
	 1	

	
	

	
Samspleis	AS	

Org.nr.:	887493952	
Kongens	Plass	1	

6509	Kristiansund	
	
	

Kristiansund	1.	juli	2016	
	

Samferdselsdepartementet	
Postboks	8010	Dep	
0030	Oslo	
	
	
	
Uttalelse	til	Plangrunnlag	for	NTP	2018-2029	og	Utviklingsstrategi	for	ferjefri	og	
utbetra	E39	
	
Samspleis	AS	eies	av	en	rekke	næringslivsbedrifter	og	kommunene	på	Nordmøre	og	i	
Romsdal,	og	Møre	og	Romsdal	fylkeskommune.	Selskapet	skal	arbeide	for	bedre	
samferdselsløsninger	for	Nordmøre	og	Romsdal.	
	
Selskapet	har	i	samråd	med	sine	eiere	utarbeidet	en	uttalelse	til	plangrunnlaget	for	NTP	
2018-29,	samt	til	Vedlegg	4	”Utviklingsstrategi	for	en	ferjefri	og	utbetra	E39”.	
	
Oppsummering	
For	at	ambisjonen	knyttet	til	en	ferjefri	og	utbedret	E39	skal	kunne	oppfylles,	må	
prosjektene	gjennomføres	så	snart	de	er	klare.	E39	Betna-Stormyra	er	planmessig	klar,	
og	egnet	som	pilot	for	lange	totalentrepriser,	og	E39	Møreaksen	må	sikres	finansiering	i	
2019	slik	at	den	uten	opphold	kan	påbegynnes	så	snart	den	er	klar.	E39	Halsafjorden	
bør	gis	status	som	teknologipilot	for	kryssing	av	Bjørnafjorden	og	Sulafjorden,	der	større	
utgaver	av	tilsvarende	flytende	hengebruer	er	aktuelle.	Arbeidet	med	de	nye	E39-
strekningene	rundt	og	gjennom	Molde	må	fortsette	for	fullt.		
	
For	Nordmøre	er	det	viktig	å	intensivere	arbeidet	med	å	utvikle	en	bedre	Rv	70	fra	
Kristiansund	til	Oppdal	for	å	utvikle	et	større	felles	bo-	og	arbeidsmarked	på	Nordmøre,	
redusere	transportkostnadene	og	gi	bedre	tilgang	til	jernbanen	på	Oppdal.		Planlegging	
og	løfting	av	standard	mellom	Krifast	og	Kristiansund	må	komme	skikkelig	i	gang,	og	
strekningen	Tingvoll-Ålvundfossen	fullføres.		
	
E136	er	den	viktigste	forbindelsen	mellom	Østlandet	og	store	deler	av	Møre	og	Romsdal.	
En	lengre	utbedring	og	omlegging	på	strekningen	Marstein-Stuguflåten	er	påkrevet	for	å	
sikre	bo-	og	miljøforhold,	samt	sikre	E136	som	forutsigbar	transportkorridor	hele	året.	
Trafikken	på	E136	vokser	sterkt,	og	uten	utbedringer	og	omlegginger	gjøres	tettsteder	


	 2	

som	for	eksempel	Veblungsnes	ubeboelige.	Det	er	viktig	å	utvikle	et	større	felles	bo-	og	
arbeidsmarked	i	Romsdal,	og	Fv	64	er	viktig	i	den	sammenheng.	Den	bør	derfor	
gjenopptas	som	riksveg	slik	at	forbindelsen	bedre	kan	bidra	i	dette.	Raumabanen	ender	
på	Åndalsnes,	og	både	E136	og	Fv	64	er	derfor	viktige	tilførselsveger	til	jernbane	for	
disse	deler	av	landet.		
	
Plangrunnlaget	foreslår	at	tiltak	på	vegnettet	prioriteres	etter	transportøkonomiske	
egenskaper.	Infrastrukturens	betydning	for	produktivitet	og	verdiskaping,	og	behovet	
for	å	styrke	internasjonal	konkurranseevne	til	de	sterke	eksportområdene	på	Vestlandet	
gjennom	større	felles	bo-	og	arbeidsmarkeder	er	ikke	ivaretatt.	Det	politiske	arbeidet	
rettet	mot	departementets	senere	forslag	til	investeringsprogram	for	perioden	blir	
derfor	avgjørende.		
	
For	at	samfunnsmessige	effekter	skal	kunne	tas	ut	raskere	må	bompengesatsene	være	
så	lave	at	lokal	og	regional	utvikling	hemmes	minst	mulig,	og	nedbetalingstiden	for	
bompengelån	bør	derfor	utvides	til	40	år.	
	
Både	E39	og	E136	er	viktige	transportkorridorer	der	trafikken	øker	sterkt.	
Områdene	langs	hovedkorridorene	utvikler	seg	i	retning	av	å	bli	ubeboelige,	og	
for	raskere	å	kunne	gjøre	de	mer	hensiktsmessige	må	de	utvikles	gjennom	nye	
planinnretninger	og	totalentrepriser.	Det	er	behov	for	at	dette	arbeidet	
intensiveres	kraftig,	og	rammen	for	NTP-perioden	må	derfor	økes	utover	høy	
ramme	slik	den	foreligger	i	dokumentene.		
	
Nordmøre	og	Romsdal	
E39	
Det	er	ambisiøst	å	ferdigstille	E39	som	ferjefri	og	utbedret	innen	2035.	Plan-,	
godkjennings-	og	finansieringsregimer	må	raffineres	og	effektiviseres,	og	må	kunne	
takle	de	endringer	som	alltid	vil	oppstå	i	så	store	prosjektporteføljer.	
	
For	E39	er	plangrunnlaget	nokså	åpent	med	hensyn	til	rekkefølge	på	utbygging,	og	det	
erkjenner	at	flere	prosjekter	vil	måtte	være	under	utførelse	samtidig	dersom	
ambisjonen	om	20	år	skal	innfris.		
	
Vi	mener	dette	er	en	nødvendig	tilnærming.	Det	er	flere	prosjekter	som	er	under	
parallell	forberedelse	langs	hele	E39,	og	hittil	har	”gryteklar”-prinsippet	tatt	hensyn	til	
flere	ting.	Det	er	naturlig	at	forberedelser	settes	i	gang	først	for	de	prosjekter	som	anses	
å	gi	størst	nytte	for	samfunnet.	Det	er	likevel	på	det	rene	at	framdriften	kan	påvirkes	av	
forhold	det	er	umulig	å	forutsi	når	arbeidet	settes	i	gang.	For	å	kunne	komme	lengst	
mulig	innen	de	20	årene	vil	prosjekter	måtte	gjennomføres	når	de	er	klare.	Ellers	vil	alle	
prosjekter	kunne	bli	hemmet	av	dårlig	framdrift	i	enkeltprosjekter.	Dette	har	også	vært	
fundamentalt	for	Vestlandsrådets	arbeid	med	E39.	
	
Samtidig	er	det	slik	at	nye	tilnærminger	innenfor	kontrahering,	kontraktstyper	og	
kontraktsomfang	trenger	å	praktiseres	før	det	fulle	potensialet	kan	realiseres.	Dette	vil	
også	være	tilfellet	for	å	kunne	ta	i	bruk	teknologi	på	nye	måter.	
	
Derfor	vil	det	trolig	være	direkte	lønnsomt	å	prøve	ut	både	nye	gjennomføringsformer	
og	ny	teknologi	i	mindre	skala	før	den	kommer	til	anvendelse	på	de	virkelig	store.	


	 3	

Kostnadene	på	piloter	vil	til	dels	kunne	spares	inn	ved	enklere	løsninger	og	mer	rutine	
på	de	store.	Derfor	klargjøres	det	også	langs	E39	tiltak	det	kan	være	fornuftig	både	å	”ha	
i	ermet”	dersom	framdriften	ikke	skulle	bli	som	forventet	på	andre	strekninger,	eller	for	
å	kunne	teste	ut	nye	metoder	i	mindre	skala	først.	
	
Kostnadene	for	E39	er	i	dokumentene	svært	høye.	Her	må	det	stilles	spørsmålstegn	ved	
noen	av	de	mest	kostbare	tekniske	løsninger	som	gir	voldsomt	høye	kostnader.	Det	bør	
også	komme	klarere	fram	at	det	er	mulig	med	en	sterkere	trinnvis	utvikling	av	
landstrekningene	slik	at	utbyggingskostnadene	kan	reduseres	betydelig	i	første	omgang.		
	
E39	Møreaksen	
Møreaksen	er	nøkkelen	for	at	svært	store	strukturelle	og	økonomiske	effekter	kan	
utløses	når	Molde	og	Ålesund	knyttes	sammen	i	ett	felles	bo-	og	arbeidsmarked.		
Planmessig	er	det	Prosjektet	er	i	realiteten	så	godt	som	klart,	og	for	at	de	siste	
forberedelser	skal	gå	så	raskt	som	mulig	bør	prosjektet	klargjøres	for	oppstart	i	2019.	
En	vesentlig	årsak	til	at	prosjekter	bruker	lang	tid	på	planlegging	og	forberedelse	er	at	
det	ikke	er	fastlagt	når	de	kan	ha	tilgjengelig	finansiering.	Utsatt	oppstart	i	overordnede	
programmer	vil	ofte	være	selvoppfyllende	ved	at	framdriften	i	planlegging	og	teknisk	
forberedelse	reduseres	ifht	det	som	er	mulig.	Dette	er	den	første	av	kryssingene	som	vil	
være	”gryteklar”	etter	E39	Rogfast	i	Rogaland,		Dersom	E39-ambisjonen	på	noen	måte	
skal	ha	mulighet	for	å	innfris	må	dette	prosjektet	gis	klarsignal	for	oppstart	når	det	er	
klart,	slik	at	det	gode	momentum	prosjektet	har	ikke	tapes.	Møreaksen	vil	sammen	med	
faste	samband	over	Langfjorden	(Fv	64)	og	Kjerringsundet	til	Aukra	(Fv	662),	legge	
grunnlaget	for	utvikling	av	ett	felles	bo-	og	arbeidsmarked	for	hele	Romsdal.	
	
E39-strekningen	Betna-Stormyra	
E39	er	den	viktigste	interregionale	forbindelsen	mellom	Møre	og	Trøndelag,	og	denne	
strekningen	vil	ha	stor	betydning	for	å	knytte	industrifylket	Møre	og	Romsdal	bedre	til	
de	viktige	kompetansemiljøene	i	Trøndelag.	Strekningen	har	som	kjent	meget	dårlig	
standard,	og	er	blant	de	aller	dårligste	på	hele	E39.	Tiltak	har	vært	planlagt	og	prioritert	
over	flere	år,	og	det	foreligger	nå	vedtatte	reguleringsplaner	for	hele	strekningen.	Med	
hensyn	til	kontraheringsformer	og	kontraktstyper	vil	prosjektet	kunne	spille	en	viktig	
rolle	som	pilot	for	totalentrepriser	over	lengre	strekninger.	Dette	vil	være	nyttig	for	
enda	større	prosjekter	som	kommer	senere.		
	
E39	Halsafjorden	
Halsafjordsambandet	er	det	raskest	voksende	ferjesambandet	på	riksvegnettet	i	fylket.	
For	Halsafjorden	er	kommunedelplanene	på	begge	sider	av	fjorden	godkjente,	og	
reguleringsarbeidet	bør	igangsettes	i	2017.	Skissert	teknisk	løsning	er	en	mindre	utgave	
av	flerspenns	hengebruer	med	flytende	tårn	som	planlegges	for	både	Bjørnafjorden	og	
Sulafjorden.	Når	teknologien	er	klar	for	utprøving,	og	vegplanene	på	landsiden	samtidig	
er	klar,	bør	prosjektet	gjennomføres	så	snart	som	mulig	for	å	ta	ut	potensialet	for	
besparelser	i	kostnad	og	gjennomføringstid	for	de	store	kryssingene.		
	
Det	forventes	stor	etterspørsel	etter	stålkonstruksjoner	knyttet	til	både	henge-	og	
flytebruer	framover,	og	et	mindre	og	tidligere	prosjekt	vil	gi	norske	leverandører	tid	til	å	
legge	om	og	tilpasse	seg	produksjonsformer	og	løsninger	som	den	type	brubygging	
krever.		En	slik	tilnærming	vil	derfor	også	være	viktig	for	å	mobilisere	bransjen	og	dens	
konkurranseevne	framover.	


	 4	

	
Det	er	ingen	grunn	til	å	forsinke	prosjekter	som	ellers	blir	klare	fordi	andre	prosjekter	
strengt	tatt	har	en	annen	rangering	i	en	ideell	rekkefølge.	Men	det	stiller	nye	krav	til	et	
finansierings-	og	budsjettsystem	som	NTP	må	legge	til	rette	for	i	den	videre	detaljering	
av	planen.	Dette	har	som	tidligere	nevnt	vært	fundamentalt	for	Vestlandsrådets	
tilnærming	til	utvikling	av	E39-korridoren.	
	
E136		
Det	er	viktig	at	nasjonale	ambisjoner	knyttet	til	E39,	ikke	kommer	i	veien	for	andre	
viktige	prosjekter	som	framstår	som	regionalt	hemmende.	E136	er	den	viktigste	
forbindelsen	til	Østlandet	for	store	deler	av	fylket.	Trafikken	har	økt	kraftig	over	lang	
tid,	og	den	nye	Tresfjordbrua	har	gjort	ruta	enda	mer	attraktiv.	Dette	medfører	ekstra	
belastninger	på	trafikksikkerhet	og	miljø,	og	forsterker	behovet	for	å	ta	strekninger	som	
har	stått	på	kommunenes	og	fylkeskommunens	prioritetsliste	over	flere	år.		
	
Særlig	i	Romsdalen	er	transportkorridoren	uforutsigbar	vinterstid.	Den	planlagte	
omlegging	mellom	Marstein	og	Flatmark	vil	sammen	med	en	nødvendig	utbedring	
videre	fra	Flatmark	til	Stuguflåten,	løfte	E136	som	transportkorridor	over	en	strekning	
på	rundt	40	km.	Strekningen	hemmer	i	dag	de	betydelige	transportstrømmene	til	og	fra	
Østlandet	for	både	Romsdal	og	store	deler	av	Nordmøre	og	Sunnmøre.		
	
For	tettstedet	Veblungsnes	er	dagens	E136	en	stor	sikkerhetsmessig	trussel	for	
innbyggerne,	og	en	hemsko	for	et	sterkt	miljøbelastet	lokalsamfunn.	En	lokal	omlegging	
har	vært	planlagt	over	flere	år,	og	denne	må	tas	tidlig	i	neste	periode	av	
Handlingsplanen.	Nærmere	omtale	finnes	i	uttalelsen	fra	Rauma	kommune.	
	
Rv	70	Kristiansund-Oppdal	
Korridoren	er	svært	viktig	for	å	gi	bedre	tilgang	til	jernbanen	på	Oppdal,		og	redusere	
transportkostnadene.	Fra	Krifast	til	Kristiansund	er	Rv	70	strategisk	viktig	for	
Nordmøre.	Strekningen	representerer	en	stor	miljøbelastning	for	de	som	bor	og	virker	
langs	den,	og	reisetiden	er	så	stor	at	den	begrenser	utviklingen	av	et	større	felles	bo-	og	
arbeidsmarked	for	Nordmøre	og	deler	av	Romsdal.	Dette	er	imidlertid	også	en	stor	
plansak,	og	arbeidet	med	dette	må	intensiveres	slik	at	tiltak	kan	gjenspeiles	i	
investeringsprogrammene	så	snart	råd.	Det	er	bra	at	utbedringer	har	kommet	i	gang	
mellom	Tingvoll	og	Meisingset,	og	hele	strekningen	Tingvoll-Ålvundfossen	må	fullføres.		
	
Fv.	64	Åndalsnes-Molde-Kristiansund	og	Fv.	65	Betna-Surnadal-Orkanger	
Det	er	ønskelig	at	Fv.	64	og	Fv.	65	kan	tilbakeføres	til	staten	som	riksveger,	og	
plangrunnlaget	legger	allerede	til	rette	for	at	det	kan	skje	for	Fv.	64.	Begge	er	viktige	
regionale	transportårer	for	Romsdal	og	Nordmøre,	og	er	sentrale	for	å	øke	størrelsen	på	
felles	bo-	og	arbeidsområder.	For	store	nøkkelbedrifter	langs	Fv.	65	er	det	helt	
nødvendig	at	korridoren	kan	åpnes	for	25,25	m	lange	vogntog.	De	er	også	viktige	for	å	
sikre	regional	sysselsetting	og	utvikling,	og	for	å	gi	store	områder	god	atkomst	til	det	
nasjonale	hovedvegnettet.		
	
Fv.	62	Hjelset-Eidsvåg-Sunndalsøra	
Det	bør	også	nevnes	at	den	regionale	fylkesvegkorridoren	Fv	62	er	viktig	for	å	binde	
sammen	Indre	Nordmøre	og	Romsdal,	forstørre	bo-	og	arbeidsmarkeder,	og	for	å	gi	
store	områder	god	atkomst	til	det	nasjonale	hovedvegnettet.		


	 5	

Fylkesvegnettet	og	fylkeskommunens	rolle	som	vegeier	
Det	er	stor	trafikkøkning	i	fylket,	og	med	tilhørende	stor	kostnadsøkning	i	
ferjesambandene.	Derfor	er	det	i	deler	av	året	også	nødvendig	å	forsterke	
ferjekapasiteten,	og	dette	fanges	ikke	opp	i	tilskuddssystemet	for	ferjedriften.	Det	gjør	at	
det	alltid	blir	et	stort	og	belastende	etterslep,	og	det	er	behov	for	at	tilskuddene	i	mye	
større	grad	reflekterer	de	reelle	utgiftene.	
	
Det	er	viktig	å	styrke	fylkeskommunene	som	strategiske	vegeiere,	og	det	er	særlig	viktig	
å	styrke	finansieringsevnen.	Et	eksempel	er	Regjeringens	store	ambisjon	om	en	
flerdobling	av	havbruk.	Manglende	finansieringsevne	hos	fylkeskommunene	vil	være	
hemmende	i	forhold	til	å	nå	dette	målet.	
	
De	aller	fleste	fylkesvegene	er	viktige	utviklingsaktører	for	regionalt	og	lokalt	
næringsliv,	og	nærheten	til	fylkesforvaltningen	er	en	styrke	for	de	tiltak	som	kreves.		
Det	er	behov	for	vesentlige	systemendringer	innenfor	finansiering	av	fylkesvegnettet.	
Lengre	nedbetalingstider	for	bompengelån	vil	være	et	vesentlig	bidrag.	Når	levetiden	av	
det	som	skal	finansieres	tillater	det,	vil	en	nedbetaling	av	bompengelån	på	minst	40	år	
bety	at	flere	av	prosjektene	på	fylkesvegnettet	blir	selvfinansierende	og	bety	vesentlig	
avlastning	av	øvrige	finansieringsbehov	knyttet	til	fylkesvegnettet.	
	
Generell	del	
Regionforstørring	vil	være	det	viktigste	virkemidlet	for	både	å	øke	konkurranseevnen	til	
eksportsterke	regioner,	og	øke	utviklingstakten	i	regioner	som	sliter	med	små	felles	bo-
og	arbeidsmarkeder.	Det	vil	være	snakk	om	å	gi	nye	rammebetingelser	for	framtidig	
utvikling.	Etter	vår	mening	er	det	to	tiltak	eller	politikkområder	som	utpeker	seg	som	
særskilt	viktige:	
	

1. Øke	takten	på	å	etablere	sammenhengende	standard	på	stamvegene.	Store	
kostnadsøkninger	og	lang	gjennomføringstid	betyr	svært	store	bindinger	fra	
inneværende	periode	som	hindrer	nye	viktige	prosjekter	å	komme	i	gang.	For	å	
kunne	gi	stimuleringseffekter	for	norsk	økonomi	bør	investeringsnivået	i	
perioden	gå	ut	over	høy	ramme.	
	

2. Mange	investeringsprosjekter	i	distriktene	vil	styrke	norsk	industri	og	deres	
internasjonale	konkurranseevne.	De	vil	virke	regionforstørrende	og	vil	bedre	
muligheten	for	tilgang	på	kompetanse	og	arbeidskraft.	Med	nedbetalingstider	på	
bompengelån	som	bedre	samsvarer	med	levetiden	til	de	prosjektene	som	skal	
finansieres,	vil	både	fylkeskommunale	og	statlige	nøkkelprosjekter	bli	lettere	å	
finansiere.	Nedbetalingstiden	for	bompengelån	bør	derfor	kunne	settes	til	minst	
40	år	når	funksjonell	og	teknisk	levetid	kan	forsvare	dette.	

	
Samlet	vil	de	to	grepene	bety	svært	mye.		

	
Samfunnsøkonomiske	analyser	
Allerede	i	forordet	til	plangrunnlaget	poengteres	det	at	samfunnsøkonomisk	
lønnsomhet,	samfunnssikkerhet	og	sammenhengende	standard/utbygging	har	vært	
avgjørende	for	rangering	mellom	prosjekter.	Vi	er	i	prinsippet	enig	i	en	slik	tilnærming.	
Men	det	blir	en	fundamental	svakhet	når	metoden	for	samfunnsøkonomisk	lønnsomhet	i	
hovedsak	kun	tar	hensyn	til	transportøkonomiske	besparelser.	


	 6	

	
Dette	betyr	at	det	i	plangrunnlaget	legges	størst	vekt	på	effektivisering	av	
transportsystemene	i	sentrale	strøk	rundt	store	byer.	Det	er	viktig	det	også,	men	den	
nasjonaløkonomiske	betydning	av	den	store	verdiskapning	og	de	store	eksportverdier	
som	Vestlandet	står	for	blir	dermed	underkommunisert	i	rent	metodiske	
beslutningsdokumenter.	Når	metodene	er	mangelfulle	gir	derfor	plangrunnlaget	et	
svært	mangelfullt	grunnlag	for	prioritering.	
	
Som	kjent	har	det	utredningsarbeidet	som	Ferjefri	E39	har	gjort	over	de	senere	år	gitt	
mer	enn	indikasjoner	på	at	det	er	svært	store	virkninger	i	tillegg	til	de	
transportøkonomiske.	Arbeidet	tyder	på	at	de	andre	og	gjerne	mer	langsiktige	effektene	
vil	være	enda	større.	Dette	gjelder	blant	annet:	
	

• større	bo-	og	arbeidsmarkeder	gir	økt	produktivitet	og	verdiskapning	
• bedre	attraktivitet	for	høyt	utdannet	arbeidskraft	forsterker	virkningene	i	større	

arbeidsmarkeder	
• døgnåpne	samband	gir	god	forutsigbarhet,	noe	som	enkelte	andre	land	mener	er	

minst	like	viktig	som	transportøkonomi	alene	
• stort	potensiale	for	strukturendringer	blant	annet	innen	helse,	utdanning,	

politikk,	forvaltning,	handel	og	service,	som	tas	ut	på	lengre	sikt.		
• større	bo-	og	arbeidsmarkeder	kan	forventes	å	redusere	arbeidsuførheten	

	
Med	et	slikt	metodisk	utgangspunkt	blir	den	politiske	bearbeiding	som	skal	skje	
gjennom	denne	og	senere	høringsrunder	blir	desto	viktigere.	Det	blir	viktig	å	sikre	gode	
betingelser	for	den	verdiskapning	som	allerede	skjer,	og	at	ytterligere	verdiskapning	
underbygges	gjennom	bedringer	i	vegnett	og	kommunikasjoner	som	dette	området	har	
et	svært	stort	behov	for.	Møre	og	Romsdal	har	over	flere	år	hatt	størst	eksportverdi	pr	
sysselsatt	i	næringslivet,	og	det	er	viktig	at	denne	motoren	for	nasjonal	inntekt	ikke	
svekkes.	Den	store	satsingen	på	fjordkryssinger	og	vegutbedringer	det	legges	opp	til	i	
fylket	må	derfor	gjenspeiles	i	det	investeringsprogrammet	som	plangrunnlaget	vil	
resultere	i.	
	
Utbyggingsstrategi,	gradvis	utvikling	av	korridorer	
Det	er	rasjonelt	og	besparende	når	det	legges	opp	til	utbygging	av	større	prosjekter	over	
lengre	strekninger,	slik	at	korridorene	kan	framstå	som	fullførte	og	ha	mer	
gjennomgående	standard	enn	den	mer	”klattvise”	utbygging	som	har	vært	typisk	for	
Norge	i	svært	mange	år.	
	
I	Vedlegg	4	”Utviklingsstrategi	for	ferjefri	og	utbetra	E39”	er	det	lagt	stor	vekt	på	dette.	
Det	er	viktig	å	få	fullført	nasjonale	hovedkorridorer	som	E39	så	tidlig	som	mulig.	Dette	
er	imidlertid	også	en	strategi	som	driver	kostnadene	voldsomt	i	været,	og	det	kan	
diskuteres	hva	som	er	den	marginale	nytten	av	de	øvre	deler	av	kostnadene.	Men	vi	er	
enige	i	tilnærmingen	dersom	finansieringen	tillater	en	slik	strategi.		
	
Dersom	finansieringen	ikke	tillater	en	slik	tilnærming,	må	den	justeres.		Den	betydelige	
porteføljen	av	bundne	prosjekter	betyr	små	muligheter	for	nye	prosjekter	innenfor	lav	
ramme,	og	tyder	på	at	styrings-	og	finansieringssystemet	ikke	fungerer	som	det	burde.	
	


	 7	

For	å	få	størst	mulig	effekt	av	de	store	ressursene	som	et	moderne	vegnett	krever	er	det	
viktig	at	det	legges	opp	til	trinnvis	utbygging,	og	at	senere	utbygging	og	oppgradering	
fullt	ut	kan	benytte	det	som	er	bygget	tidligere.	
	
Dette	bør	bety	at	fjordkryssingene	tillegges	større	vekt,	og	at	veglenkene	for	øvrig	i	noen	
grad	må	utsettes.	Det	er	først	og	fremst	fjordkryssingene	som	vil	føre	til	de	største	
regionforstørrelser,	og	det	er	disse	som	vil	sette	i	gang	de	langsiktige	og	strukturelle	
effektene	som	større	felles	bo-	og	arbeidsmarkeder	vil	medføre	på	lengre	sikt.	
	
Korridortilnærming	
Norsk	vegutbygging	har	i	lengre	tid	vært	omtalt	som	stykkevis	og	delt,	noe	som	i	stor	
grad	kan	sies	å	ha	vært	en	følge	av	lave	økonomiske	rammer.	Også	for	de	store	
transportkorridorene	har	dette	resultert	i	at	standarden	varierer	sterkt	både	med	
hensyn	til	transportøkonomi,	og	trafikksikkerhet	og	miljøbelastning	for	de	områdene	
vegen	går	igjennom.	Sterkt	økende	trafikk	på	korridorene	betyr	at	de	strekningene	som	
fortsatt	er	dårlige	påfører	bosatte	økende	miljøbelastninger,	sosial	usikkerhet,	og	stadig	
dårligere	trafikksikkerhet.	Med	lav	fart	hindrer	de	også	framveksten	av	større	bo-	og	
arbeidsmarkeder,	samt	at	de	betyr	dårlig	transportøkonomi	og	høye	kostnader	for	
næringslivet.	Dette	er	særlig	viktig	for	de	store	transportkorridorene	E136	og	E39,	men	
også	andre	viktige	korridorer	som	Rv.	70.		
	
Skal	korridorene	fungere	for	langdistansetrafikk,	er	det	viktig	at	de	har	en	standard	som	
gjør	de	egnet	til	rask	og	sikker	framføring	av	store	og	tunge	kjøretøy.	Andelen	tunge	
kjøretøy	øker	sterkt	på	stamvegnettet,	og	standarden	på	store	deler	av	dette	vegnettet	
gir	lav	forutsigbarhet	for	slike	transporter.	
	
Utbedring	av	hele	korridorer	vil	bety	bedring	av	arbeidsforholdene	i	bransjen,	og	vil	
dermed	også	lette	rekrutteringen	og	styrke	konkurranseevnen.	
	
Det	er	bra	at	arbeidet	med	transportkorridorene	tillegges	betydelig	vekt	i	
plangrunnlaget.	Men	med	de	store	transportmengdene	de	betjener,	de	høye	
transportkostnader	næringslivet	har	sammenlignet	med	internasjonale	konkurrenter,	
og	de	belastninger	som	ellers	er	beskrevet	ovenfor,	går	det	likevel	fortsatt	for	sent.	
	
I	tillegg	til	de	konkrete	mål	som	er	knyttet	til	E39,	burde	det	tilsvarende	vært	formulert	
mål	også	for	de	andre	korridorene.	Framtidig	standard	bør	ta	utgangspunkt	i	de	rutevise	
utredningene,	og	legge	opp	til	en	trinnvis	utbygging	som	ivaretar	de	hensyn	som	er	
diskutert	ovenfor.		
	
De	store	bindingene	må	ses	i	sammenheng	med	den	viktige	satsingen	på	
sammenhengende	korridorer.	For	at	dette	skal	gå	raskere,	og	for	at	det	også	skal	bli	
plass	til	enkelte	andre	tiltak,	må	rammene	for	denne	NTP	perioden	økes	ut	over	høy	
ramme.	
	
Finansiering	
Som	sagt	er	vi	enige	i	prinsippet	om	utbygging	av	gjennomgående	korridorer.	Men	i	
plangrunnlaget	henger	dette	ikke	sammen	med	de	finansieringsordninger	som	er	
skissert.	Dette	er	i	hovedsak	langsiktig	og	strategisk	infrastruktur	med	lang	teknisk	og	
funksjonell	levetid.	Særlig	bør	tiltakene	innenfor	de	nasjonale	hovedkorridorene	anses	


	 8	

som	langsiktige	investeringer.	For	bompengelånene	omtales	nedbetalingstider	på	15	år,	
noe	som	er	langt	fra	konsistent	med	levetid	og	nytteperiode	for	mye	av	det	som	skal	
finansieres.	Dette	resulterer	i	svært	høye	og	urealistiske	bompengesatser,	og	dermed	
unødvendig	høye	transportkostnader	på	hovedvegnettet.	
	
E39	inneholder	mange	store	bruer	og	konstruksjoner	som	har	tekniske	og	funksjonelle	
levetider	på	minst	100	år.	Dette	bør	gjenspeile	seg	i	at	bompengelån	knyttet	til	disse	kan	
nedbetales	på	minst	40	år.	I	utlandet	er	det	nå	flere	eksempler	på	konsesjonsperioder	
for	nasjonal	infrastruktur	på	opptil	80	år.	Dette	reflekterer	bedre	den	strategiske	og	
økonomiske	betydning	som	nasjonal	infrastruktur	representerer.		
	
Det	har	vært	tvil	om	ordinære	veganlegg	kunne	forsvare	noe	lengre	nedbetalingstider	
enn	15-20	år.	Og	det	er	flere	eksempler	på	at	mange	nye	anlegg	fort	har	blitt	umoderne.	
Med	de	standardambisjoner	som	ligger	bak	planene	langs	E39	burde	levetider	på	godt	
over	40	år	kunne	legges	til	grunn	selv	for	ordinære	anlegg.		
	
Vi	mener	det	også	er	viktig	å	legge	til	grunn	lengre	avskrivningstider	for	slik	
infrastruktur	i	effektberegningene	for	samfunnsøkonomisk	nytte.	Nytten	vil	dermed	bli	
større,	og	reflektere	virkeligheten	bedre.	Både	nytten	og	den	verdi	slik	infrastruktur	
betyr	for	samfunnet	vil	egentlig	bare	bli	større	og	større	med	tiden,	noe	som	også	burde	
reflekteres	i	nyttebetraktningene.	
	
Lavere	bompengetakster	vil	gi	mindre	avvisning	av	trafikk,	og	alle	de	samfunnsmessige	
effektene	som	er	omtalt	både	ovenfor	og	i	dokumentet	vil	kunne	realiseres	raskere.	
Dette	vil	også	samsvare	bedre	med	at	ferjesubsidiene	kan	inngå	som	finansiering	over	
40	år.	En	slik	praksis	vil	også	samsvare	godt	med	andre	samfunnsområder	der	det	er	
snakk	om	investeringer	både	i	private	og	offentlige	bygg	og	anlegg.		
	
Flytebruer	og	verftsindustrien	
Norge	er	blant	de	fremste	i	verden	på	området	flytende	konstruksjoner.	Først	og	fremst	
skyldes	dette	stor	utviklingsinnsats	og	stor	utbredelse	av	slik	teknologi	innenfor	gass-	og	
oljeindustrien.	Som	omtalt	i	vedlegget	om	E39	pågår	det	et	intenst	arbeid	rundt	slike	
konstruksjoner	for	å	gjøre	denne	korridoren	ferjefri.	På	fylkesvegnettet	forberedes	det	
også	flere	prosjekter,	og	dette	markedet	kan	på	noen	år	være	betydelig	større.	
	
Det	er	bare	robotiserte	produksjonslinjer	som	vil	kunne	holde	bearbeidingskostnadene	
på	et	nivå	som	gjør	at	norsk	stålindustri	kan	konkurrere	med	utenlandske	produsenter.	
Kleven-verftet	i	Ulsteinvik	er	et	godt	eksempel	der	robotiseringen	har	gitt	god	
konkurransekraft	internasjonalt.	Det	er	imidlertid	få	slike	eksempler	i	Norge,	og	mange	
anser	denne	del	av	industrien	som	relativt	dårlig	forberedt	på	dette	markedet.	For	å	
utnytte	potensialet	må	kompetanse	og	produksjonsutstyr	utvikles	for	å	kunne	ta	slike	
oppdrag.	Det	er	tvilsomt	om	industrien	selv	kan	klare	dette	raskt	nok	uten	en	koordinert	
innsats	utenfra	både	med	hensyn	til	kompetanse	og	utstyr.	Et	eget	program	kan	bidra	til	
å	sikre	sysselsettingen	i	næringen.	
	
Det	vil	ha	stor	verdi	å	unngå	nedbygging	i	denne	industrien,	og	det	haster	med	å	få	et	
slikt	program	på	plass.	Å	forberede	stål-	og	verftsindustrien	på	dette	nye	markedet	kan	
derfor	få	stor	betydning	for	sysselsettingen	både	i	dag	og	videre	framover.	Det	vil	


	 9	

samtidig	ha	svært	stor	betydning	for	å	utvikle	det	norske	samferdselssystemet	videre,	
særlig	i	sterkt	eksportorienterte	regioner	langs	kysten.	
	
Avgiftslettelser	for	elbiler	
Dokumentet	begrunner	hvorfor	det	en	tid	fortsatt	er	ønskelig	å	beholde	lempninger	i	
avgiftene	for	å	redusere	utslippene	i	transportapparatet.	For	at	dette	ikke	skal	kunne	gi	
helt	uforutsigbar	finansiering	av	viktig	infrastruktur,	vil	dette	måtte	kombineres	med	
statlige	kompensasjonsordninger	eller	former	for	garantier	for	de	som	opptar	
bompengelån	for	byggingen.	Det	er	trolig	lettere	å	håndtere	den	type	risiko	innenfor	
statlig	infrastruktur,	men	innenfor	fylkesvegnettet	representerer	dette	store	
usikkerheter	som	kan	hemme	utviklingen	av	større	prosjekter.	
	
	
Vennlig	hilsen	
	
	
	
Torbjørn	Rødstøl	 	 	 	 	 	 	 Olav	Ellevset	
Styreleder	Samspleis	AS	 	 	 	 	 	 Daglig	leder	Samspleis	AS	
	


