
Statsråden

Postadresse: Postboks 8010 Dep 0030 Oslo
Kontoradresse: Akersg. 59 Telefon* 22 24 90 90

Org no.: 972 417 904

Representantforslag 204 S (2020-2021) fra stortingsrepresentantene
Morten Stordalen, Bård Hoksrud, Hans Andreas Limi, Terje Halleland,
Gisle Meininger Saudland, Tor André Johnsen, Bengt Rune Strifeldt og
Sylvi Listhaug

Jeg viser til brev 15. april 2021 fra Stortingets transport og kommunikasjonskomite der det

bes om min vurdering følgende forslag: "Stortinget ber regjeringen legge til rette for fortsatt

salg av bensin- og dieselbiler i det norske markedet også etter 2025."

I Meld. St. 33 (2016 – 2017) Nasjonal transportplan 2018-2029 ble det etablert måltall for

nullutslippskjøretøy. Nye personbiler og lette varebiler skal være nullutslippskjøretøy i 2025:

Nye bybusser skal være nullutslippskjøretøy eller bruke biogass i 2025. Når det gjelder de

tyngre kjøretøygruppene, har regjeringen lagt til grunn at nye tyngre varebiler, 75 pst. av nye

langdistansebusser og 50 pst. av nye lastebiler skal være nullutslippskjøretøy i 2030. Videre

har regjeringen som mål at varedistribusjonen i større bysentra tilnærmet skal være

nullutslipp i 2030. Det fremkommer videre at regjeringens allerede vedtatte virkemidler antas

å gi vesentlige bidrag til å nå måltallene, og at forbedringer av teknologisk modenhet i

kjøretøysegmentene, slik at nullutslippskjøretøy blir konkurransedyktige med konvensjonelle

løsninger, ligger til grunn for måltallene. Disse måltallene ble videreført i Nasjonal

transportplan 2022-2033.

Jeg ønsker å presisere to ting knyttet til måltallene. Det første er at måltallene er knyttet til

utslipp fra kjøretøy og ikke teknologi. Dette innebærer at både batterielektriske kjøretøy og

hydrogenkjøretøy kan bidra til måloppnåelsen. Det andre er at mål om nye

nullutslippskjøretøy, ikke betyr det samme som at det vil bli forbud mot salg av kjøretøy med

utslipp av klimagasser.

Stortingets transport- og kommunikasjonskomité

Stortinget

0026 OSLO

Deres ref Vår ref

21/1075-2

Dato

22. april 2021

VEDLEGG 1

Side 2

Når det gjelder forslagsstillernes innspill knyttet til offentlige anskaffelser av elbiler, så har jeg

nå fått et forslag til endring av forskrift om energi- og miljøkrav ved anskaffelse av kjøretøy til

veitransport. Forslaget er utarbeidet av Statens vegvesen, med innspill fra Miljødirektoratet

og DFØ, og følger opp politikken som er varslet i Klimaplan 2021-2030. Saken er nå til

vurdering i Samferdselsdepartementet.

Jeg observerer at om lag 50 pst. av nybilsalget har bestått av elbiler. Batterielektriske

personbiler er i ferd med å bli konkurransedyktige med fossile personbiler og de blir stadig

bedre. I mange tilfeller vil det lønne seg for det offentlige å kjøpe batterielektrisk i dag. Jeg

mener at et krav vil kunne være hensiktsmessig for å sikre overgang til nullutslippsteknologi

der forholdene ligger til rette for dette. Samtidig må vi ta hensyn til at batterielektriske

kjøretøy foreløpig ikke kan erstatte fossile kjøretøy fullt ut, eksempelvis der avstandene er

spesielt store. Dette hensynet tar jeg med meg når vi skal vurdere nye juridiske rammer for

offentlige anskaffelser av kjøretøy.

Det blir spennende å følge utviklingen i kjøretøyparken fremover. Vi går i riktig retning. Det er

likevel behov for tilrettelegging for nullutslippskjøretøy fremover, og da særlig i de tyngre

kjøretøysegmentene. Biler med lave utslipp skal også premieres i avgiftssystemet fremover.

Når det gjelder eksisterende politikk på dette området vil jeg vise til regjeringens prinsipper

for et fremtidig bærekraftig bilavgiftssystem som ble lagt frem i Nasjonalbudsjettet 2020-

2021, Nasjonal transportplan 2022-2033 og Granavolden-plattformen. Ut over dette kan jeg

ikke si noe om fremtidig politikk.

Med hilsen

Knut Arild Hareide

Statsråden

Postadresse: Postboks 8010 Dep 0030 Oslo
Kontoradresse: Akersg. 59 Telefon* 22 24 90 90

Org no.: 972 417 904

Svar på representantforslag 205 S (2020-2021) fra
stortingsrepresentantene Morten Stordalen, Bård Hoksrud, Hans
Andreas Limi, Terje Halleland, Gisle Meininger Saudland, Bengt Rune
Strifeldt og Tor André Johnsen

Jeg viser til brev av 15. april 2021 hvor Transport- og kommunikasjonskomitéen ber om min

vurdering av representantforslag 205 S (2020-2021) fra stortingsrepresentantene Morten

Stordalen, Bård Hoksrud, Hans Andreas Limi, Terje Halleland, Gisle Meininger Saudland,

Bengt Rune Strifeldt og Tor André Johnsen.

Stortingsrepresentantene foreslår følgende: Stortinget ber regjeringen fremme forslag om å

avvikle nullvekstmålet og legge til rette for at bilen skal være et attraktivt transportmiddel for

folk i både by og bygd.

Her følger min vurdering av forslaget:

Med dagens kapasitet i transportsystemet vil en bilbasert trafikkvekst i byområdene gi store

problemer med framkommelighet for privatbiler, kollektivtrafikken og næringstransporten. I

tillegg til køproblemer, vil de som bor i byene oppleve økt lokal luft- og støyforurensing og

flere arealkonflikter som følge av økt veitrafikk. I årene framover forventes en befolknings- og

velstandsvekst i og rundt de største byområdene som vil medføre at transportbehovet øker

og som igjen vil gi økte kapasitetsutfordringer i transportsystemet. Selv om

klimagassutslippene reduseres når bilparken elektrifiseres, kan økt trafikk trekke i motsatt

retning. Utfordringer knyttet til kø, støy, lokal luftforurensing og arealkonflikter som følge av

biltrafikk forsvinner ikke med nullutslippskjøretøy. Antallet kjøretøy på veiene er en

avgjørende faktor. Trafikkveksten bør derfor begrenses der den er et reelt problem.

Stortingets transport- og kommunikasjonskomités

transport- og kommunikasjonskomité

Stortinget

0026 OSLO

Deres ref Vår ref

21/1076-2

Dato

26. april 2021

VEDLEGG 2

Side 2

Nullvekstmålet har vært etablert politikk i de største byområdene siden 2012. Målet er godt

innarbeidet og har tilslutning lokalt i byene. I 2020 fastsatte regjeringen et videreutviklet

nullvekstmål som skal legges til grunn i det videre arbeidet med byvekstavtalene:

«Klimagassutslipp, kø, luftforurensing og støy skal reduseres gjennom effektiv arealbruk og

ved at veksten i persontransporten tas med kollektivtransport, sykling og gange.» Dette er

det overordnede målet for bypolitikken i NTP 2022-2033, jf. St. Meld. 20 (2020-2021)

Nasjonal transportplan 2022-2033, som nylig er lagt fram.

Nullvekstmålet ligger til grunn for byvekstavtalene, som er statens viktigste virkemiddel for å

møte utfordringene som transportveksten i byområdene vil gi framover. Så langt er det

inngått byvekstavtaler i de fire største byområdene, Oslo-området, Bergens-området,

Trondheim-sområdet og Nord-Jæren. En viktig satsing for regjeringen i NTP 2022-2033 er å

følge opp de inngåtte avtalene. Det er også tatt høyde for midler til å reforhandle avtalene på

sikt. En annen viktig satsning for regjeringen er å inngå byvekstavtaler med

Kristiansandsregionen, Buskerudbyen, Grenland, Nedre Glomma og Tromsø. Videre foreslås

et nytt tilskudd til ytterligere fem mindre byområder for å styrke satsingen på

kollektivtransport, sykling og gange. En forutsetning for et slikt tilskudd er at byområdene

forplikter seg til å følge opp nullvekstmålet.

På denne bakgrunn vil jeg ikke legge opp til at nullvekstmålet avvikles.

Med hilsen

Knut Arild Hareide

	Sdm_AMNavn
	Sdo_AMAdr
	Sdo_AMPostNR
	Sdo_AMPoststed
	Sdm_Land
	Sdo_AMReferanse
	Sas_ArkivSakID
	Sdo_DokNr
	Tbl_Kopitil__sdk_navn___1___1
	d8-205-S-2021-vedlegg.pdf
	Sdm_AMNavn
	Sdo_AMAdr
	Sdo_AMPostNR
	Sdo_AMPoststed
	Sdm_Land
	Sdo_AMReferanse
	Sas_ArkivSakID
	Sdo_DokNr

