
Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001 447

Møte torsdag den 3. mai kl. 18

President: M o r t e n L u n d

D a g s o r d e n (nr. 34):

 1. Innstilling fra samferdselskomiteen om lov om end-
ring i vegtrafikklov 18. juni 1965 nr. 4 (vegprising)
(Innst. O. nr. 64 (2000-2001), jf. Ot.prp. nr. 32 (2000-
2001))

 2. Innstilling fra samferdselskomiteen om lov om end-
ringer i lov 18. juni 1965 nr. 4 om vegtrafikk
(Innst. O. nr. 65 (2000-2001), jf. Ot.prp. nr. 40 (2000-
2001))

 3. Referat

S t a t s r å d T e r j e M o e G u s t a v s e n
overbrakte 14 kgl. proposisjoner (se under Referat).

S a k n r . 1

Innstilling fra samferdselskomiteen om lov om end-
ring i vegtrafikklov 18. juni 1965 nr. 4 (vegprising)
(Innst. O. nr. 64 (2000-2001), jf. Ot.prp. nr. 32 (2000-
2001))

Presidenten: Den første som får ordet, er Sverre Myrli
på vegne av saksordføreren, Ola Røtvei, som er i Lagtin-
get.

Sverre Myrli (A): Det har forut for denne debatten
vært til dels stor diskusjon om det er riktig å åpne for inn-
føring av vegprising. Mange har – og det er kanskje ikke
så rart – hatt en del vanskeligheter med å skille mellom
vegprising og det vi tradisjonelt kjenner som bompenger,
som vi etter hvert har gode erfaringer med her til lands.

Bompenger har tradisjonelt vært en måte å få bygd
vegprosjekter på raskt. Bompenger er altså en måte å ta
inn penger på for å finansiere vegprosjekter, mens formå-
let med vegprising, som flertallet nå åpner for, er å kunne
ta i bruk trafikkregulerende tiltak. Jeg gjentar en gang til:
Formålet med bompenger er tradisjonelt å finansiere ve-
ger – ta inn penger og bygge veger – mens formålet med
vegprising er å regulere trafikken på bestemte steder til
bestemte tider.

Allerede ved behandlingen av Norsk veg- og vegtra-
fikkplan i 1997 var et stort flertall i Stortinget positivt til
å innføre vegprising som et trafikkregulerende virkemid-
del. Det er derfor gledelig at Stortinget nå i dag etter alle
solemerker vedtar å åpne for at en kan innføre vegpris-
ing.

Formålet med vegprising skal – og jeg sier det for
tredje gang – være trafikkregulering. Det skal ikke være
mulig å ta i bruk vegprising uten at en det enkelte sted
kan dokumentere reelle kø- og miljøproblemer. Det som
også er viktig å få fram etter siste ukers debatt, er at det
ikke blir mulig etter det som flertallet nå legger opp til, å
ta i bruk vegprising de stedene der det i dag eksisterer
bompengefinansierte vegprosjekter. Altså: En kan ikke
ha både vegprising og bompengefinansiering i de samme

områdene. Før det kan bli aktuelt å innføre såkalt veg-
prising i storbyene våre hvor vi i dag har bompengerin-
ger – og dette er jo et virkemiddel som utelukkende vil
være aktuelt i eller rundt de største byområdene våre – så
må en altså reforhandle eller avvikle de pakkene før en
kan ta i bruk vegprising.

Et annet område som har vært diskutert, og som også
er viet oppmerksomhet i komiteinnstillingen, er de lokale
myndigheters ansvar i spørsmålet om å ta i bruk vegpris-
ing. Hovedregelen som flertallet nå legger opp til, er at
berørte kommuner og fylkeskommuner må slutte seg til
forslaget om å innføre vegprising i hvert enkelt tilfelle.

Så har mindretallet i komiteen, Høyre og Fremskritts-
partiet, helt klart et poeng i at det ikke er uproblematisk
at Stortinget i enkelte tilfeller kan fatte vedtak om å på-
legge vegprising. Jeg skal helt klart innrømme at det er
en ikke uproblematisk problemstilling.

Nå må jeg jo si at de erfaringene som en har gjort etter
mange år med bompengefinansierte vegprosjekter, er –
så vidt jeg kjenner til – at prinsippet om at det skal være
lokal politisk tilslutning, har blitt fulgt i alle de saker som
har vært til behandling. Grunnen til at flertallet åpner for
at Stortinget skal kunne pålegge vegprising i helt spesiel-
le saker, er f.eks. – og det er et tenkt eksempel – at berør-
te fylkeskommuner og kommuner går inn for å ta i bruk
vegprising i en by eller i et storbyområde, og kanskje én
kommune motsetter seg dette. Spørsmålet er jo da om det
er riktig at én enkelt kommune skal kunne nedlegge veto
og si at det ikke vil bli innført vegprising. Derfor åpner
en altså for at Stortinget skal kunne pålegge vegprising,
men Stortinget må da fatte vedtak i hvert enkelt tilfelle.

Jeg vil imidlertid si at jeg trur at problemstillingen er
teoretisk. Jeg skulle like å se det stortingsflertallet som
vedtar et bompengeprosjekt hvis det lokalt ikke er tilslut-
ning til prosjektet. På samme måte er jeg helt sikker på
det vil bli med vegprising. Jeg trur det aldri vil kunne
skje at Stortinget pålegger et område å innføre vegprising
hvis det lokalt ikke er tilslutning til det.

Et annet viktig element i det som det nå legges opp til,
er at nettoinntektene fra vegprising som hovedregel skal
fordeles med 50 pst. til staten og 50 pst. til kommuner og
fylkeskommuner. Den endelige fordelingen mellom de
ulike forvaltningsnivåer og innen det enkelte forvalt-
ningsnivå, altså hva staten, de berørte fylkeskommuner
og kommuner skal bruke inntektene til, må avklares i
hver eneste sak, gjennom Stortingets behandling av de
enkelte vegprisingsproposisjoner.

Det som det nå også legges opp til, for så vidt i mot-
setning til det som var skissert i Norsk veg- og vegtra-
fikkplan for fire år siden, er at nettoinntektene fra veg-
prising skal øremerkes til transportformål i det berørte
området. Altså: Dersom det blir innført vegprising, skal
myndighetene ikke kunne bruke inntektene fra vegpris-
ing til alle andre gode formål. Inntektene skal altså øre-
merkes til transportformål. Og like viktig: Det åpnes alt-
så for at en skal kunne ta i bruk inntektene til kollektiv-
transport, også driftsrettede tiltak, i tillegg selvfølgelig til
trafikksikkerhets- og miljøtiltak og andre tiltak som na-
turlig hører inn under begrepet transportformål. Det er

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001448

ingen ønsker, slik jeg ser det, om at Stortinget bør legge
begrensninger på hvilke lokale transportformål inntekte-
ne skal kunne brukes til, så lenge det er en eller annen
form for transportformål.

Jeg trur det etter hvert, hvis det skulle bli innført veg-
prising, vil være stor interesse for å bruke midler både til
drift av og investering i kollektivtransport, tiltak for å be-
dre miljøet og trafikksikkerheten, bygging av slike ting
som kollektivterminaler og innfartsparkeringsplasser og
selvfølgelig til drift og vedlikeholdsrettede investeringer
i det tradisjonelle vegnettet. Men inntektene skal som
sagt utelukkende kunne brukes til transportformål.

Jeg skal ikke legge skjul på her i dag at innføring av
vegprising, der det måtte bli aktuelt i store byområder,
også vil kunne medføre negative konsekvenser. Alle at-
ferdsregulerende tiltak vil kunne ha negative konsekven-
ser for enkelte. Det har mindretallet helt klart rett i. Men
erfaringene, jeg trur nesten jeg kan si fra storbyområder
verden over, er at en klarer ikke å løse kapasitetsproble-
mene inn og ut av byområdene i rushtida bare ved å byg-
ge nye veger. Så vidt jeg veit, er det ingen store byer som
har klart å løse transportutfordringene i rushtida med
bare nye og større og breiere veger. Det må også på en el-
ler annen måte settes inn trafikkregulerende tiltak, sjøl
om det, som sagt, også vil kunne ha negative konsekven-
ser.

Så har jeg lyst til å legge til: I tillegg til at en skal byg-
ge ut vegnettet og innføre trafikkregulerende tiltak på en
eller annen måte, som f.eks. vegprising, må en bygge ut
kollektivtransporten i de enkelte områdene. Alle tre ele-
mentene er antakeligvis like viktige for å løse transport-
problemene inn og ut av de store byene, både her til
lands og antakeligvis også internasjonalt.

Det er viktig å presisere: Enkelte har framstilt det som
at nå vil det bli innført vegprising nesten land og strand
rundt i hele kongeriket. Det er overhodet ikke riktig. Sta-
ten skal ikke innføre vegprising noe som helst sted. Men
det stortingsflertallet gjør i dag, eller flertallet i Odelstin-
get rettere sagt, er å endre lovverket slik at en kan åpne
for innføring av vegprising. Jeg gjentar det en gang til:
Det vil ikke nå bli innført vegprising over store deler av
landet vårt som følge av vedtaket i Odelstinget i dag. Det
skal være lokale myndigheter som eventuelt tar initiativ
og bringer saken videre oppover i systemet for endelig
avgjørelse i Stortinget, hvis en ønsker lokalt å innføre
vegprising. Og som jeg sa tidligere i innlegget: Det er
klart at dette vil bli aktuelt bare i og rundt de største bye-
ne våre, og vi har ikke så veldig mange store byer i Nor-
ge som sliter med betydelige trafikkproblemer i rushtida.

Jeg sa også tidligere, og gjentar det enda en gang: Det
vil ikke være mulig å innføre vegprising samtidig som en
har bompenger i et område. Jeg vil derfor avdramatisere
noe det som enkelte, fire måneder før valget, ønsker å
framstille som at staten nå innfører vegprising over store
deler av landet vårt.

Det en kanskje kan se for seg i og rundt de store byene
våre, hvor en i dag har – de fleste steder i alle fall – en el-
ler annen form for bompengeinnkreving, bompengepak-
ker, er en kombinasjon av tradisjonell bompengeinnkre-

ving og en form for vegprising. Mange har sagt at det vil
bli enorme kostnader for barnefamilier og andre som må
kjøre til bestemte tider. Som jeg sa i stad: Jeg skal ikke
legge skjul på at det vil ha negative konsekvenser for en-
kelte, det kan det sikkert ha. Men en kan også tenke seg
at en kan snu på flisa, at det blir billigere å kjøre på en-
kelte strekninger til enkelte tider på døgnet i forhold til
det som en vanligvis kjenner til. Hvorfor kan det ikke
være aktuelt på tidlig morgen eller litt ut på formiddagen
å sette ned bompengeprisene istedenfor å sette dem opp i
rushtida? Her fins det mange måter en kan få inn penger
på, og samtidig regulere biltrafikken.

Det er nødvendig å regulere trafikken i storbyområde-
ne. Vi åpner som sagt for, der det er ønskelig, å ta i bruk
vegprising som ett virkemiddel. Men også andre virke-
midler må tas i bruk, og i tillegg må altså kollektivtran-
sporten i det enkelte området bygges ut. Vegprising er ett
tiltak som kan iverksettes. Og sjøl om det bare er fire må-
neder igjen til valget, syns jeg det hadde vært feigt hvis
Stortinget ikke hadde åpnet for å ta i bruk vegprising som
et effektivt trafikkregulerende tiltak.

Presidenten: Det blir replikkordskifte.

Thore Aksel Nistad (Frp): Det var interessant å høre
representanten Myrli gjenta og gjenta dette med veipris-
ing, men han sa veldig lite om noe som står til slutt i inn-
stillingen. Jeg skal bare lese det. Arbeiderpartiet, og da
bl.a. med følge av sentrumskameratene, selvsagt, «viser
til muligheten for å innkreve ekstra drivstoffavgift innen-
for et avgrenset geografisk område som alternativ til fi-
nansiering av vegprosjekter, og at slik avgift er innført i
Tromsø».

Vil nå Arbeiderpartiet, i tillegg til både bomavgifter
og vegprisingsavgifter og alle de andre avgiftene som i
dag finnes på bil og bilbruk, også sette i gang med en slik
drivstoffavgift som man har i Tromsø? Vil de nå også ha
den i stor skala i landet i tillegg til alt det andre?

Sverre Myrli (A): Jeg nevnte i innlegget mitt at man-
ge, eller kanskje vi kan si de fleste, av de store byene
våre har bompengefinansierte inn- og utfartsårer på en
eller annen måte.

I Tromsø har en tradisjonelt hatt et system hvor en har
krevd inn ekstra avgift på bensin, som har vært med på å
finansiere vegsystemet i Tromsø. Men det er ikke noe
som Stortinget har vedtatt innført i Tromsø helt uten vi-
dere, det er fordi en lokalt, i Tromsø by og i Tromsø fyl-
ke, har ment at det var en riktig måte å ta inn penger på
for å finansiere infrastruktur i Tromsø. Så svaret til Ni-
stad er enkelt og greit nei, i alle fall fra Arbeiderpartiets
side, og jeg trur sikkert jeg kan prate også for flertallet i
salen i dag. Men i alle fall fra eget parti vil det ikke være
aktuelt her i Stortinget å ta initiativ til at en slik ekstra
drivstoffavgift som en har i Tromsø, skal pålegges inn-
ført i andre deler av landet vårt. Det er i så fall noe som
en lokalt må ta initiativ til, på samme måte som en må
når det gjelder tradisjonelle bompengeprosjekter, og på
samme måte som en må i forhold til en eventuell innfø-

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001 449

ring av vegprising. Grunnen til at flertallet spesielt nev-
ner ekstra drivstoffavgift, er situasjonen nettopp i Trom-
sø, hvor en er gjort kjent med at en både i Tromsø og i
Troms fylkeskommune jobber med at en skal kunne
videreføre drivstoffavgifta, og at en etter hvert også skal
kunne bruke inntekter fra den til å pløye inn i drifta av
kollektivtransporten. Derfor sier flertallet i dag at det er
en positiv til. Hvis en lokalt ønsker det, bør ikke vi i Stor-
tinget ha noen motforestillinger til det, og hvis det ikke
er mulig innenfor eksisterende lovverk, ber en om at
Regjeringa kommer tilbake til saken og eventuelt legger
den fram for Stortinget.

Oddvard Nilsen (H): Det er ikke til å komme forbi at
det er Arbeiderpartiet og de andre partiene som står bak
dette med bensinprisen og åpner for at også bensinprisen
kan brukes som avgiftsgrunnlag rundt omkring i Norges
land. Det er ikke tvil om det, det er det som står der. Det
er riktig at det er relatert til Tromsø, men det er ikke fore-
tatt noen avgrensninger i så måte. Men det var ikke det
jeg ønsket replikk til.

På en måte forsøkte representanten Myrli å avdramati-
sere virkningen av veiprising, og det gjorde han ved å på-
peke at man ikke kunne ha veiprising samtidig som man
hadde bompenger, som om det liksom skulle være det
store godet for forbrukerne! Representanten Myrli vet jo
utmerket godt at dette forslaget ikke er relatert til noe
forbrukerhensyn. Det skyldes utelukkende at man ønsker
å forsvare statens interesser. Det sier seg selv at hvis man
setter inn veiprising på en strekning, vil man ha et tra-
fikkregulerende tiltak. Da vil antall bilister synke, og sta-
tens inntekter fra bompengene vil bli borte. Og staten har
gjennom bompengeavtalen forpliktet seg til å dekke
eventuelt underskudd ved en del av disse selskapene. Så
dette er rett og slett bare en fiks måte å sørge for at staten
får beholde sine inntekter på. Det må ikke fremstilles
som om dette på mange måter er en gunstig løsning for
forbrukerne.

Sverre Myrli (A): Aller først til det Nilsen tok opp i
forhold til ekstra drivstoffavgift, at det i det som flertallet
uttaler, ikke er gjort noen avgrensninger, og at det bare
skal gjelde Tromsø. Det er i og for seg riktig. Men nå er
det jo sånn at det fins ikke et eget lovverk i Norges Lover
som bare gjelder for Tromsø, det er klart at de lovene
som gjelder for Tromsø, også må gjøres gjeldende for re-
sten av kongeriket. Men jeg har lyst til å understreke det
jeg også sa i stad, at det er ingen, trur jeg, i denne salen
som er interessert i å innføre den ekstra – skal vi kalle det
– bensinavgifta som en har i Tromsø, i andre byer hvis en
lokalt ikke er innstilt på å gjøre det. Grunnen til at det er
på den måten det er i Tromsø, er, som jeg sa i stad, at en i
Tromsø mente at det var en grei og effektiv måte å få inn
penger til å finansiere vegnettet på.

Så syns jeg nok Nilsen dramatiserer situasjonen noe –
eller mye, vil jeg vel kanskje si – jeg må ærlig talt si at
jeg hadde litt vanskelig for å skjønne hva som var hoved-
poenget hans. Men jeg kan understreke det som i alle fall
er mitt hovedpoeng med innføring av vegprising. Det er

overhodet ikke det inntektsmessige. Skulle vi ha tatt inn
mer penger til å finansiere veg- eller kollektivtransport,
er det klart at det er helt andre måter å gjøre det effektivt
på. Jeg vil tru at det mest effektive er dagens bompenge-
pakker, dagens måte å innkreve bompenger på, at det
inntektsmessig er en mer effektiv måte å ta inn penger
på. Det var kanskje det som var noe av poenget til Nilsen
også, at inntektene kunne gå ned. Men jeg har bare lyst
til å slå fast nok en gang: Grunnen til at flertallet i dag
ønsker å åpne for å innføre vegprising, er rett og slett for
å kunne ta det i bruk som et trafikkregulerende tiltak.
Mange steder er det store kø- og miljøproblemer i rush-
tida, og vi har et ansvar for å iverksette virkemidler for å
løse opp i det.

Presidenten: Flere har ikke bedt om ordet til replikk.

Rigmor Kofoed-Larsen (KrF): Det er allerede gått
to og en halv måned siden Stortinget behandlet Nasjonal
transportplan. Skillelinjene og de viktigste argumentene i
spørsmålet om nettopp veiprising ble relativt godt belyst
i debatten om Nasjonal transportplan den 15. februar.

Kristelig Folkeparti ønsker å ta i bruk veiprising som
et virkemiddel for å redusere kø- og miljøproblemene
knyttet til biltrafikken i de største byene. Luftforurens-
ningen fra biltrafikken er en av de viktigste kildene til
dårlig byluft og forårsaker helseplager for svært mange.
Veiprising er ett av flere tiltak som kan bidra til å reduse-
re problemene.

Veiprising er trafikkregulering, sa representanten
Myrli noen ganger, og veiprising innebærer altså at trafi-
kanter må betale for å bruke bestemte deler av veinettet
til bestemte tider.

Regjeringen har lagt opp til at det ikke skal brukes
veiprising og bompenger samtidig i samme område –
som vi nå har fått en liten diskusjon rundt. Men man kan
reforhandle dette med bompenger med kommunene, slik
at man eventuelt kan få til en tidsdifferensiert bompenge-
ordning, som blir en slags form for veiprising. Vi håper
at dette i flere byer kan tas i bruk raskere på den måten
enn om man må vente til allerede gjennomførte bompenge-
prosjekter er nedbetalt og de tilhørende bomstasjonene
tatt ned. Oslo har da noe å lære bl.a. av Bergen og også
av Trondheim, der bompenger kun kreves inn på dagtid,
ikke om kvelden eller i helgene, og altså gjør det rimeli-
gere på andre tidspunkter av dagen enn det det er i dag.

Regjeringen har lagt opp til at veiprising skal være et
supplement til dagens drivstoffavgifter. Kristelig Folke-
parti har lenge kjempet for at drivstoff og bilkjøring ikke
skal være dyrere i distriktene enn i byene. Dessverre har
et flertall av bl.a. Arbeiderpartiet og Høyre sagt nei til
våre forslag om et prisutjevningssystem. Med veiprising
får vi en ordning som faktisk gjør bilbruk i byene dyrere
enn bilbruk i distriktene, og det er vel egentlig fornuftig.
Det er i tråd med belastningen biltrafikken påfører miljø-
et. Drivhuseffekten av bilkjøring er den samme uansett,
og det betaler bilistene for gjennom CO2-avgiften på
drivstoffet. Men de lokale miljøproblemene biltrafikken
fører til i byene, har ikke bilistene fått regningen for før

Em. 3. mai – Endr. i vegtrafikkloven (vegprising)

Trykt 22/5 2001

2001450

nå. Det er faktisk faglig riktig å gjøre det dyrere å kjøre
bil i byen enn på landet, og i tillegg så er det god dis-
triktspolitikk.

Kristelig Folkeparti er enig i hovedreglen om at det
skal være lokal tilslutning til et forslag om å innføre veg-
prising. Men vi mener det er nødvendig med den åpnin-
gen som Stortinget vedtar, om at man kan gjøre vedtak
uten kommunal tilslutning i spesielle tilfeller. Det kan
særlig være aktuelt i tilfeller der en kommune står alene
om motstanden mot et slikt forslag, og eventuelt i spesi-
elle tilfeller der det er staten som må ta kostnaden ved å
bygge ut infrastrukturen som kreves, dersom det ikke set-
tes i verk tiltak for å redusere nettopp rushtrafikken.

Samferdselsdepartementet foreslår i tråd med hørings-
notatet at nettoinntektene fra vegprising skal øremerkes
transportformål i det berørte området, og det kan vel
være med på å skape lokal forståelse. Kristelig Folkeparti
mener det er viktig at inntektene fra vegprising går til
transportformål, og vi vil særlig prioritere bedre kollek-
tivtilbud, trafikksikkerhetstiltak og miljøtiltak. Ikke
minst er det viktig at midlene også kan gå til drift av kol-
lektivtilbudet, ikke bare til investeringer.

En av innvendingene mot vegprising har vært forde-
lingseffekten. Argumentet om at det rammer barnefami-
lier og folk med lav inntekt, kan brukes mot enhver av-
gift. Det er ikke mer relevant i forhold til vegprising enn
andre avgifter.

Vegprising vil medføre høyere kostnader for dem som
må kjøre bil i rushtiden. På den annen side: Brukerne av
vegnettet vil jo få økt nytte ved bedre framkommelighet
og mer forutsigbar kjøretid. Beboere i de aktuelle områ-
dene vil få et bedre bomiljø og en bedre alternativ trans-
port, da en slik ordning vil kunne bidra til et bedre kol-
lektivtilbud.

Kristelig Folkeparti er opptatt av barnefamilienes kår.
Å gå imot vegprising er ikke noe spesielt målrettet i den
henseende.

Fra vår side understreker vi at det ikke er mulig å ut-
forme alle enkeltavgifter med et fordelingsperspektiv, og
at dette i første rekke må ivaretas gjennom skattepolitik-
ken. Fra Kristelig Folkepartis side vil jeg samtidig under-
streke at et godt og rimelig kollektivtilbud er en forutset-
ning for vegprising, og for at vegprising ikke skal få for
store negative fordelingskonsekvenser.

Oddvard Nilsen (H) (komiteens leder): La meg først
få avklare litt knyttet til bompenger og veiprising, som
jeg var inne på. Det er jo slik at ethvert bompengeselskap
i Norge har gjeld, og at den gjelden skal dekkes ved hjelp
av det trafikkvolumet som er der, og den prisen som set-
tes pr. passering. Det vil igjen si det samme som at det
ikke er mulig å innføre veiprising slik som veiprising
skal forstås, samtidig, fordi den prisen skal settes så høyt
at man får en avvisning. Det vil igjen si at inntekten til et
slikt bompengeselskap vil bli redusert, og i siste omgang
vil det på grunn av bompengeavtalen være staten som må
betale det mellomlegget som blir der. Det er slik jeg har
oppfattet det, og som jeg mener det er. Det er det som er
grunnen til at man ikke kan kombinere disse to tingene.

Det er det som er forklaringen. Det er ikke noen gest til
noen. Det er rett og slett en praktisk ordning fordi man
har gjeld, og gjelden skal betales gjennom renter og av-
drag som bestemmes av trafikken som går der, og den
prisen som legges på. Og setter man inn veiprising, slik
at man reduserer trafikken, så har vi et finansieringspro-
blem. Det er slik det er.

Denne saken om veiprising eller rushavgift har vært
behandlet mange ganger i Stortinget i ulike sammenhen-
ger, og det samme gjelder også det lovforslaget vi be-
handler. Flertallet har i grunnen over mange år signalisert
at de ønsker veiprising i Norge. I så måte er denne dagen
ikke noen lykkedag for norske bilister, heller tvert imot.
Argumentene for og imot veiprising, hvem som har vært
for, og hvem som har vært imot, er rimelig klart, så det
kommer vel ikke som noen overraskelse at Høyre er mot
veiprising eller rushavgift. Det har vi faktisk vært mot i
veiplaner helt siden slutten av 1980-årene.

Utgangspunktet er at bilistene skal betale for de kost-
nader som de påfører samfunnet til enhver tid. Det som
ofte ikke trekkes fram, er at er det noen i Norge som be-
taler for kostnadene sine, er det privatbilistene. De beta-
ler gjennom kjøpsavgifter på bil, gjennom årsavgiften og
gjennom bensinavgiften. I tillegg har de også finansiert
gjennom bompenger en lang rekke av de prosjektene
som det nå skal innkreves veiprising på. Det er et faktum.
Høyre er imot veiprising og kommer derfor ikke til å
stemme for dette lovforslaget.

Man sitter og lurer på: Hva er det i grunnen flertallet
er for? De sier de er for veiprising, men i alle debatter
alle steder flykter de når vi kommer til diskusjonen om
hvor høy denne avgiften må være for at de skal oppnå det
de er på jakt etter. Da skylder de på at dette skal lokalpo-
litikerne fatte vedtak om. Men sannheten er at det finnes
bare én undersøkelse knyttet til dette, meg bekjent, og
det er den Transportøkonomisk institutt har gjort i Oslo,
som viser at prisen må være på mellom 30 og 50 kr pr.
passering. Da vil man oppnå en effekt på ca. 4 pst. reduk-
sjon i rushtiden og 1 pst. reduksjon totalt sett. Jeg ber
flertallet svare på om det er dette de mener. Er det 40, 50,
60 kr de mener, eller er det ikke veiprising de snakker
om?

Jeg tror ikke at et eneste lokalsamfunn i Norge vil tør-
re å gjøre et slikt vedtak. De kommer ikke til å vedta vei-
prising, de kommer til å vedta en lavere takst, og da er
det ikke lenger veiprising vi snakker om, da er det et fi-
nansieringssystem.

Jeg må be flertallspartiene, unnskyld uttrykket, være
så snille og si rett ut: Ja, vi ønsker å bruke en pris på mel-
lom 40 og 60 kr for å oppnå en trafikkregulerende hen-
sikt. Det er vårt standpunkt. Vi vil gi det signalet lokalt
også, og ikke akseptere det i fremtiden hvis det f.eks.
skulle komme en søknad fra en eller annen by som øn-
sker 12 kr eller 16 kr. Vi vil si, nei, det er ingen veipris-
ing. Det er en bompengefinansieringsordning!

Jeg sitter og lurer litt på hva flertallet i grunnen har
ment med det de sier. De eneste, spør man meg, som kan
glede seg over utviklingen her, er faktisk Finansdeparte-
mentet. De har fått et fantastisk kort i hånden. Jeg tror de

Forhandlinger i Odelstinget nr. 32
Em. 3. mai – Endr. i vegtrafikkloven (vegprising)

O 2000-2001

2001 451

(Nilsen)
i fremtiden vil argumentere med i Norge skal vei- og kol-
lektivtransport finansieres gjennom brukerbetaling, og
det skal skje gjennom veiprising. Og de kommuner eller
de steder som har et køproblem, som ønsker å bygge vei-
er, og som ikke innfører dette, vil selvsagt få det vanlige
svaret at de ikke har utnyttet sitt skattepotensial, og vil
bli bedt om først å gjennomføre det. Og har jeg noe som
helst argument for å si det? Ja, det har jeg, for jeg har i
løpet av de årene jeg har vært i samferdselskomiteen,
merket meg hvorledes flertallet har argumentert når det
gjelder bompengeprosjekter. Mange statsråder har reist
rundt i Norge og sagt at hvis dere skal få dette til, må
dere selvsagt bidra med bompenger. Gjør dere ikke det,
får dere heller ikke prosjektet. Jeg ser nøyaktig den sam-
me utviklingen knyttet til veiprising, bare i langt større
grad enn det vi til nå har sett.

Og så er det dette med fordelingseffekten. Jeg merker
meg med glede at flere partier er inne på det. Det undrer
meg at partier som tradisjonelt er opptatt av fordeling –
virkelig fordeling – ikke innser at veiprising selvsagt vil
ha en meget skjev fordelingseffekt. Og hvorfor det? Jo,
veiprising vil selvsagt ramme de samme gruppene, som
representanten Kofoed-Larsen var inne på. Og det er
mange avgifter. Det er de samme gruppene som har fått
økt elavgiften, og det er de samme gruppene som har fått
økt årsavgiften på bil. Fradragsgrensen på kjøring til jobb
har økt inneværende år, og også systemomleggingen
knyttet til kjøring til jobb er endret. Alt dette rammer
dem som har minst, og summen kommer til å bli ganske
høy. Da må man ikke komme og si at dette ikke har for-
delingseffekter! Ikke ett element alene, men summen av
alt dette rammer selvsagt hardest de menneskene som er i
etableringsfasen, de som har dårligst råd. Det må man
innrømme og si at sånn er det. Den effekten vil man få.
Det undrer meg ikke at en del OECD-økonomer faktisk
setter spørsmålstegn ved Norge, som er så opptatt av for-
delingseffekter, men som i så høy grad bruker avgifter –
nettopp fordi det rammer den gruppen som har minst.

Jeg har merket meg at andre har sagt at dette skal man
kompensere på andre måter, over skatteseddelen, ved
kjøp av bil osv. Min erfaring fra dette hus er at det aldri
har skjedd. Gang på gang har det samme flertallet sagt at
de skal øke prisen på bruk av bil, men gjøre det billigere
å kjøpe bil. Er det noen i denne sal som noensinne har
opplevd det? Det går bare én vei. Det blir dyrere både å
kjøpe bil og å bruke bil, og det rammer nøyaktig den
samme gruppen, nemlig den gruppen som om morgenen
skal frakte unger til skole, til barnehage og hente om et-
termiddagen. Det er den gruppen man rammer.

Det er ikke lystige utsikter knyttet til dette. Det eneste
positive med forslaget er at vi får en reell og skikkelig
fight i valgkampen når det gjelder dette. Det gleder jeg
meg til, fordi jeg er ganske opptatt av dette. Jeg synes
dette er en utrolig urettferdig ordning! Jeg er overbevist
om at den kommer til å bli brukt. Jeg er overbevist om at
den kommer til å bli misbrukt som en finansieringsord-
ning istedenfor en reguleringsmekanisme. Jeg er overbe-
vist om det!

I tillegg kommer altså dette med bensinprisen, som
flertallet nå sier bare gjelder Tromsø. Å nei, bare vent, så
vil det vises kreativitet mange andre steder i Norge, der
man utmerket godt kan tenke seg den samme løsning! Og
da har vi også fått bensinavgiften, som alle i dette huset,
bortsett fra SV, i fjor var for at man måtte redusere. Nå
åpner man altså for at den kan økes rundt omkring i Nor-
ges land. La oss håpe at valget tilsier en annen sammen-
setning av Stortinget, slik at vi får fjernet denne knaggen
knyttet til veiprising.

Thore Aksel Nistad (Frp): Lommeboka bestemmer,
sier Arbeiderpartiet ofte om Fremskrittspartiets politikk.
Men 30–50 kr pr. passering av sosialistenes nye bomring
blir jo resultatet etter avstemningen i kveld, tror jeg. Og
når man tar 30–50 kr pr. passering, blir det snart sånn at
det bare blir Røkke og Hegnar som har råd til å kjøre til
og fra arbeid. Hvem ellers vil ha råd til å bruke 12 000 kr
pr. år for å komme seg på arbeid eller i barnehagen med
barna sine? Det er nemlig i rushtiden, akkurat når folk
skal til og fra arbeid, at Arbeiderpartiet og sentrum vil ha
denne avgiften. De som skal ned i byen midt på dagen,
kl. 12, for å ta seg en kopp kaffe, slipper glatt unna. Det
er de som ikke gjør noe. Men de som skal jobbe, skal
straffes enda en gang til.

Og i tillegg tar altså nå Arbeiderpartiet, godt hjulpet
av sentrum, inn 40 milliarder kr fra bilistene og leverer
10 milliarder kr tilbake til veibruk. Bare bomavgiftene,
som representanten Myrli her så fint sa skulle fjernes når
prosjektene var nedbetalt, utgjør 2 milliarder kr i året. Og
bomstasjoner, hva er det? Jo, det er blitt våre nye syssel-
settingsstasjoner. Nå popper de opp over hele landet, og
enda flere kommer. Komiteen har nå fått tre nye bom-
stasjoner til behandling. For en stund siden hadde vi pigg-
dekkavgiften, som også denne forsamlingen innførte. Til
og med Høyre i Byrådet grep den begjærlig og innførte
den med en gang. I dag tar vi opp muligheten for å inn-
kreve en ekstra drivstoffavgift innenfor et avgrenset geo-
grafisk område samt veiprising. Den ene gode ideen etter
den andre blir begjærlig grepet av sentrumspartiene og
Arbeiderpartiet, og den eneste som gleder seg, er finans-
ministeren. Han er den eneste som gleder seg til å flå den
stakkars bilisten og til å få alle disse pengene inn på bok.

Og nå forbereder man altså arvtakeren til bomstasjo-
nen. Så snart et veiprosjekt er nedbetalt, skal nok ikke
bomstasjonen tas ned. Nei, da står den der så fint opp-
plassert med boder for innkreving, og da er det bare å sette
i gang veiprisingen. Og hva vil det si i Oslo? Den er på
13 kr i dag, og etter de beregninger som TØI har gjort,
må man opp i 30–50 kr. Det blir litt av en smell for be-
folkningen – fra 13 kr og helt opp til 30-60 kr. Veiprising
er bare et nytt ord. Hensikten er overhodet ikke å få flyt i
trafikken – det tror jeg ikke noe på. Vil man virkelig for-
bedre trafikkforholdene, burde man først bygge ut veie-
ne. Da får man flyt i trafikken, og da får man gode tra-
fikkforhold. Samtidig burde man fjerne en hel del regler
og konsesjoner.

I dag er det jo slik at NSB ikke er i stand til å frakte
folk. Til og med statsråd Kosmo var så ærlig at han sa

 32

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001452

at han ikke ville kjøre tog lenger. Man kan heller slippe
til private når det gjelder jernbanedrift. Men hva er det
Arbeiderpartiet gjør? Jo, de får med seg sentrum, og så
bærer de mer havre til en døende hest.

Å slippe til busser? Nei, det gjør man heller ikke – det
er farlig! Man får ikke tillatelse til å kjøre fordi Jern-
banen sier nei. Den skal ha monopol.

Hva er det da en stakkar står tilbake med når man skal
til og fra arbeid? Jo, vi står tilbake med bilen som den
eneste muligheten. Og den, sier altså Arbeiderpartiet og
sentrum, er en styggedom, mens vi i Fremskrittspartiet
alltid har sagt at bilen er et gode – bilen kommer til å for-
bli et gode for oss.

Jorunn Ringstad (Sp): Senterpartiet har vore med i
fleirtalet som fleire gonger har uttala seg positivt om
prinsippa for vegprising, og det er jo rett at Stortinget har
diskutert prinsippa for vegprising fleire gonger før.

For Senterpartiet er eit viktig argument for å gå inn for
vegprising at det er eit tiltak som skal vere trafikkregule-
rande, og at vegprising berre er aktuelt der det kan vere
eit verkemiddel for å redusere køproblema og for å betre
dei lokale miljøforholda. Vegprising vil difor vere med
på å kunne avhjelpe kødanning i rushtida ved å medverke
til å fordele trafikken og få fleire til å nytte kollektiv
transport. Vegprising vil ut frå kriteria kunne vere aktuelt
i dei store byane, og det vil difor ikkje kunne bli slike
prosjekt utover det ganske land.

Men eg ser òg at vegprising ikkje kan oppfattast som
positivt for alle. Dei som av ulike grunnar er avhengige
av å bruke eigen bil til fastsette tider, vil med vegpris-
ingssystemet kunne få høgare utgifter enn i dag og høg-
are utgifter enn dei som kan bruke kollektiv transport
eller reise utanom rushtida. Ut frå det eg har sagt, ligg det
òg at eit godt kollektivtilbod er viktig som alternativ til
bruk av eigen bil. Samtidig skal vi ikkje sjå bort frå at dei
som er avhengige av å bruke eigen bil, kan sleppe køpro-
blem dersom vegprisinga blir effektiv, og dermed kan dei
kome raskare fram. Med mindre kødanning kan òg uluk-
kestalet påverkast i positiv retning.

Det er grunn til å merke seg at det i lovforslaget er
slått fast at vegprising berre skal innførast der dei kom-
munar og fylkeskommunar det gjeld, gir si tilslutning til
gjennomføringa. Samtidig er vi samde i at ein kommune
ikkje skal kunne blokkere eit slikt tiltak dersom dei andre
kommunane i området det gjeld, ynskjer eit slikt tiltak.
Viktig er det òg å ta med at det skal innhentast samtykke
frå Stortinget i kvart enkelt tilfelle, og at lokale styres-
makter skal ha innverknad på prisnivået og takstoppleg-
get. Prisnivå og takstopplegg skal ein ta stilling til i kvart
enkelt tilfelle. Når kvar enkelt ordning skal revurderast
etter maksimalt ti år, er det òg ei sikring for vurdering av
eventuelle negative sider.

Bruk av nettomidlane som kjem inn ved vegprising, er
eit viktig moment. Midlane skal brukast til transportfor-
mål i området som er omfatta av vegprisinga. Transport-
formål skal ikkje berre vere vegbygging, som vi ofte ten-
kjer på når det gjeld bompengar, men f.eks. også kollek-
tivtransport, trafikktryggingstiltak og miljøtiltak.

Sjølv om vi i Senterpartiet ser ulempene enkelte vil få
ved innføring av vegprising, vurderer vi fordelane med
vegprising slik at dette tiltaket må ein kunne bruke der
vilkåra er til stades, og der det er ynske om det. I Senter-
partiet ser vi altså både fordelar og ulemper, og slik vil
det ofte vere med mange tiltak. Primært ynskjer vi vel
alle at det skal vere rikeleg med statlege midlar, slik at vi
kunne sleppe å ta i bruk bompengar og vegprising.

Eg har lyst til å streke under at når vi i Senterpartiet
no går inn for det lovverket vi handsamar i dag – noko
som opnar for at ein kan ta vegprising i bruk – vil det
innebere, sett frå vår side, at vi kan få ein del slike pro-
sjekt. Men vi vedtar jo ikkje konkrete prosjekt her i dag –
det er ei opning i lovverket. Dei konkrete prosjekta må
ein kome tilbake til seinare.

Odd Einar Dørum (V): Det Stortinget vedtar i dag,
er i praksis – avkledd alt – en beskatning som vi i Norge
har på biltransport for å finansiere viktige samferdselstil-
tak. Det er ingen grunn til å framstille det som noe annet.

Fordelen med denne beskatningen, på praktisk norsk,
er at vi når vi har som alternativ å stå og vente i en evig-
hetskø, men har den praktiske løsningen, vet at pengene
går fra et formål – pengeboken til den enkelte – til et
konkret avlesbart formål. Det er faktisk det som gjør at vi
kan godta det. Og det som også gjør at veiprisingsalter-
nativet som er presentert for Stortinget i dag, og som lig-
ger i lovteksten, er akseptabelt sett med mine øyne, er at
det er penger som går fra noe lokalt til noe annet lokalt.
Det går på beskatning av biler som passerer konkrete
knutepunkter i trafikken, til fordel for lokale transport-
løsninger. Det kan være kollektive transportløsninger,
men det kan også være, slik som det står i proposisjonen
og i komiteinnstillingen, miljørettede tiltak på veg. For
eksempel i den delen av landet som vi er i, kan det være
miljøtunneler, og det kan være sikring av kollektivtrans-
porten. Det er åpnet for at man kan bruke av dette også til
å drifte kollektivtransport, men det er lagt inn en, etter
min mening, betimelig advarende pekefinger, ved at man
sier at hvis man nå får løst de faktiske kø- og miljøpro-
blemene som er en forutsetning for å innføre vegprising,
så har man ikke noen garanti for at de pengene kommer
inn etterpå. Man sier rett ut at det får man ikke. Det må
man sikre på en annen måte.

Vegprising er, slik som jeg ser det, i praksis et virke-
middel for å regulere trafikk, men det forutsetter samti-
dig et alternativ i en kollektivtransportløsning. For min
del, som Oslopolitiker, vil jeg ikke innføre dette uten at
det samtidig skjer noe som betinger at kollektivtranspor-
ten har en type troverdighet. Det sier jeg selv om vi er i
en del av landet hvor kollektivtransporten, spesielt i
Oslo, har tyngde. Det gjelder både T-bane, trikk og buss, og
også NSB- og SL-systemet. Selv om vi er i en del av
Norge hvor dette faktisk har en viss tyngde, velger jeg å
uttrykke meg på denne måten. Samtidig trenger man ikke
å se så langt, for nettopp i Oslo og Akershus kan man
konstatere at NHO i disse dager har gått ut og nærmest
krevd at man forlenger trafikkantbetalingen i en eller an-
nen form for å sikre viktige samferdselsprosjekter. Man

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001 453

vet at dette er måten man kan sikre tiltakene på. Jeg tar til
etterretning at noen gjør dette, for jeg tror at det er livs-
viktig at det skjer.

Min og Venstres form for vegprising vil jeg definere
som «vegprising light». Jeg velger å si det på den måten,
fordi det var noen som på et eller annet tidspunkt i debat-
ten om vegprising her i Norge, så for seg at man nærmest
skulle ha avgifter differensiert pr. løpende hundre meter,
kilometer eller hva det var. Slik ser jeg det ikke. For meg
er vegprising et system som kan knyttes til en eller annen
tillempet utgave av det vi har vært vant til og kjenner
som bomringer. De må gjerne være annerledes plassert
og annerledes teknisk konstruert enn dem vi har nå, men
knyttes til disse. Så får vi en differensiering i pris i rush-
tiden, og kanskje også en differensiering i helger og på
nattetid. I de bomringsystemene vi har, har vi allerede en
type vegprising light, light, light to steder. Vi har det i
den avtalepakken vi har laget på Nord-Jæren, med én sats
i rushtiden og en annen sats utenom den, og vi har det i
en litt mindre utgave, når det gjelder prisvariasjon, i den
ringen som eksisterer rundt Trondheim. Fenomenet er
ikke ukjent.

Når jeg ser på dette som en politisk praktiker, er jeg
opptatt av virkemidler for å få til løsninger. Jeg tror at det
vi får på bordet i Odelstinget nå i dag, er et virkemiddel i
tillegg til andre for å få til løsninger. Ingen av disse løs-
ningene blir til uten at det er bygd koalisjoner lokalt som
erkjenner at dette er nødvendig, altså at vi kommer til det
punkt hvor vi kan se på folk og si: Vil du stå på din rett-
ferdige plass i din rettferdige kø og fremme ditt rettferdi-
ge krav, eller vil du ha en løsning som du kan akseptere?
I Norge vet vi at vi ofte har måttet godta løsninger som
representerer denne formen på beskatning på samferdsel,
for å få til et løft.

Jeg ønsker ikke å pakke inn de standpunktene jeg har
tatt. Jeg synes at det blir helt galt. La meg bare si at det
i andre deler av verden føres en debatt om vegprising
som er mer intens enn det vi har i vårt land. Dette er et
tema forskjellige steder på kontinentet. Det vi skaffer
oss nå – hvis jeg skal omskrive dagens bomringsystem
og putte det inn i det – er et verktøy hvor vi gjennom en
moderne form for bompengeavtale kan innføre tidsdif-
ferensiering og samtidig ha mer frihet til å bruke penge-
ne til en del andre formål enn det vi har gjort før. Men
hvis vi går tilbake og f.eks. ser på dagens system rundt
Oslo, vil vi se at også i det systemet går det noen pro-
senter av beløpet til kollektivsatsing. Når man ser på
det praktiske innholdet i de systemene man har utviklet,
synes jeg ikke at spranget fra dagens systemer i Norge
til de systemene som denne lovgivningen åpner for,
brukt klokt av norske politikere, er så veldig stort. Men
det gir en større fleksibilitet og en større handlefrihet
sett fra Venstres ståsted. Det er derfor vi går inn for det.
Men våre vilkår er at det skal brukes i en lokal situa-
sjon, hvor vi har kollektive løsninger som samtidig gir
trygghet og styrke med hensyn til de alternativene vi
står overfor.

Presidenten: Det blir replikkordskifte.

Oddvard Nilsen (H): Det er ikke vanlig å gi ros fra
Stortingets talerstol, men det skal Dørum få. Han sier i
grunnen det han mener, og det er bra.

Jeg har to spørsmål som jeg ønsker at Dørum skal sva-
re på. Det jeg har etterspurt i salen, men som jeg sikkert
ikke får svar på, er den prinsipielle holdningen til veipris-
ing, hvilke virkemidler man skal ta i bruk, hvor høy pris
man skal ha og om man i virkeligheten mener at man
skal ha avgrensing i trafikken, og om det kan ha en kon-
sekvens for hvor høy prisen blir. Men det var ikke det jeg
hadde tenkt å spørre om.

Hvis man aksepterer prinsippet om at kø skal prises,
betyr det f.eks. at Venstre ser for seg at man også skal
prise kollektivtransporten? Hvis man først aksepterer
prinsippet om at det er køen som skal prises, skal man da
også legge økte kostnader på kollektivtransporten i rush-
tiden? Jeg bare spør, fordi jeg tror det er veldig viktig å
få avklart dette. Jeg tror jeg vet svaret, men det står in-
genting om dette i flertallets merknader i innstillingen.

Det neste spørsmålet er: Synes ikke Dørum det er et
paradoks at man bruker som en sterk begrunnelse for vei-
prising at man skal øke kollektivtransporten, når det fak-
tisk, om jeg ikke husker helt feil, kun var Høyre og Ven-
stre som i forbindelse med behandlingen av Nasjonal
transportplan gikk inn for å øke satsingen på kollektivt-
ransport? Hva synes Dørum om det?

Odd Einar Dørum (V): Av og til får man vennlige
spørsmål som gjør at man kan gi ryddige svar. Det er
bare noen i Norge som har levert en gripende avskjeds-
søknad hvor man mente at man skulle prise ut kollektiv-
transporten i rushtiden, og det var et av selskapene innen
NSB på et eller annet tidspunkt, under mottoet: Vi har for
mange passasjerer, la oss bli kvitt dem og gjøre det dyre-
re i rushtiden. Jeg synes personlig at dette var en ganske
sterk avskjedssøknad, og vil gjerne si det fra Stortingets
talerstol. Jeg la merke til at kursen ble korrigert fort.

Kollektivtransporten skal jo nettopp i rushtiden, av
samfunnsmessige og av miljømessige grunner, sørge for
å ta den transporten som vi da ikke vil ta ut gjennom bilen.
Bilen gir oss ellers en unik frihet, det er det ingen
grunn til å underslå – den er en stor velsignelse og gir fri-
het. Men på arbeidsreisen og i rushtiden, spesielt rundt
de store byene våre, skaper bilen i seg selv samfunns-
messige kostnader knyttet til forurensning. Det er de
kostnadene vi i praksis prissetter, og så belønner vi sam-
tidig kollektivtransporten. Så det er en form for pisk og
gulrot, og derfor la jeg også vekt på at det må være en
samtidighet i grepet.

Jeg skal ikke filosofere over debatten om Nasjonal
transportplan som nå ligger bak oss, heller ikke over at
noen partier plutselig fikk mange penger rett etterpå, det
er slikt som tilhører valgår. Og la det være slik, la oss ta
det i den mest vennlige oppfatning at folk faktisk tror på
kollektivtransport og tolker det slik at det er noen som
plutselig kommer på at det der hadde de kanskje glemt.
Jeg tror selv at hvis vi skal ha noen sjanse – jeg skal være
veldig konkret – må Stortinget, hvis man i denne delen
av landet vil spare seg fra f.eks. all verdens utbyggings-

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001454

prosjekter på veg, ta innover seg at T-banen i Oslo frak-
ter 70 millioner passasjerer, og man klarer ikke å refinan-
siere den uten at stat, kommune og trafikanter samarbei-
der. Alternativet til å la den forfalle gjør jo bare at presset
på samferdselsprosjektene dukker opp, og så kommer
mennesker med flotte OPS-prosjekter som kan løse alt på
veg, og da har vi undergravd kollektivtransporten ytterli-
gere.

Presidenten: Flere har ikke bedt om ordet til replikk.

Statsråd Terje Moe Gustavsen: Jeg tviler på at vi
kan løse køproblemene på vegene rundt våre aller største
byer ved bare å bygge ut vegsystemet. Jeg tror vi derfor
må tenke nytt, og i en slik sammenheng framstår vegpris-
ing som et spennende virkemiddel. Ved å ta i bruk veg-
prising lokalt som ett av flere tiltak i lokale transportpak-
ker vil en kunne finne effektive – og ikke minst spennen-
de – måter å løse køproblemene og styrke kollektivtilbu-
det på i storbyområdene. På denne måten vil også miljøet
lokalt bli bedre.

Jeg er derfor fornøyd med at Stortingets flertall ser ut
til å slutte seg til hovedprinsippene i lovforslaget.

Lovforslaget omfatter et prinsipielt rammeverk for
bruk av vegprising, og åpner for at det i et nærmere fast-
satt område kan innføres vegprising dersom forholdene
skulle tilsi det. Formålet skal være trafikkregulering, og
det skal ikke være aktuelt å ta virkemiddelet i bruk uten
at det framstår som effektivt og hensiktsmessig med sikte
på å redusere køproblemer og til å bedre lokale miljøfor-
hold.

I henhold til forslaget skal vegprising som en hoved-
regel kun tas i bruk når det foreligger tilslutning fra be-
rørte kommuner og fylkeskommuner gjennom lokale
vedtak i hvert enkelt tilfelle. Det åpnes imidlertid for at
Samferdselsdepartementet i helt spesielle situasjoner kan
foreslå at vegprising pålegges. Iverksetting av en ordning
med vegprising skal i hvert enkelt tilfelle skje etter sam-
tykke fra Stortinget.

Jeg har registrert at et flertall i samferdselskomiteen i
komiteinnstillingen i saken påpeker at et slikt statlig på-
legg kun kan skje i særlige unntakstilfeller. Dette er også
min intensjon, og jeg vil derfor understreke at det skal
foreligge helt særskilte omstendigheter dersom staten
skal pålegge bruk av vegprising.

I forslaget tas det ikke stilling til prisnivået. Dette må
fastsettes ved konkret utforming av den enkelte ordning
– det vil være en viktig del ikke minst av den lokale be-
handlingen – og vil inngå i framlegget for Stortinget. I
den sammenheng vil bl.a. fordelingseffekter måtte stå
sentralt. Det skal utformes forskrifter om takstfastsettel-
se, tilleggsavgift og fordeling av nettoinntekter. Stortin-
get vil bli orientert om innholdet i forskriftene så snart
disse er utarbeidet. Arbeidet med forskriftene vil bli
igangsatt så snart Stortinget har behandlet og vedtatt lov-
forslaget.

Kostnadene ved etablering og drift av en ordning med
vegprising skal dekkes av inntektene. Nettoinntektene
skal fordeles mellom staten og kommunesektoren, med

50 pst. på hver. Staten kan fastsette en annen fordelings-
nøkkel dersom en lik fordeling vil gi åpenbare skjevheter.
Fordelingen innenfor kommunesektoren må vurderes
nærmere i det enkelte tilfelle på bakgrunn av de trans-
portoppgaver som skal løses. Den endelige inntektsfor-
delingen mellom de ulike forvaltningsnivåene skjer gjen-
nom Stortingets behandling av det enkelte forslag om
vegprising.

I henhold til forslaget skal nettoinntektene fra en ord-
ning med vegprising øremerkes transportformål, bl.a. til
utbygging og drift av kollektivtransport i det berørte om-
rådet. Det legges ikke begrensninger på type transport-
formål.

Det må være en forutsetning at kollektivtilbudet utfor-
mes slik at det blir et godt alternativ. En helt sentral side
er dermed bruk av midler fra vegprising til investering og
drift av kollektivtransport.

Jeg har også merket meg at et flertall i samferdselsko-
miteen ber Samferdselsdepartementet legge til rette for at
lokal ekstra drivstoffavgift også skal kunne brukes til
drift av kollektivtrafikk, og at det om nødvendig frem-
mes egen sak om dette. Jeg vil for min del understreke at
det på ingen måte ligger til rette for noen omfattende
bruk av dette. Men lokalt er det ytret et klart ønske om
dette gjennom bl.a. vedtak fra Tromsøs side, og fordi det-
te så klart kommer fram gjennom et lokalt initiativ fra
Tromsøs side, vil vi se nærmere på dette og komme tilba-
ke til Stortinget med det senere.

Presidenten: Det blir replikkordskifte.

Oddvard Nilsen (H): Statsråden var i en setning så
vidt inne på dette med fordeling av nettoinntektene,
hvordan disse skal fordeles. Og dette blir jo litt hypote-
tisk, og kanskje vil ikke statsråden svare på det. Men
hvor lenge tror statsråden at Finansdepartementet vil sitte
og se på det hvis en innfører veiprising, noe som vi må
anta, og en ikke får noe trafikkregulering i dette områ-
det? Det blir snakk om atskillige penger, f.eks. i Oslo og
i Bergen kan det faktisk komme opp i en milliard. Hvor
lenge tror statsråden at Finansdepartementet vil sitte og
se på at kommuner på den måten har fått en beskatnings-
rett som de kan bruke, før Finansdepartementet sier at
nei, dette er en så stor del av den finanspolitiske delen at
dette vil vi ha kontroll over? Dette blir rent teoretisk,
men jeg må si at dette frykter jeg. Jeg frykter sterkt at
dette til syvende og sist bare blir en annen måte som Fi-
nansdepartementet kommer inn på, og at man ikke får
beholde pengene selv om man nå på en måte gjør et prin-
sippvedtak om at disse skal brukes i samferdselssektoren.
All erfaring tilsier at dersom denne inntekten blir så bety-
delig som den kan bli, vil man ikke gi anledning til det
fordi det har virkninger i norsk økonomi, og da vil selv-
følgelig dette hus og dels Finansdepartementet også ha
kontroll over det.

Statsråd Terje Moe Gustavsen: La meg først vise til
det som framgår både av forslaget og av flertallsinnstil-
lingen, nemlig at bruk av vegprising betinger reell lokal

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001 455

tilslutning. Uten en slik lokal tilslutning vil det naturlig-
vis være umulig å innføre vegprising, for jeg tror det er
flere enn dem som – skal vi si – i en enkelt operasjon
kunne tenke seg gjøre det, som ville tenke på neste valg.
Jeg tror faktisk det ville være helt umulig for denne sal å
«overrule» en lokal motstand mot vegprising av generell art.

Så ligger det i lovforslaget en forutsetning om at man
hvert tiende år skal ha en revisjon av vegprisingsordnin-
gen. Poenget med denne revisjonen er at dersom vegpris-
ingsordningen har ført til en god utbygging av kollektiv-
transporten og har ført til at man kanskje bl.a. gjennom
det har redusert framkommelighetsproblemet, så vil man
forhåpentligvis komme i den situasjon at vegprising ikke
lenger kan begrunnes med framkommelighetsproblemer,
og da vil det ikke lenger være anledning til å bruke det.
Ved denne revisjonen vil man også naturligvis måtte
bygge på lokale vurderinger og lokale vedtak på samme
måten som ved etablering av vegprising. Og dersom man
da får lokale beslutninger som sier at dette opphører, ja
så vil jeg også i denne sammenheng si at da vil det være
umulig å «overrule» de lokale kommunene. Dermed vil
det i praksis være umulig å få denne «overrule»-effekten
under én klar forutsetning, og det er at man har tro på at
lokaldemokratiet fungerer og at man har tro på at denne
sal har respekt for lokaldemokratiet. Og jeg for min del
har tro på begge deler.

Thore Aksel Nistad (Frp): Statsråden bruker mange
fine argumenter, som bedre miljø, redusert luftforurens-
ning, bedre flyt i trafikken, lokale ønsker osv. Slike argu-
menter hører vi om igjen hver gang han har tenkt å innfø-
re en eller annen ny avgift.

Jeg lurer på hvorfor man egentlig ikke går inn til kjer-
nen av problemet, som er et offentlig styrt kollektivsys-
tem som ikke fungerer, samt dårlige veier. Det er kjernen
av problemet i dag. Hvorledes har statsråden tenkt at det-
te dårlige kollektivsystemet skal ta seg av alle passasjere-
ne hvis, mot all formodning, alle bilistene en eller annen
dag skulle parkere bilene sine og bruke kollektivtran-
sport? Hva ville statsråden da gjøre, og hvordan ville han
da løse dette når alt skal være styrt av det offentlige? Vi
ser jo i dag at det ikke fungerer – ikke fungerer trikkesys-
tem, ikke fungerer NSB, ikke fungerer T-banen. Alt er
dårlig, det er gammelt og elendig. Og de som vil, får ikke
konsesjon, de får ikke lov til å konkurrere med det som
er offentlig. Hvordan ville man løse dette hvis man plut-
selig en dag skulle oppleve at alle gikk over til kollektiv-
trafikk?

Statsråd Terje Moe Gustavsen: La meg innled-
ningsvis si at jeg kan til en viss grad forstå at når man
bruker ord som bedring av miljø og bedring av kollektiv-
trafikken, så kan det kanskje være litt fremmed for repre-
sentanten Nistad, men i alle fall er det dette som er våre
hovedmålsettinger gjennom bl.a. dette virkemiddelet.

La meg også slå fast at når man sier at kollektivtrafik-
ken ikke fungerer, er det en sannhet med mange modifi-
kasjoner. La meg først peke litt på det positive. I Oslo er
det slik at T-banen frakter rundt 70 millioner passasjerer

hvert år. Det er slik at bortimot 70 pst. av de sentrumsret-
tede arbeidsreisene i Oslo foregår kollektivt. Oslo er fak-
tisk en av de byene i Europa som har den høyeste ande-
len av sentrumsrettede arbeidsreiser kollektivt. Da kan
man være retorisk nok til å stille det motsatte spørsmålet:
Tenk om alle de skulle prøve å kjøre bil? Det ønsker ikke
jeg, og jeg håper inderlig at heller ikke andre ønsker at
det skulle skje.

Så har jeg ikke noen problemer med å erkjenne at vi
har store utfordringer på kollektivsiden. Men det er nett-
opp de vi vil gripe fatt i med mange virkemidler, der bl.a.
for noen få byers vedkommende vegprising kan være ak-
tuelt for gjennom det å styrke det finansielle grunnlaget
for kollektivtransporten og sørge for å bringe rent faktisk
folk over fra veg til kollektivtransport. Og det er ikke rik-
tig slik representanten Nistad antydet, at det ikke er aktu-
elt f.eks. å gjøre noe på bussiden. Representanten Nistad
vet utmerket godt at Regjeringen foreslo en oppmyking
av konsesjonspolitikken når det gjelder ekspressbusser,
og at vi heldigvis fikk Stortingets tilslutning. Det er ett
annet eksempel. Men vi vil ikke minst komme tilbake til
dette i forbindelse med NSB om kort tid, og vi vil sette i
verk en rekke tiltak for å styrke kollektivtransporten, så
også i tillegg til vegprising.

Presidenten: Flere har ikke bedt om ordet til replikk.

Rigmor Kofoed-Larsen (KrF): Veiprising løser kø-
og miljøproblem. Veiprising, differensierte bompenge-
satser – det koster mer i rushtiden enn ellers i døgnet,
gjerne gratis på andre tider, og det vil bli en ganske bra
forskjell. Bergen og Trondheim har jo prøvd seg på dette
med differensierte bompengesatser. Men forutsetningen
for veiprising var altså, som jeg også sa tidligere, et godt
og rimelig kollektivtilbud. Og øremerkingen skulle skje
lokalt, og det tror jeg faktisk betyr mye. Det har jeg også
fått tilbakemelding på i denne saken. Og så er det et
spørsmål da: Hvor mye koster kollektivtransport i dag på
strekninger som vi tenker på i denne sammenhengen,
f.eks. inn til Oslo? Hvor mye koster kollektivtransport i
forhold til hva det koster å kjøre gjennom bomringen
med bil? Det koster faktisk 13 kr med bil. Det koster vel
dobbelt så mye med kollektivtransport. Er det riktig? Er
det riktig at bilen skal være billigere enn å kjøre kollek-
tivt de samme strekningene? Det kan ikke være riktig, så
her er det tydeligvis en jobb å gjøre.

Hvilke tiltak kunne Høyre se for seg for å bidra til en
løsning rundt kø- og miljøproblem i de store byene?
Oddvard Nilsen var opptatt av at de lokale også skulle bi-
dra til kollektivtilbudet ved veiprising. Det tror jeg fak-
tisk en del av dem ikke er så lei seg for. Men her må nok
også staten likevel inn med atskillig større ressurser for å
få til det bedre og billigere kollektivtilbudet som vi øn-
sker skal løse en del av problemene i denne sektoren.

Og så ble det snakk om satsing på kollektivtransport i
arbeidet med Nasjonal transportplan. Kristelig Folkeparti
foreslo faktisk en stortingsmelding nettopp om kollek-
tivtransport for å få en bred vurdering av hele den kom-
plekse biten som heter kollektivtransport, og målsettin-

Em. 3. mai – Endr. i vegtrafikkloven (vegprising) 2001456

gen med denne stortingsmeldingen skulle altså være en
kraftig vekst av kollektivtrafikken. Det ble nedstemt. Det
fikk ikke flertall – dessverre. Derfor la vi fram en egen
plan for den satsingen på kollektivtransport som vi me-
ner er riktig og viktig for å løse de miljø- og trafikksik-
kerhetsproblemene vi har. Vi gjorde det samme i bud-
sjettforliket med Arbeiderpartiet i inneværende års bud-
sjett, la inn ekstra midler til nettopp kollektivtransport.
Og det kan etter valget bli spennende å se hvordan og
hvor vi skal klare å få flertall for nettopp å satse på denne
kollektivtransporten som alle partiene egentlig sier de er
opptatt av.

Sverre Myrli (A): I kjent stil har særlig Fremskritts-
partiet og representanten Thore Aksel Nistad i debatten i
dag på vanlig måte vært opptatt av å få fram at dette er en
ekstra beskatning av bilistene, som jeg trur var det begre-
pet han brukte, og framheve alt det bilistene betaler i
skatter, avgifter og bompenger. Det skal bli artig å se
Fremskrittspartiets prinsipielle motstand mot bompen-
ger, skatter og avgifter i vegsektoren når Stortinget litt
lenger utpå våren skal ta stilling til Regjeringas framlegg
om delvis bompengefinansiering av Rv 4 gjennom Opp-
land. Så vidt jeg vet, kan det bli en interessant diskusjon
når saken kommer til behandling i Stortinget. Men den
debatten kan vi kanskje komme tilbake til da.

Debatten i dag minner meg egentlig ganske mye – og
jeg har sittet og notert en del argumenter som har blitt
brukt fra talerstolen – om en debatt vi hadde ganske tid-
lig i denne stortingsperioden, debatten om å åpne for at
en lokalt kunne innføre såkalt avgift for bruk av pigg-
dekk. Det var en voldsom diskusjon forut for den debat-
ten, og det ble framstilt som om det nesten skulle innfø-
res piggdekkavgift over hele landet. Alle skulle nå få
piggdekkavgift, ingen skulle få lov til å kjøre med pigg-
dekk. Så vidt jeg veit, er det bare Oslo som har innført
piggdekkavgift etter at Stortinget åpna for at en lokalt
kunne vedta det. I Oslo skal nå avgifta fjernes fordi en er
oppe i det som var målsettinga, at 80 pst. av bilene skulle
kjøre med piggfrie dekk. Alle de farene som ble lansert
den gangen diskusjonen gikk om hvor vanskelig det var å
gå over til piggfrie dekk, er nå borte, og en har som sagt
nådd målsettingen om 80 pst. Det var upopulært å åpne
for at en skulle gjøre det – selvfølgelig. Men hadde det
vært riktig at Stortinget ikke hadde åpnet for det når
f.eks. Oslo ville innføre det, og jeg husker godt – med
Høyre-byrådet i spissen?

Jeg trekker paralleller til denne saken vi i dag har til
behandling. Og vi kan holde oss til Oslo, Oslo-området
er det området i landet hvor vi har de største trafikkpro-
blemene i rushtida. Så vidt jeg erindrer, var også tidligere
Høyre-byråd for samferdsel, Merete Agerbak-Jensen, en
sterk tilhenger av å innføre vegprising, fordi hun så på
det som et virkemiddel for å være med på å løse rushtids-
problemene i trafikken. Hvis en i Oslo og Akershus, eller
i Trondheims- eller Bergensområdet, ønsker å ta i bruk
vegprising, skulle vi da, på samme måte som vi diskuter-
te i piggdekkdebatten, ikke åpne for at en lokalt kan ta
det i bruk? Sjølsagt bør vi det. Og det er det vi gjør i dag.

Vi åpner for det der en lokalt ønsker å ta i bruk slike virke-
midler. Jeg har for egen del iallfall ingen planer om fra
Stortingets talerstol å lansere ideen om byer eller byom-
råder som bør ta i bruk vegprising. Det må byområda sjøl
bestemme. Men samtidig synes jeg det hadde vært feigt
hvis vi ikke hadde åpna for det i lovverket.

Oddvard Nilsen (H): Det var i grunnen ikke menin-
gen å ta ordet en gang til, men når man på en måte blir
direkte kalt opp, får man gjøre det. Kort og greit til hvor-
dan vi ser på dette med kollektivtransport:

Jeg har aldeles god samvittighet. Det vil ikke være
ukjent for komiteen at det faktisk var Høyre som i bud-
sjettet for 2001 lanserte ideen om ungdomskortet. Jeg ser
at statsråden i etterkant har vært ute og sagt at det er en
god idé – flott, kjempebra. Det er vi som på en måte også
har sagt at vi burde få i gang kvalitetskontrakter, sørge
for at man fikk økt betaling dersom man greide å få tak i
flere passasjerer. Det var også vi som i Nasjonal trans-
portplan la inn penger til kollektivtransport. Jeg er enig
med representanten Dørum og tror ikke det er mulig å få
til noen skikkelige håndgrep i norsk kollektivtransport
hvis man ikke på den ene siden ser på hvorledes man skal
utnytte pengene bedre, og på den andre siden også innser
at det kommer til å koste noen kroner.

Det er vi villig til å gjøre. Og uansett hva som måtte skje
etter valget, kommer vi til å stå på det standpunktet. Men
det er et sett av virkemidler man må sette inn. Jeg tror ikke
vi finner en løsning ved å velge ett, og vi er villig til å dis-
kutere dette. Men akkurat på dette området har jeg ganske
god samvittighet i forhold til den holdning partiet har hatt.

Når det gjelder Oslo og piggdekk, som representanten
Sverre Myrli var inne på, så er det riktig at Høyre var
imot. Nå lar alternativ seg aldri bevise her i verden, men
vi får jo se hva Bergen oppnår på piggdekk uten pigg-
dekkavgift. Det er ikke helt sikkert at man alltid må pis-
ke. Det kan godt tenkes og ja, jeg tror at mennesker er
fornuftige. Driver man skikkelig informasjon og forteller
mennesker at dette er fornuftig, er min grunnholdning at
jeg tror folk opptrer miljøvennlig. Men da må man også
på en måte stimulere til å gå i den retningen. Det er klart
at der har vi kanskje forskjellig politisk ståsted. Jeg tror
på det, og mener at dette kan man utmerket godt få til.

Når det gjelder veiprising knyttet til Oslo, synes jeg
det er en interessant diskusjon. En av de diskusjonene
som kommer til å komme om veiprising, er jo selvsagt:
Hvem er det i virkeligheten som betaler? Tar man f.eks.
det stedet min dialekt sier jeg kommer fra, så har altså
Askøybrua i dag en bompengetakst på 60 kr – 100 kr
frem og tilbake, Nordhordlandsbrua har det samme og
Osterøybrua har det samme. En ung mann eller kvinne
som har betalt bompenger i hele bompengeperioden på
den broen, vil ha betalt 185 000 kr i bompenger pluss
renter når broen er nedbetalt. Skal de da også møtes med
veiprising på 60 kr etterpå?

Ser man ikke at hele forutsetningen som lå til grunn,
nemlig at de en gang skulle kunne kjøre inn gratis fordi de
har betalt inn så mye penger, blir borte? Ser man ikke at
hele systemet, hele tilliten til det politiske systemet vil

Em. 3. mai – Endr. i vegtrafikkloven2001 457

smuldre bort fordi man føler seg lurt? Det er en av mine
hovedgrunner til at jeg er imot veiprising som sådan fordi
det er et virkemiddel som kommer til å bli brukt til å be-
grense trafikken, men som også kommer til å bli en inn-
tektskilde. Og det er kun mulig for storbyene å innføre det,
og det er de som bor utenfor storbyene, som skal betale, og
de har allerede betalt både på vei og på bro.

Odd Einar Dørum (V): Jeg finner det riktig på slut-
ten av debatten å gi en saksopplysning fra Stortingets ta-
lerstol som gjelder Oslo.

Det er et faktum at da det ble forhandlet mellom de
partiene som nå har byråd i Oslo, Høyre, Kristelig Folke-
parti og Venstre, var en av de sakene som ble lagt fram,
en meget forsterket satsing på kollektivtransport, først
ved å ta inn et vedlikeholdsetterslep og deretter å investe-
re i nytt vognmateriell. Det førte til et kappløp som også
Arbeiderpartiet og SV deltok i, og det førte da til en bred
samling om dette. Det er i grunnen en god nyhet, for det
forteller at viljen til å styrke kollektivtransporten i et av
landets tettest befolkede områder er til stede, at det bæres
på en skikkelig måte. Jeg synes at det må være sagt siden
man i debatten om vegprising som virkemiddel og tenkt
virkemiddel har lagt vekt på at kollektivtransporten skal
styrkes. Det har også vært en vilje til det. Jeg skal ikke
kommentere det som kunne vært sagt lokalpolitisk om
det, annet enn at jeg synes det er rett å si det. Det betyr
altså at politiske konstellasjoner som en ikke alltid tiltror
å gjøre dette hver for seg, de gjør det sammen. Og det
utradisjonelle i at Høyre, slik som det er skildret av an-
dre, sammen med Venstre og Kristelig Folkeparti, som
ville det, gikk inn for denne løsningen, det utløste et kon-
struktivt politisk kappløp. Det kappløpet må folk glede
seg over, men et kappløp om politiske løsninger er ikke
det samme som at de er finansiert.

Dermed vil jeg gjerne si at noe av det mest konstrukti-
ve når det gjelder den delen av landet vi er i nå, er at
NHO i Oslo og Akershus har gått ut og sagt at vi trenger
trafikantbetaling fordi man skal sikre mange av de pro-
sjektene som er omtalt i samferdselskomiteens innstilling
om Nasjonal transportplan. Så det kan godt tenkes at virke-
midlene vi har snakket om i dag, vil komme der, og jeg
tok ordet for å si at noen av forutsetningene for å skape
løsninger er at løsningsviljen er til stede lokalt. Jeg sa det
også, at en slik løsningsvilje handler egentlig om at flere
grupperinger er villig til å bære byrdene sammen. I det
politiske landskapet jeg kjenner fra hovedstaden, er det
slik nå for tiden, og det er en god nyhet for dem som le-
ver her. Og så får vi håpe at vi klarer å levere resultatene
enten vi sitter her eller der i politikken.

Presidenten: Flere har ikke bedt om ordet til sak nr.1
(Votering, se side 458)

S a k n r . 2

Innstilling fra samferdselskomiteen om lov om end-
ringer i lov 18. juni 1965 nr. 4 om vegtrafikk (Innst. O.
nr. 65 (2000-2001), jf. Ot.prp. nr. 40 (2000-2001))

Thore Aksel Nistad (Frp) (ordfører for saken):Sam-
ferdselsdepartementet la i proposisjonen fram forslag om
endringer i lov av 18. juni 1965 nr. 4 om vegtrafikk. I
proposisjonen blir følgende emner behandlet:
– Forslag til ny § 13 a, forbud mot utstyr som kan vars-

le om eller forstyrre trafikkontroller.
– Forslag til endring av § 17 første ledd, plikt til å med-

bringe vognkort til tilhenger.
Som bakgrunn for lovforslaget om ny § 13 a vises det

til at Justisdepartementet har registrert at stadig nye typer
varslingsutstyr nå er tilgjengelig for bruk i motorvogn.
Utstyr som varsler om radarkontroller, har vært i bruk i
lengre tid, og det er også registrert utstyr som varsler om
hastighetsmålinger utført ved laser.

I 1998 kom det nytt utstyr på markedet som forstyrrer
laserlyset i laserfartsmåler slik at denne ikke mottar kva-
lifiserte signaler tilbake.

Komiteens flertall, Arbeiderpartiet, Kristelig Folke-
parti, Senterpartiet, Sosialistisk Venstreparti og Venstre,
mener at bruk av slikt utstyr underminerer politiets kon-
trollvirksomhet, og er bekymret for at slikt utstyr hjelper
notoriske råkjørere å unngå straff.

Flertallet antar at anskaffelse av slikt utstyr i hovedsak
er motivert ut fra et ønske om å bryte fartsgrensene uten
risiko for å bli oppdaget. Flertallet viser også til at alvor-
lige brudd på fartsgrensene er svært trafikkfarlig, og til at
slike brudd kan medføre både bøter, fengselsstraff og
inndragning av førerkortet. Dette flertallet, dvs. Arbeider-
partiet, SV, Kristelig Folkeparti, Senterpartiet og
Venstre, støtter derfor et forbud mot slikt varslingsutstyr
i motorvogn.

Komiteens medlemmer fra Fremskrittspartiet viser til
at innføringen av forbud mot utstyr som kan varsle om
eller forstyrre trafikkontrollen, vil medføre store og van-
skelige kontrolloppgaver for politiet.

Fremskrittspartiet viser til at selv om det innføres for-
bud mot besittelse av slikt utstyr, vil det fortsatt være
mulig å få kjøpt dette i utlandet eller fra ulovlige produ-
senter og importører.

Vi viser også til at det fortsatt vil være mulig å varsle
om kontroll via mobiltelefon eller data, og at det i dag er
oppdaterte lister over kontroller via Internett og vars-
lingssystemer over mobilnettet.

Også SINTEF er skeptisk til innføring av dette forbu-
det.

Fremskrittspartiet er også skeptisk til alle forbud og
kontrolloppgaver som det egentlig er umulig å forholde
seg til. Dette er et tiltak som dessverre er med på å svek-
ke det alminnelige menneskes respekt for lov og orden.

Fremskrittspartiet er derfor av den oppfatning at dette
forbudet, i tillegg til en hel del andre nylig innførte for-
bud, vil medføre at politiets oppgave mer vil gå ut på å
finne radarvarslere enn å konsentrere seg om det som er
den virkelig store faren i trafikken.

Disse medlemmer vil derfor forkaste forslaget til ny
§ 13 a.

Rigmor Kofoed-Larsen (KrF): Formålet med ny
§ 13 er å styrke trafikksikkerheten på veiene, og trafikk-

Em. 3. mai – Voteringer 2001458

kontroller er da et sentralt virkemiddel i trafikksikker-
hetsarbeidet. Dersom bilførere kan ferdes på veiene uten
å måtte ta hensyn til politiets kontrollvirksomhet, vil re-
sultatet kunne bli at trafikksikkerheten for alle som er på
veiene, reduseres.

På denne bakgrunn foreslås det altså en ny § 13 a i
vegtrafikkloven med forbud mot besittelse og bruk av ut-
styr som kan varsle om eller forstyrre trafikkontroller. At
dette er nødvendig, sier faktisk noe om enkelte bilføreres
holdning til bilkjøring – ellers hadde det neppe kommet
opp – og ikke minst om manglende respekt for lover og
regler. Det trengs altså tydeligvis hjelp til oppdragelse på
dette punktet, hjelp til holdninger hos bilførere. Jeg tror
kanskje at en ny § 13 bør kombineres med sterk satsing
på holdningsskapende arbeid i kjøreopplæringen. Kan-
skje vi da kan få større respekt for det lovverket og de reg-
lene vi har.

Oddvard Nilsen (H) (komiteens leder):Dette er to sa-
ker som kanskje ikke er så viktige at man behøver si så
veldig mye om dem. Men jeg vil gjerne begrunne hvorfor
Høyre vil stemme mot § 13. Jeg tror rett og slett at man
her begir seg ut i en teknologisk diskusjon, et teknologisk
grensesnitt som kommer til å bli aldeles umulig. Jeg er
helt overbevist om at teknologien kommer til å rase fram
i en slik fart at det blir nesten umulig å praktisere en slik
lov. Det skjer så mye på dette området knyttet til mobil-
telefoner og alt som er i en bil – radio eller hva det måtte
være – at loven som sagt kommer til å bli nesten umulig
å praktisere, og det betyr da at man stadig må endre den.

Jeg er selvsagt helt enig med representanten Rigmor
Kofoed-Larsen, og det at vi er imot denne paragrafen, be-
tyr selvsagt ikke at ikke Høyre ønsker å beholde farts-
grensene i Norge, men jeg tror bare vi kommer til å møte
dette igjen – dette må vi reparere i neste omgang – og da
er det på mange måter mye bedre å sette inn ressursene et
annet sted. Vi har jo visst at atskillig mer synlig politi
langs veiene har en langt, langt større effekt enn det kos-
metiske som vi gjør her, som jeg altså tror vi skal komme
til å måtte gjøre om.

Når det gjelder den siste saken, som går på hvor man
skal oppbevare vognkort for tilhenger, må jeg si at jeg al-
dri har opplevd det som det helt store problemet, og i så
måte var jeg imponert over den arbeidsinnsats som de-
partementet har lagt til grunn knyttet til dette. Det er ikke
noe annet å si enn at jeg faktisk trodde at dette vognkor-
tet skulle oppbevares i bilen, men der har jeg altså tatt
feil. Jeg trodde alle var av den oppfatning, men jeg bare
registrerer at man må lage en svær sak av noe som jeg
har oppfattet som å være ganske greit, men det er det ty-
deligvis noen som ikke har syntes.

Statsråd Terje Moe Gustavsen: Når det gjelder for-
slaget til § 13 a, vil jeg vise til at 29 av 32 høringsinstan-
ser er positive til forslaget. Dette må nok ses i lys av at
det har vært en del debatt i media omkring radarvarslings-
utstyr, og at det har blitt reist spørsmål om hvorvidt man
virkelig skal kunne tillate slikt utstyr som anskaffes og
brukes i den klare hensikt å unngå å bli tatt i fartskontrol-

ler. Så nettopp for å underbygge en god rettsoppfatning
syns jeg det er riktig å fremme dette forslaget, og jeg er
glad for å få tilslutning til det.

Jeg vil være ærlig å si at jeg syns også at dette som går
på mobiltelefonvarsling, er vanskelig, fordi det på mange
måter går ut på noe av det samme. Det kan, hvis man vil
se det fra rette enden, sies at det til en viss grad er med på
å dempe fart, fordi man jo har problemer med å være så
eksakt når det gjelder mobiltelefonvarsling, og at man
derfor stort sett er avhengig av å angi i hvilken vei det for
øyeblikket er kontroll. Men allikevel: Dette er ikke bare
greit, og jeg er enig med komitelederen i at dette er en
del av den teknologiske utviklingen som vi kommer til å
se mer av. Vi har valgt ikke å foreslå noe på dette punktet
nå, fordi det vil være å gripe dypt inn i friheten til å inne-
ha og bruke mobiltelefon. Det ville være helt håpløst å
foreslå at det skulle være forbudt å oppbevare f.eks. mo-
biltelefon i en bil. Men når det gjelder radarvarslingsut-
styr, er det med overlegg man nettopp går til anskaffelse
av og bruker et slikt utstyr. Jeg syns det er veldig riktig
og viktig at vi da kan innføre et klart forbud mot det.

Når det gjelder representanten Nistads bekymring
over at politiet får mye å gjøre, så har jeg forstått det slik
at politiet relativt kjapt oppdager om et slikt utstyr er i
bruk. Hele poenget er jo nettopp at man da vil oppdage at
en fartskontroll er umuliggjort.

Så litt om § 17. Jeg erkjenner tvert at dette neppe er
det mest skjellsettende forslag som denne regjeringen har
lagt fram – eller kommer til å legge fram – men jeg vil si
som så til representanten Nilsen: Det er jo forskjell på tro
og visshet!

Presidenten: Flere har ikke bedt om ordet til sak nr. 2.
(Votering, se side 459)

Etter at det var ringt til votering i 5 minutter, uttalte
presidenten: Odelstinget skal votere i sakene nr. 1

og 2.

Votering i sak nr. 1

Komiteen hadde innstillet til Odelstinget å gjøre slikt
vedtak til

l o v
om endring i vegtrafikklov 18. juni 1965 nr. 4

(vegprising)

I
I vegtrafikklov 18. juni 1965 nr. 4 gjøres følgende

endring:
Ny § 7 a skal lyde:

Vegprising

Departementet kan bestemme at det innføres vegpris-
ing i et nærmere fastsatt område. Med vegprising menes
et trafikkregulerende virkemiddel der trafikantene må
betale et beløp for å benytte bestemte deler av vegnettet
til bestemte tider.

Em. 3. mai – Referat2001 459

Nettoinntektene fra vegprising skal fordeles mellom
staten og berørte kommuner og fylkeskommuner. Netto-
inntektene skal nyttes til transportformål i det berørte
området, herunder kollektivtransport, trafikksikkerhets-
tiltak og miljøtiltak.

Vegprising skal bare innføres når de berørte kommu-
ner og fylkeskommuner gir sin tilslutning til dette. De-
partementet kan likevel i særlige tilfelle pålegge de be-
rørte kommuner og fylkeskommuner gjennomføring av
vegprising.

Departementets vedtak etter paragrafen her krever
samtykke fra Stortinget.

Departementet kan gi nærmere forskrifter for å regu-
lere ordningen, herunder om prinsipper for takstfastset-
telse, om tilleggsavgift ved unnlatt betaling og om forde-
lingen av nettoinntektene.

II
Loven trer i kraft fra den tid Kongen bestemmer.

Presidenten: Høyre og Fremskrittspartiet har varslet
at de ønsker å stemme imot.

V o t e r i n g :

Komiteens innstilling bifaltes med 44 mot 19 stemmer.
(Voteringsutskrift kl. 19.46.32)

Presidenten: Det voteres over lovens overskrift og lo-
ven i sin helhet.

Presidenten regner med at Høyre og Fremskrittspartiet
også her ønsker å stemme imot.

V o t e r i n g :

Lovens overskrift og loven i sin helhet bifaltes med 44
mot 19 stemmer.

(Voteringsutskrift kl. 19.47.08)

Presidenten: Lovvedtaket vil bli sendt Lagtinget.

Votering i sak nr. 2

Komiteen hadde innstillet til Odelstinget å gjøre slikt
vedtak til

l o v
om endringer i lov 18. juni 1965 nr. 4 om vegtrafikk

I
I lov 18. juni 1965 nr. 4 om vegtrafikk gjøres følgende

endringer:
Ny § 13 a skal lyde:
Forbud mot varslingsutstyr o.l. i motorvogn

I motorvogn er det forbudt å besitte eller bruke utstyr
som har til formål å varsle om eller forstyrre trafikkon-
troller. Forbudet omfatter utstyr som blokkerer, mottar
eller sender signaler fra eller til utstyr for kontroll og
overvåkning av trafikk.

Departementet kan gi forskrifter med nærmere be-
stemmelser til presisering og utfylling av forbudet i før-
ste ledd.

Presidenten: Høyre og Fremskrittspartiet har varslet
at de ønsker å stemme imot.

V o t e r i n g :

Komiteens innstilling bifaltes med 45 mot 18 stemmer.
(Voteringsutskrift kl. 19.47.49)

Videre var innstillet:

Ny overskrift til § 17 skal lyde:
Bruk av motorvogn mv.

§ 17 første ledd skal lyde:
For så vidt ikke annet følger av § 16, må motorvogn

eller andre registreringspliktige kjøretøyer ikke brukes
uten at de er meldt til registrering og påsatt lovlige kjen-
nemerker og det er utferdiget vognkort. Vognkortet skal
alltid følge med under bruken.

II
Loven trer i kraft straks.

V o t e r i n g :

Komiteens innstilling bifaltes enstemmig.

Presidenten: Det voteres over lovens overskrift og lo-
ven i sin helhet.

V o t e r i n g :

Lovens overskrift og loven i sin helhet bifaltes enstem-
mig.

Presidenten: Lovvedtaket vil bli sendt Lagtinget.

S a k n r . 3

Referat

1. (108) Lagtingets presidentskap melder at Lagtinget
har antatt Odelstingets vedtak til

1. lov om gjennomføring av straff mv. (straffegjen-
nomføringsloven) (Besl. O. nr. 77 (2000-2001))

2. lov om erstatning ved pasientskader mv. (pasient-
skadeloven) (Besl. O. nr. 78 (2000-2001))

3. lov om helseregistre og behandling av helseopplys-
ninger (helseregisterloven) (Besl. O. nr. 79 (2000-
2001))

 – og at lovvedtakene er sendt Kongen.
2. (109) Statsministerens kontor melder at

1. lov om iverksetjing av internasjonale, ikkje-militæ-
re tiltak i form av avbrot eller avgrensing av økono-

Em. 3. mai – Referat 2001460

misk eller anna samkvem med tredjestatar eller
rørsler (Besl. O. nr. 65 (2000-2001))

 – er sanksjonert under 27. april 2001
Enst.: Nr. 1 og 2 vedlegges protokollen.

3. (110) Lov om organisert kampaktivitet som tillater
knockout (Ot.prp. nr. 75 (2000-2001))

4. (111) Lov om endringer i likestillingsloven mv.
(plikt til å arbeide for likestilling, skjerping av for-
budet mot forskjellsbehandling på grunn av kjønn,
forbud mot seksuell trakassering mv.) (Ot.prp. nr. 77
(2000-2001))

5. (112) Lov om endringer i lov 19. juni 1997 nr. 62 om
familievernkontorer m.m. (Ot.prp. nr. 83 (2000-
2001))

6. (113) Lov om endringer i lov 4. mars 1983 nr. 3 om
statens tjenestemenn m.m. (Ot.prp. nr. 84 (2000-
2001))

Enst.: Nr. 3–6 sendes familie-, kultur- og adminis-
trasjonskomiteen.

7. (114) Lov om endringer i innskuddspensjonsloven,
lov om foretakspensjon og enkelte andre lover (paral-
lelle ordninger mv.) (Ot.prp. nr. 78 (2000-2001))

8. (115) Lov om endringer i lov 19. juni 1997 nr. 79 om
verdipapirhandel (tiltak mot ulovlig innsidehandel
mv.) (Ot.prp. nr. 80 (2000-2001))

9. (116) Lov om endringer i lov 13. juni 1975 nr. 35 om
skattlegging av undersjøiske petroleumsforekomster
mv. (petroleumsskatteloven) (Ot.prp. nr. 86 (2000-
2001))

10. (117) Forslag fra stortingsrepresentantene Lars
Sponheim og Leif Helge Kongshaug om lov om end-

ring i lov 19. juni 1969 nr. 66 om merverdiavgift.
(Endring av § 30 om forenkling av avgiftsbetaling for
mindre virksomheter.) (Dokument nr. 8:99 (2000-
2001))

Enst.: Nr. 7–10 sendes finanskomiteen.
11. (118) Lov om notarius publicus (Ot.prp. nr. 81

(2000-2001))
Enst.: Sendes justiskomiteen.

12. (119) Lov om endringer i lov av 4. februar 1977 nr. 4
om arbeidervern og arbeidsmiljø m.v. (virksomhets-
overdragelse m.m.) (Ot.prp. nr. 79 (2000-2001))

Enst.: Sendes kommunalkomiteen.
13. (120) Lov om endring i lov 20. desember 1974 nr. 73

om dyrevern (Ot.prp. nr. 74 (2000-2001))
14. (121) Forslag til lov om endringar i lov 21. desember

1979 nr. 77 om jordskifte o.a. og i einskilde andre lo-
ver (Ot.prp. nr. 76 (2000-2001))

15. (122) Lov om endringer i lov 17. juni 1932 nr. 6 om
kvalitetskontroll med landbruksvarer mv. (Hjemmel
for norsk merkeordning for landbruksprodukter)
(Ot.prp. nr. 85 (2000-2001))

Enst.: Nr. 13–15 sendes næringskomiteen.
16. (123) Lov om endringer i lov 11. juni 1993 nr. 100

om anlegg og drift av jernbane, herunder sporvei,
tunnelbane og forstadsbane m.m. (jernbaneloven)
(Ot.prp. nr. 73 (2000-2001))

17. (124) Lov om endringar i lov 4. juni 1976 nr. 63 om
samferdsel (Ot.prp. nr. 82 (2000-2001))

Enst.: Nr. 16 og 17 sendes samferdselskomiteen.

Møtet hevet kl. 19.50.

