
Innst. 13 S
(2011–2012)

Innstilling til Stortinget
fra transport- og kommunikasjonskomiteen

Prop. 1 S (2011–2012)

Innstilling fra transport- og kommunikasjonskomiteen om bevilgninger
på statsbudsjettet for 2012, kapitler under Samferdselsdepartementet,
Fiskeri- og kystdepartementet, Fornyings-, administrasjons- og
kirkedepartementet og Justis- og politidepartementet (rammeområde 17)

Innhold

Side

1. Sammendrag .. 7
1.1 Oversikt over budsjettforslaget ... 7

2. Komiteens hovedprioriteringer for rammeområde 17 ... 10
2.1 Stortingets vedtak for rammeområde 17 og oppsummering av forslag 10
2.2 Generelle merknader fra komiteen .. 12
2.2.1 Generelle merknader fra Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet 12
2.2.2 Generelle merknader fra Fremskrittspartiet .. 16
2.2.3 Generelle merknader fra Høyre ... 29
2.2.4 Generelle merknader fra Kristelig Folkeparti ... 34

3. Samferdselsdepartementet – Utdrag fra budsjettkapitler og komiteens merknader
til disse .. 38
3.1 Sammendrag – Hovedpunkter Samferdselsdepartementet .. 38
3.2 Kap. 1300 og kap. 4300 Samferdselsdepartementet ... 38
3.2.1 Sammendrag .. 38
3.2.2 Komiteens merknader ... 39
3.3 Kap. 1301 Forskning og utvikling mv. ... 40
3.3.1 Sammendrag .. 40
3.3.2 Komiteens merknader ... 40
3.4 Kap. 1310 Flytransport .. 42
3.4.1 Sammendrag .. 42
3.4.2 Komiteens merknader ... 42
3.5 Kap. 1311 Tilskot til regionale flyplassar ... 44
3.5.1 Sammendrag .. 44
3.5.2 Komiteens merknader ... 44
3.6 Kap. 1313 og 4313 Luftfartstilsynet ... 45
3.6.1 Sammendrag .. 45
3.6.2 Komiteens merknader ... 45
3.7 Kap. 1314 Statens havarikommisjon for transport .. 45
3.7.1 Sammendrag .. 45
3.7.2 Komiteens merknader ... 45
3.8 Kap. 4312 Oslo Lufthavn AS .. 46
3.8.1 Sammendrag .. 46
3.8.2 Komiteens merknader ... 46
3.9 Kap. 4312 Oslo Lufthavn AS .. 47
3.9.1 Sammendrag .. 47
3.9.2 Komiteens merknader ... 47
3.10 Kap. 1320 Statens vegvesen .. 47
3.10.1 Sammendrag – Generelt .. 47
3.10.2 Komiteens merknader ... 47
3.10.2.1 Post 23 Trafikktilsyn, drift og vedlikehold av riksveier m.m. .. 49
3.10.2.2 Post 26 Vegtilsyn .. 54
3.10.2.3 Post 29 Vederlag til OPS-prosjekter ... 55
3.10.2.4 Post 30 Riksveiinvesteringer ... 56
3.10.2.5 Post 31 Rassikring ... 71
3.10.2.6 (ny) Post 32 Uforutsette skred-, ras- og flomhendelser .. 72
3.10.2.7 (ny) Post 32 Planleggingsmidler OPS ... 72
3.10.2.8 Post 35 Vegutbygging i Bjørvika .. 72
3.10.2.9 Post 36 E16 over Filefjell .. 72
3.10.2.10 Post 37 E6 vest for Alta .. 72

Side

3.10.2.11 Post 61 Rentekompensasjon for transporttiltak i fylkene ... 72
3.10.2.12 Post 62 Tilskudd til rassikring til fylkesveinettet .. 74
3.10.2.13 (ny) Post 63 Tilskudd til trafikksikringstiltak på fylkesveier .. 74
3.10.2.14 Post 72 Kjøp av riksvegferjetenester ... 74
3.10.2.15 Post 73 Trafikksikkerhetstiltak ... 75
3.10.2.16 (ny) Post 74 kjøp av fylkesveifergetjenester ... 76
3.11 Kap. 4320 Statens vegvesen .. 77
3.11.1 Sammendrag .. 77
3.11.2 Komiteens merknader ... 77
3.12 Kap. 4322 og 5624 Svinesundsforbindelsen AS ... 77
3.12.1 Sammendrag .. 77
3.12.2 Komiteens merknader ... 77
3.13 Fv. 659 Nordøyvegen i Møre og Romsdal – forhåndsinnkreving av bompenger 77
3.13.1 Komiteens merknader ... 78
3.14 Kap. 1330 Særskilte transporttiltak ... 78
3.14.1 Sammendrag .. 78
3.14.2 Komiteens merknader ... 78
3.14.2.1 Post 60 Særskilt tilskudd til kollektivtransport ... 78
3.14.2.2 (ny) Post 61 Styrking av kollektivtrafikken – Storbypakke .. 83
3.14.2.3 (ny) Post 61 Belønningsordning gang- og sykkelveier ... 83
3.14.2.4 Post 70 Kjøp av sjøtransporttjenester på strekningen Bergen–Kirkenes 83
3.14.2.5 Post 75 Kompensasjon til distriktene for forskjeller i drivstoffpriser 84
3.15 Kap. 1350 og 4350 Jernbaneverket ... 84
3.15.1 Sammendrag .. 84
3.15.2 Komiteens merknader ... 84
3.15.2.1 Post 23 Drift og vedlikehold ... 87
3.15.2.2 Post 30 Investeringer ... 88
3.15.2.3 Post 31 Nytt dobbeltspor Oslo–Ski ... 98
3.15.2.4 Kap. 4350 Jernbaneverket ... 101
3.16 Kap. 1351 Persontransport med tog .. 101
3.16.1 Sammendrag .. 101
3.16.2 Komiteens merknader ... 101
3.17 Kap. 1354 og 3454 Statens jernbanetilsyn .. 104
3.17.1 Sammendrag .. 104
3.17.2 Komiteens merknader ... 104
3.18 Kap. 1370 Posttjenester ... 105
3.18.1 Sammendrag .. 105
3.18.2 Komiteens merknader ... 105
3.19 Kap. 1380 og 4380 Post- og teletilsynet ... 106
3.19.1 Sammendrag .. 106
3.19.2 Komiteens merknader ... 106

4. Oppfølging av Nasjonal transportplan 2010–2019 ... 106
4.1 Oppfølging av den økonomiske ramme for perioden 2010–2019 106
4.2 Oppfølging av hovedmålene ... 106
4.3 Kollektivtransportstrategien .. 106
4.4 Nordområdene og oppfølging av nordområdestrategien ... 106
4.5 Alternativ finansiering og organisering .. 107

5. Omtale av særlige tema ... 110
5.1 Samfunnssikkerhet og beredskap innen samferdselssektoren ... 110
5.2 Styring av samferdselsprosjekt – Planprosess ... 110
5.3 Entreprenørmarkedet ... 112
5.4 Intelligente transportsystemer (ITS) – Personvern ... 112
5.5 Organisering og forvaltning av transportsektoren ... 112

Side

5.6 Likestilling i transportsektoren ... 113
5.7 Omtale av tilsettingsvilkårene for ledere i heleide statlige virksomheter 113
5.8 Barnas transportplan ... 113
5.9 Sykkelsatsing .. 114
5.10 Parkeringsforskrift .. 115
5.11 Lærlinger ... 115

6. Fiskeri- og kystdepartementet – Kystforvaltning – Utdrag fra budsjettkapitler, samt
komiteens merknader til disse .. 116
6.1 Sammendrag .. 116
6.2 Kap. 1062 Kystverket ... 116
6.2.1 Sammendrag .. 116
6.2.2 Komiteens merknader ... 116
6.2.2.1 Post 1 Driftsutgifter ... 116
6.2.2.2 Post 21 Spesielle driftsutgifter .. 119
6.2.2.3 Post 30 Nyanlegg og større vedlikehald ... 119
6.2.2.4 Post 45 Større utstyrsanskaffelser og vedlikehold .. 120
6.2.2.5 Post 60 Tilskudd til fiskerihavneanlegg .. 120
6.2.2.6 Post 70 Tilskudd Redningsselskapet ... 120
6.3 Kap. 4062 Kystverket ... 121
6.3.1 Sammendrag .. 121
6.3.2 Komiteens merknader ... 122
6.4 Kap. 1070 og 4070 Samfunnet Jan Mayen og Loran-C .. 122
6.4.1 Sammendrag .. 122
6.4.2 Komiteens merknader ... 122

7. Fornyings-, administrasjons- og kirkedepartementet – IKT-politikk – Utdrag fra
budsjettkapitler, samt komiteens merknader til disse ... 122
7.1 Kap. 1561 IKT-politikk ... 122
7.1.1 Sammendrag .. 122
7.1.2 Komiteens merknader ... 122
7.2 Kap. 1562 Internasjonalt IKT-samarbeid og utviklingsprogram 124
7.2.1 Sammendrag .. 124
7.2.2 Komiteens merknader ... 124

8. Justis- og politidepartementet – Nødnett – Utdrag fra budsjettkapitler, samt komiteens
merknader til disse .. 124
8.1 Kap. 456 og kap. 3456 Direktoratet for nødkommunikasjon ... 124
8.1.1 Sammendrag .. 124
8.1.2 Komiteens merknader ... 125
8.2 Anmodningsvedtak ... 127

9. Forslag fra mindretall ... 128
9.1 Rammeuavhengige forslag .. 128

10. Komiteens tilråding ... 132

Vedlegg 1 ... 142

Vedlegg 2 ... 143

Innst. 13 S
(2011–2012)

Innstilling til Stortinget
fra transport- og kommunikasjonskomiteen

Prop. 1 S (2011–2012)

Innstilling fra transport- og kommunikasjonsko-
miteen om bevilgninger på statsbudsjettet for
2012, kapitler under Samferdselsdepartementet,
Fiskeri- og kystdepartementet, Fornyings-, admi-
nistrasjons- og kirkedepartementet og Justis- og
politidepartementet (rammeområde 17)

Til Stortinget

1. Sammendrag
1.1 Oversikt over budsjettforslaget

K o m i t e e n , m e d l e m m e n e f r a A r b e i -
d e r p a r t i e t , A n n e M a r i t B j ø r n f l a t e n ,
S u s a n n e B r a t l i , F r e d d y d e R u i t e r , G o r m
K j e r n l i , M a g n e R o m m e t v e i t o g T o v e
M e r e t e S ø n s t e r u d , f r a F r e m s k r i t t s p a r -
t i e t , J a n - H e n r i k F r e d r i k s e n , I n g e b j ø r g

G o d s k e s e n , B å r d H o k s r u d o g A r n e S o r -
t e v i k , f r a H ø y r e , Ø y v i n d H a l l e r a k e r ,
L a r s M y r a u n e o g I n g j e r d S c h o u , f r a
S o s i a l i s t i s k V e n s t r e p a r t i , H a l l g e i t H .
L a n g e l a n d , f r a S e n t e r p a r t i e t , J a n n e
S j e l m o N o r d å s , o g f r a K r i s t e l i g F o l k e -
p a r t i , l e d e r e n K n u t A r i l d H a r e i d e , viser
til at rammeområde 17 omfatter inntekts- og utgifts-
kapitler under Samferdselsdepartementet, Fiskeri- og
kystdepartementet, Fornyings-, administrasjons- og
kirkedepartementet og Justis- og politidepartemen-
tet.

Tabellen viser budsjettforslaget fra regjeringen
Stoltenberg II for rammeområde 17.

Rammeområde 17. Kapitler og poster under
Samferdselsdepartementet, Fiskeri- og kystdeparte-
mentet, Fornyings-, administrasjons- og kirkedepar-
tementet og Justis- og politidepartementet

Oversikt over budsjettkapitler og poster1) i rammeområde 17

1. 90-poster behandles av finanskomiteen utenfor rammesystemet.

Kap. Post Formål Prop. 1 S

U t g i f t e r i h e l e k r o n e r
Justis- og politidepartementet
456 Direktoratet for nødkommunikasjon ... 2 009 902 000

1 Driftsutgifter .. 526 340 000
45 Større utstyrsanskaffelser og vedlikehold, kan overføres 1 483 562 000

Fiskeri- og kystdepartementet
1062 Kystverket .. 2 364 573 000

1 Driftsutgifter, kan nyttes under post 45 ... 1 499 703 000

8 Innst. 13 S – 2011–2012

21 Spesielle driftsutgifter ... 117 900 000
30 Nyanlegg og større vedlikehold, kan overføres .. 488 740 000
45 Større utstyrsanskaffelser og vedlikehold, kan overføres,

kan nyttes under post 1 ... 176 510 000
60 Tilskudd til fiskerihavneanlegg, kan overføres ... 37 320 000
70 Tilskudd Redningsselskapet ... 44 400 000

1070 Samfunnet Jan Mayen og Loran-C ... 43 646 000
1 Driftsutgifter ... 43 646 000

Samferdselsdepartementet
1300 Samferdselsdepartementet ... 199 600 000

1 Driftsutgifter ... 135 200 000
70 Tilskudd til internasjonale organisasjoner .. 30 700 000
71 Tilskudd til trafikksikkerhetsformål mv. .. 31 100 000
72 Tilskudd til samferdselsberedskap .. 2 600 000

1301 Forskning og utvikling mv. .. 247 900 000
21 Utredninger vedrørende miljø, trafikksikkerhet mv ... 17 600 000
50 Samferdselsforskning, kan overføres .. 155 500 000
72 Tilskudd til miljøvennlig transport, Transnova-prosjektet, kan overføres 74 800 000

1310 Flytransport ... 705 600 000
70 Kjøp av innenlandske flyruter, kan overføres,

kan nyttes under kap. 1311 post 71 ... 705 600 000
1311 Tilskudd til regionale flyplasser .. 27 400 000

71 Tilskudd til ikke-statlige flyplasser, kan overføres,
kan nyttes under kap.1310 post 70 ... 27 400 000

1313 Luftfartstilsynet .. 183 900 000
1 Driftsutgifter ... 183 900 000

1314 Statens havarikommisjon for transport ... 60 600 000
1 Driftsutgifter ... 60 600 000

1320 Statens vegvesen .. 16 255 200 000
23 Drift og vedlikehold av riksveger, trafikant- og kjøretøytilsyn m.m.,

kan overføres, kan nyttes under post 29, post 30, post 31 og post 72 7 587 400 000
26 Vegtilsyn ... 11 200 000
29 Vederlag til OPS-prosjekter, kan overføres, kan nyttes under post 23 og post 30 434 000 000
30 Riksveginvesteringer, kan overføres, kan nyttes under post 23,

post 29, post 31 og post 72 ... 5 610 400 000
31 Rassikring, kan overføres, kan nyttes under post 30 .. 536 900 000
35 Vegutbygging i Bjørvika, kan overføres ... 330 000 000
36 E16 over Filefjell, kan overføres .. 220 000 000
37 E6 vest for Alta, kan overføres ... 320 000 000
61 Rentekompensasjon for transporttiltak i fylkene .. 175 000 000
62 Tilskudd til rassikring på fylkesvegnettet, kan overføres 538 400 000
72 Kjøp av riksvegferjetjenester, kan overføres, kan nyttes under post 23

og post 30 .. 491 900 000
1330 Særskilte transporttiltak .. 1 231 600 000

60 Særskilt tilskudd til kollektivtransport, kan overføres 493 100 000
70 Kjøp av sjøtransporttjenester på strekningen Bergen-Kirkenes 738 500 000

Kap. Post Formål Prop. 1 S

Innst. 13 S – 2011–2012 9

1350 Jernbaneverket .. 9 948 200 000
23 Drift og vedlikehold, kan overføres, kan nyttes under post 30 5 185 600 000
25 Drift og vedlikehold av Gardermobanen, kan overføres 92 000 000
30 Investeringer i linjen, kan overføres, kan nyttes under post 23 4 395 600 000
31 Nytt dobbeltspor Oslo-Ski, kan overføres ... 275 000 000

1351 Persontransport med tog ... 2 516 700 000
70 Kjøp av persontransport med tog, kan overføres ... 2 516 700 000

1354 Statens jernbanetilsyn ... 75 600 000
1 Driftsutgifter .. 56 900 000

21 Spesielle driftsutgifter - tilsyn med tau- og kabelbaner og park- og tivolianlegg 18 700 000
1370 Posttjenester ... 89 000 000

70 Kjøp av post- og banktjenester .. 89 000 000
1380 Post- og teletilsynet .. 208 800 000

1 Driftsutgifter .. 167 500 000
45 Større utstyrsanskaffelser og vedlikehold, kan overføres 14 300 000
70 Tilskudd til telesikkerhet og -beredskap, kan overføres 27 000 000

Fornyings-, administrasjons- og kirkedepartementet
1561 IKT-politikk .. 26 506 000

22 Samordning av IKT-politikken, kan overføres .. 13 288 000
71 Tilskudd til fri programvare ... 4 536 000
72 Tilskudd til forebyggende informasjonssikring ... 6 641 000
73 Tilskudd til digital kompetanse .. 2 041 000

1562 Internasjonalt IKT-samarbeid og utviklingsprogram 34 175 000
1 Driftsutgifter .. 4 269 000

70 Tilskudd til internasjonale program, kan overføres ... 29 906 000
Sum utgifter rammeområde 17 36 228 902 000

I n n t e k t e r i h e l e k r o n e r
Inntekter under departementene
3456 Direktoratet for nødkommunikasjon ... 121 553 000

1 Brukerbetaling ... 103 074 000
2 Refusjoner .. 18 479 000

4062 Kystverket .. 10 052 000
2 Andre inntekter .. 10 052 000

4070 Samfunnet Jan Mayen og Loran-C .. 4 876 000
1 Inntekter fra kioskdrift ... 566 000
7 Refusjoner .. 4 310 000

4300 Samferdselsdepartementet .. 2 200 000
1 Refusjon fra Utenriksdepartementet .. 2 200 000

4313 Luftfartstilsynet ... 133 500 000
1 Gebyrinntekter ... 133 500 000

4320 Statens vegvesen ... 489 000 000
1 Salgsinntekter m.m. .. . 161 300 000

Kap. Post Formål Prop. 1 S

10 Innst. 13 S – 2011–2012

2. Komiteens hovedprioriteringer for rammeområde 17
2.1 Stortingets vedtak for rammeområde 17 og oppsummering av forslag

Ved vedtak i Stortinget 24. november 2011 er netto rammebeløp for rammeområde 17 fastsatt til kr 34 420
821 000, jf. Innst. 2 S (2011–2012).

I etterfølgende tabell gis en oversikt over budsjettforslaget fra Arbeiderpartiet, Sosialistisk Venstreparti og
Senterpartiet innenfor vedtatt ramme, jf. Innst. 2 S (2011–2012), og videre primærbudsjettene til Fremskritts-
partiet, Høyre og Kristelig Folkeparti slik de framkommer i finansinnstillingen. Bare poster med avvik. Endring
sammenliknet med regjeringens forslag i parentes.

Fremskrittspartiet, Høyre og Kristelig Folkeparti har ikke justert sine primærstandpunkt etter Stortingets
bevilgningsvedtak under rammeområde 17.

2 Diverse gebyrer ... 296 900 000
3 Refusjoner fra forsikringsselskaper .. 30 800 000

4350 Jernbaneverket ... 630 800 000
1 Kjørevegsavgift ... 27 400 000
2 Salg av utstyr og tjenester mv. .. 239 200 000
6 Videresalg av elektrisitet til togdrift ... 272 200 000
7 Betaling for bruk av Gardermobanen ... 92 000 000

4354 Statens jernbanetilsyn .. 14 500 000
1 Gebyrer for tilsyn med tau- og kabelbaner og park- og tivolianlegg 14 500 000

4380 Post- og teletilsynet ... 171 800 000
1 Diverse gebyrer ... 161 800 000

51 Fra reguleringsfondet .. 10 000 000

Renter og utbytte mv.
5619 Renter av lån til Oslo Lufthavn AS ... 201 800 000

80 Renter .. 201 800 000
5624 Renter av Svinesundsforbindelsen AS .. 33 000 000

80 Renter .. 33 000 000
Sum inntekter rammeområde 17 1 813 081 000
Netto rammeområde 17 34 415 821 000

Kap. Post Formål Prop. 1 S A, SV, Sp FrP H KrF

U t g i f t e r (i h e l e t u s e n k r o n e r)
1062 Kystverket 2 364 573 2 369 573

(+5 000)
2 395 173
(+30 600)

2 382 173
(+17 600)

2 394 573
(+30 000)

1 Driftsutgifter 1 499 703 1 499 703
(0)

1 424 703
(-75 000)

1 486 703
(-13 000)

1 499 703
(0)

30 Nyanlegg og større vedlikehold 488 740 483 740
(-5 000)

513 740
(+25 000)

488 740
(0)

488 740
(0)

45 Større utstyrsanskaffelser og vedli-
kehold

176 510 176 510
(0)

226 510
(+50 000)

176 510
(0)

176 510
(0)

70 Tilskudd Redningsselskapet 44 400 54 400
(+10 000)

75 000
(+30 600)

75 000
(+30 600)

74 400
(+30 000)

Kap. Post Formål Prop. 1 S

Innst. 13 S – 2011–2012 11

1300 Samferdselsdepartementet 199 600 199 600
(0)

196 080
(-3 520)

192 600
(-7 000)

199 600
(0)

1 Driftsutgifter 135 200 135 200
(0)

121 680
(-13 520)

125 200
(-10 000)

135 200
(0)

71 Tilskudd til trafikksikkerhetsfor-
mål mv.

31 100 31 100
(0)

41 100
(+10 000)

34 100
(+3 000)

31 100
(0)

1301 Forskning og utvikling mv. 247 900 247 900
(0)

123 100
(-124 800)

247 900
(0)

257 900
(+10 000)

50 Samferdselsforskning 155 500 155 500
(0)

105 500
(-50 000)

155 500
(0)

165 500
(+10 000)

72 Tilskudd til miljøvennlig trans-
port, Transnova-prosjektet

74 800 74 800
(0)

0
(-74 800)

74 800
(0)

74 800
(0)

1311 Tilskudd til regionale flyplasser 27 400 27 400
(0)

47 400
(+20 000)

27 400
(0)

27 400
(0)

71 Tilskudd til ikke-statlige flyplasser 27 400 27 400
(0)

47 400
(+20 000)

27 400
(0)

27 400
(0)

1314 Statens havarikommisjon for
transport

60 600 60 600
(0)

60 600
(0)

65 600
(+5 000)

60 600
(0)

1 Driftsutgifter 60 600 60 600
(0)

60 600
(0)

65 600
(+5 000)

60 600
(0)

1320 Statens vegvesen 16 255 20016 255 200
(0)

19 068 020
(+2 812 820)

17 225 200
(+970 000)

16 490 200
(+235 000)

23 Drift og vedlikehold av riksveger,
trafikant- og kjøretøytilsyn m.m.

7 587 400 7 437 400
(-150 000)

8 587 400
(+1 000 000)

7 557 400
(-30 000)

7 637 400
(+50 000)

30 Riksveginvesteringer 5 610 400 5 610 400
(0)

5 610 400
(0)

6 210 400
(+600 000)

5 760 400
(+150 000)

31 Rassikring 536 900 536 900
(0)

886 900
(+350 000)

536 900
(0)

571 900
(+35 000)

32 Planlegging av OPS-prosjekter 0 0
(0)

0
(0)

200 000
(+200 000)

0
(0)

32 Uforutsette skred og ras 0 0
(0)

201 000
(+201 000)

0
(0)

0
(0)

36 E16 over Filefjell 220 000 270 000
(+50 000)

220 000
(0)

220 000
(0)

220 000
(0)

37 E6 vest for Alta 320 000 420 000
(+100 000)

320 000
(0)

320 000
(0)

320 000
(0)

61 Rentekompensasjon for transport-
tiltak i fylkene

175 000 175 000
(0)

210 000
(+35 000)

175 000
(0)

175 000
(0)

62 Tilskudd til rassikring på fylkes-
vegnettet

538 400 538 400
(0)

788 400
(+250 000)

538 400
(0)

538 400
(0)

63 Fylkesveier, tilskudd til fylkes-
kommunene

0 0
(0)

0
(0)

200 000
(+200 000)

0
(0)

72 Kjøp av riksvegferjetjenester 491 900 491 900
(0)

618 720
(+126 820)

491 900
(0)

491 900
(0)

73 Trafikksikkerhetstiltak 0 0
(0)

800 000
(+800 000)

0
(0)

0
(0)

74 Kjøp av fylkesveifergetjenester 0 0
(0)

50 000
(+50 000)

0
(0)

0
(0)

1330 Særskilte transporttiltak 1 231 600 1 231 600
(0)

1 988 500
(+756 900)

1 606 600
(+375 000)

1 361 600
(+130 000)

Kap. Post Formål Prop. 1 S A, SV, Sp FrP H KrF

12 Innst. 13 S – 2011–2012

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til sine respektive partiers alter-
native forslag til ramme for rammeområde 17 i Innst.
2 S (2011–2012). F l e r t a l l e t viser videre til sine
respektive partiers primærstandpunkter i kapittel 2.2
Generelle merknader fra komiteen.

2.2 Generelle merknader fra komiteen
2.2.1 Generelle merknader fra Arbeiderpartiet,

Sosialistisk Venstreparti og Senterpartiet
K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -

p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at den økonomiske situa-
sjonen i Europa er kritisk, og på mange måter alvor-
ligere enn finanskrisa vi opplevde for få år siden.
Mange europeiske land har svært høy ledighet, lav
økonomisk vekst og høy statsgjeld. Selv om Norge så
langt har styrt klart av de mest alvorlige brottsjøene,
kan krisa også ramme oss. Norge har tette økono-
miske bånd til Europa, og hele 66 pst. av vår eksport
går dit. Det betyr at lavere etterspørsel etter varer og

60 Særskilt tilskudd til kollektivtran-
sport

493 100 493 100
(0)

693 100
(+200 000)

818 100
(+325 000)

543 100
(+50 000)

61 Belønningsordning for gang-/syk-
keltiltak i byene

0 0
(0)

0
(0)

50 000
(+50 000)

0
(0)

61 Styrking av kollektivtrafikken -
Storbypakke

0 0
(0)

506 900
(+506 900)

0
(0)

0
(0)

61 Tilskudd til bybaner 0 0
(0)

0
(0)

0
(0)

30 000
(+30 000)

71 Belønningsordning trygge skole-
veier

0 0
(0)

50 000
(+50 000)

0
(0)

0
(0)

71 Belønningsordning trygge skole-
veier, gang- og sykkelveier

0 0
(0)

0
(0)

0
(0)

50 000
(+50 000)

1350 Jernbaneverket 9 948 200 9 948 200
(0)

10 198 200
(+250 000)

9 938 200
(-10 000)

10 323 200
(+375 000)

23 Drift og vedlikehold 5 185 600 5 185 600
(0)

5 435 600
(+250 000)

5 175 600
(-10 000)

5 260 600
(+75 000)

30 Investeringer i linjen 4 395 600 4 395 600
(0)

4 395 600
(0)

4 395 600
(0)

4 695 600
(+300 000)

1370 Posttjenester 89 000 89 000
(0)

89 000
(0)

33 000
(-56 000)

89 000
(0)

70 Kjøp av post- og banktjenester 89 000 89 000
(0)

89 000
(0)

33 000
(-56 000)

89 000
(0)

1380 Post- og teletilsynet 208 800 208 800
(0)

206 800
(-2 000)

208 800
(0)

208 800
(0)

1 Driftsutgifter 167 500 167 500
(0)

165 500
(-2 000)

167 500
(0)

167 500
(0)

1561 IKT-politikk 26 506 26 506
(0)

86 506
(+60 000)

26 506
(0)

26 506
(0)

50 Bredbånd, kan overføres 0 0
(0)

60 000
(+60 000)

0
(0)

0
(0)

Sum utgifter 36 228 90236 233 902
(+5 000)

40 028 902
(+3 800 000)

37 523 502
(+1 294 600)

37 008 902
(+780 000)

I n n t e k t e r (i h e l e t u s e n k r o n e r)
Sum inntekter 1 813 081 1 813 081

(0)
1 813 081

(0)
1 813 081

(0)
1 813 081

(0)
Sum netto 34 415 82134 420 821

(+5 000)
38 215 821

(+3 800 000)
35 710 421

(+1 294 600)
35 195 821
(+780 000)

Kap. Post Formål Prop. 1 S A, SV, Sp FrP H KrF

Innst. 13 S – 2011–2012 13

tjenester internasjonalt vil påvirke norsk næringsliv.
En styrking av den norske krona svekker konkurran-
seevnen for de bedrifter som lever av eksport av varer
og tjenester til utlandet, og vil sette eierskap og
arbeidsplasser i industrien og annet konkurranseut-
satt næringsliv i fare.

D i s s e m e d l e m m e r understreker derfor at det
er påkrevd at det føres en ansvarlig økonomisk poli-
tikk. Regjeringspartiene har siden 2005 ført en aktiv
politikk for å sikre norsk økonomi og for å trygge
norske arbeidsplasser. Norge har i dag Europas
laveste arbeidsledighet, og er kåret til det 6. beste lan-
det i verden å drive næringsvirksomhet i. Dette er det
viktigste beviset på at regjeringen lykkes med sin
politikk.

I tillegg til en ansvarlig, økonomisk politikk, er
en styrking av infrastrukturen vesentlig for å styrke
næringslivets konkurransekraft. D i s s e m e d l e m -
m e r er således tilfredse med at forslaget til statsbud-
sjett for 2012 innebærer en betydelig økning i bevilg-
ningene til veg og jernbane. Dermed fortsetter det
rød-grønne flertallet opptrappinga til veg og bane i
samsvar med Nasjonal transportplan 2010–2019.

Satsingen på samferdsel er på et historisk høyt
nivå. Forslaget for 2012 er på 31,8 mrd. kroner. Det
er en vekst på 8 pst. sammenliknet med saldert bud-
sjett for 2011.

VEGFORMÅL

D i s s e m e d l e m m e r understreker at budsjettet
gir grunnlaget for en sterk vekst i vegbevilgningene,
som vil gi bedre vegstandard. Ti større, nye prosjekt
får startbevilgning til prosjektering og forberedende
arbeider, og flere av disse får også anleggstart i 2012.

Regjeringa foreslår i alt 16,3 mrd. kroner til veg-
formål i 2012, en økning på 7,8 pst. fra saldert bud-
sjett i 2011.

7,6 mrd. kroner er foreslått til drift og vedlike-
hold av riksveger, trafikant- og kjøretøytilsyn, noe
som innebærer en vekst på 5,8 pst. fra 2011.

Til vedlikehold av vegnettet er det lagt opp til å
bruke 1,6 mrd. kroner. D i s s e m e d l e m m e r er
svært tilfredse med at det innebærer en videreføring
av den sterke veksten i vedlikeholdet som ble påbe-
gynt i 2011, med en økning i vedlikeholdsbudsjettet
til veg på 60 pst.

Det er foreslått om lag sju milliarder kroner til
investeringer på riksvegnettet, medregnet midler til
rassikring. Til rassikring er det foreslått 1 075 mrd.
kroner, en økning på 2,3 pst. fra 2011. 538 mill. kro-
ner går til rassikringsprosjekt på fylkesvegnettet,
resten til riksveger.

D i s s e m e d l e m m e r viser til at Nasjonal ras-
sikringsgruppe i forbindelse med behandlingen av
2008-budsjettet krevde en milliard kroner årlig til

rassikring, og er tilfredse med at regjeringa følger
opp denne anbefalinga.

Det er en økning i investeringer i riksvegnettet på
9,7 pst. fra saldert budsjett i 2011, og d i s s e m e d -
l e m m e r viser til at økningen i særlig grad går til tre
større prosjekter som har egne budsjettposter: E16
over Filefjell, E6 vest for Alta og E18 i Bjørvika i
Oslo.

I tillegg kommer 5,8 mrd. kroner i bompenger og
annen investering.

Det er lagt til grunn startbevilgning til prosjekte-
ring og forberedende arbeid på en del større prosjekt
(over 100 mill. kroner) i 2012, og flere prosjekt vil få
anleggstart:

– E18 Sydhavna Oslo
– Rv. 3 Åsta bru med tilstøtende veg, Hedmark
– E134 Gvammen–Århus, Telemark
– Rv. 9 Krokå–Langeid, Aust-Agder
– E134 Skjold–Solheim, Rogaland
– E39 Svegatjørn–Rådal, Hordaland
– E39 i Sogn og Fjordane (delstrekninger)
– Rv. 5 Loftesnesbrua i Sogn og Fjordane
– E6 Oppdal sentrum, Sør-Trøndelag
– E6 Vindalsliene–Korporals bru, Sør-Trøndelag.

D i s s e m e d l e m m e r viser også til at regjerin-
gen vil vurdere bompengeproposisjoner i 2012 for
blant annet disse større prosjektene (over 100 mill.
kroner):

– E6 Minnesund–Skaberud, Akershus og Hedmark
– E6 Ringebu–Otta. Delstrekning Frya–Sjoa, Opp-

land
– E16 Fønhus–Bagn–Bjørgo, delstrekninga Føn-

hus–Bagn, Oppland
– E39 Eiganestunnelen, Rogaland
– Rv. 13 Ryfast, Rogaland
– E136 Tresfjordbrua og Vågstrandtunnelen, Møre

og Romsdal
– E6 Vegpakke Helgeland, første etappe (Mo–

Bolna), Nordland
– E6 Hålogalandsbrua, Nordland.

Videre viser d i s s e m e d l e m m e r til at i 2012
blir disse større riksvegprosjektene åpnet for trafikk:
E16 Nestunnelen, Buskerud, E18 Sky–Langangen,
Vestfold og Telemark, riksveg 510 Solasplitten,
Rogaland, E39 Nyborgkrysset, Hordaland, E39
Torvund–Teigen, Sogn og Fjordane, E39 Kvivsve-
gen, Sogn og Fjordane og Møre og Romsdal, rv. 70
Brunneset–Øygarden, Møre og Romsdal og rv. 706
Dorthealyst–Stavne, Sør-Trøndelag.

Til bygging av gang- og sykkelveger langs eksis-
terende veger viser d i s s e m e d l e m m e r til at det er
foreslått 376 mill. kroner, fordelt med 301 mill. kro-

14 Innst. 13 S – 2011–2012

ner i statlige midler og 75 mill. kroner i ekstern finan-
siering, i hovedsak bompenger. Utover dette styrker
d i s s e m e d l e m m e r gang- og sykkelveger på riks-
vegnettet med 20 mill. kroner i 2012 ved omdispone-
ringer innenfor post 30 Riksveginvesteringer. Mid-
lene vil for det meste bli benyttet for å få til et sam-
menhengende sykkelvegnett i byer og tettsteder og til
utbygging langs skoleveger. I tillegg kommer byg-
ging av gang- og sykkelveger som del av nyanlegg på
vegnettet.

Et nyopprettet statlig vegtilsyn skal starte opp sin
virksomhet i første halvdel av 2012. Regjeringen
foreslår å bevilge 11,2 mill. kroner til tilsynet i 2012.
D i s s e m e d l e m m e r er tilfredse med den valgte
løsningen, som innebærer at det nå etableres et eget
vegtilsyn som skal sikre enda bedre kontroll av veger,
trafikanter og kjøretøy, og som vil styrke trafikksik-
kerheten, samtidig som unødvendig byråkrati mini-
meres.

D i s s e m e d l e m m e r viser til at regjeringen
foreslår å bevilge 747 mill. kroner til trafikksikker-
hetsarbeid i 2012, og understreker at det er hele 200
mill. kroner mer enn i 2011. Tallet på drepte går sta-
dig ned, og hvis utviklingen fortsetter i 2011 som den
har gjort hittil, vil vi i år oppleve det laveste antallet
drepte på norske veger siden 1953 – til tross for at tra-
fikken er mangedoblet på disse tiårene. Visjonen er
null drepte og hardt skadde på norske veger, og
d i s s e m e d l e m m e r vil derfor understreke nød-
vendigheten av å trappe opp innsatsen. Med den fore-
slåtte bevilgningen vil 85 pst. av rammene i Statens
vegvesens handlingsprogram for trafikksikkerhet i
årene 2010–2013 være oppfylt.

D i s s e m e d l e m m e r vil framheve at bygging
av midtrekkverk er et prioritert tiltak. I tillegg vil for-
sterket midtoppmerking, utbedring av sideterreng,
vegbelysning, kryss- og kurveutbedringer og straks-
tiltak etter trafikksikkerhetsinspeksjoner bli priori-
tert. For 2012 er det lagt opp til å fullføre bygging av
midtrekkverk på 17 km to- og trefelts riksveg. I til-
legg får 25 km riksveg neste år sterkere midtoppmer-
king. Medregnet 11 km ny firefelts riksveg med
adskilte kjørebaner får til sammen 53 km riksveg
«midttiltak» for å hindre møteulykker.

D i s s e m e d l e m m e r viser videre til omtale av
de ulike prosjektene i Prop. 1 S (2011–2012) og
Nasjonal transportplan 2010–2019.

JERNBANEFORMÅL

Å forbedre punktligheten på jernbanen har vært
en av de viktigste oppgavene for det rød-grønne fler-
tallet. D i s s e m e d l e m m e r konstaterer at punkt-
ligheten hittil i 2011 er vesentlig bedre enn i 2010 (88
mot 85 pst.). For uke 45 i år la Jernbaneverket fram
de beste punktlighetstallene som er målt siden 2005,
med en punktlighet på hele 94 pst. i snitt. De omfat-

tende fornyelsesarbeidene som budsjetteres og plan-
legges for 2012 vil trolig bringe punktligheten enda
nærmere målet på 90 pst. (95 pst. for Flytoget).

Det er satt av 12,5 mrd. kroner til jernbaneformål
i 2012, en økning på 8,7 pst. fra saldert budsjett i
2011, og d i s s e m e d l e m m e r er tilfredse med at
regjeringen dermed følger opp de høye ambisjonene
det rød-grønne flertallet har for å sikre jernbanedrif-
ten.

Budsjettforslaget for 2012 gir rom for oppstart av
tre større jernbaneprosjekt, innfasing av 50 nye tog-
sett som vil forbedre komforten kraftig for passasje-
rene, økt punktlighet, ny grunnrutemodell samt
utbedring av en rekke stasjoner.

5,28 mrd. kroner går til drift og vedlikehold, og
d i s s e m e d l e m m e r vil med tilfredshet under-
streke at regjeringen dermed har overoppfylt plan-
ramma i Nasjonal transportplan 2010–2013 med over
1,3 mrd. kroner. Etter tre år av planperioden er opp-
følgingen av drift og vedlikehold på hele 82 pst. Det
er hovedsakelig vedlikeholdet som er styrket.

Fornyelsestiltak i 2012
– Østfoldbanen: 60 mill. kroner
– Fornyelser i Osloområdet utenom Osloprosjek-

tet, blant annet på skiftanlegget på Alnabru gods-
terminal: 80 mill. kroner

– Sørlandsbanen: 100 mill. kroner
– Bergensbanen inkludert Randsfjordbanen og

Roa–Hønefossbanen: 110 mill. kroner
– Dovrebanen: 170 mill. kroner
– Nordlandsbanen: 100 mill. kroner
– Ofotbanen: 90 mill. kroner.

4,67 mrd. kroner skal gå til investeringer i infra-
struktur. Dette er en økning på om lag 10,1 pst.
Bevilgningen vil sikre rasjonell framdrift på de store
anleggsprosjektene i 2012. D i s s e m e d l e m m e r
viser til at dette ikke minst gjelder Osloprosjektet
med 507 mill. kroner.

Større investeringsprosjekt
– Ny jernbanetrasé på strekningen Farriseidet–

Porsgrunn på Vestfoldbanen (100 mill. kroner)
med sikte på oppstart i 2012

– Nytt dobbeltspor mellom Langslet og Klevereid
på Dovrebanen (514 mill. kroner) med sikte på
oppstart i 2012. Dette er et fellesprosjekt med
Statens vegvesen

– Etablering av erfaringsstrekning for signalsyste-
met ERTMS på Østfoldbanen, østre linje (179
mill. kroner)

– Nytt dobbeltspor Holm–Holmestrand–Nykirke:
839 mill. kroner.

Innst. 13 S – 2011–2012 15

D i s s e m e d l e m m e r understreker at togtilbu-
det i Østlandsområdet skal bli enda bedre, med blant
annet nye togsett som skal fases inn i 2012. I desem-
ber 2014 blir ny grunnrutemodell innført, men d i s s e
m e d l e m m e r understreker at allerede i 2012 vil
passasjerene merke forbedringer i togtilbudet.
D i s s e m e d l e m m e r viser til at regjeringen fore-
slår å avsette 848 mill. kroner til tilrettelegging i form
av flere store og små infrastrukturtiltak. Det er videre
satt av 619 mill. kroner til oppgradering av stasjoner
og knutepunkt, og d i s s e m e d l e m m e r viser til
innspillene fra blant annet FFO om nødvendigheten
av å prioritere de mest trafikkerte stasjonene i hen-
hold til universell utforming.

275 mill. kroner går til dobbeltsporet Oslo–Ski.
Innføringen av den nye banen til Oslo S er svært kre-
vende, og d i s s e m e d l e m m e r registrerer derfor at
planarbeidet har tatt lengre tid enn tidligere antatt.
D i s s e m e d l e m m e r tar til etterretning at Jernba-
neverket regner med at 2014 er tidligst mulig bygge-
start for prosjektet.

D i s s e m e d l e m m e r viser videre til omtale av
de ulike prosjektene i Prop. 1 S (2011–2012) og
Nasjonal transportplan 2010–2019.

D i s s e m e d l e m m e r viser til at det er satt av
2,5 mrd. kroner til statlig kjøp av persontransporttje-
nester med tog, en økning på 13,4 pst. sammenliknet
med 2011. Økningen har sammenheng med den grad-
vise innfasingen av 50 nye togsett, og forberedelsene
til innføringen av ny grunnrutemodell.

LUFTFARTSFORMÅL

D i s s e m e d l e m m e r viser til at regjeringen
foreslår 977,5 mill. kroner til luftfartsformål i 2012,
noe som innebærer en økning på 20 mill. kroner. Til
kjøp av flytransport er det budsjettert med 705,6 mill.
kroner.

KOLLEKTIVTRANSPORT

D i s s e m e d l e m m e r er særdeles tilfredse med
at kollektivandelen øker. 21 millioner flere passasje-
rer reiste kollektivt i 2010 enn året før, og budsjettet
for 2012 legger til rette for at ytterligere flere skal få
muligheten til å velge kollektivt. Regjeringen fore-
slår å bruke om lag 13,2 mrd. kroner på kollektivtil-
tak i 2012, en økning på 9,1 pst. fra 2011. I tillegg
kommer 157 mill. kroner over vegbudsjettet til kol-
lektivtiltak og tiltak for universell utforming på veg-
nettet.

Det er satt av 493 mill. kroner til særlige tiltak for
kollektivtransport. Av dette er 411 mill. kroner satt av
til belønningsordningen for bedre kollektivtransport,
god tilrettelegging for syklister og fotgjengere og
mindre bruk av bil i byområder.

Regjeringen foreslår videre 45,1 mill. kroner til
ordningen med tilskudd til tilgjengelighetstiltak

innen kommunene og fylkeskommunene sitt ansvars-
område. 22 mill. kroner går til ordningen med til-
skudd til kollektivtransport i distriktene.

D i s s e m e d l e m m e r er også svært tilfredse
med at regjeringen har lyttet til signalene fra blant
annet Norges Blindeforbund, og foreslår derfor å
sette i gang et nytt forsøk med forbedret tilbud til TT-
brukere (tilrettelagt transport) med spesielt store
behov. Det er satt av 10 mill. kroner til dette forsøket,
og er en oppfølging av et pågående forsøk med bedre
koordinering av TT og bestillingstransport som blir
avsluttet i 2011.

SJØTRANSPORT

D i s s e m e d l e m m e r er opptatt av styrking av
sjøtransporten, og vil be regjeringa om å samarbeide
med vareeiere, transportbedrifter, redere og havneor-
ganisasjoner om hvordan en best kan nå målet om
overføring av mer last til sjø. Et slikt arbeid vil være
nødvendig for at næringen bedre skal kunne plan-
legge anløp og seilingsruter for et slikt marked, og for
at alle aktører bidrar på sitt felt for å styrke nærskips-
farten.

D i s s e m e d l e m m e r viser til at den årlige ram-
men for Kystverket øker med 77 pst. sammenliknet
med forrige planperiode. Etter tre år av planperioden
2010–2013 er oppfølgingen 70 prosent. Den økte
satsingen gir rom for høyere tempo i utbyggingen av
fiskerihavner og annen maritim infrastruktur og styr-
king av beredskapen mot akutt forurensning.

D i s s e m e d l e m m e r slutter seg til budsjettfor-
slaget for kystforvaltningen.. D i s s e m e d l e m m e r
støtter videre regjeringens prioriteringer for 2012
med ytterligere avgiftslettelser på 33 mill. kroner for
sjøtransporten og 30 mill. kroner til etablering av
overvåkingsprogrammet BarentsWatch, noe som vil
bidra til at de sårbare havområdene i nord sikres
bedre.

D i s s e m e d l e m m e r vil vise til at regjeringen
gjennom budsjettforslaget for Kystforvaltningen og
andre satsinger, blant annet den nye avtalen med Hur-
tigruten, viser en sterk vilje til å styrke vilkårene for
sjøtransport, næringsutvikling og bosetting langs
kysten.

HURTIGRUTEN

D i s s e m e d l e m m e r er også svært tilfredse
med den fremforhandlede avtalen mellom Samferd-
selsdepartementet og Hurtigruten ASA, som sikrer
helårlig drift av Kystruten Bergen–Kirkenes. Regje-
ringen foreslår å bevilge 738, 5 mill. kroner til statlig
kjøp av sjøtransporttjenester på kystruten, regnet fra
1. januar 2012, og d i s s e m e d l e m m e r gir sin fulle
tilslutning til det. Den nye avtalen sikrer daglige sei-
linger hele året mellom Bergen og Kirkenes og til 32
mellomliggende havner.

16 Innst. 13 S – 2011–2012

REDNINGSSELSKAPET

D i s s e m e d l e m m e r viser videre til at Arbei-
derpartiet, Sosialistisk Venstreparti og Senterpartiet
styrker budsjettet til Redningsselskapet (NSSR) med
10 mill. kroner mer enn opprinnelig foreslått i stats-
budsjettet for 2012. NSSR har en sentral rolle for sik-
kerheten vår til sjøs, og det er svært viktig at tjenesten
er operativ langs hele kysten. Folk langs hele kysten
vil ha den beredskapen og kompetansen selskapet
besitter. Derfor er d i s s e m e d l e m m e r glade for at
vi med dette kan bidra til å sikre at redningsskøytene
kan gå som vanlig og fortsatt være en viktig del av
kystberedskapen vår.

2.2.2 Generelle merknader fra
Fremskrittspartiet

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at god transportinfrastruktur
er en forutsetning for en velfungerende økonomi der
folk, varer og tjenester raskt kan flyttes dit det er
størst behov. Gode transportløsninger er ekstra viktig
for Norge – en tynt befolket nasjon med store
avstandsulemper. Samferdselsinvesteringer gir øko-
nomisk vekst og sysselsetting, og å redusere trans-
portbehovet er ikke realistisk hvis man samtidig skal
opprettholde dagens velstandsnivå. Fremskrittsparti-
ets alternative statsbudsjett for 2012 er lagt opp på en
slik måte at Norge skal kunne ha gjennomført en total
modernisering av vei- og jernbanenettet i løpet av 25

år, istedenfor nærmere 75 år som det kan ta med
regjeringens politikk.

D i s s e m e d l e m m e r viser til at Norge sakker
stadig lenger akterut når det gjelder infrastruktur.
Tidligere hadde Albania den laveste gjennomsnitts-
farten av 12 europeiske land, men ifølge en undersø-
kelse konsulentselskapet Rambøll har utført på opp-
drag fra Opplysningsrådet for veitrafikken, sitter
Norge nå igjen med jumboplassen. D i s s e m e d -
l e m m e r vil videre vise til rapporten «The Global
Competitiveness Report 2011–2012», der det på side
413 kommer frem at Norge ender på 84. plass i ver-
den når det gjelder opplevd veikvalitet. D i s s e
m e d l e m m e r påpeker at Norge på dette området
dermed må se seg forbigått av blant annet Algerie,
Malawi og Kenya, mens Danmark oppnår en respek-
tabel 6. plass og Finland en respektabel 15. plass.

D i s s e m e d l e m m e r understreker at Frem-
skrittspartiets bevilgningsøkninger etter kontantprin-
sippet ikke viser Fremskrittspartiets totale satsing,
blant annet fordi d i s s e m e d l e m m e r setter av 15
mrd. kroner i midler til vei- og jernbaneinvesteringer
på rammeområde 17 gjennom statlig overføring av
egenkapital til statsforetak, og 500 mrd. kroner i
fonds. D i s s e m e d l e m m e r vil omtale dette ytter-
ligere i underkapitlet om finansieringsløsninger.

D i s s e m e d l e m m e r viser til Fremskrittsparti-
ets alternative statsbudsjett der det foreslås å øke
bevilgningen under ramme 17 med 3,8 mrd. kroner ut
over regjeringens forslag:

Fremskrittspartiets prioriteringer i alternativ budsjett (påplusseringer og kutt i forhold til Prop. 1 (2011–2012)
med Tillegg 1–5)

Kap. Post Formål Prop. 1 S FrP

U t g i f t e r r a m m e o m r å d e 1 7 (i h e l e t u s e n k r o n e r)
1062 Kystverket

1 Driftsutgifter 1 499 703 1 424 703
(-75 000)

30 Nyanlegg og større vedlikehold 488 740 513 740
(+25 000)

45 Større utstyrsanskaffelser og vedlikehold 176 510 226 510
(+50 000)

70 Tilskudd Redningsselskapet 44 400 75 000
(+30 600)

1300 Samferdselsdepartementet
1 Driftsutgifter 135 200 121 680

(-13 520)
71 Tilskudd til trafikksikkerhetsformål mv. 31 100 41 100

(+10 000)
1301 Forskning og utvikling mv.

50 Samferdselsforskning 155 500 105 500
(-50 000)

Innst. 13 S – 2011–2012 17

D i s s e m e d l e m m e r vil videre vise til Frem-
skrittspartiets forslag til posteringer på rammeom-

råde 0 i Fremskrittspartiets alternative statsbudsjett
2012, som inkluderer budsjettposter for infrastruk-

72 Tilskudd til miljøvennlig transport, Transnova-prosjektet 74 800 0
(-74 800)

1311 Tilskudd til regionale flyplasser
71 Tilskudd til ikke-statlige flyplasser 27 400 47 400

(+20 000)
1320 Statens vegvesen

23 Drift og vedlikehold av riksveger, trafikant- og kjøretøytilsyn m.m. 7 587 400 8 587 400
(+1 000 000)

31 Rassikring 536 900 886 900
(+350 000)

32 Uforutsette skred og ras 0 201 000
(+201 000)

61 Rentekompensasjon for transporttiltak i fylkene 175 000 210 000
(+35 000)

62 Tilskudd til rassikring på fylkesvegnettet 538 400 788 400
(+250 000)

72 Kjøp av riksvegferjetjenester 491 900 618 720
(+126 820)

73 Trafikksikkerhetstiltak 0 800 000
(+800 000)

74 Kjøp av fylkesveifergetjenester 0 50 000
(+50 000)

1330 Særskilte transporttiltak
60 Særskilt tilskudd til kollektivtransport 493 100 693 100

(+200 000)
61 Styrking av kollektivtrafikken - Storbypakke 0 506 900

(+506 900)
71 Belønningsordning trygge skoleveier 0 50 000

(+50 000)
1350 Jernbaneverket

23 Drift og vedlikehold 5 185 600 5 435 600
(+250 000)

1380 Post- og teletilsynet
1 Driftsutgifter 167 500 165 500

(-2 000)
1561 IKT-politikk

50 Bredbånd, kan overføres 0 60 000
(+60 000)

Sum utgifter rammeområde 17 36 228 902 40 028 902
(+3 800 000)

I n n t e k t e r r a m m e o m r å d e 1 7 (i h e l e t u s e n k r o n e r)
Sum inntekter rammeområde 17 1 813 081 1 813 081

(0)
Sum netto rammeområde 17 34 415 821 38 215 821

(+3 800 000)

Kap. Post Formål Prop. 1 S FrP

18 Innst. 13 S – 2011–2012

turfond og egenkapital til statlige infrastrukturselska-
per:

FINANSIERINGSLØSNINGER

D i s s e m e d l e m m e r foreslår å opprette Riks-
vei SF for nye riksveiinvesteringer og Jernbane SF
for nye jernbaneinvesteringer. Disse selskapene skal
investere i infrastruktur, tilsvarende de eksisterende
selskapene Avinor AS som bygger ut flyplasser og
Statnett SF som bygger ut strømnettet. I 2012 går
d i s s e m e d l e m m e r inn for å tilføre disse selska-
pene henholdsvis 11,6 mrd. kroner og 3,4 mrd. kro-
ner i egenkapital. Staten skal fra 2013 kjøpe vei- og
jernbanekapasitet av disse selskapene. D i s s e
m e d l e m m e r vil i den forbindelse vise til følgende
forslag i Innst. 2 S (2011–2012):

«Stortinget ber regjeringen legge frem sak om
organisering av nye riksveiinvesteringer i et nytt
statsforetak Riksvei SF, tilsvarende Statnett SF.»

«Stortinget ber regjeringen legge frem sak om
organisering av nye jernbaneinvesteringer i et nytt
statsforetak Jernbane SF, tilsvarende Statnett SF.»

D i s s e m e d l e m m e r går parallelt med oppret-
telsen av Riksvei SF og Jernbane SF inn for å opp-
rette et veifond på 300 mrd. kroner til riksveiinveste-
ringer, et jernbanefond på 100 mrd. kroner og et stor-
byfond på 100 mrd. kroner til vei- og kollektivbasert
infrastruktur i Oslo, Stavanger, Bergen og Trond-
heim. Avkastningen fra disse fondene skal brukes til
å tilføre kapital til de statlige infrastrukturselskapene.

D i s s e m e d l e m m e r vil i den forbindelse vise til
følgende forslag i Innst. 2 S (2011–2012):

«Stortinget ber regjeringen opprette et veifond på
300 mrd. kroner til riksveiinvesteringer på europa-
veiene og andre veier av nasjonal betydning».

«Stortinget ber regjeringen opprette et storby-
fond på 100 mrd. kroner til vei- og kollektivbasert
infrastruktur i Oslo, Stavanger, Bergen og Trond-
heim.»

«Stortinget ber regjeringen opprette et jernbane-
fond på 100 mrd. til bygging av sammenhengende
dobbeltspor på strekningene Oslo–Halden, Oslo–
Skien og Oslo–Lillehammer samt kryssingsspor for
lange godstog, og opprustning av andre jernbane-
strekninger over hele landet.»

Budsjetter i privat sektor skiller klart og tydelig
mellom kostnader og investeringer, fordi man har en
fullstendig balanse som viser eiendeler, egenkapital
og gjeld. Dette gjelder ikke statsbudsjettet, og måten
statsbudsjettet føres på kan for eksempel føre til at
man bygger 2 km vei hvert år i 10 år på en strekning,
istedenfor 20 km i et jafs. Ved å flytte offentlige infra-
strukturinvesteringer ut av offentlige budsjetter og
inn i virksomheter som fører regnskap og budsjett
etter prinsippene i privat sektor, får man skilt inves-
teringer fra løpende driftsutgifter, noe som muliggjør
mer rasjonell planlegging og gjennomføring av store

Kap. Post Formål
Prop. 1 S (2011-2012)

med Tillegg 1-5 FrP
286 Forskningsfond

95 Fondskapital - Fondet for forskning og nyskapning
(Forskningsfondet) 0 +20 000 000

967 Såkornfond
90 Kapitalinnskudd 0 +6 000 000

1321 Veifond
95 Kapitalinnskudd 0 +300 000 000

1322 Jernbanefond
95 Kapitalinnskudd 0 +100 000 000

1323 Storbyfond
95 Kapitalinnskudd 0 +100 000 000

1324 Riksvei SF
95 Kapitalinnskudd 0 +11 600 000

1325 Jernbane SF
95 Kapitalinnskudd 0 +3 400 000

2410 Statens lånekasse for utdanning 19 695 567 +153 251
90 Økt lån og rentegjeld 19 695 567 +153 251

Sum utgifter rammeområde 0 95 539 427 +541 153 251

Innst. 13 S – 2011–2012 19

infrastrukturprosjekter. D i s s e m e d l e m m e r viser
til at avskrivingsregler statsforetakene Riksvei SF og
Jernbane SF vil måtte forholde seg til, vil synliggjøre
fallende verdi som følge av dårlig vedlikehold av vei-
nettet og andre offentlige anleggsmidler. D i s s e
m e d l e m m e r viser til at spørsmålet blant annet ble
tatt opp i forbindelse med representantforslag fra
medlemmer fra Fremskrittspartiet, jf. Dokument nr.
8:13 (2006–2007) om skjerpede krav til revisorers
uavhengighet i kommunal sektor, og at Fremskritts-
partiet med støtte fra Høyre i Innst. O. nr. 82 (1999–
2000) og Innst. S. nr. 307 (2000–2001) fremmet for-
slag om en omlegging av regnskapsprinsippene for
kommuneregnskapet i retning av en resultatorientert
regnskaps- og budsjettføring. D i s s e m e d l e m m e r
vil i den forbindelse vise til sitt forslag i Innst. 2 S
(2011–2012) om synliggjøring av investeringer på
statsbudsjettet:

«Stortinget ber regjeringen legge frem sak om
endring i budsjettsystemet slik at bygging av infra-
struktur innenfor samferdselsområdet behandles som
investering og ikke som årlig utgift, for å sikre at ved-
tatt Nasjonal transportplan også omfatter flerårige
finansieringsvedtak.»

D i s s e m e d l e m m e r viser til at en prosess i
retning av resultatorientert regnskaps- og budsjettfø-
ring vil ta flere år. D i s s e m e d l e m m e r viser til at
Fremskrittspartiets alternative statsbudsjett for 2012
derfor forholder seg til dagens budsjettsystem.

D i s s e m e d l e m m e r peker på at valg av gjen-
nomføringsmodell for store prosjekter påvirker øko-
nomien både når det gjelder byggekostnader og ved-
likehold, samt planleggingstid/byggetid. D i s s e
m e d l e m m e r ønsker derfor at både livsløpsentre-
priser og totalentrepriser tas aktivt i bruk når det gjel-
der bygging av store vei- og jernbaneprosjekter.
D i s s e m e d l e m m e r vil i den forbindelse vise til
sitt forslag i Innst. 2 S (2011–2012) om dette:

«Stortinget ber regjeringen sette i gang forsøk
med samlet utbygging av store samferdselsprosjekter
der det legges til rette for store internasjonale aktører,
og der det brukes statlig regulering og full statlig
finansiering.»

VEI OG TRAFIKKSIKKERHET

D i s s e m e d l e m m e r påpeker at veinettet er
vår viktigste infrastruktur, og at effektive, sikre og
miljøvennlige veier er helt avgjørende for næringsli-
vets konkurranseevne og innbyggernes behov og
krav til mobilitet. D i s s e m e d l e m m e r mener at en
massiv utbygging av det norske riksveinettet ville ha
vært en god investering i Norges fremtidige konkur-
ransekraft, og at Norge på lang sikt ikke har råd til å
la være å investere for fremtiden. D i s s e m e d l e m -

m e r mener at det er særlig viktig å bygge ut følgende
strekninger som sammenhengende motorvei:

– E18 mellom Oslo og Kristiansand
– E39 mellom Kristiansand og Stavanger
– E6 mellom Oslo og Trondheim/Steinkjer
– E18 fra Oslo til Sverige
– E134 fra Oslo til Bergen/Haugesund–Stavanger.

D i s s e m e d l e m m e r påpeker at Fremskritts-
partiets forslag til motorveistamnett er ryggraden i
partiets infrastruktursatsing, men at Fremskrittspar-
tiet også vil ruste opp resten av riksveiene. D i s s e
m e d l e m m e r vil i tillegg bygge moderne, effektive
og miljøvennlig E6 fra Steinkjer og nordover, men
ikke som sammenhengende motorvei.

D i s s e m e d l e m m e r er skuffet over at regje-
ringens nasjonale transportplan 2010–2019 bare
inneholder 20 km ny motorvei i året i tiårsperioden,
samtidig som for eksempel Polen er i full gang med å
oppfylle planen om 2 500 km motorvei (130 km/t) og
ekspressvei (110 km/t) i perioden 2007–2012.
D i s s e m e d l e m m e r har selv vært på studietur i
Krakow-området og sett på utbyggingen av A4 gjen-
nom Polen og forbi Krakow og videre til Ukraina,
blant annet motorveiparsellen Krakow–Szarów (ca.
20 km), og besøkt både GDDKiA (som tilsvarer Sta-
tens vegvesen) og entreprenører i Polen. D i s s e
m e d l e m m e r viser til artikkelen «Ny rapport: Fort-
satt 40 år med smale veier i Norge» på VG Nett
15. november 2010, der det vises til tall fra Opplys-
ningsrådet for veitrafikken som viser at det fortsatt
vil finnes énfelts hovedveier i Norge i 40 nye år.

D i s s e m e d l e m m e r mener at det bør være en
konkret langsiktig målsetting at modulvogntog, med
lengde på 25 meter og totalvekt på inntil 60 tonn, skal
kunne brukes på alle strekninger i det norske stam-
nettet.

D i s s e m e d l e m m e r viser til Innbyggerunder-
søkelsen (DIFI rapport 2010:01) som avdekker en
gjennomgående misnøye med norske veier. Standard
på riks- og europaveier og fylkesveier vurderes nega-
tivt. D i s s e m e d l e m m e r peker på at dette innebæ-
rer at brukerne, «veikundene», jevnt over er lite til-
fredse. D i s s e m e d l e m m e r mener at kundetil-
fredshet mht. riks- og fylkesveier bør måles jevnlig
slik man for eksempel gjør innen jernbanesektoren
(NSB).

D i s s e m e d l e m m e r vil derfor be regjeringen
sørge for at tilfredshet med riks- og fylkesveier jevn-
lig måles blant veibrukerne, og viser til forslag om
dette i innstillingens kapittel 3.10.2.2.

D i s s e m e d l e m m e r viser til at det er en klar
og entydig sammenheng mellom veistandard og tra-
fikksikkerhet:

20 Innst. 13 S – 2011–2012

«75 procent av dödsfallen hade sannolikt kunnat
undvikas om vägtransportsystemet varit så förlåtande
som Nollvisionens förutsätter.» (Pressemelding fra
Trygg Trafikks svenske søsterorganisasjon NTF, 7.
januar 2008)

«Vägens bristande säkerhetsstandard visade sig
orsaka 72 procent av dödsfallen, medan 53 procent
berodde på brister i bilens säkerhetsstandard och 42
procent på förarens regelbrott.» (Pressemelding fra
Folksam, 10. januar 2007)

«38 prosent av alle trafikkdrepte i 2008 mistet
livet i en utforkjøringsulykke. 33 prosent var inn-
blandet i en møteulykke. 12 prosent av de drepte var
fotgjengere.» (Pressemelding fra Statens vegvesen,
23. november 2009).

D i s s e m e d l e m m e r viser til at trafikksikker-
het er et samspill mellom veistandard, bilist og bilens
tekniske stand. Det finnes en rekke lover, forskrifter
og sanksjonsmuligheter knyttet til trafikanten og kjø-
retøyet, blant annet veitrafikkloven og kjøretøyfor-
skriften. Politiet bidrar til at bilene på norske veier
har god teknisk stand, ved at de avskilter biler som
for eksempel ikke oppfyller kravene til kjørelys og
bremser. Politiet bidrar også til å fjerne trafikkfarlige
bilister fra veiene, ved at de fratar uansvarlige bilister
førerkortet. Ved mindre alvorlige tilfeller har politiet
anledning til å gi bøter, både når det gjelder bilistfeil
og feil ved kjøretøyet. Politiet har altså sanksjonsmu-
ligheter overfor dårlige bilister og dårlige biler, men
det finnes ingen tilsvarende sanksjonsmuligheter der-
som det er veien som skaper de trafikkfarlige situa-
sjonene. Dette er betenkelig, når vi vet at dårlige
veier bidrar til en stor andel av dødsulykkene. D i s s e
m e d l e m m e r ønsker å opprette et selvstendig trans-
porttilsyn felles for alle transportformene som i ytter-
ste konsekvens skal kunne stenge farlige veier og
bøtelegge veiholder, og har gjentatte ganger fremmet
forslag om dette, blant annet i Dokument 8:2 S
(2010–2011). Et slikt tilsyn vil inkludere Jernbanetil-
synet og Luftfartstilsynet. Regjeringspartiene Arbei-
derpartiet, Sosialistisk Venstreparti og Senterpartiet
har svart på dette ved å opprette et veitilsyn underlagt
vegdirektøren og Statens vegvesen, men denne orga-
nisatoriske plasseringen gjør at det kan stilles spørs-
mål ved tilsynets uavhengighet. D i s s e m e d l e m -
m e r vil i den forbindelse vise til følgende forslag i
Innst. 2 S (2011–2012):

«Stortinget ber regjeringen utrede en sammenslå-
ing av administrasjonen av veg, jernbanens kjørevei,
kystfarten og luftfarten i ett direktorat.»

D i s s e m e d l e m m e r ønsker et «transportde-
partement» med ansvar for all transport på land, sjø
og i lufta, og med et transportdirektorat med ansvar
for hele transportinfrastrukturen kan det legges til
rette for samordning og effektiv gjennomføring.

D i s s e m e d l e m m e r vil i den forbindelse vise til
følgende forslag i Innst. 2 S (2011–2012):

«Stortinget ber regjeringen slå sammen de ulike
transporttilsynene til et Statens transporttilsyn som
skal ha totalansvar for tilsyn og kontroll innenfor
samferdselssektoren.»

D i s s e m e d l e m m e r påpeker at de andre par-
tiene ved Stortingets behandling av Innst. S. nr. 300
(2008–2009) ikke engang var villige til å oppfylle
samferdselsminister Trygve Brattelis motorveiplan
fra 1962 om 785 km motorvei i Sør-Norge innen
1980. De fleste av strekningene i 1962-planen har
fortsatt ikke motorvei. D i s s e m e d l e m m e r viser
til Fremskrittspartiets forslag til Nasjonal transport-
plan 2010–2019/2034 i Innst. S. nr. 300 (2008–2009)
der det ble satt av midler til følgende riksveiprosjek-
ter i perioden 2010–2019 utover regjeringens forslag
til ramme:

«1. Oslo–Svinesund/Kornsjø
E6 Svingenskogen–Åsgård 70 mill.
Rv. 118 Ny Sarpsbru 200 mill.
Andre viktige riksveier i korridor 1 1 609 mill.

2. Oslo–Ørje/Magnor
E18 Oslo–Riksgrensen/Ørje 5 695 mill.
Rv. 22 Fetveien 386 mill.
Rv. 35 Hokksund-Hønefoss-Kløfta 8 192 mill.
Rv. 2 Kløfta–Kongsvinger–Magnor/
Riksgrensen 6 807 mill.
Andre viktige riksveier i korridor 2 1 609 mill.

3. Oslo–Grenland–Kristiansand–
Stavanger
E18 Arendal–Grimstad 1 800 mill.
E18 Bjørvikaprosjektet 1 000 mill.
E18 Gulli–Langåker/Bommestad–
Sky–Langangen 3 650 mill.
E18 Langangen–Dørdal 4 600 mill.
E18 Tvedestrand–Arendal 2 700 mill.
E18 Tvedestrand–Dørdal 3 000 mill.
E39 Eiganestunnelen 800 mill.
E39 Kristiansand–Sandnes 20 000 mill.
E39 Smiene–Harestad 230 mill.
Rv. 23 Dagslett–Linnes–Lier 2 500 mill.
Rv. 456 Vågsbygd–E39 1 600 mill.
Andre viktige riksveier i korridor 3 1 609 mill.

Innst. 13 S – 2011–2012 21

D i s s e m e d l e m m e r foreslår for 2012 over 15
mrd. kroner ekstra til veiinvesteringer, hvorav 11,6
mrd. kroner til riksveiinvesteringer på kap. 1324 post
95, 2 mrd. kroner ekstra i investeringsramme til fyl-
kesveiinvesteringer på kap. 1320 post 61, 800 mill.
kroner til trafikksikkerhetstiltak på kap. 1320 post
73, 600 mill. kroner til rassikring (kap. 1320 post 31
og post 62) og 50 mill. kroner som belønningsord-
ning for trygge skoleveier på kap. 1330 post 71. I til-
legg har d i s s e m e d l e m m e r satt av 1,2 mrd. kro-
ner ekstra til drift og vedlikehold av riksveiene, der
1 mrd. kroner skal gå til normalt vedlikehold og 201
mill. kroner er en pott til uforutsette skred-, ras- og
flomhendelser. Effektiv fremdrift forutsetter at plan-
prosessen endres ved å bruke statlig regulering, at
antall høringsinstanser reduseres, og at mer av plan-
leggingen overlates til entreprenørene.

D i s s e m e d l e m m e r vil fordele riksveiinves-
teringene på følgende måte mellom transportkorrido-
rene:

4. Stavanger–Bergen–Ålesund–
Trondheim
E39 Knutset–Høgset 100 mill.
E39 Nyborg–Klauvaneset m.m. 900 mill.
E39 Rogfast 2 900 mill.
E39 Svegatjørn–Rådal 2 160 mill.
Rv. 13 Øvre Granvin–Voss grense/
Mønshaug–Palmafoss, inkl rassikring
(Skjervet) 2 100 mill.
Rv. 555 Sotrasambandet 2 600 mill.
Rv. 9 Kristiansand–Haukeligrend og
rv. 13 Jøsendal–Voss 1 000 mill.
Andre viktige riksveier i korridor 4 1 609 mill.

5. Oslo–Bergen/Haugesund med arm
via Sogn til Florø
E134 Drammen–Haukeli–Bergen med
tilførselsveier 5 540 mill.
E16 Bjørum–Hønefoss 3 600 mill.
E16 Fønhus–Bagn–Bjørgo, inkl. ras-
sikring (Bergsund) 300 mill.
E16 Sandvika–Wøyen 1 000 mill.
Rv. 359 Lannaveien 150 mill.
Rv. 36 og byregionen Grenland 1 237 mill.
Rv. 7 Sokna–Ørgenvika 700 mill.
Andre viktige riksveier i korridor 5 1 609 mill.

6. Oslo–Trondheim med armer til
Kristiansund, Ålesund og Måløy
E136 Dombås–Ålesund 3 190 mill.
E39 Orkanger–Klett (E6) 2 500 mill.
E6 Alnabruterminalen 170 mill.
E6 Dal–Minnesund–Skaberud 3 500 mill.
E6 Jaktøya–Tonstad 1 500 mill.
E6 Kolomoen–Lillehammer 5 570 mill.
E6 Korporals bru–Jaktøya 4 800 mill.
E6 Lillehammer-Ringebu 5 600 mill.
E6 Otta–Vindalsliene 17 000 mill.
E6 Ringebu–Otta 4 310 mill.
E6 Vindalsliene–Korporals bru 230 mill.
Rv. 25 Hamar-Løten og rv. 3 Løten–
Elverum 3 350 mill.
Rv. 3 Kolomoen–Ulsberg 600 mill.
Rv. 4 Gjelleråsen – Gran og Jaren–
Mjøsbrua 10 000 mill.
Rv. 4 Gran–Jaren 500 mill.
Rv. 70 Brunneset–Øygarden 190 mill.
Rv. 714 Lakseveien 1 400 mill.

Andre viktige riksveier i korridor 6 1 609 mill.

7. Trondheim–Bodø med armer til
Sverige
E6 Kvithamar–Åsen 2 000 mill.
E6 Selli/Steinkjer–Fauske 11 088 mill.
E6 Åsen-Vist 5 800 mill.
Rv. 17 Asphaugen–Namsos 700 mill.
Rv. 80 Bodø–Fauske 1 880 mill.
Andre viktige riksveier i korridor 7 1 609 mill.

8. Bodø–Narvik–Tromsø–Kirkenes
med armer til Lofoten og grensene mot
Sverige, Finland og Russland
E10 Tjeldsund bru–Gullesfjordbotn 500 mill.
E105 Storskog–Hesseng 100 mill.
E6 Alta–Lakselv 5 000 mill.
E6 Bru over Rombaken, inkl. rassik-
ring (Leirvika) 1 480 mill.
E6 fergefritt ved Tysfjord 6 000 mill.
E6 Narvik sentrum 450 mill.
E6 Sørkjosfjellet 100 mill.
E8 Sørbotn–Laukslett 100 mill.
Andre viktige riksveier i korridor 8 1 609 mill.
Sum 200 000 mill.»

Stamvegkorridorer
1. Oslo–Svinesund/Kornsjø 61,9 mill.
2. Oslo–Ørje/Magnor 873,5 mill.
3. Oslo–Grenland–Kristiansand–
Stavanger 2 232,8 mill.

22 Innst. 13 S – 2011–2012

D i s s e m e d l e m m e r vil fordele Fremskritts-
partiets 2 mrd. kroner ekstra til fylkesveier på føl-
gende måte:

D i s s e m e d l e m m e r vil fordele Fremskritts-
partiets 600 mill. kroner ekstra til rassikring på føl-
gende måte mellom fylkene:

D i s s e m e d l e m m e r vil fordele Fremskritts-
partiets 800 mill. kroner ekstra til trafikksikkerhet på
følgende måte:

D i s s e m e d l e m m e r vil understreke at Frem-
skrittspartiets forslag til Nasjonal transportplan
2010–2019/2034 ikke spesifiserte når prosjektene
skulle fullføres, men kun når statlig fullfinansiering
kommer på plass. D i s s e m e d l e m m e r vil derfor
understreke at prosjektene skal fullføres så raskt som
mulig med avklart, forutsigbar og langsiktig finansi-
ering.

D i s s e m e d l e m m e r mener at fylkeskommu-
nen er et unødvendig og dyrt forvaltningsnivå, og at
det er urimelig at fylkene fikk overført 17 150 km
med dårlig vedlikeholdte fylkesveier 1. januar 2010.
D i s s e m e d l e m m e r vil be regjeringen fremme en

4. Stavanger–Bergen–Ålesund–
Trondheim 2 056,6 mill.
5. Oslo–Bergen/Haugesund med arm
via Sogn til Florø 1 502,9 mill.
6. Oslo–Trondheim med armer til
Kristiansund, Ålesund og Måløy 3 183,8 mill.
7. Trondheim– Bodø med armer til
Sverige 671,4 mill.
8. Bodø–Narvik–Tromsø–Kirkenes
med armer til Lofoten og grensene mot
Sverige, Finland og Russland 1 017,1 mill.
Sum korridorer 11 600,0 mill.

Fylkesveier
Østfold 95,1 mill.
Akershus 159,1 mill.
Oslo 135,6 mill.
Hedmark 120,8 mill.
Oppland 102,6 mill.
Buskerud 94,7 mill.
Vestfold 76,9 mill.
Telemark 75,8 mill.
Aust-Agder 55,5 mill.
Vest-Agder 80,2 mill.
Rogaland 148,4 mill.
Hordaland 166,8 mill.
Sogn og Fjordane 76,3 mill.
Møre og Romsdal 119,5 mill.
Sør-Trøndelag 125,5 mill.
Nord-Trøndelag 90,4 mill.
Nordland 136,3 mill.
Troms 94,0 mill.
Finnmark 46,5 mill.
Sum fylkesveier 2 000,0 mill.

Rassikring Mill. kroner
Aust-Agder 12,9 mill.
Vest-Agder 8,5 mill.
Rogaland 48,4 mill.
Telemark 11,8 mill.
Hordaland 61,3 mill.

Sogn og Fjordane 188,3 mill.
Oppland 3,2 mill.
Buskerud 2,1 mill.
Møre og Romsdal 62,4 mill.
Sør-Trøndelag 10,7 mill.
Nord-Trøndelag 1,0 mill.
Nordland 32,3 mill.
Troms 82,8 mill.
Finnmark 74,3 mill.
Sum rassikring 600,0 mill.

Trafikksikkerhet
Østfold 37,3 mill.
Akershus 60,8 mill.
Oslo 49,4 mill.
Hedmark 50,2 mill.
Oppland 42,2 mill.
Buskerud 37,4 mill.
Vestfold 29,9 mill.
Telemark 30,7 mill.
Aust-Agder 22,7 mill.
Vest-Agder 32,5 mill.
Rogaland 58,1 mill.
Hordaland 65,4 mill.
Sogn og Fjordane 32,0 mill.
Møre og Romsdal 48,5 mill.
Sør-Trøndelag 50,5 mill.
Nord-Trøndelag 37,8 mill.
Nordland 56,3 mill.
Troms 39,0 mill.
Finnmark 19,3 mill.
Sum rassikring 800,0 mill.

Innst. 13 S – 2011–2012 23

sak om reversering av forvaltningsreformen på sam-
ferdselsområdet, slik at de over 17 000 kilometerne
med øvrige riksveier som ble overført til fylkeskom-
munene 1. januar 2010, tilbakeføres til staten.
D i s s e m e d l e m m e r viser til forslag i innstillin-
gens kapittel 3.10.2.9.

D i s s e m e d l e m m e r peker på at vedlikeholds-
situasjonen på det nasjonale veinettet er viktig for
effektiv, sikker og energieffektiv transport. Etter
gjennomføringen av forvaltningsreformen fra
1. januar 2010 er hoveddelen av det nasjonale veinet-
tet målt i km plassert i fylkeskommuner og kommu-
ner. En årlig samlet oversikt over vedlikeholdssitua-
sjonen på samlet veinett vil kunne gi verdifull sty-
ringsinformasjon til nasjonale myndigheter. D i s s e
m e d l e m m e r viser til at Opplysningsrådet for Vei-
trafikken (OFV) 18. november 2010 la frem en
omfattende analyse over statusen for riks- og fylkes-
veiene over hele landet, og at rapporten avslørte store
forskjeller i veistandarden. D i s s e m e d l e m m e r
ønsker en årlig vedlikeholdsrapport over samlet vei-
nett i Norge og fremmer følgende forslag:

«Stortinget ber regjeringen sørge for at det blir
utarbeidet årlig vedlikeholdsrapport for samlet nasjo-
nalt veinett.»

BOMPENGER

D i s s e m e d l e m m e r påpeker at bompenger
fremstår som en ekstraskatt på transport som fordyrer
transport over hele landet, både for næringslivet og
for privatpersoner. D i s s e m e d l e m m e r viser til at
bilistene årlig betaler inn mange ganger så mye i bil-
avgifter som det staten bruker på vei, og at regjerin-
gen i Prop. 1 LS (2011–2012) Skatter, avgifter og
toll, begrunner engangsavgiften på følgende måte:

«Engangsavgiften skal først og fremst skaffe sta-
ten inntekter.»

D i s s e m e d l e m m e r peker på at regjeringen
selv varslet bompengefinansiering på 60 mrd. kroner
i den vedtatte NTP 2010–2019. D i s s e m e d l e m -
m e r viser til erfaringstall som viser at 60 mrd. kro-
ner i bompengebidrag med tillegg av renter og inn-
krevingskostnader samlet utgjør ca. 75 mrd. kroner.
D i s s e m e d l e m m e r viser til at bompenger på fyl-
kesveiene kommer i tillegg til dette.

D i s s e m e d l e m m e r viser til at staten ifølge
«Bil og vei – statistikk 2010» hentet 46,08 mrd. kro-
ner fra avgifter på bil i 2009, hvorav 42,23 mrd. kro-
ner dersom man ser bort ifra merverdiavgift på sær-
avgifter. D i s s e m e d l e m m e r viser til at
avgiftsanslagene for 2012 i Prop. 1 LS (2011–2012)
innebærer en økning. D i s s e m e d l e m m e r viser til
at Statens vegvesens budsjett for 2012 i Prop. 1 S
(2011–2012) bare er 16 mrd. kroner, og at dette der-

med utgjør en brøkdel av det staten henter fra avgifter
på bil. D i s s e m e d l e m m e r vil redusere bil- og
drivstoffavgiftene, og i langt større grad bruke disse
til investeringer, drift og vedlikehold av veibasert
infrastruktur.

D i s s e m e d l e m m e r viser til at brutto bom-
pengeinntekter ifølge statsrådens svar på skriftlig
spørsmål 1197 (2010–2011) var på 5 632,9 mill. kro-
ner i 2009, mens brutto bompengeinntekter i 2010
var på 6 239,6 mill. kroner ifølge statsrådens svar på
skriftlig spørsmål 1908 (2010–2011). Dette er en
økning på 10 pst. fra ett år til det neste. D i s s e
m e d l e m m e r viser til at det ifølge departementets
svar på spørsmål 200 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011 kommer
frem at det ikke finnes opplysninger eller estimater
om økning i brutto bompengeinntekter fra 2010 til
2011 og 2012. D i s s e m e d l e m m e r mener dette er
inkonsekvent, med tanke på at det finnes en tabell på
side 56 i Samferdselsdepartementets budsjettpropo-
sisjon som viser bompenger stilt til disposisjon for
hvert år fra 2002 til prognose 2011 og forslag 2012.
D i s s e m e d l e m m e r fremmer derfor følgende for-
slag:

«Stortinget ber regjeringen sørge for at det utar-
beides årlige oversikter over innbetaling og bruk av
bompenger på alle typer veier så lenge det foregår
bompengefinansiering av bygging og drift av infra-
struktur, og at slik oversikt årlig legges frem for Stor-
tinget på egnet måte.»

D i s s e m e d l e m m e r peker også på at bompen-
gefinansiering er en svært dyr finansieringsløsning
der bilistene i tillegg til store finansieringsbidrag til
staten må dekke høye finansierings- og innkrevings-
utgifter som er forbundet med denne ordningen.
D i s s e m e d l e m m e r vil i den forbindelse vise til
statsrådens svar på skriftlig spørsmål 1908 (2010–
2011), der det kommer frem at E18 Gulli–Langangen
i 2010 hadde brutto bompengeinntekter på 75,4 mill.
kroner, men at 44,9 mill. kroner av dette går til drifts-
og finanskostnader knyttet til innkrevingen. D i s s e
m e d l e m m e r peker videre på at finansieringsutgif-
tene som pålegges bompengebetalerne ofte blir
ekstra store fordi staten betaler sin andel svært sent i
anleggsperioden. D i s s e m e d l e m m e r viser til
veiprosjektet rv. 7 Sokna–Ørgenvika i Buskerud mel-
lom Oslo og Bergen som et godt eksempel på hvor
urimelig bompenger kan være, jf. oppslaget «Veien
koster: 1 520 mill. Bompenger: 1 615 mill.» i Netta-
visen 3. november 2010. D i s s e m e d l e m m e r
viser til at prosjektet innebærer at 1,62 mrd. kroner
skal innbetales i bompenger, men at bare 800 mill.
kroner av dette skal gå til veibygging. De resterende
820 mill. kroner går til renter og innkrevingskostna-

24 Innst. 13 S – 2011–2012

der. Annenhver passering går altså til å dekke finan-
siering og innkreving, og ikke til å bygge én eneste
meter vei.

D i s s e m e d l e m m e r vil videre vise til depar-
tementets svar på spørsmål 197 fra finanskomiteen/
Fremskrittspartiets fraksjon av 7. oktober 2011 til
statsbudsjettet for 2012, der det kommer frem at den
totale gjelden til bompengeselskapene var på om lag
17,2 mrd. kroner pr. 31. desember 2010. D i s s e
m e d l e m m e r ønsker å fjerne bompenger på norske
veier ved å nedbetale lånene bompengene finansierer.
D i s s e m e d l e m m e r vil igjen foreslå dette gjen-
nom nysalderingen som Stortinget behandler i
desember 2011, slik at veiprosjektene som bommene
skal finansiere, kan være gjeldsfrie og dermed fjernes
fra 1. januar 2012. D i s s e m e d l e m m e r fremmer
på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen legge frem en samlet
oversikt over avgifter og gebyrer innenfor transport-
sektoren, med forslag til fremtidig strategi for bruk
av avgifter og gebyrer i arbeidet for å nå nasjonale
transportpolitiske mål.»

«Stortinget ber regjeringen snarest legge frem
egen sak om statlig finansiering av gjeld i eksiste-
rende bompengeselskaper og for vedtatte, men ikke
igangsatte prosjekt der bompengefinansiering inngår
basert på at staten overtar eller innløser gjelden.»

«Stortinget ber regjeringen i sak om statlig finan-
siering av gjeld i eksisterende bompengeselskap mv.,
legge frem forslag til bruk av nye finansieringsverk-
tøy for å sikre nødvendig utbygging av et effektivt,
sikkert og miljøvennlig veinett i Norge i løpet av
maksimalt 25 år basert på full statlig finansiering.»

«Stortinget ber regjeringen komme tilbake med
en vurdering av statlig forskuttering av midler til hele
finansieringen av samferdselsprosjekter der bompen-
gefinansiering inngår, for å redusere de samlede
finansieringskostnadene for slike prosjekter.»

«Stortinget ber regjeringen sørge for at den stat-
lige finansieringsandel av samferdselsprosjekter der
bompengefinansiering inngår, bevilges og utbetales i
tråd med prosjektets forutsetninger om finansierings-
deling.»

D i s s e m e d l e m m e r viser til at veglova § 27
og § 27 A lyder som følger:

«§ 27. Med samtykke frå Stortinget kan departe-
mentet fastsette at det skal krevjast bompengar på of-
fentleg vei, fastsette storleiken på avgiftene, og sette
vilkår om bestemt bruk av avgiftsmidlane. Bompen-
gane kan nyttast til alle tiltak som denne lova gir hei-

mel for. Dessutan kan dei nyttast til investeringar i
faste anlegg og installasjonar for kollektivtrafikk på
jernbane, inkludert sporvei og tunnelbane. Som del
av ein plan om eit heilskapleg og samordna transport-
system i eit byområde, kan bompengar nyttast til til-
tak for drift av kollektivtrafikk.

Med samtykke frå departementet kan rett til å
krevje inn bompengar pantsetjast. Ei slik pantsetjing
omfattar den rett pantsetjaren har til den eller dei ei-
gedomane der det ligg eller skal liggja bomstasjon el-
ler til eigedom som har samanheng med drifta av
bompengeinnkrevinga. Panterett i rett til å krevje inn
bompengar får rettvern ved å tinglysast i grunnboka
på den eller dei eigedomane som er nemnde i førre
punktum. Andre fordringshavarar enn panthavaren
har ikkje rett til dekking i retten til å krevje inn bom-
pengar.

Departementet kan gje reglar om tilleggsavgift
ved unnlatt betaling av bompengar.

§ 27A. Under spesielle geografiske tilhøve og når
dei lokale tilhøva elles ligg til rette for det, kan depar-
tementet med samtykke frå Stortinget fastsette at det
skal krevjast inn finansieringstilskot på omsetting av
drivstoff til motorvogn og fastsette storleiken på til-
skotet. Tilskotsmidlane kan berre nyttast til finansie-
ring av bygging av offentleg vei.

Departementet gjev nærare føresegner om gjen-
nomføringa av denne paragrafen.»

D i s s e m e d l e m m e r er motstandere av disse
bestemmelsene, og fremmer derfor følgende forslag:

«Stortinget ber regjeringen legge fram sak om
opphevelse av § 27 og § 27A i lov 21. juni 1963 nr.
23 veglova.»

STORBY OG KOLLEKTIV

D i s s e m e d l e m m e r peker på at transportløs-
ningene for landets største byer – Oslo, Stavanger,
Bergen og Trondheim – er av avgjørende viktighet
for hele landets transportnett og derved også for ver-
diskaping over hele landet. D i s s e m e d l e m m e r
mener staten har et særlig ansvar for å finansiere
moderniseringen av transportnettet i de fire største
byene. D i s s e m e d l e m m e r viser til at Frem-
skrittspartiet, Høyre, Kristelig Folkeparti og Venstre
hadde følgende felles merknad i Innst. S. nr. 300
(2008–2009):

«Komiteens medlemmer fra Fremskrittspartiet,
Høyre, Kristelig Folkeparti og Venstre viser til at
storbyenes rolle i verdensøkonomien blir stadig vik-
tigere i takt med at en stor og voksende andel av ver-
diskapingen finner sted innen tjenesteytende sektor.
Disse medlemmer mener derfor at konkurransedyk-
tige norske storbyer vil bety svært mye for Norges
konkurranseevne internasjonalt. Disse medlemmer
vil samtidig påpeke at økt konkurranseevne for byene
er av strategisk betydning for Norge og norsk
næringsliv, og at for eksempel Oslo og Osloområdet
er i direkte konkurranse med storbyregionene
København–Malmö, Stockholm og Helsinki.

Innst. 13 S – 2011–2012 25

D i s s e m e d l e m m e r viser til at verken regje-
ringen eller Stortinget kan vedta hvor folk skal bo.
D i s s e m e d l e m m e r mener at det er en viktig mål-
setting å sikre fremkommelighet mellom ulike deler
av landet – ikke for å konservere dagens bosettings-
mønster, men for å legge til rette for næringsvirksom-
het og bosetting der markedet tilsier at dette er riktig.
D i s s e m e d l e m m e r påpeker at befolkningen i
byområdene øker – og forventes å øke kraftig i årene
fremover. D i s s e m e d l e m m e r vil i den forbin-
delse vise til departementets svar på spørsmål 215 fra
finanskomiteen/Fremskrittspartiets fraksjon av
7. oktober 2011 til statsbudsjettet for 2012, der det
kommer frem at Statens vegvesen forventer følgende
trafikkvekst i perioden 2010 til 2043:

D i s s e m e d l e m m e r mener at befolkningsøk-
ningen og trafikkveksten i byområdene bør få konse-
kvenser for norsk samferdselspolitikk, og viser til
Fremskrittspartiets merknader i Innst. S. nr. 165
(2007–2008) til hovedstadsmeldingen, jf. St.meld.
nr. 31 (2006–2007). D i s s e m e d l e m m e r viser til

at det parallelt med trafikkvekst er forventet en kraf-
tig befolkningsvekst. Dette tilsier et stort investe-
ringsbehov i nye veier, nye jernbanelinjer og nye t-
banetunneler. D i s s e m e d l e m m e r mener at trans-
portpolitikken må ta høyde for fremtidig vekst, og at
man i areal- og transportplaner må sette av arealer til
dette formål. D i s s e m e d l e m m e r er ikke enige i
regjeringspartienes gjentatte påstander i blant annet
St.meld. nr. 16 (2008–2009), om at omfattende inves-
teringer ikke vil være tilstrekkelig til å møte den
sterke transportveksten i de største byene. D i s s e
m e d l e m m e r har derfor fremmet forslag om et
storbyfond på 100 mrd. kroner til vei- og kollektivba-
sert infrastruktur i Oslo, Stavanger, Bergen og Trond-
heim i Innst. 2 S (2011–2012), der avkastningen skal
brukes til nødvendige investeringer.

D i s s e m e d l e m m e r mener det er feil at denne
nødvendige moderniseringen av transportinfrastruk-
turen i byene baseres på bompengefinansiering slik
regjeringen legger opp til; moderniseringen vil utløse
store positive samfunnsøkonomiske virkninger for
nasjonen Norge. D i s s e m e d l e m m e r viser til at
midlene i belønningsordningen for kollektivtransport
blir svært skjevt fordelt mellom de norske byene som
inngår i ordningen, jf. Samferdselsdepartementets
svar på spørsmål 212 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011 der det
kommer frem at fordelingen i 2011 var som følger
(tallene for innbyggertall er hentet fra grønt hefte):

D i s s e m e d l e m m e r mener at midlene bør til-
deles på en ikke-diskriminerende måte som ikke
åpner for spekulasjoner knyttet til tildeling på bak-
grunn av rådende politiske farge i det lokale kommu-
nestyret/bystyret. D i s s e m e d l e m m e r ser imid-
lertid at enkelte byområder som Oslo-området, Sta-
vanger–Sandnes og Trondheim nyter godt av statlig
kjøp av persontransport med tog, jf. kap. 1351 post
70. D i s s e m e d l e m m e r ønsker økt satsing på
byene, og fremmer på denne bakgrunn følgende for-
slag:

«Stortinget ber regjeringen i løpet av 2012 legge
frem en egen sak om utvikling av fremtidige kollek-
tivløsninger i de største byene.»

«Stortinget ber regjeringen sikre at utbygging av
skinnebaserte kollektivtiltak i og rundt de største
byene samordnes med Jernbaneverket, og at slik
utbygging inngår som en del av arbeidet med å
utvikle trafikknutepunkt der flere transportformer
knyttes direkte sammen. Stortinget ber regjeringen
legge frem egen sak om dette.»

Trafikkvekst i pst. fra
2010 til 2043

Oslo 59
Hordaland 53
Sør-Trøndelag 49
Rogaland 65

Beløp 2011 Innbyggertall 1. juli 2011 Kroner pr. innbygger
Oslo 60,1 mill. 607 261 98,97
Bergen 70,0 mill. 261 704 267,48
Trondheim 105,0 mill. 174 300 602,41
Stavanger 40,0 mill. 126 704 315,70
Kristiansand 65,0 mill. 82 766 785,35
Tromsø 0,0 mill. 68 576 0,00
Fredrikstad/Sarpsborg 6,0 mill. 128 186 46,81
Drammen 60,0 mill. 64 056 936,68
Skien/Porsgrunn 25,0 mill. 87 395 286,06

431,1 mill. 1 600 948 269,28

26 Innst. 13 S – 2011–2012

«Stortinget ber regjeringen gjennomføre en for-
valtningsmessig revisjon av Bybaneprosjektet i Ber-
gen både av investering og drift samt måloppnåelse
for kollektivtrafikken i Bergen i forhold til mål og
premisser i Bergensprogrammet.»

D i s s e m e d l e m m e r viser til at det i Frem-
skrittspartiets alternative statsbudsjett for 2012 også
er satt av midler til drift av kollektivtransport, jf. kap.
1330 post 60 og 61. D i s s e m e d l e m m e r ønsker
følgende fordeling på midlene:

D i s s e m e d l e m m e r peker i tillegg på behovet
for å utvikle gode transportknutepunkt nettopp i stor-
byene; knutepunkt der flere transportformer kobles
direkte sammen. D i s s e m e d l e m m e r ønsker å
bygge intermodale knutepunkter i Bergen/Flesland
og Trondheim/Værnes. D i s s e m e d l e m m e r vil på
denne bakgrunn fremme følgende forslag:

«Stortinget ber regjeringen utrede intermodale
knutepunkter i Bergen/Flesland og Trondheim/Vær-
nes.»

«Stortinget ber regjeringen utarbeide egen knute-
punktsplan for å sikre gode knutepunktsløsninger der
flere transportmidler møtes.»

D i s s e m e d l e m m e r vil legge til at buss er en
effektiv og miljøvennlig form for kollektivtransport,
og at ekspressbusser har rekordlavt energiforbruk pr.
personkilometer.

PLANPROSESSEN

D i s s e m e d l e m m e r viser til at Norge trenger
bedre veier og bedre jernbane, men utbyggingen for-
hindres av at planleggingsprosessen tar altfor lang
tid. En oversikt fra Statens vegvesen viser at planpro-
sessen tar ni år, hvorav hele fire år på kommunedel-
plan. Ofte tar det enda lengre tid. D i s s e m e d l e m -
m e r mener derfor at det er nødvendig med tiltak som
kan redusere planleggingstid, øke planproduksjonen
og sikre en planberedskap. D i s s e m e d l e m m e r
viser til ytterligere omtale av dette i innstillingens
kapittel 5.2.

JERNBANE

D i s s e m e d l e m m e r satser på jernbanen der
denne har sin styrke; godstransport over lange
avstander og persontransport i tettbefolkede områder.
D i s s e m e d l e m m e r prioriterer derfor dobbeltspor
på Intercity-triangelet Oslo–Halden, Oslo–Skien og
Oslo–Lillehammer der det i dag mangler 230 km
dobbeltspor. D i s s e m e d l e m m e r prioriterer i til-
legg kryssingsspor for lange godstog. D i s s e m e d -
l e m m e r fremmer forslag om 3,4 mrd. kroner mer
enn regjeringen til jernbaneinvesteringer i Frem-
skrittspartiets alternative statsbudsjett for 2012, og
dette er en økning på nesten 80 pst. i forhold til regje-
ringens budsjett. NSB står overfor store investeringer
i nytt materiell, og d i s s e m e d l e m m e r går derfor
imot regjeringens forslag om 76 mill. kroner i utbytte
fra NSB i 2012.

D i s s e m e d l e m m e r mener konkurranse også
om persontransporten, i likhet med godstransporten,
vil gi bedre kvalitet til lavere pris for brukerne og det
offentlige. De gevinster for det offentlige og for pas-
sasjerene som konkurranseutsettingen av Gjøvikba-
nen og Flytoget dokumenterte som mulig, skal reali-
seres også for andre strekninger ved å gjøre konkur-
ranse om beste tilbud til en hovedregel i all kollektiv-
transport.

D i s s e m e d l e m m e r ønsker på sikt å elektrifi-
sere Trønderbanen og Nordlandsbanen innen 2019,
og vil heller vurdere jernbaneforbindelse Nikkel–
Kirkenes enn Narvik–Tromsø. D i s s e m e d l e m -
m e r viser til at elektrifisering vil ha betydning for
NSBs innkjøp av nytt togmateriell. D i s s e m e d -
l e m m e r vil samtidig ruste opp Ofotbanen, Sør-
landsbanen og andre jernbanestrekninger.

Oslo-området 295,5 mill.
Bergen 88,3 mill.
Stavanger/Sandnes 64,9 mill.
Trondheim 58,8 mill.
Fredrikstad/Sarpsborg 27,0 mill.
Drammens-området 30,9 mill.
Porsgrunn/Skien 18,5 mill.
Kristiansand 17,4 mill.
Tromsø 14,4 mill.
Bodø 10,1 mill.
Sandefjord 9,2 mill.
Ålesund 9,2 mill.
Larvik 9,1 mill.
Arendal 8,9 mill.
Tønsberg 8,4 mill.
Haugesund 7,3 mill.
Moss 6,4 mill.
Halden 6,1 mill.
Hamar 6,0 mill.
Lillehammer 5,6 mill.
Harstad 4,9 mill.
Sum 706,9 mill.

Innst. 13 S – 2011–2012 27

LUFTTRANSPORT

D i s s e m e d l e m m e r viser til at flyrutene i
Norge er av avgjørende betydning for mobilitet i
befolkningen og at flyrutene er det eneste landsdek-
kende kollektivtilbudet. D i s s e m e d l e m m e r viser
til høringsuttalelsen fra NHO Luftfart til transport-
og kommunikasjonskomiteen av 18. oktober 2011 til
statsbudsjettet for 2012, der NHO Luftfart er sterkt
kritisk til regjeringens forslag om å ta utbytte fra Avi-
nor. Viktige investeringstiltak inkluderer terminal T2
på Gardermoen, utbygging av terminalfasiliteter på
Flesland og utvikling av flyplassen på Værnes. Avi-
nor har nådd maksimalt tillatt låneramme etter ved-
tektene, og er avhengig av egenfinansiering for å få
prosjekter på plass. D i s s e m e d l e m m e r ønsker
derfor i motsetning til regjeringen ikke å ta utbytte fra
Avinor på 502 mill. kroner i 2012, jf. Fremskrittspar-
tiets alternative statsbudsjett for 2012. D i s s e m e d -
l e m m e r vil videre vise til at en samlet komité stilte
seg bak følgende merknader i Innst. 13 S (2009–
2010) til statsbudsjettet for 2010:

«Komiteen peker på at Avinor fortsatt står over-
for store nødvendige investeringer i de nærmeste åre-
ne både når det gjelder sikkerhetstiltak som følge av
nye krav fra myndighetene og arbeidet med økt kom-
petanse og engasjement i miljøarbeidet. Finanskrisen
har forsterket Avinors finansieringsutfordringer. I
årene framover vil det være behov for en sterk styring
av selskapets kostnadsutvikling.

Komiteen vektlegger behovet for at selskapet er
sikret nødvendige inntekter, slik at luftfartstilbudet er
tilgjengelig, godt og stabilt i hele landet. Komiteen
vil ut fra dette støtte forslaget i statsbudsjettet for
2010 som foreslår ikke å ta utbytte.»

D i s s e m e d l e m m e r har merket seg det lokale
arbeidet som er gjort for å etablere en flyplass med en
rullebane på minimum 2 400 meter på Helgeland.
D i s s e m e d l e m m e r støtter dette arbeidet. Etable-
ring av en slik flyplass vil gi nye muligheter for
befolkningen og næringslivet på Helgeland.

D i s s e m e d l e m m e r peker på at lufthavnene
Torp og Rygge er viktige for å dekke det samlede

behovet for flytransport i Norge på en god måte for
brukerne. D i s s e m e d l e m m e r peker på at en fri
og sunn konkurranse mellom lufthavnene er viktig,
og at både Torp og Rygge utfører et samfunnsopp-
drag på linje med flyplasser eid av staten gjennom
Avinor. D i s s e m e d l e m m e r har merket seg at
man på Arendal Lufthavn Gullknapp er i gang med
rullebane på 1 600 meter som i tillegg har 300 meter
sikkerhetssone i hver ende, og at man gjennom frivil-
lig salg har kjøpt arealer slik at rullebanen kan utvi-
des til 4 000 meter innenfor flyplassens eget areal.

D i s s e m e d l e m m e r viser til at regjeringen vil
finansiere ny bru over Rombaken (Hålogalandsbrua)
delvis gjennom innsparinger knyttet til at broen
muliggjør nedleggelse av Narvik lufthavn. D i s s e
m e d l e m m e r mener at dette er prinsipielt betenke-
lig, siden regjeringen skaper en presens der man der-
med fratar Avinor insentiver til å vurdere effektivise-
ring og forenkling av lufthavnstrukturen. D i s s e
m e d l e m m e r vil på denne bakgrunn holde Avinor
utenfor finansieringen av ny bru over Rombaken
(Hålogalandsbrua).

D i s s e m e d l e m m e r viser til at norsk luftfart
vil være inkludert når EU fra 2012 inkluderer luftfart
i sitt kvotehandelssystem, men at Arbeiderpartiet,
Sosialistisk Venstreparti og Senterpartiet ifølge Prop.
1 S (2011–2012) ønsker å gå lenger enn dette:

«Det gjenstår å få til en bindende global avtale
for å redusere utslippene fra internasjonal luftfart til
et nivå som er i samsvar med klimautfordringene.
Norge vil fortsette å arbeide for at internasjonal luft-
fart skal omfattes av en ny internasjonal klimaav-
tale.»

D i s s e m e d l e m m e r viser til at regjeringen
allerede henter inn betydelige summer på luftfarten,
og er imot ytterligere avgifter som gir høyere billett-
priser.

D i s s e m e d l e m m e r viser til at følgende tabell
oppsummerer Fremskrittspartiets satsing på norsk
luftfart:

KYST, SJØTRANSPORT OG RIKSVEIFERGER

D i s s e m e d l e m m e r viser til at Norge har en
langstrakt kystlinje der forholdene i utgangspunktet
ligger svært godt til rette for sjøveis transport, og at
båt som transportmiddel derfor er en viktig del av

norsk samferdsel. Sjøen er i motsetning til motor-
veier og jernbane en gratis transportåre uten store
investeringsbehov, men stiller krav til effektive hav-
ner og godt utbygget landbasert infrastruktur. D i s s e
m e d l e m m e r setter av 25 mill. kroner ekstra til

Kap. Post Formål
Prop. 1 S (2011-2012)

med Tillegg 1-5 FrP
1311 Tilskudd til regionale flyplasser 27 400 20 000

71 Tilskudd til ikke-statlige flyplasser 27 400 20 000
5622 Aksjer i Avinor AS 502 000 -502 000

85 Utbytte 502 000 -502 000
Sum 522 000

28 Innst. 13 S – 2011–2012

utbygging av havner, 50 mill. kroner ekstra til olje-
vernberedskap og 30,6 mill. kroner ekstra til Red-
ningsselskapet.

D i s s e m e d l e m m e r viser til sitt forslag i
Dokument nr. 8:48 (2008–2009), jf. Innst. S. nr. 201
(2008–2009), om å få fremlagt en egen stortingsmel-
ding om strategi og tiltak knyttet til effektiv sjøtran-
sport og havnestruktur. D i s s e m e d l e m m e r vil
satse på et mindre antall nasjonale havner med
riksveitilknytning. D i s s e m e d l e m m e r vil på
denne bakgrunn fremme følgende forslag:

«Stortinget ber regjeringen i løpet av 2012 legge
frem en egen stortingsmelding om strategi og tiltak
knyttet til effektiv sjøtransport og havnestruktur.»

D i s s e m e d l e m m e r påpeker at riksveifergene
utgjør en integrert del av det nasjonale riksveinettet,
og er en avgjørende faktor i næringslivets transport-
kostnader. D i s s e m e d l e m m e r vil i den forbin-
delse vise til sitt forslag i Dokument nr. 8:54 (2006–
2007) om prøveprosjekt med gratis riksveiferger.
D i s s e m e d l e m m e r peker på at regjeringen har
igangsatt prøveprosjekt på tre mindre fergestreknin-
ger i distriktet istedenfor på større riksveifergestrek-
ninger med stor trafikk. D i s s e m e d l e m m e r ser
på prosjektet som en utsettelse av innføring av gratis-
ferger. D i s s e m e d l e m m e r understreker at Frem-
skrittspartiet fortsatt ser på riksveiferger som en del
av riksveien, og derfor vil gjøre bruken av riksveifer-
ger gratis. D i s s e m e d l e m m e r vil på denne bak-
grunn fremme følgende forslag:

«Stortinget ber regjeringen innføre en ordning
med gratisferger på riksveinettet.»

D i s s e m e d l e m m e r viser til sitt representant-
forslag Dokument 8:80 S (2010–2011) om å bygge
Stad skipstunnel, og sitt forslag om dette i innstillin-
gens kapittel 6.2.2.

D i s s e m e d l e m m e r viser til at offentlige ram-
mebetingelser favoriserer vei- og jernbanetransport
av varer på bekostning av sjøtransport, fordi en større
andel av transportkostnadene for sjøtransport er
knyttet til offentlige avgifter enn for varetransport
med lastebil og tog. Dette gjelder spesielt losgebyret,
der også de som ikke benytter tjenesten må betale for
losberedskap. D i s s e m e d l e m m e r vil ha rettfer-
dig konkurranse mellom transportmidlene, og vil
derfor på sikt fjerne losgebyret. Dette betyr at en
større del av varetransporten flyttes fra veiene til
jernbanen og over på sjøen. Dette må gjøres over
flere år, og d i s s e m e d l e m m e r viser til at Frem-
skrittspartiet kutter i første omgang losavgiften med
163,45 mill. kroner i alternativt statsbudsjett for

2012. D i s s e m e d l e m m e r vil videre fremme føl-
gende forslag:

«Stortinget ber regjeringen i sitt forslag til stats-
budsjett for 2013 legge opp til en gradvis utfasing av
losavgiften i Norge unntatt Svalbard over en fireårs-
periode.»

IKT OG BREDBÅND

D i s s e m e d l e m m e r mener at bredbånd er
infrastruktur på linje med motorveier og jernbane.
D i s s e m e d l e m m e r foreslår derfor å bevilge 60
mill. kroner ekstra til bredbåndsutbygging i distrik-
tene. Bredbåndstilgang er i mange tilfeller avgjø-
rende for hvor unge mennesker vil bosette seg, og det
er i likhet med annen infrastruktur en klar sammen-
heng mellom bredbåndsutbygging, næringsutvikling
og økonomisk vekst. En undersøkelse fra Ericsson,
Arthur D. Little og Chalmers University of Techno-
logy offentliggjort i september 2011, viser at hver
dobling av bredbåndshastigheten gir en BNP-vekst
på 0,3 pst. Dette er den første undersøkelsen av sitt
slag, og bygger på data fra 33 OECD-land. D i s s e
m e d l e m m e r mener at Norge i likhet med EU og
USA bør ha konkrete målsettinger når det gjelder
bredbånd. D i s s e m e d l e m m e r har som ambisjon
å øke kapasiteten til minst 100 Mbps innen 2015 for
å nå et mål om at Norge skal ha et av verdens beste
bredbånd til sine innbyggere. D i s s e m e d l e m m e r
viser til representantforslag fra medlemmer fra Frem-
skrittspartiet i Dokument 8:20 S (2011–2012) som
inneholder følgende forslag:

«1. Stortinget ber regjeringen i løpet av 2012 legge
frem en finansieringsløsning for å gjennomføre
et nasjonalt bredbåndsløft med målsetting om
høyhastighetsbredbånd i hele Norge.

2. Stortinget ber regjeringen legge frem en hand-
lingsplan for å forenkle regelverket slik at utbyg-
gingen av bredbånd ikke blir unødig dyrt.

3. Stortinget ber regjeringen utrede hvorvidt det på
sikt vil være formålstjenlig å åpne de lukkede
aksessnettene innenfor bredbånd for konkurran-
se.»

NØDNETT

D i s s e m e d l e m m e r viser til at Stortinget i
2004 behandlet spørsmålet om Nødnett i Budsjett-
innst. S. nr. 4 (2004–2005), der Fremskrittspartiet
gikk inn for en teknologinøytral anbudsrunde med
vekt på dataoverføringskapasitet som åpner for
direktesendte bilder, medisinsk data og posisjone-
ringsinformasjon for alle enheter på et ulykkessted.
Begrunnelsen for dette var at det hadde vært for mye
fokus på en teknologi (TETRA) til fortrengsel for de
behov etatene har, og muligheter som ligger i stadig
nye teknologiske vinninger. D i s s e m e d l e m m e r
viser til at mange av Fremskrittspartiets innvendinger

Innst. 13 S – 2011–2012 29

mot den valgte løsningen dessverre har slått til.
Resultatet har vært forsinkelser, problemer med
implementeringen av de tekniske løsninger og store
kostnadsøkninger. Nødnettet skal nå først stå ferdig i
2015 hele 11 år etter at prosessen startet. Helseperso-
nell tør ifølge Aftenposten 27. oktober 2011 ikke å
snakke åpent på dagens åpne og usikre helsenett, og
mange leger i legevakten har sluttet å bære helsera-
dioen. Ifølge «Tidskrift for Den norske legeforening»
brukes helsevesenets radiosamband aktivt i bare
halvparten av norske legevaktdistrikter. En grunn til
dette kan kanskje være at avisredaksjonene lytter på
helseradioen. D i s s e m e d l e m m e r vil peke på at
det nå er viktig at man raskest mulig får på plass et
nødnett som virker. Dette for å sikre at ansatte i nøde-
tatene får ta i bruk riktig kommunikasjonsutstyr for å
ivareta de ansattes sikkerhet, samt sikre at man kan
gjøre en best mulig jobb enten det er i forbindelse
med ulykker eller aksjoner.

POSTEN NORGE

D i s s e m e d l e m m e r mener at det er et statlig
ansvar å sikre likeverdige posttjenester over hele lan-
det med ombringing av post 6 dager i uken. D i s s e
m e d l e m m e r ønsker fri konkurranse på brevpost
under 50 gram, slik Posten selv har uttrykt ønske om.
Dette for å sikre at Posten Norge AS står best mulig
rustet i konkurransen i våre naboland, og at Posten
vinner erfaringer på hjemmemarkedet før EUs fore-
slåtte liberalisering blir innført i alle EU/EØS-land.
D i s s e m e d l e m m e r vil i den forbindelse vise til at
Fremskrittspartiet, Høyre og Venstre fremmet felles
forslag om å avvikle Postens enerett i Innst. S. nr. 210
(2007–2008) om verksemda til Posten Norge AS.

D i s s e m e d l e m m e r mener at Posten Norge
bør få frihet til å bestemme selv hvilke tjenester de
ønsker å tilby sine kunder. D i s s e m e d l e m m e r
har i årevis kjempet for at skattebetalerne skal slippe
å subsidiere det lille mindretallet av Norges befolk-
ning som fortsatt bruker postbanktjenester, men har
ikke fått flertall. I statsbudsjettet for 2012 har imid-
lertid Arbeiderpartiet, Sosialistisk Venstreparti og
Senterpartiet snudd, og kutter nå posten betydelig
samtidig som de lover å legge frem en sak om å endre
konsesjonskravet. Dette er nok et positivt eksempel
på hvordan de andre partiene gradvis adopterer gode
Fremskrittspartiløsninger.

2.2.3 Generelle merknader fra Høyre
BEDRE INFRASTRUKTUR FOR STERKERE
KONKURRANSEKRAFT

K o m i t e e n s m e d l e m m e r f r a H ø y r e
understreker at en trygg skipsled, et veisystem i topp-
klasse og en solid satsing på jernbane er tre viktige
forutsetninger for å skape et konkurransekraftig

Norge. Den samferdselspolitikken vi fører i dag,
kommer til å legge grunnlaget for vår levestandard i
fremtiden. D i s s e m e d l e m m e r vil derfor trygge
velferden ved å ruste opp veier og jernbane. D i s s e
m e d l e m m e r vil gi kollektivtrafikken et skikkelig
løft, og vil bruke de mest moderne og effektive meto-
dene for utbygging og planlegging.

D i s s e m e d l e m m e r vil peke på at næringsdri-
vende, lastebilsjåfører, pendlere, skoleelever og små-
barnsfamilier er avhengige av god fremkommelighet
i sin hverdag. Når vi får et land som er knyttet tettere
sammen, vil vi skape økt trygghet gjennom konkur-
ransekraft og kunnskap. Vår fremtidige kunnskaps-
økonomi vil være avhengig av en moderne infra-
struktur. Effektive kommunikasjonsmuligheter er
god næringspolitikk, god distriktspolitikk og god
bypolitikk. D i s s e m e d l e m m e r vil derfor satse
sterkt på samferdsel i budsjettet for 2012.

FLERE, BEDRE OG TRYGGERE VEIER

D i s s e m e d l e m m e r viser til at bedre og flere
veier både er god distriktspolitikk og god næringspo-
litikk. Bedre veier er også avgjørende for å komme
videre mot visjonen om null drepte og alvorlig
skadde i trafikken. Dette krever en sterkere satsing på
midtrekkverk og andre trafikksikkerhetstiltak enn det
regjeringen legger opp til i sitt forslag til statsbudsjett
for 2012.

D i s s e m e d l e m m e r mener at den statlige
andelen av vei-, bane- og kollektivinvesteringer må
økes. D i s s e m e d l e m m e r viser til at Høyre
ønsker å følge opp vedtatt Nasjonal transportplan
(NTP), og vil derfor øke bevilgningene til vei med
hele 1 mrd. kroner sammenlignet med regjeringens
forslag. 600 mill. kroner av økningen kan benyttes til
trafikksikkerhetstiltak, og da spesielt midtrekkverk
på de strekningene der dette vil gi størst effekt.

Etter gjennomføringen av forvaltningsreformen
har fylkene opplevd å få tildelt eierskapet for milevis
med dårlig vedlikeholdt vei. D i s s e m e d l e m m e r
viser til at Høyre var imot overføring av dette ansva-
ret, og som et minstekriterium burde etterslepet vært
tatt igjen før overføringen. Regjeringens bevilgnin-
ger til fylkene for 2012 har ikke vært nok til å dekke
inn dette etterslepet. D i s s e m e d l e m m e r viser til
at Høyre derfor ønsker å opprette en egen budsjett-
post for fylkesveier, og foreslår derfor å bevilge 200
mill. kroner til dette formål i 2012. Disse midlene er
hovedsakelig tiltenkt trafikksikkerhetstiltak som
midtrekkverk.

D i s s e m e d l e m m e r vil peke på at veistandar-
den i Norge er dårligere enn i land det er naturlig å
sammenligne seg med. Mens Sverige har om lag
4 500 km møtefri vei, har Norge kun 500 km. Regje-
ringen planlegger å sette opp 17 kilometer midtrekk-
verk i 2012, mens Høyres budsjettforslag vil kunne gi

30 Innst. 13 S – 2011–2012

rom for en dobbelt så lang strekning med midtrekk-
verk. D i s s e m e d l e m m e r vil understreke den
vesentlige sikkerhetsgevinsten dette kan gi.

Vedlikeholdsetterslepet på norske veier og jern-
bane har økt betydelig fra år til år. D i s s e m e d -
l e m m e r mener derfor at det er nødvendig å etablere
et vedlikeholdsfond til samferdselsformål for å møte
denne utfordringen. Dette fondet skal være på 50
mrd. kroner, og den årlige avkastningen skal komme
i tillegg til ordinære bevilgninger. D i s s e m e d -
l e m m e r vil påpeke at kun 700 mill. kroner av post
23 går til utbedring av asfaltdekke og veifundament.
Dersom halvparten av midlene fra vedlikeholdsfon-
det brukes på veiformål, vil Høyres forslag føre til at
denne delen av posten vokser til 1,7 mrd. kroner.
D i s s e m e d l e m m e r vil understreke at dette betyr
mer enn en dobling til faktisk veivedlikehold.

TRYGGE VEIER – TRYGGE MENNESKER

D i s s e m e d l e m m e r viser til strategiene som
omtales i Høyres trafikksikkerhetsplan av juni 2011.
Å gi alle nordmenn et trygt lokalmiljø er en av Høy-
res hjertesaker. Mennesker skal hver dag kunne fer-
des trygt og fritt på veiene våre. Likevel dør rundt
200 mennesker i trafikken årlig. Over 1 000 blir hardt
skadet. Dette skjer til tross for at målrettede grep
kunne gjort norske veier sikrere. De årlige kostna-
dene forbundet med trafikkulykker er enorme.

Dette er tragedier både for familier, den enkelte
og samfunnet som helhet. I kroner og øre beløper
disse seg til om lag 26 mrd. kroner. Investeringer i
bedre veier er investeringer i liv og helse.

D i s s e m e d l e m m e r vil ha bedre og sikrere
veier, og et målrettet arbeid mot ulykkesutsatte grup-
per. D i s s e m e d l e m m e r vil derfor ta i bruk nye
løsninger for å sette veiene i så god stand at vi unngår
tragiske ulykker.

D i s s e m e d l e m m e r vil påpeke at et trafikk-
uhell kalles et uhell nettopp fordi det er et element av
tilfeldighet inne i bildet. Så lenge det er mennesker
som sitter bak rattet, vil det alltid være en risiko for
ulykke. Derfor må politikere gjøre sitt ytterste for å
dempe konsekvensene av menneskelig svikt. Dette
kan gjøres ved å redusere sjansen for at feilvurderin-
ger inntreffer (førertiltak), ved at kjøretøyet er sikkert
utstyrt (kjøretøytiltak) og ved å redusere sjansen for
at feilvurderingene får fatale utfall (veitiltak).

Veitiltak
D i s s e m e d l e m m e r vil bemerke at det fysiske

veimiljøet må hjelpe trafikantene til å gjøre de riktige
vurderingene slik at ulykker kan unngås. Ved en feil-
vurdering som fører til ulykke, skal veimiljøet være
utformet slik at skadene minimeres, for eksempel
gjennom møtefrie veier, rent sideterreng og klar

adskillelse av harde og myke trafikanter. Spesielt må
nye midtrekkverk på eksisterende veier prioriteres.

D i s s e m e d l e m m e r vil understreke at veinet-
tet må være utformet slik at det tar høyde for normale
menneskelige feilhandlinger. Det viktigste trafikk-
sikkerhetstiltaket på vei er å sikre separasjon av vei-
banene for å oppnå møtefrihet. I andre rekke følger
utbygging av to- og trefeltsveier, og dernest tilrette-
legging for firefeltsvei. Veiutbyggingen må ta hensyn
til fleksibiliteten i trafikkbildet, som for eksempel
veier som belastes ekstra i ferier og helger. Ulykkes-
utsatte strekninger må også vurderes i forhold til tra-
fikksikkerhetsutbedringer, selv om antall årlige pas-
seringer kan være mindre enn kravene som stilles til
antall passeringer pr. døgn.

D i s s e m e d l e m m e r vil endre veinormalene
for når det skal bygges fysiske midtskiller og fler-
feltsveier. Å installere midtrekkverk med wire eller
annet lettbygget rekkverk på de mest trafikkerte og/
eller utsatte riks- og fylkesveier er et svært virknings-
fullt, hurtig og kostnadseffektivt sikringstiltak.
D i s s e m e d l e m m e r ønsker derfor å senke terske-
len for å bygge midtrekkverk.

D i s s e m e d l e m m e r har som langsiktig mål-
setting å bygge midtdelere på alle veier med over
4 000 ÅDT (årsdøgntrafikk). Innenfor perioden
2012–2024 vil Høyre bygge midtdelere på alle veier
med over 6 000 ÅDT. På spesielt ulykkesutsatte
strekninger og strekninger som i enkelte perioder, for
eksempel i ferier, er spesielt belastede vil Høyre like-
vel bygge midtdelere på veier med ÅDT mellom
4 000 og 6 000. Alle disse ÅDT-intervallene gjelder
ved fartsgrense på 70 km/t eller mer. På veier med
mer enn 8 000 ÅDT må det bygges flerfeltsveier (4-
felt) med bredde tilpasset trafikkbelastningen.
D i s s e m e d l e m m e r vil understreke at dette vil
kunne redusere tallet på drepte og hardt skadde med
mellom 70 og 80 hvert eneste år, jr. brev fra Statens
vegvesen til Samferdselsdepartementet datert 1. juni
2011.

D i s s e m e d l e m m e r mener det må defineres
mål på hva som er en god vei. Kun med en klar defi-
nisjon vil det følge en forpliktelse, og således mulig-
het til å stille klare krav til veistandard. Veiene skal
vedlikeholdes fortløpende og utbedres når de ikke er
i henhold til fastlagt standard. Veiene bør ha en stan-
dard tilpasset dagens behov slik at det er mulig å
planlegge og gjennomføre reisen som forutsatt.

D i s s e m e d l e m m e r vil opprette et uavhengig
veitilsyn. Dette blir spesielt viktig når OPS-prosjek-
ter og offentlige veiprosjekter skal eksistere side om
side i det norske infrastrukturnettet. Et veitilsyn bør
få det tekniske ansvaret for kvalitetskontroll av veier
og tilhørende infrastruktur, kjøretøy og trafikanter.

Innst. 13 S – 2011–2012 31

Førertiltak
D i s s e m e d l e m m e r understreker førernes

ansvar for en trygg trafikkavvikling. Med frihet føl-
ger ansvar, og Høyre ønsker at førerne blir dette vik-
tige ansvar bevisst. Trafikantenes adferd når det gjel-
der fart, rus og bruk av sikkerhetsutstyr har stor
betydning både for antall ulykker og for skadeom-
fang. Kunnskap om ulike risikofaktorer og sikker-
hetsutstyr i trafikken påvirker trafikantenes mulighet
og vilje til å velge en sikker adferd. En styrking av
denne kunnskapen vil kunne bidra til større aksept
for nødvendige trafikksikkerhetstiltak. D i s s e
m e d l e m m e r mener det er viktig å styrke det hold-
ningsskapende arbeidet, dette i kombinasjon med et
synlig og aktivt politi er viktig. D i s s e m e d l e m -
m e r vil fremheve viktigheten av at politiressursene
også brukes til å kontrollere førere og kjøretøy uten-
for sedvanlige kontrollpunkt. Usosial trafikal adferd
finner sted langs alle veistrekningene våre og ikke
kun ved faste lokaliteter.

D i s s e m e d l e m m e r mener den samlede tra-
fikk- og føreropplæringen må gi alle en god forstå-
else av trafikantens personlige samfunnsansvar og gi
gode trafikale holdninger og ferdigheter. Livslang
læring er essensielt. D i s s e m e d l e m m e r anser
mengdetrening som avgjørende for at ferske sjåfører
lærer å beherske kjøretøyet, samt lese og reagere kor-
rekt på et komplisert trafikkbilde. Et mål er at all ung-
dom får en bred opplæring i trafikksikkerhet, slik at
god atferd styrkes gjennom den ordinære trafikkopp-
læringen. Opplæringen skal gi ungdom et godt
grunnlag for å ta egne valg og utvikle risikoforstå-
else. D i s s e m e d l e m m e r mener dette for eksem-
pel gjøres gjennom at elevene kan ta trafikalt grunn-
kurs i skolesammenheng.

D i s s e m e d l e m m e r vurderer det som helt
essensielt at vi drar nytte av den imponerende tekno-
logiske utviklingen innenfor intelligente transport-
systemer (ITS) i vårt arbeid med trafikksikkerhet.
Slik teknologi, som blir mer og mer vanlig i nyere
biler, gjør at førerens situasjonsbilde forbedres dras-
tisk.

Kjøretøytiltak
D i s s e m e d l e m m e r vil vise til at den norske

personbilparken består av om lag 2,3 millioner kjøre-
tøy. Bilparken øker med netto ca. 60 000 biler hvert
år. Gjennomsnittlig registreres det om lag 145 000
personbiler hvert år. Av disse er ca. 115 000 nye og
30 000 bruktimporterte. Statsbudsjettet for 2010 tok
staten inn hele 15 mrd. kroner gjennom engangsav-
giften. Resultatet er at den norske bilparken har en
gjennomsnittsalder på 10,2 år, og at bilene våre i snitt
er 19 år når de vrakes.

D i s s e m e d l e m m e r understreker at engangs-
avgiften har først og fremst til hensikt å skaffe staten

inntekter. D i s s e m e d l e m m e r understreker at
avgiftssystemet i Norge premierer ikke sikre biler.
Nyere og sikrere biler er som regel tyngre enn eldre
biler på grunn av konstruksjonsforskjeller og vekten
av sikkerhetsutstyr. D i s s e m e d l e m m e r vil
påpeke at en nyere bilpark vil gi store trafikksikker-
hetsgevinster fordi bilprodusentene stadig forbedrer
både passive og aktive sikkerhetssystemer i sine
modeller. I dag skiftes bare omtrent 5 pst. av bilpar-
ken ut årlig. D i s s e m e d l e m m e r ønsker på sikt å
legge om engangsavgiften på bil, både av miljø- og
sikkerhetshensyn.

MODERNE METODER

D i s s e m e d l e m m e r vil uttrykke bekymring
for at regjeringen stadig ligger bak handlingspro-
grammet i Nasjonal transportplan. Det store ettersle-
pet i større veginvesteringer og dobbeltsporet Oslo–
Ski viser at regjeringen mangler styring over kom-
plekse infrastrukturprosjekt. D i s s e m e d l e m m e r
understreker at vi som nasjon er helt nødt til å bruke
mer moderne metoder i vår fremtidige samferdsels-
satsing.

D i s s e m e d l e m m e r viser til forslag om
modernisering som er avvist av regjeringspartiene,
som for eksempel Dokument 8:62 S (2010–2011),
Dokument 8:22 S (2010–2011), Dokument 8:179 S
(2009–2010), Dokument 8:177 S (2009–2010) og
Dokument 8:83 S (2009–2010).

D i s s e m e d l e m m e r vil vise til at i motsetning
til komiteens medlemmer fra Arbeiderpartiet, Senter-
partiet og Sosialistisk Venstreparti, ivrer komiteens
medlemmer fra Høyre etter å anvende de mest effek-
tive metodene for å løse utfordringene vi har i sam-
ferdselssektoren. Regjeringspartienes medlemmers
motvilje til å prøve nye løsninger virker i stor grad å
skyldes en ubegrunnet frykt for privat initiativ.
D i s s e m e d l e m m e r viser til at erfaringene fra de
første prosjektene med offentlig-privat samarbeid
(OPS) i Norge har vært gode.

D i s s e m e d l e m m e r vil videre vise til konklu-
sjonene i TØI-rapport 2010/11 som blant annet peker
på at denne organiseringsmetoden kan gi halvert byg-
getid, bedre kostnadskontroll og riktigere incentiv-
struktur. D i s s e m e d l e m m e r mener modellen bør
videreføres på egnede strekninger innenfor vei- og
jernbaneutbygginger.

D i s s e m e d l e m m e r ønsker at det skal legges
opp til å iverksette 3–5 OPS-prosjekter årlig. For
2012 foreslår derfor d i s s e m e d l e m m e r å bevilge
200 mill. kroner til planlegging av OPS. De omtalte
planleggingsmidlene skal brukes til å få satt i gang
planleggingen av nye OPS-prosjekter på veg og jern-
bane, som for eksempel E18 Vestkorridoren og Rin-
geriksbanen. I 2012 vil d i s s e m e d l e m m e r fore-
slå at nye E39 Svegatjørn–Rådal, E18 Vinterbro–

32 Innst. 13 S – 2011–2012

Ørje og E18 Vestkorridoren organiseres som helhet-
lige OPS-utbygginger.

LØFT FOR KOLLEKTIVTRANSPORT

D i s s e m e d l e m m e r vil påpeke at norske byer
står overfor en rekke fremtidige utfordringer som
følge av den sterke befolkningsveksten. Et smidig
transportsystem er nødvendig for å sikre at fremti-
dens tettsteder kan håndtere den ventede trafikkvek-
sten.

D i s s e m e d l e m m e r vil vise til Høyres kollek-
tivtransportplan som ble lansert våren 2011. For å
følge opp innholdet i planen vil d i s s e m e d l e m -
m e r nesten doble den statlige støtten til kollektiv-
transport. Dette vil kunne levere et helt nødvendig
løft til kollektivtrafikken.

D i s s e m e d l e m m e r vil vise til belønnings-
ordningen for kollektivtransport som ble innført sist
gang Høyre satt i regjering. Målet med ordningen var
å stimulere til bedre fremkommelighet, miljø og
helse i byområdene ved å øke antallet kollektivreiser.
D i s s e m e d l e m m e r vil vise til at Høyre la pisken
på hyllen, og istedenfor tok frem en stor gulrot for å
fremme kollektivtransporten. Nå har ordningen fått
en åpenbar politisk slagside, og den rød-grønne
regjeringen bruker den som et verktøy til å overstyre
lokale politiske beslutninger. D i s s e m e d l e m m e r
vil vise til at Høyre vil endre, styrke og forbedre
belønningsordningen for kollektivtransport. Avta-
lene som inngås må utformes slik at målene legger til
rette for stort lokalt selvstyre i virkemiddelbruken.

D i s s e m e d l e m m e r vil at avtalene i ordnin-
gen skal inneholde øremerkede midler til planlegging
av bybane- og superbusstraseer. Aktuelle prosjekter
til ordningen kan for eksempel være forlengelsen av
bybanen i Bergen, ny bybane i Stavanger, banepro-
sjekter i Oslo og superbusstraseer i Trondheim.
D i s s e m e d l e m m e r mener at en slik tilskudds-
ordning vil kunne bidra med finansiering til store
lokale utbyggingsprosjekter som utbygging av
bybane på Nord-Jæren, Fornebubanen, baneprosjek-
ter i Oslo, superbusstrasé i Trondheim og forlengelse
av bybanen i Bergen.

D i s s e m e d l e m m e r vil også understreke at
det er nødvendig med en sterkere satsing på syklister
og gående i de store byene. D i s s e m e d l e m m e r
foreslår derfor å opprette en egen belønningsordning
for gang- og sykkeltiltak i storbyene med 50 mill.
kroner i 2012.

D i s s e m e d l e m m e r vil peke på at det er nød-
vendig med en målrettet satsing på fleksible samferd-
selsløsninger som gjør det enklere å kombinere ulike
transportmidler. D i s s e m e d l e m m e r vil vise til at
Høyre derfor mener at belønningsordningen må
inkludere klare insentiver for mer aktiv tilretteleg-
ging for sømløse overganger mellom kollektivløsnin-

ger, både for passasjerer og gods (intermodale løsnin-
ger).

JERNBANE I VERDENSKLASSE

D i s s e m e d l e m m e r konstaterer at togtilbudet
er en viktig del av transportsystemet, og at jernbanen
fremstår som et svært miljøvennlig alternativ med
høy kapasitet og god komfort.

D i s s e m e d l e m m e r viser til at Høyre ønsker
også å åpne for en veloverveid avvikling av togmo-
nopolet ved å sette flere jernbanestrekninger ut på
anbud. Slik kan vi bygge et mangfoldig, kraftfullt og
kunnskapsrikt jernbanemiljø i Norge. D i s s e m e d -
l e m m e r viser til TØI rapport 1104/2010. Gjøvikba-
nen ble konkurranseutsatt som et prøveprosjekt i
2004, og erfaringene herfra er meget positive.
D i s s e m e d l e m m e r vil påpeke at vi fikk bedre
kvalitet til en lavere pris, uten at ansattes lønns- og
arbeidsvilkår ble dårligere. D i s s e m e d l e m m e r
mener at en av de viktigste konklusjonene av konkur-
ranseutsettingen har vært, og som også stadfestes av
rapporten, at Samferdselsdepartementet har fått økt
kunnskap og kompetanse om jernbane som følge av
prosessen og dermed bedre forutsetninger for å stille
krav til utformingen av persontransport med tog.

D i s s e m e d l e m m e r understreker at bruk av
anbud med klare kontraktsvilkår og sanksjoner kan
være et effektivt verktøy for å sikre universell utfor-
ming. Sikkerhet skal fortsatt være et statlig ansvar og
ha prioritet nummer én. Det offentliges gevinst fra
innsparinger bør føres direkte tilbake til jernbanesek-
toren igjen.

D i s s e m e d l e m m e r vil legge til rette for å
satse på en høyhastighetsjernbane dersom driften på
linjen er lønnsom. D i s s e m e d l e m m e r vil under-
streke at arbeidet med høyhastighetsbane forsterker
behovet for en mer moderne struktur i jernbanesekto-
ren. D i s s e m e d l e m m e r viser til Dokument 8:19
S (2009–2010). D i s s e m e d l e m m e r viser til at
Høyre ønsker å omorganisere Jernbaneverket i to
enheter. En del blir ansvarlig for infrastruktur og
utbedringer, og den andre delen får ansvar for gjen-
nomføring av investeringer og vedlikehold i konkur-
ranseutsatt drift.

SATSING PÅ SJØTRANSPORT

D i s s e m e d l e m m e r viser til at Norges lang-
strakte kyst er en viktig del av transportsystemet vårt.
D i s s e m e d l e m m e r vil vise til at sjøtransporten
taper relative markedsandeler. D i s s e m e d l e m -
m e r vil derfor vise til at Høyre vil starte et nytt sam-
handlingsprogram for å sikre konkurransedyktighet
for kysttransporten. Regjeringen har ikke satt et kon-
kret mål for hvor mye av vårt samlede godsvolum
som skal fraktes sjøveien. D i s s e m e d l e m m e r
peker på at man først og fremst må få kartlagt det

Innst. 13 S – 2011–2012 33

samlede overføringspotensialet til sjøtransport, slik
at man kan velge de mest effektfulle tiltakene. Deret-
ter bør man utvikle felles IKT-løsninger slik at søm-
løs fraktinformasjon kan utveksles mellom rederier,
havner og fraktselskaper. D i s s e m e d l e m m e r vil
understreke at en mer konkurransedyktig sjøtransport
vil gjøre hverdagen enklere for tusenvis av nærings-
drivende langs kysten, og veiene tryggere for de
mange bilister slipper å møte semitrailere på smale
veier.

D i s s e m e d l e m m e r vil understreke at sikker-
het på sjøen er viktig. Frivillige organisasjoner er en
sentral del av kystberedskapen vår, både hva gjelder
søk, redning og oljevern. D i s s e m e d l e m m e r
mener Redningsselskapet gjør en viktig innsats for
sikkerheten til fiskere, fraktfartøy og fritidsbåter.
D i s s e m e d l e m m e r ønsker derfor å gi Rednings-
selskapet de midler som trengs i 2012 for å kunne
tilby en skikkelig beredskap. Å nedprioritere Red-
ningsselskapet sømmer seg ikke for en kystnasjon
som Norge.

D i s s e m e d l e m m e r viser til de mange fritids-
båtulykkene sommeren 2011. D i s s e m e d l e m -
m e r vil vise til at Høyre foreslår å øke bevilgningene
til Statens havarikommisjon for transport i sitt alter-
native statsbudsjett, for å legge til rette for at flere
større ulykker med fritidsbåter kan undersøkes av
kommisjonen. Dette vil bidra til å avdekke årsaksfor-
hold og dermed gi grunnlag for å iverksette effektive
tiltak som kan forebygge andre alvorlige ulykker.

TRYGG TRANSPORT I LUFTEN

For transport over lengre avstander og til mer
spesialiserte oppgaver er luftfarten viktig for nasjo-
nen. D i s s e m e d l e m m e r vil bidra til at luftfarts-
næringen får gode vilkår, slik at de reisende og all last
skal kunne transporteres på en sikker og effektiv
måte også i fremtiden. D i s s e m e d l e m m e r vil
fremheve Avinor som en rollemodell for fremtidig
organisering av infrastrukturforvaltningen i Norge.

POST OG TELEKOMMUNIKASJON

D i s s e m e d l e m m e r vil peke på at gode og
pålitelige post- og telekommunikasjonstjenester er av
stor betydning for alle i vårt langstrakte land. Kon-
kurransekraften til vårt fremtidige næringsliv er
avhengig av gode kommunikasjonsmuligheter. Post-
i-butikk har gjennom lokalisering og åpningstider
gjort kjernetilbudet til Posten mer tilgjengelig for
folk flest. Konkurranse mellom bedrifter innenfor
tele- og datatjenester har gitt kundene stadig bedre og
rimeligere tjenester.

D i s s e m e d l e m m e r vil uttrykke sin bekym-
ring for at Norge er i ferd med å sakke akterut på
bredbåndsfeltet. D i s s e m e d l e m m e r viser til
Broadband Quality Study, utført av University of
Oxford og Universidad de Oviedo på oppdrag for
Cisco. Dette er en stor undersøkelse som har vurdert
kvaliteten på bredbåndsinfrastrukturen i ulike land. I
studien havner Norge på 11. plass av de 72 landene
som har blitt vurdert. Denne plasseringen på tabellen
betyr at vi ligger bak våre nordiske naboer Sverige,
Danmark og Island.

I Norge har vi, relativt sett, solid faglig kompe-
tanse innen IKT-næringen, både generelt og innenfor
spesialiserte sektorer. D i s s e m e d l e m m e r ønsker
å bidra til at denne sektoren består og videreutvikles,
både ved å gi bedrifter lavere skatter og avgifter, og
ved å stimulere til mer og bedre forskning. D i s s e
m e d l e m m e r vil for øvrig vise til Høyres IKT-stra-
tegi som ble lansert juli 2011.

OPPSUMMERING

D i s s e m e d l e m m e r viser til Høyres alterna-
tive statsbudsjett der det foreslås å øke bevilgningen
under ramme 17 med 1 294,6 mill. kroner ut over
regjeringens forslag.

D i s s e m e d l e m m e r viser til Høyres primær-
alternativ nedenfor som ble nedstemt ved Stortingets
behandling 24. november 2011:

Høyres prioriteringer i alternativ budsjett (påplusseringer og kutt i forhold til Prop. 1 (2011–2012) med Tillegg
1–5)

Kap. Post Formål Prop. 1 S H

U t g i f t e r r a m m e o m r å d e 1 7 (i h e l e t u s e n k r o n e r)
1062 Kystverket

1 Driftsutgifter 1 499 703 1 486 703
(-13 000)

70 Tilskudd Redningsselskapet 44 400 75 000
(+30 600)

1300 Samferdselsdepartementet
1 Driftsutgifter 135 200 125 200

(-10 000)

34 Innst. 13 S – 2011–2012

2.2.4 Generelle merknader fra Kristelig
Folkeparti

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at Kristelig Folkeparti i sitt alterna-
tive statsbudsjett foreslår at ramme 17 settes til
35 195 821 000 kroner, som er en økning i forhold til
regjeringens forslag på 780 000 000 kroner.

D e t t e m e d l e m viser til at samferdsel er et vik-
tig satsingsområde for Kristelig Folkeparti, der føl-
gende hovedmål ligger til grunn: Framkommelighet,
tilgjengelighet, trafikksikkerhet og miljøhensyn.

D e t t e m e d l e m peker på at framkommelighet
er et grunnleggende behov i distriktene og i byområ-
dene, for næringslivet og for enkeltpersoner i hverda-
gen, inkludert funksjonshemmede. Satsing på infra-
struktur er investering i framtidig livskvalitet, utvik-
ling og verdiskaping. D e t t e m e d l e m mener sam-

ferdselssektoren lider under manglende ressurser og
uforutsigbare rammevilkår, med dårlige veier og
sviktende kollektivtilbud som resultat.

D e t t e m e d l e m mener det trengs større forut-
sigbarhet for prosjekt som går over tid. Avbrudd i
utbygginger som følge av omprioriteringer på de
årlige statsbudsjettene er lite effektivt og irriterende
for folk som rammes. D e t t e m e d l e m vil innføre
et finansieringssystem hvor planlagte og påbegynte
prosjekter i større grad kan gjennomføres i sammen-
heng. D e t t e m e d l e m mener det må legges til rette
for nye finansieringsmuligheter og alternative orga-
niseringsformer slik at investeringstakten både på vei
og bane kan økes. D e t t e m e d l e m registrerer at
regjeringen ikke prioriterer tiltak for å unngå klatt-
vise utbygginger og uforutsigbar finansiering.
D e t t e m e d l e m mener regjeringens motstand mot

71 Tilskudd til trafikksikkerhetsformål mv. 31 100 34 100
(+3 000)

1314 Statens havarikommisjon for transport
1 Driftsutgifter 60 600 65 600

(+5 000)
1320 Statens vegvesen

23 Drift og vedlikehold av riksveger, trafikant- og kjøretøytilsyn m.m. 7 587 400 7 557 400
(-30 000)

30 Riksveginvesteringer 5 610 400 6 210 400
(+600 000)

32 Planlegging av OPS-prosjekter 0 200 000
(+200 000)

63 Fylkesveier, tilskudd til fylkeskommunene 0 200 000
(+200 000)

1330 Særskilte transporttiltak
60 Særskilt tilskudd til kollektivtransport 493 100 818 100

(+325 000)
61 Belønningsordning for gang-/sykkeltiltak i byene 0 50 000

(+50 000)
1350 Jernbaneverket

23 Drift og vedlikehold 5 185 600 5 175 600
(-10 000)

1370 Posttjenester
70 Kjøp av post- og banktjenester 89 000 33 000

(-56 000)
Sum utgifter rammeområde 17 36 228 902 37 523 502

(+1 294 600)

I n n t e k t e r r a m m e o m r å d e 1 7 (i h e l e t u s e n k r o n e r)
Sum inntekter rammeområde 17 1 813 081 1 813 081

(0)
Sum netto rammeområde 17 34 415 821 35 710 421

(+1 294 600)

Kap. Post Formål Prop. 1 S H

Innst. 13 S – 2011–2012 35

offentlig-privat samarbeid og andre typer prosjektfi-
nansiering er lite fremtidsrettet. Videre mener d e t t e
m e d l e m at Jernbaneverket, Statens vegvesen og
Kystverket må få større handlefrihet til å løse sine
oppgaver, og at disse etatene derfor bør omgjøres til
statsforetak. D e t t e m e d l e m viser til at Kristelig
Folkeparti har fremmet forslag vedrørende fristilling
av transportetatene en rekke ganger.

INFRASTRUKTURFOND

D e t t e m e d l e m vil opprette et infrastruktur-
fond for å få fart på investering i vei og bane, også
slik at større utbygginger kan gjennomføres mer hel-
hetlig med forutsigbar finansiering. D e t t e m e d -
l e m mener følgende sitat fra sentralbanksjefens tale
17. februar i år (2011) gir en presis virkelighetsbes-
krivelse:

«Da handlingsregelen ble innført i 2001, ble det
lagt vekt på at deler av det økte handlingsrommet
som oljeinntektene gir, skulle brukes til å styrke den
langsiktige vekstevnen til norsk økonomi, for eksem-
pel gjennom investeringer i infrastruktur, forskning
og utdanning. Myndighetene har brukt handlings-
rommet til å gjennomføre standardøkninger og øke
utgiftene på en rekke områder. Prioritering av tiltak
som styrker produktiviteten og vekstevnen på lengre
sikt, herunder justeringer i skattesystemet, synes der-
imot å ha kommet noe i bakgrunnen.»

D e t t e m e d l e m viser til at veksten i offentlige
utgifter er sterk. De samlede kostnadene til pensjoner
og trygder er nå på 320 mrd. kroner, dvs. om lag en
tredel av budsjettet. Norge bruker oljeinntektene i
stor grad til å finansiere en sjenerøs velferdsstat, men
i mindre grad til å investere i infrastruktur for å legge
grunnlaget for fremtidig vekst som kan trygge velfer-
den på sikt. D e t t e m e d l e m vil på denne bakgrunn
fremme forslag om etablering av et infrastrukturfond
med en ramme på 50 mrd. kroner, hvis avkastning
skal komme i tillegg til ordinære bevilgninger.

SJØTRANSPORT

D e t t e m e d l e m mener staten må bidra til at
havnene utvikles til effektive logistikknutepunkter.
For å styrke sjøtransportens markedsandeler er det
avgjørende at havnene styrker sin posisjon som knu-
tepunkt i transportkorridorene. Skal dette lykkes, må
det legges til rette for markedsorienterte investerin-
ger og samarbeid mellom offentlige og private aktø-
rer innenfor havnevirksomheten. En stadig økende
vegtrafikk både i Norge og på hovedvegnettet i
Europa skaper kapasitetsproblemer, særlig i de mest
høytrafikkerte deler av transportnettet. Det gir forsin-
kelser og høyere kostnader for transportørene, og
dermed også for næringsliv og forbrukere. Økt veg-
trafikk medfører miljøutfordringer. D e t t e m e d -

l e m peker på at transport av gods på kjøl er et svært
miljøvennlig alternativ.

TRAFIKKSIKKERHET FOR BARN OG UNGE

D e t t e m e d l e m vil sikre at transportsystemet
ivaretar hensynet til barn og unge i langt større grad
enn i dag, og at barnas behov må veie tungt når frem-
tidens transportløsninger utformes. D e t t e m e d -
l e m viser til forslag fra Kristelig Folkeparti, fremsatt
under Stortingets behandling av Nasjonal transport-
plan 2010–2019, om en egen «Barnas transportplan».
D e t t e m e d l e m mener vi i langt større grad må se
trafikkutfordringene med barnas øyne. En egen Bar-
nas transportplan vil være et viktig verktøy for å defi-
nere særlige utfordringer hva angår trafikksituasjo-
nen for barn og unge. D e t t e m e d l e m mener det
trengs en bred gjennomgang av utfordringene, og
konkrete forslag til tiltak som kan gjøre hverdagen
tryggere og sikrere for barn og unge som ferdes i tra-
fikken. D e t t e m e d l e m mener alle barn og unge
skal ha rett til trygg skolevei. Plikten til å gå på skole
må følges av en rett til å komme trygt til og fra. Barn
og unge skal kunne ferdes trygt til og fra skole og fri-
tidsaktiviteter. Dette medlem viser til at slik situasjo-
nen er i dag, ferdes barn, syklister, rullestolbrukere
og barnevogner mange steder i samme kjørefelt som
tungtrafikk, biler og traktorer, noe som etter d e t t e
m e d l e m s mening er helt uakseptabelt. D e t t e
m e d l e m mener det må satses langt mer på utbyg-
ging av trygge skoleveier, gang- og sykkelveier. Det
trengs mer planleggingsressurser og mer penger til
investeringer. D e t t e m e d l e m viser til at antall
ulykker som involverer myke trafikanter, øker. Utbe-
dring og bygging av gang- og sykkelveier langs sko-
leveiene er viktig for barnas sikkerhet, og kommer
også den øvrige befolkningen til gode.

SYKLISTER

D e t t e m e d l e m viser til at bedre tilrettelegging
for syklister gir store samfunnsgevinster i form av
bedre trafikkavvikling, mindre energibruk, mindre
luftforurensning, positive helsegevinster og mindre
støy. Ifølge Transportøkonomisk institutt vil investe-
ringer i sammenhengende nett for sykkel kunne gi en
netto nytte på over tre ganger kostnadene (TØI-rap-
port 567/2002). D e t t e m e d l e m mener det må sat-
ses mer på bedre tilrettelegging for syklister, flere og
bedre sykkelveier.

D e t t e m e d l e m peker på at kommuner og fyl-
keskommuner har et betydelig ansvar for å legge til
rette for trafikksikre løsninger for gående og syk-
lende. D e t t e m e d l e m mener derfor det må oppret-
tes en statlig støtteordning som belønner kommuner
som satser på bygging av gang- og sykkelvei. D e t t e
m e d l e m viser til Kristelig Folkepartis alternative
statsbudsjett der det foreslås å bevilge 125 mill. kro-

36 Innst. 13 S – 2011–2012

ner, utover regjeringens forslag, til flere og bedre
sykkelveier.

UNIVERSELL UTFORMING

D e t t e m e d l e m understreker at transportsyste-
met skal være for alle, og mener arbeidet med å
styrke funksjonshemmedes tilgang til alle transport-
former må intensiveres. Personer med nedsatt funk-
sjonsevne må i størst mulig grad kunne betjenes av
det vanlige transportnettet. D e t t e m e d l e m mener
tilgjengelighet bør være et av hovedmålene for sam-
ferdselssektoren.

JERNBANE

D e t t e m e d l e m mener klimatrusselen må tas
på alvor og peker på at transport utgjør en av de stør-
ste utfordringene for bærekraftig utvikling i verden i
dag. Miljøbelastningene fra transportsektoren bidrar
til store samfunnskostnader, og sektorens energifor-
bruk er stort og økende. D e t t e m e d l e m mener
jernbanen er nøkkelen i et bærekraftig transportsys-
tem. Jernbanen er nå i en kritisk situasjon og har store
behov både på vedlikeholdssiden og på investerings-
siden. D e t t e m e d l e m vil prioritere økte ressurser
til jernbanen, og viser til Kristelig Folkepartis alter-
native statsbudsjett der det foreslås å øke bevilgnin-
gen til jernbaneformål med 401 mill. kroner. D e t t e
m e d l e m vil prioritere persontransport i tett befol-
kede områder og videre at det må bygges flere krys-
singsspor for å legge til rette for mer gods over på
bane. D e t t e m e d l e m mener det haster med å rea-
lisere Ringerikstunnelen.

KOLLEKTIVTRANSPORT I BYOMRÅDER

D e t t e m e d l e m mener staten må ta et større
ansvar for kollektivutbygging i de større byene.
D e t t e m e d l e m foreslår derfor en statlig støtteord-
ning for bybaner med en startbevilgning på 30 mill.
kroner. D e t t e m e d l e m vil i tillegg øke bevilgin-
gene gjennom belønningsordningen for kollektivtra-
fikk med 50 mill. kroner.

FLERE OG BEDRE VEIER – RASKERE UTBYGGING

D e t t e m e d l e m mener et godt utbygd veinett
er selve livsnerven i transportsystemet. I distriktene
er veitransport ofte det eneste alternativet, og bedre
veiløsninger er viktig for å sikre god framkommelig-
het for folk og næringsliv. D e t t e m e d l e m mener
derfor det må satses på flere, bedre og sikrere veier,
og viser til Kristelig Folkepartis budsjettalternativ
der det foreslås å øke bevilgningen til veiformål med
160 mill. kroner utover regjeringens forslag.

D e t t e m e d l e m viser til at det i dag tar i gjen-
nomsnitt ni år å planlegge ny vei. Selv etter at det er

fattet beslutning om et nytt veiprosjekt, er det fortsatt
langt frem før veien står ferdig. Det er en rekke for-
melle planprosesser som skal gjennomføres, med
politisk behandling både lokalt, regionalt og nasjo-
nalt. D e t t e m e d l e m mener det er nødvendig å
effektivisere planprosessene. Planleggingstiden må
kortes ned. Planleggingsprosessen må kunne effekti-
viseres, og gjøres langt raskere, samtidig som hensyn
til demokrati, miljø og rettssikkerhet ivaretas. D e t t e
m e d l e m mener det trengs en ny tilnærming til
hvordan vi planlegger, prosjekterer, bygger og drifter
veiene.

D e t t e m e d l e m viser til at det er et stort avvik
mellom transportbehovene i befolkning og nærings-
liv og veistandard. Regjeringen anerkjenner dette
som en av hovedutfordringene i transportpolitikken,
og skriver i Nasjonal transportplan 2010–2019 at vi
over tid har fått et økende gap mellom transportbe-
hov og standarden på infrastrukturen. D e t t e m e d -
l e m mener det trengs fornyelse og effektivisering av
samferdselssektoren. D e t t e m e d l e m mener redu-
sert planleggingstid for nye veiprosjekt må være en
viktig del av denne fornyelsen.

REDNINGSSELSKAPET

D e t t e m e d l e m viser til at Redningsselskapet
(NSSR) utfører viktig sjøsikkerhetsarbeid og er en
avgjørende ressurs i sjøredningsarbeid langs norske-
kysten. D e t t e m e d l e m viser til at det statlige til-
skuddet til NSSR er avgjørende for det viktige arbei-
det som gjøres. D e t t e m e d l e m viser til at red-
ningstjenesten i Norge er organisert som et samvirke
mellom offentlige etater, private og frivillige organi-
sasjoner, og at NSSR som en landsdekkende humani-
tær frivillig organisasjon motiverer frivillige til å
gjøre en uunnværlig innsats for sikkerheten til sjøs.
D e t t e m e d l e m mener det er stort behov for den
beredskapen Redningsselskapet yter. Både hovedred-
ningssentralene og de som på forskjellig vis repre-
senterer sjølivet i næring eller i fritid, mister en viktig
ressurs dersom Redningsselskapet må redusere antall
redningsskøyter i beredskap. D e t t e m e d l e m viser
til at regjeringens forslag på 44,4 mill. kroner ikke er
tilstrekkelig for at Redningsselskapet skal kunne
opprettholde beredskapen på samme nivå fremover.
D e t t e m e d l e m viser til at Redningsselskapet også
vil lide av at tilskuddet fra Norsk Tipping kan bli
redusert med 8,7 mill. kroner til 123,8 mill. kroner og
at økningen av momskompensasjon ikke blir videre-
ført slik regjeringen har lovet. Konsekvensen vil
ifølge Redningsselskapet være å redusere med to red-
ningsskøyter i 2012, og ha en sterkt redusert forebyg-
gende aktivitet. D e t t e m e d l e m foreslår på den
bakgrunn å bevilge 30 mill. kroner til Redningssel-
skapet utover regjeringens forslag.

Innst. 13 S – 2011–2012 37

OPPSUMMERING

D e t t e m e d l e m viser til Kristelig Folkepartis
alternative statsbudsjett der det foreslås å øke bevilg-

ningen under ramme 17 med 780 mill. kroner ut over
regjeringens forslag.

D e t t e m e d l e m viser til Kristelig Folkeparti
primæralternativ nedenfor som ble nedstemt ved
Stortingets behandling 24. november 2011:

Kristelig Folkepartis prioriteringer i alternativ budsjett (påplusseringer og kutt i forhold til Prop. 1 (2011–
2012) med Tillegg 1–5)

Kap. Post Formål Prop. 1 S KrF

U t g i f t e r r a m m e o m r å d e 1 7 (i h e l e t u s e n k r o n e r)
1062 Kystverket

70 Tilskudd Redningsselskapet 44 400 74 400
(+30 000)

1301 Forskning og utvikling mv.
50 Samferdselsforskning 155 500 165 500

(+10 000)
1320 Statens vegvesen

23 Drift og vedlikehold av riksveger, trafikant- og kjøretøytilsyn m.m. 7 587 400 7 637 400
(+50 000)

30 Riksveginvesteringer 5 610 400 5 760 400
(+150 000)

31 Rassikring 536 900 571 900
(+35 000)

1330 Særskilte transporttiltak
60 Særskilt tilskudd til kollektivtransport 493 100 543 100

(+50 000)
61 Tilskudd til bybaner 0 30 000

(+30 000)
71 Belønningsordning trygge skoleveier, gang- og sykkelveier 0 50 000

(+50 000)
1350 Jernbaneverket

23 Drift og vedlikehold 5 185 600 5 260 600
(+75 000)

30 Investeringer i linjen 4 395 600 4 695 600
(+300 000)

Sum utgifter rammeområde 17 36 228 902 37 008 902
(+780 000)

I n n t e k t e r r a m m e o m r å d e 1 7 (i h e l e t u s e n k r o n e r)
Sum inntekter rammeområde 17 1 813 081 1 813 081

(0)
Sum netto rammeområde 17 34 415 821 35 195 821

(+780 000)

38 Innst. 13 S – 2011–2012

3. Samferdselsdepartementet – Utdrag fra budsjettkapitler og komiteens merknader
til disse

3.1 Sammendrag – Hovedpunkter Samferdselsdepartementet
Hovedprioriteringer i budsjettet for 2012

(i mill. kroner)

Samla budsjettforslag for 2012 er på om lag 31,8
mrd. kr. Budsjettforslaget inneber ein samla vekst i
utgiftene på om lag 2,4 mrd. kroner, eller 8 pst., sam-
anlikna med saldert budsjett 2011. Løyvingane til
veg- og jernbanesektoren utgjer om lag 91 pst. av
budsjettforslaget. Utgiftene til vegformål er om lag
16,3 mrd. kroner og utgjer om lag halvdelen av dei
samla utgiftene på budsjettet til departementet. Til
jernbaneformål er utgiftene om lag 12,5 mrd. kroner,
noko som utgjer nærmare 40 pst. av budsjettet. For-
slaget til samferdselsbudsjett for 2012 medverkar til
eit nytt steg i retning av hovudmåla for transportpoli-
tikken. Budsjettforslaget inneber ein betydeleg auke
i den statlege innsatsen både til veg- og jernbanein-
frastruktur. Regjeringa held fram med å trappe opp
løyvingane til veg og jernbane i samsvar med Nasjo-
nal transportplan 2010–2019. I Nasjonal transport-
plan 2010–2019 er det presentert økonomiske plan-
rammer med høgare årlege gjennomsnitt i siste del av
planperioden enn første fireårsperiode. Regjeringa
har lagt til grunn at satsinga skal fasast inn i økono-
mien så raskt som mogleg, men innafor dei avgren-
singane eit forsvarleg økonomisk opplegg set. Med

forslaget til budsjett for 2012 ligg det godt an til at dei
økonomiske rammene i dei første fire åra av planpe-
rioden kan nåast i 2013. Forslaget til løyvingar til
Statens vegvesen og Jernbaneverket i 2012 inneber at
oppfølginga samla etter tre av fire år av planperioden
2010–2013 er på 72,9 pst., med ein noko høgare opp-
følgingsgrad for Jernbaneverket (73,9 pst.) enn for
Statens vegvesen (72,3 pst.).

I tabellane under dei einskilde budsjettkapittel i
Prop. 1 S (2011–2012) Samferdselsdepartementet, er
budsjettendringar på utgifts- og inntektskapittel i
hovudsak samanlikna med saldert budsjett 2011. I
tabellar på side 19 i proposisjonen er det gitt ei over-
sikt over budsjettendringar på utgifts- og inntektska-
pittel etter saldert budsjett 2011.

For kapittel og poster som ikkje er tatt opp i det
etterfølgjande, har k o m i t e e n ingen merknader og
sluttar seg til budsjettforslaget.

K o m i t e e n viser til at utbyttepostar og avdrags-
postar blir behandla av finanskomiteen under ram-
meområde 23, jf. Innst. 3 S (2011–2012).

3.2 Kap. 1300 og kap. 4300 Samferdselsdepartementet
3.2.1 Sammendrag

Av forslaget under kap. 1300 for 2012 er i drift av
departementet ført opp med 135,8 mill. kroner
(post 1) og tilskudd til internasjonale organisasjoner
med 30,7 mill. kroner (post 70). Tilskudd til trafikk-
sikkerhetsformål (post 71) utgjør 31,2 mill. kroner,

derav til 28,1 mill. kroner til Trygg Trafikk, Sykliste-
nes Landsforening og ITS Norge. Tilskudd til depar-
tementets arbeid med samferdselsberedskap foreslås
med 2,6 mill. kroner (post 72).

Kategori – Betegnelse Saldert budsjett 2011 Forslag 2012 Pst. endring 11/12

21.10 Administrasjon m.m. 428,5 447,5 4,4
21.20 Luftfartsformål 957,8 977,5 2,1
21.30 Vegformål 15 084,9 16 255,2 7,8
21.40 Særskilte transporttiltak 825,3 1 231,6 49,2
21.50 Jernbaneformål 11 538,1 12 540,5 8,7
Sum programområde 21 28 834,6 31 452,3 9,1
22.10 Post og telekommunikasjonar 553,2 297,8 -46,2
Sum programområde 22 553,2 297,8 46,2
Sum Samferdselsdepartementet 29 387,8 31 750,1 8,0

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12
1300 187,4 .. 199,6 6,5
4300 2,1 .. 2,2 4,8

Innst. 13 S – 2011–2012 39

3.2.2 Komiteens merknader
POST 1 DRIFTSUTGIFTER

K o m i t e e n anmoder departementet om å søke
effektiv og rasjonell drift innenfor bevilgede rammer.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , registrerer at regjeringen foreslår en bevilg-
ning på om lag 135,2 mill. kroner, og at dette er en
økning på 5,6 pst. fra saldert budsjett 2011. F l e r -
t a l l e t viser til at bevilgningen under post 1 dekker
lønn, godtgjørelser til ansatte i departementet, samt
husleie og diverse utgifter knyttet til drift. F l e r t a l -
l e t merker seg at det har vært et behov for å styrke
bemanningen i departementet, noe som har medført
økte driftsutgifter. F l e r t a l l e t viser til at stillingen
som samferdselsråd i Brussel ligger inne i bevilgnin-
gen.

F l e r t a l l e t slutter seg til regjeringens forslag til
bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener det er grunnlag for omfat-
tende effektivisering av Samferdselsdepartementet.
Det er også d i s s e m e d l e m m e r s syn at aktivitets-
nivået på en rekke områder kan reduseres. D i s s e
m e d l e m m e r viser til rapport 2011:10 «Transport-
infrastruktur i Sverige, Finland og Danmark – For-
valtning og organisering» fra Direktorat for forvalt-
ning og IKT, der det kommer frem at den norske stat
har 13 960 ansatte til å forvalte transportinfrastruktu-
ren, mens Sverige med dobbelt så mange innbyggere
har 13 200 ansatte, Finland 4 300 ansatte og Dan-
mark 4 400 ansatte. D i s s e m e d l e m m e r mener at
det i en slik situasjon er grunnlag for store innsparin-
ger, både hos Samferdselsdepartementet og på sikt
også hos direktorater, tilsyn og etater.

D i s s e m e d l e m m e r viser til at departemen-
tets driftsutgifter i regjeringens budsjettforslag for
2012 er på 135,2 mill. kroner, mens forslaget for
2006 i St.prp. nr. 1 (2005–2006) var på 99,1 mill. kro-
ner. D i s s e m e d l e m m e r viser til at departementet
i mellomtiden har mistet en rekke oppgaver til andre
offentlige virksomheter, blant annet ved at fylkene
overtok ansvaret for 17 150 km vei 1. januar 2010.
D i s s e m e d l e m m e r viser til svar på spørsmål 217
fra finanskomiteen/Fremskrittspartiets fraksjon av
7. oktober 2011, der det kommer frem at en full
ansettelsesstopp vil medføre en reduksjon på mellom
10 og 15 ansatte, og at lønn og driftsutgifter knyttet
til én ansatt i gjennomsnitt ligger på ca. 850 000 kro-
ner. D i s s e m e d l e m m e r antar at en slik ansettel-
sesstopp ville ha ført til et jevnt frafall i løpet av året.
D i s s e m e d l e m m e r ønsker å redusere Samferd-
selsdepartementets driftsutgifter med 13,52 mill. kro-

ner, jf. Fremskrittspartiets alternative statsbudsjett
for 2012, og viser til at en stor del av besparelsene
kan tas ved naturlig avgang.

POST 70 TILSKUDD TIL INTERNASJONALE
ORGANISASJONER

K o m i t e e n viser til at regjeringen foreslår å
bevilge 30,7 mill. kroner i tilskudd til internasjonale
organisasjoner, en økning på 4 mill. kroner fra saldert
budsjett 2011. K o m i t e e n viser til at bevilgningen
skal finansiere kontingenter til Norges deltakelse i
internasjonale organisasjoner og programmer m.m.
innen transport og kommunikasjon. K o m i t e e n
slutter seg til regjeringens forslag til bevilgning.

POST 71 TILSKUDD TIL TRAFIKKSIKKERHETSFORMÅL

K o m i t e e n mener det er behov for et betydelig
løft innen det trafikantrettede trafikksikkerhetsarbei-
det. Det må motiveres til mer etterspørsel etter tra-
fikksikkerhet i befolkningen, og det trengs større
fokus på det lokale trafikksikkerhetsarbeidet i kom-
muner og fylker. K o m i t e e n viser til at Trygg Tra-
fikk fyller en viktig rolle i trafikksikkerhetsarbeidet,
og gjør en viktig jobb for trafikksikkerheten blant
barn og unge. K o m i t e e n mener det er svært viktig
å lære barn og unge trygg trafikkadferd. Dette beho-
vet forsterker seg ytterligere ved at det i de kom-
mende årene også ligger an til en kraftig vekst i tra-
fikken. K o m i t e e n peker på at opplæring i trafikk-
forståelse, og det å kunne ferdes i trafikken, vil bli
stadig viktigere i fremtiden. K o m i t e e n peker på at
holdningsskapende og forebyggende trafikksikker-
hetsarbeid er et langsiktig og krevende arbeid, som
krever innsats over tid. K o m i t e e n vil i den forbin-
delse understreke betydningen av at staten bidrar til å
styrke Trygg Trafikks aktivitet.

K o m i t e e n peker på at Syklistenes Landsfore-
ning gjør et viktig arbeid for bedre og sikrere tilrette-
legging for sykkeltrafikk. K o m i t e e n er udelt posi-
tiv til det arbeidet som gjøres av Syklistenes Lands-
forening.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , viser til at regjeringen foreslår 31,1 mill. kro-
ner i tilskudd til trafikksikkerhetsformål, en økning
på 0,9 mill. kroner i forhold til saldert budsjett for
2011. Av dette foreslås Trygg Trafikk tildelt 28,1
mill. kroner, noe som er en videreføring på om lag
samme nivå som i 2011. Syklistenes Landsforening
foreslås tildelt 1,5 mill. kroner, en videreføring av
beløpet fra 2011.

F l e r t a l l e t viser til at Syklistenes Landsfore-
ning spiller en viktig rolle i arbeidet med å nå de poli-

40 Innst. 13 S – 2011–2012

tiske mål knyttet til bedre tilrettelegging for gående
og syklende.

F l e r t a l l e t slutter seg til regjeringens forslag til
bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til den viktige
innsatsen frivillige organisasjoner gjør for å fremme
trafikksikkerhet og god trafikantadferd. D i s s e
m e d l e m m e r ønsker å øke tilskuddet til trafikksik-
kerhetsorganisasjoner for å styrke denne sektorens
stemme i debatten om trafikksikkerhet. Disse organi-
sasjonene setter nye utfordringer på dagsordenen, og
driver utviklingen fremover på en svært positiv måte.
D i s s e m e d l e m m e r ønsker å tildele «Nei til
Frontkollisjoner» 2 mill. kroner i oppstartstilskudd
for 2012, jf. organisasjonens budsjettplaner.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er positive til det arbeidet Trygg
Trafikk, Opplysningsrådet for Veitrafikk (OFV) og
ITS Norge gjør. D i s s e m e d l e m m e r er positive til
at andre aktører enn staten tar ansvar når det gjelder
trafikksikkerhet, og ønsker å øke satsingen på områ-
det. D i s s e m e d l e m m e r foreslår derfor innen sin
alternative ramme å styrke tilskuddet til organisasjo-

ner som arbeider med trafikksikkerhet, jf. kap. 1300
post 71 Tilskudd til trafikksikkerhetsformål mv., med
totalt 10 mill. kroner utover regjeringens forslag i
Prop. 1 S (2011–2012). Av dette beløpet øremerkes 5
mill. kroner til Trygg Trafikk.

K o m i t e e n s m e d l e m m e r f r a H ø y r e
ønsker videre å tildele 1 mill. kroner fordelt på orga-
nisasjonene som allerede mottar støtte over statsbud-
sjettet.

POST 72 TILSKUDD TIL SAMFERDSELSBEREDSKAP

K o m i t e e n viser til at det foreslås å bevilge 2,6
mill. kroner i tilskudd til samferdselsberedskap, har
ellers ingen merknader og slutter seg til forslaget til
bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Fremskrittspartiets alterna-
tive statsbudsjett for 2012, der det er satt av 201 mill.
kroner til uforutsette skred-, ras- og flomhendelser.
D i s s e m e d l e m m e r vil i den forbindelse vise til
sine merknader og sitt bevilgningsforslag på stats-
budsjettets kap. 1320 post 32.

3.3 Kap. 1301 Forskning og utvikling mv.
3.3.1 Sammendrag

Departementet sin forskingsstrategi er utgangs-
punktet for mål og prioriteringar av forskingsinnsat-
sen. Til utgreiingar om miljø, trafikktryggleik mv.
(post 21) er det foreslått 17,6 mill. kroner og til sam-
ferdselsforsking (post 50) 155,6 mill. kroner. Tilskot
til miljøvenleg transport, Transnova-prosjektet,
under post 72 utgjer 74,82 mill. kroner, derav er 20
mill. kroner ein del av satsinga på det nye miljøtek-
nologiprogrammet. M.a. på grunnlag av evaluering,
vert det foreslått å vidareføre Transnova-prosjektet
etter dagens organisatoriske modell.

3.3.2 Komiteens merknader
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , vil spesielt be regjeringen vie forsk-
ning og utvikling av effektive, miljø- og klimavenn-
lige transportløsninger mye oppmerksomhet fram-
over.

POST 21 UTREDNINGER, MILJØ, TRAFIKKSIKKERHET
OSV.

K o m i t e e n støtter regjeringens forslag til
bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener at økte bevilg-
ninger til veier også er en viktig faktor for et bedre
miljø og økt sikkerhet. D i s s e m e d l e m m e r mener
at en god måte for å bevare miljøet og å øke trafikk-
sikkerheten, er en politikk der det satses på effektive,
sikre og miljøvennlige veier samt reduserte avgifter
på biler.

POST 50 SAMFERDSELSFORSKNING

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i o g S e n t e r p a r t i e t , støtter regje-
ringens forslag til bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til svar på spørsmål 222 fra

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12
1301 241,1 .. 247,9 2,8

Innst. 13 S – 2011–2012 41

finanskomiteen/Fremskrittspartiets fraksjon av
7. oktober 2011 om samferdselsforskning, der det
kommer frem at store deler av midlene skal brukes til
å utvikle kunnskap om trafikkbegrensningstiltak,
klima, miljø og biodrivstoff. D i s s e m e d l e m m e r
viser til at dette blant annet gjelder 46 mill. kroner til
RENERGI. D i s s e m e d l e m m e r vil på denne bak-
grunn redusere post 50 med 50 mill. kroner, jf. Frem-
skrittspartiets forslag til alternativt statsbudsjett
2012.

D i s s e m e d l e m m e r viser til at samferdsels-
sektoren er en viktig kilde til støy, at støy er et viktig
miljøproblem som blant annet fører til redusert
læringsevne hos barn. D i s s e m e d l e m m e r påpe-
ker at det er et stort potensial for å redusere veitra-
fikkstøy gjennom målrettet forskning på blant annet
støysvake veidekker. D i s s e m e d l e m m e r ønsker
derfor å øremerke 1 mill. kroner av forskningsmid-
lene til dette formål, og vil i den forbindelse vise til
svar på spørsmål 193 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011 der det
kommer frem at det i 2012 vil bli gjort forsøk med
slike vegdekker på enkelte strekninger.

D i s s e m e d l e m m e r mener at det er viktig å
legge til rette for en utskifting av bilparken, slik at
folk flest kan få nyere, tryggere og mer miljøvennlige
biler. D i s s e m e d l e m m e r tok opp saken knyttet
til avgiftsbelegging i forbindelse med statsbudsjettet
for 2011, jf. disse medlemmers merknader om innfa-
sing av plug-in hybridbiler og andre nullutslippsbiler
i Innst. 13 S (2010–2011). D i s s e m e d l e m m e r
viser til Fremskrittspartiets alternative statsbudsjett
for 2012, der Fremskrittspartiet går inn for å redusere
effektkomponenten i engangsavgiften med 50 pst.,
tilsvarende en avgiftsreduksjon på 1,2 mrd. kroner.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til at regjeringen kun øker bevilgnin-
gen til samferdselsforskning med 4,7 mill. kroner.
D e t t e m e d l e m peker på at bevilgningsforslaget til
forskningsmidler over Samferdselsdepartementets
budsjett dermed er betydelig lavere enn i 2010, og at
det kuttet som ble foretatt i inneværende års budsjett
i realiteten opprettholdes for 2012. D e t t e m e d l e m
er bekymret for konsekvensene dette kan få for kli-
maforskningen. Transportsektoren har et betydelig
ansvar for å bidra til reduksjon i utslippene og utfor-
dringene er sammensatte med teknologiske så vel
som økonomiske aspekter. D e t t e m e d l e m mener
forskningsinnsatsen må styrkes, ikke svekkes. Særlig
viktig er det å intensivere forskningen på miljøvenn-

lig teknologi og drivstoff, og det trengs et bredere
kunnskapsgrunnlag for hvordan samspillet mellom
de ulike transportformene kan optimaliseres. D e t t e
m e d l e m viser i den sammenheng til Kristelig Fol-
kepartis alternative budsjett der midlene til samferd-
selsforskning blir foreslått økt med 10 mill. kroner.

D e t t e m e d l e m viser for øvrig til Innst. 2 S
(2011–2012) der Kristelig Folkeparti foreslår grep
for å vri skatte- og avgiftssystemet i en grønnere ret-
ning. Kristelig Folkeparti foreslår fem års fritak for
årsavgift ved kjøp av ny miljøbil i Norge, etter møn-
ster av den svenske ordningen. Avgiftsfritaket vil gi
et ekstra insentiv til å vektlegge lavt CO2-utslipp ved
kjøp av ny bil. Kristelig Folkeparti foreslår også en
vridning av drivstoffavgiftene med høyere CO2-
avgift.

POST 72 TILSKUDD TIL MILJØVENNLIG TRANSPORT,
TRANSNOVA-PROSJEKTET

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , støtter regjeringens forslag til bevilg-
ning.

F l e r t a l l e t mener Transnova har vært en suk-
sess som har bidratt både til konkrete resultater og til
økt oppmerksomhet om omlegging fra fossile til
grønne transportløsninger.

F l e r t a l l e t viser til at regjeringen på bakgrunn
av evalueringen foreslår å videreføre Transnova-pro-
sjektet etter dagens organisatoriske modell. F l e r -
t a l l e t mener Transnova bør tildeles en sentral rolle
i oppfølgingen av den varslede stortingsmeldingen
om klimapolitikken.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader om Trans-
nova i Innst. S. nr. 139 (2008–2009) til St. prp. nr. 37
(2008–2009), der regjeringen forsøkte å argumentere
for at Transnova var et sysselsettingstiltak. D i s s e
m e d l e m m e r mener at det er riktigere av regjerin-
gen å plassere dette i statsbudsjettet, som regjerings-
partiene Arbeiderpartiet, Sosialistisk Venstreparti og
Senterpartiet nå har gjort i statsbudsjettene for 2010,
2011 og 2012. D i s s e m e d l e m m e r viser til at
Transnova-prosjektet er et resultat av klimaforliket
Fremskrittspartiet ikke deltok i. D i s s e m e d l e m -
m e r vil på denne bakgrunn kutte posten med 74,8
mill. kroner i sitt alternative forslag til budsjett 2012.

42 Innst. 13 S – 2011–2012

3.4 Kap. 1310 Flytransport
3.4.1 Sammendrag

Kap. 1310 omfatter kjøp av innenlandske flyruter
(post 70). Kontrakt for drift av rutene tildeles etter
anbudsprinsippet. Fra 1. april 2012 vil maksimale
kontraktslengder være på fire til fem år.

3.4.2 Komiteens merknader
K o m i t e e n slutter seg til forslaget til bevilgning

under kap. 1310 post 70.
K o m i t e e n vil understreke at regionalnettet og

stamrutenettet innen luftfart er en viktig del av trans-
portinfrastrukturen i Norge og at regulær trafikk på
disse rutene er en forutsetning for næringslivet og
bosettingen i distriktene. Statlige kjøp av innenland-
ske flyruter reduserer avstandsulemper og bidrar til
velfungerende regioner og stabil sysselsetting i hele
landet.

K o m i t e e n merker seg at Samferdselsdeparte-
mentet har gjennomført en evaluering av ordningen
med statlige kjøp av flyruter med tanke på å redusere
kostnadene til flyrutekjøp ved framtidige anbudsrun-
der. Foreslått bevilgning for 2012 er derfor reelt sett
den samme som i saldert budsjett 2011.

K o m i t e e n merker seg også at Samferdselsde-
partementet gjennom forhandlinger har fått gjennom-
slag i EØS for å kunne forlenge kontraktsperiodene
på anbudsflyrutene fra tre til fem år i de fire nordlig-
ste fylkene og at de nye kontraktene som inngås med
virkning fra 1. april 2012, vil ha maksimale kon-
traktslengder på fire og fem år.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at luftfarten gjennom hele
sin virksomhetskjede må baseres på konkurranse for
å gi et best mulig tilbud overfor passasjerene, det
beste tilbudet til lavest mulig pris. Flyrutene i Norge
er avgjørende for mobiliteten i befolkningen, og fly-
rutene er det eneste landsdekkende kollektivtilbudet.
D i s s e m e d l e m m e r ønsker å gjeninnføre statlige
oppkjøp av lufthavntjenester på regionnettet i tråd
med høringsuttalelsen fra NHO luftfart til NTP
2010–2019. D i s s e m e d l e m m e r viser til at da
Avinor AS ble etablert som selskap i 2003, ble det
forutsatt som prinsipp at staten skulle finansiere stat-
lig kjøp av ulønnsomme lufthavntjenester på de
regionale lufthavnene.

D i s s e m e d l e m m e r mener at lufthavner, tårn
og navigasjonsutstyr er grunnleggende infrastruktur
på linje med vei og bane. D i s s e m e d l e m m e r
viser til høringsuttalelsen fra NHO Luftfart til trans-

port- og kommunikasjonskomiteen av 18. oktober
2011 til statsbudsjettet for 2012, der NHO Luftfart er
sterkt kritisk til regjeringens forslag om å ta utbytte
fra Avinor. D i s s e m e d l e m m e r vil særlig under-
streke Avinor AS sin rolle som en nasjonal utbygger
av flyplasser, og at viktige investeringstiltak inklude-
rer terminal T2 på Gardermoen, utbygging av termi-
nalfasiliteter på Flesland og utvikling av flyplassen
på Værnes. Avinor har nådd maksimalt tillatt låne-
ramme etter vedtektene, og er avhengig av egenfi-
nansiering for å få prosjekter på plass. Investerings-
behovet tilsier at Avinor AS må bli gitt et økonomisk
handlingsrom til å kunne bygge ut nødvendige inves-
teringer i egne anlegg uten at staten går inn og krever
over en halv milliard kroner i utbytte. D i s s e m e d -
l e m m e r ønsker derfor i motsetning til regjeringen
ikke å ta utbytte fra Avinor på 502 mill. kroner i 2012,
jf. Fremskrittspartiets alternative statsbudsjett for
2012.

D i s s e m e d l e m m e r viser til forsøkene med
ART «Advanced Remote Tower» i Sverige, som
innebærer at et sentralt kontrollsenter kan erstatte
kontrolltårnet på flere små og mellomstore flyplasser.
Dette er en spennende utvikling av teknologi som vil
kunne øke sikkerheten og inntjening ved norske fly-
plasser. D i s s e m e d l e m m e r understreker at dette
ennå er i en tidlig fase, men at vi også i Norge må se
på mulighetene for effektivisering og bedring av sik-
kerheten.

D i s s e m e d l e m m e r viser til at regjeringen vil
finansiere ny Hålogalandsbru over Rombaken i
Nordland ved å nedlegge Narvik Lufthavn, slik at
driftsmidlene til Narvik Lufthavn inngår i finansier-
ingen av Hålogalandsbrua. D i s s e m e d l e m m e r
mener at regjeringens finansieringsløsning også er
betenkelig fordi regjeringen skaper en presidens som
fratar Avinor insentiver til å vurdere effektivisering
og forenkling av lufthavnstrukturen.

INVESTERINGER, SIKKERHETSKRAV,
AVGIFTSNIVÅ MV.

K o m i t e e n peker på at Avinor fortsatt står over-
for store nødvendig investeringer i de nærmeste
årene både når det gjelder sikkerhetstiltak som følge
av nye krav fra myndighetene og arbeidet med økt
kompetanse og engasjement i miljøarbeidet.

K o m i t e e n viser til at EU-kommisjonen har
utarbeidet et nytt og mer oversiktelig regelverk for
sikkerhet (security) for sivil luftfart. Regelverket er

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12
1310 692,6 ... 705,6 1,9

Innst. 13 S – 2011–2012 43

gjennomført i norsk rett. Det er et mål at regelverket
skal bli mer risikobasert. K o m i t e e n er meget for-
nøyd med at regjeringen er opptatt av sikkerhetskon-
trollen skal bli enklere, og videre at regjeringen vil
arbeide aktivt overfor EU for å påvirke dette.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil i denne forbindelse peke på at det
er viktig at avgiftsnivået ikke distanserer seg enda
mer fra normalt europeisk nivå.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at kostnadene knyttet til
sikkerhet ved norske flyplasser har økt dramatisk de
siste 10 årene, og at kostnadene knyttet til disse myn-
dighetspålagte kravene veltes over på brukerne.
D i s s e m e d l e m m e r mener gode betingelser for
luftfarten i Norge tilsier at det også bør være en øvre
grense for hvor mye brukerne skal måtte betale.
D i s s e m e d l e m m e r fremmer følgende forslag:

«Stortinget ber regjeringen sørge for at omfang,
innhold og kostnader ved dagens ordning vedrørende
sikkerhetstiltak på norske flyplasser blir gjennomgått
med sikte på reduksjon av kostnader uten reduksjon
av sikkerhet. »

D i s s e m e d l e m m e r viser til at norsk luftfart
vil være inkludert når EU fra 2012 inkluderer luftfart
i sitt kvotehandelssystem, men at Arbeiderpartiet,
Sosialistisk Venstreparti og Senterpartiet ifølge Prop.
1 S (2011–2012) ønsker å gå lenger enn dette:

«Det gjenstår å få til en bindende global avtale
for å redusere utslippene fra internasjonal luftfart til
et nivå som er i samsvar med klimautfordringene.
Norge vil fortsette å arbeide for at internasjonal luft-
fart skal omfattes av en ny internasjonal klimaavtale»

D i s s e m e d l e m m e r viser til at regjeringen
allerede henter inn betydelige summer på luftfarten,
og er imot ytterligere avgifter som gir høyere billett-
priser. D i s s e m e d l e m m e r vil fremme følgende
forslag:

«Stortinget ber regjeringen i løpet av 2012 legge
frem en egen stortingsmelding om modernisering av
norsk luftfartspolitikk basert på ’Strategi for norsk
luftfart’ fra juni 2008, fremlagte rapporter om flysik-
kerheten i norsk luftfart, og Dokument nr. 8:16
(2008–2009).»

POLARSIRKELEN LUFTHAVN

K o m i t e e n har merket seg at fylkeskommune,
kommuner og næringslivet på Helgeland ønsker å
fullføre prosjektplanene knyttet til Polarsirkelen luft-

havn ved å utvikle et investeringsbudsjett som til-
fredsstiller kvalitetskravene i Finansdepartementet
og i Avinor, samt å utvikle en finansieringsmodell for
realisering av prosjektet.

K o m i t e e n viser til at behandlingen av ulike
flyplassinitiativer, inkludert Polarsirkelen lufthavn,
er en del av behandlingen av neste Nasjonal trans-
portplan. For å få til et best mulig beslutningsgrunn-
lag for dette prosjektet, er alle parter tjent med at
utredningsarbeidet kan sluttføres etter gjeldende
standarder.

ARENDAL LUFTHAVN GULLKNAPP

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t har merket seg at det på Arendal
Lufthavn Gullknapp er en ny reguleringsplan på gang
med rullebane på 1 600 meter som i tillegg har 300
meter sikkerhetssone i hver ende, og at man gjennom
frivillig salg har kjøpt arealer slik at rullebanen kan
utvides til 4 000 meter innenfor flyplassens eget
areal. D i s s e m e d l e m m e r mener at det bør byg-
ges ny adkomstvei med riksveistatus til Arendal
Lufthavn Gullknapp dersom flyplassen utvides slik
at den blir et alternativ for charteroperatører og lav-
prisselskaper. D i s s e m e d l e m m e r registrerer
imidlertid at Statens vegvesen foreløpig ikke har vur-
dert kostnaden ved et slikt tiltak, jf. departementets
svar på spørsmål 206 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011.

LUFTHAVNENE RYGGE OG TORP

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil vise til at drift av lufthavnene
Rygge og Torp kan utgjøre både et korrektiv og et
supplement til Gardermoen i konkurranse om å gi de
reisende og flyselskapene det best mulige tilbud. Den
kapasiteten disse lufthavnene utgjør vil også kunne
påvirke behovet for videre utbygginger med ny rulle-
bane på Gardermoen. F l e r t a l l e t understreker at
like konkurransevilkår for lufthavnene på Rygge og
Torp også må omfatte åpningstider, og en håndhe-
velse av åpningstider med hensyn til tilfeldige forsin-
kelser som ikke oppfattes urimelige.

F l e r t a l l e t fremmer derfor følgende forslag:

«Stortinget ber regjeringen endre konsesjonsvil-
kårene for Moss Lufthavn Rygge slik at tak på antall
flybevegelser fjernes og åpningstid settes til kl.
06.00–24.00. Ved forsinket ankomst tillates landing
etter kl. 24.00.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e peker på at en fri og
sunn konkurranse mellom lufthavnene er viktig og at

44 Innst. 13 S – 2011–2012

både Torp og Rygge utfører et samfunnsoppdrag på
linje med flyplasser eid av staten gjennom Avinor.

3.5 Kap. 1311 Tilskot til regionale flyplassar
3.5.1 Sammendrag

Av løyvingsforslaget for 2012 (post 71) gjeld
15,4 mill. kroner flygeinformasjonsteneste ved dei
ikkje-statlege flyplassane og 12 mill. kroner i drifts-
tilskott til Stord lufthamn, Sørstokken.

3.5.2 Komiteens merknader
K o m i t e e n vil påpeika at i tilknyting til post 71

Tilskudd til ikke-statlige flyplasser, kan også delar av
løyvinga på 12 mill. kroner til Stord lufthamn, Sør-
stokken, nyttast til kjøp av flytenester.

F l e i r t a l e t i k o m i t e e n , m e d l e m e n e f r å
A r b e i d a r p a r t i e t , H ø g r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l e g
F o l k e p a r t i , stør regjeringa sitt forslag til løyving.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at drift av ikke-statlige luft-
havner som Rygge, Torp, Stord, Skien og Notodden
lufthavn utgjør et viktig supplement til de statlige fly-
plassene. Det er liten tvil om at dette er en viktig del
av samferdselsstrukturen og at brukerne i all hoved-
sak er fornøyd.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
mener at så lenge kryssubsidieringssystemet mellom
lufthavnene innenfor Avinor består, bør lufthavnene
på Stord, Notodden og i Skien inkluderes i Avinor-
systemet. D i s s e m e d l e m m e r registrerer at Stord
lufthavn får et tilskudd på opp mot 12 mill. kroner pr.
år til å dekke kostnader til drift og investeringer.
D i s s e m e d l e m m e r presiserer at en innlemming
av Stord i systemet for kryssubsidiering bør gjøres på
en slik måte at Stord ikke mister tilskuddet som gjel-
der til og med kalenderåret 2014. D i s s e m e d l e m -
m e r fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen inkludere de ikke-
statlige lufthavnene på Stord, Notodden og i Skien i

systemet med kryssubsidiering som i dag foretas
mellom de statlige flyplassene.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener det er viktig
med like konkurransevilkår for private og statlige
lufthavner, og at økonomisk forutsigbarhet og lang-
siktighet i planlegging og drift er avgjørende for
disse lufthavnene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til svar på spørsmål 207 fra
finanskomiteen/Fremskrittspartiets fraksjon av
7. oktober 2011 der det kommer frem at departemen-
tet ikke fullt ut kan tallfeste de budsjettmessige kon-
sekvensene av å innlemme de ikke-statlige lufthav-
nene på Stord, Notodden og i Skien i
kryssfinansieringssystemet. D i s s e m e d l e m m e r
vil øke posten med 20 mill. kroner, jf. Fremskrittspar-
tiets forslag til alternativt statsbudsjett. D i s s e
m e d l e m m e r foreslår at det avsettes 10 mill. kroner
til hver av lufthavnene i Skien og Notodden.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til tilskuddsordningen på 12 mill. kroner til Stord
lufthavn. Tilskuddet skal være et statlig bidrag til å
dekke drift, investeringer og rutekjøp. D i s s e m e d -
l e m m e r mener at flyplassen er svært viktig for
næringslivet i regionen. Tilskuddsordningen bør etter
hvert evalueres og vurderes opp mot en innlemmelse
i Avinorsystemet. D i s s e m e d l e m m e r mener i så
fall at det må skje i nær dialog med dagens eiere av
flyplassen.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til at det i mange år
har vært arbeidet for å få Ørland inn på det regionale
kortbanenettet. D i s s e m e d l e m m e r viser til at
Ørlandet–Gardermoen er en viktig flyrute som har
stor betydning for regional utvikling. D i s s e m e d -
l e m m e r ber regjeringen bidra til at Ørland flysta-
sjon innlemmes i kortbanenettet.

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12
1311 26,6 ... 27,4 3,0

Innst. 13 S – 2011–2012 45

3.6 Kap. 1313 og 4313 Luftfartstilsynet
3.6.1 Sammendrag

Budsjettforslaget tar høyde for økte husleiekost-
nader som følge av Luftfartstilsynets flytting til nytt
bygg, samt økt tilsynsvirksomhet innenfor områdene
flysikring/flyplass og sikkerhet (security).

3.6.2 Komiteens merknader
KAP. 1313 POST 1 DRIFTSUTGIFTER

K o m i t e e n viser til at Luftfartstilsynet har
hovedansvaret for tilsynet med norsk luftfart, og
påpeker at et velfungerende og aktivt tilsyn er en for-
utsetning for å opprettholde et høyt nivå på flysikker-
heten. K o m i t e e n peker på at luftfarten i sin natur
er en internasjonal bransje med internasjonale regler,
og mener at det er viktig at dette gjenspeiles i Luft-
fartstilsynets arbeid og regelverket på området.
K o m i t e e n understreker behovet for å balansere det
sikkerhetsmessige innhold og omfang av slik kon-
troll mot påførte forsinkelser og kostnader for rei-
sende.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t vil peke på at Luftfartstilsynets
oppgave som tilsynsorgan i luftfarten er svært viktig
for å ivareta sikkerheten i luftfarten. D i s s e m e d -
l e m m e r er allikevel kjent med at det de siste årene
har vært en stor økning både i utgiftene og antallet
ansatte i tilsynet til tross for at en del av de oppga-
vene tilsynet tidligere hadde ansvaret for, har tilsynet
ikke lenger ansvar for. D i s s e m e d l e m m e r mener
at det er viktig at tilsynet er opptatt av å ha lavest
mulig kostnader til virksomheten uten at det går ut
over de oppgavene tilsynet har ansvaret for. Luftfar-
ten er et av transportområdene hvor det er stor kon-
kurranse, med lave marginer, og det er derfor viktig
at tilsynet også passer på at utgiftene er på et lavest
mulig nivå, noe som også er viktig siden det er kun-

dene (selskapene) som må betale alle tilsynets utgif-
ter.

216-forordningen
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til at Prop. 1 S (2011–2012)
ikke omtaler den såkalte 216-forordningen som gir
Det europeiske flysikkerhetsbyrået EASA gjennom
ESA mulighet til å bøtelegge personer og foretak
som bryter reglene. D i s s e m e d l e m m e r peker på
at luftfarten i sin natur er en internasjonal bransje, og
mener at det er viktig at folk i våre naboland har tillit
til at Norge oppfyller de samme sikkerhetsreglene
som man har ellers i Europa.

KAP. 4313 POST 1 GEBYRINNTEKTER

K o m i t e e n viser til at Luftfartstilsynets inntek-
ter hovedsakelig kommer fra gebyrer for adgangs-
kontroll og tilsyn med luftfarten, herunder luftfartøy,
luftfartsselskaper, verksteder, lufthavner mv. i hen-
hold til gebyrregulativet. K o m i t e e n støtter forsla-
get om inntektsrammen for 2012 settes på samme
nivå som kostnadene relatert til tilsynsvirksomheten.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t vil vise til at det legges opp til at
den delen av Luftfartstilsynets virksomhet som kan
relateres til tilsynsvirksomhet, skal være gebyrfinan-
siert. De siste årene har gebyrene ikke dekt Luftfart-
stilsynets tilsynskostnader fullt ut. For 2012 er kost-
nadene relatert til tilsynsvirksomheten estimert til å
utgjøre 133,5 mill. kroner. Inntektsrammen for 2012
foreslås derfor satt tilsvarende kostnadsrammen på
133,5 mill. kroner, dvs. en økning på 3 pst. i forhold
til saldert budsjett for 2011.

3.7 Kap. 1314 Statens havarikommisjon for transport
3.7.1 Sammendrag

Forslaget til havarikommisjonen utgjør om lag
samme realnivå som i saldert budsjett 2011.

3.7.2 Komiteens merknader
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , F r e m s k r i t t s p a r t i e t ,

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1313 179,6 .. 183,9 2,4
4313 126,8 .. 133,5 5,3

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12
1314 59,0 .. 60,6 2,7

46 Innst. 13 S – 2011–2012

S o s i a l i s t i s k V e n s t r e p a r t i , S e n t e r p a r t i e t
o g K r i s t e l i g F o l k e p a r t i , slutter seg til forslag
til bevilgning.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at SHT har gjort et viktig
arbeid når det gjelder å påpeke mangelen på klare kri-
terier når det gjelder hva som skal regnes som for-
svarlig sikkerhetstilstand på offentlige veier. SHT
skriver følgende i rapporten «Vei 2010/03», om en
møteulykke mellom personbil og lastebil på fv. 13 i
Alta 1. januar 2009 der ulykken skjedde utelukkende
på grunn av veiens dårlige forfatning:

«SHT mener det er behov for kriterier som defi-
nerer når en vei er sikkerhetsmessig uforsvarlig for
trafikantene, og foreslår at arbeidet med nasjonale
føringer knyttet til veienes tiltaks- og tilstandsstan-
dard kan inkludere dette. Det er SHTs oppfatning at
lignende ulykker som følge av veidekkets tilstand
kan skje, så lenge det ikke er definert hvor store spor-
dannelser som gir en uakseptabel sikkerhetstilstand.»

D e t t e f l e r t a l l e t viser til at SHT
29. september 2010 avga rapporten «Vei 2010/04»
som også understreket behovet for veitilsyn og fast-
satte standarder. Rapporten omhandler en ulykke på
Brekke bru i Flåm 14. november 2007, der et vogn-
tog mistet kontrollen på broen og kolliderte med to
personbiler.

D e t t e f l e r t a l l e t viser til sine merknader om
et uavhengig transporttilsyn under statsbudsjettets
kap. 1320 post 26 Vegtilsyn.

FRITIDSBÅTULYKKER

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g

F o l k e p a r t i , viser til de mange alvorlige fritidsbåt-
ulykkene som fant sted sommeren 2011. F l e r t a l l e t
vil understreke at vi er nødt til å høste viktige erfarin-
ger fra disse dramatiske ulykkene for å kunne drive
forebyggende arbeid. F l e r t a l l e t ønsker derfor at
Statens havarikommisjon for transport (SHT) i større
grad skal granske større fritidsbåtulykker.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til svar av 30. september 2011
fra nærings- og handelsminister Trond Giske, der han
ber sjøfartsdirektøren om å nedsette en arbeids-
gruppe som skal vurdere sikkerheten til fritidsbåter i
et bredt perspektiv. En viktig del av arbeidet vil være
å identifisere årsaker til at ulykker skjer og hvilke til-
tak som kan iverksettes for å redusere sannsynlighe-
ten for at ulykker oppstår i fremtiden. Arbeidsgrup-
pen skal legge frem en rapport innen 1. april 2012.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at SHT har estimert at de
budsjettmessige konsekvensene av å skulle under-
søke fritidsbåtulykker med omkomne vil være 8,2
mill. kroner per år, jf. departementets svar på spørs-
mål 205 fra finanskomiteen/Fremskrittspartiets frak-
sjon av 7. oktober 2011. D i s s e m e d l e m m e r
mener allikevel at oppgavene bør kunne løses innen-
for regjeringens forslag til budsjett for 2012 gjennom
generell effektivisering av driften.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
i denne sammenheng til sin tilleggsbevilgning på 5
mill. kroner til Statens havarikommisjon for transport
(SHT).

3.8 Kap. 4312 Oslo Lufthavn AS
3.8.1 Sammendrag

For 2012 foreslås avdragsbeløp under post 90 på
444,4 mill. kroner.

3.8.2 Komiteens merknader
K o m i t e e n viser til at utbyggingen av Garder-

moen ble finansiert gjennom lån fra staten, og at post

90 dekker avdrag på lån. K o m i t e e n viser til at 90-
postene behandles av finanskomiteen utenfor ram-
meområdene.

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12
4312 444,4 ... 444,4 0,0

Innst. 13 S – 2011–2012 47

3.9 Kap. 4312 Oslo Lufthavn AS
3.9.1 Sammendrag

I henhold til vilkårene i låneavtalen mellom sta-
ten og Oslo Lufthavn AS, er det lagt til grunn at ren-
ter av statens lån vil utgjøre 201,6 mill. kroner i 2012,
jf. post 80.

3.9.2 Komiteens merknader
K o m i t e e n har ingen merknader og slutter seg

til forslaget.

3.10 Kap. 1320 Statens vegvesen
3.10.1 Sammendrag – Generelt

1 Det er senere gjort følgende endringer: Post 29 er økt med 30 mill. kr, post 30 er økt med 110 mill. kr, post 61 er redusert med 13,8 mill. kroner og post
72 er økt med 20 mill. kroner, jf. Prop. 120 S /Innst. 420 S (2010–2011).

Samlet budsjettforslag for Statens vegvesen gir
etter tredje året i planperioden 2010–2013 en oppføl-
ging på 72,3 pst av planrammen.

Post 23 Trafikktilsyn, drift og vedlikehold, er
foreslått budsjettert med 7,6 mrd. kroner for 2012, en
økning på 417,3 mill. kroner eller 5,8 pst. fra saldert
budsjett 2011. Med budsjettforslaget kan det bli lagt
om lag 600–800 km asfalt.

Ny post 26 Vegtilsyn er forslått bevilget med 11,2
mill. kroner for 2012. Det tas sikte på at tilsynsfunk-
sjonen iverksettes i første halvdel av 2012, og i første
omgang kun med det statlige nettet.

Post 30 Riksveiinvesteringer er foreslått budsjet-
tert med 5,6 mrd. kroner for 2012, en økning 112
mill. kroner eller 2 pst. fra saldert budsjett 2011. I til-
legg til midlene på post 30 kommer midler til Bjør-
vika i Oslo (post 30), prosjektet E16 over Filefjell
(post 36) og E6 vest for Alta (post 37) som er ført på
egne investeringsposter. Videre er bevilgningen til
post 31 Rassikring budsjettert med på 536,9 mill.
kroner og post 62 Tilskott til rassikring på fylkesveg-
nettet med 538,4 mill. kroner. I tillegg er det videre
lagt til grunn 5,1 mrd. kroner i ekstern finansiering.

På post 61 Rentekompensasjon for transporttiltak
i fylka foreslås bevilget 175 mill. kroner i 2012. Post
72 Kjøp av riksvegferjetjenester er det budsjettert
med 491,9 mill. kroner.

3.10.2 Komiteens merknader
K o m i t e e n vil presisere at trafikksikkerhet

handler om å ha fokus på hele trafikksystemet, både
trafikanten, kjøretøyet og veien. K o m i t e e n mener
at trafikksikkerhetstiltak som bygging av midtrekk-
verk, etablering av forsterket midtoppmerking, utbe-

dring av sideterreng, veibelysning, kurve- og kryss-
utbedringer samt strakstiltak etter trafikksikkerhets-
inspeksjoner er viktige tiltak, og vil derfor under-
streke viktigheten av programområdene.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , mener det er viktig å holde det samme ambi-
sjonsnivået for programområdene: Mindre
utbedringer, gang- og sykkelveger, trafikksikkerhets-
tiltak, miljø- og servicetiltak, kollektivtrafikk, plan-
legging/grunnerverv i handlingsprogramperioden
som for enkeltprosjektene.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener at en godt utbygget og vedlike-
holdt infrastruktur gir enkeltmennesker frihet til å
kunne forflytte seg på en effektiv og trygg måte
innenlands og til/fra utlandet. Infrastrukturen er sam-
tidig viktig for at bedrifter i hele landet skal være
konkurransedyktige. Dette gjelder både ved at bedrif-
tene lettere kan tiltrekke seg arbeidskraft, og gjen-
nom reduserte kostnader for å nå markedene.

D e t t e f l e r t a l l e t vil spesielt vise til at Norges
konkurranseevne har falt hvert år siden regjerings-
partiene Arbeiderpartiet, Sosialistisk Venstreparti og
Senterpartiet tok makten. En stor del av dette fallet
kan tilskrives regjeringens manglende visjoner for
infrastruktursatsingen i Norge. D e t t e f l e r t a l l e t
viser til at regjeringspartiene stadig avviser opposi-
sjonspartienes ønsker om modernisering av organise-
ring og metodebruk i samferdselssektoren. D e t t e

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

5619 236,8 201,8 -14,6

(i mill. kroner)
Kap. Saldert budsjett 2011 1 Prop. 1 S (2011–2012) Pst. endring 11/12

1320 15 084,9 16 255,2 7,8

48 Innst. 13 S – 2011–2012

f l e r t a l l e t viser til at veibygging og veifinansiering
i Norge har behov for gjennomgripende reformer for
å oppnå nødvendig fornyelse og modernisering.

D e t t e f l e r t a l l e t understreker viktigheten av
et førsteklasses veinett i Norge. Fornuftig veibygging
er god distriktspolitikk, god bypolitikk og god
næringspolitikk. Sikre veier er avgjørende for å
komme videre mot visjonen om null drepte og varig
skadde i trafikken.

D e t t e f l e r t a l l e t viser til at en godt utbygd
samferdselsinfrastruktur er en av de viktigste fakto-
rene for at samfunnet skal kunne fungere. Uten et
godt utbygd infrastrukturnett vil det være vanskelig
for bedrifter og enkeltpersoner å etablere seg og bo
rundt omkring i landet.

D e t t e f l e r t a l l e t vil nå advare mot en gryende
systemsvikt i norsk veibygging. Store veiprosjekter
som E18, E16 og rv. 2 har alle blitt rammet av kon-
struksjonsfeil kort tid etter ferdigstilling. D e t t e
f l e r t a l l e t vil understreke at dette kunne vært unn-
gått om regjeringen hadde lyttet til opposisjonen og i
større grad vært villige til å bruke OPS som utbyg-
gingsform.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t stiller seg svært undrende til
påstanden fra opposisjonen om at organisering av
veiprosjekter gjennom OPS-selskaper vil hindre kon-
struksjonsfeil.

D i s s e m e d l e m m e r viser til at OPS-prosjek-
tet E18 mellom Grimstad og Kristiansand har møtt på
store tekniske og økonomiske utfordringer. Dette
prosjektet gikk på en kostnadssprekk på 1,2 mrd. kro-
ner. I tillegg har nå Norsk institutt for vannforskning
(Niva) avdekket at forsøkene på å bevare vannkvali-
teten i steindeponier etter byggingen av E18 har mis-
lyktes. I følge Agderposten (18. november 2011)
viser en ny NIVA-rapport at deponier av sulfidholdig
og syreproduserende fjell fra byggingen av nye E18
dreper fisk og annet liv i vassdragene og sjøen ved
Mannfalldalen i Lillesand.

D i s s e m e d l e m m e r registrerer med tilfreds-
het at det høye ambisjonsnivået i NTP blir fulgt opp
i budsjettforslagene fra regjeringa. D i s s e m e d -
l e m m e r vil peke på at dette gjør det mulig å stoppe
forfallet og samtidig sørge for betydelige nyinveste-
ringer.

D i s s e m e d l e m m e r vil understreke at det er
viktig å ha en velfungerende infrastruktur og at dette
følges opp i praksis ved de årlige budsjettforslagene
fra denne regjeringa. Riksveinettet er en del av denne
helheten og spiller en viktig rolle for befolkninga og
næringslivet i hele landet. D i s s e m e d l e m m e r er
derfor tilfreds med den brede satsinga på infrastruk-
tur som har pågått siden 2005 og som videreføres i

budsjettet for 2012. Dette har, sammen med andre
viktige rammebetingelser, styrket næringslivets kon-
kurransekraft. D i s s e m e d l e m m e r viser til at det
er skapt 250 000 nye arbeidsplasser i Norge siden
den rødgrønne regjeringa tok over i 2005, 2 av 3 av
de nye arbeidsplassene er kommet i privat sektor.
Dette på tross av en verdensomspennende
finanskrise.

D i s s e m e d l e m m e r er derfor tilfreds med at
satsinga på vedlikehold og investeringer på riksvei-
nettet er på et historisk høyt nivå.

D i s s e m e d l e m m e r er også opptatt av å øke
trafikksikkerheten på riksveiene. D i s s e m e d l e m -
m e r viser til at antall trafikkdrepte i 2010 var det
laveste siden 1954 og at antall trafikkdrepte i 2011
ser ut til å bli ytterligere redusert.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e konstaterer med
bekymring at oppfølgingsgraden i Nasjonal trans-
portplan er urovekkende lav. D i s s e m e d l e m m e r
er dypt urolige for at store og viktige investeringer er
langt bak handlingsplan. D i s s e m e d l e m m e r
viser til tall hentet fra Prop. 1 S (2011–2012) Sam-
ferdselsdepartementet:

D i s s e m e d l e m m e r vil videre vise til at de
deler av handlingsprogrammet som har mest betyde-
lig måloppnåelse, stort sett er små poster som:

D i s s e m e d l e m m e r vil på bakgrunn av disse
tallene konkludere med at regjeringen mislykkes i
oppfølging av de viktigste prosjekter og poster i
Nasjonal transportplan.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i vil
opprette et infrastrukturfond for å få fart på investe-
ring i vei og bane, også slik at større utbygginger kan
gjennomføres mer helhetlig med forutsigbar finan-
siering.

D i s s e m e d l e m m e r viser til at veksten i
offentlige utgifter er sterk. De samlede kostnadene til

«Programområde/post Oppnåelse 2012

Investering veier 67,88 %
Investering jernbane 66,25 %
Store veiprosjekter 55,40 %
E16 Filefjell 43,60 %
Dobbeltspor Oslo-Ski 31,80 %»

«Programområde/post Oppnåelse 2012

Mindre utbedringer på vei 100,00 %
Felles etatsutgifter 146,70 %
Grunnerverv 114 %»

Innst. 13 S – 2011–2012 49

pensjoner og trygder er nå på 320 mrd. kroner, dvs.
om lag en tredel av budsjettet. Norge bruker oljeinn-
tektene i stor grad til å finansiere en sjenerøs vel-
ferdsstat, men i mindre grad til å investere i infra-
struktur for å legge grunnlaget for fremtidig vekst
som kan trygge velferden på sikt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at god transportinfrastruktur
er en forutsetning for en velfungerende økonomi der
folk, varer og tjenester raskt kan flyttes dit det er
størst behov. D i s s e m e d l e m m e r påpeker at vei-
nettet er den viktigste infrastrukturen i Norge, og at
effektive, sikre og miljøvennlige veier er helt avgjø-
rende for næringslivets konkurranseevne og innbyg-
gernes behov og krav til mobilitet. D i s s e m e d -
l e m m e r viser til Fremskrittspartiets forslag til
alternativt statsbudsjett 2012, der det settes av 11,6
mrd. kroner ekstra til riksveiinvesteringer, 2 mrd.
kroner ekstra til fylkesveiinvesteringer, 1 mrd. kro-
ner ekstra til drift og vedlikehold, 600 mill. kroner
ekstra til rassikring, 201 mill. kroner til uforutsette
ras, skred og flomhendelser, 800 mill. kroner ekstra
til trafikksikkerhet, 126,82 mill. kroner ekstra til kjøp
av riksveifergetjenester og 50 mill. kroner til kjøp av
fylkesveifergetjenester.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til Høyres mange forslag i vegsektoren. D i s s e
m e d l e m m e r ønsker å bygge flere midtrekkverk,
starte 3–5 utbygginger som OPS-prosjekter hvert år
og etablere et vedlikeholdsfond på 50 mrd. kroner.
D i s s e m e d l e m m e r viser til de mange øvrige for-
slag og tiltak presentert i Høyres alternative trans-
portplan, Høyres trafikksikkerhetsplan og Høyres
kollektivtransportplan.

D i s s e m e d l e m m e r viser til regjeringspartie-
nes påstand om at det er skapt 250 000 nye arbeids-
plasser i Norge siden 2005 og at 2 av 3 av disse nye
arbeidsplassene er kommet i privat sektor. Kildene til
disse tallene er nasjonalregnskapet og den registerba-
serte sysselsettingsstatistikken. I regjeringspartienes
tolkning av statistikken og bruken av begrepet «pri-
vat sektor» inkluderes offentlig eide foretak som er
såkalt markedsrettet. For eksempel vil statlige og
kommunale foretak som har virksomhet i et anbuds-
marked kunne bli definert som «privat sektor».
D i s s e m e d l e m m e r registrerer at regjeringsparti-
ene ved et pennestrøk har definert kommunale hjem-
mehjelpstjenester og renovasjonsforetak som forret-
ningsenheter i privat sektor. D i s s e m e d l e m m e r
ser frem til regjeringens oppfølging av regjeringspar-
tienes bemerkninger. D i s s e m e d l e m m e r vil
videre vise til at Norge har mistet 10 000 arbeidsplas-
ser i private bedrifter, samtidig som offentlig sektor
har vokst med 45 000 siden 2008. D i s s e m e d -

l e m m e r mener denne utviklingen ikke er bærekraf-
tig.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til forslag i finansinnstillingen om
etablering av et infrastrukturfond med en ramme på
50 mrd. kroner, hvis avkastning skal komme i tillegg
til ordinære bevilgninger.

3.10.2.1 POST 23 TRAFIKKTILSYN, DRIFT OG
VEDLIKEHOLD AV RIKSVEIER M.M.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , kan vise til at midlene under post 23
anvendes slik, jf. sammenstilling av informasjon fra
Prop. 1 S (2011–2012) Samferdselsdepartementet og
Samferdselsdepartementets svar på spørsmål 413 og
411 fra finanskomiteen/Høyres fraksjon:

F l e r t a l l e t vil uttrykke sin bekymring over at
79 pst. av post 23 går til drift og administrasjon.
F l e r t a l l e t vil også peke på at kun 700 mill. kroner
går til asfaltdekke og vegfundament til tross for at

«Post 23 - Drift, tilsyn og vedlikehold av riksveg
Formål Beløp Andel

Sams vegadministrasjon 1400 18 %
Byggherrekostnader 550 7 %
Forvaltningskostnader 450 6 %
Norsk vegdatabank 160 2 %
Vegsentralene 120 2 %
Automatisk trafikkontroll
(ATK) 50 1 %
Annet 70 1 %

Drift .. 2000 26 %
Etatsutgifter 400 5 %
Trafikant- og kjøretøytilsyn 1700 22 %
Annet (post 23) 487 6 %
Sum drift og administrasjon 5987 79 %

Vedlikehold 1600 21 %
Tunnelvedlikehold 250 3 %
Broer og fergekaier 250 3 %
Veidekke og fundament 700 9 %
Øvrig vedlikehold
(restbeløp) 400 5 %

Sum vedlikehold 1600 21 %

Sum Post 23 7587,4 100 %»

50 Innst. 13 S – 2011–2012

vedlikeholdsetterslepet på norske veger fortsatt er
betydelig.

F l e r t a l l e t viser til at kap. 1320 post 23 heter
«trafikktilsyn, drift og vedlikehold av riksveier
m.m.». Av regjeringens forslag til bevilgning på
7 587,4 mill. kroner, skal det ifølge Prop. 1 S (2011–
2012) brukes 2 mrd. kroner til drift av veinettet, 1,7
mrd. kroner til trafikktilsyn, 1,6 mrd. kroner til ved-
likehold, 1,4 mrd. kroner til veiadministrasjon, 500
mill. kroner til bl.a. Norsk vegmuseum og 400 mill.
kroner til utgifter i Vegdirektoratet. F l e r t a l l e t
mener at det er uryddig å samle så mange ulike for-
mål i en enkelt budsjettpost. F l e r t a l l e t vil på
denne bakgrunn fremme følgende forslag:

«Stortinget ber regjeringen i forbindelse med
arbeidet med statsbudsjettet for 2013 dele dagens
kap. 1320 post 23 i flere budsjettposter slik at det
kommer klarere frem hvor mye som bevilges til de
enkelte formålene posten i dag omfatter.»

F l e r t a l l e t viser til Difi-rapport 2011:10 som
omhandler forvaltning av statlig infrastruktur. F l e r -
t a l l e t viser til at Norge har flere ansatte i statlig
infrastrukturforvaltning enn Sverige. Dette er av
interesse fordi Sverige har dobbelt så mange innbyg-
gere, dobbelt så mye vei og dobbelt så stort areal
sammenlignet med Norge. F l e r t a l l e t vil under-
streke at rapporten er nok en antydning om at infra-
strukturforvaltningen vår kan organiseres bedre.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t slutter seg til forslag til bevilgning
på post 23, med de endringer forslaget til omdispone-
ringer mellom kap. 1320 post 23 og postene 36 og 37
medfører.

D i s s e m e d l e m m e r har merket seg at regje-
ringen fortsetter den sterke satsinga på drift og vedli-
kehold av riksvegnettet, og at aktivitetsnivået forut-
settes å bli på linje med 2011 da vi hadde en ekstra-
ordinær økning av vedlikeholdsmidlene for å stoppe
forfallet. D i s s e m e d l e m m e r har merket seg at
prisøkningen på nye driftskontrakter ikke er like stor
som tidligere, men at den fortsatt er 60 pst.

D i s s e m e d l e m m e r er godt fornøyde med at
tiltak som ivaretar trafikksikkerhet prioriteres.

D i s s e m e d l e m m e r viser til at det er gjen-
nomført flere evalueringer av effekten av konkurran-
seutsettingen i samferdselssektoren med såkalte
driftskontrakter. Som et resultat av dette prøves det
nå ut differensierte kontrakter med direkte byggher-
restyring.

D i s s e m e d l e m m e r viser også til at ved inn-
gåelse av nye funksjonskontrakter for drift og vedli-
kehold har det vært en kostnadsvekst på opp til 90–

100 pst. siden overgangen til konkurranseutsetting,
samt økte kostnader til administrasjonen i Statens
vegvesen. Selv om økningen i anbudspriser er på vei
ned i 2011, så er det fortsatt et urovekkende høyt
kostnadsnivå på drift og vedlikehold.

I forbindelse med utarbeidelsen av Nasjonal
transportplan for 2014–2023 ber d i s s e m e d l e m -
m e r departementet om å vurdere å gjenopprette en
vedlikeholds- og produksjonsavdeling i Statens veg-
vesen. Det bør vurderes om Statens vegvesen selv
bør utføre drift- og vedlikehold i et geografisk
område for å sammenlikne dette mot de områdene
som er konkurranseutsatte.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Fremskrittspartiets forslag
til Nasjonal transportplan i Innst. S. nr. 300 (2008–
2009), der disse medlemmer la opp til en betydelig
satsing på trafikktilsyn, drift og vedlikehold av riks-
veier. D i s s e m e d l e m m e r viser til svar på spørs-
mål 186 fra finanskomiteen/Fremskrittspartiets frak-
sjon av 7. oktober 2011 der det kommer frem at
Statens vegvesen har satt i gang et større arbeid for å
analysere etterslep og vedlikeholdsbehov, men at de
ikke kan tallfeste vedlikeholdsetterslepet. D i s s e
m e d l e m m e r viser til Samferdselsdepartementets
svar på spørsmål 222 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 6. oktober 2010, der det
kommer frem at vedlikeholdsetterslepet på riksvei-
ene har økt fra om lag 17 mrd. 2010-kroner i 2005, til
om lag 19 mrd. 2010-kroner i 2009 for riksveinettet
slik det var definert frem til 1. januar 2010. D i s s e
m e d l e m m e r viser til at tilstandsmålinger og
beregninger gjennom en årrekke har vist en negativ
utvikling og akselererende forfall for flere veiele-
menter. D i s s e m e d l e m m e r vil på denne bak-
grunn øke posten med 1 mrd. kroner, jf. Fremskritts-
partiets alternative statsbudsjett for 2012.
Tilleggsbevilgningen skal gå til drift og vedlikehold
av riksveier.

D i s s e m e d l e m m e r viser til at Fremskritts-
partiets forslag til alternativt statsbudsjett 2012 inne-
holder 800 mill. kroner til trafikksikkerhetstiltak på
kap. 1320 post 73. D i s s e m e d l e m m e r viser til at
en stor andel av de 11,6 mrd. kroner i ekstra riksvei-
investeringer d i s s e m e d l e m m e r bruker på riks-
veiinvesteringer i 2012, i praksis også kan regnes
som penger til økt trafikksikkerhet gjennom økt sat-
sing på trygge firefelts motorveier med midtdelere.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til Høyres alternative budsjettforslag som inneholder
et vedlikeholdsfond for samferdsel på 50 mrd. kro-
ner. Det foreslåtte fondet ville gitt en avkastning på
ca. 2 mrd. kroner i 2012. Dersom hele potten hadde

Innst. 13 S – 2011–2012 51

gått til vegformål, kunne den fylkesmessige fordelin-
gen sett slik ut:

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i mener et godt utbygd veinett er selve livs-
nerven i transportsystemet. I distriktene er veitran-
sport ofte det eneste alternativet, og bedre
veiløsninger er viktig for å sikre god framkommelig-
het for folk og næringsliv. D e t t e m e d l e m mener
derfor det må satses på flere, bedre og sikrere veier.
D e t t e m e d l e m viser til Kristelig Folkepartis alter-
native statsbudsjett der det foreslås å øke rammen for

trafikktilsyn, drift og vedlikehold slik at Kristelig
Folkepartis budsjettalternativ innebærer en styrking
av veibudsjettet med 160 mill. kroner ut over regje-
ringens forslag.

D e t t e m e d l e m viser for øvrig til forslag fra
Kristelig Folkeparti i finansinnstillingen om å eta-
blere et infrastrukturfond med en ramme på 50 mrd.
kroner.

Omdisponering av 150 mill. kroner fra post 23 til
post 36 og post 37

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til omtale i Prop. 32 S (2011–
2012) om omdisponering av til sammen 150 mill.
kroner fra post 36 E16 over Filefjell, og post 37 E6
vest for Alta, til post 23 Trafikktilsyn, drift og vedli-
kehold av riksveger m.m. Beløpet er fordelt med 50
mill. kroner fra post 36, og 100 mill. kroner fra post
37. Mindreforbruket på de to postene er knyttet til
forsinket framdrift for prosjektene i 2011. Omdispo-
neringen til post 23 skal dekke inn utgifter til nødven-
dige tiltak på riksvegnettet i 2011, og er foretatt for å
utnytte bedre de samlede midlene som er til disposi-
sjon i 2011 på kap. 1320 Statens vegvesen, og for å
unngå et større merforbruk på post 23. Midlene må
omdisponeres gjennom vedtak siden post 36 og post
37 ikke har stikkordet «kan nyttes under». Budsjett-
forslaget for 2012 for postene 36 og 37 er basert på
opprinnelig bevilgning til postene i 2011.

For at prosjektene på post 36 og post 37 skal
kunne gjennomføres med optimal anleggsdrift i
2012, foreslår d i s s e m e d l e m m e r at tilsvarende
beløp blir tilbakeført til post 36 og post 37 fra post 23
på statsbudsjettet for 2012.

D i s s e m e d l e m m e r s bevilgningsforslag for
kap. 1320 postene 23, 36 og 37 innen ramme 17 blir
dermed følgende:

Vedlikeholdsstandard
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at det er et stort vedlikeholds-
etterslep på veinettet. F l e r t a l l e t mener det er vik-
tig å bedre veistandarden spesielt på ulykkesbelas-
tede strekninger. Det er særlig behov for flere

midtdelere, og særlig belastede ulykkespunkt må
utbedres for å styrke sikkerheten.

Vegdekker
K o m i t e e n mener det er positivt med utprøving

av alternative vegdekker som støytiltak.

Fylke mill. kroner

Østfold .. 88
Akershus ... 102
Oslo .. 92
Hedmark ... 100
Oppland .. 96
Buskerud .. 100
Vestfold .. 70
Telemark ... 94
Aust-Agder ... 50
Vest-Agder ... 62
Rogaland .. 120
Hordaland ... 200
Sogn og Fjordane 132
Møre og Romsdal 142
Sør-Trøndelag 120
Nord-Trøndelag 82
Nordland ... 146
Troms ... 120
Finnmark .. 80
Totalt .. 2 000

«Kap. Post Formål kroner

1320 Statens vegvesen
23 Drift og vedlikehold av riksveger, trafikant- og

kjøretøytilsyn m.m., kan overføres, kan nyttes under post 29,
post 30, post 31 og post 72 ... 7 437 400 000

36 E16 over Filefjell, kan overføres .. 270 000 000
37 E6 vest for Alta, kan overføres .. 420 000 000»

52 Innst. 13 S – 2011–2012

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader om økt
forskningsinnsats på støysvake veidekker i innstillin-
gens kapittel 3.3.2 angående kap. 1301 post 50 Sam-
ferdselsforskning, der d i s s e m e d l e m m e r ønsker
å øremerke 1 mill. kroner av forskningsmidlene til
dette formål.

Bruk av veisalt
K o m i t e e n er fornøyd med at anbefalinger fra

SaltSMART blir fulgt opp for å redusere saltbruk og
samtidig opprettholde sikkerhet og fremkommelig-
het på vegene.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at dette er helt i tråd med
stortingsflertallets påpekninger i forbindelse med
behandlinga av Dokument 8:114S (2010–2011) om
økt trafikksikkerhet, redusert forfall av infrastruktur
og bilpark, samt beskyttelse av vannkilder og natur
gjennom redusert bruk av veisalt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til representantforslag fra
representanter fra Fremskrittspartiet, Dokument
8:114 S (2010–2011), om økt trafikksikkerhet, redu-
sert forfall av infrastruktur og bilpark samt beskyt-
telse av vannkilder og natur gjennom redusert bruk
av veisalt på norske veier. D i s s e m e d l e m m e r
viser til at saltbruken passerte 100 000 tonn for første
gang vinteren 2004/2005, mens saltbruken for vinte-
ren 2009/2010 endte på rett over 200 000 tonn.
D i s s e m e d l e m m e r vil videre påpeke at saltbru-
ken for vinteren 2010/2011 endte på over 330 000
tonn. D i s s e m e d l e m m e r mener at Norge bør
følge Sverige og Finland når det gjelder redusert salt-
bruk, istedenfor å øke saltbruken fra år til år. D i s s e
m e d l e m m e r viser til sitt forslag i Innst. 404 S
(2010–2011) som dessverre bare fikk Fremskrittspar-
tiets egne stemmer:

«Stortinget ber regjeringen etablere et eget utvalg
med deltagelse fra berørte departement som skal leg-
ge frem ny strategi om bruk av salt på norske veier
med sikte på kraftig reduksjon i bruk av salt med ef-
fekt fra vintersesongen 2012/2013.

Stortinget forutsetter at:

– miljøskader på vann og natur samt skader på
infrastruktur/følgekostnader ved saltbruk vekt-
legges,

– virkning av veisalting på trafikksikkerhet gis en
spesielt grundig vurdering. Stortinget peker spe-
sielt på at det bør vurderes innført særskilte vin-
tertiltak innenfor veitrafikken som kan sikre tra-
fikksikkerheten ved bruk av mindre veisalt slik
det er gjort i andre land som har redusert bruk av
salt på vei,

– i arbeidet innhentes innspill fra kompetansemil-
jøer utenfor Statens vegvesen og Vegdirektoratet
og andre berørte departement. Arbeidet bør være
avsluttet våren 2012 slik at ny saltstrategi kan få
effekt vinteren 2012/2013,

– det legger til grunn at Stortinget på egnet måte
blir informert om saltstrategien og om de kon-
krete mål for saltbruk og for trafikksikkerheten
på vinterveiene.»

Trafikksikkerhetsrettede tiltak
K o m i t e e n mener det er positivt med priorite-

ring av trafikksikkerhetsrettede tiltak, inkludert tiltak
for å øke bruken av bilbelte.

K o m i t e e n vil peke på at det er viktig å opprett-
holde nivået på drifts- og vedlikeholdsrettede straks-
tiltak etter trafikksikkerhetsinspeksjoner og å videre-
føre arbeidet med sykkelveginspeksjoner.

Føreropplæring
K o m i t e e n har merket seg at den bebudede eva-

lueringen av dagens føreropplæring er påbegynt, men
vil likevel påpeke at ting tyder på at føreropplæringa
må endres og i større grad være individtilpasset.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , mener det er viktig å sikre høy kvalitet, like-
behandling og likt nivå på førerprøvene. Dette kan
best ivaretas ved at Statens vegvesen fortsatt har
ansvar for å gjennomføre førerprøvene. F l e r t a l l e t
er derfor imot å privatisere førerprøvene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener at på samme
måte som periodisk kjøretøykontroll er overtatt fra
Statens vegvesen av godkjente verksteder, kan gjen-
nomføring av førerprøve suppleres med tilbud om
dette gjennomført ved godkjente trafikkskoler.
D i s s e m e d l e m m e r viser til at dette vil redusere
ventetidene, kostnadene og de ulemper publikum i
dag opplever som et resultat av at statlig monopol på
førerprøve opprettholdes. D i s s e m e d l e m m e r
fremmer følgende forslag:

«Stortinget ber regjeringen åpne for at førerprøve
kan gjennomføres i regi av trafikkskoler som god-
kjennes for dette.»

D i s s e m e d l e m m e r understreker at staten
fortsatt vil ha det overordnede ansvaret for en helhet-
lig kvalitetskontroll ved gjennomføringen av tiltaket.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t foreslår videre:

Innst. 13 S – 2011–2012 53

«Stortinget ber regjeringen evaluere føreropplæ-
ringen og snarest øke satsingen på tilsyn med fører-
opplæringen for å øke kvaliteten.»

D i s s e m e d l e m m e r mener at unge bilkjørere
må gis anledning til å få mer praksis. D i s s e m e d -
l e m m e r vil derfor innføre graderte førerkort for
personer under 18 år. Dette innebærer at personer fra
fylte 17 år kan ta et gradert førerkort der man får
kjøre alene med noen restriksjoner på bruk av bil.
D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

«Stortinget ber regjeringen utrede graderte fører-
kort for personer under 18 år.»

«Stortinget ber regjeringen sørge for å erstatte
ekstra prikkbelastning ved trafikkforseelser for bilfø-
rere mellom 18 og 24 med pålegg om ekstra opplæ-
ring og peker spesielt på at slik opplæring bør utføres
i samarbeid med trafikksikkerhetshallene.»

Trafikkontroll
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , har merket seg de positive resultatene fra for-
søkene med streknings-ATK, og mener dette er et
viktig trafikksikkerhetstiltak. (ATK står for automa-
tisk trafikkontroll.)

F l e r t a l l e t viser til at Statens vegvesen har eva-
luert tre vegstrekninger med streknings-ATK. Eva-
lueringa viser redusert ulykkesrisiko med opptil 35
pst.

F l e r t a l l e t vil peke på at hensynet til person-
vernet til bilistene blir ivaretatt ved direkte automa-
tisk sletting av data for de bilistene som holder farts-
grensene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at personver-
net i Norge er på vikende front under regjeringen
Stoltenberg II bestående av Arbeiderpartiet, Sosialis-
tisk Venstreparti og Senterpartiet. D i s s e m e d -
l e m m e r påpeker at gjennomsnittsmåling mellom
fotobokser er en farlig form for overvåkning, fordi
alle bilistene må registreres, og ikke bare de som kjø-
rer for fort. Ved utplassering av tilstrekkelig antall
fotobokser vil veimyndighetene kunne følge hver
enkelt bil over lange strekninger. Datatilsynet har tid-
ligere sagt nei til gjennomsnittsmåling, og NAF har
vært skeptiske av samme grunn. Med kunstig lave
fartsgrenser blir gjennomsnittsmåling mellom foto-
bokser bare nok en avgift som kun har til hensikt å
bringe penger inn i statskassen. D i s s e m e d l e m -
m e r viser til at streknings-ATK viser at fleste bilister

er lovlydige, og at en fjerdedel av overtredelsene må
henlegges. D i s s e m e d l e m m e r mener at trafikan-
tene bør følge mer med på trafikkbildet enn på
speedometeret, mens gjennomsnittsmåling mellom
fotobokser kan føre til det motsatte. D i s s e m e d -
l e m m e r viser til at Datatilsynet i 2006 satte en stop-
per for totalovervåkning av alle bilister på enkelt-
strekninger, og er skuffet over at regjeringen likevel
har innført strekningsvis-ATK. D i s s e m e d l e m -
m e r vil på denne bakgrunn fremme følgende for-
slag:

«Stortinget ber regjeringen snarest avvikle strek-
ningsvis-ATK.»

Fartsgrenser
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , viser også til at det høsten 2001 ble besluttet
å senke fartsgrensen fra 80 km/t til 70 km/t og fra 90
km/t til 80 km/t på enkelte strekninger på riksvegnet-
tet som var særlig ulykkesutsatt. En evaluering fore-
tatt av Transportøkonomisk institutt og Statens veg-
vesen har beregnet at endring av fartsgrensen fra 80
til 70 km/t har redusert ulykkestallet med 16 pst. og
antall drepte med 42 pst. Endring av fartsgrensen fra
90 til 80 km/t reduserte ulykkestallet med 10 pst. og
antall drepte med 40 pst. F l e r t a l l e t viser til at
Vegdirektoratet har fastsatt nye kriterier for fastset-
ting av fartsgrenser, i spennet fra 60 til 80 km/t og for
alle veger der Statens vegvesen har vedtaksmyndig-
het for fartsgrenser. Beregninger viser at de nye kri-
teriene kan forventes å gi i størrelsesorden 10 færre
drepte og hardt skadde i året.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e ønsker å godkjenne
110 km/t som fartsgrense på de beste motorveiene i
henhold til anbefaling fra Statens vegvesen, jf. opp-
slag i blant annet Aftenposten 24. april 2004. D i s s e
m e d l e m m e r fremmer på denne bakgrunn følgende
forslag:

«Stortinget ber regjeringen godkjenne 110 km/t
som fartsgrense på de beste motorveiene i henhold til
anbefaling fra Statens vegvesen.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at fartsgrensen for moped
er 45 kilometer i timen, og at den lave farten ofte
fører til køer, forbikjøringer og farlige situasjoner i
trafikken. D i s s e m e d l e m m e r mener at mopeder
bør kunne kjøre lovlig i minst 60 kilometer i timen.
D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

54 Innst. 13 S – 2011–2012

«Stortinget ber regjeringen utrede høyere fart for
mopeder.»

Trafikkskilt
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , er kjent med at trafikkskiltene i Norge
i dag har en gjennomsnittsalder på rundt 20 år, men
at målsettingen ut ifra et trafikksikkerhetsperspektiv
burde ha vært nærmere 10 år. F l e r t a l l e t fremmer
på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen legge frem et nytt og
forpliktende opplegg for fornyelse av skiltparken i
forbindelse med revidert nasjonalbudsjett for 2012.»

Nordisk testsenter Farsund
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , F r e m s k r i t t s p a r t i e t ,
H ø y r e , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t , er kjent med virksomheten til Nor-
disk testsenter i Farsund. F l e r t a l l e t er også kjent
med at det har vært kontakt mellom senteret og Sta-
tens vegvesen, og at en lokal dialog er i gang. F l e r -
t a l l e t vil avvente resultatene fra dette.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i er kjent med at Nordisk
testsenter AS, i Farsund kommune, er Norges eneste
testsenter for fullskala sertifiseringstesting av veire-
latert utstyr til økning av sikkerheten på norske veier.
D i s s e m e d l e m m e r er kjent med dialogen mel-
lom senteret og Vegdirektoratet for å sikre dette unike
testsenteret oppdrag i framtida. D i s s e m e d l e m -
m e r er kjent med det sterke behovet Nordisk testsen-
ter AS fyller. D i s s e m e d l e m m e r ser positivt på
at dette kompetansemiljøet tas i bruk og utvikles
videre for at trafikksikkerheten på norske veier kan
styrkes.

Alnabru
K o m i t e e n mener at et effektivt intermodalt ter-

minalområde på Alnabru ikke bare vil bidra til å
redusere behovet for interntransport mellom ulike
logistikkvirksomheter i Oslo-området, men være av
stor nasjonal betydning for å flytte gods fra vei til
bane i hele landet. K o m i t e e n registrerer at regje-
ringen har satt av 80 mill. kroner til «ordinær» for-
nyelse i Osloområdet til bl.a. til skifteanlegget på
Alnabru godsterminal. K o m i t e e n viser til at regje-
ringen i Prop. 1 S (2010–2011) på Samferdselsdepar-
tementets område skrev at mangel på kapasitet i Jern-
baneverket innen planlegging og signalkompetanse
medførte at arbeidet med detaljplanleggingen av
utvidelsen av Alnabru godsterminal trinn 1 vil ta noe

lengre tid enn tidligere regnet med, og at det vil bli
gjennomført KVU/KS1 av alternative utbyggings-
konsept på Alnabru. K o m i t e e n er glad for at arbei-
det har kommet i gang igjen.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener imidlertid at progresjonen for
Alnabru godsterminal er altfor lav. F l e r t a l l e t vil
på denne bakgrunn fremme følgende forslag:

«Stortinget ber regjeringen forsere arbeidet med
Alnabruterminalen ved å sette bort planarbeidet og
utbyggingen til en ekstern aktør gjennom anbud.»

3.10.2.2 POST 26 VEGTILSYN

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at veien er arbeidsplassen for
svært mange mennesker i Norge, og dette er noe
myndighetene burde ta på alvor. F l e r t a l l e t viser til
at trafikksikkerhet er et samspill mellom veistandard,
bilist og bilens tekniske stand. F l e r t a l l e t viser til
at politiet har sanksjonsmuligheter overfor dårlige
bilister og dårlige biler, men det finnes ingen tilsva-
rende sanksjonsmuligheter dersom det er veien som
skaper de trafikkfarlige situasjonene. F l e r t a l l e t
mener at dette er betenkelig, når vi vet at dårlige veier
bidrar til en stor andel av dødsulykkene.

F l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen utarbeide og ta i bruk
konkrete mål for hva som er god vei for henholdsvis
riksvei og fylkesvei i form av minstestandard. Stor-
tinget legger til grunn at veiene jevnlig blir målt av
tilsynsmyndighet i henhold til fastlagt standard, og at
brudd på krav møtes med sanksjoner.»

«Stortinget ber regjeringen sørge for at tilfredshet
med riks- og fylkesveier jevnlig måles blant veibru-
kerne.»

F l e r t a l l e t stiller seg undrende til at regjerin-
gen har opprettet et vegtilsyn som for alle praktiske
formål ikke fremstår som uavhengig.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t er fornøyd med at regjeringa har
valgt å opprette er eget vegtilsyn, og at dette har
skjedd med en organisering som ikke krever for store
økonomiske ressurser. D i s s e m e d l e m m e r er
også positiv til at regjeringen legger nye statlige
arbeidsplasser utenfor Oslo gjennom å plassere det
nye vegtilsynet på Voss.

Innst. 13 S – 2011–2012 55

D i s s e m e d l e m m e r har merket seg at tilsynet
i første omgang skal føre tilsyn med det statlige veg-
nettet, og at når nødvendige lovendringer kommer på
plass skal det også innføres tilsyn med fylkeskommu-
nale og kommunale veger.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t vil opprette et selvstendig og uav-
hengig transporttilsyn felles for alle transportfor-
mene som i ytterste konsekvens skal kunne stenge
farlige veier og bøtelegge veiholder, og har gjentatte
ganger fremmet forslag om dette, blant annet i Doku-
ment 8:2 S (2010–2011).

D i s s e m e d l e m m e r viser til at regjeringspar-
tiene har svart på dette ved å opprette et veitilsyn
underlagt vegdirektøren og Statens vegvesen, men at
den organisatoriske plasseringen gjør at det kan stil-
les spørsmål ved tilsynets uavhengighet. I svar på
spørsmål 226 fra finanskomiteen/Fremskrittspartiets
fraksjon av 7. oktober 2011 til statsbudsjettet for
2012, kommer det frem at et helt uavhengig og fritt-
stående veitilsyn vil ha driftsutgifter på om lag 40
mill. kroner, og at det i tillegg kommer etablerings-
kostnader. Tilsynet underlagt vegdirektøren står opp-
ført med 11,2 mill. kroner i regjeringens forslag til
statsbudsjett for 2012.

D i s s e m e d l e m m e r s forslag om et felles
transporttilsyn for alle transportformene er billigere
enn et separat veitilsyn, uten å gå på akkord med til-
synets uavhengighet. Dette fordi man ved et felles
transporttilsyn vil få et fagmiljø der man kan benytte
kompetanse på tvers av transportområdene. Et slikt
tilsyn vil for eksempel inkludere Jernbanetilsynet og
Luftfartstilsynet. D i s s e m e d l e m m e r vil i den
forbindelse viser til at det fremmes følgende forslag i
Innst. 2 S (2011–2012), jf. Fremskrittspartiets alter-
native statsbudsjett for 2012:

"Stortinget ber regjeringen slå sammen de ulike
transporttilsynene til et Statens transporttilsyn som
skal ha totalansvar for tilsyn og kontroll innenfor
samferdselssektoren."

D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

«Stortinget ber regjeringen innarbeide bestem-
melser om et juridisk ansvar i veitrafikkloven for
ulykker som skyldes veiholder.»

«Stortinget ber regjeringen legge frem sak om et
system for klassifisering og periodisk godkjenning
av veinettet i Norge.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i hilser opprettelsen av nye

statlige kompetansearbeidsplasser utenfor Oslo vel-
kommen. D i s s e m e d l e m m e r viser også til regje-
ringen Bondevik II’s betydelige innsats for å etablere
kompetansearbeidsplasser utenfor Oslo. D i s s e
m e d l e m m e r viser til at Senterpartiet i 2005 lovet å
flytte ut 6 000 statlige arbeidsplasser fra Oslo.
D i s s e m e d l e m m e r vil påpeke at 5–10 arbeids-
plasser på Voss ikke er et spesielt langt steg i retning
av å innfri dette valgløftet.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen opprette et frittstå-
ende og uavhengig vei- og veitrafikktilsyn som skal
ha tilsynsansvar for veier, trafikanter og kjøretøy.»

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i peker på det uheldige ved at Statens vegve-
sen skal drive kontroll med seg selv innenfor et
område som til enhver tid krever stor åpenhet og
ydmykhet overfor publikum. D e t t e m e d l e m
mener løsningen med et veitilsyn i Vegdirektoratet
gjør det svært krevende å skille rollene, noe som kan
svekke tilliten til tilsynsinstituttet. For å sikre at krav
til standard etterleves, trengs et tilsyn som er uavhen-
gig og uten for sterke bindinger til den etaten som har
et ansvar for utbygging og vedlikehold. D e t t e
m e d l e m mener det bør etableres et frittstående og
uavhengig tilsyn med et klart og konkret mandat for
å sikre at trafikksikkerheten på de viktigste områdene
ivaretas. D e t t e m e d l e m mener videre at vei- og
veitrafikktilsynets virkeområde ikke bør avgrenses til
infrastruktur. En samordning av tilsynsfunksjonene
på infrastruktur-, trafikant- og kjøretøyområdet vil gi
en større effekt på trafikksikkerhet enn et rent infra-
strukturtilsyn, all den tid effekten av å samordne til-
takene vil gi betydelig merverdi. D e t t e m e d l e m
viser til at det i dag eksisterer uavhengige tilsyn for
jernbanen og flytrafikken. D e t t e m e d l e m mener i
lys av at det i dag eksisterer uavhengige tilsyn for
jernbanen og flytrafikken, at det ikke er hensiktsmes-
sig å opprette et eget transporttilsyn som har som for-
mål å drive tilsyn med alle transportsektorer. D e t t e
m e d l e m viser til at saken om et uavhengig veitil-
syn har blitt vurdert tidligere, både i NOU 2000:24 og
i NOU 2009:3, og at et flertall anbefalte etableringen
av et uavhengig veitilsyn i utredningen overlevert 16.
februar 2009.

3.10.2.3 POST 29 VEDERLAG TIL OPS-PROSJEKTER

K o m i t e e n slutter seg til forslag til bevilgning.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser for øvrig til merknader til OPS

56 Innst. 13 S – 2011–2012

under kapittel 4.5 Alternativ finansiering og organi-
sering av infrastruktur.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til sine merknader under
kapittel 4.5.

3.10.2.4 POST 30 RIKSVEIINVESTERINGER

K o m i t e e n mener at det er viktig at det bygges
tilstrekkelig med døgnhvileplasser langs riksveiene,
slik at det blir lettere for yrkessjåførene å følge kjøre-
og hviletidsbestemmelsene. K o m i t e e n har som
mål at man skal kunne ferdes trygt på riksveinettet.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at riksveiene er den eneste
landsdekkende transportinfrastrukturen, og at Norge,
norsk næringsliv og distriktene er helt avhengig av et
effektivt og velfungerende riksveinett. F l e r t a l l e t
vil også fremheve at andre transportformer, som sjø-
transport og jernbanetransport, trenger gode veier for
å få varer og tjenester helt frem til kundene. F l e r -
t a l l e t mener at det er viktig at riksveier mellom
landsdelene og til utlandet prioriteres høyt, og vil
særlig fremheve europaveiene. F l e r t a l l e t vil også
fremheve riksveiene tilknyttet de største byområ-
dene, der befolkningen er i sterk vekst. F l e r t a l l e t
har merket seg at regjeringen heller ikke etter tredje
år av Nasjonal transportplan følger egen plan. Opp-
følgingen av post 30 er på 68,1 pst.

F l e r t a l l e t har videre merket seg at omfanget
av bompengefinansieringen av norske veier fortsetter
å øke. I 2012 skal hele 5 645 mill. kroner stilles til
rådighet fra bompengeselskapene til finansiering av
tiltak på riksveinettet. I tilegg kommer 3 623 mill.
kroner til tiltak på fylkesveinettet; samlet 9 268 mill.
kroner fra bompengeselskapene.

F l e r t a l l e t har også merket seg at det innenfor
rammen av Oslopakke 3 skal brukes 630 mill. kroner
til drift og småinvesteringer innenfor kollektivtran-
sport finansiert med bompenger.

F l e r t a l l e t er skuffet over regjeringens satsing
på riksveiinvesteringer. Regjeringen oppfyller ikke
sine løfter i forhold til Nasjonal transportplan, til
tross for at investeringsrammen er økt i forhold til
tidligere år. Store deler av veinettet forfaller, og om
lag 200 mennesker omkommer på norske veier årlig.
Foruten de store menneskelige konsekvenser av
dødsulykker og andre alvorlige ulykker i trafikken
medfører, er de samfunnsmessige kostnadene svært
omfattende. Forslaget til veibevilgning fra regjerin-
gen gjør etter f l e r t a l l e t s oppfatning at både pri-
vatpersoner og næringsliv fortsatt blir hindret i å for-
flytte seg raskt, sikkert og miljøvennlig på veinettet.

F l e r t a l l e t viser til at regjeringen avviser beho-
vet for prosjektfinansiering av veiutbygging, og at
regjeringen hevder det sentrale er at det bevilges nok
penger fra år til år. Regjeringen forsøker med dette å
skape et inntrykk av at en ikke vil ta i bruk lånefinan-
siering som virkemiddel for å bygge ny vei raskere,
og i Stortingets spørretime 26. oktober 2011 uttalte
statsministeren «at hvis Norge begynner å lånefinan-
siere veiprosjekter, har vi innrettet oss veldig dumt».
Statsministeren hevdet videre at «vårt problem er
ikke at vi har for lite penger, vårt problem er den
totale bruken av penger og eventuelt press på renten.
Vi behøver ikke å kjøpe veier på avbetaling, vi kan
bevilge til dem kontant».

F l e r t a l l e t vil minne regjeringen på at vi alle-
rede i dag benytter oss av lånefinansiering for å
bygge vei, og at regjeringens argumentasjon på dette
området først og fremst er egnet til å bremse nye ini-
tiativ, hindre nye finansieringsformer og nye organi-
seringsmodeller. F l e r t a l l e t mener regjeringens
argumentasjon er lite bærekraftig, og at regjeringen
burde erkjent at lånefinansiering av vei kan være en
fornuftig modell for mer forutsigbar og mer rasjonell
bygging av vei. F l e r t a l l e t viser til at bompenge-
systemet har renteutgifter som selskapene må betjene
som følge av lånene de tar opp i vanlige banker. Sel-
skapene har òg andre kostnader ved å drifte bompen-
geløsningene. Bompengeselskapene må dessuten
forskuttere statens bidrag til byggingen av veien, og
får derfor også renter på dette. F l e r t a l l e t merker
seg at regjeringen gjennom statsministerens uttalel-
ser hevder lånefinansiering er å «innrette seg veldig
dumt», samtidig som regjeringen står bak betydelig
lånefinansiering gjennom bompengeselskap. F l e r -
t a l l e t viser til at bompengeselskapenes totale gjeld
pr. 31. desember 2010 var på over 17 mrd. kroner i
følge departementets egne opplysninger, jf. Doku-
ment 15:209 (2011–2012). F l e r t a l l e t viser videre
til at økningen i låneopptak har vært på over 6 mrd.
kroner under den rød-grønne regjeringen. F l e r t a l -
l e t mener dagens praksis harmonerer dårlig med
statsministerens uttalelser og regjeringens såkalte
motstand mot lånefinansiering. F l e r t a l l e t mener
regjeringens holdning til lånefinansiering og pro-
sjektfinansiering er inkonsekvent. F l e r t a l l e t
mener det nå trengs en full gjennomgang av sektoren
med formål å få på plass mer effektive og hensikts-
messige finansieringsmodeller for veiutbygging.

F l e r t a l l e t vil opprette et infrastrukturfond for
å få fart på investering i vei og bane, også slik at
større utbygginger kan gjennomføres mer helhetlig
med forutsigbar finansiering. F l e r t a l l e t mener føl-
gende sitat fra sentralbanksjefens tale 17. februar i år
gir en presis virkelighetsbeskrivelse:

«Da handlingsregelen ble innført i 2001, ble det
lagt vekt på at deler av det økte handlingsrommet

Innst. 13 S – 2011–2012 57

som oljeinntektene gir, skulle brukes til å styrke den
langsiktige vekstevnen til norsk økonomi, for eksem-
pel gjennom investeringer i infrastruktur, forskning
og utdanning. Myndighetene har brukt handlings-
rommet til å gjennomføre standardøkninger og øke
utgiftene på en rekke områder. Prioritering av tiltak
som styrker produktiviteten og vekstevnen på lengre
sikt, herunder justeringer i skattesystemet, synes der-
imot å ha kommet noe i bakgrunnen.»

F l e r t a l l e t viser til at veksten i offentlige utgif-
ter er sterk. De samlede kostnadene til pensjoner og
trygder er nå på 320 mrd. kroner, dvs. om lag en tre-
del av budsjettet. Norge bruker oljeinntektene i stor
grad til å finansiere en sjenerøs velferdsstat, men i
mindre grad til å investere i infrastruktur for å legge
grunnlaget for fremtidig vekst som kan trygge velfer-
den på sikt.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t registrerer med tilfredshet at det
høye ambisjonsnivået i NTP blir fulgt opp i budsjett-
forslagene fra regjeringa. D i s s e m e d l e m m e r vil
peke på at dette gjør det mulig å stoppe forfallet og
samtidig sørge for betydelige nyinvesteringer.

D i s s e m e d l e m m e r vil understreke at det er
viktig å ha en velfungerende infrastruktur og at dette
følges opp i praksis ved de årlige budsjettforslagene
fra denne regjeringa. Riksveinettet er en del av denne
helheten og spiller en viktig rolle for befolkninga og
næringslivet i hele landet. D i s s e m e d l e m m e r er
derfor tilfreds med den brede satsinga på infrastruk-
tur som har pågått siden 2005 og som videreføres i
budsjettet for 2012.

D i s s e m e d l e m m e r er derfor tilfreds med at
satsinga på vedlikehold og investeringer på riksvei-
nettet er på et historisk høyt nivå.

D i s s e m e d l e m m e r er opptatt av å øke tra-
fikksikkerheten også på riksveiene. D i s s e m e d -
l e m m e r viser til at antall trafikkdrepte i 2010 var
det laveste siden 1954 og at antall trafikkdrepte i
2011 ser ut til å bli ytterligere redusert. D i s s e
m e d l e m m e r vil presisere at trafikksikkerhet hand-
ler om å ha fokus på hele trafikksystemet, både trafi-
kanten, kjøretøyet og veien. D i s s e m e d l e m m e r
mener at trafikksikkerhetstiltak som bygging av
midtrekkverk, etablering av forsterket midtoppmer-
king, utbedring av sideterreng, veibelysning, kurve-
og kryssutbedringer samt strakstiltak etter trafikksik-
kerhetsinspeksjoner er viktige tiltak og vil derfor
understreke viktigheten av programområdene.

D i s s e m e d l e m m e r mener det er viktig å
holde det samme ambisjonsnivået for programområ-

dene: Mindre utbedringer, gang- og sykkelveger, tra-
fikksikkerhetstiltak, miljø- og servicetiltak, kollek-
tivtrafikk, planlegging/grunnerverv i handlingspro-
gramperioden som for enkeltprosjektene.

D i s s e m e d l e m m e r slutter seg til regjerin-
gens forslag til bevilgning på post 30.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er av den oppfatning at omfattende
og økende bruk av bompengefinansiering innebærer
omfattende og økende bruk av ekstraskatt.

D i s s e m e d l e m m e r peker på at det er stort
behov for omfattende nybygging og vedlikehold av
det norske riksveinettet, og at Norge har finansiell
styrke til at staten kan fullfinansiere en langt mer
omfattende og raskere modernisering enn regjerin-
gen har lagt opp til i egen NTP.

D i s s e m e d l e m m e r mener at en massiv
utbygging av det norske riksveinettet ville ha vært en
god investering i Norges fremtidige konkurranse-
kraft, og at Norge på lang sikt ikke har råd til å la
være å investere i fremtiden. D i s s e m e d l e m m e r
viser til Fremskrittspartiets alternative statsbudsjett
for 2012, der det er satt av 11,6 mrd. kroner ekstra til
riksveiinvesteringer i form av kapital til et nytt stats-
foretak – Statvei SF. D i s s e m e d l e m m e r går
parallelt med opprettelsen av Riksvei SF inn for å
opprette et veifond på 300 mrd. kroner til riksveiin-
vesteringer, der avkastningen skal brukes til å tilføre
kapital til Riksvei SF fra 2013-budsjettet. D i s s e
m e d l e m m e r mener at det er særlig viktig å bygge
ut følgende strekninger som sammenhengende mot-
orvei:

– E18 mellom Oslo og Kristiansand
– E39 mellom Kristiansand og Stavanger
– E6 mellom Oslo og Trondheim/Steinkjer
– E18 fra Oslo til Sverige
– E134 fra Oslo til Bergen/Haugesund–Stavanger.

D i s s e m e d l e m m e r påpeker at Fremskritts-
partiets forslag til motorveistamnett er ryggraden i
partiets infrastruktursatsing, men at Fremskrittspar-
tiet også vil ruste opp resten av riksveiene. D i s s e
m e d l e m m e r vil i tillegg bygge moderne, effektive
og miljøvennlig E6 fra Steinkjer og nordover, men
ikke som sammenhengende motorvei.

D i s s e m e d l e m m e r ønsker å fordele midlene
disse medlemmer foreslår å bevilge utover regjerin-
gens forslag, jf. Fremskrittspartiets alternative stats-
budsjett, på følgende måte mellom transportkorrido-
rene:

58 Innst. 13 S – 2011–2012

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i vil vise til Innst. 2 S (2011–2012) der Kris-
telig Folkeparti fremmet forslag om etablering av et
infrastrukturfond med en ramme på 50 mrd. kroner.

D e t t e m e d l e m viser til Kristelig Folkepartis
alternative statsbudsjett der det foreslås å øke ram-
men for riksveiinvesteringer med 75 mill. kroner ut
over regjeringens forslag. D e t t e m e d l e m viser til
at Kristelig Folkepartis budsjettalternativ innebærer
en styrking av veibudsjettet med 160 mill. kroner ut
over regjeringens forslag.

D e t t e m e d l e m viser også til sine merknader
under kapittel 1330 post 61 der det gjøres rede for
Kristelig Folkepartis bevilgningsforslag til flere og
bedre sykkelveier, samt forslag om en belønnings-
ordning for gang- og sykkelvei. D e t t e m e d l e m
viser til Kristelig Folkepartis budsjettalternativ der
bevilgingen til sykkelveier langs riksveier økes med
75 mill. kroner.

Oslopakke 3
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e vil bemerke at pro-
sjektet Lørensvingen er tatt ut av budsjettforslaget.
D i s s e m e d l e m m e r er kritiske til at regjeringen
forholder seg passive og noterer seg mangelen på en
løsningsorientert innstilling til prosjektet. D i s s e
m e d l e m m e r viser til at Oslo kommune allerede
har bestilt nye T-banevogner, som nå ikke kommer til
å bli brukt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet gjen-
tatte ganger både lokalt og sentralt har påpekt beho-
vet for statlig fullfinansiering av Oslopakke 3, jf.
disse medlemmers fullfinansieringsforslag i Innst. S.
nr. 301 (2008–2009), og Peter N. Myhres påpekning
i NRK 29. juni 2009 om at Oslopakke 3 skulle bli
bompengefri dersom Fremskrittspartiet vant valget.
D i s s e m e d l e m m e r vil dessuten vise til at Frem-
skrittspartiets bystyregruppe fremmet forslag om fol-

keavstemning om Oslopakke 3 da bystyret behandlet
saken 25. oktober 2006, og at forslaget kun fikk
Fremskrittspartiets egne stemmer.

D i s s e m e d l e m m e r viser til sine merknader
om låneopptak til Oslopakke 3 i Innst. 96 S (2009–
2010), der disse medlemmer fremmet følgende for-
slag:

«Stortinget ber regjeringen legge frem en egen
sak om statlig fullfinansiering av hele Oslopakke 3,
slik at prosjektene kan gjennomføres innenfor perio-
den 2009–2027 uten bruk av bompenger.»

D i s s e m e d l e m m e r viser til sin storbypakke
som er omtalt i innstillingens kapittel 2.2.2, 3.14.2.1
og 3.14.2.2.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til budsjettforslaget
der det foreslås å bevilge 301,6 mill. kroner til gang-
og sykkelveger i 2012, noe som utgjør 5,4 pst. av post
30. D i s s e m e d l e m m e r merker seg at med dette
er 69,8 pst. av Statens vegvesens handlingsprogram
fulgt opp etter tre år. D i s s e m e d l e m m e r merker
seg at måloppnåelsen for indikatoren km tilrettelagt
for gående og syklende totalt etter tre år er 119 km,
noe som er 53 pst. av målet på 226 km gang og syk-
kelveg i perioden 2010–2013. D i s s e m e d l e m -
m e r er ikke fornøyd med dette. D i s s e m e d l e m -
m e r er bekymret for at målet om 226 km tilrettelagt
i perioden 2010–2013 ikke skal nås.

D i s s e m e d l e m m e r merker seg at det foreslås
tilrettelagt 11 km langs hovednett for sykkel i
utvalgte byer og tettsteder. Dette innebærer at det
etter tre år vil bli tilrettelagt 30 km i byer og tettste-
der; 4 ble bygget i 2010 og det forventes bygget 15
km i 2011. Målet er 60 km.

D i s s e m e d l e m m e r peker på at potensialet
for økt sykling er størst i byer og tettsteder. D i s s e
m e d l e m m e r mener det er uheldig at måloppnåel-
sen etter tre år kun er på 50 pst.

Stamvegkorridorer Mill. kroner

1. Oslo–Svinesund/Kornsjø .. 61,9 mill.
2. Oslo–Ørje/Magnor .. 873,5 mill.
3. Oslo–Grenland–Kristiansand–Stavanger .. 2 232,8 mill.
4. Stavanger–Bergen–Ålesund–Trondheim .. 2 056,6 mill.
5. Oslo–Bergen/Haugesund med arm via Sogn til Florø .. 1 502,9 mill.
6. Oslo–Trondheim med armer til Kristiansund, Ålesund og Måløy 3 183,8 mill.
7. Trondheim– Bodø med armer til Sverige .. 671,4 mill.
8. Bodø–Narvik–Tromsø–Kirkenes med armer til Lofoten og grensene mot Sverige,

Finland og Russland .. 1 017,1 mill.
Sum korridorer .. 11 600,0 mill.

Innst. 13 S – 2011–2012 59

D i s s e m e d l e m m e r registrerer at behovet for
sykkelveger langs riksvegnettet i byer og tettsteder er
på minst 350 km og at det totale behovet langs riks-
vegnettet er på 1 100 km. D i s s e m e d l e m m e r
mener at utbyggingstempoet må økes for å stimulere
til økt sykkeltrafikk.

D i s s e m e d l e m m e r er kjent med planene om
en sykkelekspressveg på Nord-Jæren. D i s s e m e d -
l e m m e r mener slike ekspressveger for sykling vil
være et viktig tiltak for å øke sykkelandelen raskt og
bidra til å avlaste vegnettet for trafikk.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Innst. 410 S (2010–2011) jf. Doku-
ment 8:145 S (2010–2011) om sikrere og bedre frem-
kommelighet for syklister, samt til dette medlems
merknader om belønningsordning for gang- og syk-
kelvei under innstillingens kap. 1330 – Særskilte
transporttiltak. D e t t e m e d l e m mener en beløn-
ningsordning for gang- og sykkelvei vil være et vik-
tig virkemiddel for å nå målet om en sykkelandel på
8 pst.

Nærmere om investeringsprogrammet for riksvei-
ruter i korridorene

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser for øvrig til sine prioriterin-
ger i forbindelse med St.meld. nr. 16 (2008–2009)
Nasjonal transportplan 2010–2019 og Innst. S. nr.
300 (2008–2009), og støtter forslaget til bevilgning.

D i s s e m e d l e m m e r viser også til beskrivelse
av standard for de ulike prosjektene i St.meld. nr. 16
(2008–2009), og framhever at denne er førende for
planlegging og gjennomføring.

Korridor 1 Oslo–Svinesund/Kornsjø
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at korridor 1 er Norges hoved-
fartsåre for landbasert transport til utlandet. F l e r -
t a l l e t viser til statsrådens svar på NTP-spørsmål nr.
43 fra komiteen der det går fram at 59,7 pst. av all
eksport og 62,7 pst. av all import til Norge i 2007
gikk over Svinesund. F l e r t a l l e t viser til at det i
samme svar kommer frem at totalt 7,22 millioner
mennesker passerte ut av og inn av Norge i korridor i
samme år.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til departementets svar på
spørsmål 215 fra finanskomiteen/Fremskrittspartiets
fraksjon av 7. oktober 2011 til statsbudsjettet for
2012, der det kommer frem at Statens vegvesen for-
venter en trafikkvekst på 59 pst. fra 2010 til 2043.
D i s s e m e d l e m m e r mener at dette bør få konse-

kvenser for investeringsnivået i korridor 1. D i s s e
m e d l e m m e r viser til at E6 Oslo–Svinesund er
underdimensjonert med tanke på trafikkveksten, og
viser til sine merknader om fremtidig utvidelse av
motorveien i Innst. S. nr. 300 (2008–2009). D i s s e
m e d l e m m e r vil samtidig vise til at Fremskrittspar-
tiet var blant dem som kjempet frem motorvei på
strekningen, jf. Innst. S. nr. 240 (2003–2004). D i s s e
m e d l e m m e r er svært skuffet over alle bommene
på strekningen, og viser til forslag om sletting av
bompengegjelden som vil bli fremmet i saldert nasjo-
nalbudsjett 2011.

Korridor 2 Oslo–Ørje/Magnor
E18 Vinterbro–Riksgrensen/Ørje

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , har merket seg at korridor 2 er den
nest viktigste veitransportkorridoren, med stor betyd-
ning for godstransporten østover og vestover mellom
Norge og Sverige. F l e r t a l l e t viser til at ruten E18
Oslo–Ørje til Stockholm er den nest viktigste hoved-
forbindelse til og fra utlandet etter korridor 1 Oslo–
Svinesund. Veien har stor regional viktighet – spe-
sielt for indre Østfold, men også gods- og persontra-
fikken til og fra Sverige, Finland, Baltikum og Russ-
land. F l e r t a l l e t vil samtidig vise til at det er et stort
antall dødsulykker på veien, jf. svar på NTP-spørs-
mål nr. 49 fra komiteen.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t har ingen forståelse for at regjerin-
gen ikke vil fullfinansiere firefelts motorvei på hele
den norske delen av E18. Motorveistandard vil gi en
stor logistisk nasjonaløkonomisk gevinst idet bilpar-
ken blir vesentlig bedre utnyttet med større verdiska-
ping som resultat. D i s s e m e d l e m m e r mener at
det er svært lite fremtidsrettet av regjeringen å bygge
ny tofeltsvei på deler av strekningen. D i s s e m e d -
l e m m e r vil for øvrig vise til sine merknader til de
ulike prosjektene på E18 i Innst. S. nr. 300 (2008–
2009), der disse medlemmer la opp til at en betydelig
del av investeringene skulle komme i perioden 2010–
2013.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i ønsker en helhetlig utbyg-
ging av E18 Vinterbro–Ørje som et OPS-prosjekt
(offentlig-privat samarbeid).

Rv. 2 Slomarka–Kongsvinger
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , merker seg at statsbudsjettet ikke
inneholder noen signaler om utbygging av den reste-

60 Innst. 13 S – 2011–2012

rende strekningen av rv. 2 mellom Nybakk–
Slomarka.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader om rv. 2
Kongsvinger–Slomarka i Innst. S. nr. 300 (2008–
2009), og forslaget om at firefelts motorvei også skal
omfatte strekningen Kongsvinger–Sverige.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i ønsker en kontinuerlig
utbygging av rv. 2 og er kjent med at bompengesel-
skapets tilbud om forskuttering av planleggingsmid-
ler er til behandling hos vegmyndighetene. D i s s e
m e d l e m m e r ber om at søknaden innvilges raskt
slik at alt er klart for kontinuerlig utbygging når
Kongsvinger–Slomarka er ferdig i 2014.

D i s s e m e d l e m m e r understreker at bruk av
alternative prosjektformer som offentlig-privat sam-
arbeid (OPS) på denne strekningen kunne ha ført til
at skattebetalerne hadde sluppet å bli belastet for kon-
struksjonsfeil, slik Aftenposten avslørte
15. november 2011.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at bompenger er en dyr
finansieringsløsning for skattebetalerne, uavhengig
av om man bruker OPS eller ikke. D i s s e m e d -
l e m m e r vil i den forbindelse vise til sine generelle
merknader i kapittel 2.2.2, der det er et eget underka-
pittel om bompenger.

Rv. 22 Fetveien
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at det er en lokal diskusjon i
Fet kommune om eventuell ny rv. 22 kryssing av
Glomma og at det er flere mulige alternativer for en
slik kryssing.

F l e r t a l l e t viser til at Glommakryssingen er en
betydelig flaskehals på rv. 22 Lillestrøm–Fetsund.
F l e r t a l l e t mener at det haster med å få til forbed-
ringer.

F l e r t a l l e t mener det er viktig at det avsettes
midler til å gjennomføre en mulighetsstudie av de
forskjellige alternativer for en ny rv. 22 kryssing av
Glomma, herunder både kryssing over og under
Glomma. F l e r t a l l e t ser det videre som naturlig at
Fet kommunestyre får komme med innspill i arbeidet
med gjennomføringen av mulighetsstudien.

F l e r t a l l e t viser til at ny rv. 22, Fetveien mel-
lom Lillestrøm og Hovinhøgda, er høyt prioritert i
Oslopakke 3. Veien er viktig både av miljø- og tra-
fikksikkerhetshensyn. Veien skal finansieres gjen-
nom Oslopakke 3 og er ferdig regulert fra kommune-
nes side. Fremdriften har stoppet opp på grunn av en

klagesak som ligger til behandling i Miljøverndepar-
tementet. F l e r t a l l e t vil anmode om en rask
behandling av klagesaken slik at prosjektet kan reali-
seres i henhold til lokal enighet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sitt forslag om å utvide
rv. 22 Fetveien til firefeltsvei mellom Lillestrøm og
Fetsund i Innst. S. nr. 300 (2008–2009), og tilhørende
bevilgningsforslag på 386 mill. kroner.

Rv. 35 Hokksund–Hønefoss–Kløfta – Ringveier
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e vil understreke at
rv. 35 kan bli en sentral del av den ytre ringveien
rundt Oslo. Strekningen vil således være viktig for å
lede trafikken unna de tungt trafikkerte veiene rundt
indre Oslofjord.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sitt forslag om firefeltsvei
motorvei på hele rv. 35 på strekningen Hokksund–
Hønefoss–Kløfta i Innst. S. nr. 300 (2008–2009).
D i s s e m e d l e m m e r peker på viktigheten av å
skape ringveier og omkjøringsmuligheter som tilbyr
trafikk som kommer inn mot Oslo å passere uten å
tvinges inn i selve byen når dette ikke er nødvendig.
D i s s e m e d l e m m e r peker spesielt på mulighe-
tene som ligger i å oppruste rv. 35 i nord, rv. 23 i vest
og rv. 120, alternativt rv. 22 i sørøst med sistnevnte
som forbindelse mellom E6/Gardermoen og Moss–
Folloregionen. D i s s e m e d l e m m e r fremmer føl-
gende forslag:

«Stortinget ber regjeringen utrede muligheter for
og effekter av å etablere et funksjonelt og avlastende
system av ringveier som leder trafikk unna Oslo by,
basert på rv. 23, rv. 35 og rv. 120, alternativt rv. 22.»

Fergefri forbindelse Moss–Horten
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t vil påpeke viktigheten av å få fort-
gang med en fergefri forbindelse mellom Moss og
Horten. Dette aktualiseres ytterligere ved utfordrin-
gene knyttet til Oslofjordtunnelen og tungtransport.
Trafikkbelastningen Moss sentrum påføres er ikke
holdbart. D i s s e m e d l e m m e r vil i den forbin-
delse vise til departementets svar på spørsmål 195 fra
finanskomiteen/Fremskrittspartiets fraksjon av
7. oktober 2011, der det kommer frem at Statens veg-
vesen har startet arbeidet med en konseptvalgutred-
ning (KVU) for fast forbindelse over Oslofjorden.
D i s s e m e d l e m m e r mener at det er viktig at pro-
sjektet blir en del av neste NTP.

Innst. 13 S – 2011–2012 61

Bypakkene
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t vil fremheve viktigheten av bypak-
kene i Moss, Sarpsborg og Fredrikstad og er klare på
at dette må fullfinansieres statlig. Ved mangel på
utredningskompetanse kan dette i større grad hentes
inn fra private selskaper og utlandet.

Ring 3 Ulven–Sinsen
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til at statens vei-
prosjekt Ulven–Sinsen på Ring 3 har hatt en kost-
nadsoverskridelse på over 2,6 mrd. kroner. D i s s e
m e d l e m m e r mener at disse kostnadsoverskridel-
sene bør dekkes av staten og ikke belastes Oslos
bilister gjennom bompengeinnkrevning i Oslopakke
3. Dette prosjektet er initiert av staten, og d i s s e
m e d l e m m e r anser det som svært uheldig at dette
må betales av Oslos bilister, som allerede betaler en
urimelig stor andel av vei- og kollektivprosjekter i
Oslo.

Korridor 3 Oslo–Grenland–Kristiansand–Stavanger
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at korridoren dekker en
befolkningstett kyststripe mellom Oslo og Stavanger,
og at korridoren betjener i alt 16 byer. F l e r t a l l e t
påpeker at en stor andel av Norges befolkning bor
langs korridor 3, og det er mange ulykkesutsatte vei-
strekninger i korridoren.

F l e r t a l l e t viser til at korridoren er et viktig,
befolkningstett bindeledd mellom Vestlandet, Sør-
landet og Østlandet. Korridorens infrastruktur betje-
ner i alt 16 byer og er også en av de sterkest trafik-
kerte ruter. Om lag 40 pst. av godstrafikken mellom
Oslo og Kristiansand/Stavanger går på Sørlandsba-
nen, og om lag samme andel går på vei. Det er stor
pendlertrafikk inn og ut av de største byene og mye
transport på strekningen foregår ved hjelp av fly og
skip.

F l e r t a l l e t viser til at man de siste årene har
hatt en stor økning i antallet ulykker på E18 igjennom
Bamble, og ønsker at denne strekningen skal priori-
teres i 2012.

E18 Oslo–Kristiansand
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil særlig fremheve viktigheten av å få
igangsatt prosjektering på de ulike motorveistreknin-
gene av E18 der det pr. i dag ikke finnes ferdige pla-
ner, blant annet på E18 Tvedestrand–Arendal. F l e r -
t a l l e t vil for øvrig vise til at flere prosjekter på E39
fra Kristiansand til Stavanger er under planlegging.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e ønsker sammenheng-
ende 4-felts motorvei på E18 fra Oslo-området til
Kristiansand.

E18 Vestkorridoren
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil understreke viktigheten av E18
Vestkorridoren mellom Oslo og Drammen for trans-
porten gjennom korridor 3.

F l e r t a l l e t mener at det er et ufravikelig krav at
ny E18 Vestkorridoren har vesentlig høyere kapasitet
enn den nåværende veien. F l e r t a l l e t ønsker en
raskere gjennomføring av prosjektet enn gjeldende
plan, og med oppstart så raskt som overhodet mulig.

K o m i t e e n s m e d l e m m e r f r a H ø y r e
ønsker å starte bygging av E18 Vestkorridoren som et
helhetlig OPS-prosjekt. D i s s e m e d l e m m e r viser
til at store deler av strekningen E18 Oslo–Kristian-
sand er sterkt trafikkbelastet og ulykkesutsatt.
D i s s e m e d l e m m e r viser til den høye ulykkesfre-
kvensen på strekningen, og ønsker på lang sikt at hele
strekningen bygges under ett som motorvei klasse A
med fysiske delelinjer. D i s s e m e d l e m m e r viser
til Høyres kamp for midtdelere, rassikring og andre
viktige tiltak for bedre trafikksikkerhet, som rede-
gjort for under post 2.2.3 Generelle merknader fra
Høyre. D i s s e m e d l e m m e r ønsker en omfattende
utbygging av lange strekninger på veinettet i denne
korridoren for å bidra til å redusere de mange og
alvorlige ulykkene.

Rv. 23 Oslofjordforbindelsen og rv. 23 gjennom
Røyken og Lier kommuner

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at Oslofjordtunnelen har vært
rammet av flere bilbranner, en alvorlig brann skjedde
23. juni 2011 da et vogntog lastet med returpapir på
vei østover tok fyr 1 800 meter fra østre tunnelutløp.
Brannen skyldtes motorhavari. F l e r t a l l e t viser til
at Oslofjordtunnelen nå er stengt for kjøretøy over
7,5 tonn. F l e r t a l l e t viser til at risikoanalysen av
Oslofjordtunnelen ble lagt fram 31. oktober 2011 og
tar til orde for at man opprettholder permanent sten-
ging av tunnelen for alle kjøretøy over 7,5 tonn. Dette
skaper store utfordringer med økt trafikk i Oslo og
Moss–Horten. Bransjen har foreslått at man isteden
kan innføre tiltak som kontroll av kjøretøy, lysregu-
lering osv. Ingen av disse tiltakene er vurdert skikke-
lig i rapporten. F l e r t a l l e t viser til at Oslofjordfor-
bindelsen ved Drøbak avlaster veinettet i Oslo og
forkorter avstanden mellom vest og øst, men at for-
bindelsen til E18 på vestsiden av fjorden er for dårlig.

62 Innst. 13 S – 2011–2012

F l e r t a l l e t viser til den alvorlige ulykken i
Oslofjordtunnelen i juni 2011. F l e r t a l l e t viser til
de virkningsfulle strakstiltakene for Oslofjordtunne-
len som bransjen selv har foreslått. F l e r t a l l e t vil
anmode Samferdselsdepartementet å vurdere imple-
mentering av disse tiltakene så snart som mulig.

F l e r t a l l e t viser til at Oslofjordtunnelen er
underdimensjonert for dagens trafikk. Om to år opp-
hører brukerbetalingen, og det må forventes ytterli-
gere økning.

F l e r t a l l e t påpeker at man må starte å se på
alternative kryssinger av Oslofjorden, og iverksette
utredningsarbeidet snarest mulig.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker å utbedre rv. 23 Dagslett–
Linnes–Lier, og viser til sine merknader om dette i
Innst. S. nr. 300 (2008–2009). D i s s e m e d l e m -
m e r påpeker at 300 mill. kroner av Fremskrittsparti-
ets bevilgningsforslag var satt i perioden 2010–2013.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i vil videre vise til at det tilhørende veisyste-
met i Oslofjordforbindelsen, spesielt på vestsiden,
ikke er godt nok utbygd. D e t t e m e d l e m peker på
at belastningen på veisystemet i vestregionen vil øke
ytterligere dersom tunnelen stenges for kjøretøy over
7,5 tonn. D e t t e m e d l e m ber regjeringen vurdere
utvidet egenbetaling i Oslofjordtunnelen, samt at
dette skjer i sammenheng med bl.a. oppgradering av
tilførselsveiene rv. 23 og Røykenveien.

D e t t e m e d l e m er kjent med at det lokalt blir
arbeidet med opplegg for bompengefinansiert utbed-
ring av veiene i Røyken og Lier kommuner. I tillegg
er det i St.meld. nr. 16 (2008–2009) vurdert utbyg-
ging av strekningen Dagslet–Linnes på rv. 23 i perio-
den 2014–2019 dersom det blir lokal tilslutning til et
eget opplegg for delvis bompengefinansiering.
D e t t e m e d l e m ber regjeringen sørge for god
fremdrift og forutsetter at det legges opp til tett dialog
med fylkeskommunene og kommunene som berøres
av dette.

E39 Kristiansand–Stavanger
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , understreker betydningen av at det i
2012 prioriteres midler til plan og regulering for E39
Vigeland–Fardal. F l e r t a l l e t forventer at satsingen
følges opp påfølgende år på en slik måte slik utbyg-
ging kan gjøres sammenhengende i én etappe.

F l e r t a l l e t viser til Vegvesenets utredning som
stadfester at på strekningen E39 mellom Kristiansand
og Stavanger er det nå bare strekningen Vest-Agder/
Rogalands grense til Ålgård som ikke har eller har
fått bevilget midler til gatelys. Dette trafikksikker-

hetstiltaket vil være et viktig bidrag til trafikksikker-
heten på strekningen og vil redusere antall ulykker.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at E39 Kristiansand-Sta-
vanger knytter sammen de to mestvoksende bo- og
næringsregioner i landet, men at veien har dårlig
fremkommelighet. D i s s e m e d l e m m e r viser til at
E39 har svært mange møteulykker: 75 pst. av døds-
ulykkene skyldes møteulykker, mot 40 pst. på lands-
basis. Over 50 personer er drept de siste 10 årene.
D i s s e m e d l e m m e r viser til at firefeltsvei på
strekningen er stipulert til å koste 26 mrd. kroner,
men at dette er en helt nødvendig investering. D i s s e
m e d l e m m e r vil i første omgang sette av 50 mill.
kroner til planlegging, og viser til at disse medlem-
mer gikk inn for prosjektet da Stortinget behandlet
Nasjonal transportplan 2010–2019 i Innst. S. nr. 300
(2008–2009).

Korridor 4 Stavanger–Bergen–Ålesund–Trondheim
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at korridoren er den sentrale
ferdselsåren langs kysten i Sør-Norge og at korrido-
ren omfatter de tre største storbyområdene utenom
Oslo: Stavanger, Bergen og Trondheim. Korridoren
knytter sammen områder med sterkt eksportrettet og
transportkrevende næringsliv som både bruker denne
og andre korridorer for å nå frem til sine markeder i
utlandet.

E39 Rogfast
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til sine merknader i Innst. S.
nr. 300 (2008–2009) til Nasjonal transportplan 2010–
2019 og forslag om statlig fullfinansiering av Rog-
fast. D i s s e m e d l e m m e r vil videre vise til sine
merknader om Haukeliforbindelsen E134 Dram-
men–Haukeli–Bergen i korridor 5, der E39 Rogfast
vil være en viktig tilførselsvei for trafikanter som
skal fra Stavanger til Oslo over Haukeligrend.

Fergefri kyststamvei – E39
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , peker på at det foregår et viktig arbeid
med å gjøre E39 Kyststamveien ferjefri. F l e r t a l l e t
understreker at fremdriften i dette prosjektet er viktig
og må forseres slik at prosjektet kan komme med i ny
NTP 2014–2023.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t understreker at både omtale og
bevilgning i ny NTP må kunne komme på plass selv

Innst. 13 S – 2011–2012 63

om ikke alle detaljer knyttet til endelig linjevalg og
teknologiske løsninger for de ulike fjordkryssingene
er avklart innen de frister som gjelder for rullering av
planen. D i s s e m e d l e m m e r peker på at dette spe-
sielt gjelder for alternativ med flytebruløsning over
Bjørnefjorden i Hordaland.

D i s s e m e d l e m m e r understreker at det på
generell basis må være åpning for at viktige nasjo-
nale prosjekter kan tas inn i rulleringsarbeidet også
etter oppsatte frister og også på et senere tidspunkt
komme inn i Nasjonal transportplan. D i s s e m e d -
l e m m e r peker på at uten en slik åpning vil viktige
nasjonale samferdselsprosjekter kunne bli unødven-
dig forsinket.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til vedtaket i fylkesutvalget ved
Hordaland fylkeskommune 13. oktober 2011 vedrø-
rende «Konseptvalgutredning E39 Aksdal–Bergen»:

«1. Fylkesutvalet meiner at redusert reisetid mellom
Stord og Bergen, betre integrasjon og utviding av
arbeidsmarknaden i planområdet samt omsynet
til moglege transport- og næringsmessige til-
leggsvinstar må vera sentrale mål for ein ny trasé
for E39 mellom Aksdal og Bergen. Fylkesutvalet
vil sterkt understreka at trasévalet må vera finan-
sielt akseptabelt og raskt realiserbart. Overordna
transportpolitiske og transportøkonomiske
omsyn for vestlandsregionen tilseier at ferjefri
strekning mellom Stord og Bergen må vera på
plass parallelt med eller umiddelbart etter at sam-
bandet i Rogaland vert ferjefritt. Fylkesutvalet
syner til dette og går inn for at det vert arbeidd
vidare med dei ferjefrie konsepta K5B (kryssing
over Ådlandsfjorden og Samnangerfjorden) og
K4C (med bru over Bjørnefjorden).

2. Fylkesutvalet er imot mellombelse løysingar som
inneber ferje.

3. Det vidare arbeidet med to alternativ må ikkje
forseinka framdrifta på KVU Aksdal-Bergen i
høve handsaming av neste NTP.»

F l e r t a l l e t slutter seg til denne uttalelsen. Det
er viktig at man ikke taper tid og at man klarer å finne
løsninger som er gjennomførbare.

F l e r t a l l e t vil understreke viktigheten av at
prosjektet «Ferjefri E39» kommer inn i neste Nasjo-
nal transportplan 2014–2023.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i ønsker å bygge E39
Svegatjørn–Rådal som et helhetlig OPS-prosjekt i
2012.

D i s s e m e d l e m m e r viser til de borgerlige
partienes forslag i NTP-behandlingen hvor regjerin-
gen ble anmodet om å fremme sak på strekningen
E39-Kystriksveien i NTP (2010–2019), jf. Innst. S.
nr. 300 (2008–2009).

D i s s e m e d l e m m e r viser videre til merkna-
der fra NTP (2010–2019), jf. Innst. S. nr. 300 (2008–
2009):

«Disse medlemmer vil at følgende prosjekter på
E39 Kyststamveien startes opp og realiseres som
OPS-prosjekt i løpet av planperioden: Rådal–
Svegatjønn, Rogfast, Møreaksen, Nyborgtunnelen og
Hordfast.»

D i s s e m e d l e m m e r anser i likhet med
næringslivet (NHO) og fylkeskommunene på strek-
ningen, prosjektet «Ferjefri E39» som en høyt priori-
tert oppgave, men savner regjeringens vilje til å løfte
fram enkeltprosjekter som kan virkeliggjøre dette.

D i s s e m e d l e m m e r mener at fergekryssin-
gene på en av landets viktigste næringstransportkor-
ridorer er en stor ulempe for rasjonell logistikk, og
dermed konkurransevridende. D i s s e m e d l e m -
m e r går inn for at landets viktigste «eksportvei» gjø-
res tilnærmet fergefri og oppgraderes til forsvarlig
standard så snart som mulig.

Ringveiløsning i Bergensregionen – Tverrsambandet
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , peker på muligheten for å samordne
det omtalte ringveiprosjektet i Bergensregionen med
planlagt ny kraftlinje fra Mongstad til Øygarden –
altså i hovedsak langs felles linje. F l e r t a l l e t
understreker at slik samordning kan gi betydelig øko-
nomisk innsparing samt sikre fremføring av nytt
elnett lagt i jordkabel slik at det sårbare kystlandska-
pet skjermes fra nye master.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader om Tverr-
sambandet i Innst. S. nr. 300 (2008–2009) Om NTP
2010–2019;

«Disse medlemmer viser også til prosjekt Tverr-
sambandet (som omfatter vei/tunnel/ferjeforbindelse
mellom ytre del av Nordhordland, Askøy og Øygar-
den). Dette prosjektet vil gi Bergensregionen en ytre
ringvei vest for Bergen mellom Sture og Mongstad.
Prosjektet bør derfor inngå som en viktig del av et
moderne ringveisystem i Bergensregionen.»

D i s s e m e d l e m m e r ber regjeringen sørge for
samordning av de to prosjektene gjennom et samar-
beid mellom de berørte departementer og understre-
ker også at forsyningssituasjonen gjør slik samord-
ning tidsmessig fullt mulig.

Transport- og trafikkutfordringer i Bergensregionen
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser at til vinteren

64 Innst. 13 S – 2011–2012

2010/2011 ga miljømessige utfordringer i Bergen
med målinger av byluft som klart overskred anbefalte
grenseverdier.

D i s s e m e d l e m m e r peker på at dette skyldes
en rekke forhold og ikke bare veitrafikk. Bergen og
Bergensregionen har fortsatt ikke et tjenlig transport-
nett; derfor heller ikke et tjenlig veinett. Spesielle
topografiske forhold i Bergensdalen, mye trafikk
knyttet til gjennomgående eller tilkoblet europaveier
(statlig vei) og manglende investeringer i storbyre-
gionens transportnett, bidrar til trafikkopphopning,
kø og derved ueffektiv transport og energibruk.

D i s s e m e d l e m m e r peker for øvrig på at vik-
tige storbytiltak også er et viktig nasjonalt anliggende
for sentrale myndigheter. D i s s e m e d l e m m e r
mener regjeringen bør ta sterkere grep for å samordne
og styre på plass gode løsninger for storbyene når det
gjelder transporttiltak, energitiltak og miljøtiltak.
D i s s e m e d l e m m e r peker spesielt på at etable-
ring av opplegg for landstrøm for skip i havnebyen
Bergen er viktig også for å få bedre byluft og krever
statlig styring. Fremfor alt vil d i s s e m e d l e m m e r
understreke hvor viktig det er at Bergen og Bergens-
regionen får fortgang i bygging av tjenlig transport-
nett og at dette må finansieres med statlige midler.

D i s s e m e d l e m m e r peker på at satsingen bør
skje både på veisektoren og innenfor jernbane.
Utbygging av et ringveisystem som også omfatter et
nett av veitunneler i regionen. Nyborgtunnel, Arna-
tunnel, Mindetunnel, tunnel under Danmarksplass og
Skansentunnel er viktige deler av et nødvendig trans-
portnett.

D i s s e m e d l e m m e r er kjent med det politiske
arbeidet som foregår regionalt med KVU for trans-
portsystemet i Bergensområdet («Kjuagutt og stril –
mindre bil») fremlagt av Statens vegvesen 13. mai
2011. D i s s e m e d l e m m e r mener det er viktig at
det også gis klare signaler fra Stortinget om prinsip-
per og strategier knyttet til transportutvikling i de
største byregionene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t peker på at lokale/regionale
restriksjoner på transport eller ekstraskatt på trans-
port ikke vil gi akseptabel totalløsning, og at gulrot
bør brukes i stedet for pisk. D i s s e m e d l e m m e r
viser til forslag i Fremskrittspartiets alternative bud-
sjettforslag for 2012 om styrking av statlig kjøp av
kollektivtransport i de største byene – med hovedvekt
på de 4 største, Oslo, Bergen, Stavanger og Trond-
heim – på kap. 1330 postene 60 og 61 med i alt 706,9
mill. kroner. D i s s e m e d l e m m e r viser til at dette
forslaget vil kunne styrke kollektivtransport i Bergen
betydelig og derved bidra til effektiv persontransport.

Utbygging av skinnebasert transport bør baseres
på jernbane slik at nye linjer er direkte koblet til det

nasjonale jernbanenettet. D i s s e m e d l e m m e r
peker på jernbane til Flesland og til Åsane som vik-
tige prosjekter. I dette arbeidet understreker d i s s e
m e d l e m m e r at samordning av Jernbaneverket,
NSB og Avinor er viktig. D i s s e m e d l e m m e r
peker spesielt på at Flesland bør bygges ut som nasjo-
nalt transportknutepunkt der godshavn, jernbane, vei
og flyplass er koblet. Et slikt prosjekt krever etter
d i s s e m e d l e m m e r s mening statlig regulering,
statlig tilrettelegging og statlig styring.

D i s s e m e d l e m m e r vil tydelig signalisere at
transport av personer og gods med bil fortsatt vil
være avgjørende viktig i Bergensområdet, at kollek-
tivtransport med buss på vei fortsatt vil være viktig,
at persontransport med båt bør bygges videre ut og at
både persontransport og godstransport bør flyttes til
jernbane for å få på plass gode transportløsninger i
Bergensregionen.

E39 i Bergensområdet
K o m i t e e n s m e d l e m m e r f r a H ø y r e o g

K r i s t e l i g F o l k e p a r t i vil understreke viktighe-
ten av å realisere to viktige avlastningsruter for E39 i
Bergensområdet. D i s s e m e d l e m m e r viser til at
Skansentunnelen i Bergen reduserer sårbarheten ved
stenging av Fløyfjellstunnelen samtidig som de his-
toriske delene av Bergen gjøres bilfri. D i s s e m e d -
l e m m e r viser også til Ringveg Øst, som vil føre til
at E39 flyttes ut av den trange og tettbygde Bergens-
dalen. D i s s e m e d l e m m e r konstaterer at regjerin-
gen må ta ansvar for å få på plass Mindetunnelen, slik
at man kan fjerne trafikken fra et av Norges største
lyskryss, Danmarksplass.

Rv. 13 i Hardanger
K o m i t e e n s m e d l e m m e r f r a H ø y r e o g

K r i s t e l i g F o l k e p a r t i vil vise til at Hardanger-
brua har en jevn fremdrift i utbyggingen og åpnings-
datoen stadig rykker nærmere. D i s s e m e d l e m -
m e r vil understreke viktigheten av at rv. 13
Kinsarvik–Bjotveit blir utbedret for å kunne håndtere
den forventede trafikkveksten som følger i kjølvan-
net av bruåpningen.

Kystvegen mellom Bergen og Ålesund –
45-minuttsregionen (fv. 614)

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at Kystvegen mellom Bergen
og Ålesund vil bli en viktig forbindelsesveg på kys-
ten av tre fylker på Vestlandet. Det må jobbes målret-
tet for å realisere dette prosjektet.

F l e r t a l l e t viser til at 45-minuttsregionen er et
fylkesveiprosjekt som har som formål å knytte
sammen kystkommunene Flora, Bremanger og

Innst. 13 S – 2011–2012 65

Vågsøy, i tillegg vil det knytte sammen Nordfjord og
Sunnfjord til ett felles bo- og arbeidsmarked.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at fylkestinget mot Frem-
skrittspartiets stemmer har vedtatt å slutte seg til bru-
kerfinansiering (bare mot Fremskrittspartiet sine
stemmer) etter innspill fra de berørte kommunene på
50 pst. av finansieringen.

D i s s e m e d l e m m e r viser til at Infact gjen-
nomførte en meningsmåling i de berørte kommunene
der 43,8 pst. mente dette burde finansieres uten bom-
penger, og 43,7 pst. var villig til å betale bompenger.
D i s s e m e d l e m m e r mener prinsipielt at staten
bør finansiere slike prosjekter, og vil komme tilbake
til dette når/hvis prosjektet behandles i Stortinget.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil særlig peke på at strek-
ningen mellom Florø og Måløy (45-minuttersregio-
nen) vil ha stor betydning for å etablere en sterk bo-
og arbeidsregion på kysten av Sogn og Fjordane.
D i s s e m e d l e m m e r ber om at Kystvegen mellom
Bergen og Ålesund får status som riksveg.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser for øvrig til fel-
les forslag om å reversere forvaltningsreformen, slik
at staten igjen får ansvar for det som tidligere ble kalt
«øvrige riksveger». D i s s e m e d l e m m e r viser til
merknad og forslag i innstillingens kapittel 3.10.2.11,
jf. kap. 1320 post 61 Rentekompensasjon for trans-
porttiltak i fylkene.

Førdepakken (E39 og rv. 5)
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til at trafikksi-
tuasjonen i Førde er svært kritisk. Planen er nå å
legge E39 og rv. 5 utenfor sentrum i tillegg til noen
nye fylkesveier og opprusting av noen kommunale,
blant annet for å sikre trafikken til sykehuset. D i s s e
m e d l e m m e r mener prinsipielt at staten bør finan-
siere slike prosjekter, og vil komme tilbake til dette
når/hvis prosjektet behandles i Stortinget.

Vegpakke 2 Indre Sogn (rv.13 og rv. 55)
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at Vegpakke 2 Indre Sogn er
et viktig prosjekt for å sikre bedre regularitet og hel-
årsvei mellom både Bergen–Oslo og Bergen–Trond-
heim.

Rv. 9 Kristiansand–Haukeligrend
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til sine merknader om Hauke-
liforbindelsen E134 Drammen–Haukeli–Bergen i
korridor 5, der rv. 9 Kristiansand–Haukeligrend er en
viktig tilførselsvei. D i s s e m e d l e m m e r viser til at
rv. 9 Kristiansand–Haukeligrend er 241 km lang, og
at det er et stort behov for investeringer på streknin-
gen. D i s s e m e d l e m m e r viser til at veien vil få en
helt annen rolle i norsk samferdsel hvis Fremskritts-
partiet får gjennomslag for sine prosjekter på E134,
og vil i den forbindelse vise til at d i s s e m e d l e m -
m e r prioriterte strekningen i Innst. S. nr. 300 (2008–
2009) til Nasjonal transportplan 2010–2019.

E39 Harangen–Høgkjølen i Sør-Trøndelag
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til omtale av E39 Harangen–
Høgkjølen i Prop. 1 S (2011–2012) hvor det opplyses
at Samferdselsdepartementet vil komme tilbake til
saken når tilstrekkelige avklaringer foreligger. Det
foreligger nå godkjent reguleringsplan for prosjektet.
Statens vegvesen har søknaden om forskuttering fra
Møre og Romsdal og Sør-Trøndelag fylkeskommune
til behandling. På grunn av størrelsen på forskutterin-
gen må saken forelegges Samferdselsdepartementet.
F l e r t a l l e t ber om at departementet sørger for rask
behandling av saken.

Korridor 5 Oslo–Bergen/Haugesund med arm via
Sogn til Florø

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , påpeker at E134 er en viktig ferdsels-
åre mellom Østlandet, Vestlandet og Sørlandet.
F l e r t a l l e t mener flere av parsellene langs denne
veien ikke oppfyller de krav man kan vente av en rute
i Europavegnettet. Blant annet er E134 i så dårlig
stand over Meheia ved Notodden at vegen blir en
ulempe for næringslivet i byen. F l e r t a l l e t ønsker
derfor å forsere utbedring av E134 ved Meheia og har
satt av midler til dette.

F l e r t a l l e t viser til at korridor 5 knytter Vest-
landet og Østlandet sammen. F l e r t a l l e t viser til at
korridoren har flere hovedårer og knutepunkter:

– E16 mellom Sandvika og Bergen med tilknyt-
ning til Florø via rv. 5

– E134 Drammen–Haugesund med tilknytning til
rv. 36 Seljord–Skien

– Rv. 7/52 Hønefoss–Gol–Borlaug
– Bergensbanen Bergen–Hønefoss/Oslo.

66 Innst. 13 S – 2011–2012

F l e r t a l l e t viser til at veitraseen over Haukeli,
E134, forbinder områder med stor befolkningstetthet
på til sammen rundt 2,5 millioner mennesker og er
den korteste, raskeste og sikreste veiforbindelsen
mellom Østlandet og Vestlandet. F l e r t a l l e t under-
streker hvor viktig det er med modernisering av
denne nasjonalt viktige veiforbindelsen.

F l e r t a l l e t understreker at en opprustet E134
vil avlaste E18 og E39 samt føre en stor del av trafik-
ken fra Vestlandet til Sverige, Østfold, Vestfold og
Grenland. Når Rogfast blir en realitet, vil E134 over
Haukeli utgjøre en 50 minutters tidsbesparelse fra
Stavanger til Østlandet.

F l e r t a l l e t vil peke på at de planlagte nye tun-
nelene mellom Seljestad–Ulevå egner seg svært godt
for OPS-organisering, og viser til forslag om dette i
NTP (2010–2019). Det samme gjelder prosjektet
E134 Damåsen–Saggrenda.

F l e r t a l l e t viser til at St.meld. nr. 16 (2008–
2009) på side 236 slår fast at trafikkbelastningen til-
sier at E16 bør bygges ut til firefelts vei på hele strek-
ningen Oslo–Hønefoss.

F l e r t a l l e t vil peke på at det på strekningen
mellom Saggrenda og Notodden er tre svært ulykkes-
utsatte punkter hvor det har skjedd mange ulykker,
dette gjelder to bruer og ett krabbefelt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t vil understreke viktigheten av at en
motorvei mellom Norges to største byer, Bergen og
Oslo, blir bygget. D i s s e m e d l e m m e r viser til at
en veiforbindelse fra Oslo/Drammen over Haukeli til
Bergen er opplagt den korteste trasé. D i s s e m e d -
l e m m e r understreker at en opprustet E134 over
Haukeli vil avlaste E18 og E39 samt føre en stor del
av trafikken fra Vestlandet til Sverige, Østfold, Vest-
fold og Grenland utenom Oslo. Når Rogfast blir en
realitet, vil E134 over Haukeli utgjøre en 50 minut-
ters tidsbesparelse fra Stavanger til Østlandet.
D i s s e m e d l e m m e r har ikke tatt stilling til ende-
lig trasé, men mener at en av forbindelsene mellom
E18 i Porsgrunn og E134 bør være 4-feltsvei med
motorveistandard. D i s s e m e d l e m m e r viser til at
et slikt prosjekt vil ta lang tid å gjennomføre, men
påpeker at planarbeidet bør starte så snart som mulig.
D i s s e m e d l e m m e r poengterer at det også må
utredes og investeres i tilførselsveier. D i s s e m e d -
l e m m e r viser til fyldig omtale av prosjektet i sine
merknader til Nasjonal transportplan i Innst. S. nr.
300 (2008–2009)

D i s s e m e d l e m m e r viser til omtale av veien i
Innst. S. nr. 300 (2008–2009), inkludert forslaget om
statlig fullfinansiering av prosjektene på E16 Føn-
hus–Bagn–Bjørgo.

D i s s e m e d l e m m e r vil be Statens vegvesen
se på muligheten for å kunne prioritere å benytte

deler av trafikksikkerhetsmidlene som er satt av til å
utbedre de tre ulykkespunktene mellom Saggrenda
og Notodden.

D i s s e m e d l e m m e r viser til disse medlem-
mers forslag til Nasjonal transportplan i Innst. S. nr.
300 (2009–2010), som d i s s e m e d l e m m e r følger
opp i Fremskrittspartiets alternative statsbudsjett for
2012.

E134 Elgsjø bro
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til det akutte behovet for å
utbedre E134 på strekningen Notodden–Kongsberg,
og foreslår at det snarest startes utredning av vedlike-
holds- og oppgraderingsarbeid. F l e r t a l l e t viser til
at Elgsjø bro er den verste flaskehalsen på Tele-
markssiden, og at den smale broen og kurvaturen inn
mot broen fra begge sider samt kurvatur og stigning
fra broen og mot Notodden, representerer en betyde-
lig trafikksikkerhetsrisiko.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker å bruke 50 mill. kroner til
dette formål.

K o m i t e e n s m e d l e m m e r f r a H ø y r e
ønsker å sette av 30 mill. kroner til dette formål i
2012.

Rv. 36 Seljord– Skjelsvik
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , understreker at også denne streknin-
gen er blitt innlemmet som en del av stamveinettet,
nå riksveinettet. F l e r t a l l e t peker på rutas lengde
på ca. 97 km, og at den går gjennom sentrale deler av
Telemark fylke. Statens vegvesen har for noen år
siden beregnet kostnadene for en utbygging til hen-
siktsmessig til over 3 mrd. kroner.

Rv. 41 fra Brunkeberg i Kviteseid til Timenes i
Kristiansand.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at status for rv. 41 («Tele-
marksveien») er endret etter regionreformen, og at
veien nå er en del av det statlige riksvegnettet, uten at
dette har gitt noen budsjettmessige utslag så langt.
F l e r t a l l e t viser til at det i de nye rutevise utrednin-
gene er dokumentert et betydelig investeringsbehov
for rv. 41.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at store deler av rv. 41 er

Innst. 13 S – 2011–2012 67

preget av forfall og trafikkfarlige strekninger, og at
biler som møter trailere må ut i veikanten. D i s s e
m e d l e m m e r viser til at flere utenlandske reiselivs-
aktører fraråder sine kunder/turister å reise til steder
som ligger langs rv. 41 nettopp fordi veiene er så dår-
lig og det er stor sjanse for at man kan risikere å øde-
legge bil og utstyr på veien. D i s s e m e d l e m m e r
viser til at trafikkbelastningen på rv. 41 mellom
varierer mellom ÅDT 600 og 1 700 på strekningen
Brunkeberg til Aust-Agder grense, og at trafikken
dermed er altfor lav til at det vil være grunnlag for å
foreslå brukerfinansiering. D i s s e m e d l e m m e r
viser til at det med regjeringens politikk dermed er
lite sannsynlig for at noe vil bli gjort med streknin-
gen, og at det ikke ligger tiltak inne langs rv. 41 i Sta-
tens vegvesens handlingsprogram for perioden
2010–2013 utover gang- og sykkelveitiltak. D i s s e
m e d l e m m e r viser til at Statens vegvesen Region
Sør engasjerte Rambøll Norge AS for å utarbeide en
overordnet rutevis plan for rv. 41 mellom Aust-Agder
grense og Brunkeberg, og at rapporten ble lagt frem
4. februar 2011. D i s s e m e d l e m m e r ønsker å
sette av 30 mill. kroner til videre utbedring av strek-
ningen.

D i s s e m e d l e m m e r legger stor vekt på sam-
spillet mellom ulike transportformer, og ønsker å
bedre rv. 41 fra E18 og ut til Kristiansand Lufthavn,
Kjevik. D i s s e m e d l e m m e r viser til at den eksis-
terende veiforbindelsen til flyplassen er en utfordring
ved en utvidelse av Kjevik. D i s s e m e d l e m m e r
er positive til at veien forseres i planleggingen og leg-
ges i ny trasé frem til Kjevik, samt at alternativ til-
bringervei ut til selve flyplassen også blir prioritert.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil be regjeringen komme
tilbake til aktuelle tiltak i forbindelse med behandlin-
gen av NTP 2014–2023.

Rv. 7/52 Hønefoss–Gol–Borlaug
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til Stortingets behandling av
prosjektet Sokna–Ørgenvika i Innst. 23 S (2010–
2011). Her tvinges bilistene til å betale 1,62 mrd. kro-
ner i bompenger, men bare 800 mill. kroner av dette
skal gå til veibygging. De resterende 820 mill. kro-
nene går til renter og innkrevingskostnader. D i s s e
m e d l e m m e r påpeker at annenhver passering altså
er penger som brukes til å dekke finansiering og inn-
kreving, og ikke til å bygge én eneste meter vei. Med
en gjennomsnittlig passeringspris på 73 kroner må
bommene passeres 22 millioner ganger før de kan
rives. D i s s e m e d l e m m e r viser til at Fremskritts-
partiet fremmet forslag om statlig fullfinansiering av
prosjektet.

K o m i t e e n s m e d l e m f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i understreker den store
viktigheten i denne ruta for næringslivet på Vestlan-
det og Østlandet. I tillegg er ruta hovedforbindelsen
mellom Oslo-området og størstedelen av Sogn og
Fjordane opp mot Nordfjord. D i s s e m e d l e m m e r
mener oppgraderingen av denne ruta til stamvei (nå:
riksveg) for noen år siden forplikter, idet man her har
en høy ÅDT med både sommer- og vinterturisme.
Hyppighet av trafikkulykker er svært høy, og standar-
den på ruta er varierende.

E16 Sandvika–Bergen
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at den egne budsjettposten
E16 Filefjell ligger langt bak handlingsprogrammet
2010–2013.

F l e r t a l l e t er dypt bekymret over utviklingen i
antallet trafikkulykker på E16 mellom Bergen og
Voss. Regjeringens strakstiltak er riktige, men midt-
delere på strekningen vil være det beste preventive
tiltaket på lengre sikt.

F l e r t a l l e t mener E16 Arnatunnelen bør byg-
ges ut som et OPS-prosjekt. Dette veiprosjektet vil
være av stor nytte for Bergensregionen, og vil være
svært positivt både for miljø og trafikksikkerhet. En
veitunnel vil i tillegg bidra til utviklingen av Arna
som boområde. F l e r t a l l e t vil åpne for at E16
Arnatunnelen kan iverksettes som et forsøksprosjekt
av en «build-operate-transfer»-løsning (BOT-løs-
ning) etter europeisk modell. Strekningen er svært
godt egnet til dette. F l e r t a l l e t viser til de gode
erfaringene med denne type utbygginger i Bergensre-
gionen, jfr. Eidsvågstunnelen på E39. F l e r t a l l e t
viser til selskapet Arnatunnelen AS som er stiftet i
regi av Bergen kommune. F l e r t a l l e t vil under-
streke at en veitunnel gjennom Ulriken skal utfylle et
godt utbygget jernbanetilbud. F l e r t a l l e t vil under-
streke at man vil ha full anledning til å bestemme
konsesjonsvilkår for E16 Arnatunnelen.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vise til at dette for eksem-
pel vil kunne bety at det innarbeides spesielle miljø-
hensyn og/eller kollektivtrafikktiltak i konsesjonsvil-
kårene.

Korridor 6 Oslo–Trondheim med armer til Ålesund
og Måløy

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at korridor 6 er svært viktig
for norsk næringsliv, og at det går store mengder
import- og eksportvarer til og fra Nordvestlandet,
Midt-Norge og Nord-Norge gjennom korridoren.

68 Innst. 13 S – 2011–2012

F l e r t a l l e t påpeker at korridor 6 er også av stor
nasjonal betydning, siden korridoren knytter den
nordlige og sørlige delen av landet sammen, og at
korridoren også er en viktig forbindelse mellom
Nordvestlandet og Sørøst-Norge.

E6 Oslo–Trondheim
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil peke på at E6 er den viktigste nord-
sør-forbindelsen i Norge. Vegen har vekslende stan-
dard, og det er gjennomgående behov for en kraftig
oppgradering.

F l e r t a l l e t mener E6-sør «Trondheimsveien»
og rv. 3 er nasjonale korridorer som i dag har meget
dårlig standard i med hensyn til trafikksikkerhet,
fremkommelighet og næringslivets behov.

F l e r t a l l e t mener videre at denne strekningen
kan egne seg meget godt som OPS-prosjekt oppdelt i
hensiktsmessige parseller, og vil fremheve nødven-
digheten av at veiprosjektet kommer raskt i gang.
F l e r t a l l e t ber om at reguleringsplanarbeidet forse-
res, slik at den ulykkesbelastede veien kan bli en tra-
fikksikker vei, hvor man på lengre parseller bygger ut
smal firefelts vei.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e ber om at regulerings-
planarbeidet for gjenstående utbyggingsstrekninger
gjennom Hedmark og Oppland forseres, slik at den
sterkt ulykkesbelastede veien kan bli en trafikksikker
vei, hvor man konsekvent bygger ut parsellene med
midtdeler og gjerne smal firefelts løsning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker at E6 skal være sammen-
hengende motorvei hele veien fra Oslo til Trond-
heim, og ønsker også dette på rv. 4 Oslo–Mjøsbrua,
rv. 25 Hamar–Løten og rv. 3 Løten–Elverum. D i s s e
m e d l e m m e r vil også understreke viktigheten av
gode tilknytninger fra E6 til Alnabruterminalen og
Oslo Havn, jf. Oslopakke 3. D i s s e m e d l e m m e r
viser også til at E6 går gjennom sterkt trafikkerte tett-
steder og byer, samt at den er hovedåren mellom Oslo
og Trondheim. Veien har store feil og mangler.
D i s s e m e d l e m m e r ønsker i motsetning til regje-
ringen full statlig finansiering av hele motorveinettet.
D i s s e m e d l e m m e r mener at slik E6 fremstår i
dag, er strekningen miljømessig utilstrekkelig, tra-
fikkfarlig og fremkommeligheten er sterkt redusert
på mange og lange strekninger. D i s s e m e d l e m -
m e r viser til sitt forslag om E136 Ålesund–Dombås
i Innst. S. nr. 300 (2008–2009), der disse medlemmer
ønsker en sammenhengende utbygging istedenfor en
rekke mindre prosjekter. D i s s e m e d l e m m e r
understreker behovet for statlig fullfinansiering.

D i s s e m e d l e m m e r ønsker firefelts motorvei
på E39 mellom Orkanger og E6. D i s s e m e d l e m -
m e r viser til at den mest trafikkerte delen av strek-
ningen har en ÅDT på 8 000–16 000 biler i døgnet.

D i s s e m e d l e m m e r viser til at rv. 3 er hoved-
forbindelse for tungtrafikk mellom Oslo og Trønde-
lag, og en avlastning for godstrafikken langs E6.
D i s s e m e d l e m m e r viser til at rv. 3 Kolomoen–
Ulsberg mangler mye for at ønsker om planlagt stan-
dard på 8,5 m er nådd.

D i s s e m e d l e m m e r viser til sine forslag til
Nasjonal transportplan i Innst. S. nr. 300 (2009–
2010), som d i s s e m e d l e m m e r følger opp i Frem-
skrittspartiets alternative statsbudsjett for 2011.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener det er positivt at
kommunene langs strekningen Trondheim–Oppland
grense, samt Sør-Trøndelag fylkeskommune, har en
felles forståelse av å se strekningen under ett. D i s s e
m e d l e m m e r viser til at det nå er regional enighet
om en delvis egenfinansiert utbygging av streknin-
gene på E6/rv. 3 i Trøndelag sør for Trondheim.

K o m i t e e n s m e d l e m m e r f r a H ø y r e
ønsker utbygging av lange, sammenhengende strek-
ninger realisert som firefelts vei, med en standard og
bredde som er tilpasset trafikkgrunnlaget. D i s s e
m e d l e m m e r viser til sine merknader i Høyres
transportplan og merknader i NTP, hvor disse med-
lemmer går inn for å organisere gjenstående utbyg-
gingsstrekninger gjennom Hedmark og Oppland som
OPS-prosjekt, delt inn i hensiktsmessige parseller.

E136 Ålesund–Oppland grense
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , ønsker utbygging av lange, sammen-
hengende strekninger på denne viktige strekningen.
F l e r t a l l e t vil organisere gjenstående utbygginger
mellom Ålesund og Oppland grense som flere OPS-
prosjekt, delt inn i hensiktsmessige parseller.

Dolmsundet
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til omtale av fv. 714 Ny bru over
Dolmsundet i Hitra kommune i Sør-Trøndelag i Prop.
119 S (2010–2011). Staten skal bidra med til sammen
100 mill. 2011-kroner, hvorav 20 mill. kroner tidli-
gere er tildelt fylkeskommunen gjennom rammetil-
skuddet. F l e r t a l l e t er kjent med at det planlegges
anleggsstart i 2012 og trafikkåpning i 2015, og forut-
setter at de statlige midlene tilføres prosjektet i perio-
den 2013–2015.

Innst. 13 S – 2011–2012 69

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at fv. 714 som går mellom
Gjølme i Orkdal og Hellesvik i Frøya omtales som
«Lakseveien» fordi 40 pst. av Sør-Trøndelags eks-
portverdier transporteres langs veien, og at dette til-
svarer omtrent hver femte norske laks. D i s s e
m e d l e m m e r påpeker at transportforsinkelser
grunnet dårlig vei får store økonomiske konsekven-
ser for næringslivet hvis laksen ikke kommer frem til
markedet til rett tid. D i s s e m e d l e m m e r viser til
sine merknader om fv. 714, som den gang var riksvei,
i Nasjonal transportplan 2010–2019, jf. Innst. S. nr.
300 (2008–2009). D i s s e m e d l e m m e r viser til at
Fremskrittspartiet i forbindelse med behandlingen av
saken gikk inn for å bygge ny vei på strekingen
Stokkhaugen–Sunde, og derfor gikk inn for å øke
planrammen med 400 mill. kroner for perioden
2010–2013, og med 1,4 mrd. kroner for planperioden
2010–2019.

Korridor 7 E6 Trondheim–Fauske med tilknytninger
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at korridor 7 er en transittkor-
ridor mellom Nord-Norge og Sør-Norge, med uten-
landsforbindelser fra Trøndelag mot Sverige (E14 og
Meråkerbanen) og i Nordland (E12). F l e r t a l l e t
peker på at fokuset på strekningen særlig må være å
utbedre flaskehalser på E6, målrettet innsats på ulyk-
kesstrekninger og å øke antall km vei med sammen-
hengende oppgradert veistandard.

F l e r t a l l e t ønsker også fokus på økt kapasitet
for godstrafikken Trondheim–Bodø og for nærtrafik-
ken rundt Trondheim og Bodø.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at det er altfor svakt at regje-
ringen bare vil bygge 5 km ny firefeltsvei i korrido-
ren i NTP-perioden, og ønsker sammenhengende
firefeltsvei på E6 fra Trondheim til Steinkjer innen
utgangen av planperioden. D i s s e m e d l e m m e r
vil vise til sine merknader i Innst. S. nr. 300 (2008–
2009), særlig E6, rv. 17 og rv. 80, der disse medlem-
mer gikk inn for bevilgninger i perioden 2010–2013.
D i s s e m e d l e m m e r vil for øvrig vise til Stortin-
gets behandling av veipakke Helgelandspakke, jf.
St.prp. nr. 90 (2008–2009) og Innst. 52 S (2009–
2010). D i s s e m e d l e m m e r vil også vise til Doku-
ment nr. 8:11 (2008–2009) om raskest mulig å starte
planlegging, prosjektering og bygging av ny bro på
rv. 80 mellom Løding og Vikan.

D i s s e m e d l e m m e r viser til sine forslag til
Nasjonal transportplan i Innst. S. nr. 300 (2009–
2010), som disse medlemmer følger opp i Frem-
skrittspartiets alternative statsbudsjett for 2012.

D i s s e m e d l e m m e r vil samtidig påpeke at
disse medlemmer i sitt forslag i Nasjonal transport-
plan i Innst. S. nr. 300 (2008–2009) gikk inn for sam-
menhengende motorvei på E6 Oslo–Trondheim–
Steinkjer. D i s s e m e d l e m m e r følger opp denne
planen i Fremskrittspartiets alternative statsbudsjett
for 2011. D i s s e m e d l e m m e r vil i den forbindelse
vise til sine merknader ellers om transportkorridor 6
til statsbudsjettets kap. 1320 post 30 Riksveiinveste-
ringer.

Korridor 8 Bodø–Narvik–Tromsø–Kirkenes med
arm til Lofoten og vei- og jernbaneforbindelser til
grensene mot Sverige, Finland og Russland

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at korridor 8 har stor betyd-
ning for næringslivet i Nord-Norge, med tilknytnin-
ger mot det svenske og finske vei- og jernbanenettet
(E8 og E10, samt Ofotbanen), og mot det russiske
veinettet (E105).

F l e r t a l l e t viser til at næringslivet i Nord-
Norge har lang vei til markedene i Sør-Norge og ikke
minst Europa. Nord-Norge har store uutnyttede
muligheter for verdiskaping og næringsutvikling
innen energi, reiseliv, industri og primærnæringer.
Landsdelen sliter imidlertid med store avstander og
infrastrukturutfordringer. Både transportkostnader
og tid kan reduseres betydelig med et veisystem uten
flaskehalser. F l e r t a l l e t minner om at størstedelen
av transporten av ferskfisk går i dag med kjølebil/
vogner direkte fra produsent til forbruker sør i landet
og ikke minst videre sørover til Europa. Størstedelen
av denne transporten går i dag via Finland og Sve-
rige. Nøkkelord i denne forbindelse er problemer
med aksellastrestriksjoner som ligger på tilførsels-
veiene til riksveinettet. Dette fører til kostbar, res-
surskrevende og tidkrevende omlasting som går ut
over kvaliteten på den ferske fisken.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at E6 knytter Nord-Norge
til resten av Norge, og er den viktigste veien i hele
regionen. Når det gjelder grenseoverskridende gods-
transport, vil forslagsstillerne vise til sitt forslag i
Dokument 8:66 S (2009–2010) om å utrede jernbane-
forbindelse fra Sør-Varanger/Kirkenes til det russiske
jernbanenettet.

D i s s e m e d l e m m e r har særlig fokus på utbe-
dring av E6, som er den desidert viktigste veien i
transportkorridoren. D i s s e m e d l e m m e r viser til
sine forslag om en rekke prosjekter på E6 i korridor
8 i Innst. S. nr. 300 (2008–2009). D i s s e m e d l e m -
m e r viser til at bilister på E6 i dag må benytte ferge
på strekningen E6 Bognes–Skarberget over Tysfjor-
den. D i s s e m e d l e m m e r påpeker at E6 knytter

70 Innst. 13 S – 2011–2012

Nord- og Sør-Norge sammen, og at E6 derved er en
vei av nasjonal betydning. D i s s e m e d l e m m e r
ønsker fergefri forbindelse lenger inn i Tysfjorden,
øst for dagens fergeforbindelse.

D i s s e m e d l e m m e r viser til at E6 og mye av
veinettet i resten av Nord-Norge er imidlertid pri-
mært bygget for å frakte fisk og andre verdier til
resten av landet, og er tilsvarende dårlig tilpasset
turisme, verdiskapning og handel innad i landsdelen.

E6 Bru over Rombaken (Hålogalandsbrua)
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til at regjeringen vil finan-
siere ny bru over Rombaken (Hålogalandsbrua) del-
vis gjennom innsparinger knyttet til at broen
muliggjør nedleggelse av Narvik lufthavn. D i s s e
m e d l e m m e r mener at dette er prinsipielt betenke-
lig, siden regjeringen skaper en presens der man der-
med fratar Avinor insentiver til å vurdere effektivise-
ring og forenkling av lufthavnstrukturen. D i s s e
m e d l e m m e r vil på denne bakgrunn holde Avinor
utenfor finansieringen av ny bru over Rombaken
(Hålogalandsbrua).

E6 Alta–Lakselv
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t viser til at veistrekningen E6 Alta–
Lakselv i dag er 173 km lang, men at det i luftlinje
kun er 66 km mellom disse stedene. D i s s e m e d -
l e m m e r påpeker at bilistene vil kunne spare 100
km på valg av ny trasé. D i s s e m e d l e m m e r vil i
den forbindelse vise til sitt forslag om 5 mrd. kroner
til dette prosjektet i Innst. S. nr. 300 (2008–2009)
Nasjonal transportplan 2010–2019.

D i s s e m e d l e m m e r mener at det på sikt vil
være naturlig å videreføre en ny E6-trasé fra Alta til
Lakselv og ny trasé ved Lakselv videre til Kirkenes.
En slik trasé vil forkorte avstanden mellom Øst-Finn-
mark og Vest-Finnmark med ca. 180 kilometer.

E105 Storskog–Hesseng
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t forventer en stor økning i trafikken
mellom Russland og Norge i planperioden, og mener
at E105 Storskog–Hesseng bør dimensjoneres for
dette. D i s s e m e d l e m m e r vil i den forbindelse
vise til sitt planforslag i Innst. S. nr. 300 (2008–
2009).

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til regjeringens mye
omtalte nordområdesatsing, og mener det er essen-
sielt at man bygger god infrastruktur som en del av
denne satsningen. D i s s e m e d l e m m e r vil under-

streke den viktige strategiske betydningen av en opp-
gradert infrastruktur i Finnmark.

Kystriksvei i Finnmark
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at Fremskrittspartiet, Høyre
og Kristelig Folkeparti fremmet i forbindelse med
Stortingets behandling av Nasjonal transportplan
2010–2019, et felles forslag om å utrede kystriksvei i
Finnmark i Innst. S. nr. 300 (2008–2009). Dette for-
slaget ble gjentatt i forbindelse med statsbudsjettet
for 2010, jf. Innst. 13 S (2009–2010). F l e r t a l l e t
viser til at stortingsgruppene til Arbeiderpartiet,
Sosialistisk Venstreparti og Senterpartiet har stemt
imot forslag, både ved votering 11. juni 2009, vote-
ring 10. desember 2009 og 8. desember 2010. F l e r -
t a l l e t vil på denne bakgrunn fremme følgende for-
slag:

«Stortinget ber regjeringen utrede kystriksvei i
Finnmark.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at en tverrpo-
litisk gruppe i Finnmark arbeider for å etablere en
kystriksvei i Finnmark, med bygging av 20 km vei
mellom Vardø og Båtsfjord, bro over Tana ved Rus-
tefjelbma, ferge over Porsangerfjorden, bro fra
Strømsnes til Seiland og gratisferge over til Sørøy-
sund, 30 km vei på Sørøya og 3 km med tunnel mel-
lom Alta og Kvalsund. Kystriksveien er imidlertid
ingen ny ide, for det finnes en plan fra så langt tilbake
som 1939. Ifølge Finnmarken 4. mai 2009 vil vei-
strekningen Hasvik–Hammerfest bli redusert fra 282
km og 1,5 t ferge, til 42 km og 0,5 t ferge. Hammer-
fest–Båtsfjord blir redusert fra 462 til 399 km. Båts-
fjord–Vardø blir redusert fra 270 km til 85 km. En
kystriksvei vil også kunne spille en viktig rolle med
tanke på oljevernberedskap langs kysten.

Internasjonale korridorer
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e mener at internasjo-
nale transportkorridorer bør ses i en større sammen-
heng, og viser blant annet til at svært mye varer
kommer til Norge via Europort utenfor Rotterdam
uten at dette nevnes i regjeringens fremlegg om uten-
landsforbindelser. D i s s e m e d l e m m e r er særlig
opptatt av at korridorene mellom Norge og utlandet
kan benyttes uten omlasting underveis, og viser til
d i s s e m e d l e m m e r s fokus på modulvogntog
samt containertransport på tog.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker økt norsk fokus på viktige
transportkorridorer mellom Europa og andre konti-

Innst. 13 S – 2011–2012 71

nenter, jf. disse medlemmers merknader om dette i
Innst. S. nr. 300 (2008–2009) Nasjonal transportplan
2010–2019.

K o m i t e e n s m e d l e m m e r f r a H ø y r e
bemerket i sine merknader til NTP at det savnes et
sterkere engasjement fra regjeringen i arbeidet for det
Nordiske triangelet. D i s s e m e d l e m m e r mener
dette er det eneste berøringspunktet for Norge på
TEN-T veinettet til EU (det transeuropeiske trans-
portnettet), og det er absolutt i Norges interesse at
denne saken har et høyt oppmerksomhetsnivå for å
sikre norsk tilknytting til dette transportnettverket.
D i s s e m e d l e m m e r ber derfor om at regjeringen
har en mer aktiv politikk på dette området.

D i s s e m e d l e m m e r vil videre vise til EUs
viktige arbeid med retningslinjene for kontinentets
framtidige infrastrukturutvikling i «TEN-T». EU-
kommisjonen la frem sitt utkast til ny TEN-T
26. oktober 2011. D i s s e m e d l e m m e r konstaterer
at Norges utenforskap i EU har gitt oss minimale
muligheter til å påvirke utformingen av Europas
fremtidige transportnett. D i s s e m e d l e m m e r
oppfordrer regjeringen til å inneha en aktiv rolle
ovenfor EUs videre arbeid med TEN-T.

3.10.2.5 POST 31 RASSIKRING

K o m i t e e n viser til at det er foreslått bevilget
536,9 mill. kroner til rassikringstiltak på riksvegnet-
tet i 2012. Dette er en økning fra saldert budsjett
2011, og med dette vil 70,4 pst. av Statens vegvesens
handlingsprograms rammer være fulgt opp etter tre
år. I tillegg er det lagt til grunn om lag 125 mill. kro-
ner i ekstern finansiering. Aktivitetsnivået ved inn-
gangen av 2012 er svært høyt, og denne bevilgnings-
rammen vil benyttes til å videreføre allerede
igangsatte eller vedtatte prosjekter.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil bemerke at rassikring blir viktigere
i fremtiden dersom periodene med ekstremvær blir
vanligere. F l e r t a l l e t vil påpeke at rassikringsar-
beidet ligger bak forventet fremdrift i forhold til
handlingsprogrammet.

F l e r t a l l e t understreker betydningen av at ras-
sikring prioriteres høyt. Rasfaren på norske veier er
til stor belastning for befolkningen, rasene går oftere
og er blitt mer uforutsigbare. F l e r t a l l e t viser til at
regjeringen nå ligger 97,8 mill. kroner etter sitt eget
forslag til Nasjonal transportplan 2010–2019 når det
gjelder rassikring på riksveinettet, og ytterligere 84,3
mill. kroner bak sin egen plan når det gjelder rassik-
ring på fylkesveinettet.

F l e r t a l l e t mener det er nødvendig med raskere
tempo i sikringen, samt god kartlegging av rasutsatte

områder, og fremmer på denne bakgrunn følgende
forslag:

«Stortinget ber om at regjeringen systematisk
kartlegger rasfaren langs riks- og fylkesveiene, og
utarbeider en forpliktende handlingsplan. Siktemålet
må være at norske riksveier skal være sikret mot far-
lige ras og påfølgende uheldig veistenging.»

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t slutter seg til den foreslåtte bevilg-
ningen på post 31.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Nasjonal transportplan
på dette området i utgangspunktet ikke var særlig
ambisiøs, og at Fremskrittspartiet i sitt forslag til
Nasjonal transportplan i Innst. S. nr. 300 (2008–
2009) la opp til å investere 10 mrd. 2010-kroner til
rassikring i perioden 2010–2019 utover rammene i
regjeringens NTP. D i s s e m e d l e m m e r viser til at
Fremskrittspartiets forslag til plan ikke ble vedtatt,
og at det neppe vil være mulig å igangsette et så høyt
aktivitetsnivå innenfor rassikring i 2012. D i s s e
m e d l e m m e r ønsker i første omgang å øke posten
med 350 mill. kroner utover regjeringens forslag.
D i s s e m e d l e m m e r ønsker å fordele midlene på
følgende måte mellom fylkene, og understreker at
tabellen også inkluderer bevilgningen på kap. 1320
post 62:

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i understreker betydningen av at rassikring
prioriteres høyt. Rasfaren på norske veier er til stor
belastning for befolkningen, rasene går oftere og er

Rassikring Mill. kroner

Aust-Agder 12,9 mill.
Vest-Agder 8,5 mill.
Rogaland .. 48,4 mill.
Telemark .. 11,8 mill.
Hordaland 61,3 mill.
Sogn og Fjordane 188,3 mill.
Oppland ... 3,2 mill.
Buskerud .. 2,1 mill.
Møre og Romsdal 62,4 mill.
Sør-Trøndelag 10,7 mill.
Nord-Trøndelag 1,0 mill.
Nordland .. 32,3 mill.
Troms ... 82,8 mill.
Finnmark 74,3 mill.
Sum rassikring 600,0 mill.

72 Innst. 13 S – 2011–2012

blitt mer uforutsigbare. D e t t e m e d l e m mener det
er nødvendig med raskere tempo i sikringen, samt
god kartlegging av rasutsatte områder. D e t t e m e d -
l e m viser til Kristelig Folkepartis alternative bud-
sjettforslag der bevilgningene til utbedring av ras-
truede strekninger foreslås økt med 35 mill. kroner ut
over regjeringens forslag.

3.10.2.6 (NY) POST 32 UFORUTSETTE SKRED-,
RAS- OG FLOMHENDELSER

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at det i 2011 har vært mange
rashendelser og flomødeleggelser av infrastruktur,
både når det gjelder vei- og jernbanenettet, for
eksempel flom og jordras i Gudbrandsdalen som
førte til stengning av E6 sør for Otta og rv. 3 over
Østerdalen. F l e r t a l l e t viser til at det er for sent å
sørge for omprioritering av midler gjennom politisk
behandling når slike hendelser skjer. Slik det er i dag,
må midler omprioriteres. Mange gode tiltak venter på
nødvendige bevilgninger fra staten for å kunne reali-
seres. Da skal de ikke oppleve å rykke bakover i køen
når ekstraordinære ting skjer.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til skriftlig spørsmål Doku-
ment 15:38 (2011–2012) av 7. oktober 2011 fra Bård
Hoksrud til samferdselsministeren:

«I 2011 har flom, ras og kraftig nedbør flere gan-
ger skapt uforutsette utfordringer for både vei og
jernbane. Hva har det kostet å reparere infrastruktu-
ren etter disse hendelsene, hvor har disse midlene
blitt hentet fra, og har noen av disse hendelsene ført
til forsinkelser på spesifikke vedlikeholds- eller
investeringsprosjekter?»

D i s s e m e d l e m m e r viser til at statsråden ikke
kunne tallfeste dette, og leverte et svært knapt svar:

«Behovet for evt. tilleggsbevilgninger for veg og
jernbane vil bli vurdert i forbindelse med nysalderin-
gen av statsbudsjettet 2011 som legges fram for Stor-
tinget i november.»

D i s s e m e d l e m m e r ønsker en egen pengepott
knyttet til ødeleggelser på landbasert infrastruktur,
og foreslår 201 mill. kroner til dette formålet i 2012.

3.10.2.7 (NY) POST 32 PLANLEGGINGSMIDLER OPS
K o m i t e e n s m e d l e m m e r f r a H ø y r e fore-

slår å opprette en egen post på 200 mill. kroner øre-
merket planlegging av nye OPS-prosjekter. Slik styr-
kes planleggingskompetansen samtidig som det
sikres at oppstarten av de foreslåtte OPS-prosjektene
ikke reduserer ressurstilgangen i andre deler av den
statlige vegsektoren.

3.10.2.8 POST 35 VEGUTBYGGING I BJØRVIKA

K o m i t e e n støtter forslaget til bevilgning.

3.10.2.9 POST 36 E16 OVER FILEFJELL

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til post 36 E16 over Filefjell,
hvor prognosen for 2011 er et mindreforbruk på om
lag 50 mill. kroner sammenliknet med disponibelt
beløp for 2011. Årsaken til mindreforbruket er for-
sinket framdrift på prosjektet E16 Eidsbru–Varpe bru
og forsinkelser i planarbeidet for delstrekningene
E16 Øye–Eidsbru og E16 Varpe bru–Nystuen.

D i s s e m e d l e m m e r slutter seg til forslag til
bevilgning på post 36, med de endringer forslaget til
omdisponeringer mellom kap. 1320 post 23 og pos-
tene 36 og 37 medfører.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil bemerke at oppføl-
gingsgraden er urovekkende lav i dette prosjektet.
D i s s e m e d l e m m e r påpeker at utbyggingspro-
sjekter organisert som OPS vil kunne gi nær dobbelt
så rask prosjektgjennomføring.

3.10.2.10 POST 37 E6 VEST FOR ALTA

 K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t slutter seg til forslag til bevilgning
på post 37, med de endringer forslaget til omdispone-
ringer mellom kap. 1320 post 23 og postene 36 og 37
medfører.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet i sitt
alternative statsbudsjett for 2012 foreslår å opprette
statsforestaket Riksvei SF til nye riksveiinvesterin-
ger, og at selskapet tilføres 11,6 mrd. kroner i egen-
kapital. D i s s e m e d l e m m e r viser til at kapitalen
blant annet vil kunne brukes til investeringer på E6
vest for Alta. D i s s e m e d l e m m e r ser derfor i
motsetning til Arbeiderpartiet, Sosialistisk Venstre-
parti og Senterpartiet ingen grunn til å redusere kap.
1320 post 23 Trafikktilsyn, drift og vedlikehold av
riksveier m.m. med 150 mill. kroner for økt satsing
på E16 over Filefjell og E6 Vest for Alta.

3.10.2.11 POST 61 RENTEKOMPENSASJON FOR
TRANSPORTTILTAK I FYLKENE

K o m i t e e n viser til at det i tråd med St.meld. nr.
16 (2008–2009) Nasjonal transportplan 2010–2019
er innført en rentekompensasjonsordning for trans-
porttiltak i fylkene. K o m i t e e n minner om at regje-
ringen har innført tiltaket med bakgrunn i vedtak om
forvaltningsreformen – der mer enn 17 000 km

Innst. 13 S – 2011–2012 73

øvrige riksveier ble fylkesveier fra 1. januar 2010.
Ordningen videreføres og utvides i 2012.

K o m i t e e n peker på at ordningen gjør det mulig
for fylkeskommunene å låne penger fra staten for å
gjennomføre vedlikehold på veier staten eide frem til
31. januar 2009.

K o m i t e e n viser til at det er lagt til grunn en
årlig investeringsramme på 2 mrd. kroner i tiårspe-
rioden.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , slutter seg til forslaget til bevilgning.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at det er lagt til grunn en
årlig ramme på 2 mrd. kroner i tiårsperioden. Det ble
gitt en låneramme på 2 mrd. kroner for 2010 og 2011,
tilsvarende låneramme foreslås for 2012.

D i s s e m e d l e m m e r viser til at alle fylkes-
kommunene har hatt full utnyttelse av rammen for
2010 og har søkt om full utnyttelse for 2011. Det
foreslås bevilget 175 mill. kroner på post 61 i 2012
for å dekke rentekostnadene på lån som ble tatt opp i
2010 og 2011, og tilsvarende ordning i 2012. D i s s e
m e d l e m m e r støtter denne bevilgningen, og viser
også til den høye aktiviteten som fylkeskommunene
holder på dette området.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e peker på at både
omfanget av vedlikeholdsetterslepet på de veiene
som ble overført gjennom forvaltningsreformen og
fylkeskommunenes økonomi vil føre til at det kan ta
lang tid å ruste opp tidligere riksveier til akseptabel
veistandard. D i s s e m e d l e m m e r understreker at
selv med videreført og utvidet låneordning vil det ta
lang tid.

D i s s e m e d l e m m e r mener prinsipielt sett at
rentekompensasjon er en god ordning og at det er en
ordning som kan brukes til prosjektfinansiering for å
gi forutsigbar, avklart og langsiktig finansiering til
store samferdselsprosjekt. D i s s e m e d l e m m e r
understreker imidlertid at det forutsetter at kompen-
sasjonsordningen omfatter avdrag på gjeld for å
unngå at brukerne av rentekompensasjon havner i en
gjeldsfelle. D i s s e m e d l e m m e r peker på at rente-
kompensasjonsordningen for transporttiltak i fylkene
forutsetter full nedbetaling fra fylkeskommunene av
lån tatt opp for å reparere veier overtatt fra staten og
at dette gir fylkeskommunene en unødvendig og
ekstra økonomisk belastning.

D i s s e m e d l e m m e r mener forvaltningsrefor-
men har medført oppsplitting av ansvar for utbyg-

ging, vedlikehold og drift av veinettet i Norge og at
dette er uheldig. D i s s e m e d l e m m e r mener det er
viktig for å sikre raskere forbedring av veinettet samt
enhetlig standard over hele landet at veiene som sta-
ten var ansvarlig for frem til 31. januar 2009 tilbake-
føres til staten.

D i s s e m e d l e m m e r fremmer derfor følgende
forslag:

«Stortinget ber regjeringen fremme en sak om
reversering av forvaltningsreformen på samferdsels-
området, slik at de over 17 000 kilometerne med
øvrige riksveier som ble overført til fylkeskommu-
nene 1. januar 2010, tilbakeføres til staten.»

D i s s e m e d l e m m e r ønsker å etablere en ny
forvaltningsstruktur med bare to folkevalgte nivåer,
stat og kommune. Etter at helseregionene kom i
1999, har ikke fylkene hatt noen oppgaver som kan
rettferdiggjøre dette mellomnivået, og det har derfor
vært stor debatt om fylkenes fremtid. Fylkeskommu-
nenes styrke etter 2002 har vært som eier og driver av
videregående opplæring, og det er etter d i s s e
m e d l e m m e r s mening ikke en oppgave som er til-
strekkelig til å opprettholde et direkte folkevalgt mel-
lomnivå. D i s s e m e d l e m m e r viser til at Arbei-
derpartiet, Sosialistisk Venstreparti og Senterpartiet
overførte over 17 000 km med dårlig vedlikeholdte
riksveier til fylkene 1. januar 2010, og viser til at
hovedbegrunnelsen for dette var å gi fylkene oppga-
ver som kunne forsvare forvaltningsnivåets eksis-
tens.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Samferdselsdepartemen-
tets svar på spørsmål 243 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011, der det
kommer frem at Statens vegvesen ikke har tall på
vedlikeholdsetterslepet på landets fylkesveier, men at
det er et arbeid på gang med å analysere etterslep og
vedlikeholdsbehov. D i s s e m e d l e m m e r fremmer
på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen sørge for at standard
for drift og vedlikehold i henhold til gjeldende hånd-
bok 111 fortsatt skal gjelde for dagens øvrige riksvei-
nett også etter overføring til fylkeskommunene.»

D i s s e m e d l e m m e r ønsker å øke rentekom-
pensasjonsordningen til fylkesveiene med 2 mrd.
kroner utover regjeringens rammer. D i s s e m e d -
l e m m e r viser til at dette kun vil gi halvtårsvirkning
i 2012, og at renten er forventet å være 3,5 pst.
D i s s e m e d l e m m e r vil på denne bakgrunn øke
posten med 35 mill. kroner.

74 Innst. 13 S – 2011–2012

D i s s e m e d l e m m e r viser til at fylkenes over-
tagelse av store deler av riksveinettet har sikkerhets-
messige konsekvenser. D i s s e m e d l e m m e r vil i
den forbindelse trekke frem at fv. 60 Olden–Innvik i
Stryn kommune i Sogn og Fjordane for noen år siden
ble kåret til Norges verste vei av trailersjåfører i Nor-
ges Transportarbeiderforbunds bransjeråd.

3.10.2.12 POST 62 TILSKUDD TIL RASSIKRING TIL
FYLKESVEINETTET

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til at midler til rassikringstiltak
på fylkesvegnettet tildelt som et tilskudd fra staten, er
i tråd med forutsetningene for forvaltningsreformen.
Det foreslås bevilget 538,4 mill. kroner til rassi-
kringstiltak på fylkesvegnettet i 2012. Fordelingen
mellom fylkene forutsettes å være i samsvar med det
som er lagt til grunn i tilskuddsprogrammet. Forslag
til tildeling over post 62 i 2012 vil gå til prosjekter
prioritert i handlingsplanen for rassikring på fylkes-
veg. F l e r t a l l e t har merket seg at midlene vil gå til
videreføring av allerede igangsatte prosjekter, og at
det i tillegg gir rom for start av etterfølgende prosjek-
ter i handlingsplanen.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i o g S e n t e r p a r t i e t , slutter seg til
forslaget til bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
understreker betydningen av at rassikring prioriteres
høyt. Rasfaren på norske veier er til stor belastning
for befolkningen, rasene går oftere og er blitt mer
uforutsigbare. D i s s e m e d l e m m e r mener det er
nødvendig med raskere tempo i sikringen, samt god
kartlegging av rasutsatte områder.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at disse medlemmers for-
slag til Nasjonal transportplan 2010–2019 for rassik-
ring også omfattet det som da het øvrige riksveier, og
som 1. januar 2010 ble overført til fylkeskommu-
nene. D i s s e m e d l e m m e r viser til at regjeringen
ifølge regjeringens forslag til statsbudsjett for 2012
ligger 84,3 mill. kroner bak sitt eget forslag til Nasjo-
nal transportplan når det gjelder rassikring på fylkes-
veinettet. D i s s e m e d l e m m e r viser til sine merk-
nader til kap. 1320 post 31, og ønsker på denne
bakgrunn å øke posten med 250 mill. kroner. D i s s e
m e d l e m m e r viser til sin tabell under kap. 1320
post 31 for fordeling mellom fylkene.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Kristelig Folkepartis alternative
budsjettforslag der bevilgningene til utbedring av
rastruede strekninger på fylkesveinettet foreslås økt
med 15 mill. kroner ut over regjeringens forslag, jf.
kap. 1320 post 31 Rassikring.

3.10.2.13 (NY) POST 63 TILSKUDD TIL TRAFIKK-
SIKRINGSTILTAK PÅ FYLKESVEIER

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener at regjeringen
underfinansierer fylkesveiene gjennom rammebe-
vilgningen til fylkeskommunene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet i sitt
alternative statsbudsjett for 2012 har satt av penger til
dette formålet på andre budsjettposter. D i s s e
m e d l e m m e r viser til Fremskrittspartiets alterna-
tive statsbudsjett for 2012, der rammen for rentekom-
pensasjon til fylkesveiinvesteringer økes med 2 mrd.
kroner. D i s s e m e d l e m m e r vil videre vise til sitt
forslag om 250 mill. kroner ekstra til rassikring på
fylkesveinettet, jf. kap. 1320 post 62. D i s s e m e d -
l e m m e r har for øvrig også satt av 800 mill. kroner
ekstra til trafikksikkerhetstiltak på kap. 1320 post 73,
og 50 mill. kroner til trygge skoleveier på kap. 1330
post 71.

K o m i t e e n s m e d l e m m e r f r a H ø y r e er
redd for at underfinansieringen kan gå ut over tra-
fikksikringsarbeidet i fylkene og vil derfor opprette
en egen tilskuddspost på statsbudsjettet hvor fylkes-
kommunene kan søke om støtte til midtdelere og
andre trafikksikringstiltak.

D i s s e m e d l e m m e r viser i denne sammen-
heng til forslag til bevilgning i sitt alternative stats-
budsjett for 2012 til dette formålet på 200 mill. kro-
ner.

3.10.2.14 POST 72 KJØP AV RIKVEGFERJETENESTER

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , slutter seg til forslaget til bevilgning.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil fremme følgende forslag:

«Stortinget ber regjeringen kartlegge behov og
utrede muligheter for utvidet åpningstid på aktuelle
riksveifergestrekninger.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t peker på at forvaltningsreformen

Innst. 13 S – 2011–2012 75

innebar at 78 fergesamband ble flyttet fra statlig til
fylkeskommunal forvaltning fra 1. januar 2010, og at
staten etter forvaltningsreformen står igjen med 18
riksveifergesamband. D i s s e m e d l e m m e r påpe-
ker at riksveifergene utgjør en integrert del av det
nasjonale riksveinettet, og er en avgjørende faktor i
næringslivets transportkostnader. D i s s e m e d -
l e m m e r vil videre vise til sitt forslag i Dokument
nr. 8:54 (2006–2007) om prøveprosjekt med gratis
riksveiferger. D i s s e m e d l e m m e r mener enhetlig
standard på fergetilbudet bør sikres over hele landet
også dersom forvaltningsreformen gjennomføres, og
peker på at det kan gjøres gjennom statlig forskrift.
D i s s e m e d l e m m e r vil på denne bakgrunn øke
posten med 126 820 000 kroner, og fremmer på
denne bakgrunn følgende forslag:

«Stortinget ber regjeringen sørge for at en ensar-
tet standard skal gjelde for alle riksvegferger som ble
overført til fylkeskommunene fra 1. januar 2010 for
å sikre nasjonal standard på fergetilbudet.»

«Stortinget ber om at regjeringen utarbeider en
handlingsplan, med sikte på en forsert utskifting av
fergeflåten i riksveikorridorene.»

D i s s e m e d l e m m e r viser til departementets
svar på spørsmål 228 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011, der det
kommer frem at merkostnadene knyttet til krav om at
nye ferger skal være gassdrevne beløper seg til fra 10
til 15 mill. kroner avhengig av størrelse på fergen.
D i s s e m e d l e m m e r fremmer følgende forslag:

«Stortinget ber regjeringen gå bort ifra kravet om
at nye ferger skal være gassdrevne.»

Autopass
F l e i r t a l e t i k o m i t e e n , m e d l e m e n e f r å

A r b e i d a r p a r t i e t , H ø g r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l e g
F o l k e p a r t i , er opptekne av modernisering og
effektivisering av riksvegferjedrifta. Innføring av
Autopass vil vera ein viktig lekk i dette arbeidet.

F l e i r t a l e t vil understreke dei store tids- og
kostnadsinnsparingane ein vil kunne oppnå ved å
gjennomføre Autopass. F l e i r t a l e t vil peike på at
ordninga vil heve kvaliteten på vegtransport både for
næringsdrivande og privatpersonar. Kortare billette-
ringstid betyr at ferjetilbodet blir meir føreseieleg og
gir sparte kostnader for nyttetransporten.

F l e i r t a l e t vil vise til at ved årsskiftet kjem den
tredje store gassferja i drift i sambandet Mortavika–
Arsvågen på E39. Det vil då vera ein ferjeavgang
kvar 20. minutt ved kvar av kaiane. Ei effektiv billet-

tering og trafikkavvikling på ferjekaiane blir avgje-
rande for å få nytta den auka ferjekapasiteten fullt ut.
Billetteringa skjer på land i dette sambandet og i det
andre sambandet på E39 mellom Bergen og Stavan-
ger, Halhjem–Sandvikvåg. Det vil difor vera innspa-
ringar å henta på å gå over til bruk av Autopass på
desse sambanda. F l e i r t a l e t vil difor be regjeringa
utarbeide ein plan for innfasing av Autopass på riks-
vegferjene. Her må fokus vera på kvalitetssikring av
teknologien, endringar i takstsystema og andre til-
høve som kjem fram av erfaringsrapporten etter for-
søksordninga ved sambandet Flakk–Rørvik.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er imot bompenger, fordi bilistene
årlig betaler inn mange ganger så mye i bilavgifter
som det staten bruker på vei. Autopass hadde derfor
ikke eksistert i Norge dersom Fremskrittspartiet fikk
gjennomslag for sin politikk. D i s s e m e d l e m m e r
viser til at betaling med autopass på riksveiferger
uansett ikke hadde vært et aktuelt tiltak, siden d i s s e
m e d l e m m e r ser på riksveiferger som en del av
riksveien og derfor vil gjøre bruken av riksveiferger
gratis, jf. forslag om en ordning med gratisferger på
riksveinettet i innstillingens kapittel 2.2.2. D i s s e
m e d l e m m e r mener imidlertid at det med dagens
politikk er viktig å redusere kostnadene knyttet til
bruk av ferger, og mener i den forbindelse at autopass
kan være ett av flere aktuelle tiltak.

3.10.2.15 POST 73 TRAFIKKSIKKERHETSTILTAK

K o m i t e e n vil presisere at trafikksikkerhet
handler om å ha fokus på hele trafikksystemet, både
trafikanten, kjøretøyet og veien. K o m i t e e n mener
at trafikksikkerhetstiltak som bygging av midtrekk-
verk, etablering av forsterket midtoppmerking, ut-
bedring av sideterreng, veibelysning, kurve- og
kryssutbedringer samt strakstiltak etter trafikksikker-
hetsinspeksjoner er viktige tiltak og vil derfor under-
streke viktigheten av programområdene.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , er spesielt bekymret over at ungdom er invol-
vert i mellom 25 og 30 pst. av dødsulykkene, men
står for kun 7 pst. av trafikken. D e t t e f l e r t a l l e t
viser til at på oppdrag fra Samferdselsdepartementet
har Statens vegvesen, Trygg Trafikk og politiet laget
«Plan for tiltak mot ungdomsulykker». I planen er det
listet opp 28 tiltak:

– 15 før førerrett erverves
– 11 i prøveperioden
– 2 etter tap av førerrett.

76 Innst. 13 S – 2011–2012

E t t r e d j e f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , er skuffet over regjeringens mang-
lende satsing på tiltak for å styrke trafikksikkerheten.
D e t t e f l e r t a l l e t understreker at nye sikre veier
med midtdelere er det viktigste og mest effektive tra-
fikksikkerhetstiltaket. D e t t e f l e r t a l l e t ønsker å
prioritere byggingen av midtdelere på riksveinettet
på de strekningene som er mest utsatt for møteulyk-
ker. Bygging av midtdelere er et kostnadseffektivt til-
tak som bidrar i betydelig grad til å bedre trafikksik-
kerheten. D e t t e f l e r t a l l e t mener midtdelere er et
godt tiltak for å nærme seg nullvisjonen. D e t t e
f l e r t a l l e t er kjent med at erfaringene med ulike
typer midtdelere tyder på at 70–80 pst. av dødsulyk-
kene kan unngås på enkelte strekninger. D e t t e
f l e r t a l l e t viser til at det er en klar og entydig sam-
menheng mellom veistandard og trafikksikkerhet:

«75 procent av dödsfallen hade sannolikt kunnat
undvikas om vägtransportsystemet varit så förlåtande
som Nollvisionens förutsätter.» (Pressemelding fra
Trygg Trafikks svenske søsterorganisasjon NTF, 7.
januar 2008)

«Vägens bristande säkerhetsstandard visade sig
orsaka 72 procent av dödsfallen, medan 53 procent
berodde på brister i bilens säkerhetsstandard och 42
procent på förarens regelbrott.» (Pressemelding fra
Folksam, 10. januar 2007)

«38 prosent av alle trafikkdrepte i 2008 mistet li-
vet i en utforkjøringsulykke. 33 prosent var innblan-
det i en møteulykke. 12 prosent av de drepte var fot-
gjengere.» (Pressemelding fra Statens vegvesen, 23.
november 2009).

D e t t e f l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen forsere arbeidet med
bygging av midtdelere på utsatte strekninger i hen-
hold til Statens vegvesens oversikt over prioriterte
veier.»

«Stortinget ber regjeringen intensivere satsingen
på holdningskampanjer med mål om økt trafikksik-
ker adferd.»

«Stortinget ber regjeringen utarbeide en egen
ungdomsstrategi for å redusere antallet trafikkulyk-
ker som involverer ungdom mellom 16 og 24 år.»

D e t t e f l e r t a l l e t legger til grunn at staten føl-
ger trafikkutvikling og trafikksikkerhetsutvikling på
egne veier (Europa- og riksveier) særlig nøye.

D e t t e f l e r t a l l e t understreker at staten har et
samlet ansvar for kapasitet og sikkerhet på både sta-
tens- og fylkeskommunenes veier fordi disse er en
viktig del av nasjonal infrastruktur som skal sikre
verdiskaping og bosetting over hele landet, men at

staten har et særlig ansvar for egne veier. D e t t e
f l e r t a l l e t understreker derfor at staten på denne
bakgrunn skal og må sørge for nødvendige tiltak for
å øke kapasitet og bedre trafikksikkerhet på egne
veier helt uavhengig av henvendelser og påpekninger
fra det fylket eller den regionen der Europavei eller
riksvei med kapasitets eller trafikksikkerhetsproble-
mer befinner seg.

D e t t e f l e r t a l l e t peker på E16 mellom Tren-
gereid og Bergen som eksempel på dette. Denne
strekningen er fra åpning for 20 år siden blitt en vei
med sterk trafikkbelastning og et bekymringsfullt
antall dødsulykker og alvorlige ulykker som krever
trafikksikkerhetstiltak på kort, mellomlang og lang
sikt. D e t t e f l e r t a l l e t registrerer at regjeringen
ikke har prioritert fysiske midtdelere til denne strek-
ningen i 2012 til tross for at Statens vegvesen selv i
rapport om strekningen som er fremlagt i november
2011 peker på møteulykker som vesentlig årsak til
det høye antall dødsulykker på strekningen.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t er opptatt av å øke trafikksikkerhe-
ten også på riksveiene. D i s s e m e d l e m m e r viser
til at antall trafikkdrepte i 2010 var det laveste siden
1954 og at antall trafikkdrepte i 2011 ser ut til å bli
ytterligere redusert.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e vil videre fremme føl-
gende forslag:

«Stortinget ber regjeringen legge frem en samlet
oversikt over mål, strategier og tiltak vedrørende
transportsikkerhet for hele samferdselssektoren.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Fremskrittspartiets alterna-
tive budsjettforslag der midler til trafikksikringstiltak
er økt med 800 mill. kroner.

3.10.2.16 (NY) POST 74 KJØP AV FYLKESVEIFERGE-
TJENESTER

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at 78 fergesamband ble
flyttet fra statlig til fylkeskommunal forvaltning fra
1. januar 2010, og at staten etter forvaltningsrefor-
men står igjen med 18 riksveifergesamband. D i s s e
m e d l e m m e r viser til sine merknader og forslag til
kap. 1320 post 72, og setter av 50 mill. kroner til fyl-
kesveifergene i sitt forslag til alternativt statsbudsjett
for 2012 utover regjeringens rammer.

Innst. 13 S – 2011–2012 77

3.11 Kap. 4320 Statens vegvesen
3.11.1 Sammendrag

På kapitlet foreslås post 1 Salgsinntekter m.m.
budsjettert med inntekter på 161,3 mill. kroner.
Post 2 Diverse gebyrer foreslås budsjettert med inn-
tekter på 296,9 mill. kroner. Post 3 Refusjoner fra
forsikringsselskaper foreslås budsjettert med inntek-
ter/refusjoner på 30,8 mill. kroner. Det foreslås at
merinntektsfullmakter for postene videreføres, jf.
forslag til romertallsvedtak.

3.11.2 Komiteens merknader
POST 1 SALGSINNTEKTER

K o m i t e e n er kjent med at det er usikkerhet
knyttet til inntektene. K o m i t e e n slutter seg til
regjeringens forslag, inkludert merinntektsfullmak-
ten i forslag til romertallsvedtak IV.

POST 2 DIVERSE GEBYRER

K o m i t e e n understreker viktigheten av at Sta-
tens vegvesens gebyrer er kostnadsriktige. K o m i -

t e e n merker seg at behandlingsgebyret knyttet til
felleskapsslisens 1. april 2011 ble endret fra 3 400
kroner til 1 820 kroner, og at gebyret for attesterte
kopier ble redusert fra 820 til 390 kroner. K o m i -
t e e n støtter at øvrige gebyrer også gjennomgås for å
oppnå kostnadsriktighet, og påpeker at man også bør
se på hvorvidt arbeidet gebyrene er knyttet til kan
gjøres mer effektivt. K o m i t e e n slutter seg til regje-
ringens forslag, inkludert merinntektsfullmakten.

KAP. 4320 POST 3 REFUSJONER FRA FORSIKRINGS-
SELSKAPER

K o m i t e e n er kjent med at det er stor usikkerhet
knyttet til størrelsen fordi omfanget av forsikrings-
skader varierer fra år til år. K o m i t e e n slutter seg til
regjeringens forslag, inkludert merinntektsfullmak-
ten.

3.12 Kap. 4322 og 5624 Svinesundsforbindelsen AS
3.12.1 Sammendrag

Utbyggingen av Svinesundsforbindelsen er
finansiert ved statlige lån, og Svinesundsforbindel-
sen AS skal betale avdrag (jf. kap. 4322 post 90) og
renter (jf. kap. 5624 post 80) på det statlige lånet.

3.12.2 Komiteens merknader
K o m i t e e n viser til at 90-poster behandles av

finanskomiteen utenfor rammeområdene. K o m i -
t e e n har ellers ingen merknader.

3.13 Fv. 659 Nordøyvegen i Møre og Romsdal –
forhåndsinnkreving av bompenger

Prosjektet fv. 659 Nordøyvegen omfatter ett bru-
samband og tre undersjøiske tunneler som skal gi fast
vegsamband mellom øyene Lepsøya, Haramsøya,
Flemsøya, Fjørtofta og Harøya i Haram og Sandøy
kommuner og med fastlandet i Haram kommune.

Bompengeselskapet har søkt om tillatelse til for-
håndsinnkreving av bompenger i ferjesambandene
Skjelten–Haramsøya–Lepsøya og Brattvåg–Harøya–
Fjørtofta til å finansiere videre planlegging og pro-
sjektering av prosjektet. Prosjektkostnaden er forelø-
pig kalkulert til om lag 1,8 mrd. kroner, basert på
kommunedelplan fra 2006. Det er lagt til grunn at
dette skal finansieres med fylkeskommunale midler,
lokale tilskudd og bompenger.

Samferdselsdepartementet legger vekt på at
Møre og Romsdal fylkeskommune har prioritert pro-
sjektet og at det er stor lokal vilje til å finansiere
videre planlegging og prosjektering ved forhåndsinn-
kreving av bompenger. Dette vil redusere usikkerhe-
ten i kostnadsoverslaget og avklare om det er grunn-
lag for å gå videre med prosjektet. Departementet til-
rår derfor at det blir gitt samtykke til forhåndsinnkre-
ving av bompenger som forutsatt i søknaden. I tråd
med gjeldende retningslinjer blir det gitt tillatelse til

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

4320 474,4 489,0 3,1

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012)

4322 41,0 20,0
5624 34,0 33,0

78 Innst. 13 S – 2011–2012

innkreving i inntil tre år før eventuelt vedtak om byg-
ging av prosjektet foreligger. Samferdselsdeparte-
mentet understreker at det ikke er lagt opp til at Stor-
tinget skal ta stilling til prosjektet nå. Departementet
må komme tilbake til dette når det foreligger tilstrek-
kelige avklaringer av kostnader og finansieringsopp-
legg.

3.13.1 Komiteens merknader
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , slutter seg til forslagene i proposisjo-
nen i saken.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t støtter ikke finansiering med bom-
penger enten det gjelder riksvei, fylkesvei eller kom-
munal vei. D i s s e m e d l e m m e r mener at
infrastruktur som veier skal finansieres av det offent-
lige. D i s s e m e d l e m m e r viser til sine merknader
om bompengefinansiering i innstillingens kapittel
2.2.2. D i s s e m e d l e m m e r viser til at prosjektet
innebærer en forhåndsinnkreving av bompenger, noe
som betyr at bilistene betaler for en vei de kanskje
aldri kommer til å kjøre på. D i s s e m e d l e m m e r
påpeker at dette bryter med det såkalte nytteprinsip-
pet. D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

«Stortinget godkjenner prosjektet fv. 659 Nord-
øyvegen slik dette er omtalt i Prop. 1 S (2011–2012),
men prosjektet finansieres med statlige midler som
legges inn i revidert nasjonalbudsjett for 2012. Stor-
tinget legger til grunn at staten om nødvendig for-
skutterer midler for å holde planlagt fremdrift.»

D i s s e m e d l e m m e r vil vise til spørsmål fra
komiteen og svar datert 29. november 2011 fra Sam-
ferdselsdepartementet v/statsråden i saken:

«Spørsmål nr. 5
Sp. 5: Fv. 659 Nordøyvegen, jf. side 63 i proposisjo-
nen

Det bes om å få en samlet oversikt over prosjek-
tets finansieringsplan som også omfatter kostnader
ved etablering/avvikling av bompengeordning, inn-
krevingskostnader vedrørende bompenger og finan-
sieringskostnader for prosjektet som dekkes med
bompenger.

Svar
Bompengene som blir forhåndsinnkrevd i ferje-

sambandene Skjelten – Haramsøya – Lepsøya og
Brattvåg – Harøya – Fjørtofta vil bidra til å finansiere
arbeidet med reguleringsplan og videre prosjektering
av fv. 659 Nordøyvegen. Det er derfor stor usikkerhet
i kostnadsanslaget for prosjektet.

Møre og Romsdal fylkeskommune har lagt opp
til en finansieringsplan basert på en byggekostnad på
om lag 1,8 mrd. kr. Av disse er det lagt til grunn at
bompenger skal finansiere 660 mill. kr, mens til-
skudd fra kommuner og private skal finansiere 175
mill. kr. Resten er forutsatt finansiert av fylkeskom-
munen. Samferdselsdepartementet vil vurdere finan-
sieringsplanen, inkl. kostnader knyttet til forutsatt
bompengeopplegg for å delfinansiere prosjektgjen-
nomføringen, i forbindelse med bompengesaken.

Etablering og avvikling av forhåndsinnkrevingen
vil være en marginal kostnad. Ferjene har alt etabler-
te systemer for å kreve inn bompenger, som vil kom-
me som et påslag på ferjebilletten.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til det sterke lokale
engasjementet i dette prosjektet. D i s s e m e d l e m -
m e r mener at de mangfoldige finansieringskildene i
prosjektet viser at det er både vilje og mulighet til
mer bruk av alternative finansieringsopplegg i norsk
vegbygging.

3.14 Kap. 1330 Særskilte transporttiltak
3.14.1 Sammendrag

Bevilgningen er foreslått fordelt med 493,1 mill.
kroner på post 60 Særskilt tilskudd til kollektivtran-
sport og 738,5 mill. kroner på post 70 Kjøp av sjø-
transporttjenester på strekninga Bergen–Kirkenes
som er basert på den nye avtalen for kystruten Ber-
gen–Kirkenes for perioden 2012–2019.

3.14.2 Komiteens merknader
3.14.2.1 POST 60 SÆRSKILT TILSKUDD TIL

KOLLEKTIVTRANSPORT

Belønningsordningen
K o m i t e e n vil peke på viktigheten av forutsig-

barhet for fylkeskommuene/byene slik at de kan
iverksette langsiktige tiltak.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1330 825,3 1 231,6 49,2

Innst. 13 S – 2011–2012 79

V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , er enig i at ordningen med fireårige
avtaler har fungert godt, og ser også behovet for en
grundig evaluering av ordningen.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , er fornøyd med at det settes av 411 mill. kro-
ner til ordningen som dekker forpliktelsene i de
inngåtte avtalene. Det er viktig med fokus på restrik-
tive tiltak for å dempe personbiltrafikken, dette er
også i tråd med klimaforliket.

D e t t e f l e r t a l l e t viser til avtalen mellom par-
tiene på Stortinget om klimapolitikken («Klimaforli-
ket»). Der forplikter Arbeiderpartiet, Høyre, Sosia-
listisk Venstreparti, Kristelig Folkeparti, Senterpar-
tiet og Venstre seg til følgende:

«Partene er enige om at bevilgningen til beløn-
ningsordningen for kollektivtrafikken dobles i stats-
budsjettet for 2009, forutsatt at det inngås bindende
avtaler om lokale og regionale tiltak for redusert bil-
trafikk.»

D e t t e f l e r t a l l e t vil påpeke at regjeringen har
fulgt opp avtalen med økte bevilgninger og minne
om at forlikspartnerne var enige om at:

«Byområder som ønsker å utprøve veiprising,
differensierte bompengesatser eller andre trafikkre-
gulerende tiltak skal prioriteres.»

D e t t e f l e r t a l l e t vil derfor minne om at det er
bred politisk enighet om å både bruke «gulrot» og
«pisk» for å nå målene om miljøvennlig byutvikling,
økt kollektivtrafikk og sykkelbruk og redusert biltra-
fikk.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at regjeringen er i ferd med
å gjennomføre en dobling av bevilgningene til beløn-
ningsordningen. I henhold til vedtak i Nasjonal trans-
portplan vil denne økningen bli reservert byområder
som inngår flerårige avtaler med staten om bruk av
virkemidler som gir redusert biltrafikk. For å inngå
flerårige avtaler er det en forutsetning at også lokale
myndigheter følger opp de prioriteringer som et bredt
politisk flertall på Stortinget stiller seg bak i Klima-
forliket.

D i s s e m e d l e m m e r viser videre til at de tre
regjeringspartiene i landsmøtevedtak har varslet en
kraftig økt satsing på kollektivtrafikk i neste Nasjo-
nal transportplan, dette vil ikke minst de største
byene nyte godt av.

D i s s e m e d l e m m e r slutter seg til forslaget til
bevilgning på post 60.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at «belønningsordningen»
for bedre kollektivtrafikk og mindre bilbruk i storby-
ene er for ensidig fokusert på restriksjoner og ekstra
avgifter på biltrafikken. D i s s e m e d l e m m e r er
imot rushtidsavgift og annen transportskatt som ute-
lukkende har til hensikt å begrense folk flest og
næringslivets muligheter til å benytte veibasert trans-
port. D i s s e m e d l e m m e r viser til at midlene i
belønningsordningen for kollektivtransport blir svært
skjevt fordelt mellom de norske byene som inngår i
ordningen, jf. Samferdselsdepartementets svar på
spørsmål 212 fra finanskomiteen/Fremskrittspartiets
fraksjon av 7. oktober 2011 der det kommer frem at
fordelingen i 2011 var som følger (tallene for innbyg-
gertall er hentet fra grønt hefte):

D i s s e m e d l e m m e r ønsker å styrke posten
med 200 mill. kroner, og vil fordele midlene på bak-
grunn av objektive og etterprøvbare kriterier. D i s s e
m e d l e m m e r påpeker at midlene skal brukes til

kjøp av kollektivtransporttjenester i byer og bymes-
sige områder som ikke er dekket av Fremskrittsparti-
ets storbypakke (kap. 1320 post 61 og kap. 1323 post
95), dvs. blant annet Kristiansand, Tromsø, Dram-

Beløp 2011
Innbyggertall

1. juli 2011
Kroner pr.
innbygger

Oslo .. 60,1 mill. 607 261 98,97
Bergen .. 70,0 mill. 261 704 267,48
Trondheim .. 105,0 mill. 174 300 602,41
Stavanger .. 40,0 mill. 126 704 315,70
Kristiansand ... 65,0 mill. 82 766 785,35
Tromsø ... 0,0 mill. 68 576 0,00
Fredrikstad/Sarpsborg .. 6,0 mill. 128 186 46,81
Drammen .. 60,0 mill. 64 056 936,68
Skien/Porsgrunn ... 25,0 mill. 87 395 286,06

431,1 mill. 1 600 948 269,28

80 Innst. 13 S – 2011–2012

men, Sarpsborg, Fredrikstad, Skien og Porsgrunn.
D i s s e m e d l e m m e r ønsker følgende fordeling av
Fremskrittspartiets forslag til tilleggsbevilgning på
kap. 1330 post 60 og 61:

D i s s e m e d l e m m e r er imot rushtidsavgift og
annen transportskatt som utelukkende har til hensikt
å begrense folk flest og næringslivets muligheter til å
benytte veibasert transport. D i s s e m e d l e m m e r
viser til at norske bilister betaler over tre ganger så
mye i skatter og avgifter på bil som det staten bruker
på vei.

D i s s e m e d l e m m e r viser til belønningsord-
ningens egentlige formål, som var å stimulere til
bedre fremkommelighet, miljø og helse i byområ-
dene ved å øke antallet kollektivreiser. Med andre ord
var ordningen ment til å senke den relative kostnaden
ved å velge kollektivtransport. Nå er ordningen
endret, og er nå kun rettet mot å øke den relative kost-
naden ved å velge privatbil. D i s s e m e d l e m m e r
vil advare sterkt mot at den asymmetrien i virkemid-
delbruken vedvarer. D i s s e m e d l e m m e r mener
det i utgangspunktet er riktig å bruke både «pisk» og
«gulrot», men at det samtidig er meget uheldig at ord-
ningen også kan benyttes til å overstyre lokaldemo-
kratiet. D i s s e m e d l e m m e r vil peke på at beløn-
ningsordningen nå har fått karakter av en «straffeord-
ning» til de byer som ikke retter seg etter implisitte
krav fra regjeringen.

D i s s e m e d l e m m e r mener at staten må ta en
langt større andel av investeringene ved helt essen-
siell kollektivutbygging i de største norske storbyene.
Hvis vi overlater finansieringsbyrden til byene alene,
risikerer vi at fremtidig fremkommelighet i byområ-
dene blir svært dårlig. D i s s e m e d l e m m e r viser
til at finansieringsutfordringene er et reelt problem.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener at staten må ta en
langt større andel av investeringene ved helt essen-
siell kollektivutbygging i de største norske storbyene.
Hvis vi overlater finansieringsbyrden til byene alene,
risikerer vi at fremtidig fremkommelighet i byområ-
dene blir svært dårlig. D i s s e m e d l e m m e r viser
til at finansieringsutfordringene er et reelt problem. I
Bergen blir for eksempel ikke Bybanen bygget som
ett sammenhengende prosjekt, slik intensjonen var,
men som et byggesett i tre deler. D i s s e m e d l e m -
m e r peker på at dette er svært dårlig utnyttelse av
samfunnets ressurser.

K o m i t e e n s m e d l e m m e r f r a H ø y r e er
skuffet over at regjeringen i budsjettet for 2012 redu-
serer den statlige støtten til kollektivtransport gjen-
nom belønningsordningen. D i s s e m e d l e m m e r
viser til Høyres budsjettforslag, der man øker bevilg-
ningen med 325 mill. kroner sammenlignet med
regjeringspartienes forslag. D i s s e m e d l e m m e r
vil understreke at dette nærmest medfører en dobling
av bevilgningen til kollektivtransport sammenlignet
med regjeringspartienes forslag.

D i s s e m e d l e m m e r viser til den svært vellyk-
kede satsingen fra regjeringen Bondevik II med å få
på plass belønningsordningen for kollektivtrafikk.

D i s s e m e d l e m m e r viser til belønningsord-
ningens opprinnelige formål, som var å stimulere til
bedre fremkommelighet, miljø og helse i byområ-
dene ved å øke antallet kollektivreiser. Med andre ord
var ordningen ment til å senke den relative kostnaden
ved å velge kollektivtransport. Nå er ordningen
endret, og er nå kun rettet mot å øke den relative kost-
naden ved å velge privatbil. D i s s e m e d l e m m e r
vil advare sterkt mot konsekvensene av at denne
asymmetrien i virkemiddelbruken vedvarer. D i s s e
m e d l e m m e r mener det i utgangspunktet er riktig å
bruke både «pisk» og «gulrot», men at det samtidig
er meget uheldig at ordningen også kan benyttes til å
overstyre lokaldemokratiet. D i s s e m e d l e m m e r
vil peke på at belønningsordningen nå har fått karak-
ter av en «straffeordning» for å irettesette de byer
som ikke retter seg etter implisitte krav fra den rød-
grønne regjeringen.

D i s s e m e d l e m m e r vil understreke at oppfyl-
lingen av Klimaforlikets intensjoner krever lokal del-
takelse.

Oslo-området 295,5 mill.
Bergen .. 88,3 mill.
Stavanger/Sandnes 64,9 mill.
Trondheim .. 58,8 mill.
Fredrikstad/Sarpsborg 27,0 mill.
Drammens-området 30,9 mill.
Porsgrunn/Skien 18,5 mill.
Kristiansand 17,4 mill.
Tromsø ... 14,4 mill.
Bodø ... 10,1 mill.
Sandefjord .. 9,2 mill.
Ålesund .. 9,2 mill.
Larvik ... 9,1 mill.
Arendal ... 8,9 mill.
Tønsberg ... 8,4 mill.
Haugesund .. 7,3 mill.
Moss ... 6,4 mill.
Halden .. 6,1 mill.
Hamar ... 6,0 mill.
Lillehammer 5,6 mill.
Harstad ... 4,9 mill.
Sum .. 706,9 mill.

Innst. 13 S – 2011–2012 81

D i s s e m e d l e m m e r viser til den viktige kli-
maavtalen mellom partiene på Stortinget («Klimafor-
liket»). Partene Arbeiderpartiet, Høyre, Sosialistisk
Venstreparti, Kristelig Folkeparti, Senterpartiet og
Venstre erkjente der følgende:

«Partene er enige om at bevilgningen til beløn-
ningsordningen for kollektivtrafikken dobles i stats-
budsjettet for 2009, forutsatt at det inngås bindende
avtaler om lokale og regionale tiltak for redusert bil-
trafikk.»

D i s s e m e d l e m m e r vil understreke at biltra-
fikken kan reduseres på mange ulike måter. For å
sikre mobilitet, vil det først og fremst være riktig å
sørge for et konkurransedyktig kollektivtransporttil-
bud dersom biltrafikken skal reduseres.»

D i s s e m e d l e m m e r vil minne om at partene i
Klimaforliket var enige om følgende:

«I en fase hvor [belønnings]ordningen utvides og
styrkes vil det også være nødvendig å basere tildeling
på basis av planlagte og politisk vedtatte transporttil-
tak.»

D i s s e m e d l e m m e r stiller seg undrende til at
regjeringen i særs liten grad tar med planlagte trans-
porttiltak i sin ønskede disponering av belønnings-
midler. Belønningsordningen er i en vekstfase, og det
er helt essensielt at også planlagte transporttiltak
veier tungt i tildelingsprosessen.

D i s s e m e d l e m m e r viser videre til at forliks-
partene var enige om at:

«Byområder som ønsker å utprøve veiprising,
differensierte bompengesatser eller andre trafikkre-
gulerende tiltak skal prioriteres.»

D i s s e m e d l e m m e r peker på at ingen norske
byer benytter seg av veiprising, og at det i dag er van-
skelig å finne en bred lokal vilje i byområder til å
prøve dette tiltaket. Det er således en litt problema-
tisk oppgave for regjeringen å finne byområder å
prioritere på bakgrunn av dette ene kriterium. D i s s e
m e d l e m m e r understreker at et naturlig neste krite-
rium for utdeling av belønningsmidler vil være en
vurdering av planlagte transporttiltak. Byområder
med ferdige tiltaksplaner bør kunne få tildelt midler
som er tilgjenglige gjennom belønningsordningen.

D i s s e m e d l e m m e r viser for øvrig til de tiltak
og løsninger som ble presentert i Høyres kollektiv-
transportplan fra april 2011.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til den svært vellykkede satsingen fra
regjeringen Bondevik II med å få på plass beløn-
ningsordningen for kollektivtrafikk. D e t t e m e d -
l e m prioriterer sterkere satsing enn regjeringen på
kollektivtrafikk i de store byene, slik at bilbruk kan

reduseres og kollektivandelen økes, og viser derfor
til Kristelig Folkepartis budsjettalternativ der beløn-
ningsordningen for kollektivtrafikk foreslås økt med
50 mill. kroner.

Bompengeretningsliner – Fritak for bompengar for
kollektivtrafikken

M e d l e m e n e i k o m i t e e n f r å A r b e i d a r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at rutegåande kollektiv-
transport som hovudregel har fritak for bompengebe-
taling etter takstretningslinene. Dette er gjeldande for
alle bomstasjonar med AutoPASS-innkrevjing. Det
er berre to bompengeprosjekt som ikkje gir fritak for
rutegåande kollektivtransport: Nordkapp bompenge-
selskap og Atlanterhavstunnelen, der Nordkapp
bompengeselskap er venta nedbetalt sumaren 2012.
Fritaket vil bli vurdert nærare i samband med neste
gjennomgang av takstretningslinene for bompenge-
prosjekt. Dette arbeidet vil starte opp i 2012.

Tilskudd til tilgjengelighetstiltak
K o m i t e e n ser positivt på at ordningen videre-

føres. Det er viktig med fokus på å gjøre hele reise-
kjeden universelt utformet. K o m i t e e n ser fram til
evalueringen av ordningen som er igangsatt.

Kollektivtransport i distriktene
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , mener god kollektivtransport i distrik-
tene er viktig for bolyst og for å opprettholde boset-
ting over hele landet. F l e r t a l l e t merker seg at eva-
luering av ordninga viser at brukerne er svært
fornøyd med tilbudet, og at det er behov for en statlig
stimuleringsordning for å nå målet om bedre kollek-
tivtransport i distriktene.

F l e r t a l l e t viser til at bestillingstransport med
taxi er en viktig del av ordningen med kollektivtran-
sport i distriktene.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil peke på drosje som et viktig sup-
plement til kollektivtrafikken. Drosjene har en spe-
sielt viktig rolle innenfor syketransport, TT-reiser og
tilknytnings- og bestillingstrafikk til og fra kollektiv-
transporten i distriktene. D e t t e f l e r t a l l e t vil
framheve viktigheten av at drosje er med i helhets-
vurderingen i utviklingsprosjekter for kollektivtran-
sport i distriktene. D e t t e f l e r t a l l e t vil i den for-
bindelse vise til sitt representantforslag om moderne
rammebetingelser for taxinæringen i Dokument 8:77
S (2010–2011), og transport- og kommunikasjonsko-

82 Innst. 13 S – 2011–2012

miteens behandling av forslaget i Innst. 277 S (2010–
2011) der komiteens flertall Fremskrittspartiet,
Høyre og Kristelig Folkeparti fremmet følgende for-
slag:

«Stortinget ber regjeringen legge frem forslag om
å åpne for tildeling av løyver også direkte til profe-
sjonelle aktører organisert som en ordinær bedrift.»

D e t t e f l e r t a l l e t vil på denne bakgrunn
fremme følgende forslag:

«Stortinget ber regjeringen i 2012 legge frem
egen melding om drosjenæringens rammebetingelser
og nødvendige lovendringer.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at gode veier er helt avgjø-
rende for bolyst. D i s s e m e d l e m m e r viser til at
kollektivtransport i distriktene i all hovedsak handler
om busstransport, og at busstransporten blir mer
effektiv jo bedre veier man har. D i s s e m e d l e m -
m e r vil i den forbindelse vise til sin storsatsing på
veier i hele landet, jf. Fremskrittspartiets alternative
statsbudsjett for 2012.

Forsøk med forbedret TT-tilbud til brukere med
tunge funksjonshemninger

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , er godt fornøyd med at regjeringen
foreslår å sette i gang et nytt forsøk med forbedret til-
bud til TT-brukerne med tunge funksjonshemninger.
Det er positivt at fylkeskommunene, Nav og de funk-
sjonshemmedes organisasjoner får delta i den kon-
krete utformingen av forsøket.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e viser til at post 60
også omfatter samordning av bestillingstransport og
TT-tjenesten. D i s s e m e d l e m m e r vil i den forbin-
delse vise til representantforslag 30 S (2010–2011),
og vil fremme følgende forslag:

«Stortinget ber regjeringen snarest utarbeide
nasjonale retningslinjer for kvalitet og kvantitet for
TT-transporten, og foreslå en finansieringsordning
som sikrer TT-transport i tråd med de nasjonale ret-
ningslinjene.»

Bybaner
K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -

p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t registrerer at opposisjonspartiene
er svært splittet i synet på Bybanen i Bergen. Høyre

og Kristelig Folkeparti er for en videre satsing, mens
Fremskrittspartiet er mot en videre utbygging av
bybanen. D i s s e m e d l e m m e r konstaterer at
Bybanen allerede etter vel et års drift er en formida-
bel suksess målt i trafikktall og fornøyde passasjerer.
Samtidig er det kapasitetsproblemer særlig i rushtra-
fikken. D i s s e m e d l e m m e r vil derfor bidra til at
lokale og nasjonale myndigheter samarbeider om en
videre utbygging av bybanen som et ledd i en helhet-
lig satsing på kollektivtrafikk, sykkel og redusert bil-
trafikk i Bergens-området.

D i s s e m e d l e m m e r viser også til at regje-
ringspartiene varsler en nasjonal satsing på bybaner
og kollektivtrafikk i neste nasjonal transportplan.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader under
«Transport- og trafikkutfordringer i Bergensregio-
nen». D i s s e m e d l e m m e r anbefaler ikke videre
utbygging av Bybanen i Bergen. Denne løsningen har
så langt ikke hatt en dokumenterbar effekt på kollek-
tivandelen innen persontransport i Bergen og er
finansiert gjennom ekstra transportskatt på veibruk i
Bergen. D i s s e m e d l e m m e r peker også på at
bybaner (light rail) ikke er koblet til det nasjonale
jernbanenettet og krever mye reservert gategrunn.
Bybaner fremstår derved som en transportmessig
mindre effektiv løsning.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener det er nødvendig at
staten tar et større direkte ansvar for utbygging av
bybaner. D i s s e m e d l e m m e r viser til suksessen
med bybane i Bergen. Bybanen i Bergen er nå på
plass og det er gjort tiltak for å gjøre det billigere og
enklere å reise kollektivt i Bergen. D i s s e m e d -
l e m m e r mener staten må bidra for å sikre en god og
videre utvikling av bybanen i Bergen. D i s s e m e d -
l e m m e r er tilhenger av at kollektivprosjekt kan
finansieres gjennom bompenger, men viser til det
problematiske ved at bompenger skal være primær-
kilden til finansiering av bybane. Kostnadene er
store, og det er viktig at økt biltrafikk ikke blir et pre-
miss for utbygging av bybane, all den tid målet er å
redusere biltrafikken. Med bompenger som viktig
finansieringskilde for miljøvennlige prosjekt som
Bybanen, fjerner staten et insentiv til å redusere bil-
trafikken, samtidig som staten fraskriver seg ansvaret
for å utvikle gode kollektivsystemer i byene.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Kristelig Folkepartis alternative
statsbudsjett med forslag om å bevilge 30 mill. kro-
ner i oppstartsbevilgning til en statlig tilskuddsord-
ning for bybaner.

Innst. 13 S – 2011–2012 83

3.14.2.2 (NY) POST 61 STYRKING AV KOLLEKTIV-
TRAFIKKEN – STORBYPAKKE

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t peker på at transportløsningene for
landets største byer – Oslo, Stavanger, Bergen og
Trondheim – er av avgjørende viktighet for hele lan-
dets transportnett og for verdiskaping over hele lan-
det. D i s s e m e d l e m m e r viser til sitt forslag om en
storbypakke på 100 mrd. kroner i Innst. S. nr. 300
(2008–2009), og oppfølgingen av dette i Innst. 2 S
(2011–2012):

«Stortinget ber Regjeringen opprette et storby-
fond på 100 mrd. kroner til vei- og kollektivbasert
infrastruktur i Oslo, Stavanger, Bergen og Trond-
heim»”

D i s s e m e d l e m m e r viser til at det i tillegg til
investeringene fondet finansierer er behov for et årlig
tilskudd til drift av storbyrelatert kollektivtransport i
de største byene, og vil på denne bakgrunn øke pos-
ten med 506,9 mill. kroner. D i s s e m e d l e m m e r
viser til sin tabell over fordelingen av midlene i
merknadene til kap. 1330 post 60.

3.14.2.3 (NY) POST 61 BELØNNINGSORDNING
GANG- OG SYKKELVEIER

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til den målrettede satsingen på
sykkel og sykkelveier som flere av våre byer legger
opp til i sine transport- og arealplaner. F l e r t a l l e t
peker på at kommuner og fylkeskommuner har et
betydelig ansvar for å legge til rette for trafikksikre
løsninger for gående og syklende.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sitt forslag om 50 mill. kro-
ner til belønningsordningen for trygge skoleveier
utover regjeringens forslag. D i s s e m e d l e m m e r
vil i den forbindelse vise til sine merknader til post 71
Tilskudd til gang- og sykkelveier, trygge skoleveier.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener staten også må trå
til med finansiering for å sikre at tilstrekkelige midler
bevilges dette formålet. D i s s e m e d l e m m e r
mener derfor det må opprettes en statlig støtteordning
som belønner kommuner som satser på bygging av
gang- og sykkelvei. D i s s e m e d l e m m e r under-
streker at ordningen ikke må resultere i statlig over-
styring av lokal politisk vilje. D i s s e m e d l e m m e r
viser til Kristelig Folkeparti og Høyres alternative
statsbudsjetter, der det foreslås å bevilge 50 mill. kro-
ner til en belønningsordning for gang- og sykkel-
veier.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen opprette en statlig
belønningsordning for gang- og sykkelvei.»

3.14.2.4 POST 70 KJØP AV SJØTRANSPORTTJENESTER
PÅ STREKNINGEN BERGEN–KIRKENES

K o m i t e e n er svært tilfreds med at regjeringen
har inngått avtale med Hurtigruten ASA om kystru-
ten Bergen–Kirkenes for en periode på åtte år, fra
1. januar 2012. Avtalen innebærer daglige seilinger
mellom Bergen og Kirkenes og til 32 havner hele
året. K o m i t e e n understreker at kystruten er svært
viktig for persontransport og frakt av gods for
befolkninga langs kysten. Det er også gledelig å se at
passasjertallet har økt, og NRKs dekning av hurtigru-
teskipet «Nord-Norge»’s seilas fra Bergen til Kirke-
nes demonstrerte på en enestående måte betydningen
av kystruten.

K o m i t e e n registrerer at Kystruten Bergen–
Kirkenes oppnådde en regularitet på 96,6 pst. i 2010,
som er positivt. Kystruten kan i enkelte tilfeller, som
svært dårlig vær, være eneste fremkomstmiddel for
persontransport og godsbefraktning, og k o m i t e e n
vil derfor understreke viktigheten av høy regularitet.

K o m i t e e n vil understreke viktigheten av et
godt sjøtransporttilbud på strekningen Bergen–Kir-
kenes. K o m i t e e n vil også bemerke at rutens regu-
laritet kan gjøre den godt egnet til prøveprosjekter
med landstrøm.

K o m i t e e n slutter seg til forslaget til bevilg-
ning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t har likevel merket seg at regjerin-
gen nå bruker nesten like mye på Hurtigruten (738,5
mill. kroner) som de gjør på trafikksikkerhetsstiltak
(746,6 mill. kroner). D i s s e m e d l e m m e r viser til
sine kritiske merknader til anbudsprosessen i Innst.
13 S (2010–2011). D i s s e m e d l e m m e r viser til
komiteens behandling av statsbudsjettet for 2010 i
Innst. 13 S (2009–2010), der disse medlemmer la til
grunn at det i forbindelse med ny utlysing av tjenes-
tekjøp på kystruten Bergen–Kirkenes, også måtte
gjennomføres ny analyse av transportbehovet på
strekningen.

POST 71 (NY) TILSKUDD TIL GANG- OG SYKKEL-
VEIER, TRYGGE SKOLEVEIER

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
påpeker at investeringer i trygge skoleveier gir god
trafikksikkerhetsgevinst, og mener at utbygging av
gang- og sykkelveier langs skoleveier må prioriteres.
D i s s e m e d l e m m e r ønsker en egen belønnings-

84 Innst. 13 S – 2011–2012

ordning for trygge skoleveier, og vil på denne bak-
grunn fremme følgende forslag:

«Stortinget ber regjeringen legge frem en sak om
en belønningsordning for å sikre skoleveiene.»

D i s s e m e d l e m m e r ønsker å sette av 50 mill.
kroner til dette formålet i 2012, jf. disse partiers for-
slag til alternativt statsbudsjett 2012.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at pengene skal brukes til å
gjenopplive «Aksjon skolevei» som forsvant i 2001.
D i s s e m e d l e m m e r påpeker at ordningen var
utformet slik at når staten bidro med 50 mill. kroner,
så ville dette utløse minst like mange millioner til
dette formålet fra kommunenes side.

3.14.2.5 POST 75 KOMPENSASJON TIL DISTRIKTENE
FOR FORSKJELLER I DRIVSTOFFPRISER

K o m i t e e n støtter overføring av rammen til
Kommunal- og regionaldepartementets MERKUR-
program.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker lavere nybilavgifter og
lavere drivstoffavgifter i hele landet. D i s s e m e d -
l e m m e r viser til sitt forslag om å kutte drivstoffav-
giftene med en krone pr. liter i Fremskrittspartiets
alternative statsbudsjett for 2012, tilsvarende 2,8
mrd. kroner i avgiftsreduksjon. D i s s e m e d l e m -
m e r påpeker at dette utgjør vesentlig mer pr. liter
enn regjeringens opprinnelige forslag om å kompen-
sere distriktene for forskjeller i drivstoffprisene.
D i s s e m e d l e m m e r tar til etterretning at regjerin-
gen ikke har greid å få på plass en ordning som er i
tråd med statsstøtteregelverket, og at rammen fra
2011-budsjettet derfor foreslås overført til Kommu-
nal- og regionaldepartementets Merkur-program.

3.15 Kap. 1350 og 4350 Jernbaneverket
3.15.1 Sammendrag

1) I Prop. 120/Innst. 420 S (2010–2011) ble kap. 1350 Jernbaneverket økt med 40 mill. kroner til 9 306,4 mill. kroner.

Til sammen er det foreslått 12,5 mrd. kroner til
jernbaneformål, en økning på om lag 1 mrd. kroner
eller 8,7 pst. fra saldert budsjett 2011.

Samlet budsjettforslag for Jernbaneverket er på
9,9 mrd. kroner, en økning på 7,4 pst. fra saldert bud-
sjett 2011. Budsjettforslaget gir etter tredje året i
planperioden 2010–2013 en samla oppfølging på
73,9 pst. av planramma. Medregnet forslaget for
2012 ligger bevilgningsforslaget til drift og vedlike-
hold godt over gjennomsnittlig ramme, med en opp-
følging på 82 pst.

Regjeringen har styrket innsatsen til drift og ved-
likehold av jernbaneinfrastrukturen vesentlig de siste
årene. For 2012 foreslår regjeringen 5,2 mrd. kroner
til post 23 Drift og vedlikehold. Dette er en økning på
262,6 mill. kroner eller 5,3 pst. fra saldert budsjett
2011. Til post 25 Drift og vedlikehold av Gardermo-
banen foreslås bevilget med 92 mill. kroner. Sammen
med Oslo-prosjektet representerer bevilgningene en
markert satsing på vedlikehold og fornying på hele
jernbanenettet.

Det er budsjettert til sammen 4,7 mrd. kroner til
post 30 Investeringer i linjen og post 31 Nytt dobbelt-
spor Oslo–Ski. Dette er en økning 429,1 mill. kroner

eller 10,1 pst. sammenlignet med saldert budsjett for
2011.

Kap. 4350 foreslås bevilget med 630,8 mill. kro-
ner i 2012, en økning på 5,3 pst. fra saldert budsjett
2011.

3.15.2 Komiteens merknader
K o m i t e e n har merket seg at til tross for store

behov for investeringer i jernbanens infrastruktur,
vurderer Jernbaneverket at det har begrenset nytte
dersom ikke tilstanden i dagens anlegg blir bedret
slik at de kan gi en tilfredsstillende driftsstabilitet og
høy punktlighet. Det er viktig for jernbanens konkur-
ransekraft å sikre dette.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , er foruroliget over at regjeringen lig-
ger langt bak sin egen Nasjonal transportplan. De har
revet listen tre år på rad. Etterslepet i forhold til hand-
lingsprogrammet 2010–2013 er nå over 2 mrd. kro-
ner.

F l e r t a l l e t vil understreke at innenfor området
investeringer til jernbane for 2012 har regjeringen

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1350 9 266,41) 9 948,2 7,4
4350 599,0 630,8 5,3

Innst. 13 S – 2011–2012 85

oppnådd 66,25 pst. av målet i Nasjonal transportplan.
Det burde egentlig ha vært 75 pst. For investeringer
på dobbeltsporet Oslo–Ski er kun 31,80 pst. opp-
nådd, mens det skulle vært 75 pst.

F l e r t a l l e t viser til det store behovet for inves-
teringer i jernbaneinfrastruktur, blant annet med len-
gre kryssingsspor på minst 600 meter. Dette er meget
viktig for å styrke jernbanenes konkurranseevne både
på persontransport og godshåndtering.

F l e r t a l l e t understreker behovet for å tenke
nytt mht. finansiering av store utbyggingsprosjekter
innenfor jernbane; som dobbeltspor i InterCity-trian-
gelet (Skien–Oslo–Lillehammer, Oslo–Halden) med
blant annet samarbeid mellom offentlige og private
gjennom prosjektorganisering og/som finansierings-
kilder (OPS).

F l e r t a l l e t mener det må satses betydelig både
på nærtrafikk, som skal være en del av kollektivtilbu-
det i tettbefolkede områder, og fjerntrafikken som må
ha som siktemål å avløse flytrafikk.

F l e r t a l l e t vil peke på at samferdselssektoren
må ta sin del av ansvaret for å redusere de nasjonale
klimagassutslippene. F l e r t a l l e t viser til at de
respektive partiers hovedprioritet i samferdselspoli-
tikken derfor er å intensivere utbygging av en kon-
kurransedyktig infrastruktur for miljøvennlig og res-
surssparende gods- og persontrafikk. Dette er
sammen med å sikre et sikkert transportsystem for
alle, en av de viktigste nasjonale oppgavene i de
kommende årene.

F l e r t a l l e t vil fremme følgende forslag:

«Stortinget ber regjeringen fremme en sak om å
konkurranseutsette persontransporten på Kongsvin-
gerbanen.»

«Stortinget ber regjeringen legge frem en sak om
modernisering av organisering og drift av jernbane-
transport i Norge.»

F l e r t a l l e t mener det nå må tenkes grunnleg-
gende nytt innen jernbanesektoren. Problemer med
drift og manglende punktlighet har avdekket betyde-
lige svakheter ved dagens organisering. Utfordrin-
gene kan ikke løses ved økte bevilgninger alene.
F l e r t a l l e t mener det er nødvendig med en omdan-
ning av Jernbaneverkets organisasjons- og tilknyt-
ningsform for å sikre brukerne gode nok jernbanetje-
nester. F l e r t a l l e t mener dagens system med ett-
årige bevilgningsvedtak til Jernbaneverket gir lite
rasjonell planlegging og unødvendig kostbar pro-
sjektgjennomføring. Dersom større prosjekter kan
planlegges mer helhetlig, kan entreprenørene plan-
legge mer rasjonelt og kostnadene gå ned. F l e r t a l -
l e t mener det vil være realøkonomiske besparelser i
å flytte reell beslutningsmyndighet blant annet når

det gjelder tempoet i prosjektgjennomføringen fra
Storting og regjering, gjennom årlige budsjettvedtak,
til Jernbaneverket. Stortinget vil fremdeles vedta
overordnede og langsiktige planer, men uten dagens
detaljregulering, noe som også vil forplikte jernbane-
verket til effektiv prosjektgjennomføring i større
grad.

F l e r t a l l e t mener det trengs større forutsigbar-
het for prosjekt som går over tid. Avbrudd i utbyggin-
ger som følge av omprioriteringer på de årlige stats-
budsjettene, er lite effektivt og irriterende for folk
som rammes. F l e r t a l l e t mener det er behov for et
finansieringssystem hvor planlagte og påbegynte
prosjekter i større grad kan gjennomføres i sammen-
heng. F l e r t a l l e t vil legge til rette for nye finansie-
ringsmuligheter og alternative organiseringsformer
slik at investeringstakten kan økes.

F l e r t a l l e t viser til at veksten i offentlige utgif-
ter er sterk. De samlede kostnadene til pensjoner og
trygder er nå på 320 mrd. kroner, dvs. om lag en tre-
del av budsjettet. Norge bruker oljeinntektene i stor
grad til å finansiere en sjenerøs velferdsstat, men i
mindre grad til å investere i infrastruktur for å legge
grunnlaget for fremtidig vekst som kan trygge velfer-
den på sikt.

F l e r t a l l e t mener følgende sitat fra sentral-
banksjefens tale 17. februar i år gir en presis virkelig-
hetsbeskrivelse når det gjelder gjennomføring av
utbygginger med mer helhetlig forutsigbar finansier-
ing:

«Da handlingsregelen ble innført i 2001, ble det
lagt vekt på at deler av det økte handlingsrommet
som oljeinntektene gir, skulle brukes til å styrke den
langsiktige vekstevnen til norsk økonomi, for eksem-
pel gjennom investeringer i infrastruktur, forskning
og utdanning. Myndighetene har brukt handlings-
rommet til å gjennomføre standardøkninger og øke
utgiftene på en rekke områder. Prioritering av tiltak
som styrker produktiviteten og vekstevnen på lengre
sikt, herunder justeringer i skattesystemet, synes der-
imot å ha kommet noe i bakgrunnen.»

F l e r t a l l e t vil fremme følgende forslag:

«Stortinget ber regjeringen utrede en modell for
statlig låneordning for samferdselsformål, og legge
dette frem for Stortinget i forbindelse med revidert
nasjonalbudsjett for 2012.»

«Stortinget ber regjeringen komme tilbake til
Stortinget med en plan for hvordan nye, større inves-
teringsprosjekter kan prosjektfinansieres for å sikre
rasjonell og sammenhengende utbygging av prosjek-
tene.»

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g

86 Innst. 13 S – 2011–2012

S e n t e r p a r t i e t viser til at det er foreslått en bevilg-
ning på drøyt 9,9 mrd. kroner over kap. 1350, og at
dette er en økning på 7,4 pst. fra inneværende år. Med
dette fortsetter den varslede opptrappingen av jernba-
nebudsjettene, og man ligger i rute for å fylle opp
planrammen for NTP denne fireårsperioden. D i s s e
m e d l e m m e r viser til budsjettforslaget følger opp
vedlikeholdsinnsatsen for å ruste opp dagens baner,
viderefører igangsatte investeringer, samtidig som
det gis oppstartsmidler til tre nye investeringspro-
sjekter.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener de gevinster
for det offentlige og for passasjerene som konkurran-
seutsettingen av Gjøvikbanen og Flytoget dokumen-
terte som mulig, skal realiseres også for andre strek-
ninger ved å gjøre konkurranse om beste tilbud til en
hovedregel i all kollektivtransport. D i s s e m e d -
l e m m e r fremmer følgende forslag:

«Stortinget ber regjeringen åpne for konkurran-
seutsetting av alle jernbanestrekninger i Norge.»

D i s s e m e d l e m m e r vil peke på at regjeringen
bestående av Arbeiderpartiet, Sosialistisk Venstre-
parti og Senterpartiet har alliert seg tungt med LO-
interessene i jernbanepolitikken, og dermed motsatt
seg enhver form for omstilling og assistanse fra pri-
vate aktører knyttet til opprettholdelse av en velfun-
gerende jernbaneinfrastruktur. Dette er nedfelt i
regjeringens samarbeidserklæring. D i s s e m e d -
l e m m e r mener en slik politikk er skadelig for norsk
jernbane. Flere europeiske land ligger langt foran
Norge innen satsingen på jernbanen. Mange har
utviklet bedre løsninger for overvåkning av infra-
strukturen og systematisk forebyggende vedlike-
holdsopplegg enn det en har etablert i Norge. Dette er
løsninger og kunnskap regjeringen velger bort.

D i s s e m e d l e m m e r er opptatt av å sikre et
godt, moderne og effektivt jernbanenett som kan
være med på å løse samfunnets totale behov for gods-
og persontransport. D i s s e m e d l e m m e r satser på
jernbanen der jernbanen har sin styrke; godstransport
over lange avstander og persontransport i tettbefol-
kede områder. D i s s e m e d l e m m e r prioriterer
derfor dobbeltspor Oslo–Halden, Oslo–Skien, Oslo–
Lillehammer og dobbeltspor i Bergensområdet, samt
kryssingsspor for lange godstog.

K o m i t e e n s m e d l e m f r a F r e m s k r i t t s -
p a r t i e t o g K r i s t e l i g F o l k e p a r t i mener en
statlig låneordning kombinert med omdanning av
Jernbaneverket til statsforetak vil være viktige grep
for mer effektiv og rasjonell satsing på Jernbane.

D i s s e m e d l e m m e r vil opprette et infrastruk-
turfond for å få fart på investering i vei og bane, også
slik at større utbygginger kan gjennomføres mer hel-
hetlig med forutsigbar finansiering.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen omdanne Jernbane-
verket til statsforetak.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t har i sitt alternative statsbudsjett
for 2012 satt av 3,4 mrd. kroner ekstra til riksveiin-
vesteringer i form av kapital til et nytt statsforetak –
Jernbane SF. D i s s e m e d l e m m e r går parallelt
med opprettelsen av Jernbane SF inn for å opprette et
veifond på 100 mrd. kroner til jernbaneinvesteringer,
der avkastningen skal brukes til å tilføre kapital til
Jernbane SF fra 2013-budsjettet.

D i s s e m e d l e m m e r foreslår:

«Stortinget ber regjeringen spesielt gripe inn for
å styre aktiv fremdrift av jernbaneutvikling i Bergen
både som en del av kollektivsatsing i de største byene
og som del i nasjonal strategi om utvikling av trans-
portknutepunkt. Stortinget peker spesielt på at dette
arbeidet må gjøres for at et slikt prosjekt skal komme
med i ny NTP 2014–2023.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil understreke at jern-
bane må ha en sentral rolle i klimasatsingen. I dag går
det feil vei ved blant annet at gods går fra bane til vei
og ikke omvendt slik Stortingets målsetting er.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i vil vise til finansinnstillingen der Kristelig
Folkeparti fremmet forslag om etablering av et infra-
strukturfond med en ramme på 50 mrd. kroner.

KORRIDOREN BERGEN–VOSS

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , ønsker å jobbe mot en oppgradering
av jernbanenettet mellom Bergen og Voss. I dette
arbeidet blir man nødt til å se en sammenheng mel-
lom utbygging av en moderne jernbanetrasé og en
trygg E16. F l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen utarbeide en KVU for
samordnet utbygging av E16 og Vossebanen.»

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at problemstillinger for
veg og bane knyttet til strekningen mellom Bergen og

Innst. 13 S – 2011–2012 87

Arna er omhandlet i KVU for Bergensregionen.
Ekstern kvalitetssikring (KS1) av denne KVU’en vil
foreligge i forbindelse med kommende rullering av
Nasjonal transportplan. Samferdselsdepartementet
ba i juli 2010 Vegdirektoratet og Jernbaneverket vur-
dere utviklingen i korridoren mellom Arna og Voss i
felleskap, medregnet om det er grunnlag for å skulle
utforme en felles KVU for veg/jernbane. D i s s e
m e d l e m m e n e er kjent med at Samferdselsdepar-
tementet i tråd med gjeldende prosedyre for igangset-
ting av KVU, vil vurdere spørsmålet om KVU for
strekningen mellom Arna og Voss når spørsmålet er
tilstrekkelig vurdert i etatene.

RUTEPLAN 2012
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , finner det sterkt uheldig at regjeringen
på ubestemt tid har utsatt realiseringen av «Ruteplan
2012» og utsatt planlegging og bygging av en rekke
togtraseer grunnet manglende plankompetanse og
nyoppdaget stort etterslep på vedlikeholdet på norsk
jernbane. Nye opplysninger gjør det kjent at det fin-
nes ledig relevant, norsk kapasitet for jernbaneplan-
legging og jernbanebygging både i konsulentbran-
sjen og innenfor bygg og anlegg. Tilsvarende finnes
også i utlandet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at den nye grunnrutemo-
dell Ruteplan 2012 først vil bli innført i desember
2014, og d i s s e m e d l e m m e r mener at dette er
uholdbart.

3.15.2.1 POST 23 DRIFT OG VEDLIKEHOLD

K o m i t e e n vil peke på at jernbaneinfrastruktu-
ren i Oslo-området er navet i hele det norske jernba-
nesystemet. Forsinkelser og innstillinger i trafikken
her får en dominoeffekt til andre regioner og landsde-
ler. Økt satsing og flere tiltak for å få løst driftspro-
blemene med jernbanen i Oslo-området kommer hele
landet til gode.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , F r e m s k r i t t s p a r t i e t ,
S o s i a l i s t i s k V e n s t r e p a r t i o g S e n t e r p a r -
t i e t , viser til at vedlikeholdsbehovet på norsk jern-
bane er større enn estimert i NTP.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener drift- og vedlikeholdsoppgaver
på jernbanen bør settes ut på funksjonskontrakter
gjennom anbud. I anbudene bør det stilles absolutte
krav til oppetid på infrastrukturen og krav i forhold til
sikkerhetsnivå.

D e t t e f l e r t a l l e t vil vise til at drifts- og ved-
likeholdssituasjonen har vært uholdbar over flere år,
og at situasjonen på jernbanenettet på Østlandet spe-
sielt har vært ustabil. Dette er det viktig å få utbedret
slik at passasjerene i dette området igjen kan stole på
jernbanen, og fortsette å bruke toget som framkomst-
middel til og fra Oslo.

D e t t e f l e r t a l l e t viser til at utviklingen innen-
for jernbanen går i gal retning til tross for at bevilg-
ningene til drift og vedlikehold på jernbanen har vært
et prioritert område over tid. D e t t e f l e r t a l l e t er
skuffet over at regjeringen har vært altfor passiv i
arbeidet for å løse driftsutfordringene på jernbane
generelt og viser til de senere års driftsforstyrrelser
på jernbaneinfrastrukturen.

D e t t e f l e r t a l l e t vil peke på at regjeringen
har motsatt seg enhver form for omstilling og assis-
tanse fra private aktører knyttet til opprettholdelse av
en velfungerende jernbaneinfrastruktur, som nedfelt i
regjeringens samarbeidserklæring. D e t t e f l e r t a l -
l e t mener en slik politikk er skadelig for norsk jern-
bane. Flere europeiske land ligger langt foran Norge
innen satsingen på jernbanen. Mange har utviklet
bedre løsninger for overvåkning av infrastrukturen
og systematisk forebyggende vedlikeholdsopplegg
en det en har etablert i Norge. Dette er løsninger og
kunnskap regjeringen velger bort.

D e t t e f l e r t a l l e t mener at det innenfor drift
og vedlikehold ligger et betydelig effektiviseringspo-
tensial, som kan realiseres ved å gjennomføre omstil-
lingsprosjekter som regjeringen til nå har vært mot-
stander av.

D e t t e f l e r t a l l e t mener at konkurranse i jern-
banesektoren er viktig for å sikre et best mulig tilbud
til brukerne med de ressursene som er tilgjengelige.
For eksempel har økt konkurranse innen persontran-
sport på Gjøvikbanen vært en stor suksess. Gjøvikba-
nen har etter konkurranseutsettingen fått et tilbud
med mye bedre kvalitet, stor økning i antall avganger
og universell utforming, slik at den nå er tilgjengelig
også for funksjonshemmede.

D e t t e f l e r t a l l e t mener at mer bruk av anbud
med kontraktsvilkår og sanksjoner, kan vise seg å
være et mer egnet og effektivt verktøy for å sikre den
offentlige tjenestekvalitet med hensyn til f.eks. uni-
versell utforming, fremfor lovfesting av rettigheter.

D e t t e f l e r t a l l e t ønsker økt konkurranse ved
utbygging, drift og vedlikehold av jernbanens infra-
struktur for å sikre økte midler til jernbaneinvesterin-
ger. Konkurranseutsetting er ikke noe nytt i jernbane-
sektoren. Tall fra Jernbaneverket for de siste årene
viser at det aller meste av Jernbaneverkets investerin-
ger og en stor andel av vedlikeholdet har vært kon-
kurranseutsatt. Den omstilling og konkurranseutset-
ting som Stortinget vedtok høsten 2004, og som ble

88 Innst. 13 S – 2011–2012

satt i verk i 2005, førte til lavere kostnader for flere
vedlikeholdsoppdrag på jernbanenettet.

D e t t e f l e r t a l l e t mener at innsparte midler
som følge av konkurranseutsetting, bør brukes til å
styrke jernbanen. Sikkerhet skal fortsatt være et stat-
lig ansvar og ha prioritet nummer én.

D e t t e f l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen sette flere av jernba-
nens drift- og vedlikeholdsoppgaver ut på anbud for
å styrke satsingen på jernbanen.»

D e t t e f l e r t a l l e t mener drifts- og vedlike-
holdsoppgaver på jernbanen bør settes ut på funk-
sjonskontrakter gjennom anbud. I anbudene bør det
stilles absolutte krav til oppetid på infrastrukturen og
krav i forhold til sikkerhetsnivå.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t vil vise til at vedlikeholdsinnsatsen
derfor er styrket betydelig utover planrammen.

D i s s e m e d l e m m e r vil peke på at for å sørge
for en driftssikker og pålitelig jernbane er et riktig
grep å styrke vedlikeholdssatsen. D i s s e m e d l e m -
m e r viser til at forslaget følger opp fornyelsen av
jernbanen i Oslo-området, i tillegg til at Bergensba-
nen og Dovrebanen prioriteres. For 2012 settes det av
midler til fornyelse av en rekke banestrekninger som
vil gjøre disse banene mer driftssikre. Det settes av
170 mill. kroner til Dovrebanen, 110 mill. kroner til
Bergensbanen, 100 mill. kroner til Sørlandsbanen,
100 mill. kroner til Nordlandsbanen, 90 mill. kroner
til Ofotbanen og 60 mill. kroner til Østfoldbanen.

D i s s e m e d l e m m e r registrerer at forsinkel-
sestimene gikk kraftig ned vinteren 2011 sammenlik-
net med året før, og mener dette viser at arbeidene
som har foregått gir resultater, og vil gi en bedre jern-
bane i året som kommer. D i s s e m e d l e m m e r støt-
ter regjeringens forslag til bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Samferdselsdepartemen-
tets svar på spørsmål 203 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011, der det
kommer frem at Jernbaneverket antar at etterslepet i
vedlikeholdet av jernbaneinfrastrukturen er på om
lag 8,4 mrd. 2010-kroner. D i s s e m e d l e m m e r vil
på denne bakgrunn øke posten med 250 mill. kroner,
jf. Fremskrittspartiets alternative statsbudsjett for
2012.

D i s s e m e d l e m m e r viser til at det i Prop. 1 S
(2011–2012) kommer frem at det av det foreslåtte
budsjettet på 5 185,6 mill. kroner skal brukes 2 740,6
mill. kroner på drift og 2 445 mill. kroner på vedlike-
hold. D i s s e m e d l e m m e r mener at det mest ryd-

dige hadde vært å plassere disse midlene på hver sin
post under statsbudsjettet, og fremmer på denne bak-
grunn følgende forslag:

«Stortinget ber regjeringen i forbindelse med
arbeidet med statsbudsjettet for 2013 dele dagens
kap. 1350 post 23 i to, slik at det i Jernbaneverkets
budsjett får to separate poster for drift og vedlike-
hold.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i merker seg at regjeringen
i sitt jernbanebudsjett prioriterer drift og vedlikehold
fremfor investering. D i s s e m e d l e m m e r er ikke
uenig i en slik prioritering, men må dessverre konsta-
tere at totaliteten i regjeringens budsjettforslag på
jernbaneområdet viser at regjeringen ikke prioriterer
jernbanen høyt nok. D i s s e m e d l e m m e r viser til
at det er bred enighet om at jernbanen må styrkes, og
at kvalitet og forutsigbarhet må bedres for å øke jern-
banens konkurranseevne innenfor både person- og
godstransport. Jernbanen er en rasjonell og lite miljø-
belastende transportform som også bidrar til bedre
sikkerhet på veinettet gjennom å avlaste for gods- og
persontransport.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Kristelig Folkepartis alternative
statsbudsjett med forslag om å øke bevilgningene til
jernbanen med 401 mill. kroner.

3.15.2.2 POST 30 INVESTERINGER

K o m i t e e n er også glad for at man setter i gang
med utbygging av det nye signalsystemet ERTMS på
erfaringsstrekningen Østfoldbanens østre linje. Fel-
lesprosjektet langs Mjøsa med ny dobbeltsporet jern-
bane og ny E6 vil også settes i gang i 2012.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , er lite tilfreds med at regjeringen ikke
har funnet rom for å oppfylle Nasjonal transportplan
på investeringer i jernbanenettet.

F l e r t a l l e t vil vise til at i utredningen «Økt vir-
ketransport på jernbane», levert november 2010 til
Samferdselsdepartementet og Landbruks- og matde-
partementet, er det påpekt at det er tre viktige trans-
portkorridorer som trenger nye kryssingsspor for å
øke kapasiteten på tømmertransportene; Hovedba-
nen, Østfoldbanen og Kongsvingerbanen. F l e r t a l -
l e t understreker viktigheten av at departementet
klargjør sin prioritering av nye kryssingsspor avveies
mot disse anbefalingene.

F l e r t a l l e t vil peke på at med flere kryssings-
spor vil vi øke kapasiteten i jernbanenettet. Dette vil

Innst. 13 S – 2011–2012 89

øke mulighetene til å overføre mer av godstrafikken
fra vei over på jernbane.

F l e r t a l l e t peker på at viktige jernbanesatsin-
ger som Ringerikstunnelen og sammenkopling av
Sørlandsbanen og Vestfoldbanen (Grenlandsbanen)
nå må realiseres. F l e r t a l l e t mener regjeringen bør
vurdere OPS-struktur dersom disse gjennomføres.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t slutter seg til forslaget til bevilg-
ning.

D i s s e m e d l e m m e r viser til at det foreslåtte
investeringsbudsjettet på jernbanen sikrer fremdrift
og sluttføring på eksisterende prosjekter samtidig
som flere nye prosjekter settes i gang.

D i s s e m e d l e m m e r merker seg omtalen av
ny grunnrutemodell, og er glad for at det vil komme
vesentlige tilbudsforbedringer i Østlandsområdet i
desember 2012. Tiltak for å få på plass ny grunnrute
er prioritert i forslag til investeringsbudsjett for 2012.

D i s s e m e d l e m m e r mener det er viktig at de
positive effektene jernbaneinvesteringene gir for de
reisende blir synliggjort når prosjektene presenteres,
og at disse effektene blir hentet ut når prosjektene er
ferdigstilt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet har en
mer offensiv jernbanesatsing enn samtlige andre par-
tier. Disse medlemmer gikk inn for å bruke 60 mrd.
kroner mer på tog enn regjeringen da Stortinget
behandlet Nasjonal transportplan 2010–2019 i juni
2009. D i s s e m e d l e m m e r satser på jernbanen der
denne har sin styrke; godstransport over lange distan-
ser og persontransport i tettbefolkede områder. Der-
for gikk disse medlemmer inn for nye dobbeltspor
Oslo–Halden, Oslo–Skien og Oslo–Lillehammer
samt kryssingsspor for lange godstog, og opprustning
av andre jernbanestrekninger over hele landet. Regje-
ringspartiene satte ikke av en eneste krone til lyntog
i NTP-behandlingen, men disse medlemmer har uan-
sett vært tydelige på at dagens jernbanenett kan opp-
graderes for inntil 250 km/t til en brøkdel av prisen
uten store naturinngrep. D i s s e m e d l e m m e r viser
til sitt bevilgningsforslag på kap. 1325 post 95, der
det settes av 3,4 mrd. kroner til jernbaneinvesteringer
som egenkapital til et nytt statsforetak Jernbane SF.
D i s s e m e d l e m m e r ønsker å bruke 3 mrd. av
disse kronene på dobbeltspor i Intercity-triangelet.
D i s s e m e d l e m m e r ønsker følgende fordeling
mellom korridorene:

D i s s e m e d l e m m e r har satt av 400 mill. kro-
ner til oppstartsbevilgninger på viktige jernbane-
strekninger utenfor Intercity-triangelet, som for
eksempel Bergensbanen, Sørlandsbanen, Meråkerba-
nen, Nordlandsbanen og Ofotbanen.

D i s s e m e d l e m m e r viser til at disse midlene
skal brukes til de samme formålene som bevilgnin-
gene på kap. 1350 postene 30 og 31.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener jernbanen er nøk-
kelen i et bærekraftig transportsystem.

D i s s e m e d l e m m e r er opptatt av økt bruk av
jernbane både for persontrafikk, næringstrafikk og
godstransport. Det har vært en betydelig oppmerk-
somhet om dette både i opinionen og i media.

D i s s e m e d l e m m e r viser til at under forrige
regjeringsperiode ble det gjennomført en rekke tiltak
som resulterte i en økning av godstransport på jern-
bane med 80 pst. i løpet av 4 år. Nå går det i feil ret-
ning. Gods går fra bane til vei – og ikke motsatt, slik
som er regjeringens målsetting.

D i s s e m e d l e m m e r vil understreke betydnin-
gen av nyinvestering og samtidig at det tas organisa-
toriske grep som sikrer bedre utnyttelse av ressur-
sene. For å opprettholde jernbanens konkurranse-
kraft, og for å utvikle jernbanens kapasitet i takt med
befolkningsveksten, er det nødvendig å realisere nye
prosjekter. D i s s e m e d l e m m e r vil særlig peke på
Ringeriksbanen. D i s s e m e d l e m m e r mener det er
svært uheldig at innføring av ny grunnrutemodell er
utsatt nok en gang.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til forslag fra representanter fra Høyre i Dokument
8:153 S (2009–2010) om handlingsplan for krys-
singsspor og tiltak for økt kapasitet av gods på norsk
jernbane. D i s s e m e d l e m m e r understreker beho-
vet for en forpliktende handlingsplan. Alle store
aktører innenfor godstransport etterspør større kapa-
sitet og bygging av lengre kryssingsspor på 600
meter. Kapasiteten i sporet har vært benyttet som en
av de viktigste forklaringene på de store problemene
med vinterforsinkelsene. I tillegg er hensynet til tra-
fikksikkerhet og miljø viktige argumenter for en slik
storstilt utbygging.

D i s s e m e d l e m m e r ønsker et høyt nivå på
bevilgningene til skinnegående transport. D i s s e
m e d l e m m e r vil vise til Høyres alternative bud-

Oslo–Skien 1 272,9 mill.
Oslo–Halden 1 034,2 mill.
Oslo–Lillehammer 692,9 mill.
Øvrige strekninger 400,0 mill.
Sum .. 3 400,0 mill.

90 Innst. 13 S – 2011–2012

sjett, der belønningsordningen økes med 325 mill.
kroner sammenlignet med regjeringens forslag. I
denne posten er det øremerket planleggingsmidler til
bruk for baneprosjekter.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Kristelig Folkepartis alternative
budsjett der det foreslås å bevilge ytterligere 300
mill. kroner i investeringsmidler ut over regjeringens
forslag.

Merknader til banestrekninger, prosjekter og tiltak
K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -

p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser for øvrig til sine prioriterin-
ger i forbindelse med St.meld. nr. 16 (2008–2009)
Nasjonal transportplan 2010–2019 og Innst. S. nr.
300 (2008–2009), og støtter forslaget til bevilgning.

Høyhastighetsbane
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til behandlingen av Nasjonal
transportplan 2010–2019, jf. Innst. S. nr. 300 (2008–
2009), og flertallets merknader om høyhastighets-
bane der. Flertallet slo da fast at høyhastighetsbane
med hastighet på minimum 250 km/t skal utredes
med bygging som siktemål.

F l e r t a l l e t mener klimatrusselen må tas på
alvor, og peker på at transport utgjør en av de største
utfordringene for bærekraftig utvikling i verden i
dag. Miljøbelastningene fra transportsektoren bidrar
til store samfunnskostnader, og sektorens energifor-
bruk er stort og økende. F l e r t a l l e t vil også peke på
at en moderne høyhastighetsjernbane vil bety et mil-
jøvennlig mobilitetstiltak som mange generasjoner
framover vil ha glede og nytte av.

F l e r t a l l e t viser også til at utredning av høy-
hastighetsbane, med bygging som siktemål, er foran-
kret i den politiske plattformen for den sittende regje-
ringen.

F l e r t a l l e t vil understreke at hastighetsdimen-
sjoneringen for nye linjer og strekninger som kan
tenkes å inngå i et framtidig høyhastighetsnett, skal
være minimum 250 km/ timen.

F l e r t a l l e t følger med høyhastighetsutrednin-
gen som gjennomføres av Jernbaneverket og vil
understreke betydningen av at man har et godt beslut-
ningsgrunnlag i god tid før neste rullering av Nasjo-
nal transportplan i 2013. F l e r t a l l e t vil i denne
sammenheng vise til erfaringer fra så vel store nor-
ske- og nordiske planprosjekt, som gjerne organise-
res i en egen prosjektorganisasjon. Dette for å sikre
maksimal fremdrift uavhengig av andre oppgaver, og

for på en egnet måte bedre å kunne nyttiggjøre seg
ekstern kompetanse bedre.

F l e r t a l l e t viser for øvrig til følgende merkna-
der i Budsjett-innst. S. 13 (2007–2008), jf. side 55
«Om høyhastighetsbaneutredningen»:

«Komiteens flertall, alle unntatt medlemmene fra
Fremskrittspartiet, har merket seg den nylige fram-
lagte rapporten om potensialet for høyhastighetstog i
Norge, og den store interessen denne har vært omfat-
tet med. Flertallet vil understreke betydningen av å få
utredet høyhastighetsbaner ytterligere med utgangs-
punkt blant annet i denne rapporten, og rapporter fra
andre kompetente miljøer slik at det gis et godt
grunnlag for å vurdere en eventuell satsing på høy-
hastighetsbaner i behandlingen av NTP i 2009. Fler-
tallet vil understreke at en slik utredning også må om-
fatte den totale samfunnsøkonomien i prosjektene.
Det er viktig i det videre utredningsarbeidet blant an-
net å få belyst betydningen en satsing på høyhastig-
hetsbaner vil kunne få for:

– Klimautfordringene, omgivelser og miljøer
– Reisemønster og mulig samfunnsutvikling i de

berørte regioner og landsdeler.
– Effekter av endret reisemønster, herunder tra-

fikksikkerhet, vegslitasje og miljøbelastning.
– Effekter av kortere reisetider, herunder effekter i

arbeidsmarkedet og på presset i byområder.
– Effekter knyttet til frigjort kapasitet for godstran-

sport.
– Effekter i forhold til andre transportbærere.»

F l e r t a l l e t vil vise til at dette omfatter mer enn
en tradisjonell transportøkonomisk analyse etter
norsk modell, og at det her legges tilgrunn et bredere
samfunnsperspektiv. F l e r t a l l e t forutsetter at dette
følges opp i utredningsarbeidet.

F l e r t a l l e t er i utgangspunktet positive til å
bygge høyhastighetsjernbane i Norge der hvor drifts-
kostnadene kan dekkes av inntektene, og viser i
denne sammenheng til utredningsarbeid om dette fra
Jernbaneverket og andre.

F l e r t a l l e t viser til merknaden ovenfor, og for-
utsetter at analyse- og utredningsarbeidet omfatter
viktige og avgjørende regionale, strategiske og dyna-
miske effekter, slik vi kjenner det fra naboland som
Danmark og Tyskland.

F l e r t a l l e t ber om at regjeringen legger fram et
konkret forslag om hvordan høyhastighetsutrednin-
gen skal følges opp i forbindelse med NTP 2014–
2023.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Transportøkonomisk
institutt (TØI) har regnet ut at prisen for en lyntogbil-
lett fra Oslo til Trondheim vil kunne koste 6 000 kro-
ner, og en tur/retur-billett vil bli omtrent dobbelt så
dyr. Oslo–Trondheim har imidlertid vesentlig lavere
byggekostnader enn Oslo–Bergen, som ifølge en
gammel utredning fra Deutsche Bahn vil koste 61,25

Innst. 13 S – 2011–2012 91

pst. mer. Da snakker man fort om en billettpris på
10 000 kroner for en enveisbillett. D i s s e m e d -
l e m m e r viser til at Econ Pöyry har utført avanserte
nyttekost-analyser av lyntog på strekningene Oslo-
Trondheim og Oslo–Göteborg, og konklusjonen var
at «ikke engang beregninger hvor alle forutsetninger
er svært sjenerøse for høyhastighetstoget vil gjøre
strekningene lønnsomme». D i s s e m e d l e m m e r
viser til at lyntog i Norge kan koste 300–600 mrd.
kroner på traseene som nå utredes i lyntogutrednin-
gen (Oslo–Bergen, Oslo–Kristiansand-Stavanger,
Oslo–Trondheim, Oslo–Gøteborg, Oslo–Stockholm
og Bergen–Haugesund/Stavanger). D i s s e m e d -
l e m m e r viser til at Fremskrittspartiet samtidig blir
beskyldt for å opptre økonomisk uansvarlig når par-
tiet vil bruke 580 mrd. kroner mer enn regjeringen i
NTP-perioden, som ikke har satt av en eneste krone
til de luftige lyntogplanene. Ekspressbusser har et
rekordlavt energiforbruk pr. personkilometer, og er i
dag mer miljøvennlige enn elektriske tog når man tar
høyde for indirekte energiforbruk og energitap i
kraftproduksjonen. D i s s e m e d l e m m e r mener
samtidig at politikk bør bygge på fakta istedenfor
synsing, og fremmer på denne bakgrunn følgende
forslag:

«Stortinget ber regjeringen sørge for at det blir
utarbeidet statistikk over direkte og indirekte energi-
forbruk for de ulike transportformene.»

D i s s e m e d l e m m e r stiller seg positive til
eventuelle forslag om privatfinansiert utbygging av
høyhastighetsbane i Norge, der staten verken påtar
seg risiko-, investerings- eller driftskostnader.

D i s s e m e d l e m m e r vil vise til erfaringer fra
så vel store norske- og nordiske planprosjekt, som
gjerne organiseres i en egen prosjektorganisasjon.
Dette for å sikre maksimal fremdrift uavhengig av
andre oppgaver, og for på en egnet måte bedre å
kunne nyttiggjøre seg ekstern kompetanse bedre.

D i s s e m e d l e m m e r peker på at utslipp fra
transportsektoren ser ut til å ha nådd toppen. Norske
beregninger ser ikke ut til å ta hensyn til teknologisk
fremgang. Et fall i fremtidig CO-2 utslipp fra trans-
portsektoren ser ut til å være fullt mulig til tross for
en fortsatt vekst i bilbruk og annen transport hevdes
det i danske analyser som også bekreftes av norske
Klif. D i s s e m e d l e m m e r peker på at dette står i
sterk kontrast til påstander fra ulike klimaforkjem-
pere som lenge har hevdet at transportsektoren er en
klimaversting, og at sterke transportbegrensende til-
tak og restriksjoner samt omfattende bruk av ekstra
transportskatt er nødvendig for å kutte utslipp.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i ber om at regjeringen, på

en egnet måte, legger fram for Stortinget et plankon-
sept for høyhastighetsbane, som også omfatter orga-
nisering av arbeidet, fremdrift og økonomi.

D i s s e m e d l e m m e r påpeker at en av konklu-
sjonene fra utredningsarbeidet, som allerede er gjen-
nomført om høyhastighetstog i Norge, viser at det
allerede i dag vil være fornuftig å satse på utbygging
av jernbanen inn og ut av de store byene.

D i s s e m e d l e m m e r vil også peke på at utbyg-
ging av Ringeriksbanen er en forutsetning for en
rekke av traséalternativene for høyhastighetsbaner.
Ringeriksbanen vil korte ned reisetiden Oslo–Bergen
betraktelig, og fremstår dermed som et godt prosjekt
både med hensyn til dagens og fremtidens jernbane-
tilbud.

D i s s e m e d l e m m e r imøteser framdrift i
arbeidet med Ringerikstunnelen. D i s s e m e d l e m -
m e r forutsetter at Stortingets vedtatte trasévalg lig-
ger til grunn. D i s s e m e d l e m m e r understreker at
det ikke er noen motsetning mellom å bygge jernbane
for hurtige tog (InterCity-triangelet) og høyhastig-
hetsbane – og at disse utbygginger må ses i sammen-
heng.

Kongsvingerbanen
K o m i t e e n vil peke på at Kongsvingerbanen er

en viktig transportkorridor for lokaltrafikken i regio-
nen, og også en viktig transportvei for gods og perso-
ner til og fra Sverige.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil peke på at dagens tilbud for per-
sontrafikk på Kongsvingerbanen er ikke konkurran-
sedyktig mot privatbil.

F l e r t a l l e t vil derfor øke satsingen på tiltak for
økt kapasitet, redusert reisetid og økt punktlighet for
denne banen. Det er viktig å få på plass flere krys-
singsspor ved Tuen, Bodung og Sæterstøa, tiltak for
å utbedre det gamle kontaktledningsanlegget og byg-
ging av flere planfrie overganger.

F l e r t a l l e t mener også at det vil være viktig å
få på plass et differensiert tilbud på persontransport
med regiontog (Oslo–Kongsvinger) og lokaltog
(Oslo–Årnes), og hvor regiontogene kjøres som
doble togsett – noe som i dag ikke er mulig på grunn
av begrensninger i infrastrukturen.

F l e r t a l l e t vil vise til den store suksessen kon-
kurranseutsetting av persontransporten på Gjøvikba-
nen har vært. F l e r t a l l e t vil vise til at Gjøvikbanen
har fått 40 pst. flere avganger i snitt, at Gjøvikbanens
tilbud er tilgjengelig gjennom NSBs salgskanaler,
mulighet for billettløs reise, godt materiell med kom-
fort- og stilleavdeling, drikkeautomater og rullestol-
heis.

92 Innst. 13 S – 2011–2012

F l e r t a l l e t vil videre vise til betydelig passa-
sjervekst og at nye oppussede tog tilrettelagt for per-
soner med nedsatt funksjonsevne får samme offent-
lige støtte.

F l e r t a l l e t mener det ligger godt til rette for et
anbud på Kongsvingerbanen, og viser til forslag i
kapittel 3.15.2 om å konkurranseutsette persontran-
sporten på Kongsvingerbanen.

Dovrebanen
K o m i t e e n viser til at Miljøverndepartementet

vedtok det endelig trasévalg for ny firefelts E6 og ny
dobbeltsporet jernbane langs Mjøsa.

K o m i t e e n mener at samtidig utbygging vil
være en stor fordel; det vil gi mindre miljøbelastning,
er rasjonelt og blir billigere. Konsekvensutrednin-
gene dokumenterer dette.

K o m i t e e n har merket seg at det i forslag til
reguleringsplan i tråd med kommunedelplan for
strekningen Langset–Hedmark grense, er innarbeidet
tilstrekkelig areal for en ev. framtidig etablering av
stasjon på Minnesund/Langset og at det vurderes en
utbygging av en stasjon når befolkningsutviklingen
tilsier det.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil vise til at et viktig premiss i Miljø-
verndepartementets vedtak var samtidig utbygging
av veg og bane. Det blir en realitet, bortsett fra at ny
stasjon på Langset på Minnesund skyves ut i det
uvisse. Areal er ferdig regulert, inkludert innfartspar-
kering, men bygging av denne stasjonen er tatt ut av
«samtidig-premisset».

F l e r t a l l e t viser til at Langset stasjon er svært
godt egnet som innfartsparkering. Her vil pendlertra-
fikken bli sluset direkte fra motorveg til parkerings-
plass. Denne innfartsparkeringen vil ikke beslag-
legge verken dyrket mark eller boligarealer. Vegnet-
tet i de lokale tettstedene vil ikke bli belastet, og
boligområder blir skjermet. Nye områder (Feiring,
Toten, Hurdal) vil få kort og rasjonell tilgang til
moderne jernbane. Innfartsparkering ved Langset
stasjon vil gi et godt bidrag til reduksjon av biltrafik-
ken inn mot Oslo, og dermed redusere forurensning.

F l e r t a l l e t viser videre til at befolkningsøknin-
gen i Akershus er høy. Eidsvoll kommune har regu-
lert store boligområder på Langset. Vekst i denne
delen av Eidsvoll kommune er sterkt ønsket. Hvis
Langset stasjon ikke kommer, vil denne veksten
generere mye biltrafikk, noe f l e r t a l l e t mener er
svært uheldig.

F l e r t a l l e t viser til at et enstemmig kommune-
styre i Eidsvoll står bak kravet om at bygging
Langset stasjon må inn i fellesprosjektet E6-Dovre-
banen som skal bygges i perioden 2012–2014. F l e r -

t a l l e t støtter dette kravet, og ber regjeringen sørge
for at byggingen av Langset stasjon blir en del av
dette fellesprosjektet.

F l e r t a l l e t viser til at det skal bygges ny barne-
og ungdomsskole for 400 elever på Langset, og at
skoleprosjektet har byggestart 2012/2013.

Østfoldbanen Vestre linje
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at kapasiteten på Østfoldba-
nen i dag er sprengt og at det er nødvendig med tiltak
for bedre punktlighet og kapasitet. Dette gjelder både
østre og vestre linje. Banen er viktig fordi den knytter
Norge sammen med resten av Europa og benyttes av
mange pendlere.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e ønsker dobbeltsporet
jernbane på hele strekningen fra Oslo til Halden,

D i s s e m e d l e m m e r understreker betydnin-
gen av å bygge parkeringshus og tilby P-plass for
togpendlere. Et slikt «park and ride»-system er godt
innarbeidet i mange andre land, og vil føre til at flere
reiser kollektivt. Hele/deler av strekningen bør vur-
deres som et helhetlig OPS-prosjekt der både norske
og utenlandske firmaer inviteres til å fullføre strek-
ningen raskere og rimeligere.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader til post 31
om nytt dobbeltspor Oslo–Ski. D i s s e m e d l e m -
m e r ønsker primært et trasévalg langs E6 istedenfor
gjennom byene.

D i s s e m e d l e m m e r ønsker at Jernbaneverket
utreder alternativer til ny jernbanetrasé gjennom
Moss. D i s s e m e d l e m m e r viser til at Fremskritts-
partiet, også lokalt og regionalt, gjennom mange år
har vært motstander av det valgte alternativet 2B for
traseen.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener at ny løsning for
Kolbotn stasjon må på plass i et parallelt løp med
Follobanen. I den videre utviklingen av Kolbotn som
et knutepunkt, må en velfungerende Kolbotn stasjon
sikres god kobling mellom transportmidlene.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til Høyres alternative transportplan hvor Høyre vil
øke satsingen på jernbane både hva gjelder utbygging
og vedlikehold ved å ta i bruk andre finansieringsord-
ninger som bl.a. offentlig og privat samarbeid om
finansiering. Dette vil gi mer tog og bane raskere og
over lengre strekk enn hva er tilfellet med regjerin-
gens politikk.

Innst. 13 S – 2011–2012 93

Østfoldbanen Østre linje
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at Østfoldbanens Østre linje
fra 1882 har et stort potensial ved at en betydelig del
av befolkningen i Indre Østfold pendler mot Oslo,
men at punktligheten på denne linjen er særdeles dår-
lig. F l e r t a l l e t ønsker at Jernbaneverket utreder
kryssingsspor/møtespor på denne linjen, slik at tra-
fikkregulariteten og hastigheten kan holdes oppe.

F l e r t a l l e t ønsker at Jernbaneverket planlegger
forlengelse og modernisering av stasjonene på Østre
linje, slik at passasjerene slipper å gå av i banelege-
met.

F l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen utrede en helhetlig
plan for kryssingsspor og møtespor på Østfoldbanens
østre linje, med den hensikt å sikre linjens trafikkre-
gularitet og hastighet.»

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at Østfoldbanens Østre
linje er valgt ut som forsøksstrekning for ERTMS.
Prosjektet er allerede i gang, og det er avsatt midler
til å videreføre prosjektet med utbygging av ERTMS
signalanlegg i budsjettet for 2012.

Delparsellen Sandbukta–Moss stasjon.
K o m i t e e n s m e d l e m m e r f r a H ø y r e o g

K r i s t e l i g F o l k e p a r t i har merket seg at det ikke
er foreslått planmidler til prosjektet Sandbukta–
Moss–Kleberget. Hovedplanen er godkjent og neste
fase er detaljplanlegging og revisjon av eksisterende
reguleringsplan.

D i s s e m e d l e m m e r noterte at det ikke i 2011,
og ei heller 2012, er avsatt planmidler til prosjektet
fordi Jernbaneverket manglet kapasitet til videre
planlegging, særlig signalanlegg. Det er fra regjerin-
gen sin side understreket at detaljplanlegging og pro-
sjektering vil bli gjennomført så snart Jernbaneverket
hadde nødvendig plankompetanse på plass. D i s s e
m e d l e m m e r er lite tilfreds med at regjeringen ikke
i større grad knytter plankompetanse fra private så
vel som utenlandske aktører til å løse dette. D i s s e
m e d l e m m e r ser det som en selvfølge at utdan-
ningskapasiteten økes nasjonalt, men aksepterer at
dette kan ta tid.

D i s s e m e d l e m m e r er opptatt av at Jernbane-
verket gjør bruk av alle tilgjengelige virkemidler for
å holde aktiviteten på høyest mulig nivå, og å innfri
de store forventningene som angår delparsellen
Sandbukta–Moss stasjon.

D i s s e m e d l e m m e r ber derfor regjeringen
om uavbrutt i 2012 å fortsette det igangværende plan-

leggingsarbeidet for jernbaneparsellen Sandbukta–
Moss stasjon. Nødvendige tilgjengelige økonomiske
midler ble stillet til disposisjon fra Østfold fylkes-
kommune og Moss kommune, i alt 25 mill. kroner.

InterCity-triangelet
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , ser at behovet for akutte tiltak og en
langsiktig utvidelse av kapasiteten med dobbeltspor i
InterCity-triangelet er påtrengende. Med triangelet
menes Skien–Oslo, Lillehammer–Oslo, Kornsjø/
Halden–Oslo. Dette er navet i kollektivtransporten i
Østlandsområdet. Altfor ofte svikter tilbudet, og
resultatet er manglende regularitet og kapasitet.
Omkostningene for samfunnet, næringslivet og den
enkelte er store.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil vise til at for Høyre og
Kristelig Folkeparti er dette strekninger som har
1. prioritet med tanke på utbygging av dobbeltspor
med nye finansieringsordninger.

Oslo-prosjektet
K o m i t e e n mener at det er riktig å satse på jern-

bane til persontransport der det er trafikkgrunnlag for
dette, og mener det er viktig å bedre driftsstabiliteten
ved å fornye og oppgradere jernbaneinfrastrukturen i
Oslo-området.

Ny bane Farriseidet–Porsgrunn (Eidanger-
forbindelsen)

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , er tilfreds med regjeringens forslag
om oppstartsmidler til strekningen Farriseidet–Pors-
grunn, som er et prosjekt man har ventet lenge på
lokalt.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil vise til at Eidangerforbindelsen er
et ledd i sammenkoblingen av Vestfoldbanen, Gren-
land og Sørlandsbanen. Prosjektet knytter om lag
100 000 mennesker til jernbanenettet. Forbindelsen
vil gi grunnlag for et helt nytt marked for jernbanen i
regionen. Reisetiden Larvik–Porsgrunn vil blant
annet reduseres til 12 minutter.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Samferdselsdepartemen-
tets svar på spørsmål 201 fra finanskomiteen/Frem-
skrittspartiets fraksjon av 7. oktober 2011, der det

94 Innst. 13 S – 2011–2012

kommer frem at det kan være mulig å forsere pro-
sjektet Farriseidet–Porsgrunn. D i s s e m e d l e m -
m e r ønsker å forsere dette viktige prosjektet. D i s s e
m e d l e m m e r ønsker til dette formålet å bruke 400
mill. kroner av de 1 272,9 mill. kroner Fremskritts-
partiet satte av til Oslo–Skien i sitt alternative stats-
budsjett for 2012. D i s s e m e d l e m m e r viser til at
regjeringspartiene ved valget i 2005 lovet oppstart
allerede i 2007, men at dette ikke har blitt fulgt opp.

Ny bane Porsgrunn–Skorstøl (Grenlandsbanen)
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , ønsker en ny bane mellom Porsgrunn
og Skorstøl i Gjerstad kommune (59 km) for å knytte
Sørlandsbanen til Vestfoldbanen. F l e r t a l l e t viser
til at dette i fremtiden vil muliggjøre reisetid fra Oslo
til Kristiansand ned mot 3 timer og til Stavanger ned
mot 5 timer.

F l e r t a l l e t vil vise til at Eidangerforbindelsen
også er en viktig forutsetning for realisering av Gren-
landsbanen som vil bidra til å redusere reisetiden
mellom Oslo og Kristiansand til 3 timer og 10 minut-
ter.

Arendalsbanen
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e støtter videre drift av
Arendalsbanen inntil man har fått på plass en sam-
menkobling av Sørlandsbanen og Vestfoldbanen i
Gjerstad.

Drangsdalen
K o m i t e e n viser til at maksimalfarten på tog i

Drangsdalen er på 20 km/t grunnet stor rasfare og
dårlig fremkommelighet. K o m i t e e n mener at det
er viktig å eliminere flaskehalser for transporten.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil peke på at det er særlig grunn til å
trekke frem behovet for rassikring på jernbanen gjen-
nom Drangsdalen. F l e r t a l l e t viser til at det i snart
20 år har vært arbeidet for ny jernbanetunnel i
Drangsdalen i Lund kommune. Dette er en svært ras-
utsatt strekning på Sørlandsbanen hvor togtrafikken
nå må gå med sterkt nedsatt fart. Forholdene hemmer
transporten av folk og gods, og rasfaren utgjør en stor
sikkerhetsrisiko.

F l e r t a l l e t peker på at en linjeomlegging i tun-
nel vil øke tryggheten og redusere reisetiden. F l e r -
t a l l e t mener regjeringen må vurdere mulighetene
for å fremskynde arbeidet med ny jernbanetunnel i
Drangsdalen.

Bergensbanen
K o m i t e e n vil peke på at kapasiteten på Ber-

gensbanen er sprengt på flere strekninger. Dette gjel-
der særlig innen godstrafikken og persontrafikken i
bynære strøk. K o m i t e e n vil peke på at det haster
med å tilrettelegge for et godt nærtrafikktilbud i Ber-
gen og på Østlandet, og redusert reisetid Bergen–
Oslo.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sine merknader om
«Transport- og trafikkutfordringer i Bergensregio-
nen». D i s s e m e d l e m m e r peker på det store
transportmessige potensialet som jernbaneutbygging
i Bergen til Flesland og til Åsane kan gi. En slik
utbygging av jernbanen i Bergen vil være i tråd med
flere viktige mål og strategier i gjeldende og kom-
mende NTP; mer transport av passasjerer og gods på
jernbane og utvikling av nasjonale transportknute-
punkt.

D i s s e m e d l e m m e r peker på NSB-initiativet
for en egen ny jernbanetrase Åsane–Flesland.

En jernbanetrase for hurtig gods- og persontran-
sport nord–syd gjennom Bergen er et viktig bidrag
for å binde sammen arbeids, bolig og serviceregionen
i og rundt Bergen. De neste 30 årene er det forventet
en folkevekst på 160 000 personer i Bergensregio-
nen. Dette krever langsiktig satsing på nye, effektive
og fremtidsrettede transportalternativ.

Med en reisetid på 5 minutt Åsane–Sentrum og
13 minutt Sentrum–Flesland vil et slikt alternativ
representere et effektivt pendler- og flytogtilbud.
Konseptet vil ikke konkurrere med en videre utbyg-
ging av Bybanen, da denne henvender seg mer til
lokaltrafikken over kortere distanser. Reisetiden mel-
lom Åsane og Flesland vil med Bybanen for eksem-
pel være ca. 1 time.

D i s s e m e d l e m m e r viser også til den omfat-
tende statlige finansieringen av jernbaneutbygging i
Oslo-regionen. Det er nå på tide at landets nest største
by og Vestlandet får sin rettmessige del av satsingen,
både med dobbeltspor gjennom Ulriken og en Inter-
city-trase Åsane–Flesland.

D i s s e m e d l e m m e r mener derfor at både
Jernbaneverket og NSB må greie ut en langsiktig sat-
sing på jernbanetrase Åsane–Flesland med sikte på at
prosjektet kommer med i NTP.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener at det må arbeides
for at reisetiden Bergen–Oslo skal reduseres ned til 4
timer.

Ny Ringeriksbane
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g

Innst. 13 S – 2011–2012 95

F o l k e p a r t i , vil vise til at ny Ringeriksbane vil
være et viktig tiltak for et mer konkurransedyktig og
moderne togtilbud. Ringeriksbanen omfatter en ny
jernbanelinje mellom Sandvika i Bærum og Høne-
foss i Ringerike. Ringeriksbanen vil forkorte Ber-
gensbanen og reisetiden med om lag 50 minutter.

F l e r t a l l e t vil peke på at Ringeriksbanen vil
også gi Ringerike en direkte baneforbindelse til Oslo
og bidra til å gjøre toget mer attraktivt enn bilbruk.
F l e r t a l l e t vil vise til at ny Ringeriksbane og Rin-
gerikstunnel er en del av de aller fleste konseptvalg
for høyhastighetstog mellom Oslo og Bergen.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil vise til at ny Ringe-
riksbane vil være et viktig tiltak for et mer konkur-
ransedyktig og moderne togtilbud. Ringeriksbanen
omfatter en ny jernbanelinje mellom Sandvika i
Bærum og Hønefoss i Ringerike. Ringeriksbanen vil
forkorte Bergensbanen og reisetiden med om lag 50
minutter. Ringeriksbanen vil også gi Ringerike en
direkte baneforbindelse til Oslo og bidra til å gjøre
toget mer attraktivt enn bilbruk. D i s s e m e d l e m -
m e r viser til at Stortinget 27. oktober 2010 vedtok å
bygge 17 kilometer nye veg som vil forkorte rv. 7
betydelig, noe som aktualiserer Ringerikstunnelens
relevans når det gjelder å sikre jernbanens attraktivi-
tet i konkurranse mot veitransport. D i s s e m e d -
l e m m e r mener realisering av Ringeriksbanen er
avgjørende dersom Bergensbanen skal ha en framtid
som mer enn en godsbane. D i s s e m e d l e m m e r
det nå er det på tide å ta et stort løft for denne bane-
strekningen.

Bergen–Arna og Bergen–Fløen
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til at Bergen–Fløen og ny Ulri-
ken tunnel er et viktig prosjekt som vil bedre togka-
pasiteten øst for Bergen vesentlig. Dagens Ulriken
tunnel er den mest trafikkerte enkeltsportunnelen i
Europa, og en utbygging av ny tunnel er et etterleng-
tet prosjekt.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , etterlyser fremdrift i prosjektet om
dobbeltspor mellom Arna og Bergen. D e t t e f l e r -
t a l l e t påpeker at utbedring av denne strekningen er
viktig for å utvikle tilbudet til person- og godstrafikk
på strekningen.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at Bergen–Fløen og ny

Ulriken tunnel er et viktig prosjekt som vil bedre tog-
kapasiteten øst for Bergen vesentlig. Dagens Ulriken
tunnel er den mest trafikkerte enkeltsportunnelen i
Europa, og en utbygging av ny tunnel er et etterleng-
tet prosjekt.

D i s s e m e d l e m m e r viser til at de to prosjek-
tene Bergen–Fløen og ny Ulriken tunnel i samband
med budsjettet for 2011 ble slått sammen til et felles
prosjekt med felles strategi for signal og sikringsan-
legg, jf. Prop. 1 S (2010–2011). Ferdigstillelse av det
nye sammenslåtte prosjektet skulle tilsvare ferdigstil-
lelse på de to tidligere prosjektene. D i s s e m e d -
l e m m e r er kjent med at mangel på signalkompe-
tanse har vært et problem for dette prosjektet. D i s s e
m e d l e m m e r er også kjent med at planleggingen av
ny Ulriken tunnel har fortsatt i 2011.

D i s s e m e d l e m m e r er kjent med at regule-
ringsplanen vil være ferdig behandlet i Bergen
bystyre i første del av 2012. Anskaffelsesstrategi for
nytt signalanlegg vil også være på plass i løpet av
2012. D i s s e m e d l e m m e r ber departementet
sørge for at prosjektet har nødvendig planavklaring
til at det kan startes opp i 2013.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i bemerker at dobbeltspo-
ret Bergen–Fløen nok en gang er utsatt.

Bane til Flesland–Bergen havn
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t peker på at Bergensbanen bør for-
lenges til Bergen Lufthavn Flesland og til Åsane
bydel i Bergen for å knytte dagens jernbane til fly-
plass samt mulig ny godshavn i Bergensområdet og
for å utvikle jernbanebasert persontransport i Ber-
gensregionen.

D i s s e m e d l e m m e r støtter utviklingen av ny
havn i Bergen, og påpeker at det er viktig at en slik
havn er et intermodalt knutepunkt.

D i s s e m e d l e m m e r peker på Flesland som
interessant lokalisering for slik ny havn. D i s s e
m e d l e m m e r peker på at dette gir mulighet for knu-
tepunkt mellom havn og flyplass samt fremført jern-
bane tilkoblet nasjonalt jernbanenett. D i s s e m e d -
l e m m e r har også merket seg at området rundt Fles-
land har plass til ny jernbaneterminal for gods.
D i s s e m e d l e m m e r peker på at etablering av
slike unike transportknutepunkt krever aktiv statlig
planlegging og finansiering.

Røros–Solørbanen
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , er opptatt av å redusere klimautslipp
og å styrke jernbanenes konkurransekraft i forhold til

96 Innst. 13 S – 2011–2012

vei. I denne sammenheng vil elektrifisering av hele
jernbanenettet være viktig. For å skaffe nok kapasitet
for gods- og persontrafikk i nord–sør-aksen vil en
elektrifisering av Røros–Solørbanen være viktig.
F l e r t a l l e t vil på sikt elektrifisere alle banestrek-
ninger og ber om at departementet behandler temaet
i Nasjonal transportplan 2014–2023.

Meråkerbanen og Trønderbanen
K o m i t e e n viser til at det er etablert samarbeid

mellom Trøndelagsfylkene og Jämtlands län i Sve-
rige om videreutvikling av Meråkerbanen. En elektri-
fisering av banen vil være viktig for utviklingen av
gods- og persontrafikken mellom Norge og Sverige
på jernbane.

En elektrifisering av Trønderbanen er viktig for
fortsatt positiv regional utvikling. K o m i t e e n viser
til at det foreligger vedtak i både Sør-Trøndelag og
Nord-Trøndelag fylkeskommuner om å etablere en
forening med hovedansvar for nødvendig politisk
pådriv, drøftinger og avklaringer med staten samt
nødvendig overordnet planlegging knyttet til elektri-
fisering av Trønderbanen og Meråkerbanen. Denne
foreningen vil også drøfte med staten muligheten for
en regional forskuttering av planleggingsmidler.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener elektrifisering av Meråkerba-
nen bør tidfestes. Det bør undersøkes hvorvidt det
regionale samarbeidet som er etablert kan påta seg et
oppdrag mht. videre fremdrift.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker å elektrifisere Meråkerba-
nen, og viser til sine merknader om dette i Innst. S. nr.
300 (2008–2009) Nasjonal transportplan. D i s s e
m e d l e m m e r mener at dette må ses i sammenheng
med elektrifisering av Trønderbanen og Nordlands-
banen.

D i s s e m e d l e m m e r vil i den forbindelse vise
til sine merknader om Trønderbanen i forbindelse
med Stortingets behandling av Nasjonal transport-
plan 2010–2019 i Innst. S. nr. 300 (2008–2009).
D i s s e m e d l e m m e r vil for øvrig vise til sitt for-
slag om utredning av Værnes som intermodalt knute-
punkt i innstillingens kapittel 2.2.2.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til Mittnordenkomi-
teens uttalelse av 3. november 2011 der det under-
strekes at «Triangelsporet» må prioriteres høyere enn
det som er tilfelle i dagens investeringsplan.

D i s s e m e d l e m m e r vil også understreke vik-
tigheten av å ruste opp og elektrifisere Trønderbanen

slik at reisetiden fra Steinkjer til Trondheim kan
komme ned mot én time.

Nordlandsbanen og togtilbud i Saltenområdet,
Saltenpendelen

K o m i t e e n vil på sikt også elektrifisere Nord-
landsbanen.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener det er svært viktig å sette fart i
arbeidet med automatiseringen av Nordlandsbanen,
og ber regjeringen prioritere dette arbeidet slik at
automatisk togstopp kan komme på plass.

F l e r t a l l e t er svært opptatt av å få mer gods
over fra vei til bane, og prioriterer derfor opprusting
av Nordlandsbanen. Det er et stort behov for generell
opprusting av sporet, sluttføring av fjernstyringspro-
sjektet og bygging av nye kryssingsspor. All kapasi-
tet på Nordlandsbanen er i dag utnyttet, men nye
kryssingsspor og fjernstyring vil øke kapasiteten
betydelig.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t merker seg at Jernbaneverket snart
legger fram en utviklingsplan for Nordlandsbanen
som grunnlag for prioriteringer av tiltak på streknin-
gen framover.

D i s s e m e d l e m m e r viser til følgende fler-
tallsmerknad i Innst. 248 S (2010–2011) Utbygging
og finansiering av rv. 80 Løding–Vikan i Bodø kom-
mune:

«Når det gjelder jernbanetiltak i området, blir det
i St.meld. nr. 16 (2008–2009) NTP 2010–2019 fore-
slått å gjennomføre kapasitetsøkende tiltak og vur-
dere stasjonstiltak som åpner for en videre utvikling
av Saltenpendelen.»

Og videre:

«Flertallet vil understreke at det er viktig å få god
framdrift i planlegginga av de nye holdeplassene, og
vil be om at det blir tatt initiativ overfor Jernbanever-
ket og lokale myndigheter for å sikre dette. Mulighe-
ten for å øke kapasiteten med kryssingsspor på strek-
ninga er også viktig. Framdriften i dette arbeidet
vurderes i forbindelse med statsbudsjettet for 2012.»

D i s s e m e d l e m m e r forventer en rask fram-
drift i arbeidet med planlegging og beslutningsgrunn-
lag for nye holdeplasser og kryssingsspor mellom
Bodø og Fauske.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker på sikt å elektrifisere Nord-
landsbanen, jf. disse medlemmers merknader om
dette i forbindelse med Stortingets behandling av

Innst. 13 S – 2011–2012 97

Nasjonal transportplan 2010–2019 i Innst. S. nr. 300
(2008–2009).

Ofotbanen – Utvikling og kapasitetsbehov
K o m i t e e n vil understreke at Ofotbanen er en

viktig transportkorridor for jernbane mellom Sør- og
Nord-Norge, øst/vest og en viktig del av infrastruktu-
ren for transport i nordområdene.

K o m i t e e n legger til grunn at departementet
samarbeider med svenske myndigheter og aktuelt
næringsliv for å sikre en videre utbygging av Ofotba-
nen.

K o m i t e e n vil vise til at trafikken på Ofotbanen
har økt betydelig de siste årene og forventes å øke
svært mye de neste årene. Hvis det ikke gjennomfø-
res kapasitetsøkende tiltak, antas det at Ofotbanen vil
bli overbelastet omkring 2015.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , vil peke på dersom det ikke er mulig å
finne løsning på de nødvendige investeringer innen-
for eksisterende fullmakter, ber f l e r t a l l e t om at
dette blir fremmet som egen sak til Stortinget.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t er fornøyd med at regjeringen gir
arbeidet med å forbedre kapasiteten på Ofotbanen
høy prioritet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker at videre planlegging av
Ofotbanen tar sikte på utbygging av dobbeltspor.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser de respektive parti-
ers strategier om å tilrettelegge for transport på jern-
bane der dette er en fornuftig løsning, og prioriterer
derfor forlengelse av kryssingsspor på Ofotbanen.

Tromsbanen
K o m i t e e n s m e d l e m m e r f r a H ø y r e o g

K r i s t e l i g F o l k e p a r t i har merket seg at det er
innledet en dialog mellom Troms fylkeskommune,
Jernbaneverket og Samferdselsdepartementet om å
foreta nødvendige grunnlagsvurderinger for å vur-
dere en mulig jernbaneutbygging fra Tromsø til Nar-
vik eller fra Tromsø direkte til Sverige som et bidrag
i en helhetlig transportutredning for nordområdene.

D i s s e m e d l e m m e r mener at fiskeeksportens
og den øvrige godstransportens behov må vies særlig
oppmerksomhet, men vil understreke at også person-
transporter og turisme må tas med i vurderingene.

K o m i t e e n s m e d l e m m e r f r a H ø y r e støt-
ter utredning av en eventuell jernbaneforbindelse til
Tromsø og vil påpeke at det er sterkt ønskelig at pro-
sessen legges til rette slik at de økonomiske RDA-
midlene som er avsatt i Troms kan benyttes i dette
arbeidet (RDA-midler: Kompensasjonsmidler for
kommunesektoren der differensiert arbeidsgiverav-
gift ikke er fullt gjeninnført).

Jernbaneforbindelse fra Sør-Varanger/Kirkenes til
det russiske jernbanenettet

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til Fremskrittspartiets represen-
tantforslag Dokument 8:66 S (2009–2010) om å
gjennomføre en ekstern, uavhengig utredning om
jernbaneforbindelse fra Sør-Varanger/Kirkenes til
det russiske jernbanenettet. F l e r t a l l e t viser til at
forslaget ble støttet av Høyre og Kristelig Folkeparti
i Innst. 304 S (2009–2010) og ved votering i Stortin-
get 10. juni 2010.

Jernbane Finland–Troms/Sør-Varanger
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , er kjent med finske planer om jern-
bane fra Finland til Troms og Sør-Varanger i forbin-
delse med økt gruvedrift og mineraleksport fra Nord-
Finland. F l e r t a l l e t viser til at det i all hovedsak
dreier seg om jernmalm, nikkel og gull.

Transportutredningen for Nordområdene
K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -

p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til transportutredningen for
Nordområdene, og viser til at denne er et grunnlag for
det videre arbeid med Nasjonal transportplan for
2014–2023. I dette arbeidet vil jernbane- og veistrek-
ninger, flyforbindelser og havneprosjekt som anses
viktige for å knytte Barentsregionen tettere sammen
bli vurdert. D i s s e m e d l e m m e r viser for øvrig til
egen merknad under kapitel Nordområdene.

NEW Corridor
K o m i t e e n støtter opp under planene med å eta-

blere en transportkorridor (NEW Corridor) fra Nar-
vik til Kina, basert på eksisterende jernbanenett gjen-
nom Sverige, Finland, Russland og Kina. Dette vil
kunne gi betydelige positive ringvirkninger i regio-
nen og bidra til mer miljøvennlig transport over et
større geografisk område.

K o m i t e e n anser det viktig for å komme videre
med prosjektet at det nå kan gjøres initierende arbeid
for å avklare bl.a. tolltekniske spørsmål og inngå
intensjonsavtaler med vareeiere, transportører og

98 Innst. 13 S – 2011–2012

jernbaneselskaper. Etablering av en slik, permanent
transportkorridor over Narvik vil, på linje med ARE-
toget (Arctic Rail Express), gi betydelige positive
ringvirkninger for næringsliv og sysselsetting i regi-
onen.

Samtrafikk med det europeiske jernbanenettet
K o m i t e e n er tilfreds med at arbeidet med å

fjerne hindringene som er i det norske jernbanenettet
for å få til en god samtrafikk med det europeiske jern-
banenettet, nå skal intensiveres.

K o m i t e e n vil peke på at dette ikke minst er
viktig for å utvikle jernbanen mellom Oslo–Göteborg
og Oslo–Stockholm sammen med svenske myndig-
heter. Det er ut fra dette positivt at Norge deltar aktivt
i den europeiske jernbaneorganisasjonen som samar-
beider om grenseoverskridende jernbane.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , ser positivt på det samarbeid som er
etablert i COINCO-samarbeidet (Oslo, Akershus,
Østfold, Västra Götaland, Göteborg og Halland,
observatør: Øresundsregionen), hvis oppgave har
som formål å arbeide med raske tog Oslo–Göteborg–
Malmö. Et samarbeid som vil munne ut i en Interreg-
søknad.

E t a n n e t f l e r t a l l , k o m i t e e n s m e d l e m -
m e r f r a F r e m s k r i t t s p a r t i e t , H ø y r e o g
K r i s t e l i g F o l k e p a r t i , er av den oppfatning at
det bør initieres et strukturert og systematisk samar-
beid innenfor samferdselsspørsmål og ber samferd-
selsministerne i Norge, Sverige og Danmark, innen-
for rammene av det nordiske samarbeidet, om å legge
til rette for en mer samordnet planlegging for vei og
bane der det er aktuelt.

ERTMS
K o m i t e e n understreker at det er en selvfølge at

nye jernbanestrekninger, herunder Oslo–Ski bygges
med europeisk standard, slik at det oppstår færrest
mulig problemer knyttet til togtrafikk på tvers av
grensene. K o m i t e e n viser til at standardiserte løs-
ninger også gjør det enklere å hente relevant kompe-
tanse fra utlandet. K o m i t e e n mener at alle syste-
mer som brukes for å styre og sikre jernbanetransport
i Norge, bør være iht. internasjonal standard. Dette
for å sikre bruk av gode teknologiske løsninger uten
store kostnader til utvikling og uten å legge for store
kapasitetsbegrensninger når det gjelder levering/
kompetanse.

K o m i t e e n imøteser resultatene av prøvepro-
sjektet med nytt signalanlegg på Østfoldbanens østre
linje.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til det utredningsarbeidet
Jernbaneverket nå er i gang med for å avklare framti-
dig signalsystem på den norske jernbanen. Arbeidet
vil inngå som en del av rulleringen av NTP. Der euro-
peisk standard er avklart, er det en selvfølge at denne
legges til grunn.

3.15.2.3 POST 31 NYTT DOBBELTSPOR OSLO–SKI

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , mener det nye dobbeltsporet Oslo S–
Ski er svært viktig for å løse store transportutfordrin-
ger for Oslo-regionen og for å oppnå en betydelig
overføring av trafikk fra vei til miljø- og klimavenn-
lig bane. Samtidig er f l e r t a l l e t opptatt av at det i
Innst. 13 S (2009–2010) ble understreket at

«Det nye dobbelsporet mellom Oslo og Ski vil
vere ei viktig lenke i ei framtidig skandinavisk høg-
fartsline.Det er difor viktig at Oslo–Ski vert planlagt
som ein lekk i ein heilheitleg strategi for den nye Øst-
foldbanen. Målet må vere å unngå flaskehalsar og
kurvatur med unødvendige hastigheitsbegrensingar
og oppnå eit best mogleg trasévalg tilpassa hastighei-
ter på minimum 250 km/timen.»

F l e r t a l l e t viser til at fortsatt mangel på signal-
teknisk kompetanse gjør at fullføring av hensettings-
anlegget ved Ski stasjon er utsatt ett år. Dette skal
ikke gi konsekvenser for mottak av tog og innføring
av nytt og bedre togtilbud på Østlandet.

F l e r t a l l e t ber om at arbeidet med å sikre til-
gangen på kritisk kompetanse gis høyeste prioritet i
Jernbaneverket. Dette arbeidet må også rettes inn
mot det internasjonale markedet. Dette er viktig for å
sikre gode løsninger og optimal framdrift.

F l e r t a l l e t viser til at dette prosjektet har høy
politisk prioritet og vil be regjeringen om å arbeide
for en raskest mulig oppstart og utbygging av det nye
dobbelsporet.

F l e r t a l l e t viser til at prosjektet finansieres
over egen post i statsbudsjettet. F l e r t a l l e t viser i
den forbindelse til Europaparlamentet og Kommisjo-
nen sin sak om omarbeidelse av Jernbanepakke 1
med intensjon om å styrke jernbanens konkurranse-
evne F l e r t a l l e t mener Norge må ha minst samme
mål som EU på dette området, og ber regjeringen
komme tilbake til hvordan dette kan finansieres på en
best mulig måte.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , registrerer at regjeringen ifølge Prop 1
S (2011–2012) ligger 1 160,8 mill. kroner bak sitt

Innst. 13 S – 2011–2012 99

eget forslag til Nasjonal transportplan 2010–2019 når
det gjelder strekningen Oslo–Ski.

D e t t e f l e r t a l l e t registrerer at planarbeidet
for nytt dobbeltspor mellom Oslo og Ski trekker ut i
tid. D e t t e f l e r t a l l e t merker seg at regjeringen nå
innrømmer at planarbeidet tar lengre tid enn opprin-
nelig antatt. Nye beregninger viser at dobbeltsporet
kan stå ferdig tidligst i 2020. D e t t e f l e r t a l l e t
mener det må iverksettes tiltak slik at dobbeltsporet
kan stå ferdig lang tidligere enn i 2020. D e t t e
f l e r t a l l e t mener bevilgingene ikke er i tråd med
det som kreves for å sikre rask fremdrift. Samtidig
hevder regjeringen at man først nå har oppdaget at
innføringen av den nye banen til Oslo S er teknisk
svært komplisert. Samtidig hevder regjeringen at
prosjektet må utsettes på grunn av de mange interes-
sene som skal ivaretas. Planleggingen tar derfor
svært lang tid. D e t t e f l e r t a l l e t mener regjerin-
gen nå må klargjøre hvilke tiltak som skal iverksettes
både på kort og lang sikt. D e t t e f l e r t a l l e t for-
venter samtidig at eventuell bruk av statlig plan blir
vurdert dersom dette kan bidra til raskere realisering
av dobbeltsporet Oslo–Ski.

D e t t e f l e r t a l l e t har merket seg at et samlet
Østlandssamarbeid støtter at InterCity-triangelet
mellom Oslo, Halden, Skien og Lillehammer bygges
ut med dobbeltspor innen 2023 og dimensjoneres for
høy hastighet. Østfoldbanen har en svært viktig funk-
sjon som Norges viktigste jernbaneforbindelse mot
utlandet, og kan bidra til å løse fremtidige regionale
og lokale transportbehov.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t støtter regjeringens forslag til en
bevilgning på 272 mill. kroner til planlegging av nytt
dobbeltspor Oslo S–Ski.

D i s s e m e d l e m m e r viser til departementets
omtale av prosjektet som svært krevende, og at Jern-
baneverket nå regner med at tidligs mulig byggestart
er i 2014, og med 6–7 års byggetid.

D i s s e m e d l e m m e r viser til at nytt dobbelt-
spor Oslo–Ski har egen post på statsbudsjettet, og at
dette skal sikre rasjonell og effektiv fremdrift av pro-
sjektet. D i s s e m e d l e m m e r har forståelse for de
plantekniske utfordringene prosjektet står overfor,
men vil understreke viktigheten av en så rask avkla-
ring av dette som mulig.

D i s s e m e d l e m m e r mener det i samband med
budsjettet for 2013 må legges til rette for at de for- og
grunnarbeider som kan gjøres blir gjort, og slik at
man er helt klare for full fremdrift på prosjektet fra
2014. D i s s e m e d l e m m e r ber regjeringen
komme tilbake med en fremdriftsplan for bygging av
nytt dobbeltspor Oslo–Ski, senest i forbindelse med
statsbudsjettet for 2013.

D i s s e m e d l e m m e r viser til at i Innst. 13 S
(2010–2011) uttalte medlemmene fra Arbeiderpar-
tiet, Sosialistisk Venstreparti og Senterpartiet at

«Desse medlemene ber regjeringa sjå til at desse
grunnleggande premissane vert følgt i arbeidet med
nytt dobbelspor Oslo S–Ski. Samstundes vil desse
medlemene understreke betydninga av at prosjektet
vert samordna og koordinert med konseptvalutgrei-
inga for IC-triangelet og høghastigheitsutgreiinga
slik at strekninga Oslo S–Ski blir bygd som ei lenke
i ei framtidig høghastigheitsbane mot Gøteborg og
resten av Europa.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet var
det eneste partiet som i Innst. S. nr. 300 (2008–2009)
Nasjonal transportplan 2010–2019 gikk inn for
utbygging av dobbeltspor på strekningen Haug–Hal-
den (62 km). D i s s e m e d l e m m e r viser til at
Fremskrittspartiets politikk innebærer at denne bud-
sjettposten hadde omfattet nytt dobbeltspor Oslo–
Halden istedenfor Oslo–Ski dersom disse medlem-
mer hadde fått flertall for sitt forslag. D i s s e m e d -
l e m m e r følger opp satsingen på Haug–Halden i
kap. 1325 post 95, jf. omtale under kap. 1350 post 30.
D i s s e m e d l e m m e r viser til Samferdselsdeparte-
mentets svar på spørsmål 202 fra finanskomiteen/
Fremskrittspartiets fraksjon av 7. oktober 2011, der
det kommer frem at Jernbaneverket arbeider med en
konseptvalgutredning (KVU) for dobbeltsporutbyg-
ging i IC-strekningene, herunder strekningen Oslo–
Halden, og at regjeringen vil komme tilbake til dette
i forbindelse med Nasjonal transportplan 2014–2023.
D i s s e m e d l e m m e r er godt fornøyd med at det
derved er en viss progresjon.

D i s s e m e d l e m m e r viser til at Fremskritts-
partiet ønsker å bruke 1 034,2 mill. kroner mer enn
regjeringen på dobbeltspor på strekningen Oslo–Hal-
den i 2012, og ønsker at 580,4 mill. kroner av til-
leggsbevilgningen skal gå til strekningen Oslo–Ski.
D i s s e m e d l e m m e r påpeker at dette utgjør halve
etterslepet.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til at komiteen
omtalte i statsbudsjettet for 2010, jf. Innst. 13 S
(2011–2012), at komiteen var kjent med forslaget fra
Miljøverndepartementet om at planprogrammet for
Oslo–Ski skal fastsettes av Samferdselsdepartemen-
tet.

D i s s e m e d l e m m e r mener fortsatt at en mer
effektiv planprosess og erfaringer fra tilsvarende
jernbaneprosjekt i utlandet bør brukes aktivt for å for-
søke å korte ned på den lange plan- og byggeperio-
den.

D i s s e m e d l e m m e r viser til at nytt dobbelt-
spor mellom Oslo og Ski er det desidert største pro-

100 Innst. 13 S – 2011–2012

sjektet i Nasjonal transportplan. Det er en skandale at
dette prosjektet er utsatt i tid – og at det er sådd usik-
kerhet om når oppstart kan skje. Regjeringens presti-
sjeprosjekt er nok en gang utsatt på grunn av uover-
siktlige forhold i planleggingen. Tid, penger og ver-
difull fremdrift tapes.

D i s s e m e d l e m m e r mener det nye dob-
belsporet mellom Oslo og Ski vil være en viktig
lenke i en framtidig skandinavisk høyfartslinje. Det
er derfor viktig at Oslo–Ski blir planlagt som et ledd
i en helhetlig strategi for den nye Østfoldbanen.
Målet må være å unngå flaskehalser og kurvatur med
unødvendige hastighetsbegrensinger og oppnå et best
mulig trasévalg tilpasset hastigheter på minimum
250 km/timen.

D i s s e m e d l e m m e r viser til at også EU, gjen-
nom m.a. prosjektet CONICO North, ønsker å se på
muligheten for lyntog fra Oslo mot Göteborg/Køben-
havn og det europeiske kontinentet, for slik å kunne
koble Norge på det europeiske høyfartsnettet. D i s s e
m e d l e m m e r ser det som særs viktig at den videre
planleggingen av strekningen tar hensyn til dette.

D i s s e m e d l e m m e r merker seg at regjeringen
har valgt ut enkelte prosjekter som skal føres opp
med egen budsjettpost, herunder dobbeltspor Oslo–
Ski, og at regjeringspartiene dermed anser prosjektet
for å være sikret en sammenhengende og helhetlig
utbygging. D i s s e m e d l e m m e r mener det er posi-
tivt at en på denne måten synliggjør finansieringsbe-
hov for gjeldende prosjekt. D i s s e m e d l e m m e r
mener fortsatt at en egen budsjettpost langt fra er til-
strekkelig for å sikre forutsigbarhet. D i s s e m e d -
l e m m e r registrerer at arbeidet med dobbeltspor
Oslo–Ski tar svært lang tid. D i s s e m e d l e m m e r
mener det nå er på høy tid at regjeringen sørger for
raskere fremdrift i saken.

D i s s e m e d l e m m e r har også merket seg at
Østfold fylkeskommune samarbeider med Sverige
om utvikling av transportkorridorene i det nordiske
triangel (innenfor rammene i TEN-T). Dette gjelder
korridorene Oslo–København–Stockholm.

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til svar på budsjettspørsmål 416 til finanskomiteens/
Høyres fraksjon:

«Det vises til omtalen i Samferdselsdepartemen-
tets Prop. 1 S (2011-2012). Jernbaneverket forventer
nå at godkjente reguleringsplaner kan foreligge ved
årsskiftet 2012/2013. Ekstern kvalitetssikring (KS2)
av prosjektet kan deretter startes opp. Prosjektet kan
tidligst tas opp til bevilgning i statsbudsjettet for
2014. Anslått byggetid er på 6-7 år, som også inklu-
derer 1/2 års prøvedrift av anleggene før den nye
banen vil kunne tas i bruk for ordinær trafikk i 2019
eller 2020. I tidligere anslag som konkluderte med
mulig ferdigstillelse ved utgangen av 2018, var det
ikke regnet med 1/2 år med prøvedrift før ibruktaking
for ordinær trafikk.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i understreker også betyd-
ningen av å vurdere hele korridoren Oslo–Køben-
havn.

Ansvarsforhold i jernbanesektoren
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at Riksrevisjonen i sin forvalt-
ningsrevisjon for 2008 påpeker at Jernbaneverket er
ansvarlig for en stadig økende andel av driftsavvi-
kene i togtrafikken, og at uavklarte ansvarsforhold
gjør arbeidet med å unngå forsinkelser unødig van-
skelig. Riksrevisjonen mener det må være i departe-
mentets, Jernbaneverkets og togselskapenes interesse
å avklare ansvarsforholdene, slik at en kan samordne,
målrette og iverksette tiltak for å redusere forsinkel-
sene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
mener en statlig låneordning kombinert med omdan-
ning av Jernbaneverket til statsforetak vil være vik-
tige grep for mer effektiv og rasjonell satsing på jern-
bane.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Fremskrittspartiets alterna-
tive statsbudsjett for 2012 der Fremskrittspartiet
foreslår å opprette Riksvei SF og Jernbane SF, og til-
føre disse nye statsforetakene 15 mrd. kroner i egen-
kapital for å sikre bygging av riksveier og jernbane-
strekninger. D i s s e m e d l e m m e r vil i den
forbindelse vise til følgende forslag i Innst. 2 S
(2011–2012):

«Stortinget ber regjeringen legge frem sak om or-
ganisering av nye riksveiinvesteringer i et nytt stats-
foretak Riksvei SF, tilsvarende Statnett SF.»

«Stortinget ber regjeringen legge frem sak om or-
ganisering av nye jernbaneinvesteringer i et nytt
statsforetak Jernbane SF, tilsvarende Statnett SF.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til Representantforslag 19 S (2009–2010) om moder-
nisering og omstrukturering av Jernbaneverket der
det fremmes følgende forslag:

«Stortinget ber Regjeringen omdanne Jernbane-
verket til to statlige aksjeselskap:

Ett selskap etableres med ansvar for å adminis-
trere utvikling og drift av jernbanens eiendommer og
infrastruktur. Eierskapet til stasjoner og kjøreveger
overføres til dette selskapet.

Et annet selskap etableres, som skal utføre utbyg-
ging og vedlikehold av infrastruktur for baner i kon-
kurranseutsatt virksomhet.»

Innst. 13 S – 2011–2012 101

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Innst. 119 S (2009–2010) der Kris-
telig Folkeparti fremmet forslag om å omdanne Jern-
baneverket til statsforetak, noe som etter d e t t e
m e d l e m s mening vi bidra til å sette Jernbaneverket
bedre i stand til å møte dagens og fremtidens krav til
jernbanetilbud. D e t t e m e d l e m viser til tidligere
forslag fra Kristelig Folkeparti, blant annet i Bud-
sjett-innst. S. I (2008–2009), om å opprette en statlig
låneordning for samferdselsformål.

Universell utforming
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , viser til at i regjeringens svar på bud-
sjettspørsmålet om tidfesting av universell utforming
på jernbanestasjoner og togsett svares det følgende,
jf. Prop. 1 S (2011–2012):

«I transportetatenes arbeid med tilgjengelighet
og universell utforming skilles det mellom begrepene
universell utforming og tilgjengelighet for alle. Mens
betegnelsen tilgjengelighet for alle betegner løsnin-
ger som også inkluderer spesielle tilpasninger eller
hjelpemidler for ulike brukergrupper, handler univer-
sell utforming om at alle skal kunne benytte seg av
produkter, uteområder eller bygninger uten at det
skal være nødvendig med bruk av spesielle hjelpe-
midler. Av jernbanens 358 stasjoner og holdeplasser

er i dag 92 stasjoner tilgjengelig for alle. Disse stasjo-
nene trafikkeres av ca. 50 pst. av de reisende.

Andre stasjoner er tilgjengelige med hjelp fra sta-
sjonsbetjeningen eller ombordpersonalet. De største
og nyeste stasjonene er universelt utformet når det
gjelder fysisk utforming av stasjonsområdet. Jernba-
neverket arbeider med plattformforlengelser som
samtidig skal tilrettelegges for bedre tilgjengelighet
og mer universell utforming. Det vises til nærmere
omtale i Prop. 1 S (2011-2012), side 132. Her er også
omtalt planer for utbygging av bedre kundeinforma-
sjon for togreisende. Fase 1 av prosjektet som omfat-
ter stasjoner langs IC-strekningene og i nærtrafikk-
områdene rundt de store byene, planlegges ferdigstilt
i 2012. Dette omfatter også informasjonssystemet på
Oslo S som vil bli universelt utformet i 2012. I arbei-
det med Nasjonal transportplan 2014-2023 vil arbei-
det med bedre tilgjengelighet og universell utforming
av eksisterende stasjoner være et viktig tema. Tempo
i oppgraderingen vil avhenge av prioriteringer og
størrelsen på økonomiske rammer i planperioden.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i forventer at regjeringen
kommer tilbake med tidfesting og progresjon i arbei-
det med universell utforming. D i s s e m e d l e m -
m e r understreker betydningen av dette fordi mangel
på universell utforming hindrer funksjonshemmede å
delta i arbeidsliv – og samfunnet for øvrig.

3.15.2.4 KAP. 4350 JERNBANEVERKET

K o m i t e e n støtter forslaget til bevilgning.

3.16 Kap. 1351 Persontransport med tog
3.16.1 Sammendrag

Til kjøp av persontransport med tog (post 70)
foreslås en økning på 296,6 mill. kroner eller 13,4
pst. sammenliknet med saldert budsjett 2011.

Økningen har i stor grad sammenheng med grad-
vis innfasing av 50 nye togsett i togdriften som en del
av forberedelsene til innføringen av ny grunnrutemo-
dell på Østlandet. Nye togsett innebærer økte kapital-
kostnader.

3.16.2 Komiteens merknader
MER MODERNE JERNBANE

K o m i t e e n mener en moderne infrastruktur er
viktig for å binde landet sammen og gjøre hverdagen
enklere for reisende. Togtilbudet er en viktig del av
transportsystemet, og det er således nødvendig med
et jernbanesystem som kan klare å takle den ventede
veksten i transportbehovet.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , vil peke på at som reisemåte utpeker
jernbanen seg som et miljøvennlig alternativ med
høy kapasitet og komfort. F l e r t a l l e t vil derfor
understreke den viktige samfunnsmessige betydnin-
gen av persontransport med tog.

F l e r t a l l e t mener det er viktig at økte ressurser
til jernbanen vil føre til økt utbyggingstakt, økte ved-
likeholdsforbedringer, økt kapasitet og et mer punkt-
lig togtilbud til befolkningen. Et punktlig transport-
tilbud med høy komfort er ønsket av dagens reisende.
Hvis kvaliteten heves, vil både antallet reisende og
trafikkinntektene øke. F l e r t a l l e t mener at et høyt
nivå på statlige kjøp av persontransport med tog er
nødvendig for å tilby befolkningen et godt og univer-
selt utformet kollektivtilbud og for å redusere treng-
selsproblemene i byområder.

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1351 2 220,1 2 516,7 13,4

102 Innst. 13 S – 2011–2012

F l e r t a l l e t er derfor godt fornøyd med at de
lenge etterspurte togsettene innfases i 2012.

F l e r t a l l e t slutter seg til forslaget til bevilg-
ning.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i forutsetter at hele Øst-
landsområdet får nytte av de nye togsettene, spesielt
der tog har særlige fortrinn.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , har merket seg at både planlagte og
ikke-planlagte avvik fra oppsatt ruteplan har skjedd i
2011 og vil også forventes i 2012. Forsinkelser, stå-
plass og redusert komfort har blitt en del av hverda-
gen. For tilliten til det offentlige transporttilbud i
Norge er det avgjørende at det settes tydelige krav til
alternativ profesjonell transport ved planlagte og
ikke-planlagte avvik. D e t t e f l e r t a l l e t understre-
ker at det er regjeringen sitt ansvar å sørge for at rei-
sende ikke går en ny vinter og et nytt år i møte uten
en klar og forpliktende avtale på dette området.

D e t t e f l e r t a l l e t ser det ikke som en aksepta-
bel løsning å redusere grunnrutetilbudet i Oslo-områ-
det for å oppnå økt regularitet og pålitelighet. Som en
følge av den anstrengte materiellsituasjonen, vil
d e t t e f l e r t a l l e t i stedet påpeke viktigheten av at
nytt materiell fases inn så raskt som mulig i 2012.
Dette burde ha skjedd i 2011.

D e t t e f l e r t a l l e t ber regjeringen snarest
fremlegge en plan for tilpassing av infrastruktur til
nye togsett/Flirt, slik at særlig perronger og stasjons-
områdene er universelt utformet.

D e t t e f l e r t a l l e t mener at persontogtilbudet
har et stort potensial for både å beholde nåværende
og for å få nye kundegrupper. Dette forutsetter en
storstilt utbygging av doble spor og kryssingsspor.
Spesielt gjelder dette InterCity-strekningene i de
mest befolkningstette områdene i Norge, og i områ-
der med stor hyppighet av pendlere.

D e t t e f l e r t a l l e t mener at statlige kjøp av
persontransport med tog er nødvendig for å tilby
befolkningen et godt kollektivtilbud og å redusere
trengselsproblemene i byområder. D e t t e f l e r t a l -
l e t har merket seg at NSB som følge av en anstrengt
bemanningssituasjon ikke har klart å øke produksjo-
nen i henhold til rammeavtalen med staten. D e t t e
f l e r t a l l e t mener det er viktig at økte ressurser til
jernbanen må føre til en større kapasitet og et mer
punktlig togtilbud til befolkningen. Både beman-
ningssituasjonen og kupékapasiteten må prioriteres
fremover.

D e t t e f l e r t a l l e t mener at en topp moderne
infrastruktur er nøkkelen til konkurransekraft. Togtil-
budet er en viktig del av transportsystemet. Jernbane

er et miljøvennlig alternativ med høy kapasitet.
D e t t e f l e r t a l l e t ønsker også å åpne for en vel-
overveid avvikling av togmonopolet ved å sette flere
jernbanestrekninger ut på anbud. Slik kan vi bygge et
mangfoldig, kraftfullt og kunnskapsrikt jernbane-
miljø i Norge.

D e t t e f l e r t a l l e t vil vise til at Gjøvikbanen
ble konkurranseutsatt som et prøveprosjekt i 2004,
og erfaringene herfra er meget positive. Banen fikk
bedre kvalitet til en lavere pris, uten at ansattes lønns-
og arbeidsvilkår ble dårligere. Regjeringen nekter å
konkurranseutsette flere togstrekninger, selv om prø-
veprosjektet på Gjøvikbanen var en suksess.

D e t t e f l e r t a l l e t vil peke på at bruk av anbud
med klare kontraktsvilkår og sanksjoner kan være et
effektivt verktøy for å sikre universell utforming.
Sikkerhet skal fortsatt være et statlig ansvar og ha
prioritet nummer én.

D e t t e f l e r t a l l e t mener at det offentliges
gevinst fra innsparinger bør føres direkte tilbake til
jernbanesektoren igjen.

D e t t e f l e r t a l l e t vil konkurranseutsette flere
jernbanestrekninger, og peker på at alle jernbane-
strekninger i Norge kan være aktuelle.

D e t t e f l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen konkurranseutsette
persontransport på jernbane på flere av strekningene
som i dag drives av NSB.»

D e t t e f l e r t a l l e t legger videre til grunn at
bruk av anbud som et middel for å oppnå konkur-
ranse på sporet vil utvikles og fortsetter.

D e t t e f l e r t a l l e t mener den positive trafikk-
utviklingen mellom Norge og Sverige tilsier at sam-
arbeidet om å styrke togtilbudet i Skandinavia bør
trappes opp. D i s s e m e d l e m m e r imøteser et for-
slag fra regjeringen om strukturert samarbeid med
svenske transportmyndigheter.

D i s s e m e d l e m m e r vil bruke OPS-formen
(Offentlig Privat Samarbeid) på flere baneprosjekter
fordi dette vil gi raskere utbygging, bedre prosjekte-
ring og mer langsiktigplanlegging av vedlikehold.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at togtransport står for en
liten del av den samlede persontransport i Norge.
Selv ved en betydelig satsing på bane, vil transpor-
tandelen fortsatt være lav. Derfor vil persontransport
på vei være av avgjørende betydning i framtiden.
D i s s e m e d l e m m e r vil vise til at ekspressbuss og
lokalbusser på en langt bedre og rimeligere måte vil
løse de store utfordringer som kollektivtransporten
står overfor.

D i s s e m e d l e m m e r legger videre til grunn at
bruk av anbud som et middel for å oppnå konkur-
ranse på sporet fortsetter, og dette vil igjen føre til

Innst. 13 S – 2011–2012 103

store effektiviseringer og mindre behov for tilskudd.
D i s s e m e d l e m m e r vil videre be regjeringen øke
antallet togstrekninger som skal anbudsutsettes, og
viser til sine forslag i innstillingens kapittel 3.15.2
om Jernbaneverket.

K o m i t e e n m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til at persontrafik-
ken mellom Norge og Sverige har hatt kraftig vekst
de siste to årene. Trafikkutviklingen og inntektene
har vært bedre enn forventet. D i s s e m e d l e m m e r
ser derfor positivt på at Samferdselsdepartementet
arbeider videre med sikte på å utvide rutetilbudet på
strekningen Oslo–Stockholm og også inntar dette i
høyhastighetsutredningen.

D i s s e m e d l e m m e r noterer seg at regjeringen
ikke ønsker å organisere Jernbaneverket på samme
måte som ble gjort med Avinor. Avinor er i dag en
suksess, og regjeringen planlegger å ta 500 mill. kro-
ner i utbytte fra selskapet i år.

D i s s e m e d l e m m e r understreker behovet for
en tidsmessig jernbaneforvaltning som evner å nytte
budsjetterte midler avsatt til vedlikehold og rassik-
ring.

D i s s e m e d l e m m e r er også av den oppfat-
ning at færre entreprenører på bygging av relativt
korte strekninger vil redusere kostnader og effektivi-
sere byggeprosessen, uten at dette utelukker lokale
entreprenørers engasjement.

D i s s e m e d l e m m e r understreker behovet for
å avsette midler til planlegging av traseer, samt eta-
blering av samarbeid mellom offentlige myndigheter
og private aktører i finansiering av utbygging av tog-
tilbudet på persontog-siden.

K o m i t e e n s m e d l e m m e r f r a H ø y r e
mener vi taper åtte år med moderniseringsmuligheter
på grunn av rød-grønn omstillingsnekt.

JERNBANE OG INTERNETTJENESTER

K o m i t e e n vil peke på at togpassasjerer forven-
ter høy kvalitet på reisen. K o m i t e e n vil bemerke at
tilgang til Internett har blitt en naturlig del av et
moderne kollektivtilbud og bør tilbys NSBs kunder.
K o m i t e e n vil understreke at internettilgang og
bedre mobildekning vil øke togets attraktivitet for de
fleste passasjergrupper, og at dette i fremtiden vil
anses som et selvfølgelig og tilgjengelig tilbud på
alle strekninger.

K o m i t e e n legger til grunn at regjeringen tar de
nødvendige initiativ, og arbeider for å få aktuelle
aktører til å samarbeide med sikte på å gi togpassasje-
rer tilgang på Internett og bedre mobildekning utover
de planer som foreligger.

K o m i t e e n viser til at det i dag ikke er mulig
med elektronisk plassreservasjon ved bestilling av

togbilletter på NSBs internettsider og anmoder om at
de nødvendige steg tas slik at dette blir en mulighet
for reisende. K o m i t e e n ber i tillegg om at regjerin-
gen ser på muligheten for å inkludere dette som et
kriterium i forbindelse med fremtidige anbuds- og
anskaffelsesprosesser på tognettet.

K o m i t e e n ber også regjeringen vurdere om det
kan tilrettelegges for kjøp av billetter på hele strek-
ningen Oslo–Stockholm på NSBs nettsider.

K o m i t e e n ber om at arbeidet med en felles
elektronisk billett for alle transportformer intensive-
res og at man får angitt en klar dato for prøveordning/
igangsetting.

SERVICE

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i understreker regjeringen
og NSB sitt ansvar for å forbedre servicetilbudet på
lokal- og InterCity-strekninger. Skal tog bli det vi
ønsker for fremtiden – det opplagte førstevalg – må
kvalitet både hva gjelder interiør, renhold og ekste-
riør være på høyde med det som andre europeiske
land tilbyr. Togkunder vil nå og i fremtiden være opp-
tatt av komfort og et variert servicetilbud.

BRATSBERGBANEN

K o m i t e e n vil trekke det frem som positivt at
det er inngått en prøveordning fra 2011 der Samferd-
selsdepartementet overtar ansvaret for kjøp av per-
sontrafikk på Bratsbergbanen. K o m i t e e n viser til
at persontrafikken på Bratsbergbanen ble lagt ned i
2000. I 2002 tok Telemark fylkeskommune initiativ
til en avtale med Samferdselsdepartementet for å få
permanent overført det offentlige kjøpet på streknin-
gen, slik at fylkeskommunen selv kunne finne en
driftsoperatør gjennom å konkurranseutsette driften.
NSB AS har siden 2004 operert persontrafikken på
Bratsbergbanen etter en kontrakt med Telemark fyl-
keskommune.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , er godt tilfreds med at regjeringen i
første omgang har tidsbegrenset et oppdrag slik at
NSB drifter Bratsbergbanen.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil følge utviklingen nøye slik at ram-
mebetingelsene og markedsføringen av banen gjør
denne attraktiv for reisende. Mange er fortsatt
bekymret for at fylkeskommunen igjen skal få ansva-
ret for å drifte av banen. For mange eksisterer det
ikke alternativ kollektivtransport.

104 Innst. 13 S – 2011–2012

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil understreke betydnin-
gen av stabilitet i videre drift av Bratsbergbanen.
Regjeringen har overtatt ansvaret for kjøpet i en
avgrenset periode på fire år og satt som vilkår at det
er Telemark fylkeskommune som skal sørge for at

antall reisende på strekningen øker med minst
100 000 pr. år i løpet av prøveperioden. D i s s e
m e d l e m m e r forutsetter at regjeringen gjør det
samme overfor NSB. Reisende velger kollektivt for-
utsatt at kapasitet, regularitet og komfort innfris.

3.17 Kap. 1354 og 3454 Statens jernbanetilsyn
3.17.1 Sammendrag

Det foreslås å bevilge 56,9 mill. kroner på post 1
til Statens jernbanetilsyns ordinære driftsutgifter for
2012. Dette er en økning på 5,3 mill. kroner, eller
10,3 pst. fra saldert budsjett 2011. Det forventes en
betydelig vekst i Statens jernbanetilsyns oppgaver i
2012

Regjeringen har besluttet at det skal etableres ett
samlet offentlig tilsyn i Trondheim under Statens
jernbanetilsyn, som skal føre tilsyn med tau- og
kabelbaner og park og tivolianlegg. Oppgavene over-
føres fra Det Norske Veritas.

Det foreslås å bevilge post 21 Spesielle driftsut-
gifter – tilsyn med tau- og kabelbaner og park- og
tivolianlegg, med 18,7 mill. kroner for 2012, hvorav
14,5 mill. kroner dekkes med gebyrinntekter, jf. kap.
4354. Den nye tilsynsvirksomheten under Statens
jernbanetilsyn skal fortsatt være selvfinansiert med
gebyrer fra tilsynssubjektene. Det foreslås videre en
merinntektsfullmakt til inntektsposten slik at merinn-
tekter kan nyttes til motsvarende merutgifter, jf. for-
slag til romertallsvedtak.

3.17.2 Komiteens merknader
K o m i t e e n understreker at et høyt sikkerhets-

nivå skal opprettholdes innenfor jernbanevirksomhe-
ten i Norge, og at dette forutsetter at Statens jernban-
etilsyn organiserer sin virksomhet på en måte som
både ivaretar sikkerhet hos virksomhetsutøverne og
egen effektivitet. K o m i t e e n understreker tilsynets
uavhengige stilling og viktige ansvarsområde.
K o m i t e e n mener det er viktig å prioritere arbeidet
med harmonisering og standardisering på tvers av
landegrensene, både når det gjelder mulighetene for
grenseoverskridende trafikk og generell liberalise-
ring knyttet til tilgangen på jernbanenettet.

K o m i t e e n har merket seg at Statens jernbane-
tilsyn fra 1. januar 2012 overtar tilsynet med park- og
tivolianlegg og tau- og kabelbaner. K o m i t e e n viser
til at Det Norske Veritas frem til nå har hatt oppgaven

med å føre tilsyn med tau- og kabelbaner siden 1977,
og med park- og tivolianlegg siden 1993. K o m i -
t e e n er godt fornøyd med at det siden 1979 og fram
til i dag har det ikke vært en eneste dødsulykke på til-
synspliktige tau- og kabelbaner. K o m i t e e n viser til
at taubaner betraktes å være anlegg med høy potensi-
ell risiko både for passasjerer, driftspersonell og tred-
jeperson.

K o m i t e e n understreker at virksomhetsover-
dragelsen ikke må føre til redusert sikkerhet. K o m i -
t e e n slutter seg til forslaget til bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e legger til grunn at
Jernbaneverkets ansatte og ledelse følger de sikker-
hetsmessige anbefalinger og pålegg som blir gitt av
Statens jernbanetilsyn. D i s s e m e d l e m m e r vil i
den forbindelse vise til at Jernbaneverkets sikker-
hetsgodkjenning må fornyes i 2012. D i s s e m e d -
l e m m e r viser til at Statens jernbanetilsyn tidligere
har måttet gi avslag på søknad om sikkerhetsgod-
kjenning, og at det i 2009 ble gitt en midlertidig sik-
kerhetsgodkjenning.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil understreke betydnin-
gen av et eget jernbanetilsyn. Jernbanetilsynet har
mange og krevende oppgaver å tilse. Det er viktig og
nødvendig med de utfordringer norsk jernbane står
overfor å ha et eget tilsyn som konsentrerer seg om
jernbanevirksomhet og andre forhold knyttet til
denne.

D i s s e m e d l e m m e r mener at Jernbanetilsy-
net må settes i stand til å møte den store økningen av
godkjenninger/tillatelser som vil følge av økte midler
til jernbaneinvesteringer. Tilsynet har tilført nye opp-
gaver og planene er at tilsynet fortsatt vil tilføres flere
slike.

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1354 51,6 75,6 46,5

Innst. 13 S – 2011–2012 105

3.18 Kap. 1370 Posttjenester
3.18.1 Sammendrag

Reduksjonen på kapitlet, jf. post 70, er redusert
behov for statlig kjøp av post- og banktjenester.

3.18.2 Komiteens merknader
K o m i t e e n merker seg også at ulønnsomme tje-

nester i Posten på 538 mill. kroner skal dekkes inn
med bruk av enerettsoverskudd på 449 mill. kroner
og en statlig bevilgning på 89 mill. kroner. Av dette
beløpet utgjør merkostnader for grunnleggende
banktjeneste 56 mill. kroner.

K o m i t e e n merker seg at Samferdselsdeparte-
mentet tar sikte på å legge frem forslag om endringer
i Postens plikt til å tilby grunnleggende banktjenester
i postnettet primo 2012.

K o m i t e e n merker seg at det foregår flere
omstillingsprosesser i Posten for å styrke økonomien
i selskapet. Det vises her bl.a. til effektiviseringspro-
grammet Spinnaker som for 2012 ventes å gi et bety-
delig enerettsoverskudd som er med på å finansiere
ulønnsomheten ved de leveringspliktige tjenestene.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , F r e m s k r i t t s p a r t i e t ,
S o s i a l i s t i s k V e n s t r e p a r t i , S e n t e r p a r t i e t
o g K r i s t e l i g F o l k e p a r t i , slutter seg til forsla-
get til bevilgning.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , merker seg at regjeringen tar inn over
seg at de markedene som Posten opererer i er i kraftig
endring, og at for å oppnå et likeverdig tilbud av
grunnleggende post- og teletjenester av høy kvalitet
og til rimelige priser over hele landet må det legges
til rette for bærekraftig konkurranse i post- og tele-
markedene. Økningen i bruk av elektronisk kommu-
nikasjon har ført til svakere lønnsomhet i postseg-
mentet, og dette er noe det må regnes med vil
fortsette i årene framover.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e mener at deler av mer-
kostnaden for et likeverdig tilbud av grunnleggende
posttjenester, herunder ombringing av post 6 dager i
uken over hele landet, bør dekkes gjennom effektivi-
sering og rasjonalisering i etaten.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at det er statens ansvar å
sikre alle likeverdige posttjenester over hele landet,
herunder ombringing av post 6 dager i uken. D i s s e
m e d l e m m e r mener at en slik landsomfattende og
kvalitetsspesifikk tjeneste som Posten Norge i prin-
sippet kan drives av private selskaper. D i s s e m e d -
l e m m e r mener Posten må få lov til å utvikle seg i et
konkurranseutsatt marked slik de selv har ønsket.
D i s s e m e d l e m m e r ønsker fri konkurranse på
brevpost under 50 gram, slik Posten selv har uttrykt
ønske om. D i s s e m e d l e m m e r vil i den forbin-
delse vise til at Fremskrittspartiet, Høyre og Venstre
fremmet felles forslag om å avvikle Postens enerett i
Innst. S. nr. 210 (2007–2008) om verksemda til Pos-
ten Norge AS.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen avvikle eneretten til
Posten Norge AS for brevpost under 50 gram fra
1. juli 2012.»

D i s s e m e d l e m m e r mener at Posten Norge
bør få frihet til å bestemme selv hvilke tjenester de
ønsker å tilby sine kunder. D i s s e m e d l e m m e r
har i årevis kjempet for at skattebetalerne skal slippe
å subsidiere det lille mindretallet av Norges befolk-
ning som fortsatt bruker postbanktjenester, men har
ikke fått flertall. I statsbudsjettet for 2012 har imid-
lertid Arbeiderpartiet, Sosialistisk Venstreparti og
Senterpartiet snudd trill rundt, og kutter nå posten
betydelig samtidig som de lover å legge frem en sak
om å endre konsesjonskravet. Dette er nok et eksem-
pel på hvordan de andre partiene gradvis adopterer
gode Fremskrittspartiløsninger.

D i s s e m e d l e m m e r har i en årrekke gått inn
for å fjerne konsesjonskravet ovenfor Posten Norge
AS om at de skal tilby ulønnsomme banktjenester.
D i s s e m e d l e m m e r viser til at Arbeiderpartiet,
Sosialistisk Venstreparti og Senterpartiet endelig har
snudd i denne saken, og at regjeringen i sitt forslag til
statsbudsjett for 2012 går inn for å endre Postens
plikt til å tilby grunnleggende banktjenester. D i s s e
m e d l e m m e r viser til at dette reduserer behovet for
kjøp av ulønnsomme banktjenester fra 191 mill. kro-
ner i statsbudsjettet for 2011, til 56 mill. kroner i
statsbudsjettet for 2012. D i s s e m e d l e m m e r ser
derfor ikke noe grunnlag for å gjøre et tilsvarende
kutt i budsjettposten som i Fremskrittspartiets alter-

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1370 345,0 89,0 -74,2

106 Innst. 13 S – 2011–2012

native statsbudsjett for 2011. D i s s e m e d l e m m e r
mener at statens eierandel på 100 pst. ikke bør vide-
reføres.

K o m i t e e n s m e d l e m m e r f r a H ø y r e vil
foreslå at man i konsesjonskravene overfor Posten
Norge tar bort pålegget om at man skal tilby banktje-
nester.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen oppheve konsesjons-
kravet til Posten Norge AS om plikten til å opprett-
holde fullverdige banktjenester.»

D i s s e m e d l e m m e r vil derfor i sitt alternative
statsbudsjett foreslås at post 70 Kjøp av post- og
banktjenester reduseres med 56 mill. kroner.

3.19 Kap. 1380 og 4380 Post- og teletilsynet
3.19.1 Sammendrag

For Post- og teletilsynet er bevilgningen om lag
på samme nivå som i 2011.

3.19.2 Komiteens merknader

K o m i t e e n viser til Post- og teletilsynets vik-
tige oppgave er å føre tilsyn med markedene for post
og elektronisk kommunikasjon, og sørge for at regel-
verket overholdes. K o m i t e e n viser til at et
moderne samfunn er helt avhengig av at tele- og data-
nettet fungerer hele tiden. K o m i t e e n registrerer at
Post- og teletilsynet i prinsippet skal være selvfinan-
sierende gjennom følgende gebyrinntekter: ekomtil-
bydergebyr, posttilbydergebyr, frekvensgebyr, auto-
risasjonsgebyr, utstyrs- og leverandørgebyr og
nummergebyr.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , slutter seg til forslaget til bevilgning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t peker på at utgiftene til Post- og
teletilsynet har økt forholdsvis mye, og er bekymret
over at denne utviklingen skal fortsette. For d i s s e
m e d l e m m e r er det viktig å holde nøye kontroll
med utviklingen, spesielt fordi kostnadene i forbin-
delse med tilsynets arbeid finansieres av de virksom-
hetene som tilsynet skal kontrollere. Det er derfor
særlig viktig at tilsynet arbeider effektivt, og er opp-
tatt av å holde kostnadene lavest mulig uten at dette
går ut over tilsynets oppgaver. D i s s e m e d l e m -
m e r mener det er grunnlag for omfattende effektivi-
sering innen driften. D i s s e m e d l e m m e r vil på
denne bakgrunn i vise til sitt alternative forslag til
budsjett 2012 der post 1 Driftsutgifter reduseres med
2 mill. kroner.

4. Oppfølging av Nasjonal transport-
plan 2010–2019

4.1 Oppfølging av den økonomiske ramme for
perioden 2010–2019

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i er
skuffet over at regjeringspartiene Arbeiderpartiet,
Sosialistisk Venstreparti og Senterpartiet ikke følger
opp sitt eget forslag til Nasjonal transportplan, jf.
tabellen på side 159 i Prop. 1 S (2011–2012) på Sam-
ferdselsdepartementets område. D i s s e m e d l e m -
m e r påpeker at regjeringens egne tall viser at Arbei-
derpartiet, Sosialistisk Venstreparti og Senterpartiet
allerede er 3 546,2 mill. kroner på etterskudd i for-
hold til NTP-rammen på Statens vegvesens budsjett-
kapittel. D i s s e m e d l e m m e r viser til at dette også
gjelder jernbanen, der regjeringen er 423,5 mill. kro-
ner bak sin egen plan.

4.2 Oppfølging av hovedmålene
K o m i t e e n viser til merknader fra de respektive

partier om temaet i innstillingen ellers.

4.3 Kollektivtransportstrategien
K o m i t e e n viser til merknader fra de respektive

partier om temaet i innstillingen ellers.

4.4 Nordområdene og oppfølging av nord-
områdestrategien

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til at i Nasjonal transportplan
for 2010–2019 varslet regjeringen en særskilt gjen-
nomgang av transportinfrastrukturen i nordområ-
dene. Som en oppfølging av dette har transporteta-

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1380 208,8 208,8 0,3
4380 172,1 171,8 -0,2

Innst. 13 S – 2011–2012 107

tene og Avinor AS på oppdrag fra Samferdselsdepar-
tementet og Fiskeri- og kystdepartementet gjennom-
ført en strategisk utredning av behovet for transport-
infrastruktur i nordområdene.

Målet med utredningen var å fremskaffe et bedre
kunnskapsgrunnlag for fremtidige beslutninger om
infrastrukturutvikling i nord. Utredningen har også
vurdert ulike jernbanealternativer. Videre viser
d i s s e m e d l e m m e r til at regjeringen gjennom
Meld. St. 7 (2011–2012) om Nordområdene har vars-
let at de vil etablere en transportinfrastruktur mellom
Norge og nabolandene som binder Barentsregionen
bedre sammen. Hvilke tiltak som skal prioriteres, vil
det videre arbeidet med Nasjonal transportplan for
2014–2023 avklare.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t understreker den viktige strate-
giske betydning som transportinfrastrukturen utgjør
for samfunnsutviklingen i nordområdene. D i s s e
m e d l e m m e r viser til sine merknader om Nordom-
rådene i Innst. S. nr. 300 (2008–2009), kapittel
10.1.2. D i s s e m e d l e m m e r viser til at nordområ-
dene er det viktigste strategiske satsingsområde for
Norge, både av økonomiske, politiske og strategiske
årsaker. D i s s e m e d l e m m e r vil i forbindelse med
økt næringsvirksomhet i nordområdene vise til sitt
representantforslag Dokument 8:66 S (2009–2010)
om å gjennomføre en ekstern, uavhengig utredning
om jernbaneforbindelse fra Sør-Varanger/Kirkenes
til det russiske jernbanenettet. D i s s e m e d l e m -
m e r vil påpeke at en sunn utvikling i regionen i dag
vanskeliggjøres av begrensninger Arbeiderpartiet,
Sosialistisk Venstreparti og Senterpartiet har pålagt
regionen knyttet til bruk av naturressursene, båndleg-
ging av store områder, og at regionen ikke har utbygd
god infrastruktur, samtidig som den har store avstan-
der.

4.5 Alternativ finansiering og organisering
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , F r e m s k r i t t s p a r t i e t ,
S o s i a l i s t i s k V e n s t r e p a r t i o g S e n t e r p a r -
t i e t , er opptatt av at samferdselsprosjekter skal plan-
legges og gjennomføres på en effektiv måte både
målt i tidsbruk og ressursbruk.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil fremheve at risikofordeling er et
viktig element for bruk av OPS-løsninger. OPS gir en
avklart fordeling av risiko og ansvar mellom opp-
dragsgiver og leverandør. Dette sikrer det offentlige
en mye større grad av kontroll og risikoavdekking, og
ved at ansvaret ved eventuelle overskridelser overfø-
res til OPS-selskapet.

D e t t e f l e r t a l l e t har registrert at eksemplene
med overskridelser i offentlige byggeprosjekter er
mange, og at dette er et ansvar som må bæres av sel-
skapet i en OPS organisering.

D e t t e f l e r t a l l e t har også merket seg de klare
anbefalingene fra Statens vegvesen, Jernbaneverket,
en rekke fagorganisasjoner og næringsorganisasjoner
som alle er positive til å gå videre med OPS som
organisasjonsmodell innen for norsk samferdsel.

D e t t e f l e r t a l l e t vil vise til at OPS-modellen
har vært brukt på tre store prosjekt i Norge med stor
suksess. Særlig byggetid ned mot det halve i forhold
til tradisjonell byggemåte fremheves i en evalue-
ringsrapport fra TØI/Dovre. D e t t e f l e r t a l l e t har
videre merket seg en rapport fra revisjonsselskapet
KPMG som oppsummerer erfaringer fra land med
større erfaring med denne organiseringen, og som
viser besparelser på 10–18 pst.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t vil peke på at evalueringen fra TØI
viser at OPS-prosjektene er gjennomført med et til-
svarende eller noe høyere kostnadsnivå enn sammen-
lignbare statlige veiprosjekter. Evalueringen viser
videre at OPS-prosjektene i svært liten grad har
bidratt til innovasjoner innenfor veibygging, og det i
liten grad er identifisert tiltak i OPS-prosjektene som
kan redusere framtidige vedlikeholdskostnader på
veianleggene. Evalueringen viser også at hovedfor-
klaringen på et høyt byggetempo i OPS-prosjektene
er at de er fullfinansiert før byggestart. TØI/Dovre
skriver i sin evalueringsrapport at utbygging i regi av
Statens vegvesen kan gi like rask framdrift gitt at pro-
sjektet er fullfinansiert på forhånd og det er stor
handlefrihet i organisering og gjennomføring.

D i s s e m e d l e m m e r viser til at byggingen av
E6 mellom Dal og Minnesund har skjedd i et minst
like høyt tempo som de tre OPS-prosjektene og at det
legges opp til å bygge ut strekningen E6 Minnesund–
Skaberud i et like høyt tempo.

D i s s e m e d l e m m e r vil trekke fram at privat
finansiering av offentlige veianlegg gir større finans-
kostnader som til syvende og sist må betales over
statlige budsjetter. Privat finansiering gir en høyere
rentebelastning enn statlig finansiering og skal både
finansiere en risikopremie og gi overskudd til OPS-
selskapene. Den europeiske investeringsbanken
(EBI) som bidrar til finansieringen av to av de tre
norske OPS-prosjektene har gått gjennom alle OPS-
prosjektene de har deltatt i fra 1990 til 2005. EBI
konkluderer med at OPS-prosjektene i gjennomsnitt
er 24 pst. dyrere enn prosjekter gjennomført på tradi-
sjonell måte.

D i s s e m e d l e m m e r gjør oppmerksom på at
det det store antallet OPS-prosjekter som opposisjo-

108 Innst. 13 S – 2011–2012

nen foreslår vil binde opp store ressurser og gi redu-
sert handlefrihet i statsbudsjettene i flere tiår fram-
over. I flere europeiske land har konsekvensene av et
stort antall OPS-prosjekter med store avbetalingsfor-
pliktelser, økt gjeldsbyrden og redusert handlefrihe-
ten til å komme seg gjennom den økonomiske krisen.

D i s s e m e d l e m m e r viser videre til at bl.a. tid-
ligere sentralbanksjef Svein Gjedrem har pekt på
bl.a. bruken av OPS som en av årsakene til den store
statsgjelden en rekke europeiske land har opparbei-
det seg, jf. kronikk i «Dagens Næringsliv» 25. sep-
tember 2010, «Kan stater bære sine forpliktelser?»:

«Redningspakkene etter finanskrisen høsten
2008 avdekket grov svikt i styringen av statsfinans-
ene i flere industriland. Privat gjeld ble løftet over til
stater og sentralbanker i Europa og Nord-Amerika.
Som bankene, hadde også stater lagt utgifter utenom
balansen blant annet gjennom det som her i landet
kalles offentlig privat samarbeid.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at bompengefinansiering,
som regjeringen i stor grad benytter seg av, i mange
tilfeller er en ugunstig løsning samfunnsøkonomisk
sett og ikke en nødvendig del av en OPS-løsning.
D i s s e m e d l e m m e r mener at det er viktigere enn
noen gang at deler av avkastningen av landets formue
investeres i innenlands realkapital uten risiko.
D i s s e m e d l e m m e r mener at samferdselsmessig
infrastruktur skal finansieres av staten, og påpeker at
Offentlig Privat Samarbeid (OPS) kan gi god effekt
ved bygging og drift av anlegg. D i s s e m e d l e m -
m e r påpeker at OPS først og fremst er et organise-
ringsverktøy, og ikke et finansieringsverktøy, og at
bruk av OPS-løsning på ingen måte gjør bruk av
bompengefinansiering nødvendig. D i s s e m e d -
l e m m e r viser til at OPS-modellen gir sterke insen-
tiver til de private aktørene, fordi man i tillegg til
ansvar for produktiviteten, også er tildelt ansvaret for
mengder og ytelse i levetiden. D i s s e m e d l e m -
m e r viser til bruk av OPS-kontrakter kan medføre at
utbygger velger å bygge en bedre og dyrere vei, for
derved å minimere fremtidige vedlikeholdsutgifter i
avtaleperioden. D i s s e m e d l e m m e r vil på denne
bakgrunn fremme følgende forslag:

«Stortinget ber regjeringen fremme sak der bruk
av statlig fullfinansierte OPS-prosjekter vurderes på
strekninger:

– E39 Kristiansand–Sandnes
– E6 Otta–Vindalsliene
– E6 Selli/Steinkjer–Fauske
– Rv. 4 Gjelleråsen–Gran og Jaren–Mjøsbrua
– Rv. 35 Hokksund–Hønefoss–Kløfta
– Rv. 2 Kløfta–Kongsvinger–Magnor/Riksgrensen
– E6 fergefritt ved Tysfjord

– E6 Åsen–Vist
– E18 Oslo–Riksgrensen/Ørje
– E6 Lillehammer–Ringebu
– E6 Kolomoen–Lillehammer
– E134 Drammen–Haukeli–Bergen med tilførsels-

veier
– E6 Alta–Lakselv
– E6 Korporals bru–Jaktøya
– E18 Langangen–Dørdal
– E6 Ringebu–Otta
– E18 Gulli–Langåker/Bommestad
– E16 Bjørum–Hønefoss
– E6 Dal–Minnesund–Skaberud
– Rv. 25 Hamar–Løten og rv. 3 Løten–Elverum
– E136 Dombås–Ålesund
– E18 Tvedestrand–Dørdal
– E39 Rogfast
– E18 Tvedestrand–Arendal
– Rv. 555 Sotrasambandet
– Rv. 23 Dagslett–Linnes–Lier
– E39 Orkanger–Klett (E6)
– E39 Svegatjørn–Rådal
– Rv. 13 Øvre Granvin–Voss grense/Mønshaug–

Palmafoss, inkl. rassikring (Skjervet)
– E6 Kvithamar–Åsen.»

«Stortinget ber regjeringen legge frem en egen
sak om finansieringsverktøy til bruk ved investerin-
ger innenfor samferdselssektoren. Stortinget legger
til grunn at dette skjer uavhengig av behandling av ny
Nasjonal transportplan.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener at departementet
må bli mer nytenkende og variert i sitt arbeid med å
utvikle og realisere nye prosjekter. Dette vil kreve økt
anvendelse av andre finansierings- og organisasjons-
modeller som for eksempel prosjektfinansiering og
Offentlig Privat Samarbeid – OPS.

D i s s e m e d l e m m e r viser til at OPS kan inne-
bære ulike finansieringsmodeller. Innenfor samferd-
selsområdet har mønsteret vært at private har finansi-
ert prosjektet i utbyggingsfasen, og mottar avtalefes-
tet godtgjørelse over 25 år. På denne måten blir OPS-
prosjektet i realiteten likevel fullfinansiert av den
offentlige oppdragsgiveren. Uavhengig av dette har
også bompengebidrag fra et selvstendig bompenge-
selskap bidratt til den statlige finansieringen. Dette
selskapet er i den norske OPS-modellen et selskap
uavhengig av OPS-selskapet. I andre land er det mer
vanlig at disse funksjonene ivaretas av samme sel-
skap, som gis en konsesjon for å løse en bestemt opp-
gave innenfor et bestemt tidsrom.

D i s s e m e d l e m m e r peker på at evaluerings-
rapport fra TØI/Dovre drøfter hvorvidt OPS er en
økonomisk rimeligere fremgangsmåte. D i s s e

Innst. 13 S – 2011–2012 109

m e d l e m m e r vil i denne sammenheng peke på at
denne vurderingen ikke bare må avgrenses til statsfi-
nansene. D i s s e m e d l e m m e r mener dette også
må omfatte den totale samfunnsøkonomiske lønn-
somhet, hvor positive virkninger for næringslivet,
trafikksikkerhet osv. på grunn av raskere realisering
vektlegges. D i s s e m e d l e m m e r kan ikke se at lik-
nende vurderinger er gjort av Samferdselsdeparte-
mentet, og regjeringens avisning av OPS som pro-
sjektfinansieringsverktøy framstår lite konsistent.

D i s s e m e d l e m m e r vil ha raskere realisering
av viktige samferdselsprosjekt og mest mulig igjen
for investeringene, og går inn for at langsiktige og
forutsigbare finansieringsordninger for store nye pro-
sjekter må benyttes fremover.

D i s s e m e d l e m m e r peker på at dette betyr
tidligere tilgang til en bedre veg. D i s s e m e d l e m -
m e r vil også vise til at det har vært observert omfat-
tende innovasjon på områdene gjennomføringsstra-
tegi, prosjektorganisering, kontraktsstrategi og pro-
sjektfinansiering. OPS-modellen gir sterke insentiver
til de private aktørene, fordi man i tillegg til ansvar
for produktiviteten, også er tildelt ansvaret for meng-
der og ytelse i levetida. Erfaringene så langt peker i
retning av at dette er en mer hensiktsmessig risiko-
fordeling enn tradisjonell modell.

D i s s e m e d l e m m e r viser til at den viktigste
positive egenskapen med privat finansiering er uav-
hengigheten til de årlige offentlige budsjetter. Dette
kan imidlertid også realiseres på andre måter, eksem-
pelvis gjennom prosjektfinansiering. Ved bruk av
prosjektfinansiering vil en imidlertid ikke oppnå
gunstige effekter som kommer av at profesjonelle
private investorer og långivere stiller krav til styrin-
gen av prosjektene.

D i s s e m e d l e m m e r registrerer at regjeringen
i budsjettforslaget for 2007, på side 102 i «Gul bok»
(St.prp. nr. 1 (2006–2007)), la prosjektfinansiering
dødt uten at det var definert hva man la i det. Pro-
sjektfinansiering kan blant annet være en totalbevilg-
ning, der man oppnår fordelen det representerer at
man har fullfinansiering fra start.

D i s s e m e d l e m m e r peker på det omfattende
behovet for infrastrukturinvesteringer og vedlike-
hold. I denne sammenheng er det flere grep enn OPS
som kan og bør vurderes. D i s s e m e d l e m m e r vil
derfor anmode om at regjeringen åpner for både mer
OPS og prosjektfinansiering eller andre alternative
finansierings- og organiseringsformer.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at bompenger er en dyr
finansieringsløsning for skattebetalerne, uavhengig
av om man bruker OPS eller ikke. D i s s e m e d -
l e m m e r vil i den forbindelse vise til sine generelle

merknader i kapittel 2.2.2, der det er ett eget under-
kapittel om bompenger.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil derfor fremme følgende forslag:

«Stortinget ber regjeringen utarbeide egen sak
om alternative finansierings- og organiseringsformer,
herunder OPS, og beskrive både vei- og jernbanepro-
sjekter som etter en faglig vurdering dette kan være
egnet for.»

«Stortinget ber regjeringen i langt større grad ta i
bruk livsløpsentrepriser og totalentrepriser ved byg-
ging av store vei- og jernbaneprosjekter.»

F l e r t a l l e t viser ellers til sitt forslag i kapittel
3.15.2 om at Stortinget ber regjeringen komme til-
bake til Stortinget med en plan for hvordan nye,
større investeringsprosjekter kan prosjektfinansieres
for å sikre rasjonell og sammenhengende utbygging
av prosjektene.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i viser til sine merknader
og forlag i Innst. S. nr. 300 (2008–2009) Nasjonal
transportplan 2010–2019:

«Komiteens medlemmer fra Høyre, Kristelig
Folkeparti og Venstre ønsker å ta i bruk offentlig-pri-
vat samarbeid (OPS) i lang større grad enn hva som
har vært gjort i Norge tidligere. De erfaringer vi har
med OPS, har vist at veistrekninger som lenge har
vært på planleggingsstadiet, har latt seg utbygge ras-
kere enn med tradisjonell finansiering. Dessverre har
Regjeringen ikke benyttet seg av OPS i samferdsels-
utviklingen i inneværende stortingsperiode.

Disse medlemmer vil særlig vise til følgende for-
deler med OPS:

– Halvert utbyggingstid
– Garanterte utbyggingskostnader – ingen bud-

sjettsprekker
– Sannsynligvis 5–15 pst. rimeligere utbygging

enn ved tradisjonell utbygging
– Bygging av høy kvalitet ved at utbygger selv skal

vedlikeholde
– Drift og vedlikehold i 25 år inkluderes i kontrak-

ten
– Årlige utbetalinger til utbygger i 25 år gjør at

veien forblir av høy kvalitet i hele perioden
– Ingen utbetaling til utbygger før veien står ferdig
– Sammenhengende utbygging av lange streknin-

ger
– Utnytter private utbyggeres kompetanse, kreati-

vitet og fleksibilitet.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e viser
til sine merknader og forlag i Innst. S. nr. 300 (2008–
2009) Nasjonal transportplan 2010–2019:

110 Innst. 13 S – 2011–2012

«Komiteens medlemmer fra Høyre viser til Høy-
res transportplan, og vil starte følgende prosjekter
som offentlig-privat samarbeid (OPS) i perioden
2010–2019 (ikke i prioritert rekkefølge):

– E18 Akershus–Svenskegrensen
– E18 Mosseveien ("Mosseveien i tunnel")
– E18 Oslo–Asker ("Vestkorridoren")
– E18 Vestfold/Telemark/Aust-Agder*
– Rv. 2 Kløfta–Kongsvinger (gjenstående)
– Rv. 3 Østerdalen*
– E16 Valdres–Filefjell
– E6 i Akershus, Hedmark og Oppland*
– E6 Trondheim–Oppland grense*
– E16 Bjørum–Skaret–Hønefoss (Sollihøgda)
– Rv. 7 Sokna–Ørgenvika
– E134 Damåsen–Saggrenda
– E134 Røldal–Haukeli
– E39 Kyststamveien*
– Rv. 550 Sotrasambandet
– E16 Arnatunnelen
– E136 Ålesund–Oppland grense*
– Rv. 714 Orkanger–Hitra
– Rv. 17 Asphaug–Namsos
– Saltenpakke 2
– E6 vest for Alta
– E105 Kirkenes–Russland grense.
Prosjekter merket *: Oppdelt i hensiktsmessige enkeltstreknin-
ger.

Disse medlemmer vil fremme forslag om de en-
kelte prosjektene som OPS-prosjekt under korridore-
ne i kap. 10.3.»

D i s s e m e d l e m m e r viser videre til sine merk-
nader i finansinnstillingen, Innst. 2 S (2011–2012),
og fremmer følgende forslag:

«Stortinget ber regjeringen fremme sak om OPS-
finansiering og -organisering for følgende prosjekter
i 2012: E39 Rådal–Svegatjørn, E18 Akershus–Riks-
grensen v/Sverige og E18 Vestkorridoren (Oslo–
Akershus).»

5. Omtale av særlige tema
5.1 Samfunnssikkerhet og beredskap innen

samferdselssektoren
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e vil fremheve trans-
portløsningene som en viktig bærebjelke for dagens
moderne samfunnsstruktur. Et sterkt fokus på sikker-
het må ligge til grunn for hvordan vi tilrettelegger for
både luftfart, vei- og jernbanepolitikk og kravene vi
stiller til sjøfarten. Samtidig må samfunnets mål om
sikkerhet hele tiden balanseres opp mot samfunnets
behov for effektive kommunikasjonsløsninger og
individets bevegelsesfrihet. D i s s e m e d l e m m e r
ønsker at staten påtar seg en langt større del av finan-
sieringsansvaret knyttet til myndighetspålagte tiltak
knyttet til sikkerhet og beredskap.

5.2 Styring av samferdselsprosjekt - Planprosess
K o m i t e e n viser til at Norge trenger bedre veier

og bedre jernbane, men utbyggingen forhindres av at
planleggingsprosessen tar alt for lang tid. En oversikt
fra Statens vegvesen viser at planprosessen tar ni år,
hvorav hele fire år på kommunedelplan. Ofte tar det
enda lenger tid. K o m i t e e n mener derfor at det er
nødvendig med tiltak som kan redusere planleg-
gingstid, øke planproduksjonen og sikre en planbe-
redskap.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , har merket seg at planprosesser tar for
lang tid innen samferdselsområdet. F l e r t a l l e t
mener planprosessene må bli mer effektive. Alle par-
ter må bidra så tidlig som mulig slik at det ikke blir
forsinkelser i prosjektene. F l e r t a l l e t har merket
seg at planprosessen for å bygge veier i Norge kan
medføre total tidsforbruk på 4–20 år og at normal
tidsbruk er 9 år. I tillegg til dette kommer tiden det tar
å bygge selve veien. F l e r t a l l e t viser også til at det
mangler planer som kan muliggjøre en forsert og
omfattende utbygging. F l e r t a l l e t mener det er
nødvendig med tiltak som kan redusere planleg-
gingstid, øke planproduksjonen og sikre en planbe-
redskap. F l e r t a l l e t viser til at det i dag er et stort
avvik mellom transportbehovene i befolkningen og
næringsliv og veistandard. Regjeringen anerkjenner
dette som en av hovedutfordringene i transportpoli-
tikken og skriver i Nasjonal transportplan 2010–2019
at Norge over tid har fått et økende gap mellom trans-
portbehov og standarden på infrastrukturen.

F l e r t a l l e t mener det trengs fornyelse og effek-
tivisering av samferdselssektoren, og at redusert
planleggingstid for nye veiprosjekt må være en viktig
del av denne fornyelsen.

F l e r t a l l e t vil fremme følgende forslag:

«Stortinget ber regjeringen legge frem sak med
forslag om tiltak for å redusere planleggingstiden for
veibygging i Norge, øke planproduksjonen og sikre
en planberedskap for utbygging og vedlikehold av et
moderne, sikkert og miljøvennlig veinett.»

«Stortinget ber regjeringen gjennomføre endrin-
ger i planprosessen for å oppnå kortere planleggings-
tid for store prosjekter.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at lokale myndigheter har
for stor makt i planlegging av store vei- og jernbane-
prosjekter. Planleggingen av den høytrafikkerte
pendlerveien rv. 4 nord for Oslo har blitt en parodi på
det norske systemet der kommuner kan trenere pro-
sjekter i det uendelig. Veien skulle ha vært ferdig i

Innst. 13 S – 2011–2012 111

2009, men man har fortsatt ikke blitt enige om hvor
veien skal gå. Uenighet mellom kommuner og stat
om hvor veien skal gå fører dessuten ofte til store
kostnadsøkninger, fordi kommunene gjerne ønsker
dyrere løsninger enn det som er rasjonelt. Vegvesenet
har innimellom gått med på fordyrene løsninger for å
få prosjekter gjennomført, for eksempel ny firefelts i
Vestfold mellom Sky og Bommestad. Det er flere
eksempler på små kommuner midt i en transporttrasé
som har ønsket å legge veien andre steder enn de
omliggende kommunene. En slik liten kommune vil
i så måte ha stor innflytelse på en regional viktig trasé
og kan trenere en utbygging i mange år.

D i s s e m e d l e m m e r viser til at det allerede i
dag er mulig å hoppe over den mest tidkrevende
delen av planprosessen, gjennom en bestemmelse i
plan- og bygningsloven § 6-4. D i s s e m e d l e m -
m e r viser til at da Stortinget i 1992 vedtok at Gar-
dermoen skulle bli hovedflyplass for Østlandsområ-
det, hadde man ikke tid til å vente i årevis på å få fer-
dig den vanlige planleggingsprosessen for Garder-
mobanen. Derfor valgte man å bruke statlig regule-
ringsvedtak på flere parseller, der kommunene fikk
uttale seg, men ikke hadde det endelige ordet. Erfa-
ringene med statlig regulering er så gode at man har
valgt å bruke statlig regulering på bygging av nytt
dobbeltspor mellom Oslo og Ski. D i s s e m e d l e m -
m e r mener at statlig regulering burde ha vært hoved-
regelen ved bygging av vei og jernbane av nasjonal
betydning, slik de to tidligere arbeiderpartistatsrå-
dene Kjell Opseth og Matz Sandman tok til orde for
i en kronikk i Aftenposten 12. februar 2008.

D i s s e m e d l e m m e r viser til at det finnes en
rekke statlige instanser som kan stoppe og/eller for-
hindre veibygging, gjennom å komme med innsigel-
ser til reguleringsplanene. Dette gjelder blant annet
Riksantikvaren, Fylkeslandsbruksstyret, Fylkesman-
nens miljøavdeling og Sametinget. I saker med
uenighet opptrer Miljøverndepartementet ved miljø-
vernministeren som overdommer. D i s s e m e d -
l e m m e r ønsker å begrense muligheten til innsigel-
ser.

Siden 2003 har man måttet benytte ekstern kvali-
tetssikring av kostnadsoverslag og styringsunderlag
(KS2). I 2005 ble det innført et nytt element i plan-
prosessen gjennom innføring av ekstern kvalitetssik-
ring av konseptvalg i tidlig planfase (KS1), for stat-
lige investeringer over 500 mill. kroner. D i s s e
m e d l e m m e r mener at KS1 og KS2 strengt tatt ikke
er nødvendig på strekninger der bruk av bil som
transportmiddel er det eneste logiske.

D i s s e m e d l e m m e r viser til at Stortinget
hvert fjerde år tar stilling til Nasjonal transportplan,
som er en detaljert plan over planlagte infrastruktur-
prosjekter kommende tiårsperiode. Partiene på Stor-
tinget har mulighet til å gjøre endringer i planen, både

på detaljnivå og overordnet nivå, gjennom innstillin-
gen komiteen avgir. Til tross for at prosessen munner
ut i en detaljert transportplan som blant annet Statens
vegvesen konkretiserer i sine handlingsprogram, føl-
ger det ingen bevilgninger med planen. Det detaljerte
planverket kombinert med usikre bevilgninger gjør
det svært vanskelig til enhver tid å prioritere de pro-
sjektene som gir mest effekt for pengene. Bak Nasjo-
nal transportplan ligger en svært lang og kostbar
planprosess, og derfor kan det være nærliggende å
stille spørsmål om nødvendigheten av en slik tung
planlegging hvert fjerde år. Samfunnet gjennomgår
ikke så store forandringer på så kort tid, og av denne
grunn burde det ikke være behov for en slik omfat-
tende plan, men heller en revisjon av de nødvendige
handlingsprogrammene i løpet av hver stortingsperi-
ode. D i s s e m e d l e m m e r ønsker i utgangspunktet
en planperiode på 25 år.

D i s s e m e d l e m m e r påpeker at man i Sverige
har lyktes med å skille infrastruktur og politikk, slik
at Vägverket som fordeler veibevilgningene etter
faglige og etterprøvbare kriterier, mens den svenske
regjeringen og Riksdagen kun trekker opp de store
linjene i politikken. Slik unngår man at enkeltpro-
sjekter blir gjenstand for hestehandel mellom parti-
ene. Det bør være mulig å organisere prosessen på en
mer profesjonell måte også i Norge, gjennom bin-
dende bevilgningsvedtak og en avpolitisert planpro-
sess. D i s s e m e d l e m m e r har tidligere tatt opp
dette i representantforslag Dokument 8:89 S (2009–
2010). D i s s e m e d l e m m e r viser til at dette også
er tatt opp i Difis rapport 2011:10 «Transportinfra-
struktur i Sverige, Finland og Danmark – Forvaltning
og organisering». D i s s e m e d l e m m e r mener at
det også kan være naturlig å overlate mer av planleg-
gingen til entreprenørene. Dersom man vet at det er
behov for en vei fra A til B, vil entreprenøren i mange
tilfeller ha minst like gode forutsetninger til å si noe
om hvor traseen bør gå, som det offentlige planleg-
gere har. D i s s e m e d l e m m e r vil på denne bak-
grunn fremme følgende forslag:

«Stortinget ber regjeringen legge frem en sak om
finansiering og utbygging av store samferdselspro-
sjekter av nasjonal betydning, uavhengig av Nasjonal
transportplan.»

«Stortinget ber regjeringen bruke statlig regule-
ring på samtlige utbyggingsprosjekter på riksveinet-
tet og jernbanenettet. »

«Stortinget ber regjeringen i løpet av 2012 legge
frem egen sak om fornyelse, forenkling og effektivi-
sering av arbeidet med nasjonale transportplaner,
særlig tilpasset sterkere statlige styring med stam- og
riksveiutbygging.»

112 Innst. 13 S – 2011–2012

«Stortinget ber regjeringen i løpet av 2012 legge
frem melding om utbygging og finansiering av et
moderne og effektivt samferdselsstamnett for perio-
den 2012–2040.»

«Stortinget ber regjeringen sørge for at eksterne
kvalitetssikringsrapporter for store statlige investe-
ringsprosjekter offentliggjøres straks de foreligger.»

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser ellers til Dokument 8:22 S (2011–
2012) Representantforslag om mer effektive planpro-
sesser for raskere realisering av nye veiprosjekter.

Båndlegging
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , fremmer følgende forslag:

«Stortinget ber regjeringen legge frem en sak om
praktiseringen av båndlegging og innløsing av eien-
dom knyttet til planlagte veiprosjekter. Saken skal
spesielt avklare rettigheter for eiendomsbesittere, og
hvilke tidsfrister og prosedyrer som må innføres for å
unngå at enkeltmennesker må bære urimelige byrder
på statens veier når prosjekter trekker ut i tid.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Dokument nr. 8:82 (2007–
2008) fra stortingsrepresentantene Per Sandberg,
Arne Sortevik og Bård Hoksrud om at båndlegging
av eiendom i forbindelse med samferdselsprosjekter
automatisk følges opp med tilbud om innløsning.
D i s s e m e d l e m m e r viser til at saken ble behand-
let i Innst. S. nr. 245 (2007–2008), der Fremskritts-
partiet stod alene om forslaget om innløsning til mar-
kedsverdi.

D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

«Stortinget ber regjeringen etablere en ordning
som automatisk gir personer som får båndlagt sin
eiendom til infrastrukturformål, rett til å innløse eien-
dommene til markedsverdi umiddelbart etter at pla-
nene er godkjent.»

5.3 Entreprenørmarkedet
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t mener at et for ensidig fokus på
antall tilbydere pr. anleggsprosjekt, kan føre til at en
suboptimalisering ved at hvert enkelt prosjekt blir for
lite. D i s s e m e d l e m m e r påpeker at det er store
kostnads- og planleggingsgevinster ved å bygge
lange sammenhengende parseller på vei- og jern-
bane. D i s s e m e d l e m m e r ønsker å legge ut store
sammenhengende prosjekter, slik at utenlandske
entreprenører kan delta i konkurransen. D i s s e

m e d l e m m e r mener at det vil være gunstig å la
entreprenørene stå for en større del av prosjektplan-
leggingen, slik man har gode erfaringer med fra nor-
ske OPS-prosjekter. D i s s e m e d l e m m e r viser til
sitt forslag i Innst. 2 S (2011–2012):

«Stortinget ber Regjeringen sette i gang forsøk
med samlet utbygging av store samferdselsprosjekter
og bruke statlige reguleringsmyndighet for å sikre
nødvendig planavklaring og full statlig prosjektfi-
nansiering av forsøkene.»

5.4 Intelligente transportsystemer (ITS) –
Personvern

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er bekymret over hvordan økt bruk
av intelligente transportsystemer kan utfordre per-
sonvernet. D i s s e m e d l e m m e r påpeker at person-
vernet er under press, og ny teknologi muliggjør økt
overvåkning. Ny teknologi innebærer alltid nye
muligheter. Men det er politikkens rolle å sette gren-
sene for teknologien når det finnes interessekonflik-
ter; som her opp mot personvernet og rettsstatsprin-
sipper.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t o g H ø y r e , vil vise til sine
merknader i innstillingens kapittel 8.2 Anmodnings-
vedtak, jf. datalagringsdirektivet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i vil for øvrig vise til merknader i innstillingens
kapittel 8.2 Anmodningsvedtak, jf. datalagringsdi-
rektivet.

5.5 Organisering og forvaltning av
transportsektoren

Avinor AS
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s k r i t t s p a r t i e t viser til at flyrutene i Norge
er av avgjørende betydning for mobilitet i befolknin-
gen og at flyrutene er det eneste landsdekkende kol-
lektivtilbudet. D i s s e m e d l e m m e r viser til
høringsuttalelsen fra NHO Luftfart til transport- og
kommunikasjonskomiteen av 18. oktober 2011 til
statsbudsjettet for 2012, der NHO Luftfart er sterkt
kritisk til regjeringens forslag om å ta utbytte fra Avi-
nor. Viktige investeringstiltak inkluderer terminal T2
på Gardermoen, utbygging av terminalfasiliteter på
Flesland og utvikling av flyplassen på Værnes. Avi-
nor har nådd maksimalt tillatt låneramme etter ved-
tektene, og er avhengig av egenfinansiering for å få
prosjekter på plass. D i s s e m e d l e m m e r ønsker
derfor i motsetning til regjeringen ikke å ta utbytte fra
Avinor på 502 mill. kroner i 2012.

Innst. 13 S – 2011–2012 113

NSB AS
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til at NSB står overfor store
investeringer i blant annet 50 nye togsett (Stadler
FLIRT), og at Ruteplan 2012 er betydelig forsinket.

F l e r t a l l e t viser til de respektive partiers bud-
sjettalternativ hvor de går imot regjeringens forslag
om økt utbytte fra NSB i 2012.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at det i en slik situasjon er
feil av regjeringen å budsjettere med 76 mill. kroner
i utbytte fra NSB AS, og vil derfor gå imot regjerin-
gens forslag om utbytte fra NSB i 2012.

Baneservice AS
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t o g H ø y r e viser til følgende
merknader fra Fremskrittspartiet og Høyre i Innst.
392 S (2010–2011) til Eierskapsmeldingen Meld. St.
13 (2010–2011):

«Komiteens medlemmer fra Fremskrittspartiet
og Høyre mener det er mest ryddig av staten å unngå
dobbeltroller som bestiller og utfører av tjenester
samtidig som man er forvaltnings- og tilsynsmyndig-
het, og viser dessuten til at selskapet opererer i et
marked hvor det er private aktører.

Disse medlemmer fremmer på denne bakgrunn
følgende forslag:

«Stortinget gir regjeringen fullmakt til å avhende
eierskapet i Baneservice AS.»»

D i s s e m e d l e m m e r viser til at Arbeiderpar-
tiet, Sosialistisk Venstreparti og Senterpartiet ikke
tok utbytte fra Baneservice AS i 2010 og 2009, og
mener at dette var klokt.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ønsker å redusere utbyttet med 5,3
mill. kroner slik at selskapet kan bli attraktivt for
oppkjøp, jf. Fremskrittspartiets forslag til alternativt
statsbudsjett 2013. D i s s e m e d l e m m e r viser til
Innst. 2 S (2011–2012) der disse medlemmer frem-
mer følgende forslag:

«Stortinget gir regjeringen fullmakt til å avhende
eierskapet i Baneservice AS.»

Posten Norge AS
K o m i t e e n s m e d l e m m e r f r a F r e m -

s k r i t t s p a r t i e t mener at en slik landsomfattende
og kvalitetsspesifikk tjeneste som Posten Norge i
prinsippet kan drives av private selskaper. D i s s e
m e d l e m m e r mener Posten må få lov til å utvikle
seg i et konkurranseutsatt marked slik de selv har
ønsket. Staten bør ha ansvar for at en landsomfat-

tende og spesifisert posttjeneste er tilgjengelig, som
en del av en kommunikasjonsinfrastruktur. D i s s e
m e d l e m m e r viser til sine merknader og anmod-
ningsforslag om Posten Norge AS under kap. 1370
Posttjenester post 70 Kjøp av post- og banktjenester.

5.6 Likestilling i transportsektoren
K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -

p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t mener likestilling mellom kjøn-
nene er viktig på alle områder. Likestillingspolitik-
ken skal bidra til å utjevne forskjellene mellom kvin-
ner og menn. Også innenfor transportpolitikken er
det viktig å sikre at begge kjønn får samme mulighet
til å delta i planlegging og avgjørelser innenfor trans-
portområdet. Samferdselssektoren er tradisjonelt en
mannsdominert sektor og det er derfor behov for vir-
kemidler som bidrar til å jevne ut kjønnsforskjellene.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er sterke tilhengere av likestilling,
og mener at denne skal komme som følge av en
naturlig utvikling og ikke som følge av byråkratiske
detaljregler og vedtak. D i s s e m e d l e m m e r påpe-
ker at det er betydelige krefter i det norske samfunn
som ønsker å videreføre gårsdagens likestillingspoli-
tikk. Dette bekreftes ikke minst ved at mange fortsatt
har en ufravikelig tro på kjønnskvotering. D i s s e
m e d l e m m e r mener at et individ som har fått et
arbeid eller en posisjon på grunn av sitt kjønn og ikke
på grunn av sine kvalifikasjoner, nedvurderes av
samfunnet. D i s s e m e d l e m m e r mener kvotering
er svært diskriminerende. Det er krenkende for en
kvinne å vite at når hun skal ha en plass i et styre, så
er det kjønn det kommer mest an på, og ikke kompe-
tanse og egnethet.

5.7 Omtale av tilsettingsvilkårene for ledere i
heleide statlige virksomheter

K o m i t e e n tar omtalen til orientering.

5.8 Barnas transportplan
K o m i t e e n mener det er svært viktig å utvikle

et transportsystem som ivaretar hensynet til barn og
unge på en tilstrekkelig og god måte. Trygg oppvekst
krever at barnas behov veger tungt når fremtidens
transportløsninger utformes.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener alle skal ha rett til en trygg sko-
leveg. Plikten til å gå på skole må følges av en rett til
å komme trygt til og fra. Slik situasjonen er i dag, fer-
des barn, syklister, rullestolbrukere og barnevogner
mange steder i samme kjørefelt som tungtrafikk,

114 Innst. 13 S – 2011–2012

biler og traktorer. Det er helt uakseptabelt. Det må
satses langt mer på utbygging av trygge skoleveger,
gang- og sykkelveger. Det trengs mer planleggings-
ressurser og mer penger til investeringer.

F l e r t a l l e t mener en i langt større grad må se
trafikkutfordringene med barnas øyne. F l e r t a l l e t
viser til Stortingets behandling av Nasjonal transport-
plan 2010–2019 der en samlet opposisjon foreslo at
det skulle utarbeides en egen «Barnas transportplan».
Det trengs en bred gjennomgang av utfordringene, og
konkrete forslag til tiltak som kan gjøre hverdagen
tryggere og sikrere for barn og unge som ferdes i tra-
fikken.

F l e r t a l l e t fremmer følgende forslag:

«Stortinget ber regjeringen utarbeide en egen
Barnas transportplan. Denne planen innarbeides i
senere rulleringer av Nasjonal transportplan som en
integrert del av NTP. Barnas transportplan skal inne-
holde en bred gjennomgang av utfordringer, samt
konkrete forslag til tiltak som vil gjøre hverdagen
tryggere og sikrere for barn og unge som ferdes i tra-
fikken.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
viser til at sitt forslag om 50 mill. kroner til beløn-
ningsordningen for trygge skoleveier. D i s s e m e d -
l e m m e r vil i den forbindelse vise til sine merknader
til post 71 Tilskudd til gang- og sykkelveier, trygge
skoleveier.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i mener Barnas transport-
plan må inneholde følgende satsinger:

– Kraftig satsing på utbygging av trygge skoleve-
ger, gang-, og sykkelveger. Ulykker som invol-
verer myke trafikanter øker i antall. Utbedring og
bygging av gang- og sykkelveger langs skoleve-
gene er viktig for barnas sikkerhet, og kommer
også den øvrige befolkningen til gode.

– Gang- og sykkelveger må planlegges og bygges
parallelt med nye veganlegg.

– Drift og vedlikehold av fortau, sykkel- og gang-
veger, også vinterstid, må prioriteres på linje med
vedlikeholdet av det øvrige vegnettet.

– Flere trygge kryssingspunkter: Utbygging av
over- og underganger må prioriteres der dette er
nødvendig for å sikre trygg ferdsel.

– Det må satses langt mer på lysregulering av far-
lige kryss.

– Det må opprettes sikre soner rundt skolene (farts-
grenser på 30 km/t). Ved å etablere trygge soner
for elevene rundt skoler vil nærmiljøene bli tryg-
gere for alle andre myke trafikanter. Det vil si

barn på veg til fritidsaktiviteter, syklister eller
eldre fotgjengere som er spesielt utsatt for alvor-
lige skader.

– Kontroll av bilbeltebruk og riktig sikring av barn
i bil må intensiveres.

– Alle foreldre må få informasjon om riktig sikring
av barn i bil. Informasjonen bør finnes på flere
språk.

– Innkjøpere av transporttjenester må stille krav til
at belter blir brukt – for eksempel ved skoletran-
sport og transport av funksjonshemmede. Innkjø-
pere av transporttjenester må stille krav om kjø-
retøy med høy sikkerhet.

– Krav om alkolås på offentlige kommunikasjons-
midler.

– Sikring av bussholdeplasser: Mange ulykker
skjer ved av- og påstigning av bussen. For å fore-
bygge slike ulykker, må holdeplasser og avkjø-
ringssteder sikres spesielt. Det kan bety spesielle
fysiske tiltak, som ledegjerder, rundkjøringer
eller lignende, samtidig som det må innarbeides
gode rutiner som følges opp.

– Holdeplasser og parkeringsområder for henting
og bringing av barn til skole, skolefritidsordning
og barnehager skal ha en trafikksikker utforming
og lokalisering. Holdeplassene for skoletransport
må utformes slik at elevene i størst mulig grad
slipper å krysse vegen eller slik at de har planfri
gangveg.

– Busser som kjører skoletransport bør merkes
med egne skilt.

5.9 Sykkelsatsing
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , ber Samferdselsdepartementet styrke gang-
og sykkelveger på riksvegnettet med 20 mill. kroner
i 2012 ved omdisponeringer innenfor post 30 Riksve-
ginvesteringer. Dette innebærer at oppfølgingspro-
senten etter tre år av planperioden 2010–2013 økes
fra 69,8 til 71,8 pst.

F l e r t a l l e t viser til at det er bred politisk enig-
het om å øke sykkelandelen, og at regjeringen har satt
seg som mål å øke sykkelandelen til 8 pst. av det sam-
lede transportomfang innen 2020. For å nå dette
målet er det nødvendig med god koordinering og
godt samarbeid mellom stat, fylker og kommuner.
F l e r t a l l e t har merket seg at sykkelandelen har gått
ned fra 5 pst. i 2005 til 4 pst. i 2009. F l e r t a l l e t
mener tilrettelegging for økt sykkeltrafikk, og en økt
sykkelandel har store samfunnsøkonomiske gevin-
ster når det gjelder miljø, trafikkavvikling og folke-
helse.

F l e r t a l l e t peker på at økningen i sykkelbruk i
Sandefjord 2006 til 2010 har gitt en helsegevinst

Innst. 13 S – 2011–2012 115

beregnet til over 100 mill. kroner. Sykkelandelen i
Sandefjord var i 2009 på 8 pst. I mindre byer som
Notodden og Mandal er helsegevinsten av økt syk-
kelbruk i samme periode beregnet til mellom 30 og
40 mill. kroner. Det er forventet nedgang i alvorlig
sjukdom og kortvarig sykefravær som følge av økt
sykling. Vel 60 pst. av helsegevinsten er forventet å
være utgiftsreduksjon i helsevesenet og trygdesyste-
met i forbindelse med behandling av alvorlige syk-
dommer og reduserte utgifter til korttidssykefravær.

F l e r t a l l e t mener at erfaringer fra norske byer
som har satset på sykkel over flere år viser at det er
mulig for byer i Norge å ha sykkelandeler opp mot 10
pst. F l e r t a l l e t peker i den forbindelse på Kongs-
berg og Tønsberg som i 2009 har sykkelandeler på 10
og 11 pst.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i er bekymret over utviklingen med nedgang
i sykkelandelen og merker seg at budsjettforslaget
ikke gjør rede for denne nedgangen.

D e t t e m e d l e m mener at sykkelandelen i
Norge er for lav og at det er naturlig å sammenligne
seg med Sverige som har en sykkelandel på 12 pst.

D e t t e m e d l e m mener at det er naturlig å vur-
dere virkemiddelbruken for å nå regjeringens mål om
8 pst. i arbeidet med forslag til Nasjonal transport-
plan 2014–2023, men at det allerede i 2012 må gjen-
nomføres tiltak som styrker den statlige innsatsen.
D e t t e m e d l e m viser til at budsjettforslaget for
2012 innebærer en satsing på 15 mill. kroner i 8 syk-
kelbyer, hvor midlene går til tiltak som bygging av
sykkelveger, stimuleringstiltak og holdningsska-
pende arbeid. D e t t e m e d l e m mener det trengs en
forsterket innsats i sykkelbyene dersom målet om økt
sykkelandel skal nås raskt. D e t t e m e d l e m ber
regjeringen styrke innsatsen slik at alle de 27 byer
som inngår i sykkelbysatsingen får en mulighet til å
gjennomføre en konsentrert innsats i perioden 2010–
2013. D e t t e m e d l e m viser til at det var en klar
målsetting om en slik konsentrert innsats i Nasjonal
transportplan 2010–2019.

D e t t e m e d l e m er bekymret for at sykkelande-
len blant barn og unge voksne (13–17 år) går kraftig
med. D e t t e m e d l e m mener det bør gjennomføres
tiltak for å snu denne uheldige trenden og ber regje-
ringen om en tiltaksplan for økt sykling blant barn og
unge. D e t t e m e d l e m viser til arbeidet som gjøres
gjennom Sykkelbynettverket. Etter d e t t e m e d -
l e m s oppfatning vil dette nettverket være viktig for
å gjennomføre målrettede tiltak mot barn og unge.
D e t t e m e d l e m mener videre at frivillig organisa-
sjoner spiller en viktig rolle i et arbeid for å øke syk-
ling blant barn og unge.

D e t t e m e d l e m fremmer følgende forslag:

«Stortinget ber regjeringen legge fram en tiltaks-
plan for økt sykling blant barn og unge.»

D e t t e m e d l e m viser til at gang- og sykkel-
vegnettet langs riksveg er om lag 2 300 kilometer.
Det er et mål i Nasjonal transportplan 2010–2019 at
hele det statlige sykkelvegnettet skal inspiseres og
ved behov utbedres. D e t t e m e d l e m understreker
at sykkelveginspeksjoner er et viktig trafikksikker-
hetstiltak. D e t t e m e d l e m merker seg at i 2010 ble
32 km av det statlige sykkelvegnettet inspisert.
D e t t e m e d l e m minner om at dersom målet i
Nasjonal transportplan 2010–2019 skal nås forutset-
ter dette at 230 km sykkelveg inspiseres hvert år i
planperioden.

D e t t e m e d l e m viser til følgende merknad fra
komiteens flertall i Innst. 13 S (2010–2011):

«Komiteens flertall, medlemmene fra Arbeider-
partiet, Sosialistisk Venstreparti, Senterpartiet og
Kristelig Folkeparti understreker behovet for helårs-
drift og vedlikehold av gang- og sykkelveier, og ber
departementet følge opp overfor Statens vegvesen
når det gjelder dette.»

D e t t e m e d l e m ønsker at det skal legges til
rette for mer sykling hele året og forutsetter at depar-
tementet og Statens vegvesen viderefører innsatsen
for helårsdrift.

5.10 Parkeringsforskrift
K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -

k e p a r t i er kjent med at departementet nå har mot-
tatt et forslag til ny felles parkeringsforskrift, der et
flertall i arbeidsgruppen går inn for at betalingsplikt
for forflytningshemmede på reserverte plasser skal
fases inn etter hvert som betalingsløsningene blir uni-
verselt utformet. D e t t e m e d l e m vil i den forbin-
delse vise til at et utvalg også nedsatt av departemen-
tet i 2006 enstemmig konkluderte med at reservert
parkering for forflytningshemmede skal være gratis
også på private parkeringsplasser. D e t t e m e d l e m
mener det virker urimelig at funksjonshemmede med
parkeringstillatelse skal måtte betale parkeringsav-
gift selv om betalingsløsningene blir universelt utfor-
met.

D e t t e m e d l e m vil understreke at det fortsatt
gjenstår mye før Norge er universelt utformet, og
funksjonshemmede kan bevege seg i samfunnet på
linje med andre. D e t t e m e d l e m mener en eventu-
ell betalingsplikt først kan skje når også kollektiv-
transporten og omgivelsene rundt er universelt utfor-
met.

5.11 Lærlinger
K o m i t e e n ber om at departementene arbeider

for at det tas inn flere lærlinger i egen virksomhet og

116 Innst. 13 S – 2011–2012

i underliggende etater. Det bør vises til konkrete til-
tak for hvordan dette kan oppnås, blant annet gjen-
nom hvilke krav som skal stilles om å ta inn lærlinger

i samband med i de anbudskonkurransene etatene
gjennomfører.

6. Fiskeri- og kystdepartementet – Kystforvaltning – Utdrag fra budsjettkapitler, samt
komiteens merknader til disse

6.1 Sammendrag
Utgifter under programkategori 16.60 Kystforvaltning fordelt på kapitler.

Programkategori 16.60 Kystforvaltning omfatter
bevilgninger til Kystverket, Samfunnet Jan Mayen
og Loran-C og tilskudd til Redningsselskapet.

Kystforvaltning utgjør i 2012 om lag 52 pst. av
Fiskeri- og kystdepartementets budsjett. Arbeidet på
området omfatter blant annet sjøtransport og havne-
politikk, forebyggende sjøsikkerhet, beredskap mot

akutt forurensning og håndtering av vrak. For kapit-
ler og poster som ikke er nevnt i de etterfølgende, har
k o m i t e e n ingen merknader og slutter seg til bud-
sjettforslaget for Kystforvaltning. Kap. 5575 Sektor-
avgifter under Fiskeri- og kystdepartementet behand-
les av finanskomiteen under rammeområde 22
(Skatter, avgifter og toll).

6.2 Kap. 1062 Kystverket
6.2.1 Sammendrag

Post 1 Driftsutgifter foreslås bevilget med
1 499,7 mill. kroner i 2012, en økning 123,2 mill.
kroner i forhold til saldert budsjett 2011. Bevilgnin-
gen til beredskap mot akutt forurensning foreslås økt
med 15 mill. kroner. Det forelås 30 mill. kroner til å
dekke kostnader knyttet til BarentsWatch.

Post 21 Spesielle driftsutgifter foreslås bevilget
med 117,9 mill. kroner i 2012. Posten dekker utgifter
til aksjoner for å bekjempe akutt forurensning og
redusere faren for akutt forurensning ved fjerning av
drivende gjenstander.

Post 30 Nyanlegg og større vedlikehold foreslås
bevilget med 488,7 mill. kroner i 2012. Post 45 Større
nyanskaffelser og vedlikehold forslås bevilget med
176,5 mill. kroner i 2012. Post 60 Tilskudd til fiske-
rihavneanlegg foreslås bevilget med 37,3 mill. kro-
ner i 2012. Post 70 Tilskudd til Redningsselskapet
foreslås bevilget med 44,4 mill. kroner i 2012

Videre fremmes merinntektsfullmakter, fullmakt
til overskridelser, bestillingsfullmakter og tilsagns-
fullmakter, jf. forslag til vedtak.

6.2.2 Komiteens merknader
6.2.2.1 POST 1 DRIFTSUTGIFTER

K o m i t e e n viser til at Norge har en langstrakt
kystlinje der forholdene i utgangspunktet ligger
svært godt til rette for sjøveis transport. K o m i t e e n
mener derfor at båt som transportmiddel er en viktig
del av norsk samferdsel, og påpeker at sjøen i motset-
ning til motorveier og jernbane er en gratis transpor-
tåre uten store investeringsbehov. K o m i t e e n viser
til at sjøtransport imidlertid stiller høye krav til effek-
tive havner og godt utbygget landbasert infrastruktur.

K o m i t e e n støtter Kystverkets tre hovedmål
om å bidra til effektiv sjøtransport, sikre trygg ferdsel
i norske farvann og hindre eller begrense miljøskader
som følge av akutt forurensning i norske havområder
eller på norsk territorium. K o m i t e e n mener det er
viktig å flytte en større del av varetransporten fra vei-
ene og jernbanen og over på sjøen, på områder der
dette er hensiktsmessig og kostnadseffektivt.
K o m i t e e n viser til at budsjettposten omfatter
bevilgninger til drift av navigasjonsinstallasjoner,

(i 1 000 kr)

Kap. Betegnelse
Saldert

budsjett 2011
Forslag

2012
Pst. endr.

11/12

1062 Kystverket .. 2 320 548 2 364 573 1,9
1070 Samfunnet Jan Mayen og Loran-C 49 680 43 646 2,3

Sum kategori 16.60 .. 2 363 228 2 408 219 1,9

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1062 2 320 548 2 364 573 1,9

Innst. 13 S – 2011–2012 117

losing, trafikkovervåkning og kontroll, transport-
planlegging, kystforvaltning, drift og utvikling av
statens beredskap mot akutt forurensning og Kyst-
verkets administrasjon.

F l e i r t a l e t i k o m i t e e n , m e d l e m e n e f r å
A r b e i d a r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l e g F o l k e -
p a r t i , sluttar seg til forslaget til løyving.

M e d l e m e n e i k o m i t e e n f r å A r b e i d a r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t er opptekne av styrking av sjøtran-
sporten, og vil be regjeringa om å samarbeida med
vareeigarar, transportbedrifter, reiarlag og hamneor-
ganisasjonar om korleis ein best kan nå målet om
overføring av meir last til sjø. Eit slikt arbeid vil vera
naudsynt for at næringa betre skal kunna planleggja
anløp og seglingsruter for ein slik marknad, og for at
alle aktørar bidrar på sitt felt for å styrke nærskipsfar-
ten.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sitt forslag i Dokument nr.
8:48 (2008–2009), jf. Innst. S. nr. 201 (2008–2009),
om å få fremlagt en egen stortingsmelding om stra-
tegi og tiltak knyttet til effektiv sjøtransport og hav-
nestruktur.

D i s s e m e d l e m m e r vil på denne bakgrunn
fremme følgende forslag:

«Stortinget ber regjeringen i løpet av 2012 legge
frem en egen stortingsmelding om strategi og tiltak
knyttet til effektiv sjøtransport og havnestruktur, med
virkning fra budsjettåret 2013.»

«Stortinget ber regjeringen overføre ansvaret for
havner og farleder fra Fiskeri- og kystdepartementet
til Samferdselsdepartementet i forbindelse med stats-
budsjettet for 2013.»

D i s s e m e d l e m m e r er av den oppfatning at
det er et viktig politisk mål å redusere og effektivi-
sere det offentlige byråkrati, for derved å gjøre de
sentrale myndigheter mer oversiktlige for den
enkelte innbygger, for å øke den enkelte innbyggers
innflytelse og frihet, samt å redusere det offentliges
utgifter. D i s s e m e d l e m m e r er av den oppfatning
at offentlige virksomheter i større grad må ta i bruk
virkemidler som anbud, privatisering og konkurran-
sestimulering, og at det må foreligge en særskilt
begrunnelse dersom disse prinsipper og virkemidler
ikke skal benyttes av offentlige virksomheter. D i s s e
m e d l e m m e r ønsker på denne bakgrunn å kutte
posten med 75 mill. kroner i forhold til regjeringens
opplegg, jf. Fremskrittspartiets forslag til alternativt
statsbudsjett 2012.

Stad skipstunnel
K o m i t e e n s m e d l e m m e r F r e m s k r i t t s -

p a r t i e t o g K r i s t e l i g F o l k e p a r t i vil bygge
Stad skipstunnel, jf. Dokument 8:80 S (2010–2011),
og fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen sette i gang bygging
av Stad skipstunnel basert på alternativ Stor Tunnel
så snart som mulig, samt legge frem forslag til nød-
vendig tilleggsbevilgning i forbindelse med revidert
nasjonalbudsjett for 2012. Stortinget ber regjeringen
sørge for forskuttering av midler hvis det er nødven-
dig for å holde fremdrift i saken.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i ønsker å få vurdert byg-
ging av Stad skipstunnel som et OPS-prosjekt, og
fremmer på denne bakgrunn følgende forslag:

«Stortinget ber regjeringen legge frem en sak om
mulig realisering av Stad skipstunnel som et OPS-
prosjekt.

Fiskerihavner
K o m i t e e n viser til at det er en utvikling i ret-

ning av færre og mer kostbare utbygginger av fiske-
rihavner, der man legger til rette for større fiskefartøy
og transportskip. K o m i t e e n er derfor positiv til at
det er satt i gang et kartleggingsarbeid for avhending
av ikke-næringsaktive statlige fiskerihavner.

Nordområdene
K o m i t e e n viser til at økt virksomhet i nordom-

rådene både på norsk og russisk side gir nye utfor-
dringer innenfor sjøsikkerhet og oljevernberedskap.
K o m i t e e n registrerer at regjeringen vil bruke 30
mill. kroner på BarentsWatch i 2012, og at informa-
sjonsportalen vil åpne i budsjettåret. K o m i t e e n
støtter dette.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
viser til at issmeltingen i Arktis skjer desidert hurtigst
langs den euroasiatiske kyst. Dette medfører at skips-
transport over nordøstpassasjen skjer langt hurtigere
enn forventet, og selv om denne farleden ikke kan
brukes hele året, så ble det sist sommer transportert
jernmalm fra Kirkenes til Kina med båt gjennom
nord-østpassasjen. Mulighetene for å transportere
store mengder gods fra Kina, Korea og Japan gjen-
nom disse farledene er stor, og slik d i s s e m e d -
l e m m e r ser det, er det på høy tid at det kommer på
plass statlige utredninger om beliggenheter for hav-
ner som også kan knyttes opp til veg og bane i nord.

118 Innst. 13 S – 2011–2012

Oljevern
K o m i t e e n legger vekt på føre-var-prinsippet i

miljøpolitikken. Hovedinnsatsen må derfor legges
inn på å forebygge forurensning. K o m i t e e n mener
at det er viktig å ha et system med kort responstid og
moderne utstyr for å bekjempe akutt forurensning,
dersom uhellet først er ute.

K o m i t e e n s f l e r t a l l , m e d l e m m e r f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , viser til Dokument 8:166 S (2010–
2011), samt forslag i Dokument 8:13 S (2009–2010)
om handlingsplan for forsterket oljevernberedskap.
Stor aktivitet i norske farvann som krever god sjøsik-
kerhet og oljevernberedskap. F l e r t a l l e t understre-
ker at rent hav er av avgjørende betydning for Norge,
og mener det er viktig at sikkerhet mot forurensning
er høyt prioritert. F l e r t a l l e t peker på at store deler
av Norges befolkning lever og har sitt arbeid i til-
knytning til det som produseres i havet og langs kys-
ten. F l e r t a l l e t har merket seg følgende utsagn fra
Landsorganisasjonen i Norge (LO) fremkommet
under høring om statsbudsjettet 2012 i transport- og
kommunikasjonskomiteen:

«LO vil understreke at det fortsatt er behov for en
markant styrking av den totale oljevernberedskapen
langs hele norskekysten.»

M e d l e m e n e i k o m i t e e n f r å A r b e i d a r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t viser til den nyleg framlagde Mil-
jørisiko- og beredskapsanalysen. Denne tek utgangs-
punkt i at heile kysten skal vera dekka av ein grunn-
beredskap for å handtera kystnære utslepp. I område
med særleg høg miljørisiko, vert det lagt opp til
høgare beredskap for å handtera meir alvorlege
utslepp. D e s s e m e d l e m e n e merkar seg at regje-
ringa sitt budsjettforslag inneber ei styrking av IUA-
ane og kommunal beredskap gjennom etablering av
lik grunnberedskap i alle beredskapsregionane.
D e s s e m e d l e m e n e føreset at vidare styrking av
oljevernet skjer i samsvar med tilrådingane i analy-
sen.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
påpeker at WWF gjør et viktig arbeid knyttet til opp-
læring av frivillige mannskaper innen oljevernbered-
skap i strandsonene gjennom prosjektet «Ren Kyst»,
og at frivillig oljevernberedskap rykket inn på kort
varsel etter «Full City»-havariet utenfor Langesund.
D i s s e m e d l e m m e r viser til at prosjektet «Ren
Kyst» gir mye oljevernberedskap for pengene, og
mener derfor at frivillige krefter har en naturlig plass
innenfor oljevernberedskapen i fremtiden også.

D i s s e m e d l e m m e r ønsker samarbeidsavta-
ler om oljevern med aktører som ferdes langs kysten,
for eksempel Hurtigruten, Redningsselskapet, fiske-
flåten og handelsflåten. D i s s e m e d l e m m e r ser
for seg at slike samarbeidsavtaler kan føre til bedre
oljevern ved at staten ved en akutt katastrofesituasjon
betaler de private aktørene for oljevernberedskap.

Farleder
K o m i t e e n ser på merking av farleder og opp-

gradering av navigasjonsinstallasjonene som en vik-
tig del av det ulykkesforebyggende arbeidet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t vil på denne bakgrunn fremme føl-
gende forslag:

«Stortinget ber regjeringen komme tilbake til
Stortinget i forbindelse med revidert nasjonalbudsjett
for 2012 med en egen plan om betydelig økning av
bevilgningsnivået knyttet til nymerking av farleder.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e vil fremme følgende
forslag:

«Stortinget ber regjeringen legge frem sak om
bygging av alternativ seilingsled til Bergen indre
havn i revidert nasjonalbudsjett for 2012.»

Effektivisering
K o m i t e e n mener at det er viktig med en effek-

tiv offentlig sektor der fokuset er på å tilby gode tje-
nester uten uforholdsmessig høy ressursbruk.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil understreke at det er viktig å sikre
mest mulig effektiv ressursbruk av fellesskapets mid-
ler. F l e r t a l l e t vil understreke at det er gevinster å
hente på bedre samordning mellom Kystverket, Sjø-
fartsdirektoratet og Statens kartverk Sjø. F l e r t a l -
l e t peker også på at bedre samordning vil gi klarere
ansvarsfordeling mellom disse enhetene. F l e r t a l -
l e t viser til at både i Sverige og Finland er Sjøfarts-
direktoratet, Sjøkartverket og Kystverkets oppgaver
samlet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t er av den oppfatning at det er et
viktig politisk mål å redusere og effektivisere det
offentlige byråkrati, for derved å gjøre de sentrale
myndigheter mer oversiktlige for den enkelte inn-
bygger, for å øke den enkelte innbyggers innflytelse
og frihet, samt å redusere det offentliges utgifter.

Innst. 13 S – 2011–2012 119

Program for styrking av sjøtransportens
konkurransekraft

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i vil bemerke at sjøtran-
sporten taper markedsandeler. Det er slik at man vel-
ger minste motstands vei. D i s s e m e d l e m m e r vil
peke på at regjeringen har ikke satt et konkret mål for
hvor mye av vårt samlede godsvolum som skal frak-
tes sjøveien. D i s s e m e d l e m m e r vil øremerke
midler innenfor Kystverkets ramme til å starte et
samhandlingsprogram for å styrke konkurransekraf-
ten til sjøtransporten. Slik kan vi koordinere og kon-
kretisere det viktige arbeidet med å flytte godstran-
sport fra vei til sjø. D i s s e m e d l e m m e r peker på
at programmet kan inneholde satsningsområder som:

1. En detaljert kartlegging av overføringspotensia-
let fra vei til sjø i de ulike transportkorridorene,
primært for å kunne vise markedsaktørene (rede-
rier, vareeiere, samlastere, havner) klare mål for
fraktutviklingen.

2. Utvikling av felles IKT-Iøsninger for mer sømløs
fraktinformasjon mellom vareeiere, rederier,
havner og samlastere.

3. Kartlegging overføringspotensialet fra euro-
peiske havner til Sørvestlandet og nordover kys-
ten. Dette kan redusere mye av transportbehovet
på E6 fra Gøteborg.

4. Utredning av den samfunnsøkonomiske nytten
av et statlig engasjement i etableringen av felles
logistikknutepunkt for sjø-, bane- og vegtran-
sport. Intermodale havner er et viktig fellesgode,
og uten offentlig engasjement/koordinering er
det stor risiko for underinvestering i denne type
infrastruktur.

D i s s e m e d l e m m e r understreker at en mer
konkurransedyktig sjøtransport vil gjøre hverdagen
enklere for tusenvis av næringsdrivende langs kys-
ten, og veiene tryggere for de mange bilister som
slipper å møte semitrailere på smale veier.

6.2.2.2 POST 21 SPESIELLE DRIFTSUTGIFTER

K o m i t e e n viser til at budsjettposten omfatter
bevilgninger til aksjoner for å bekjempe akutt foru-
rensning og redusere faren for akutt forurensning ved
fjerning av drivende gjenstander i leia som er til fare
for skipsfarten. K o m i t e e n viser til at det fremmes
forslag om romertallsvedtak som vil gjøre det mulig
å benytte inntil 70 mill. kroner utover bevilgningen
dersom det er nødvendig for å iverksette tiltak uten
opphold og før Kongen har gitt sitt samtykke.
K o m i t e e n slutter seg til forslaget til bevilgning.

Ubåt U-864 i Hordaland
K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a

F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , konstaterer at regjeringens skiftende
syn i denne saken har ført til en betydelig forsinkelse
av en nødvendig hevings- og fjerningsløsning. Kon-
sekvensene av denne unødvendige forsinkelsen er at
miljørisikoen øker, utryggheten for befolkningen i
regionen øker og Norges omdømme som både fiske-
rinasjon og miljønasjon svekkes. F l e r t a l l e t min-
ner også om regjeringens tydelige utsagn gitt tidli-
gere i arbeidet med prosjektet om at det ikke skal stå
på pengene.

F l e r t a l l e t er svært skuffet over regjeringens
håndtering av saken om heving av ubåten U-864,
med sin livsfarlige kvikksølvlast, utenfor Fedje i
Hordaland. F l e r t a l l e t registrerer med stor bekym-
ring de signaler som nå kommer fra Kystverket som
igjen har ansvar for nok en utredning om håndtering
av U-864 og lasten på 67 tonn kvikksølv og som
tyder på at Kystverket nå heller mot sin opprinnelige
konklusjon angående løsning; tildekning. F l e r t a l -
l e t ser ikke dette som en akseptabel løsning.

F l e r t a l l e t er bekymret for at tildekking av mil-
jøgift blir valgt som endelig løsning fordi regjeringen
ønsker å spare penger.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
fremmer følgende forslag:

«Stortinget ber regjeringen om straks å sette i
gang arbeid med heving av ubåten U-864 og fjerning
av kvikksølvlasten i havet utenfor Fedje i Hordaland.
Stortinget legger til grunn at det parallelt med dette
arbeidet legges frem sak i Stortinget om tidsplan og
avklart finansiering»

«Stortinget ber regjeringen legge frem handlings-
plan for håndtering av alle skipsvrak langs norske-
kysten.»

6.2.2.3 POST 30 NYANLEGG OG STØRRE
VEDLIKEHALD

M e d l e m e n e i k o m i t e e n f r å A r b e i d a r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t foreslår at post 30 blir løyvd med
483,7 mill. kroner i 2012. Dette er ein reduksjon på 5
mill. kroner samanlikna med Prop. 1 S (2011–2012).
D e s s e m e d l e m e n e viser i samband med dette til
sine merknader under post 70 Tilskudd til Rednings-
selskapet.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t ser at det enkelte steder er behov
for investeringer for å øke kapasiteten på eksiste-

120 Innst. 13 S – 2011–2012

rende havner og havneområder, blant annet ved mud-
ring, sprenging for å lage dypere leder, og utfylling
av masser for å utvide kaiareal. D i s s e m e d l e m -
m e r ønsker på denne bakgrunn å øke posten med 25
mill. kroner, jf. Fremskrittspartiets forslag til alterna-
tivt statsbudsjett 2012.

D i s s e m e d l e m m e r mener i motsetning til
regjeringspartiene Arbeiderpartiet, Sosialistisk Ven-
streparti og Senterpartiet, at det ikke er nødvendig å
kutte i nyanlegg og større vedlikehold for å styrke
innsatsen overfor Redningsselskapet.

K o m i t e e n s m e d l e m m e r f r a H ø y r e o g
K r i s t e l i g F o l k e p a r t i slutter seg til forslaget til
bevilgning i Prop. 1 S (2011–2012).

6.2.2.4 POST 45 STØRRE UTSTYRSANSKAFFELSER
OG VEDLIKEHOLD

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , støtter forslaget til bevilgning.

E t a n n e t f l e r t a l l , k o m i t e e n s m e d l e m -
m e r f r a F r e m s k r i t t s p a r t i e t , H ø y r e o g
K r i s t e l i g F o l k e p a r t i , viser til følgende felles-
merknader med Høyre og Kristelig Folkeparti i Bud-
sjett-innst. S. nr. 13 (2008–2009) til statsbudsjettet
for 2009:

«Disse medlemmer er bekymret over regjerin-
gens satsing på oljevernberedskap. Disse medlem-
mer legger vekt på føre-var-prinsippet i miljøpolitik-
ken. Hovedinnsatsen må derfor legges inn på å
forebygge forurensning. Disse medlemmer vil også
peke må at en må ha et apparat med kort responstid
og moderne utstyr for å bekjempe akutt forurensning,
dersom uhellet først er ute.»

D e t t e f l e r t a l l e t påpeker at regjeringsparti-
ene Arbeiderpartiet, Sosialistisk Venstreparti og Sen-
terpartiet derimot hevdet at regjeringen systematisk
hadde styrket oljevernberedskapen, og avfeide oppo-
sisjonspartienes velbegrunnede bekymring. Miljø-
vernminister Erik Solheim sa i Stortinget 18. juni
2009 at det ikke er behov for statlig slepebåtbered-
skap i Sør-Norge.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til Representantforslag 13 S
(2009–2010) fra stortingsrepresentantene Bård
Hoksrud, Jan-Henrik Fredriksen, Ingebjørg Godske-
sen, Arne Sortevik og Harald T. Nesvik om hand-
lingsplan for forsterket oljevernberedskap, som inne-
holder følgende delforslag:

«Stortinget ber Regjeringen i løpet av 2009 legge
frem for Stortinget en handlingsplan for forsterket ol-

jevernberedskap. Stortinget legger til grunn at planen
inneholder avklart og forpliktende finansiering for
oppgradering av oljevernutstyr og fartøy.»

«Stortinget ber Regjeringen snarest sikre en sle-
pebåtkapasitet langs hele norskekysten med en nor-
mal responstid på 6 timer, og maksimalt 12 timer ba-
sert på seilingsleden langs kysten.»

«Stortinget ber Regjeringen legge frem en over-
sikt over hvorvidt det er tilstrekkelig depotdekning,
utstyr og tilstand på materiellet som sikrer ønsket be-
redskapsnivå ved alle kyststrekninger hvor skipstra-
fikken, vær- eller andre forhold tilsier slik bered-
skap.»

«Stortinget ber Regjeringen gjennomføre en
grundig ekstern evaluering av oljevernsarbeidet og
oljevernberedskapen i forbindelse med «Full City»-
havariet utenfor Langesund.»

D i s s e m e d l e m m e r fremmer på denne bak-
grunn følgende forslag:

«Stortinget ber regjeringen legge frem plan med
tilhørende finansiering for nødvendig oppgradering
og fornyelse av Kystverkets depotutstyr til oljevern-
beredskap, samt Kystverkets egne fartøyer for å for-
sterke oljevernberedskapen langs kysten.»

«Stortinget ber regjeringen sørge for at alle
offentlige aksjoner i offentlig regi knyttet til ulykker
og utslipp, rutinemessig som en del av et fast evalue-
ringsopplegg, også revideres av Riksrevisjonen.»

D i s s e m e d l e m m e r øker på denne bakgrunn
bevilgningen med 50 mill. kroner, jf. Fremskrittspar-
tiets forslag til alternativt statsbudsjett 2012.

6.2.2.5 POST 60 TILSKUDD TIL FISKERIHAVNE-
ANLEGG

K o m i t e e n viser til at det fremmes forslag om å
bevilge 37,3 mill. kroner på post 60 i 2012. Det har
over tid bygd seg opp et betydelig nivå på overførte
midler på posten, som en følge av forsinket framdrift
i prosjekter som har fått tilsagn. K o m i t e e n støtter
derfor en reduksjon på 20 mill. kroner for 2012, for-
utsatt en sterkere oppfølging av prosjektporteføljen
fra Kystverket, slik at en bidrar til å redusere de over-
førte midlene fra 2012 til 2013.

K o m i t e e n støtter forslag til romertallsvedtak,
som gir Fiskeri- og kystdepartementet muligheter for
tilsagn på inntil 20 mill. kroner utover bevilgningen
på posten.

6.2.2.6 POST 70 TILSKUDD REDNINGSSELSKAPET

K o m i t e e n viser til at Redningsselskapet
(NSSR) utfører viktig sjøsikkerhetsarbeid og er en
avgjørende ressurs i sjøredningsarbeid langs norske-

Innst. 13 S – 2011–2012 121

kysten. K o m i t e e n støtter at det gis statlig tilskudd
til NSSR. K o m i t e e n viser til at redningstjenesten i
Norge er organisert som et samvirke mellom offent-
lige etater, private og frivillige organisasjoner.
K o m i t e e n vil peke på at NSSR som en landsdek-
kende humanitær frivillig organisasjon, motiverer
frivillige til å gjøre en uunnværlig innsats for sikker-
heten til sjøs.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener det er stort behov for den
beredskapen Redningsselskapet yter. Både hovedred-
ningssentralene og de som på forskjellig vis repre-
senterer sjølivet i næring eller i fritid, mister en viktig
ressurs dersom Redningsselskapet må redusere antall
redningsskøyter i beredskap. F l e r t a l l e t viser til at
det foreliggende bevilgningsforslag på 44,4 mill.
kroner ikke er tilstrekkelig for at Redningsselskapet
skal kunne opprettholde beredskapen på samme nivå
fremover. F l e r t a l l e t viser til at Redningsselskapet
også vil lide av at tilskuddet fra Norsk Tipping kan
bli redusert med 8,7 mill. kroner til 123,8 mill. kro-
ner, og at økningen av momskompensasjon ikke blir
videreført. Konsekvensen vil i følge Redningsselska-
pet være å redusere med to redningsskøyter i 2012,
og ha en sterkt redusert forebyggende aktivitet.

F l e r t a l l e t viser til at Redningsselskapet gjør
en svært viktig innsats på sjøen for å redde mennes-
ker og materiell fra ulykker. F l e r t a l l e t viser til at
Redningsselskapet i 2011 har bidratt ved en rekke
havarier langs kysten, og at Redningsselskapet også
er en del av ryggraden i oljevernberedskapen langs
kysten. F l e r t a l l e t viser til den imponerende
«1. linjetjeneste» Redningsselskapet yter i svært
mange havarier og motorstanstilfeller langs kysten,
fordi skøytene befinner seg langs hele kysten. F l e r -
t a l l e t konstaterer at dette er hendelser vi ikke hører
så mye om, nettopp fordi Redningsselskapet er raskt
på plass med sleper om bord i havaristen, og store
katastrofer avverges/kontrolleres til større slepefar-
tøy kommer til unnsetning. F l e r t a l l e t registrer at
Redningsselskapet besluttet at to redningsskøyter
måtte legges i opplag etter at regjeringen la frem sitt
budsjett. F l e r t a l l e t registrerer også at Arbeider-
partiet, Sosialistisk Venstreparti og Senterpartiet etter

sterkt press fra mange hold, og stor medieoppmerk-
somhet, nå går inn for 10 mill. kroner mer enn regje-
ringspartienes opprinnelige forslag. F l e r t a l l e t
registrerer at dette ikke er nok til å sikre drift av
dagens redningsskøyter.

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t styrker budsjettet til Redningssel-
skapet (NSSR) med 10 mill. kroner mer enn opprin-
nelig foreslått i statsbudsjettet for 2012, jf. Prop. 1 S
(2011–2012). Styrkinga framkommer med 5 mill.
kroner gjennom omdisponering fra kap. 1062 post 30
og 5 mill kroner gjennom finanskomiteens innstil-
ling, jf. Innst. 2 S (2011–2012). D i s s e m e d l e m -
m e r påpeker at Redningsselskapet har en sentral
rolle for sikkerheten vår til sjøs, og at det er svært
viktig at tjenesten er operativ langs hele kysten. Den
beredskapen og kompetansen selskapet besitter er
viktig for å kunne håndtere hendelser som truer men-
nesker, miljø og næringsinteresser langs kysten.
Sammen med statlige beredskapsressurser langs kys-
ten spiller også Redningsselskapet en viktig rolle i
dette helhetsbildet.

D i s s e m e d l e m m e r foreslår følgelig at post
60 Tilskudd til Redningsselskapet bevilges med 54,4
mill. kroner for 2012.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t vil øke bevilgningene til Rednings-
selskapet med 30,6 mill. kroner utover regjeringens
forslag i sitt alternative budsjett, bl.a. for å sikre drift
av alle dagens redningsskøyter, jf. Fremskrittsparti-
ets forslag til alternativt statsbudsjett 2012.

K o m i t e e n s m e d l e m m e r f r a H ø y r e vil
øke bevilgningene til Redningsselskapet med 30,6
mill. kroner utover regjeringens forslag, slik at vi får
sikret beredskapen langs kysten, jf. Høyres forslag til
alternativt statsbudsjett 2012.

K o m i t e e n s m e d l e m f r a K r i s t e l i g F o l -
k e p a r t i viser til Kristelig Folkepartis alternative
statsbudsjett der det foreslås å bevilge 30 mill. kroner
til Redningsselskapet ut over regjeringens forslag.

6.3 Kap. 4062 Kystverket
6.3.1 Sammendrag

Bevilgningen er forslag under post 2 Andre inn-
tekter, og omfatter refusjoner og inntekter fra

eksterne og inntekter knyttet til statens beredskap
mot akutt forurensning.

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

4062 9 750 10 052 3,0

122 Innst. 13 S – 2011–2012

6.3.2 Komiteens merknader
K o m i t e e n viser til at budsjettposten omfatter

refusjoner og inntekter fra eksterne, samt inntekter
knyttet til statens beredskap mot akutt forurensning.
K o m i t e e n slutter seg til forslaget til bevilgning.
K o m i t e e n viser til at gebyrinntekter som tidligere

var en del av Fiskeri- og kystdepartementets budsjett,
nå behandles av finanskomiteen.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til sitt forslag om redusert
losavgift, og begrunnelsen og forslaget om en ned-
trapping i innstillingens kapittel 2.2.2.

6.4 Kap. 1070 og 4070 Samfunnet Jan Mayen og Loran-C
6.4.1 Sammendrag

Kap. 1070 omfatter driften av Samfunnet på Jan
Mayen og investeringer og driftsutgifter for naviga-
sjonssystemet Loran-C. Det norske systemet dekker
det nordvesteuropeiske farvann.

6.4.2 Komiteens merknader
K o m i t e e n merker seg og understreker viktig-

heten av at regjeringen foretar vurdering av vedlike-
holdstiltak fortløpende.

K o m i t e e n avventer resultatet av vurdering av
behovet for ev. oppgradering av Loran-C til eLoran,
samt ev. nye aktiviteter i lys av økende sjøtrafikk,
forskning og mulig petroleumsaktivitet.

K o m i t e e n har utover dette ikke andre merkna-
der og slutter seg til forslaget til bevilgning.

7. Fornyings-, administrasjons- og kirkedepartementet – IKT-politikk – Utdrag fra
budsjettkapitler, samt komiteens merknader til disse

7.1 Kap. 1561 IKT-politikk
7.1.1 Sammendrag

Fornyings-, administrasjons-, og kirkedeparte-
mentet legger til rette for en samordnet gjennomfø-
ring av IKT-politikken. Departementet utarbeider
også strategier, samfunnsanalyser, oversikter og sta-
tistikk for utvikling og bruk av IKT i Norge, samt
koordinerer Norges internasjonale deltakelse på IKT-
området.

Kap. 1561, post 22 Samordning av IKT-politik-
ken, foreslås bevilget med l3,288 mill. kroner.
Bevilgningen skal bl.a. dekke arbeidet med digitalt
førstevalg, samordning av IKT i kommunene og til-
tak for å legge til rette for markedsbasert utbygging
av bredbånd.

Post 71 Tilskudd til fri programvare foreslås
bevilget med 4,536 mill. kroner. Post 72 Tilskudd til
forebyggende informasjonssikring foreslås bevilget
med 6,641 mill. kroner. Tilskuddet er en grunnbe-

vilgning som bidrar til å dekke løpende lønns- og
driftsutgifter i Norsk senter for informasjonssikring.

Post 73 Tilskudd til digital kompetanse forslås
bevilget med 2 mill. kroner og tildeles Seniornett
som driftstilskudd for 2012.

7.1.2 Komiteens merknader
K o m i t e e n mener det er viktig at innbyggere og

næringsliv skal kunne møte en effektiv og bruker-
vennlig elektronisk forvaltning. Det er derfor viktig
at myndighetene koordinerer innsatsen i utviklingen
slik at fellesløsninger kan tas i bruk.

K o m i t e e n er enig i departementets vektleg-
ging av åpne standardløsninger i programutvikling
slik at bindingen til leverandører blir redusert. Like-
ledes vil arbeidet med å ta i bruk fri programvare i
offentlig sektor være til nytte for organisasjoner,

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1070 42,68 43,646 2,3
4070 4,729 4,876 3,1

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1561 25,969 26,506 2,1

Innst. 13 S – 2011–2012 123

bedrifter og innbyggerne. K o m i t e e n ser positivt på
det som gjøres innenfor dette området.

K o m i t e e n vil peke på at den digitale informa-
sjonsflyten i årene som kommer vil stille stadig ster-
kere krav til samordning og samvirke mellom myn-
digheter, tjenesteutøvere og andre interessenter. Hen-
synet til effektiv ressursbruk vil sannsynligvis også
øke behovet for mer samordnende tilnærminger til
utvikling, forvaltning og drift av nye systemløsnin-
ger. K o m i t e e n er fornøyd med at departementet vil
legge til rette for denne utviklingen. De kommende
årene vil bruk av IKT potensielt være den største
enkeltbidragsyteren til effektivisering og brukerret-
ting av offentlig sektor.

K o m i t e e n merker seg at departementet vil pri-
oritere det videre arbeidet for digitalt førstevalg, slik
at elektronisk kommunikasjon skal bli den foretrukne
måten å kommunisere med offentlig sektor på.
Videre har k o m i t e e n forventninger til departemen-
tets arbeid med å fremme samordnet bruk av IKT i
kommunene, samt bruk av felles løsninger som eID
og e-signatur.

K o m i t e e n vil peke på at Norge er blant de land
i verden som har høyest digital deltakelse og kompe-
tanse i befolkningen. Her går imidlertid utviklingen
svært raskt, og det er viktig at vi ikke får et klasse-
skille mellom de som har tilegnet seg slik kompe-
tanse og de som blir stående utenfor. K o m i t e e n ser
derfor positivt på departementets arbeid med å stimu-
lere eldre til å øke sin kompetanse knyttet til den
elektroniske hverdagen.

K o m i t e e n mener at viderebruk av offentlige
data har et stort potensial og merker seg at departe-
mentet vil videreføre arbeidet på dette området i
2012.

K o m i t e e n merker seg at departementet har
nedsatt en arbeidsgruppe for å styrke informasjons-
sikkerheten. Dette arbeidet mener k o m i t e e n bør
tillegges stor vekt ikke bare for å sikre informasjon
mot uautorisert tilgang, men også for å sikre sam-
funnskritisk IKT-infrastruktur.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i , viser til at regjeringen arbeider for at produk-
sjon og forbruk skal være mest mulig bærekraftig, og
at offentlig sektor må gå foran og vise vei når de selv
handler på markedet. Miljøbevisste innkjøp blir bl.a.
et viktig verktøy i den nasjonale og lokale klimapoli-

tikken. F l e r t a l l e t ser det som vesentlig at denne
politiske profilen ytterligere styrkes i den kommende
klimameldingen.

POST 50 BREDBÅND

K o m i t e e n mener at bredbåndsutbygging er
noe av det viktigste som gjøres for at vi skal kunne ha
et variert næringsliv og bosetting i hele landet. Dek-
ningsgraden for bredbånd med hastigheter som
departementet har lagt til grunn for definisjonen
«bredbånd», er i dag tilnærmet 100 pst. Denne defi-
nisjonen ble satt i St.meld. nr. 49 (2002–2003).
K o m i t e e n påpeker at mye har skjedd siden denne
stortingsmeldingen ble lagt frem, og at 640/128 kbit/
s ikke lenger kan betraktes som fullverdig bredbånd.
Både i EU og i våre naboland Sverige og Finland
foreligger det klare planer om en storstilt utbygging
av høyhastighetsbredband til innbyggerne. K o m i -
t e e n mener det haster med å ta et offensivt skritt på
dette området slik at vi ikke blir liggende etter.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , slutter seg til forslaget til bevilgning.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , mener derfor at det snarest bør utar-
beides en ny standard for hva som kan betraktes som
fullverdig bredbånd, og at en utbyggingsplan for
dette utarbeides.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t mener at bredbåndsutbygging er
noe av det viktigste som gjøres for at vi skal kunne ha
et variert næringsliv og bosetting i hele landet.
D i s s e m e d l e m m e r peker på at regjeringen i
statsbudsjettet for 2012 ikke prioriterer midler til
bredbånd over denne posten. D i s s e m e d l e m m e r
har derfor som ambisjon å øke kapasiteten til minst
100 mbit/s innen 2015 for å nå et mål om at Norge
skal ha et av verdens beste bredbånd til våre innbyg-
gere.

D i s s e m e d l e m m e r viser til Fremskrittsparti-
ets alternative statsbudsjett, hvor det foreslås 60 mill.
kroner ut over regjeringens forslag for 2012. D i s s e
m e d l e m m e r vil vise til ytterligere omtale av pro-
blemstillingene i Dokument 8:20 S (2011–2012).

124 Innst. 13 S – 2011–2012

7.2 Kap. 1562 Internasjonalt IKT-samarbeid og utviklingsprogram
7.2.1 Sammendrag

Kap. 1562 post 1 Driftsutgifter foreslås bevilget
med 4,269 mill. kroner og dekker utgifter til lønn og
drift for nasjonale eksperter til EU-kommisjonen
som del av deltakelse i EU-programmene.

Post 70 Tilskudd til internasjonale program fore-
slås bevilget med 29,906 mill. kroner, en økning med
6,4 mill. kroner sammenliknet med saldert budsjett
2011. Bevilgningsøkningen på posten skyldes pri-
mært økte kontingentutgifter til programmet CIP-
IKT.

7.2.2 Komiteens merknader
K o m i t e e n er positiv til at Norge deltar i det

omfattende europeiske samarbeidet på IKT-området,
og at Norges innsats er særlig rettet mot EU og
OECD. K o m i t e e n påpeker at fremveksten av fel-
leseuropeiske elektroniske løsninger i offentlig for-
valtning er et viktig bidrag i moderniseringen (forny-
ingen) av offentlig sektor. K o m i t e e n vil også peke
på at EU legger sterk vekt på verdien av IKT som en

driver for økonomisk vekst. K o m i t e e n merker seg
at bevilgningsforslaget legger opp til deltagelse i føl-
gende EU-programmer:

– CIP-IKT (rammeprogram for konkurranseevne
og innovasjon)

– ISA (Elektroniske tjenester mellom forvaltning,
næringsliv og innbyggere)

– ENISA (Europeisk nettverks- og informasjons-
sikkerhetsbyrå).

– Safer Internet Programme (program for trygg
bruk av internett for barn og unge).

K o m i t e e n viser til at offentlig sektor er en stor
innkjøper av varer og tjenester, og er svært positiv til
at Norge leder CIP-prosjektet Pan European Public
Procurement Online (PEPPOL), som skal gjøre det
lettere for bedrifter å være med på offentlige anbuds-
prosesser i andre land.

8. Justis- og politidepartementet – Nødnett – Utdrag fra budsjettkapitler, samt
komiteens merknader til disse

8.1 Kap. 456 og kap. 3456 Direktoratet for nødkommunikasjon
8.1.1 Sammendrag

Kap. 456 post 1 Driftsutgifter dekker statens
kostnader forbundet med drift av Direktoratet for
nødkommunikasjon og statens forpliktelser som
følge av utbyggingen av Nødnettets første utbyg-
gingstrinn.

Som følge av Stortingets vedtak om landsdek-
kende Nødnett omfatter bevilgningen bl.a. prosjekte-
ringskostnader i direktoratet knyttet til trinn 2, drifts-
kostnader for innføringsprosjekt brann, tilleggsele-
menter innen brann og helse og drift av nettet i trinn
2 i utbyggingsperioden. Som følge av beslutning om
landsdekkende utbygging foreslås bevilgningen økt
med om lag 386 mill. kroner, og det foreslås en
bevilgning på posten på 526,34 mill. kroner

Kap. 456, post 45 Større nyanskaffelser og vedli-
kehold, dekker statens kostnader forbundet med
investering i radionett, utstyr til nødetatenes kommu-
nikasjonssentraler og terminaler i 2012 knyttet til
utbyggingen av trinn 2 av Nødnett. Det er videre
avsatt midler til støtte til etatenes innføringsprosjek-
ter. Det foreslås at Justis- og politidepartementet i
2012 får fullmakt til å kunne overskride bevilgningen
på kap. 456, post 45 mot tilsvarende merinntekter
under kap. 3456 post 2, jf. forslag til vedtak.

Samlet foreslås bevilgningen på post 45 økt med
om lag 1 098 mill. kroner, og foreslås bevilget med
1 483,56 mill. kroner.

Kap. 3456, post 1 Brukerbetaling, foreslås bevil-
get med 103,07 mill. kroner, en økning med om lag

(i mill. kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

1562 27,691 34,175 23,4

(i 1 000 kroner)
Kap. Saldert budsjett 2011 Prop. 1 S (2011–2012) Pst. endring 11/12

456 525,570 2 009,902 282,4
3456 25,340 121,553 479,7

Innst. 13 S – 2011–2012 125

84,3 mill. kroner i forhold til saldert budsjett 2011.
Forventet brukerbetaling er basert på de prinsipper
for brukerbetaling som ble redegjort for i St.prp. nr.
30 (2006–2007) og Prop. 100 S (2010–2011).

8.1.2 Komiteens merknader
K o m i t e e n viser til forslaget om å bevilge

2 009,902 mill. kroner i 2012 på kap. 456 Direktora-
tet for nødkommunikasjon.

K o m i t e e n har merket seg at bevilgningen skal
nyttes til drift av Direktoratet for nødkommunikasjon
og statens forpliktelser som følge av utbyggingen av
Nødnettets første utbyggingstrinn. Videre skal
bevilgningen dekke bl.a. prosjekteringskostnader i
direktoratet knyttet til fullføring av utbygging og
drift av Nødnett i hele Fastlands-Norge (trinn 2),
driftskostnader for innføringsprosjekt brann, tillegg-
selementer innen brann og helse og drift av nettet i
trinn 2 i utbyggingsperioden. Bevilgningen dekker
også statens kostnader forbundet med investering i
radionett, utstyr til nødetatenes kommunikasjonssen-
traler og terminaler i 2012. Det er i tillegg avsatt mid-
ler til støtte til etatenes innføringsprosjekter.

K o m i t e e n slutter seg til forslag til bevilgning
under kap. 456 og kap. 3456.

K o m i t e e n vil vise til at en stor satsing på økt
samfunnssikkerhet i Norge ble besluttet ved Stortin-
gets vedtak av 9. juni 2011, jf. Innst. 371 S (2010–
2011), om å bygge ut Nødnett i resten av landet.
K o m i t e e n legger til grunn at Nødnett vil gi bedre
radiokommunikasjon både innad i nødetatene og
mellom dem, og dermed raskere og bedre koordinert
hjelp til publikum ved ulykker og kriser. K o m i t e e n
er innforstått med at Nødnett er avlyttingssikkert og
gir brukerne høy dekningsgrad. Ved å skifte ut gam-
melt utstyr og nyttiggjøre mulighetene i ny teknologi,
styrkes samfunnets evne til å bekjempe organisert
kriminalitet og til å håndtere nødetatenes daglige
operative virksomhet så vel som store ulykker, natur-
katastrofer og terrortrusler.

K o m i t e e n merker seg at kontrakten som er
inngått om Nødnettleveranse gir leverandøren et
totalansvar. Leverandøren skal levere et komplett,
nøkkelferdig anlegg hvor alle tekniske komponenter
skal være ferdige og virke i samspill før staten over-
tar eierskapet. Kontrakten inkluderer også en drift-
og vedlikeholdsavtale som gir leverandøren ansvaret
for å bygge opp og levere de løpende operatørtjenes-
tene for hele nødnettets levetid.

K o m i t e e n legger til grunn at planlegging, til-
rettelegging og forberedelser for utbygging pågår.
K o m i t e e n vil understreke at terroraksjonene
22. juli 2011 synliggjorde behovet for å få etablert
Nødnett i hele landet så raskt som mulig. Samtidig
ble det i Prop. 100 S (2010–2011) opplyst at tidspla-
nen i trinn 2 utgjør en vesentlig risikofaktor, da det i

kontrakten er avsatt kun 30 måneder til utbygging.
Erfaringer fra trinn 1 tilsier at dette er svært stramt
tidsmessig og ekstern kvalitetssikrer anslår lengre
utbyggingstid og ferdigstillelse i 2015. Med bak-
grunn i risikoen knyttet til tidsplanen understreket
flertallet i Innst. S. nr. 371 (2010–2011) at Direktora-
tet for nødkommunikasjon sammen med Justis- og
politidepartementet, som en del av trinn 2-planleg-
gingen, skulle vurdere om det er i statens interesse å
løse opp i avhengigheter mellom innføringsprosjek-
tene, øke leverandørens forutsigbarhet og/eller gi
leverandøren mer tid utover 30 måneder i tråd med
kvalitetssikrers anbefalinger. K o m i t e e n forutsetter
at disse endringene vurderes og besluttes hvis det er i
tråd med statens samlede interesser i saken. K o m i -
t e e n understreker videre at utbyggingen av Nødnett
må skje innenfor en ambisiøs, men realistisk tidsplan.
K o m i t e e n legger til grunn at Justis- og politidepar-
tementet kommer tilbake med oppdatert informasjon
om utbyggings- og innføringsplaner, bevilgnings-
messige konsekvenser, samt status for påbegynt
utbygging og utrulling av utstyr på egnet måte når
forberedelser for trinn 2 er ferdige og eventuelle end-
ringer i kontrakten er avtalt.

K o m i t e e n legger til grunn at Direktoratet for
nødkommunikasjon ivaretar kontrakten med leveran-
døren på vegne av Justis- og politidepartementet, og
har myndighet til å opptre som kontraktspart overfor
leverandøren. Direktoratet for nødkommunikasjon
skal lede arbeidet med planlegging og utbygging av
Nødnett og sikre en fremdrift som ivaretar felles
interesser på statens side, godkjenne leveranser og
tjenester i henhold til kontrakt, samt beslutte endrin-
ger. K o m i t e e n merker seg at Direktoratet for nød-
kommunikasjon er gitt myndighet til å treffe beslut-
ninger som sikrer prosjektfremdrift, utrullingen av
teknisk utstyr og tidspunkter for når Nødnett kan tas
i bruk, samt til å styre de etatsvise innføringsprosjek-
tene for de kommunale brannvesen, helsetjenesten og
politiet.

K o m i t e e n legger til grunn at Direktoratet for
samfunnssikkerhet og beredskap, Politidirektoratet
og Helsedirektoratet er ansvarlig for innføringspro-
sjektene i henholdsvis brann-, politi- og helseetaten,
og at direktoratene har et selvstendig ansvar for å
sikre at utstyr og løsninger som leveres i prosjektet,
tas i bruk på en slik måte at fastlagte oppgaver ivare-
tas, i henhold til krav og myndighet gitt i lovverket.

K o m i t e e n legger til grunn at nødetatene skal
betale driftsutgiftene til Nødnett etter hvert som dette
bygges ut og etatene tar nettet i bruk. Utgiftene skal
dekkes innenfor etatenes til enhver tid gjeldende bud-
sjettrammer, jf. Budsjett-innst. S. nr. 4 (2004–2005).

K o m i t e e n viser også til Innst. 371 S (2010–
2011):

126 Innst. 13 S – 2011–2012

«Komiteen legger til grunn at abonnementsord-
ningen og prinsippet om refordeling mellom sekto-
rene videreføres inntil mer erfaring foreligger, og
vurderes etter fullført utbygging. Komiteen legger
videre til grunn at Justis- og politidepartementet, og
Helse- og omsorgsdepartementet, når mer erfaring
fra brukerbetalingsordningen foreligger, eventuell
refordeling mellom etatene er foretatt og gevinstrea-
liseringsprosjekter er igangsatt, på nytt kartlegger og
vurderer kommunenes kostnader til Nødnett.»

K o m i t e e n merker seg at nødetatenes innfø-
ringsprosjekter primært dekkes innenfor egne ram-
mer. I kostnadsrammen ligger også noe støtte fra
Direktoratet for nødkommunikasjon til innførings-
prosjektene i etatene. I tillegg vil etatene ha egne
aktiviteter, særlig knyttet opp til opplæring, bruker-
støtte og utfasing av gammelt utstyr.

K o m i t e e n understreker viktigheten av at Nød-
nettet fungerer både mellom ulike nødetater, over og
på tvers av forvaltningsnivåer, på tvers av geogra-
fiske områder/ansvarsområder og at kapasiteten er
tilstrekkelig.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , H ø y r e , S o s i a l i s t i s k
V e n s t r e p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g
F o l k e p a r t i , mener at regjeringen, ved å fremme
forslaget om landsdekkende utbygging av et felles
sambandsnett for de tre nødetatene, har vist vilje til å
få på plass et nødvendig felles verktøy for nød- og
beredskapsetatene. Slik får etatene mulighet til å
utføre sitt viktige arbeid for oss alle på best mulig
måte, både i sitt daglige virke og i nød- og krisesitu-
asjoner.

E t a n n e t f l e r t a l l , m e d l e m m e n e f r a
F r e m s k r i t t s p a r t i e t , H ø y r e o g K r i s t e l i g
F o l k e p a r t i , vil uttrykke misnøye med at prosjek-
tet er 3 år forsinket. Utbyggingen av Nødnett har tatt
mye lengre tid enn man i utgangspunktet forventet,
og kostnadene har blitt vesentlig høyere.

D e t t e f l e r t a l l e t viser til et felles forslag fra
komiteens medlemmer fra Fremskrittspartiet, Høyre,
Kristelig Folkeparti og Venstre i Innst. S. nr. 346
(2008–2009):

«Stortinget ber Regjeringen jevnlig rapportere
om fremdriften av utbyggingen av Nødnett på egnet
vis til Stortinget for å sikre at fremdriftsplanen og
budsjett holdes.»

D e t t e f l e r t a l l e t viser til at man gjennom
utbyggingen av Nødnett har valgt en modell der kon-
trakt for drift og vedlikehold av Nødnett løper over
en 20-årsperiode. D e t t e f l e r t a l l e t mener at dette
er en fornuftig modell for bygging av infrastruktur,
og ønsker tilsvarende OPS-kontrakter for å få fort-
gang på utbygging av vei- og jernbanenettet.

D e t t e f l e r t a l l e t ser med uro på at videre
utbygging av Nødnett er forsinket med mange år. Tap
av både viktig kompetanse og fordyrende omkostnin-
ger som følge av utsettelsen bør forsøkes minimali-
sert. Utsettelsen burde vært unngått. Det er viktig at
de reelle kostnader for kommunene synliggjøres og
fullt ut kompenseres. D e t t e f l e r t a l l e t vil på
denne bakgrunn fremme følgende forslag:

«Stortinget ber regjeringen legge til rette for at
organisasjoner som driver med redningsarbeid, gis
anledning til å benytte det nye Nødnett.»

K o m i t e e n s m e d l e m m e r f r a A r b e i d e r -
p a r t i e t , S o s i a l i s t i s k V e n s t r e p a r t i o g
S e n t e r p a r t i e t påpeker at forsinkelsen i hovedsak
skyldes utfordringer på leverandørsiden med gjen-
nomføring av en krevende fusjon mellom Nokia og
Siemens innledningsvis i prosjektet. Leverandøren
undervurderte også kompleksiteten i prosjektet.
Kostnadsøkningen i prosjektet skyldes bl.a. tilleggs-
bestillinger og utfordringer i prosjektet. I 2009 ble
det derfor vedtatt å øke kostnadsrammen for trinn 1
med inntil 110 mill. kroner, jf. St.prp. nr. 83 (2008–
2009). Hvis ikke det skjer ekstraordinære hendelser i
prosjektet, anser d i s s e m e d l e m m e r det som til-
strekkelig at det rapporteres om framdrift og øko-
nomi i prosjektet i den årlige omtalen av Nødnett i
statsbudsjettet.

D i s s e m e d l e m m e r viser til at regjeringen
legger opp til at utbygging av Nødnett skal omfatte
Hovedredningssentralen og redningshelikoptrene.
Sivilforsvaret og frivillige hjelpeorganisasjoner er
mulige brukere på et senere tidspunkt. D i s s e m e d -
l e m m e r har merket seg at det vil bli etablert beslut-
ningskriterier for valg av hvilke nye brukergrupper
som bør prioriteres. Videre har d i s s e m e d l e m -
m e r merket seg at Direktoratet for nødkommunika-
sjon vil gå i dialog med aktuelle brukergrupper for å
planlegge innføring av Nødnett.

D i s s e m e d l e m m e r viser til at kommunene
er, etter brann- og eksplosjonsvernloven, ansvarlig
for å etablere og drifte et brannvesen, inkludert nød-
meldesentral 110. Kommunene plikter å knytte seg til
den regionale 110-sentralen, og med grunnlag i
avtale dekke sin andel av kostnadene ved etablering
og drift av denne. D i s s e m e d l e m m e r har merket
seg at Nødetatenes samlede driftskostnader, etter at
nettet er ferdig utbygd, av SINTEF er anslått til 370
mill. kroner per år, hvorav 217 mill. kroner vil
utgjøre betaling av abonnement og de resterende 153
mill. kroner vil være etatsinterne kostnader. Det for-
ventes at kommunene vil måtte betale 43 pst. av de
nevnte 370 mill. kroner. De etatsinterne kostnadene
er variable og påvirkes av etatene og kommunene
gjennom effektiviserings- og forenklingstiltak. Om

Innst. 13 S – 2011–2012 127

lag 32 mill. kroner av de etatsinterne kostnadene er
nye kostnader, mens 55 mill. kroner er ren kostnads-
økning blant annet på grunn av mange nye kommu-
nikasjonssentraler ved legevakter og akuttmottak på
sykehus. D i s s e m e d l e m m e r har også merket seg
at SINTEF har beregnet at de årlige reinvesterings-
kostnadene i brukerutstyr, som slår inn etter 5–7 år,
kan utgjøre 145 mill. kroner i året.

D i s s e m e d l e m m e r understreker at kostnads-
tallene baserer seg på framskrivinger og hypoteser,
og ikke reelle kostnader rapportert av brukerne.
D i s s e m e d l e m m e r understreker at når det fore-
ligger mer erfaringsbaserte data knyttet til kostnader
ved bruk må Justis- og beredskapsdepartementet
komme tilbake igjen med dette.

D i s s e m e d l e m m e r vil påpeke at konkurran-
sen om å levere Nødnett var teknologinøytralt.
Videre viser d i s s e m e d l e m m e r til Prop. 100 S
(2010–2011) og Innst. 371 S (2010–2012) Fullføring
av utbygging og drift av Nødnett i hele Fastlands-
Norge.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g H ø y r e påpeker at saken om
Nødnett tidligere har vært gjenstand for uforsvarlig
behandling i Stortinget, og viser til protokolltilførsel
fra medlemmene fra Fremskrittspartiet og Høyre i
transport- og kommunikasjonskomiteens møte
8. juni 2009 etter å ha tapt voteringen om ikke å
behandle St.prp. nr. 83 (2008–2009) om økt kost-
nadsramme for første byggetrinn i vårsesjonen:

«Komiteens medlemmer fra Fremskrittspartiet
og Høyre avviser behandling av ytterligere nye saker
før Stortinget 19. juni 2009 avslutter før sommeren.
Med to uker igjen til avslutningen av flere saker og
debatt om disse sakene i Stortinget, vil behandling av
ytterligere saker etter disse medlemmers oppfatning
ikke kunne gjennomføres på en forsvarlig måte.»

D i s s e m e d l e m m e r vil fremme følgende for-
slag:

«Stortinget ber regjeringen fremme en sak som
omhandler de økonomiske konsekvensene for kom-
munene og etatene i forbindelse med innføring og
drift av det nye Nødnett. Saken må også synliggjøre
hvordan de eventuelle merutgiftene skal finansi-
eres.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t viser til at Fremskrittspartiet i
behandlingen av nødnettet i Budsjett-innst. S. nr. 4
(2004–2005) gikk inn for en teknologinøytral
anbudsrunde med vekt på dataoverføringskapasitet
som åpner for direktesendte bilder, medisinsk data og
posisjoneringsinformasjon for alle enheter på et
ulykkessted. Mange av Fremskrittspartiets innven-

dinger mot den valgte løsningen dessverre har slått
til, og d i s s e m e d l e m m e r vil vise til sine merkna-
der om nødnettet i innstillingens kapittel 2.2.2.

8.2 Anmodningsvedtak
K o m i t e e n vil vise til følgende anmodnings-

vedtak: Vedtak nr. 473, 11. april 2011:

«Stortinget ber Regjeringen legge avtalen som
den ligger i Innst. 275 L (2010–2011) til grunn for sitt
arbeid med dette sakskomplekset.»

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t o g H ø y r e , viser til Prop. 49
L (2010–2011) om endringer i ekomloven og straffe-
prosessloven mv. (gjennomføring av EUs datalag-
ringsdirektiv i norsk rett), som ble vedtatt i Stortinget
i april 2011.

F l e r t a l l e t mener at situasjonen for politiets
benyttelse av trafikkdata var uholdbar ved lovens
vedtakelse, både ut fra hensynet til personvern og en
effektiv kriminalitetsbekjempelse. PST uttalte under
komiteens høringer at Norge uten datalagringsdirek-
tivet blir mer utsatt for terror, og at PST bruker tra-
fikkdata i alle sine saker.

F l e r t a l l e t viser til at tilbydere av offentlig
elektronisk kommunikasjonstjeneste eller nett
(ekomtilbydere) har lagret data for egne kommunika-
sjons- og faktureringsformål, men at lagrings- og
utleveringspraksis har variert i stor grad mellom de
ulike ekomtilbyderne. Systemene for hvordan tra-
fikkdataene lagres er veldig ulike, omfanget av hva
som lagres er forskjellig, og hvordan sikkerheten er
rundt disse opplysningene, har også ujevn kvalitet.

F l e r t a l l e t vil understreke at avtalen om data-
lagringsdirektivet videre inneholdt en rekke forslag
knyttet til en styrking av det generelle personvernet,
herunder loggføring av interne oppslag i personregis-
tre med sensitive personopplysninger i Nav, å sikre at
den registrerte gis innsyn i logg fra behandlingsrettet
helseregister om hvem som har hatt tilgang til helse-
opplysninger om ham eller henne (det vil si innsyn i
blant annet journal- og informasjonssystemer) m.v.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i , S e n t e r p a r t i e t o g K r i s t e l i g F o l k e -
p a r t i viser til at Fremskrittspartiet, Sosialistisk
Venstreparti, Senterpartiet og Kristelig Folkeparti
gikk imot implementering av datalagringsdirektivet i
norsk rett, jf. Innst. 275 L (2010–2011).

D i s s e m e d l e m m e r viser til at innføringen av
datalagringsdirektivet innebærer at staten skal få
bruke teleselskapet ditt til å registrere hver gang du
kommuniserer med dine barn, din ektefelle, dine ven-
ner, dine forretningsforbindelser, dine klienter, din
lege, dine politiske meningsfeller og samtlige andre

128 Innst. 13 S – 2011–2012

du kommuniserer med ved bruk av telefon og e-post.
Overgangen fra lagringsmulighet og sletteplikt til en
lagringsplikt, betyr et stort skritt inn i et overvåkings-
samfunn som d i s s e m e d l e m m e r ikke ønsker.
D i s s e m e d l e m m e r mener dette medfører noe
helt nytt i norsk rettspraksis. Datalagringsdirektivet
betyr ikke bare et stort skritt inn i et overvåkingssam-
funn, men medfører også at man tråkker over en prin-
sipiell grense for selve rettsstaten.

D i s s e m e d l e m m e r understreker at det var
hensynet til personvernet som var avgjørende for at
disse medlemmer gikk i mot implementeringen av
EUs datalagringsdirektiv i norsk rett. D i s s e m e d -
l e m m e r viser for øvrig til sine partiers respektive
merknader i Innst. 275 L (2010–2011) om endringer
i ekomloven og straffeprosessloven mv. (gjennomfø-
ring av EUs datalagringsdirektiv i norsk rett).

9. Forslag fra mindretall
9.1 Rammeuavhengige forslag
Forslag fra Fremskrittspartiet og Høyre:
Forslag 1

Stortinget ber regjeringen åpne for at førerprøve
kan gjennomføres i regi av trafikkskoler som god-
kjennes for dette.

Forslag 2
Stortinget ber regjeringen snarest avvikle strek-

ningsvis-ATK.

Forslag 3
Stortinget ber regjeringen godkjenne 110 km/t

som fartsgrense på de beste motorveiene i henhold til
anbefaling fra Statens vegvesen.

Forslag 4
Stortinget ber regjeringen fremme en sak om

reversering av forvaltningsreformen på samferdsels-
området, slik at de over 17 000 kilometerne med
øvrige riksveier som ble overført til fylkeskommu-
nene 1. januar 2010, tilbakeføres til staten.

Forslag 5
Stortinget ber regjeringen legge frem en samlet

oversikt over mål, strategier og tiltak vedrørende
transportsikkerhet for hele samferdselssektoren.

Forslag 6
Stortinget ber regjeringen snarest utarbeide

nasjonale retningslinjer for kvalitet og kvantitet for
TT-transporten, og foreslå en finansieringsordning
som sikrer TT-transport i tråd med de nasjonale ret-
ningslinjene.

Forslag 7
Stortinget ber regjeringen åpne for konkurranse-

utsetting av alle jernbanestrekninger i Norge.

Forslag 8
Stortinget ber regjeringen legge frem sak om

bygging av alternativ seilingsled til Bergen indre
havn i revidert nasjonalbudsjett for 2012.

Forslag 9
Stortinget ber regjeringen fremme en sak som

omhandler de økonomiske konsekvensene for kom-
munene og etatene i forbindelse med innføring og
drift av det nye Nødnett. Saken må også synliggjøre
hvordan de eventuelle merutgiftene skal finansieres.

Forslag fra Fremskrittspartiet og Kristelig
Folkeparti:
Forslag 10

Stortinget ber regjeringen inkludere de ikke-stat-
lige lufthavnene på Stord, Notodden og i Skien i sys-
temet med kryssubsidiering som i dag foretas mellom
de statlige flyplassene.

Forslag 11
Stortinget ber regjeringen legge frem en sak om

en belønningsordning for å sikre skoleveiene.

Forslag 12
Stortinget ber regjeringen omdanne Jernbanever-

ket til statsforetak.

Forslag 13
Stortinget ber regjeringen sette i gang bygging av

Stad skipstunnel basert på alternativ Stor Tunnel så
snart som mulig, samt legge frem forslag til nødven-
dig tilleggsbevilgning i forbindelse med revidert
nasjonalbudsjett for 2012. Stortinget ber regjeringen
sørge for forskuttering av midler hvis det er nødven-
dig for å holde fremdrift i saken.

Forslag 14
Stortinget ber regjeringen om straks å sette i gang

arbeid med heving av ubåten U-864 og fjerning av
kvikksølvlasten i havet utenfor Fedje i Hordaland.
Stortinget legger til grunn at det parallelt med dette
arbeidet legges frem sak i Stortinget om tidsplan og
avklart finansiering.

Forslag 15
Stortinget ber regjeringen legge frem en hand-

lingsplan for håndtering av alle skipsvrak langs nor-
skekysten.

Innst. 13 S – 2011–2012 129

Forslag fra Fremskrittspartiet:
Forslag 16

Stortinget ber regjeringen sørge for at det blir
utarbeidet årlig vedlikeholdsrapport for samlet nasjo-
nalt veinett.

Forslag 17
Stortinget ber regjeringen sørge for at det utarbei-

des årlige oversikter over innbetaling og bruk av
bompenger på alle typer veier så lenge det foregår
bompengefinansiering av bygging og drift av infra-
struktur, og at slik oversikt årlig legges frem for Stor-
tinget på egnet måte.

Forslag 18
Stortinget ber regjeringen legge frem en samlet

oversikt over avgifter og gebyrer innenfor transport-
sektoren, med forslag til fremtidig strategi for bruk
av avgifter og gebyrer i arbeidet for å nå nasjonale
transportpolitiske mål.

Forslag 19
Stortinget ber regjeringen snarest legge frem

egen sak om statlig finansiering av gjeld i eksiste-
rende bompengeselskaper og for vedtatte, men ikke
igangsatte prosjekt der bompengefinansiering inngår
basert på at staten overtar eller innløser gjelden.

Forslag 20
Stortinget ber regjeringen i sak om statlig finan-

siering av gjeld i eksisterende bompengeselskap mv.,
legge frem forslag til bruk av nye finansieringsverk-
tøy for å sikre nødvendig utbygging av et effektivt,
sikkert og miljøvennlig veinett i Norge i løpet av
maksimalt 25 år basert på full statlig finansiering.

Forslag 21
Stortinget ber regjeringen komme tilbake med en

vurdering av statlig forskuttering av midler til hele
finansieringen av samferdselsprosjekter der bompen-
gefinansiering inngår, for å redusere de samlede
finansieringskostnadene for slike prosjekter.

Forslag 22
Stortinget ber regjeringen sørge for at den statlige

finansieringsandel av samferdselsprosjekter der
bompengefinansiering inngår, bevilges og utbetales i
tråd med prosjektets forutsetninger om finansierings-
deling.

Forslag 23
Stortinget ber regjeringen legge frem sak om

opphevelse av § 27 og § 27A i lov 21. juni 1963 nr.
23 veglova.

Forslag 24
Stortinget ber regjeringen i løpet av 2012 legge

frem en egen sak om utvikling av fremtidige kollek-
tivløsninger i de største byene.

Forslag 25
Stortinget ber regjeringen sikre at utbygging av

skinnebaserte kollektivtiltak i og rundt de største
byene samordnes med Jernbaneverket, og at slik ut-
bygging inngår som en del av arbeidet med å utvikle
trafikkknutepunkt der flere transportformer knyttes
direkte sammen. Stortinget ber regjeringen legge
frem egen sak om dette.

Forslag 26
Stortinget ber regjeringen gjennomføre en for-

valtningsmessig revisjon av Bybaneprosjektet i Ber-
gen både av investering og drift samt måloppnåelse
for kollektivtrafikken i Bergen i forhold til mål og
premisser i Bergensprogrammet.

Forslag 27
Stortinget ber regjeringen utrede intermodale

knutepunkter i Bergen/Flesland og Trondheim/Vær-
nes.

Forslag 28
Stortinget ber regjeringen utarbeide egen knute-

punktsplan for å sikre gode knutepunktsløsninger der
flere transportmidler møtes.

Forslag 29
Stortinget ber regjeringen i løpet av 2012 legge

frem en egen stortingsmelding om strategi og tiltak
knyttet til effektiv sjøtransport og havnestruktur.

Forslag 30
Stortinget ber regjeringen innføre en ordning

med gratisferger på riksveinettet.

Forslag 31
Stortinget ber regjeringen i sitt forslag til stats-

budsjett for 2013 legge opp til en gradvis utfasing av
losavgiften i Norge unntatt Svalbard over en fireårs-
periode.

Forslag 32
Stortinget ber regjeringen sørge for at omfang,

innhold og kostnader ved dagens ordning vedrørende
sikkerhetstiltak på norske flyplasser blir gjennomgått
med sikte på reduksjon av kostnader uten reduksjon
av sikkerhet.

130 Innst. 13 S – 2011–2012

Forslag 33
Stortinget ber regjeringen i løpet av 2012 legge

frem en egen stortingsmelding om modernisering av
norsk luftfartspolitikk basert på «Strategi for norsk
luftfart» fra juni 2008, fremlagte rapporter om flysik-
kerheten i norsk luftfart, og Dokument nr. 8:16
(2008–2009).

Forslag 34
Stortinget ber regjeringen evaluere føreropplæ-

ringen og snarest øke satsingen på tilsyn med fører-
opplæringen for å øke kvaliteten.

Forslag 35
Stortinget ber regjeringen utrede graderte fører-

kort for personer under 18 år.

Forslag 36
Stortinget ber regjeringen sørge for å erstatte

ekstra prikkbelastning ved trafikkforseelser for bilfø-
rere mellom 18 og 24 med pålegg om ekstra opplæ-
ring og peker spesielt på at slik opplæring bør utføres
i samarbeid med trafikksikkerhetshallene.

Forslag 37
Stortinget ber regjeringen utrede høyere fart for

mopeder.

Forslag 38
Stortinget ber regjeringen innarbeide bestemmel-

ser om et juridisk ansvar i veitrafikkloven for ulykker
som skyldes veiholder.

Forslag 39
Stortinget ber regjeringen legge frem sak om et

system for klassifisering og periodisk godkjenning
av veinettet i Norge.

Forslag 40
Stortinget ber regjeringen utrede muligheter for

og effekter av å etablere et funksjonelt og avlastende
system av ringveier som leder trafikk unna Oslo by,
basert på rv. 23, rv. 35 og rv. 120, alternativt rv. 22.

Forslag 41
Stortinget ber regjeringen sørge for at standard

for drift og vedlikehold i henhold til gjeldende hånd-
bok 111 fortsatt skal gjelde for dagens øvrige riksvei-
nett også etter overføring til fylkeskommunene.

Forslag 42
Stortinget ber regjeringen sørge for at en ensartet

standard skal gjelde for alle riksvegferger som ble
overført til fylkeskommunene fra 1. januar 2010 for
å sikre nasjonal standard på fergetilbudet.

Forslag 43
Stortinget ber om at regjeringen utarbeider en

handlingsplan, med sikte på en forsert utskifting av
fergeflåten i riksveikorridorene.

Forslag 44
Stortinget ber regjeringen gå bort ifra kravet om

at nye ferger skal være gassdrevne.

Forslag 45
Stortinget godkjenner prosjektet fv. 659 Nordøy-

vegen slik dette er omtalt i Prop. 1 S (2011–2012),
men prosjektet finansieres med statlige midler som
legges inn i revidert nasjonalbudsjett for 2012. Stor-
tinget legger til grunn at staten om nødvendig for-
skutterer midler for å holde planlagt fremdrift.

Forslag 46
Stortinget ber regjeringen spesielt gripe inn for å

styre aktiv fremdrift av jernbaneutvikling i Bergen
både som en del av kollektivsatsing i de største byene
og som del i nasjonal strategi om utvikling av trans-
portknutepunkt. Stortinget peker spesielt på at dette
arbeidet må gjøres for at et slikt prosjekt skal komme
med i ny NTP 2014–2023.

Forslag 47
Stortinget ber regjeringen i forbindelse med

arbeidet med statsbudsjettet for 2013 dele dagens
kap. 1350 post 23 i to, slik at det i Jernbaneverkets
budsjett får to separate poster for drift og vedlike-
hold.

Forslag 48
Stortinget ber regjeringen sørge for at det blir utarbei-
det statistikk over direkte og indirekte energiforbruk
for de ulike transportformene.

Forslag 49
Stortinget ber regjeringen avvikle eneretten til

Posten Norge AS for brevpost under 50 gram fra 1.
juli 2012.

Forslag 50
Stortinget ber regjeringen fremme sak der bruk

av statlig fullfinansierte OPS-prosjekter vurderes på
strekninger:

– E39 Kristiansand– Sandnes
– E6 Otta–Vindalsliene
– E6 Selli/Steinkjer–Fauske
– Rv. 4 Gjelleråsen–Gran og Jaren–Mjøsbrua
– Rv. 35 Hokksund–Hønefoss–Kløfta
– Rv. 2 Kløfta–Kongsvinger–Magnor/Riksgrensen
– E6 fergefritt ved Tysfjord

Innst. 13 S – 2011–2012 131

– E6 Åsen–Vist
– E18 Oslo–Riksgrensen/Ørje
– E6 Lillehammer–Ringebu
– E6 Kolomoen–Lillehammer
– E134 Drammen–Haukeli–Bergen med tilførsels-

veier
– E6 Alta–Lakselv
– E6 Korporals bru–Jaktøya
– E18 Langangen–Dørdal
– E6 Ringebu–Otta
– E18 Gulli–Langåker/Bommestad
– E16 Bjørum–Hønefoss
– E6 Dal–Minnesund–Skaberud
– Rv. 25 Hamar–Løten og rv. 3 Løten–Elverum
– E136 Dombås–Ålesund
– E18 Tvedestrand–Dørdal
– E39 Rogfast
– E18 Tvedestrand–Arendal
– Rv. 555 Sotrasambandet
– Rv. 23 Dagslett–Linnes–Lier
– E39 Orkanger–Klett (E6)
– E39 Svegatjørn–Rådal
– Rv. 13 Øvre Granvin–Voss grense/Mønshaug–

Palmafoss, inkl. rassikring (Skjervet)
– E6 Kvithamar–Åsen.

Forslag 51
Stortinget ber regjeringen legge frem en egen sak

om finansieringsverktøy til bruk ved investeringer
innenfor samferdselssektoren. Stortinget legger til
grunn at dette skjer uavhengig av behandling av ny
Nasjonal transportplan.

Forslag 52
Stortinget ber regjeringen legge frem en sak om

finansiering og utbygging av store samferdselspro-
sjekter av nasjonal betydning, uavhengig av Nasjonal
transportplan.

Forslag 53
Stortinget ber regjeringen bruke statlig regule-

ring på samtlige utbyggingsprosjekter på riksveinet-
tet og jernbanenettet.

Forslag 54
Stortinget ber regjeringen i løpet av 2012 legge

frem egen sak om fornyelse, forenkling og effektivi-
sering av arbeidet med nasjonale transportplaner,
særlig tilpasset sterkere statlige styring med stam- og
riksveiutbygging.

Forslag 55
Stortinget ber regjeringen i løpet av 2012 legge

frem melding om utbygging og finansiering av et
moderne og effektivt samferdselsstamnett for perio-
den 2012–2040.

Forslag 56
Stortinget ber regjeringen sørge for at eksterne

kvalitetssikringsrapporter for store statlige investe-
ringsprosjekter offentliggjøres straks de foreligger.

Forslag 57
Stortinget ber regjeringen etablere en ordning

som automatisk gir personer som får båndlagt sin
eiendom til infrastrukturformål, rett til å innløse eien-
dommene til markedsverdi umiddelbart etter at pla-
nene er godkjent.

Forslag 58
Stortinget ber regjeringen i løpet av 2012 legge

frem en egen stortingsmelding om strategi og tiltak
knyttet til effektiv sjøtransport og havnestruktur, med
virkning fra budsjettåret 2013.

Forslag 59
Stortinget ber regjeringen overføre ansvaret for

havner og farleder fra Fiskeri- og kystdepartementet
til Samferdselsdepartementet i forbindelse med stats-
budsjettet for 2013.

Forslag 60
Stortinget ber regjeringen komme tilbake til Stor-

tinget i forbindelse med revidert nasjonalbudsjett for
2012 med en egen plan om betydelig økning av
bevilgningsnivået knyttet til nymerking av farleder.

Forslag 61
Stortinget ber regjeringen legge frem plan med

tilhørende finansiering for nødvendig oppgradering
og fornyelse av Kystverkets depotutstyr til oljevern-
beredskap, samt Kystverkets egne fartøyer for å for-
sterke oljevernberedskapen langs kysten.

Forslag 62
Stortinget ber regjeringen sørge for at alle offent-

lige aksjoner i offentlig regi knyttet til ulykker og
utslipp, rutinemessig som en del av et fast evalue-
ringsopplegg, også revideres av Riksrevisjonen.

Forslag fra Høyre og Kristelig Folkeparti:
Forslag 63

Stortinget ber regjeringen opprette et frittstående
og uavhengig vei- og veitrafikktilsyn som skal ha til-
synsansvar for veier, trafikanter og kjøretøy.

Forslag 64
Stortinget ber regjeringen opprette en statlig

belønningsordning for gang- og sykkelvei.

132 Innst. 13 S – 2011–2012

Forslag 65
Stortinget ber regjeringen legge frem en sak om

mulig realisering av Stad skipstunnel som et OPS-
prosjekt.

Forslag fra Høyre:
Forslag 66

Stortinget ber regjeringen oppheve konsesjons-
kravet til Posten Norge AS om plikten til å opprett-
holde fullverdige banktjenester.

Forslag 67
Stortinget ber regjeringen fremme sak om OPS-

finansiering og -organisering for følgende prosjekter
i 2012: E39 Rådal–Svegatjørn, E18 Akershus–Riks-
grensen v/Sverige og E18 Vestkorridoren (Oslo–
Akershus).

Forslag fra Kristelig Folkeparti:
Forslag 68

Stortinget ber regjeringen legge fram en tiltaks-
plan for økt sykling blant barn og unge.

10. Komiteens tilråding
Komiteens tilråding til romertall I–XXIII frem-

mes av Arbeiderpartiet, Sosialistisk Venstreparti og
Senterpartiet.

Komiteens tilråding til romertall XXIV fremmes
av Arbeiderpartiet, Høyre, Sosialistisk Venstreparti,
Senterpartiet og Kristelig Folkeparti.

Komiteens tilråding til romertall XXV–LIII
fremmes av Fremskrittspartiet, Høyre og Kristelig
Folkeparti.

K o m i t e e n viser til proposisjonen og merknadene og rår Stortinget til å gjøre følgende

v e d t a k :

A

Rammeområde 17

(Transport og kommunikasjon)

I
På statsbudsjettet for 2012 bevilges under:

Kap. Post Formål Kroner Kroner

U t g i f t e r
456 Direktoratet for nødkommunikasjon

1 Driftsutgifter .. 526 340 000
45 Større utstyrsanskaffelser og vedlikehold, kan overføres .. 1 483 562 000

1062 Kystverket
1 Driftsutgifter, kan nyttes under post 45 1 499 703 000

21 Spesielle driftsutgifter ... 117 900 000
30 Nyanlegg og større vedlikehold, kan overføres 483 740 000
45 Større utstyrsanskaffelser og vedlikehold, kan overføres,

kan nyttes under post 1 .. 176 510 000
60 Tilskudd til fiskerihavneanlegg, kan overføres 37 320 000
70 Tilskudd Redningsselskapet .. 54 400 000

1070 Samfunnet Jan Mayen og Loran-C
1 Driftsutgifter .. 43 646 000

1300 Samferdselsdepartementet
1 Driftsutgifter .. 135 200 000

Innst. 13 S – 2011–2012 133

70 Tilskudd til internasjonale organisasjoner 30 700 000
71 Tilskudd til trafikksikkerhetsformål mv. 31 100 000
72 Tilskudd til samferdselsberedskap 2 600 000

1301 Forskning og utvikling mv.
21 Utredninger vedrørende miljø, trafikksikkerhet mv. 17 600 000
50 Samferdselsforskning, kan overføres 155 500 000
72 Tilskudd til miljøvennlig transport, Transnova-prosjektet,

kan overføres ... 74 800 000

1310 Flytransport
70 Kjøp av innenlandske flyruter, kan overføres, kan nyttes

under kap. 1311 post 71 ... 705 600 000

1311 Tilskudd til regionale flyplasser
71 Tilskudd til ikke-statlige flyplasser, kan overføres, kan nyttes

under kap.1310 post 70 ... 27 400 000

1313 Luftfartstilsynet
1 Driftsutgifter .. 183 900 000

1314 Statens havarikommisjon for transport
1 Driftsutgifter .. 60 600 000

1320 Statens vegvesen
23 Drift og vedlikehold av riksveger, trafikant- og kjøretøytilsyn

m.m., kan overføres, kan nyttes under post 29, post 30, post
31 og post 72 ... 7 437 400 000

26 Vegtilsyn .. 11 200 000
29 Vederlag til OPS-prosjekter, kan overføres, kan nyttes under

post 23 og post 30 .. 434 000 000
30 Riksveginvesteringer, kan overføres, kan nyttes under post

23, post 29, post 31 og post 72 .. 5 610 400 000
31 Rassikring, kan overføres, kan nyttes under post 30 536 900 000
35 Vegutbygging i Bjørvika, kan overføres 330 000 000
36 E16 over Filefjell, kan overføres 270 000 000
37 E6 vest for Alta, kan overføres .. 420 000 000
61 Rentekompensasjon for transporttiltak i fylkene 175 000 000
62 Tilskudd til rassikring på fylkesvegnettet, kan overføres .. 538 400 000
72 Kjøp av riksvegferjetjenester, kan overføres, kan nyttes

under post 23 og post 30 ... 491 900 000

1330 Særskilte transporttiltak
60 Særskilt tilskudd til kollektivtransport, kan overføres 493 100 000
70 Kjøp av sjøtransporttjenester på strekningen Bergen-

Kirkenes ... 738 500 000

Kap. Post Formål Kroner Kroner

134 Innst. 13 S – 2011–2012

1350 Jernbaneverket
23 Drift og vedlikehold, kan overføres, kan nyttes under

post 30 ... 5 185 600 000
25 Drift og vedlikehold av Gardermobanen, kan overføres ... 92 000 000
30 Investeringer i linjen, kan overføres, kan nyttes under

post 23 ... 4 395 600 000
31 Nytt dobbeltspor Oslo-Ski, kan overføres 275 000 000

1351 Persontransport med tog
70 Kjøp av persontransport med tog, kan overføres 2 516 700 000

1354 Statens jernbanetilsyn
1 Driftsutgifter .. 56 900 000

21 Spesielle driftsutgifter - tilsyn med tau- og kabelbaner og
park- og tivolianlegg ... 18 700 000

1370 Posttjenester
70 Kjøp av post- og banktjenester .. 89 000 000

1380 Post- og teletilsynet
1 Driftsutgifter .. 167 500 000

45 Større utstyrsanskaffelser og vedlikehold, kan overføres .. 14 300 000
70 Tilskudd til telesikkerhet og -beredskap, kan overføres 27 000 000

1561 IKT-politikk
22 Samordning av IKT-politikken, kan overføres 13 288 000
71 Tilskudd til fri programvare .. 4 536 000
72 Tilskudd til forebyggende informasjonssikring 6 641 000
73 Tilskudd til digital kompetanse ... 2 041 000

1562 Internasjonalt IKT-samarbeid og utviklingsprogram
1 Driftsutgifter .. 4 269 000

70 Tilskudd til internasjonale program, kan overføres 29 906 000
Totale utgifter 36 233 902 000

Kap. Post Formål Kroner Kroner

I n n t e k t e r
3456 Direktoratet for nødkommunikasjon

1 Brukerbetaling ... 103 074 000
2 Refusjoner ... 18 479 000

4062 Kystverket
2 Andre inntekter .. 10 052 000

Kap. Post Formål Kroner Kroner

Innst. 13 S – 2011–2012 135

II
Salg og bortfeste av fast eiendom

Stortinget samtykker i at Samferdselsdepartementet i 2012 kan selge og bortfeste fast eiendom inntil en verdi
av 50 mill. kroner i hvert enkelt tilfelle.

4070 Samfunnet Jan Mayen og Loran-C
1 Inntekter fra kioskdrift .. 566 000
7 Refusjoner ... 4 310 000

4300 Samferdselsdepartementet
1 Refusjon fra Utenriksdepartementet 2 200 000

4313 Luftfartstilsynet
1 Gebyrinntekter ... 133 500 000

4320 Statens vegvesen
1 Salgsinntekter m.m. ... 161 300 000
2 Diverse gebyrer ... 296 900 000
3 Refusjoner fra forsikringsselskaper 30 800 000

4350 Jernbaneverket
1 Kjørevegsavgift ... 27 400 000
2 Salg av utstyr og tjenester mv. ... 239 200 000
6 Videresalg av elektrisitet til togdrift 272 200 000
7 Betaling for bruk av Gardermobanen 92 000 000

4354 Statens jernbanetilsyn
1 Gebyrer for tilsyn med tau- og kabelbaner og park- og

tivolianlegg .. 14 500 000

4380 Post- og teletilsynet
1 Diverse gebyrer ... 161 800 000
51 Fra reguleringsfondet .. 10 000 000

5619 Renter av lån til Oslo Lufthavn AS
80 Renter .. 201 800 000

5624 Renter av Svinesundsforbindelsen AS
80 Renter .. 33 000 000

Totale inntekter 1 813 081 000

Kap. Post Formål Kroner Kroner

136 Innst. 13 S – 2011–2012

III
Merinntektsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2012 kan:

IV
Merinntektsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2012 kan:

V
Fullmakt til forskuttering

Stortinget samtykker i at Samferdselsdepartementet i
2012 kan inngå avtaler om forskuttering av midler til
vegformål utover gitt bevilgning på kap. 1320 Sta-
tens vegvesen, post 30 Riksveginvesteringer, post 31
Rassikring, post 36 E16 over Filefjell og post 37 E6
vest for Alta, likevel slik at samlede, løpende refu-
sjonsforpliktelser ikke overstiger 5 000 mill. kroner.
Forskutteringene skal refunderes uten kompensasjon
for renter og prisstigning.

VI
Fullmakter til å pådra staten forpliktelser knyttet til

investeringsprosjekter
Stortinget samtykker i at Samferdselsdepartementet i
2012 kan:

1. gjennomføre de investeringsprosjektene som er
omtalt i merknadene til kap. 1320 Statens vegve-
sen i Prop. 1 S (2011–2012) innenfor de kost-
nadsrammer som der er angitt.

2. forplikte staten for framtidige budsjettår utover
gitt bevilgning på kap. 1320 Statens vegvesen,
post 30 Riksveginvesteringer, post 31 Rassik-
ring, post 36 E16 over Filefjell og post 37 E6 vest
for Alta, for investeringsprosjekter som ikke er
omtalt med kostnadsramme overfor Stortinget,
likevel slik at samlet ramme for gamle og nye
forpliktelser ikke overstiger 1 600 mill. kroner.

VII
Fullmakter til å pådra staten forpliktelser utover

budsjettåret for vedlikeholdsarbeider
Stortinget samtykker i at Samferdselsdepartementet i
2012 kan forplikte staten for framtidige budsjettår
utover gitt bevilgning på kap. 1320 Statens vegvesen,
post 23 Drift og vedlikehold av riksveger, trafikant-
og kjøretøytilsyn m.m., slik at samlet ramme for
gamle og nye forpliktelser ikke overstiger 4 300 mill.
kroner, og slik at forpliktelsene som forfaller hvert år
ikke overstiger 2 000 mill. kroner.

VIII
Fullmakter til å pådra staten forpliktelser utover

budsjettåret for riksvegferjedriften
Stortinget samtykker i at Samferdselsdepartementet i
2012 kan forplikte staten for framtidige budsjettår
utover gitt bevilgning på kap. 1320 Statens vegvesen,
post 72 Kjøp av riksvegferjetjenester, slik at samlet
ramme for gamle og nye forpliktelser ikke overstiger
3 400 mill. kroner, og slik at forpliktelsene som for-
faller hvert år ikke overstiger 460 mill. kroner.

IX
Investeringsramme transporttiltak i fylkene

Stortinget samtykker i at Samferdselsdepartementet i
2012 kan gi tilsagn om rentekompensasjon tilsva-
rende en investeringsramme på 2 000 mill. kroner
over kap. 1320 Statens vegvesen, post 61 Rentekom-
pensasjon for transporttiltak i fylkene.

overskride bevilgningen under mot tilsvarende merinntekter under
kap. 1313 post 1 kap. 4313 post 2

overskride bevilgningen under mot tilsvarende merinntekter under
kap. 1320 postene 23, 30 og 72 kap. 4320 postene 1, 2 og 3

Innst. 13 S – 2011–2012 137

X
Merinntektsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2012 kan:

XI
Bestillingsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2012 kan bestille materiell utover gitte bevilgninger, like-
vel slik at samlet ramme for nye bestillinger og gammelt ansvar ikke overstiger følgende beløp:

XII
Tilsagnsfullmakter

Stortinget samtykker i at Samferdselsdepartementet i 2012 kan gi tilskudd utover gitt bevilgning, men slik at
samlet ramme for nye tilsagn og gammelt ansvar ikke overstiger følgende beløp:

XIII
Fullmakt til forskuttering

Stortinget samtykker i at Samferdselsdepartementet i
2012 kan inngå avtaler om forskuttering av midler til
jernbaneformål utover gitt bevilgning på kap. 1350
Jernbaneverket, post 30 Investeringer i linjen, likevel
slik at samlede, løpende refusjonsforpliktelser ikke
overstiger 200 mill. kroner. Forskutteringene skal
refunderes uten kompensasjon for renter og prisstig-
ning.

XIV
Fullmakter til å pådra staten forpliktelser knyttet til

investeringsprosjekter
Stortinget samtykker i at Samferdselsdepartementet i
2012 kan:

1. gjennomføre de investeringsprosjektene som er
omtalt i merknadene til kap. 1350 Jernbaneverket
i Prop. 1 S (2011–2012) innenfor de kostnads-
rammer som der er angitt.

2. forplikte staten for framtidige budsjettår utover
gitt bevilgning på kap. 1350 Jernbaneverket, post
30 Investeringer i linjen og post 31 Nytt dobbelt-

spor Oslo-Ski, for investeringsprosjekter som
ikke er omtalt med kostnadsramme overfor Stor-
tinget, likevel slik at samlet ramme for gamle og
nye forpliktelser ikke overstiger 400 mill. kroner.

XV
Fullmakter til å pådra staten forpliktelser utover

budsjettåret for vedlikeholdsarbeider
Stortinget samtykker i at Samferdselsdepartementet i
2012 kan forplikte staten for framtidige budsjettår
utover gitt bevilgning på kap. 1350 Jernbaneverket,
post 23 Drift og vedlikehold og post 25 Drift og ved-
likehold av Gardermobanen, slik at samlet ramme for
gamle og nye forpliktelser ikke overstiger 2 500 mill.
kroner, og slik at forpliktelsene som forfaller hvert år
ikke overstiger 600 mill. kroner.

XVI
Restverdisikring for eksisterende materiell, oppgra-
deringer av eksisterende materiell og investeringer i

nytt materiell
Stortinget samtykker i at Samferdselsdepartementet,
for det materiellet som inngår i statens rammeavtale
med NSB, i 2012 kan:

overskride bevilgningen under mot tilsvarende merinntekter under
Kap. 1350 postene 23 og 30 Kap. 4350 postene 1, 2 og 6
Kap. 1350 post 25 Kap. 4350 post 7
Kap. 1350 post 30 Kap. 4350 post 37
Kap. 1354 post 21 Kap. 4354 post 1

Kap. Post Betegnelse Samlet ramme
1350 Jernbaneverket

23, 25 og 30 Drift, vedlikehold og investeringer 800 mill. kroner

Kap. Post Betegnelse Samlet ramme
1350 Jernbaneverket

30 Investeringer i linjen 10 mill. kroner

138 Innst. 13 S – 2011–2012

1. gi NSB AS en restverdigaranti for bokførte ver-
dier på inntil 2 815 mill. kroner.

2. gi NSB AS ytterligere restverdigaranti på opp-
graderinger og nyinvesteringer innenfor en
ramme på inntil 3 225 mill. kroner.

XVII
Fullmakt til å inngå kontrakt om kjøp av person-

transporttjenester med tog
Stortinget samtykker i at Samferdselsdepartementet i
2012 kan inngå kontrakt med NSB AS om kjøp av

persontransporttjenester med tog for perioden 2012–
2017 innenfor en samlet økonomisk ramme på
15 420 mill. kroner målt i prisnivået for 2012.

XVIII
Overføringer til og fra reguleringsfondet

Stortinget samtykker i at Samferdselsdepartementet i
2012 kan overføre inntil 10 mill. kroner til eller fra
Post- og teletilsynets reguleringsfond.

XIX
Merinntektsfullmakter

Stortinget samtykker i at Justis- og politidepartementet i 2012 kan:

XX
Merinntektsfullmakter

Stortinget samtykker i at Fiskeri- og kystdepartementet i 2012 kan:
1.

2. nytte inntil 10 mill. kroner av salgsinntekter fra
salg av ikke næringsaktive fiskerihavner under
kap. 4062 post 2 til følgende formål under kap.
1062 post 30:
a) dekning av salgsomkostninger forbundet

med salget
b) oppgradering og vedlikehold av fiskerihav-

ner under kap. 1062 post 30.

XXI
Fullmakt til overskridelser

Stortinget samtykker i at Fiskeri- og kystdepartemen-
tet i 2012 kan overskride bevilgningen under kap.
1062 Kystverket, post 21 Spesielle driftsutgifter, med
inntil 70 mill. kroner dersom det er nødvendig å sette
i verk tiltak mot akutt forurensning uten opphold og
før Kongen kan gi slikt samtykke.

XXII
Bestillingsfullmakter

Stortinget samtykker i at Fiskeri- og kystdepartementet i 2012 kan foreta bestillinger utover gitte bevilgninger,
men slik at samlet ramme for nye bestillinger og gammelt ansvar ikke overstiger følgende beløp:

overskride bevilgningen under mot tilsvarende merinntekter under
kap. 456, post 1 kap. 3456, post 2
kap. 456 post 45 kap. 3456 post 2

overskride bevilgningen under mot tilsvarende merinntekt under
kap. 1062 postene 1 og 45 kap. 4062 post 2 og kap. 5575 post 74

Kap. Post Betegnelse Samlet ramme
1062 Kystverket

30 Nyanlegg og større vedlikehold 476 mill. kroner
45 Større utstyrsanskaffelser og vedlikehold 3 mill. kroner

Innst. 13 S – 2011–2012 139

XXIII
Tilsagnsfullmakter

Stortinget samtykker i at Fiskeri- og kystdepartementet i 2012 kan gi tilsagn om tilskudd utover gitte bevilg-
ninger, men slik at samlet ramme for nye tilsagn og gammelt ansvar ikke overstiger følgende beløp:

B

Rammeuavhengige forslag

XXIV
Forhåndsinnkreving av bompenger

Stortinget samtykker i at:

1.) bompengeselskapet får tillatelse til å for-
håndsinnkreve bompenger til å finansiere videre
planlegging og prosjektering av fv. 659 Nordøy-
vegen i Møre og Romsdal. Vilkårene framgår av
Prop. 1 S (2011–2012) Samferdselsdepartemen-
tet og Innst. 13 S (2011–2012).

2.) Samferdselsdepartementet får fullmakt til å inngå
avtale med bompengeselskapet og fastsette nær-
mere regler for innkrevingen.

XXV
Stortinget ber regjeringen endre konsesjonsvilkå-

rene for Moss Lufthavn Rygge slik at tak på antall
flybevegelser fjernes og åpningstid settes til kl.
06.00–24.00. Ved forsinket ankomst tillates landing
etter kl. 24.00.

XXVI
Stortinget ber regjeringen i forbindelse med

arbeidet med statsbudsjettet for 2013 dele dagens
kap. 1320 post 23 i flere budsjettposter slik at det
kommer klarere frem hvor mye som bevilges til de
enkelte formålene posten i dag omfatter.

XXVII
Stortinget ber regjeringen legge frem et nytt og

forpliktende opplegg for fornyelse av skiltparken i
forbindelse med revidert nasjonalbudsjett for 2012.

XXVIII
Stortinget ber regjeringen forsere arbeidet med

Alnabruterminalen ved å sette bort planarbeidet og
utbyggingen til en ekstern aktør gjennom anbud.

XXIX
Stortinget ber regjeringen utarbeide og ta i bruk

konkrete mål for hva som er god vei for henholdsvis
riksvei og fylkesvei i form av minstestandard. Stor-
tinget legger til grunn at veiene jevnlig blir målt av
tilsynsmyndighet i henhold til fastlagt standard, og at
brudd på krav møtes med sanksjoner.

XXX
Stortinget ber regjeringen sørge for at tilfredshet

med riks- og fylkesveier jevnlig måles blant veibru-
kerne.

XXXI
Stortinget ber regjeringen komme tilbake til Stor-

tinget med en plan for hvordan nye, større investe-
ringsprosjekter kan prosjektfinansieres for å sikre
rasjonell og sammenhengende utbygging av prosjek-
tene.

XXXII
Stortinget ber regjeringen utrede kystriksvei i

Finnmark.

XXXIII
Stortinget ber om at regjeringen systematisk kart-

legger rasfaren langs riks- og fylkesveiene, og utar-
beider en forpliktende handlingsplan. Siktemålet må
være at norske riksveier skal være sikret mot farlige
ras og påfølgende uheldig veistenging.

XXXIV
Stortinget ber regjeringen kartlegge behov og

utrede muligheter for utvidet åpningstid på aktuelle
riksveifergestrekninger.

XXXV
Stortinget ber regjeringen forsere arbeidet med

bygging av midtdelere på utsatte strekninger i hen-
hold til Statens vegvesens oversikt over prioriterte
veier.

Kap. Post Betegnelse Samlet ramme
1062 Kystverket

60 Tilskudd til fiskerihavneanlegg 20 mill. kroner

140 Innst. 13 S – 2011–2012

XXXVI
Stortinget ber regjeringen intensivere satsingen

på holdningskampanjer med mål om økt trafikksik-
ker adferd.

XXXVII
Stortinget ber regjeringen utarbeide en egen ung-

domsstrategi for å redusere antallet trafikkulykker
som involverer ungdom mellom 16 og 24 år.

XXXVIII
Stortinget ber regjeringen i 2012 legge frem egen

melding om drosjenæringens rammebetingelser og
nødvendige lovendringer.

XXXIX
Stortinget ber regjeringen fremme sak om å kon-

kurranseutsette persontransporten på Kongsvinger-
banen.

XL
Stortinget ber regjeringen legge frem en sak om

modernisering av organisering og drift av jernbane-
transport i Norge.

XLI
Stortinget ber regjeringen utrede en modell for

statlig låneordning for samferdselsformål, og legge
dette frem for Stortinget i forbindelse med revidert
nasjonalbudsjett for 2012.

XLII
Stortinget ber regjeringen komme tilbake til Stor-

tinget med en plan for hvordan nye, større investe-
ringsprosjekter kan prosjektfinansieres for å sikre
rasjonell og sammenhengende utbygging av prosjek-
tene.

XLIII
Stortinget ber regjeringen utrede en helhetlig

plan for kryssingsspor og møtespor på Østfoldbanens
østre linje, med den hensikt å sikre linjens trafikkre-
gularitet og hastighet.

XLIV
Stortinget ber regjeringen utarbeide en KVU for

samordnet utbygging av E16 og Vossebanen.

XLV
Stortinget ber regjeringen sette flere av jernba-

nens drift- og vedlikeholdsoppgaver ut på anbud for
å styrke satsingen på jernbanen.

XLVI
Stortinget ber regjeringen konkurranseutsette

persontransport på jernbane på flere av strekningene
som i dag drives av NSB.

XLVII
Stortinget ber regjeringen utarbeide egen sak om

alternative finansierings- og organiseringsformer,
herunder OPS, og beskrive både veg- og jernbane-
prosjekter som etter en faglig vurdering dette kan
være egnet for.

XLVIII
Stortinget ber regjeringen i langt større grad ta i

bruk livsløpsentrepriser og totalentrepriser ved byg-
ging av store vei- og jernbaneprosjekter.

XLIX
Stortinget ber regjeringen legge frem sak med

forslag om tiltak for å redusere planleggingstiden for
veibygging i Norge, øke planproduksjonen og sikre
en planberedskap for utbygging og vedlikehold av et
moderne, sikkert og miljøvennlig veinett.

L
Stortinget ber regjeringen gjennomføre endringer

i planprosessen for å oppnå kortere planleggingstid
for store prosjekter.

LI
Stortinget ber regjeringen legge frem en sak om

praktiseringen av båndlegging og innløsing av eien-
dom knyttet til planlagte veiprosjekter. Saken skal
spesielt avklare rettigheter for eiendomsbesittere, og
hvilke tidsfrister og prosedyrer som må innføres for å
unngå at enkeltmennesker må bære urimelige byrder
på statens veier når prosjekter trekker ut i tid.

Innst. 13 S – 2011–2012 141

LII
Stortinget ber regjeringen utarbeide en egen Bar-

nas transportplan. Denne planen innarbeides i senere
rulleringer av Nasjonal transportplan som en inte-
grert del av NTP. Barnas transportplan skal inneholde
en bred gjennomgang av utfordringer, samt konkrete

forslag til tiltak som vil gjøre hverdagen tryggere og
sikrere for barn og unge som ferdes i trafikken.

LIII
Stortinget ber regjeringen legge til rette for at

organisasjoner som driver med redningsarbeid, gis
anledning til å benytte det nye Nødnett.

Oslo, i transport- og kommunikasjonskomiteen, den 30. november 2011

Knut Arild Hareide
leder og ordf. for kap. 1062 post 70, kap. 1300,

kap. 4300 og kap. 5619

Anne Marit Bjørnflaten Susanne Bratli Freddy de Ruiter
ordf. for kap. 1062 post 45 og

kap. 1330 post 70
ordf. for kap. 1320 post 23 og

kap. 1330 post 60
ordf. for kap. 1320 postene 35,

36 og 37

Jan-Henrik Fredriksen Ingebjørg Godskesen Øyvind Halleraker
ordf. for kap. 1313, kap. 1314, kap. 4312,

kap. 4313 og kap. 4320
ordf. for kap. 1062 postene 1 og 21, og

kap. 4062
Ordf. for kap. 1320 post 29, kap. 4322 og

kap. 5624

Bård Hoksrud Gorm Kjernli Hallgeir H. Langeland
ordf. for kap. 1354, kap. 1380, kap. 1562,

kap. 4354 og kap. 4380
ordf. for kap. 1350 (unntatt post 31) og

kap. 4350
ordf. for kap. 1301 og kap. 1350

post 31

Lars Myraune Janne Sjelmo Nordås Magne Rommetveit
ordf. for kap. 1310, kap. 1370 og

kap. 1561
ordf. for kap. 1062 post 60 og kap. 1320

postene 31 og 62
ordf. for kap. 1062 post 30, kap. 1311 og

kap. 1320 post 72

Ingjerd Schou Arne Sortevik Tone Merete Sønsterud
ordf. for kap. 1070, kap. 4070 og

kap. 1351
ordf. for kap. 1320 postene 30 og 61 ordf. for kap. 456 og kap. 3456

142 Innst. 13 S – 2011–2012

Vedlegg 1

Brev fra Samferdselsdepartementet v/statsråden til Stortingets presidentskap,
datert 25. oktober 2011

Statsbudsjettet 2012 - rettingar i Prop. 1 S (2011-
2012) for Samferdselsdepartementet

I Prop. 1 S (2011-2012) for Samferdselsdeparte-
mentet er det nokre feil. Rettingane går fram nedafor.
Desse rettingane påverkar ikkje framlegget til vedtak
frå regjeringa slik det går fram av Prop. 1 S (2011-
2012).

Programkategori 21.30 Vegformål
På s. 53 blir det i siste avsnitt i første spalte lista

opp prosjekt som regjeringa tek sikte på å vurdere
bompengeproposisjonar for i 2012. Eitt av prosjekta
som er nemnt, er E6 Vegpakke Helgeland, første
etappe (Mo – Bolna) i Nordland. Her skal det stå: E6
Vegpakke Helgeland, første etappe, i Nordland.

I tabell 4.1 på s. 61 skal talet på km vegnett med
gul midtstripe i kolonnen ”forslag 2012” vera 17 km
og ikkje 15 km som det står no.

I teksten under tabell 4.1 står det i siste setning i
første avsnitt i første spalte: ”Det er ventet at 10 km
vil bli ferdig utbedret i løpet av 2012.” Talet skal vera
17 km.

I første avsnitt i andre spalte under tabell 4.1 står
det i andre setning at det i 2012 skal etablerast om lag
18 km med forsterka midtoppmerking. Talet skal
vera om lag 25 km, jf. tabell 4.1.

På s. 97 skal det i overskrifta i første spalte stå:
E6 Dal – Minnesund og Skaberudkrysset, ikkje ”E6

Dal – Minnesund og Skaberudkrysset (Fellesprosjek-
tet E6 – Dovrebanen)”.

5 Oppfølging av Nasjonal transportplan 2010-2019
I teksten i pkt. 5.2.1 Framkome og regional utvik-

ling, på side 164 under tabell 5.4 har nokre liner i før-
ste og andre spalte blitt bytta om. Det skal stå:

”I 2011 vil prosjektet Barkåker – Tønsberg og det
nye dobbeltsporet mellom Lysaker og Asker på bli
ferdig. Det er venta at dette vil gi ei reisetidsgevinst
på 5 minutt på strekninga Oslo – Skien i 2012. Det er
også teke omsyn til framtidige faste stopp på Sandvi-
ka for InterCity-toga.

Gevingåsen tunnel blei teken i bruk i august
2011. Dette kan i framtida redusere reisetida på strek-
ninga Trondheim – Bodø med om lag 5 minutt. Re-
duksjon i reisetida er avhengig av tilpassingar i rute-
plan og nye kryssingspunkt/-spor.”

6 Omtale av særelege tema
I omtalen i pkt. 6.7 Omtale av tilsetjingsvilkåra

for leiarar i heileigde statlege verksemder, på s. 201
er opplysninga om den årlege pensjonskostnaden for
konsernsjefen i NSB AS ikkje fullstendig. Den årlege
pensjonskostnaden på 680 000 kr som det er opplyst
om i Prop. 1 S (2011-2012), gjeld pensjonskostnader
ut over 12 G. Pensjonskostnaden for inntil 12 G av
løna utgjer 110 000 kr. Dette inneber at den årlege
pensjonskostnaden for konsernsjefen i NSB er på i alt
790 000 kr.

Innst. 13 S – 2011–2012 143

Vedlegg 2

Brev fra Samferdselsdepartementet v/statsråden til Stortingets presidentskap,
datert 22. november 2011

Statsbudsjettet 2012 – rettinger i Prop. 1 S (2011–
2012) for Samferdselsdepartementet

Eg viser til brev av 25. oktober 2011 frå Samferd-
selsdepartementet om rettingar i Prop. 1 S (2011–
2012) for Samferdselsdepartementet. Det er oppdaga
nok ein feil i teksten. Rettingane går fram av Prop.
1 S (2011–2012).

Programkategori 22.10 Post og
telekommunikasjonar

I tabellen nedst på side 150 over meirkostnader
ulønsame posttenester er det i dei to øvste linene
brukt feil tekst. Posten har lagt til grunn at tenestene
som skal inngå i utrekningane, er tenester som sel-
skapet ikkje ville ha utført dersom det sjølv kunne
velje tenestenivå. Samferdselsdepartementet er einig
i dette grunnlaget. Riktig tekst for dei to første linene
i tabellen skal vera:

(i mill. kr)

Resten av tabellen er uforandra.

Lørdagsomdeling for 100 pst. av husstandene 321
3 omdelingsdager for 5 pst. av husstandene 150

