
Fra A til B...

Bedre, tryggere og mer
effektiv transport - med IKT

A

B

E16

E6

Forord

Transportpolitikken skal legge til rette for at befolkning og næringsliv i alle deler av
landet får dekket sitt transportbehov. Dette skal skje mest mulig effektivt, samtidig
som hensyn til miljø og trafikksikkerhet blir ivaretatt. Tradisjonelle virkemidler har
vært investeringer i veg, jernbane og flyplasser, avgifter, kjøp av transporttjenester og
lover og regler.

De siste års utvikling innen informasjons- og kommunikasjonsteknologi (IKT) åpner
for nye muligheter og utfordringer. IKT vil påvirke befolkningens og næringslivets krav
til og etterspørsel etter transport, og supplere de tradisjonelle transportpolitiske virke-
midlene.

Utviklingen på IKT-området skjer raskt, og det er derfor lite hensiktsmessig for et
departement å gå langt i å foreslå konkrete IKT-løsninger til bruk i transportsektoren.

Vår strategi på området er derfor todelt:

• Peke på områder der IKT vil være et nyttig supplement til eksisterende
virkemidler.

• Øke oppmerksomheten om de muligheter og utfordringer som er
knyttet til bruk av IKT i transportsektoren og ellers i samfunnet.

Det overordnete ansvaret for gjennomføringen av strategien ligger i
Samferdselsdepartementet, mens et betydelig ansvar for den praktiske gjennom-
føringen ligger i underliggende etater og virksomheter.

1

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Samferdselsminister
Torild Skogsholm

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

A

E134

B

2

Bedre, tryggere og mer effektiv transportsektor med bruk av IKT

Bruk av IKT i transportsektoren skal:
• Øke sikkerheten i transportsektoren
• Øke utnyttelsen av kapasiteten i transportinfrastrukturen
• Øke nytten for brukerne av transportsystemet

Samferdselsdepartementet vil:
• Bidra til kunnskapsutvikling innen utnyttelse av IKT i transportsektoren
• Delta i utvikling av nødvendige rammebetingelser
• Bidra til utvikling av standarder
• Gjennom underliggende etater utvikle operative anvendelser for IKT i

transportsystemene

Samferdselsdepartementet er nasjonal myndighet med overordnet ansvar for utvikling
av transport, telekommunikasjon og post. Departementet har derfor sett behov for å
etablere en overordnet strategi for utnyttelse av informasjons- og kommunikasjons-
teknologi (IKT) i transportsektoren.

Avgrensning og formål

Det overordnete formålet med strategien er å synliggjøre informasjons- og kommunika-
sjonsteknologiens betydning i utformingen av transportpolitikken.
Samferdselsdepartementets strategi for bruk av IKT i transportsektoren skal:

• Bidra til å øke bevisstheten om betydningen av IKT for transportområdet, og
blant annet vise hvordan IKT kan styrke næringslivets konkurranseevne og
verdiskapning.

• Danne grunnlaget for en samordnet og målrettet innsats for utnyttelse av IKT
innenfor rammene av Regjeringens transportpolitikk.

• Avklare rolle- og ansvarsfordeling mellom offentlig og privat sektor for en
effektiv bruk av IKT i transportsektoren.

• Synliggjøre viktige satsingsområder innenfor departementets og underliggende
etaters ansvarsområde.

• Bidra til samordning mellom transportetatene.

3

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

• Økt sikkerhet
• Økt kapasitets-

utnyttelse
• Økt brukernytte

4

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

A
E134

IKT og transport

Transport handler om forflytning av personer og gods ved bruk av det eller de
transportmidler brukeren finner best egnet. Transportmidlene gjør bruk av ulike
typer transportinfrastruktur.

IKT handler om en- og tovegs overføring og presentasjon av informasjon ved bruk av
ulike typer informasjonsbærere og elektronisk infrastruktur. Fra å ha ulike systemer
for ulike oppgaver, går utviklingen nå i retning av flerfunksjonalitet. Et eksempel er
kommunikasjonsenheter som tradisjonelt har vært beregnet for et begrenset bruks-
område i økende grad tilbyr funksjoner på ulike områder – for eksempel mobiltelefon
og WAP. Sammen med stadig billigere teknologi, åpner denne utviklingen for nye
bruksområder.

Tradisjonell transportaktivitet blir stadig mer informasjonsintensiv. Dette gjelder
spesielt godstransport og kollektive persontransporter. Denne utviklingen fortsetter,
og IKT får en stadig sterkere betydning for alle typer transport.

I tillegg til den betydning IKT har og vil få gjennom direkte bruk i transportsektoren,
vil betydningen av indirekte bruk også øke. Et mye omtalt eksempel er elektronisk
handel, som på lang sikt kan få stor betydning for transportsektoren. Foreløpig er
imidlertid konsekvensene av e-handel svært usikre, men det er et eksempel på at bruk
av IKT vil få konsekvenser for transportomfang gjennom endret etterspørsel etter
transport blant husholdninger og bedrifter.

5

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

E18

BTeknologiske
løsninger får nye

bruksområder

Noen viktige mulighetsområder for IKT og transport er:

• Trafikksikkerhet – Ny teknologi gir nye muligheter for å øke trafikk-
sikkerheten gjennom bedre trafikkstyring, trafikkovervåking og utstyr i
det enkelte transportmiddel.

• Effektivitet – Ny teknologi gir økte muligheter for en effektiv utnyttelse
av eksisterende transportinfrastruktur.

• Miljø – Bruk av IKT i transportsektoren og samfunnet generelt kan
påvirke transportsektorens miljøbelastning.

• Brukernytte – Brukerne av alle typer transport får økte muligheter til å
tilfredsstille sine transportbehov gjennom lettere og bedre tilgang på
relevant informasjon fra transporttilbydere og infrastruktureiere.

• Ekstern påvirkning – Bruken av IKT i andre samfunnssektorer vil
indirekte kunne føre til store endringer for deler av eller hele transport-
sektoren, f.eks. knyttet til e-handel og telependling.

6

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Økt mulighet
til å tilfredsstille

ulike behov

E18

A

Ansvar og oppgavefordeling

Det offentlige har hatt ansvaret for å bygge ut, drive og vedlikeholde infrastrukturen
for veg-, luft-, jernbane- og sjøtransport. Det har videre vært et offentlig ansvar å
fastsette regler for ferdsel på infrastrukturen, krav til transportmidlene og å overvåke
slik at infrastrukturen benyttes på en sikker, miljøvennlig og effektiv måte.

Tidligere var telesektoren, som er en viktig del av IKT-området, organisert på
tilsvarende måte som transportsektoren. I dag er det ikke lenger et offentlig ansvar å
bygge ut elektronisk infrastruktur. Det offentliges ansvar er begrenset til tilrette-
legging gjennom regulering, konsesjonstildeling, overvåking og krav til utbyggere og
til tilbydere av tjenester.

IKT kjennetegnes av et stort mangfold av produkter og tjenester. Alt fra SMS-
meldinger på mobiltelefon til avanserte flåtestyringstjenester basert på satellitt-
navigasjon inngår i dette spekteret. Samtidig foregår det en kontinuerlig produkt-
utvikling og lansering av stadig nye tjenester som gjør det vanskelig å forutsi framtidig
bruk og eventuelle konsekvenser av teknologien.

Som en følge av dette er det naturlig å spørre hvilken rolle Samferdselsdepartementet
bør ha. Er det mulig for et departement å følge med i denne utviklingen? Ser man på
konkrete tekniske løsninger er svaret nei, men løfter man blikket, er det mulig å peke
på enkelte hovedområder innen transportsektoren hvor den nye teknologien vil spille
en stadig større rolle. Det er på denne bakgrunn Samferdselsdepartementet ser et
økende behov for å klargjøre sin rolle i skjæringspunktet mellom IKT og transport.

7

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

B

Fo
to

: K
nu

t F
je

ld
st

ad
/S

am
fo

to

Samferdselsdepartementet har et overordnet ansvar for å legge til rette for at IKT
kan tas i bruk og bidra til en sikker, miljøvennlig og effektiv transportavvikling.
Dette gjelder både bruk av IKT som virkemiddel i transportpolitikken og transport-
brukernes egen utnyttelse av teknologien. Gjennom finansiering av forskning og
utvikling (FoU) tar departementet et ansvar for å:

• Bidra til nødvendig kunnskapsutvikling for utvikling av IKT-løsninger.
• Bidra til at nye IKT-løsninger kan nyttes i transportsektoren.
• Analysere hvordan IKT-bruk i samfunnet generelt vil påvirke utviklingen på

transportområdet.

Departementet har dessuten et ansvar for å bidra til at underliggende etater
samarbeider om utvikling av løsninger og tjenester der dette er naturlig, slik at de
samlede ressursene utnyttes best mulig.

Transportetatene har på sin side, hver for seg og i samarbeid, et ansvar for å utvikle
og ta i bruk operative løsninger som kan bidra til å nå målsettingene i transport-
politikken. Videre er etatenes kompetanse en viktig ressurs i departementets arbeid på
dette området.

Privat sektor, tilbydere og etterspørrere av transporttjenester, har en viktig rolle
gjennom å ta i bruk og utvikle IKT- baserte løsninger slik at transport kan bidra til økt
samfunnsnytte og verdiskapning.

8

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Samferdsels-

departementet har

overordnet ansvar

for bruk av IKT i

transportsektoren

9

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Fo
to

: K
nu

t F
je

ld
st

ad
/S

am
fo

to

10

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

B

A

E6

11

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Rolle- og ansvarsfordeling mellom ulike aktører

Rolle/ansvar

Samferdsels-
departementet

• Stimulere og styre utviklingen gjennom å definere
overordnete mål og etterspørre løsninger

• Fastlegge rammebetingelser gjennom nasjonale
og internasjonale krav og avtaler

• Søke etter hindringer for effektiv utnyttelse i lover
og forskrifter

• Bidra til samarbeid og samordning mellom egne
etater og andre offentlige myndigheter av relevans
for transportsektoren

• Bidra til kompetansebygging gjennom finansiering
av FoU

Etater
• Utvikle løsninger
• Formidle brukerhensyn
• Etterspørre løsninger
• Utvikle egen kompetanse

Tjenesteytere – transport
• Utvikle løsninger
• Ivareta brukerhensyn
• Etterspørre løsninger

Tjenesteytere – IKT
• Utvikle løsninger
• Etterspørre kompetansebygging

Transportbrukere
• Utnytte tilbudte tjenester
• Etterspørre tjenester og løsninger

12

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

FoU og kunnskapsoppbygging

Samferdselsdepartementet har et særlig ansvar
for å bidra til FoU og kunnskapsoppbygging om
IKT- anvendelser innen transportområdet.
Dette skjer gjennom direkte finansiering over
departementets budsjett og gjennom aktiviteter
finansiert av transportetatene og Norges
forskningsråd (NFR). Gjennom NFR bidrar
departementet med betydelige midler til
finansiering av forskning om emner knyttet til
teknologi. Innenfor transportområdet legges det
vekt på prosjekter som gir ny kunnskap om
hvordan IKT kan effektivisere transportsektoren,
bidra til sikrere og mer miljøvennlig transport,
øke norsk næringslivs konkurranseevne og
hvordan utviklingen i IKT-bruk vil påvirke
bedrifters og personers transportatferd.

A
E6

13

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

B

E16

6

14

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Eksempler på prosjekter finansiert direkte og indirekte av
Samferdselsdepartementet

Direkte finansiert av Samferdselsdepartementet

• Elektronisk datafangst for godstransporten – God godstransportstatistikk
er mangelvare. Departementet har derfor bidratt med finansiering av et
prosjekt ved SINTEF som undersøker muligheten for å samle inn slike
data ved bruk av elektronisk datafangst.

• Internettbasert statistikkbase for kollektivtransporten.
• Elektronisk billettering – Prosjektet skal utarbeide forslag til retnings-

linjer for elektroniske billetteringssystemer. Retningslinjene skal danne
en basis som fylkene kan legge til grunn ved bestilling av elektroniske
bittetteringssystemer.

• Telependling/fjernarbeid for funksjonshemmede.
• Utlegging av Trafikksikkerhetshåndboken på Internett.
• Virkninger av e-handel for transport og miljø – I samarbeid med

Miljøverndepartementet, Nærings- og handelsdepartementet og Norges
forskningsråd finansierer Samferdselsdepartementet et prosjekt som
skal utrede drivkrefter og konsekvenser for e-handel og transport.
Prosjektet vil være et viktig bidrag for den videre tilpassingen av FoU-
innsats og transportpolitikken.

• Sivil transportberedskap i krise og krig – Økt bruk av IKT i samfunnet
generelt og transportsektoren spesielt fører med seg nye utfordringer.
For å kunne møte disse utfordringene har departementet satt i gang et
prosjekt, BAS4, som skal analysere og identifisere konsekvenser for
sårbarhet og mulige tiltak for å motvirke disse.

15

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Prosjekter i regi av Norges forskningsråd

• Program for logistikk, IT-anvendelser og transport (Logitrans) –
Gjennom Logitrans finansierer Samferdselsdepartementet en rekke
prosjekter rettet mot anvendelse av IKT og logistikk. Logitrans ble
avsluttet i 2001, men departementet vil bidra til å videreføre forskningen
på området gjennom forskningsprogrammet Tjenesteyting, handel og
logistikk.

• ARKTRANS – Etter initiativ fra transportetatene finansierer Norges
forskningsråd et forprosjekt som tar sikte på å utvikle en multimodal
systemarkitektur for transportområdet. Prosjektet tar sikte på å lage et
felles rammeverk for utvikling av IKT-løsninger for transportsektoren.
Bl.a. vil ARKTRANS være nyttig som referanse i transportetatenes egne
bestillinger av IKT-systemer og for private produkt- og tjenesteutviklere
ved utvikling av nye produkter.

Ny kunnskap om

IKT- effektiviserer

transportsektoren

Fo
to

: K
nu

t F
je

ld
st

ad
/S

am
fo

to

16

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Et utvalg av IKT-prosjekter i regi av transportetatene

Også transportetatene har en betydelig satsing på FoU, enten i egen regi eller i
samarbeid med Samferdselsdepartementet og Norges forskningsråd. I tillegg driver
transportetatene, hver for seg og i samarbeid, en rekke større og mindre konkrete
prosjekter rettet mot bruk av IKT i egen virksomhet. Noen fellesnevnere for disse
prosjektene er: Effektivisere driften innenfor etatens ansvarsområde, yte bedre
tjenester overfor transportbrukerne og øke transportbrukernes nytte av transport-
infrastrukturen.

Vegdirektoratet
• AUTOPASS – Nytt elektronisk betalingssystem for bompenge-

innkreving. Systemet vil bli videreutviklet til også å håndtere
betaling på riksvegferger.

• Nasjonal vegdatabank (NVDB) – Det pågår et stort arbeid for å
etablere en ny NVDB for hele vegnettet, dvs. både offentlige og
private veger. Prosjektet er av stor betydning for framtidig effektiv
drift og planlegging i Statens vegvesen. Den nye databanken vil
også være av stor nytte for andre offentlig og private aktører som
har behov for korrekt informasjon om vegnettet.

• Bedre vegutnyttelse med ITS – Et etatsprosjekt som finansierer
FoU innen området Intelligente transportsystemer (ITS).

• IBIS – Dette er den norske delen av EU-prosjektet PROGRESS
som dekker området integrering av vegprising, betaling for trans-
porttjenester og trafikkinformasjon.

• IKT i vegtrafikken – Et samarbeidsprosjekt for bedre vegtrafikk-
informasjon mellom bl.a. Telenor mobil, P4, Bravida, Statens
vegvesen, Sintef og Geomatikk.

Jernbaneverket
• Ny banedatabank (BDB) – Prosjektet skal etablere en ny data-

bank for hele jernbanenettet. Prosjektet vil i likhet med NVDB ha
stor nytte for effektiv drift og planlegging av Jernbaneverkets
virksomhet, samt andre offentlige og private aktører.

• Punktlighet og trafikkinformasjon (PUTIN) – Et samarbeids-
prosjekt mellom Jernbaneverket og NSB.

• PIA – Nytt publikumsinformasjonsanlegg i region øst. Prosjektet
vil resultere i et nytt system for reiseinformasjon, inkludert tavler,
toganvisere og monitorer.

• TIOS – Et prosjekt for bedre trafikkinformasjon, avviks-
rapportering og -oppfølging.

17

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Fo
to

: S
am

fo
to

18

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren E16

A

B

Fo
to

: K
nu

t F
je

ld
st

ad
/S

am
fo

to
Fo

to
: K

nu
t F

je
ld

st
ad

/S
am

fo
to

19

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Luftfartsverket
• NATCON/EATNP – Prosjekter innen flysikring. EATNP er den

internasjonale overbygningen og omfatter harmonisering for
økt kapasitet og sikkerhet med stor vekt på standardisering.
NATCON er et nasjonalt prosjekt med hovedvekt på oppgradering
av kontrollstasjonene.

• CAIN – Nasjonalt prosjekt med sikte på å gjøre publikums-
informasjon mer tilgjengelig ved bruk av Internett samt
overføring av informasjon om lokale forhold til flyselskapene.

Kystverket
Kystverket er underlagt Fiskeridepartementet, men samarbeider
aktivt med de andre transportetatene på en rekke områder.

• Farledsgeografisk informasjonssystem (FARGIS).
Omfatter en rekke forskjellige aktiviteter under en felles paraply
som sikrer koordinert utvikling. Prosjektene har i stor grad vært
finansiert ved egeninnsats fra transportetatenes side i tillegg til
økonomisk støtte fra Norges forskningsråd. Det har vært lagt stor
vekt på å ivareta hensynet til andre transportformer, samt
nasjonale og internasjonale interesser. Kystverket har benyttet
utviklingen av et databasert nasjonalt meldings- og informasjons-
system som et hovedelement i dette samarbeidet. EUs direktiv
om utveksling av informasjon om fartøyer som fører farlig eller
forurensende last og Norges deltagelse i Schengensamarbeidet,
har gitt koordineringsaktiviteten ny dimensjon.

Framtidig FoU

Samferdselsdepartementet vil fortsette å ta et ansvar for kunnskapsoppbygging på
området IKT og transport. Innsatsen vil foregå som prosjekter i egen regi eller i
samarbeid med Norges forskningsråd, andre departementer og underliggende etater.
Forskningen vil rettes mot følgende hovedområder:

• Problemstillinger av prinsipiell karakter rettet mot utvikling og tilpassing
av transportpolitikken, medregnet problemstillinger knyttet til miljø,
sikkerhet og behov for endringer i reguleringer.

• Problemstillinger rettet mot styrking av næringslivets konkurransekraft
gjennom bruk av IKT i transportsammenheng.

• Problemstillinger knyttet til økt effektivitet i trafikksystemene, blant
annet hvordan IKT kan bidra til økt nytte for brukerne av offentlige
kommunikasjonsmidler.

I tillegg vil departementet vurdere å bidra med finansiering av konkrete forsøks-
prosjekt rettet mot utvikling av gode allment tilgjengelig teknologiske løsninger.

Internasjonalt samarbeid

Samferdselsdepartementet mener det er viktig at transportmyndighetene deltar i
internasjonalt samarbeid som legger rammebetingelser for utnyttelse av IKT i
transportsektoren. Både departementet og transportetatene deltar i en rekke
internasjonale fora innenfor tradisjonelle transporttekniske og transportpolitiske
emner. For at Norge skal nyttiggjøre seg utviklingen på IKT-området, både transport-
teknisk og innen utvikling av produkter og tjenester, er det en utfordring å komme i
inngrep med disse nye områdene. Departementet følger arbeidet i EU aktivt gjennom
deltakelse i ekspertgrupper og arbeidsgrupper.

Spesielt er det viktig å delta i arbeid med standardisering og regelverksutvikling i EU.
Mye av den konkrete oppfølgingen av dette arbeidet vil skje i transportetatene.
Samferdselsdepartementet vil i forbindelse med de årlige budsjettene vurdere hvordan
denne aktiviteten best kan ivaretas.

20

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Internasjonale
rammebetingelser
- stadig viktigere

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

21

A

B

Fo
to

: K
nu

t F
je

ld
st

ad
/S

am
fo

to
Fo

to
: K

nu
t F

je
ld

st
ad

/S
am

fo
to

22

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Fo
to

: S
ca

np
ix

23

Strategi for bruk av informasjons- og kommunikasjonsteknologi i transportsektoren

Trafikkinformasjon

Etter hvert som det er bygget ut systemer for innhenting og formidling av trafikk-
informasjon, har spørsmålet om hvem som eier informasjonen som blir innsamlet av
offentlige etater blitt viktigere. Utbyggingen av ulike registrerings-, overvåkings- og
informasjonssystemer i regi av transportetatene er i utgangspunktet rettet mot å løse
egne behov i drift og planlegging. Store deler av den innsamlede informasjon vil også
være til nytte for brukere og kommersielle produkt- og tjenesteutviklere. Dette reiser
spørsmål om i hvilken grad informasjonen er etatens eiendom som kan selges til
markedspris, eller om informasjonen er en offentlig eiendom som vederlagsfritt bør
gjøres tilgjengelig for interesserte. I tillegg til de rene markedsmessige og samfunns-
økonomiske vurderingene er det også viktig at hensynet til personvern ivaretas.

Investeringer i ny teknologi for trafikantinformasjon og elektroniske billetterings-
systemer er viktige virkemidler for å styrke kollektivtransporten. I mange tilfeller vil
slike investeringer inngå som en naturlig del av transportselskapenes produktutvikling.
Imidlertid kan flere aktører ha nytte av den samme elektroniske infrastruktur, uten at
ansvar for eller rettigheter til slike investeringer i informasjonsinfrastruktur er avklart.
Et eksempel er utplassering av informasjonstavler på holdeplasser. For eksempel kan
bruk av konkurranse eller andre tidsavgrensede avtaler for drift av lokal kollektiv-
trafikk skape usikkerhet om eierrettighetene til slike systemer ved kontraktperiodens
utløp. Slik usikkerhet kan bidra til å forsinke investeringer i denne typen teknologi som
er et viktig virkemiddel for økt utnyttelse av kollektivtrafikken.

Av hensyn til effektiv virkemiddelbruk og for å sikre like konkurransevilkår mellom de
ulike aktørene i transportmarkedet, mener Samferdselsdepartementet det er viktig
med en helhetlig behandling av slike problemstillinger. Departementet vil ta initiativ til
å få utredet spørsmål om tilgang og eierskap knyttet til trafikkinformasjon og systemer
for innsamling og formidling av slik informasjonen.

Hvem eier trafikk-
informasjonen?

24

Nyttige lenker

Samferdselsdepartementet odin.dep.no/sd

Statens vegvesen / Vegdirektoratet www.vegvesen.no
Jernbaneverket www.jernbaneverket.no
Luftfartsverket www.luftfartsverket.no
Kystverket www.kystverket.no

Norges forskningsråd www.forskningsradet.no

ARKTRANS www.informatics.sintef.no/projects/arktrans/arktransweb/
AUTOPASS www.vegvesen.no/autopass/
FARGIS www.fargisnett.com
LOGITRANS www.program.forskningsradet.no/logitrans

Bedre, tryggere og mer effektiv
transportsektor med bruk av IKT

Bruk av IKT i transportsektoren skal:

• Øke sikkerheten i transportsektoren
• Øke utnyttelsen av kapasiteten i

transportinfrastrukturen
• Øke nytten for brukerne av

transportsystemet

Samferdselsdepartementet vil:

• Bidra til kunnskapsutvikling innen
utnyttelse av IKT i transportsektoren

• Delta i utvikling av nødvendige
rammebetingelser

• Bidra til utvikling av standarder
• Gjennom underliggende etater

utvikle operative anvendelser for IKT
i transportsystemene

Utgitt av:
Samferdselsdepartementet 2002
http://odin.dep.no/sd

Offentlige institusjoner kan bestille flere
eksemplarer av denne publikasjonen fra:
Statens forvaltningstjeneste
Informasjonsforvaltning
E-post: publikasjonsbestilling@ft.dep.no
Fax: 22 24 27 86

Publikasjonsnr N-0526

Rostra Reklamebyrå

Noen nyttige ord og uttrykk

ADSL Asymmetric Digital Subscriber Line, modem med stor overførings-
kapasitet til bruker og en noe mindre returkapasitet. ADSL kan
brukes for overføring av digital fjernsyn på telefonkabel.

ASCII American Standard Code for Information Interchange,
standard binær kode for utveksling av informasjon,
brukes i de fleste datamaskiner.

Bluetooth Trådløs kommunikasjon over korte avstander (10-100m)
mellom ulike elektroniske enheter, f.eks. mellom PC og skriver,
mobiltelefon og PC osv.

Bredbånd Fellesbetegnelse på overføring av store datamengder i løpet av
kort tid. Brukes til kommunikasjonstjenester som krever stor data
overføringskapasitet (f.eks. høyhastighets Internett og digitalt
fjernsyn).

Browser Nettleser, et program som viser sider på Internett.
EDI Electronic Data Interchange, standard for elektronisk

dokumentutveksling.
EDIFACT Electronic Data Interchange for Administration, Commerce and

Transport, internasjonal standard for formatering av elektronisk
overførte dokumenter.

FAQ Frequently Asked Questions, Ofte spurte spørsmål (OSS).
FTP File Transfer Protocol, en måte å flytte filer på over datanettverk,

f.eks. fra en PC til en Internettserver.
GIF Graphics Interchange Format, filformat for bildefiler.
GPS Satellittbasert navigasjonssystem med global dekning,

utviklet i USA.
GPRS General Packet Radio Service, pakketjeneste som brukes i

tilknytning til mobile nett, f.eks. GSM, UMTS. Med GPRS kan en
mobiltelefon med WAP-funksjonalitet også brukes som en
selvstendig internetterminal.

GSM Global System for Mobile Communication, digital mobil-
telefonteknologi, betegnes som andre generasjons mobiltelefoni.

HTML HyperText Mark-up Language, programmeringsspråk som brukes
til å skape interaktive dokumenter med hypertekstlenker til andre
dokumenter (eller grafikk, lyd, video osv.). Anvendes i World Wide
Web.

HTTP HyperText Transfer Protocol, protokoll som oppretter koblinger
mellom servere på World Wide Web og viser HTML-sider i en nett-
leser. Adresser til Internettsider starter med "http://".

HTTPS HyperText Transfer Protocol Secure, protokoll som oppretter
kobling til sikre Internett-servere, brukes ofte av nettbanker
(https://).

IP Internet Protocol, se TCP/IP.
ISDN Integrated Services Digital Network, internasjonal

telekommunikasjonsstandard for overføring av digitale signaler.
ISP Internet Service Provider, virksomhet som tilbyr tilgang til

Internett.
IT Informasjonsteknologi.
IKT Informasjons- og kommunikasjonsteknologi.
ITS Intelligente transportsystemer, integrering av IKT i de fysiske

transportsystemene.
JPG, JPEG Joint Photographic Equipment Group, grafisk filformat.
NMT Nordic Mobile Telephone, et analogt mobiltelefonsystem,

betegnes som første generasjons mobiltelefoni.
LAN Local Area Network, datanettverk innenfor et avgrenset

geografisk område eller en bygning.
SET Secure Electronic Transaction, standardprotokoll fra MasterCard

og Visa for sikker betaling med kredittkort på Internett.
SMS Short Message Service, tekstmeldingsfunksjon som muliggjør

korte beskjeder mellom mobiltelefoner.
TCP/IP Transmission Control Protocol/Internet Protocol, global

standard for kommunikasjon på Internett. "TCP" sørger for at
informasjonen som sendes blir korrekt mottatt i den andre
enden. "IP" sørger for at informasjonen når fram til riktig
adresse på Internett.

TVINN Tollvesenets Informasjonssystem med Næringslivet, elektronisk
fortollingssystem.

UMTS Universal Mobile Telecommunication System, tredje generasjons
mobilnett med samtrafikkmulighet med andre mobilnett (NMT,
GSM). UMTS vil ha flere tjenester og større overføringskapasitet.

URL Universal (Uniform) Resource Locator, adresse på Internett.
WAN Wide Area Network, datanettverk som dekker et stort geografisk

område, f.eks. et land.
WAP Wireless Application Protocol, standard for overføring av data via

mobiltelefoner og andre trådløse enheter, gir tilgang til
forskjellige internettjenester.

WWW World Wide Web, Internett ("Verdensveven").

