
Innst. 640 S
(2020–2021)

Innstilling til Stortinget
fra transport- og kommunikasjonskomiteen

Dokument 8:204 S (2020–2021) og Dokument 8:205 S (2020–2021)

Innstilling fra transport- og kommunikasjons-
komiteen om Representantforslag fra stortingsre-
presentantene Morten Stordalen, Bård Hoksrud,
Hans Andreas Limi, Terje Halleland, Gisle
Meininger Saudland, Tor André Johnsen, Bengt
Rune Strifeldt og Sylvi Listhaug om å legge til rette
for salg av bensin- og dieselbiler også etter 2025 og
Representantforslag fra stortingsrepresentantene
Morten Stordalen, Bård Hoksrud, Hans Andreas
Limi, Terje Halleland, Gisle Meininger Saudland,
Bengt Rune Strifeldt og Tor André Johnsen om å
avvikle nullvekstmålet

Til Stortinget

Bakgrunn
I Dokument 8:204 S (2020–2021) fremmes følgende

forslag:

«Stortinget ber regjeringen legge til rette for fortsatt
salg av bensin- og dieselbiler i det norske markedet også
etter 2025.»

I Dokument 8:205 S (2020–2021) fremmes følgende
forslag:

«Stortinget ber regjeringen fremme forslag om å av-
vikle nullvekstmålet og legge til rette for at bilen skal
være et attraktivt transportmiddel for folk i både by og
bygd.»

Det vises til dokumentene for nærmere redegjørel-
se for forslagene.

Komiteens merknader
Ko 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 , Ø ys t e i n L a n g h o l m H a n s e n , K i r s t i
L e i r t r ø , S v e r r e My r l i o g I n g a l i l l O l s e n , f r a
H ø y r e , S o l v e i g S u n d b ø A b r a h a m s e n , J o n ny
F i n s t a d , N i l s A a g e J e g s t a d o g l e d e r e n
H e l g e O r t e n , f r a F r e m s k r i t t s p a r t i e t , Å s h i l d
B r u u n - G u n d e r s e n , B å r d H o k s r u d o g To r
A n d r é J o h n s e n , f r a S e n t e r p a r t i e t , B e n g t
Fa s t e r a u n e o g S i v M o s s l e t h , f r a S o s i a l i s t i s k
Ve n s t r e p a r t i , A r n e N æ v r a , o g f r a Ve n s t r e ,
Jo n G u n n e s , viser til representantforslagene, Doku-
ment 8:204 S (2020–2021) og Dokument 8:205 S (2020–
2021), samt statsrådens uttalelser i brev av henholdsvis
22. og 26. april 2021.

Dokument 8:204 S (2020–2021)
Ko 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 e n t e r p a r t i e t , S o s i a -
l i s t i s k Ve n s t r e p a r t i o g Ve n s t r e , viser til stats-
råd Knut Arild Hareides brev av 22. april 2021 hvor det
understrekes at måltallene i NTP som er knyttet til ut-
slipp fra kjøretøy, og ikke teknologi. Dette innebærer at
både batterielektriske kjøretøy og hydrogenkjøretøy
kan bidra til måloppnåelsen. Statsråden viser samtidig
til at mål om nye nullutslippskjøretøy ikke betyr det
samme som at det vil bli forbud mot salg av kjøretøy
med utslipp av klimagasser. F l e r t a l l e t deler denne
vurderingen.

F l e r t a l l e t legger til grunn at målet om nullut-
slippskjøretøy skal nås gjennom en aktiv politikk som
gjør det lønnsomt å velge nullutslippskjøretøy.

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 Ve n s t r e -

2 Innst. 640 S – 2020–2021

p a r t i o g Ve n s t r e , viser til at nullvekstmålet ble lagt
til grunn av Stortinget i Klimaforliket i 2012, og inne-
bærer at veksten i persontransporten i byområdene
skal tas med kollektivtransport, sykkel og gange. D e t t e
f l e r t a l l e t påpeker at dette nullvekstmålet senere ble
lagt til grunn i Nasjonal transportplan 2014–2023, og vi-
dere i gjeldende Nasjonal transportplan 2018–2029,
som for øvrig ble lagt fram av Fremskrittspartiets sam-
ferdselsminister.

D e t t e f l e r t a l l e t viser til Stortingets behandling
av Meld. St. 21 (2011–2012) Norsk klimapolitikk, hvor
det heter i Innst. 390 S (2011–2012):

«Flertallet understreker at staten bør øke tilskuddet
til investering og drift av fylkeskommunal kollektiv-
transport og andre miljøvennlige transportformer.
Dette skal skje ved at byområder og staten inngår for-
pliktende avtaler. Avtalene må inneholde mål og virke-
midler for økt kollektivandel, sykkel og gange og tiltak
for redusert bilbruk. Det er en forutsetning at miljømål
vektlegges og nås i slike forpliktende avtaler.»

D e t t e f l e r t a l l e t viser for øvrig til at de første be-
lønningsordningene ble innført av Venstres samferd-
selsminister Torild Skogsholm i statsbudsjettet for 2004,
med bakgrunn i St.meld. nr. 26 (2001–2002) Bedre kol-
lektivtransport, hvor det blant annet heter:

«Insentivordningen skal fungere slik at fylkeskom-
muner som kan dokumentere resultater av sin satsing
på lokal kollektivtransport i form av økt antall passasje-
rer, kan utløse statlige ekstramidler. Ordningen vil gi
staten en mulighet til å målrette sin satsing på lokal kol-
lektivtransport, samtidig som dagens ansvarsdeling
opprettholdes.»

D e t t e f l e r t a l l e t mener byvekstavtaler er statens
viktigste virkemiddel for å nå nullvekstmålet som vi i
fellesskap har forpliktet oss til. D e t t e f l e r t a l l e t me-
ner avtalene er et svar på behovet for samordning av vir-
kemiddelbruk, langsiktighet og gjensidige forpliktelser
for å nå nullvekstmålet.

Ko 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 viser forøvrig til Arbeiderpartiets politiske
målsetting om at staten skal bidra med inntil 70 pst. av
investeringskostnadene i store kollektivutbygginger i
de store byene.

Ko 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 bensin og dieselbiler utgjør omtrent
90 pst. av den norske personbilparken. I mange år frem-
over vil hoveddelen av personbilene fortsatt bruke ben-
sin- og diesel selv med et økende salg av elbiler.

D i s s e m e d l e m m e r mener elbilen er et godt al-
ternativ for mange med korte reiseavstander. Det er
imidlertid slik at i et land der vi ønsker å ta hele landet i
bruk både som boområder og til næringsvirksomhet, er
dagens elbil et umulig alternativ skal hverdagen henge

sammen for mange. Elbilen er i praktisk bruk et betyde-
lig steg tilbake sammenliknet med tradisjonelle bilers
rekkevidde og tid det tar med energipåfyll. Dårlige vin-
teregenskaper er også en utfordring i hverdagen for el-
bileiere, der rekkevidden kan halveres på kalde dager fra
et i utgangspunktet lavt nivå.

D i s s e m e d l e m m e r vil også avvise forslaget om
å pålegge offentlig forvaltning å bare anskaffe elbiler fra
2022. Dette vil være praktisk umulig for mange å gjen-
nomføre i deler av landet med lange reiseavstander.
Spesielt vil dette skape problemer i vinterhalvåret med
kjøretøy med kort rekkevidde og få lademuligheter. Og
vil kunne gå ut over liv og helse, særlig for eldre som er
avhengig av helsehjelp. Beredskapsmessig er det også en
risiko i forbindelse med strømbrudd.

D i s s e m e d l e m m e r viser til at for mange bilister
er ikke elbilen et alternativ uten at man gjør hverdagen
betydelig vanskeligere. Stortinget har allikevel satt en
målsetting om at det bare skal selges kjøretøy med alter-
nativ energi fra 2025. For folk bosatt utenfor byområde-
ne vil dette ikke være mulig. D i s s e m e d l e m m e r er
videre opptatt av konkurranse og mener at teknologi-
monopol ikke er veien å gå. Forskjellige teknologier må
få konkurrere, så kan den enkelte få treffe sine valg uten
politisk ensretting. Her er det også grunn til å fremheve
at bensin- og dieselbiler fortsatt vil være godkjent for
salg i sine produsentland uavhengig av norske målset-
tinger. Et særskilt forbud mot nysalg av konvensjonelle
biler i Norge vil være uholdbart.

D i s s e m e d l e m m e r fremmer følgende forslag:

«Stortinget ber regjeringen legge til rette for fortsatt
salg av bensin- og dieselbiler i det norske markedet også
etter 2025.»

Ko 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 o g S e n t e r p a r t i e t viser til følgende formu-
lering i Nasjonal transportplan 2018–2029, fremlagt av
Ketil Solvik-Olsen (Fremskrittspartiet) i 2017:

«Regjeringen gjør en rekke grep for å bidra til en
vesentlig reduksjon i utslippene fra transport. Regjerin-
gen vil bl.a. legge til rette for at det skal lønne seg å velge
nullutslipp ved kjøp av bil og legger til grunn at nye per-
sonbiler og lette varebiler skal være nullutslippskjøre-
tøy i 2025.»

Videre viser d i s s e m e d l e m m e r til brev fra stats-
råd Knut Arild Hareide av 22. april 2021 i denne sakens
anledning:

«Jeg ønsker å presisere to ting knyttet til måltallene.
Det første er at måltallene er knyttet til utslipp fra kjøre-
tøy og ikke teknologi. Dette innebærer at både batteri-
elektriske kjøretøy og hydrogenkjøretøy kan bidra til
måloppnåelsen. Det andre er at mål om nye nullut-
slippskjøretøy, ikke betyr det samme som at det vil bli

3Innst. 640 S – 2020–2021

forbud mot salg av kjøretøy med utslipp av klima-
gasser»

Ko 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 S e n t e r p a r t i e t er positive til økt salg av
nullutslippsbiler, men ser det ikke som aktuelt å forby
bensin- og dieselbiler, og vil derfor at det skal være mu-
lig å kjøpe bensin- og dieselbiler, også etter 2025.

D i s s e m e d l e m m e r vil i den sammenheng peke
på avgifter som legges på dem som ikke har alternativer,
slik som økte drivstoffavgifter for de som ikke har råd til
elbil eller annet nullutslippsalternativ, ikke har mulig-
het til å bruke kollektivtransport eller ikke har tilgang
på ladeinfrastruktur i sitt boområde.

Ko m i t e e n s m e d l e m m e r f r a S e n t e r p a r t i -
e t vil understreke at man ikke må straffe folk for å ikke
benytte klimavennlige alternativ der dette ikke finnes
eller hvor dette er så vanskelig å gjennomføre i praksis
at det ikke fremstår som et faktisk alternativ. D i s s e
m e d l e m m e r viser til at Senterpartiet vil jobbe for en
klimapolitikk der det er enkelt å velge klimasmart uten
virkemidler som gjør hverdagen dyrere og vanskeligere
for folk.

På denne bakgrunn fremmer d i s s e m e d l e m -
m e r følgende forslag:

«Stortinget ber regjeringen presisere at mål om økt
salg av nullutslippskjøretøy ikke betyr forbud mot salg
av bensin- og dieselbiler.»

Ko m i t e e n s m e d l e m f r a S o s i a l i s t i s k Ve n -
s t r e p a r t i vil vise til statsrådens brev til komiteen, der
målet om salg av nullutslippskjøretøyer kommenteres
slik:

«Jeg ønsker å presisere to ting knyttet til måltallene.
Det første er at måltallene er knyttet til utslipp fra kjøre-
tøy og ikke teknologi. Dette innebærer at både batteri-
elektriske kjøretøy og hydrogenkjøretøy kan bidra til
måloppnåelsen. Det andre er at mål om nye nullut-
slippskjøretøy, ikke betyr det samme som at det vil bli
forbud mot salg av kjøretøy med utslipp av klima-
gasser».

Skal målet om hundre prosent nullutslippsbiler for
nye personbiler i 2025 bli nådd, må målet være klart
definert og forutsigbart, både for kjøpere og selgere.

D e t t e m e d l e m ønsker å utrede et klart forbud
mot salg av fossildrevne personbiler etter 2025. Det vil gi
klare føringer for hvordan folk og marked skal innrette
seg.

På denne bakgrunn fremmer d e t t e m e d l e m føl-
gende forslag:

«Stortinget ber regjeringen utrede forbud mot ny-
bilsalg av fossilbiler i 2025 dersom målet Stortinget har
vedtatt, ikke nås gjennom avgiftssystemet som virke-

middel, og komme tilbake til Stortinget på egnet måte,
seinest innen framleggelsen av statsbudsjettet for
2022.»

Ko 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 opptatt av vanlige folks hverdag og hvordan
politikk kan utformes for å gjøre den enklest mulig for
folk flest. Det kommer ikke overraskende på d i s s e
m e d l e m m e r at Sosialistisk Venstreparti lar sin ideo-
logiske bilfiendtlighet blende dem fra å se virkeligheten
vanlige folk med vanlige biler befinner seg i. D i s s e
m e d l e m m e r viser til at forbrenningsmotoren fort-
satt er den mest anvendelige, fleksible og pålitelige driv-
linjen i kjøretøy. Det er også et faktum at moderne
forbrenningsmotorer har svært lave utslipp etter flere
tiår med rivende teknologiutvikling, som etter alle sole-
merker vil fortsette den positive utviklingen i årene som
kommer.

D i s s e m e d l e m m e r viser videre til at Sosialistisk
Venstreparti har vært en av forkjemperne for økt bruk
av biodrivstoff i Norge gjennom omsetningskrav, og
blant annet markert seg tydelig mot veibruksavgift på
avansert biodrivstoff senest i sitt alternative statsbud-
sjett for 2021. Det blir derfor vanskelig å finne logikken i
å ville forby salget av de mest avanserte forbrennings-
motorene som mest effektivt og med aller minst utslipp
kan benytte biodrivstoffet Sosialistisk Venstreparti er
med å legge til rette for.

Dokument 8:205 S (2020–2021

Ko 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 e n t e r p a r t i e t , S o s i a -
l i s t i s k Ve n s t r e p a r t i o g Ve n s t r e , legger til grunn
at nullvekstmålet er knyttet både til utslippsmålet og
fremkommelighet for privatbilen, kollektivtrafikken og
næringstransporten spesielt i de største byområdene. I
tillegg til køproblemer vil de som bor i byene, oppleve
luft- og støyforurensing.

F l e r t a l l e t merker seg at statsråden i sitt brev av
26. april 2021 legger til grunn at nullvekstmålet har vært
etablert politikk i de største byområdene siden 2012, og
at målet er godt innarbeidet og har tilslutning lokalt i
byene. Videre legger statsråden til grunn at nullvekst-
målet er det viktigste virkemidlet for å møte utfordrin-
gene som transportveksten i byområdene vil gi frem-
over. På denne bakgrunn mener statsråden at nullvekst-
målet må opprettholdes.

F l e r t a l l e t slutter seg til dette.

Ko 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 videre til at bilen er vårt mest brukte og
fleksible transportmiddel, som står for mer enn 80 pst.
av persontransporten. Bilen er en nødvendig forutset-
ning for kommunikasjon i et land med spredt bosetting.
Biltrafikken vokser hvert år fordi bilen er nødvendig for

4 Innst. 640 S – 2020–2021

at folk skal få hverdagen til å henge sammen. Til tross
for dette er det etablert et nullvekstmål for byområde-
ne. Hensikten er å tvinge innbyggerne til å bruke andre
og mindre attraktive transportmidler som vil gjøre
hverdagen vanskeligere for både barnefamilier og næ-
ringsdrivende, og folk flest.

D i s s e m e d l e m m e r viser til at nullvekstmålet
ble etablert som del av Klimaforliket i 2012 og hadde
som intensjon i første rekke å redusere utslipp. Siden
den gang har det skjedd betydelige endringer i bilpar-
ken, og nybilsalget består nå først og fremst av kjøretøy
som helt eller delvis bruker alternativ energikilde.

D i s s e m e d l e m m e r viser til at Fremskrittsparti-
et i sin regjeringsperiode sørget for reduksjoner i avgifts-
nivået også for konvensjonelle biler, slik at flere fikk ad-
gang til å kjøpe seg ny bil med lavere utslipp. Moderni-
seringen av bilparken gir både lavere utslipp og bedre
trafikksikkerhet. Bilparken er på kort tid på vei mot lave
utslipp, noe som gjør at hovedbegrunnelsen for null-
vekstmålet bortfaller.

D i s s e m e d l e m m e r mener at nullvekstmålet
slik det er formulert i dag, først og fremst handler om å
frata folk i byene mulighet til å velge bilen og påtvinge
folk transportmidler man ellers ikke ville brukt.

D i s s e m e d l e m m e r viser til at bilen har gitt van-
lige mennesker en bevegelsesfrihet som for tidligere ge-
nerasjoner var utenkelig. D i s s e m e d l e m m e r vil
motsette seg ethvert angrep på folks frihet til selv å velge
transportmiddel. Bilen skal være et mulig transportal-
ternativ om du bor i bygd eller by.

D i s s e m e d l e m m e r fremmer følgende forslag:

«Stortinget ber regjeringen fremme forslag om å av-
vikle nullvekstmålet og legge til rette for at bilen skal
være et attraktivt transportmiddel for folk i både by og
bygd.»

Ko m i t e e n s m e d l e m m e r f r a S e n t e r p a r t i -
e t viser til at nullvekstmålet ikke er et mål om nullvekst
i biltrafikk i hele landet, men et mål om nullvekst i bil-
trafikken i de største byområdene. Dette målet er innar-
beidet i byvekstavtalene, og nullvekstmålet har
gjennom disse avtalene tilslutning lokalt. Byvekstavta-
lene med nullvekstmål var blant de viktigste satsingene
i inneværende Nasjonal transportplan fremlagt av Ketil
Solvik-Olsen (Fremskrittspartiet) i 2017 og i kommende
Nasjonal transportplan som nå er til behandling i Stor-
tinget.

D i s s e m e d l e m m e r mener det er en svakhet ved
byvekstavtalene at de griper for tungt inn i arealpolitik-
ken, ved at kommunene med bakgrunn i nullvekstmå-
let ofte nektes å etablere boligområder og næringsbygg
utenfor tettsteder og kollektivknutepunkt. D i s s e
m e d l e m m e r viser til representantforslag fra Senter-
partiet, Dokument 8:285 S (2020–2021), som nå er til be-

handling i kommunal- og forvaltningskomiteen, der
følgende forslag fremmes:
– Stortinget ber regjeringen gjennomgå og endre de

statlige planretningslinjene for samordnet bolig-,
areal- og transportplanlegging, blant annet gjen-
nom å innta et overordna mål om at retningslinjene
skal legge til rette for vekst og utvikling i hele Norge,
bidra til en balansert utvikling mellom bygd og by,
og at det særskilt skal legges til rette for vekst og
utvikling i områder med svak eller negativ befolk-
ningsutvikling.

– Stortinget ber regjeringen endre statens planret-
ningslinjer for samordnet bolig-, areal- og trans-
portplanlegging for å sikre at spredtbygde kommu-
ner i folketunge regioner ikke tvinges til å sentrali-
sere bosetting og annen utvikling internt i
kommunen. Slike kommuner må i langt større grad
enn i dag selv kunne bestemme hvor det skal legges
til rette for utvikling, og i hvilken grad spredt bolig-
bygging skal tillates.

– Stortinget ber regjeringen fremme forslag til
endringer i statens planretningslinjer for samord-
net bolig-, areal- og transportplanlegging og andre
statlige føringer for å sikre at vern av dyrka mark
gjøres til et overordna mål i alt planleggingsarbeid i
Norge.

D i s s e m e d l e m m e r viser til at nullvekstmålet er
forankret i byvekstavtalene som er inngått mellom sta-
ten, fylkeskommunene og kommunene, og d i s s e
m e d l e m m e r mener det er unaturlig at Stortinget skal
gripe inn i disse avtalene. De inngåtte byvekstavtalene
løper fram til 2029, og det er opp til kommunene om de
vil videreføre nullvekstmålet i avtalene etter 2029.

Ko m i t e e n s m e d l e m f r a S o s i a l i s t i s k Ve n -
s t r e p a r t i mener at Fremskrittspartiet gjennom sitt
representantforslag i Dokument 8:205 S (2020–2021)
igjen viser en total neglisjering av miljøansvar og med
dette nok en gang isolerer seg fra hele det øvrige politis-
ke miljøet.

D e t t e m e d l e m vil understreke behovet for at vi
heller skjerper målene for biltrafikk i byene enn å slakke
på dem. Et nullvekstmål er ikke tilstrekkelig for at byene
igjen skal bli åpne, trivelige og være helsemessig aksep-
table å ferdes i. Vi må gjennom byvekstavtaler, generelt
regelverk og god byutvikling lokalt sørge for at vi setter
oss mål om en reduksjon av personbiltrafikken i byene.

På denne bakgrunn vil d e t t e m e d l e m fremme
følgende forslag:

«Stortinget ber regjeringen innarbeide et nytt mål i
alle relevante beslutninger og dokumenter, om 40 pst.
reduksjon av personbiltrafikken i alle store byer innen
2030.»

5Innst. 640 S – 2020–2021

Forslag fra mindretall
Forslag fra Fremskrittspartiet:
Forslag 1

Stortinget ber regjeringen legge til rette for fortsatt
salg av bensin- og dieselbiler i det norske markedet også
etter 2025.

Forslag 2
Stortinget ber regjeringen fremme forslag om å av-

vikle nullvekstmålet og legge til rette for at bilen skal
være et attraktivt transportmiddel for folk i både by og
bygd.

Forslag fra Senterpartiet:
Forslag 3

Stortinget ber regjeringen presisere at mål om økt
salg av nullutslippskjøretøy ikke betyr forbud mot salg
av bensin- og dieselbiler.

Forslag fra Sosialistisk Venstreparti:
Forslag 4

Stortinget ber regjeringen utrede forbud mot nybil-
salg av fossilbiler i 2025 dersom målet Stortinget har
vedtatt, ikke nås gjennom avgiftssystemet som virke-
middel, og komme tilbake til Stortinget på egnet måte,
seinest innen framleggelsen av statsbudsjettet for 2022.

Forslag 5
Stortinget ber regjeringen innarbeide et nytt mål i

alle relevante beslutninger og dokumenter, om 40 pst.

reduksjon av personbiltrafikken i alle store byer innen
2030.

Komiteens tilråding
Komiteens tilråding fremmes av medlemmene fra

Arbeiderpartiet, Høyre, Senterpartiet, Sosialistisk Ven-
streparti og Venstre.

Ko m i t e e n har for øvrig ingen merknader, viser
til representantforslagene og rår Stortinget til å gjøre
følgende

v e d t a k :

I

Dokument 8:204 S (2020–2021) – Representant-
forslag fra stortingsrepresentantene Morten
Stordalen, Bård Hoksrud, Hans Andreas Limi, Terje
Halleland, Gisle Meininger Saudland, Tor André
Johnsen, Bengt Rune Strifeldt og Sylvi Listhaug om å
legge til rette for salg av bensin- og dieselbiler også
etter 2025 – vedtas ikke.

II

Dokument 8:205 S (2020–2021) – Representant-
forslag fra stortingsrepresentantene Morten
Stordalen, Bård Hoksrud, Hans Andreas Limi, Terje
Halleland, Gisle Meininger Saudland, Bengt Rune
Strifeldt og Tor André Johnsen om å avvikle nullvekst-
målet – vedtas ikke.

Oslo, i transport- og kommunikasjonskomiteen, den 1. juni 2021

Helge Orten Nils Aage Jegstad
leder ordfører

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

Tr
yk

k
og

 la
yo

ut
: S

to
rt

in
ge

ts
 g

ra
fis

ke
 se

ks
jo

n
Sv

an
em

er
ke

tr
yk

ks
ak

, 2
04

1
06

54

	Innst. 640 S
	Bakgrunn
	Komiteens merknader
	Dokument 8:204 S (2020–2021)
	Dokument 8:205 S (2020–2021

	Forslag fra mindretall
	Komiteens tilråding

	inns-202021-640s-vedlegg.pdf
	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

