

Postadresse
Postboks 8010 Dep
0030 Oslo
postmottak@sd.dep.no

Kontoradresse
Akersg. 59

www.sd.dep.no

Telefon*
22 24 90 90
Org.nr.
972 417 904

Avdeling Saksbehandler
Borghild Ollestad
22 24 81 28

Nasjonal transportplan 2022-2033 - Oppdrag 9 om prioriteringer

Vi viser til vårt brev av 11.01.19 om ny modell for prosess og organisering av arbeidet med
Nasjonal transportplan 2022-2033.

Samferdselsdepartementet gir med dette oppdrag til Avinor AS, Jernbanedirektoratet,
Kystverket, Nye Veier AS og Statens vegvesen om å foreslå prioriteringer av all ressursbruk i
perioden 2022-2033. Frist for levering av svar er 13. mars 2020. Hver enkelt virksomhet står
ansvarlig for forslag til prioritering av innsatsen innenfor sitt område. På enkelte punkt ber vi
om et felles svar fra virksomhetene, som Statens vegvesen koordinerer.

Under har vi trukket fram noen hovedpunkter:

 Utfordringene i transportkorridorene vil være et viktig grunnlag for prioriteringene. De
viktigste utfordringene bør løses først.

 Regjeringen har revidert målstrukturen som skal gjelde for neste NTP. Hver av
virksomhetene skal så langt det er mulig beskrive hvordan prioriteringene bidrar til
måloppnåelse gjennom utvalgte indikatorer.

 Samferdselsdepartementet ber om at virksomhetene innenfor de økonomiske
rammene prioriterer de teknologiske løsningene som er viktige for å løse
utfordringene. Virksomhetene skal gi konkrete forslag til utvikling og implementering
av digitaliserte løsninger og tjenester for både person- og godstransport.

 Virksomhetene skal så langt som mulig gjøre samfunnsøkonomiske vurderinger,
eventuelt kostnadseffektivitetsanalyser, av drift- og vedlikeholdsinnsatsen.
Virksomhetene skal også beskrive effektene av den foreslåtte innsatsen.

 Planperioden for Nasjonal transportplan er tolv år, og deles inn i to seksårsperioder
for å legge til rette både for forutsigbarhet og fleksibilitet:

Ifølge liste

Deres ref

Vår ref

19/172-41

Dato

25. november 2019

Side 2

o For første seksårsperiode skal virksomhetene foreslå konkrete
prosjekter/strekninger/pakker som kan løse utfordringene. Prioritering av
ressursbruken skal baseres på samfunnsøkonomiske analyser, og det skal
framgå i hvilken grad de foreslåtte prioriteringene er sårbare for teknologiske
endringer.

o For andre seksårsperiode skal virksomhetene foreslå en fordeling av midler
mellom korridorer/områder (ikke enkeltprosjekter) som løser de største
utfordringene. Også i denne fordelingen skal samfunnsøkonomisk lønnsomhet
legges til grunn. Så langt som mulig skal det også skisseres alternative måter
å løse utfordringene på.

 Prioriteringene skal skje innenfor beregningstekniske økonomiske rammer per
virksomhet og en felles ramme for byområdene.

 Bompengeandelen i NTP 2022-2033 skal ikke overstige 29 pst. Reduksjonen i
bompenger skal først gjøres i de prosjektene der det gir størst positiv effekt på
samfunnsøkonomisk lønnsomhet.

Departementet vil samtidig invitere fylkeskommunene, de største bykommunene og
Sametinget om å komme med forslag til prioriterte løsninger som grunnlag for utarbeidelse
av Nasjonal transportplan 2022-2033. Fristen for deres innspill er satt til 14. mai 2020.

Virksomhetene står ovenfor ulike rammebetingelser bl.a. når det gjelder tilknytningsform og
finansiering. Vi ber om at Avinor og Nye Veier synliggjør sine prioriteringer i henhold til de
rammebetingelser de er underlagt.

Samferdselsdepartementet legger vekt på at sentrale myndigheter som Nasjonal
kommunikasjonsmyndighet, Sjøfartsdirektoratet, Norges vassdrags- og energidirektorat og
Miljødirektoratet kan bidra med sin kompetanse inn i NTP-arbeidet, og ber om at disse og
eventuelt andre aktører involveres på hensiktsmessig måte.

1. Bakgrunn

Regjeringen har satset betydelig på transportområdet de senere årene. For å skape gode
bo- og arbeidsmarkedsregioner og å øke næringslivets konkurranseevne gjenstår det likevel
utfordringer. Samtidig skal transportsektoren bidra til oppfyllelse av Norges klima- og
miljømål, jf ambisjonen om å redusere utslippene i transportsektoren med 50 pst innen 2030,
og regjeringen har en visjon om null drepte og hardt skadde i trafikken. Det statsfinansielle
handlingsrommet vil ventelig bli mindre i årene framover. Dette gjør det nødvendig at
virksomhetene på alle områder går kritisk gjennom ressursbruken og optimaliserer innsatsen
for å øke den samfunnsøkonomiske lønnsomheten. Endringene krever felles innsats fra
mange aktører, og vilje og evne til å prioritere slik at vi får mest mulig igjen for de midlene
staten bruker på transport. Den raske teknologiske utviklingen vil få betydning for hvilke
transportløsninger som velges og åpner for nye muligheter for en mer kostnadseffektiv
transportpolitikk.

Side 3

Samferdselsdepartementet vil utarbeide en mer strategisk og overordnet Nasjonal
transportplan, der det legges vekt på samfunnsøkonomisk lønnsomhet. Det vil være viktig å
sørge for tilstrekkelig fleksibilitet slik at planleggingen kan tilpasses samfunnsmessige
endringer og teknologisk utvikling. I en overordnet og langsiktig planlegging legges det til
grunn at de viktigste utfordringene håndteres først. Departementet vil innrette meldingen om
Nasjonal transportplan slik at det gis større handlingsrom i gjennomføringen, og
utfordringene kan løses mest mulig effektivt. Dette innebærer også at plangrunnlaget
generelt må innrettes slik at det i større grad vektlegger de utfordringene som skal løses, og
ikke de konkrete virkemidler og tiltak. Samferdselsdepartementet vil i tråd med dette be om
et plangrunnlag for siste del av planperioden uten konkrete prosjekter. I første
seksårsperiode ber departementet om at virksomhetene fortsatt foreslår prioriteringer på
konkrete prosjekter og tiltak, selv om planen også for denne perioden vil løftes til et mer
strategisk og overordnet nivå.

Det vil være nødvendig med en kontinuerlig vurdering og optimalisering av porteføljen, samt
tilrettelegge for bruk av nye løsninger som kan redusere kostnadene og øke nytten innen
sektoren. Samferdselsdepartementet understreker at endringer i prosjektenes kostnader eller
nytte vil ha betydning for gjennomføringen av prosjektene som inngår i stortingsmeldingen
om NTP. Plangrunnlaget skal legge til rette for porteføljestyring.

Samferdselsdepartementet nedsatte i 2018 et ekspertutvalg for teknologi og framtidens
transportinfrastruktur. Utvalget har sett nærmere på hvilke utfordringer og implikasjoner for
planlegging av framtidens utbygging av transportinfrastruktur som den raske teknologiske
utviklingen har. Ekspertutvalget leverte 27. juni i år sin rapport til Samferdselsdepartementet.
Rapporten ble så sendt på høring innenfor rammene av NTP-prosessen med høringsfrist 1.
oktober 2019. Rapporten er et viktig underlag til diskusjonen om prioriteringer i kommende
NTP, både med tanke på hvordan teknologiperspektivet kan inkluderes i arbeidet med
eksisterende prosjekter og med tanke på å identifisere nye områder der det er behov for
styrket ressursinnsats og kunnskapsgrunnlag.

Samferdselsdepartementet viser til det pågående arbeidet med Klimakur i en faggruppe på
tvers av relevante etater, ledet av Miljødirektoratet, jf. oppdragsbrev1 og mandat2 av 2. mai
2019. Oppdraget er blant annet å utrede ulike tiltak og virkemidler som kan utløse minst 50
prosent reduksjon i ikke-kvotepliktige utslipp i 2030 sammenlignet med 2005. Tiltak og
virkemidler i transportsektoren vil være sentrale. Frist for leveranse er satt til 15. desember
2019.

Samferdselsdepartementet vil utforme neste Nasjonal transportplan slik at den møter
utfordringene og omstillingene vi står overfor. I første fase av arbeidet ønsket departementet
derfor å få beskrevet, kartlagt og systematisert utfordringene på en god måte, og har gitt

1 https://www.regjeringen.no/contentassets/f4af00f2a3184ad383b7b144382e20cc/oppdragsbrev-klimakur-
2030.pdf

2 https://www.regjeringen.no/contentassets/f4af00f2a3184ad383b7b144382e20cc/mandat-klimakur-2030.pdf

https://www.regjeringen.no/contentassets/f4af00f2a3184ad383b7b144382e20cc/oppdragsbrev-klimakur-2030.pdf
https://www.regjeringen.no/contentassets/f4af00f2a3184ad383b7b144382e20cc/oppdragsbrev-klimakur-2030.pdf
https://www.regjeringen.no/contentassets/f4af00f2a3184ad383b7b144382e20cc/mandat-klimakur-2030.pdf

Side 4

virksomhetene flere oppdrag for å få et tilstrekkelig kunnskapsgrunnlag. Svarene på disse
oppdragene vil være et viktig utgangspunkt for prioriteringsarbeidet:

 Oppdrag 1 om Mer infrastruktur for pengene, jf. brev av 11. januar i år. Virksomhetene

blir her bedt om å gå gjennom all ressursbruk for å øke nytten og redusere kostnadene.
Oppdraget gir både rom for å se på enklere løsninger, og hvordan ny teknologi kan
utnyttes for å redusere kostnader eller øke nytten. Virksomhetene leverte sine svar 1.
oktober i år.

 Tilleggsoppdrag til oppdrag 1, jf. brev av 24. juni i år. Nye Veier blir her bedt om å

vurdere hvilke prosjekter de ser som aktuelle å overføre fra SVV. Tilleggsoppdraget ble
levert sammen med oppdrag 1.

 Oppdrag 2 om utviklingstrekk og framskrivninger, jf. brev av 28. mars i år. Virksomhetene

blir her både bedt om å utarbeide framskrivninger av transportomfanget og vurdere
usikkerhet, spesielt knyttet til effektene av ny teknologi. Virksomhetene leverte sitt svar
15. september i år.

 Oppdrag 3 om utfordringer i korridorer og byer, jf. brev av 28. mars i år. Virksomhetene

blir her bedt om å kartlegge de viktigste utfordringer i transportkorridorer og byområder,
og å vurdere hvorfor disse vil være viktige å løse. Virksomhetene leverte sitt svar 15.
september i år.

 Oppdrag 4 om analyseverktøy og forutsetninger i samfunnsøkonomiske analyser, jf. brev

av 7. mai i år. I oppdraget vektlegges at det er viktig at analysene som virksomhetene
utfører er konsistente og sammenlignbare. Virksomhetene leverte sin vurdering av dette
1. september i år.

 Oppdrag 5 om byområder, jf. brev av 8. mai i år. Hensikten med oppdraget er bl.a. å få

virksomhetenes vurdering av hvordan det overordnede målet for byvekstavtalene bør
innrettes og om gjeldende rammeverk for byvekstavtalene er tilfredsstillende.
Virksomhetene leverte sitt svar 1. oktober i år.

 Oppdrag 6 om samfunnssikkerhet, jf. brev av 29. mai i år. Virksomhetene blir her bedt om
å utprøve en metodikk (kalt 3R-metodikken) for å identifisere og synliggjøre eventuelle
ikke-prissatte samfunnssikkerhetsvirkninger, slik at disse kan vurderes systematisk i
prioriteringsarbeidet. Virksomhetene leverte sitt felles svar 6. november i år.

 Oppdrag 7 om miljø og klimatilpasning, jf. brev av 7. november i år. Virksomhetene blir

her bedt om faglige vurderinger av miljøtemaer som har betydning for innrettingen av
ressursbruken og tiltak i neste NTP og viktige områder som må omtales. Virksomhetene
har frist til 1. februar 2020.

Side 5

 Oppdrag 8 om trafikksikkerhet, jf. brev av 7. november i år. Statens vegvesen blir her
bedt om å utrede og beskrive grunnlag for omtale av trafikksikkerhet på vei i neste NTP.
Frist for svar på deler av oppdraget er 31. januar 2020, mens de øvrige delene skal
leveres samtidig som svar på prioriteringsoppdraget.

Samferdselsdepartementet vil benytte svarene gitt av virksomhetene i det videre arbeidet
med Nasjonal transportplan, og vil ved behov komme tilbake til virksomhetene for videre
oppfølging.

2. Ny målstruktur

Regjeringen har revidert målstrukturen som skal gjelde for neste NTP. Det overordnede
målet om et effektivt, miljøvennlig og trygt transportsystem i 2050 viser retning, og er en
overbygning over de øvrige målformuleringene, jf. figuren nedenfor. Målene er ikke
innbyrdes rangert. Hver av virksomhetene skal så langt det er mulig beskrive hvordan
prioriteringene bidrar til måloppnåelse gjennom utvalgte indikatorer.
Samferdselsdepartementet vil fastsette disse i eget brev til virksomhetene.

Målet om "mer for pengene" omfatter både kostnadseffektivitet i det enkelte prosjekt og
effektivitet i prioritering av prosjekter og ellers også all annen ressursbruk.

Samferdselsdepartementet vil som en del av meldingsarbeidet vurdere hvilke andre
ambisjoner og hensyn som kan være aktuelle å omtale i meldingen. For å følge opp
nullvisjon for drepte og hardt skadde på vei ber vi om at Statens vegvesen foreslår
ambisjonsnivå for trafikksikkerhet for planperioden 2022-2033, jf. oppdrag om trafikksikkerhet
av 7. november 2019. Vi ber om at det redegjøres for foreslått ressursbruk for å nå det
foreslåtte ambisjonsnivået, og at samfunnsøkonomiske beregninger av tiltakene presenteres
så langt mulig.

Samferdselsdepartementet tar også sikte på å fastsette et videreutviklet nullvekstmål innen
utgangen av 2019.

Side 6

3. Prioritering av ressursbruken på bakgrunn av
samfunnsøkonomiske analyser

Prioriteringene av ressursbruken skal baseres på samfunnsøkonomiske analyser, og
rangeres etter netto nytte per budsjettkrone, inkludert ev. bompenger. Dette innebærer at
netto nytte hensyntatt ev. bompenger deles på totale kostnader (budsjettkostnader og
bompenger). Ikke-prissatte konsekvenser er en del av den samfunnsøkonomiske analysen,
og skal tas hensyn til i rangeringen. Virksomhetene skal også vise netto nytte per
budsjettkrone uten bompenger.

På områder der det ikke er mulig eller hensiktsmessig å utføre fullstendige nytte-/
kostnadsanalyser, skal bidraget til samfunnsøkonomisk lønnsomhet likevel drøftes og
sannsynliggjøres, eksempelvis ved bruk av kostnadseffektivitetsanalyser. Det understrekes
at det skal tas hensyn til ikke-prissatte konsekvenser.

Det er viktig at det i besvarelsen av prioriteringsoppdraget tydelig framgår hvilke
forutsetninger som ligger til grunn for prioriteringene. Samferdselsdepartementet viser til
oppdrag 4 til virksomhetene om analyseverktøy og forutsetninger for samfunnsøkonomiske
analyser, der det understrekes at de samfunnsøkonomiske analysene må være konsistente
og sammenlignbare på tvers av sektorene. For framskrivninger av transportutviklingen
legges gjeldende avgiftsnivå til grunn.

Når det gjelder ikke-prissatte virkninger på samfunnssikkerhet viser departementet til
oppdrag 6 til virksomhetene om samfunnssikkerhet. Departementet vil på bakgrunn av
vurderingene fra virksomhetene gi tilbakemelding om den oppdaterte metodikken (kalt 3R-
metodikken) for å identifisere og synliggjøre eventuelle ikke-prissatte
samfunnssikkerhetsvirkninger kan brukes i det videre arbeidet med prioriteringer.

3.1 Framstilling av samfunnsøkonomiske virkninger
Virksomhetene skal vise virkninger av den samlede ressursbruken for investeringsprosjekter,
programområder, drift, vedlikehold og andre tiltak så langt det er mulig.

Virkningene skal vises for første seksårsperiode. I tillegg ber vi om at virksomhetene
synligjør hva som kan oppnås i siste del av planperioden.

Virkningene som skal oppgis for tiltakene er samfunnsøkonomisk netto nytte og netto nytte
per budsjettkrone, inkludert ev. bompenger. Det skal også oppgis i hvilken grad ikke-prissatte
virkninger har hatt betydning for rangeringen. Det skal framgå hva som gjør størst utslag i de
samfunnsøkonomiske beregningene. Følgende sentrale virkninger i den
samfunnsøkonomiske analysen presenteres (alle oppgis som endring fra nullalternativet):

 kostnader ved tiltaket (nåverdi)
 CO2-utslipp (målt i tonn CO2-ekvivalenter)

Side 7

 antall personer utsatt for støynivå over 38 dBA
 antall drepte og hardt skadde per år
 ikke-prissatte virkninger
 trafikantnytte for hhv. de reisende og næringslivets transporter. Dette skal fremstilles

slik at endringer i transportkostnadene, eksempelvis som "reduserte
transportkostnader for samfunnet" og " reduserte bedriftsøkonomiske kostnader for
næringslivet" fremgår særskilt.

For alle de prissatte virkningene i listen ovenfor som gjelder kvantum/omfang oppgis også
anslag på bidrag til netto nytte. For tiltak der andre virkninger er sentrale, oppgis også disse.
Denne informasjonen skal fremstilles oversiktlig og på en måte som bidrar til
sammenlignbarhet mellom tiltakene, gjerne i tabell. Det skal også gis en samlet framstilling
av virkningene.

Videre skal virksomhetene vurdere om det er andre parametere som kan være egnet til å
illustrere effekter av ressursinnsatsen, eksempelvis med utgangspunkt i hvor mange som vil
ha nytte av tiltaket og i hvilket omfang.

Departementet er kjent med at virksomhetene har i gang arbeid for å vurdere hvordan netto
ringvirkninger av tiltak kan beregnes. Det er ikke etablert omforent metode for å beregne
netto ringvirkninger i samfunnsøkonomiske analyser, og slike analyser skal ikke inngå i de
ordinære samfunnsøkonomiske lønnsomhetsvurderingene. I Finansdepartementets
rundskriv R-109/2014 Prinsipper og krav ved utarbeidelse av samfunnsøkonomiske analyser
mv. åpnes det likevel for å gjennomføre tilleggsanalyser av tiltak som kan utløse netto
ringvirkninger. Slike analyser kan inneholde både kvalitativ og kvantitativ informasjon som
kan være nyttig for beslutningstakerne. Ved henvisning til netto ringvirkninger i
prioriteringssammenheng forutsettes det at det vises til etterprøvbar analyse gjennomført på
det konkrete prosjektet.

Vi ber også om at Avinor AS og Nye Veier AS presenterer resultatene av de
samfunnsøkonomiske analysene som selskapene utfører.

3.2 Usikkerhet og følsomhetsanalyser
Som påpekt i oppdrag 4 er det betraktelig usikkerhet knyttet til flere forhold som har stor
betydning for hvordan vi utvikler transportsystemet – særlig gjelder dette hastighet og retning
i den teknologiske utviklingen. Samferdselsdepartementet ber om en vurdering av hvilke
forutsetninger som er mest usikre og hvilke konsekvenser dette kan innebære. Videre ber vi
om at det påpekes dersom det er prosjekter der lønnsomheten er spesielt følsom for
endringer i forutsetningene for prosjekter/løsninger.

Departementet ber om at det ved framstilling av samfunnsøkonomisk lønnsomhet for
enkeltprosjekter i første seksårsperiode framgår hvor stor andel av nytte og kostnader som
anses robust for teknologisk endring, og hvor stor andel som er sårbar.

Side 8

Ny teknologi kan få stor positiv effekt på kapasitetsutnyttelse, transportsikkerhet og
klimagassutslipp. For å gi et bilde av mulige konsekvenser ber vi om at det gjøres
følsomhetsanalyser som viser samfunnsøkonomisk lønnsomhet som følge av ny teknologi.
Dette kan eksempelvis være bedre kapasitetsutnyttelse av eksisterende infrastruktur, lavere
klimagassutslipp og bedre styrings- og sikkerhetssystemer i og utenfor kjøretøy. Disse
forholdene kan gi andre krav til infrastruktur og påvirker transportbehovet og adferd.

Et ytterpunkt for en følsomhetsanalyse kan være at de eksterne marginale kostnadene
knyttet til klimagassutslipp og transportulykker settes til null.

4 Analyser som grunnlag for fordeling av ressursinnsatsen

Som et ledd i en mer overordnet og strategisk transportplan ønsker
Samferdselsdepartementet å legge til rette for en ny dynamikk og fleksibilitet i gjennomføring
av planen. Vi ber derfor virksomhetene spesielt vurdere ressursbruken i tolvårsperioden i lys
av de kartlagte utfordringene, jf. oppdrag 2 og 3. For å sørge for forutsigbarhet i
planleggingen og fleksibilitet med hensyn til endringer, vil det være hensiktsmessig med en
ulik tilnærming i første og andre seksårsperiode, jf. kap. 4.5, slik at vi kan være i stand til å
håndtere de viktigste utfordringene først.

4.1 Digitalisering

Intelligente transportsystemer og konnektivitet er sentrale teknologier for utviklingen av
framtidens mobilitet og logistikk. Tilgang til store datamengder gir mulighet for å vurdere
dagens og framtidig reisebehov, og grunnlag for mer optimalisert planlegging og
trafikkstyring. Teknologi kan slik bidra til økt og bedre kapasitetsutnyttelse av både
infrastruktur og transportmidler.

Dersom norske transportmyndigheter skal hente ut gevinstene av fremtidens digitaliserte
transportsystemer, som eksempelvis oppkoblede og/eller automatiserte transportmidler,
unimodal/multimodal trafikkstyring og tjenester, kreves det investeringer i digitale løsninger.

Samferdselsdepartementet ber om at virksomhetene innenfor de økonomiske rammene
prioriterer de teknologiske løsningene som er viktige for å løse trafikale utfordringer, og at de
gir konkrete forslag til utvikling og implementering av digitaliserte løsninger og tjenester for
både person- og godstransport. Det skal også settes av ressurser til å møte lovpålagte krav,
bl.a. fra ITS-direktiv og avledede forordninger, samt annet relevant regelverk, jf. omtalen om
bindinger og minimumskrav i kap. 5.2.

Departementet ber videre om at virksomhetene setter av ressurser til tiltak som
virksomhetene mener er nødvendige for å sikre en effektiv dataforvaltning.
For teknologi hvor utviklingen har kommet kortere, eller hvor utviklingen i stor grad skjer i
privat sektor og/eller utenfor Norges grenser, ber departementet om at virksomhetene
vurderer behov for pilotprosjekter. Ved å bygge opp kompetanse og erfaring kan norske

Side 9

transportmyndigheter settes i stand til å hente ut gevinster av teknologien når den er klar for
bredere utrulling. Vi ber om at det vurderes om det er behov for egne norske piloter, eller om
nødvendig kunnskap kan innhentes gjennom internasjonalt samarbeid om pilotering.

Konnektivitet og datautveksling i et tverrsektorielt perspektiv
ITS, konnektivitet og datautveksling kan bidra til bedre og mer effektiv utnyttelse av
eksisterende fysisk infrastruktur og kollektivtilbud. Vi ber om at virksomhetene belyser hva
som kan være første skritt i en digital integrasjon mellom veg- og kollektivsektoren, med
formål om mer optimalisert planlegging og trafikkstyring. Vurderingene skal også belyse
problemstillinger knyttet til organisering av et framtidig intelligent styringssystem for veg- og
kollektivsektoren, samt mulig rolle- og ansvarsfordeling.

4.2. Kostnadseffektiv tilrettelegging for annen infrastruktur

For å muliggjøre framtidens digitaliserte transportsystemer og for best mulig
brukeropplevelse for de reisende kan det være hensiktsmessig å inkludere tilrettelegging for
ekominfrastruktur som del av transportprosjekter, eksempelvis fiberutbygging og
mobilutbygging langs vei og jernbane i både eksisterende og framtidige prosjekter. Vi ber om
at virksomhetene synliggjør kostnader som kan være knyttet til dette.

4.3. Drift og vedlikehold
Det vil være viktig at Samferdselsdepartementet i meldingsarbeidet har et godt faglig
grunnlag for å vurdere den foreslåtte innsatsen til drift og vedlikehold. Vi ber om at
virksomhetene så langt mulig gjør samfunnsøkonomiske vurderinger, eventuelt
kostnadseffektivitetsanalyser, av drift- og vedlikeholdsinnsatsen. Utover disse analysene vil
vi be om at virksomhetene beskriver eller illustrerer effektene av den foreslåtte innsatsen.
Dette omfatter hva virkningene av høyere/lavere innsats vil være innenfor de enkelte typer
drifts- og vedlikeholdstiltak. Slike begrunnelser er viktig for å kunne vurdere det foreslåtte
nivået på innsatsen til drift og vedlikehold i den enkelte transportsektor. Vurderinger av
vedlikehold bør så langt som mulig være sammenlignbare på tvers av virksomhetene, slik at
det er mulig å prioritere vedlikeholdet som gir størst nytte for samfunnet.

4.4. Programområdene
Vi ber om at det utføres samfunnsøkonomiske analyser som så langt mulig viser hva som
oppnås med innsatsen på de enkelte områdene, inkludert programområdetiltak i
byområdene. På områder hvor det ikke er mulig å utføre en slik analyse ber vi om at det
redegjøres for hva som oppnås med den foreslåtte ressursbruken, primært gjennom
kostnadseffektivitetsanalyser eller kostnads-virkningsanalyse, jf. Finansdepartementets
veileder i samfunnsøkonomisk analyse. Det er svært viktig å vise begrunnelser for
prioriteringene, og hva man ønsker å oppnå. Dersom systematiske analyser ikke kan
gjennomføres ber vi om verbal beskrivelse av hvordan tiltakene påvirker lønnsomhet og
måloppnåelse. Prioriteringene skal baseres på samfunnsøkonomisk lønnsomhet.

4.5. Overordnet tilnærming til grunn for prioriteringene av prosjekter og tiltak

Side 10

I neste nasjonale transportplan er hensikten både å legge til rette for forutsigbarhet i
forholdet mellom planlegging og gjennomføring, samtidig som det må tas høyde for
nødvendig fleksibilitet mht. kontinuerlig vurdering av behov og handlingsrom. Virksomhetene
skal i prioriteringsarbeidet vurdere alternative måter å løse utfordringene på, jf. oppdrag 3 om
utfordringer i transportkorridorer og byområder. Det skal videre legges til grunn en
overordnet tilnærming for prioritering av prosjekter og tiltak som skal løse de viktigste
utfordringene og transportbehovene framover. I første seksårsperiode skal det omtales
prosjekter som kan løse disse utfordringene. I andre seksårsperiode skal virksomhetene
foreslå ressursbruk som kan løse utfordringene fordelt på korridorer/områder, ikke på
prosjekter.

Det vil være viktig at det tverrsektorielle perspektivet ivaretas. Vi ber om at virksomhetene
gjør vurderinger på tvers av sektorene ved at de innenfor en korridor/område vurderer om
det kan være relevant å utarbeide tverretatlige "pakker", der prosjekter/tiltak i ulike sektorer
vurderes og presenteres samlet. Disse vurderingene må gjøres innenfor den samlede
rammen per virksomhet. Ved å gjøre denne type overordnede vurderinger kan
virksomhetene sette sammen tiltak og prosjekter som mest effektivt løser utfordringene.

Det er viktig å gå kritisk gjennom de ulike elementene i pakker. Samlet netto nytte av pakker
må også presenteres for de enkelte tiltakene i pakken. Tiltak som isolert er ulønnsomme skal
bare inngå dersom de har positiv effekt på de andre elementene, eller unntaksvis dersom de
er nødvendige av andre hensyn.

Hver enkelt virksomhet står ansvarlig for prioriteringene innenfor sine ansvarsområder.
Samferdselsdepartementet ber om at:

- Statens vegvesen vurderer ulike strategier for å oppnå ønsket effekt på en
strekning/område/korridor. Det innebærer å vurdere lengre strekninger under ett
uavhengig av dagens prosjektavgrensning, se større og mindre tiltak i sammenheng
innenfor et område og at det vurderes utbedringskonsepter på strekninger av
vegnettet.

- Kystverket beregner effekter av investeringer og tiltak på kystområdet samlet for en
gitt strekning eller område innenfor en korridor.

- Jernbanedirektoratet legger til grunn en tilbuds- og markedstilnærming for jernbane
der det fokuseres på hvilket tilbud som skal oppnås, og at investeringsporteføljen
avledes av dette innenfor en korridor. Dette inkluderer at nødvendige
infrastrukturtiltak for å sikre tilstrekkelig kapasitet i sporet, strømforsyning,
hensettingsanlegg for nødvendig materiell mv. for det tenkte tilbudet må vurderes
samlet, jf. effektpakke-tilnærmingen.

- For de største byområdene er rammebetingelsene komplekse. Statlige prioriteringer
kan omfatte tiltak innenfor alle transportsektorene. Tilskudd til fylkeskommunal sektor
utgjør en betydelig del av den statlige innsatsen i byområdene, og kan gå både til
lokale investeringsprosjekter og drift av lokal kollektivtransport. God måloppnåelse
avhenger av at alle forvaltningsnivåene bidrar innenfor sine ansvarsområder. For å

Side 11

oppnå en effektiv ressursbruk er det helt sentralt at statlige og lokale prioriteringer
ses i sammenheng.

For vei innebærer denne tilnærmingen at innspill til prosjektporteføljen vil inneholde to typer
prosjekter; store prosjekter som bygges ut etter veinormalstandard og utbedringsstrekninger.
En utbedringsstrekning er et avgrenset prosjekt, og vil kunne være sammensatt av ulike type
tiltak fra mindre utbedringer til full veinormalstandard.

På kystområdet skal innspill til prosjektporteføljen inneholde tiltakspakkene som Kystverket
setter sammen for en gitt strekning eller et bestemt område samt prosjekter og tiltak som
ikke er omfattet av tiltakspakkene. Forebyggende sjøsikkerhetstiltak som ikke er omfattet av
de strekningsvise utredningene og tiltak innen den statlige beredskapen mot akutt
forurensning, eksklusive slepeberedskap, skal også vurderes i prosjektporteføljen.
Tiltakspakker og øvrige tiltak i prosjektporteføljen skal beskrives slik at det framgår hvilke
behov og utfordringer de adresserer, hvilke virkemidler og tiltak som er aktuelle og hvilken
effekt de vil ha.

For jernbane vil det være viktig at prosjektene/tiltakene som inngår en pakke/strekning
vurderes og prioriteres samlet, siden tilbudsforbedring/effektene først kan realiseres når hele
pakken er gjennomført. Det vil også være viktig å synliggjøre hvordan det kan hentes ut
effekter av allerede påbegynte pakker. I tillegg til dette kan innspill til prosjektporteføljen også
inneholde enkeltprosjekter.

I de større byområdene må ressursbruken på statlig og fylkeskommunalt/kommunalt
ansvarsområde og på tvers av sektorene ses i sammenheng. Vi viser til nærmere omtale
under kap. 5.1.

Prioritering av prosjekter i første seksårsperiode
De kartlagte utfordringene vil være et viktig grunnlag for å vurdere hvilke prosjekter og
løsninger som skal prioriteres. I første planperiode skal virksomhetene foreslå konkrete
prosjekter/strekninger/pakker som kan løse utfordringene, og presentere disse per
transportkorridor. Rangeringen skal skje etter samfunnsøkonomisk lønnsomhet. Det skal
framgå hvilke forutsetninger som gjelder for beregningene, som skal være etterprøvbare.
Videre må det framgå i hvilken grad de foreslåtte prioriteringene er sårbare for teknologiske
endringer.

Prioritering av ressursbruk i korridorer/områder i andre seksårsperiode
For andre planperiode skal virksomhetene gi en strategisk og helhetlig framstilling av
transportutfordringer i korridorene. De skal foreslå fordeling av midler mellom
korridorer/områder, men ikke på enkeltprosjekter. Prioritering av ressursbruk må ta
utgangspunkt i kartlagte utfordringer for korridorene/områdene. Det skal legges til grunn
effektiv ressursbruk og samfunnsøkonomisk lønnsomhet. Trafikkmengder, standard på
infrastrukturen og ulykkesstatistikk er elementer som kan gi en indikasjon på behovet for å
gjennomføre tiltak. Det skal så langt som mulig skisseres alternative måter å løse

Side 12

utfordringene på. Prioritering av ressursbruk må bygge på strategier og overordnede
utredninger (eksempelvis KVU/KS1) fra virksomhetene.

Virksomhetene skal også vise konsekvensene av prosjekter som er prioritert i første
seksårsperiode, men som ikke kan ferdigstilles i denne perioden.

4.6 FoU og innovasjon
Et godt kunnskapsgrunnlag er viktig for å ta kvalifiserte beslutninger om innretningen av
ressursbruk og virkemidler i sektoren. Samtidig er forskning, utvikling og innovasjon et
sentralt virkemiddel for å bidra til å løse utfordringer i transportsektoren på en effektiv måte.
Virksomhetene spiller en viktig rolle i kunnskapstriangelet mellom myndigheter, FoU-aktører
og næringsliv. Det vil være viktig at virksomhetene legger ressursinnsatsen til FoU på et nivå
som sikrer at virksomhetene til enhver tid har den forskningsbaserte kunnskapen som er
nødvendig for å løse transportpolitiske utfordringer på en raskere, bedre og mer
samfunnsøkonomisk lønnsom måte. Departementet ber om at virksomhetene i svarene
redegjør for vurderinger knyttet til nivå og innretning på egen FoU-innsats i planperioden.

5. Tekniske føringer for prioriteringsarbeidet

5.1 Beregningstekniske økonomiske rammer og marginalvurderinger

Planarbeidet i virksomhetene for perioden 2022-2033 skal skje med utgangspunkt i
beregningstekniske økonomisk rammer per virksomhet og en felles ramme for byområdene.

Samferdselsdepartementet understreker at all ressursbruk skal prioriteres innenfor de
beregningstekniske økonomiske rammene. Dette gjelder alle forslag til midler til eksisterende
ordninger og eventuelle forslag til nye ordninger. Prioriteringene fra virksomhetene innenfor
de plantekniske rammene vil kun være et utgangspunkt for Samferdselsdepartementets
arbeid med Nasjonal transportplan.

Prioriteringene skal gjøres med utgangspunkt i følgende rammenivå:

- Ramme A tilsvarer en videreføring av bevilgningene til NTP-formål i 2020-budsjettet
- Ramme B tilsvarer en videreføring av gjennomsnittlig årlig ramme i NTP 2018-2029

Ved fastsettsetting av plantekniske rammer per virksomhet og byområdene er det gjort
tekniske korrigeringer. Som følge av overføringen av ansvarsområder fra
Samferdselsdepartementet til fylkeskommunene 1.1.2020 er rammene til vegformål og
kystformål justert iht. denne overføringen. Endinger i Prop. 1 S Tillegg 1 (2019–2020) og
budsjettenigheten mellom regjeringspartiene er innarbeidet.

Samferdselsdepartementet forutsetter at konsekvensene av regjeringspartienes
bompengeavtale for perioden 2020-2029 legges til grunn i prioriteringene fra virksomhetene.

Side 13

Tabellene nedenfor viser de gjennomsnittlige årlige rammene som Statens vegvesen,
Jernbanedirektoratet og Kystverket skal legge til grunn i arbeidet i hver av seksårsperiodene
og for hele planperioden under ett. Fordelingen av midler mellom de to periodene er basert
på en teknisk forutsetning om jevn innfasing av bevilgninger. Virksomhetene må ta høyde for
at bevilgninger til NTP-formål i de enkelte år må tilpasses det samlede økonomiske
opplegget innenfor rammene som følger av handlingsregelen og tilstanden i norsk økonomi
for øvrig. Endringer i handlingsrommet, i prosjektenes kostnader eller utgifter på andre
samfunnsområder vil kunne påvirke innfasing og gjennomføring av NTP.

Vegformål (eksl. Nye Veier)

 Mill. 2020-kr

 Gj. snitt 2022-2027 Gj.snitt 2028-2033 Gj.snitt 2022-2033

Ramme A 31 110 31 110 31 110

Ramme B 35 210 42 250 38 730

Rammetilskudd til fylkesveger, inkl. tunnelsikkerhetsforskrift og skredsikring, er en del av det
fylkeskommunale rammetilskuddet på Kommunal- og moderniseringsdepartementets
budsjett, og inngår ikke i den beregningstekniske rammen til vegformål. Tilskuddsposter på
kap. 1320 i statsbudsjettet for 2020 er inkludert i den beregningstekniske rammen.

Jernbaneformål
 Mill. 2020-kr

 Gj. snitt 2022-2027 Gj.snitt 2028-2033 Gj.snitt 2022-2033

Ramme A 22 550 22 550 22 550

Ramme B 25 840 31 480 28 660

Kystforvaltning
 Mill. 2020-kr

 Gj. snitt 2022-2027 Gj.snitt 2028-2033 Gj.snitt 2022-2033

Ramme A 1 460 1 460 1 460

Ramme B 2 075 3 125 2 600

Det er i planrammen til Kystverket tatt hensyn til at den statlige beredskapen mot akutt
forurensing, eksklusive slepeberedskap, skal være en del av NTP, slik at beredskaps- og
sjøsikkerhetstiltak i større grad vurderes samlet.

Utgiftene til de brukerbetalte tjenestene inngår ikke i den beregningstekniske økonomiske
rammen på kystforvaltningsområdet. Rammene er beregnet ekskl. mva, jf. tabell 1.1. i Prop.
1 S (2019–2020) for Samferdselsdepartementet.

Nye Veier skal legge til grunn en videreføring av de årlige bevilgningene på 5,6 mrd. 2020-kr.
Nye Veier har gjennom sitt svar på Tilleggsoppdrag til Oppdrag 1 vurdert hvilke strekninger

Side 14

og typer prosjekter som er aktuelle å overføre fra Statens vegvesen, jf. brev av 01.10.19 fra
Nye Veier. Departementet vil eventuelt komme tilbake med supplerende bestillinger til Nye
Veier dersom det er behov for dette.

I inneværende Nasjonal transportplan ligger det inne midler knyttet til innovasjons- og
teknologisatsingen Pilot-T, Alternativ kjernenett og tilskudd til Smartere transport i Norge.
Disse midlene inngår ikke i de plantekniske rammene til virksomhetene.

Av hensyn til både å ha et tilstrekkelig godt grunnlag for endelig rammefastsetting og for
endelig fordeling av rammen mellom sektorer og formål, skal det i tillegg utføres
marginalvurderinger. Vi ber om at hver av virksomhetene ranger tiltakene som kommer i
tillegg til ramme A, ved å gå fra ramme A til ramme B.

Byområdene
Vi ber om at virksomhetene kommer med felles forslag til tilskudd til de største byområdene
innenfor byvekstavtalene og belønningsordningen. Samlet ramme for tilskuddene settes lik
45,4 mrd. kr i planperioden for både ramme A og B. Denne er bestemt ved å videreføre
belønningsmidlene til byområder som har belønningsavtale og ved å videreføre inngåtte
byvekstavtaler, herunder tilbud som er lagt fram for de fire største byområdene. Videre er det
tatt hensyn til økt behov som følge av regjeringspartienes bompengeavtale for perioden
2020-2029.

Regjeringen tar sikte på at videreutviklet nullvekstmål skal avklares i løpet av 2019. Vi ber
om at virksomhetene vurderer om byutredningene fortsatt gir et tilstrekkelig faglig grunnlag
etter at videreutviklet mål er fastsatt.

Vi ber om at virksomhetene vurderer hvilke tiltak og virkemidler som bør prioriteres for å nå
det videreutviklede nullvekstmålet på en mest mulig kostnadseffektiv måte, og om det er
behov for å justere retningen i kommende forhandlinger om byvekstavtaler.

Hvis virksomhetene mener at det bør prioriteres prosjekter eller tiltak som det ikke er dekning
for innenfor rammen til byområdene, skal dette prioriteres innenfor de plantekniske rammene
til virksomhetene.

Statens vegvesen og Jernbanedirektoratet bes vurdere behovet og prioritere midler til
programområdetiltak i de ni største byområdene innenfor rammene til hhv. vei- og
jernbaneformål.

5.2 Bindinger og minimumskrav

Ved besvarelsen av prioriteringsoppdraget er det kun prosjekt hvor regjeringen har fremmet
forslag om kostnadsramme for Stortinget eller er omfattet av foreslåtte fullmakter for 2020 for
mindre prosjekter uten egne kostnadsrammer, som skal betraktes som bundne.

Side 15

Ut over dette kan det være visse forpliktelser, såkalte minimumskrav, som må oppfylles.
Disse er knyttet til internasjonale regler, EØS-regelverk og nasjonalt lov- og forskriftsverk. Vi
ber om at det gis helt konkrete beskrivelser av slike forpliktelser med henvisning til
lover/forskrifter/regelverk, og at det så langt som mulig redegjøres for kostnadene knyttet til
oppfyllelsen av minimumskravene.

Videre ber departementet om at det redegjøres for statlige forpliktelser ved inngangen til
planperioden som følger av byvekstavtalene og belønningsavtalene i de ni største
byområdene.

Det vil i departementets arbeid med stortingsmeldingen være viktig å få kartlagt det
økonomiske handlingsrommet for utforming av transportpolitikken. Det må derfor utarbeides
en særskilt oversikt over prosjekt som defineres som bundne ved inngangen til planperioden,
jf. ovenfor. Tilsvarende bes det om en oversikt hvor det framgår hvilke prosjekt som ligger
inne i Nasjonal transportplan 2018-2029 for perioden 2018-2023, men som ikke vil bli
prioritert fra virksomhetene. Virksomhetene skal begrunne særskilt dersom de nedprioriterer
prosjekter som ligger inne i første seksårsperiode i NTP 2018-2029.

5.3 Krav til planstatus og kostnadsanslag
Det stilles som krav til virksomhetene at det for prosjektene som foreslås prioritert i første
seksårsperiode som hovedregel har vedtatt kommunedelplan.

Det framgår av oppdrag 1 om "Mer for pengene" at det skal være utført en
prosjektoptimerende analyse for at investeringsprosjektene skal være aktuelle for prioritering
i NTP 2022-2033. Virksomhetene leverte sine svar 1. oktober i år på oppdrag 1.
Samferdselsdepartementet vil komme tilbake til videre oppfølging av leveransen og
tilrådningene fra virksomhetene. For å sikre et realistisk underlagsmateriale vil vi derfor be
om at virksomhetene for første seksårsperiode utarbeider to sett med prioriteringer der det
hhv legges til grunn resultatet fra de prosjektoptimerende analysene, jf. oppdrag 1 om "Mer
for pengene", og kostnadsanslagene som ligger til grunn før eventuelle planendringer som
følge av optimaliseringen.

Som vist til i oppdrag 1 legger Samferdselsdepartementet til grunn at virksomhetene skal
arbeide kontinuerlig med å redusere kostnadene og å optimalisere tiltak for å øke nytten. Vi
setter frist til 1. oktober 2020 for oppdaterte kostnadsberegninger på prosjekter og tiltak som
inngår i den foreslåtte ressursbruken fra virksomhetene. Virksomhetene skal også
presentere oppdaterte samfunnsøkonomiske beregninger.

5.4 Spesielt om bompenger

I Granavolden-plattformen heter det at regjeringen vil redusere bompengeandelen i nye
veiprosjekter i kommende NTP. Referansepunktet er gjeldende NTP (2018-2029) hvor
bompenger som andel av investeringer ble beregnet til om lag 29 pst med utgangspunkt i
tabell 5.5. Bompengeandelen i NTP 2022-2033 skal ikke overstige 29 pst. Reduksjonen i
bompenger skal først gjøres i de prosjektene der det gir størst positiv effekt på

Side 16

samfunnsøkonomisk lønnsomhet. Det skal gjøres samfunnsøkonomiske beregninger på
porteføljen for dette lavere nivået av bompenger og disse skal ligge til grunn for prioriteringen
av porteføljen.

6. Statlig kjøp av transporttjenester med tog

Det vil være viktig å se statlig kjøp av persontransport med tog og øvrig ressursbruk i
sammenheng. Samferdselsdepartementet ber om at Jernbanedirektoratet kommer med
anslag på utgifter til kjøp av persontransport med tog. Vi ber om at Jernbanedirektoratet
legger følgende til grunn for anslaget:

 Et intervall for kostnader basert på ren videreføring av eksisterende avtaler og anslag
på potensielle besparelser ved gjennomføring av konkurranser

 Planlagt rutetilbud
 Konsekvenser av foreslåtte investeringer i infrastruktur
 Investeringer i materiell som er nødvendig for å realisere planlagt rutetilbud og nytten

av foreslåtte investeringer

Departementet ber om at direktoratet omtaler materiellbehovet som er nødvendig for å
realisere det tenkte togtilbudet. Direktoratet må også påse at nødvendige infrastrukturtiltak
som følger av ev. materiellinvesteringer prioriteres innenfor de økonomiske rammene i
planen, eksempelvis utgifter til hensetning og stasjonstiltak. For utgifter til nytt togmateriell
bes Jernbanedirektoratet oppgi både direkte investeringsutgifter for materiellet og anslått
effekt på kjøp av persontransport med tog, herunder anslag på bindinger etter NTP-perioden.

7. Prosess

Vi ber om at virksomhetene legger opp arbeidet slik at det kan ferdigstilles innen 13. mars
2020. Hver enkelt virksomhet står ansvarlig for forslag til prioritering av innsatsen innenfor
sitt område.

Når det gjelder de tverrsektorielle vurderingene, jf. kap. 4.1, kap. 4.2 og kap. 4.5 og kap. 5.1,
ber vi om et felles svar fra virksomhetene. Statens vegvesen har ansvaret for å koordinere
tilbakemeldingen. Eventuell uenighet om måten å løse denne delen av oppdraget på tas opp
med Samferdselsdepartementet.

Side 17

Samferdselsdepartementet vil underveis innkalle til møter i styringsgruppen for å bli holdt
orientert om virksomhetenes arbeid med oppdraget og for gjensidig utveksling av
informasjon av betydning for oppdraget. Det vil også være viktig at virksomhetene tar opp
med departementet dersom det er spørsmål som melder seg i arbeidet, eller det er deler av
oppdraget som viser seg vanskelig å besvare. Virksomhetene må også være forberedt på å
svare på oppfølgende spørsmål knyttet til prioriteringene av ressursbruken.

Med hilsen

Tore Raasok (e.f.)
ekspedisjonssjef

Jan Fredrik Lund
prosjektleder

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer

Kopi
Miljødirektoratet
Nasjonal kommunikasjonsmyndighet
Norges vassdrags- og energidirektorat
Sjøfartsdirektoratet

Side 18

Adresseliste
Avinor AS
Jernbanedirektoratet
Kystverket hovedkontoret
Nye Veier AS
Vegdirektoratet

	Nasjonal transportplan 2022-2033 - Oppdrag 9 om prioriteringer
	4.1 Digitalisering
	4.2. Kostnadseffektiv tilrettelegging for annen infrastruktur
	5.1 Beregningstekniske økonomiske rammer og marginalvurderinger
	5.2 Bindinger og minimumskrav
	5.4 Spesielt om bompenger

