nye signal- og
sikringsanlegg basert på ERTMS innebærer noe
mer enn en fornying av dagens signal- og sikrings-
anlegg. Det er en overgang til helt ny teknologi,
og innføring av helt nye grensesnitt mellom tog
og infrastruktur. Jernbaneverket har beregnet at
likevektsnivået til fornying, eksklusiv ERTMS, er
om lag 2,0 mrd. 2016-kr.

I 2016 settes det av om lag 2,5 mrd. kr til forny-
ing. Vedlikeholdsetterslepet vil med dette bli redu-
sert med om lag 550 mill. kr i løpet av 2016, dvs. til
om lag 17,5 mrd. 2016-kr.

Jernbaneverkets beregning av vedlikeholdset-
terslepet av infrastrukturen er i stor grad basert
på historiske standarder og teknologiløsninger, og
den tar ikke hensyn til kostnader forbundet med
nye krav, standarder og teknologisk utvikling.
Samferdselsdepartementet har derfor i retnings-
linjene til neste nasjonale transportplan gitt sam-
ferdselsetatene i oppdrag å utrede referanse for
hvilken standard for vedlikeholdet som skal leg-
ges til grunn for å beregne vedlikeholdsettersle-
pet i de ulike transportsektorene.

Tabell 5.28 Jernbaneverket – mål 2016

Parameter Mål 2015 Mål 2016 Mål 2017 Mål 2023

Sikkerhet

Antall drepte siste 5 år 22 21 20 15

Antall personskader (hardt skadd) siste 5 år 18 16 16 12

Antall alvorlige hendelser – «Jernbaneulykker» siste 5 år 110 106 102 77

Punktlighet

Oppetid i pst. 99,0 99,1 99,3 99,3

Regularitet i pst. 98,0 98,5 99,2 99,3

Kundetilfredshet

Jernbaneverkets resultat i NSBs kundeundersøkelse 72 74 75 75

Brukerundersøkelse blant togselskapene 70 62 65 70

2015–2016 Prop. 1 S 147
Samferdselsdepartementet
Post 23 Drift og vedlikehold

Det foreslås bevilget 8 143,1 mill. kr til drift og
vedlikehold i 2016, som er en økning på 20,6 pst.
fra saldert budsjett 2015. Gjennomføringen av
Jernbaneverkets effektiviseringsprogram bidrar
til å styrke vedlikeholdet. Vedlikeholdet øker med
om lag 1,1 mrd. kr eller 30,8 pst., for å gjennom-
føre nødvendig fornying av jernbaneinfrastruktu-
ren. Av dette er 248 mill. kr Jernbaneverkets
andel av avkastningen i 2016 fra innskuddet i
infrastrukturfondet i 2015, jf. kap 4331, post 85.

Drift

Det foreslås 3 320 mill. kr til drift under post 23
Drift og vedlikehold i 2016, som er en økning på
8,3 pst. fra saldert budsjett 2015.

Sammenliknet med saldert budsjett 2014 er
nivået justert ned med 75 mill. kr i henhold til
effektiviseringskravet i Nasjonal transportplan
2014–2023.

Driftsbudsjettet omfatter utgifter til drift av
infrastrukturen, trafikkstyring, drift av kundein-
formasjon og -service, utredning og planlegging,
teknisk og administrativ støtte, samt drift av
Norsk jernbaneskole og Norsk jernbanemuseum.
I 2016 prioriteres bl.a. trafikkstyring, vinterdrift
(drift av infrastrukturen), samt plan- og utred-
ningsoppgaver.

For å sikre en god trafikkavvikling og bedre
service til brukerne av jernbanen har Jernbane-
verket de siste årene styrket vinterdriften med en
rekke tiltak, spesielt i Oslo-området. Tiltakene
omfatter bl.a. økt beredskap, nye snøryddings-
maskiner og oppgradering av sporvekselvarme.
Dette har resultert i en bedre trafikkavvikling de
siste vintrene. Beredskapen videreføres på samme
nivå vinteren 2015/2016.

Det er behov for å videreføre arbeidet med å
modernisere driften, slik at Jernbaneverket settes
i stand til å drifte, vedlikeholde og utvikle det
nasjonale jernbanenettet på en god og effektiv
måte. Oppfølgingen av effektiviseringsprogram-

met skal bidra til at Jernbaneverket både kan
utføre flere eller bedre driftsaktiviteter med den
samme ressursinnsatsen, og frigjøre ressurser
som kan omdisponeres til nødvendig fornying av
jernbanenettet.

Pr. 1. oktober 2014 hadde Jernbaneverket
4 025 ansatte. Dette er en økning med 12 ansatte
fra desember 2013. I løpende kroner har Jernba-
neverkets årlige omsetning (bevilgning) pr. ansatt
økt fra 3,1 mill. kr i 2013 til 4,1 mill. kr i 2014. Opp-
følgingen av Nasjonal transportplan 2014–2023
innebærer en betydelig aktivitetsøkning innen
plan og utredning i tidlig fase. Det er derfor behov
for å styrke kapasiteten og kompetansen innenfor
utredning og teknisk hovedplan, kommunedel-
plan og reguleringsplan i årene som kommer.

Innenfor driftsbudsjettet for 2016 foreslår Jern-
baneverket å prioritere områdene som er omtalt
nedenfor.

Drift av infrastruktur

Til drift av infrastruktur foreslås 1 539 mill. kr i
2016. Dette omfatter vinterdrift og rydding/ren-
hold. I tillegg kommer strømforsyning, drift av
stasjoner og stasjonsarealer, publikumsarealer,
adkomster, parkeringsplasser og andre offentlige
arealer som er nødvendige for publikum, samt
drift og konkurranseutsetting av godsterminaler.
Utgifter til å utbedre skader i infrastrukturen etter
natur- og trafikkhendelser som flom, ras, brann,
avsporinger m.m., inngår i drift av infrastruktu-
ren, mens utbedring av feil i infrastrukturen som
skyldes normal aldring og slitasje inngår i korrek-
tivt vedlikehold.

De seneste målingene av kundetilfredshet
viser at kundene opplever at kvaliteten på stasjo-
nene er bedre. Samtidig er det fortsatt rom for for-
bedring. Et økende antall stasjoner uten bil-
lettsalg, samt en økende tendens til uønskede
hendelser på stasjonene, medfører behov for å
styrke vaktholdet. I tillegg monteres mer og

(i mill. kr)

Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

Endring
i pst.

15/16

Drift 3 220,8 3 065,0 3 320,0 8,3

Vedlikehold 3 326,0 3 687,6 4 823,1 30,8

Sum post 23 6 546,8 6 752,6 8 143,1 20,6

148 Prop. 1 S 2015–2016
Samferdselsdepartementet
bedre kameraovervåking for å sikre bedre kon-
troll, også på nye og låsbare sykkelhoteller. Nye
stasjoner med flere tekniske installasjoner som
heiser, nye monitoranlegg, rulletrapper og anlegg
for plattformvarme, samt lengre plattformer med
taktil merking medfører økte driftsutgifter. I til-
legg blir parkeringsarealer utvidet der det er
muligheter for det, noe som fører til høyere
brøyte- og vedlikeholdskostnader.

På veien mot universell utforming av jernbane-
stasjoner er det et mål å øke andelen stasjoner
som er klassifisert som «tilgjengelig», fjerne min-
dre hindringer, samt bedre samspillet mellom
ulike informasjonselementer og -kanaler. Assis-
tansetjeneste tilbys i dag på seks stasjoner (Oslo
S, Oslo Lufthavn, Bergen, Trondheim, Lilleham-
mer og Elverum) og det planlegges å tilby denne
tjenesten på ytterligere 5–10 stasjoner i løpet av
2016.

Jernbaneverket forvalter i overkant av 1 000
bygg og store grunnarealer. Etaten har påbegynt
et arbeid med å kartlegge og analysere sine byg-
ninger og eiendommer. Det er et betydelig udekt
vedlikeholdsbehov i bygningsmassen, og det er
nødvendig med økt innsats for å unngå ytterligere
forfall i årene som kommer. Det er også viktig at
de ansatte tilbys sikre og akseptable arbeidsfor-
hold. Jernbaneverket har satt i gang en branntek-
nisk gjennomgang av samtlige bygg.

I 2015 overtok Jernbaneverket driftsansvaret
for jernbanegodsterminalene. Terminaltjenester
er en svært viktig faktor i logistikk-kjeden og
utgjør en stor andel av kostnadene for transport-
kjøperne. I 2016 blir driften av terminalene Gand-
dal i Sandnes og Brattøra i Trondheim satt ut på
konkurranse. Jernbaneverket anskaffer nå et ter-
minaloperatørsystem (TOS), som er planlagt tatt i
bruk på de første terminalene i 2016.

Trafikkstyring

Til trafikkstyring foreslås 648 mill. kr i 2016. Dette
omfatter kapasitetsfordeling, ruteplanlegging, tog-
ledelse og togekspedisjon. Økt trafikk og økt akti-
vitet innenfor områdene investeringer og fornying
fører også til økt aktivitet innen ruteplanlegging
og trafikkstyring. Flere togledere og trafikksty-
rere deltar i planleggingen av prosjekter for å
sikre at trafikkstyringen på nye anlegg kan drives
på en sikker og hensiktsmessig måte. Koordine-
ringen og planleggingen av sportilgangen er
svært krevende, særlig på overbelastet infrastruk-
tur. Det brukes også mye ressurser til opplæring
og vedlikehold av trafikkstyringskompetanse.

Kundeinformasjon og kundeservice

Til drift av kundeinformasjon og kundeservice
foreslås 41 mill. kr i 2016. Jernbaneverket har
ansvaret for informasjon til kundene på stasjoner,
og håndterer kundehenvendelser ved avvik som
omfattes av etatens Serviceerklæring. Kundeun-
dersøkelsen gjennomført våren 2015 viser en posi-
tiv utvikling for Jernbaneverkets informasjon ved
avvik i togtrafikken. Etaten kjøper inn et nytt sen-
tralt kunde- og trafikkinformasjonssystem, som
skal gi bedre informasjon til kundene via høytta-
lere, monitorer og anvisere, samt informasjon til
togledere i forbindelse med togframføring og
ruteplanlegging.

Planleggingsoppgaver – utredninger,
kommunedelplaner mv.

Til planleggingsoppgaver under post 23 foreslås
200 mill. kr i 2016. Dette omfatter oppfølging av
Nasjonal transportplan 2014–2023, og arbeid med
transportetatenes forslag til neste nasjonale trans-
portplan. De største utrednings- og planleggings-
prosjekter i 2016 er:
– Kommunedelplan for dobbeltspor på streknin-

gen Drammen – Hokksund
– Kommunedelplan for dobbeltspor på deler av

strekningen Trondheim – Steinkjer
– Konseptvalgutredning for Grenlandsbanen
– Utredning for strekningen Hokksund – Kongs-

berg
– Oppfølging av terminalstrukturen for Øst-

landsområdet
– Videre oppfølging og planlegging for økt trans-

portkapasitet inn mot og gjennom Oslo
– Videre planlegging av logistikk-knutepunkt i

Trondheims- og Bergensregionen
– Videre utvikling av øvrige banestrekninger,

inkludert stasjoner/plattformer, kryssingsspor,
rassikring og mv.

– Planlegging av hensettingskapasitet i forbin-
delse med anskaffelse av nytt persontogmateri-
ell.

Utgifter til reguleringsplaner, detaljplaner og byg-
geplaner for vedtatte prosjekter føres på post 30
Investeringer i linjen. Det omfatter bl.a. utred-
nings- og planarbeid for InterCity-prosjekter, inkl.
Ringeriksbanen.

Teknisk og administrativ støtte

Til teknisk og administrativ støtte foreslås 773
mill. kr i 2016. Jernbaneverket arbeider med å

2015–2016 Prop. 1 S 149
Samferdselsdepartementet
effektivisere disse støttefunksjonene. Samtidig
har det økte aktivitetsnivået innenfor kompetanse-
bygging, fornying og investeringer medført økte
kostnader på tekniske og administrative områder,
herunder kostnader til drift og utvikling av IKT-
systemer, samt økt innsats innenfor styring og
intern kontroll av den samlede virksomheten i
Jernbaneverket.

Drift av Norsk jernbaneskole og Norsk
jernbanemuseum

Til drift av Norsk jernbaneskole foreslås 88 mill.
kr i 2016. Skolen utdanner lokomotivførere, tra-
fikkstyrere og togledere, og den tilbyr kurs og
sertifiseringer innen de ulike jernbanefagene.
Skolen er et viktig virkemiddel i Jernbaneverkets
strategi for å utvikle den jernbanefaglige kompe-
tansen i Norge, og for å sikre nødvendig kontinui-
tet og kapasitet innenfor jernbanefagene. Drifts-
budsjettet omfatter hovedsakelig driften av Loko-
motivførerutdanningen, som er en offentlig fag-
skole.

Til drift av Norsk jernbanemuseum på Hamar
foreslås 31 mill. kr i 2016. Dette omfatter publi-
kumsutstillinger, dokumentasjon og restaurerings-
virksomhet. Museet har siden 1896 hatt som opp-
gave å dokumentere jernbanens historie i Norge
og dens rolle for utviklingen av det norske sam-
funnet.

Vedlikehold

Det foreslås 4 823,1 mill. kr til vedlikehold i 2016,
som er en økning på om lag 1,1 mrd. kr eller 30,8
pst. fra saldert budsjett 2015. Vedlikeholdsinnsat-
sen fordeles med 450 mill. kr til korrektivt vedli-
kehold, 1 283 mill. kr til forebyggende vedlike-
hold, 2 546,1 mill. kr til fornying av anlegg, og 544
mill. kr til ERTMS-prosjektet. Det er tatt høyde for
en eventuell forsert planlegging av ERTMS-pro-
sjektet.

Vedlikehold er avgjørende for å ivareta realka-
pitalen og verdiene i jernbaneinfrastrukturen,
samt for å opprettholde og videreutvikle sikker-
hetsnivået og kvaliteten i jernbanenettet og tra-
fikkavviklingen. Vedlikehold er viktig for å nå
målene for driftsstabilitet, dvs. høy oppetid, punkt-
lighet og regularitet. Nye anlegg har et lavere
behov for akutt feilretting, men fører samtidig til
økt anleggsmasse og økt trafikkmengde, som
igjen gir økt ressursbehov for å opprettholde kva-
litet og standard.

Store deler av jernbaneinfrastrukturen i Oslo-
området er fornyet de siste årene. Resultatet er

mer driftsstabile tekniske anlegg og bedre pålite-
lighet i togtrafikken, som har resultert i en positiv
trend for punktligheten. En god driftsstabilitet for
togtrafikken i Oslo-området gir også en bedre tra-
fikkavvikling på det øvrige jernbanenettet. Satsin-
gen på vedlikehold og fornying av infrastrukturen
de siste årene, og økt satsing i resten av planperio-
den 2014–2023, kan bidra til at de fastsatte målene
for punktlighet og regularitet i togtrafikken kan
nås.

Det er et stort etterslep i vedlikeholdet av jern-
baneinfrastrukturen, noe som har bygd seg opp
gjennom mange år. I statsbudsjettet for 2014 ble
budsjettet til fornying økt, slik at veksten i etter-
slepet stanset. I 2015 ble budsjettet økt ytterligere.
For første gang på tiår ble etterslepet redusert.
Reduksjonen var på om lag 165 mill. kr. Med
regjeringens forslag til fornying, reduseres vedli-
keholdsetterslepet med ytterligere om lag 550
mill. kr i 2016.

Jernbaneverket har satt i gang flere tiltak for å
bedre effektiviteten og ressursutnyttelsen ved
drift og vedlikehold. Tiltakene omfatter bl.a.:
– Gjennomgang av stasjoneringssteder for per-

sonell for å sikre effektiv feilretting, mindre
ressursbruk, økt tverrfaglighet og bedre oppe-
tid. Dette arbeidet er nå i sluttfasen

– Bedre tverrfaglig beredskap og feilretting
– Innføring av nytt logistikksystem som skal opti-

malisere varelager
– Fjernovervåking av komponenter, som for

eksempel sporveksler.

Samferdselsdepartementet legger vekt på at Jern-
baneverket skal ha en effektiv utnyttelse av spor-
tilgangen til vedlikehold, herunder ved planlagt
trafikkstans. Etter hvert som tilstanden i infra-
strukturen bedres, planlegges det å gjennomføre
mer sammenhengende strekningsvis fornying.
Dette gir både en mer planmessig gjennomføring
og stordriftsfordeler med en mer effektiv utnyt-
telse av sportilgang, maskiner og personell.

Korrektivt vedlikehold

Det foreslås 450 mill. kr til korrektivt vedlikehold i
2016. Dette er en økning med 79 mill. kr, eller 21
pst., fra saldert budsjett for 2015. Forslaget gjør
det mulig å fjerne flere feil og mangler før de
utvikler seg til feil som stopper togtrafikken.

Korrektivt vedlikehold omfatter beredskap og
retting av feil i infrastrukturen. Lav standard på
store deler av infrastrukturen fører til økt feilfre-
kvens og flere driftsavbrudd etter ras og flom. I
kombinasjon med økt togtrafikk og økt anleggs-

150 Prop. 1 S 2015–2016
Samferdselsdepartementet
mengde (ny infrastruktur), er det nødvendig med
et økt aktivitetsnivå og høy beredskap med kor-
tere responstider for korrektivt vedlikehold.
Beredskapen er avgjørende for hvor raskt Jernba-
neverket kan rykke ut for å rette feil og få trafik-
ken i gang igjen. Det er nødvendig å styrke signal-
beredskapen i Oslo-området på grunn av sårbar-
het med anlegg og innføring av nytt signalanlegg
(Thales). Av hensyn til togframføringen priorite-
res i den daglige driften korrektivt vedlikehold for
å rette vesentlige feil i infrastrukturen.

Forebyggende vedlikehold

Det foreslås 1 283 mill. kr til forebyggende vedli-
kehold i 2016. Dette er økning på 231 mill. kr eller
22 pst., fra saldert budsjett for 2015.

Forebyggende vedlikehold omfatter ordinært
periodisk vedlikehold for å opprettholde levetiden
på eksisterende infrastruktur, tilstandskontroller
av infrastrukturen og tiltak for å utbedre forhold
som blir oppdaget under disse. Tilstandskontrol-
lene er avgjørende for å ha kunnskap om tilstands-
utviklingen i infrastrukturen og for å kunne priori-
tere og sette i verk nødvendig vedlikehold på kort
og lang sikt. Utbedring av avdekkede forhold
gjennomføres enten som forebyggende vedlike-
holdsarbeider eller som fornying. I tillegg omfat-
ter forebyggende vedlikehold maskinelt sporved-
likehold som sporjustering, skinnesliping m.m.
Dette gjennomføres av eksterne leverandører.

Budsjettet til forebyggende vedlikehold er de
siste årene økt for å sikre en høyere oppetid og til-
gjengelighet for infrastrukturen. I 2016 prioriteres
forebyggende vedlikehold av bruer, og forbedring
av dokumentasjonen av infrastrukturen. Bedre
dokumentasjon av tilstanden til infrastrukturen
omfatter revidering og opprydding i eksisterende
teknisk dokumentasjon, og på sikt gjøre den elek-
tronisk tilgjengelig ute i sporet. Dette bidrar til et
mer effektivt vedlikehold og er et viktig grunnlag
for effektiv konkurranseutsetting av vedlikehold.
Arbeidet er planlagt å være ferdig innen utgangen
av 2017.

Fornying

Det foreslås 2 546,1 mill. kr til fornying i 2016.
Dette er en økning på 281,5 mill. kr, eller 12,4 pst.,
fra saldert budsjett for 2015. Budsjettet til forny-
ing må sees i sammenheng med at det legges opp
til å skille ERTMS-prosjektet ut fra fornying av
jernbaneinfrastrukturen, jf. omtale under avsnittet
om mål og prioriteringer og egen omtale av
ERTMS-prosjektet. Inkludert 544 mill. kr til even-

tuell forsert planlegging av ERTMS-prosjektet i
2016, foreslås det 3 090,1 mill. kr til fornying og
innføring av ny teknologi for signal- og sikringsan-
legg. Av budsjettet til fornying er 480 mill. kr satt
av til sysselsettingstiltak, herunder 110 mill. kr til
Sørlands-/Jærbanen og 150 mill. kr til Bergens-/
Vossebanen.

Fornying av anlegg bør gjøres når det ikke len-
ger er lønnsomt å kontrollere og utbedre anleggs-
deler eller skifte ut komponenter. Fornying omfat-
ter større systematiske tiltak for å ivareta den
langsiktige funksjonaliteten og standarden i anleg-
gene, samt mindre tiltak som skal ivareta sikker-
heten inntil mer omfattende tiltak kan settes i
verk. Forebyggende vedlikehold og kunnskap om
anleggenes tilstand er viktig for å kunne prioritere
innsatsen riktig. Sikkerheten i infrastrukturen lig-
ger også til grunn for prioriteringer av større sys-
tematiske tiltak.

Fornying er et viktig virkemiddel for å få
bedre driftsstabilitet i trafikkavviklingen på lengre
sikt. Det er i dagens infrastruktur store utfordrin-
ger knyttet til pålitelighet i anleggene på grunn av
store variasjoner i alder og tilstand, og utenforlig-
gende klimatiske faktorer. I planperioden 2014–
2023 er det derfor lagt opp til en betydelig innsats
på fornying, slik at de langsiktige målene for god
driftsstabilitet kan oppnås.

I fornying av jernbaneinfrastrukturen priorite-
res særlig tre hovedkategorier av tiltak:
– Overbygningstiltak: Overbygningen omfatter

skinner, sporveksler, sviller og ballast. Et viktig
tiltak er ballastrensing, som bl.a. reduserer risi-
koen for sporfeil og solslyng, og gir økt kom-
fort for de reisende. For å ha en effektiv pro-
duksjon med ballastrenseverk er det nødven-
dig å gjennomføre forberedende arbeider, i
form av bl.a. rydding i og langs spor, legging av
kabler og føringsveier for slike mv.

– Underbygningstiltak: Underbygningen omfatter
masse bestående av grus og steinmateriale
som skal sikre at ballast, sviller, skinner og
sporveksler ligger stabilt og ikke beveger seg.
Tiltak inkluderer utbedring av grøfter, drene-
ring, skjæringer, fyllinger, samt utbedring av
bruer, tunneler og snøoverbygg. Disse er vik-
tige for å gjøre anleggene bedre rustet mot
flom og ekstremvær.

– Fornying av kontaktledningsanlegg: En stor
andel av kontaktledningsanleggene på det nor-
ske jernbanenettet er fra 1950-tallet. Fornying
er derfor prioritert, og viktig for å sikre bedre
driftsstabilitet med lavere feilfrekvens, bedre
oppetid, høyere punktlighet og regularitet. I til-
legg gir nye kontaktledningssystemer en

2015–2016 Prop. 1 S 151
Samferdselsdepartementet
bedre overføringskapasitet i kontaktlednings-
anlegget. Dette reduserer behovet for økt
omformerkapasitet når trafikken øker.

Det prioriteres også fornying av stasjoner og
publikumsområder, fornying av transmisjons- og
GSM-R-nettet, samt oppgradering/fornying av
omformerstasjoner. Til sammen er det satt av om
lag 220 mill. kr til dette.

I 2016 er det bl.a. lagt opp til følgende priorite-
ringer av fornying på banestrekninger og områ-
der:
– Bergens-/Vossebanen: 330 mill. kr. Flomsikrings-

tiltak av jernbanetraseene langs elvene Vosso
og Flåm mot 200-årsflom prioriteres. Det gjen-
nomføres videre en rekke tiltak slik at banen er
bedre rustet for å håndtere konsekvenser av
ekstremvær og klimaendringer, herunder
flom- og rassikring.

– Dovrebanen: 340 mill. kr. Arbeidet med å gjøre
utsatte strekninger bedre rustet for å håndtere
konsekvenser av ekstremvær og klimaendrin-
ger prioriteres. Arbeidet med tiltak for å fore-
bygge og redusere antall skader etter solslyng
som startet i 2015, videreføres. Stikkrenner og
øvrig dreneringsanlegg med større dimensjo-
ner skal utbedres. Videre prioriteres midler til
sporfornying, og det skal gjennomføres forbe-
redelser til ballastrens. Det gjennomføres bal-
lastrens på deler av strekningen Lillehammer –
Dombås.

– Sørlandsbanen/Jærbanen: 355 mill. kr. Det
pågår et omfattende arbeid med fornying av
kontaktledningsanlegg. I 2016 blir det arbeidet
med å ferdigstille fornyingen av anlegget på
strekningen Egersund – Stavanger. Totalkost-
naden for dette er anslått til 400 mill. kr. I tillegg
påbegynnes fornying av kontaktledningsanleg-
get på ytterligere en strekning på Sørlandsba-
nen. I 2016 prioriteres også forberedelser til
ballastrensing, utskifting av skinner og spor-
veksler, og det gjennomføres fornying av
underbygning og bruer mv.

– Østfoldbanen: 90 mill. kr. Det planlegges forbe-
redelser for ballastrensing, samt ballastrensing
på deler av strekningen Sarpsborg – Kornsjø.

– Rørosbanen: 70 mill. kr. Pågående arbeider
med svillebytte videreføres i 2016. Planen er at
dette skal være ferdig i 2019. Totalkostnaden er
anslått til 255 mill. kr.

– Nordlandsbanen: 170 mill. kr, hovedsakelig til
underbygningstiltak. I tillegg prioriteres det å
forberede for senere ballastrensing og forny-
ing av vegsikringsanlegg på planoverganger.

– Ofotbanen: 40 mill. kr. Underbygningstiltak og
fornying av skinner prioriteres.

– Oslo-området: 340 mill. kr. I 2016 prioriteres for-
nying som skal sikre en mer punktlig avvikling
av rushtidstrafikken. Dette omfatter tiltak som
skal redusere antall feil på signalanlegg, kon-
taktledningsanlegg og sporveksler.

– Godsterminaler: 150 mill. kr. Alnabru godster-
minal som navet i godstrafikken, prioriteres
med 100 mill. kr. Jernbaneverket gjennomfører
en kartlegging og tilstandsvurdering for priori-
tering av fornying på de øvrige godstermina-
lene.

– Arbeidsmaskiner: 160 mill. kr. Dette er utskift-
ning av maskiner som ikke lenger har en
akseptabel driftsstabilitet. Maskinene benyttes
til beredskap, feilretting og snørydding i spor.

Nærmere om klimaendringer og behovet for fornying

Klimaendringene har de siste årene ført til krafti-
gere regnvær, ofte på begrensede områder, noe
som øker vannføringen i mindre og mellomstore
vassdrag raskt. Økt vannføring kan også føre til at
elveløp skifter leie. Vann utenfor faste løp og jord-
og snøras skaper stadig større problemer for
infrastrukturen. En stor del av jernbanenettet i
Norge følger de store dalførene langs store elve-
løp. Jernbanetraséen krysser systematisk side-
vassdragene og er svært utsatt for flom i disse.

Jernbanenettet framstår i dag ikke robust nok
til å takle utfordringer knyttet til store vannmeng-
der. Gamle stikkrenner og bruer er ikke dimensjo-
nert for den nye situasjonen. Jernbaneverket job-
ber sammen med Statens vegvesen, Norges vass-
drags- og energidirektorat, kommuner og grunn-
eiere for å kartlegge dreneringsfelt for å vurdere
skadepotensiale, dreneringsveger og stikkrenner.
Nye anlegg dimensjoneres for «200-års flom», og
det vurderes løpende om samme dimensjonering
skal legges til grunn ved oppgradering av eksis-
terende anlegg.

Når sporet settes under vann, mister gamle fyl-
linger bygd av leire og sand en betydelig del av
bæreevnen. Trafikken må da innstilles til vannet
har trukket seg tilbake, og fyllingene er tørket
opp. Skader på sporet må ofte justeres i flere
omganger før en er tilbake til situasjonen før flom-
men. Der det gjennomføres fornying, øker Jernba-
neverket dimensjoneringen av stikkrenner og kul-
verter for å redusere negative konsekvenser av
flom og ras.

Jernbaneverket arbeider med å kartlegge
potensielt rasutsatte områder, og setter i verk til-
tak for å redusere faren for slike hendelser. Tilta-

152 Prop. 1 S 2015–2016
Samferdselsdepartementet
kene omfatter drenering langs spor og i terrenget
langs sporet, rensking og sikring av fjellskjærin-
ger og tunneler, samt forsterking og plastring av
fyllinger. Det arbeides også med noen større
investeringstiltak, som å bygge rassikring i form
av større voller, overbygg og fangkonstruksjoner.

En betydelig del av Jernbaneverkets innsats på
klimaområdet er rettet mot overvåking, kontroll
og beredskap. Til dette benyttes meteogrammer
og prognoser utarbeidet spesielt for Jernbanever-
ket av Meteorologisk institutt. På bakgrunn av
disse, lokal strekningskunnskap og lokale obser-
vasjoner settes det i verk et gradert beredskaps-
system som innebærer økt inspeksjon. Naturfare-
prosjektet hvor Norges vassdrags- og energidirek-
torat, Statens vegvesen og Jernbaneverket samar-
beider, leverer ny kunnskap om klimaendringenes
virkninger på veger, jernbane, strømforsyning og
annen infrastruktur.

ERTMS

I budsjettforslaget er det tatt høyde for utgifter til
videre planlegging av ERTMS (European Rail
Traffic Management System). Regjeringen fore-
slår å sette av 544 mill. kr til formålet i 2016. Bud-
sjettforslaget legger til rette for en eventuell for-
sert planlegging av ERTMS-prosjektet, dersom
den pågående kvalitetssikringen (KS2) av prosjek-
tet gir grunnlag for det.

Innretningen av ERTMS-prosjektet, den plan-
lagte framdriften, valg av kontraktstrategi og kost-
nadsestimater er sentrale temaer i den pågående
kvalitetssikringen. Kvalitetssikringen er planlagt
ferdig høsten 2015. Etter at ekstern kvalitetssik-
ring er gjennomført vil Samferdselsdepartemen-
tet komme tilbake til Stortinget på egnet måte.

Jernbaneverket har utarbeidet en nasjonal
plan for utbygging av ERTMS på det norske jern-
banenettet. Planen tar utgangspunkt i behovet for
fornying av signalanlegg og behovet for nye

signalanlegg i forbindelse med bygging av ny
infrastruktur, samt togselskapenes behov for
ombygging av tog til ERTMS. Planen er notifisert
til EFTAs overvåkingsorgan, ESA. Nytt system for
fjernstyring av togtrafikken inngår i den pågående
kvalitetssikringen av ERTMS-prosjektet. Kvali-
tetssikringen ser også på samordningen mellom
utbyggingen av ERTMS-infrastruktur og nødven-
dig ombygging av eksisterende togmateriell med
ERTMS-ombordutstyr.

Post 25 Drift og vedlikehold av
Gardermobanen

Det foreslås bevilget 140,3 mill. kr til drift og vedli-
kehold av Gardermobanen i 2016. Dette er en
økning på 12,4 pst. sammenliknet med saldert
budsjett 2015. Økningen henger sammen med et
behov for å gjennomføre større vedlikeholdstiltak
på Gardermobanen, herunder oppgradere trans-
misjons- og aksessnett, fornye infiltrasjonsanlegg
på Gardermoen stasjon og oppgradere nødlys i
Romeriksporten. Jernbaneverket anslår behovet
til disse ekstraordinære tiltakene til 22 mill. kr i
2016.

Driften og vedlikeholdet av Gardermobanen
finansieres i dag gjennom en brukerfinansiert kjø-
revegsavgift, jf. kap. 4350, post 07. Jernbaneverket
fakturerer avgiften i henhold til planlagte togav-
ganger og antall stopp pr. stasjon.

Jernbaneinvesteringer

Det foreslås bevilget 9 662,9 mill. kr til jernbanein-
vesteringer på kap. 1350, postene 30 og 31 i 2016,
som er en reduksjon med om lag 1,6 mrd. kr eller
14,3 pst. fra saldert budsjett 2015. I tillegg foreslås
det bevilget 31 mill. kr på post 34 til tiltak som
kompensasjon for økt arbeidsgiveravgift. Dette er
en økning på 51,2 pst. fra saldert budsjett 2015.

2015–2016 Prop. 1 S 153
Samferdselsdepartementet
1 Ulriken tunnel er et delprosjekt under prosjektet Vossebanen – Bergen – Arna, som i tillegg omfatter delprosjektet Bergen sta-
sjon – Fløen. Det er kun Ulriken tunnel som har en kvalitetssikret kostnadsramme som er lagt fram for Stortinget.

2 «Anslag 2017» er for «Store prosjekter», og programområdet «Bedre togtilbud i Østlandsområdet» basert på prosjektenes plan-
lagte og rasjonelle framdrift medio 2015. Anslaget for «Planlegging og grunnerverv» er satt lik «Forslag
2016» videreført uendret. Anslagene for programområdene «Kapasitetsøkende tiltak», «Stasjoner og knutepunkter» og «Sikker-
het og miljø» er basert på planrammene i NTP 2014–2017.

3 «Rest etter 2017» er beregnet som «Prognose for sluttkostnad» minus «Forbruk t.o.m. 2015», «Forslag
2016» og «Anslag 2017». «Planlegging og grunnerverv» og programområdene «Kapasitetsøkende tiltak», «Stasjoner og knute-
punkter» og «Sikkerhet og miljø» er ikke medregnet, da restbehovet etter 2017 ikke er entydig definert.

Tiltak for bedre kostnadsestimering og styring av
investeringsprosjektene

Jernbaneverket har gjennomført en rekke tiltak
for å få bedre kontroll over kostnader og bedre
planlegging og gjennomføring av prosjekter. Eta-
ten har forbedret prosjekteierstyring med klarere
krav til bestillinger, beslutninger ved faseovergan-
ger og en klarere endringsprosess. Dersom det

blir behov for å endre omfanget av et prosjekt ved
faseoverganger behandles dette særskilt av ledel-
sen i etaten. Dette innebærer innskjerping av krav
til innhold og kvalitet i tidlig fase, herunder avkla-
ring av behov for utredninger og strategier. Jern-
baneverket gjennomfører prosjektuavhengige
gjennomganger og vurderinger innenfor ulike fag-
områder ved avslutning av hver fase. Etaten har
etablert et sentralt estimeringsmiljø og en nøkkel-

Tabell 5.29 Jernbaneinvesteringer

(i mill. kr)

Kost-
nads-

ramme

Prog-
nose for

slutt-
kostnad

Forbruk
t.o.m.
2015

Forslag
2016

Anslag
20172

Rest
etter

20173

Post 30 Investeringer

Store prosjekter

Vestfoldbanen – Barkåker – Tønsberg 1 784 1 620 1 302 25 293

Vestfoldbanen – Holm – Holmestrand – Nykirke 6 644 6 361 5 151 955 256

Vestfoldbanen – Farriseidet – Porsgrunn 7 209 7 187 4 833 970 745 639

Dovrebanen – Langset – Kleverud 5 328 4 519 3 721 172 622 4

Trønder-/Meråkerbanen – Hell – Værnes 747 665 337 170 123 35

Vossebanen – Ulriken tunnel1 3 328 3 328 863 363 396 1 706

Sum store prosjekter 25 040 23 680 16 207 2 655 2 142 2 677

Planlegging og grunnerverv 1 144 1 144

Programområder

Bedre togtilbud i Østlandsområdet –
ny grunnrutemodell 4 031 3 897 3 362 143 42 350

Kapasitetsøkende tiltak 1 032 589

Stasjoner og knutepunkter 180 530

Sikkerhet og miljø 395 394

Sum programområdene 4 031 3 897 1 750 1 555 350

Sum post 30 Investeringer i linjen 29 071 27 577 19 569 5 549 4 841 3 027

Post 31 Nytt dobbeltspor Oslo – Ski 27 583 25 566 5 322 4 113 4 414 11 717

Sum post 30 og 31 56 654 53 143 24 891 9 662 9 255 14 744

154 Prop. 1 S 2015–2016
Samferdselsdepartementet
tallsdatabase for kostnadsestimering. Det er laget
felles prinsipper for prosjektstyring som benyttes i
alle investeringsprosjektene. I sum kan dette gi
høyere kvalitet i Jernbaneverkets planlegging, for-
uten bedre og mer effektiv prosjektstyring og
-gjennomføring.

Økt spesifikasjonsgrense for framlegg av prosjekter
med kostnadsramme

Som det går fram av omtalen i del I, legges det
opp til å endre fullmaktsvedtakene for nye pro-
sjekter over 500 mill. kr og for prosjekter der kost-
nadsrammen øker ut over prisstigningen. I denne
proposisjonen foreslås det ikke kostnadsramme
for nye jernbaneprosjekter eller endret kostnads-
ramme for prosjekter hvor kostnadsrammen har
økt ut over prisstigningen.

I Meld. St. 26 (2012–2013) Nasjonal transport-
plan 2014–2023 ble spesifikasjonsgrensen for
omtale av veg- og jernbaneprosjekter endret til
500 mill. kr. Prosjekter som var over den tidligere
spesifikasjonsgrensen på 50 mill. kr, omtales til de
er ferdige. Med det nye opplegget for spesifise-
ring av kostnadsrammer for prosjektene, legger
Samferdselsdepartementet opp til at prosjekter
som tidligere har vært omtalt med kostnads-
ramme under 500 mill. kr ikke lengre blir omtalt
med kostnadsramme. Prosjekter under 500 mill.
kr omtales som hovedregel ikke med kostnads-
ramme, og omfattes av forslag til fullmakt til å
pådra staten forpliktelser ut over budsjettåret for
prosjekter som ikke er omtalt med kostnads-
ramme. Denne fullmakten foreslås økt med 200
mill. kr, fra 800 mill. kr i 2015 til 1 000 mill. kr i
2016, jf. forslag til romertallsvedtak.

Post 30 Investeringer i linjen

Det foreslås bevilget 5,5 mrd. kr i 2016, som er en
reduksjon med om lag 2,6 mrd. kr eller 31,8 pst.
fra saldert budsjett 2015. Rasjonell gjennomføring
av de store investeringsprosjektene på post 30 er
lagt til grunn for bevilgningen. I tillegg til rasjonell
gjennomføring av igangsatte prosjekter priorite-
res videre planlegging av InterCity, inkludert Rin-
geriksbanen, planlegging og oppstart av infra-
strukturtiltak for å kunne ta i bruk nye tog, og
andre tiltak under programområdene.

Omtalen av investeringsforslaget er inndelt i
nye «Store prosjekter», «Planlegging og grunner-
verv», og programområder. Programområdene
omfatter «Bedre togtilbud i Østlandsområdet»,
«Kapasitetsøkende tiltak», «Stasjoner og knute-
punkter», samt «Sikkerhet og miljø».

Risiko knyttet til levering av nye signal- og
sikringsanlegg

Det vises til omtalen i Prop. 1 S (2014–2015). For
flere av de store investeringsprosjektene er det
risiko knyttet til utvikling og godkjenning av nye
signal- og sikringsanlegg.

I september 2012 inngikk Jernbaneverket en
rammeavtale for nye signal- og sikringsanlegg
med Thales Norway AS. Etaten har gjort avrop for
levering av sikringsanlegg til prosjektene Sandnes
– Stavanger, Ganddal godsterminal, Høvik stasjon,
Holm – Nykirke og Langset – Kleverud. Anleggs-
typen skal benyttes for flere strekninger de kom-
mende år. Arbeidene med nye sikringsanlegg er
forsinket. Forsinkelsene skyldes den krevende
utviklingen av programvare som er tilpasset norsk
regelverk.

Signal- og sikringsanlegg utvikles og produse-
res etter svært strenge standarder for å sikre at
endelig løsning får et tilstrekkelig sikkerhetsnivå.
Nye signal- og sikringsanlegg består av datautstyr
og programvare som må tilpasses det enkelte
lands nasjonale regelverk. Det er en omfattende
jobb å tilpasse programvaren til det norske regel-
verket. Tilpasning av anleggene og godkjennings-
prosessen med Statens jernbanetilsyn håndteres
gjennom en detaljert spesifikasjon, og med tett
oppfølging mot leverandøren. I tillegg må hvert
enkelt anlegg testes og godkjennes. Det første
anlegget av et nytt system som tas i bruk, er det
mest arbeidskrevende, og dermed også anlegget
med høyest risiko knyttet til framdrift. Påfølgende
anlegg har betydelig lavere risiko.

De to første sikringsanleggene på Høvik sta-
sjon og Langset – Kleverud er planlagt godkjent
og satt i drift i løpet av høsten 2015. Høvik stasjon
er «prototypen» for den generelle godkjenningen
av Thales signal- og sikringsanlegg i Norge. De
fysiske anleggene er bygd og installert, og det
pågår et intensivt arbeid med å ferdigstille utvik-
lingen, testingen, verifiseringen og dokumentasjo-
nen av programvaren.

Store prosjekter

Vestfoldbanen – Barkåker – Tønsberg

Det settes av 25 mill. kr til prosjektet i 2016.
Prosjektet ble først omtalt i St.prp. nr. 1 (2008–

2009), med en kostnadsramme på 1 784 mill. kr
og en styringsramme på 1 620 mill. kr.

Prosjektet startet opp i 2009. Gjenstående
arbeid er opprusting av Tønsberg stasjon og
installasjon av nytt permanent signal- og sikrings-
anlegg. Strekningen mellom Barkåker og Tøns-

2015–2016 Prop. 1 S 155
Samferdselsdepartementet
berg ble åpnet for trafikk i november 2011, og ble
utstyrt med signalanlegg av type NSI 63 i påvente
av at det bygges et permanent sikringsanlegg. Sig-
nalanlegget var opprinnelig planlagt ferdigstilt
innenfor dispensasjon som Statens jernbanetilsyn
ga ut 2015. Jernbaneverket vurderer at funksjona-
litet og kapasitet i det midlertidige signalanlegget
er tilfredsstillende for dagens trafikkmønster på
Vestfoldbanen. Videre mener etaten at det nå er
hensiktsmessig å avvente utbygging av et perma-
nent signalanlegg til det er tatt stilling til eventuell
oppstart av ERTMS-prosjektet. Jernbaneverket
har sendt en ny dispensasjonssøknad til Statens
jernbanetilsyn med denne løsningen. Det er der-
for nødvendig å utføre kompenserende tiltak i det
eksisterende signalanlegget. Forslag om bevilg-
ning for permanent signalanlegg og opprustning
av Tønsberg stasjon blir fremmet i sammenheng
med den tilgrensende InterCity-strekningen
Nykirke – Barkåker.

Vestfoldbanen – Holm – Holmestrand – Nykirke

Det foreslås 955 mill. kr med sikte på å gjøre pro-
sjektet ferdig og klart til bruk i 2016.

Prosjektet ble først omtalt i Prop. 1 S (2009–
2010) med oppstartsbevilgning for mulig anleggs-
start i 2010. Prosjektet ble i Prop. 127 S (2009–
2010) Ein del saker på Samferdselsdepartementets
område lagt fram med kvalitetssikret kostnads-
ramme på 6 617 mill. kr og styringsramme på 5
641 mill. kr. I Prop. 1 S (2013–2014) ble Stortinget
orientert om at det var besluttet å utvide omfanget
i prosjektet, med bygging av heis i fjellet fra Hol-
mestrandplatået og ned til Holmestrand stasjon.
Kostnadsrammen ble økt til 6 644 mill. kr for å
dekke Jernbaneverkets andel av kostnadene.

Ut fra hensynet til livsløpskostnader har Jern-
baneverket etter kvalitetssikringen besluttet å
bruke betongelementer for vann- og frostsikring
av tunnelene. Dette er i stedet for PE-skum (polye-
tylenmatter), som ble lagt til grunn ved kvalitets-
sikringen. Videre er tekniske og bygningsmes-
sige løsninger for stasjonshallen i fjell utviklet i
henhold til krav til sikkerhet, lyd og lufttrykksfor-
hold, og for å ivareta kravet til hastighet inntil 250
km/t. Prognosen for sluttkostnad er 6 361 mill. kr.

Anleggsarbeidet for Holm – Holmestrand –
Nykirke startet i juli 2010. Tunneldriving ble fer-
digstilt i februar 2014 og etterfølgende komplette-
rende etterarbeid i tunnel ble ferdigstilt somme-
ren 2015. Kontrakter for jernbanetekniske arbei-
der og innredning av stasjonen ble inngått i 2014.
Disse arbeidene gjennomføres i 2016, og anleggs-
arbeidet med kollektivterminal Holmestrand sta-

sjon startes opp. Kollektivterminalen ferdigstilles
etter at nytt dobbeltspor er tatt i bruk og avslut-
tende arbeider og tilbakeføring av nedlagt spor er
gjennomført i 2017.

Det er risiko knyttet til framdriften og logistik-
ken for arbeidene på stasjonen, innredningsarbei-
der i stasjonshallen og koordinering mot jernba-
netekniske arbeider. Det har oppstått en større
forsinkelse med gjennomføringen av betongarbei-
dene og sluttføring av arbeider i stasjonshallen.
For å kunne ta banen i bruk i løpet av høsten 2016
og til ruteendring desember 2016 er det satt i verk
tiltak for å forsere arbeidene. Forsinkelser i fram-
driften kan få økonomiske konsekvenser.

Vestfoldbanen – Farriseidet – Porsgrunn

Det foreslås 970 mill. kr til prosjektet i 2016.
Prosjektet ble først omtalt med oppstarts-

bevilgning i Prop. 1 S (2011–2012), med en kvali-
tetssikret kostnadsramme på 7 209 mill. kr og sty-
ringsramme på 6 686 mill. kr. Omfanget på signal-
arbeidene er utvidet til å inkludere nytt signalan-
legg på Porsgrunn stasjon. Ut fra hensynet til livs-
løpskostnader har Jernbaneverket valgt å bruke
betongelementer til vann- og frostsikring i tunne-
lene, i stedet for PE-skum som lå til grunn for kva-
litetssikringen. Prosjektets prognose for sluttkost-
nad er 7 187 mill. kr.

Prosjektet Farriseidet – Porsgrunn omfatter
en trasé på 22,8 km som går langs eksisterende
E18, har sju tunneler som til sammen er på 14,5
km, og 10 bruer, samt nytt signalanlegg på Pors-
grunn stasjon. Når prosjektet er ferdig vil reiseti-
den mellom Larvik og Porsgrunn bli redusert fra
34 minutter til 12–16 minutter, avhengig av den
framtidige ruteplanen for Vestfoldbanen. Den nye
banen er dimensjonert for 250 km/t og inngår
som del av den framtidige InterCity-strekningen
mellom Drammen og Porsgrunn/Skien, som vil gi
redusert reisetid og økt kapasitet. Den nye bane-
strekningen erstatter den gamle, nedslitte, rasut-
satte og kurverike banen mellom Farriseidet og
Porsgrunn.

Arbeidene på strekningen i dagen, med broer
og tunneler er fordelt på fire entrepriser. Anleggs-
arbeidene på den første entreprisen startet i
august 2012, og strekningen planlegges tatt i bruk
i 2018. I 2015 ble arbeidet med tunneldriving fer-
digstilt, og det ble inngått kontrakter for de jern-
banetekniske entreprisene. I 2016 planlegges full
anleggsdrift på disse i tillegg til avsluttende
grunnarbeider på trasé, bruer og i tunneler.

I tillegg til risiko med nytt signal- og sikrings-
anlegg, er det noe risiko knyttet til framdriften på

156 Prop. 1 S 2015–2016
Samferdselsdepartementet
kompletterende tunnelarbeider og Vassbotn bro,
som er tidskritisk med hensyn til de påfølgende
arbeidene med jernbaneteknikk.

Dovrebanen – Langset – Kleverud (Fellesprosjektet E6 –
Dovrebanen)

Det foreslås 172 mill. kr til prosjektet i 2016.
Prosjektet ble første gang omtalt i Prop. 1 S

(2009–2010), der samtidig utbygging av veg og
bane på strekningen ble forutsatt. Utbyggingen er
samordnet med Statens vegvesen i Fellesprosjek-
tet E6-Dovrebanen. I Prop. 13 S (2011–2012) ble
det lagt fram kvalitetssikret kostnadsramme for
fellesprosjektet. Kostnadsrammen for Langset –
Kleverud er 5 328 mill. kr og styringsrammen
4 519 mill. kr. Prognosen for sluttkostnad er i hen-
hold til styringsrammen.

Jernbanedelen av prosjektet omfatter 17 km
nytt dobbeltspor og er første del av nytt dobbelt-
spor på strekningen Eidsvoll – Hamar, som inngår
i InterCity-prosjektet. Dobbeltsporet vil i første
omgang gi økt kryssingskapasitet og en mer
driftsstabil trafikkavvikling generelt og i trafikkav-
viklingen mellom ulike togtyper ved økt hastig-
hetsstandard spesielt. Jernbaneverket og Statens
vegvesen har samarbeidet om både detaljprosjek-
tering og utbygging, og gjennomføringen er koor-
dinert gjennom den felles prosjektorganisasjonen.

Selve utbyggingsarbeidet startet sommeren
2012. I 2013 måtte det inngås ny kontrakt for deler
av grunnarbeidet fordi entreprenøren gikk kon-
kurs. Siste del av vegparsellen ble tatt i bruk i juni
2015. Etter at veg og jernbane er ferdig, skal det
gjennomføres avbøtende tiltak i strandsonen
langs Mjøsa, herunder 18 km gang-/sykkelveg på
nedlagt jernbane («Mjøstråkk»). Dette arbeidet er
planlagt fullført i løpet av 2016/2017.

Det er betydelig risiko for framdrift når det
gjelder levering av nytt signalanlegg. For øvrige
deler av prosjektet er framdriften i henhold til pla-
nen.

Trønder- og Meråkerbanen – Hell – Værnes

Det foreslås 170 mill. kr til prosjektet i 2016.
Prosjektet ble først omtalt i Prop. 1 S (2014–

2015) med kostnadsramme på 747 mill. kr og en
styringsramme på 665 mill. kr. Prognose for slutt-
kostnad er i samsvar med styringsrammen. Det
planlegges tatt i bruk høsten 2017, og alle arbei-
der skal være ferdig innen høsten 2018.

Hell – Værnes omfatter nytt sporarrangement
på Hell stasjon med dobbeltspor fram til Værnes
holdeplass og ny bru over Stjørdalselva. Det vil gi

økt kapasitet og bidra til redusert kjøretid på
strekningen Trondheim – Steinkjer.

Prosjektet startet opp med forberedende
arbeider sommeren 2014. I 2016 videreføres arbei-
dene med ny jernbanebru over Stjørdalselva samt
underbygnings- og sporarbeider for nye spor på
strekningen Hell – Værnes. Høsten 2015 er det
planlagt bestilt nytt signal- og sikringsanlegg av
type Thales.

Vossebanen – Bergen – Arna

Det foreslås 363 mill. kr til å videreføre anleggsar-
beidene på Ulriken tunnel og planleggingen av
Bergen stasjon – Fløen i 2016.

Det er lagt opp til at disse to delprosjektene
organiseres og gjennomføres i sammenheng, jf.
Prop. 1 S (2014–2015). Bakgrunnen er bl.a. at økt
kapasitet for person- og godstog først oppnås når
begge delprosjektene er gjennomført. Det plan-
legges å gjennomføre de jernbanetekniske arbei-
dene på prosjektene samtidig. Ulriken tunnel plan-
legges å være klar til bruk i 2020 og strekningen
Bergen stasjon – Fløen i 2021. Det vises også til
planleggingen av ny omformerstasjon på Arna
som er omtalt under planlegging og grunnerverv.

Prosjektet Bergen – Arna fjerner en flaskehals
i togtrafikken på Bergensbanen/Vossebanen, og
gir betydelig økt kapasitet og mer fleksibel tra-
fikkavvikling inn og ut av Bergen. Den nye infra-
strukturen vil gi et langt mer stabilt og driftssik-
kert jernbaneanlegg enn dagens anlegg, som er
gammelt og nedslitt.

Ulriken tunnel

Det foreslås 317 mill. kr i 2016 til planlagte
anleggsarbeider.

Prosjektet ble første gang omtalt med opp-
startsbevilgning i Prop. 1 S (2013–2014). Kvali-
tetssikret kostnadsramme er 3 328 mill. kr og sty-
ringsrammen er 3 164 mill. kr. Kvalitetssikringen
resulterte i et lavt usikkerhetsspenn for kostna-
dene i prosjektet, da det ble lagt vekt på at geo-
logien i fjellet er godt dokumentert med den
eksisterende tunnelen.

Prosjektet omfatter driving av et nytt enkelt
tunnelløp gjennom Ulriken med nærføring til
eksisterende tunnel, ombygging av spor og sta-
sjon på Arna, nye broer ved Fløen, samt oppgrade-
ring av eksisterende Ulriken tunnel for å tilfreds-
stille krav til rømming og brannsikkerhet. Ulriken
tunnel, inkludert Arna stasjon, har en total lengde
på 10,6 km, hvorav 8 km går i den nye tunnelen.

2015–2016 Prop. 1 S 157
Samferdselsdepartementet
Kontrakt for Ulriken tunnel ble inngått i mai
2014. Tunnelarbeidene startet med konvensjonell
tunneldriving (de første 800 meter) høsten 2014,
mens resten foregår med tunnelboremaskin.
Dette arbeidet er planlagt startet opp høsten 2015,
og med full drift i 2016. Nye Ulriken tunnel plan-
legges tatt i bruk i 2020. Deretter gjennomføres
oppgradering av eksisterende tunnel.

Det er risiko knyttet til framdriften på tunnel-
arbeidene og oppgraderingen av Arna stasjon,
som må bygges ut i faser med nærføring til en
sterkt trafikkert banestrekning. Utarbeidelsen av
konkurransegrunnlaget for tunnelboring forsin-
ket oppstarten med 9–12 måneder, og i tillegg ble
resultatet av konkurransen at tunnelarbeidene vil
ta lengre tid enn tidligere antatt.

Jernbaneverket har gjennomført en ny usik-
kerhetsanalyse, gjennomgått kostnadene og
omfanget i prosjektet. Basert på oppdaterte
erfaringstall fra andre jernbaneprosjekter mener
etaten at plangrunnlaget som ble kvalitetssikret
har undervurdert omfanget og risikoen i prosjek-
tet. Jernbaneverket mener at særlig basiskostna-
dene og risiko knyttet til prosjektering, ny tunnel,
ombygging av Arna stasjon og jernbaneteknikk,
var undervurdert. Samferdselsdepartementet vil
komme tilbake til Stortinget med saken når ny
ekstern kvalitetssikring basert på et oppdatert
plangrunnlag er gjennomført. I mellomtiden vide-
reføres prosjektet innenfor gjeldende kostnads-
ramme.

Bergen stasjon – Fløen

Det foreslås 46 mill. kr i 2016 til videre prosjekte-
ring og mulig oppstart av forberedende anleggsar-
beider.

Delprosjektet har vært på planleggingsstadiet
i mange år. Dobbeltspor Bergen stasjon – Fløen
ble første gang omtalt i St. prp. nr. 1 (2004–2005).
Prosjektet ble midlertidig stanset i 2009/2010 på
grunn av Jernbaneverkets manglende kapasitet
innenfor signalfaget, jf. Prop. 125 S (2009–2010). I
Prop. 1 S (2014–2015) ble det redegjort for mulig
kostnadsøkning og risiko. Basert på tidligere
kostnadsoverslag og det prosjektomfang som var
definert i 2009, hadde prosjektet i 2010 en forelø-
pig kostnadsramme på 575 mill. kr og en foreløpig
styringsramme på 521 mill. kr.

Fram til prosjektet ble stoppet, ble det gjen-
nomført enkelte forberedende tiltak (deler av nytt
spor på godsterminalen, nytt teknisk hus for sig-
nal og strømforsyning, og delvis prosjektering av
byggeplan). Planleggingen av prosjektet ble tatt

opp igjen i 2014 i sammenheng med Ulriken tun-
nel.

Prosjektet omfatter bygging av 1,3 km dobbelt-
spor fra Bergen stasjon til Fløen ved tunnelpåhug-
get til Ulriken tunnel, oppgradering av dagens
spor og tilknytninger mot driftsbanegård, sporav-
greninger til godsterminal og Kronstad, samt nytt
signal- og sikringsanlegg. Jernbaneverket har nå
avdekt behov for ny prosjektering på flere områ-
der, inkludert forutsetning og løsning for nytt sig-
nalanlegg. Nye grunnundersøkelser og kartleg-
ging av eksisterende infrastruktur viser at eksis-
terende infrastruktur er i en dårligere forfatning
enn forutsatt i det opprinnelige planunderlag. Det
er behov for omfattende fornying av denne. Gjen-
nomgangen har vesentlige konsekvenser for de
tekniske løsningene og totalkostnadene for strek-
ningen og sporanlegget på Bergen stasjonsom-
råde. Jernbaneverket arbeider med å fastlegge
omfanget i prosjektet for å sikre at valgte løsnin-
ger og gjennomføringsmodell kan gi de målsatte
effektene for persontog og godstrafikk. Jernbane-
verket planlegger å ferdigstille prosjektomfanget
og kostnadsestimat innen årsskiftet 2015/2016.
Etatens kostnadsanslag tilsier nå at det må gjen-
nomføres en ekstern kvalitetssikring (KS2) av
prosjektet. Samferdselsdepartementet vil komme
tilbake til Stortinget på egnet måte når ekstern
kvalitetssikring (KS2) er gjennomført.

Planlegging og grunnerverv

Det foreslås 1 144 mill. kr til planlegging og grun-
nerverv i 2016.

I 2016 prioriteres videre planlegging av Inter-
City-utbyggingen, inkludert Ringeriksbanen, plan-
legging av elektrifisering av Trønderbanen og
utvikling av Alnabru godsterminal, herunder gods-
utredning. Det skal også planlegges for mindre
infrastrukturtiltak for å kunne ta imot flere nye
tog i Østlandsområdet og på Vossebanen.

InterCity-planlegging

Det settes av totalt 835 mill. kr til InterCity-plan-
legging i 2016, herunder 120 mill. kr til videre
planlegging av Ringeriksbanen.

InterCity-planlegging og strategien for utvik-
lingen av togtilbudet på InterCity-strekningene er
sist omtalt i Prop. 1 S (2014–2015) og Meld. St. 26
(2012–2013) Nasjonal transportplan 2014–2023.
InterCity-prosjektet omfatter strekningene mel-
lom Oslo og Halden, Skien og Lillehammer hvor
dobbeltspor ikke er bygd eller er under bygging.
Planleggingen omfatter om lag 230 km jernbane,

158 Prop. 1 S 2015–2016
Samferdselsdepartementet
med stasjoner i 21 byer og tettsteder. Etter Stor-
tingets behandling av Nasjonal transportplan
2014–2023 er Ringeriksbanen en del av InterCity-
utbyggingen. For samtlige strekninger planlegges
dobbeltspor, hovedsakelig dimensjonert for 250
km/t der dette ikke medfører store merkostnader.

Utbyggingsstrategien for InterCity-streknin-
gene er en nærmere konkretisering og detaljering
av fem overordnede prinsipper knyttet til effektiv
planlegging og utbygging, koordinering, fram-
driftsmål, helhetlig tilnærming og totalkostnader,
som etaten skal ta hensyn til i den videre planleg-
gingen og utbyggingen. Prinsippene er nærmere
omtalt i Prop. 1 S (2014–2015) Del II Programka-
tegori 21.5 Jernbaneformål, «Andre saker».

Planomfanget i 2016 følger av Nasjonal trans-
portplan 2014–2023 og er konkretisert i utbyg-
gingsstrategien for InterCity-strekningene. Nasjo-
nal transportplan gir føringer for hvordan infra-
strukturen skal utvikles. Arbeidene i 2016 omfat-
ter alle plannivåer fra kommunedelplan og teknisk
hovedplan til reguleringsplan og detaljplan.

Det legges opp til arbeider med regulerings- og
detaljplanlegging på følgende strekninger i 2016:
– Dovrebanen – Venjar – Eidsvoll – Langset: Pro-

sjektet omfatter utvidelse fra ett til to spor på
Gardermobanen mellom Venjar og Eidsvoll, til-
pasninger på Eidsvoll stasjon og nytt dobbelt-
spor fra Eidsvoll til Langset, totalt 13 km. Par-
sellen knyttes til dobbeltsporet mellom Lang-
set og Kleverud.

– Dovrebanen – Kleverud – Sørli: Prosjektet omfat-
ter 16 km nytt dobbeltspor mellom Kleverud
og Sørli. Parsellen er en videreføring av dob-
beltsporet fra Langset til Kleverud. Streknin-
gen omfatter bl.a. ny Tangen stasjon vest for
eksisterende stasjon.

– Østfoldbanen – Sandbukta – Moss – Såstad: Pro-
sjektet omfatter 10 km nytt dobbeltspor, ny sta-
sjon i Moss, samt anlegg for vending og tilret-
telegging for, og tilkobling til, nytt havnespor.
Hoveddelen av strekningen skal gå i tunnel.
Nye Moss stasjon skal ligge i dagen sør for
dagens stasjon. Stasjonen dimensjoneres for ni
tog i timen (lokaltog, IC-tog og godstog).
Sammen med Follobanen blir reisetiden fra
Moss til Oslo om lag 30 minutter.

Regulering- og detaljplanarbeid for ovennevnte
prosjekter startet i 2015. Det er lagt til grunn plan-
vedtak for reguleringsplanene i første halvår 2016.
Det planlegges for å gjennomføre ekstern kvali-
tetssikring (KS2) i 2016/2017.

Det legges opp til videre planarbeid, inkludert
den delen av planleggingen som skal ivareta felles

tekniske og gjennomgående funksjonelle løsnin-
ger og knutepunktene, på følgende strekninger i
2016:
– Østfoldbanen – strekninger sør for Haug: Det er

dobbeltspor på strekningen Såstad – Rygge –
Haug. Planarbeidet for Østfoldbanen sør for
Haug (nord for Råde stasjon) baseres på en for-
studie for hele strekningen Haug – Riksgren-
sen, som utarbeides i 2015. For Haug – Seut
ventes det at arbeidet med reguleringsplaner
og tekniske detaljplaner vil pågå i 2016, forut-
satt at tidligere valgt trasé opprettholdes etter
forstudien. Planarbeidet på strekningen omfat-
ter ny stasjon ved Råde, som må flyttes som
følge av linjeutretting.

Det legges opp til arbeid med kommunedelplan og
hovedplan på følgende strekninger i 2016:
– Østfoldbanen – Seut – Fredrikstad – Sarpsborg:

Planprogram for kommunedelplan med konse-
kvensutredning (KU) og teknisk hovedplan for
strekningen fra Seut, via ny Fredrikstad stasjon
ved Grønli, til Sarpsborg. For kortere deler av
denne strekningen vurderes muligheten for å
utarbeide felles kommunedelplan for veg og
bane.

– Dovrebanen – Sørli – (Hamar) – Brumunddal:
Arbeid med kommunedelplan med konsekvens-
utredning (KU) og teknisk hovedplan for strek-
ningen fra Sørli via Stange og Hamar stasjoner
til Brumunddal. I henhold til planprogrammet
og vedtak i Hamar, Stange og Ringsaker kom-
muner vurderes tre ulike trasekorridorer gjen-
nom Hamar med tilhørende lokalisering av sta-
sjonen: 1) Hamar vest med dagens stasjon; 2)
Hamar midt med (ny) stasjon nær Rådhuset; 3)
Hamar øst med (ny) stasjon ved Vikingskipet.
Hamar kommune vedtok også at kommunedel-
planen skulle ha med et alternativ med sporom-
rådet under bakken ved dagens stasjon. Det
siste vil bli belyst gjennom en kvalitetssikring av
tidligere utredningsarbeid. Jernbaneverket vur-
derer alternative lokaliseringer for dagens
driftsbase og verkstedanlegg på Hamar.

– Vestfoldbanen – Drammen – Kobbervikdalen:
Strekningen omfatter 8 km nytt dobbeltspor,
hovedsakelig i tunnel. Arbeid med kommune-
delplan med KU og teknisk hovedplan for dob-
beltspor fra Drammen stasjon til eksisterende
dobbeltspor i Kobbervikdalen pågår. Utførin-
gen fra Drammen må ses i sammenheng med
de andre banene over stasjonen og er teknisk
komplisert. Den tekniske planleggingen omfat-
ter Drammen stasjon, strekningen Drammen –
Gulskogen og Gulskogen stasjon. Uansett hvil-

2015–2016 Prop. 1 S 159
Samferdselsdepartementet
ken av de fire avgreningskorridorene i planpro-
grammet som blir valgt, vil traseen et stykke ut
fra stasjonen gå gjennom byområdet på
Strømsø/Gulskogen, og videre i en lengre tun-
nel til Kobbervikdalen.

– Vestfoldbanen – Nykirke – Barkåker: Streknin-
gen omfatter 15 km nytt dobbeltspor, avhengig
av trasèalternativ. Arbeid med kommunedel-
plan med KU og teknisk hovedplan for dobbelt-
spor skal avsluttes i løpet av 2016. I henhold til
planprogrammet omfattes tre korridorer, med
stasjoner på henholdsvis Bakkenteigen, ved
Skoppum øst og Skoppum vest.

– Vestfoldbanen – Tønsberg – Larvik: Strekningen
omfatter 38 km nytt dobbeltspor. For deler av
strekningen videreføres arbeidet med kommu-
nedelplaner og trasè.

Ringeriksbanen

Det settes av 120 mill. kr til videre planlegging av
Ringeriksbanen i 2016.

Regjeringen har i 2015 gitt Jernbaneverket og
Statens vegvesen i oppdrag å starte regulerings-
planarbeidet for Ringeriksbanen og ny E16 som et
felles prosjekt. Videre planlegging gjennomføres
med sikte på mulig felles anleggsstart i 2019 og
mulig ferdigstilling av både veg og bane i 2024.
Det er lagt opp til å bruke statlig plan. Den nye
banen skal gå i tunnel fra Sandvika til Sundvollen,
med felles trasé for veg og bane over Kroksund og
videre mot Hønefoss. Ringeriksbanen er foreløpig
anslått å koste om lag 21 mrd. kr.

Annen planlegging

Det settes av 309 mill. kr til annen planlegging i
2016, som bl.a. omfatter Alnabru godsterminal,
elektrifisering av Trønder- og Meråkerbanen,
samt nye tiltak innenfor programområdene. Det
pågår planlegging av en rekke tiltak innenfor pro-
gramområdene, særlig planlegging av tiltak for å
legge til rette for å ta imot nye tog, økt kapasitet,
forsterket strømforsyning samt tiltak på stasjoner
og knutepunkter.

Alnabru godsterminal – godsutvikling

Prosjektet ble først omtalt i Nasjonal transport-
plan 2006–2015. Alnabru er navet for godstrans-
port på jernbane i Norge. Driftsstabilitet og kapa-
sitet på Alnabru er avgjørende for godstranspor-
ten i Norge og til/fra utlandet. Terminalstruktur i
Østlandsområdet og langs Oslofjorden skal utre-
des i et eget KVU-prosjekt, der behovet for utvik-

lingen av Alnabru og terminalens rolle og stør-
relse inngår. Utviklingen av Alnabru godsterminal
planlegges i to faser, jf. omtale i Prop. 1 S (2014–
2015).

Fase 1 omfatter tiltak på kort sikt for å bedre
driftsstabiliteten på terminalen. Utredning av fase
1 er i gang, og videre detaljering og prosjektering
av utvalgte tiltak fullføres i 2015 og 2016, med
sikte på gjennomføring i perioden 2016–2018. De
kortsiktige tiltakene er prioritert innenfor en total
ramme på 200 mill. kr.

Fase 2 omfatter utvikling av framtidig konsept
for utviklingen av terminalen. Utredningen startet
i 2014 og ventes fullført i 2015, med påfølgende
videreføring av planleggingen. Dersom driftsstabi-
liteten på Alnabru skal forbedres, er det behov for
å intensivere arbeidet med fornying og utskifting
av deler av anlegget. En vil da kunne starte gjen-
nomføring av fase 1 og planlegge fase 2 videre.

Elektrifisering av Trønder- og Meråkerbanen

Prosjektet omfatter elektrifisering av dagens trasé
med banestrømforsyning basert på autotransfor-
matorer. Anlegget dimensjoneres for å imøte-
komme ventet trafikkbelastning fram mot 2040.
Med autotransformatorsystem kan omformersta-
sjoner bygges med en avstand på maksimalt 120
km. For Trønder- og Meråkerbanen medfører
dette at det blir behov for to nye omformerstasjo-
ner. Disse vil bli bygd ved Steinkjer og Stjørdal/
Eidum.

Prosjektet vil legge grunnlag for mer effektiv
framføring av person- og godstog på banestreknin-
gene. I tillegg vil det gi lengre og sammenheng-
ende elektrifiserte banestrekninger for person-
togtrafikk til/fra Østlandet og utlandet, samt mer
effektiv og fleksibel togproduksjon hos trafikko-
peratørene. Elektrisk togframføring medfører
også mindre støy og mindre utslipp av partikler
og klimagasser enn dieseldrevne tog.

I 2016 ferdigstilles grunnerverv og detaljplan.
Det planlegges for mulig byggestart i 2017 og fer-
digstilling i 2023. Prosjektet skal gjennomgå
ekstern kvalitetssikring (KS2), og Samferdselsde-
partementet vil komme tilbake til Stortinget om
saken på egnet måte når denne er gjennomført.

Planlegging av kapasitetsøkende tiltak

Jernbaneverket planlegger å bygge nye omformer-
stasjoner i Oslo, Arna og Narvik. Nye omformer-
stasjoner forsterker strømforsyningen til togfram-
føring i de aktuelle områdene, og gir grunnlag for

160 Prop. 1 S 2015–2016
Samferdselsdepartementet
økt togtrafikk med mer energikrevende tog (nye
persontog og tyngre godstog).

Oslo omformerstasjon planlegges bygd ved
Åsland og erstatter eksisterende omformerstasjo-
ner på Alnabru og Holmlia. Planlagt byggestart er
i 2018, med sluttføring i 2021. Foreløpig anslått
prosjektkostnad er 440–450 mill. kr.

Narvik omformerstasjon planlegges bygd ved
Narvik eller Sildvik og erstatter eksisterende
omformerstasjon på Rombak. Planlagt byggestart
er i 2018, med sluttføring i 2020. Foreløpig anslått
prosjektkostnad er på 270 mill. kr.

Arna omformerstasjon planlegges bygd over
Ulriken-tunnelen og erstatter eksisterende Ber-
gen omformerstasjon. Planlagt byggestart er i
2017, med sluttføring i 2020. Foreløpig anslått pro-
sjektkostnad er 250–260 mill. kr.

Jernbaneverket planlegger å bygge nytt kon-
taktledningsanlegg på Sørlandsbanen på strek-
ningen Sira – Krossen. Det nye kontaktlednings-
anlegget gir høyere overføringskapasitet, og leg-
ger til rette for økt togtrafikk og mer energikre-
vende tog. Det reduserer også behovet for antall
omformere i området og eksisterende omformer-
stasjoner på Sira, senere også Krossen, kan leg-
ges ned. Planleggingen starter i 2016, med sikte
på byggestart i 2018 og sluttføring i 2021. Forelø-
pig anslått prosjektkostnad er 230–240 mill. kr.

Planlegging av Stasjoner og knutepunkter

Jernbaneverket planlegger flere stasjonstiltak på
Kongsvingerbanen for å legge til rette for flere tog
og lengre togsett. Tiltakene legger også til rette
for mer stabil trafikkavvikling. Tiltakene omfatter
flere og lengre plattformer samt nye kulverter, og
skal gi bedre tilgjengelighet. I første omgang gjen-
nomføres det planlegging av stasjonene på
Sørumsand, Skarnes og Rånåsfoss/Auli. På
Sørumsand stasjon starter arbeidet med bygge-
plan i 2016, med sikte på byggestart i 2018. Anslått
prosjektkostnad er 170–180 mill. kr. På Skarnes
stasjon gjennomføres arbeidet med detaljplan i
2016, med sikte på byggestart i løpet av perioden
2018–2023. På Rånåsfoss/Auli pågår det en konse-
kvensutredning (KU) for å fastlegge framtidig
plassering av stasjon. Det planlegges å gjennom-
føre arbeidet med reguleringsplan i 2016, med
sikte på gjennomføring i perioden 2018–2023.

På Myrdal stasjon planlegger Jernbaneverket å
bygge ny plattform og overgang fra Rallarveien.
Tiltakene skal bedre sikkerheten på stasjonen og
legger til rette for økt kapasitet. Myrdal er den
tredje største stasjonen på Bergensbanen, etter
Bergen og Arna, og er et knutepunkt mellom Ber-

gensbanen og Flåmsbana. Det er gjennomført
hovedplan, og i 2016 legges det opp til ferdigstil-
ling av detaljplan. Prosjektet er planlagt bygd over
to år i løpet av perioden 2018–2023. Anslått pro-
sjektkostnad er 180–190 mill. kr.

På Leangen stasjon planlegges bygging av ny
mellomplattform med adkomst fra ny vegbro over
Trønderbanen. Det skal bygges to spor til platt-
form og et tredje kryssingsspor. Det foreligger en
vedtatt områdereguleringsplan, med krav til at det
skal utarbeides en detaljregulering for jernbanetil-
takene. Det planlegges arbeid med detalj- og regu-
leringsplan i 2016, med sikte på byggestart i 2018.

Programområder

Til sammen foreslås det 1 750 mill. kr til program-
områdene i 2016. Satsingen på programområdene
er stor, og er viktig for rask gjennomføring av min-
dre investeringer som bidrar til at flere kan velge
å reise kollektivt med jernbanen. Budsjettforsla-
get gir en oppfyllingsgrad på 92 pst. av planram-
men for perioden 2014–17 etter tre av fire år.

Bedre togtilbud i Østlandsområdet – ny
grunnrutemodell

Det foreslås 143 mill. kr til å gjøre ferdig prosjek-
tene under programområdet i 2016.

Tiltakene for å implementere ruteplanen var i
hovedtrekk ferdige til å tas i bruk til ruteomleg-
gingen i desember 2014. I 2015 er flere av disse
sluttført. Høvik stasjon med nytt signal- og sik-
ringsanlegg blir ferdigstilt i desember 2015. For å
avvikle trafikken og ivareta behovet for økt kapasi-
tet for hensetting og vending av tog, er det gjen-
nomført midlertidige tiltak.

Noen tiltak som ikke var avgjørende for å ta i
bruk ny grunnrute og ruteplan fra desember
2014, videreføres for å kunne innfase de nye
togene. I 2016 omfatter det bl.a. sluttføring av god-
stiltak på Holmen ved Drammen, ombygging av
Steinberg stasjon og videreføring av hensetting i
Lodalen.

Høvik – vende- og hensettingsspor

Det foreslås 27 mill. kr til å avslutte prosjektet i
2016, samt sluttoppgjør for signalanlegget.

Prosjektet ble først omtalt i Prop. 1 S (2011–
2012) og har en kostnadsramme på 691 mill. kr og
en styringsramme på 674 mill. kr. Rammene ble
revidert i Prop. 1 S (2013–2014). Prognosen for
sluttkostnad er 730 mill. kr.

2015–2016 Prop. 1 S 161
Samferdselsdepartementet
Kostnadsøkningen skyldes utsatt ferdigstilling
og lengre gjennomføringstid enn planlagt, med
økte byggherrekostnader, samt usikkerhet i slutt-
oppgjør med entreprenør for grunnarbeidene
(underbygning). I tillegg har forsinket levering av
nytt signal- og sikringsanlegg til Høvik stasjon
medført merkostnader.

Prosjektet gjennomføres for å betjene tog som
har endepunkt på Lysaker/Stabekk stasjoner, og
for å sikre disse nødvendig vende- og hensettings-
kapasitet, samt økt kapasitet og tilgjengelighet på
stasjonen.

Drammen – Hokksund – Steinberg stasjon,
plattformer og tiltak på strekningen

Det foreslås avsatt 58 mill. kr i 2016.
Prosjektet ble først omtalt i forbindelse med

stasjonsstrukturprosjektet i Prop. 1 S (2012–2013).
Steinberg stasjon ble stengt ved innføring av ny
grunnrute i 2012. Det ble tidligere lagt til grunn at
stasjonen skulle gjenåpnes i forbindelse med ny
ruteplan i desember 2014. Planene og konsekven-
sene av å gjenåpne stasjonen er omtalt i Prop. 97 S
(2013–2014) Ein del saker om luftfart, veg og jern-
bane. I august 2014 ble det gjeninnført stopp for
rushtidstogene på Steinberg. Det ble i den sam-
menheng gjennomført noen mindre sikringstiltak.
I september 2015 startet en prøveordning med
stopp av alle lokaltog på stasjonen fram til utgan-
gen av 2016. Jernbaneverket skal vurdere om
stopp på Steinberg fører til redusert punktlighet,
og ordningen skal evalueres innen utløpet av prø-
veperioden.

For at alle lokaltog skal kunne stoppe på Stein-
berg ble det sommeren 2015 gjennomført
sikringstiltak på stasjonen i form av en enkel
gangbro og plattformtiltak, som også medfører
endring av signal- og kontaktledningsanlegg. I til-
legg må reisetiden mellom Drammen og Hokk-
sund reduseres for å ta igjen tidstapet i ruteplanen
som stopp på Steinberg medfører. Det har derfor
blitt gjennomført spor- og sikringstiltak på Hokk-
sund stasjon for å få mer effektiv togkryssing på
Hokksund, samt at planovergangen i Rødgata ved
Gulskogen stasjon i Drammen er stengt. Planover-
gangen blir erstattet med planfri kryssing i 2016.

Tiltakene på Steinberg stasjon er midlertidige,
mens tiltakene på Rødgata og Hokksund er per-
manente. Sluttprognose for prøveordningen inklu-
dert tiltakene på Hokksund og i Rødgata, er 211
mill. kr.

Holmen – godskapasitet

Det foreslås 58 mill. kr til kompletterende arbei-
der på prosjektet i 2016.

Prosjektet ble først omtalt i Prop. 1 S (2013–
2014). Ved innføringen av ny grunnrute i desem-
ber 2014 økte persontrafikken over Drammen sta-
sjon. Dette reduserte tilgjengelig kapasitet for
godstrafikken til Holmen og Brakerøya, og det
gjennomføres derfor tiltak slik at godstogene til/
fra Holmen bruker kortere tid ut og inn fra
hovedspor. Prosjektet omfatter ny sporvifte med
økt kapasitet og planskilt kryssing av veg. Vegløs-
ningen gjennomføres i samarbeid med Drammen
kommune og Drammen havn. Konseptavklaring
og ferdigstilling av detaljplan med tilhørende usik-
kerhetsanalyser ble gjennomført i 2014. Progno-
sen for sluttkostnad er 268 mill. kr. Bygging star-
tet i juni 2015. Prosjektet skal etter planen være
klart til bruk i desember 2015. I 2016 gjennomfø-
res kompletterende arbeider.

Kapasitetsøkende tiltak

Det foreslås 1 032 mill. kr til programområdet i
2016.

Programområdet omfatter små og mellom-
store prosjekter som skal øke kapasiteten på det
eksisterende jernbanenettet både for gods- og per-
sontransport. Dette inkluderer forlenging av
eksisterende og bygging av nye kryssingsspor,
modernisering av driftsbanegårder og godstermi-
naler, tiltak for økt kapasitet i signalanlegg, for-
sterking og oppgradering av banestrømforsyning,
profilutvidelser (lasteprofiler for godstransport),
tiltak for økt lasteevne/aksellast, samt tekniske til-
tak i telesystemer (GSM-R) og i IKT-systemer for
kjørevegen. Det siste omfatter bl.a. trafikk- og
publikumsinformasjon, trafikkstyring, planleg-
ging av sportilgang og videoovervåkning mv.

Knapp kapasitet innenfor signalfag og anskaf-
felse av sikringsanlegg har vært en risiko i gjen-
nomføringen for flere av de kapasitetsøkende tilta-
kene (særlig kryssingsspor) de siste årene. Jern-
baneverkets rammeavtale for nye sikringsanlegg
og økt erfaring med moderne sikringsanlegg vil
gi økt tilgang til ressurser og redusere risikoen.

I 2016 prioriteres bl.a. kapasitetsøkende tiltak
på Ofotbanen, tiltak for å utbedre GSM-R-nettet,
strømforsyningsanlegg, samt utbedring og opera-
sjonalisering av kunde- og trafikkinformasjons-
systemer. Videre prioriteres planlegging og opp-
start av nye prioriterte hensettingsspor og kapasi-
tetsøkende tiltak på Kløfta stasjon og i Oslo-områ-
det. Nedenfor redegjøres det nærmere for de

162 Prop. 1 S 2015–2016
Samferdselsdepartementet
større prosjektene innenfor programområdet
hvor det gjennomføres tiltak i 2016.

Tømmerterminaler

Det foreslås 5 mill. kr til å ferdigstille tømmerter-
minalene på Norsenga og Koppang i 2016.

Tømmerterminalen på Norsenga ble tatt i bruk
i 2012. Prosjektet ferdigstilles i 2016, og anslått
sluttkostnad er 35 mill. kr.

Tiltak på tømmerterminalen på Koppang skal
øke kapasiteten, effektiviteten og sikkerheten ved
omlasting av tømmer fra bil til bane. Anleggsarbei-
det startet i oktober 2014, og prosjektet ferdigstil-
les i 2016. Anslått sluttkostnad er 72 mill. kr.

Beredskapstiltak for gods

Det foreslås 45 mill. kr til dette formålet i 2016.
Det er behov for å utvikle beredskapsterminaler
som omlastningssteder for vekselflak og contai-
nere, samt andre beredskapstiltak ved lange
brudd på deler av jernbanenettet forårsaket av
uønskede hendelser og ved planlagt vedlikehold.
Det er identifisert fem stasjonsområder som kan
utvikles til beredskapsterminaler: Støren, Kvam,
Palmafossen, Steinkjer og Nesbyen. Planlegging
og analyse av disse er i gang. Tiltakene planlegges
å være ferdig i 2016 og 2017.

Ofotbanen – kapasitetsøkende tiltak

Det foreslås 282 mill. kr til kapasitetsøkende tiltak
på Ofotbanen i 2016.

Ofotbanen har stor trafikk med lange godstog
over 500 meter. På grunn av økt malmtransport er
det behov for å øke kapasiteten på strekningen og
legge til rette for kryssing av tog på inntil 750
meter. Dette gjøres gjennom å bygge nye lange
kryssingsspor og forsterkning av strømforsynin-
gen. I 2016 prioriteres sluttføring/ferdigstilling av
Rombak kryssingsspor, videre planlegging og
oppstart av nytt kryssingsspor på Djupvik, forster-
ket/oppgradert strømforsyning, samt mulig byg-
gestart på Narvik stasjon.

Rombak kryssingsspor

Det foreslås 28 mill. kr til sluttføring/ferdigstilling
av prosjektet i 2016.

Prosjektet er først omtalt i Prop. 1 S (2011–
2012). Det omfatter en tre-spors stasjon med sik-
kerhetssoner for samtidig innkjøring for 750
meter lange tog. Dette gir en kryssingsspor-

lengde på 1 120 meter, tilpasset banens sporgeo-
metri. Prognosen for sluttkostnad er 397 mill. kr.

Djupvik kryssingsspor

Det foreslås 195 mill. kr til prosjektet i 2016.
Prosjektet er først omtalt i Prop. 1 S (2014–

2015). I 2015 utarbeides det detalj- og regulerings-
planer. Det planlegges byggestart i 2016, med fer-
digstilling av kryssingssporet i 2017. For å kunne
krysse 750 meter lange tog skal det bygges en
enkeltsporet tunnel på innsiden av dagens trasé.
Anslått totalkostnad for prosjektet er 370–380
mill. kr.

Forsterket strømforsyning

Det foreslås 33 mill. kr til prosjektet i 2016.
Prosjektet ble først omtalt i Prop. 97 S (2013–

2014) Ein del saker om luftfart, veg og jernbane.
Prognose for sluttkostnad er 160 mill. kr. Statnett
finansierer 7,5 mill. kr med anleggsbidrag.

Økt godstrafikk på Ofotbanen har medført
behov for å forsterke banestrømforsyningen på
strekningen. Prosjektet omfatter utskifting av
kraftledningen mellom Narvik og Bjørnfjell, og
bygging av anlegg for 50Hz-forsyning til drift av
lavspentanlegg for strekningen Rombak – Bjørn-
fjell.

Narvik stasjon

Det foreslås 26 mill. kr til prosjektet i 2016.
For å kunne øke kapasiteten på Ofotbanen må

bl.a. sporkapasiteten på Narvik stasjon økes slik at
sporene blir lange nok for 750 meter lange tog. I
tillegg er det behov for å skille malmtrafikken til
Luossavaarra – Kiirunavaara AB (LKAB)/Malm-
trafikk AS (MTAS) og godstrafikken til Narvikter-
minalen. Jernbaneverket ser på muligheten for å
inngå en avtale om anleggsbidrag fra LKAB for
dette tiltaket. Mulig byggestart er i 2016 og med
sluttføring i 2021. Det er utarbeidet revidert
hovedplan for tiltakene, som indikerer en slutt-
kostnad på om lag 600 mill. kr. Samferdselsdepar-
tementet kommer i så fall tilbake med forslag til
kostnadsramme når dette er avklart.

Diverse kapasitetsøkende tiltak i Oslo-området

Det foreslås 113 mill. kr til kapasitetsøkende tiltak
for å gi en mer robust infrastruktur og trafikkavvi-
kling i Oslo-området.

Økt trafikk i ny grunnrutemodell gjør at Bryns-
bakken inn mot Oslo S blir en kapasitetsbegrens-

2015–2016 Prop. 1 S 163
Samferdselsdepartementet
ning. For å øke kapasiteten bygges det en overkjø-
ringssløyfe mellom inngående og utgående spor
på Hovedbanen, og det gjøres tiltak for optimal
plassering av lyssignaler. Tiltakene planlegges
gjennomført i 2016.

Sporarrangementet på Asker stasjon er ikke
optimalt for den økte trafikken som følger av ny
grunnrutemodell, og Jernbaneverket har satt i
gang et prosjekt for å fjerne flaskehalser på Asker
stasjon. Dette gjelder særlig innføring av Dram-
menbanen fra øst og Spikkestadbanen. Hovedplan
for tiltaksplanen utarbeides i 2015. Det er lagt opp
til byggestart i 2016 med sluttføring i 2017. Det
skal bygges flere nye sporforbindelser på Asker
stasjon for å optimalisere kjøremønster og vedli-
kehold. I tillegg skal signal- og sikringsanlegget
bygges om, og Jernbaneverket vurderer løsninger
for å redusere avstanden mellom påfølgende tog
på strekningen mellom Brakerøya og Asker.

I 2016 er det lagt opp til å starte opp tiltak på
Oslo S for å øke kapasiteten. Tiltakene legger også
til rette for innføring av Follobanen. Hovedplaner
for tiltakene ble gjennomført i 2013 og 2014. Fel-
les detaljplan med byggeplan er planlagt gjennom-
ført i 2015. Planlagt byggestart er i 2016 med fer-
digstilling av alle tiltakene i 2017.

Ombygging av Sem stasjon

Det foreslås avsatt 21 mill. kr til prosjektet i 2016,
som omfatter bytte av sporveksler i tillegg til en
del sporarbeider og oppgradering av anlegg på
stasjonen. Hensikten er å gjøre det mulig med sys-
temkryssing etter åpning av Holm – Holmestrand
– Nykirke, samt å kunne ta ut ruteplangevinster
fram til neste store ruteendring i 2024. Omfanget
og muligheten for gjennomføring av prosjektet til
ruteplanendringen i desember 2016 vil bli avklart
i 2015. Planlagt byggestart og sluttføring er i 2016.
Anslått prosjektkostnad er 25–30 mill. kr.

Nye hensettingsanlegg til nye tog (Hove og Skien)

Det foreslås totalt 318 mill. kr til å bygge nye
anlegg for hensetting (parkering) av nye tog på
Hove og i Skien, for å kunne ta imot flere nye tog-
sett på Østlandet.

Hove hensetting

Det foreslås 154 mill. kr til prosjektet i 2016, som
omfatter bygging av ny sporplan for hensettings-
området og tilrettelegging for servicefunksjoner.
Det vurderes nødvendige tiltak for overbygning
av hele eller deler av hensettingsområdet. Tilta-

kene skal legge til rette for hensetting av flere tog-
sett på Lillehammer. Fullført hovedplan fra 2010
oppdateres med nye krav til kapasitet og mulig
overbygning. Detaljplanarbeidet starter i løpet av
høsten 2015. I 2016 legges det opp til å utarbeide
byggeplan, samt byggestart. Anlegget planlegges
tatt i bruk i 2017. Anslått prosjektkostnad er 320
mill. kr.

Skien hensetting

Det foreslås 164 mill. kr til prosjektet i 2016, som
ble først omtalt i Prop. 1 S (2011–2012). Prosjek-
tet skal legge til rette for hensetting av flere tog-
sett ved eksisterende hensettingsanlegg på Skien.
Hovedplanen som ble utarbeidet i 2013 revideres,
for å øke kapasiteten og bedre funksjonaliteten.
Dette arbeidet fullføres i løpet av 2015. Detaljplan
utarbeides i 2015/2016. I 2016 legges det videre
opp til å utarbeide byggeplan, samt byggestart.
Anlegget planlegges tatt i bruk i 2017. Anslått pro-
sjektkostnad er 300 mill. kr.

Strømforsyning til tog – nye omformerstasjoner

Det foreslås 155 mill. kr til å bygge nye omformer-
stasjoner på Solum ved Larvik og Gjøvik/Raufoss.
De gir økt strømforsyningskapasitet til tog og er
nødvendige for å legge til rette for økt togtrafikk
og nytt togmateriell.

Solum omformerstasjon (mellom Larvik og
Porsgrunn) forsterker strømforsyningen på den
sørlige delen av Vestfoldbanen, og gir tilstrekkelig
kapasitet til den planlagte togtrafikken på det nye
dobbeltsporet Farriseidet – Porsgrunn. Omforme-
ren er planlagt tatt i bruk i 2018. Anslått prosjekt-
kostnad er 240–250 mill. kr.

Gjøvik omformerstasjon på Raufoss forsterker
strømforsyningen til den nordlige delen av Gjøvik-
banen, og gir kapasitet til økt togtrafikk på hele
banen. Byggingen starter i første halvår 2016 med
sikte på sluttføring i 2017. Anslått prosjektkostnad
er 65–70 mill. kr.

Oppgradering av GSM-R (togradio) og telenettet

Samlet foreslås det 93 mill. kr til oppgraderinger
av Jernbaneverkets mobiltelefon – (GSM-R) og
datanettverk i 2016. Dette omfatter flere delpro-
sjekter for å oppgradere Jernbaneverkets telenett
og IKT-systemene som brukes i forbindelse med
framføring av tog. Tiltakene bidrar til å sikre at
disse systemene er tilgjengelige, med tilstrekkelig
kapasitet og funksjonalitet. Systemene og tilta-

164 Prop. 1 S 2015–2016
Samferdselsdepartementet
kene er viktige for å bedre driftsstabiliteten i
togtrafikken.

Redundant kjernenett (reservenett) for GSM-R

Det foreslås 10 mill. kr til å ferdigstille delprosjek-
tet i 2016. For å kunne opprettholde de strenge
kravene til funksjonalitet og tilgjengelighet i GSM-
R-nettet bygges det et nytt kjernenett med egen
driftssentral, som en reserveløsning til det eksis-
terende. Prosjektet har en prognose for sluttkost-
nad på 277 mill. kr. Prosjektet startet opp i 2010 og
er planlagt ferdig i 2016.

Andre investeringer i jernbanens telenett

Det foreslås 32 mill. kr til videreføring av øvrige
GSM-R-prosjekter i 2016. Dette inkluderer:
– GSM-R, Radionett – Utvidet dekning og kapasi-

tet: Omfatter flere mindre tiltak for å forbedre
dekningen og kapasiteten på GSM-R-nettet.

– Kjørevegsrelaterte IKT-systemer: Omfatter ulike
IKT-systemer som brukes ved framføring av
tog, som bl.a. kunde- og trafikkinformasjons-
systemer. Anslått kostnad for alle tiltakene er
om lag 100 mill. kr. Prosjektet ble startet i 2012
og gjennomføres fram til 2018–2020.

– Interferenstiltak: Omfatter tiltak for å begrense
forstyrrelser i GSM-R-nettet fra kommersielle
mobiltelefonnett og sikre funksjonalitet på
utrustning om bord.

– Tekniske rom for tele: Omfatter nye løsninger
for reservestrømforsyning, samt fysisk oppgra-
dering og sikring av tekniske rom for telenet-
tet. Tiltakene skal gjøre Jernbaneverkets tele-
nett mindre sårbart for ytre påvirkninger og
driftsavbrudd. Anslått kostnad for alle tiltakene
er 35 mill. kr. Prosjektet ble startet i 2015 og er
planlagt sluttført i 2019.

I tillegg settes det av 51 mill. kr til økt kapasitet i
Jernbaneverkets telenett (transmisjonsnett). Tele-
nettet er en viktig forutsetning for GSM-R og
moderne sikringsanlegg. Det stilles derfor høye
krav til tilgjengelighet og robusthet. Kravene blir
ytterligere skjerpet i forbindelse med innføring av
ERTMS. Telenettet består av linjer som Jernbane-
verket eier og leid kapasitet. Jernbaneverket vil
øke andelen av egeneide linjer og i tillegg leie
kapasitet for å sikre reservekapasitet. Utbyggin-
gen er kostnadskrevende, men samarbeid med
andre aktører bidrar til å redusere utbyg-
gingskostnadene for Jernbaneverket. Prosjektet
er planlagt ferdig i 2018 til en anslått kostnad på
375 mill. kr.

Stasjoner og knutepunkter

Det foreslås 180 mill. kr til programområdet i
2016.

Programområdet omfatter tiltak for å forbedre
publikumsrettede fasiliteter på stasjoner og knute-
punkter, med vekt på sikkerhet, kundeinformasjon,
tilgjengelighet/universell utforming, innfartspar-
kering og samarbeidsprosjekter med kommuner.

I 2016 prioriteres pågående prosjekter. Det
største enkeltprosjektet er Jernbaneverkets andel
i utbyggingen av ny terminal på Oslo lufthavn.
Videre prioriteres bl.a. stasjonstiltak på Spikke-
stadbanen, ferdigstilling av Drammen stasjon, og
kundeinformasjonstiltak.

Ny terminal Oslo Lufthavn – jernbanestasjon

Det foreslås 74 mill. kr til prosjektet i 2016. Pro-
sjektet er først omtalt i Prop. 1 S (2013–2014). I
forbindelse med utvidelsen av Oslo Lufthavn på
Gardermoen med en ny terminal (T2), bygges
også jernbanestasjonen om. Den er planlagt tatt i
bruk i 2016 og med avsluttende arbeider i 2017.
Prosjektet har en sluttprognose på 185 mill. kr. I
tillegg kommer 120 mill. kr som Jernbaneverket i
henhold til avtale skal betale for arbeider som
Oslo lufthavn AS får utført. Dette kommer til utbe-
taling når byggingen av T2 er ferdig i 2017.

Stasjonstiltak på Spikkestadbanen – Heggedal stasjon

Det foreslås 62 mill. kr til prosjektet i 2016, til byg-
geplanarbeid og byggestart.

Tiltakene på Heggedal stasjon omfatter forlen-
gelse av kryssingssporet, slik at tog kan kjøre inn
på stasjonen samtidig. I tillegg forlenges plattfor-
men, det bygges nytt parkerings- og parkanlegg
og to planoverganger legges ned. Tiltakene var
opprinnelig planlagt gjennomført i forbindelse
med arbeidene på Heggedal i 2012, men ble utsatt
i påvente av at Statens vegvesen fullførte byggin-
gen av ny vegbro i midten av 2015. Hovedplan for
tiltakene foreligger og detaljplan fullføres i 2015.
Prosjektet sluttføres i 2017. Anslått prosjektkost-
nad er 95 mill. kr.

Drammen stasjon

Det foreslås 9 mill. kr til å gjennomføre tilgjenge-
lighetstiltak på Drammen stasjon. Hovedtiltakene
er å bygge to heiser for bedre tilgjengelighet til
midtplattformene. Alle tiltakene planlegges full-
ført i 2016. Anslått prosjektkostnad er 16 mill. kr.

2015–2016 Prop. 1 S 165
Samferdselsdepartementet
Kundeinformasjon, fase 2

Det foreslås 35 mill. kr til prosjektet i 2016, som
omfatter utbygging av kundeinformasjonsanlegg,
høyttalere og visuell dynamisk informasjon, samt
teknisk utstyr som er nødvendig for operativ drift
av anleggene på stasjonene. Prosjektplanen omfat-
ter løsninger for universelt utformet kundeinfor-
masjon. Det planlegges innført to mobilbaserte
løsninger for trafikkinformasjon til personer med
nedsatt funksjonsevne. Tiltakene bidrar til bedre
kundetilfredshet og mer effektiv trafikkavvikling.
På stasjoner med mye trafikk vises togsammen-
settingen på skjermene. Dette bidrar til mer effek-
tiv av- og påstigning, mer effektive stasjonsopp-
hold, mindre forsinkelser og dermed bedre drifts-
stabilitet i togtrafikken.

Sikkerhet og miljø

Det foreslås 395 mill. kr til programområdet i
2016.

Programområdet omfatter tiltak for å opprett-
holde eller forbedre sikkerheten og miljøet rundt
eksisterende infrastruktur. Dette omfatter tek-
niske tiltak og barrierer for å sikre mot konse-
kvensene av menneskelige feil, rassikring, sikring
og sanering av planoverganger, tunnelsikkerhet
og miljøtiltak. Alle jernbanestrekninger analyse-
res for å identifisere risikoforhold og prioritere til-
tak. Basert på en samlet vurdering av risikobildet
prioriteres tiltak for å forebygge ulykker på plano-
verganger, forhindre avsporing og sammenstøt
mellom tog, tiltak for rassikring mv. Målet er at
alle tiltak skal bidra til å opprettholde eller for-
bedre sikkerhetsnivået.

Teknisk trafikksikkerhet

Det foreslås 90 mill. kr til teknisk trafikksikkerhet
i 2016. Dette omfatter i hovedsak tiltak for å opp-
fylle egne sikkerhetskrav og myndighetskrav,
bl.a. i togframføringsforskriften. Jernbaneverket
har dispensasjon fra Statens jernbanetilsyn for
flere tiltak knyttet til signalanleggene. Dette gjel-
der bl.a. bygging av fjernstyring på Brevikbanen.
Arbeidet med å bygge ut automatisk togkontroll
(ATC) videreføres. Tiltakene vil forebygge ulyk-
ker ved å forhindre utilsiktet passering av stopp-
signaler og sammenstøt mellom tog. Jernbanever-
ket har prioritert installering av ATC på 33 stasjo-
ner, og utreder omfang og prioriteringer for flere
stasjoner. Arbeidet med ombygging til ATC med
full overvåkning av hastighet (F-ATC) på streknin-
gene Oslo S – Strømmen – Lillestrøm og Eidsvoll

– Jessheim videreføres i 2016. F-ATC sørger for at
togene ikke kjører fortere enn skiltet hastighet,
og at de bremses tidsnok når de kjører inn til sta-
sjon.

Sikring og sanering av planoverganger

Det foreslås 75 mill. kr til sikring og sanering av
planoverganger i 2016.

Det er på usikrede planoverganger det skjer
flest dødsfall i forbindelse med togframføring.
Antall planoverganger er mer enn halvert de siste
50 årene, enten ved sanering av planoverganger
eller ved å legge ned banestrekninger. De siste 10
årene er om lag 800 planoverganger fjernet. Ved
utgangen av 2014 var det 3 566 planoverganger på
jernbanenettet. Det planlegges utført rundt 175
tiltak (sikring eller sanering) i løpet av 2015.

I 2016 prioriterer Jernbaneverket tiltak på usi-
krede planoverganger som brukes daglig. Etaten
arbeider videre med flere forskjellige tiltak som
bygging av planskilte kryssinger (kulverter og
bruer), sikring/varsling, vegomlegging/utbedring
av veg-geometri, holdningsskapende arbeid m.m.
Planovergangstiltak innenfor InterCity-streknin-
gene blir i hovedsak håndtert som en del av Inter-
City-utbyggingen. For å komme fram til gode løs-
ninger for planoverganger der det er aktuelt å
kjøre med lange og tunge tømmerbiler og modul-
vogntog er det nedsatt en ekspertgruppe med
representanter fra Jernbaneverket og Statens veg-
vesen. For å dekke kostnadene med de mer kost-
bare løsningene arbeider Jernbaneverket for kost-
nadsdeling med eierne av vegene, dvs. Statens
vegvesen, fylkeskommuner og kommuner. Foru-
ten Jernbaneverkets egne vurderinger av nytte,
kostnader og planframdrift avhenger prioriterin-
gen av nye tiltak i 2016 bl.a. av at Jernbaneverket
blir enig med berørte aktører om kostnadsdeling
for tiltakene.

Rassikring

Det foreslås 170 mill. kr til rassikring i 2016.
Klimaendringer har ført til mer flom og flere

ras (jord, leire, stein og snø). Dette gir økt risiko
for ulykker og for problemer med punktlighet og
regularitet i togtrafikken. Tiltak på eksisterende
jernbanenett for å møte klimaendringer omfatter
sikring mot steinsprang, flom og løsmasseskred,
drenering, stabilisering av linjen m.m. Klimautvik-
lingen krever også mer overvåking og befaring,
bedre varslingsrutiner og flere værstasjoner.

I 2016 prioriteres tiltak for rassikring på Ber-
gens-, Dovre- og Nordlandsbanen. Det blir også

166 Prop. 1 S 2015–2016
Samferdselsdepartementet
utført mindre tiltak på andre banestrekninger. Pri-
oriteringene gjøres bl.a. ut fra strekningsanalyser,
rasfarekartlegginger, lokalkunnskap og mulighe-
ter for å koordinere med annet arbeid på streknin-
gene.

Tunnelsikkerhet

Det foreslås 40 mill. kr til tunnelsikkerhet i 2016.
Tiltak prioriteres i hovedsak i henhold til Jernba-
neverkets kartlegginger, risikovurderinger og for-
skriftskrav. De omfatter i hovedsak tiltak for selv-
evakuering (f.eks. nødlys og skilting), tiltak for
assistert evakuering (f.eks. rømmingsutganger),
brannhemmende tiltak og ulykkesforebyggende
tiltak (sikring av kritiske konstruksjoner).

Miljøtiltak

Det foreslås 20 mill. kr til miljøtiltak i 2016. Vik-
tige tiltak for å ivareta Jernbaneverkets miljøan-
svar er håndtering av forurensning og avfall, samt
å fjerne kilder til forurensning. Andre viktige opp-
gaver er tiltak mot dyrepåkjørsler, arbeid med å
redusere støyplager, energieffektivisering, samt å
minske konflikter mellom jernbanen og naturm-
angfold, bl.a. ved å redusere bruken av sprøyte-
midler.

Post 31 Nytt dobbeltspor Oslo – Ski

Det foreslås bevilget 4 113 mill. kr i 2016. Bevilg-
ningen går til gjenstående grunnerverv, hovedar-
beider for innføring til Oslo S, samt arbeider med
tunnelen, dagstrekningen mot Ski og Ski stasjon.

Prosjektet ble omtalt i Prop. 97 S (2013–2014)
og med oppstartsbevilgning i Prop. 1 S (2014–
2015). Kostnadsrammen er 27 583 mill. kr, og sty-
ringsrammen er 25 566 mill. kr. Det legges opp til
at banen kan tas i bruk fra desember 2021.

Prosjektet omfatter bygging av 22 km nytt
dobbeltspor mellom Oslo S og Ski stasjon. Det
omfatter innføring til Oslo S, en 19,5 km lang tun-
nel med to løp og en strekning i dagen på 1,5 km
mellom tunnelen og Ski stasjon. To separate løp i
tunnelen gir bedre sikkerhet, høy driftsstabilitet
og bedre tilgjengelighet for effektivt vedlikehold.
Østfoldbanens trasé mellom tunnelen og Ski sta-
sjon legges om for å redusere det totale arealbe-
slaget gjennom kulturlandskapet nord for stasjo-
nen. Av hensyn til godstrafikken, både i bygge- og
driftsfasen, planlegges en forbindelse mellom Øst-
foldbanen og Follobanen nord for Ski stasjon. I til-
legg inngår en omlegging av Østfoldbanens trasé

mellom Bekkelaget og Oslo S. Ski stasjon bygges
om med seks spor til plattform. I tillegg bygges ny
undergang med oppgang til alle plattformer, ny
vegbru over jernbanesporene, samt nye tekniske
bygg. For å legge til rette for flere reisende, byg-
ges en ny og større innfartsparkering. Et nytt utvi-
det parkeringsanlegg for tog bygges ut som et
eget delprosjekt i forkant av Follobanen.

Follobanen er ett av de største prosjekter som
gjennomføres i Norge i perioden 2014–2021, og
vil bidra til et kapasitetssterkt og effektivt kollek-
tivtrafikksystem i Oslo-regionen. Prosjektet er en
viktig forutsetning for å utvikle et bedre togtilbud
til Oslo sør, søndre Akershus og Østfold. Det er
også en forutsetning for å kunne satse på økt god-
strafikk på bane fra Sverige og Europa for øvrig.
Med Follobanen fullføres strategien med fire spor
innenfor det sentrale Oslo-området på de viktigste
delene av de tre hovedkorridorene, Nord/Garder-
mobanen, Vest/Askerbanen og Sør/Follobanen.

Forberedende arbeider startet i 2013 og er
planlagt avsluttet innen utgangen av 2015. Dette
omfatter bl.a. arbeidene ved Åsland i Søndre
Nordstrand, med bygging av anlegg for strømfor-
syning til tunnelboremaskinene, anleggs- og rigg-
områder, tilførselstunneler til Follobanetunnelene,
samt forberedende arbeider for vegomlegging på
strekningen Langhus – Ski. To kontrakter for
hovedarbeider i tunneldrivingen ble tildelt i
februar og mars 2015. Kontrakten «Hovedarbei-
der Ski» ble tildelt i juli 2015. Konkurransen om
kontrakten for «Innføring til Oslo S» ble avlyst i
mars 2015, fordi Jernbaneverket kun mottok ett
tilbud. Jernbaneverket har revidert kontraktstra-
tegien og delt dette arbeidet i to kontraktpakker
en for grunnarbeider og en for jernbaneteknikk. I
tillegg inngås to mindre kontrakter i 2015 for tids-
kritiske arbeider innen jernbaneteknikk og
grunnarbeider.

Tunnelarbeidene er tidskritiske i Follobane-
prosjektet, og utgjør den største risikoen for fram-
driften. Den konvensjonelle tunneldrivingen i Syd-
havna (Oslo) startet høsten 2015. Det planlegges
oppstart av tunneldrivingen med tunnelboremas-
kin i tredje kvartal 2016. Risiko og gjenværende
usikkerhet for 2016 og senere år er i stor grad
knyttet til prisnivået i kontraktene for hovedarbei-
dene for «Innføring Oslo S» og normal usikkerhet
i øvrige kontrakter. Det er åpnet for at kontrakter
med leverandører/entreprenører kan inngås i
fremmed valuta. Valutarisikoen ivaretas av staten
ved Samferdselsdepartementet/Jernbaneverket,
og bæres ikke av prosjektet. Valutagevinster og
-tap påvirker prosjektets kostnadsrammer.

2015–2016 Prop. 1 S 167
Samferdselsdepartementet
Post 34 Kompensasjon for økt
arbeidsgiveravgift

Det foreslås 31 mill. kr i 2016. Bevilgningen vil
dekke videreføring av arbeidet med å forlenge
kryssingssporet ved Oterågå (fra 290 til 600
meter), som ligger 24 km øst for Bodø på Nord-
landsbanen. Dette gir økt kapasitet for lengre
godstog og mer effektiv persontransport. Prosjek-

tet omfatter i tillegg bygging av holdeplass ved
Reitan/Oteråga, for reisende til/fra forsvarsanleg-
get på Reitan. Foreløpig anslått prosjektkostnad er
133 mill. kr.

Arbeidet med hovedplan startet høsten 2014. I
2016 legges det opp til å utarbeide detaljplan og
med mulig oppstart av forberedende anleggsar-
beider. Det tas sikte på ferdigstilling av prosjektet
i 2017.

Kap. 4350 Jernbaneverket

Post 01 Kjørevegsavgift

Det foreslås å budsjettere med 44 mill. kr på post
01 Kjørevegsavgift i 2016. Merinntektsfullmakten
på posten foreslås videreført, jf. forslag til romer-
tallsvedtak.

Basert på de beregninger som Jernbaneverket
har gjennomført de siste årene, er det faglig
grunnlag for å anta at marginalkostnadene på
Ofotbanen ligger mellom 10 og 20 øre pr. brutto
tonnkm, og at den er stigende med økt transport-
volum. I 2015 ble avgiften satt til 3,79 øre. Jernba-
neverket har foreslått en gradvis opptrapping av
kjørevegsavgiften til om lag 15 øre i 2023.

Samferdselsdepartementet foreslår at avgifts-
satsen for 2016 settes til 4,50 øre pr. brutto
tonnkm.

Post 02 Salg av utstyr og tjenester mv.

Det foreslås å budsjettere med 271,9 mill. kr på
post 02 Salg av utstyr og tjenester mv. i 2016.
Merinntektsfullmakten på posten foreslås videre-
ført, jf. forslag til romertallsvedtak.

Posten omfatter salg av utstyr og tjenester til
eksterne aktører. Til dette påløper det utgifter
over kap. 1350, post 23 Drift og vedlikehold.

Post 03 Betaling for bruk av godsterminaler

Det foreslås å budsjettere med 11,1 mill. kr på
post 03 Betaling for bruk av godsterminaler i
2016. Det foreslås også å opprette merinntektsfull-
makt på posten, jf. forslag til romertallsvedtak.

For å synliggjøre Jernbaneverkets inntekter
fra forvaltningen av godsterminalene og konkur-
ranseutsetting av driften på disse, opprettes det en
egen post. Jernbaneverket mottar inntekter fra de

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Kjørevegsavgift 42 732 34 915 44 000

02 Salg av utstyr og tjenester mv. 296 783 264 241 271 900

03 Betaling for bruk av godsterminaler 11 100

06 Videresalg av elektrisitet til togdrift 197 594 226 603 233 200

07 Betaling for bruk av Gardermobanen 120 083 124 746 140 300

15 Refusjon arbeidsmarkedstiltak 77

16 Refusjon av foreldrepenger 19 861

17 Refusjon lærlinger 9

18 Refusjon av sykepenger 45 149

37 Anleggsbidrag 119 465

Sum kap. 4350 841 753 650 505 700 500

168 Prop. 1 S 2015–2016
Samferdselsdepartementet
som får ansvaret for å drive terminalene og bru-
kerne. Brukerbetalingen er i hovedsak relatert til
husleie, bruk av lastekraner på Alnabru, samt
deler av driftskostnadene for et terminalopera-
sjonssystem.

Post 06 Videresalg av elektrisitet til togdrift

Det foreslås å budsjettere med 233,2 mill. kr på
post 06 Videresalg av elektrisitet til togdrift i 2016.
Merinntektsfullmakten på posten foreslås videre-
ført, jf. forslag til romertallsvedtak.

Posten har motpost i Jernbaneverkets innkjøp
av elektrisitet til togdrift som føres på kap. 1350,
post 23 Drift og vedlikehold. Provenyet på denne

posten er avhengig av trafikkvolumet og prisen på
elektrisk kraft. På grunn av store variasjoner i
strømprisen er budsjettanslaget usikkert.

Post 07 Betaling for bruk av Gardermobanen

Det foreslås å budsjettere med 140,3 mill. kr på
post 07 Betaling for bruk av Gardermobanen i
2016. Det vises til omtale under kap. 1350, post 25
Drift og vedlikehold av Gardermobanen. Jernba-
neverkets forslag til avgifter for betaling for bruk
av Gardermobanen øker med 4,3–4,7 pst. fra 2015
til 2016, og tar hensyn til forventet trafikkøkning.
Merinntektsfullmakten på posten foreslås videre-
ført, jf. forslag til romertallsvedtak.

Kap. 1351 Persontransport med tog

Post 70 Kjøp av persontransport med tog

Det foreslås bevilget 3 208,5 mill. kr til statlig kjøp
av persontransporttjenester med tog, som er noe
lavere enn i saldert budsjett 2015. Endringen har i
hovedsak sammenheng med avtalt årlig vederlag i
Trafikkavtalen med NSB AS for perioden 2012–
2017.

Bevilgningen for 2016 skal dekke togtilbudet
som tilbys av NSB AS, samt øvrige togtjenester
som staten kjøper på henholdsvis Gjøvikbanen
(om lag 90 mill. kr), Ofotbanen (om lag 6 mill. kr)
og strekningen Oslo–Karlstad (–Stockholm) (om
lag 4 mill. kr). All persontransport som NSB AS
tilbyr innenlands, med unntak av NSBs dagtog på

Bergensbanen og Dovrebanen, sommertrafikken
på Flåmsbanen og «cruisetrafikken» på Raumaba-
nen inngår i Trafikkavtalen mellom Samferdsels-
departementet og NSB AS.

Samferdselsdepartementets trafikkavtale med
NSB AS gjelder for perioden 2012–2017. Avtalen
har en samlet ramme på 15,4 mrd. 2012-kr, jf.
Prop. 1 S (2011–2012). Avtalen er en nettokon-
trakt, som innebærer at NSB AS har risikoen for
utviklingen for inntekter og utgifter, og må selv
dekke den faktiske differansen mellom inntekter
(trafikkinntekter og vederlag) og utgifter. Kon-
traktsformen skal sikre at selskapet har incentiver
til både å holde på sine eksisterende kunder og til-
trekke seg nye. Antall togreiser økte fra 2013 til

Tabell 5.30 Brukeravgifter for Gardermobanen i 2016

Avgiftssats i 2015 Avgiftssats i 2016

Kjørevegsavgift for Gardermobanen 20,90 21,80 kr pr. togkm.

Avgift for prioriterte stasjonstjenester

Oslo S Flytogterminalen 138,70 144,90 kr pr. togbevegelse

Lillestrøm 23,40 24,50 kr pr. togbevegelse

Gardermoen 92,60 96,80 kr pr. togbevegelse

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

70 Kjøp av persontransport med tog, kan overføres 3 055 323 3 218 870 3 208 500

Sum kap. 1351 3 055 323 3 218 870 3 208 500

2015–2016 Prop. 1 S 169
Samferdselsdepartementet
2014 med 4,5 pst. NSB AS har det operative ansva-
ret med krav om en effektiv drift og klare krav til
kvalitet i produksjonen. NSB oppfylte disse kra-
vene i avtalen i 2014. I Trafikkavtalen er det bl.a.
krav til operatøravhengig regularitet på 99,1 pst.
NSBs resultat i 2014 ble 99,9 pst. Videre er det i
avtalen krav om at operatøravhengige forsinkel-
sestimer ikke skal overstige 2 900. NSB hadde 2
315 forsinkelsestimer i 2014.

Samferdselsdepartementets trafikkavtale med
NSB Gjøvikbanen AS gjelder for perioden juni
2006–desember 2017, jf. omtale i Prop. 1 S (2014–
2015), s. 164. Avtalen gir NSB Gjøvikbanen AS
enerett til å drive rutegående persontransport
med tog som tar opp og setter av passasjerer på
Gjøvikbanen. Avtalen er en nettokontrakt. Den
inneholder en bonusordning hvor selskapet kan
opptjene bonus dersom antall passasjerer på to
utvalgte tellepunkter avviker positivt fra et gitt
referansenivå. Avtalen inneholder også en malus-
ordning der selskapet blir ilagt bøter for antall inn-
stilte avganger innenfor selskapets kontroll. Netto
bonus for 2014 var på 4,9 mill. kr og ble utbetalt i
mars 2015. NSB Gjøvikbanen AS oppnådde en
operatøravhengig regularitet på 99,0 pst. og
punktlighet på 99,0 pst. i 2014, og nådde dermed
kravene i avtalen.

I 2013 inngikk Samferdselsdepartementet en
trafikkavtale med Flytoget AS om konsesjon for å
utføre persontransport med tog som offentlig tje-
neste for perioden 2013–2028. Avtalen innebærer
en formalisering av Flytogets rettigheter og plik-
ter knyttet til tilbringertransporten til Oslo luft-
havn, Gardermoen. Avtalen sikrer Flytoget en for-
trinnsrett til jevn 10- og 20-minutters frekvens til/
fra Oslo lufthavn til henholdsvis Oslo S og Asker.
Det er ikke knyttet økonomisk vederlag til avta-
len. Flytoget hadde i 2014 6,8 mill. passasjerer,
som er en økning på 4 pst. fra 2013.

Samferdselsdepartementet har i samarbeid
med Trafikverket i Sverige en trafikkavtale med
SJ AB om togtilbudet mellom Oslo S og Stock-
holm C som gjelder fram til desember 2017. Fra
august 2015 er togtilbudet på strekningen økt fra
to til tre avganger i hver retning på hverdager.
Den totale reisetiden er redusert fra rundt seks
timer til 4,5–5 timer. Redusert reisetid er et resul-
tat av at det brukes nyere materiell, færre stopp
underveis og forbedret ruteplan.

Trafikverket har i samarbeid med Samferd-
selsdepartementet inngått trafikkavtale med SJ
Norrlandståg AB om persontransport på Ofotba-
nen fra juni 2013 til desember 2018. Kontrakten
ble tildelt i konkurranse. Det er to daglige avgan-

ger hver vei mellom Narvik via Kiruna til Stock-
holm.

Det er knyttet noe usikkerhet til vederlagets
størrelse i de ulike avtalene. Dette skyldes prisre-
guleringer og bonusordninger, samt vederlag
knyttet til alternativ transport i trafikkavtalen med
NSB AS.

Bedre togtilbud i Østlandsområdet

Ny grunnrutemodell på Østlandsområdet ble i
hovedsak fullført i desember 2014, og de siste for-
bedringene er planlagt gjennomført i desember
2015. Modellen innebærer en omlegging til et mer
oversiktlig togtilbud, med økt og jevn frekvens og
bedre overgangsmuligheter til annen kollektiv-
transport. Rutetilbudet innebærer flere avganger
som er jevnere fordelt utover timen. Antall rei-
sende i Østlandsområdet økte med 21 pst. i perio-
den 2011–2014. Veksten har fortsatt i 2015.

Hovedgrepet i den nye grunnrutemodellen var
at InterCity-trafikken på strekningen Skien–Lille-
hammer ble delt opp i to pendler; Skien–Eidsvoll
og Drammen–Lillehammer. Dette har økt drifts-
stabiliteten på strekningen Skien–Lillehammer.
Delingen innebar en fullføring av jevn 10-minut-
ters frekvens mellom Asker og Lillestrøm for tog
som kun stopper på knutepunktene. Drammen
fikk en økning fra fire til fem tog i timen mot Oslo.
Lokaltog mellom Asker og Lillestrøm som stopper
på alle stasjoner fikk doblet frekvensen, til avgang
hvert 15. minutt. Når Høvik stasjon står ferdig i
desember 2015, vil togene fra Moss og Ski som
har gått til Skøyen, gå til Lysaker/Stabekk. Åpnin-
gen av den nye dobbeltsporparsellen på Dovreba-
nen (Langset–Kleverud), vil medføre flere inn-
satstog i rushtid mellom Hamar og Oslo S.

Da hovedelementene i den nye ruteplanen ble
satt i verk fra desember 2014, økte transportkapa-
siteten til/fra Oslo betydelig. NSB AS hadde i
august 2015 mottatt 68 av i alt 81 nye togsett. Det
første togsettet ble satt i trafikk i mai 2012. I 2016
vil nye tog bli satt i trafikk på InterCity-streknin-
gene Skien–Eidsvoll og Drammen–Lillehammer,
samt i lokaltogtrafikken i Oslo. De siste togsettene
av de 81 er planlagt satt i trafikk ultimo 2016.

Fullmakt til restverdisikring i Trafikkavtalen med
NSB AS

Samferdselsdepartementet foreslår å gi NSB rest-
verdisikring for 1 550 mill. kr til anskaffelse av 26
nye togsett. Det vises til forslag til romertallsved-
tak. Restverdisikringen innebærer at staten garan-
terer for 75 pst. av den bokførte verdien på materi-

170 Prop. 1 S 2015–2016
Samferdselsdepartementet
ellet. Bestillingen av ytterligere togsett er en utvi-
delse (opsjon) av eksisterende avtale, som gir en
raskere levering av nye tog.

Trafikkveksten på Østlandet har vært langt
høyere enn forventet og skaper trengselsutfor-
dringer i pressområder og rushtrafikken. Her er
NSBs setekapasitet i stor grad fullt utnyttet. Mate-
riellet som trafikkerer Gjøvikbanen og Vosseba-
nen, har nådd sin tekniske levealder og har dårlig

driftsstabilitet. De nye togsettene erstatter dette
materiellet og bidrar til økt kapasitet på Østlandet.

Det vises til anmodningsvedtak nr. 540 fra
sesjonen 2014–2015, om økt kapasitet og frekvens
i lokaltogtrafikken. Med forslaget om ytterligere
restverdisikring følger Samferdselsdepartementet
opp Stortingets vedtak. Det vises til egen omtale
av anmodningsvedtaket i del III.

Kap. 1354 Statens jernbanetilsyn

Det foreslås bevilget til sammen 78,6 mill. kr til
Statens jernbanetilsyn i 2016.

Statens jernbanetilsyn utøver kontroll- og til-
synsmyndighet for jernbanevirksomheten (her-
under trikk og T-bane), for tau- og kabelbaner,
samt for tivoli og fornøyelsesparker. Tilsynet er
underlagt Samferdselsdepartementet, med unn-
tak av tilsynet med tivoli og fornøyelsesparker
som er underlagt Kommunal- og moderniserings-
departementet. Statens jernbanetilsyn er fagorgan
for de to departementene på de respektive
ansvarsområdene.

Tilsynets virksomhet finansieres med bevilg-
ninger over statsbudsjettet, samt med brukerbeta-
ling for tilsynet med tau- og kabelbaner og tivoli
og fornøyelsesparker.

Statens jernbanetilsyn er de siste årene tilført
betydelige nye oppgaver som har medført vesent-
lige endringsprosesser og vekst i organisasjonen.
Inntil for få år siden var virksomheten i stor grad
konsentrert om sikkerhet og samtrafikkevne på
jernbanen. Nye oppgaver på jernbaneområdet er
bl.a. markedsovervåking, tilsyn med passasjerret-
tigheter og sikring mot tilsiktede uønskede hen-
delser. I tillegg fikk tilsynet i 2012 ansvaret for tau-
og kabelbaner, tivoli og fornøyelsesparker.

Statens jernbanetilsyn fører tilsyn med drøyt
30 jernbanevirksomheter, om lag 850 fornøyelse-
sinnretninger (park og tivoli) og i overkant av 800
taubaneanlegg. På jernbaneområdet er det relativt
få, men store, virksomheter som er underlagt til-

syn, mens dette varierer mer for de to andre til-
synsområdene.

Siden 2014 har Statens jernbanetilsyn gjen-
nomført effektiviseringstiltak for å bedre kunne
håndtere sine ansvarsområder med begrensede
ressurser. Dette har skjedd bl.a. ved økt innslag av
elektronisk saksbehandling.

Pr. 1 oktober 2014 hadde Statens jernbanetil-
syn 64 ansatte, fordelt på kontorer i Oslo og
Trondheim.

Post 01 Driftsutgifter

Det foreslås bevilget 62,1 mill. kr til Statens jern-
banetilsyns driftsutgifter i 2016.

Statens jernbanetilsyn skal føre kontroll og til-
syn med jernbanevirksomheten i Norge, og skal i
tråd med målene for transportpolitikken, være
pådriver for en sikker og samfunnsnyttig jern-
bane, t-bane og sporveisvirksomhet. Jernbanetil-
synet deltar i internasjonalt arbeid innenfor jern-
baneområdet og prioriterer arbeidet på områder
av særlig betydning for sikkerhet og harmonise-
ring/standardisering. Arbeidet i Det europeiske
jernbanebyrået (ERA) er sentralt for å ivareta nor-
ske interesser i utviklingen av EU/EØS-regler på
jernbaneområdet.

Statens jernbanetilsyn er også markedsovervå-
kingsorgan for jernbanesektoren, dvs. at det fører
tilsyn med fordeling av infrastrukturkapasitet og
jernbanerelaterte tjenester mellom aktørene som

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Driftsutgifter 61 048 61 747 62 100

21 Spesielle driftsutgifter – tilsyn med tau- og kabel-
baner og tivoli og fornøyelsesparker 19 642 17 268 16 500

Sum kap. 1354 80 690 79 015 78 600

2015–2016 Prop. 1 S 171
Samferdselsdepartementet
har tilgang til det norske jernbanenettet. Mar-
kedsovervåkingsorganet vil få en større betyd-
ning ved økt konkurranse om og på sporet. Tilsy-
net håndhever også forordningen om jernbane-
passasjerrettigheter i Norge.

Ny forskrift om sikring på jernbaneområdet
trådte i kraft 1. juli 2015, og oppgavene med opp-
følging og tilsyn er lagt til Statens jernbanetilsyn.
Det nye tilsynsansvaret, oppfølging av regelverk
og veiledningsprosesser krever ny kompetanse i
Statens jernbanetilsyn. Tilsynet er i ferd med å
bygge opp sin kompetanse og oppdaterer til-
synsmetodikken for å inkludere sikring mot uøn-
skede tilsiktede handlinger.

I 2014 har Statens jernbanetilsyn prioritert
gjennomføringen av EU-regelverk og utviklingen
av nasjonalt regelverk. Det ble gjennomført ti nye
rettsakter på jernbaneområdet i 2014. Videre ved-
tok tilsynet sju nye nasjonale forskrifter. Den
gamle Kravforskriften ble erstattet med tre nye
forskrifter fra 1. januar 2015. De nye forskriftene
er bedre tilpasset virksomheten ved museumsba-
ner, sidespor og T-bane og trikk.

Post 21 Spesielle driftsutgifter – tilsyn med
tau- og kabelbaner og tivoli og
fornøyelsesparker

Det foreslås bevilget 16,5 mill. kr til tilsynet med
tau- og kabelbaner og tivoli og fornøyelsesparker.
Det er budsjettert med 13,7 mill. kr i brukerfinan-
siering, jf. kap. 4354, post 01 Gebyrer for tilsyn

med tau- og kabelbaner og tivoli og fornøyel-
sesparker, mens 2,8 mill. kr er utgifter til myndig-
hetsoppgaver, omstilling og modernisering av til-
synsvirksomheten som ikke brukerfinansieres.

Statens jernbanetilsyn overtok tilsynsansvaret
for tau- og kabelbaner og park- og tivolianlegg fra
Det Norske Veritas 1. januar 2012. Siden overta-
kelsen har det pågått en modernisering av virk-
somheten med prosesser for å utvikle regelverket,
etablere tilsynsmetodikk og styrke forvaltnings-
praksisen i virksomheten. Overføringen og
moderniseringen/omstillingen av Taubanetilsy-
net og Park- og tivolitilsynet har krevd mye arbeid
og ressurser internt i Statens jernbanetilsyn.

Tilsynet med tau- og kabelbaner, tivoli og for-
nøyelsesparker omfatter mange og relativt små
virksomheter med stor variasjon i profesjonalitet.
Statens jernbanetilsyn vurderer at sikkerheten på
disse områdene gjennomgående er god. Det ble
registrert få uhell og en ulykke med alvorlig per-
sonskade i 2014. Gokart og vannrutsjebaner
utgjør størst risiko.

Statens jernbanetilsyn deltar også på dette
området i internasjonalt samarbeid for å utveksle
erfaringer og bidra til læring.

Hovedaktivitetene i 2016 blir tilsyn, regel-
verksutvikling, godkjenning av innretninger til
bruk i park- og tivolianlegg, samt driftstillatelser
til tau- og kabelbaner. Gjennomføring av ny til-
synsmetodikk og regelverk for tau- og kabelbaner
og tivoli og fornøyelsesparker blir prioritert.

Kap. 4354 Statens jernbanetilsyn

Post 01 Gebyrer for tilsyn med tau- og
kabelbaner og tivoli og fornøyelsesparker

I 2016 budsjetteres det med 13,7 mill. kr i geby-
rinntekter for tilsynet med tau- og kabelbaner og

tivoli og fornøyelsesparker som er en prisjuste-
ring av inntektsnivået fra 2015.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Gebyrer for tilsyn med tau- og kabelbaner
og tivoli og fornøyelsesparker 13 900 13 349 13 700

16 Refusjon av foreldrepenger 551

18 Refusjon av sykepenger 1 187

Sum kap. 4354 15 638 13 349 13 700

172 Prop. 1 S 2015–2016
Samferdselsdepartementet
Kap. 5611 Aksjer i NSB AS

I tråd med gjeldende utbyttepolitikk foreslås det
budsjettert med et utbytte fra NSB AS på 425 mill.
kr i 2016. Endelig utbytte fastsettes av selskapets
generalforsamling.

Gjeldende utbyttepolitikk overfor NSB AS
innebærer 50 pst. utbytte av årsresultatet i konser-

net etter skatt. Av resultatet fra regnskapsåret
2014 ble det i tråd med dette tatt ut et utbytte fra
NSB AS på 753 mill. kr i 2015, jf. Prop. 119 S
(2014–2015) Tilleggsbevilgninger og omprioriterin-
ger i statsbudsjettet 2015 og Innst. 360 S (2014–
2015).

Kap. 5623 Aksjer i Baneservice AS

I tråd med gjeldende utbyttepolitikk foreslås det
budsjettert med et utbytte fra Baneservice AS på
8,3 mill. kr i 2016. Endelig utbytte fastsettes av sel-
skapets generalforsamling.

Gjeldende utbyttepolitikk overfor Baneservice
AS innebærer 50 pst. utbytte av årsresultatet i
konsernet etter skatt. Med bakgrunn i premis-
sene for kapitalinnskuddet i Baneservice som ble
gjennomført etter behandlingen av Prop. 21 S
Endringar i statsbudsjettet 2013 under Samferdsels-
departementet og Innst. 88 S (2013–2014), ble det i
2015 ikke tatt ut utbytte fra selskapet for regn-
skapsåret 2014.

Fullmakt til salg av Baneservice AS

Baneservice AS skal drives på forretningsmessig
grunnlag. Regjeringen mener at det ikke fore-
ligger særskilte grunner til at staten bør være en
langsiktig eier av selskapet og vil derfor vurdere
løsninger som på sikt kan innebære en reduksjon
av statens eierandel, jf. Meld. St. 27 (2013–2014)
Et mangfoldig og verdiskapende eierskap. Med bak-
grunn i dette ber regjeringen om fullmakt til helt
eller delvis å avhende statens eierskap i Baneser-

vice AS, jf. forslag til romertallsvedtak. En eventu-
ell utnyttelse av fullmakten vil avhenge av forret-
ningsmessige vurderinger, bl.a. knyttet til sel-
skaps- og markedsspesifikke forhold og vurderes
i sammenheng med Samferdselsdepartementets
reformarbeid innenfor jernbanesektoren.

Andre saker

Tilskuddsordninger under Jernbaneverket

Jernbaneverket forvalter tre tilskuddsordninger:
– tilskudd til kulturminner og kulturvern
– prosjektstøtte til historiske jernbaneformål fra

Norsk Jernbanemuseum
– tilskudd til private sidespor m.m.

Tilskudd til kulturminner og kulturvern

Jernbaneverket forvalter kulturhistoriske eien-
dommer og anlegg i jernbanesektoren basert på
landsverneplaner. Etaten yter også tilskudd til kul-
turminner innenfor jernbanesektoren som ikke
lenger eies eller har vært eid av staten. Dette gjel-
der primært tilskudd til vedlikehold av muse-

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

85 Utbytte 515 000 300 000 425 000

Sum kap. 5611 515 000 300 000 425 000

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

85 Utbytte 8 300

Sum kap. 5623 8 300

2015–2016 Prop. 1 S 173
Samferdselsdepartementet
umsbaner. Ordningen inngår i kap. 1350, post 23
Drift og vedlikehold.

Jernbaneverket gir årlig tilskudd til vern og
vedlikehold av Urskog-Hølandsbanen, Thamshavn-
banen, Flekkefjordbanen og Gamle Vossebanen.
Urskog-Hølandsbanen, den privateide Thams-
havnbanen og Flekkefjordbanen er fredet. Riks-
antikvaren har varslet fredning av Gamle Vosse-
banen og har i tillegg fredet privateide Rjukanbanen
samt statseide Tinnosbanen og Numedalsbanen
(Rollag – Rødberg).

I 2016 har Jernbaneverket innenfor disponible
rammer på kap. 1350, post 23 Drift og vedlikehold,
prioritert 25 mill. kr til kulturminner og kultur-
vern, fordelt med 11 mill. kr til forvaltningsplaner
og vedlikehold av anleggsminner og 14 mill. kr til
å sette i stand og vedlikeholde museumsbanene.
Om lag 6 mill. kr av dette gis som tilskudd til
baner som Jernbaneverket ikke eier. Jernbanever-
ket utarbeider forvaltningsplaner og er i gang
med å vedlikeholde rallarvegene langs Bergens-
banen og Ofotbanen.

Prosjektstøtte til historiske jernbaneformål

Ordningen administreres av Jernbaneverket ved
Norsk jernbanemuseum. Den innebærer støtte til
museale og antikvariske tiltak innenfor jernbane-
sektoren og skal støtte opp om frivillig innsats for
å bevare kulturminner i jernbanen. I 2015 ble det
avsatt 1,1 mill. kr på jernbanemuseets budsjett til
denne prosjektstøtten. Driftsutgiften til Jernbane-
museet føres på kap. 1350, post 23 Drift og vedli-
kehold.

Tilskuddsordning for sidespor på jernbanenettet

Samferdselsdepartementet har innført en til-
skuddsordning for virksomheter som vil bygge
nye eller ta i bruk gamle sidespor på jernbanenet-
tet. Ordningen som har som formål å få mer god-
strafikk på jernbane, administreres av Jernbane-
verket. Støtten skal ikke overstige 50 pst. av totalt
investeringsbehov i jernbaneinfrastruktur for det
aktuelle tiltaket. I 2015 ble det satt av om lag 12
mill. kr til ordningen. Utgiftene til ordningen føres
på kap. 1350, post 30 Investeringer i linjen. Det er
forutsatt at tilskudd utbetales etter at tiltakene er
gjennomført, og det er derfor en tilsagnsfullmakt
knyttet til ordningen. Fullmakten foreslås derfor
videreført i 2016, jf. forslag til romertallsvedtak.

Jernbaneetatenes arbeid med samfunnssikkerhet og
beredskap

Ny forskrift om sikring på jernbaneområdet trådte
i kraft 1. juli 2015. Statens jernbanetilsyn har fått
ansvaret for tilsynet med sikring mot uønskede til-
siktede handlinger på jernbanen, jf. omtalen
under kap. 1354. I 2015 og 2016 skal tilsynet
bygge opp sin kompetanse og kapasitet på områ-
det, og det gjennomføres et arbeid for å oppdatere
Statens jernbanetilsyns tilsynsmetodikk til å
dekke området. Tilsynet vil også informere bran-
sjen om kravene i forskriften og hvordan tilsynet
vil følge dette opp.

Jernbaneverkets arbeid med samfunnssikker-
het og beredskap er en integrert del av etatens
sikkerhetsstyring. Det omfatter håndtering av
risiko for bortfall av samfunnskritiske funksjoner
over lengre tid, eksempelvis som følge av ras, vil-
lede handlinger, bortfall av energiforsyning, utfall
av IKT-systemer m.m. Det arbeides med bered-
skap på flere områder, som f.eks. beredskap mot
klimautfordringer og beredskap mot ulykker,
trusler og kriser.

Jernbaneverket forbedrer sin beredskap og til-
tak mot klimautfordringer gjennom omfattende
arbeid knyttet til forbedring av informasjonssik-
kerhet, securityanalyser og -tiltak ved utvalgte
objekter, samt systematiske tilnærminger i tråd
med kommende sikringsforskrift. Arbeidet pågår
og vil fortsette i flere år.

Informasjonssikkerhet har de siste årene blitt
et stadig viktigere og mer krevende område. Jern-
baneverket satte i april 2015 i gang prosjektet
«Sikker Info», som skal sørge for et mer systema-
tisk arbeid med informasjonssikkerhet. Prosjektet
vil vare ut 2016. Sammen med øvrige etater i sam-
ferdselssektoren samarbeider Jernbaneverket
med NorCERT om administrative og operative
IKT-løsninger. Det er også laget en felles møte-
plass for å utveksle erfaringer på fagområdet.

Jernbaneverket er i ferd med å utarbeide en
overordnet beredskapspolitikk med tilhørende
funksjonelle krav for alle beredskapsfaser. Strek-
ningsvise analyser ble gjennomført i 2014, og en
gjennomgang av særskilte brannobjekter gjen-
nomføres i 2015. I løpet av 2015 er det også plan-
lagt en gjennomgang av alle strekninger, hvor
konsekvensen av disse overordnede føringene
vurderes.

Det vises til nærmere omtale av arbeidet med
samfunnssikkerhet og beredskap i del III,
«Omtale av særlege tema».

174 Prop. 1 S 2015–2016
Samferdselsdepartementet
Samarbeid om grensekryssende infrastruktur mellom
Norge og Sverige

Grensekryssende infrastruktur er viktig for
videre utvikling av det bilaterale samarbeidet mel-
lom Norge og Sverige. De to lands regjeringer er
enige om å samarbeide om utviklingen av infra-
strukturen på de grensekryssende jernbanestrek-
ningene. Det er allerede gjennomført et utred-

ningsarbeid for felles utvikling av Ofotbanen/
Malmbanan. Jernbaneverket og Trafikverket
arbeider nå med en vurdering av hvordan kapasi-
teten på strekningen Oslo – Göteborg kan utvikles
som en helhet på kort og lang sikt. Formålet er å
gradvis legge til rette for forbedringer på streknin-
gen som kan komme både gods- og persontrafik-
ken til gode.

2015–2016 Prop. 1 S 175
Samferdselsdepartementet
Programkategori 21.60 Kystforvaltning

Utgifter under programkategori 21.60 fordelt på kapitler

Inntekter under programkategori 21.60 fordelt på kapitler

Regjeringen vil legge til rette for utvikling av en
konkurransedyktig og miljøvennlig sjøtransport
med et høyt sikkerhetsnivå, effektive havner og
transportkorridorer. I tillegg kommer en effektiv
beredskap mot akutt forurensning og inkludering
av miljøhensyn i den løpende kystforvaltningen.
Videre vil regjeringen utvikle de enkelte trans-
portmidlenes fortrinn og styrke samspillet mel-
lom dem, slik at ressursene brukes effektivt. Som
en del av dette arbeidet skal regjeringen legge til
rette for at godstransport på veg kan overføres
både til sjø og bane.

Samferdselsdepartementets virkemidler innen
kystforvaltningsområdet omfatter rettslig regule-
ring, etatsstyring av Kystverket og tilskuddsord-
ninger på havneområdet. Kystforvaltning omfatter
sjøtransport og havnepolitikk, forebyggende sjø-
sikkerhet og beredskap mot akutt forurensning. I
dette ligger bl.a. utbygging, drift og vedlikehold

av maritim infrastruktur og tjenester og myndig-
hetsutøvelse etter havne- og farvannsloven.

Arbeidet innenfor kystforvaltningen er nedfelt
i bl.a. losloven, havne- og farvannsloven, forurens-
ningsloven, svalbardmiljøloven, St.meld. nr. 14
(2004–2005) På den sikre siden – sjøsikkerhet og
oljevernberedskap og Meld. St. 26 (2012–2013)
Nasjonal transportplan 2014–2023.

Til Kystverket foreslås det bevilget 2,6 mrd.
kr, mens det til driften av samfunnet Jan Mayen og
avvikling av navigasjonssystemet Loran C foreslås
bevilget 61,8 mill. kr. Av bevilgningen til Kystver-
ket i 2016 er 88 mill. kr sysselsettingstiltak.

I 2016 foreslår regjeringen å redusere losavgif-
tene med 86 mill. kr. Dette kan legge til rette for at
mer gods kan transporteres til sjøs. Reduksjonen
har som mål å styrke nærskipsfartens rammebe-
tingelser, som er det segmentet som har størst
konkurranseflater mot veg.

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1360 Kystverket 2 690 443 2 709 720 2 615 400 -3,5

1361 Samfunnet Jan Mayen og Loran-C 47 175 45 197 61 800 36,7

Sum kategori 21.60 2 737 618 2 754 917 2 677 200 -2,8

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4360 Kystverket 19 354 11 102 11 400 2,7

4361 Samfunnet Jan Mayen og Loran C 7 115 5 385 5 500 2,1

5577 Sektoravgifter under Samferdsels-
departementet 840 530 829 068 749 000 -9,7

Sum kategori 21.60 866 999 845 555 765 900 -9,4

176 Prop. 1 S 2015–2016
Samferdselsdepartementet
Videre vil regjeringen øke innsatsen på vedli-
kehold av navigasjonsinfrastrukturen. Bygging av
Kystverkets fjerde, av i alt seks planlagte multi-
funksjonsfartøy, vil starte i 2016, bl.a. for å bedre
effektiviteten i vedlikeholdsarbeidet og forbedre
kapasiteten ved framtidige oljevernaksjoner.

Utbedring av farleder, med utvidet bredde og
dybde, og oppmerking med navigasjonsinstallasjo-
ner vil gjøre seilasen sikrere.

For å redusere risiko for alvorlige hendelser
etablerer og drifter Kystverket forebyggende sjø-
sikkerhetstiltak, som navigasjonsinfrastruktur og
lostjenesten. Arbeidet med å redusere vedlike-
holdsetterslepet på navigasjonsinfrastruktur og
fyrbygninger vil bli prioritert.

Kystverket har det operative ansvaret for den
statlige beredskapen mot akutt forurensning.

Videre bygger, utbedrer og vedlikeholder
Kystverket infrastruktur i fiskerihavner.

I 2016 videreføres tilskuddsordningen for havne-
samarbeid.

Regjeringen vil opprettholde norsk tilstedevæ-
relse på Jan Mayen også etter nedleggelsen av
Loran-C-stasjonen 1. januar 2016. På grunn av den
gunstige geografiske plasseringen blir øya bl.a.
brukt til referansestasjoner som gir satellittba-
serte navigasjonssystemer bedre ytelse i nordlige
havområder. Samferdselsdepartementet har for-
valtningsansvaret for Samfunnet Jan Mayen, mens
driften ivaretas av Forsvaret.

Budsjettforslaget til kystområdet vil gi en opp-
følging av Nasjonal transportplan 2014–2023 på
64,7 pst. etter tre år av planperioden 2014–2017.

Tilstandsvurdering og hovedutfordringer

Sjøtransport er en viktig del av det norske trans-
portsystemet med stor betydning for norsk indus-
tri og norske arbeidsplasser. Skip er særlig egnet
til å frakte store godsmengder over lange avstan-
der.

Overføring av gods fra veg til sjø er viktig for å
bedre framkommeligheten, øke transportsikker-
heten, redusere klimagassutslippene og begrense
miljøbelastningen. Effektiv drift og forvaltning av
havnene vil kunne bidra til overføring av gods fra
veg til sjø. I regjeringens nasjonale havnestrategi
presenteres flere tiltak som skal fremme en slik
utvikling. Også utvikling og integrering av havner,
godsterminaler og næringsområder er viktige ele-
menter.

De statlige virkemidlene for å overføre gods
fra veg til sjø er begrenset. For å lykkes med
godsoverføring må derfor aktører i hele trans-
portkjeden bidra. De fleste trafikkhavnene er

kommunale, og staten eier ingen ordinære trafikk-
havner. Kommunene har som planmyndighet og
havneeier dermed en helt sentral rolle i å tilby og
legge til rette for attraktive havnetjenester. Mar-
kedsaktørene velger selv den transportformen
som er best tilpasset egne behov.

Som en del av grunnlaget for neste nasjonale
transportplan har transportetatene gjennomført
prosjektet «Bred samfunnsanalyse av godstrans-
port». Analysen viser at 5 til 7 mill. tonn av dagens
godstransport på om lag 270 mill. tonn på veg
potensielt sett kan overføres til sjø eller jernbane,
med bruk av sterke virkemidler. Med utgangs-
punkt i samfunnsøkonomisk lønnsomhet synes
overføringspotensialet mer beskjedent. Selv om
overføringspotensialet ikke synes så stort, viser
analysen at endret transportmiddelfordeling kan
ha stor betydning for enkelte vareeiere, logistikk-
systemer, varegrupper og geografiske streknin-
ger. Omfanget av overføringen vil være avhengig
av styrken på virkemidlene og tiltakene som set-
tes i verk. Potensialet er størst på de lange trans-
portstrekningene.

Stadig større fartøyer krever større manøvre-
ringsareal. Dette øker behovet for utdypinger og
utvidelser i farledene og havneområdene en rekke
steder langs kysten.

Med økt oljeaktivitet i nordområdene er det
behov for å utvikle nye metoder for å bekjempe
oljeforurensning i islagte farvann. Nye metoder
kan medføre økt behov for opplæring og gjennom-
føring av øvelser.

Det ventes at klimaendringer vil øke havnivået
og gi mer kraftig vind og mye nedbør. Kombinert
med økende skipstrafikk kan det være en utfor-
dring å oppettholde dagens sjøsikkerhetsnivå. Kli-
maendringene kan også kreve endret standard på
nyanlegg og gi økte kostnader til planlegging,
gjennomføring, vedlikehold og drift av maritim
infrastruktur.

Kystverket har anslått at vedlikeholdsettersle-
pet for navigasjonsinnretninger og fyrbygninger
er på om lag 1,8 mrd. kr. Økt innsats på vedlike-
hold og fornying kan bidra til å redusere dette.
Etaten har vurdert at vedlikeholdsetterslepet kan
tas igjen innen 2023 innenfor den økonomiske
rammen i Nasjonal transportplan 2014–2023.

De forebyggende sjøsikkerhetstiltakene vil bli
tilpasset omfanget av sjøtransporten i de enkelte
sjøområdene.

Kystverkets navigasjonsinfrastruktur består av
om lag 21 000 navigasjonsinnretninger som bl.a.
fyr, lykter, faste og flytende merker og radarsva-
rere, samt det elektroniske systemet DGPS. Til-
gjengeligheten (oppetid) for navigasjonsinnretnin-

2015–2016 Prop. 1 S 177
Samferdselsdepartementet
gene er høy og bedre enn anbefalingene i interna-
sjonale retningslinjer.

Sjøtrafikksentralene gir informasjon til fartøyer
om eksempelvis værforhold og skipstrafikk, assis-
terer fartøyer med navigeringen ved behov og
organiserer trafikken i sine tjenesteområder for å
unngå farlige situasjoner. Automatic Identification
System (AIS) er et sentralt hjelpemiddel i sjøtra-
fikkovervåkingen. Sjøtrafikksentralene benytter
informasjon både fra de landbaserte AIS-basesta-
sjonene og AIS-satellittene. Særlig viktig er disse
for overvåking av og kontroll med skipstrafikken i
kystfarvann der trafikken representerer en sær-
skilt risiko for sjøsikkerheten og miljøet.

Ny lov om losordningen trådte i kraft 1. januar
2015. Det er utformet en ny farledsbevisordning
som er differensiert slik at den er tilpasset ulike
grupper av fartøy og navigatører. Dette medfører
bl.a. at det blir enklere for navigatører på fartøy
med lav risiko, å få utstedt farledsbevis. Etter
hvert som skipsfartsnæringen tilpasser seg den
nye ordningen forventes økt bruk av farledsbevis
framfor seilas med los, samt en reduksjon i bru-
ken av dispensasjoner fra losplikten. Lostjenesten
er omorganisert fra 1. januar 2015. Den operative
delen er samlet i en egen driftsenhet som er skilt
fra forvaltningsoppgavene.

Tilbringertjenesten, dvs. transporten av los til
og fra lospliktige skip, blir konkurranseutsatt.

Tiltakene skal bidra til å gjøre losordningen
mer effektiv.

Regjeringen vil opprettholde norsk tilstedevæ-
relse på Jan Mayen etter at Loran-C legges ned
1. januar 2016. Jan Mayens beliggenhet gjør den
godt egnet for å lokalisere referansestasjoner for
satellittbaserte navigasjonssystemer, slik som
EGNOS og Galileo. Bygningsmassen på øya er
imidlertid av eldre dato. De senere årene er det
kun utført helt nødvendig vedlikehold. Det er
behov for større utbedringer og en rekke tiltak i
byggene for å sikre fortsatt forsvarlige forhold for
mannskapene på øya.

Resultatrapport 2014

Framkommelighet

Havnesektoren står overfor en rekke utfordringer
som omtalt i den nasjonale havnestrategien. I 2014
ble det avholdt dialogmøter med sentrale aktører
for å diskutere ulike tiltak, bl.a. prioriteringen av
statlige investeringer i farleder og veger i tilknyt-
ning til havner og endring av reglene om havneka-
pital. Arbeidet med å evaluere og revidere havne-
og farvannsloven startet høsten 2014 og ledes av
Samferdselsdepartementet.

Eksterne utredninger av godstransportsekto-
ren generelt, og sjøtransport og havnemarkedet
spesielt, har gitt et bedre faglig grunnlag for å
utvikle virkemidler og tiltak. Transportetatene har
gjennomført en Bred samfunnsanalyse av god-
stransport. Samferdselsdepartementet har hatt
ansvaret for å bedre datagrunnlaget for å utvikle
mer pålitelig statistikk av godsmengder over havn
og kartlegging av varestrømmer. Det ble også
bevilget ekstra midler til forskning og utredning
om godstransport på sjø og kombinerte transport-
løsninger. Denne bevilgningen er kanalisert gjen-
nom Norges forskningsråd.

Kystverket har styrket sin kapasitet og kompe-
tanse innen analyse og utredning.

Følgende investeringsprosjekter ble avsluttet i
2014:

Fiskerihavner
– Træna i Træna kommune, Nordland – utdy-

ping av havna og ny innseiling, samt bygging
av molo,

– Vannvåg i Karlsøy kommune, Troms – bygging
av molo

– Breivikbotn i Hasvik kommune, Finnmark –
bygging av molo.

Farleder
– Harstadbotn, Harstad kommune, Troms
– Finnsnesrenna, Lenvik kommune, Troms.

Stad skipstunnel er omtalt i Meld. St. 26 (2012–13)
Nasjonal transportplan 2014–2023. Kystverket
har utarbeidet en konseptvalgutredning (KVU)
med to alternative dimensjoneringer av en tunnel
gjennom Stadlandet, og utarbeider nå et forpro-
sjekt for det største tunnelalternativet. Det vil
også bli utarbeidet en ny reguleringsplan med
konsekvensutredning (KU). Forprosjektet skal
gjennom ekstern kvalitetssikring fase 2 (KS2).

Sjøsikkerhet

Vedlikeholdet av navigasjonsinnretninger ble i
2014 i hovedsak gjennomført etter plan. Økte
bevilgninger i perioden 2012–2014 har redusert
vedlikeholdsetterslepet. Av hensyn til sjøsikker-
heten er vedlikehold av innretninger med direkte
betydning for sikker navigasjon prioritert framfor
bygninger. For å opprettholde sikkerhetsnivået
ble det i 2014 også prioritert å utbedre stormska-
der på innretningene.

Tabell 5.31 viser tilgjengelighet (oppetid) for
Kystverkets navigasjonsinnretninger med lys,
dvs. fyr, lykter, lanterner og lysbøyer, samt radar-
svarere (RACON). Tilgjengeligheten var 99,6 pst.

178 Prop. 1 S 2015–2016
Samferdselsdepartementet
i 2014, en reduksjon fra 99,8 pst. i 2013. Dette skyl-
des tidvis lange perioder med dårlig vær som hin-
dret korrektive tiltak, samt mange lynnedslag
sommeren 2014.

Den høye tilgjengeligheten er medvirkende til
at det i 2014 ikke ble registrert ulykker som følge
av svikt i Kystverkets navigasjonsinnretninger.

Kilde: Kystverket

Gjennomsnittlig tilgjengelighet for de 50 AIS-base-
stasjonene som opereres av Kystverket, var 99,1
pst. Kystverkets eget mål er tilgjengelighet bedre
enn 99,5 pst.

Kystverkets sjøtrafikksentraler ga 360 000 sei-
lingsklareringer i 2014, som er en økning med 22
pst. fra 2013, jf. tabell 5.32. Økningen gjelder pri-
mært Fedje sjøtrafikksentral, som fikk utvidet sitt

tjenesteområde fra 1. januar 2014. Av alle tillatel-
ser til å bruke tjenesteområdet til sjøtrafikksentra-
lene (seilingsklareringer) ble 43 pst. registrert
ved sjøtrafikksentralen i Kvitsøy, som bl.a. overvå-
ker trafikken til og fra gassterminalen på Kårstø.

I perioden fra 2009 til 2014 har antallet sei-
lingsklareringer økt med over 40 pst.

Kilde: Statistisk sentralbyrå/Kystverket – StatRes

Kilde: Kystverket

Det ble registrert åtte ulykker med skip i sjøtra-
fikksentralenes tjenesteområder i 2014. Ingen av
disse skyldtes svikt i sjøtrafikksentraltjenesten.

Lospliktig trafikk omfatter både fartøy med los
om bord og fartøy hvor føreren har farledsbevis.
Den registrerte lospliktige trafikken i 2014 var 6,6
pst. høyere enn i 2013 (7 086 flere seilaser).

Tabell 5.31 Tilgjengelighet (oppetid) for Kystverkets navigasjonsinnretninger

2013 2014
Endring i pst.

2013–2014
Endring pst.

2010–2014

Antall anlegg 5 900 5 979 1,3 5,7

Antall slukninger 798 956 19,8 37,8

Antall slukkedøgn 4 816 6 242 29,6 2,2

Tilgjengelighet i pst. 99,8 99,6 -0,2 0,0

Tabell 5.32 Antall seilingsklareringer fordelt på sjøtrafikksentral

2013 2014
Endring pst.

2013–2014

Fedje 49 840 93 251 87,1

Kvitsøy 130 160 155 438 19,4

Horten 106 090 103 580 -2,4

Brevik 8 289 8 608 3,8

Alle seilingsklareringer 294 379 360 877 22,6

Tabell 5.33 Antall og andel inngrep fra sjøtrafikksentralene for å avklare trafikksituasjonen

2013 2014
Endring pst.

2013–2014

Antall inngrep 5 684 7 225 27,1

Andel inngrep av alle seilaser 1,9 2,0 0,1

2015–2016 Prop. 1 S 179
Samferdselsdepartementet
Hoveddelen av økningen skriver seg fra flere
registrerte seilaser på farledsbevis, hvor det var
en økning på 6 424 seilaser eller 10,4 pst. Det var
en mindre økning i antall losoppdrag. Den nye far-
ledsbevisordningen som ble innført i 2015, gjør
det bl.a. enklere å få farledsbevis for navigatører
på fartøy som representerer lav risiko. Statistik-
ken indikerer at det allerede er en utvikling i ret-
ning av økt bruk av farledsbevis framfor seilas
med los, og det er forventet at denne tendensen
vil styrkes etter hvert som skipsfartsnæringen til-
passer seg den nye ordningen.

Det ble i 2014 registrert 17 ulykker med
lospliktige fartøy, hvorav 9 ulykker med los. Det
skjedde ingen ulykker med fartøy som ble gitt dis-
pensasjon fra losplikten. Antallet ulykker viser en
nedgang på 37 pst. fra året før. Antallet ulykker for
den lospliktige trafikken er svært lavt i utgangs-
punktet når en tar hensyn til det totale trafikkom-
fanget. Med 114 733 lospliktige seilaser i 2014
utgjorde ulykkesandelen 0,015 pst.

Kystverkets nettbaserte meldingsportal Safe-
SeaNet Norway er videreutviklet til en nasjonal
meldingsportal for skipsfarten i tråd med EUs rap-
porteringsdirektiv for skip. Gjennom samarbeid
med andre etater om utviklingen av systemet er
det lagt til rette for at skipsfarten kan oppfylle sin
rapporteringsplikt til Kystverket, Tolletaten, Sjø-
fartsdirektoratet, Forsvaret, Politiet og havner
gjennom én elektronisk melding i SafeSeaNet
Norway. For næringen gir dette en betydelig for-
enklings- og effektiviseringsgevinst, og systemet
bidrar også til effektiv behandling av informasjo-
nen hos mottakerne.

I 2014 var tjenesten tilgjengelig for brukere i
99,6 pst. av tiden. Fra 1. juni 2015 er skipsfarten
pålagt å sende meldinger til norske havner digitalt
gjennom SafeSeaNet Norway.

Basert på erfaringer fra bl.a. terrortrusselen i
juli 2014 har Kystverket oppdatert rutiner og vars-
lingssystemer for å få en raskere situasjonsvurde-
ring og mer effektiv beslutning om endring av sik-
ringsnivået i havnene. Det er krav om sårbarhets-
vurderinger og sikringsplaner for alle havner og
havneanlegg som er omfattet av det internasjonale
sikringsregelverket. Ved utgangen av 2014 var om
lag 60 havner og 640 havneanlegg godkjent. Dette
er alle havnene som er omfattet av regelverket.

EFTA Surveillance Authority (ESA) gjennom-
førte i 2014 to inspeksjoner av norske myndig-
heters innføring av EUs bestemmelser om havne-
sikring. Kystverket har gjennomført et stort antall
revisjoner og andre oppfølgingstilsyn av havnean-
legg i henhold til havnesikringsforskriften.

Bevilgningen til BarentsWatch ble i 2014 for-
delt til åpent utvikling av tilgjengelige tjenester og
til tjenester som effektiviserer operasjonell inn-
sats. Et samhandlingssystem for sikrere og mer
effektiv kommunikasjon mellom de operative eta-
tene ble etablert. Videre ble utvikling av et sivilt
overvåknings- og analyseverktøy for skipstrafikk
og et felles nasjonalt ressursregister primært for
Hovedredningssentralene og Kystverket priori-
tert. Tjenesten Bølgevarsel ble lansert i 2014. Den
gir informasjon om områder som er spesielt utsatt
for stor bølgehøyde, og omfatter en stor del av
norske kystområder. En varslingstjeneste for
polare lavtrykk ble igangsatt i 2014 og videreutvi-
kles av Meteorologisk institutt i 2015.

Skipstrafikk og utbedring av farleder vil kunne
vil kunne medføre en belastning på natur-
mangfold og vannkvalitet.

Kystfarten sto i 2013 for 3,7 pst. de nasjonale
klimagassutslippene, og for 10,7 pst. av NOx-
utslippene. NOx bidrar til forsuring og overgjøds-
ling av jord, vann og vassdrag. I tillegg kan NO2
være et problem i nærheten av havneområder der-
som det også er mye vegtrafikk.

Signalene fra de norske Loran-C-stasjonene
Jan Mayen, Værlandet, Bø og Berlevåg har vært
tilgjengelige tilnærmet 100 pst. av tiden. Det har
bare vært utført strengt nødvendig vedlikehold av
stasjonen for å kunne opprettholde operativ evne
fram til nedleggelsen 1. januar 2016.

Beredskap mot akutt forurensning

En nasjonal beredskapsplan som viser de forskjel-
lige aktørenes roller og ansvar under en aksjon
hvor det har oppstått akutt forurensning, er slutt-
ført. Også en miljørisiko- og beredskapsanalyse
for Svalbard og Jan Mayen ble ferdigstilt. Kystver-
ket har utarbeidet en analyse av framtidige behov
for fly- og satellittovervåking av akutt forurens-
ning.

Kystverket har utarbeidet en beredskapsana-
lyse for to verstefallshendelser basert på scenari-
oer i nasjonalt risikobilde som er utviklet av Direk-
toratet for samfunnssikkerhet og beredskap. I
analysen er samarbeid med petroleumsindustrien
pekt på som viktig for en sikker og god håndte-
ring av ekstreme forurensningshendelser på dette
området. Dette gjelder spesielt planverket for ev.
statlig overtakelse av en aksjon mot akutt foru-
rensning,

Antall uønskede hendelser meldt inn til Kyst-
verket har de 10 siste årene ligget mellom 1 000–
1 300. I 2014 mottok Kystverket 1 058 varsler,
hvorav 556 gjaldt utslipp. Den totale utslippsmeng-

180 Prop. 1 S 2015–2016
Samferdselsdepartementet
den i 2014 var på 2 781 m3 forurensende stoffer,
herunder utslipp av faste stoffer, væske eller gass
til luft, vann eller til grunnen. Dette er en svak
økning fra 2013. Det er ingen entydig utvikling i
utslippsmengden fra 2004 til 2014. Utslippsmeng-
den påvirkes i stor grad av store enkeltutslipp,
som f.eks. hendelsen med skipet Full City i 2009.

Det var ingen statlige aksjoner for å begrense
eller unngå forurensning i forbindelse med skips-
ulykker i 2014. Kystverket har ført tilsyn og gitt
pålegg om å iverksette beredskapstiltak i de tilfel-
lene av uønskede hendelser som kunne ha ført til
betydelig akutt forurensning.

Som en oppfølging av Kystverkets miljørisiko-
og beredskapsanalyse ble det i 2014 satt i verk til-
tak og gitt midler som bidrar til å styrke kommu-
nenes kapasitet til å bistå under statlige aksjoner.
Kystverket har også kjøpt inn materiell og gjen-
nomført kompetansehevende tiltak rettet mot de
enkelte interkommunale utvalgene mot akutt for-
urensning.

Det ble videre inngått beredskapsavtaler med
fiskefartøyer og andre egnede fartøyer som skal
bistå ved statlige aksjoner. Kystverket har tidli-
gere fått levert to nye multifunksjonsfartøyer. Det
tredje leveres første kvartal 2016. Disse fartøyene
har spesialegenskaper knyttet opp mot oljevern-
beredskapen, men brukes til daglig til å gjennom-
føre vedlikeholdsoppdrag av navigasjonsinstalla-
sjoner langs kysten. Fartøyene representerer en
kraftig forbedret kapasitet ved oljevernaksjoner.

En utredning med vurderinger av hvordan tek-
nologi, produktutvikling, industribygging og kom-
petanse innen norsk oljevernberedskap kan styr-
kes, ble levert i 2015. Rapporten vil være et viktig
bidrag til den planlagte meldingen til Stortinget
om forebyggende sjøsikkerhet og beredskap mot
akutt forurensning, og et viktig bidrag til å styrke
den overordnede kompetansen på området.

Etter andre verdenskrig ble fartøyer med
stridsmidler senket i sjøen. Med bistand fra For-
svarets Forskningsinstitutt kartlegger Kystverket
dumpefelt for kjemiske stridsmidler i Skagerrak.
Kartleggingen vil være ferdig høsten 2016 og gi
mer eksakt informasjon om antall vrak og posisjo-

nen til disse. I tillegg vil kartleggingen kunne gi
noe informasjon om miljøet er utsatt for forurens-
ning fra stridsmidlene.

Det er gjennomført øvelser i henhold til alle
internasjonale avtaler Norge har med nabolan-
dene. Som oppfølging av avtalen om å samarbeide
om beredskap og respons ved marin forurensning
i Arktis mellom Norge og de sju medlemsstatene i
Arktisk råd, ble den første øvelsen gjennomført i
2014.

Norge ledet sammen med Canada arbeidet
med å utarbeide en veileder om håndtering av
oljeforurensning til havs hvor det er is og snø.
Denne ble lagt fram for ministermøtet i Arktisk
råd i 2015. Norge, ved Kystverket, hadde i 2014
formannskapet for Arktisk råds arbeidsgruppe
Emergency Prevention, Preparedness and
Response (EPPR). Norge, ved Kystverket, over-
tok også formannskapet for Københavnavtalen i
2014, og skal drive sekretariatet i 2015 og 2016.

Kystverket ferdigstilte i mai 2014 forprosjekter
for to alternative miljøtiltak mot kvikksølvforu-
rensning ved ubåtvraket U-864 utenfor Fedje i
Hordaland. Alternativene er:
– Heving av last og tildekking av vrak og foruren-

set havbunn
– Tildekking av vraket med last og forurenset

havbunn.

I begge alternativene er det første, nødvendige
steget å etablere en støttefylling for å stabilisere
skråningen under vrakets baugseksjon. Fyllingen
er detaljprosjektert og lagt ut på anbud i 2015, og
det tas sikte på å inngå kontrakt høsten 2015. Opp-
rinnelig var også selve etableringen av støttefyllin-
gen planlagt gjennomført i 2015, men av hensyn til
forsvarlig planlegging og forberedelser av arbei-
dene og av værforholdene om vinteren er etable-
ringen nå planlagt til mai-juni 2016.

I 2014 ble den statlige slepebåtberedskapen i
regi av Kystverket ivaretatt av til sammen fire far-
tøyer, to i Nord-Norge, ett på Vestlandet og ett på
Sørlandet. Denne beredskapen må ses i sammen-
heng med andre private og offentlige fartøyer
med slepekapasitet.

2015–2016 Prop. 1 S 181
Samferdselsdepartementet
Nærmere om budsjettforslaget

Kap. 1360 Kystverket

1 Ved behandlingen av Prop. 119 S/Innst. 360 S (2014 – 2015) ble kap. 1360, postene 01 og 30 redusert med hhv. 10 mill. kr og 25
mill. kr.

Til Kystverket foreslås det bevilget 2,6 mrd. kr i
2016 som er noe lavere enn saldert budsjett for
2015.

Det foreslås 1,7 mrd. kr til post 01 Driftsutgif-
ter, som er om lag samme nivå som i 2015. På post
21 Spesielle driftsutgifter, foreslås 62 mill. kr som
er 69,2 mill. kr lavere enn i saldert budsjett og
skyldes et lavere behov for midler til U-864 i 2016.
På post 30 Nyanlegg og større vedlikehold, og
post 45 Større utstyrsanskaffelser, foreslås bevil-
get henholdsvis 553,2 mill. kr og 197,3 mill. kr.

Det foreslås bevilget 49,3 mill. kr på post 34 Kom-
pensasjon for økt arbeidsgiveravgift. På post 71
Tilskudd til havnesamarbeid, foreslås bevilget
10,3 mill. kr, mens det på post 60 Tilskudd til fiskeri-
havneanlegg, foreslås bevilget 20,5 mill. kr for å
innfri tilsagn som er gitt i 2015.

Forslaget til bevilgning til virksomhetsområ-
dene i Kystverket som inngår i Meld. St. 26 (2012–
2013) Nasjonal transportplan 2014–23 innebærer
at 64,7 pst. av planrammen vil være oppfylt etter
tre år av planperioden 2014–2017.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

20151
Forslag

2016

01 Driftsutgifter, kan nyttes under post 45 1 692 268 1 685 200 1 722 800

21 Spesielle driftsutgifter, kan overføres 61 664 131 920 62 000

30 Nyanlegg og større vedlikehold, kan overføres 656 981 582 511 553 200

34 Kompensasjon for økt arbeidsgiveravgift,
kan overføres 58 000 49 300

45 Større utstyrsanskaffelser og vedlikehold,
kan overføres, kan nyttes under post 01 207 471 178 126 197 300

60 Tilskudd til fiskerihavneanlegg, kan overføres 72 059 63 963 20 500

71 Tilskudd til havnesamarbeid 10 000 10 300

Sum kap. 1360 2 690 443 2 709 720 2 615 400

182 Prop. 1 S 2015–2016
Samferdselsdepartementet
1 Gjennomsnittlig planramme for første periode i Nasjonal transportplan, 2014–2017, forutsatt jevn oppfølging i perioden
2 Inkludert BarentsWatch
3 Viser bare statlige utgifter til drift av sjøtrafikksentralen i Vardø og statlige investeringer ved sentralene

Mål og prioriteringer 2016

Utbedring av flere farleder og reduksjon av losbe-
redskapsavgiften er viktige tiltak for å stimulere til
mer godstransport på sjø. I forslaget øker bevilg-
ningen til farleder med 56,4 pst. Losavgiftene
reduseres med 86 mill. kr.

Prosjektet Bred samfunnsanalyse av godstrans-
port har gitt ny kunnskap bl.a. om nasjonale og
grenseoverskridende varestrømmer, terminal-
struktur, mulige tiltak og virkemidler rettet mot
de ulike transportmidlene. Det følges opp med en
tverretatlig godsstrategi som en del av neste
Nasjonale transportplan. Videre er Samferdsels-
departementet i dialog med de kommunale havne-
eierne for å se nærmere på kvaliteten i datagrunn-
laget for gods som lastes og losses i havnene.
Dette er også tiltak som gir økt kunnskap om
hvordan godstransporten på sjø kan øke.

For å styrke den forebyggende sjøsikkerheten
og beredskapen mot akutt forurensning startes
byggingen av et fjerde multifunksjonsfartøy i
2016.

Navigasjonsinfrastrukturen må ha høy kvalitet
og levere stabil informasjon til brukerne. Arbeidet
med å redusere vedlikeholdsetterslepet fortsetter
i 2016.

Det foreslås å starte opp tre nye farledspro-
sjekter og to nye prosjekter i fiskerihavner. Videre
vil det bli arbeidet med å planlegge ny havneinfra-
struktur i Longyearbyen.

I 2015 ble det opprettet en tilskuddsordning
for å stimulere til bedre samarbeid mellom hav-
nene. Ordningen videreføres i 2016.

Videre oppfølging av havnestrategien vil være
en prioritert oppgave i 2016.

For losordningen vil hovedprioriteringer for
2016 være å implementere resultatene fra konkur-
ranseutsettingen av tilbringertjenesten, for-
skriftsarbeidet under ny loslov og å utøve tilsyns-
myndighet for farledsbevisordningen og etterle-
velsen av losplikt.

I 2016 prioriteres vedlikehold og fornying av
navigasjonsinnretninger og modernisering av
navigasjonsinfrastrukturen på basis av bl.a. tra-
fikk- og risikovurderinger. For å sikre en framtidig
robust tjeneste vil også funnene fra SOROS (Stra-
tegisk overordnet risiko og sårbarhetsanalyse) bli
lagt til grunn ved prioritering av tiltak.

Norge har koordinert IMOs strategiarbeid for
E-navigasjon. Arbeidet har gått inn i en fase der
IMO vil legge til rette regelverk og standarder.
Ved implementeringen av E-navigasjon i Norge vil
Kystverket samarbeide med brukere og leveran-
dører av E-navigasjonstjenester. I 2016 vil en
norsk E-navigasjonsdemonstrator bli satt i drift.

Arbeidet med å forenkle og tilpasse meldeplikt-
regimet for skipsanløp til og avgang fra norske
havner vil bli prioritert. Det tas bl.a. sikte på å for-
enkle brukergrensesnittet for SafeSeaNet Nor-
way.

Tabell 5.34 Oppfølging av Nasjonal transportplan i 2014–2017

Virksomhetsområder på kap. 1360
som inngår i planrammen for NTP

NTP
2014–20171

Saldert
budsjett

2014

Saldert
budsjett

2015

Budsjett-
forslag

2016

NTP-
oppfølging
2014–2017

Navigasjonsinfrastruktur2 464,3 473,7 470,4 508,7 78,2

VTS (sjøtrafikksentraler, som inngår
i NTP)3 55,2 51,4 50,5 50,3 68,9

Transportplanlegging, kystforvaltning
og administrasjon 189,9 170,3 175,8 185,5 70,0

Virkemidler for godsoverføring 235,7 26,3 27,5 123,9 18,8

Fiskerihavner og tilskudd til kommunale
fiskerihavneanlegg 284,5 301,0 426,1 156,4 77,6

Farleder 302,2 173,0 149,5 356,4 56,2

Fartøy 63,1 81,8 81,8 81,8 97,2

Sum 1594,9 1277,5 1381,6 1463,1 64,7

2015–2016 Prop. 1 S 183
Samferdselsdepartementet
De fem sjøtrafikksentralene har behov for opp-
gradering. I 2016 prioriteres fornying av teknisk
utstyr.

De fleste av de AIS basestasjonene som Kyst-
verket opererer langs kysten er i ferd med å nå sin
tekniske levealder. Det tas sikte på ferdigstille
arbeidet med å fornye basestasjonene i 2016. For-
beredelsene til å etablere landbaserte basestasjo-
ner langs de mest trafikkerte delene av kysten av
Svalbard fortsetter. For å opprettholde målet om å
ha to AIS-satellitter operative til enhver tid, vil det
settes i drift ytterligere én AIS-satellitt i 2016.
Kystverket har i 2015 satt i drift en mottaksstasjon
i Vardø for å motta informasjonen fra satellittene.

Innenfor havnesikring og terrorberedskap i
havner videreføres i 2016 arbeidet med å påse at
norske havneanlegg er sikret i tråd med bestem-
melsene i regelverket, samt føre tilsyn med hav-
ner og havneanlegg som er godkjent i henhold til
gjeldende havnesikringsregelverk. Kystverket vil
opprettholde sin døgnkontinuerlige vaktordning
for maritime sikringshendelser.

En viktig forutsetning for reduksjon av klima-
gasser i transportsektoren er tilgang på fornybare
energibærere og mer klimavennlig drivstoff.
Bedre tilgang til landstrøm og tankingsfasiliteter
for LNG kan være viktige bidrag i dette arbeidet.
Kystverket vil øke sin kompetanse på dette områ-
det.

Gjennom planmedvirkning og planlegging av
egne farledstiltak vil Kystverket bidra til en hel-
hetlig regional og nasjonal infrastruktur. Effektive
farleder, optimal lokalisering og drift av havner vil
kunne gi klimagassreduksjoner. Kystverket bidrar
til økt kunnskap om utslipp fra sjøtransport bl.a.
gjennom Havbase hvor utslipp kan beregnes ved å
koble AIS-data med skipsspesifikk informasjon
om utslippsprofil.

En bærekraftig kystforvaltning må ivareta
hensynet til naturmangfold og vannkvalitet. Sår-
bare områder må beskyttes mot påvirkning fra sjø-
transport. Det vil derfor bli tatt hensyn til risiko
for tap av naturmangfold ved disponering av areal
i farvannet og ved innføring av sjøsikkerhetstiltak.

Ved planlegging, utbygging, drift og vedlike-
hold av maritim infrastruktur skal miljøhensyn
ivaretas, og Kystverket vil fortsette samarbeidet
med kommuner og statlige myndigheter ved opp-
rydding av forurensede sedimenter i forbindelse
med egne havne- og farledstiltak.

Kystverket bidrar til å vurdere miljøpåvirknin-
gen fra fysiske inngrep i sjø innenfor vannforvalt-
ningen, og følger opp påvirkningen fra egne tiltak
på vannkvaliteten.

Kystverkets miljørisiko- og beredskapsanalyse
legges til grunn for arbeidet med å styrke den
statlige beredskapen mot akutt forurensning.
Bevilgningen til beredskap mot akutt forurens-
ning vil benyttes til gjennomføring av tiltak som er
prioritert i analysen.

Post 01 Driftsutgifter

Det foreslås bevilget 1 723 mill. kr.
Kystverkets oppgaver omfatter overordnet

ledelse og strategisk planlegging, bl.a. transport-
planlegging i forbindelse med Nasjonal transport-
plan, handlingsprogram og budsjett, sektoroppga-
ver, ledelses- og styringsoppgaver, kommunika-
sjon og deltakelse i internasjonale organisasjoner.
En sentral oppgave i sjøsikkerhetsarbeidet er å
forebygge ulykker og begrense skadeeffektene
ved akutt forurensning.

En stor del av Kystverkets oppgaver er knyttet
til investeringer og tjenesteproduksjon, som los-
tjenesten, sjøtrafikksentraler og utbygging og
utbedring av farleder. Kystverkets forvaltnings-
oppgaver er nedfelt i bl.a. havne- og farvannslo-
ven, losloven, forurensningsloven og svalbardmil-
jøloven. Dessuten ivaretas etatens ansvarsområ-
der i ulike planprosesser etter annet lovverk.

Kystverket har også ansvaret for arbeidet med
kystkultur. Det settes i tillegg av midler til Short
Sea Promotion Centre, som skal bidra til å
fremme sjøtransporten.

Navigasjonsinfrastruktur

Det foreslås 367,5 mill. kr til drift og vedlikehold
av navigasjonsinfrastruktur, som kan bidra til å
redusere vedlikeholdsetterslepet. Drift og vedlike-
hold av installasjoner som har direkte betydning
for navigasjonssikkerheten prioriteres. Av forsla-
get til bevilgning vil 17,5 mill. kr gå til å videreutvi-
kle BarentsWatch som et helhetlig overvåknings-
og informasjonssystem for hav- og kystområ-
dene.Til drift av elektroniske meldings- og naviga-
sjonstjenester foreslås 20,6 mill. kr.

Sjøtrafikksentraler

Det foreslås 102,4 mill. kr til drift av sjøtrafikksen-
tralene som skal overvåke, gi informasjon til og
organisere skipstrafikken i områder med høy tra-
fikk og stor risiko. Driften av de fire sjøtrafikksen-
tralene i Sør-Norge er avgiftsfinansiert, jf. omtalen
under kap. 5577, post 74. Utgiftene til driften av
sjøtrafikksentralen i Vardø dekkes i sin helhet
over statsbudsjettet.

184 Prop. 1 S 2015–2016
Samferdselsdepartementet
Transportplanlegging, kystforvaltning og
administrasjon

Det foreslås 179,2 mill. kr til transportplanlegging,
kystforvaltning, havnesikkerhet og administra-
sjon.

Midlene skal gå til å øke Kystverkets kompe-
tanse på godstransport og intermodale transport-
løsninger, slik at etaten styrkes som transportetat.
For neste nasjonale transportplan skal Kystverket
utrede virkemidler som kan bidra til å realisere
potensialet for å overføre gods fra vei til sjø, her-
under vurdere en insentivordning for godsoverfø-
ring rettet mot bedrifter som velger å benytte sjø-
transport i stedet for vegtransport.

Losordningen

Losordningen omfatter lostjenesten, lospliktsys-
temet og farledsbevisordningen.

Det foreslås 741,3 mill. kr til driften av lostje-
nesten inkludert kjøp av tilbringertjenester. Los-
tjenesten er i hovedsak avgiftsfinansiert. Det leg-
ges opp til at lostjenesten delvis finansieres gjen-
nom statlige bevilgninger ved at avgiftene reduse-
res med 86 mill. kr, jf. omtalen under kap. 5577,
post 74.

Beredskap mot akutt forurensning

Det foreslås 322,7 mill. kr til drift og utvikling av
beredskapen mot akutt forurensning. Dette
omfatter bl.a. utgifter til flyovervåking og satel-
littjenester, lagring og vedlikehold av utstyr, gjen-
nomføring av kurs og øvelser for å sikre rask og
effektiv gjennomføring av aksjoner mot akutt foru-
rensning. Videre vil bevilgningen bli benyttet til
slepebåtberedskap, samarbeids- og beredskapsav-
taler med private aktører, forskning- og teknologi-
utvikling og oppfølging av internasjonale forplik-
telser og samarbeid.

Kystkultur

Mange av etatens kulturminner er helt eller delvis
fortsatt i bruk, enten av Kystverket selv eller leie-
takere. Kystverket skal arbeide for å forbedre for-
valtning og alternativ bruk av fyrstasjonene.
Arbeidet med forvaltningsplaner for og formid-
lingstiltak på fyrstasjoner skal videreføres i samar-
beid med Kystverkmusea.

Kystverkmusea er organisert som et nett-
verkssamarbeid mellom Lindesnes Fyrmuseum,
Jærmuseet, Sunnmøre Museum og Museum
Nord. Kystverkmusea skal dokumentere og for-

midle etatens historie. For 2016 foreslås det å
styrke Kystverkmusea med sikte på å innlemme
Museene for kystkultur og gjenreisning i Finn-
mark på samme betingelser som de øvrige delta-
kerne i Kystverkmusea. Det forutsettes at museet
i Finnmark vil ha en lokal og/eller regional medfi-
nansiering på minimum 40 pst. av totalfinansierin-
gen. Med dette vil Kystverkmusea også dekke de
nordligste områdene av landet. Det foreslås bevil-
get 9,8 mill. kr til kystkultur i 2016. Av dette går
9,3 mill. kr til Kystveksmusea.

Post 21 Spesielle driftsutgifter

Det foreslås bevilget 62 mill. kr. Beløpet dekker
utgifter til aksjoner for å bekjempe akutt forurens-
ning og redusere faren for akutt forurensning,
herunder bl.a. fjerne gjenstander i eller nær leia
som kan medføre fare for skipstrafikken. 50 mill.
kr vil benyttes til videre arbeider med miljøtiltak
for U-864 utenfor Fedje.

I tilfeller av akutt forurensning kan det raskt
være behov for midler til aksjoner som staten set-
ter i gang, eller garantier for kommuner som star-
ter aksjoner med vesentlige driftsutgifter, og som
selv ikke er i stand til å dekke utgiftene før erstat-
ningsbeløpet er innbetalt. Det foreslås derfor at
Samferdselsdepartementet får fullmakt til å utgifts-
føre inntil 70 mill. kr pr. aksjon utover bevilgnin-
gen, dersom det er nødvendig for å iverksette til-
tak uten opphold, jf. forslag til romertallsvedtak.

Post 30 Nyanlegg og større vedlikehold

Det foreslås bevilget 553,2 mill. kr på posten i
2016. Bevilgningen omfatter investeringer i navi-
gasjonsinfrastruktur, fiskerihavner og farleder.

Navigasjonsinfrastruktur

Det foreslås 62,4 mill. kr til å fornye eller sette opp
nye navigasjonsinnretninger. Fornying av innret-
ninger er en del av arbeidet med å redusere vedli-
keholdsetterslepet og er basert på en nyttekost-
nadsvurdering av vedlikehold sammenliknet med
fornying. Nye innretninger etableres basert på
bl.a. trafikk- og risikovurderinger, særlig i farleder
for hurtigbåter og ro-ro passasjerferger.

Fiskerihavner

Kystverket foretar utdyping av innseiling til fiske-
rihavner og bygging/vedlikehold av moloer i
disse havnene. Etaten skal søke å avhende ikke-
næringsaktive fiskerihavner.

2015–2016 Prop. 1 S 185
Samferdselsdepartementet
For 2016 foreslås 134,6 mill. kr til å gjennom-
føre fiskerihavnprosjekter. Av dette foreslås 20,5
mill. kr til større vedlikehold.

Av forslaget til bevilgning for 2016 vil 76,1 mill.
kr gå til å gjennomføre tiltak i følgende fiskerihav-
ner:
– Hovden fiskerihavn, Bø kommune, Nordland –

videreføring, ferdigstilles i 2016
– Napp fiskerihavn, Flakstad kommune, Nord-

land – videreføring, ferdigstilles i 2016
– Salthella fiskerihavn, Austevoll kommune, Hor-

daland – videreføring, ferdigstilles i 2016
– Myre fiskerhavn, Øksnes kommune, Nordland

– videreføring, ferdigstilles i 2016
– Berlevåg fiskerihavn, Berlevåg kommune,

Finnmark – videreføring, ferdigstilles i 2016
– Mehamn fiskerihavn, Gamvik kommune, Finn-

mark – oppstart i 2016
– Båtsfjord fiskerihavn, Båtsfjord kommune,

Finnmark – oppstart i 2016.

Havner

Det foreslås 15 mill. kr til planlegging av ny havne-
infrastruktur i Longyearbyen.

Oppgradering av havneinfrastrukturen på
Svalbard er omtalt i Meld. St. 26 (2012–2013)
Nasjonal transportplan 2014–2023. Det er satt av
inntil 200 mill. kr i statlige midler i planperioden til
å oppgradere og bygge ny havneinfrastruktur i
Longyearbyen, med utgangspunkt i en kostnad på
400 mill. kr. Det er videre lagt til grunn at prosjek-
tene ev. realiseres med bidrag fra lokale aktører
og privat næringsvirksomhet. Kystverket vil gis i
oppdrag å vurdere konsepter foreslått av Long-
yearbyen lokalstyre, samt utrede og vurdere
andre aktuelle konsepter for oppgradering av
havneinfrastrukturen.

Farleder

Det foreslås 341,4 mill. kr for å gjennomføre far-
ledsutbedringer. Tiltakene skal bidra til at farleder
får seilingsdybde, bredde og manøvreringsrom
som ivaretar behovet for sikkerhet og framkom-
melighet. Med forslaget til bevilgning kan det
gjennomføres følgende farledsutbedringer i 2016:
– Innseiling Tromsø, Tromsø kommune, Troms

– oppstart i 2016
– Innseiling Grenland, Porsgrunn/Bamble kom-

mune, Telemark – oppstart i 2016
– Grøtøyleden, Steigen kommune, Nordland –

oppstart i 2016
– Nordlig innseiling Ålesund, Ålesund kom-

mune, Møre og Romsdal – oppstart 2016

– Innseiling Oslo, Oslo, Bærum og Nesodden
kommuner, Oslo og Akershus – videreføring,
ferdigstilles i 2016

– Innseiling Bodø, Bodø kommune, Nordland –
videreføring, ferdigstilles i 2017.

Farledsprosjektet Borg havn Røsvikrenna (Borg
I) ble omtalt i St.meld. nr. 16 (2008–2009) Nasjo-
nal transportplan 2010–2019. Tiltaket har blitt
endret underveis og påvist mengde forurenset
masse har økt betydelig. Prosjekt- og utred-
ningsunderlag må derfor gjennomgås på nytt før
det tas stilling til videre håndtering av Borg havn
Røsvikrenna. Samferdselsdepartementet vil
komme tilbake til saken på egnet måte.

Post 34 Kompensasjon for økt
arbeidsgiveravgift

Det foreslås bevilget 49,3 mill. kr til tiltak innenfor
kystforvaltningen i de tre nordligste fylkene for å
kompensere for økt arbeidsgiveravgift fra 1. juli
2014. Tiltakene skal bidra til å redusere transport-
kostnader for næringsvirksomhet som bruker
skip.

Hele bevilgningen på posten vil nyttes til å
bedre innseilingsforholdene til kvartsittbruddet
innerst i Leirpollen i Tana kommune. Tiltaket
omfatter breddeutvidelse og utdyping ned til -9
meter. Kostnadsrammen er totalt på 150 mill. kr.

Prosjektet Polarbase Hammerfest vil bli fer-
digstilt i 2015.

Post 45 Større utstyrsanskaffelser og
vedlikehold

Det foreslås bevilget 197,3 mill. kr i 2016.
Bevilgningen omfatter anskaffelser av produk-

sjons- og anleggsmidler til navigasjonsinfrastruk-
tur, sjøtrafikksentraler, transportplanlegging, kyst-
forvaltning, administrasjon, Kystverkets rederi,
lostjenesten og beredskap mot akutt forurensning
som overstiger 200 000 kr.

Tilbringertjenesten, som er transport av los til
og fra lospliktig skip ved bruk av losbåter blir kon-
kurranseutsatt. Det forventes en kostnadsreduk-
sjon sammenliknet med tidligere år, men det er
usikkert hvor stor denne blir.

Til tyngre anleggsmidler for vedlikehold og
utbedring av navigasjonsinfrastruktur, samt til for-
nying av AIS og DGPS foreslås 33 mill. kr.

Den tekniske fornyingen av sjøtrafikksentra-
lene bidrar til økt sjøsikkerhet gjennom å bedre
driftssikkerheten og overvåkingsevnen til sentra-
lene. Videre vil det bli lettere for sjøtrafikksentra-

186 Prop. 1 S 2015–2016
Samferdselsdepartementet
lene å identifisere fartøy eller situasjoner som
innebærer potensielt høy risiko for uhell og ulyk-
ker. Fornyingen vil også bidra til å redusere det
framtidige vedlikeholdsbehovet og således gjøre
driften av sjøtrafikksentralene mer kostnadseffek-
tiv.

Til fornying av det tekniske utstyret i sjøtra-
fikksentralene foreslås 28,8 mill. kr. Om lag 2 mill.
kr av dette dekkes inn gjennom avgifter, jf. kap.
5577, post 74.

Det foreslås 81,8 mill. kr til å bygge et fjerde
multifunksjonsfartøy til Kystverket i 2016. Byggin-
gen går over to år, jf. forslag til romertallsvedtak.

Innen beredskapsområdet foreslås 14,2 mill.
kr til å følge opp den ordinære utskiftingsplanen
for oljevernmateriell, anskaffelse av høyhastig-
hetslenser og oppfølging av miljø- og bered-
skapsanalysen

Post 60 Tilskudd til fiskerihavneanlegg

Som omtalt i Nasjonal havnestrategi vurderes det
å endre virkemiddelbruk og forvaltningsansvar

for fiskerihavnene. Som første ledd i dette arbei-
det foreslås å avvikle tilskuddsordningen rettet
mot kommunale fiskerihavntiltak fra og med 2016.

For å dekke tilsagn som er gitt i 2015, foreslås
en bevilgning på post 60 på 20,5 mill. kr.

Post 71 Tilskudd til havnesamarbeid

Tilskuddsordningen ble opprettet i 2015. Flere
kommuner er eiere av havner med gods- og per-
sontrafikk. Ordningen skal stimulere havnene til
bedre utnyttelse av infrastruktur som igjen kan gi
lavere enhetskostnader for godstransport til sjøs.
Det gis tilskudd bl.a. til tiltak som legger til rette
for fellesfunksjoner og havnesammenslåing. Støt-
ten må gis innenfor rammen av EUs statsstøtte- og
konkurranseregelverk. Midlene vil lyses ut på van-
lig måte og prosjektene vil velges ut basert på fast-
satte kriterier. Tilskuddsordningen administreres
av Kystverket.

Det foreslås bevilget 10,3 mill. kr til ordningen
i 2016.

Kap. 4360 Kystverket

Post 02 Andre inntekter

Posten omfatter refusjoner og inntekter fra
eksterne og inntekter knyttet til statens bered-

skap mot akutt forurensning. Det budsjetteres
med 11,4 mill. kr på posten i 2016.

Det knyttet en merinntektsfullmakt til posten,
jf. forslag til romertallsvedtak.

Kap. 5577 Sektoravgifter under Samferdselsdepartementet

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

02 Andre inntekter 19 354 11 102 11 400

Sum kap. 4360 19 354 11 102 11 400

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

74 Sektoravgifter Kystverket 840 530 829 068 749 000

Sum kap. 5577 840 530 829 068 749 000

2015–2016 Prop. 1 S 187
Samferdselsdepartementet
Ved behandlingen av Prop. 119 S (2014–2015) og
Innst. 360 S (2014–2015) ble kap. 5577, post 74
økt med 2,2 mill. kr.

Post 74 Sektoravgifter Kystverket

Posten omfatter Kystverkets inntekter fra losavgif-
tene og sikkerhetsavgiften og den budsjetteres
med 749 mill. kr i 2016.

Losavgiftene skal dekke en andel av kostna-
dene for lostjenesten. Avgiftene består av:
– Losingsavgift som betales ved faktisk bruk av

los

– Losberedskapsavgift som betales både ved fak-
tisk bruk av los og av fartøy som seiler med far-
ledsbevis

– Farledsbevisavgift som betales ved utstedelse,
fornying eller endring av farledsbeviset.

Losavgiftene foreslås redusert med 86 mill. kr
sammenliknet med utgiftsrammen for lostjenes-
ten.

Sikkerhetsavgiften skal dekke driftskostna-
dene ved sjøtrafikksentralene i Horten, Brevik,
Kvitsøy og Fedje.

Det er knyttet merinntektsfullmakt til posten,
jf. forslag til romertallsvedtak.

Kap. 1361 Samfunnet Jan Mayen og Loran-C

1 Ved behandlingen av Prop. 119 S/Innst. 360 S (2014 – 2015) ble kap. 1361, post 01 økt med 3 mill. kr.

Til driften av Samfunnet Jan Mayen og utgifter i
forbindelsen med avviklingen av navigasjonssys-
temet Loran C foreslås bevilget 61,8 mill. kr i
2016.

Når det norske Loran-C systemet legges ned
fra 1. januar 2016 avvikles de fire norske stasjo-
nene Jan Mayen, Bø, Berlevåg og Værlandet.
Norsk tilstedeværelse på Jan Mayen oppretthol-
des imidlertid.

Samferdselsdepartementet koordinerer drif-
ten av og har forvaltningsansvaret for Samfunnet
Jan Mayen, men den daglige driften utføres av
Forsvaret. Samfunnet Jan Mayen omfatter all fel-
les infrastruktur på øya og personellet som driver
denne. Samfunnet yter i dag tjenester til Meteoro-
logisk institutt, bakkestasjonene for EGNOS og
Galileo, Telenors Maritim Radio og seismiske sta-
sjoner. Samferdselsdepartementet har avtaler
med de institusjonene som har ansvaret for disse

tjenestene. Avtalene omfatter bl.a. inndekning av
felleskostnader.

Post 01 Driftsutgifter

Bevilgningen på posten dekker kostnadene til
drift av fellesfunksjonene på Jan Mayen. Det fore-
slås å bevilge 61,8 mill. kr. på posten i 2016. Pos-
ten er økt med 16,6 mill. kr sammenliknet med
saldert budsjett for 2015. Av dette er 12 mill. kr er
knyttet til utbedring av infrastruktur på Jan
Mayen som omfatter oppgradering av ingeniørma-
teriell og utbedring av intern vannforsyning, var-
meanlegg og det elektriske anlegget.

Om lag 4 mill. kr av økningen er satt av til
avviklingen av Loran-C systemet. Etter nedleggel-
sen vil det påløpe utgifter til nedbygging av stasjo-
nene, bl.a. til å rive/avhende bygninger og master,
samt lønnskostnader.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

20151
Forslag

2016

01 Driftsutgifter 47 175 45 197 61 800

Sum kap. 1361 47 175 45 197 61 800

188 Prop. 1 S 2015–2016
Samferdselsdepartementet
Kap. 4361 Samfunnet Jan Mayen og Loran C

Post 07 Refusjoner og andre inntekter

Posten omfatter refusjoner for deler av felleskost-
nadene knyttet til Samfunnet Jan Mayen. De som
betaler er Meteorologisk Institutt, Kongsberg
Satellite Services AS, Telenor Maritim Radio og

andre som kjøper tjenester på Jan Mayen. Også
inntekter fra kioskdriften på Jan Mayen føres på
denne posten. Det budsjetteres med 5,5 mill. kr på
posten i 2016.

Det er knyttet merinntektsfullmakt til posten,
jf. forslag til romertallsvedtak.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

07 Refusjoner og andre utgifter 7 115 5 385 5 500

Sum kap. 4361 7 115 5 385 5 500

2015–2016 Prop. 1 S 189
Samferdselsdepartementet
Programområde 22 Post og telekommunikasjoner

Programkategori 22.10 Post og telekommunikasjoner

Utgifter under programkategori 22.10 fordelt på kapitler

Inntekter under programkategori 22.10 fordelt på kapitler

Regjeringen vil legge til rette for et likeverdig til-
bud av grunnleggende posttjenester og elektro-
niske kommunikasjonstjenester av høy kvalitet og
til rimelige priser over hele landet.

Samferdselsdepartementets virkemidler på
post- og teleområdet omfatter rettslig regulering,
etatsstyring av Nasjonal kommunikasjonsmyndig-
het, eierstyring av Posten Norge AS, kjøp av post-
og banktjenester, tilskudd til telesikkerhet og
-beredskap og til bredbåndsutbygging.

Samlet foreslås det å bevilge 712,1 mill. kr til
post og telekommunikasjoner.

Til kjøp av post- og banktjenester foreslås
403,0 mill. kr, mens det til Nasjonal kommunika-
sjonsmyndighet foreslås bevilget i alt 308,9 mill.
kr. Til driften av etaten foreslås 179,6 mill. kr,
mens det til de to ordningene tilskudd til telesik-
kerhet og -beredskap og tilskudd til bredbåndsut-

bygging foreslås bevilget henholdsvis 78,0 mill. kr
og 51,5 mill. kr.

Det er foreslått å budsjettere med et utbytte
fra Posten Norge AS på 220 mill. kr i 2016.

Hovedutfordringer og tilstandsvurdering

Det legges til rette for et likeverdig tilbud av
grunnleggende og trygge posttjenester og elek-
troniske kommunikasjonstjenester over hele lan-
det, bl.a. gjennom lover, forskrifter, avtaler og
pålegg om leveringspliktige post- og ekomtjenes-
ter. Nasjonal kommunikasjonsmyndighet ivaretar
viktige tilsynsfunksjoner i markedene for post og
elektronisk kommunikasjon. Tilsynsoppgavene
omfatter bl.a. å kontrollere kvaliteten på tjenes-
tene, sikkerheten i nett og tjenester og å legge til
rette for konkurranse i post- og ekommarkedene.

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

1370 Posttjenester 270 000 418 000 403 000 -3,6

1380 Nasjonal kommunikasjonsmyndighet 376 546 358 772 309 100 -13,8

Sum kategori 22.10 646 546 776 772 712 100 -8,3

(i 1 000 kr)

Kap. Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016
Pst. endr.

15/16

4370 Posttjenester 2 055

4380 Nasjonal kommunikasjonsmyndighet 174 348 171 578 178 200 3,9

5618 Aksjer i Posten Norge AS 256 000 300 000 220 000 -26,7

Sum kategori 22.10 432 403 471 578 398 200 -15,6

190 Prop. 1 S 2015–2016
Samferdselsdepartementet
Det legges til rette for konkurranse i sistnevnte
marked bl.a. ved å stille krav til tilbydere av elek-
tronisk kommunikasjon som har sterk markeds-
stilling.

Posttjenestene er en viktig del av infrastruktu-
ren for å sikre bosetting og næringsliv over hele
landet. Det overordnede målet på postområdet er
å sikre et landsdekkende formidlingstilbud av
leveringspliktige posttjenester til rimelig pris og
med høy kvalitet. Målet har i all hovedsak blitt
fulgt opp gjennom egen regulering av sektoren,
krav i Posten Norge AS' konsesjon, bruk av ene-
rettsoverskuddet til å dekke ulønnsomme leve-
ringspliktige tjenester og statlig kjøp av slike tje-
nester.

Posten Norge AS har hittil hatt enerett til å for-
midle lukkede brev under 50 gram. I den nye post-
loven som vil tre i kraft 1. januar 2016 åpnes det
for konkurranse i hele postsektoren, jf. Prop. 109
L (2014–2015) Lov om posttjenester (postloven) og
Innst. 314 L (2014–2015). Videre blir det innført
et krav om postomdeling fem dager i uken, mot
tidligere seks dager i uken. I områder som ikke
har alternative leveringsmuligheter skal det fort-
satt omdeles aviser seks dager i uken. Å sikre et
godt og likeverdig posttilbud over hele landet
gjennom leveringsplikt for grunnleggende posttje-
nester vil også være en del av den nye postregule-
ringen.

Det primære målet med statens eierskap i Pos-
ten Norge AS er knyttet til selskapets samfunns-
oppdrag. Samtidig skal selskapet også sikre en
god forvaltning av statens verdier og en god
industriell utvikling av selskapet. Posten skal
drive sin virksomhet på forretningsmessig grunn-
lag og må derfor søke effektive løsninger.

Posten er et nordisk post- og logistikkonsern
som utvikler og leverer helhetlige løsninger innen
post, kommunikasjon og logistikk. Markedene for
konsernets tjenester er i kraftig utvikling, drevet
av globalisering og teknologiske endringer som
skaper endret kundeatferd og økt konkurranse.
Posten har som følge av fallende brevvolum gjen-
nomført betydelige omstillinger innen postvirk-
somheten. Samtidig har konsernet vokst kraftig
innen logistikksegmentet, hovedsakelig gjennom
oppkjøp.

Markedet for elektronisk kommunikasjon er
fortsatt i rask utvikling og sterkt preget av tekno-
logiske og markedsmessige endringer. Sikre og
robuste elektroniske kommunikasjonstjenester av
høy kvalitet er nødvendige og forventes i dagens
samfunn. I deler av markedet er det fortsatt behov
for regulering for å legge til rette for bærekraftig

konkurranse og for å fremme sikre, gode, rime-
lige og framtidsrettede tjenester.

Nasjonal kommunikasjonsmyndighet følger
opp markedsreguleringen gjennom analyser og
vedtak i de relevante markedene og med en effek-
tiv og hensiktsmessig forvaltning av frekvens-
ressursene. Hovedutfordringen er å legge forhol-
dene til rette for videre nettutbygging og tilbud av
ekomtjenester over hele landet. Dette er kre-
vende, bl.a. fordi kostnadene for å bygge ut et til-
bud til områder med få brukere og lav inntjening
er svært mye høyere pr. bruker enn utbyg-
gingskostnadene i områder med flere brukere.

Ordningen med tilskudd til bredbåndsutbyg-
ging videreføres. I tillegg har departementet i
samarbeid med Nasjonal kommunikasjonsmyn-
dighet sendt på høring en rapport om leverings-
pliktige elektroniske kommunikasjonstjenester
for tiden framover.

Samfunnet blir stadig mer avhengig av elektro-
nisk kommunikasjon og IKT-systemer. Endringer
i teknologi og bruksmønstre har skapt et behov
for økt sikkerhet og beredskap knyttet til nett og
tjenester. I lys av denne utviklingen får bortfall av
ekomtjenester bl.a. som følge av ekstremvær og
teknisk eller menneskelig svikt, store negative
konsekvenser.

Utviklingen i teknologi og tjenester i ekomsek-
toren skaper utfordringer for personvern, integri-
tet og konfidensialitet. Disse utfordringene må
håndteres på en tilfredsstillende måte for bru-
kerne, bl.a. i forbindelse med forvaltningen av fri-
tak fra tilbydernes taushetsplikt etter at datalag-
ringsdirektivet er kjent ugyldig. Elektronisk kom-
munikasjon sendes i transitt (rutes) og lagres i
økende grad på tvers av landegrenser og de ulike
landenes jurisdiksjonsområder. For å gi brukerne
mulighet til å foreta mer informerte valg knyttet til
personvern, setter ekomloven med forskrifter
krav til at tilbyderne skal opplyse brukerne der-
som intern norsk kommunikasjon sendes via
utlandet.

Resultatrapport 2014

Posten Norge AS har i løpet av de siste årene gjen-
nomført flere tiltak av forretningsmessig karakter
som er i tråd med de eierpolitiske rammene for
selskapets virksomhet, jf. Meld. St. 18 (2011–
2012) Virksomheten til Posten Norge AS. Et svært
viktig tiltak er Postens satsing på lønnsomhetsfor-
bedrende aktiviteter, som de siste årene har gitt
en betydelig effektiviseringsgevinst. I tråd med
eiermeldingen foretok Posten i 2014 en videre
omlegging av ekspedisjonsnettet og opprettet 71

2015–2016 Prop. 1 S 191
Samferdselsdepartementet
nye Post i Butikk, mens 60 postkontorer ble lagt
ned. Fra og med 2015 får ikke Posten lenger til-
skudd i form av statlig kjøp for å drive egne post-
kontorer. Omstillingen har gått etter planen. Pos-
ten har etter konkrete forretningsmessige vurde-
ringer valgt å videreføre driften av enkelte egen-
drevene postkontorer som etter planen skulle
omdannes til Post i Butikk bl.a. i tilfeller der det
ikke vurderes å foreligge gode nok alternativer.
Ved slutten av 2015 vil Postens salgsnett bestå av
over 3 000 servicepunkter, 38 postkontorer, rundt
1 400 Post i Butikk og 1 600 landpostruter, samt et
antall bedriftssentre. Kravet om å tilby grunnleg-
gende banktjenester gjennom hele Postens ekspe-
disjonsnett gjelder kun landpostnettet. Posten har
avtale med DNB ASA som på forretningsmessig
grunnlag leverer banktjenester i hele ekspedi-
sjonsnettet.

I konsesjonen for Posten Norge AS for perio-
den 2013–2016 er det stilt krav om at minst 85 pst.
av prioritert brevpost innenlands skal være
framme dagen etter innlevering, og 97 pst. skal
være framme etter tre dager. Resultatene for 2014
viser at 85,5 pst. av slik brevpost kom fram over
natten, mens 99,4 pst. var kommet fram etter tre
dager.

Som et ledd i oppfølgingen av kravene i konse-
sjonen om framsendingskvalitet offentliggjøres
også regionale tall for dette. Resultatene for 2014

viser at Posten fortsatt har utfordringer med å
oppnå tilfredsstillende kvalitet i Nord-Norge.
Dette skyldes bl.a. vanskelige værforhold som
påvirker rutegående flytransport.

Totalomsetningen for det norske ekommarke-
det var om lag 31,7 mrd. kr i 2014, en økning på
om lag 700 mill. kr fra 2013.

Tilbyderne har gått bort fra å prise tellerskritt,
SMS, MMS og data hver for seg, og brukerne kjø-
per nå pakker der data prises og andre tjenester
stort sett er gratis. Dedikerte dataabonnementer
gjelder i dag stort sett hytteovner og alarm-
systemer. Det ventes at antall mobilabonnementer
totalt vil gå ned ettersom tilbyderne leverer bedre
samleløsninger til brukerne.

I 2014 var om lag 81 pst. av den totale taletra-
fikken i norske nett fra mobiltelefon. Mobilnet-
tene brukes også i svært stor grad til oppkobling
mot internett. Den totale datatrafikken i mobilnett
økte med 73 pst. fra 2013.

I Norge er det gitt tillatelser for etablering og
drift av flere systemer for offentlig mobilkommu-
nikasjon og mobilt bredbånd. De vanligste tekno-
logiene er GSM, UMTS, CDMA og LTE. Kring-
kasterne i Norge er i full gang med overgangen
fra analog (FM) til digital radio (DAB/DAB+).
Dekningsgraden for de ulike nettene går fram av
tabell 5.35.

1 3G-nettet etablert med CDMA-teknologi er under ombygging til et 4G-nett basert på LTE-teknologi. Ombyggingen skal etter
planen være ferdig medio oktober 2015.

2 Dekningstallene for 4G er omtrentlige på grunn av stor utbyggingsaktivitet og stadig økning i dekningsgraden.
3 For øvrig informasjon om bredbåndsdekning i Norge, se rapporten Bredbåndsdekning 2015, Nexia (2015), på regjeringen.no

Tabell 5.35 Dekningsgrad etter type nett pr. september 2015

Nett
Dekning der folk bor
i pst. av husstandene

Flatedekning
i pst.av landarealet

Mobil 2G (GSM) 99,8 84,3

3G (UMTS) 96,0 49,4

3G (CDMA) 1,2 91,0 75,0

4G (LTE) 92,0 39,0

Bredbånd over 4 Mbit/s/30 Mbit/s/100/s 99,9/79,0/73,0

Digital-TV/digitalt mottak av NRK 98,0/100

Digitalradio (DAB/DAB+)

– Regionblokka (NRK) 99,5

– Totalt for Riksblokk 1, Riksblokk 2 og Lokalradioblokka 92,9

192 Prop. 1 S 2015–2016
Samferdselsdepartementet
Konkurransen i markedet og etterspørselen etter
mobiltjenester har bidratt til en utbygging som lig-
ger langt over de konsesjonskravene som ble fast-
satt da nettene skulle etableres.

I dag har Telenor ASA, TeliaSonera Norge AS
og ICE Norge AS tillatelser til å bygge ut mobil-
nett, og det tilbys mobile bredbåndstjenester
basert på disse selskapenes nett. Disse oppgrade-
res stadig for å tilby høyere dataoverføringshas-
tigheter og bedre dekning.

Det er lagt til rette for teknologinøytral bruk
av GSM-frekvensbåndene omkring 900 og 1800
MHz. Innehaverne av rettigheter i båndet har
mulighet til å benytte annen teknologi enn GSM
for å tilby mobile bredbåndstjenester. Bruk av
annen teknologi enn GSM i disse frekvensbån-
dene gir forbedret dekning for mobile bredbånds-
tjenester. Spesielt gjør båndet under 1 GHz det bil-
ligere for tilbyderne å utvide sin dekning for
mobilt bredbånd.

Utbyggingen av høyhastighets mobilt bred-
bånd basert på teknologien LTE skjøt for alvor
fart i 2014 etter at frekvensene i 800 MHz-båndet
ble tatt i bruk. Frekvenser i 800 MHz-båndet gjør
det mulig med dekning av store geografiske områ-
der. Telenor og TeliaSonera har derfor kunnet
tilby høyhastighets mobilt bredbånd til store deler
av landet i løpet av svært kort tid.

Etter auksjonen i desember 2013 har også ICE
Norge AS tillatelser i 800-, 900- og 1800-båndet, og
ICE bygger ut med LTE-teknologi. Dekningen for
LTE er i 2020 ventet å være lik dagens dekning for
GSM. Dette er mulig å nå på grunn av dekningse-
genskapene til 800 MHz-båndet, og fastsatte dek-
ningsforpliktelser i 800 MHz-båndet. TeliaSonera
kjøpte den såkalte dekningsblokken i auksjonen
og forplikter seg dermed til å tilby mobil bred-
båndsdekning til 98 pst. av befolkningen senest
innen utgangen av 2018.

Nasjonal kommunikasjonsmyndighet startet i
2014 arbeidet med å lage harmoniserte retnings-
linjer for hvordan mobiloperatørene oppgir og
informerer om sin dekning til forbrukerne. Arbei-
det gjøres i samarbeid med mobiloperatørene.
Det er planlagt å ha retningslinjene klare i løpet av
2015.

I dag har nesten alle et bredbåndstilbud der de
bor. Utbyggingen av bredbånd med høy kapasitet
pågår for fullt, men det er fortsatt store geo-
grafiske forskjeller i tilbudet av bredbånd med de
høyeste kapasitetene. Videre er kapasitetsbehovet
hos bredbåndsbrukere stadig økende. Samtidig
har de fleste husholdninger og virksomheter til-
bud om bredbånd med langt høyere kapasitet enn
de faktisk abonnerer på.

Ved utgangen av 2014 var det i underkant av 2
mill. faste bredbåndsabonnementer for bedrifter
og i privatmarkedet, en økning på om lag 70 000
fra 2013. Privatmarkedet står for 93 pst. av abon-
nementene. Ved utgangen av 2014 fordelte abon-
nementene i privatmarkedet seg med om lag 35
pst. på telefonlinjer (xDSL), 33 pst. på kabel-TV-til-
knytninger og om lag 30 pst. på fibertilknytninger.

Utbyggingen av et bakkebasert digitalradio-
nett med DAB/DAB+ teknologien har pågått over
flere år. I rapport av 17. februar 2015 sammenfat-
tet Nasjonal kommunikasjonsmyndighet dek-
ningsberegninger og målinger. Hovedkonklusjo-
nene var at Stortingets dekningskrav knyttet til
slukkevilkår for FM-nettet var oppfylt innen 1.
januar 2015. Nasjonal kommunikasjonsmyndighet
har så langt tildelt tre landsdekkende frekvens-
blokker for digital radio; Regionblokka (NRK),
Riksblokk 1 og Riksblokk 2. I tillegg har den til-
delt frekvensblokker til noen lokalradioregioner
med varighet ut 2016.

Nasjonal kommunikasjonsmyndighet har ledet
et prosjekt for å se nærmere på konsekvenser for
bakkenettet for TV ved eventuelt bortfall av 700
MHz-båndet. I samarbeid med NTV, NRK, RiksTV
og Norkring har etaten utarbeidet en rapport om
tekniske konsekvenser for det digitale bakkenet-
tet for TV hvis 700 MHz-båndet (694–790 MHz) i
framtida blir tildelt til mobile tjenester.

I tillegg har Nexia på oppdrag fra Nasjonal
kommunikasjonsmyndighet utarbeidet en rapport
som estimerer kostnader for fem ulike tekniske
scenarioer for det digitale bakkenettet for TV.
Begge konsekvensrapportene for 700 MHz-bån-
det ble publisert i januar 2015, og vil bidra til
beslutningsgrunnlaget for framtidig bruk av 700
MHz-båndet og konsesjonsperiode for bakkenet-
tet.

Nasjonal kommunikasjonsmyndighet arbei-
der med sikkerhet og beredskap i de norske
ekomnettene gjennom tilsyn, systematisk kartleg-
ging av infrastruktur, risiko- og sårbarhetsanaly-
ser, hendelsesrapportering og øvelser. Formålet
er at myndighetene skal være oppdatert på sikker-
hetstilstanden i nettene, gjennomføre nødvendige
tiltak og foreslå kostnadseffektive tiltak dersom
det er nødvendig.

I 2014 og 2015 har Nasjonal kommunikasjons-
myndighet arbeidet videre med tiltak som følge av
ulike hendelser som uvær, flom, tekniske utfall,
menneskelige feil mv. De prioriterte tiltakene i
2014 rettet mot mobilnett og -tjenester var bl.a.
innføre krav om minimum reservestrømkapasitet
i mobilnettene, følge opp forskrift om prioritet i
mobilnett, styrke beredskapslager, sikre sam-

2015–2016 Prop. 1 S 193
Samferdselsdepartementet
handling og informasjonsutveksling mellom sik-
kerhetsmyndighetene og ekomtilbydere, og følge
opp krav om konfidensialitetsbeskyttelse i GSM-
nettene.

De konkrete påleggene fra Nasjonal kommuni-
kasjonsmyndighet knyttet til GSM-sikkerhet i
2013 har styrket sikkerheten i disse nettene bety-
delig. Norske nett rangeres på topp globalt når det
gjelder sikkerhet. I tillegg prioriteres det gene-
relle arbeidet med å styrke hendelseshåndterin-
gen i sektoren.

Nasjonal kommunikasjonsmyndighet har styr-
ket tilsynsvirksomheten. Det ble i 2014 ført både
stedlig og dokumentbasert tilsyn med ekomtilby-
dere på anlegg, sikkerhetsrutiner, varsling av
ruting av trafikk via utlandet, og varslingsrutiner
mot myndighetene.

For å styrke den generelle sambandsinfra-
strukturen ga Nasjonal kommunikasjonsmyndig-
het også i 2014 tilskudd til innkjøp av reservema-
teriell til tilbydernes beredskapslagre.

Tilskuddsmidler ble også benyttet for å starte
opp et program for forsterket ekom. I samarbeid
med Direktoratet for samfunnssikkerhet og
beredskap og fylkesmennene ble det i 2014 utpekt
ett område i hver av landets kommuner som er
særlig viktig for lokal krisehåndtering. Nasjonal
kommunikasjonsmyndighet har, i samarbeid med
ekomtilbyderne og Direktoratet for samfunnssik-
kerhet og beredskap, startet opp programmet
Forsterket ekom for basestasjoner som betjener de
utvalgte områdene. Basestasjonene vil bli forster-
ket både med utvidet reservestrømkapasitet (tre
døgn) og alternative transmisjonsløsninger for å
sikre vedvarende tilgjengelighet til mobile
ekomtjenester ved langvarig strømutfall. De mest
sårbare kommunene prioriteres.

I 2014 ble det etablert en tilskuddsordning til
utbygging av bredbånd. Nasjonal kommunika-
sjonsmyndighet tildelte midlene etter at fylkes-
kommunene hadde vurdert og rangert søknader
fra sitt eget fylke.

Mål og prioriteringer

Den nye postloven som trer i kraft fra 1. januar
2016 har som mål å legge til rette for at brukere
over hele landet skal få tilgang til gode og fram-
tidsrettede posttjenester og et likeverdig tilbud av
leveringspliktige tjenester til overkommelig pris,
gjennom effektiv bruk av samfunnets ressurser, jf.
Prop. 109 L (2014–2015) og Innst. 314 L (2014–
2015). Postens enerett på formidling av brevpost
under 50 gram bortfaller fra 1. januar 2016. Staten
vil fremdeles sikre tilgang til grunnleggende post-

tjenester gjennom avtale eller pålegg. Omfanget
av leveringsplikten videreføres, med unntak av at
generell lørdagsomdeling av postsendinger
avskaffes. For å sikre at alle får levert aviser på
lørdager innføres leveringsplikt for aviser på ste-
der uten et ordinært avisbudnett.

Postens konsesjon vil avvikles og erstattes
med en avtale om utførelse av leveringspliktige
tjenester eller et enkeltvedtak som utpeker
ansvarlig tilbyder for leveringspliktige tjenester.
Fram til vedtak er fattet eller avtale er inngått, vil
Posten være leveringspliktig tilbyder. Konsesjo-
nen videreføres for krav til tjenestekvalitet. Nasjo-
nal kommunikasjonsmyndighet fører tilsyn med
etterlevelsen av kravene.

Det er en løpende oppgave å legge til rette for
videre utvikling av tjenester og konkurranse i
markedet for elektronisk kommunikasjon. Nasjo-
nal kommunikasjonsmyndighet skal i 2016 fort-
satt følge opp markedsreguleringen gjennom ana-
lyser og vedtak i de ulike markedene.

Regjeringen vil videreføre en markedsbasert
teknologinøytral bredbåndspolitikk og arbeide for
mest mulig kostnadseffektive føringsveger slik at
det blir lønnsomt å bygge ut bredbånd. Det legges
til rette for bærekraftig konkurranse i bredbånds-
markedene.

Departementet vil i 2016 fortsatt prioritere til-
tak som har som mål å bidra til størst mulig grad
av markedsbasert utbygging av bredbånd med til-
strekkelig god kapasitet. I områder uten et grunn-
leggende godt bredbåndstilbud vil staten fortsatt
bidra med tilskudd til utbygging av bredbånd.

Nasjonal kommunikasjonsmyndighet vil i sitt
arbeid med frekvensforvaltningen, bl.a. ved tilde-
ling av frekvensressurser til tilbydere av elektro-
niske kommunikasjonstjenester, legge vekt på en
teknologinøytral og fleksibel forvaltning for å imø-
tekomme markedsaktørenes behov for ressurser,
og gjennom det legge til rette for å utvikle nye,
framtidsrettede tjenester til nytte for befolkningen
i hele landet. Særlig viktig blir oppfølgingen av til-
delte frekvenser i 800 MHz-, 900 MHz- og 1800
MHz-båndene og tilsynet med at dekningskra-
vene for bruk av 800 MHz-båndet etterleves.

Videre skal Nasjonal kommunikasjonsmyndig-
het føre tilsyn med frekvensbruk, samt arbeide
med å avdekke kilder som skaper problemer for
elektronisk kommunikasjon. Forstyrrelser av
elektronisk kommunikasjon vil i mange tilfeller
være kritisk, og det er derfor viktig å være forbe-
redt gjennom kompetansebygging og innkjøp av
avansert utstyr. I de kommende årene vil Nasjonal
kommunikasjonsmyndighet investere i utstyr for
radiopeiling (retningsbestemmende utstyr), spesi-

194 Prop. 1 S 2015–2016
Samferdselsdepartementet
alutrustede målebiler, avanserte sensorer for
deteksjon av tilsiktet ulovlig frekvensbruk, og eta-
blering av flere fjernstyrte målestasjoner for auto-
matisk frekvenstilsyn i tett befolkete områder.

Funnene fra sårbarhetsanalyse av mobilnet-
tene og kost-/nyttevurdering av tiltak i sambands-
infrastrukturen har vært viktige for innrettingen
av etatens tiltak de senere årene. Dette følges opp
videre gjennom tiltak for å forebygge utfall og
brudd i kommunikasjonen.

Det prioriteres å styrke tilsynsvirksomheten.
Nasjonal kommunikasjonsmyndighet vil føre til-
syn og følge opp klassifisering og sikring av
anlegg, sikkerhet/beredskap/varslingsrutiner
hos tilbyderne, nettkonfidensialitet og integritet,
utfallshendelser, samt personvern og datalagring.

Nasjonal kommunikasjonsmyndighet vil fort-
sette arbeidet med å tydeliggjøre og skjerpe kra-
vene til robusthet i ekomnettene. Årlige nasjonale
risiko- og sårbarhetsanalyser, med løpende oppda-
tering av nett- og tjenestetopologi, vil styrke evnen
til tidlig identifisering og kostanalyse av aktuelle
tiltak.

Ekomtilbydernes evne til å samarbeide seg
imellom og med myndighetene for å håndtere kri-
tiske situasjoner bedres gjennom øvelser. Erfarin-
ger fra øvelsen Cyber 2015 vil bli benyttet til å
styrke hendelseshåndteringen i tilfelle cyberan-
grep. Nasjonal kommunikasjonsmyndighet arbei-
der med tiltak for å kunne gi ekomtilbydernes
representanter i fylkesberedskapsrådene bedre
støtte og styrke arbeidet med felles beredskapsut-
fordringer for sektoren. Etaten styrker egen evne
til hendelseshåndtering gjennom bl.a. kompetan-
seoppbygging for håndtering av cyberhendelser.
Cyberøvelsen i 2015 vil inngå som grunnlag for en

større øvelse i regi av Direktoratet for samfunns-
sikkerhet og beredskap i 2016.

Å ivareta konfidensialitet, integritet og kom-
munikasjonsvern i ekomnett er i større grad aktu-
alisert de senere årene. For å lykkes i arbeidet
med digitale sikkerhetsutfordringer er det nød-
vendig å ha et godt samarbeid mellom statlige
aktører som EOS-tjenestene og ekomtilbyderne.
Nasjonal kommunikasjonsmyndighet legger til
rette for møteplasser og prosesser mellom aktu-
elle tjenester og tilbydere. Videre har den styrket
arbeidet knyttet til regelverksveiledning for tilby-
derne på sikkerhets- og beredskapsområdet.
Arbeidet har hatt god effekt og prioriteres også i
2016. I tillegg vil Nasjonal kommunikasjonsmyn-
dighet vurdere nye krav til konfidensialitet- og
integritetsbeskyttelse relatert til sårbarheter i sig-
naleringssystemer og bruk av falske basestasjo-
ner.

Det videre arbeidet med Forsterket ekom vur-
deres som særskilt viktig for å understøtte en
bedre lokal og regional krisehåndteringsevne, og
vil bli prioritert. Pilotprosjektene i programmet
fullføres i 2015, og Nasjonal kommunikasjonsmyn-
dighet vil starte utbyggingen fra 2016.

Det er behov for stadig mer internasjonal
koordinering for å sikre internettsikkerhet og -sta-
bilitet, herunder sikring av domenenavnshierar-
kiet og tildeling av IP-adresser. Nasjonal kommu-
nikasjonsmyndighet skal arbeide videre med
dette i 2016.

Regjeringen vil legge fram en stortingsmel-
ding om Digital agenda for Norge våren 2016. En
nasjonal plan for elektronisk kommunikasjon vil
inngå som en selvstendig del av stortingsmeldin-
gen.

Kap. 1370 Posttjenester

Post 70 Kjøp av post- og banktjenester

Det foreslås å bevilge 403 mill. kr. Forslaget er
basert på foreløpige anslag og er usikkert. Bl.a.

skal det inngås avtaler om leveringspliktige tjenes-
ter, herunder omdeling av aviser på lørdager.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

70 Kjøp av post- og banktjenester 270 000 418 000 403 000

Sum kap. 1370 270 000 418 000 403 000

2015–2016 Prop. 1 S 195
Samferdselsdepartementet
Staten vil trolig ikke rekke å inngå avtaler eller
utpeke en leveringspliktig tilbyder tidlig nok til at
den nye ordningen kan gjelde før 1. juli 2016.
Departementet mener derfor at en i 2016 vil
kunne ta ut anslagsvis 50 pst. av full årseffekt ved
å avvikle all omdeling av post på lørdager.

Det er lagt inn et anslag for kostnaden for en
avisomdelingsordning på lørdager for siste halvår

i 2016 på 40 mill. kr. Denne kostnaden er tidligere
beregnet til å ligge på 50–120 mill. kr i året,
avhengig av bl.a. det avtalte servicenivået. Den
reelle kostnaden vil først foreligge etter at anbuds-
konkurransen er avsluttet.

Enerettsoverskuddet bortfaller når eneretten
avvikles.

Kap. 5618 Aksjer i Posten Norge AS

Post 85 Utbytte

Gjeldende utbyttepolitikk for Posten Norge AS
innebærer et forventet utbytte på 50 pst. av kon-

sernoverskuddet etter skatt. I tråd med gjeldende
utbyttepolitikk foreslås det budsjettert med et
utbytte fra Posten på 220 mill. kr i 2016.

Tabell 5.36 Beregning av behov for statlig kjøp

Mill. kr

Ordinær postomdeling på lørdager, halvårseffekt 185

Avisomdeling på lørdager, halvårseffekt 40

3 omdelingsdager for 5 pst. av husstandene 135

Beholde dagens ekspedisjonsnett i landposttjenesten -

Posttjenester på Svalbard til samme pris som på fastlandet -

Gratis framsending av blindeskriftsendinger 11

Sum merkostnader ulønnsomme posttjenester 371

Merkostnader postkontornett -

Merkostnader grunnleggende banktjenester i landpostnettet 32

Sum merkostnader ulønnsomme tjenester 403

– Enerettsoverskudd 0

Sum statlig kjøp 403

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

85 Utbytte 256 000 300 000 220 000

Sum kap. 5618 256 000 300 000 220 000

196 Prop. 1 S 2015–2016
Samferdselsdepartementet
Kap. 1380 Nasjonal kommunikasjonsmyndighet

Ved behandlingen av Prop. 119 S/Innst. 360 S
(2014–2015) ble bevilgningen på kap. 1380, post
01 og 45 økt med henholdsvis 5,6 og 4,5 mill. kr.

Post 01 Driftsutgifter

Det foreslås bevilget 168,9 mill. kr.
Nasjonal kommunikasjonsmyndighets hoved-

oppgaver er å føre tilsyn med markedene for post
og elektronisk kommunikasjon og føre kontroll
med at regelverket på området etterleves. Etaten
bistår Samferdselsdepartementet med å utarbeide
lov- og forskriftsutkast på post- og ekomområdet,
treffer enkeltvedtak om markedsregulering og
forvalter radiofrekvens-, navn- og nummerressur-
ser. Videre har etaten ansvar for markedskontroll
av radio- og terminalutstyr og utfører løpende opp-
gaver i forbindelse med sikkerhet og beredskap
på ekommarkedet. Etaten representerer også nor-
ske interesser internasjonalt på post- og ekomom-
rådet.

Pr 1. oktober 2014 hadde Nasjonal kommuni-
kasjonsmyndighet 151 tilsatte.

Post 45 Større utstyrsanskaffelser og
vedlikehold

Det foreslås bevilget 10,7 mill. kr.
Bevilgningen skal dekke nødvendig videreut-

vikling av IT-baserte fagsystemer innkjøp av
utstyr til frekvenskontrollen og revisjon av kost-
nadsmodell LRIC-fastnett og -mobilnett. Videre
skal det foretas investeringer knyttet til å etablere
Nasjonal kommunikasjonsmyndighet CSIRT
(Computer Security Incident Response), som er et
miljø for å koordinere håndteringen av logiske

hendelser vedrørende cybersikkerhet innen
ekomsektoren.

Post 70 Tilskudd til telesikkerhet og
beredskap

Det foreslås å bevilge 78,0 mill. kr til å styrke
robustheten og beredskapsevnen i ekomnettene.

Nasjonal kommunikasjonsmyndighet inngår
avtaler om sikkerhet og beredskap med tilbydere
av ekomnett og tjenester om tiltak utover hva som
kan pålegges tilbyderne med hjemmel i ekomlo-
ven uten kompensasjon fra staten.

I henhold til avtalene skal tildelte midler benyt-
tes til administrative og organisatoriske bered-
skapstiltak, lagring og vedlikehold av transporta-
belt beredskapsutstyr, samt til investeringer i eko-
minfrastruktur og beredskapsmateriell. Tiltakene
skal bidra til en mer robust infrastruktur, alterna-
tive framføringsveger og bedre håndtering av
bortfall av elektronisk kommunikasjon. I tillegg
dekkes tilbydernes merkostnader til særskilte lov-
pålagte oppgaver.

Mer ekstremvær, og ikke minst økt avhengig-
het av elektronisk kommunikasjon, gjør at det er
behov for å styrke beredskapsevnen og øke
robustheten i ekomnettene. Midlene skal bl.a.
brukes til å sikre viktige elementer i det nasjonale
transportnettet for elektronisk kommunikasjon,
forsterke basestasjoner for mobiltelefoni (reserve-
strømforsyning og transmisjon) utvalgt i samråd
med berørte fylkesmenn og utplassere bered-
skapsmateriell og mobilt transmisjonsutstyr på
beredskapslagre over hele landet.

En andel av midlene vil bli benyttet til pro-
grammet Forsterket ekom. Programmet er statens
viktigste bidrag til å styrke beredskapsevnen og

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Driftsutgifter 172 064 162 508 168 900

45 Større utstyrsanskaffelser og vedlikehold,
kan overføres 12 283 10 420 10 700

70 Tilskudd til telesikkerhet og -beredskap,
kan overføres 89 046 75 844 78 000

71 Tilskudd til bredbåndsutbygging, kan overføres 103 153 110 000 51 500

Sum kap. 1380 376 546 358 772 309 100

2015–2016 Prop. 1 S 197
Samferdselsdepartementet
øke robustheten i ekomnettene, herunder styring
av lokal krisehåndteringsevne. I 2016 vil midlene
gå til å anskaffe strømaggregater, etablere nye
fibertraseer med mer i kommunene Berlevåg,
Gamvik, Røst, Værøy, Flakstad, Moskenes, Stryn,
Aurland, Stranda, Stordal og Sykkylven.

Bevilgningen inngår ikke i Nasjonal kommuni-
kasjonsmyndighets ordning for selvfinansiering.

Post 71 Tilskudd til bredbåndsutbygging

Det foreslås bevilget 51,5 mill. kr i 2016. Tilskud-
det skal bidra til utbygging av bredbånd i geo-
grafiske områder der det ennå ikke er kommersi-
elt grunnlag for investeringer.

Formålet med ordningen er å sikre alle hus-
stander et tilbud om bredbånd med grunnleg-

gende god kvalitet. I tillegg kan midlene brukes til
å øke kapasiteten og bedre mobildekningen i
områder der markedet ikke fungerer tilfredsstil-
lende.

Tilskuddsordningen administreres av Nasjonal
kommunikasjonsmyndighet i samarbeid med fyl-
keskommunene.

Kommuner og fylkeskommuner kan søke om
midler til bredbåndsprosjekter. Kommunene må
søke gjennom fylkeskommunene. Nasjonal kom-
munikasjonsmyndighet vil i samarbeid med fyl-
keskommunene vurdere søknadene og tildele
midler til det enkelte prosjekt etter nærmere fast-
satte kriterier.

Bevilgningen inngår ikke i Nasjonal kommuni-
kasjonsmyndighets ordning for selvfinansiering.

Kap. 4380 Nasjonal kommunikasjonsmyndighet

Ved behandlingen av Prop. 119 S/Innst. 360 S
(2014–2015) ble bevilgningen på kap. 4380, post
01 økt med 11,2 mill. kr.

Post 01 Diverse gebyr

Nasjonal kommunikasjonsmyndighets utgifter er i
hovedsak forutsatt dekt ved gebyrinntekter. Refu-
sjon til drift av Radiostøykontrollen, som utgjør 10
mill. kr, bevilges over kap. 1380 uten tilsvarende
inntektsdekning over kap. 4380. Videre er de to
tilskuddsordningene på kap. 1380 forutsatt holdt
utenfor selvfinansieringen. Fra 2016 er størrelsen
på reguleringsfondet på et slikt nivå at det ikke
budsjetteres med å belaste fondet.

Det er budsjettert med 178,2 mill. kr i gebyr-
inntekter. I tillegg til å dekke Nasjonal kommuni-

kasjonsmyndighets utgifter over kap. 1380, pos-
tene 01 og 45, skal inntektene også dekke merver-
diavgift som fra 2015 belastes sentralt på kap. 1633
Nettoordning, statlig betalt merverdiavgift, post
01 Driftsutgifter.

Nasjonal kommunikasjonsmyndighet adminis-
trerer ordningen med 5-sifret nummerforvaltning.
For 2016 antas avgiftene tilknyttet ordningen å
være 25 mill. kr. Beløpet føres på Finansdeparte-
mentets kap. 5583 Særskilte avgifter mv. i bruk av
frekvenser, post 70 Avgift på frekvenser mv.
Gebyr som gjelder de administrative kostnadene
ved ordningen og som er budsjettert til 2,2 mill.
kr, inntektsføres på samme måte som de øvrige
gebyrene på kap. 4380, post 01.

(i 1 000 kr)

Post Betegnelse
Regnskap

2014

Saldert
budsjett

2015
Forslag

2016

01 Diverse gebyrer 154 191 161 578 178 200

15 Refusjon av arbeidsmarkedstiltak 3

16 Refusjon av foreldrepenger 2 004

17 Refusjon lærlinger 44

18 Refusjon av sykepenger 1 173

51 Fra reguleringsfondet 16 933 10 000

Sum kap. 4380 174 348 171 578 178 200

198 Prop. 1 S 2015–2016
Samferdselsdepartementet
Post 51 Fra reguleringsfondet

Hensikten med reguleringsfondet er å utjevne til-
feldige utgifts- og inntektsvariasjoner, slik at kra-
vet til selvfinansiering av Nasjonal kommunika-
sjonsmyndighets kostnader kan dekkes uten
store gebyrendringer fra år til år. Det ble overført
16,9 mill. kr fra fondet pr. 31. desember 2014, slik

at saldoen pr. 1. januar 2015 var 14,3 mill. kr. Fon-
det vil reduseres ytterligere i 2015. Størrelsen på
fondet er dermed trappet ned i tråd med forutset-
ningen i St.prp. nr. 24 (2008–2009) Om endringar i
statsbudsjettet for 2008 mv. under Samferdselsde-
partementet. For 2016 budsjetteres det dermed
ikke med overføring fra reguleringsfondet.

2015–2016 Prop. 1 S 199
Samferdselsdepartementet
Programkategori 13.70 Rammeoverføringer til kommunesektoren mv.

I kommuneproposisjonen for 2015 ble det lagt
fram en ny kostnadsnøkkel for fylkeskommunene,
der delkostnadsnøkkelen for båt og ferje besto av
kriteriene «fylkesfaktor båter» og «antall ferjesam-
band». I Prop. 121 S (2014–2015) Kommunepropo-
sisjonen 2016 blir det vist til svakheter med de
nåværende kriteriene, men det framgår at det leg-
ges til grunn at de nåværende kriteriene likevel
blir beholdt i 2016. Det opplyses imidlertid at
Kommunal- og moderniseringsdepartementet vil
komme tilbake med en ny vurdering av delkost-
nadsnøkkelen for båt og ferje i kommuneproposi-
sjonen for 2017.

I forbindelse med forvaltningsreformen i 2010
fikk fylkeskommunene overført ansvaret for en
stor del av riksvegnettet med tilhørende ferjefor-
bindelser, inkludert fire ferdigstilte statlige ferje-
avløsningsprosjekter og fire påbegynte statlige
ferjeavløsningsprosjekter. I 2010 ble det lagt inn
midler i tabell C i inntektssystemet til disse pro-
sjektene. Dette innebærer at midlene blir gitt med
en særskilt fordeling, og at de ikke omfordeles
mellom fylkeskommunene etter kostnadsnøkke-
len. Med innføringen av det nye inntektssystemet
for fylkeskommunene i 2015 ble disse midlene
lagt inn i innbyggertilskuddet og fordelt etter
kostnadsnøkkelen sammen med øvrige ferje- og
vegmidler fra forvaltningsreformen. I forbindelse
med revidert nasjonalbudsjett 2015 ble det bevil-
get 4,9 mill. kr for å kompensere fylkeskommu-
nene som tapte på at midlene til ferjeavløsnings-
prosjektene ble lagt inn i innbyggertilskuddet, jf.
Prop. 119 S (2014–2015) Tilleggsbevilgninger og
omprioriteringer i statsbudsjettet 2015.

For 2016 vil de åtte prosjektene fylkeskommu-
nene overtok fra staten bli fulgt opp etter den ord-
ningen som var gjeldende på det tidspunktet pro-
sjektene ble vedtatt. Midlene tilbakeføres med en
særskilt fordeling i tabell C for de gjenstående
årene av 15 års-perioden. For nærmere omtale
vises det til Kommuneproposisjonen for 2016.

I Kommuneproposisjonen for 2016 ble det lagt
fram forslag til ferjeavløsningsordning for fylkes-
vegferjer. Det ble lagt opp til at ferjeavløsnings-
midler utbetales i inntil 30 år, som for gjeldende
ferjeavløsningsordning for riksvegferjer. Ved
behandlingen av kommuneproposisjonen vedtok

Stortinget en anmodning til regjeringen om å
legge til grunn inntil 40 år med ferjeavløsning for
fylkesvegferjene, jf. Innst. 375 S (2014–2015).
Regjeringen følger opp Stortingets anmodning, og
legger til grunn inntil 40 år med ferjeavløsning i
inntektssystemet for fylkeskommunene.

Samferdselsdepartementet administrerer fer-
jeavløsningsordningen for prosjekter som avløser
fylkesvegferjesamband basert på søknader fra fyl-
keskommunene. Den enkelte fylkeskommune
vedtar utbygging og utarbeider finansieringsplan.
Departementet kvalitetssikrer finansieringspla-
nen og fastsetter i samarbeid med Kommunal- og
moderniseringsdepartementet summen av ferje-
avløsningsmidler. Selv om ordningen kan gjelde
for inntil 40 år, er det likevel slik at det ikke skal
kompenseres for mer enn totalkostnaden for pro-
sjektet.

I tråd med vanlig praksis for midler med sær-
skilt fordeling (tabell C) vil ferjeavløsningsmid-
lene prisjusteres.

Flere tilskuddsordninger over Samferdselsde-
partementets budsjett er rettet mot fylkeskommu-
nene. For omtale av rentekompensasjonsordnin-
gen for transporttiltak i fylkene, tilskudd til skred-
sikring på fylkesveger og belønningsordning for
bygging av sykkelveger vises det til programkate-
gori 21.30 Vegformål.

For omtale av nasjonal reiseplanlegger og
elektronisk billettering vises det til programkate-
gori 21.40 Særskilte transporttiltak.

I budsjettet for 2014 ble rammetilskuddet til
fylkeskommunene styrket med 780 mill. kr, som
kan nyttes til å fornye og ruste opp fylkesvegnet-
tet. Ordningen ble videreført og trappet opp med
200 mill. kr i 2015, slik at kompensasjonen i 2015
er på om lag 1 003 mill. kr. Det foreslås å videre-
føre ordningen og trappe den opp med 200 mill. kr
i 2016. Økningen inngår i veksten i fylkeskommu-
nenes frie inntekter. Midlene fordeles mellom fyl-
keskommunene ut fra kartlagt forfall i den
enkelte fylkeskommune. Det vises til Beregnings-
teknisk dokumentasjon til Prop. 1 S (2015–2016)
Kommunal- og moderniseringsdepartementet,
(Grønt hefte).

Fylkeskommunene påføres merutgifter når
forskrift om minimum sikkerhetskrav til visse

200 Prop. 1 S 2015–2016
Samferdselsdepartementet
vegtunneler for fylkesveg og kommunal veg i Oslo
(tunnelsikkerhetsforskrift for fylkesveg m.m.)
iverksettes. Nasjonale føringer som fører til mer-
utgifter vil bli kompensert. Kompensasjonen for
2015 er på 272 mill. kr, og den videreføres i 2016.
Oppfylling av kravene i forskriften skal utføres
etter en tidsplan og skal være fullført innen utgan-
gen av 2019. Merutgiftene for å oppfylle kravene i
forskriften vil variere fra fylke til fylke både på
grunn av variasjon i antall tunneler og fordi noen
tunneler allerede oppfyller kravene. Det er derfor
foretatt en fylkesfordeling av kompensasjon for
merutgiftene fordelt på samlet lengde tunnelløp i
aktuelle fylker som krever sikkerhetstiltak etter
forskriften. Det vises til Beregningsteknisk doku-
mentasjon til Prop. 1 S (2015–2016) Kommunal-
og moderniseringsdepartementet (Grønt hefte).

Stortinget vedtok å øke CO2-avgiften på LPG
og naturgass med 0,15 kr per Sm3 til nivå for ben-
sin fra 1. juli 2015. Det vises til Prop. 119 S (2014–
2015) Tilleggsbevilgninger og omprioriteringer i
statsbudsjettet 2015, jf. Innst. 360 S (2014–2015).
Gass til gods- og passasjertransport i innenriks
sjøfart er fritatt for CO2-avgift og er dermed ikke
berørt. Det gis kompensasjon som følge av inn-
gåtte avtaler om offentlig kjøp av persontrans-
porttjenester, herunder gassdrevne busser. Kom-
pensasjonen til berørte fylkeskommuner er 1 mill.
kr i 2015 over rammetilskuddet og videreføres
med helårsvirkning i 2016. Fordelingen av kom-
pensasjonen til fylkeskommunene for økningen i
CO2-avgift skjer etter en særskilt fordeling, og
ikke etter fordelingsnøkkelen for fylkeskommu-
nene. Det vises til Beregningsteknisk dokumenta-
sjon til Prop. 1 S (2015–2016) Kommunal- og
moderniseringsdepartementet (Grønt hefte).

I retningslinjene for regionalstøtte i EØS-
området er muligheten til å benytte differensiert
arbeidsgiveravgift i landsdeler med svært lav
befolkningstetthet videreført. Sektorunntak i den
differensierte arbeidsgiveravgiften innebærer at
foretak knyttet til bl.a. transportaktiviteter må
betale ordinær arbeidsgiveravgift på 14,1 pst. Med
virkning fra 1. juli 2014 ble ordningen med diffe-

rensiert arbeidsgiveravgift endret, og det ble ved-
tatt kompenserende tiltak, jf. Prop. 118 S (2013–
2014) Endringer i statsbudsjettet 2014 (endring av
den dif ferensierte arbeidsgiveravgiften og kompense-
rende tiltak) og Innst. 311 S (2013–2014). Kom-
penserende tiltak for veg, jernbane og kyst er
omtalt under programkategoriene 21.30 Veg-
formål, 21.50 Jernbaneformål og 21.60 Kystfor-
valtning.

Der det er inngått avtaler med det offentlige
om kjøp av transporttjenester, vil merkostnader
for transportselskapene som følge av endringer i
ordningen med differensiert arbeidsgiveravgift
kunne veltes over i økte kostnader for stat og fyl-
keskommuner. Basert på innspill fra fylkeskom-
munene anslo regjeringen at fylkeskommunene
ville få økte kostnader på i størrelsesorden 139
mill. kr i 2015, jf. Prop. 119 S (2014–2015) Tilleggs-
bevilgninger og omprioriteringer i statsbudsjettet
2015 og Innst. 360 S (2014–2015). Det ble da tatt
hensyn til at transportselskapene fylkeskommu-
nene kjøper transporttjenester fra kan få bagatell-
messig støtte. Kompensasjonen vil bli videreført i
2016. Fylkeskommunene kompenseres gjennom
skjønnstilskuddet som inngår i de frie inntektene.

Lokal kollektivtransport og fylkesveger

Tabell 5.37 gir en oversikt over fylkeskommune-
nes netto driftsutgifter for rutedrift og fylkesveger
i 2014. Disse driftsutgiftene inngår i Kommunal-
og regionaldepartementets beregninger av fylkes-
kommunenes utgiftsbehov. I tillegg gis det en
oversikt over fylkeskommunenes brutto investe-
ringsutgifter til fylkesveger. Brutto investeringsut-
gifter inkluderer som regel bruk av bompenger.

Fylkeskommunene har ansvaret for drift av
lokal kollektivtransport utenom jernbane. De fyl-
keskommunale utgiftene til rutedrift utgjorde om
lag 12 mrd. kr i 2014. Utgiftene til fylkesveger var
om lag 15,6 mrd. kr.

Opplysningene bygger på regnskapstall fra
rapporteringssystemet KOSTRA.

2015–2016 Prop. 1 S 201
Samferdselsdepartementet
1 Omfatter netto driftsutgifter for funksjonene 730 Bilruter, 731 Fylkesvegferjer, 732 Båtruter, 733 Transport for funksjonshem-
mede og 734 Sporveger og forstadsbaner.

2 Omfatter netto driftsutgifter for funksjonen 722 Fylkesveger, miljø- og trafikksikkerhetstiltak.
3 Omfatter brutto investeringsutgifter for funksjonen 722 Fylkesveger, miljø- og trafikksikkerhetstiltak.

Ifølge KOSTRA var det i 2014 om lag 107 000 bru-
kere av den fylkeskommunalt administrerte trans-
portordningen for funksjonshemmede.

Fylkesvegnettet økte fra om lag 27 000 km til
om lag 44 000 km i 2010 (ekskl. gang- sykkelve-
ger) som følge av forvaltningsreformen. Vegleng-

dene for 2015 i Tabell 5.38 omfatter imidlertid
2 173 km gang- sykkelveger. Ved beregning av
andel av det offentlige vegnettet og andel med fast
dekke for 2015 i tabellen inngår også gang- og
sykkelveger.

Tabell 5.37 Fylkeskommunenes utgifter i 2014 innen samferdselsformål

(i 1000 kr)

Fylkeskommune Rutedrift1
Fylkesveg

driftsutgifter2

Fylkesveg
investerings-

utgifter3 Sum

Østfold 299 781 267 553 150 348 717 682

Akershus 923 967 503 726 677 321 2 105 014

Oslo 1 880 515 210 336 283 590 2 374 441

Hedmark 312 558 308 033 188 040 808 631

Oppland 347 827 329 041 428 589 1 105 457

Buskerud 356 286 359 566 315 269 1 031 121

Vestfold 252 406 248 208 153 217 653 831

Telemark 272 718 252 111 211 447 736 276

Aust-Agder 188 349 161 944 87 475 437 768

Vest-Agder 299 089 263 039 263 742 825 870

Rogaland 806 210 565 197 930 798 2 302 205

Hordaland 1 534 322 603 038 1 514 458 3 651 818

Sogn og Fjordane 485 042 497 119 400 311 1 382 472

Møre og Romsdal 842 627 554 090 493 065 1 889 782

Sør-Trøndelag 783 228 361 008 851 012 1 995 248

Nord-Trøndelag 331 255 344 566 335 410 1 011 231

Nordland 1 137 858 561 356 908 086 2 607 300

Troms 683 414 521 464 168 795 1 373 673

Finnmark 297 767 204 021 131 124 632 912

Sum 12 035 219 7 115 416 8 492 097 27 642 732

202 Prop. 1 S 2015–2016
Samferdselsdepartementet
1 Oslo har ikke fylkesveger. Ved tilskuddsberegningen i inntektssystemet legges det for 2016 til grunn et normert fylkesvegnett
på 313 km.

De fleste fylkeskommunene hadde alt før forvalt-
ningsreformen fast dekke på hele eller store deler
av vegnettet. For enkelte fylkeskommuner har

andelen fast dekke likevel økt betydelig etter for-
valtningsreformen. Også andelen av fylkesvegnet-
tet med tillatt 10 tonn aksellast har økt betydelig.

Tabell 5.38 Sentrale data på fylkesvegnettet

Fylkesveger
km

Andel av det off.
vegnett i pst.

Andel fast dekke
i pst.

Andel tillatt 10 t
aksellast i pst.

Fylkeskommune 31.12.09 1.1.15 31.12.09 1.1.15 31.12.09 1.1.15 31.12.09 1.1.15

Østfold 1 003 1 822 27 43 78 89 57 80

Akershus 1 127 2 055 24 36 91 96 65 77

Oslo1 0 0

Hedmark 2 534 3 929 38 55 64 78 51 71

Oppland 2 074 3 133 37 50 83 89 59 72

Buskerud 1 182 1 936 29 41 98 99 79 89

Vestfold 699 1 356 26 43 100 100 74 82

Telemark 1 099 1 948 27 40 89 94 44 68

Aust-Agder 990 1 590 33 49 85 91 80 88

Vest-Agder 1 311 2 178 33 50 66 80 62 75

Rogaland 1 823 2 675 30 36 97 100 76 84

Hordaland 1 750 3 123 26 41 100 100 68 80

Sogn og Fjordane 1 443 2 637 27 48 100 100 74 86

Møre og Romsdal 1 762 3 241 28 45 93 100 41 79

Sør-Trøndelag 1 784 3 139 34 53 68 84 57 73

Nord-Trøndelag 1 769 3 132 33 55 47 80 59 83

Nordland 2 569 4 207 29 45 79 92 71 81

Troms 1 728 3 002 32 53 78 90 41 59

Finnmark 626 1 490 15 34 100 99 93 97

Sum 27 273 46 593 29 45 82 91 62 79

Del III
Omtale av viktige oppfølgingsområde

204 Prop. 1 S 2015–2016
Samferdselsdepartementet

2015–2016 Prop. 1 S 205
Samferdselsdepartementet
6 Oppfølging av Nasjonal transportplan 2014–2023

6.1 Oppfølging av økonomisk ramme
for perioden 2014–2017

Med budsjettforslaget ligg dei økonomiske ram-
mene for dei tre første åra av perioden 2014–2017
i Nasjonal transportplan 2014–2023 3,3 mrd. kr
over ei jamn fordeling av ramma. Dette tilsvarar ei
oppfyllingsgrad på 76,7 pst. etter tre år. Løyvingar
til det nye vegutbyggingsselskapet og den nye
ordninga for rentekompensasjon for bompengelån
er medrekna.

Dei økonomiske rammene for Jernbaneverket,
fylkesvegar og belønningsordninga ligg an til å bli
overoppfylt i planperioden, medan dei til drift og
vedlikehald ligg an til å bli overoppfylt både for
Statens vegvesen og Jernbaneverket. 1,1 mrd. kr
gjeld eingongstiltak innan vedlikehald og fornying
av transportinfrastrukturen, som er ein del av
regjeringas tiltakspakke for auka sysselsetting.

Det er i første rekke riksveginvesteringar som
ligg under den økonomiske planramma i Nasjonal
transportplan etter tre år. I forslaget for 2016 ligg
likevel riksveginvesteringar og vegselskapet
samla sett 1,4 mrd. kr over den årlege gjennom-
snittlege planramma. Oppfølginga av Nasjonal
transportplan 2014–2023 for Kystverket ligg også
under planramma etter tre år.

Det er eit betydeleg tidsgap mellom utarbei-
dinga av grunnlaget og framlegget av Nasjonal
transportplan og oppfølginga i dei årlege statsbud-
sjetta. Det vil derfor alltid vere avvik mellom plan-
ramma og oppfølginga i dei årlege budsjetta og
den relative fordelinga mellom postane og andre
undernivå. Den økonomiske planramma blir pre-
sentert som eit flatt gjennomsnitt over fire år,

medan løyvingsnivået som hovudregel blir trappa
gradvis opp. Oppfølginga av Nasjonal transport-
plan 2014–2023 i perioden 2014–2017 må også
vurderast på bakgrunn av at rammene for Statens
vegvesen, Jernbaneverket og Kystverket samla
ligg om lag 13 mrd. kr høgare pr. år enn i førre
transportplan for perioden 2010–2013.

Regjeringa har prioritert å snu trenden med
aukande vedlikehaldsetterslep. Med budsjettfor-
slaget vil vedlikehaldsetterslepet for Statens veg-
vesen og Jernbaneverket gå ned med høvesvis 2,1
mrd. kr og 550 mill. kr. Flaum, skred og naturska-
dar har ført til at det har vore nødvendig å bruke
meir ressursar på vedlikehald i alle transportsek-
torane. I vegsektoren har det vore nødvendig å
bruke meir ressursar på m.a. tunneltryggleik,
dekkelegging, grøfting og drenering. Fylka har
blitt kompenserte for å kunne implementere tun-
neltryggleiksforskrifta. Jernbaneinfrastrukturen
er gamal og krev mykje vedlikehald. Arbeidet er
særleg forsert i dei trafikksterke områda rundt
Oslo og elles på Austlandet.

Løyvingane til investeringar vil ofte følgje ein
annan syklus enn tilnærminga i ei flat årleg plan-
ramme i Nasjonal transportplan. Mest vanleg er
dette for jernbaneinvesteringane, med relativt få,
men til dels svært store prosjekt. Jernbaneinveste-
ringane hadde store toppar i 2014 og 2015, medan
behovet i pågåande prosjekt går betydeleg ned i
2016. Det er derfor naturleg at riksveginvesterin-
gar blir det største satsingsområdet i 2016, både
gjennom kraftig auka løyvingar til Statens veg-
vesen og løyvingar til det nye vegutbyggingssel-
skapet.

206 Prop. 1 S 2015–2016
Samferdselsdepartementet
6.2 Oppfølging av hovudmåla

Regjeringa følgjer opp måla i Nasjonal transport-
plan 2014–2023, der den politiske plattforma er
styrande for vektlegginga og prioriteringane inn-
anfor dei økonomiske rammene. Hovudpriorite-
ringane i Samferdselsdepartementets budsjettfor-
slag for 2016 vil framleis bli målt opp mot hovud-
måla for transportpolitikken i Nasjonal transport-
plan 2014–2023. Hovudmåla er:
– betre framkome og reduserte avstandskostna-

der for å styrkje konkurransekrafta i nærings-
livet og for å bidra til å oppretthalde hovud-
trekka i busettingsmønsteret

– ein visjon om at det ikkje skal skje ulykker med
drepne eller hardt skadde i transportsektoren

– avgrense klimagassutslepp, redusere miljøska-
delege verknader av transport og bidra til å
oppfylle nasjonale mål og dei internasjonale
pliktene Noreg har på helse- og miljøområdet

– eit transportsystem som er universelt utforma.

Hovudmåla er langsiktige og omfattar veg, jern-
bane, luftfart og sjøtransport. Dei er konkretiserte
gjennom etappemål. Regjeringa vil vise resultata
av dei økonomiske prioriteringane på desse måla i
perioden 2014–2017.

For å få betre fram kva regjeringa vil oppnå
med politikken og gi eit betre grunnlag for å
avvege mellom politiske mål, gir departementet i
budsjettforslaget ei oversikt over effektane av dei
føreslåtte tiltaka på nokre indikatorar som reflek-
terer etappemåla. Forslaget for 2016 indikerer kor
langt ein har kome i å nå måla etter tre år av plan-
perioden. Samstundes vil ein sjå effektar av inves-
teringsprosjekt som starta opp i førre periode,
men som opnar for trafikk i 2016.

Transportpolitikken er mangfaldig, og regje-
ringa har varsla fleire gjennomgripande tiltak i
sektoren. Eit avgrensa sett av indikatorar kan der-
for ikkje gi eit fullstendig bilete av utviklinga av
transportsystemet, men er eit utdrag av viktige og
målbare einingar. Transportpolitikken er prega av
å vere langsiktig, og det kan ta tid å oppnå resul-
tat. Med forslaget for 2016 er det t.d. lagt opp til å

Tabell 6.1 Oppfølging av Nasjonal transportplan i 2014–2017 (mill. 2016-kr)

Kap. Nemning

Gj.snitt pr.
år NTP

2014–2017
Løyving

2014
Løyving

2015
Forslag

2016

Differanse
NTP etter
tre år i kr

Oppfølging
NTP etter

tre år i pst.

1320 Statens vegvesen 28 493,6 25 541,1 27 060,1 29 748,3 -3 131,2 72,3

Rammetilskudd fylkes-
veger 754,7 828,3 1 314,0 1 514,0 1 392,2 121,1

Veg (inkl. fylkesveger) 29 248,3 26 369,4 28 374,2 31 262,3 -1 739,0 73,5

1350 Jernbaneverket 16 657,0 17 027,5 18 527,7 17 806,0 3 390,0 80,1

1330 Belønningsordningen
for bedre kollektiv-
transport mv.
i byområdene 1 003,9 1 072,9 1 338,3 1 105,0 504,6 87,6

1330 Særskilt tilskudd til
Fornebubanen - - 25,7 100,0 125,8 -

1360 Kystverket 1 594,9 1 277,5 1 381,6 1 465,4 -660,2 64,7

Sum opprinnelig
ordninger i NTP 48 504,1 45 747,3 49 647,4 51 738,7 1 621,0 75,8

1321 Utbyggingsselskap for
veg - - - 1 300,0 - -

1330 Rentekompensasjon for
bompengelån mv. - - - 400,0 - -

Sum 48 504,1 45 747,3 49 647,4 53 438,7 3 321,0 76,7

2015–2016 Prop. 1 S 207
Samferdselsdepartementet
halde god framdrift på jernbane- og riksvegpro-
sjekta som allereie er sette i gang, samstundes
som nye vegprosjekt blir starta opp. Dette gir eit
høgt aktivitetsnivå, men det vil likevel ta tid å sjå
framkomegevinstar av alle dei store investerin-
gane fordi dei kjem først når prosjekta opnar for
trafikk. Oppfølginga av måla som følgje av forsla-
get for 2016 går fram nedanfor.

6.2.1 Framkome

Eitt av dei fire hovudmåla for regjeringa sin trans-
portpolitikk er å betre framkometilhøva og redu-
sere avstandskostnadene i transportsystemet.
Budsjettforslaget for 2016 vil bidra positivt til å
oppnå etappemåla for auka framkome i transport-
systemet.

Med budsjettforslaget vil ein på vegsida bidra
til å redusere reisetida i og mellom landsdelar på
fleire strekningar. På jernbane er det sett i gang
fleire tiltak, men her vil ein sjå effektane på reise-
tid først seinare, fordi større delar av infrastruktu-
ren må vere på plass for å kunne ta ut reisetidsre-
duksjonar.

Det er venta at budsjettforslaget vil bidra til at
transportsystemet blir meir påliteleg, m.a. ved at
den positive utviklinga i punktlegskapen for toga
held fram, ved reduksjon i timar dei viktigaste
vegrutene er stengde og ved at den positive
utviklinga for ventetid på maritime tenester i sjø-
farten held fram. Innsatsen for å ta igjen ettersle-
pet i vedlikehaldet vil bidra til at både veg- og jern-
banenettet blir meir påliteleg.

Ekstremvêr dei siste åra har vist kor sårbar
infrastrukturen er for endringar i klimatilhøve.
Det er derfor nødvendig å halde fram med å gjere
infrastrukturen meir robust, noko som krev inves-
teringar og vedlikehald. Eit effektivt og omfatt-
ande vedlikehald må til for å betre punktlegska-
pen og regulariteten.

Kystverkets tenester er først og fremst retta
inn mot å sikre trygg ferdsel ved bruk av sjøve-
gen. Dette ligg til grunn for arbeidet med å utvikle
sikre farleier og å merke desse for nyttetrafikken.
Kystverket er i rute med tiltaka knytt til utbetrin-
gar i farleia som skal gjennomførast i 2015 og
2016. Måla om oppetid på maritim infrastruktur vil
bli nådd.

Etappemål: Reisetider i og mellom landsdelar skal
reduserast

I Nasjonal transportplan 2014–2023 er det sett
som mål for planperioden at reisetidene i og mel-
lom landsdelane skal reduserast.

Fleire vegprosjekt som opnar for trafikk i 2016,
vil redusere reisetida. Den største reduksjonen
kjem på strekninga E6 Oslo – Trondheim når pro-
sjektet E6 Frya – Sjoa i Oppland blir opna for tra-
fikk.

Tabell 6.2 viser reduksjon i reisetid fordelt på
dei nasjonale transportkorridorane, slik desse er
inndelte i Nasjonal transportplan 2014–2023.

208 Prop. 1 S 2015–2016
Samferdselsdepartementet
I løpet av 2014 og 2015 har ei heving av farts-
grensa frå 100 til 110 km/t på ei strekning på om
lag 216 km redusert den samla reisetida med vel 7
minutt.

I jernbanesektoren vil det alltid vere ei vurde-
ring av om mogleg kortare reisetid skal bli henta
ut i betre punktlegskap, regularitet eller tilba-
kestillingsevne. Tilbakestillingsevne er tida det
tek å få ruteplanen tilbake til normalsituasjonen
etter eit avvik. Denne vurderinga kan endre seg
over tid. Reisetidene ved utløpet av desember
2016 blir ikkje endra vesentleg frå reisetidene
etter ruteendringa i desember 2012. Jernbanever-
ket forsøker likevel for kvar rutetermin å ta ut
effektar og forbetringar som vil påverke regulari-
tet og punktlegskap positivt.

På strekninga Oslo – Lillehammer er dobbelt-
sporet Langset – Kleverud venta å vere fullført
hausten 2015. Parsellen gir 17 km nytt dobbelt-
spor, og om lag ni minutt redusert reisetid. I det
første året er det vald å hente ut endringa i betre
regularitet og tilbakestillingsevne i staden for
kortare reisetid. I perioden fram til 2023 skal par-
sellane Venjar – Langset og Kleverud – Sørli gi
samanhengande dobbeltspor.

På strekninga Oslo – Skien blei Barkåker –
Tønsberg ferdigstilt i 2011. Saman med prosjekta
Holm – Holmestrand – Nykirke og Farriseidet –
Porsgrunn, kan reisetida for heile strekninga Oslo
– Skien bli inntil 37 minutt kortare innan 2023.

Bygginga av Holm – Holmestrand – Nykirke er
venta fullført hausten 2016. Parsellen vil redusere
reisetida med om lag 7–8 minutt frå ruteendringa
i desember 2016.

Etappemål: Avstandskostnader

Reduserte avstandskostnader mellom regionane
er viktig for konkurransekrafta i næringslivet og
for å utvikle robuste regionar. Kostnader for tung-
trafikken mellom dei store byane endrar seg som
følgje av tiltak på riksvegnettet, endring i bompen-
gar og tilbod i ferjedrifta. Døme på tiltak som
reduserer avstandskostnadene er vegutbetringar,
som gir kortare køyrelengd, høgare vegstandard
som gir jamnare køyring og tillét høgare fart.
Andre tiltak, t.d. bompengar, vil kunne auke trans-
portkostnadene. I eitt år vil det dermed skje
endringar i vegnettet som gir både reduserte og
auka avstandskostnader. Det er først ved utløpet
av planperioden at ein kan måle korleis avstands-
kostnadene har endra seg samanlikna med berek-
ningane som blei gjort ved starten av planperi-
oden.

Etappemål: Pålitelegheit i transportsystemet skal
betrast

Eitt av måla i Nasjonal transportplan 2014–2023
for å få betre framkome er å betre pålitelegheita i

Tabell 6.2 Total reisetidsreduksjon på riksvegnettet pr. korridor i minutt

Korridor

Redusert
reisetid

i 2016
(minutt)

Redusert
reisetid

etter tre år
(minutt)

Redusert
reisetid

pr. 1.1.2024
(minutt)

Korridor 1 Oslo – Svinesund/Kornsjø 0 0:54 1:25

Korridor 2 Oslo – Ørje/Magnor 1:36 8:18 16:20

Korridor 3 Oslo – Grenland – Kristiansand – Stavanger 0 2:30 38:20

Korridor 4 Stavanger – Bergen – Ålesund – Trondheim 5:18 5:18 44:10

Korridor 5 Oslo – Bergen/Haugesund med arm via
Sogn til Florø 0 22:36 76:30

Korridor 6 Oslo – Trondheim med armer til Måløy,
Ålesund og Kristiansund 12:00 32:24 51:00

Korridor 7 Trondheim – Bodø med armer til svenske-
grensen 0 0 14:05

Korridor 8 Bodø – Narvik – Tromsø –Kirkenes med arm
til Lofoten og armer til grensene mot Sverige, Finland
og Russland 2:48 8:30 68:00

2015–2016 Prop. 1 S 209
Samferdselsdepartementet
transportsystemet. Dette gjeld særleg jernbanen,
som har vore prega av manglande vedlikehald og
utfordringar for driftsstabiliteten. Både på veg og
jernbane er det utfordringar ved at strekningar
heilt eller delvis må stengje grunna vêrtilhøva på
fjellovergangane, eller ved flaum og ras. Forsein-
kingar på grunn av stengde vegar og jernbane kan
få vesentlege følgjer for næringslivet.

Det må eit langsiktig arbeid til for å utvikle
infrastrukturen slik at den kan motstå store og
intense nedbørsmengder. Innretninga av vedlike-
haldet skal gi best mogleg verknad både på kort
og lang sikt. For jernbane må underbygningstil-
tak, fornying av kontaktleidningsanlegg, byte av
sporvekslar, ballastreinsing, brufornying og
utskifting, maskinfornying, utskifting av skinner
og sviller og planlegging av utskifting av signal-
anlegg vidareførast.

For å betre avrenning langs vegen har Statens
vegvesen innført strengare krav til kor mykje som
kan være oppsamla i kummar og stikkrenner. Det
blir kontinuerleg arbeidd for å betre dreneringa
som gjer at vegen betre vil tole store mengder
nedbør.

Det er innført strengare krav til vegbygging i
den nye vegnormalen. Vegar bygd etter denne
normalen vil vere meir motstandsdyktige mot
ekstremvêr. I 2016 opnar m.a. E6 Frya – Sjoa som
vil ha stor verd for flomsikringa mot Lågen.

For sjøfarten er ventetid på maritime tenester
og oppetid på maritim infrastruktur nytta som
indikatorar for pålitelegheit.

Lostenesta har som mål å ha høg servicegrad
ved at skip får los ved behov med minst mogleg
ventetid og at kandidatar til farleisbevis kan få
sensor til å halde prøve på kort varsel. Det har
vore ei positiv utvikling. Talet på losoppdrag med
ventetid over ein time har gått ned sidan 2010.
Basert på normal trafikkutvikling, er ventetida
venta å bli på same nivå i 2016 som dei siste åra,
der under 1,5 pst. av oppdraga har ventetid på
over 1 time.

Oppetida i maritim infrastruktur er gjennom-
gåande god. Som resultatmål legg Kystverket til
grunn internasjonale standardar til oppetid på
navigasjonsinnretningar som har lys. Kystverket
kategoriserer no navigasjonsinnretningane etter
dei internasjonale krava. Fram til dette arbeidet er
ferdig, blir alle navigasjonsinnretningane rekna
inn i ein av tre kategoriar, dvs. innretningar som
er vurdert å vere avgjerande viktig, har krav om
oppetid på 99,8 pst. For lysbøyer er kravet til oppe-
tid 99 pst.

For navigasjonsinnretningar er ikkje kravet
om ei oppetid 99,8 pst. fullt ut oppfylt. Snitt for dei
tre siste åra er 99,7 pst. Tiltak som skal bøte på
dette er m.a. overgang til meir driftssikre objekt,
t.d. LED lys. Vidare blir driftsressursar til akutt
korrektivt arbeid og vedlikehald prioritert i 2016.

Punktlegskapen og regulariteten for luftfarten
er alt svært høg og var i 2014 på høvesvis 90 og
98,9 pst. Det som først og fremst påverkar punkt-
legskapen og regulariteten for lufthamnene er
dårleg vêr og tilhøve knytte til flyselskapa som gir
innstillingar og forseinkingar. I 2016 er det venta
same høge punktlegskap og regularitet som tidle-
gare år.

Etappemål: Betre transporttilbodet

Ny grunnrutemodell på Austlandsområdet blei i
hovudsak fullført i 2014 og inneber ei omlegging
til eit meir oversiktleg togtilbod, med auka og
jamn frekvens og betre overgangsmoglegheiter til
annan kollektivtransport. Rutetilbodet inneber
fleire avgangar som er jamnare fordelte utover
timen. Talet på reisande i Austlandsområdet auka
med 21 pst. i perioden 2011–2014, og veksten har
fortsatt i første tertial 2015.

NSB AS hadde ved utgangen av august 2015
mottatt 68 av i alt 81 nye togsett. I 2016 vil nye tog
bli sett i trafikk på IC-strekningane Skien – Eids-
voll og Drammen – Lillehammer, og lokaltog i
Oslo. Dei siste togsetta er planlagt sett i trafikk i
slutten av 2016.

For å sikre eit tilbod på dei flyrutene som det
ikkje er bedriftsøkonomisk lønsamt å drive, kjøper
staten flytransport etter anbodskonkurranse. Ny
kontraktperiode for flyrutekjøpet i Sør-Noreg
gjeld frå 1. april 2016. I desse kontraktane er dei
samla setekapasitetskrava auka for dei fleste
rutene, og det er gjort justeringar for betre å leg-
gje tilbodet til rette i tråd med lokale reisevanar.
Det er opna for at flyselskapa kan auke talet på
avgangar på dagar med høg etterspurnad og redu-
sere det på dagar med låg etterspurnad.

På strekningar med eit stort potensial for pas-
sasjerar er det ikkje naturleg at staten subsidierer
flyruter. Situasjonen for kvar flyrute blir vurdert
ved kvart anbod. Frå 1. april 2016 er det ikkje len-
ger vurdert som nødvendig med statleg regule-
ring og kjøp av flytransport på rutene Florø –
Oslo, Florø – Bergen og Ørsta – Volda – Oslo.

For flyrutene i dei fire nordlegaste fylka tek
departementet sikte på å lyse ut ny anbodskon-
kurranse våren 2016, og kontraktane vil gjelde frå
1. april 2017.

210 Prop. 1 S 2015–2016
Samferdselsdepartementet
Etappemål: Rushtidsforseinkingar i dei fire største
byområda skal reduserast

Det er eit mål i Nasjonal transportplan 2014–2023
at veksten i persontransporten i storbyområda
skal takast gjennom meir bruk av kollektivtrans-
port, sykkel og gange.

Hastigheita til kollektivtransporten er viktig
for å betre konkurranseevna overfor personbilar.
Det er derfor eit mål å redusere rushtidsforsein-
kingane for kollektivtransporten i dei fire største
byområda. Kollektivfelt, effektive terminalar/hal-
deplassar og prioritering i kryss er sentrale verke-
middel, i tillegg til billetterings- og informasjons-
system. For jernbane er dei planlagde forbetrin-
gane av infrastrukturen viktig.

Statens vegvesen måler hastigheita på stamlin-
jenettet for kollektivtrafikken i dei fire store byane.
Stamlinjene omfattar riksvegar, fylkesvegar og
kommunale vegar. Tiltak for å halde vegane fram-
kommelege er eit ansvar som er delt mellom fleire
vegeigarar.

Dei siste åra har hastigheita til kollektivtrans-
porten vore den same eller lågare. Dette kjem i
hovudsak av at opphaldstida på haldeplassane
aukar når fleire passasjerar skal av og på.

Hastigheita på veg i rushtida varierer mellom
rundt 19 km/t til 27 km/t. Løyvingane er ikkje
venta å gi forbetringar i 2016. Tiltak byane gjen-
nomfører som del av belønningsordninga og
bymiljøavtalar vil kunne medverke til forbetringar,
jf. omtale under programkategoriane 21.30 Veg-
formål og 21.40 Særskilte transporttiltak.

Tog i rushtid rundt dei store byane Oslo, Ber-
gen, Trondheim og Stavanger er lokaltog. Punkt-
legskap og regularitet blir målt mot sentrum om
morgonen og frå sentrum om ettermiddagen
måndag til fredag. Forseinkingane i rushtidperio-
den er stort sett mellom fire og ti minutt.

Ut frå Nasjonal transportplan 2014–2023 er det
venta at punktlegskapen og regulariteten for lokal-
toga i rushtida vil auke i planperioden. Årsaka er
den store innsatsen i fornying av infrastrukturen
og bygging av nye dobbeltspor og kryssingsspor
som det er lagt opp til. Særleg i Oslo-området blir
det gjort mykje for å betre kapasitets- og driftssta-
biliteten i togtrafikken.

I Oslo-området er det venta at skifting av spor-
vekslar, inkludert nye drivmaskiner i Oslotunne-
len, og sporkryss på Skøyen stasjon i 2015 vil auke
punktlegskapen i rushtida. Det same vil opninga
av Høvik stasjon gjere. Innsatsen innan førebyg-
gjande vedlikehald blir i 2016 på same nivå som i
2015, noko som vil bidra til ein god punktlegskap i

rushtida. Både i Bergens- og Stavanger-området
vil regulariteten bli redusert på grunn av pågå-
ande aktivitetar, og for nokre aktivitetar må tog
innstillast på delstrekningar.

Etappemål: Betre framkomsthøve for gåande og
syklande

Det er sett som mål i Nasjonal transportplan
2014–2023 at sykkeldelen skal aukast til 8 pst. i
perioden. Sykkeldelen i byane bør vere mellom
10–20 pst. for at det skal vere mogleg å nå målet.
Siste nasjonale reisevaneundersøking frå 2014/
2015 viser at sykkeldelen er på 4,5 pst. på landsba-
sis. I Oslo er den på 5,4 pst., Stavanger 8,1 pst.,
Bergen 3,1 pst., Trondheim 8,6 pst. og Kristian-
sand 10 pst.

I 2014 blei det etablert ei tilskotsordning for
gang- og sykkelvegar som vil verke positivt for
dette etappemålet. Ordninga er retta mot fylkes-
kommunale og kommunale vegar. Sjå omtale
under programkategori 21.30 Vegformål.

I arbeidet for å auke talet på gåande og
syklande skal Statens vegvesen i 2016 halde fram
med kunnskapsformidling til kommunar og fyl-
keskommunar, m.a. gjennom Sykkelbynettver-
ket. Statens vegvesen skal også føre vidare arbei-
det med lokale gåstrategiar.

Sykkelbyavtalar er ein viktig del av det nasjo-
nale arbeidet for meir sykling. Pr. 1. juni 2015 var
det 26 sykkelbyavtalar. Dette er avtalar der kom-
munar har inngått eit trepartssamarbeid med fyl-
keskommunen og Statens vegvesen om å satse
ekstra på å leggje til rette for auka sykkeltrafikk i
ein definert periode. Statens vegvesen bidreg
først og fremst med kompetanse.

Ved inngangen til planperioden 2014–2023 var
om lag 2 100 km lagt til rette for gang- og sykkel-
trafikk langs riksvegane. Det omfattar gang- og
sykkelvegar, sykkelvegar med fortau, sykkelfelt
og fortau. I 2016 er det lagt opp til å byggje 49 km
gang- og sykkelanlegg. Av dette er om lag 2 km i
byar og tettstader. Etter tre år av planperioden vil i
alt 159 km vere tilrettelagt for gåande og syklande.

6.2.2 Transporttryggleik

Regjeringa har ein visjon om at det ikkje skal skje
ulykker med drepne eller hardt skadde i tran-
sportsektoren, jf. Meld. St. 26 (2012–2013) Nasjo-
nal transportplan 2014–2023. Nullvisjonen er
utgangspunktet for trafikktryggleiksarbeidet innan
alle transportsektorane.

2015–2016 Prop. 1 S 211
Samferdselsdepartementet
Etappemål: Halvere talet på drepne og hardt skadde
i vegtrafikken innan 2024

I Meld. St. 26 (2012–2013) Nasjonal transportplan
2014–2023 er det sett som mål å halvere talet på
drepne og hardt skadde i vegtrafikken innan 2024
samanlikna med gjennomsnittet for perioden
2008–2011. Det inneber at det i 2024 maksimalt
skal vere 500 drepne og hardt skadde i vegtrafik-
ken.

Talet på alvorlege ulykker vil variere frå år til
år. Trenden viser likevel at med unntak av 2013
har det frå 2008 vore ein stor nedgang i talet på
omkomne i vegtrafikken. I 2014 blei 821 drepne
eller hardt skadde. Av desse omkom 147. Talet på
omkomne dei åtte første månadene i 2015 er bety-
deleg lågare enn i same periode i 2014.

For å nå etappemålet for perioden er det nød-
vendig å føre vidare arbeidet med å utvikle mål-
retta tiltak mot dei ulykkestypane og den trafikant-
framferda som fører til flest ulykker med drepne
og hardt skadde. Det må rettast tiltak mot infra-
struktur, køyretøy og trafikantar. I Nasjonal trans-
portplan 2014–2023 er det lagt opp til ei offensiv
satsing gjennom riksveginvesteringar. Det er òg
nødvendig å gjere store investeringar på fylkesve-
gar og kommunale vegar. Vidare er det nødvendig
å styrkje innsatsen for å få ei meir trafikksikker
framferd blant trafikantane, m.a. for å få fleire til å
overhalde fartsgrensene, auke riktig bruk av bil-
belte og få færre til å køyre i rus. Å skifte ut køyre-
tøyparken vil òg vere viktig for å redusere talet på
drepne og hardt skadde.

Det er i dag eit godt tverrsektorielt samarbeid
mellom aktørane i trafikktryggleiksarbeidet, noko
som er illustrert m.a. ved utarbeidinga av Nasjo-
nal tiltaksplan for trafikktryggleik på veg for perio-
den 2014–2017. Samferdselsdepartementet ser
like fullt at det er rom for ytterlegare samordning
og samarbeid. Departementet har av den grunn,
og som oppfølging av oppmodingsvedtak nr. 96 frå
Stortinget i sesjonen 2014–2015, starta arbeidet
med ei stortingsmelding om trafikktryggleik på
veg der hovudinnretninga vil vere samordning på
overordna nivå.

Det er rekna at investeringar på riksvegnettet i
perioden 2014–2017 til saman vil gi 33 færre
drepne og hardt skadde i året frå 2018. Investerin-
gar i 2016 er rekna til å gi fem færre drepne og
hardt skadde. I tillegg kjem bidrag frå den trafi-
kant- og køyretøyretta verksemda til Statens veg-
vesen, som kampanjar, tilsyn, kontrollar og tiltak i
tilknyting til føraropplæringa, og frå trafikktryg-
gingstiltak i regi av andre aktørar.

Det er foreslått å løyve 808 mill. kr i statlege
midlar til programområdet trafikktryggleik i 2016.
Det er i tillegg lagt til grunn om lag 90 mill. kr i
ekstern finansiering. Midlane blir i hovudsak nytta
til tiltak for å hindre dei alvorlegaste ulykkene på
riksvegnettet, som møteulykker, utforkøyrings-
ulykker og ulykker med gåande og syklande.

På møtefrie vegar er det betydeleg færre alvor-
lege skadar etter trafikkulykker samanlikna med
høgt trafikkerte vegar utan midtrekkverk. Byg-
ging av midtrekkverk er derfor prioritert. Det er i
2016 planlagt å opne om lag 16 km firefelts veg og

Figur 6.1 Registrerte tal på drepne og hardt skadde for 2000–2014 og «målkurve» for 2014–2023

1593

821

840

600
500

0

200

400

600

800

1000

1200

1400

1600

1800

20
00

20

01

20

02

20

03

20

04

20

05

20

06

20

07

20

08

20

09

20

10

20

11

20

12

20

13

20

14

20

15

20

16

20

17

20

18

20

19

20

20

20

21

20

22

20

23

20

24

A
nt

al
l d

re
pt

e
og

 h
ar

dt
 s

ka
dd

e

Registrert antall drepte og hardt skadde Målkurve i NTP 2014-2023

212 Prop. 1 S 2015–2016
Samferdselsdepartementet
32 km tofelts veg med midtrekkverk og forbikøy-
ringsfelt.

Forsterka midtoppmerking er eit tiltak som
m.a. skaper større avstand mellom motgåande
køyretøy. Tiltaket er eit godt alternativ til midt-
rekkverk på eksisterande veg, der dette av ulike
grunner ikkje er aktuelt. Det er i 2016 lagt opp til å
etablere forsterka midtoppmerking på om lag 250
km riksveg.

Tiltak retta mot trafikantar og køyretøy, som
t.d. kampanjar og føraropplæring, blir ført vidare.
Ved utekontrollar skal kontroll på stader og til
tider der trafikktryggleiksgevinsten er venta å
vere størst, prioriterast. Samarbeidet med andre
kontrollstyresmakter, både nasjonalt og interna-
sjonalt, vil i 2016 bli styrkt gjennom å leggje betre
til rette for felles kontrollar og utveksling av infor-
masjon og kompetanse.

eCall er eit felleseuropeisk system for automa-
tisk varsling av ei trafikkulykke frå køyretøyet til
ein alarmsentral. Innføringa av eCall-tenesta i
EØS-området er venta å medverke til å redusere
talet på drepne og hardt skadde i trafikken, ved at
medisinsk hjelp kjem raskare til ulykka. EØS-
komiteen vedtok 10. juli 2015 å innlemme europa-
parlamentets- og rådsvedtak om innføring av den
felleseuropeiske eCall-tenesta i EØS-avtalen.
Regjeringa har bedt om samtykke frå Stortinget til
godkjenning til dette.

Alle vegtrafikkulykker med drepne blir under-
søkt av ulykkesanalysegruppene i Statens veg-
vesen. Formålet er å avdekkje dei medverkande
årsakene til dei alvorlegaste ulykkene. Statens
havarikommisjon for transport undersøker utvalde
ulykker som involverer ulykker i tunnel, buss eller
tungtransport, og går djupare inn i dei utvalde
ulykkene. Formålet er å avdekkje tilhøve som
påverkar tryggleiken på veg. Samla sett bidreg
resultata frå arbeidet desse aktørane gjer, til betre
innsikt og meir inngåande forståing av trafikkulyk-
kene. Dette er avgjerande for å kunne utvikle mål-
retta og preventive tiltak.

Sjå elles omtale i del II under programkategori
21.30 Vegformål og i del III under oppfølging av
oppmodingsvedtak.

Etappemål: Oppretthalde eller styrke det høge
tryggleiksnivået i jernbanetransport, sjøtransport
og luftfarten

Tryggleiken i jernbanetransport, luftfart og sjø-
transport er høg. Det er i Nasjonal transportplan
2014–2023 eit mål å oppretthalde og ytterlegare
betre den høge tryggleiken som har vore i desse
sektorane dei siste åra.

I tillegg til arbeidet som blir gjort i transport-
etatane, Statens jernbanetilsyn og Luftfartstilsynet,
undersøker Statens havarikommisjon for tran-
sport alle ulykker og alvorlege hendingar innan
jernbane, sjøtransport og luftfart. Formålet er å
avdekkje tilhøve som påverkar tryggleiken, og
rapportane frå undersøkingane bli nytta av dei
ulike aktørane i dei einskilde sektorane.

I jernbanesektoren er målet konkretisert til ei
årleg betring på 4,5 pst. samanlikna med gjennom-
snittet for perioden 2008–2012. I 2014 omkom ein
person i ulykker på det nasjonale jernbanenettet,
og fire blei hardt skadde. Det blei registrert 28
alvorlege hendingar (jernbaneulykker). Tala er
førebelse og kan endre seg når politiet er ferdig
med etterforskinga av ulykkene.

Det blir arbeidd med å vidareutvikle og betre
tryggleiken i jernbanesektoren. Risikoen for ulyk-
ker på jernbane er i stor grad knytt til planover-
gangar, personar som oppheld seg i eller ved spo-
ret, avsporingar og ras. Førebygging av denne
typen ulykker blir derfor prioritert i 2016.

Talet på planovergangar er betydeleg redusert
dei siste tiåra. Av om lag 3 560 planovergangar er
det rundt 300 usikra planovergangar som dagleg
blir nytta av ordinær trafikk. Jernbaneverket
arbeider vidare med tiltak som t.d. bygging av
planskilte kryssingar, sikring og varsling, vegom-
legging og utbetring av veggeometri, haldningss-
kapande arbeid m.m. I 2015 er det planlagt utført
tiltak, enten sikring eller sanering, på 175 plan-
overgangar. Jernbaneverket fører vidare innsatsen
i 2016 og prioriterer tiltak for planovergangar som
blir nytta kvar dag.

Utover sikring av planovergangar er dei vikti-
gaste verkemidla for å oppretthalde og ytterlegare
betre det høge tryggleiksnivået innan jernbane å
sørgje for tilstrekkelege ressursar til drift, vedlike-
hald og investeringar i tryggare infrastruktur. Til-
tak for å hindre samanstøyt mellom tog, tunnelsik-
ring og rassikring blir prioriterte i 2016. I stats-
budsjettet for 2016 utgjer løyvingane til drift og
vedlikehald av jernbanenettet 8,1 mrd. kr, og det
blir sett av 4,8 mrd. kr til vedlikehald av jern-
banen. Til investeringar på programområdet trygg-
leik og miljø blir det sett av 400 mill. kr.

ERTMS er eit moderne signalsystem som kan
gi betre tryggleik med barrierar mot avsporingar
ved for høg fart og mot samanstøyt mellom tog.
Det er sett av om lag 550 mill. kr til å planlegge
ERTMS-prosjektet i 2016.

Sjå elles omtale i del II under programkategori
21.50 Jernbaneformål.

Tryggleiken i sjøtransporten er høg. Som for
jernbane er person- og godstrafikk med sjøtrans-

2015–2016 Prop. 1 S 213
Samferdselsdepartementet
port positivt for tryggleiken i heile transportsys-
temet i Noreg.

Risikoen for skipsulykker i sjøtransporten er
knytt til hendingar med skip og last som m.a. kolli-
sjon, grunnstøyting, kontaktskade, brann, eksplo-
sjon, strukturskade på skrog, maskinhavari osv.
Større ulykker skjer sjeldan, men dei kan ha alvor-
lege konsekvensar.

Kystverket har ansvaret for å etablere og drifte
farleier. Sjøfartsdirektoratet har ansvaret for
tryggleiken til fartøya og til mannskapa om bord,
og ansvaret for den samla rapporteringa av skips-
ulykker.

Tal frå Sjøfartsdirektoratet viser at seks perso-
nar omkom og 29 blei skadde i samband med
skipsulykker i norsk farvatn i 2014. Alle fartøya i
ulykkene med omkomne, tre fiskefartøy, ein sle-
pebåt og ein utleigebåt, var under 15 meter lange.
I 2014 blei det vidare registrert ni forlis/total-
havari av næringsfartøy som alle var mindre far-
tøy på under 500 bruttotonn. Utviklinga over tid
viser at tryggleiken i sjøtransporten er betydeleg
betra. Talet på omkomne er redusert frå eit nivå
på 20 i året tidleg på 1980-talet til om lag fem i året.

Både tiltak for ein sikker sjøveg og tiltak for å
gjere sjølve skipet sikkert, bidreg til å opprett-
halde tryggleiksnivået.

Sjå elles omtale i del II under programkategori
21.60 Kystforvaltning.

Tryggleiksnivået er høgt i norsk luftfart. Det
var i 2014 likevel alvorlege ulykker med både
omkomne og alvorleg skadde. Fire personar
omkom og tre blei alvorleg skadde.

Luftfartstilsynet har hovudansvaret for tilsynet
med tryggleiken i norsk sivil luftfart, og følgjer
frekvensen av ulykker i dei ulike segmenta av luft-
farten. På bakgrunn av ulykkesbiletet har tilsynet
i fleire år arbeidd særleg med å betre tryggleiken
for helikopterflygingar innanlands. I 2014 fekk til-
synet 7 600 rapportar om 5 700 hendingar. Dette
er ein auke frå tidlegare år. Sakene blir vurderte
og følgde opp i den grad det er nødvendig med
tanke på flytryggleiken, uavhengig av om det er ei
ulykke, ei alvorleg hending eller ei ikkje-alvorleg
hending.

Avinor AS er ein aktør med stor innverknad på
og ansvar for tryggleiken i luftfarten. Beredskaps-
styring og førebyggjande tryggleiksstyring er der-
for viktige og integrerte delar av tryggleikssty-
ringa og verksemdstyringa av Avinor.

Sjå elles omtale i del II underprogramkategori
21.20 Luftfartsformål.

6.2.3 Miljø

Eitt av hovudmåla i Nasjonal transportplan 2014–
2023 er at transportpolitikken skal medverke til å
avgrense klimagassutsleppa, redusere miljøskade-
lege verknader av transport, og til å oppfylle nasjo-
nale mål og dei internasjonale pliktene Noreg har
på helse- og miljøområdet. Dei viktigaste løyvings-
forslaga for å følgje opp hovudmålet for miljø i
2016 er:
– 1,1 mrd. kr til belønningsordninga for betre

kollektivtransport i byområda
– 600 mill. kr til gang- og sykkeltiltak
– 87,5 mill. kr til tilskotsordninga til gang- og syk-

kelvegar
– 89,5 mill. kr til kollektivtiltak på veg
– 111,7 mill. kr til miljø- og servicetiltak på veg.

I tillegg er det foreslått:
– 3,2 mrd. kr til kjøp av persontransporttenester

med tog
– 399 mill. kr til akutt beredskap for større

forureining
– 41,1 mill. til olje- og miljøsenter i Lofoten og

Vesterålen.

Vidare inngår i løyvingsforslaga til transport-
etatane midlar til miljøtiltak som ein del av kost-
nadene ved nybygg og i drifts- og vedlikehalds-
kostnader.

Etappemål: Bidra til å redusere Noregs
klimagassutslepp i tråd med Noregs klimamål

Sektorovergripande økonomiske verkemiddel er
sentrale i norsk klimapolitikk. CO2-avgifter og
kvotar er dei viktigaste klimaverkemidla ved at dei
bidreg til ei kostnadseffektiv fordeling av utslepps-
reduksjonane mellom sektorane og fører til over-
gang til meir gunstige transportformer. For å
redusere klimagassutsleppa frå vegtrafikken fore-
slår regjeringa i budsjettet for 2016 tiltak som gir
lågare utslepp frå kvart køyretøy, betre kollektiv-
transporttilbod, gange og sykling i storbyområda
og stimulerer til overgang av godstransport frå
veg til sjø.

På grunn av auka transportarbeid har klima-
gassutsleppa frå luftfart, sjøfart og vegtrafikk auka
frå 1990 til 2013 med høvesvis 41, 11 og 30 pst.
Samla er det venta at utsleppa i sektoren vil vere
om lag på dagens nivå fram mot 2020. Det vil vari-
ere kor raskt ulike tiltak reduserer klimagassut-
sleppa. Regjeringa vil derfor arbeide vidare med
tiltak som har effekt på kort og lang sikt, t.d. ved å
stimulere til bruk av meir energieffektive køyre-

214 Prop. 1 S 2015–2016
Samferdselsdepartementet
tøy og å leggje til rette for en gunstig transport-
middelfordeling.

Utsleppa frå nye personbilar er reduserte frå
177 g CO2 pr. km i 2006 til 110 g/km i 2014, og 98
g/km første halvår 2015. Frå 1. oktober 2015 auka
omsetningskravet for biodrivstoff til vegtrafikk frå
3,5 pst. til 5,5 pst. Det er krav om 35 pst. klima-
effekt i berekraftskriteria for biodrivstoff.

Meir energieffektive lette køyretøy og innblan-
ding av biodrivstoff gir lågare klimagassutslepp
pr. kilometer. Dette blir motverka av auka trafikk.
I 2014 var klimagassutsleppa frå vegtrafikken 10,2
mill. tonn CO2-ekvivalentar, om lag som i 2013.
Dette utgjer 19 pst. av dei nasjonale klimagassut-
sleppa.

Ved utgangen av første halvår 2015 var det
53 036 el-personbilar i Noreg mot 28 220 på same
tid i 2014. Elbilar har fleire avgiftsfritak og for-
delar som har medverka til denne veksten. Det
var nyregistrert 8 558 ladbare og ordinære hybrid-
biler første halvår 2015 mot 5 606 på same tid i
fjor. Meirverdiavgiftsfritaket er rekna å gi staten
eit inntektstap i storleiken 1,5–2 mrd. kr i 2015 og
fritaket for årsavgift 160 mill. kr. Vegdirektoratet
har rekna at tapte bompengeinntekter på grunn av
elbilfritaket utgjorde om lag 200 mill. kr i 2014, og
tapte ferjeinntekter 6 mill. kr. Transportøkono-
misk institutt har rekna tapte parkeringsinntekter
i kommunane til mellom 100 og 120 mill. kr i 2014.

Statistisk sentralbyrå har rekna at utsleppa frå
innanriks kystfart er på 2,1 mill. tonn CO2-ekviva-
lentar i 2013, ein nedgang på 6 pst. frå 2012.

Kystverkets teneste Havbase gir nye mogeleg-
heiter til å danne seg eit bilete av utviklingstrekka
innan skipstrafikken: Basert på utrekningar av
miljøbelasting/miljøpåkjenning for enkeltfartøy,
fartøygrupper, geografiske område og tidsperio-
dar gjer Havbase styresmaktene i stand til å setje i
verk målretta tiltak for å redusere utsleppa frå dei
som forureinar mest. Kystverket har derfor som
ambisjon å utvikle Havbase slik at utviklinga i sek-
toren kan målast på ein best mogeleg måte. I 2016
vil Kystverket gå gjennom kva for data som bør
gjerast tilgjengeleg i Havbase for å synleggjere
konsekvensane av sjøtransport, t.d. spesifikke tal
for avgrensa geografiske område.

Klimagassutslepp frå innanriks sivil rutetra-
fikk er omfatta av Kyoto-protokollen og var i 2013
1,2 mill. tonn CO2-ekvivalentar, dvs. 2,3 pst. av
samla innanriks utslepp. I tillegg kjem klimagass-
utslepp frå norske lufthamner til første destina-
sjon i utlandet på 1,52 mill. tonn i 2013.

Venta framtidig vekst i flytrafikken vil føre til
auka klimagassutslepp, viss det ikkje blir sett i
verk tiltak. Dei viktigaste utslippsreduserande til-

taka på kort sikt er knytt til utskifting av fly og
effektivisering av luftrommet. Avinor har sett av
inntil 100 mill. kr i ein tiårsperiode for tiltak og
prosjekt som kan medverke til å realisere norsk
biodrivstoffproduksjon. Frå 2015 vil Avinor tilby
biodrivstoff på Oslo Lufthavn, Gardermoen.

Etappemål: Medverke til å oppfylle nasjonale mål for
rein luft og støy

Lokal luftforureining

Den lokale luftforureininga i dei største byane var
mindre i 2014 enn i 2013. Gunstige vêrtilhøve
medverka til dette. Krava i forureiningsforskrifta
blei innfridd i alle byar med unntak av i Oslo, som
kravet til årsmiddel for NO2 blei overskride.

Ei framskriving for Oslo som Transportøkono-
misk institutt og Norsk institutt for luftforsking
har gjort, gir grunn til å tru at NO2-utsleppa kjem
til å auke fram til og med 2015, for deretter å bli
redusert etter som bilparken blir skifta ut. Krava i
forskrifta til lokal luftkvalitet for NO2 kan bli brote
fram til mellom 2020 og 2025 om det ikkje blir sett
i verk nye tiltak.

Statens vegvesen vil i 2016 halde fram arbeidet
med lokale luftkvalitetsmålingar og prognosar for
å varsle befolkninga om forureininga. Det vil bli
arbeidd vidare med å undersøke utslepp frå bilar i
verkeleg trafikk og ved låge temperaturar. Resul-
tata så langt viser at NOx og NO2-utslepp frå tunge
køyretøy som bussar og lastebilar blir kraftig
redusert for EURO VI-køyretøy, medan diesel pri-
vatbilar ikkje oppnår like god effekt av innføring
av EURO VI-krava. Undersøkingane er planlagde
avslutta i 2016. Det vil òg bli arbeidd med å auke
kunnskapsgrunnlaget for tiltak mot NO2-forurei-
ning.

I samarbeid med kommunane vil Statens veg-
vesen i 2016 halde fram med tiltaka mot svevestøv
i fleire byar. Det er framleis nødvendig med gene-
relle tiltak. Døme på slike tiltak er piggdekkgebyr,
å setje ned fartsgrensene om vinteren og bruke
saltløysing og auka reinhald for å dempe at støv
kvervlar opp frå vegbana. Bruk av piggfrie dekk
er avgjerande for å redusere svevestøv. Det er
berre Bergen og Oslo som har vedteke piggdekk-
gebyr. Her var piggfridelen 86 og 85 pst. i sesongen
2014/2015. Dette er om lag på same nivå som i
sesongen 2013/2014. I Drammen var piggfridelen
80 pst., i Stavanger 78 pst., og i Trondheim 64 pst.

Vegprosjekta som opnar i 2016 gir redusert
trafikkbelasting i nokre tettstader, og dermed
betre nærmiljø for innbyggjarane.

2015–2016 Prop. 1 S 215
Samferdselsdepartementet
Støy

I vegsektoren er det er krevjande å nå dei nasjo-
nale måla for støy. Auka trafikk og bustadbygging
i støyutsette område gjer at folk blir meir ekspo-
nerte for støy medan særleg redusert fart og
endringar i motorteknologi reduserer støyen. Sta-
tens vegvesen har rekna at om lag 13 000 perso-
nar som er busette ved riksveg, har innandørsstøy
på over 38 dBA i bustaden sin. Nye vegar som blir
lagde utanom tettstader og mindre byar, medver-
kar til at færre blir utsette for støy.

I 2016 blir det gjort tiltak på om lag 90 busta-
der som har støynivå over 38 dBA innandørs (om
lag 210 personar), og 27 bustader får tiltak på
grunn av grensa i forureiningsforskrifta på 42
dBA innandørs.

Forskinga viser at dei mest kostnadseffektive
tiltaka er dei som reduserer støyen ved kjelda,
dvs. tiltak på asfaltdekke og bildekk. Statens veg-
vesen har eit program for å skaffe meir erfaring
med legging, vedlikehald, brukstid, kostnader og
støyeffekt med finkorna asfalt. I tillegg til tiltak
som gjeld køyretøy og støysvake vegdekke, er det
viktig å halde ved like eksisterande støyskjermar,
slik at dei gir den forventa effekten.

I 2016 startar Jernbaneverket førebuande
arbeid for den femårlege rullerande støykartleg-
ginga som etter forureiningsforskrifta skal gjerast
i 2017. Eit viktig arbeid her er å få vist den støyre-
duserande effekten av førebyggjande vedlikehald
og fornying av materiell og infrastruktur på ein
betre måte. Jernbaneverket ønsker i 2016 å gjere
skinnesliping i spesifikke område der nyttever-
dien er størst, og å tileigna seg meir kunnskap om
effekten av komposittbremseklossar på godstog.
Det er stor felleseuropeisk interesse for opp-
rusting av godstog, og det er påvist at dette har
den største samfunnsøkonomisk gevinsten for
Europa totalt sett. Støy frå godstog blir sett på
som den største miljømessige ulempa for jern-
bane i Europa.

I 2011 hadde 3 446 personar eit innandørs
støynivå over 38 dBA på grunn av fly- og helikop-
tertrafikk. Over halvparten av dei er busette ved
ei av de fem militære lufthamnene. Innføring av ny
helikoptertype til offshoretransport har auka fly-
støybelastinga vesentleg ved nokre lufthamner.
Avinor AS tok i 2013 initiativ til å opprette eit
nasjonalt helikopterstøyutval.

Vasskvalitet og kjemikaliar

Noreg har gjennom EØS-avtalen slutta seg til EUs
vassdirektiv. For å sikre gjennomføringa av vassdi-

rektivet i Noreg har styresmaktene utarbeidd ei
forskrift. Formålet med forskrifta er å sikre at
vassmiljøet, inkludert kystvatn blir skjerma og
nytta på ein berekraftig måte. Kystverket, Jern-
baneverket, Statens vegvesen og Avinor AS deltek
i arbeidet med å følgje opp vassforskrifta. I 2015
blir det arbeidd vidare med dei regionale vassfor-
valtningsplanane som skal vedtakast i 2016.

For vegsektoren er det først og fremst avren-
ning frå veger og tunnelar som er ei utfordring for
vasskvaliteten. Vegsalting kan påverke jordsmonn
og vegetasjon, grunnvatn og overflatevatn. Dei
seinare åra har det vore store variasjonar i samla
saltbruk som i hovudsak kan forklarast med mete-
orologiske forhold. Saltbruken har vore relativ
høg sjølv om det har vore sett i gang fleire tiltak
for å innskrenke saltbruken. Statens vegvesen
held fram arbeidet med å analysere kva som ligg
bak dei store endringane i saltbruken.

Overvaking av saltpåverking i innsjøar er ein
del av det samla arbeidet for å unngå miljøskadar i
vassmiljøet. Overvakinga held fram i 2016. I til-
legg til salt er forureining av metall og miljøgifter
ei utfordring. Prosjektet NORWAT (Nordic Road
Water) som starta i 2012, skal auke kunnskapen
om korleis ein kan planleggje, byggje og drifte
vegnettet, slik at risikoen for forureining av metall
og miljøgifter kan reduserast. Prosjektet blir
avslutta i 2016.

Risikoen for negativ påverknad på vassmiljø
frå jernbanesektoren er størst ved bygging av ny
jernbane og ved større byggjeprosjekt ved eksis-
terande bane. Jernbaneverket vil planleggje, byg-
gje og drifte anlegg slik at dei i minst mogleg grad
fører til dårlegare vasskvalitet. I tillegg skal tiltak
redusere påverknaden frå forureiningslokalitetar,
verkstader og plantevernmidlar. Jernbaneverket
har sett i gang ei omfattande og systematisk kart-
legging av forureina grunn og avfall. Dei ulike
baneområda skal innan utgangen av 2015 gjere
ferdig planar for opprydding og eventuell sane-
ring av funna. I 2016 vil det bli gjennomført aktivi-
tetar i samsvar med desse planane.

Fysiske inngrep i kystsona, som t.d. flytebryg-
ger, hamneanlegg og mudringstiltak kan verke
inn på vasskvaliteten. Utdjupingstiltak kan t.d. leie
til spreiing av miljøgiftar frå forureina sediment og
krev løyve frå miljøstyresmaktene.

Risiko for vatn- og grunnforureining ved dagens
drift av lufthamnene er i hovudsak knytt til avising
av fly og rullebane, brannøving og drivstoff-
lekkasjar. I tillegg finst det forureina lokalitetar frå
tidlegare aktivitet. Avinor AS vedtok sommaren
2015 ein ny miljøstrategi med tilhøyrande mil-
jømål for perioden 2016–2020. Det vil i dei nær-

216 Prop. 1 S 2015–2016
Samferdselsdepartementet
maste åra vere særleg merksemd på drift av infra-
struktur, handtering av PFAS-forureiningar og å
optimalisere rutinar for bruk av avisingskjemika-
liar.

Avinor har utarbeidd ei sårbarheitsklassifise-
ring av sine lufthamner. Lufthamnene med dei
mest sårbare naturområda har dei strengaste
sikringstiltaka.

For to lufthamner – Kristiansand lufthavn,
Kjevik og Harstad/Narvik lufthavn, Evenes – har
Miljødirektoratet vurdert at det er behov for tiltak,
og har gitt Avinor pålegg om å utarbeide ein til-
taksplan. På Oslo lufthavn, Gardermoen, er det
starta opp eit reinseanlegg for PFOS–forureina
grunnvatn ved ein hangar. Også ved brannøvings-
feltet på lufthamna er det sett i gang vassreining.

Etappemål: Bidra til å redusere tapet av
naturmangfald

På same måte som det er vanskeleg å reversere
klimapåverknaden, kan det vere vanskeleg å
reversere negativ påverknad på naturmangfaldet.
Transportetatane arbeider med å auke kunn-
skapen på området. Når transportetatane planlegg
nye samferdselsanlegg, prøver dei å unngå inn-
grep i verna naturområde, tyngre inngrep i større
samanhengande naturområde, sårbare naturty-
par og verdfulle kulturområde. Viss tap av viktige
naturverdiar ikkje kan unngåast, skal nødvendige
avbøtande og restaurerande tiltak setjast i verk.

Ingen vegprosjekt som opnar i 2016, er vur-
dert til å ha svært stor negativ konsekvens for
naturmiljø. Ved eitt prosjekt, E6 Frya – Sjoa, ved
Hundorp vil det vere 40 dekar inngrep i eit natur-
reservat. Ingen vegprosjekt vil ha inngrep i eller
nærføring til nasjonalparkar eller landskapsvern-
område. I 2016 vil fem registrerte konfliktar mel-
lom veg og naturmangfald bli utbetra.

Ingen av jernbaneprosjekta som er planlagt
ferdigstilte i 2016, har svært stor negativ konse-
kvens for naturmiljø. Fellesprosjektet E6/Dovre-
banen har 7 dekar inngrep i landskapsvernom-
råde. Dei fleste konfliktane mellom naturmangfald
og jernbane skriv seg frå bruk av plantevernmid-
lar. Desse konfliktane vil langt på veg utbetrast
med det pågåande arbeidet med å integrere
omsyn til verdifull natur i vedlikehaldsplanar for
vegetasjonsrydding langs sporet. Jernbaneverket
vil ha kome langt i dette arbeidet i 2016, og reknar
med at om lag 270 konfliktar vil vere utbetra.
Nokre konfliktar er det ikkje råd å utbetre i kom-
binasjon med togtrafikk, t.d. der jernbanen har
negativ påverknad på fugleliv i naturreservat
grunna støy, eller der uunngåeleg hogst i terren-

get langs sporet opprettheld konflikten. Dette
gjeld dei resterande 160 konfliktane.

For å erstatte jordbruks- og naturverdiar som
elles ville gått tapt, er fysisk kompensasjon eit ver-
kemiddel som kan takast i bruk under samferd-
selsutbyggingar. Det kan t.d. gjerast ved å oppar-
beide dyrka mark av minst like god kvalitet på ein
annan stad, eller restaurere, nydanne eller sikre
eit naturområde. Fysisk kompensasjon blir
utprøvd for naturområde som blir ramma av ny E6
på strekninga Kåterud – Arnkvern (Åkersvika)
som er under planlegging. Også ved andre sam-
ferdselsprosjekt som blir planlagt, vil fysisk kom-
pensasjon av naturområde bli vurdert som eit
mogleg verkemiddel. Desse prosjekta vil bli pilot-
prosjekt og følgt opp m.a. med før- og etterunder-
søkingar.

Konsekvensar for naturmangfaldet er ein del
av før- og etterundersøkingar av store anlegg der
det er aktuelt. Jernbaneverket og Statens vegve-
sen starta i 2013 eit samarbeid om å utvikle meto-
dikk for før- og etterundersøkingar. Metoden blir
no prøvd ut. Det er funne aktuelle pilotprosjekt på
veg og bane, som kan vere utgangspunkt for opp-
drag til forskingsmiljø ved eit seinare høve.

Ingen av prosjekta som Kystverket opnar i
2016, er vurderte til å ha svært stor negativ konse-
kvens for naturmiljø. Det er ikkje registrert kon-
fliktar mellom transportnettet og naturmangfald.

Kystverkets hamne- og farleitiltak kan påverke
naturmiljøet m.a. gjennom å spreie partiklar,
endre straumtilhøve og vassutskifting. På same
tid kan tiltaket verke positivt ved at ein fjernar for-
ureina masse. Kystverket har i fleire tilfelle samar-
beidd med kommunar og Miljødirektoratet for å
rydde opp i forureina hamnebasseng, eit samar-
beid som blir ført vidare i planlegginga av nye pro-
sjekt.

Kystverket vil utvikle vidare innarbeidinga av
miljøkrav i utgreiings-, plan- og byggjeprosessen,
og føre dette vidare i drift og vedlikehald. I 2015 er
det venta at eit prosjekt for å vise effekten for
naturmiljøet i samband med hamne- og farleipro-
sjekt blir ferdig. Det er ei verdsettingsstudie av
miljøkonsekvensar på marine økosystemtenester
ved ulykkeshendingar.

Det biologiske mangfaldet på alle lufthamnene
til Avinor blei kartlagt i perioden 2008–2013. I til-
legg har Forsvaret gjennomført tilsvarande kart-
legging på seks av lufthamnene som Avinor driv.
Lufthamnene blir følgt opp med forvaltningsråd
og fleire tiltak for å unngå konfliktar med biolo-
gisk mangfald.

Fleire av lufthamnene i Norge har store natur-
verdiar innafor lufthamna eller i rett i nærleiken.

2015–2016 Prop. 1 S 217
Samferdselsdepartementet
Særleg store areal av ugjødsla slåttemark langs
rullebanane kan utgjere viktige erstatningsbioto-
par.

Etappemål: Avgrense inngrep i dyrka jord

Dei store veganlegga som opnar i 2016, har kravd
om lag 680 dekar dyrka jord. I prosjektet E18 Ret-
vet – Vinterbro blir det forsøkt å kompensere for
tapet av dyrka jord ved å etablere nye jordbruks-
areal. Erfaringane derfrå vil leggje grunnlaget for
den eventuelle vidare bruken av dette verkemid-
delet.

Fellesprosjektet E6/Dovrebanen og strek-
ninga Langset – Kleverud som blir ferdigstilt i
2016, har omdisponert 105 dekar dyrka jord til
veg og jernbane. På prosjektet Holm – Holme-
strand – Nykirke, som opnar for trafikk i 2016, vil
det vere brukt 15 dekar dyrka jord til jernbane-
formål. Fem til ti dekar blir tilbakeført frå gamal
bane til dyrka mark.

Det er ikkje planlagt tiltak i 2016 som vil
omdisponere dyrka jord til transportformål innan-
for luftfarten. For perioden 2014–2023 er det lagt
til grunn at 55 dekar dyrka jord vil bli omdispo-
nert til luftfartsformål.

6.2.4 Universell utforming

I Meld. St. 26 (2012–2013) Nasjonal transportplan
2014–2023 er eitt av hovudmåla at transportsys-
temet skal bli universelt utforma. Eit universelt
utforma transportsystem fører til ei generell kvali-
tetsheving som kjem alle reisande til gode og gjer
systemet meir effektivt.

All ny transportinfrastruktur, som busshalde-
plassar, jernbanestasjonar, kollektivknutepunkt og
lufthamner, blir bygde med universell utforming.
Det meste av transportsystemet er bygd før det
var krav om universell utforming. Noko er utbetra
dei siste åra, men framleis er behovet for utbetrin-
gar omfattande. For best mogeleg ressursbruk er
det viktig å kartleggje behova godt, slik at utbe-
tring kan skje saman med andre planlagde eller
nødvendige oppgraderingar.

Etappemål: Medverke til at heile reisekjeder blir
universelt utforma

Jernbanestasjonar, busshaldeplassar, kollektiv-
knutepunkt, reiseinformasjon, billettsystem, gang-
vegar, fortau og kryssingspunkt er alle døme på
ledd i ei reisekjede. På vegnettet ligg haldeplassar
og kollektivknutepunkt langs statlege, fylkeskom-
munale og kommunale vegar. Felles planar for for-

nying og forpliktande samarbeid på tvers av for-
valtningsnivåa er nødvendig for å få samanhen-
gande reisekjeder som er universelt utforma.

Det er om lag 6 500 busshaldeplassar langs
riksvegane. I Nasjonal transportplan 2014–2023 er
det lagt opp til at om lag 900 av desse og om lag
100 knutepunkt skal oppgraderast til universell
utforming i perioden. I tillegg kjem tiltak i bymiljø-
avtalane. I 2016 er det lagt opp til at 32 halde-
plassar og 4 knutepunkt langs riksveg blir oppgra-
derte. Knutepunkt er stader der to eller fleire kol-
lektivruter møtes og der det er naturleg å foreta
overgang mellom rutene.

Fornyinga av haldeplassar blir sett i saman-
heng med andre tiltak som blir gjennomførte
langs riksvegane, t.d. utbygging av gang- og syk-
kelanlegg og utbetring av gangfelt, og med arbei-
det dei andre forvaltningsnivåa gjer med å betre
utforminga av eigne haldeplassar og knutepunkt.

For betre å kunne måle utviklinga mot eit uni-
verselt utforma transportsystem skal Statens veg-
vesen vidareføre arbeidet med å få betre oversikt
over graden av universell utforming på eigen
infrastruktur. M.a. blir data om haldeplassar og
knutepunkt registrerte og innarbeidde i eksiste-
rande databasar. Arbeidet er tidkrevjande og vil
halde fram i 2016. Data som blir samla inn, vil
også på sikt vere eit viktig bidrag til arbeidet med
ein nasjonal reiseplanleggjar med informasjon om
tilgjengetilhøva på reiseruta.

Krava som blir stilte til universell utforming av
riksvegferjene, er skjerpa dei siste åra. Dette gjeld
m.a. utforming av og tilkomst til toalett og salong.
For å medverke til å nå målet om heile reisekjeder
med universell utforming har Statens vegvesen i
2015 sett i gang eit arbeid med å kartleggje status
for universell utforming av kaianlegga. Sentrale
element her er m.a. oppstillingsplass for bil for
personar med nedsett rørsleevne og tilkomst for
gåande frå t.d. busshaldeplassen til ferja. Dette
arbeidet vil halde fram i 2016, og danne grunnla-
get for forslag til tiltak.

Jernbaneverket har kartlagt reisekjeda i jern-
banenettet, dvs. stasjonar, informasjonssystem og
tog. Det er best tilgjenge på Austlandet, der nye
universelt utforma tog først er sette inn. Austre
linje på Østfoldbanen blir landets første universelt
utforma togstrekning med universelt utforma sta-
sjonar og tog. InterCity-strekninga Skien – Lille-
hammer er ei av dei beste strekningane med 80
pst. stasjonar på nivå «tilgjengeleg». På streknin-
gar utanfor Austlandet har om lag 60 pst. av stasjo-
nane på Jærbanen nivå «tilgjengeleg». Noverande
togmateriell er også godt tilpassa plattformhøgda
på desse stasjonane.

218 Prop. 1 S 2015–2016
Samferdselsdepartementet
På jernbanenettet har 20 pst. av stasjonane 80
pst. av trafikken, og strekninga Gardermoen –
Drammen er Noregs strekningsnav, og den mest
trafikkerte strekninga. I dette navet har om lag 80
pst. av stasjonane nivå tilgjengeleg. Å få utgreidd
om stasjonane kan oppnå betre tilgjenge utan
omfattande ombygging, kan avklåre om det er
mogleg å oppnå universell utforming på nokre av
dei mest trafikksterke stasjonane i planperioden.

Jernbaneverket legg vekt på å fjerne mindre
hindringar. Dette er ofte mindre kostnadskrev-
jande tiltak. Å få til eit meir forpliktande samar-
beid mellom aktørane (Jernbaneverket, togsel-
skap, Statens vegvesen, fylkeskommunar og kom-
munar) som har ansvar for ulike deler av infra-
strukturen langs trafikksterke strekningar, som
busshaldeplasser og –materiell, har truleg størst
effekt for å kome nærmare målet om å medverke
til at heile reisekjeder blir universelt utforma.

I 2015 blir fleire stasjonar oppgraderte, t.d.
Voss, Værnes og Høvik. Vidare er det sluttarbeid
på fem stasjonar på Austre linje. I 2016 kjem nye
Holmestrand stasjon, nyopning av Steinberg sta-
sjon, og ombygd stasjon på den nye terminalen på
Oslo lufthavn blir teken i bruk.

Ved utgangen av 2016 er prognosen at 246 sta-
sjonar skal ha dynamisk kundeinformasjonsan-
legg. For universelt utforma kundeinformasjons-
system, er det planlagt å tilby ein nettbasert appli-
kasjon som ein tilleggsfunksjon til eksisterande
talestyrte telefonteneste.

Vidare er det ved utgangen av 2016 vurdert at
106 jernbanestasjonar vil vere tilgjengelege, 18
stasjonar vil vere universelt utforma og 339 stasjo-
nar vil ha universelt utforma informasjonssystem.

På luftfartsområdet blir reglane om universell
utforming som ligg i plan- og bygningsloven med
tilhøyrande byggetekniske forskrifter, brukt på
lufthamnene i samband med nybygg eller ombyg-
gingar. For eksisterande anlegg og løysingar for å
kome om bord i flya gjeld i tillegg krava i forskrift
om universell utforming av lufthavner, og om
funksjonshemmedes og bevegelseshemmedes
rettigheter ved lufttransport. I medhald av denne
forskrifta har Luftfartstilsynet sett i gang med å
kartleggje universell utforming ved alle luftham-
nene. Det er også i forskrifta stilt krav om at alle
lufthamner skal tilby assistanse til funksjons-
hemma og rørslehemma passasjerar.

For Avinor AS omfattar reglane om universell
utforming i plan- og bygningsloven i første rekke
terminalbygg, men også tårn når det gjeld eigne
tilsette. Gjennom kartlegginga av universell utfor-
ming skal det leggjast til rette for planlagde og
koordinerte tiltak slik at alle lufthamnene i Avinor
AS skal vere universelt utforma i 2025. Avinor har
dialog med organisasjonane for funksjons- og
rørslehemma om å leggje til rette for universelle
løysingar på lufthamnene.

2015–2016 Prop. 1 S 219
Samferdselsdepartementet
7 Omtale av særlege tema

7.1 Samfunnstryggleik

Samferdselsdepartementet har det overordna
ansvaret for samfunnstryggleik innan sektorane
veg, jernbane, luftfart, post, elektronisk kommuni-
kasjon (ekom) og førebyggjande sjøtryggleik,
hamnesikring og statleg beredskap mot akutt for-
ureining. Arbeidet med samfunnstryggleik tek
utgangspunkt i dei måla, oppgåvene og prioriterin-
gane som er gitte i stortingsmeldingane om sam-
funnstryggleik: Meld. St. 29 (2011–2012) Sam-
funnssikkerhet, jf. Innst. 426 S (2012–2013) og
Meld. St. 21 (2012–2013) Terrorberedskap: Oppføl-
ging av NOU 2012: 14 Rapport fra 22. juli-kommi-
sjonen, jf. Innst. 425 S (2012–2013). I tillegg kjem
Meld. St. 26 (2012–2013) Nasjonal transportplan
2014–2023, jf. Innst. 450 S (2012–2013).

Ei av oppgåvene til departementet er å sikre at
dei behova samfunnet har for transport og kom-
munikasjon under fredskriser og tryggleikspoli-
tiske kriser, i størst mogleg grad blir dekte. Det
overordna målet for dette arbeidet er å førebyggje
uønskte hendingar og minske følgjene av dei om
dei likevel skulle oppstå, m.a. gjennom å sikre at
viktige transport- og kommunikasjonsfunksjonar
fungerer igjen. Departementet vil derfor vidare-
føre arbeidet med å sikre trygge og robuste trans-
port- og kommunikasjonsnett innan bane-, veg-,
kyst- og luftfartssektoren og innan ekom og post.
Etatane, tilsyna og selskapa har vidare eit sjølv-
stendig ansvar for å ivareta pålitelegheita og
tryggleiken innan sitt eige ansvarsområde og for å
bidra til samfunnstryggleiken generelt.

På bakgrunn av det overordna målet for sam-
funnstryggleik og beredskap i samferdselssekto-
ren har departementet formulert fire strategiske
utgangspunkt for arbeidet. Desse kjem m.a. fram i
«Strategi for samfunnssikkerhet og beredskap i
samferdselssektoren» frå 2009:
– sektoren skal kontinuerleg arbeide med føre-

byggjande tiltak, med å styrkje evne og kapasi-
tet til å handtere kritiske situasjonar og til resti-
tuering etter kriser

– sektoren skal kontinuerleg arbeide for eit best
mogleg kunnskapsgrunnlag for å kunne
utvikle gode beredskapsplanar og tiltak

– sektoren skal utvikle gode arenaer for læring
og gjensidig erfaringsoverføring

– sektoren skal kontinuerleg arbeide for ei sam-
ordna beredskapsplanlegging og krisehandte-
ring nasjonalt og gjennom deltaking i interna-
sjonalt arbeid.

I samarbeid med etatane og selskapa reviderer
Samferdselsdepartementet no strategien frå 2009.
Ein oppdatert strategi for arbeidet med samfunn-
stryggleik og beredskap i samferdselssektoren vil
liggje føre innan utgangen av 2015.

For å fremje det overordna målet og dei strate-
giske utgangspunkta ovanfor vil departementet,
etatane og selskapa halde fram arbeidet med
risiko- og sårbarheitsanalysar, krise- og bered-
skapsplanar, øvingar og evalueringar. Erfaringar
frå øvingar og reelle hendingar blir lagde til grunn
for forbetringar i planverket. Samferdselsdeparte-
mentet, etatane og selskapa arrangerer eigne kri-
sehandteringsøvingar og er med i større felles-
øvingar som krev samhandling på tvers av sekto-
rar og forvaltningsnivå og med aktørar i andre
land. «HarbourEx 2015» var ei slik øving. Øvinga
fann stad i april 2015 i regi av Direktoratet for
samfunnstryggleik og beredskap og involverte
store delar av samferdselssektoren.

Departementet er ansvarleg for å ha oversikt
over og styrke robustheita i kritisk infrastruktur
og viktige samfunnsfunksjonar i sektoren. I 2012
peika departementet ut skjermingsverdige objekt
i samsvar med sikkerhetsloven og objektsikker-
hetsforskriften. Gjennom prosjektet «Analyse av
sårbarhet og risiko innen samferdsel – kartleg-
ging av kritiske objekter (SAMROS II)» har Sam-
ferdselsdepartementet, etatane og selskapa kart-
lagt framføringslinjer, strekningar, knutepunkt,
styringssystem o.l. som er særs viktige for sam-
ferdselssektoren og samfunnet elles, men som
ikkje nødvendigvis er omfatta av objektsikkerhets-
forskriften. Arbeidet med å sikre dei kritiske
delane av samferdselsinfrastrukturen som blei
identifiserte i prosjektet og dei objekta som
reknast som skjermingsverdige, held fram i 2016.

Det blir kontinuerleg arbeidd med risiko- og
sårbarheitsanalysar i samferdselssektoren. Alle

220 Prop. 1 S 2015–2016
Samferdselsdepartementet
etatane og selskapa gjennomfører eigne analysar
for å ha oversikt over risiko og sårbarheit innan
sitt område. I 2013 og 2014 gjennomførte Sam-
ferdselsdepartementet, etatane og selskapa ein
felles analyse i prosjektet «Strategiske overord-
nede risiko- og sårbarheitsanalyser for virksomhe-
ter i samferdselssektoren – SOROS». Prosjektet
skal betre evna til å handtere store nasjonale kri-
ser som rammar på tvers av sektorar og myndig-
heitsområde og er eit ledd i oppfølginga av NOU
2012: 14 Rapport fra 22. juli-kommisjonen. Pro-
sjektet inneber at departementet, etatane og sels-
kapa, i nært samarbeid med leiinga i kvar verk-
semd, gjennomgår beredskapen med utgangs-
punkt i ulike scenario henta frå «Nasjonalt risiko-
bilde» til Direktoratet for samfunnstryggleik og
beredskap og Samferdselsdepartementets rap-
port «Krisescenarioer i samferdselssektoren –
KRISIS» frå 2010. Gjennom prosjektet har kvar
verksemd utarbeidd eit eige strategidokument
som gir retning og prioriteringar for samfunns-
tryggleiksarbeidet, og ein tiltaksplan. Arbeidet
med å følgje opp tiltaksplanane i dei enkelte verk-
semdene held fram i 2016. Strategidokumenta og
tiltaksplanane skal oppdaterast jamleg og sjåast i
samanheng med oppfølginga av den overordna
strategien.

Fleire av etatane har auka merksemda på sik-
ring mot tilsikta handlingar. Statens jernbanetil-
syn har utarbeidd ei forskrift om sikring mot til-
sikta uønskte handlingar på det nasjonale jernba-
nenettet og t-banen i Oslo. Sikringsforskriften for
jernbane tok til å gjelde 1. juli 2015. Innan ekom-
sektoren er det vidare satsa på å betre samhand-
linga og flyten av informasjon om denne typen
truslar mellom tryggleikstenestene og aktørar i
sektoren. Kystverkets system for vurdering og
fastsetting av sikringsnivå i hamnene er vidareut-
vikla og prøvd gjennom reelle trusselendringar og
øvingar.

I 2014 og 2015 gjennomførte Samferdselsde-
partementet fleire utgreiingsprosjekt om sam-
funnstryggleik. Eit av desse var prosjektet «Sår-
barhet og beredskap innen kollektiv persontrans-
port – SOBPERS». Målet med prosjektet var å
kartleggje og styrkje kunnskapen om sårbarheiter
innan kollektivtransportsystemet, med særleg
merksemd på tilsikta handlingar. Resultata frå
prosjektet vil sjåast i samanheng med fastsette til-
tak på samfunnstryggleiksområdet i Handlings-
planen for kollektivtransport frå 2014, og vil i 2016
bli følgt opp i samarbeid med dei samferdselseta-
tane og styresmaktene det gjeld. Departementet
gjennomførte òg eit metodeprosjekt som m.a.
greidde ut korleis samfunnsøkonomiske omsyn i

større grad kan bli integrert i analysar og utgreiin-
gar på samfunnstryggleiksområdet. Metodemo-
dellen frå prosjektet vil bli testa og vidareutvikla i
oppfølgingsprosjekt med aktuelle underliggjande
etatar og selskap i 2016.

Arbeidet med informasjons- og IKT-tryggleik
er prioritert. Etatane og selskapa har ansvaret for
IKT-tryggleiken i eigen sektor, m.a. ved å følgje
opp krava i «Nasjonal strategi for informasjonssik-
kerhet» frå 2012. Samferdselsetatane samarbeider
no tettare om informasjonstryggleik, og fleire av
etatane og selskapa samarbeider med Nasjonalt
Cybersikkerhetssenter (NorCERT). Verksem-
dene har òg etablert interne løysingar for betre å
oppdage eigne sårbarheiter og handtere angrep.
Jernbaneverket har i 2015 sett i gang prosjektet
«Sikker Info» som skal sørgje for meir systema-
tisk arbeid med informasjonstryggleik i etaten.
Prosjektet varar ut 2016.

Ei av årsakene til utfall av transport og kom-
munikasjon i Noreg er uvêr som fører til flaum og
skred. Vêret tærer òg på infrastrukturen. Sam-
ferdselsetatane arbeider derfor med klimatilpas-
sing og med å auke evna til å oppretthalde trans-
port og kommunikasjon trass i påkjenningar frå
uvêr. Statens vegvesen og Jernbaneverket samar-
beider med Norges vassdrags- og energidirekto-
rat for å sikre meir robust infrastruktur, trygg
busetting, trygg samferdsel og god skred- og
flaumvarsling. Nasjonal kommunikasjonsmyndig-
heit har i 2014 og 2015 arbeidd vidare med priori-
terte tiltak for å styrkje beredskapsevna og
robustheita i ekomnetta, m.a. ved å innføre krav
om minimum reservestraum i mobilnetta og følgje
opp forskrift om prioritet i mobilnetta. Program-
met «Forsterket ekom» som blei starta i 2014
inneber ei styrking av reservestraumkapasiteten
på utvalde plassar i kvar kommune for å betre den
lokale krisehandteringsevna. Programmet blir fer-
dig i pilotkommunane i 2015. Utbygginga tek til i
2016. Programmet blir finansiert med statleg til-
skot.

I 2014 og 2015 førte Direktoratet for samfunns-
tryggleik og beredskap tilsyn med Samferdsels-
departementets og Nasjonal kommunikasjons-
myndigheits arbeid med samfunnstryggleik. Til-
synet av departementet viser at krav og føringar
på området i stor grad er følgt opp. Departemen-
tet arbeider systematisk på samfunnstryggleiks-
området, har høg merksemd på området og legg
ned betydeleg ressursinnsats, særleg i arbeidet
med risiko- og sårbarheitsanalysar. Tilsynet viser
eit brot på krav. Departementet er ikkje gode nok
til å evaluere korleis det handterer hendingar. I
2014 førte Nasjonalt tryggingsorgan òg tilsyn med

2015–2016 Prop. 1 S 221
Samferdselsdepartementet
korleis departementet følgjer opp krava i sikker-
hetsloven med forskrifter. Departementet vil
arbeide vidare med å følgje opp funna i begge til-
synsrapportane.

Departementet vil i 2016 halde fram med dei
halvårlege kontaktmøta med etatane og selskapa.
Deltaking i samfunnstryggleiksaktivitetar med
andre nasjonale styresmakter, EU og NATO vil òg
bli vidareført i departementet, etatane og sels-
kapa.

Utgiftene til oppgåver og tiltak innan samfunn-
stryggleik i samferdselssektoren skal etatane
dekkje over dei ordinære budsjetta, og dei inngår
som integrerte delar av det daglege arbeidet med
å sikre god framkome og eit påliteleg transport-
og kommunikasjonsnett.

7.2 Kollektivtransport

I Meld. St. 26 (2012–2013) Nasjonal transportplan
2014–2023 er det eit mål at veksten i persontrans-
porten i storbyområda skal takast med kollektiv-
transport, sykkel og gange. Det blei også i mel-
dinga presentert ein kollektivtransportpolitikk for
byområda og ein for distrikta. Departementet la i
september 2014 fram ein handlingsplan for kollek-
tivtransport, jf. omtale nedanfor.

For å få fleire til å reise med kollektivtransport
må den bli oppfatta som eit konkurransedyktig
alternativ til personbil. Ansvaret for kollektivtrans-
porten er fordelt på fleire forvaltningsnivå og

fleire etatar. Ei sentral utfordring for å gjere kol-
lektivtrafikken konkurransedyktig og attraktiv er
å samordne utvikling av tilbodet på tvers av for-
valtningsnivåa, etatane, transportmidla og trans-
portselskapa.

7.2.1 Utviklinga i kollektivtransporten

Utviklinga i kollektivtransporten har dei seinare
åra vore positiv. Kollektivstatistikken frå Statistisk
sentralbyrå viser at det samla sett var om lag 573
mill. passasjerar som reiste med kollektivtrans-
port i 2014. Dette er ein auke på om lag 30 pst. frå
2005 og 2,3 pst. frå 2013. Dei siste åra har auken
vore størst i dei større byområda. Den største vek-
sten har vore for skinnegåande passasjertransport
med ein auke på om lag 47 pst. frå 2005 til 2014.

Om lag 393 mill. passasjerar reiste med lokal
kollektivtransport i byområda (ekskl. jernbane) i
2014, som var ein auke på 2,6 pst. frå 2013. I peri-
oden frå 2005 til 2014 har veksten i den lokale kol-
lektivtransporten i byområda vore på om lag 42
pst. Utviklinga er vist i figur 7.1.

7.2.2 Løyvingar til kollektivtransporten

Statlege løyvingar til kollektivtransportsystemet
går over veg- og jernbanebudsjetta. Staten gir
vidare tilskot til kommunale og fylkeskommunale
tiltak. Fylkeskommunane har ansvaret for den
lokale kollektivtransporten. Denne blir finansiert
av dei frie inntektene til fylkeskommunane. Den

Figur 7.1 Kollektivpassasjerar i byområda (1 000 passasjerar)

Kjelde: Statistisk sentralbyrå

0

50000

100000

150000

200000

250000

300000

350000

400000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Buss Sporveis- og forstadsbane

222 Prop. 1 S 2015–2016
Samferdselsdepartementet
auka satsinga på fylkesvegane som regjeringa
legg opp til i budsjettet for 2016, vil også bidra til
betre kollektivtransport på veg.

Løyvingane i 2016 til jernbaneinfrastruktur og
kjøp av persontransporttenester med tog blir
redusert med til saman om lag 200 mill. kr frå sal-
dert budsjett 2015. For rasjonell gjennomføring av
pågåande investeringar i jernbaneinfrastrukturen

er behovet for løyvingar lågare i 2016 enn i 2015.
Reduksjonen til kjøp av persontransporttenester
med tog er i samsvar med Trafikkavtalen. Ein legg
opp til å vidareføre rutetilbodet frå 2015 til 2016.
Oppfølginga av den økonomiske ramma i Nasjonal
transportplan 2014–2023 i første fireårsperiode
for jernbane er til saman 80,1 pst. etter tre år.

7.2.3 Oppfølging av handlingsplanen for
kollektivtransport

Handlingsplanen for kollektivtransport skal bidra
til å konkretisere kva som må gjerast for å styrkje
miljøvenlege og arealeffektive transportløysingar.
Handlingsplanen summerer opp tiltak på ulike
område. Fleire av tiltaka er nærmare omtalte i
andre delar av denne proposisjonen.

Jernbanen er ein viktig del av satsinga på kol-
lektivtransport. Det er i 2016 foreslått å løyve om
lag 18 mrd. kr til investeringar i infrastruktur, drift
og vedlikehald av infrastrukturen, og 3,2 mrd. kr
til statleg kjøp av persontransport med tog.

På vegbudsjettet blir det foreslått 89,5 mill. kr
til kollektivtrafikktiltak og tiltak for universell
utforming på riksvegnettet. I tillegg er det lagt til
grunn om lag 55 mill. kr i ekstern finansiering.
Midlane vil i hovudsak bli nytta til å oppgradere
haldeplassar og knutepunkt. Tiltaka for universell
utforming medverkar til å heve kvaliteten og gjere
kollektivtransporten meir attraktiv for alle. Opp-
følging av hovudmålet om universell utforming i
Nasjonal transportplan 2014–2023 er nærmare
omtalt i kapittel 6.2.4.

Bymiljøavtalane skal leggje til rette for at vek-
sten i persontransporten i storbyområda blir teke
med kollektivtransport, sykkel og gange. Gjen-
nom avtalane vil det vere aktuelt for staten å gi eit
investeringstilskot på inntil 50 pst. til viktige kol-
lektivprosjekt i dei fire største byområda. Staten
forhandlar no med Oslo/Akershus og Trond-
heim/Sør-Trøndelag med sikte på å inngå bymiljø-
avtalar i løpet av kort tid. Det er i 2016 foreslått å
løyve 300 mill. kr til bymiløavtalar. Bymiljøavta-
lane er nærmare omtalte i del II under program-
kategori 21.30 Vegformål.

Løyvingane til belønningsordninga for betre
kollektivtransport mv. i byområda har auka
vesentleg dei seinare åra. Ordninga skal stimulere
byområda til å setje i verk tiltak som fremmar kol-
lektivtransport, sykkel og gange. Det er foreslått å
løyve 1,1 mrd. kr til ordninga i 2016. Dette er 100
mill. kr over det årlege gjennomsnittet i første del
av planperioden i Nasjonal transportplan 2014–
2023. Belønningsordninga er nærmare omtalt i
del II under programkategori 21.40 Særskilde
transporttiltak.

Det skal vere enkelt å reise kollektivt. Stortinget
har vedteke at det skal etablerast eit felles elektro-

Tabell 7.1 Løyvingar til kollektivtransport

(i 1 000 kr)

Saldert
budsjett

2015
Forslag

2016

Pst.
endr.

2015/2016

Kjøp av persontransport med tog 3 218 870 3 208 500 -0,3

Jernbaneinvesteringar, drift og vedlikehald 18 172 118 17 977 300 -1,1

Kollektivtiltak og universell utforming, riksvegnettet 84 000 89 500 6,5

Bymiljøavtalar 70 000 300 000 328,6

Særskild tilskott til Fornebubanen 25 000 100 000 300,0

Belønningsordninga for betre kollektivtransport
mv. i byområda 1 300 550 1 105 000 -15,0

Særskilde tilskott til kollektivtransport 46 248 32 200 -30,4

Sum kollektivtiltak over statsbudsjettet 22 916 786 22 812 500 -0,5

2015–2016 Prop. 1 S 223
Samferdselsdepartementet
nisk billettsystem for heile landet. Samferdselsde-
partementet har starta dette arbeidet. Det er òg
starta eit arbeid med å lage ein konkurransenøy-
tral nasjonal reiseplanleggar. Departementet skal i
2015 etablere eit selskap (Rutebanken AS) som
skal forvalte kunngjeringsplikta, leggje til rette for
ein konkurransenøytral reiseplanleggar for kol-
lektivtransporten og leggje til rette for elektronisk
billettering. Det blir foreslått å løyve 32,2 mill. kr
til desse tiltaka i 2016. Sjå elles omtale i del II
under programkategori 21.40 Særskilde tran-
sporttiltak.

Utgifter til rutedrift over fylkeskommunale
budsjett var 12 mrd. kr i 2014. Den fylkesvise for-
delinga av desse utgiftene går fram av tabell under
programkategori 13.70 i del II.

Betring av datagrunnlaget er ein del av hand-
lingsplanen for kollektivtransport. I samband med
dei heilskaplege bymiljøavtalane og vidare opp-
følging av nullvekstmålet, er det ein føresetnad at
ein på ein god måte kan måle utviklinga i person-
trafikken og i transportmiddelfordelinga. Frå 2016
blir det gjennomført kontinuerlege reisevaneun-
dersøkingar. Tidlegare har dei blitt gjennomførte
om lag kvart fjerde år. I dei ni største byane er tra-
fikkregistreringspunkta forbetra, slik at ein har eit
representativt utval for å måle utviklinga i biltrafik-
ken. Gjennom Statens vegvesens FoU-program
BEDRE BY søkjer ein å betre transportmodellane
og datagrunnlaget i dei samfunnsøkonomiske
analysane som blir brukte som grunnlagsmateri-
ale i Nasjonal transportplan, konseptvalutgreiin-
gar (KVU) og andre overordna utgreiingar. Pro-
grammet vil m.a. sjå på korleis ein betre kan
modellere og analysere ulike kvalitetar ved kollek-
tivtransporten, om haldeplassar er tilgjengelege,
arealbruk, parkering og infrastruktur for syklistar.

Gjennom Meld. St. 26 (2012–2023) Nasjonal
transportplan 2014–2023, jf. Innst. 450 S (2012–
2013), er det lagt ein langsiktig utviklingsstrategi
for å utvikle togtilbodet. Bymiljøavtalane vil også
vere viktige for ei nærmare kopling mellom jern-
bane, anna kollektivtransport og vegtrafikk. Auka
frekvens og punktlegskap blir prioritert. Den
store ruteplanomlegginga rundt Oslo er ferdig i
desember 2015 når Høvik stasjon blir opna. Når
stasjonane Stabæk, Blommenholm og Høvik blir
opna igjen, vil fleire tog som tidlegare stoppa på
Skøyen, ha Stabæk som endestasjon.

Fleire større utbyggingsprosjekt held fram,
t.d. ny tunnel frå Bergen til Arna, Follobanen og
fleire parsellar på IC-strekningane. For Oslo-områ-
det er KVU for Oslo-navet ferdig. Det skal gjen-

nomførast ei kvalitetssikring (KS1) før regjeringa
tek stilling til konseptval. I samband med gjen-
nomføringa av store vedlikehalds- og fornyings-
prosjekt må transporttilbodet leggjast om. I sam-
arbeid med Ruter AS, Statens vegvesen og NSB
AS har Jernbaneverket etablert eit prosjekt for å
finne samla løysingar for best mogeleg alternativ
transport i stengingsperiodar.

Jernbaneverket og Statens vegvesen skal sti-
mulere til bygging av innfartsparkeringsplassar.
Vidare skal dei to etatane saman med aktuelle fyl-
keskommunar og kommunar vurdere kva for sta-
sjonar/haldeplassar som særleg er eigna for for-
tetting/byutvikling og for innfartsparkering.

Etatane byggjer no innfartsparkeringsplassar
m.a. på Blaker og Varingskollen i samarbeid med
Akershus fylkeskommune. For neste år er det
planlagt bygging på Nerdrum. Det blir i år også
bygd sykkelhotell i Asker og Lillestrøm i samar-
beid med Akershus fylkeskommune og kommu-
nane. For neste år er det planlagt bygging av eit
sykkelhotell til. I samband med InterCityutbyg-
ginga blir det laga rapportar med planar for par-
keringstilhøva på dei stasjonane det gjeld. Dette
skjer i samarbeid med dei aktuelle kommunane.

Hastigheita til kollektivtransporten, særleg i
rushtid, er viktig for å betre konkurranseevna i
forhold til personbilar. Utbygging av kollektivfelt,
effektive terminalar/haldeplassar og prioritering i
kryss har gitt betre framkome for kollektivtrans-
porten dei siste åra. Det har samtidig vore ein
sterk auke i talet på kollektivreisande, slik at fart-
sendringane i rushtida har vore små. Utviklinga i
framkome for buss blir følgt gjennom systema-
tiske målingar på stamlinjenettet for kollektivtra-
fikken og teljingar av køyretøy i kollektivfelt på
nokre punkt i dei fire største byane.

Som eit ledd i arbeidet med å utnytte kapasite-
ten i transportsystemet betre, har Statens vegve-
sen delegert styresmakta for trafikkregulerande
skilt på kommunal veg i Oslo til Oslo kommune.
Dette vil gjere det enklare for kommunen å gjen-
nomføre tiltak som betrar framkoma for kollektiv-
trafikken.

For å utvikle gode transportløysingar og for å
sikre at innsatsen blir retta mot dei mest effektive
tiltaka, er det viktig å ha både breie fagmiljø med
rett kompetanse og godt samarbeid mellom aktør-
ane som er involverte i planlegging og tilretteleg-
ging. Hausten 2014 starta eit nytt master-
gradskurs i kollektivtransport på NTNU. Dette
kurset er eit samarbeid med Lunds Tekniska Hög-
skola.

224 Prop. 1 S 2015–2016
Samferdselsdepartementet
7.3 Nordområda

Regjeringa vil styrkje infrastrukturen i nord og
vidareutvikle sambandet med nabolanda.

Regjeringa har ei tredelt strategisk tilnærming
til å utvikle transportinfrastrukturen i nord: Eit
nord-sør perspektiv der formålet er å sikre fram-
kome og styrke konkurransekrafta til næringsli-
vet gjennom auka innsats for å betre infrastruktu-
ren som bind landet saman; eit aust-vest perspek-
tiv der formålet er å binde landsdelen betre saman
og gi betre vilkår for samhandel og samarbeid
med våre naboland gjennom å styrkje infrastruk-
turen over grensene til Russland, Finland og Sve-
rige; og eit langsiktig perspektiv der formålet er å
få fram kunnskap som kan gi eit betre grunnlag
for å vurdere om noverande infrastruktur i Nord-
Noreg er tilpassa framtidas transportbehov. I det
langsiktige perspektivet ligg òg samarbeidet med
nabolanda om felles konkrete tiltak og planar for å
utvikle transportsystemet i nordområda.

Ein viktig arena for samarbeid i nordområda
er Barentssamarbeidet. Finland har hatt leiarska-
pen for arbeidsgruppa på transportområdet
(BEATA) sidan hausten 2013. Russland tek haus-
ten 2015 over leiarskapen for dei neste to åra. Ei
ekspertgruppe med representantar for transport-
styresmaktene i Sverige, Finland, Russland og
Noreg har på oppdrag frå styringsgruppa for
BEATA laga ein ny rapport om grensekryssande
vegkorridorar som utdjupar forslaget til felles
transportplan for Barentsområdet frå 2013. Rap-
porten inneheld ein analyse av vegtransport og
infrastrukturen, med særleg vekt på transport-
straumane og korleis standard og behovet for ved-
likehald og investeringar på veg er langs dei 13
korridorane som gjekk fram av forslaget til
Barents transportplan. Forslaget til felles trans-
portplan for Barentsområdet og den nye rappor-
ten blir følgt opp av BEATA, i bilateralt samarbeid
og som innspel til dei nasjonale plan- og budsjett-
prosessane.

Samferdselsdepartementet vil i 2016 prioritere
statlege midlar til å vidareføre utbygginga av E6
Halselv – Møllnes og prosjektet E6 Storsandnes –
Langnesbukt i Finnmark. Prosjekta er ein del av
E6 vest for Alta og er planlagt opna for trafikk
hausten 2017. Vidare vil det bli anleggsstart på
prosjektet Tana bru. Prosjektet er planlagt opna
for trafikk i 2018.

E105 Storskog – Hesseng i Finnmark er det
einaste vegsambandet mellom Noreg og Russ-
land. Arbeidet på strekninga starta i 2011. For
2016 blir det prioritert midlar til å vidareføre pro-

sjektet E105 Elvenes – Hesseng. Prosjekta er plan-
lagt opna for trafikk i 2017.

I Troms held utbygginga av prosjekta E6 over
Sørkjosfjellet og E6 Indre Nordnes – Skardalen
fram i 2016. Begge prosjekta er planlagt opna for
trafikk i 2017.

I Nordland er det sett av midlar til å vidareføre
utbygginga av prosjektet E6 Helgeland nord.
Vidare er det foreslått bompengar til anleggsstart
for prosjektet E6 Helgeland sør. Prosjektet omfat-
tar utbetring og utbygging av om lag 80 km veg,
fordelt på 9 delstrekningar, der 7 av dei inngår i
ein vegutviklingskontrakt. Kontraktsforma inne-
ber at same entreprenør skal ha ansvaret både for
utbetringsarbeidet og det meste av drifta og vedli-
kehaldet. Det er òg sett av midlar til å vidareføre
utbetringsarbeid i fleire av tunnelane på E6 mel-
lom Korgfjellet og Fauske i Nordland. Prosjektet
E6 Hålogalandsbrua blir vidareført i 2016. Skred-
sikringsprosjektet Trældal-Leirvik på E10, som er
en del av prosjektet, blei opna for trafikk i septem-
ber 2015. Hålogalandsbrua vil etter planen bli
opna for trafikk hausten 2017.

E10/rv 85 Tjeldsund – Gullesfjordbotn – Lang-
vassbukt i Nordland og Troms skal planleggjast
for gjennomføring som eit OPS-prosjekt. For å
sikre raskare gjennomføring er det vedteke at sta-
ten skal overta den vidare planlegginga av strek-
ninga. I tillegg er det lagt opp til å gå rett på arbei-
det med reguleringsplan.

Vidare er det sett av midlar til utbetringstiltak
på eksisterande vegar i Nord-Noreg, som breidd-
utvidingar, fjerning av flaskehalsar og utbetring av
særleg trafikkfarlege punkt.

Tiltak på vegnettet er nærmare omtalt i del II
under Vegformål.

Den differensierte arbeidsgivaravgifta blei
endra i 2014. Verksemder i transportsektoren er
ikkje lenger omfatta av denne. Som kompensasjon
er det løyvd midlar til m.a. infrastrukturtiltak i
Nord-Noreg for veg, jernbane og kyst. Tiltaka er
omtalte i del II.

Målt i tonn går i dag om lag 2/3 av godstran-
sporten på jernbane i Noreg på Ofotbanen. I til-
legg til malmtransporten frå Nord-Sverige er banen
viktig for godstransporten mellom Sør- og Nord-
Noreg. I Nasjonal transportplan 2014–2023 er det
sett av 1,6 mrd. 2013-kr til investeringstiltak på
Ofotbanen. Tiltaka gjeld auka kryssingskapasitet,
straumforsyning og terminal- og stasjonstiltak.
Bjørnfjell kryssingsspor blir ferdigstilt 2015,
medan Rombak kryssingsspor og tiltak for for-
sterka straumforsyning på Ofotbanen blir slutt-
førte i 2016. Arbeidet med auka sporkapasitet ved

Narvik stasjon og nytt kryssingsspor ved Djupvik startar i 2016.

2015–2016 Prop. 1 S 225
Samferdselsdepartementet
På Nordlandsbanen er det i 2016 sett av 31
mill. kr til vidare arbeid med å forlengje krys-
singsporet på Oteråga og å etablere ein haldeplass
på Reitan. Prosjektet er planlagt ferdig i 2017.
Samferdselsdepartementet har bede Jernbanever-
ket starte detaljplanlegging for å oppgradere
Nordlandsbanen mellom Gullsmedvik og Ørtfjell
(Dunderlandsbanen) frå 24 til 30 tonn aksellast.
Det skal forhandlast med Rana Gruber AS om
kostnadsdelinga mellom staten og selskapet. Når
detaljplanen er ferdig, vil Samferdselsdeparte-
mentet vurdere om og når det er riktig å gjennom-
føre prosjektet.

Samferdselsdepartementet tek våren 2016
sikte på å lyse ut nytt anbod på regionale rutefly-
gingar i dei fire nordlegaste fylka. Nye kontraktar
vil gjelde frå 1. april 2017.

Samferdselsdepartementet har gitt Avinor AS i
oppdrag å planleggje og utforme søknad om kon-
sesjon for ei ny lufthamn ved Mo i Rana. Samstun-
des har departementet fått gjennomført ei ekstern
utgreiing av regionale konsekvensar ved ei ev.
endring av lufthamnstrukturen på Helgeland.

Vidare er Avinor bede om å sluttføre flyfaglege
utgreiingar i Lofoten og ved Hammerfest. Vêrmå-
lingane på Gimsøy i Lofoten blei avslutta somma-
ren 2015. Når resultata er klare, vil den vidare pro-
sessen om ei ny lufthamn som erstattar luftham-
nene ved Leknes og Svolvær, bli vurdert. For
Hammerfest blir to lokaliseringsalternativ vur-
derte. Vêrmålingane i Fuglenesdalen blir avslutta
i 2016, og kostnadsanalysane for Grøtnes-alterna-
tivet skal kvalitetssikrast.

Rullebanen ved Sandnessjøen lufthavn,
Stokka, blei i 2014 forlengd til 1 199 meter. Plan-
legginga av ein lengre rullebane ved Stokmarknes
lufthavn, Skagen, er utsett. Avinor vil tidlegast
foreta ein ny vurdering av tiltaket i 2019.

Narvik lufthavn, Framnes, vil bli halden open
til 31. mars 2017 fordi Hålogalandsbrua ikkje er
klar før i 2017. Vilkåret er at Luftfartstilsynet for-
lengjer den teknisk/operative godkjenninga utan
krav til nye tiltak. Statleg kjøp av ruta Narvik –
Bodø blir avvikla når Narvik lufthavn, Framnes
blir stengt.

Arbeidet med å flytte ansvaret for lufthamn-
drifta ved Bodø lufthamn frå Forsvaret til Avinor
har starta.

Avinor planlegg å etablere eit tårnsenter i
Bodø som skal fjernstyre 15 tårn, i hovudsak på
lufthamner med AFIS (flygeinformasjonsteneste)
i Nord-Noreg.

Regjeringa vil at Noreg skal vere til stades på
Jan Mayen også etter at Loran-C-stasjonen på øya
blir lagt ned frå 1. januar 2016.

Regjeringa vil sikre beredskapen mot akutt
forureining og den førebyggande sjøtryggleiken i
nord, og ivareta norske kyststatsinteresser inter-
nasjonalt når det skal utviklast regelverk.

BarentsWatch er eit overvakings- og informa-
sjonssystem som til ein kvar tid skal gi ei samla og
heilskapleg oversikt over det som skjer i norske
hav- og kystområde. Kystverket leier arbeidet,
som om lag 25 etatar og forskingsinstitusjonar tek
del i. Systemet er viktig m.a. for å vise den omfatt-
ande aktiviteten Noreg har i nordområda.

Våren 2015 blei ein jordstasjon for å laste ned
trafikkovervakingsdata frå satellittane sett i drift i
Vardø.

Kystverket sluttførte i 2015 en miljørisiko- og
beredskapsanalyse for Svalbard og Jan Mayen.
Analysen gir eit betre grunnlag for å dimensjo-
nere beredskapen mot akutt forureining ved Sval-
bard og på Jan Mayen. Kystverket har vore med å
utarbeide og følgje opp heilskaplege forvaltnings-
planar for det marine miljøet i Barentshavet og
Norskehavet.

Regjeringa foreslår midlar til planlegging av ny
hamneinfrastruktur i Longyearbyen i tråd med
Nasjonal transportplan 2014–2023.

Ved Kystverkets sjøtrafikksentral i Vardø blir
det hausten 2015 oppretta ei analyseeining. Tra-
fikksentralen overvaker havområda utanfor fast-
landet, Svalbard og Jan Mayen og har store meng-
der informasjon om skipstrafikken. Eininga blir
bemanna av personell frå Kystverket og Fiskeri-
direktoratet. Oppgåvene er m.a. å avdekkje ulovleg
fiske, transport av ulovleg fisk og avvik frå regel-
verk og prosedyrar for transport av farleg og foru-
reina last. Eininga kan òg få fram informasjon som
vil vere interessant for andre offentlege etatar
som tollvesen og politi.

Eit oljevern- og miljøsenter i Lofoten/Vester-
ålen blir etablert. Eit førebels sekretariat blir eta-
blert i Kystverkets lokale i Kabelvåg hausten
2015.

Under ministermøtet i Arktisk råd i 2013 blei
det sett ned ei oppdragsgruppe for å lage ein
handlingsplan for å førebyggje oljeutslepp i Arktis.
Planen blei godkjent under ministermøtet i Ark-
tisk råd i 2015.

7.4 Forenklingsarbeid, modernisering
og betre gjennomføringskraft

7.4.1 Reform av transportsektoren

Som det m.a. blei gjort greie for i Prop. 1 S (2014–
2015) har Samferdselsdepartementet starta eit
omfattande reformarbeid. Formålet er auka sam-

226 Prop. 1 S 2015–2016
Samferdselsdepartementet
funnsøkonomisk lønnsemd samla sett i transport-
sektoren, med ei finansiering innanfor dei ram-
mene som handlingsregelen set. I arbeidet er det
lagt opp til heilskaplege løysingar for transport-
sektoren.

Reformarbeidet er godt i gang. Arbeidet er
omfattande og krev ekstern kompetanse. I tillegg
er det i departementet behov for å tilsette medar-
beidarar i eit eige prosjekt for ein periode. Løy-
vinga for 2016 vil dekkje både kjøp av ekstern
kompetanse og utgifter til det interne prosjektet,
jf. omtale i del II under Administrasjon.

Reformer i vegsektoren

Utbyggingsselskap for veg

Etableringa av utbyggingsselskap for veg er
omtalt i Prop. 97 S (2013–2014) Ein del saker om
luftfart, veg og jernbane, jf. Innst. 255 S (2013–
2014), Prop. 93 S (2013–2014) Tilleggsbevilgninger
og omprioriteringer i statsbudsjettet 2014, jf. Innst.
260 S (2013–2014), Prop. 1 S (2014–2015), jf.
Innst. 13 S (2014–2015), og Meld. St. 25 (2014–
2015) På rett vei. Reformer i veisektoren, jf. Innst.
362 S (2014–2015). I meldinga presenterte regje-
ringa eit samla opplegg med styring, finansiering,
oppstartsportefølje og andre oppgåver for utbyg-
gingsselskapet.

Interimselskapet Nye Veier AS blei stifta 4. mai
2015. Styret i selskapet skal ha eit operativt sel-
skap på plass frå årsskiftet 2015/2016. Selskapet
skal lokaliserast i Kristiansandsregionen, og sty-
ret arbeider m.a. med å rekruttere personell og å
finne eigna lokale.

Samferdselsdepartementet har i 2015 lagt opp
til at Statens vegvesen førebur tre prosjekt som
selskapet tek over ansvaret for.

Utover hausten 2015 vil ei sentral oppgåve
vere å drøfte avtalane som skal bli inngått mellom
Samferdselsdepartementet som eigar av selska-
pet, og styret i Nye Veier AS. Desse avtalane blir
underteikna når Stortinget har handsama budsjet-
tet for 2016.

Bompengereform

I Meld. St. 25 (2014–2015), jf. Innst. 362 S (2014–
2015), er det ein omtale av regjeringa sitt arbeid
med dei ulike elementa i bompengereforma.

Samferdselsdepartementet legg til grunn at
fylkeskommunane skal eige fem bompengesel-
skap, og at dei skal etablere desse selskapa sna-

rast mogleg. Departementet er i dialog med fyl-
keskommunane om dette.

Ei rentekompensasjonsordning for bompenge-
lån skal nyttast som insentiv for å sikre gjennom-
føring av bompengereforma. Målet med ordninga
er å redusere bompengebelastinga for trafikan-
tane og leggje til rette for ein smidig overgang til
ny og meir effektiv organisering av sektoren. Ein
nærmare omtale av ordninga er gitt i del II under
Vegformål.

Meld. St. 25 (2014–2015) gir òg ei omtale av
utferdarrolla og vurderingar knytt til framtidig
organisering av denne. Arbeidet med dette vil bli
vurdert i lys av arbeidet med å etablere dei nye
bompengeselskapa.

Offentleg-privat-samarbeid (OPS)

I Meld. St. 25 (2014–2015) er det òg gjort greie
for eit rammeverk for offentleg-privat-samarbeid
(OPS) i transportsektoren. Som det går fram av
meldinga, vil Samferdselsdepartementet fram mot
neste nasjonale transportplan foreta nærmare vur-
deringar og prioriteringar av nye vegprosjekt for
gjennomføring med OPS.

Reformer i jernbanesektoren

Regjeringa la i Meld. St. 27 (2014–2015) På rett
spor. Reform av jernbanesektoren fram forslag til ei
heilskapleg reform av jernbanesektoren, jf. også
Innst. 386 S (2014–2015).

NSB AS blir vidareført som eit transport-
selskap, og største delen av Jernbaneverket blir
omorganisert til statsføretak. Styrande funksjo-
nar blir lagde til eit jernbanedirektorat. Samferd-
selsdepartementet tek sikte på at dei to einingane
er operative frå 1. januar 2017. Departementet
arbeider vidare med spørsmålet om sal- og billett-
løysingar og eigarskapen til det rullande person-
togmateriellet. For dette materiellet blir det òg
sett på andre løysingar enn dei som er nemnde i
meldinga. Reformarbeidet bør gjennomførast så
raskt som forsvarleg og må tilpassast behovet for
dialog med dei tilsette. Vidare må det takast
omsyn til tryggleik og beredskap på jernbanen og
gjerast grundige førebuingar for overgang til nye
organisasjonsstrukturar. Både organisasjonane til
dei tilsette og andre aktørar skal informerast og
involverast i arbeidet på føremålstenleg måte.

Samferdselsdepartementet vil komme tilbake
til Stortinget med konkrete forslag til endringar
når dei er klare.

2015–2016 Prop. 1 S 227
Samferdselsdepartementet
Anna arbeid

Samla vurdering av direktoratsfunksjonar

Som det går fram av Meld. St. 27 (2014–2015) På
rett spor. Reform av jernbanesektoren, vil Samferd-
selsdepartementet sjå på oppgåvene i Statens veg-
vesen og Jernbaneverket/jernbanedirektoratet og
vurdere ulike modellar for eit eventuelt sektor-
overgripande direktorat for veg og jernbane.
Målet med eit slikt arbeid vil m.a. vere å sjå om
andre modellar kan gi høgare effektivitet og betre
samordning.

Luftfart

Regjeringa vil bidra til færre, større og meir kon-
kurransedyktige lufthamner. Som ein del av forar-
beidet til neste nasjonale transportplan gjennom-
går Avinor AS lufthamnstrukturen på kortbane-
nettet.

Forenkla transfer startar som eit prøvepro-
sjekt på Oslo Lufthavn, Gardermoen hausten
2015. Det inneber at flypassasjerar som kjem frå
utlandet via Oslo Lufthavn, ikkje må sjekke inn
bagasjen når dei reiser vidare innanriks.

Moss lufthavn Rygge fekk i 2014 ny konse-
sjon, og Gullknapp lufthavn Arendal har fått kon-
sesjon for kommersielle flygingar.

Det vil bli lagt til rette for at fleire aktørar enn
Avinor kan tilby tårn- og sikringstenester. Sam-
ferdselsdepartementet vurderer no korleis dette
kan gjerast på ein god måte.

Kyst

I januar 2015 presenterte Samferdselsdeparte-
mentet ein Nasjonal havnestrategi. Denne skal
m.a. vere med på å forenkle hamnestrukturen og
styrkje ordninga med stamnetthamner.

Ei ny differensiert ordning med farleisbevis, jf.
Prop. L 65 (2013–2014) Lov om losordningen
(losloven), gjer at skipsfarten no har fleire mog-
legheiter til å segle utan los. Det er i tillegg lagt
opp til konkurranse om tilbringartenesta for loste-
nesta.

Vegtilsyn

Vegtilsynet er i dag organisert som ein del av Sta-
tens vegvesen i ei eining direkte under vegdirek-
tøren. Som det går fram av Prop. 117 S (2014–
2015) Nokre saker om luftfart, veg og jernbane,
ønskjer departementet å gjere Vegtilsynet meir
uavhengig ved å etablere det som eit eige forvalt-
ningsorgan, jf. Innst. 313 S (2014–2015). Samferd-

selsdepartementet legg opp til at denne etable-
ringa vil skje i løpet av 2016. Ansvaret vil i første
omgang, som i dag, vere knytt til riksveginfra-
strukturen. På noko lengre sikt vil departementet
vurdere om det er føremålstenleg å gi tilsynet
fleire oppgåver. Regjeringa vil komme tilbake til
Stortinget med dette.

Ny nasjonal transportplan

I mai 2015 fekk Statens vegvesen, Jernbaneverket,
Kystverket og Avinor AS i oppdrag å lage eit
grunnlagsdokument for det vidare arbeidet med
Nasjonal transportplan 2018–2029. Planperioden
blir no utvida frå 10 til 12 år, med perspektiv mot
2050. I prioriteringane skal det leggjast vekt på
samfunnsøkonomisk lønsemd. Det vil òg bli lagt
auka vekt på vedlikehald, klima og bruk av ny tek-
nologi. Ein eigen klimastrategi skal greiast ut, og
etatane skal òg førebu ein godsstrategi og ein
motorvegplan.

7.4.2 Program for effektivisering av Statens
vegvesen og Jernbaneverket

Statens vegvesen

Statens vegvesen har utarbeidd eit program for
effektivisering av etaten for perioden 2014–2023.
Programmet rettar seg mot Statens vegvesens
verksemd innanfor byggherrefunksjonen, planleg-
ging, trafikant- og køyretøyfunksjonar, forvaltning
av riks- og fylkesvegar og interne støttefunksjo-
nar. I tråd med målet i Meld. St. 26 (2012–2013)
Nasjonal transportplan 2014–2023 skal etaten
innan 2023 redusere kostnadene som etaten kan
påverke, med 10–15 pst. samanlikna med forventa
utvikling utan effektivisering. Det er sett konkrete
mål for effektivisering/innsparing for kvart år
fram til og med 2017.

Arbeidet med effektivisering skal i 2016 gi ei
innsparing på om lag 300 mill. kr, i tillegg til inn-
sparingane som er føresette i 2014 og 2015, slik at
total innsparing i 2014–2016 blir om lag 600 mill.
kr.

I tillegg til å vidareføre tiltaka frå 2014 og 2015
skal effektiviseringa i 2016 rette seg mot kjøp av
tenester, særleg innanfor byggherre og planleg-
ging. Det blir derfor arbeidd med å profesjonali-
sere dette området, i tillegg til kompetanse-
hevande tiltak. Vidare vil det bli arbeidd med
sjølvbetente løysingar og andre digitale verktøy
som både vil effektivisere arbeidet internt i
Statens vegvesen og komme brukaren til gode.
Statens vegvesen arbeider m.a. med å utvikle

228 Prop. 1 S 2015–2016
Samferdselsdepartementet
sjølvbetente løysingar for å melde tap av førarkort,
omregistrere køyretøy og elektronisk salsmelding
for kjøretøy. Delar av desse løysningane skal etter
planen takast i bruk i løpet av 2015 og vil bli ytter-
legare utvida i 2016.

I 2015 har etaten sett i gang arbeid med bench-
marking på nokre område med sikte på å finne
fram til ytterlegare potensiale for effektivisering.
Gevinstane i 2015 og 2016 er planlagt tekne ut
gjennom å frigjere midlar til nye oppgåver innan
trafikant- og køyretøyområdet, vedlikehald og
investering.

Det skal også leggjast til rette for effektivise-
ring i anleggsmarknaden, gjennom m.a. nye kon-
traktformer og auka omfang av totalentreprisar.
Sjå elles omtale under Konkurransetilhøve og
marknad.

Jernbaneverket

Jernbaneverket har etablert eit effektiviserings-
program som omfattar alle kjerneområde, inklu-
dert drift og vedlikehald, administrasjon og støtte-
prosessar og anleggsmarknaden. Formålet med
effektiviseringstiltaka både innanfor kjernefunk-
sjonane og støttefunksjonane er å omdisponere
midlar og å produsere meir kostnadseffektivt, slik
at Jernbaneverket innanfor eit samla budsjett kan
oppretthalde tilfredsstillande nivå på vedlikehald
og fornying. Etaten har i 2013 og 2014 kartlagt
moglegheitene for innsparing og estimert gevinst-
potensialet.

Effektiviseringsprogrammet har ein samla
plan for årleg effektivisering på 500 mill. kr ved
utgangen av 2017, og ein plan for effektivisering
på om lag 1,1 mrd. kr ved utgangen av 2023.

Effektiviseringa er planlagt realisert gjennom
fire delprogram:
– Effektiv planlegging og bygging: Formålet er å

effektivisere prosjektgjennomføringa i planleg-
gings- og prosjekteringsfasen, redusere kost-
nader til byggherrefunksjonane, og redusere
entreprise- og rådgivingskostnader. Tiltaka
som blir sette i gang, vil gi både kvalitative og
økonomiske gevinstar. Dei økonomiske gevin-
stane er estimerte til i underkant av 100 mill. kr
i 2017.

– Effektiv drift og vedlikehald: Delprogrammet
omfattar tiltak for å disponere ressursar meir
effektivt på tvers av geografi og fag. Dette vil
m.a. skje gjennom tiltak knytt til stasjonerings-
mønster for beredskap, auka tverrfagleg
arbeid, fornying og standardisering av maskin-
parken og vidareutvikling av tilstandsmåling
for ytterlegare å optimalisere ressursane til

vedlikehald. Dei økonomiske gevinstane er
estimerte til å vere om lag 220 mill. kr i 2017.

– Effektiv trafikkstyring: Delprogrammet inne-
held tiltak for å effektivisere trafikkstyringa,
med hovudvekt på å innføre ny teknologi. Dei
økonomiske gevinstane er estimerte til å vere
om lag 30 mill. kr innan 2017.

– Effektiv støtte: Delprogrammet inneheld tiltak
for å eliminere unødige arbeidsoppgåver, for-
enkle arbeidsprosessar og forbetre sys-
temstøtte innanfor IKT, økonomi, eigedom,
dokumentasjon, tryggleik, innkjøp, lager og
logistikk og HR. Dei økonomiske gevinstane er
estimerte til å vere om lag 200 mill. kr innan
2017.

For å sikre at effektiviseringsgevinstar kan føl-
gjast opp og målast over tid, har Jernbaneverket i
2015 utarbeidd indikatorar. Etaten har arbeidd
med å etablere nullpunkt for indikatorane, fastsett
mål for 2015 og fastsett frekvens på rapportering
og måling av gevinstar framover.

7.4.3 Andre effektiviseringstiltak

Regjeringa har innført ei avbyråkratiserings- og
effektiviseringsreform, der det blir henta inn 0,5
pst. at driftsutgiftene til alle statlege verksemder,
jf. omtale i del I.

Det går fram av den politiske plattforma til
regjeringa at ein vil sjå på fleire tiltak for å få ned
planleggingstida. Ei arbeidsgruppe la i februar
2015 fram rapporten «Effektivisering av planpro-
sesser for store samferdselsprosjekt». Samferd-
selsdepartementet, i samarbeid med Kommunal-
og moderniseringsdepartementet, følgjer opp til-
rådingane i rapporten. Ein vil m.a. foreta ein gjen-
nomgang av kriterium, rutinar og prosessreglar
for bruk av statleg plan, tiltak for å hindre
omkamp og vurdering av eit alternativt regime for
nasjonalt viktige samferdselsprosjekt.

Konkurranseutsetting av tilbringartenesta,
som er transporten av los til/frå lospliktige skip,
vil bli sluttført i 2015. Endringane er venta å føre
til at lostenesta blir meir kostnadseffektiv. Ny
organisering av lostenesta, konkurranseutsetting
av tilbringartenesta og ei enklare farleisbevisord-
ning skal bidra til å gjere losordninga meir kost-
nadseffektiv.

7.5 Konkurransetilhøve og marknad

Statens vegvesen og Jernbaneverket er domine-
rande oppdragsgivarar i anleggsmarknaden. For å

2015–2016 Prop. 1 S 229
Samferdselsdepartementet
kunne utføre oppgåvene på ein sikker, etisk og
effektiv måte er transportetatane avhengige av ein
leverandørmarknad som fungerer godt og er til-
passa oppgåvene. I 2016 vil Jernbaneverket kjøpe
varer og tenester for om lag 13 mrd. kr. Statens
vegvesen vil, under statleg ansvarsområde, kjøpe
varer og tenester for i overkant av 30 mrd. kr. På
vegne av fylkeskommunane kjøper etaten varer
og tenester for 17 mrd. kr.

Leverandørmarknaden omfattar både nasjo-
nale og internasjonale aktørar, m.a. prosjekte-
rande (rådgivarar og arkitektar), entreprenørar,
utstyrs- og materialleverandørar og ulike spesial-
firma.

Konkurransen om dei enkelte tilboda og tilba-
kemeldingane frå bransjeorganisasjonane viser at
det jamt over er god konkurranse om oppdrag
innan veg og jernbane, og at det er kapasitet til å
gjennomføre både større og mindre oppdrag.
Gjennom dialog med bransjen søkjer etatane å
leggje tilhøva til rette for å utnytte og utvikle kapa-
sitet, kompetanse og gjennomføringsevne i leve-
randørmarknaden. Dei to etatane arbeider for å
samordne tiltak betre og meir samanhengande
utbygging, også samordning av veg- og jernbane-
tiltak der det ligg til rette for det. Dette er venta å
gi effektivitetsgevinstar og betre utnytting av res-
sursane hos byggherre, rådgivarar og entrepre-
nørar. Arbeidet med å utvikle kvalifiserings- og til-
delingskriterium som i større grad omfattar andre
kriterium enn pris er særleg viktig.

Det har vore eit aukande konfliktnivå i
anleggsbransjen med store omtvista summar, sær-
leg for utbyggingskontraktar på veg. Etatane har
sett i gang eit arbeid med å analysere årsakene til
dei store omtvista summane. For å betre reglar og
rutinar på område der det har oppstått usemje blir
kontraktreglar og tvisteløysingsmekanismar gått
igjennom i samarbeid med bransjeorganisasjo-
nane.

Ei utfordring framover er den vesentlege
auken i bygginga av nye tunnelar samtidig med at
det skal gjennomførast eit omfattande rehabilite-
ringsprogram for eksisterande tunnelar både på
veg og jernbane. Interessa for oppdraga med tun-
nelrehabilitering har så langt vore god.

Kontraktformer

Utføringskontraktar der byggherren har ansvaret
for prosjekteringa, har vore mest vanleg i den nor-
ske transportmarknaden. Det har medverka til å
utvikle lokale og regionale maskinentreprenørar,
slik at det er mange mindre og mellomstore entre-
prenørar i marknaden.

Transportetatane vil medverke til auka effekti-
vitet i anleggsbransjen gjennom å ta i bruk kon-
traktformer som utnyttar og utviklar kompetansen
i leverandørledda. Dette blir gjort ved auka
omfang av totalentreprisar, m.a. ulike former for
samspel- og målpriskontraktar.

Både Statens vegvesen og Jernbaneverket har
innført samhandlingsrutinar der alle partar i kon-
traktane gjennomfører ein innleiande fase for å
sikre god forståing av kontrakten og fastleggje
korleis samarbeidet skal gjennomførast gjennom
heile prosjektet.

Helse, tryggleik og miljø

Etatane har saman med bransjen lagt ned ein stor
innsats for å betre tilhøva for helse, tryggleik og
miljø. Trass i at det er sett i verk mange tiltak, er
det framleis for mange alvorlege ulykker. Jern-
baneverket og States vegvesen er med i det for-
pliktande samarbeidet mellom styresmakter og til-
syn, byggherrar, prosjekterande, entreprenørar
og arbeidstakarorganisasjonar om eit HMS-char-
ter for ei skadefri byggje- og anleggsnæring.

Dette arbeidet heng nøye saman med kampen
mot sosial dumping og arbeidslivskriminalitet.
Det er på dette feltet eit tett samarbeid med bran-
sjen om førebyggjande tiltak og strengare kon-
troll. Det er sterke teikn på at organisert ulovleg
verksemd har infiltrert leverandørkjeda i bygg og
anlegg, slik at det er nødvendig å ha verkemiddel
for å avdekkje medvitne brot på reglar og rein kri-
minalitet.

Transportetatane har sett i verk tiltak for å
avdekkje slike tilhøve både gjennom å skjerpe
konkurranseføresegnene og strengare oppføl-
gingsrutinar. Etatane deltek i samarbeidet med
bransjen og i det samarbeidet som er etablert mel-
lom offentlege byggherrar, og som blir samordna
av Direktoratet for forvaltning og IKT. Det er m.a.
innført krav til å avgrense nivåa i underleveran-
dørkjeda til maksimalt to ledd, minimumskrav til
eiga bemanning, krav om identitetskort frå første
dag, godkjenning av underentreprenørar og utvida
bruk av interne og eksterne revisjonar.

Utanlandske aktørar

Den sterke satsinga på infrastruktur med eit
aukande tal på større og krevjande prosjekt gjer at
Noreg også internasjonalt blir oppfatta som eit
viktig vekstområde innan anlegg.

Det er kjent at det kan vere utfordrande å
arbeide i den norske marknaden på grunn av
nasjonale reglar. Saman med tett byggherreopp-

230 Prop. 1 S 2015–2016
Samferdselsdepartementet
følging er dette uvant for firma som er vane med
andre entrepriseformer. Alle er heller ikkje vane
med klima og geologiske tilhøve. Etatane legg
vekt på å orientere om norske føresetnader, og til-
rår ofte utanlandske selskap å finne gode norske
samarbeidspartnarar.

I dei siste åra er det inngått fleire kontraktar
der utanlandske og norske entreprenørar samar-
beider om oppdraga.

Drift og vedlikehald

Det er tilfredsstillande konkurranse om drifts- og
vedlikehaldskontraktane på veg og jernbane. På
vegsida har kostnadene for dei driftskontraktane
som tek til å gjelde hausten 2015, auka med om
lag fire pst. samanlikna med kontraktane dei
avløyser. Dette må sjåast i samanheng med at dei
nye kontraktane har fått auka omfang og det er
sett høgare krav til standard og kvalitet.

Jernbaneverket har etablert eit forum for å
betre kommunikasjonen med bransjen for å vere
meir føreseieleg og fordele oppgåvene over ein
lengre sesong. Etaten legg opp til å bruke meir
langsiktige kontraktar innan vedlikehaldet av
infrastrukturen. Jernbaneverkets erfaring er at
slike kontraktar kan gi om lag 10 pst. lågare prisar
enn tilsvarande kortsiktige kontraktar.

Jernbane

I entreprenørmarknaden har det på jernbanesida
vore relativt få tilbydarar og aukande prisar på
kontraktane i dei mindre regionale prosjekta. For
å tilpasse kontraktane til den regionale markna-
den går Jernbaneverket igjennom kontraktstrate-
gien. På mindre entreprisar blir fleire prosjekt
vridde over mot totalentreprisar. Endringa er føre-
bels ny for marknaden, og konkurransen om opp-
draga har variert. I gjennomføringsfasen har den
nye kontraktforma vore vellykka. Det er venta ein
betre marknadssituasjon for mindre prosjekt når
bransjen blir vane med dei nye samarbeidsfor-
mene. For totalentreprisar med innslag av tog i
drift og høgt innslag av jernbanetekniske disipli-
nar har konkurransen ikkje vore tilfredsstillande.
Jernbaneverket lagar ein overordna kontaktstra-
tegi for InterCity der dette skal fangast opp. Eit
viktig innslag i framtidige kontraktstrategiar blir
auka merksemd på risikofordeling og leverandør-
marknaden sine fridomsgrader i gjennomførings-
fasen.

Jernbaneverket går i retning av større entre-
prisar innan alle fagdisiplinar og fleirdisiplinkon-
traktar. For å oppnå effektiv konkurranse om

store kontraktar i svært store prosjekt må det leg-
gjast til rette for internasjonal konkurranse. Eta-
ten meiner at bransjen har tilstrekkeleg kapasitet
til å levere tenester til jernbanen, men det vil
krevje aktivt samarbeid for å utvikle og halde på
spesialistkompetanse og selskap i leverandørled-
det.

Veg

Konkurransen om kontraktane i dei store vegpro-
sjekta har generelt sett vore god, men på nokre
anlegg har det vore få tilbydarar og høgare prisar
enn venta. Det gjer det nødvendig å vurdere kon-
traktstrategi når det gjeld entrepriseform, storleik
og inndeling av kontraktane på dei kommande
prosjekta. På dei mindre vegprosjekta er det god
konkurranse i ein stor marknad av mindre og mel-
lomstore entreprenørar over heile landet. Analy-
sar og innspel frå Maskinentreprenørenes For-
bund viser at det er ledig kapasitet for vegbygging
særleg hos dei mindre verksemdene, men det er
regionale skilnader.

I asfaltmarknaden er Statens vegvesen den
dominerande oppdragsgivaren med opp mot halv-
parten av totalmarknaden. Marknaden er domi-
nert av dei tre største asfaltentreprenørane. Kon-
kurransen er ulik, men er størst på Austlandet og
minst i Nord-Noreg.

Ferje

Total omsetnad på riks- og fylkesvegferjedrifta er
på om lag 5 mrd. kr i året. Som store kjøparar av
bilferjetransport er Statens vegvesen og fylkes-
kommunane viktige premissgivarar for den vidare
utviklinga av næringa.

Kostnadene til kjøp av ferjetenester har auka
dei siste åra. Kostnadsoverslag for framtidige utly-
singar tyder på kostnadsvekst også framover. Det
har vore ein konsentrasjon i marknaden dei sei-
naste åra. På bakgrunn av kostnadsauken og kon-
sentrasjonen i marknaden er Statens vegvesen i
gang med ei utgreiing for å analysere og vidareut-
vikle ferjemarknaden på lang sikt. Utgreiinga skal
klarleggje rammene, føresetnader, fakta, utfor-
dringar og handlingsrom for tilhøve som kan
påverke marknaden. Den skal m.a. dekkje områda
marknadsanalyse, studie av kontraktstrategi,
kravspesifikasjon for materiell, finansiering og
eigarskap av materiell, strategisk og økonomisk
bedriftsanalyse og organisering av ferjeforvalt-
ninga. Ut frå resultata av arbeidet vil Statens veg-
vesen vurdere ulike langsiktige tiltak for å gi bru-
karane eit godt og sikkert ferjetilbod til rett pris,

2015–2016 Prop. 1 S 231
Samferdselsdepartementet
og som bidreg til auka samfunnsnytte. Resultata
frå dette arbeidet vil liggje føre i første halvdel av
2016.

7.6 Oppmodingsvedtak

7.6.1 Oppmodingsvedtak i sesjonen 2014–
2015

Departementet gir nedanfor greie for oppfølging
av dei oppmodingsvedtaka som Stortinget vedtok
i sesjonen 2014–2015.

Vedtak nr. 24, 18. november 2014

Stortinget vedtok ved behandlinga av Prop. 131 S
(2014–2015) og Innst. 27 S (2014–2015):

«Stortinget ber regjeringen ta initiativ til at det
åpnes for lokale forhandlinger med Bodø kom-
mune om hvordan deler av det økte økono-
miske handlingsrom for Bodøpakken skal
benyttes, herunder utbygging av ny adkomst
til Bodø havn.»

Samferdselsdepartementet legger til grunn at
denne forståelsen av overgangsordningen for rente-
kompesasjonsordning for bompengelån, hvor det
åpnes for å benytte «det økte økonomiske hand-
lingsrom» til å ta inn nye prosjekter, kun gjelder
Bodøpakken. Stortingets fullmakt til Samferdsels-
departementet om å inngå avtale med bompenge-
selskapet og fastsette nærmere regler for finansi-
eringsordningen, er nå delegert til Vegdirektora-
tet. Det har vært lagt til grunn at «det økte økono-
miske handlingsrom» består av differansen mel-
lom 6,5 pst. beregningsteknisk rente som er lagt
til grunn i Prop. 131 S (2014–2015), og en ev.
lavere beregningsteknisk rente fastsatt av lokale
myndigheter, i tråd med overgangsordningen for
rentekompensasjon for bompengelån, jf. Prop. 119
S (2013–2014) Utbygging og finansiering av vegpro-
sjekt og tiltak i Harstad kommune i Troms (Veg-
pakke Harstad) og overgangsordning for rentekom-
pensasjonsordning for bompengelån.

Vedtak nr. 50, 1. desember 2014

Stortinget vedtok ved behandlinga av Meld. St. 1
(2014–2015), Prop. 1 S (2014–2015), Prop. 1 S Til-
legg 1 (2014–2015), Prop. 1 S Tillegg 2 (2014–
2015), Prop. 1 S Tillegg 3 (2014–2015) og Innst. 2
S Tillegg 1 (2014–2015):

«Stortinget ber regjeringen sørge for at alle
kommende fergeanbud har krav til nullut-
slippsteknologi (og lavutslippsteknologi) når
teknologien tilsier det.»

Det er en del av regjeringens plattform at nye fer-
jer skal benytte lav- eller nullutslippsteknologi, når
teknologien tilsier det.

Vegdirektoratet er løyvemyndighet for riks-
vegferjer, og Statens vegvesen står for arbeidet
med konkurranseutsetting, oppfølging av kontrak-
ter m.m. DNV-GL har på oppdrag fra Vegdirekto-
ratet vurdert hvordan spørsmålet om krav til lav-
eller nullutslippsteknologi kan følges opp i fer-
jedriften. Dette er avgrenset til å gjelde klimagas-
ser. I ferjesektoren vil for eksempel teknologier
basert på batteri og biodrivstoff være energibæ-
rere for såkalt nullutslippsteknologi. LNG (flyt-
ende gass) og hybridteknologier vil være lavut-
slippsteknologi, ifølge vurderingen fra DNV-GL.
DNV-GL har satt opp en del kriterier for egnet tek-
nologi med hensyn til ren batteridrift. Parametere
som blir benyttet, er overfartstid, ladetid, hastig-
het, PBE-kapasitet og installert effekt. Bl.a. med
bakgrunn i disse kriteriene vil aktuell teknologi
bli vurdert for ferjesambandene hvor nye kontrak-
ter lyses ut de nærmeste årene. Regjeringen vil i
den forbindelse fastsette krav til lav- og nullut-
slippsteknologi, når teknologien tilsier det. Miljø-
krav vil bli utformet ut fra kjennetegn ved det
enkelte samband som skal konkurranseutsettes.
Ved utlysing av riksvegferjesambandene Mann-
heller – Fodnes og Hella – Vangsnes – Dragsvik i
Sogn og Fjordane er det satt en øvre grense for
utslipp av CO2-ekvivalenter, og Fjord1 har som til-
byder garantert at det vil oppfylle miljøkravet. I
konkurransegrunnlaget for riksvegferjesamban-
det Anda – Lote i Sogn og Fjordane stilles det krav
om ei elektrisk ferje og ei ferje hvor markedet kan
velge mellom ulike lav- eller nullutslippsløsninger.
For sambandene Sandvikvåg – Halhjem i Horda-
land og Mortavika – Arsvågen i Rogaland stilles
det krav til drift basert på lavutslippsløsninger
(LNG eller ikke-fossile energibærere).

Vedtak nr. 53, 1. desember 2014

Stortinget vedtok ved behandlinga av Meld. St. 1
(2014–2015), Prop. 1 S (2014–2015), Prop. 1 S Til-
legg 1 (2014–2015), Prop. 1 S Tillegg 2 (2014–
2015), Prop. 1 S Tillegg 3 (2014–2015) og Innst. 2
S Tillegg 1 (2014–2015):

«Stortinget ber regjeringen utrede en beta-
lingsordning for utenlandske vogntog for å

232 Prop. 1 S 2015–2016
Samferdselsdepartementet
sikre at disse betaler sin andel av bruken av
norsk infrastruktur.»

Fra 1. januar 2015 ble det obligatorisk med bom-
pengebrikke for kjøretøy over 3 500 kg i næring.
Ifølge Vegdirektoratet viser foreløpig statistikk at
dette påbudet har hatt en effekt ved at de fleste
tunge kjøretøyer har anskaffet en AutoPASS-
brikke. For at påbudet skal ha tiltenkt effekt, for-
utsettes det at kravene som belastes gjennom
AutoPASS, faktisk betales. I en rapport fra juni
2015 som er utarbeidet på oppdrag fra Samferd-
selsdepartementet, vurderer Vegdirektoratet
ulike løsninger for å gjøre AutoPASS-avtalene sik-
rere i den forstand at flest mulig passeringer som
gjøres med betalingsbrikke, faktisk blir betalt.
Departementet vil gå gjennom rapporten og følge
opp med ev. nye forslag for å sikre inntekter gjen-
nom AutoPASS-avtalene. For øvrig vil Samferd-
selsdepartementet be Vegdirektoratet i samarbeid
med Tolldirektoratet foreta en oppdatert vurde-
ring av mulighetene for å innføre en treffsikker
vegavgift for tunge kjøretøy, jf. utredning som ble
gjennomført av SINTEF og Møreforskning Molde
AS i 2010.

Vedtak nr. 95, 4. desember 2014

Stortinget vedtok ved behandlinga av Prop. 1 S
(2014–2015) og Innst. 13 S (2014–2015):

«Stortinget ber regjeringen foreta en gjennom-
gang av hvordan det kan legges til rette for økt
deltakelse for private aktører når det gjelder
drift av Avinors mindre lufthavner.»

Samferdselsdepartementet har bedt Avinor AS i
neste plan for selskapets virksomhet (§ 10-plan)
vurdere hvordan det kan legges til rette for dette.
Planen skal sendes departementet høsten 2015.
Denne planen vil danne grunnlaget for neste mel-
ding til Stortinget om Avinors virksomhet. I mel-
dingen vil det bli foretatt en gjennomgang av hvor-
dan det kan legges til rette for økt deltakelse fra
private aktører i driften av Avinors mindre lufthav-
ner.

Vedtak nr. 96, 4. desember 2014

Stortinget vedtok ved behandlinga av Prop. 1 S
(2014–2015) og Innst. 13 S (2014–2015):

«Stortinget ber regjeringen fremme en hand-
lingsplan for økt trafikksikkerhet på vei, og
komme til Stortinget med den på egnet måte.»

Det er i dag et godt tverrsektorielt samarbeid mel-
lom aktørene på trafikksikkerhetsområdet. Dette
illustreres bl.a. gjennom utarbeidelsen av «Nasjo-
nal tiltaksplan for trafikksikkerhet på veg». Det er
likevel rom for ytterligere samordning og samar-
beid. Departementet har startet arbeidet med en
stortingsmelding om trafikksikkerhet på veg. I
tråd med Stortingets merknader i Innst. 13 S
(2014–2015) vil hovedinnretningen på meldingen
være samordning på overordnet nivå i trafikksik-
kerhetsarbeidet.

Vedtak nr. 97, 4. desember 2014

Stortinget vedtok ved behandlinga av Prop. 1 S
(2014–2015) og Innst. 13 S (2014–2015):

«Stortinget ber regjeringen legge inn 20-minut-
ters avganger på E39 Anda – Lote, senest ved
oppstarten av neste anbudsperiode 1. januar
2017.»

Riksvegferjesambandet Anda – Lote ble lagt ut for
konkurranse i august 2015. I konkurransegrunn-
laget er det stilt krav om 20-minutters avganger på
dagtid i den nye kontraktsperioden. Ny kontrakt
vil gjelde fra 1. januar 2018.

Vedtak nr. 349, 16. desember 2014

Stortinget vedtok ved behandlinga av Dokument
8:94 S (2014–2015) og Innst. 72 S (2014–2015):

«Stortinget ber regjeringen sikre fylkeskom-
munene mulighet til å sette vilkår om null- og
lavutslippssaker for nye drosjer gjennom § 11 i
yrkestransportlova.»

Samferdselsdepartementet utarbeider nå forslag
til lovhjemmel, slik at fylkeskommunene skal ha
mulighet til å sette vilkår om null- eller lavutslipps-
biler i drosjenæringen. Det tas sikte på å sende
forslaget på alminnelig høring så snart som mulig.

Vedtak nr. 351, 16. desember 2014

Stortinget vedtok ved behandlinga av Dokument
8:3 S (2014–2015) og Innst. 73 S (2014–2015):

«Stortinget ber regjeringen fremme forslag om
en ordning som gjør det mulig med personlige
registreringsskilt på norske kjøretøy. Over-
skuddet fra salg av personlige bilskilt øremer-
kes trafikksikkerhetstiltak.»

2015–2016 Prop. 1 S 233
Samferdselsdepartementet
Dagens kjøretøyregistrering er ikke tilrettelagt
for en ordning med personlige kjennemerker.
Utvikling av funksjonalitet for personlig kjenne-
merke er i utgangspunktet avhengig av utvikling
av nytt kjøretøyregister. Å legge til rette for en slik
løsning i dagens Autosys vurderes bl.a. av økono-
miske og tekniske hensyn ikke å være hensikts-
messig, da dagens Autosys kjøretøyregister uan-
sett må fases ut, jf. omtalen i del II under program-
kategori 21.30 Vegformål. Som redegjort for i
denne omtalen, ble gjenstående deler av Autosys-
prosjektet planlagt på nytt våren 2015 og revidert
KS2 og forslag til ny styrings- og kostnadsramme
utarbeidet. Samferdselsdepartementet har bedt
Vegdirektoratet følge opp anmodningsvedtaket
ved at det i det videre arbeidet med planlegging
og utvikling av kjøretøyregister legges til rette for
at personlige kjennemerker kan innføres så tidlig
som mulig.

Vedtak nr. 353, 16. desember 2014

Stortinget vedtok ved behandlinga av Dokument
8:6 S (2014–2015) og Innst. 74 S (2014–2015):

«Stortinget ber regjeringa gi kommunane mog-
legheit til å reservera parkeringsplassar til bil-
delingsordningar, og at det vert utarbeidd nye
skilt for ei slik ordning i samband med revide-
ringa av parkeringsregelverket.»

I Prop. 93 L (2014–2015) Endringar i vegtrafikklo-
ven mv. (vilkårsparkering) blei det slått fast at
Samferdselsdepartementet skal følgje opp vedta-
ket i samband med utarbeidinga av det nye regel-
verket for vilkårsparkering. Departementet arbei-
der no med å gjere ferdig forskriftene. Regelver-
ket sikrar kommunane tilstrekkeleg handlings-
rom til å reservere kommunale parkeringsplassar
for bildelingsordningar. Vegdirektoratet har fått i
oppdrag å utarbeide nye skilt i tråd med det nye
regelverket, også skilt som viser parkering for bil-
delingsordningar.

Vedtak nr. 388, 3. februar 2015

Stortinget vedtok ved behandlinga av Dokument
8:10 S (2014–2015) og Innst. 147 S (2014–2015):

«Stortinget ber regjeringen sørge for at kollek-
tivtrafikken i 2015 som hovedregel benytter
null- eller lavutslippsteknologi eller klimanøy-
tralt drivstoff.»

Anmodningsvedtaket vil bli fulgt opp som en del
av arbeidet med å følge opp anmodningsvedtak
688.

Vedtak nr. 389, 3. februar 2015

Stortinget vedtok ved behandlinga av Dokument
8:10 S (2014–2015) og Innst. 147 S (2014–2015):

«Stortinget ber regjeringen i samarbeid med
havneeierne lage en helhetlig plan for økt bruk
av landstrøm i norske havner, herunder finan-
siering og virkemidler for å oppnå dette».

Olje- og energidepartementet har i samråd med
Samferdselsdepartementet bedt Enova om å
undersøke markedsgrunnlaget for landstrøm,
med sikte på en markedsbasert utbygging av
landstrøm. Dette vil kunne danne grunnlag for en
helhetlig plan for utbygging av landstrøm. Tidli-
gere har landstrømstiltak blitt støttet både av
Enova og av Transnova. Ved overføringen av
Transnovas oppgaver til Enova ble det lagt til rette
for en mer helhetlig og koordinert virkemiddel-
bruk på området. Enovas notifisering av transport-
området er nå godkjent av ESA, og Enova har nå
mulighet til å utvikle programmer som omfatter
flere typer landstrømstiltak enn tidligere.

Vedtak nr. 445, 5. mars 2015

Stortinget vedtok ved behandlinga av Prop. 49 S
(2014–2015) og Innst. 168 S (2014–2015):

«Stortinget ber regjeringen frem mot at pro-
sjektet er ferdig og i den første tiden etter at
veien er åpnet, vurdere muligheten for å kunne
redusere noen av restriksjonene som Prop. 49
S (2014–2015) legger opp til på sideveiene, her-
under muligheten for å redusere antallet bom-
stasjoner. Regjeringen bes samtidig om å vur-
dere effekter og konsekvenser av eventuell tra-
fikklekkasje på sideveiene.»

Prosjektet E134 Damåsen – Saggrenda ventes
åpnet for trafikk i 2019. Statens vegvesen vil vur-
dere muligheten for å redusere restriksjonene på
sidevegnettet, herunder trafikale og finansielle
konsekvenser av slike reduksjoner. Når det fore-
ligger tilstrekkelige avklaringer, vil saken bli lagt
fram for Stortinget.

234 Prop. 1 S 2015–2016
Samferdselsdepartementet
Vedtak nr. 458, 17. mars 2015

Stortinget vedtok ved behandlinga av Dokument
8:90 S (2014–2015) og Innst. 159 S (2014–2015):

«Stortinget ber regjeringen komme tilbake til
Stortinget på en egnet måte med forslag til vir-
kemidler som i storbyene kan begrense bil-
bruk på riksveiene i perioder der luftforurens-
ningen er høy. En eventuell hjemling av en slik
rett må innrettes på en måte som sikrer mobili-
tet og fremkommelighet for samfunnsviktig
transport.»

Samferdselsdepartementet vurderer forslaget i
samråd med Vegdirektoratet og Klima- og miljø-
departementet.

Vedtak nr. 459, 17. mars 2015

Stortinget vedtok ved behandlinga av Dokument
8:90 S (2014–2015) og Innst. 159 S (2014–2015):

«Stortinget ber regjeringen fremme forslag om
å gi kommunene hjemmel i vegtrafikkloven til
å opprette lavutslippssoner.»

Samferdselsdepartementet vurderer forslaget i
samråd med Vegdirektoratet og Klima- og miljø-
departementet.

Vedtak nr. 481, 26. mars 2015

Stortinget vedtok ved behandlinga av Dokument
8:93 S (2014–2015) og Innst. 148 S (2014–2015):

«Stortinget ber regjeringen på egnet måte kart-
legge omfanget av kabotasje i det norske trans-
portmarkedet.»

Vegtransporten i Norge har siden EØS-avtalen
trådte i kraft blitt mer liberalisert, og norske trans-
portører har fått økt konkurranse fra transportø-
rer fra andre EØS-land. Regjeringen er derfor opp-
tatt av at det skal være like rammevilkår for nor-
ske og utenlandske transportører. Det er særlig
de ulike lønns- og arbeidsvilkårene som skaper
utfordringer og fører til sosiale forskjeller innad i
EØS. Denne utfordringen viser seg å være særlig
aktuell i kabotasjetransporten. Et viktig moment i
denne sammenheng er å få rede på hvor stor
andelen av kabotasje er i det norske transportmar-
kedet.

Samferdselsdepartementet ga derfor Statistisk
sentralbyrå i oppdrag å beskrive dagens statistikk

på området og utrede muligheten for å få bedre
statistikk. Funnene er presentert i rapporten
«Kabotasje i Norge» fra februar 2014. I rapporten
er det vist til at verken EU eller Statistisk sentral-
byrå utarbeider statistikk for persontransportka-
botasje. EUs statistikkorgan Eurostat utarbeider
statistikk for godstransportkabotasje. Denne sta-
tistikken viser store svingninger fra år til år, og at
omfanget av kabotasjetransport utgjør en liten del
av den samlede innenlandske vegtransporten. Sta-
tistisk sentralbyrå påpeker i rapporten at statistik-
ken kjennetegnes av en viss usikkerhet, fordi rap-
portering til Eurostat foretas av det enkelte EØS-
land, og kvaliteten på rapporteringen varierer fra
land til land.

Statistisk sentralbyrå har i rapporten vurdert
ulike tiltak for å bedre statistikken for godstrans-
port og utarbeidelse av ny statistikk for person-
transport. Gjennomgangen viser at de fleste alter-
nativer innebærer en forholdsmessig stor res-
sursbruk i forhold til forventede resultater. Statis-
tisk sentralbyrå konkluderer med at det minst res-
surskrevende og beste alternativet for bedre data
om kabotasje vil være å gjennomføre forbedringer
i det eksisterende europeiske systemet som er
etablert gjennom Eurostat.

Samferdselsdepartementet mener at den mest
egnede måten å følge opp Stortingets vedtak på,
er å påvirke EU til å endre regelverket slik at sta-
tistikken for godstransportkabotasje blir bedre,
samt å påvirke EU til å utarbeide statistikk for
kabotasje innen turbusstransport. Regjeringen
har ved flere anledninger tatt saken opp med EU-
kommisjonen, og vil fortsette å følge utviklingen
på området og framheve behovet for bedre statis-
tikk.

Det er gjennomført tiltak for å bedre konkur-
ransesituasjonen for norske transportører. Statens
vegvesen har bl.a. i 2015 økt kontrollen av kabota-
sje. I 2016 skal kabotasjekontroll prioriteres
sammen med kontroll av vinterutrustning og
bremser på tunge kjøretøy, jf. omtalen i del II
under Programkategori 21.30 Vegformål. Videre
prioriteres samarbeidet mellom ulike tilsynsetater
ved at det er opprettet et samarbeidsforum for
ulike kontrolletater som bl.a. skal sikre at kabota-
sje blir kontrollert på en bedre måte.

Vedtak nr. 485, 7. april 2015

Stortinget vedtok ved behandlinga av Dokument
8:40 S (2014–2015), Dokument 8:41 S (2014–
2015) og Innst. 213 S (2014–2015):

2015–2016 Prop. 1 S 235
Samferdselsdepartementet
«Stortinget ber regjeringen styrke Kystverkets
formelle rolle som transportetat slik at sjø-
transportens konkurransekraft forbedres i
samsvar med nasjonale transportprioriteringer
om overføring av gods fra land til sjø.»

Det vises til omtalen under programkategori 21.60
Kystforvaltning om Transportplanlegging, kyst-
forvaltning og administrasjon hvor det går fram at
Kystverkets planleggingsmidler også skal gå til å
øke etatens kompetanse på godstransport og
intermodale transportløsninger, slik at etaten styr-
kes som transportetat. Kystverket skal utvikle
kompetanse for å kunne foreta overordnede og
helhetlige vurderinger om godstransport. Etaten
skal prioritere arbeidet med Nasjonal transport-
plan, slik at sjøtransporten ivaretas.

Vedtak nr. 486, 7. april 2015

Stortinget vedtok ved behandlinga av Dokument
8:40 S (2014–2015), Dokument 8:41 S (2014–
2015) og Innst. 213 S (2014–2015):

«Stortinget ber regjeringen, på bakgrunn av
den nasjonale havnestrategien, legge frem til-
tak som har til hensikt å gjøre havnene og hav-
neterminalene mer effektive, flytte tungtran-
sport fra veg til sjø, og samtidig gi nærskipsfar-
ten en mer sentral rolle i Nasjonal transportplan
(NTP).»

Etatene er i retningslinjene til Nasjonal transport-
plan 2018–2029 bedt om å se hen til den nasjonale
havnestrategien, herunder tiltak for å utvikle
effektive, intermodale knutepunkt.

Utvikling av intermodale knutepunkt er et sen-
tralt virkemiddel for å styrke sjøtransportens kon-
kurranseevne. Stamnetthavnregimet skal derfor
videreutvikles og styrkes. Maritim og landbasert
infrastruktur skal ses i sammenheng. Dersom far-
leden utbedres og havnen dermed settes i stand til
å ta imot større skip, vil regjeringen vurdere utbe-
dring av infrastruktur på land i arbeidet med neste
nasjonale transportplan, ut fra samfunnsøkono-
miske kriterier. Det vil ses hen til om en kom-
mune går inn for å styrke sjøtransportens konkur-
ranseevne, legge til rette for godskonsentrasjon
og legge opp til samarbeid. Samfunnsutvikling og
strukturendringer i næringslivet gjør at det over
tid trolig er nødvendig å foreta endringer i stam-
nettet og prioriteringene av tiltak. Som en del av
oppfølgingen av havnestrategien skal det vurde-
res om kriteriene for stamnetthavner bør endres.

Vedtak nr. 487, 7. april 2015

Stortinget vedtok ved behandlinga av Dokument
8:40 S (2014–2015), Dokument 8:41 S (2014–
2015) og Innst. 213 S (2014–2015):

«Stortinget ber regjeringen på egnet måte
legge frem en helhetlig gjennomgang av gebyr-
og avgiftspolitikken i sjøtransporten med sikte
på å bedre og forenkle rammebetingelsene for
nærskipstransporten.»

Samferdselsdepartementet, Nærings- og fiskeri-
departementet og Finansdepartementet har
ansvar for avgifter og gebyrer for sjøtransporten.
Samferdselsdepartementet har ansvar for losavgif-
tene og sikkerhetsavgiftene. Da havne- og far-
vannsloven trådte i kraft i 2010 ble de tidligere
havneavgiftene erstattet med regler om alminne-
lig prising av havnetjenester. Samferdselsdeparte-
mentet har ikke oversikt over sjøtransportens
kostnader i havn.

Regjeringen foreslår å redusere losavgiftene
med 86 mill. kr i 2016. Losavgiftene består i
hovedsak av losingsavgiften som betales ved fak-
tisk bruk av los og losberedskapsavgiften som
betales ved faktisk bruk av los og av fartøyer som
seiler med farledsbevis. Reduksjonen tas i losbe-
redskapsavgiften og innrettes slik at nærskipsfar-
tens rammebetingelser styrkes, fordi nærskips-
fart er det segmentet som har størst konkurranse-
flater mot veg.

I arbeidet med miljøkapitlet i regjeringens
maritime strategi «Maritime muligheter – blå
vekst for grønn fremtid» ble det foretatt foreløpige
vurderinger av hvilke avgifter som kan justeres
for å bidra til å utvikle grønn skipsfart. Her ble
losavgiftene trukket fram som relevante, bl.a. med
henvisning til miljørabatten som er innført på los-
beredskapsavgiften.

I Nasjonal transportplan 2010–2019 ble det
presentert en oversikt over økonomiske ramme-
betingelser for alle transportformer, herunder
sektorspesifikke særavgifter, miljøavgifter og fri-
tak, brukerbetaling infrastruktur og tjenester,
skattefordeler, reduserte satser og fritak gene-
relle avgifter, samt direkte støtte og kjøp av tjenes-
ter.

En gjennomgang av gebyr- og avgiftspolitik-
ken må ses i sammenheng med Grønn skattekom-
misjon som har frist til 1. desember 2015 med å
komme med sin rapport.

I prosjektet «Bred samfunnsanalyse av god-
stransport» er det gjort samfunnsøkonomiske
beregninger av ulike tiltak innenfor avgifter og

236 Prop. 1 S 2015–2016
Samferdselsdepartementet
gebyrer, særlig med hensyn til effekt på transport-
middelfordelingen. Det er i tillegg satt i gang et
arbeid for å oppdatere anslag for de eksterne kost-
nadene som de ulike transportformene påfører
samfunnet.

Departementet vil komme tilbake til Stortin-
get på egnet måte når saken er vurdert i lys av
pågående utredninger.

Vedtak nr. 488, 7. april 2015

Stortinget vedtok ved behandlinga av Dokument
8:40 S(2014–2015), Dokument 8:41 S (2014–2015)
og Innst. 213 S (2014–2015):

«Stortinget ber regjeringen utrede en midlerti-
dig tilskuddsordning for godsoverføring til
bedrifter som velger å benytte sjøtransport
fremfor landtransport og komme tilbake til
Stortinget med dette på egnet måte.»

I arbeidet med Nasjonal transportplan 2018–2029
er transportetatene gitt i oppdrag å utrede virke-
midler for å realisere deler av potensialet for
godsoverføring fra veg til sjø og jernbane, her-
under en midlertidig tilskuddsordning for bedrif-
ter som velger å benytte sjøtransport framfor land-
transport.

Vedtak nr. 540, 12. mai 2015

Stortinget vedtok ved behandlinga av Dokument
8:48 S (2014–2015) og Innst. 227 S (2014–2015):

«Stortinget ber regjeringen fremme forslag om
økt kapasitet og frekvens for lokaltogtrafik-
ken.»

Innføring av ny grunnrutemodell fra desember
2014 har sikret en høyere utnyttelse av eksis-
terende infrastruktur i Østlandsområdet. Ny rute-
plan har gitt et mer robust og forutsigbart tilbud
med flere togavganger. Regjeringen har bedret
togtilbudet også i øvrige deler av landet. Fra
desember 2013 fikk Vossebanen økt frekvens. Fra
desember 2014 ble det økt frekvens og bedre tog-
tilbud på Sørlandsbanen, Arendalsbanen og Trøn-
derbanen sør for Trondheim. Fra august 2015 fikk
Jærbanen og Saltenpendelen økt kapasitet i rush-
tid. Saltenpendelen får i tillegg én ekstra avgang
tirsdag til lørdag fra desember 2015.

Uten større investeringer i infrastruktur er det
på Østlandet ikke rom for å øke frekvensen ytterli-
gere i rushtiden. For å øke kapasiteten i eksis-
terende avganger fra 2016 i InterCitytrafikken

mellom Skien/Larvik og Lillehammer, samt ytter-
ligere forsterkning i rushtid på Jærbanen, fikk
NSB i 2014 restverdigaranti for å investere i 11
nye tog.

Samferdselsdepartementet foreslår å gi NSB
AS restverdigaranti for investeringer i ytterligere
26 nye tog, jf. omtalen i del II under programkate-
gori 21.50 Jernbaneformål.

For ytterligere økt kapasitet må det foretas
større investeringer i infrastrukturen. Follobanen
er det største samferdselsprosjektet i Norge og
skal tas i bruk innen 2021. Dette prosjektet legger
grunnlaget for et vesentlig bedre togtilbud både
for de som reiser med lokaltog, og reisende mel-
lom Oslo og Østfold.

På Vestfoldbanen pågår det nå to store prosjek-
ter. Farriseidet-Porsgrunn skal etter planen tas i
bruk i 2018, og Holm-Nykirke skal etter planen tas
i bruk i 2016. Disse prosjektene legger til rette for
et bedre togtilbud på Vestfoldbanen og en vesent-
lig forbedring av tilbudet til Porsgrunn/Grenland.

På Vossebanen/Bergensbanen er byggingen
av en ny togtunnel igjennom Ulriken satt i gang.
Sammen med prosjektet Bergen stasjon – Fløen
løser dette prosjektet en flaskehals for togtran-
sporten til/fra Bergen. Ulriken tunnel skal etter
planen tas i bruk i 2021.

Det vises til nærmere omtale av Jernbane-
verkets investeringer og planlegging av nye tiltak
i del II under Programkategori 21.50, kap. 1350,
postene 30 og 31, herunder planlegging av Inter-
City-strekningene, inkl. Ringeriksbanen. Ringe-
riksbanen vil kunne legge til rette for et vesentlig
bedre togtilbud mellom Oslo/Sandvika og Høne-
foss med større kapasitet og en reisetid mellom
Sandvika/Oslo og Hønefoss, på henholdsvis om
lag 20 og 30 minutter. På Trønderbanen og
Meråkerbanen pågår planlegging av elektrifise-
ring. Dette vil sammen med det pågående prosjek-
tet Hell-Værnes gi en betydelig redusert reisetid
på Trønderbanen.

Samferdselsdepartementet ga i mai 2015
transportetatene og Avinor AS retningslinjer for
planfasen av arbeidet med Nasjonal transportplan
2018–2029. I retningslinjene understrekes bl.a.
behovet for å håndtere den framtidige person-
transporten i byområdene. For jernbanens del
understrekes betydningen av at togtilbudet må
utvikles ut fra vurderinger av antatte framtidige
markedsmessige behov for persontransport og
gods. Planforslaget skal derfor inneholde beskri-
velser av antatte transportbehov og hvilke typer
togtjenester og rutemodeller som må utvikles for
å møte disse behovene. I Jernbaneverket er arbei-
det med ny og forbedret ruteplan R2027 sentralt i

2015–2016 Prop. 1 S 237
Samferdselsdepartementet
oppfølgingen. For Østlandsområdet vil oppfølgin-
gen av konseptvalgutredning for transportkapasi-
teten inn mot og gjennom Oslo (KVU Oslo-Navet)
som ble overlevert i september 2015 være viktig.
KVUen blir et sentralt grunnlagsdokument for
transportetatenes arbeid med Nasjonal transport-
plan 2018–2029. Det legges opp til at KVUen skal
kvalitetssikres (KS1) før regjeringen behandler
konseptvalget i 2016.

Vedtak nr. 542, 12. mai 2015

Stortinget vedtok ved behandlinga av Dokument
8:65 S (2014–2015) og Innst. 258 S (2014–2015):

«Stortinget ber regjeringen på egnet måte
melde tilbake om utviklingen i kollektivande-
len til, fra, og på norske flyplasser.»

Regjeringen vil i neste melding til Stortinget om
virksomheten til Avinor AS rapportere om utvik-
lingen i kollektivandelen i tilbringertransporten til
norske flyplasser.

Vedtak nr. 582, 2 juni 2015

Stortinget vedtok ved behandlinga av Dokument
8:57 S (2014–2015) og Innst. 282 S (2014–2015):

«1. Stortinget ber regjeringa sjå til at det igang-
sette arbeidet i Vegdirektoratet om å kart-
leggje økonomiske og administrative kon-
sekvensar ved ei eventuell nasjonal regule-
ring vedkomande alkolås, blir koordinert
godt med norsk deltaking i det pågåande
grunnlagsarbeidet for eit eventuelt EU-
direktiv knytt til alko-lås. Det vert forventa
at svaret på det igangsette arbeidet i Vegdi-
rektoratet føreligg innan hausten 2015.

2. Stortinget ber regjeringa, når svaret på
arbeidet føreligg, fremje forslag om innfø-
ring av alkolås og korleis dette best kan inn-
fasast i køyretøy på veg som driv person-
transport mot vederlag.

3. Stortinget ber regjeringa også vurdere
behovet for overgangsordningar eller stat-
lege insentivordningar for å sikre rask og
smidig innfasing av alkolås i dei køyretøya
som vil bli omfatta av ei regelendring knytt
til alkolås.»

Samferdselsdepartementet vil som i dag følgje
rettsutviklinga i EU på området nøye. Vegdirekto-
ratet er bedt om å utgreie og utarbeide forslag i

tråd med vedtaket frå Stortinget, om å innføre
alkolås i køyretøy på veg som driv persontrans-
port mot vederlag. Når utgreiinga frå Vegdirekto-
ratet ligg føre, vil Samferdselsdepartementet
sende forslaga på høyring. Departementet vil
komme til Stortinget på eigna måte.

Vedtak nr. 688, 15. juni 2015

Stortinget vedtok ved behandlinga av Dokument
8:106 S (2014–2015) og Innst. 364 S (2014–2015):

«Stortinget ber regjeringen sørge for at mål for
klimautslipp i 2020 og 2030 er førende for regje-
ringens fremlegg til Nasjonal transportplan.»

I retningslinjene for etatenes og Avinors arbeid
med Nasjonal transportplan 2018–2029 er det fast-
satt en ny målstruktur. Etatene og Avinor skal i
plangrunnlaget vise og drøfte hvordan priorite-
ringsforslagene påvirker måloppnåelsen i henhold
til målstrukturen. Ett av etappemålene under
hovedmålet Klima og miljø er å redusere klima-
gassutslippene i tråd med Norges klimamål. Redu-
serte klimagassutslipp vil være et viktig hensyn i
arbeidet med ny stortingsmelding om Nasjonal
transportplan.

I forbindelse med transportetatenes og Avi-
nors arbeid med planforslaget til Nasjonal trans-
portplan 2018–2029 skal de utarbeide en klima-
strategi. I denne strategien skal det prioriteres
prosjekter som i størst mulig grad bidrar til omstil-
ling til lavutslippssamfunnet.

Vedtak nr. 740, 18. juni 2015

Stortinget vedtok ved behandlinga av Dokument
8:113 S (2014–2015) og Innst. 387 S (2014–2015):

«Stortinget ber regjeringen og Vegdirektoratet
innvilge streknings-ATK på særlig ulykkesut-
satte strekninger, i tråd med faglige anbefalin-
ger og etablerte retningslinjer.»

Vegdirektoratet er bedt om å følge opp saken i
tråd med Stortingets vedtak. Departementet for-
utsetter at direktoratet i sitt videre arbeid påser at
kriteriene for bruk av streknings-ATK legges til
grunn, dvs. at tiltaket bare skal etableres på strek-
ninger med høy gjennomsnittsfart, høy ventet
skadekostnad og stor trafikksikkerhetsgevinst, og
der det etter en konkret vurdering anses som det
beste og mest kostnadseffektive tiltaket.

238 Prop. 1 S 2015–2016
Samferdselsdepartementet
Vedtak nr. 741, 7. april 2015

Stortinget vedtok ved behandlinga av Dokument
8:113 S (2014–2015) og Innst. 387 S (2014–2015):

«Stortinget ber regjeringen gi tilslutning til Sta-
tens vegvesens søknad om streknings-ATK i
Ellingsøytunnelen og Valderøytunnelen.»

Vegdirektoratet er bedt om å følge opp saken i
tråd med Stortingets vedtak.

Vedtak nr. 744, 18. juni 2015

Stortinget vedtok ved behandlinga av Dokument
8:115 S (2014–2015) og Innst. 389 S (2014–2015):

«Stortinget ber regjeringen utrede og fremme
forslag om å gi økt fleksibilitet i hvordan syk-
kelveger, -felt og –traseer kan utformes.»

Samferdselsdepartementet har satt i gang et
arbeid for å se på mulige tiltak for å oppnå økt flek-
sibilitet i utformingen av sykkelanlegg. Statens
vegvesen vil bli trukket inn i det videre arbeidet.
Departementet vil komme tilbake til Stortinget
med saken på egnet måte.

Vedtak nr. 745, 18. juni 2015

Stortinget vedtok ved behandlinga av Dokument
8:115 S (2014–2015) og Innst. 389 S (2014–2015):

«Stortinget ber regjeringen, i samarbeid med
fylkeskommunene, utrede og fremme forslag
som sørger for at utbygging av infrastruktur
for sykkel blir høyere prioritert.»

Sykkelpolitikken inngår som en viktig del av det
forberedende arbeidet til Nasjonal transportplan
2018–2027. I dette arbeidet er Statens vegvesen i
dialog med fylkeskommunene, og prioriteringen
av utbygging av infrastruktur vil være et sentralt
tema. Det vises også til det videre arbeidet med
fylkeskommuner og kommuner i de ni storbyom-
rådene med å inngå bymiljøavtaler.

Vedtak nr. 746, 18. juni 2015

Stortinget vedtok ved behandlinga av Dokument
8:115 S (2014–2015) og Innst. 389 S (2014–2015):

«Stortinget ber regjeringen utrede tiltak for økt
el-sykkelbruk»

Samferdselsdepartementet er positiv til økt el-syk-
kelbruk, og har tro på at tilgang til el-sykkel kan
bidra til at flere velger sykkel som transportmid-
del. Departementet har gitt Statens vegvesen i
oppdrag å utrede tiltak for økt el-sykkelbruk.
Regjeringen vil komme tilbake til Stortinget med
saken på egnet måte.

7.6.2 Oppmodingsvedtak i sesjonen 2013–
2014

Ved behandlinga av Meld. St. 4 (2014–2015) og
Innst. 128 S (2014–2015) var det tre vedtak som
gjeld Samferdselsdepartementet, som Stortinget
ikkje utkvitterte.

Vedtak nr. 101, 5. desember 2013

Stortinget vedtok ved behandlinga av Prop. 1 S
(2013–2014), Prop. 1 S Tillegg 1 (2013–2014) og
Innst. 13 S (2013–2014):

«Stortinget ber regjeringen legge frem en stra-
tegi og finansieringsplan for ladestasjoner og
infrastruktur for elbil, der det blant annet kart-
legges ansvarsdeling mellom offentlig og pri-
vat sektor.»

Regjeringen ga i 2014 Transnova i oppdrag å utar-
beide et innspill til ladestrategi, og Transnova
leverte sitt innspill våren 2014. Innspillet var også
ute på offentlig høring.

Enova overtok Transnovas oppgaver fra 2015.
I oppdragsbrevet for 2015 ga Olje- og Energide-
partementet Enova i oppdrag å utarbeide en stra-
tegi og finansieringsplan for ladestasjoner og
infrastruktur for elbil innen 1. juni. Strategien ble
offentliggjort før sommeren. Ladestrategien byg-
ger på Transnovas innspill og beskriver hvorfor
og hvordan Enova vil bidra til introduksjon av ny
teknologi og markedsendring innen infrastruktur
for elkjøretøy.

Strategien legger opp til å støtte utbygging i
områder der det ikke er mulig å bygge ut infra-
struktur på kommersielle vilkår, særlig i korrido-
rer mellom byene. I strategien peker Enova på at
elbilmarkedet er i rask utvikling og de har lagt
opp til å revurdere strategien innen utgangen av
2016.

Regjeringen tar ladestrategien til etterretning
og viser til at det nå vil være Enovas oppgave å
følge opp.

2015–2016 Prop. 1 S 239
Samferdselsdepartementet
Vedtak nr. 400, 24. april 2014

 Stortinget vedtok ved behandlinga av Dokument
8:19 S (2013–2014) og Innst. 164 S (2013–2014):

«Stortinget ber regjeringen legge frem en
nasjonal plan for elektronisk kommunikasjon.»

Regjeringen vil legge fram en stortingsmelding
om Digital agenda for Norge våren 2016. Det er
viktig at en plan for elektronisk kommunikasjon
og en plan for IKT-politikken i sin helhet blir sett i
sammenheng. Planen for elektronisk kommunika-
sjon vil derfor inngå i stortingsmeldingen.

Vedtak nr. 513, 17. juni 2014

Stortinget vedtok ved behandlinga av Prop. 97 S
(2013–2014) og Innst. 255 S (2013–2014):

«Stortinget ber regjeringa fremje ein strategi
for bruk av offentleg-privat samarbeid i utbyg-
ging av infrastrukturtiltak, og orientere Stor-
tinget om denne på eigna måte.»

Rammeverk for offentleg-privat-samarbeid (OPS)
i transportsektoren er omtalt i Meld. St. 25 (2014–
2015) På rett vei.

7.7 Likestilling i transportsektoren

Arbeidet med å fremme likestilling er viktig på
alle politikkområde. I tillegg til likestilling mellom
kvinner og menn på arbeidsplassen handlar like-
stilling om at alle skal ha same moglegheit til å
kunne delta i samfunnet. Universell utforming av
transportsystemet er eitt av hovudmåla i Nasjonal
transportplan 2014–2023. Transportsystemet skal
i så stor grad som mogleg kunne nyttast av alle, i
alle aldrar og med ulike føresetnader. Departe-
mentet viser til omtalen av universell utforming i
kap. 6.2.4.

Status for likestilling i Samferdselsdepartementet og
underliggande etatar

Generelt

Status for likestillinga i departementet og under-
liggande etatar er vist i to tabellar i omtalane

under. Den eine viser kjønnsfordelinga etter stil-
lingskategoriar og gjennomsnittleg brutto
månadslønn i 2014 og 2013. Der det ikkje er opp-
lyst om månadslønn er det færre enn fem perso-
nar i kategorien. Den andre tabellen viser kjønns-
fordelinga for deltid, mellombels tilsette, foreldre-
permisjon og legemeldt sjukefråvær i 2014 og
2013.

Samferdselssektoren er tradisjonelt mannsdo-
minert, der mange av dei tilsette har teknisk bak-
grunn. Kvinnedelen i Samferdselsdepartementet
er på 52,8 pst. i 2014, medan han var på 50 pst. i
Statens jernbanetilsyn. I der andre etatane var
fleirtalet av dei tilsette i 2014 menn, og kvinnede-
len var på mellom 16 og 39 pst. Kvinnedelen varie-
rer òg mellom dei ulike stillingskategoriane.

Med unntak av i Jernbaneverket og Kystver-
ket tente menn i gjennomsnitt litt meir enn kvin-
ner i 2014. I dei ulike stillingskategoriane varierer
lønnsforskjellane i verksemdene. Det er i mange
tilfelle ikkje vesentlege forskjellar i lønna for
menn og kvinner.

Menn sto for størstedelen av overtida i alle
verksemdene i 2014.

Med unntak av i Statens vegvesen og Jernba-
neverket arbeidde få tilsette deltid i 2014 og få var
mellombels tilsette.

Menn sto for den største delen av foreldreper-
misjonen i 2014 i Jernbaneverket, Kystverket og
Statens havarikommisjon for transport.

Det legemeldte sjukefråværet for departemen-
tet og etatane er gjennomgåande lågt og er lågare
for menn enn for kvinner. For dei etatane som har
få tilsette, vil m.a. langtidsfråvær slå sterkt ut i frå-
værsprosenten.

Samferdselsdepartementet

Ved utgangen av 2014 hadde Samferdselsdeparte-
mentet 178 tilsette. Kvinnedelen var på om lag 53
pst. Auken i talet på tilsette frå 2013 til 2014 kjem
av at ein avdeling blei overført frå det dåverande
Fiskeri- og kystdepartementet til Samferdselsde-
partementet 1. januar 2014.

240 Prop. 1 S 2015–2016
Samferdselsdepartementet
I dei stillingskategoriane i departementet der
begge kjønn var representerte, var det i 2014 eit
fleirtal av kvinner i kategoriane underdirektør,
seniorrådgivar mv. og rådgivarar, førstekonsulen-

tar. I toppleiinga og mellomleiinga tente kvinner i
snitt litt meir enn menn, medan det var motsett i
dei andre stillingskategoriane der begge kjønna
var representerte.

Fleire kvinner enn menn arbeidde deltid. Delen av
menn som arbeidde deltid auka frå 2013 til 2014.
Menn arbeidde meir overtid enn kvinner i 2013,
men kvinner arbeidde meir overtid i 2014 enn i
2013. Sjukefråværet var høgare for kvinner enn
for menn og var høgare for menn i 2014 enn i
2013.

Statens vegvesen

Ved utgangen av 2014 hadde Statens vegvesen
7 332 tilsette. Kvinnedelen var på 38 pst.

Tabell 7.2 Tilsette i Samferdselsdepartementet fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 52,8 47,2 178 45 117 46 983 46 017

2013 52,9 47,1 153 46 033 50 766 48 262

Toppleiing
(departementsråd, ekspedisjonssjefar)

2014 37,5 62,5 8 - 81 333 82 468

2013 33,3 66,7 6 - - 97 263

Mellomleiing (avdelingsdirektørar) 2014 29,5 70,5 17 70 892 68 089 68 892

2013 23,0 77,0 13 - 63 008 64 850

Fagdirektørar mv. 2014 37,5 62,5 8 - 62 185 62 165

2013 50,0 50,0 6 - - 64 850

Underdirektørar, seniorrådgivarar mv. 2014 53,5 46,5 99 49 357 49 956 49 633

2013 54,2 45,8 83 47 700 49 575 48 625

Rådgivarar, førstekonsulentar 2014 59,5 40,5 37 39 634 39 980 39 772

2013 50,0 50,0 38 37 449 37 449 37 449

Seniorkonsulentar 2014 100 0 9 38 430 - 38 430

2013 100 0 7 36 475 - 36 475

Tabell 7.3 Deltids- og mellombels tilsette, overtid og fråvær i Samferdselsdepartementet

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Legemeldt
sjukefråvær (pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 9 5 0 0 36,8 63,2 60,0 40,0 3,7 3,3

2013 8 1 0 1 30,6 69,4 70,0 30,0 3,2 1,8

2015–2016 Prop. 1 S 241
Samferdselsdepartementet
* I tabellen inngår ikkje 8 lærlingar og tilsette som ved utgangen av 2014 og 2013 hadde permisjon utan lønn.

Med unntak av i stillingskategoriane merkantile
saksbehandlarar og reinhald mv. var fleirtalet av
dei tilsette menn. Kvinner tente meir enn menn i
kategoriane leiarar og reinhald mv. I dei fleste
kategoriane der menn tente meir enn kvinner, var
forskjellane små.

Statens vegvesen har særskild merksemd på
kjønn og likelønn. For å følgje opp lønnsutviklinga
blant dei tilsette utarbeider etaten lønnsstatis-
tikkar minst 2–3 gonger i året og samanliknar
lønna mellom kvinner og menn også over tid. Det
er ikkje avdekt store forskjellar i lønna mellom
kvinner og menn.

Menn arbeidde vesentleg meir overtid enn kvin-
nene. Sjukefråværet blant kvinner var meir enn
dobbelt så høgt som blant menn.

Statens vegvesen arbeider systematisk og på
fleire område for å fremme likestilling og hindre
diskriminering. Etaten hadde i 2014 som mål at

minst 5 pst. av nytilsette skulle ha nedsett funk-
sjonsevne eller innvandrarbakgrunn, og at delen
kvinnelege leiarar skulle auke. Delen kvinner i lei-
arstillingar auka frå 37 pst. i 2013 til 38,3 pst. i
2014. 9 pst. av dei som blei tilsette i Statens veg-

Tabell 7.4 Tilsette i Statens vegvesen fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda* 2014 38,3 61,7 7 244 39 531 43 847 42 192

2013 38,2 61,8 7 052 38 315 42 730 41 047

Etatsleiing (regionvegsjefar mv.) 2014 35,7 64,3 14 97 750 99 803 99 070

2013 35,7 64,3 14 94 080 97 502 96 280

Leiarar
(avdelings- og seksjonsleiarar mv.)

2014 38,3 61,7 423 58 767 57 741 58 134

2013 36,6 63,4 410 55 090 55 942 55 626

Tekniske saksbehandlarar, inkl. pro-
sjektleiarar i store utbyggingsprosjekt

2014 24,4 75,6 3 818 42 849 44 854 44 365

2013 23,8 76,2 3 698 41 779 43 894 43 393

Merkantile saksbehandlarar 2014 65,4 34,6 2 320 36 020 40 538 37 584

2013 66,2 33,8 2 292 34 587 40 076 36 436

Inspektørar 2014 21,2 78,8 556 35 230 36 192 35 988

2013 20,9 79,1 522 33 971 35 367 35 076

Arbeidarstillingar 2014 18,7 81,3 80 33 689 33 830 33 803

2013 20,0 80,0 80 33 468 32 670 32 828

Reinhald mv. 2014 90,9 9,1 33 21 864 - 20 213

2013 91,2 8,3 36 20 697 - 19 158

Tabell 7.5 Deltids- og mellombels tilsette, overtid og fråvær i Statens vegvesen

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Legemeldt
sjukefråvær (pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 386 184 95 89 19,4 80,6 59,7 40,3 5,2 2,5

2013 412 175 92 74 20,5 79,5 61,8 38,2 5,4 2,6

242 Prop. 1 S 2015–2016
Samferdselsdepartementet
vesen i 2014 var personar med nedsett funksjons-
evne eller hadde innvandrarbakgrunn.

I årsrapporten for 2014 har Statens vegvesen
gjort greie for ulike tiltak som etaten arbeider
med for å fremme likestilling og hindre diskrimi-
nering.

Statens vegvesen vil i 2016 halde fram arbeidet
med mangfald i rekrutteringa og styrke innsatsen
med å levere likeverdige tenester for alle.

Jernbaneverket

Ved utgangen av 2014 hadde Jernbaneverket
4 039 tilsette. Kvinnedelen var 21,9 pst.

I stillingskategoriane saksbehandlarar, kontorstil-
lingar og anna var eit stort fleirtal av de tilsette
kvinner. I dei andre kategoriane var det eit fleirtal
av menn, og i nokre var kvinnedelen under 10 pst.
Med unntak av i dei tre stillingskategoriane direk-

tørar/avdelingsdirektørar, mellomleiarar og
«anna» tente menn meir enn kvinner. Lønnsfor-
skjellane er likevel ikkje store i dei ulike kategori-
ane.

Tabell 7.6 Tilsette i Jernbaneverket fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 21,9 78,1 4 039 42 717 40 348 40 866

2013 21,3 78,7 4 013 40 325 38 798 39 123

Leiing
(direktørar og avdelingsdirektørar)

2014 28,6 71,4 49 86 469 82 281 83 415

2013 27,9 72,1 43 80 681 77 880 78 661

Mellomleiarar 2014 23,4 76,6 256 58 527 55 365 56 106

2013 30,2 69,8 189 52 036 49 736 50 430

Rådgivarar, seniorrådgivarar,
prosjektleiarar

2014 42,4 57,6 550 46 290 48 642 47 646

2013 43,2 56,8 468 43 501 45 652 44 723

Saksbehandlarar og kontorstillingar 2014 78,6 21,4 168 35 191 36 716 35 518

2013 77,0 23,0 187 34 026 34 891 34 225

Ingeniørar og arkitektar 2014 22,7 77,3 862 48 118 48 824 48 663

2013 20,7 79,3 934 46 309 47 021 46 874

Arbeidsleiarar 2014 5,3 94,7 340 36 449 37 536 37 479

2013 4,3 95,7 345 35 363 35 908 35 885

Fagarbeidarar 2014 2,0 98,0 1 029 34 793 34 730 34 731

2013 2,0 98,0 1 026 33 436 33 478 33 477

Togleiarar, trafikkstyrarar
og toginformatørar

2014 30,8 69,2 610 33 608 34 951 34 537

2013 30,5 69,5 607 32 182 33 591 33 161

Lærlingar og aspirantar 2014 8,9 91,1 168 18 188 16 203 16 380

2013 8,8 91,2 204 22 435 16 478 17 003

Anna 2014 85,7 14,3 7 - - 32 630

2013 80,0 20,0 10 - 25 292 31 368

2015–2016 Prop. 1 S 243
Samferdselsdepartementet
Mellombels tilsette omfattar òg lærlingar.

Nesten all overtida i Jernbaneverket blei utført av
menn. Sjukefråværet var høgare for kvinner enn
for menn.

Jernbaneverket forsøker på fleire måtar å
fremme likestilling og hindre diskriminering. Eta-
ten har relativt mange tilsette med innvandrarbak-

grunn og opplever at det ofte er mange godt kvali-
fiserte kandidatar med innvandrarbakgrunn.

Kystverket

Ved utgangen av 2014 hadde Kystverket 1 146 til-
sette. Kvinnedelen var på 18 pst.

* Kontraktslønn til direktør inngår ikkje i gjennomsnittleg brutto månadslønn.

Tabell 7.7 Deltids- og mellombels tilsette, overtid og fråvær i Jernbaneverket

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Sjukefråvær
(pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 88 67 27 177 8,6 91,4 46,8 53,2 5,5 3,5

2013 67 79 57 219 8,2 91,8 49,2 50,8 5,2 3,6

Tabell 7.8 Tilsette i Kystverket fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 18,0 82,0 1 146 50 968 66 386 64 407

2013 17,0 83,0 1 165 50 167 64 635 62 870

Leiing (direktør og avdelings-
og regiondirektørar mv.)*

2014 20,0 80,0 15 - 71 429 72 927

2013 20,0 80,0 15 - 70 781 72 202

Mellomleiing (seksjonssjefar,
sjef- og senioringeniørar mv.)

2014 17,0 83,0 35 65 778 77 597 75 750

2013 15,0 85,0 33 65 531 73 459 72 220

Ingeniørar og rådgivarar mv. 2014 40,0 60,0 359 47 407 53 917 51 716

2013 37,0 63,0 338 47 029 52 583 50 826

Konsulentar, losformidlarar mv. 2014 40,0 60,0 45 60 283 79 239 74 500

2013 54,0 46,0 56 47 786 76 363 65 211

Skipsførarar, styrmenn, maskinistar 2014 4,0 96,0 71 - 56 330 55 458

2013 1,0 99,0 49 - 54 551 54 643

Losbåtførarar, statslosar 2014 1,0 99,0 410 - 75 862 75 778

2013 1,0 99,0 421 - 74 823 74 125

Fagarbeidarar mv. 2014 15,0 85,0 141 44 465 42 995 43 074

2013 17,0 83,0 154 46 431 41 947 42 126

Trafikkleiarar 2014 7,0 93,0 70 74 216 78 325 78 023

2013 7,0 93,0 71 76 091 73 694 73 837

Statslosaspirantar 2014 0 0 0 - - -

2013 0 100 8 - 28 300 28 300

244 Prop. 1 S 2015–2016
Samferdselsdepartementet
Kvinner tente meir enn menn i stillingskategori-
ane leiing og fagarbeidarar mv.

Nesten all overtida blei utført av menn. Sjukefrå-
været var høgare for kvinner enn for menn.

Ved utlysing av stillingar blir kvinner og perso-
nar med minoritetsbakgrunn oppmoda til å søke.
Etaten marknadsfører seg som ein arbeidsplass
for begge kjønn, også for dei sterkt mannsdomi-
nerte yrka som m.a. losyrket.

I årsrapporten for 2014 har Kystverket gjort
greie for likestilling og mangfald i etaten.

Nasjonal kommunikasjonsmyndigheit

Ved utgangen av 2014 hadde Nasjonal kommuni-
kasjonsmyndigheit 157 tilsette. Kvinnedelen var
38 pst.

* Direktøren for Nasjonal kommunikasjonsmyndigheit inngår berre i totaltalet for tilsette for verksemda.

I stillingskategorien overingeniørar, rådgivarar
mv. var fleirtalet av dei tilsette kvinner. Kvinner

tente litt meir enn menn i kategoriane mellomlei-
ing og overingeniørar, rådgivarar mv.

Tabell 7.9 Deltids- og mellombels tilsette, overtid og fråvær i Kystverket

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Sjukefråvær
(pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 12 6 19 23 5 95 32 68 4,1 3,5

2013 11 5 21 37 5 95 14 86 5,3 3,7

Tabell 7.10 Tilsette i Nasjonal kommunikasjonsmyndigheit fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 38,0 62,0 157 44 332 49 552 47 578

2013 36,0 64,0 152 43 360 46 725 45 491

Toppleiing
(ass. direktør, avdelingsdirektørar)*

2014 40,0 60,0 5 - - 82 875

2013 50 50,0 4 - - 78 923

Mellomleiing (seksjonssjefar) 2014 10 90 10 - 62 476 62 912

2013 20,0 80,0 10 - 59 345 59 839

Underdirektørar, fagsjefar, sjef- og
senioringeniørar, seniorrådgivarar

2014 30,0 70,0 99 46 583 49 148 48 371

2013 24,0 76,0 83 45 756 47 405 46 581

Overingeniørar, rådgivarar,
seniorkonsulentar mv.

2014 62,0 38,0 42 37 905 37 780 37 857

2013 58,0 42,0 54 38 365 37 210 37 770

Tabell 7.11 Deltids- og mellombels tilsette, overtid og fråvær i Nasjonal kommunikasjonsmyndigheit

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Legemeldt
sjukefråvær (pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 2 2 4 4 18,0 82,0 67,0 33,0 1,2 1,7

2013 4 3 4 5 18,0 82,0 76,0 24,0 1,3 2,4

2015–2016 Prop. 1 S 245
Samferdselsdepartementet
Nesten all overtida i Post- og teletilsynet blei
utført av menn. Sjukefråværet i 2014 var lågare
noko lågare for kvinner enn for menn.

Luftfartstilsynet

Ved utgangen av 2014 hadde Luftfartstilsynet 191
tilsette. Kvinnedelen var på 36,6 pst.

I stillingskategorien førstekonsulentar mv. var det
i 2014 berre kvinner, medan det i kategoriane kon-
sulentar, sekretærar mv. og rådgivarar var eit fleir-

tal kvinner. I dei stillingskategoriane der begge
kjønn var representerte, tente menn meir enn
kvinner.

Nesten all overtida blei utført av menn, og pro-
sentdelen auka frå 2013 til 2014. Sjukefråværet var
noko høgare for kvinner og menn.

Statens jernbanetilsyn

Ved utgangen av 2014 hadde Statens jernbanetil-
syn 62 tilsette. Kvinnedelen var 50 pst.

Tabell 7.12 Tilsette i Luftfartstilsynet fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 36,6 63,4 191 46 708 54 284 51 765

2013 38,7 61,3 189 44 752 54 967 50 967

Toppleiing (direktør og andre leiarar) 2014 40,0 60,0 10 - 84 763 79 273

2013 30,0 70,0 10 - 80 783 78 724

Mellomleiing 2014 15,4 84,6 13 - 64 380 63 981

2013 15,4 84,6 13 - 64 380 63 981

Seniorrådgivarar, sjefs- og
senioringeniørar

2014 24,6 75,4 114 52 861 55 148 54 586

2013 27,5 72,5 109 50 855 53 952 53 099

Rådgivarar mv. 2014 57,6 42,4 33 39 730 40 805 40 186

2013 55,6 44,4 36 39 716 43 858 41 557

Førstekonsulentar mv. 2014 100 0 9 37 338 - 37 338

2013 100 0 9 36 419 - 36 419

Konsulentar/sekretærar mv.,
lærlingar

2014 72,7 27,3 11 33 356 - 32 419

2013 90,9 9,1 11 31 857 - 32 254

Timelønn 2014 100 1

2013 0 100 1 - - -

Tabell 7.13 Deltids- og mellombels tilsette, overtid og fråvær i Luftfartstilsynet

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Legemeldt
sjukefråvær (pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 4 0 4 4 8,8 91,2 79,1 20,9 1,9 1,4

2013 3 4 5 2 20,9 79,1 94,1 5,9 6,9 2,8

246 Prop. 1 S 2015–2016
Samferdselsdepartementet
I dei stillingskategoriane der begge kjønn var
representerte, var fleirtalet kvinner i kategoriane
mellomleiing og rådgivarar, førstekonsulentar.

Kvinner tente mindre enn menn i alle stillingska-
tegoriane der begge kjønn var representerte.

Menn jobba meir overtid enn kvinner. Sjukefråvæ-
ret var høgare for kvinner enn for menn.

I årsrapporten for 2014 har Statens jernbanetil-
syn gjort greie arbeidet sitt med likestilling mv.

Statens havarikommisjon for transport

Ved utgangen av 2014 hadde Statens havarikom-
misjon for transport 46 tilsette. Kvinnedelen var
35 pst.

Tabell 7.14 Tilsette i Statens jernbanetilsyn fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 50,0 50,0 62 51 427 62 844 57 066

2013 49,0 51,0 64 50 320 59 998 55 236

Toppleiing 2014 - 100 1 - - -

2013 - 100 1 - - -

Mellomleiing (avdelingsdirektørar) 2014 60,0 40,0 5 - - 80 233

2013 60,0 40,0 5 - - 76 701

Seniorrådgivarar mv. 2014 37,0 63,0 41 55 015 61 480 59 056

2013 31,0 69,0 43 54 749 58 107 56 988

Rådgivarar, førstekonsulentar 2014 83,0 17,0 12 41 639 - 42 068

2013 92,0 8,0 12 41 817 - 41 679

Sekretærar 2014 100 0 3 - - -

2013 100 0 3 - - -

Tabell 7.15 Deltids- og mellombels tilsette, overtid og fråvær i Statens jernbanetilsyn

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Legemeldt
sjukefråvær (pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 6 0 3 3 18,0 82,0 71,0 19,0 9,0 0,4

2013 3 2 3 3 33,0 67,0 74,0 26,0 5,9 2,7

2015–2016 Prop. 1 S 247
Samferdselsdepartementet
I stillingskategoriar der begge kjønn var represen-
terte, var fleirtalet kvinner i kategoriane fagstab
og administrative stillingar. Kvinner tente meir

enn menn i kategoriane fagstab og havariinspek-
tørar.

Menn utførte størstedelen av overtida i Statens
havarikommisjon for transport i 2014 og meir enn
i 2013. Kvinner hadde eit høgare sjukefråvær enn
menn, men for begge kjønna var prosentdelen låg.

7.8 Tilsettingsvilkåra for leiarar
i heileigde statlege verksemder

Det blir her gjort greie for tilsettingsvilkåra i 2014
for dagleg leiar i dei heileigde statlege verksem-
dene som ligg under Samferdselsdepartementet.
Med heileigd statleg verksemd forstår ein her sel-
skap eigd av staten ved Samferdselsdepartemen-
tet eller staten ved dei forvaltningsorgana som
ligg under departementet.

Avinor AS

Årslønna for konsernsjef Dag Falk-Petersen var
2 499 000 kr. I tillegg fekk han 95 000 kr i andre
godtgjeringar. Pensjonskostnaden utgjorde
681 000 kr.

Pensjonsavsetninga ut over 12 G er avgrensa
til 30 pst. av grunnlaget mellom 12 og 18 G og 25
pst. av grunnlaget over 18 G. Pensjonsalderen er
67 år. Ved oppseiing har han tre månaders lønn i
oppseiingstida. Han kan få 12 månaders etterlønn,
men denne blir rekna mot anna inntekt.

Baneservice AS

Årslønna for administrerande direktør Ingvild
Storås var 1 992 000 kr. I tillegg fekk ho 159 000 kr

Tabell 7.16 Tilsette i Statens havarikommisjon for transport fordelt på kjønn, stillingskategoriar og lønn

Kjønnsbalanse
Brutto månadslønn
i gjennomsnitt (kr)

Kvinner
pst.

Menn
pst.

Tilsette
i alt Kvinner Menn

Tilsette
i alt

I alt i verksemda 2014 35,0 65,0 46 52 727 59 586 57 200

2013 35,0 65,0 46 49 508 56 810 54 270

Toppleiing (direktør) 2014 - 100 1 - - -

2013 - 100 1 - - -

Mellomleiing (avdelingsdirektørar) 2014 20,0 80,0 5 - - 77 733

2013 20,0 80,0 5 - - 72 275

Fagstab 2014 25,0 75,0 4 - - -

2013 75,0 25,0 4 - - -

Havariinspektørar 2014 19,0 81,0 27 57 782 56 011 56 339

2013 19,0 81,0 27 54 832 53 586 53 816

Administrative stillingar 2014 78,0 22,0 9 40 955 - 42 118

2013 78,0 22,0 9 38 580 - 39 795

Tabell 7.17 Deltids- og mellombels tilsette, overtid og fråvær i Statens havarikommisjon for transport

Deltid
(tal)

Mellombels
tilsette (tal)

Overtid
(pst.)

Foreldrepermisjon
(pst.)

Legemeldt
sjukefråvær (pst.)

Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn

2014 1 0 0 0 12,7 87,3 47,8 52,2 1,5 0,9

2013 1 0 0 2 21,1 78,9 85,9 14,1 1,6 2,4

248 Prop. 1 S 2015–2016
Samferdselsdepartementet
i andre godtgjeringar. Det blei ikkje utbetalt
bonus for 2014. Pensjonskostnaden utgjorde
64 000 kr.

Pensjonsavsetninga ut over 12 G er avgrensa
til 8 pst. av grunnlaget mellom 12 og 16 G. Pen-
sjonsalderen er 67 år. Ved oppseiing har ho seks
månaders lønn i oppseiingstida. Ho kan få 12
månaders etterlønn. Denne blir rekna mot anna
inntekt. Bonus er avgrensa til fire månadslønner.

NSB AS

Årslønna for konsernsjef Geir Isaksen var
3 586 000 kr. I tillegg fekk han 190 000 kr i andre
godtgjeringar. Det blei utbetalt 574 000 kr i bonus.
Pensjonskostnaden utgjorde 829 000 kr.

Pensjonsavsetninga ut over 12 G er avgrensa
til 30 pst. av lønna. Pensjonsalderen er 67 år. Ved
oppseiing har han seks månaders lønn i oppsei-
ingstida. Han kan få seks månaders etterlønn.
Denne blir rekna mot anna inntekt. Bonus er
avgrensa til fire månadslønner.

Posten Norge AS

Grunnlønna for konsernsjef Dag Mejdell var
3 350 000 kr. I tillegg fekk han 313 000 kr i andre
godtgjeringar. Det blei utbetalt 834 000 kr i bonus.
Pensjonskostnaden utgjorde 2 564 000 kr.

Samla pensjon er lik 66 pst. av lønna. Pensjons-
alderen er 65 år. Ved oppseiing har han seks
månaders lønn i oppseiingstida. Han kan få ni
månaders etterlønn. Denne blir etter tre månader
rekna mot anna inntekt. Bonus er avgrensa til 25
pst. av lønna.

Svinesundsforbindelsen AS

Staten ved Statens vegvesen eig Svinesundsfor-
bindelsen AS. Selskapet har ikkje tilsett dagleg
leiar. Leiinga av selskapet blir ivareteke av ein
konsulent som er leigd inn. Avtale med ny konsu-
lent gjeld frå 1. oktober 2013.

2015–2016 Prop. 1 S 249
Samferdselsdepartementet
Samferdselsdepartementet

t i l r å r :

I Prop. 1 S (2015–2016) om statsbudsjettet for år 2016 føres opp de forslag til vedtak som er nevnt i et
fremlagt forslag.

250 Prop. 1 S 2015–2016
Samferdselsdepartementet
Forslag
Under Samferdselsdepartementet føres det i Prop. 1 S (2015–2016)

statsbudsjettet for budsjettåret 2016 opp følgende forslag til vedtak:

Kapitlene 1300–1380, 4300–4380, 5577, 5611, 5618, 5619, 5622, 5623 og 5624

I
Utgifter:

Kap. Post Kroner Kroner

Administrasjon m.m.

1300 Samferdselsdepartementet

01 Driftsutgifter 173 700 000

21 Spesielle driftsutgifter – utredninger,
modernisering av transportsektoren 24 300 000

30 Miljø-/oljevernbase i Lofoten/
Vesterålen 41 100 000

70 Tilskudd til internasjonale
organisasjoner 42 800 000

71 Tilskudd til trafikksikkerhetsformål
mv. 49 100 000

72 Tilskudd til samferdselsberedskap 3 000 000

74 Tilskudd til Redningsselskapet 83 500 000 417 500 000

1301 Forskning og utvikling mv.

21 Utredninger vedrørende miljø,
trafikksikkerhet mv. 20 700 000

50 Samferdselsforskning, kan overføres 140 300 000 161 000 000

Sum Administrasjon m.m. 578 500 000

Luftfartsformål

1310 Flytransport

70 Kjøp av innenlandske flyruter,
kan overføres, kan nyttes under
kap. 1311, post 71 766 400 000 766 400 000

1311 Tilskudd til regionale flyplasser

71 Tilskudd til ikke-statlige flyplasser,
kan overføres, kan nyttes under
kap. 1310, post 70 28 500 000 28 500 000

1313 Luftfartstilsynet

01 Driftsutgifter 194 500 000 194 500 000

2015–2016 Prop. 1 S 251
Samferdselsdepartementet
1314 Statens havarikommisjon for
transport

01 Driftsutgifter 63 500 000 63 500 000

Sum Luftfartsformål 1 052 900 000

Vegformål

1320 Statens vegvesen

23 Drift og vedlikehold av riksveger,
trafikant- og kjøretøytilsyn m.m.,
kan overføres, kan nyttes under
post 29, post 30, post 31 og post 72 11 063 000 000

26 Vegtilsyn 16 800 000

29 Vederlag til OPS-prosjekter,
kan overføres, kan nyttes under
post 23 og post 30 458 100 000

30 Riksveginvesteringer, kan overføres,
kan nyttes under post 23, post 29,
post 31 og post 72 14 878 000 000

31 Skredsikring riksveger, kan over-
føres, kan nyttes under post 30 662 700 000

34 Kompensasjon for økt arbeids-
giveravgift, kan overføres 339 900 000

35 Vegutbygging i Bjørvika,
kan overføres 25 700 000

36 E16 over Filefjell, kan overføres 540 000 000

37 E6 vest for Alta, kan overføres 357 600 000

61 Rentekompensasjon for transport-
tiltak i fylkene 192 500 000

62 Skredsikring fylkesveger,
kan overføres 596 000 000

63 Tilskudd til gang- og sykkelveger 87 500 000

72 Kjøp av riksvegferjetjenester,
kan overføres, kan nyttes under
post 23 og post 30 983 600 000 30 201 400 000

1321 Utbyggingselskap for veg

70 Tilskudd utbyggingsselskap for veg 1 000 000 000

86 Driftskreditt 300 000 000 1 300 000 000

Sum Vegformål 31 501 400 000

Særskilte transporttiltak

1330 Særskilte transporttiltak

60 Særskilt tilskudd til kollektiv-
transport, kan overføres 32 200 000

Kap. Post Kroner Kroner

252 Prop. 1 S 2015–2016
Samferdselsdepartementet
61 Belønningsordningen for bedre
kollektivtransport mv. i byområdene,
kan overføres 1 105 000 000

63 Særskilt tilskudd til Fornebubanen 100 000 000

70 Kjøp av sjøtransporttjenester på
strekningen Bergen-Kirkenes 731 500 000

75 Rentekompensasjon for
bompengelån 400 000 000 2 368 700 000

1331 Infrastrukturfond

95 Innskudd av fondskapital 30 000 000 000 30 000 000 000

Sum Særskilte transporttiltak 32 368 700 000

Jernbaneformål

1350 Jernbaneverket

23 Drift og vedlikehold, kan overføres,
kan nyttes under post 30 8 143 100 000

25 Drift og vedlikehold av Gardermo-
banen, kan overføres 140 300 000

30 Investeringer i linjen, kan overføres,
kan nyttes under post 23 5 549 600 000

31 Nytt dobbeltspor Oslo-Ski,
kan overføres 4 113 300 000

34 Kompensasjon for økt arbeids-
giveravgift, kan overføres 31 000 000 17 977 300 000

1351 Persontransport med tog

70 Kjøp av persontransport med tog,
kan overføres 3 208 500 000 3 208 500 000

1354 Statens jernbanetilsyn

01 Driftsutgifter 62 100 000

21 Spesielle driftsutgifter – tilsyn med
tau- og kabelbaner og tivoli og
fornøyelsesparker 16 500 000 78 600 000

Sum Jernbaneformål 21 264 400 000

Kystforvaltning

1360 Kystverket

01 Driftsutgifter, kan nyttes under post 45 1 722 800 000

21 Spesielle driftsutgifter, kan overføres 62 000 000

30 Nyanlegg og større vedlikehold,
kan overføres 553 200 000

34 Kompensasjon for økt arbeids-
giveravgift, kan overføres 49 300 000

Kap. Post Kroner Kroner

2015–2016 Prop. 1 S 253
Samferdselsdepartementet
Inntekter:

45 Større utstyrsanskaffelser og
vedlikehold, kan overføres, kan nyttes
under post 01 197 300 000

60 Tilskudd til fiskerihavneanlegg,
kan overføres 20 500 000

71 Tilskudd til havnesamarbeid 10 300 000 2 615 400 000

1361 Samfunnet Jan Mayen og Loran-C

01 Driftsutgifter 61 800 000 61 800 000

Sum Kystforvaltning 2 677 200 000

Post og telekommunikasjoner

1370 Posttjenester

70 Kjøp av post- og banktjenester 403 000 000 403 000 000

1380 Nasjonal kommunikasjons-
myndighet

01 Driftsutgifter 168 900 000

45 Større utstyrsanskaffelser og
vedlikehold, kan overføres 10 700 000

70 Tilskudd til telesikkerhet og
-beredskap, kan overføres 78 000 000

71 Tilskudd til bredbåndsutbygging,
kan overføres 51 500 000 309 100 000

Sum Post og telekommunikasjoner 712 100 000

Sum departementets utgifter 90 155 200 000

Kap. Post Kroner Kroner

Samferdselsdepartementet

4300 Samferdselsdepartementet

01 Refusjon fra Utenriksdepartementet 2 600 000 2 600 000

4312 Oslo Lufthavn AS

90 Avdrag på lån 444 400 000 444 400 000

4313 Luftfartstilsynet

01 Gebyrinntekter 129 700 000 129 700 000

4320 Statens vegvesen

01 Salgsinntekter m.m. 183 300 000

02 Diverse gebyrer 358 000 000

03 Refusjoner fra forsikringsselskaper 102 800 000 644 100 000

4322 Svinesundsforbindelsen AS

Kap. Post Kroner Kroner

254 Prop. 1 S 2015–2016
Samferdselsdepartementet
90 Avdrag på lån 25 000 000 25 000 000

4331 Infrastrukturfond

85 Avkastning infrastrukturfond 1 579 000 000 1 579 000 000

4350 Jernbaneverket

01 Kjørevegsavgift 44 000 000

02 Salg av utstyr og tjenester mv. 271 900 000

03 Betaling for bruk av godsterminaler 11 100 000

06 Videresalg av elektrisitet til togdrift 233 200 000

07 Betaling for bruk av Gardermo-
banen 140 300 000 700 500 000

4354 Statens jernbanetilsyn

01 Gebyrer for tilsyn med tau- og kabel-
baner og tivoli og fornøyelsesparker 13 700 000 13 700 000

4360 Kystverket

02 Andre inntekter 11 400 000 11 400 000

4361 Samfunnet Jan Mayen og Loran C

07 Refusjoner og andre utgifter 5 500 000 5 500 000

4380 Nasjonal kommunikasjons-
myndighet

01 Diverse gebyrer 178 200 000 178 200 000

5577 Sektoravgifter under Samferdsels-
departementet

74 Sektoravgifter Kystverket 749 000 000 749 000 000

Sum Samferdselsdepartementet 4 483 100 000

Renter og utbytte mv.

5611 Aksjer i NSB AS

85 Utbytte 425 000 000 425 000 000

5618 Aksjer i Posten Norge AS

85 Utbytte 220 000 000 220 000 000

5619 Renter av lån til Oslo Lufthavn AS

80 Renter 74 000 000 74 000 000

5622 Aksjer i Avinor AS

85 Utbytte 500 000 000 500 000 000

Kap. Post Kroner Kroner

2015–2016 Prop. 1 S 255
Samferdselsdepartementet
Samferdselsdepartementets alminnelige fullmakter

Fullmakt til å overskride gitte bevilgninger

II

Merinntektsfullmakt

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan:
1.

Merinntekt som gir grunnlag for overskridelse skal også dekke merverdiavgift knyttet til overskridelsen,
og berører derfor også kap. 1633, post 01 for de statlige forvaltningsorganene som inngår i nettoordnin-
gen for merverdiavgift.

Merinntekter og eventuelle mindreinntekter tas med i beregningen av overføring av ubrukt bevilg-
ning til neste år.
2. nytte inntil 10 mill. kroner av salgsinntekter fra salg av ikke næringsaktive fiskerihavner under kap.

4360, post 02 til følgende formål under kap. 1360, post 30:
a. dekning av salgsomkostninger forbundet med salget.
b. oppgradering og vedlikehold av fiskerihavner under kap. 1360, post 30.

III

Fullmakt til overskridelse

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan overskride bevilgningen under kap. 1360
Kystverket, post 21 Spesielle driftsutgifter, med inntil 70 mill. kroner pr. aksjon dersom det er nødvendig
å sette i verk tiltak mot akutt forurensing uten opphold og før Kongen kan gi slikt samtykke.

5623 Aksjer i Baneservice AS

85 Utbytte 8 300 000 8 300 000

5624 Renter av
Svinesundsforbindelsen AS

80 Renter 28 000 000 28 000 000

Sum Renter og utbytte mv. 1 255 300 000

Sum departementets inntekter 5 738 400 000

Overskride bevilgningen på Mot tilsvarende merinntekt under

kap. 1313 post 01 kap. 4313 post 02

kap. 1320 postene 23, 30 og 72 kap. 4320 postene 01, 02 og 03

kap. 1350 post 23 kap. 4350 postene 01, 02, 03 og 06

kap. 1350 post 25 kap. 4350 post 07

kap. 1350 post 30 kap. 4350 postene 02 og 37

kap. 1354 post 21 kap. 4354 post 01

kap. 1360 postene 01 og 45 kap. 4360 post 02 og kap. 5577 post 74

kap. 1361 post 01 kap. 4361 post 07

Kap. Post Kroner Kroner

256 Prop. 1 S 2015–2016
Samferdselsdepartementet
Fullmakter til å pådra staten forpliktelser utover gitte bevilgninger

IV

Bestillingsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan bestille materiell utover gitte bevilgnin-
ger, likevel slik at samlet ramme for nye bestillinger og gammelt ansvar ikke overstiger følgende beløp:

V

Tilsagnsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan gi tilsagn om tilskudd utover gitt bevilg-
ning, men slik at samlet ramme for nye tilsagn og gammelt ansvar ikke overstiger følgende beløp:

VI

Fullmakt til forskuttering

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan inngå avtaler om forskuttering av midler
utover gitt bevilgning inntil følgende beløp:

Forskutteringene skal refunderes uten kompensasjon for renter og prisstigning.

VII

Fullmakter til å pådra staten forpliktelser for investeringsprosjekter

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan:
1.

Kap. Post Betegnelse Samlet ramme

1350 Jernbaneverket

23, 25 og 30 Drift, vedlikehold og investeringer 1 000 mill. kroner

1360 Kystverket

45 Større utstyrsanskaffelser og vedlikehold 88 mill. kroner

Kap. Post Betegnelse Samlet ramme

1350 Jernbaneverket

30 Investeringer i linjen 10 mill. kroner

Kap. Post Betegnelse
Ramme for samlede,

løpende refusjonsforpliktelser

1320 Statens vegvesen

30, 31, 36 og 37 Investeringer, riksveg 3 500 mill. kroner

1350 Jernbaneverket

30 Investeringer i linjen 200 mill. kroner

starte opp disse investeringsprosjektene: innenfor en kostnadsramme på:

Rv 36 Skyggestein – Skjelbredstrand 639 mill. kroner

E16 Øye – Eidsbru 772 mill. kroner

Rv 77 Tjernfjellet 555 mill. kroner

E6 Tana bru 636 mill. kroner

2015–2016 Prop. 1 S 257
Samferdselsdepartementet
Fullmaktene gjelder også forpliktelser som inngås i senere budsjettår, innenfor kostnadsrammen for det
enkelte prosjekt. Samferdselsdepartementet gis fullmakt til å prisjustere kostnadsrammen i senere år.
2.

Fullmakten gjelder også forpliktelser som inngås i senere budsjettår, innenfor kostnadsrammen for pro-
sjektet. Samferdselsdepartementet gis fullmakt til å prisjustere kostnadsrammen i senere år.
3. pådra forpliktelser som inngås i senere budsjettår, innenfor det enkelte prosjekts kostnadsramme for

prosjekter som har startet opp før 2016 og er omtalt i Prop. 1 S. Samferdselsdepartementet gis fullmakt
til å prisjustere kostnadsrammen i senere år.

4. forplikte staten for framtidige budsjettår utover gitt bevilgning for prosjekter som ikke er omtalt med
kostnadsramme overfor Stortinget inntil følgende beløp:

VIII

Fullmakter til å pådra staten forpliktelser utover budsjettåret for drifts- og vedlikeholdsarbeider

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan forplikte staten for framtidige budsjettår
ut over gitt bevilgning inntil følgende beløp:

IX

Fullmakt til å pådra staten forpliktelser utover budsjettåret for riksvegferjedriften

Stortinget samtykker i at Samferdselsdepartementet i 2016 kan forplikte staten for framtidige budsjettår
utover gitt bevilgning på kap. 1320 Statens vegvesen, post 72 Kjøp av riksvegferjetjenester, slik at samlet
ramme for gamle og nye forpliktelser ikke overstiger 12 650 mill. kroner, og slik at forpliktelsene som for-
faller hvert år ikke overstiger 1 700 mill. kroner.

Gjennomføre dette tidligere godkjente
investeringsprosjektet: Innenfor en endret kostnadsramme på:

E105 Elvenes – Hesseng 724 mill. kroner

Kap. Post Betegnelse
Samlet ramme for gamle

og nye forpliktelser

1320 Statens vegvesen

30, 31, 34, 36 og 37 Investeringer, riksveg 4 800 mill. kroner

1350 Jernbaneverket

30 og 34 Investeringer 1 000 mill. kroner

30 Planlegging av nye prosjekter 2 400 mill. kroner

1360 Kystverket

30 og 34 Investeringer 450 mill. kroner

Kap. Post Betegnelse

Samlet ramme
for gamle og nye

forpliktelser

Ramme for
forpliktelser som
forfaller hvert år

1320 Statens vegvesen

23 og 34 Drift og vedlikehold 5 900 mill. kroner 2 500 mill. kroner

1350 Jernbaneverket

23, 25 og 34 Drift og vedlikehold 6 000 mill. kroner 2 400 mill. kroner

258 Prop. 1 S 2015–2016
Samferdselsdepartementet
Fullmakter til utbyggingselskapet for veg

X

Fullmakt til å inngå avtale med utbyggings-
selskapet for veg

Stortinget samtykker i at Samferdselsdeparte-
mentet i 2016 kan opprette utbyggingsselskapet
for veg og inngå avtale med selskapet om utbyg-
ging av fastsatt oppstartsportefølje.

XI

 Fullmakt til å pådra staten forpliktelser for
utbyggingsselskapet for veg

Stortinget samtykker i at Samferdselsdeparte-
mentet i 2016 kan forplikte staten for framtidige

budsjettår utover gitt bevilgning på kap. 1321
Utbyggingsselskap for veg, post 70 Tilskudd til
utbyggingsselskap for veg, likevel slik at samlet
ramme for forpliktelser ikke overstiger 20 000
mill. kroner og årlige forpliktelser ikke overstiger
5 000 mill. kroner.

XII

Fullmakt til å aktivere driftskreditt til
utbyggingsselskapet for veg i statens

kapitalregnskap

Stortinget samtykker i at driftskredittrammen til
utbyggingsselskapet for veg aktiveres i statens
kapitalregnskap.

Andre fullmakter

XIII

Salg og bortfeste av fast eiendom

Stortinget samtykker i at Samferdselsdeparte-
mentet i 2016 kan selge og bortfeste fast eiendom
inntil en verdi av 50 mill. kroner i hvert enkelt til-
felle.

XIV

Investeringsramme for transporttiltak i
fylkene

Stortinget samtykker i at Samferdselsdeparte-
mentet i 2016 kan gi tilsagn om rentekompensa-
sjon tilsvarende en investeringsramme på 3 000
mill. kroner over kap. 1320 Statens vegvesen, post
61 Rentekompensasjon for transporttiltak i fyl-
kene.

XV

Oslopakke 3

Stortinget samtykker i at Fjellinjen AS i 2016 får
fullmakt til å ta opp lån på inntil 400 mill. kroner i
tråd med vilkårene i omtalen under programkate-
gori 21.30 Vegformål i Prop. 1 S (2015–2016).

XVI

Restverdisikring for eksisterende materiell,
oppgraderinger av eksisterende materiell og

investeringer i nytt materiell

Stortinget samtykker i at Samferdselsdeparte-
mentet, for det materiellet som inngår i statens
trafikkavtale med NSB AS, i 2016 kan:
1. gi NSB AS en restverdigaranti for bokførte ver-

dier på inntil 6 162 mill. kroner.
2. gi NSB AS ytterligere restverdigaranti på opp-

graderinger og nyinvesteringer innenfor en
ramme på inntil 1 550 mill. kroner knyttet til
Gjøvikbanen, Vossabanen og kapasitetsøkning
Østlandet. Det legges til grunn 75 pst. restver-
digaranti.

XVII

Endring i statlige eierposter

Stortinget samtykker i at Samferdselsdeparte-
mentet i 2016 gjennom salg av aksjer eller ved
industrielle transaksjoner kan redusere eierska-
pet i Baneservice AS helt eller delvis.

2015–2016 Prop. 1 S 259
Samferdselsdepartementet
XVIII

Overføringer til og fra reguleringsfondet

Stortinget samtykker i at Samferdselsdeparte-
mentet i 2016 kan overføre inntil 10 mill. kroner til
eller fra Nasjonal kommunikasjonsmyndighets
reguleringsfond.

XIX

Innkreving av bompenger

1. Stortinget samtykker i at bompengeselskapet
kan kreve inn bompenger til delvis bompenge-
finansiering av Bergensprogrammet i Horda-
land i tråd med vilkårene i denne proposisjo-
nen.

2. Samferdselsdepartementet får fullmakt til å
inngå tilleggsavtale med bompengeselskapet
for Bergensprogrammet og fastsette nærmere
regler for innkrevingen.

260 Prop. 1 S 2015–2016
Samferdselsdepartementet
Vedlegg 1

Fullmakter

Nedanfor er ei oversikt over dei fullmakter som
departementet har fått og som gjeld for meir enn

eitt budsjettår. Fullmaktene er i hovudsak dele-
gerte til Statens vegvesen og Jernbaneverket.

Fullmakter som gjeld vegformål

Heimel Innhald

Meld. St. 26 (2012–2013)/
Innst. 450 (2012–2013)
Omtale i proposisjonen

Nasjonal transportplan 2014–2023 – auka terskelverdi for omtale av veg-
prosjekt i Prop. 1 S frå 200 til 500 mill. kr. For prosjekt som ikkje er
omtalt med kostnadsrammer overfor Stortinget, blir det lagt det fram for-
slag om romartalsvedtak for å få Stortingets samtykke til å forplikte sta-
ten for framtidige budsjettår innanfor ei samla ramme. For prosjekt
under terskelverdien har Statens vegvesen fleksibilitet når det gjeld opp-
start og gjennomføring av prosjekt.

St.prp. nr. 76 (2000–2001)/
Innst. S. nr. 327 (2000–2001)
Omtale i proposisjonen

Statens vegvesen har fått delegert desse fullmakter når det gjeld varige
omdisponeringar mellom riksvegprosjekt:
– Maksimum 30 mill. kr pr. prosjekt og 10 pst. av den totale løyvinga til

riksvegar i budsjettåret
– Start av prosjekt: prosjekt som er prioriterte innanfor handlingspro-

grammet for gjeldande fireårsperiode og som er av ein slik storleik at
det ikkje er aktuelt med omtale i Prop. 1 S

For varige omdisponeringar av bompengar (gjeld berre bompengepak-
ker) gjeld dei same fullmaktene som for statlege midlar, men med desse
presiseringane:
– Varige omdisponeringar av bompengar i bompengepakker skal

utgjere maksimum 30 pst. av det totale bidraget frå bompengepakka i
budsjettåret

– Varige omdisponeringar av bompengar til oppstart av prosjekt skal
vere behandla av fylkeskommunen.

St.prp. nr. 76 (2000–2001)/
Innst. S. nr. 327 (2000–2001)
Omtale i proposisjonen

Statens vegvesen har fått delegert desse fullmaktene for midlertidige
omdisponeringar av statlege midlar mellom riksvegprosjekt:
– Maks. 30 mill. kr pr. år pr. prosjekt og 30 pst. av heile løyvinga til store

prosjekt i budsjettåret.
– Oppstart av prosjekt: prosjekt som er prioriterte innanfor handlings-

programmet for fireårsperioden og som er av ein slik storleik at det
ikkje er aktuelt med omtale i Prop. 1 S

For midlertidige omdisponeringar av bompengar (gjeld berre bompen-
gepakker) gjeld dei same fullmaktene som for statlege midlar, men med
desse presiseringane:
– Midlertidige omdisponeringar av bompengar i bompengepakker skal

utgjere maks. 30 pst. av heile bompengebidraget frå bompengepakka
i budsjettåret

Midlertidige omdisponeringar av bompengar i bompengepakker til opp-
start av prosjekt skal vere behandla av fylkeskommunen.

2015–2016 Prop. 1 S 261
Samferdselsdepartementet
St.prp. nr. 76 (2000–2001)/
Innst. S. nr. 327 (2000–2001)
Omtale i proposisjonen

Statens vegvesen har fått desse fullmakter når det gjeld forskoteringar av
riksvegar innanfor gjeldande fullmaktsramme
– Det blir ikkje sett noka grense for prosjekt som er teke opp til løyving.

For prosjekt som ikkje er teke opp til løyving, blir forskoteringsgrensa
sett til 30 mill. kr. Fullmakta til forskotering blir knytt til det totale
nivået på løyvingane til riksvegar. Samla beløp til refusjonar skal ikkje
overskride 20 pst. av løyvinga til Store prosjekt på kap. 1320, post 30, i
det året forskoteringsavtalen blir underskrive.

– Start av prosjekt: prosjekt som er prioriterte innanfor handlingspro-
grammet for fireårsperioden og som er av ein slik storleik at det ikkje
er aktuelt med omtale i Prop. 1 S. Prosjekt med ein prosjektkostnad
under 30 mill. kr som er foreløpig prioritert i handlingsprogrammet
for den 10-årsperioden og Nasjonal transportplan omfattar. Mindre
investeringstiltak med ein prosjektkostnad under 15 mill. kr uavhen-
gig av om dei er prioriterte i handlingsprogrammet for den 10-årsperi-
oden som Nasjonal transportplan omfattar eller ikkje.

Alle forskoteringar skal vere behandla av fylkeskommunen. Ved usemje
mellom fylkeskommunen eller vegkontoret (no regionvegkontoret) eller
Vegdirektoratet skal saken leggast fram for Samferdselsdepartementet.
Ved forsering av bompengeprosjekt, der utgiftene til forskotering skal
belastast trafikantane og der det blir ein auke i belastningane samanlikna
med det som er lagt til grunn i bompengeproposisjonen, skal saken leg-
gjast fram for departementet. Dette skal gjelde for dei tilfelle der bom-
pengesatsane aukar eller perioden for innkrevjing blir forlengd med 3
månader eller meir.
Stortinget fastsett i samband med dei årlege budsjetta ei ramme som
departementet får fullmakt til å inngå forskoteringsavtalar for. Refusjonar
der det er sett vilkår kjem i tillegg til den ei kvar tid gjeldande ramme for
forskoteringsavtalar og skal leggjast fram for Stortinget.
Forskoteringar i samband med start av prosjekt der prosjekta er av ein
slik storleik at dei blir lagt fram i budsjettproposisjonane, skal framleis
leggjast fram for Stortinget i samband med dei årlege budsjetta eller i
eigne proposisjonar. Slike forskoteringar er omfatta av den fastsette full-
maktsramma.

St.prp. nr. 57 (1990–91)/
Innst. S. nr. 151 (1990–91)
Jf. vedtak II, nr. 2

Innbetalt dagmulkt/konvensjonalbot og erstatning på grunn av misleg-
halde entreprise i samband med riksveganlegg blir godskrive det
einskilde anlegg ved at innbetalinga blir postert i statsrekneskapen på
kap. 1325 Statens veganlegg, post 30 Riksveganlegg (no kap. 1320, post
30 Riksveginvesteringar)

St.prp. nr. 1 (1990–91)
Omtale i proposisjonen

Utleie av eigedom kjøpt som ledd i anleggsdrift fram til anlegget startar.
Leieinntektene blir godskrive den kostnadsstaden som utgiftene ved for-
valtning og vedlikehald av eigedomen blir belasta. Vilkår om at ordninga
ikkje fører til eigedomskjøp ut over det som er nødvendig for kostnadsef-
fektiv anleggsdrift

St.prp. nr. 1 (1988–89)
Omtale i proposisjonen

I samband med anleggsdrift kan Statens vegvesen godskrive inntekter
frå sal av eigedomar på det aktuelle anlegget uavhengig av når den opp-
havlege utbetalinga ved kjøp av eigedomen blei gjennomført. Det er eit
vilkår at salet finn stad før endeleg rekneskap for anlegget er gjort opp.

St.prp. nr. 1 (1981–82)
Omtale i proposisjonen

Samtykke i makeskifte med nettopostering i dei tilfelle departementet
har fullmakt til sal av fast eigedom. Fullmakta er delegert til Statens veg-
vesen med same beløpsgrense som for sal av fast eigedom (50 mill. kr).

Heimel Innhald

262 Prop. 1 S 2015–2016
Samferdselsdepartementet
Fullmakter som gjeld jernbaneformål

Heimel Innhald

Meld. St. 26 (2012–2013)/
Innst. 450 (2012–2013)
Omtale i meldinga

Nasjonal transportplan 2014–2023 – auka terskelverdi for omtale av jern-
baneprosjekt i Prop. 1 S frå 50 til 500 mill. kr. For prosjekt som ikkje er
omtalt med kostnadsrammer overfor Stortinget, blir det lagt det fram for-
slag om romartalsvedtak for å få Stortingets samtykke til å forplikte sta-
ten for framtidige budsjettår innanfor ei samla ramme. For prosjekt
under terskelverdien har Jernbaneverket fleksibilitet når det gjeld opp-
start og gjennomføring av prosjekt.

St.prp. nr. 1 (1993–94) og
St.prp. nr. 76 (2000–2001)
Omtale i proposisjonen

For NSBs kjøreveg blei spesifikasjonsgrensa for kjøp og feste av grunna-
real heva til 50 mill. kr, slik at den samsvarte med grensa for omtale av
enkelttiltak. Fullmaktene er vidareførte for Jernbaneverket, men er
avgrensa til 30 mill. kr. Grunnareal skal i hovudsak kjøpast for å oppføre
bygg, anlegg mv. Eit slikt kjøp vil inngå i totalkostnaden for prosjektet og
vere ein del av ei investering (enkeltiltak) som det ikkje er nødvendig å
omtale for Stortinget med mindre enkelttiltaket er over grensa på 50 mill.
kr eller saken er av politisk og/eller prinsipiell interesse. Dersom det er
problem med å gi eit samla kostnadsoverslag for heile prosjektet når
grunnarealet blir kjøpt, er det ikkje nødvendig å leggje fram kjøpet for
overordna myndigheit med mindre saken er av politisk og/eller prinsi-
piell interesse. Fullmakta gjeld dei tilfelle der Jernbaneverket kjøper
grunnareal der hensikta ikkje er å oppføre bygg, anlegg mv. og feste av
grunnareal og kjøp av fast eigedom.

St.prp. nr. 42 (1997–98)/
Innst. S. nr. 137 (1997–98)
Jf. vedtak II nr. 3

Innbetalt dagmulkt/konvensjonalbot og erstatning på grunn av misleg-
halde entreprise i samband med jernbaneanlegg blir godskrive det
einskilde anlegg ved at innbetalinga blir postert i statsrekneskapen på
kap. 1350 Jernbaneverket, post 30 Investeringar i linja.

St.prp. nr. 1 (1993–94)
Jf. vedtak VI nr. 9

Bidrag og tilskot til framande blir belasta NSBs kjørevegsdel og ført på
kap. 1350, post 23 Drift og vedlikehald, uavhengig av storleiken på belø-
pet. Vidareført for Jernbaneverket.
NSB var i 1994 delt i en kjørevegsdel og en transportdel. Kjørevegsdelen
ble seinare til Jernbaneverket. I St.prp. nr. 2 (1996–97) var det lagt opp til
at «de fullmaktene som gjelder kjørevegen og som er felles for kjøreve-
gen og trafikkdelen overføres til Jernbaneverket i den utstrekning de er
relevante».

St.prp. nr. 80 (1992–93)/
Innst. S. nr. 205 (1992–93)
Omtale i proposisjonen

NSB fekk fullmakt til i samband med anleggsdrift å godskrive inntekter
frå sal av eigedomar på det aktuelle anlegget uavhengig av når den opp-
havlege utbetalinga ved kjøpet av eigedomen blei gjennomført. Vilkår er
at salet finn stad før endeleg rekneskap for anlegget blir gjort opp. Vida-
reført for Jernbaneverket

St.prp. nr. 47 (1991–92)/
Innst. S. nr. 96 (1991–92)
Jf. vedtak II nr. 1

NSB fekk fullmakt til å nettopostere med inntil 3 mill. kr på kap. 1350,
post 23 Drift og vedlikehald, ved utskifting/sal av utstyr. Vidareført for
Jernbaneverket

Prop. 1 S
(2015–2016)

Proposisjon til Stortinget (forslag til stortingsvedtak)

D
et kongelige sam

ferdselsdepartem
ent

P
ro

p
. 1

 S (2
0

1
5

–2
0

1
6

)

Bestilling av publikasjoner

Offentlige institusjoner:
Departementenes sikkerhets- og serviceorganisasjon
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 22 24 00 00

Privat sektor:
Internett: www.fagbokforlaget.no/offpub
E-post: offpub@fagbokforlaget.no
Telefon: 55 38 66 00

Publikasjonene er også tilgjengelige på
www.regjeringen.no

Trykk: 07 Aurskog AS – 10/2015

MILJØMERKET

241 Trykksak 3
79

FOR BUDSJETTÅRET 2016

Utgiftskapitler: 1300–1380

Inntektskapitler: 4300–4380, 5577, 5611, 5618, 5619, 5622, 5623 og 5624

	Prop. 1 S (2015–2016)
	Del I Innleiing og oversikt
	1 Mål og hovudprioriteringar
	1.1 Regjeringa sine mål med samferdselspolitikken
	1.2 Hovudprioriteringane i budsjettet for 2016

	2 Diverse omtaler
	2.1 Tiltakspakke
	2.2 Auke av den låge meirverdiavgiftssatsen
	2.3 Avbyråkratiserings- og effektiviseringsreforma
	2.4 Fullmakt til å pådra forpliktingar for investeringar ut over budsjettåret
	2.5 Samordningseining for statlege innkjøp
	2.6 Nøytral meirverdiavgift i ordinære statlege forvaltningsorgan

	3 Oversikt over budsjettforslaget mv.
	3.1 Utgifter og inntekter fordelt på kapittel
	3.2 Bruk av stikkordet «kan overførast»
	3.3 Endringar i statsbudsjettet etter saldert budsjett 2015

	4 Oppmodingsvedtak

	Del II Nærmere om budsjettforslaget
	5 Nærmere omtale av bevilgningsforslagene
	Programområde 21 Innenlands transport
	Programkategori 21.10 Administrasjon m.m.
	Programkategori 21.20 Luftfartsformål
	Programkategori 21.30 Vegformål
	Programkategori 21.40 Særskilte transporttiltak
	Programkategori 21.50 Jernbaneformål
	Programkategori 21.60 Kystforvaltning

	Programområde 22 Post og telekommunikasjoner
	Programkategori 22.10 Post og telekommunikasjoner
	Programkategori 13.70 Rammeoverføringer til kommunesektoren mv.

	Del III Omtale av viktige oppfølgingsområde
	6 Oppfølging av Nasjonal transportplan 2014 – 2023
	6.1 Oppfølging av økonomisk ramme for perioden 2014 – 2017
	6.2 Oppfølging av hovudmåla
	6.2.1 Framkome
	6.2.2 Transporttryggleik
	6.2.3 Miljø
	6.2.4 Universell utforming

	7 Omtale av særlege tema
	7.1 Samfunnstryggleik
	7.2 Kollektivtransport
	7.2.1 Utviklinga i kollektivtransporten
	7.2.2 Løyvingar til kollektivtransporten
	7.2.3 Oppfølging av handlingsplanen for kollektivtransport

	7.3 Nordområda
	7.4 Forenklingsarbeid, modernisering og betre gjennomføringskraft
	7.4.1 Reform av transportsektoren
	7.4.2 Program for effektivisering av Statens vegvesen og Jernbaneverket
	7.4.3 Andre effektiviseringstiltak

	7.5 Konkurransetilhøve og marknad
	7.6 Oppmodingsvedtak
	7.6.1 Oppmodingsvedtak i sesjonen 2014 – 2015
	7.6.2 Oppmodingsvedtak i sesjonen 2013 – 2014

	7.7 Likestilling i transportsektoren
	7.8 Tilsettingsvilkåra for leiarar i heileigde statlege verksemder

	Forslag
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	XIII
	XIV
	XV
	XVI
	XVII
	XVIII
	XIX

	Vedlegg 1
	Fullmakter

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (None)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType true
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (GAN_Bestroket_11.06.icc)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[07_HiRes]'] [Based on '07_Oslo_HiRes'] [Based on 'GAN_HiRes'] Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /ExportLayers /ExportVisiblePrintableLayers
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 28.346460
 28.346460
 28.346460
 28.346460
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA39 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [1000 1000]
 /PageSize [595.276 841.890]
>> setpagedevice

