
co
nc

ep
t

Forskningsprogrammet Concept skal utvikle

kunnskap som sikrer bedre ressursut nytting

og effekt av store, statlige investeringer.

 Programmet driver følgeforskning knyttet til de

største statlige investeringsprosjektene over en

rekke år. En skal trekke erfaringer fra disse som

kan bedre utformingen og kvalitetssikringen av

nye investeringsprosjekter før de settes i gang.

Concept er lokalisert ved Norges teknisk- natur-

vitenskapelige universitet i Trondheim (NTNU),

ved Fakultet for ingeniørvitenskap og teknologi.

Programmet samarbeider med ledende norske

og internasjonale fagmiljøer og universiteter, og

er finansiert av Finansdepartementet.

Address:

The Concept Research Program

Høgskoleringen 7A

N-7491 NTNU

Trondheim

NORWAY

ISSN: 0803-9763 (papirversjon)

ISSN: 0804-5585 (nettversjon)

ISBN: 978-82-93253-39-6 (papirversjon)

ISBN: 978-82-93253-40-2 (nettversjon)

The Concept research program aims to develop

know-how to help make more efficient use of

resources and improve the effect of major public

investments. The Program is designed to follow

up on the largest public projects over a period of

several years, and help improve design and quality

assurance of future public projects before they are

formally approved.

The program is based at The Norwegian University

of Science and Technology (NTNU), Faculty of

Engineering Science and Technology. It cooperates

with key Norwegian and international professional

institutions and universities, and is financed by the

Norwegian Ministry of Finance.

Arvid Strand, Silvia Olsen,

Merethe Dotterud Leiren,

Askill Harkjerr Halse

Norsk vegplanlegging:
Hvilke hensyn styrer
anbefalingene?

Concept rapport Nr 43

www.ntnu.no/concept/

Concept rapport Nr 43

co
n

ce
p

t

co
nc

ep
t

Arvid Strand, Silvia Olsen,

Merethe Dotterud Leiren,

Askill Harkjerr Halse

Norsk vegplanlegging:
Hvilke hensyn styrer
anbefalingene?

Concept rapport Nr. 43

Concept-rapport nr. 43

Norsk vegplanlegging: Hvilke hensyn styrer anbefalingene?

Arvid Strand, Silvia Olsen, Merethe Dotterud Leiren,
Askill Harkjerr Halse (alle: Transportøkonomisk institutt)

ISSN: 0803-9763 (papirversjon)

ISSN: 0804-5585 (nettversjon)

ISBN: 978-82-93253-39-6 (papirversjon)

ISBN: 978-82-93253-40-2 (nettversjon)

RETTIGHETSHAVER

© Forskningsprogrammet Concept

Publikasjonen kan siteres fritt med kildeangivelse.

DATO: 15. mars 2015

UTGIVER: Ex ante akademisk forlag

Concept-programmet

Norges teknisk- naturvitenskapelige universitet

7491 NTNU – Trondheim

www.ntnu.no/concept

Ansvaret for informasjonen i rapportene som produseres på oppdrag fra Concept-programmet ligger hos

oppdragstaker. Synspunkter og konklusjoner står for forfatternes regning og er ikke nødvendigvis

sammenfallende med Concept-programmets syn. Concept-rapportserie er godkjent som vitenskapelig

publiseringskanal på Nivå 1. Alle bidrag kvalitetssikres av uavhengige fagfeller.

Concept-rapportserien

Forskningsprogrammet Concept er forankret ved NTNU og arbeider med forskning
knyttet til utviklingen og kvalitetssikringen av store investeringsprosjekter i Norge.
Dette er tverrfaglig forskning innenfor fagområdene prosjektledelse, offentlig
finansiering, statsvitenskap, samfunnsøkonomisk analyse og evaluering. Rapportserien
presenterer forskningsresultater på programmets fagområder og er godkjent som
vitenskapelig publiseringskanal på nivå 1. Målgruppen omfatter primært forskere på
respektive fagområder og fagpersoner i offentlig forvaltning og utredningsmiljøer.

Redaksjon

Knut Samset, professor, NTNU, redaktør

Gro Holst Volden, forskningssjef Concept

Morten Welde, forsker, NTNU

Redaksjonsråd

Tom Christensen, professor Universitetet i Oslo

Petter Næss, professor, Norges miljø- og biovitenskapelige universitet

Nils Olsson, professor, NTNU

Ingeborg Rasmussen, daglig leder, Vista Analyse

Jørn Rattsø, professor, NTNU

Tore Sager, professor, NTNU

Arvid Strand, forsker 1, Transportøkonomisk institutt

Heidi Ulstein, partner, Menon Business Economics

Vibeke Binz Vallevik, gruppeleder, DnV

Bjørn Otto Elvenes, førsteamanuensis, NTNU

1

Concept rapport nr. 43

Forord

Målet med denne studien har vært å framskaffe ny kunnskap om planleggingen
og prioriteringen av norske vegprosjekter, med særlig vekt på å avdekke hvilke
andre faktorer enn de prissatte samfunnsøkonomiske nytte- og
kostnadsvirkningene som påvirker transportetatenes forslag til Nasjonal
transportplan (NTP), og på hvilken måte de spiller inn. Bakgrunnen er funn i
en tidligere Concept-rapport (Welde m.fl., 2013, rapport nr. 33) som viste at
samfunnsøkonomisk lønnsomhet ikke kan forklare prioriteringen av
vegprosjekter i Norge.

Studien undersøker bakgrunnen for at ti vegprosjekter, to fra hver vegregion,
kom med i forslaget til NTP 2014-2023. En har gjennomført dokumentstudier
samt intervjuer med prosjektledere og NTP-koordinatorene i hver av
vegregionene med sikte på å klarlegge hvordan prosjektporteføljen vokser
fram. I tillegg er det gjort en kvantitativ analyse ved bruk av
Prosjektdatabanken til Statens vegvesen for å finne ut av hvilken rolle
samfunnsøkonomiske kalkyler (av netto nytte) spiller ved prioritering av
prosjekter, for landet totalt og i ulike regioner.

Studien har vært avgrenset til prosjekter som anbefales i Statens vegvesens
forslag til NTP, slik dette framkommer i transportetatenes forslag til NTP for
perioden 2014-2023. Den påfølgende politiske behandlingen av forslagene
omfattes ikke av studien. Studien er avgrenset til prosjekter med statlig
finansiering.

Arbeidet er utført av forskere ved Transportøkonomisk institutt (TØI) –
Merethe Dotterud Leiren, Silvia Olsen, Askill Harkjerr Halse og Arvid Strand,
sistnevnte som prosjektleder. Kjell Werner Johansen, TØI og Stein Berntsen,
Dovre har fulgt arbeidet som referansegruppe.

Trondheim, mars 2015

Knut Samset

Programansvarlig, Concept programmet, NTNU Trondheim

2

Concept rapport nr. 43

Innhold

FORORD ... 1

INNHOLD .. 2

SAMMENDRAG .. 6

SAMFUNNSØKONOMISK LØNNSOMHET ... 7
OVERORDNEDE MÅL ... 7
ANDRE KJENNETEGN VED PROSJEKTENE ... 8
GEOGRAFISKE MØNSTRE .. 9
ULIKE FORVALTNINGSNIVÅERS PRIORITERINGER .. 10
DOKUMENTASJON AV AVVEININGER ... 10
VIDERE FORSKNING ... 11

SUMMARY ... 13

KEY GOALS .. 14
OTHER PROJECT CHARACTERISTICS ... 15
GEOGRAPHICAL PATTERNS ... 16
PRIORITIES AT DIFFERENT ADMINISTRATIVE LEVELS .. 17
STRATEGIC TRANSPORT PLANNING ... 18

1 INNLEDNING .. 19

2 OM NASJONAL TRANSPORTPLAN OG ETATENES ARBEID 23

 MÅLENE I NTP ... 25
 PROSESSEN MED Å FÅ PÅ PLASS EN PROSJEKTPORTEFØLJE I NTP 26
 SAMFUNNSØKONOMISKE ANALYSER .. 27

3 TIDLIGERE STUDIER AV PROSJEKTPRIORITERING I NTP 31

 ETABLERING AV EN PORTEFØLJE AV PROSJEKTER .. 33
 STABILITET I RESSURSFORDELING .. 33
 SAMMENHENGENDE NETT MED KVALITET ... 34
 FINANSIERINGSMÅTE ... 35
 MANGELFULL PROSJEKTDOKUMENTASJON .. 35
 OPPSUMMERING AV ULIKE FORHOLD ... 36

3

Concept rapport nr. 43

4 METODISK TILNÆRMING OG DATAGRUNNLAG ..37

 KVANTITATIVE ANALYSER .. 37
Prosjektdatabanken til Statens vegvesen.. 38
Prosjekter nevnt i de to siste NTP-forslagene .. 39

 KVALITATIVE ANALYSER .. 42
Valg av ti enkeltstudier (case) ... 43

5 PRIORITERING MELLOM RIKSVEGKORRIDORER OVER TID48

 UTVIKLING FIRE SISTE NTP-FORSLAG ... 48
 SAMMENLIKNING MED PROSJEKTDATABANKEN ... 53

6 ANALYSE AV PROSJEKTER NEVNT I DE TO SISTE NTP-FORSLAGENE54

 STØRRELSE, FINANSIERINGSFORM OG LØNNSOMHET .. 55
 ENDRING I PRIORITERING FRA FORRIGE NTP-FORSLAG .. 57
 TRE SAMMENFATTENDE FUNN ... 58

7 KANDIDATPROSJEKTER TIL SISTE NTP ...60

 BESKRIVELSE AV DATAENE OG NOEN HOVEDTREKK ... 60
Datakvalitet .. 61
Prioritering .. 63
Fordeling mellom regioner .. 64
Prosjekter i ulike faser ... 66
Lønnsomhet .. 68
Muligheter for statistisk analyse ... 71

 STATISTISKE ANALYSER ... 72
Metode og mål på prioritering .. 72
Mål på lønnsomhet ... 73
Hvordan tolke resultatene? ... 75
Resultater .. 76

 DISKUSJON OG OPPSUMMERING .. 82

8 STUDIER AV TI ENKELTPROSJEKTER ..84

 OMTALE AV DE TI PROSJEKTENE .. 85
E6 Indre Nordnes – Skardalen ... 85
E6 Brattåsen – Lien ... 87
E39 Drægebø – Grytås og Birkeland – Sande .. 90
E39 Vågsbotn – Hylkje... 92
E134 Gvammen – Århus .. 94
E39 Gartnerløkka – Breimyrkrysset ... 96
Rv706 Sluppen – Stavne .. 98

4

Concept rapport nr. 43

E6 Jaktøya – Klett – Sentervegen .. 100
E16 Sandvika – Wøyen .. 102
Rv110 Simo – Ørebekk .. 104

 FORHOLD AV BETYDNING FOR VALG AV PROSJEKT ... 106
Samfunnsøkonomi .. 106
Hovedbegrunnelse for et vegprosjekt ... 107
Klima ... 108
Prosjekthistorikk og interessekonflikt ... 109
Finansiering ... 111

 FORSKJELLER MELLOM BY OG LAND ... 112

9 SAMMENFATTENDE DRØFTING KNYTTET TIL SJU FORSKNINGSSPØRSMÅL
OG VÅRE FUNN .. 114

 HVORDAN OPPSTÅR EN PROSJEKTIDÉ OG HVILKE AKTØRER ER INVOLVERT I

TIDLIGFASEPROSESSEN? .. 114
 FØLGER FORDELINGEN AV PROSJEKTER INNEN GEOGRAFISKE OMRÅDER ET MØNSTER, OG

I SÅ FALL HVILKET? ... 117
Region sør ... 117
Region nord ... 118
Region midt ... 119
Region øst ... 120
Region vest .. 121
Oppsummering.. 122

 FØLGER FORDELINGEN AV PROSJEKTER MELLOM GEOGRAFISKE OMRÅDER ET MØNSTER, I
SÅ FALL HVILKET? ... 123

 ER DET FORSKJELL PÅ HVILKE PRIORITERINGSKRITERIER SOM SPILLER INN PÅ ULIKE

NIVÅER? .. 124
 HVORDAN SPILLER OVERORDNEDE PREMISSER INN? ... 126
 HVILKEN ROLLE SPILLER IKKE-PRISSATTE KONSEKVENSER FOR HVILKE PROSJEKTER

VEGVESENET FAKTISK ANBEFALER? ... 128
 HVORDAN DOKUMENTERES DE AVVEININGENE OG VURDERINGENE SOM GJØRES I

ETATEN? ... 129

10 KONKLUSJON ... 133

 SAMMENFALLENDE FUNN OM PROSJEKTER OG PROSJEKTPRIORITERING 134
 MOTSTRIDENDE FUNN OG MULIGE FORKLARINGER ... 135
 SYSTEMET FOR STRATEGISK VEGPLANLEGGING ... 136

En bundet prosess ... 137
Stiavhengighet .. 138
Manglende transparens .. 139

 VIDERE FORSKNING.. 140

5

Concept rapport nr. 43

REFERANSER ... 142

VEDLEGG A: INTERVJUGUIDE TIL NTP-KOORDINATOR I REGIONEN 146

VEDLEGG B: INTERVJUGUIDE TIL PROSJEKTLEDER .. 150

VEDLEGG C: INTERVJUER .. 153

VEDLEGG D: FLERE ANALYSER AV PROSJEKTDATA .. 154

6

Concept rapport nr. 43

Sammendrag

Studien handler om prioritering av norske vegprosjekter. Vi har undersøkt
hvilke faktorer som påvirker prosjektporteføljen i Nasjonal transportplan
(NTP). En gjennomgang av Statens vegvesen Vegdirektoratet sin database
over vegprosjekter og 10 case-studier av vegprosjekter, som inngår i NTP
2014-2023, har gitt innsikt i hvilke hensyn som vektlegges i vurderingen av
enkeltprosjekter. Vi finner at de to transportmålene framkommelighet og
trafikksikkerhet er sentrale, og at prosjekthistorikk er av stor betydning.

Samferdselsdepartementet har, i sine retningslinjer til Statens vegvesen, gitt
uttrykk for at samfunnsøkonomiske analyser skal benyttes ved prioritering av
prosjekter. Disse analysene skal bidra til oppnåelse av mål om en mer effektiv
bruk av samfunnets ressurser. Imidlertid tyder funn i tidligere studier på at
samfunnsøkonomiske analyser ikke har noen særlig betydning for hvilke
prosjekter som politikere prioriterer i nasjonal transportplanlegging.

For å finne ut om dette er tilfelle også hos fagetaten, har vi i dette prosjektet
satt fokus på hva som skjer før nasjonale vegprosjekter går til politisk
behandling. Vi har sett etter generelle trekk innad og på tvers av geografi, det
vil si i de fem regionene i Statens vegvesen (Nord, Midt, Øst, Sør, Vest), og om
det er ulike oppfatninger på ulike forvaltningsnivåer innad i fagetaten. Vi har
også søkt å forstå hva de ulike regionene og Vegdirektoratet i Statens vegvesen
legger vekt på i sin faglige vurdering av hvilke prosjekter som de mener bør
prioriteres, og hvorfor de prioriterer som de gjør.

Dette har vi undersøkt ved bruk av både kvantitative og kvalitative data.
Prosjektdatabanken til Statens vegvesen representerer de kvantitative dataene,
mens en rekke planleggingsdokumenter og informasjon fra 15 intervjuer (med
en representant for NTPs programstyre, fem regionale NTP-koordinatorer og
prosjektledere for undersøkte vegprosjekter) er kilden for de kvalitative
dataene.

På bakgrunn av datamaterialet oppsummerer vi nedenfor hovedfunnene om
betydningen av samfunnsøkonomisk lønnsomhet, transportmål og andre
kjennetegn ved vegprosjektene. Vi oppsummerer også funn om forskjeller på
tvers av geografi og forvaltningsnivåer, samt i hvilken grad fagetatens
avveininger dokumenteres.

7

Concept rapport nr. 43

Samfunnsøkonomisk lønnsomhet

De statistiske analysene slår fast det som tidligere studier har funnet, nemlig at
beregnet samfunnsøkonomisk lønnsomhet ikke har noen avgjørende
betydning for prioriteringen av vegprosjekter. De prosjektene som fagetaten
anbefaler, er i gjennomsnitt kun marginalt mer lønnsomme enn prosjekter som
fagetaten ikke anbefaler innenfor gjeldende planramme. Dette gjelder også ved
endrede bevilgningsomfang (planramme -20 prosent, +20 prosent og +45
prosent). Dette gjelder også når vi tar hensyn til fordelingen mellom regionene
og at prosjekter befinner seg i ulike planfaser. Imidlertid tyder de statistiske
analysene på at lønnsomhet spiller en viss rolle innad i Region sør (det vil si at
høyere lønnsomhet gir noe utslag i høyere prioritering), noe som ikke er tilfelle
i de andre regionene. Intervjuene støtter derimot ikke oppunder at Region sør
vektlegger lønnsomhet i større grad enn andre regioner

Gjennomgangen av de ti enkeltprosjektene viser at netto nytte ikke spiller en
viktig rolle når Statens vegvesen skal prioritere mellom prosjekter i regionene.
Avgjørende er i stedet målet om å ha en viss vegstandard overalt i landet –
også der hvor det ikke er mange trafikanter, samt store tidsbesparelser ved
realisering av prosjektet eller gevinster i form av reduksjon av antall ulykker.
Samfunnsøkonomisk lønnsomhet har derimot en viss innvirkning på
prosjektutforming, som for eksempel trasévalg, ifølge våre informanter.

Overordnete mål

Nasjonal transportplan inneholder de fire hovedmålene 1) bedre
framkommelighet, 2) en nullvisjon innenfor trafikksikkerhet, 3) begrensede
klimagassutslipp og reduserte miljøskader og 4) et universelt utformet
transportsystem. Studien av de ti vegprosjektene viser at betydningen av
målene følger rekkefølgen de er satt opp i.

Den viktigste begrunnelsen for et vegprosjekt er framkommelighet. Dette målet
inkluderer en rekke ulike forhold, og et skille kan trekkes mellom byrelaterte
vegprosjekter og prosjekter i distriktene. I byområdene handler
framkommelighet om køproblematikk for generell trafikk, næringstrafikk,
kollektivtrafikk som står i kø sammen med bilene og å legge til rette for
sykkelbruk ved å bygge sykkelveger. I distriktene handler framkommelighet om
å forbedre standarden på veger uten gul stripe og med uheldige
stigningsforhold og kurvatur.

8

Concept rapport nr. 43

Etter framkommelighet oppgis trafikksikkerhet som en viktig begrunnelse for
behovet for et vegprosjekt. Dette kommer spesielt klart fram i rasutsatte
områder og i distrikter med dårlige veger, selv om disse vegene i
utgangspunktet ikke nødvendigvis har mange dødsulykker.

Målet om å begrense klimagassutslipp er ikke sentralt i de enkelte
vegprosjektene. Informanter påpeker at vegbygging innebærer målkonflikter,
fordi de tilrettelegger for økt trafikkvekst, samtidig som målet er å redusere slik
vekst. Enkelte ønsker en større vektlegging av dette i byområder; andre mener
at veksten ville ha kommet uansett. I byområdene beskrives reduksjon av
klimagassutslipp som en tilleggsdimensjon, hvor prosjektene tar noe hensyn til
alternative transportmidler enn bilisme. Kollektivtrafikantene kan på lik linje
med bilistene stå i litt mindre kø når veger bygges ut, mens situasjonen for
syklister og gående også ofte forbedres noe. I distriktene er ikke reduksjon av
klimagassutslipp av betydning. Her er informantene mer opptatte av
klimatilpasning.

Fagpersonene i Statens vegvesen behandler målet om universell utforming som et
krav mer enn som et mål. Universell utforming er derfor ikke av betydning for
valg av prosjekt, men når et prosjekt er valgt, spiller det en rolle for
utformingen av prosjektet.

Ikke-prissatte konsekvenser som landskapsbilde/bybilde, nærmiljø og friluftsliv,
naturmiljø, kulturmiljø og naturressurser oppfattes på samme måte som
universell utforming. De er viktige for utformingen av prosjektet, men tillegges
ikke vekt ved prioritering av prosjekter.

Andre kjennetegn ved prosjektene

Vi finner at det er tre typer prosjekter:

1) prosjekter som er initiert med mål om å forbedre vegstandarden (for
at denne skal bli mer enhetlig og bidra med økt framkommelighet og
trafikksikkerhet)

2) vegprosjekter i større bysamfunn, som argumenteres for med
henvisning til bedre framkommelighet og reduserte køproblemer, og

3) prosjekter som er et resultat av visjoner.

Alle disse prosjektene kan oppstå etter initiativ fra lokale politikere,
aksjonsgrupper, næringsråd og lobbyvirksomhet lokalt og sentralt.
Imidlertid er det sjelden at et prosjekt rykker opp i prioritering uten en

9

Concept rapport nr. 43

lang forhistorie. Prosjektets ansiennitet er av betydning for om et prosjekt
blir med i Statens vegvesens forslag over prosjekter, men lang historie er
ingen garanti for at et prosjekt er med videre, eller for at det gjennomføres
raskt. Gjennomgangen av de ti enkeltprosjektene viser at de fleste
prosjektene går tilbake til 1990-tallet. Dette gjør at det i mange tilfeller er
vanskelig å si hvem initiativet til ny veg opprinnelig kom fra, noe som vil
kreve at vi gikk dypere inn i enkeltprosjekter enn det vi har hatt anledning
til i dette prosjektet.

Lokal enighet om et prosjekt kan virke positivt på prioriteringen som Statens
vegvesen gjør. Studien av enkeltprosjektene tyder på at det ofte er lokale
konflikter om vegalternativer innad i et prosjekt, noe som bidrar til å forlenge
og dermed fordyre prosessen. Finansieringsform spiller en rolle her, da for
eksempel bompenger er avhengig av både et lokalt initiativ og godkjennelse på
statlig nivå. Dersom trafikken lokalt er stor nok, og politikere blir enige om
alternativ til full statlig finansiering, vil det være muligheter for å finansiere mer
veg. Samtidig er bompenger kontroversielt og kan føre til en forlengelse av
prosessen med å få på plass et prosjekt på grunn av oppblussing av lokale
konflikter.

Mens informantene oppgir at det er positivt for prioriteringen at prosjektet er
kommet langt i planleggingsprosessen, viser de statistiske analysene at det ikke
er noen én-til-én-sammenheng mellom hvilken planleggingsfase prosjektet er i og
om det blir anbefalt. Noen prosjekter blir anbefalt selv om de ikke har vært
gjennom regulerings- eller kommunedelplan, og mange blir nedprioritert selv
om de er har vært igjennom begge disse planfasene. Samtidig er det påfallende
at informanter i samtlige regioner oppfatter at de har svært lite handlingsrom
til å prioritere prosjekter, og at det i realiteten verken er mulig eller nødvendig
å prioritere mellom ulike prosjekter.

Geografiske mønstre

Den fylkesvise fordelingen av investeringsmidler er relativt stabil. Fordelingen
skjer ved at regionene får økonomiske rammer for planleggingen. Innenfor
disse rammene foreslår regionene prosjekter, hvilke som kommer i tillegg hvis
rammene økes og hvilke som tas ut hvis rammene reduseres. Informantene
oppgir at stamnettutredninger, behov for å øke standard i tråd med
vegnormaler, nye tekniske krav og trafikkprognoser er momenter i vurderingen
av hvor mye ressurser regionene får. De fleste informantene mener at
fordelingshensyn mellom fylkene i deres regioner ikke er relevant, fordi alle
fylkene har behov for vegprosjekter. Derfor oppstår heller ingen kamp mellom

10

Concept rapport nr. 43

fylkene. Det tyder på at regionene har en godt etablert praksis med å prioritere
vegprosjekter i hvert fylke.

Fordelingen av statlig finansiering gjennom de tre siste NTP-forslagene har
hatt en viss forskyvning mellom riksvegkorridorer. Særlig korridorene 5 Oslo –
Bergen/Haugesund og 6 Oslo – Trondheim/Ålesund har fått en høyere del av
finansieringen, mens korridorene 2 Oslo – Ørje/Magnor og 1 Oslo –
Svinesund/Kornsjø har hatt henholdsvis moderat vekst og nedgang.

Ulike forvaltningsnivåers prioriteringer

Det sentrale nivået setter de økonomiske rammene, mens regionene fremmer
forslag til konkrete prosjekter innenfor disse rammene. Planleggingsrammen
fra sentralt hold inneholder én sum til store prosjekter og én sum til tiltak
innenfor ulike programområder (eksempelvis trafikksikkerhet, servicetiltak
eller kollektivtransporttiltak). Etter at regionene har sendt inn sine forslag,
foregår mye kommunikasjon om prosjektene mellom regionene og
Vegdirektoratet. Vegdirektoratet og NTP-sekretariatet diskuterer prosjektene
og foretar en utvelgelse.

Intervjumaterialet viser at arbeidet i regionene er sterkt påvirket av de sentrale
føringene for prosjektutvelgelse – rammene som signaliseres til ulike
programområder. Samtidig er fagpersonene i regionene delvis uenige i
spesifiseringen av ressursrammen innenfor programområdene. Regionale
synspunkter går blant annet på at de sentrale føringene er for rigide, og at de
fører til for mye ressurser enn hensiktsmessig til enkelte delområder, mens
andre delområder får for lite. Til tross for uenigheter, følger regionene
beslutningene som tas sentralt, og det sentrale nivået gjør kun mindre
endringer i de regionale forslagene. Vegdirektoratet har liten mulighet til å
identifisere, utvikle og anbefale nye prosjekt. Endringer går i hovedsak ut på å
endre prioriteringsrekkefølgen av prosjekter som regionene har utredet. Det er
imidlertid eksempler på prosjekter som har blitt tatt med i fagetatens forslag,
som ikke sto på regionenes prioriteringsliste. Dette kan være prosjekter som
spilles inn gjennom politiske prosesser, eller det kan være prosjekter som
kommer inn fordi de er ønsket av de andre fagetatene eller Avinor.

Dokumentasjon av avveininger

De enkelte NTP-prosjektene er omtalt i etatenes forslag til NTP, i
Stortingsmeldingen om NTP og i Statens vegvesens Handlingsprogram. I
tillegg, finnes det rutevise planer for riksvegnettet og en informasjonsside om

11

Concept rapport nr. 43

hvert NTP-prosjekt på Statens vegvesen sine hjemmesider. En gjennomgang
av denne dokumentasjonen avdekker svakheter når det gjelder å dokumentere
hvorfor fagetaten har valgt å prioritere ulike prosjekter:

 Etatenes forslag til vegprosjekter gir en sammenstilling av regionenes
innspill til store prosjekter. Imidlertid er det ikke offentlig tilgjengelig
informasjon hva regionene har spilt inn til Vegdirektoratet.

 Det er dermed heller ikke mulig å lese ut av etatenes forslag hvilke
prosjekter og finansiering Vegdirektoratet legger til eller trekker fra,
etter at de har mottatt regionenes forslag

 Det finnes svært få referanser til lokale prosesser og deres betydning i
etatenes forslag og i Stortingsmeldingen, noe vi finner er av betydning
for prioriteringen og utformingen av et prosjekt, og hvor lang tid plan-
og beslutningsprosessene tar

 Etatenes forslag eller Stortingsmeldingen inneholder ikke tall på netto
nytte til alle NTP-prosjektene. I Stortingsmeldingen er netto nytte for
prosjektene oppgitt som «negativ» eller «svak negativ», og det synes å
være vilkårlig hvilke prosjekter hvor det også er gjengitt en tallfestet
nyttekostnadsanalyse.

Disse punktene viser at det er vanskelig for utenforstående å spore bakgrunnen
for forslagene til vegprosjekter. For å finne ut av netto nytte for et konkret
prosjekt, må man gå tilbake til bakgrunnsdokumenter som kommunedelplan,
reguleringsplan eller konsekvensanalyser. En ensartet praksis, for eksempel i
form av definerte kategorier for lønnsomhet, kunne gjøre resultatene av
analysene mer tilgjengelige, dersom disse også ble med i etatenes forslag og
Stortingsmeldingen.

Videre forskning

Det arbeidet som den store NTP-organisasjonen utfører, finnes det lite
forskningsbasert kunnskap om. Vi ser gjerne at den situasjonen endres, og
mener at funnene i vårt arbeid danner grunnlaget for flere interessante
forskningstema.

 Vi trenger mer kunnskap om hvordan offentlige myndigheter arbeider
med riksvegsystemet, og de store prosjektene i dette, på landsbasis og
innen korridorene.

12

Concept rapport nr. 43

 Det er også mangel på kunnskap om arbeidet med det som i NTP-
sammenheng omtales som programområder, for blant annet å vurdere
hensiktsmessigheten av denne kategorien i utviklingen av landets
transportsystem.

 Et tredje sentralt område for forskningsinnsats, slik vi ser det, er
byområdenes innpassing i NTP-arbeidet. Byområdenes sammensatte
transportmønster gjør at slike studier vil måtte omfatte både
jernbanesektoren, annen kollektivtransport og kommunenes
arealplanlegging i tillegg til vegsektoren - som vi har hatt
oppmerksomheten rettet mot i dette prosjektet.

 Endelig kan et interessant tema å studere være NTP som strategisk
plan. Våre funn mener vi peker i retning av at nåværende utgaver av
NTP er lite strategiske. Porteføljen av store vegprosjekter er i
hovedsak et resultat av lokale prosesser i vegregionene, mens det
sentrale nivået i liten grad setter sitt preg på sluttresultatet – det vil si
at de gir lite retning. Når det gjelder programområdene derimot gir det
sentrale nivået sterkere føringer, som ikke alltid samsvarer med
opplevde behov lokalt. En vurdering av samarbeidsmuligheter mellom
de ulike nivåene vil kunne bidra til å utvikle de strategiske
mulighetene.

13

Concept rapport nr. 43

Summary

Drawing on two sources of data, we explore different factors that affect the
project portfolio of road projects in Norwegian national transport planning.
The sources include statistical data in the National Public Roads
Administration’s database of road project candidates for the National
Transport Plan 2014-2023 and ten road-project case studies. The evidence
suggests that the most decisive factors as to why the Norwegian Public Roads
Administration prioritises a project in the Norwegian National Transport Plan
is that the project contributes to the two key transport targets safety and
accessibility in terms of reduced distance costs. In addition, project history is
of great importance.

In its guidelines to the Norwegian Public Roads Administration, the Ministry
of Transport and Communication advices the agency to make use of cost-
benefit analyses when prioritising projects. The expectation is that such
analyses will contribute to improve economic efficiency of the government’s
resources. However, previous studies suggest that cost-benefit analyses are not
particularly important for politicians in their decisions, selecting which projects
to be included in the National Transport Plan. In order to find out whether the
Norwegian Public Roads Administration incorporate cost-benefit analyses in
their selection procedures of road projects, we focus on the process prior to
direct involvement of politicians.

The aim is to improve the understanding as to why certain projects gain
precedence rather than other projects. One key question is whether there are
any general patterns within and across the geographical ‘road’ areas, i.e. the
five regions of the National Public Roads Administration: the North, Middle,
East, South and West. Another question is whether the views differ between
different administrative levels within the Norwegian Public Roads
Administration.

For this purpose we have analysed statistical data from the ‘Project data bank’
of the National Public Roads Administration (as already mentioned) and
qualitative data gathered via a number of planning documents and information
from the 15 interviews. In the following, we summarise the main findings,
addressing the importance of economic efficiency, transport goals and other
characteristics of the projects. We also summarise the findings about
differences across geography and administrative levels.

14

Concept rapport nr. 43

Economic efficiency

The statistical analyses provide support to the findings in previous studies,
suggesting that the estimated net economic benefits do not play an important
role in the prioritisation of road projects. At aggregated level, the Norwegian
Public Roads Administration recommends projects, which on average, are only
marginally more profitable than projects that are not recommended within the
planned budget. As the agency’s proposal includes alternative budgets to the
reference budget, we also included these alternatives in our analyses. Evidence
suggests that the mentioned finding gains support also when the planned
budget is changed by -20 per cent, +20 per cent and +45 per cent. This finding
also receives support when the distribution between the regions and the
different planning phases of the projects are taken into consideration.

The analyses of the ten individual road projects indicate that net economic
benefits do not play an important role in the prioritisation of road projects in
the regions. More important is the aim of achieving a certain level of road
standard, i.e. to reach a certain level of road quality nationwide – even in areas
where there is not much traffic, major timesaving nor gains in the form of the
reduction of the number of accidents. However, according to the informants,
net economic benefits have considerable impact within individual projects,
when the stakeholders make decisions of which road trace to go for,
comparing trace alternatives.

Key goals

The National Transport Plan contains four key objectives: (1) to improve
accessibility in terms of reduced distance costs, (2) a ‘zero vision’ addressing
road safety, (3) to limit greenhouse gas emissions and reduce environmental
damage and (4) a ‘universally designed’ transport system (i.e. accessibility for all
travellers, whether having a disability or not). The analyses of the ten road
projects show that the two former goals are considered the most important.

To improve accessibility in terms of reduced distance costs is the most important
justification for a road project. This goal includes a number of different
conditions and differs between urban road projects and projects in the rural
areas. In urban areas such accessibility is about reducing congestion and
encouraging bicycling and walking, incorporating pedestrian and bicycle lanes
into the projects. In rural areas such accessibility is primarily about improving

15

Concept rapport nr. 43

the quality of roads, which for example lack the ‘yellow line’ or have
unfortunate slope ratios and curvatures.

The second-most important argument for the need of a road project is safety.
The informants highlight this issue in particular in geographical areas
vulnerable to landslides and in districts with bad road quality, even though
these roads do not necessarily have many fatal accidents.

Limiting greenhouse gas emissions is not considered vital. Informants point out the
goal conflicts inherent in road building: while facilitating for increased traffic
growth, on the one hand, the aim is to reduce such growth, on the other hand.
Some informants argue that climate concerns should ideally have played a
larger role in urban areas. Others believe that traffic would increase anyway.
The informants describe the climate goal as an ‘additional’ dimension, i.e.
climate concerns are incorporated only insofar as the urban road projects also
improve the situation for bicyclists and pedestrians. They argue that even when
for example bus lanes are not incorporated in new road projects, public
transport also gains from such projects, as buses are normally in the same
congested lanes as private cars. In rural areas reduction of greenhouse gas
emissions is not considered important. The informants are more concerned
with climate adaptation in rural areas.

Civil servants in the Norwegian Public Roads Administration consider the goal
of universal design as a requirement that they seek to incorporate into the design
of road projects, rather than as a target. Universal design is therefore not
considered important in the selection of which projects that they propose to
include in the National Transport Plan.

The informants perceive non-monetised impacts such as a landscape, local
environment, outdoor recreation, culture and natural resources in the same
way as universal design. Such aspects are important for project design, but are
not considered important when selecting between different road projects in
the proposal for the National Transport Plan.

Other project characteristics

Local politicians, action groups, industrial interests and lobbyists at local or
central level take initiatives to road projects. However, it is rare that a project
without a long history will be prioritised in the proposal for the National
Transport Plan. The ‘age’ of a project plays a role as to whether it is prioritised,
but seniority is no guarantee for success (i.e. that it will be prioritised) nor for
quick implementation. We found that the majority of the ten road projects that

16

Concept rapport nr. 43

we have studied, originates in the 1990s. It makes it difficult to find out who
took the original initiatives, launching the different projects.

Evidence suggests that local consensus is positively related to the Norwegian
Public Road Administration’s prioritisation of a road project. The exploration
of the ten road projects suggests that local conflicts about the options within a
project (e.g. traces) are common and contribute to delay implementation.
Related to this, funding plays a key role; for example, toll roads or toll cordons
are dependent on local consensus and finally, approved by the national
parliament. If there is sufficient traffic to set up toll cordons, and policymakers
agree to fund a project through such extraordinary funding, it gives the
opportunity to fund more road than only via the national state funds. At the
same time, such tolls are controversial and may lead to considerable delays due
to the outbreaks of local conflicts.

While the informants are of the opinion that how far a project has proceeded
in the planning process impacts whether the Norwegian Public Road
Administration prioritises a project, the statistical analyses suggest that there is
no one-to-one-relation between the a project’s planning phase and project
recommendation. The Norwegian Public Road Administration recommends
some projects even if those projects have not been through regulatory or
municipal plans and they choose not to prioritise several projects, which
already have been through such processes.

Furthermore, it is striking that informants in the regions perceive that they do
not have much ‘room’ to choose between projects, as a majority has already
been decided on in earlier National Transport Plans or already been initiated
(i.e. they are already being built).

Geographical patterns

Norway consists of 19 counties. Each of the five ‘road regions’ (i.e. the
regional administrative borders of the Norwegian Public Roads
Administration) covers three or more counties. Evidence suggests that the
distribution of investment funds across the counties is relatively stable. The
central level in the Norwegian Public Roads Administration provides each of
the road regions with a financial frame. Given this frame, the regions proposes
projects. They also include projects, which in their view should be prioritised if
the budget increases and which projects should be removed if the budget
decreases. The informants argue that assessments of the trunk network of
roads, quality improvements of roads in line with current road norms (i.e.

17

Concept rapport nr. 43

handbooks), new technical requirements as well as traffic projections are
important aspects that affect the amount of funding to each region.

A majority of the informants are of the opinion that ‘fair’ allocation between
the counties in their regions is not a relevant criterion, when deciding which
projects to prioritise, as every county is in need of new road projects.
Therefore, there is no strong contest between the counties. Evidence suggests
that there are well-established practices to prioritise road projects in all the
counties.

Priorities at different administrative levels

The central level in the Norwegian Public Roads Administration sets the
financial frame for each of the regions; and the regions propose which projects
the Norwegian Public Roads Administration should prioritise within the given
frames. The financial frame includes one amount for large projects and
another amount for measures within various program fields such as road safety
or public transport measures. When the regions have submitted their
proposals, extensive communication about the projects follows between the
regions and the central level. Eventually the central level discusses the projects
together with the other transport agencies (i.e. the Norwegian National Rail
Administration, the Norwegian Coastal Administration and Avinor, which
operates airport infrastructure). Together they make a selection of transport
projects.

The interview data shows that central guidance (e.g. the frames that are
provided for different program areas) influences the work that takes place in
the regions. However, at regional level such frames are perceived as being too
rigid as they sometimes do not address experienced local needs in an
appropriate way. Despite such disagreements, the regions adhere to the central
guidelines. Moreover, the central level only makes minor changes in the
proposals suggested by the regions – and the central level does not develop or
recommend new projects. Changes made at the central level primarily address
the priority order of projects. However, examples of projects exist, which the
central level has incorporated, but were not included in any of the region’s
proposals. Such projects may be introduced due to pressures from politicians
or the other transport agencies, for example related to a port or an airport.

18

Concept rapport nr. 43

Strategic transport planning

The findings indicate that the Norwegian system for strategic road planning,
which has evolved through four National Transport Plans, has certain
weaknesses. Prior to the prioritisation of projects, the dialogue between the
central and the regional level about the financial frames for various measures is
lacking. An improved dialogue at this stage could contribute to a more advised
use of available resources in rural areas, while at the same time ensuring the
targeted use of resources in urban areas. This does not necessarily mean that
projects should be prioritised differently than today, but ensure increased
transparency and awareness of different concerns. It could contribute to an
improved understanding as to why national political leaders and their agency,
the Norwegian Public Roads Administration, prioritise the road projects they
do, thereby also contribute to increased goal achievement.

19

Concept rapport nr. 43

1 Innledning

Statens vegvesen legger, som de andre transportetatene, ned betydelige
ressurser i å utrede og anbefale prosjekter i forbindelse med forarbeidet til
Nasjonal transportplan (NTP). Spesielt gjennomfører fagetaten systematiske
nyttekostnadsanalyser for et stort antall prosjekter, både de som til slutt
anbefales, og prosjekter som ikke når opp. En nyttekostnadsanalyse viser
hvorvidt et tiltak, regnet i prissatte konsekvenser, er lønnsomt for samfunnet.
De prissatte konsekvensene måles i nytte og kostnader uttrykt i kroner, og
differansen kalles netto nytte. De viktigste komponentene i regnestykket er
anleggskostnader og endrede kostnader knyttet til reisetid, ulykker,
støyforhold, luftforurensning. Enhetsverdiene for kostnads- og
nyttekomponenter som ikke omsettes i regulære markeder, er som oftest
utviklet gjennom preferansestudier av type avledet (revealed) og erklært
(stated).

I dette prosjektet kartlegger vi hvilke andre faktorer enn de prissatte
konsekvensene i samfunnsøkonomiske analyser som påvirker
prosjektutvelgelsen i Statens vegvesens forslag til NTP. Målet er å gi innsikt i
overordnede prioriteringer i NTP og hvilke hensyn som vektlegges i
vurderingen av enkeltprosjekter. Fokuset er på helt eller delvis statlig
finansierte vegprosjekter som er inkludert i NTP. I den forbindelse har vi valgt
å se nærmere på sju spørsmål:

1. Hvordan oppstår en prosjektide og hvilke aktører er involvert i
tidligfaseprosessen (fagpersoner og politikere på ulike regionale nivåer,
andre interessenter, etc.)?

2. Følger fordelingen av prosjekter innen geografiske områder et
mønster, og i så fall hvilket?

3. Følger fordelingen av prosjekter mellom geografiske områder et
mønster, i så fall hvilket?

4. Er det forskjell på hvilke prioriteringskriterier som spiller inn på ulike
nivåer?

5. Hvordan spiller overordnede premisser som f.eks.
vegnormalstandarder inn, dvs. hva utredes som del av prosessen, og
hva tas for gitt?

20

Concept rapport nr. 43

6. Hvilken rolle spiller ikke-prissatte konsekvenser for hvilke prosjekter
Vegvesenet faktisk anbefaler?

7. Hvordan dokumenteres de avveiningene og vurderingene som gjøres i
Statens vegvesen?

Bakgrunnen for spørsmålene er at studier har vist at samfunnsøkonomisk
lønnsomhet har liten betydning for hvilke prosjekter som prioriteres for
gjennomføring1. Dette gjelder, for det første, på politisk nivå (Ravlum og
Sørensen 2005). Særlig politikere på venstresiden i norsk politikk mangler tillit
til nyttekostnadsanalysene og anser ikke at vegprosjekter bør prioriteres strengt
etter lønnsomhet (jf. bl.a. Nyborg 1998). For det andre, er det mye som tyder
på at heller ikke fagetaten gir sine anbefalinger basert på
nyttekostnadsanalysene, da deres anbefalinger synes å avvike fra anbefalinger
som er naturlig å trekke, basert på samfunnsøkonomiske analyser. Flere
studier, bl.a. Welde mfl. (2013), har sett på sammenhengen mellom Statens
vegvesens nyttekostnadsanalyser og sannsynligheten for at vegprosjekter
anbefales tatt med i NTP. Forskerne fant ingen slik sammenheng, og
konkluderte at dette må bety at det er helt andre forhold enn lønnsomheten
som vektlegges når Statens vegvesen gir sin anbefaling. De fant at disse andre
forholdene ikke utredes og presenteres på samme systematiske og transparente
måte som nyttekostnadsanalysen. Likevel later det til at Vegvesenet treffer godt
med sine anbefalinger, da forslaget til NTP fra etaten i stor grad kan gjenfinnes
i den endelige politiske prioriteringen.

Tidligere studier tilsier at beslutningstakerne i Statens vegvesen gjør
avveininger mellom samfunnsøkonomisk lønnsomhet og andre hensyn. Som
kjent, omfatter de samfunnsøkonomiske analysene i vegsektoren også ikke-
prissatte konsekvenser. I Statens vegvesens håndbok Konsekvensanalyser
(Håndbok 140/V712) består disse av landskapsbilde/bybilde, nærmiljø og

1 Sumvirkningen av dette framkommer i tabell 8.1.1 i transportetatenes forslag til NTP
2014-2023 (Avinor mfl 2012). Her fortelles at den samfunnsøkonomiske nettonytten
for vegprosjektene i planen er -13,1 milliarder ved en investering på 41,7 milliarder.
For Jernbanens del er tapet 17,7 milliarder ved en investering på 29,3 milliarder

21

Concept rapport nr. 43

friluftsliv, naturmiljø, kulturmiljø og naturressurser (Statens vegvesen 20142).
Tolket mindre strengt, kan alle identifiserbare virkninger av et tiltak som ikke
fanges opp av de prissatte konsekvensene – sies å være ikke-prissatte
konsekvenser. Hensyn som ikke er knyttet til virkningene av det enkelte
tiltaket, men derimot til formelle eller ikke-formelle føringer for prioriteringen,
som standardkrav eller geografisk likebehandling, kan imidlertid vanskelig ses
på som ikke-prissatte konsekvenser. Welde mfl. (2013) omtaler imidlertid også
mernytte og netto ringvirkninger som ikke-prissatte konsekvenser.

En prioritering som ikke er i tråd med samfunnsøkonomisk lønnsomhet basert
på prissatte konsekvenser, kan likevel være samfunnsøkonomisk lønnsom hvis
det finnes ikke-prissatte samfunnsøkonomiske virkninger som ikke er med i
analysen. Det er imidlertid lite som tyder på at dette endrer funnet om at
samfunnsøkonomiske prinsipper ikke ligger til grunn for prioriteringer i norsk
vegsektor. Derfor er det av interesse å finne ut hvilke faktorer som påvirker
anbefalinger, og gjennomføre en systematisk gjennomgang av disse viktigste
faktorene, samt å studere i hvilken grad beslutningene kan forklares av ikke-
prissatte konsekvenser, tolket i vid forstand.

For å belyse denne problemstillingen, har vi benyttet både kvalitative data
samlet gjennom intervjuer og dokumenter, og kvantitative data basert på en
prosjekt-database i Statens vegvesen.

I neste kapittel gir vi en kort omtale av fenomenet Nasjonal transportplan. I
kapittel 3 gir vi en oversikt over relevante, tidligere studier, før vi i kapittel 4
redegjør for vår metodiske tilnærming og datagrunnlaget. Kapittel 5 er viet en
analyse av prioritering over tid mellom ulike riksvegruter. Deretter, i kapittel 6,
belyser vi noen statistiske sammenhenger som finnes i det spesielle utvalget av
vegprosjekter som dette prosjektet har etablert, på grunnlag av anbefalte NTP-
prosjekter. I kapittel 7 gjennomfører vi statistiske analyser av en database
bestående av det totale utvalget av NTP-relevante vegprosjekter,
Prosjektdatabanken til Statens vegvesen. I kapittel 8 presenterer vi ti utvalgte
vegprosjekter – to i hver vegregion. I rapportens to siste kapitler drøfter vi de

2 V712 het tidligere Håndbok 140 (Statens vegvesen 2006). 2014-utgaven er en noe
revidert utgave av Håndbok 140 fra 2006. Statens vegvesen arbeider med en større
revisjon som skal være ferdig i 2017.

22

Concept rapport nr. 43

innledningsvis presenterte sju forskningsspørsmålene, samt presenterer
prosjektets konklusjoner.

23

Concept rapport nr. 43

2 Om Nasjonal transportplan og
etatenes arbeid

Regjeringen presenterer sin transportpolitikk i Nasjonal transportplan og
beskriver hvilke mål og prinsipper som legges til grunn. Transportplanen
legger en strategi for utviklingen av det samlede veg-, jernbane-, luft- og
sjøtransportsystemet i Norge. Den omfatter investeringer, vedlikehold og drift
av infrastrukturen. Hver plan omfatter en tiårsperiode, med hovedvekt på de
første fire årene. Den revideres hvert fjerde år. Gjeldende plan er lagt for årene
2014-2023, mens neste, som nå er under forberedelse, vil gjelde for perioden
2018-2027. I dette prosjektet ser vi på planforslaget fra transportetatene og
Avinor for gjeldende plan, samt i noen grad planforslaget for perioden 2010-
2019.

Den gjeldende NTP, vedtatt av Stortinget 18. juni 2013, er den fjerde i rekken,
etter at de etatsvise planene ble besluttet integrert i ett planarbeid på slutten av
1990-tallet. Arbeidet med den nåværende planen startet vinteren 2010 ved at
Samferdselsdepartementet utarbeidet Retningslinje 1 for transportetatenes og Avinors
arbeid med NTP 2014-2023, en retningslinje presentert 16. februar 2010
(Samferdselsdepartementet 2010). Den redegjør for organisering og tidsplan for
arbeidet samt hvilke analyser som skal gjennomføres. Da starter
utredningsfasen, med varighet omtrent et år. Et knapt år etter – 1. februar
2011 – presenterte transportetatene og Avinor sin hovedrapport fra denne
fasen. I vegregionene har det samtidig vært arbeidet med rutevise utredninger.
Disse legges fram i april 2011 og presenterer status for riksvegnettet tre år fram
i tid – 1.1. 2014 – samt redegjør for utfordringer, mål, strategier og tiltak for de
ulike riksvegrutene i et 30 års perspektiv. Samtidig med at de rutevise
utredningene presenteres, kommer Samferdselsdepartementet med Retningslinje
2 for etatenes og Avinors arbeid med Nasjonal transportplan 2014-2023 – 6. april 2011
(Samferdselsdepartementet 2011).

Etter ytterligere et knapt år kommer transportetatenes og Avinors planforslag i
februar 2012. Dette forslaget sendes på høring i fire måneder. Deretter starter
SD arbeidet med stortingsmeldingen, som legges fram etter ytterligere et knapt
år i april 2013. Mens SD har arbeidet med stortingsmeldingen, har
transportetatene tatt fatt på arbeidet med å klarlegge hvordan planforslaget skal
gjennomføres. I Statens vegvesen utvikles det i den forbindelse
handlingsprogram. Dette ble sendt fylkeskommunene til uttalelse i september

24

Concept rapport nr. 43

2013 (23.) med frist 20. desember for å uttale seg. Da er det gått nesten fire år
siden arbeidet med revisjon av forrige NTP startet ved at SD presenterte
Retningslinje 1 med opplegg for utredningsfasen. I februar 2014 kommer
derfor ny retningslinje 1 fra SD (Samferdselsdepartementet 2014) og arbeidet
med en ny versjon av NTP – NTP 2018-2027 - kan starte opp.

Planprosessen foregår ved at transportetatene, det vil si Statens vegvesen,
Jernbaneverket og Kystverket, samt Avinor AS legger fram et felles planforslag
basert på økonomiske planrammer gitt av Samferdselsdepartementet. Disse
rammene varierer fra en plan til den neste. Transportetatene skal planlegge
innenfor den gitte planrammen, men dessuten også presentere hva som vil
være mulig å få til innenfor varierende rammer. I forslaget til gjeldende plan er
det planlagt innenfor planrammen, samt ved ressursrammer på -20 prosent,
+20 prosent og +45 prosent. I kapittel 7 analyserer vi aktuelle vegprosjekter
for å avdekke systematiske mønstre i prioriteringen.

Mens de økonomiske rammene legges på sentralt nivå, er det lokalnivået som
fremmer forslag til konkrete prosjekter. Rammene dreier seg om ressurstilgang;
om hvilke økonomiske rammer det skal planlegges innenfor. Men rammene gis
ikke som en sum en skal holde seg innenfor. Planleggingsrammen deles opp
som en sum til store prosjekter, og en sum til tiltak innenfor programområder.
Disse siste er ytterligere spesifisert i delprogramområder3.

Etter at transportetatene og Avinor har fremmet sitt forslag, sendes forslaget
på høring. Etter høringsrunden legger regjeringen fram en stortingsmelding
om NTP som behandles i Stortinget. I denne studien ser vi kun på Statens
vegvesens del av planforslaget og de prosessene som skjer før den politiske
prosessen begynner.

Mens planforslaget til transportetatene og Avinor inneholder en oversiktlig
liste over forslag til prosjekter, er regjeringens transportplan et ordrikt
dokument og kan synes å være litt mindre oversiktlig. Dokumentet har mye
informasjon om mål, men lite om måloppnåelse.

3 For Statens vegvesen er programområdene: Bymiljøavtaler, utbedringstiltak, tiltak for
gående og syklende, trafikksikkerhetstiltak, miljø- og servicetiltak samt kollektivtiltak
og universell utforming

25

Concept rapport nr. 43

 Målene i NTP

De fire hovedmålene i Nasjonal transportplan er (se kapittel 5 i
stortingsmeldingen4):

1. Bedre framkommelighet og reduserte avstandskostnader for å styrke

konkurransekraften i næringslivet, og for å bidra til å opprettholde

hovedtrekkene i bosettingsmønsteret

2. En visjon om at det ikke skal forekomme ulykker med drepte eller

hardt skadde i transportsektoren

3. Begrense klimagassutslipp, redusere miljøskadelige virkninger av

transport, samt bidra til å oppfylle nasjonale mål og Norges

internasjonale forpliktelser på helse- og miljøområdet

4. Et transportsystem som er universelt utformet

Regjeringen slår fast at disse målene viser til en ønsket tilstand for
transportsektoren. Målene er ikke tid- eller tallfestet.

Målene for NTP er altså, hver for seg, klare, men de kan gi opphav til en rekke
målkonflikter. Ressursene som settes i planen skal sikre realisering av målene. I
tillegg til de fire hovedmålene, finnes det et mål uttrykt mange ganger i
stortingsmeldingen om siste NTP. Det uttrykker at «veksten i
persontransporten i storbyområdene skal tas med kollektivtransport, sykkel og
gange». Det er et mål som stiller bestemte krav til den transportpolitikken som
kan føres i disse områdene. Skal de alternative transportmåtene bedre sin
konkurransekraft vis a vis den individuelle bilturen, må det skje endringer i
relative forhold som gjelder reisetid, reisekostnader, komfort, osv.5

Regjeringen tydeliggjør i Stortingsmelding 26 (2012-2013) om NTP 2014-2023
(Samferdselsdepartementet 2012) at ulike områder i landet må håndteres ulikt i

4 http://www.regjeringen.no/nb/dep/sd/dok/regpubl/stmeld/2012-2013/meld-st-
26-20122013.html?id=722102
5 Det betyr, som det heter i en artikkeloverskrift, Vegbygging i byområder trenger en god
forklaring. Samferdsel 8/2013

26

Concept rapport nr. 43

transportpolitikken. På side 14 i stortingsmeldingen heter det:
«Hovedutfordringen i spredtbygde områder er å tilby gode og pålitelige
transportløsninger, mens utfordringen i de store byområdene er knyttet til å
sikre tilstrekkelig framkommelighet og bidra til et bedre bymiljø».

Virkemidlene som regjeringen foreslår bør anvendes, blir ulike og presiseres
slik:

Regjeringens hovedgrep er å prioritere tiltak for bedre kapasitet og et mer robust vegnett i
distriktene, mens det i og omkring byområdene er lagt mest vekt på å utvikle et effektivt
kollektivtilbud og økt tilrettelegging for syklister og fotgjengere.

Skillet mellom prosjekter i spredtbygde strøk og i større byområder som
innføres i sitatet ovenfor, er det imidlertid vanskelig å gjenfinne når vi beveger
oss inn i prosjektene i NTP. Disse kjennetegnene ved prosjektene vil vi se
nærmere på i resten av rapporten.

 Prosessen med å få på plass en prosjektportefølje i
NTP

Arbeidet med å få på plass prosjektporteføljen i NTP er en omfattende – og
komplisert – prosess. I vegregionene gjennomføres det rutevise utredninger
som et sentralt dokument i arbeidet med å få fram utfordringer i ulike deler av
landet, og ved, i omtalene av det enkelte prosjektet, peke på ulike utredninger
som har vært utført. For prosjekter med forventet store investeringsbeløp
gjennomføres det konseptvalgutredning (KVU) og tilhørende kvalitetssikring
(KS1), før det utarbeides kommunedelplan og senere reguleringsplan. Med
dette prosjektmaterialet på plass, skal det lokalt prioriteres mellom store
prosjekter, og det skal planlegges hvordan ressurser til programområdene skal
benyttes. Det skal også pekes på, som nevnt foran, hva en vil kunne få plass til
av prosjektaktivitet dersom rammen blir redusert eller økt. Dette arbeidet skjer
innenfor fem vegregioner, og disse planlegger innenfor åtte korridorer6, ut fra

6 Korridor 1: Oslo-Svinesund/Kornsjø; Korridor 2: Oslo-Ørje/Magnor (inneholder to
ruter: 2a og 2b); Korridor 3: Oslo-Grenland-Kristiansand-Stavanger; Korridor 4:
Stavanger-Bergen-Ålesund-Trondheim (inneholder tre ruter: 4a-c); Korridor 5: Oslo-
Bergen/Haugesund med arm via Sogn til Florø (Inneholder tre ruter: 5a-c); Korridor

27

Concept rapport nr. 43

erkjennelsen av at vegsystemet er et sammenhengende hele og bør ses i
sammenheng. Sentralt blir regionenes forslag behandlet av Vegdirektoratet og
NTP-sekretariatet, som diskuterer de ulike prosjektene og etablerer et forslag
til portefølje. Dette forslaget inngår i etatenes og Avinors forslag til Nasjonal
transportplan (Avinor mfl. 2012), og er fordelt på ruter og prioritert etter ulike
rammer for finansiering.

 Samfunnsøkonomiske analyser

Samfunnsøkonomiske analyser blir brukt i flere samfunnssektorer, men
spesielt mye i samferdselssektoren. Finansdepartementet er ansvarlig for de
felles retningslinjene for samfunnsøkonomiske analyser i Norge. Disse ble
grundig gjennomgått av et ekspertutvalg ledet av Kåre P. Hagen i NOU
2012:16 (Finansdepartementet 2012). Om formålet med samfunnsøkonomiske
analyser, skriver utvalget følgende:

Hovedformålet med en samfunnsøkonomisk analyse er å klarlegge og synliggjøre
konsekvensene av alternative tiltak før beslutning om iverksetting av tiltak fattes.
Samfunnsøkonomiske analyser er dermed en måte å systematisere informasjon på
(NOU 1998: 16). Analysene skal utgjøre en del av et beslutningsgrunnlag, uten
dermed å representere en beslutningsregel.

Statens vegvesen gjennomfører samfunnsøkonomiske analyser av prosjekter på
ulike stadier. Spesielt gjelder dette som en del av konseptvalgutredningen
(KVU) av prosjekter med kostnad over 750 millioner kroner og
konsekvensutredning av det enkelte prosjekt, men samfunnsøkonomiske
analyser kan også bli brukt i forbindelse med andre utredninger.
Retningslinjene er beskrevet i Håndbok V712 – Konsekvensanalyser (Statens
vegvesen 2014), som bygger på Finansdepartementet retningslinjer.

Den samfunnsøkonomiske analysen viser konsekvensene av et mulig tiltak for
samfunnet. Konsekvensene er inndelt i prissatte og ikke-prissatte

6: Oslo-Trondheim med armer til Måløy, Ålesund og Kristiansund (Inneholder fem
ruter: 6a-e); Korridor 7: Trondheim-Bodø med armer mot Sverige; Korridor 8: Bodø-
Narvik-Tromsø-Kirkenes med armer til Lofoten og mot Sverige, Finland og Russland
(Inneholder to ruter: 8a-b)

28

Concept rapport nr. 43

konsekvenser. De prissatte konsekvensene måles i nytte uttrykt i kroner, for
eksempel den samlete nytten av spart reisetid for trafikantene. Også
kostnadene ved tiltaket er prissatte konsekvenser. Det er dermed mulig å regne
ut om tiltaket er lønnsomt for samfunnet sett under ett, dersom en bare tar
hensyn til de prissatte konsekvensene. Dette omtales ofte som en
nyttekostnadsanalyse.

De prissatte konsekvensene som er inkludert i metodeverktøyet er (endringene
i):

 Budsjettvirkning for det offentlige

 Operatørnytte (for eksempel inntekter for kollektivtrafikkoperatører)

 Trafikant- og transportbrukernytte (for eksempel spart reisetid)

 Trafikkulykker

 Støy- og luftforurensing

 Kostnad ved skattefinansiering (20 prosent effektivitetstap)

 Tiltakets restverdi etter beregningsperioden

Summen av de prissatte konsekvensene, der noen har positivt og noen negativt
fortegn, kalles netto nytte. Dersom netto nytte er positiv, innebærer det i
prinsippet at samfunnet får mer ut av tiltaket enn det det koster, målt i
betalingsvilje. En prioritering som strengt følger samfunnsøkonomisk
lønnsomhet basert på nyttekostnadsanalysen, ville innebære å gjennomføre alle
tiltak med positiv netto nytte, og tilpasse budsjettrammene etter dette.

Hvor lønnsomt et tiltak er relativt til kostnaden, kan uttrykkes ved netto nytte
per budsjettkrone (NNB). Hvis størrelsen på det samlete budsjettet ligger fast
og er mindre enn det som skal til for å gjennomføre alle lønnsomme
prosjekter, vil en oppnå størst samlet netto nytte hvis en rangerer prosjektene
etter NNB, og gjennomfører de høyeste rangerte prosjektene det er plass til
innenfor rammene.

Et interessant spørsmål er i hvilken grad nyttekostnadsanalysen fanger opp
graden av måloppnåelse med tanke på de overordnete målene for
transportpolitikken. Dette vil det nok være delte meninger om, men til en viss
grad vil det være et samsvar. Trafikant- og transportbrukernytten fanger opp
økt framkommelighet, og endringen i trafikkulykker, støy og luftforurensing
henger sammen med målene om et sikrere og mer miljøvennlig
transportsystem.

29

Concept rapport nr. 43

Oppnåelsen av andre mål fanges i liten grad direkte opp av analysen. Regional
utvikling, forstått som at mange ulike geografiske områder skal ha en positiv
økonomisk og befolkningsmessig utvikling, gis ingen egen verdi i
regnestykkene. I praksis kan det til en viss grad være motsatt, siden
trafikantnytten blir størst i områder med høy befolkning og mye trafikk. Det
betyr imidlertid ikke at det ikke finnes tiltak som bidrar til utvikling i mindre
sentrale områder, og som også har positiv netto nytte.

En sentral diskusjon i fagmiljøene er diskusjonen rundt såkalt «mernytte» eller
netto ringvirkninger (Wangsness og Rødseth 2014). Dette er økonomiske
virkninger i andre markeder (for eksempel produktmarkeder eller
arbeidsmarkeder) som ikke fanges opp av de prissatte konsekvensene i
transportmarkedet. For at dette skal være tilfelle, må det i prinsippet være
snakk om korrigering av en markedssvikt. For eksempel kan det at et område
knyttes mer sammen gi økt konkurranse i markedet for varer og tjenester, og
dermed lavere priser eller økt kvalitet. Dette fanges i så fall ikke opp av
personenes og bedriftenes private betalingsvilje for tidsbesparelser.

Vi skal ikke gå nærmere inn på denne diskusjonen her, men bare påpeke to
forhold. Det første er at de prissatte konsekvensene vist til over, også fanger
opp noe av det som i dagligtalen kanskje oppfattes som «ringvirkninger»,
gjennom verdien av kortere reisetid og transportkostnader. Det andre er at
utvikling i ett bestemt område ikke gis en verdi i seg selv. Et transporttiltak kan
gjøre det mer attraktivt å bo i og å drive næringsvirksomhet i ett område på
bekostning av et annet. I en samfunnsøkonomisk analyse er det bare
nettoeffekten som er relevant.

Ikke-prissatte konsekvenser er virkninger der nytten ikke uttrykkes i kroner. I
Vegvesenets håndbok er, som tidligere nevnt, følgende slike konsekvenser
omtalt:

 Landskapsbilde

 Nærmiljø og friluftsliv

 Naturmangfold

 Kulturmiljø

 Naturressurser

Også når det gjelder disse, skal utrederne gjøre rede for omfanget av
virkningene, og de måles gjerne, men ikke nødvendigvis, på en felles skala for
hvor negativ eller positiv virkningen er. Det er imidlertid ingen fasit for
hvordan virkningene skal vektes sammen, og hvordan de skal vektes i forhold

30

Concept rapport nr. 43

til de prissatte konsekvensene. I mange sammenhenger vil spørsmålet være
hvor store inngrep tiltaket innebærer, for eksempel i naturen. Positive
virkninger er imidlertid også mulig, særlig for «Nærmiljø og friluftsliv». En veg
som legges i tunnel, kan for eksempel gjøre et by- eller friluftsområde mer
tilgjengelig.

31

Concept rapport nr. 43

3 Tidligere studier av
prosjektprioritering i NTP

Det er gjennomført få studier av prioriteringsprosesser i den overordnete
samferdselsplanleggingen og –politikken. De analysene som har vært gjort, har
i hovedsak handlet om politikeres beslutninger på nasjonalt nivå. Nyborg
(1998) undersøkte stortingspolitikeres forhold til nyttekostnadsanalyser i
tilknytning til beslutninger om nasjonale vegplaner. Hun finner at politikerne i
liten utstrekning legger vekt på disse analysene ved rangering av prosjekter.
Høyreorienterte politikere tillegger slike analyser mer vekt enn
venstreorienterte. Ifølge Nyborg, er dette fordi de normative antakelsene som
nyttekostnadsanalyser baserer seg på, i større grad stemmer overens med
høyreorienterte politikeres verdigrunnlag. For eksempel kan vi anta at en
politiker på høyresiden er mer innstilt på at marginale inntektsendringer skal
være like for alle, mens en politiker på venstresiden kan være mer opptatt av å
gjennomføre inntektsendringer etter ulike behov. Generelt vil resultatene fra
nyttekostnadsanalyser ha liten verdi for en politiker som er uenig i de
normative premissene verktøyet bygger på. For denne politikeren vil det være
mer rasjonelt å søke annen informasjon. Nyborg mener derfor at det er viktig å
få fram bredspektret informasjon om prosjekter slik at ulike preferanser hos
politikere kan gjenkjennes ved studier av prosjekter. Dette foreslås som et
alternativ til én altomfattende nyttekostnadsbrøk (ett tall). Imidlertid kan det
nevnes at politisk orientering og sammenheng med nyttekostnadsanalyser har
variert noe over tid (Sager og Sørensen 2011, s. 227-229).

Andre studier, for eksempel studien av Norsk veg- og vegtrafikkplan 1998-
2007, viser at representantene i Samferdselskomiteen konsentrerer seg om
regjeringens strategi, og i liten grad benytter alternative innretninger i arbeidet
(Ravlum og Stenstadvold 1997). En studie av samferdselskomiteens
behandling av den første NTP-prosessen (2002-2011) viser blant annet at flere
av representantene er kritiske til virkningsberegningene. De stiller spørsmål
ved hvorvidt disse veier de ulike hensynene på en god måte (Ravlum og
Stenstadvold 2001). Studien av samferdselskomiteens behandling av NTP
2006-2015 identifiserer tre problemer: et styringspolitisk problem, et
informasjonsproblem og et planleggingsproblem (Ravlum og Sørensen 2005).
De hittil nevnte studiene har i hovedsak rettet fokus mot prioriteringer i den
politiske delen av NTP-prosessen – mot det politiske miljøets håndtering av
NTP.

32

Concept rapport nr. 43

Vår studie fokuserer på tidligfaseprosessen for statlige vegprosjekter, fra ideen
om et vegprosjekt oppstår og fram til Statens vegvesens anbefaling om hvilke
prosjekter som skal tas med i Nasjonal transportplan.

Noen tidligere studier har også hatt en slik innretning. Odeck (2010) analyserte
hva som legges til grunn ved valg av prosjekter til NTP 2002-2011. Odeck
finner at flere av de prissatte konsekvensene av et prosjekt har betydning for
valg av prosjekter, men at den relative vekten som legges på hver konsekvens
ikke samsvarer med de verdiene som brukes for å beregne
samfunnsøkonomisk lønnsomhet i den gjeldende praksisen. For eksempel er
beslutningstakerne opptatte av konsekvensene målt i andre enheter enn
kroner, for eksempel timer og antall ulykker. Han finner også at blant viktige
transportmål som sikkerhet, effektivitet og regional effekt, er det bare sikkerhet
som viser signifikant effekt.

Welde mfl. (2013) sammenlikner prioritering av vegprosjekter i Norge og
Sverige. De finner at svensk forvaltning i noen grad benytter seg av
nyttekostnadsforholdet ved rangering av prosjekter, mens dette i mindre grad
er tilfelle i Norge. I Norge er det lite bruk av nyttekostnadsdata både i det
administrative og det politiske miljøet.

Eliasson og Lundberg (2011) studerer bruk av nyttekostnadsdata ved
utvelgelse av prosjekter til svensk transportplan 2010-2021. Forfatterne finner
at planleggerne benytter nyttekostnadsforholdet ved rangering av prosjekter.
Planleggerne siler ut de prosjektene som har lavest beregnet lønnsomhet etter
nyttekostnadsanalysene, før listen over kandidatprosjekter blir laget. Effekten
er større for store prosjekter. I motsetning til planleggerne, benytter svenske
politikere dette nyttekostnadsforholdet i mindre grad, når de prioriterer.

Vi ser altså på prosessen før den politiske behandlingen, mens de fleste tidligere
studier ser på den politiske behandlingen i Stortinget. Det innebærer likevel
ikke at vi ikke undersøker betydningen av politiske faktorer, ettersom disse kan
spille en rolle også i denne fasen. Som Welde mfl. (2013) er inne på, kan ideer
til vegprosjekter både oppstå hos, og påvirkes av, ulike typer av interessenter.
Det er kjent at administrasjonen påvirker politikere, men innflytelsen går også
motsatt veg (Jacobsen 2001).

At administrasjonen og politikerne ikke utelukkende legger
samfunnsøkonomiske analyser til grunn for anbefaling og valg av tiltak, kan
skyldes flere forhold. Behandlingen av det som i dag kalles ikke-prissatte
konsekvenser, og som inngår i retningslinjene for samfunnsøkonomiske
analyser (Statens vegvesen 2014), kan være en forklaring. Hensynet til en

33

Concept rapport nr. 43

helhetlig transportpolitikk, det være seg samordningsproblemer innenfor
konkrete geografiske områder, knutepunktutvikling eller en rettferdig
geografisk fordeling av investeringsmidlene, kan være andre forklaringer. I
tillegg kan det være slik at hvilke momenter som vektlegges i utvelgelsen av
tiltak, kan variere fra en region til en annen. Mens Welde mfl. (2013)
undersøkte prioriteringsgrunnlaget med hele landet som undersøkelsesområde,
har vi også undersøkt situasjonen i hver av landets fem vegregioner.

I det følgende går vi igjennom ulike relevante forhold, som er nevnt i
litteraturen. Disse er rutiner og vedtaksregler, stabilitet i ressursfordelingen,
sammenhengende nett med en viss standard, finansieringsmåte og
dokumentasjon på grunnlaget for beslutninger.

 Etablering av en portefølje av prosjekter

Det er ingen fast prosedyre for identifisering av nye og nødvendige
vegprosjekter (Welde mfl. 2013:19). Prosjekter kan bli valgt ut av Statens
vegvesen, inkludert som følge av bindinger og føringer, eller oppstå som følge
av lokale initiativ. Tidligere studier, blant annet Haanes mfl. (2006) indikerer at
sistnevnte prosedyre er den mest vanlige.

I de lokale prosessene kan det gjøre seg gjeldende bestemte rutiner og
vedtaksregler som letter samhandlingen. I den internasjonale litteraturen
snakkes det om en kulturell handlingslogikk (Powell og DiMaggio 1991), som
legger føringer for aktørenes problemforståelse og samhandling. De lokale
rutinene som oppstår i behandlingen av ett prosjekt, legger i sin tur føringer
for hvordan fremtidige prosjekt blir behandlet.

Nært beslektet med en kulturell handlingslogikk, er uformelle og stilltiende
avtaler om hvilke hensyn som blir vektlagt i utvelgelsen av prosjekter. Lid
(2014) antyder at prosjektets ansiennitet er ett slikt hensyn, og vi finner det
derfor verdt å undersøke om det er slik at prosjekter som når opp i én versjon
av NTP, er prosjekter som har vært lenge i systemet.

 Stabilitet i ressursfordeling

Tidligere studier har vist at geografi spiller en rolle for fordelingen mellom
prosjekter. Regionalpolitiske hensyn og en tankegang om at alle fylker skal bli
tilgodesett, har preget fordelingen av prosjekter (se for eksempel Ravlum og
Sørensen 2005). Fridstrøm og Elvik (1997) peker i denne forbindelse på at
sjansen for at et prosjekt blir inkludert i vegplanen minker med antallet andre

34

Concept rapport nr. 43

prosjekter i samme kommune som allerede er inkludert (og dermed er rangert
høyere). Dette innebærer at fylker eller regioner med lave trafikkmengder får
en høyere andel prosjekter enn hva beregninger av samfunnsøkonomisk nytte
skulle tilsi.

Gjennom mange år er det også konstatert utstrakt stiavhengighet i fordelingen
av riksveginvesteringer (Strand 1983, 1993). Med dette forstår vi at den
fylkesvise fordelingen av investeringsmidler er relativt lik fra ett år til et annet.
Det samme er konstatert innen NTP når det gjelder fordelingen av
investeringsmidler mellom transportetatene; og særlig mellom Statens vegvesen
og Jernbaneverket (Strand 2014).

 Sammenhengende nett med kvalitet

Andre mulige faktorer som kan tillegges ulik vekt på ulike forvaltningsnivåer
innenfor vegsektoren, er prioriteringen av større strekninger eller geografiske
områder versus prioriteringen og utformingen av enkeltprosjekter, trasévalg,
etc., innenfor et gitt område. Som et utgangspunkt, virker det naturlig å anta at
aktører på øverste administrative nivå, i vårt tilfelle Vegdirektoratet og NTP-
programstyret med sitt sekretariat, har større mulighet til å forberede og
anbefale større prosjekter og sammenhengende utbygging enn
vegadministrasjonen på lavere nivå. Ved en sammenhengende utbygging kan
parseller som i seg selv har et lavt trafikkgrunnlag, og dermed lav
samfunnsøkonomisk lønnsomhet, bli utbygd fordi det er kostnadseffektivt å
inkludere dem i en større utbygging.

Videre er det naturlig å anta at aktører på lavere administrative nivåer, altså
kommuner, fylkeskommuner og Statens vegvesen sine regioner, i større grad
vektlegger regionaløkonomiske virkninger. Aktørene i Statens vegvesen sine
regioner sitter også nærmere lokale agendasettere, og gjennomfører
forhandlinger om trasévalg med kommunene. En studie av slike lokale
prosesser har vist at interesser med en institusjonalisert posisjon og sterke
bånd til flere forvaltningsnivåer, har gode muligheter for å påvirke det endelige
planproduktet (Øvre 2012).

Vegnormalstandarder kan ha betydning for utredning og valg av prosjekt.
Prosjekter som prioriteres, kan være resultat av ønske om å etablere en
standard på eksisterende vegstrekninger som svarer til normal standard – for
eksempel en bredde som muliggjør gul stripe. Welde mfl. (2013) finner at avvik
mellom vegnormalstandard og dagens standard gjerne oppfattes som «behov»
for investering. Elvik (1995) finner at en modell basert på vegstandarder bedre

35

Concept rapport nr. 43

forklarer fordelingen av veginvesteringer mellom fylker enn en modell basert
på samfunnsøkonomisk lønnsomhet.

 Finansieringsmåte

Måten det norske systemet for finansiering er bygd opp, kan også ha betydning
for hvorvidt et prosjekt når opp i kampen om statlig finansiering i NTP. En
setning som ble benyttet jevnlig i administrasjonens NTP-dokument 2014-
2023 (Avinor mfl. 2012) er denne: «Prioriteringen er betinget av at det blir
tilslutning til et opplegg for delvis bompengefinansiering av utbyggingen».

Bekken og Osland (2004) finner at bompengefinansiering fører til
framskynding av prosjekter, og at nytten av prosjektene derfor kan hentes ut
tidligere. Ifølge forskerne har bompengefinansiering skapt en norm om
spleiselag mellom lokale bidragsytere og staten, som gjerne har vært opp mot
en 50-50 prosents fordeling. De lokale bidragene utløser ekstraordinære
midler. Sammen med at det framskynder prosjektene, er dette en gulrot.
Forfatterne finner at etablerte bompengepakker har skapt en
konkurransesituasjon mellom byer eller regioner om å oppnå en større andel
av sentrale budsjetter. Bompengepakker har ført til en dynamikk hvor byer
eller regioner har brukt slike finansieringsmuligheter til å kjøpe seg fram i køen
og etter hvert blitt en ordning de vanskelig kan avvise i frykt for å havne bak i
køen. Imidlertid krever bompengefinansiering at det er nok trafikk på vegen,
for at det skal kunne dekke de administrative kostnadene og bidra med et
overskudd.

 Mangelfull prosjektdokumentasjon

Det har blitt påpekt mangler i dokumentasjonen for prosjekter som inngår i
NTP-prosessen, også for prissatte virkninger (Minken 2013). Tilgangen på
offentlige datakilder om beslutningene i samferdselssektoren synes lav
sammenliknet med for eksempel kommunesektoren, der detaljerte
regnskapsdata gjennom flere tiår har blitt levert til Statistisk sentralbyrå (SSB)
og gjort tilgjengelig for forskning. Etter at KOSTRA-systemet ble innført,
rapporterer kommuner og fylkeskommuner også flere indikatorer for
tjenestetilbudet til SSB. For de samferdselstjenestene som kommunesektoren
er ansvarlig for, finnes altså detaljerte data for både ressursbruk og
tjenestetilbud (vegstandard, kollektivtilbud, osv.) på lokalt nivå. For den
statlige samferdselspolitikken er det derimot få slike data tilgjengelige. Det er

36

Concept rapport nr. 43

også få data knyttet til hvordan avveininger og vurderinger som Statens
vegvesen gjør på ulike nivåer, når det gjelder hvorfor de har valgt å prioritere
ulike prosjekter.

 Oppsummering av ulike forhold

Litteraturgjennomgangen viser at det er flere ulike forhold som kan være av
betydning for hvilke anbefalinger som Statens vegvesen foretar i sitt forslag til
NTP. Lokale rutiner kan legge føringer for hvilke valg som blir tatt. Dette kan
inkludere stilltiende avtaler eller normer som aktørene er sosialisert inn i å
følge. Fordelingshensyn etter geografi kan være et hensyn som
administrasjonen i Statens vegvesen tar fordi de ønsker å ta hensyn til eller har
en plikt til å ta vare på hele landet (også der hvor bosetningen er spredt og
hvor prosjekter dermed vanskelig er samfunnsøkonomisk lønnsomme). Dette
er også relevant fordi Vegvesenet er organisert i regioner, og hver region består
av fylkeskommuner. Avvik fra standard kan også være en viktig årsak til at
ulønnsomme prosjekter blir valgt. Tanken er at alle vegstrekninger skal opp på
en viss standard, uansett hvor i landet de ligger. Videre kan det være
kostnadseffektivt å gjennomføre ulønnsomme prosjekter, dersom de
inkluderes i en større utbygging, eller som en del av en lengre viktig strekning.
Tidligere forskning viser også at finansiering kan spille en viktig rolle. I
utgangspunktet kan vi gå ut fra at Statens vegvesen ønsker mer penger til veg.
Sammen med lokale interesser kan de dermed støtte bompengefinansiering,
som kan være en måte å framskynde prosjekter på, og som kan bidra til
ekstraordinære midler. I tillegg til alle disse forholdene, kan vi gå ut ifra at
nasjonale mål og normer samt internasjonale avtaler og EU-direktiver er av
betydning for hvilke prosjekter som blir valgt. Til sist kan det nevnes at
mangelen på data for den statlige samferdselspolitikken når det gjelder endelige
beslutninger, kan tyde på at det er et behov for mer transparens eller en
systematisering av ulike hensyn som tas.

37

Concept rapport nr. 43

4 Metodisk tilnærming og
datagrunnlag

For å kunne si noe generelt om hensyn som tas i prosjektutvelgelsen har vi
valgt å benytte oss av en kvantitativ tilnærming. Dette har vi kombinert med en
kvalitativ tilnærming, for å forstå mer nærgående hvordan
beslutningsprosessene foregår. I de kvalitative analysene tar vi utgangspunkt i
ti enkeltprosjekter, mens i de kvantitative ser vi på de mer overordnete
prioriteringene. Nedenfor vil vi gå igjennom det kvantitative og det kvalitative
datagrunnlaget som vi har benyttet i prosjektet, samt presentere begrunnelsen
for hvorfor vi har valgt de ti enkeltprosjektene vi går nærmere inn på.

 Kvantitative analyser

Ulike typer data gir forskjellige muligheter, for eksempel til å studere
prioriteringen over tid og til å se på betydningen av egenskaper ved
enkeltprosjekter. Ulike egenskaper ved prosjektene og hvordan de prioriteres
over tid, bidrar med informasjon om kriterier som ligger til grunn for
prioriteringer. Kvantitative data gir også innsikt i om fordelingen av prosjekter
mellom geografiske områder følger et mønster. For å finne ut av dette, har vi
tatt i bruk tre datakilder, som er analysert hver for seg:

1. Fordeling av investeringsmidler på riksvegkorridorer og -ruter fra de

fire siste NTP-forslagene

2. Prosjekter som er nevnt i de to siste NTP-forslagene (37 prosjekter),

med kostnad, beregnet lønnsomhet og endring i prioritering. Her ser

vi på endring i prioritering av et prosjekt fra en NTP til den neste,

definert ved bruk av to dimensjoner: prosjektets plassering i tid (dvs.

hvilken planperiode prosjektet er tildelt midler); og plassering

avhengig av tilgang på økonomiske ressurser til NTP (dvs. under

hvilken økonomisk budsjettramme prosjektet er plassert).

3. Prosjektdatabanken til Statens vegvesen for kandidatprosjekter til siste

NTP (2014-2023), også prosjekter som ikke ble nevnt i NTP (totalt

220 prosjekter etter rensing av dataene (se delkapittel 7.1))

38

Concept rapport nr. 43

Fordeling på korridorer (1 ovenfor) gir oss mulighet til å se hvordan
fordelingen av investeringsmidler utvikler seg over tid. Denne informasjonen
er hentet fra tabeller som finnes i planforslagene, i noenlunde likt format. Det
er ikke mulig ved hjelp av disse tallene å se på fordeling mellom andre
geografiske enheter som vegregioner, fylker eller kommuner, og heller ikke på
egenskaper ved prosjektene.

Prosjekter nevnt i de to siste planforslagene (2 ovenfor), gir innsikt i graden av
kontinuitet fra plan til plan. Prosjektene, graden av prioritering og
kostnadsramme er hentet fra vedleggstabellene i planforslagene. Informasjon
om lønnsomhet er hentet fra Prosjektdatabanken til Statens vegvesen som er
utarbeidet i forbindelse med NTP 2014-2023. Disse dataene er tidligere
benyttet av Welde mfl (2013).

Ved å kombinere disse dataene, kan vi se på utfallet for prosjekter som har
vært inne i NTP – om disse er prioritert opp eller ned eller er falt ut – og om
dette henger sammen med bestemte egenskaper. Denne gjennomgangen er
også en del av grunnlaget for utvelgelsen av prosjekter til enkeltstudier (se
delkapittel 4.2).

Prosjektdatabanken til Statens vegvesen

I tillegg til å være en kilde til opplysninger om lønnsomhet for enkeltprosjekter,
har vi også benyttet Prosjektdatabanken til statistiske analyser av prioriteringen
i NTP-forslaget for 2014-2023. I disse analysene utnytter vi, på samme måte
som Welde mfl. (2013, 2014), at denne databanken også inneholder prosjekter
som ikke ble inkludert i etatenes NTP-forslag. Databanken inneholder
opplysninger om beregnete økonomiske effekter og andre egenskaper.

Det er knyttet noen uklarheter til Prosjektdatabanken til Statens vegvesen.
Basert på vår egen sammenlikning med NTP-forslaget, og innspill fra
informantene, har vi avdekket 11 eksempler på prosjekter som er foreslått i
NTP (enten innenfor gjeldende ramme eller ramme økt med 20 eller 45
prosent), men som ikke finnes i regnearket vi har mottatt. I tillegg er det noen
prosjekter som er i regnearket, men der det er oppgitt feil grad av prioritering
(se delkapittel 7.1 for en nærmere gjennomgang).

Ikke alle prosjektene som blir en del av NTP-forslaget, er foreslått av
regionene. I noen tilfeller kan de komme inn seinere i prosessen. (Se delkapittel
9.1.) Når det gjelder de prosjektene i Prosjektdatabanken som ikke ble en del
av NTP, har vi ikke mottatt noen eksempler fra informantene på at noen av
disse ikke er spilt inn av regionene.

39

Concept rapport nr. 43

De statistiske analysene er basert på diskret-valg-metodikk, som første gang ble
brukt for denne typen data av McFadden (1976) i en studie av veginvesteringer
i California. Liknende studier har blitt gjort av Odeck (1996, 2010) og
Fridstrøm og Elvik (1997) for Norge, Nilsson (1991) og Eliasson og Lundberg
(2012) for Sverige og Nellthorp og Mackie (2000) for Storbritannia. Welde mfl.
(2013, 2014) analyserer prioriteringen av prosjekter i både Norge og Sverige og
sammenlikner resultatene.

Welde mfl. (2013) ser på samlet lønnsomhet og ulike komponenter av
nyttekostnadsanalysen for hvert prosjekt, og finner ingen statistisk signifikant
effekt av noen av disse på sannsynligheten for at et prosjekt blir prioritert. I
våre analyser ser vi på samlet beregnet lønnsomhet og hvordan denne slår ut i
kombinasjon med prosjektets geografi og modenhet.

Prosjekter nevnt i de to siste NTP-forslagene

Innledningsvis i prosjektarbeidet etablerte vi et utvalg av vegprosjekter som
grunnlag for å kunne foreta valg av prosjekter for nærmere studier.
Prosjektlisten omfatter et utvalg på 37 av 124 vegprosjekter, som befinner seg i
transportetatenes forslag til NTP for perioden 2014-2023. Utvalget på 37 er et
resultat av en utvelgelsesprosess hvor prosjektene skulle finnes enten i NTP
2010-2019 eller i den etterfølgende transportplanen (NTP 2014-2023),
samtidig som skulle finnes opplysninger om prosjektenes netto nytte og
investeringsomfang i Prosjektdatabanken til Statens vegvesen.

I tabell 4.1 finnes det informasjon om prosjektenes kostnader og deres netto
nytte, om hvordan de er finansiert (statlig eller ved en kombinasjon av statlige
midler og annen finansiering, som regel bompenger), samt en vurdering av om
prosjektet har fått endret prioritet fra NTP 2010-2019 til siste NTP. Denne
siste vurderingen er foretatt ved å se nærmere på i hvilken planperiode (første
fire år eller siste seks år) prosjektet er tildelt midler i den aktuelle planen, og
om midler tildeles prosjektet innenfor planrammen eller eventuelt innenfor –
20, +20 eller +45 prosent endring i den økonomiske rammen. Vi betrakter et
prosjekt som prioritert opp, dersom det for eksempel har blitt framskyndet i
tid eller blitt flyttet slik at det blir prioritert ved en mindre økonomisk ramme
enn i forrige plan. Motsatt forstår vi et prosjekt som nedprioritert, dersom det

40

Concept rapport nr. 43

har blitt utsatt i tid eller blitt flyttet slik at det får midler kun dersom den
økonomiske rammen er større enn i forrige plan7.

Prosjektene i tabell 4.1 er fordelt på fem vegregioner; 11 i Region øst, 5 i sør, 9
i vest, 6 i midt og 6 i nord. Gjennomsnittsstørrelsen på prosjektene i tabellen
er ca. 1,4 milliarder kroner, mens medianstørrelsen (deler prosjektmassen i to
like store mengder) er omkring 900 millioner kroner. Et stort prosjekt har vi
derfor i denne undersøkelsen definert som et prosjekt med mer enn 900
millioner kroner i investering (inkludert mva.). Det gir oss 19 store og 18 små
prosjekter8. Tolv prosjekter er statlig finansierte, 24 er samfinansierte og ett
prosjekt er finansiert uten statlig finansiell medvirkning9. Knapt halvparten av
prosjektene har positiv netto nytte (18 prosjekter). Prosjektene har ulikt utfall i
NTP-prosessen fra forrige plan: Mer enn halvparten er prioritert ned (22
prosjekter), mens seks er vurdert opprioritert. Det er en sentral utfordring å
finne ut av årsakene til forskyvninger i tid for realisering, en utfordring vi ikke
kan gi tilfredsstillende svar på i denne studien. To årsaker til de mange
nedprioriteringene kan være sein framdrift i prosjekter som allerede er i
prosjektporteføljen, og at prosjekter under gjennomføring krever mer ressurser
enn antatt.

7 Et eksempel på hvordan vi har resonnert er det første prosjektet i tabell 4.1, E6
Manglerudprosjektet. Dette er vurdert som nedprioritert fordi det i NTP 2010-2019 er
tildelt midler i siste periode, dvs. 2014-2019, dersom bevilgningene blir 20 prosent
større enn planrammen. I neste plan, NTP 2014-2023, er prosjektet også tildelt midler
i andre periode, dvs. i perioden 2018-2023, hvis det oppnås bevilgning som er 20 eller
45 prosent større enn planrammen.
8 Kostnadsdata om prosjektene er hentet fra Prosjektdatabanken til Statens vegvesen.
9 Det gjelder prosjektet Rv 22 Lillestrøm-Fetsund som ifølge prosjektets hjemmeside er
finansiert av bompenger.

4
1

 Ta
b

el
l 4

-1
: K

je
n

n
et

e
gn

 v
e

d
 e

t
u

tv
al

g
p

ro
sj

ek
te

r
h

e
n

te
t

fr
a

N
TP

-f
o

rs
la

ge
n

e
fo

r
2

0
1

0
-2

0
1

9
 o

g
2

0
1

4
-2

0
2

3

G
eo

gr
af

i
(v

eg
re

gi
o

n
)

P
ro

sj
ek

t
N

et
to

n

yt
te

St

ø
rr

el
se

10

K
o

st
n

ad

m
/m

va
11

m

ill
. k

r

Fi
n

an
s-

ie
ri

n
g

P
ri

o
ri

te
ri

n
g:

 P
la

n
ra

m
m

e
o

g
d

el
 a

v
p

la
n

p
er

io
d

en

P
ri

o
ri

te
ri

n
gs

-
en

d
ri

n
g

2
0

1
0

-2
0

1
9

2
0

1
4

-2
0

2
3

Ø
st

E6

 M
an

gl
er

u
d

p
ro

sj
ek

te
t

P

St
o

rt

5
0

0
0

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

R

v
2

2
 L

ill
es

tr
ø

m
-F

et
su

n
d

P

Li

te

4
8

0
A

-

-2
0

 %
, 1

4-
1

7
N

YT
T

R

V
1

1
0

 S
im

o
-Ø

re
b

ek
k

P

Li
te

2

1
0

S+
A

-

G
, 1

8
-2

3
N

YT
T

R

v2
 K

o
n

gs
vi

n
ge

r-
Sl

o
m

ar
ka

N

St

o
rt

1

6
7

0
S+

A

G
, 1

0
-1

3
-2

0
 %

, 1
4-

1
7

ST
A

B
IL

E1

8
 K

n
ap

st
ad

-A
-h

u
s

gr
/R

ik
sg

re
n

se
n

-Ø
rj

e
P

St

o
rt

9

4
5

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

E1

8
 Ø

st
fo

ld
 g

re
n

se
-V

in
te

rb
ro

P

St

o
rt

2

0
4

4
S+

A

+2
0

 %
, 1

4-
1

9
+4

5
 %

, 1
8-

2
3

N
ED

R

v3
/R

v2
5

 O
m

m
an

gs
vo

lle
n

-
G

ru
n

d
se

t/
B

as
th

jø
rn

et

P

St
o

rt

2
7

0
0

S+
A

+2

0
 %

, 1
4-

1
9

+4
5

 %
, 1

8-
2

3
N

ED

E1

6
 B

jø
ru

m
-S

ka
re

t-
R

ø
rv

ik

P

St
o

rt

2
4

1
0

S+
A

+2

0
 %

, 1
4-

1
9

+4
5

 %
, 1

8-
2

3
N

ED

E1

6
 S

an
d

vi
ka

-W
ø

ye
n

N

St

o
rt

2

1
0

0
S+

A

+2
0

 %
, 1

4-
1

9
G

, 1
4

-1
7

O
P

P

E6

 F
o

ss
u

m
d

ia
go

n
al

en

N

St
o

rt

2
6

1
9

S
+2

0
 %

, 1
4-

1
9

-

TA
TT

 U
T

E1

6
 F

ø
n

h
u

s-
B

ag
n

P

Li

te

4
1

0
S+

A

+2
0

 %
, 1

4-
1

9
-2

0
 %

, 1
4-

1
7

O
P

P

Sø
r

E1
8

 V
ar

o
d

d
b

ru
a

P

Li
te

5

0
0

S
G

, 1
4

-1
9

-2
0

 %
, 1

8-
2

3
N

ED

E3

9
 G

ar
tn

er
lø

kk
a-

B
re

im
yr

kr
ys

se
t

N

St
o

rt

1
9

5
0

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

E1

3
4

 G
va

m
m

en
-Å

rh
u

s
N

St

o
rt

1

3
8

5
S

+2
0

 %
, 1

4-
1

9
-2

0
 %

, 1
8-

2
3

ST
A

B
IL

R

v7
 S

o
kn

a-
Ø

rg
en

vi
ka

P

St

o
rt

1

5
9

5
S+

A

+2
0

 %
, 1

4-
1

9
-2

0
 %

, 1
4-

1
7

O
P

P

 1
0
 V

i
h

ar
 v

al
gt

 å
 d

el
e

p
ro

sj
ek

tp
o

rt
ef

ø
lje

n
 i
 t

o
 l
ik

e
st

o
re

 d
el

er
.
(S

to
re

 p
ro

sj
ek

te
r

h
ar

 i
n

v
es

te
ri

n
ge

r
>

9
0
0
 m

ill
io

n
er

 k
ro

n
er

.)

1
1
 K

o
st

n
ad

 o
p

p
gi

tt
 i
 P

ro
sj

ek
td

at
ab

an
k
en

 t
il
 S

ta
te

n
s

v
eg

v
es

en
.
D

is
se

 k
an

 a
v
v
ik

e
m

er
 e

lle
r

m
in

d
re

 f
ra

 h
v
a

so
m

 g
je

ld
er

 i
 ø

ye
b

lik
k
et

 –
 n

o
e

o
p

p
ly

sn
in

ge
r

i
b

es
k
ri

v
el

se
n

 a
v
 e

n
k
el

tp
ro

sj
ek

te
r

se
n

er
e

i
ra

p
p

o
rt

en
 i
llu

st
re

re
r

4
2

 C
o

n
ce

p
t

ra
p

p
o

rt
 n

r.
 4

3

G
eo

gr
af

i
(v

eg
re

gi
o

n
)

P
ro

sj
ek

t
N

et
to

n

yt
te

St

ø
rr

el
se

10

K
o

st
n

ad

m
/m

va
11

m

ill
. k

r

Fi
n

an
s-

ie
ri

n
g

P
ri

o
ri

te
ri

n
g:

 P
la

n
ra

m
m

e
o

g
d

el
 a

v
p

la
n

p
er

io
d

en

P
ri

o
ri

te
ri

n
gs

-
en

d
ri

n
g

2
0

1
0

-2
0

1
9

2
0

1
4

-2
0

2
3

E1

3
4

 D
am

ås
en

-S
ag

gr
en

d
a

N

St
o

rt

3
1

1
4

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

V
es

t
E3

9
 S

m
ie

n
e-

H
ar

es
ta

d

P

Li
te

8

8
7

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

E1

3
4

 S
kj

o
ld

-S
o

lh
ei

m

P

Li
te

1

6
8

S+
A

H

au
ga

la
n

d
sp

ak
ke

n
?

-2
0

 %
, 1

4-
1

7
N

YT
T?

R

v1
5

 S
tr

yn
ef

je
lls

tu
n

n
e

le
n

e

N

St
o

rt

1
4

2
2

S
G

/+
2

0
%

, 1
4-

1
9

/1
0-

1
3

-
TA

TT
 U

T

E3

9
 V

åg
sb

o
tn

-H
yl

kj
e

P

Li
te

4

8
0

S
G

/+
2

0
%

, 1
4-

1
9

/1
0-

1
3

-2
0

 %
, 1

4-
1

7
O

P
P

E3

9
 D

ræ
ge

b
ø

-
G

ry
tå

s/
B

ir
ke

la
n

d
-S

an
d

e
N

Li

te

4
7

0
S

G
/+

2
0

%
, 1

4-
1

9
/1

0-
1

3
-2

0
 %

, 1
8-

2
3

N
ED

E3

9
 E

ik
ef

et
-R

o
m

ar
h

ei
m

N

Li

te

9
0

0
S

+2
0

 %
, 1

4-
1

9
+2

0
 %

, 1
8-

2
3

N
ED

E3

9
 S

ve
ga

tj
ø

n
n

-R
åd

al

N

St
o

rt

4
2

0
0

S+
A

G

, 1
0

-1
3

G
, 1

4
-1

7
N

ED

E3

9
 E

ig
an

es
tu

n
n

el
en

N

St

o
rt

1

8
3

0
S+

A

+2
0

 %
, 1

4-
1

9
G

, 1
4

-1
7

ST
A

B
IL

E3

9
 H

ø
gk

jø
le

n
-H

ar
an

ge
n

P

Li

te

4
0

0
S

G
/+

2
0

%
, 1

4-
1

9
/1

0-
1

3
G

, 1
4

-1
7

ST
A

B
IL

M
id

t
E6

 V
in

d
al

sl
ie

n
e-

K
o

rp
o

ra
ls

b

ru

P

Li
te

3

7
0

S+
A

+2

0
 %

, 1
0-

1
3

G
, 1

8
-2

3
N

ED

E6

 J
ak

tø
ya

-K
le

tt
-S

en
te

rv
eg

en

P

St
o

rt

2
5

0
0

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

E1

3
6

 B
re

iv
ik

a-
Le

rs
ta

d

N

St
o

rt

1
3

0
0

S+
A

+2

0
 %

, 1
4-

1
9

+2
0

 %
, 1

8-
2

3
N

ED

R

v7
0

6
 S

lu
p

p
en

-S
ta

vn
e

N

Li
te

6

9
0

S+
A

+2

0
 %

, 1
4-

1
9

G
/+

2
0

 %
, 1

8-
2

3
N

ED

E1

3
6

 T
re

sf
jo

rd
b

ru
a

P

Li
te

8

0
5

S+
A

+2

0
 %

, 1
4-

1
9

-2
0

 %
, 1

4-
1

7
O

P
P

E1

3
6

 F
la

tm
ar

k-
M

o
n

ge
-

M
ar

st
ei

n

N

Li
te

5

0
0

S
G

/+
2

0
%

, 1
4-

1
9

/1
0-

1
3

+4
5

 %
, 1

8-
2

3
N

ED

N
o

rd

E6
 B

ra
tt

ås
-L

ie
n

N

St

o
rt

9

7
0

S+
A

G

, 1
0

-1
3

+2
0

 %
, 1

8-
2

3
N

ED

E6

 H
ål

o
ga

la
n

d
sb

ru
a

V
eg

p
ak

ke
 S

al
te

n

P

St
o

rt

2
4

0
0

S+
A

G

, 1
3

-1
3

G
, 1

4
-1

7
N

ED

E8

 S
ø

rb
o

tn
-L

au
ks

le
tt

N

Li

te

9
0

0
S+

A

+2
0

 %
, 2

0-
1

3
G

, 1
8

-2
3

N
ED

4
3

 C
o

n
ce

p
t

ra
p

p
o

rt
 n

r.
 4

3

G
eo

gr
af

i
(v

eg
re

gi
o

n
)

P
ro

sj
ek

t
N

et
to

n

yt
te

St

ø
rr

el
se

10

K
o

st
n

ad

m
/m

va
11

m

ill
. k

r

Fi
n

an
s-

ie
ri

n
g

P
ri

o
ri

te
ri

n
g:

 P
la

n
ra

m
m

e
o

g
d

el
 a

v
p

la
n

p
er

io
d

en

P
ri

o
ri

te
ri

n
gs

-
en

d
ri

n
g

2
0

1
0

-2
0

1
9

2
0

1
4

-2
0

2
3

E6

 T
an

a
b

ru

N

Li
te

3

0
0

S
+2

0
 %

, 1
4-

1
9

-2
0

 %
, 1

8-
2

3
N

ED

E6

 In
d

re
 N

o
rd

n
es

-S
ka

rd
al

en

N

Li
te

8

0
0

S
+2

0
 %

, 1
4-

1
9

-2
0

 %
, 1

4-
1

7
O

P
P

E6

9
 S

ka
vb

er
gt

u
n

n
el

en

N

Li
te

4

8
0

S
+2

0
 %

, 1
4-

1
9

-2
0

 %
, 1

8-
2

3
N

ED

(F
or

k
la

ri
ng

:
N

et
to

 n
yt

te
 e

r
po

si
ti
v

(P
)

el
le

r
ne

ga
ti
v

(N
).
 F

in
an

si
er

in
g

er
 s

ta
tl
ig

 (
S

)
el

le
r

an
ne

n
(A

).
 P

la
nr

am
m

e
er

 d
en

 l
av

es
te

 r
am

m
en

 s
om

 p
ro

sj
ek

te
t

er
 a

nb
ef

al
t

in
ne

nf
or

,
en

te
n

re
du

se
rt

pl

an
ra

m
m

e
(-

2
0
 %

),
 g

je
ld

en
de

 p
la

nr
am

m
e

(G
)

el
le

r
øk

t
pl

an
ra

m
m

e
(+

2
0
 %

 e
lle

r
+

4
5
 %

).
 P

la
np

er
io

de
 e

r
de

n
de

le
n

av
 p

er
io

de
n

so
m

 p
ro

sj
ek

te
t

er
 a

nb
ef

al
t

re
al

is
er

t
i
lø

pe
t

av
.

42

 Kvalitative analyser

Vi benytter kvalitative analyser for å bedre kunne forstå hvilke hensyn som
ligger til grunn for hvorfor prosjekter prioriteres. Den kvalitative analysen
bidrar med innsikt i hvordan informanter, som deltar i prioriteringsprosesser,
reflekterer rundt prioritering av vegprosjekter og hvilke grunner de oppgir som
viktige. Den bidrar også med kunnskap om ulike kjennetegn ved vegprosjekter
som har blitt prioritert. Målet med de kvalitative analysene er grunnleggende
forskjellig fra de statistiske analysene: De ti vegprosjektene, som vi har valgt å
se nærmere på, illustrerer eksempler på ulike typer prosjekter, som skiller seg
fra hverandre når det gjelder hvor i landet de er lokalisert, prosjektstørrelse,
lønnsomhet, finansiering og endring i prioritering.

De kvalitative dataene inkluderer skriftlige og muntlige kilder. De skriftlige
kildene inkluderer dokumenter relatert til Nasjonal transportplan som
transportetatenes og Avinor sitt planforslag, stortingsmeldingen og relevant
materiale på Statens vegvesen sin hjemmeside. Tilknyttet de ti vegprosjektene,
som vi har sett nærmere på, har vi gått gjennom relevante dokumenter som
reguleringsplaner, konsulentrapporter og informasjon om prosjektene på
Statens vegvesens hjemmeside, samt enkelte dokumenter som vi har fått
tilsendt fra prosjektlederne.

Muntlige data har vi samlet gjennom 15 intervjuer (se vedlegg 3), hvorav
flertallet har foregått via telefon. Vi har gjennomført intervjuer med lederen av
programkomiteen i NTP og NTP-koordinatoren i hver av de fem
vegregionene. NTP-koordinatorene foretar prioriteringene på regionalt nivå.
Da vi har snakket med alle fem, bidrar disse med et helhetsinntrykk av
hvordan dette foregår i hele landet. Vi har også intervjuet prosjektlederne for
de ti utvalgte vegprosjektene12. Prosjektlederne deltar ikke i
prioriteringsprosessene, men har dyp innsikt i egenskaper ved de enkelte
vegprosjektene og synspunkter på hvorfor de eventuelt er viktige, og hvilke
problemer de eventuelt skal bidra til å løse. Samtidig gir intervjuer med
prosjektlederne en mulighet til å samle «interne» synspunkter «utenfra». De står
utenfor prioriteringsprosessene, men som ansatte i Statens vegvesen, kjenner
de organisasjonen godt og kan dele meninger om behov for prosjekter og
eventuelt synspunkter om prioritering.

12 En av de intervjuede prosjektlederne representerer to prosjekter

43

En oversikt over spørsmål som vi har stilt, finnes i vedlegg 1 og 2. Disse har
variert noe fra intervju til intervju og utviklet seg i løpet av prosjektperioden.
Alle intervjuene er referatført, og funnene er diskutert i prosjektgruppen.
Informantene har fått tilsendt et tidlig rapportutkast med mulighet for
kommentarer. Et fåtall responderte og ga oppklaringer eller
tilleggsinformasjon.

Valg av ti enkeltstudier (case)

Vi har valgt å se nærmere på enkelte vegprosjekter, ti i alt, for å gi en
grundigere beskrivelse av hvordan prosessen foregår fra en prosjektidé oppstår
til prosjektet blir anbefalt.

Fordi vi ønsker et innblikk i hvilke hensyn som blir tatt i hele landet, har vi
valgt å se nærmere på to prosjekter fra hver av de fem vegregionene (øst, sør,
vest, midt og nord). Da tidligere forskning har antydet at hvordan prosjekter
finansieres kan ha betydning for om et prosjekt prioriteres eller ikke, har vi
ønsket å inkludere prosjekter som representerer både statlig finansierte
prosjekter og prosjekter som er finansiert med både statlige og alternative
midler, som bompengeprosjekter. Vi ønsket også å inkludere både store og
små prosjekter (basert på beløp i kroner) i utvalget av prosjekter. I tillegg var vi
interesserte i å se på begrunnelser for prioritering mellom ulike planperioder –
om et prosjekt er prioritert opp, ned eller har hatt stabil prioritering. Vi valgte å
bruke de to NTP’ene for periodene 2010-2019 og 2014-2023 for å se på
endringer i prosjektenes prioritet fra en plan til den neste. Vi sorterte derfor
prosjekter etter kriteriene prosjektstørrelse, lønnsomhet, finansiering og
endringer i prioritering som vist i Tabell 4-2. Prosjektene i vårt utvalg ordnet
etter våre kriterier for valg av prosjekter for nærmere studier. Vegprosjekter
markert med fet skrift, er statlig finansierte; de øvrige er samfinansierte.

4
4

 Ta
b

el
l 4

-2
: P

ro
sj

ek
te

n
e

i v
år

t
u

tv
al

g
o

rd
n

et
 e

tt
er

 v
år

e
kr

it
e

ri
er

 f
o

r
va

lg
 a

v
p

ro
sj

ek
te

r
fo

r
n

æ
rm

er
e

st
u

d
ie

r.
 V

eg
p

ro
sj

ek
te

r
m

ar
ke

rt
 m

e
d

 f
e

t
sk

ri
ft

, e
r

st
at

lig

fi
n

an
si

er
te

;
d

e
ø

vr
ig

e
er

 s
am

fi
n

an
si

er
te

N
et

to
 n

yt
te

P

o
si

ti
v

N
N

N

eg
at

iv
 N

N

P
ri

o
ri

te
ri

n
g

O

p
p

St

ab
il

N
ed

N

yt
t

O
p

p

St
ab

il
N

ed

Ta
tt

 u
t

 P
ro

sj
ek

t-

st
ø

rr
e

ls
e

 St
o

rt

R
v7

So

kn
a-

Ø
rg

en
vi

ka

E6

 M
an

gl
er

u
d

-
p

ro
sj

ek
te

t

E1
8

 K
n

ap
st

ad
-Ø

rj
e

E1
8

 Ø
st

fo
ld

 g
re

n
se

-
V

in
te

rb
ro

R
v3

/R
v2

5

O
m

m
an

gs
vo

lle
n

-
B

as
th

jø
rn

e
t

E1
6

 B
jø

ru
m

-S
ka

re
t

E6
 J

ak
tø

ya
-S

en
te

rv
eg

en

E6
 H

ål
o

ga
la

n
d

sb
ru

a

E1

6
 S

an
d

vi
ka

-
W

ø
ye

n

R
v2

K

o
n

gs
vi

n
ge

r-
Sl

o
m

ar
ka

E3
9

 E
ig

an
es

-
tu

n
n

el
en

E1
3

4

G
va

m
m

e
n

-
Å

rh
u

s

E3
9

 G
ar

tn
er

lø
kk

a-
B

re
im

yr

E1
3

4
 D

am
ås

en
-

Sa
gg

re
n

d
a

E3
9

 S
ve

at
jø

n
n

-R
åd

al

E1
3

6
 B

re
iv

ik
a-

Le
rs

ta
d

E6
 B

ra
tt

ås
en

-L
ie

n

E6
 F

o
ss

u
m

-
d

ia
go

n
al

e
n

R
v1

5

St
ry

n
e

fj
e

lls
-

tu
n

n
e

le
n

e

 Li
te

E1
6

Fø

n
h

u
s-

B
ag

n

E1
3

6

Tr
es

fj
o

rd
b

ru
a

 E3
9

V

åg
sb

o
tn

-
H

yl
kj

e

E3
9

H

ø
gk

jø
le

n
-

H
ar

ra
n

ge
n

E3
9

 S
m

ie
n

e-
H

ar
es

ta
d

E6
 V

in
d

al
sl

ie
n

e-
K

o
rp

o
ra

ls
 b

ru

E1
8

 V
ar

o
d

d
b

ru
a

E3
9

 D
ræ

ge
b

ø
-S

an
d

e

R
v2

2
 L

ill
es

tr
ø

m
-

Fe
ts

u
n

d

R
v1

1
0

 S
im

o
-

Ø
re

b
ek

k

E1
3

4
 S

kj
o

ld
-

So
lh

ei
m

 (
ka

n
 h

a
væ

rt
 d

el
 a

v
H

au
ga

la
n

d
sp

ak
ka

)

E6
 In

d
re

N

o
rd

n
es

-
Sk

ar
d

al
e

n

R

v7
0

6
 S

lu
p

p
en

-
St

av
n

e

E6
 T

an
a

b
ru

E8
 S

ø
rb

o
tt

en
-

La
u

ks
le

tt

 E3
9

 E
ik

e
fe

t-
R

o
m

ar
h

e
im

E1
3

6
 F

la
tm

ar
k-

M
ar

st
e

in

E6
9

 S
ka

vb
e

rg
-

tu
n

n
e

le
n

46

Etter å ha sortert materialet, fant vi noen generelle trekk, som beskrives
nærmere i kapittel 5. Vi kom fram til følgende antakelser, som vi la til grunn
for valg av case: (1) Små prosjekter er hyppigere statsfinansierte enn store
prosjekter, og de blir sjeldnere nedprioritert. Det er også en svak tendens til at
de små prosjektene oftere har bedre netto nytte enn store prosjekter. (2)
Prosjekter med negativ netto nytte blir svakt hyppigere nedprioritert enn
prosjekter med positiv netto nytte – et funn, dog svakt, men i pakt med ønsket
fra Samferdselsdepartementet om at netto nytte bør telle ved valg av
portefølje. (3) Samfinansierte prosjekter har hyppigere positiv netto nytte enn
statsfinansierte. I tillegg baserte vi utvelgelsen på noen funn i den statistiske
analysen av prosjektporteføljen, nærmere beskrevet i kapittel 6.

Gitt den første antakelsen, om at små prosjekter er hyppigere statsfinansierte
enn store prosjekter, og at de blir sjeldnere nedprioritert, søkte vi etter to små
prosjekter med positiv netto nytte og med statlig finansiering, men med ulik
prioritering. To slike prosjekter er E39 Vågsbotn-Hylkje og E39 Drægebø-
Sande, begge i Region vest.

Gitt den andre antakelsen, om at prosjekter med negativ netto nytte blir oftere
nedprioritert enn prosjekter med positiv netto nytte, ville det være av interesse
å se på prosjekter med negativ netto nytte, som blir prioritert, for eksempel
E16 Sandvika-Wøyen i Region øst.

Gitt den tredje antakelsen, om at samfinansierte prosjekter har hyppigere
positiv netto nytte enn statsfinansierte, fant vi det relevant å se på hvordan ulik
finansiering spiller en rolle for prioritering. E134 Gvammen-Århus i Region
sør er et slikt prosjekt, som det kan være interessant å sammenligne med for
eksempel E16 Sandvika-Wøyen i Region øst.

Gitt at prosjekter i nord ofte har negativ netto nytte blant annet på grunn av
liten og spredt bosetning, mente vi det ville være interessant å se på prosjekter
med negativ netto nytte først og fremst i nord. To slike prosjekter i Region
nord er E6 Indre Nordnes-Skardalen og E6 Brattåsen-Lien. Nærmere studier
av disse vil gi mulighet for å se på forskjellige prosjekter hva gjelder størrelse,
finansiering og deres ulike prioritering, da de også varierer langs disse
dimensjonene.

Så langt er det i utvalget få prosjekter med negativ prioriteringsendring. Et slikt
prosjekt er E39 Gartnerløkka-Breimyrkrysset i Region sør, et prosjekt som
dessuten er et stort prosjekt med negativ netto nytte. En sammenlikning av
dette med prosjektet E134 Gvammen-Århus, vil kunne fokusere på
betydningen av ulik finansiering – også i samme region, da begge befinner seg i
Region sør.

47

Concept rapport nr. 43

I Region midt synes E6 Jaktøya-Klett-Sentervegen interessant fordi det har
positiv netto nytte, men negativ prioritering. Det kan være en fin
sammenligning med prosjektene E16 Sandvika-Wøyen og E39 Gartnerløkka-
Breimyrkrysset. Ved å velge E6 Sluppen-Stavne i Region midt, får vi inkludert
et lite prosjekt med en annen finansiering og annen netto nytte enn de andre
små prosjektene som så langt er valgt.

Da har vi to prosjekter i alle regioner bortsett fra i Region øst, hvor vi så langt
kun har nevnt et prosjekt. Siden det i denne regionen er et flertall av prosjekter
med positiv netto nytte, er det rimelig å velge et slikt prosjekt – spesielt siden
vi allerede har valgt et prosjekt med negativ netto nytte (E16 Sandvika-Wøyen).
Rv. 110 Simo -Ørebekk er et lite prosjekt, og dessuten en nykommer i NTP-
sammenheng.

Da står vi med ti prosjekter, to fra hver vegregion, som representerer de mange
dimensjonene ved NTP-prosjekter som vi ønsker å belyse betydningen av.
Tabell 4-3 gir en oversikt over de valgte prosjektene.

Tabell 4-3: Ti prosjekter utvalgt til nærmere studier – fordelt etter ulike kjennetegn.
Vegprosjekter markert med fet skrift er statlig finansierte; de øvrige er samfinansierte

Netto
nytte

Positiv Negativ

Prioritering Opp Stabil Ned Nytt Opp Stabil Ned

Stort
prosjekt

 E6
Jaktøya
-Senter
vegen

 E16
Sandvika -
Wøyen

E134
Gvammen
- Århus

E39
Gartner-
løkka–
Breimyr-
krysset

E6
Brattåsen
– Lien

Lite
prosjekt

E39
Vågsbotn-
Hylkje

E39
Drægebø-
Sande

 Rv110
Simo -
Ørebekk

E6 Indre
Nordnes-
Skardalen

 Rv706
Sluppen
–Stavne

Casene er ikke valgt med mål om sammenligning i typisk forstand – til det er
det for mange dimensjoner relativt til case – men heller med mål om å dekke
viktige momenter som vi har funnet i en gjennomgang av databasen og
litteraturen. Hovedformålet med gjennomgangen av case er å utforske hvorfor
samfunnsøkonomiske forhold ikke synes å være av betydning for valg av
prosjekter, hvilke andre forhold som spiller en rolle og hvorfor, eventuelt
hvordan, disse andre hensynene er viktige.

48

Concept rapport nr. 43

5 Prioritering mellom
riksvegkorridorer over tid

En lett tilgjengelig kilde til data som viser geografisk fordeling av
investeringsmidler, er fordelingen på riksvegkorridorer13 og -ruter som finnes i
planforslagene til NTP. Alle de fire siste planforslagene har tabeller som
inneholder informasjon om denne fordelingen. Fordeling på korridorer og
ruter sier noe om fordeling mellom landsdeler, og inndelingen spiller også en
sentral rolle i utredningsarbeidet i Statens vegvesen gjennom de rutevise
utredningene. Fordelingen av midler på andre typer geografiske enheter
(vegregioner, fylker, kommuner) over tid ville krevd et betydelig større arbeid å
sammenstille. Strand (1983, 1993) har tidligere funnet en klar kontinuitet i
fordelingen av statlige veginvesteringer mellom fylker.

For de to første NTP-periodene er E39 Stavanger-Bergen inkludert i Korridor
3, senere er denne strekningen flyttet til Korridor 4, tallene for Korridor 3 blir
dermed misvisende høye, og tallene for Korridor 4 tilsvarende lave for de to
første periodene. Vi tar også forbehold om at det kan finnes mindre
investeringstiltak i korridorene som ikke inngår i de foreslåtte rammene til
strekningsvise investeringer.14

 Utvikling fire siste NTP-forslag

For det første planforslaget (NTP 2002-2011), inneholder rapporten bare
fordelingen av statlig finansiering. Figur 5-1 viser utviklingen i fordelingen av
disse midlene gjennom de fire planforslagene i nominelle kroner. Her ser en at

13 Se kapittel 2.2 for omtale av korridorene
14 I NTP-forslaget for 2006-2015 (Avinor mfl. 2008) står det for eksempel: «Statens
vegvesen har ikke tatt endelig stilling til prioriteringene av mindre prosjekter og tiltak på
stamvegnettet. Dette vil først bli nærmere avklart i forbindelse med utarbeidelsen av
handlingsprogrammet. Dette kan medføre behov for enkelte mindre justeringer av den foreslåtte
fordelingen av planrammen mellom rutene.»

49

Concept rapport nr. 43

det har vært en betydelig vekst for de fleste korridorene. For å bedre kunne
studere fordelingen, viser vi andelene til hver korridor i

Figur 5-2.

Figur 5-3 viser andelene for de tre siste NTP’ene når vi inkluderer alle typer
finansiering.

Figur 5-1. Statlige investeringsmidler til riksvegkorridorene i NTP-forslagene. (*Tall for E39
Stavanger-Bergen inngår i Korridor 3 for NTP 2002-2011 og 2006-2015.) Nominelle kroner.

Figurene viser at korridor 6 (Oslo-Trondheim med armer) har hatt en høy
vekst i de foreslåtte investeringene gjennom hele perioden, men korridorens
andel av investeringsmidlene har vært ganske stabil. Andelen av de statlige
midlene har imidlertid økt noe, og var spesielt høy i NTP-forslaget for 2010-
2019.

0

2000

4000

6000

8000

10000

12000

2002-2011 2006-2015 2010-2019 2014-2023

M
ill

.
k
r

1 Oslo - Svinesund/Kornsjø 2 Oslo - Ørje/Magnor

3 Oslo - Kristiansand - Stavanger* 4 Stavanger - Trondheim (E39)*

5 Oslo - Bergen/Haugesund 6 Oslo - Trondheim

7 Trondheim - Bodø 8 Bodø - Kirkenes

50

Concept rapport nr. 43

Figur 5-2. Fordeling av statlige investeringsmidler til riksvegkorridorene i NTP-forslagene.
(*Tall for E39 Stavanger-Bergen inngår i Korridor 3 for NTP 2002-2011 og 2006-2015.)

Figur 5-3. Fordeling av samlete investeringsmidler til riksvegkorridorene i NTP-forslagene.
(*Tall for E39 Stavanger-Bergen inngår i Korridor 3 for 2006-2015.)

0 %

20 %

40 %

60 %

80 %

100 %

2002-2011 2006-2015 2010-2019 2014-2023

1 Oslo - Svinesund/Kornsjø 2 Oslo - Ørje/Magnor

3 Oslo - Kristiansand - Stavanger* 4 Stavanger - Trondheim (E39)*

5 Oslo - Bergen/Haugesund 6 Oslo - Trondheim

7 Trondheim - Bodø 8 Bodø - Kirkenes

0 %

20 %

40 %

60 %

80 %

100 %

2006-2015 2010-2019 2014-2023

1 Oslo - Svinesund/Kornsjø 2 Oslo - Ørje/Magnor

3 Oslo - Kristiansand - Stavanger* 4 Stavanger - Trondheim (E39)*

5 Oslo - Bergen/Haugesund 6 Oslo - Trondheim

7 Trondheim - Bodø 8 Bodø - Kirkenes

51

Concept rapport nr. 43

Tallene for korridor 3 og 4 (Oslo-Kristiansand-Stavanger og Stavanger-
Ålesund-Trondheim) er litt vanskelige å tolke, siden skillet mellom disse ikke er
det samme for de to første NTP-forslagene. Høyst sannsynlig hadde imidlertid
begge korridorene høyere bevilgninger i form av statlige midler enn de øvrige
korridorene hadde i NTP 2002-2011. Økningen i økonomiske rammer til disse
to korridorene kan dermed sies å gjenspeile at det har vært en kraftig økning i
de statlige veginvesteringene generelt. De to korridorenes samlete andel av de
statlige midlene har, som vist i

Figur 5-2, gått svakt ned.

Korridor 6 har dermed styrket seg noe i forhold til disse to når det gjelder
statlige bevilgninger. Det samme gjelder korridor 5 (Oslo-Bergen/Haugesund
med armer), både for statlige og samlete investeringsmidler. Denne veksten har
hovedsakelig kommet i siste NTP-forslag.

Korridorene 7 og 8 (Trondheim-Bodø og Bodø-Kirkenes med armer) har også
hatt en betydelig vekst i investeringene. Veksten har hovedsakelig kommet i
form av statlige midler, og mest i det siste NTP-forslaget. De to korridorene
har til sammen omtrent samme andel av de statlige midlene som de hadde i
NTP 2002-2011. Korridor 2 (Oslo-Ørje/Magnor) har hatt omtrent samme
relative vekst som de andre korridorene i statlige bevilgninger, men lavere
vekst i investeringsmidlene totalt. Korridor 1 (Oslo-Svinesund/Kornsjø) har
hatt en nedgang både i statlige midler og midler totalt.

Samlet sett, tyder bildet på en ganske høy grad av kontinuitet i fordelingen på
korridorer. Hvis vi ser

Figur 5-2 og Figur 5-3 i sammenheng, er de eneste klare endringene over tid en
økning i midlene til korridor 5 (Oslo-Bergen/Haugesund) og en reduksjon for
korridor 1. Siden økningen for korridor 5 bare gjelder siste NTP-forslag, er det
også for tidlig å fastslå om dette er en permanent tendens.

Tabell 5-1 viser de tallene som Figur 5-2 er basert på, også fordelt på ruter
innad i hver korridor. Vi ser at innad i Korridor 4 har rute 4a (Stavanger –
Bergen – Ålesund) hatt den største veksten i foreslåtte investeringer, mens
innad i Korridor 5 har rute 5a (E134 Drammen – Haugesund med
tilknytninger) hatt størst vekst. Også for de andre rutene i disse korridorene
har det imidlertid vært en økning.

52

Concept rapport nr. 43

Tabell 5-1. Fordelingen av investeringsmidler mellom korridorer og ruter i NTP-
planforslagene

 2006-2015 2010-2019 2014-2023

 Stat Totalt Stat Totalt Stat Totalt

Rute Mill. Mill. Andel Mill. Mill. Andel Mill. Mill. Andel

Oslo – Svinesund/Kornsjø

1 2320 3320 10.6 % 280 660 1.5 % 1450 2110 2.4 %

Oslo – Ørje/Magnor

2a 740 1040 3.3 % 1010 1600 3.7 % 1060 1280 1.4 %

2b 700 1400 4.5 % 1150 2410 5.5 % 1700 2040 2.3 %

Sum 1440 2440 7.8 % 2160 4010 9.2 % 2760 3320 3.7 %

Oslo – Grenland – Kristiansand – Stavanger

3 6750 10050 32.1 % 3960 7790 17.9 % 8410 19130 21.5 %

Stavanger – Bergen – Ålesund – Trondheim

4a 1020 1020 3.3 % 4310 6310 14.5 % 6635 9085 10.2 %

4b 460 560 1.8 % 850 900 2.1 % 1555 1655 1.9 %

4c 350 660 2.1 % 760 1910 4.4 % 1010 1060 1.2 %

Sum 1830 2240 7.2 % 5920 9120 20.9 % 9200 11800 13.3 %

Oslo – Bergen/Haugesund med arm via Sogn til Florø

5a 620 620 2.0 % 1070 1470 3.4 % 4410 9920 11.1 %

5b 380 380 1.2 % 650 650 1.5 % 1320 1580 1.8 %

5c 1020 1420 4.5 % 1440 1710 3.9 % 3510 5850 6.6 %

Sum 2020 2420 7.7 % 3160 3830 8.8 % 9240 17350 19.5 %

Oslo – Trondheim med armer til Måløy, Ålesund og Kristiansund

6a 3720 6020 19.2 % 4810 10140 23.2 % 8825 15875 17.8 %

6b 250 250 0.8 % 400 400 0.9 % 830 830 0.9 %

6c 100 100 0.3 % 830 830 1.9 % 480 480 0.5 %

6d 620 920 2.9 % 880 880 2.0 % 680 910 1.0 %

6e 50 50 0.2 % 230 340 0.8 % 250 0.0 %

Sum 4740 7340 23.4 % 7150 12590 28.8 % 11065 18095 20.3 %

Trondheim – Bodø med armer mot svenskegrensen

7 1440 1640 5.2 % 2220 3450 7.9 % 5616 8196 9.2 %

Bodø – Narvik – Tromsø – Kirkenes + armer til Lofoten og grensene Sverige/Finland/ Russland

8a 1160 1160 3.7 % 980 980 2.2 % 4770 6160 6.9 %

8b 700 700 2.2 % 1070 1210 2.8 % 2860 2860 3.2 %

Sum 1860 1860 5.9 % 2050 2190 5.0 % 7630 9020 10.1 %

Totalt 22400 31310 100.0 % 26900 43640 100.0 % 55371 89021 100.0 %

53

Concept rapport nr. 43

 Sammenlikning med Prosjektdatabanken

Fordelingen av budsjettmidler for NTP 2014-2023 kan også beregnes basert på
budsjettkostnadstallene i Prosjektdatabanken til Statens vegvesen. Figur 5-4
viser disse tallene. Vi ser her at samlet budsjettkostnad for de prosjektene som
er anbefalt innen gjeldende ramme, ikke samsvarer helt med statlige midler
totalt vist i Figur 5-1. Hvis tallene fra NTP er lavere, kan det skyldes at
budsjettkostnaden også inkluderer finansiering som har blitt dekket av andre
enn staten (bompengefinansiering eller samarbeid med kommune/
fylkeskommune). For korridor 3 og 7 er NTP-tallene lavest. For korridor 4 og
8 er NTP-tallene derimot høyere enn budsjettsummen fra databasen. Vi vet
ikke hva dette skyldes. (I kapittel 7.1 viser vi hvilke prosjekter som mangler i
Prosjektdatabanken.) For de øvrige korridorene er tallene mer like.

Figur 5-4. Fordeling av budsjettmidler på riksvegkorridorer i forslag til NTP 2014-2023 ifølge
Prosjektdatabanken, for ulike grader av prioritering. («Ja»: Anbefalt innenfor gjeldende
NTP-ramme.)

Ellers ser vi at i korridor 7 utgjør de prosjektene som er lagt inn i Prosjekt-
databanken, men ikke anbefalt innenfor gjeldende ramme, en mindre andel enn
på de øvrige korridorene. Det er altså færre store prosjekter «i kø» i denne
korridoren. I de øvrige korridorene er det en betydelig reserve av prosjekter
som kan gjennomføres ved økte rammer.15

15 I denne figuren skiller vi ikke etter hvilken planleggingsfase prosjektene befinner seg
i. Vi ser nærmere på dette i kapittel 7.1.

0
1
0

2
0

3
0

4
0

5
0

M
il
li
a
rd

e
r

k
r

1 2 3 4 5 6 7 8

Fordeling av budsjett

Ja

Ramme +20%

Ramme +45%

Nei

54

Concept rapport nr. 43

6 Analyse av prosjekter nevnt i de to
siste NTP-forslagene

I kapittel 4.1 redegjorde vi for vårt utvalg av 37 prosjekter som er nevnt enten i
NTP 2010-2019, NTP 2014-2023 eller i begge planforslagene. I tillegg til å
være utgangspunktet for valg av ti prosjekter til enkeltstudier (se delkapittel
4.2), er dette utvalget interessant å se på også for å finne generelle trekk i
prioriteringen i det siste planforslaget. I dette kapittelet skal vi derfor søke etter
sammenhenger i dette utvalget av prosjekter.

Et ikke overraskende funn er at de 24 samfinansierte prosjektene har en klar
overvekt av store prosjekter, og prosjekter med positiv netto nytte (Tabell 6-1).

Tabell 6-1: Samfinansierte prosjekter – størrelse og netto nytte

Prosjektstørrelse Positiv NN Negativ NN

Stort E6 Manglerudprosjektet

E18 Knapstad – Ørje

E18 Østfold grense – Vinterbro

Rv3/Rv25 Omangsvollen – Basthjørnet

E16 Bjørum – Skaret

Rv7 Sokna – Ørgenvika

E6 Jaktøya – Sentervegen

E136 Tresfjordbrua

E6 Hålogalandsbrua

E16 Sandvika – Wøyen

E134 Damåsen – Saggrenda

E39 Gartnerløkka – Breimyrkrysset

E39 Sveatjønn – Rådal

E39 Eiganestunnelen

E136 Breivika – Lerstad

E6 Brattåsen – Lien

Lite Rv110 Simo – Ørebekk

Rv2 Kongsvinger - Slomarka

E16 Fønhus – Bagn

E39 Smiene – Harestad

E134 Skjold – Solheim

E6 Vindalsliene – Korporals bru

Rv706 Sluppen - Stavne

E8 Sørbotn – Laukslett

De 12 statlig finansierte prosjektene har en klar overvekt av prosjekter med
negativ netto nytte, store prosjekter så vel som små. De statsfinansierte
prosjektene med positiv netto nytte er gjennomgående små (Tabell 6-2).

55

Concept rapport nr. 43

Tabell 6-2: Statlig finansierte prosjekter – størrelse og netto nytte (NN)

 Prosjektstørrelse Positiv NN Negativ NN

Stort E134 Gvammen – Århus
E6 Fossumdiagonalen
E39 Eikefet – Romarheim
Rv15 Strynefjellstunnelene

Lite E18 Varoddbrua

E39 Vågsbotn – Hylkje
E39 Høgkjølen - Harrangen

E6 Indre Nordnes – Skardalen
E69 Skavbergtunnelen
E39 Drægebø – Sande
E136 Flatmark – Marstein
E6 Tana bru

Nedenfor presenterer vi noen av sammenhengene vi finner i vårt definerte
NTP-materiale.

 Størrelse, finansieringsform og lønnsomhet

Tabell 4.1 foran inneholder opplysninger om prosjektenes lønnsomhet (netto
nytte), deres størrelse, deres finansieringsform samt om prosjektenes utvikling
hva gjelder prioritering fra én NTP til den neste.

Statlig finansierte prosjekter opptrer hyppigere i de deler av landet der
befolkningsmengdene er minst og bosettingen er minst konsentrert. I Region
nord og Region vest er om lag halvparten av prosjektene i utvalget vårt statlig
finansierte, mens det samme gjelder knapt ti prosent av prosjektene i Region
øst. Det er også slik at de store prosjektene opptrer hyppigere i regionene øst
og sør enn i de tre andre regionene.

I Tabell 6-3 viser vi forskjellen mellom store og små prosjekter når det gjelder
størrelse og beregnet lønnsomhet. 16 av 19 store prosjekter er fellesfinansiert
(84 prosent), mens dette bare gjelder vel halvparten (58 prosent) av de små
prosjektene.

56

Concept rapport nr. 43

Tabell 6-3. Finansieringsform og lønnsomhet for prosjekter av ulik størrelse

Størrelse Finansiering Netto nytte

 Stat S+A Annet Positiv Negativ

Store 3 16 - 9 8

Små 8 10 1 9 11

Lønnsomheten til et vegprosjekt (netto nytte) kalkuleres som differansen
mellom prosjektets nytte, i stor grad skapt ved den reduksjon i reisetid som
kan realiseres ved prosjektet, og prosjektets kostnader. Av tabell 6-3 ovenfor
framgår det at små og store prosjekter har rimelig jevn fordeling av positiv og
negativ netto nytte. Det er en svak tendens til hyppigere negativ netto nytte
blant de små prosjektene enn blant de større.

Samfinansiering gjennom innkreving av bompenger er noe som hyppigst
opptrer i områder med stort befolkningsunderlag, og dermed mulighet for at
mange trafikanter kan nyttiggjøre seg prosjektet. Det er derfor rimelig at
samfinansierte prosjekter hyppigere har positiv netto nytte enn statlig
finansierte prosjekter.16 Vårt materiale bekrefter denne antakelsen. Tabell 6-4
viser at tre av de tolv statlig finansierte prosjektene (25 prosent) har positiv
netto nytte, mens mer enn halvparten (58 prosent) av prosjektene med
samfinansiering har positiv netto nytte.

Tabell 6-4. Lønnsomhet for prosjekter med ulik finansieringsform

Finansiering Positiv NN Negativ NN

Stat 3 9

S+A 14 10

A 1

16 Samtidig kan beregnet lønnsomhet påvirkes av hvorvidt bompengene er tatt hensyn
til i trafikkberegningen. Se diskusjon i kapittel 7.1

57

Concept rapport nr. 43

 Endring i prioritering fra forrige NTP-forslag

Tabellene ovenfor antyder at prosjektstørrelse ikke ser ut til å ha noen
avgjørende effekt for lønnsomheten, og at statlig finansierte prosjekter
hyppigere har negativ netto nytte. Innenfor et regime hvor prosjekters
lønnsomhet framheves som et viktig kriterium ved valg av prosjekter; jamfør
blant annet retningslinjer for analyse- og strategifasen i arbeidet med NTP for
perioden 2018-2027 (Samferdselsdepartementet, 2014), kan vi forvente at
prosjekter med positiv netto nytte hyppigere opprioriteres enn mindre
lønnsomme prosjekter. Samtidig er det trolig slik at nedprioriteringer, slik vi
her har definert dette, kan ha å gjøre med å finne plass til prosjekter innenfor
de økonomiske rammer som til enhver tid er til disposisjon. Det åpner for en
antakelse om at store prosjekter står i fare for å bli hyppigere nedprioritert enn
mindre prosjekter.

Av Tabell 6-5 framgår det en svak tendens til at store prosjekter lettere
nedprioriteres enn små prosjekter - 12 av 19 store prosjekter (63 prosent) blir
prioritert ned, mens dette er tilfelle for 56 prosent (10 av 18) av de små
prosjektene.

Tabell 6-5. Prioriteringsendring for prosjekter av ulik størrelse

 Prioriteringsendring

Størrelse Ned Stabil Opp Tatt ut Nytt

Store 12 3 2 2 -

Små 10 1 4 - 3

Av tabell 6-5 framgår det at samfinansierte prosjekter hyppigere nedprioriteres

enn de statsfinansierte - 17 av 25 (68 prosent) fellesfinansierte prosjekter mot

fem av elleve (46 prosent) av de statsfinansierte. Er det fordi de er større, og

dermed er vanskeligere å finne plass til? En slik forklaring finner støtte i

konstateringen av at store prosjekter blir nedprioritert noe hyppigere enn

mindre prosjekter.

58

Concept rapport nr. 43

Tabell 6-6. Prioriteringsendring for prosjekter med ulik finansieringsform

 Prioriteringsendring

Finansiering Ned Stabil Opp Tatt ut Nytt

Stat 5 2 2 2 -

S+A 17 2 4 - 2

A 1

Tabell 6-7 viser prioriteringsendring for prosjekter med positiv og negativ
netto nytte. Prioritering opp og ned fra en plan til den neste synes rimelig
uavhengig av prosjektets netto nytte. Ti av 15 prosjekter (67 prosent) med
positiv netto nytte som var med i forrige plan har blitt nedprioritert, mens det
samme gjelder 12 av de 19 (63 prosent) med negativ netto nytte. Samtidig er
det flere som blir prioritert opp av de med positiv nytte (fire) enn av de med
negativ nytte (to). Alle de tre nye prosjektene har også positiv netto nytte,
mens de to som har blitt tatt ut, begge har negativ netto nytte.

Tabell 6-7. Prioriteringsendring for prosjekter med ulik grad av lønnsomhet

 Prioriteringsendring

Netto nytte Ned Stabil Opp Tatt ut Nytt

Positiv 10 1 4 - 3

Negativ 12 3 2 2 -

 Tre sammenfattende funn

Vi har ovenfor funnet noen hovedtrekk om sammenhenger mellom forhold
som finansiering, størrelse og lønnsomhet, på den ene siden, og om det kan ha
noe å si for valg av prosjekt, på den andre siden.

 Samfinansierte prosjekter har hyppigere positiv netto nytte enn
statsfinansierte.

 Små prosjekter er hyppigere statsfinansierte enn store prosjekter, og
de blir sjeldnere nedprioritert (svak tendens). Det er også en svak

59

Concept rapport nr. 43

tendens til at de små prosjektene oftere har bedre netto nytte enn
store prosjekter.

 Prosjektene som blir prioritert opp, eller kommer inn i planen, har i
noe større grad positiv netto nytte – et funn, dog svakt, men i pakt
med ønsket fra Samferdselsdepartementet om at netto nytte bør telle
ved valg av portefølje.

I det neste kapittelet ser vi etter om det er noen klare statistiske sammenhenger
mellom prioritering og lønnsomhet og andre faktorer for NTP-forslaget 2014-
2023, basert på data fra Prosjektdatabanken. I studiene av ti enkeltprosjekter i
kapittel 8 legger vi vekt på å utforske også andre forhold som er av betydning.

60

Concept rapport nr. 43

7 Kandidatprosjekter til siste NTP

I dette kapitlet studerer vi hele utvalget av prosjekter som ble vurdert i
forbindelse med etatenes forslag til NTP 2014-2023, for å se hvilke mønstre
som preger prioriteringen. Vi ser spesielt på hvordan kandidatprosjektene
fordeler seg mellom geografiske områder og ulike planleggingsstadier, og i
hvilken grad dette ser ut til å kunne forklare prioriteringene. Som Welde mfl.
(2013), som har studert de samme dataene, ser vi i tillegg på betydningen av
beregnet samfunnsøkonomisk lønnsomhet. Det vi undersøker, er om hensynet
til andre faktorer kan forklare at samfunnsøkonomisk lønnsomhet ser ut til å
ha liten betydning for prioriteringen på overordnet nivå.17

Et sentralt spørsmål er om det faktisk skjer en reell vurdering av og prioritering
mellom alle disse prosjektene ut i fra egenskapene deres, eller om måten
beslutningene er lagt opp på gjør at mye i praksis er gitt på forhånd. I
delkapittel 7.1 viser vi at det finnes et betydelig antall prosjekter å velge mellom
i alle regioner. Det ser heller ikke ut til at det er entydig hvilke
planleggingsfaser et prosjekt må ha vært igjennom for å kunne bli prioritert.

I delkapittel 7.2 undersøker vi statistisk hvilken betydning beregnet
samfunnsøkonomisk lønnsomhet har for prioriteringen, når vi samtidig tar
hensyn til geografisk fordeling og hvilken planleggingsfase hvert prosjekt er i.
Vi finner at betydningen av lønnsomhet fortsatt er svært svak når vi tar hensyn
til dette.

 Beskrivelse av dataene og noen hovedtrekk

Dataene er hentet fra Statens vegvesens Prosjektdatabank («PDB-Excel»).
Dette er, ifølge brukerveiledningen (Statens vegvesen 2014), et IT-system for

17 Eliasson mfl. (2014) har en analyse der de tar hensyn til om prosjektet befinner seg i
et «distriktsfylke» («rural region»), der Telemark, Aust-Agder, Sogn og Fjordane, Nord-
Trøndelag, Nordland, Troms og Finnmark er definert som distriktsfylker. Kontrollert
for dette, finner de at prosjekter med lav kostnad i forhold til trafikkvolumet har noe
høyere sjanse for å bli anbefalt.

61

Concept rapport nr. 43

lagring av data om kandidatprosjekt til Nasjonal transportplan og etterfølgende
handlingsprogram. Dataene viser hvilke prosjekter som er anbefalt i NTP
2014-2023, og hvilke som er anbefalt hvis NTP-rammen øker med 20 eller 45
prosent.18 De viser også om prosjektet er inne i første eller andre halvdel av
planperioden. I tillegg inneholder databanken en rekke opplysninger om hvert
prosjekt, hovedsakelig fra de samfunnsøkonomiske analysene som Statens
vegvesen eller konsulenter har gjennomført av de ulike prosjektene.

Datakvalitet

Å bruke dataene nevnt ovenfor innebærer noen åpenbare begrensninger. Vi
kan kun se på prioriteringer i NTP-perioden 2014-2023, og kun på
prioriteringer mellom prosjekter. Vi kan ikke undersøke hvilken betydning
ulike hensyn har for utformingen av prosjekter. I tillegg kan databasen gi et skeivt
bilde fordi det finnes andre mulige prosjekter som av ulike grunner ikke har
blitt vurdert. Det dataene kan brukes til, er å si noe om prioriteringen mellom
prosjekter som har oppnådd å bli kandidater til å inkluderes i NTP.

I denne studien drøfter vi i liten grad kvaliteten på de samfunnsøkonomiske
analysene. I tillegg til generelle kontroverser i metode og praksis, kan det være
at prosjektene har blitt regnet på med ulik grad av nøyaktighet. Vi har ikke
grunnlag for å si om dette varierer mellom ulike typer av prosjekter, for
eksempel mellom store og små prosjekter eller mellom prosjekter som anses
som viktige og mindre viktige. I analysene i kapittel 7.2 tar vi imidlertid hensyn
til hvor langt prosjektet har kommet i planleggingsprosessen, og til at
prosjektstørrelse kan påvirke resultatene.

En faktor som kan påvirke beregnet samfunnsøkonomisk lønnsomhet, er
hvilke forutsetninger som er gjort om bompenger i trafikkberegningene. Hvis
det ikke er tatt hensyn til at bompenger gir lavere trafikk, kan nytten framstå
høyere enn den blir i realiteten. For 16 av prosjektene oppgis det at
beregningene er gjort under forutsetninger om bompenger (se Tabell 7-7), men
det er uklart om dette samsvarer med den reelle bruken av bompenger. Ifølge
de tekniske retningslinjene for trafikk- og nytteberegninger gitt i forbindelse
med NTP 2014-2023 (Statens vegvesen 2011), skal prosjektene legges inn med

18 I NTP-forslaget framgår det også hvilke prosjekter som er anbefalt hvis ramma blir
redusert med 20 prosent. Denne informasjonen finnes ikke i databasen.

62

Concept rapport nr. 43

bompenger når en skal beregne trafikken dersom det er gjort
proposisjonsvedtak om bompenger i Stortinget innen juni 2011. Det kan altså
være andre prosjekter der det er lagt opp til bompengefinansiering, men der
dette ikke reflekteres i den beregnete trafikken.

En annen mulig svakhet er at det ikke alltid er en fasit for hva som skal regnes
som et enkeltprosjekt. Vi ser noen eksempler på at flere enkeltprosjekter i
databasen er omtalt som ett større prosjekt i NTP-forslaget fra etatene. Vi kan
ikke kontrollere om oppdelingen er gjort «riktig», men vi tar hensyn til
prosjektenes størrelse i analysene.

Etter å ha fjernet overflødige rader fra regnearket19, står vi igjen med 228
prosjekter. Åtte av disse mangler budsjettkostnad og netto nytte.20 Det gjenstår
da 220 prosjekter som vi har brukt i analysene våre, fire flere enn i utvalget til
Welde mfl (2013). To av disse er programområdetiltak21, som Welde mfl. ikke
inkluderer.

I tillegg har vi, ved hjelp av innspill fra noen av informantene, avdekket andre
mangler, feil og inkonsistenser som vi ikke har rettet opp. Dette dreier seg om:

 Prosjekter som er nevnt i NTP, men ikke finnes i regnearket: E18
Sydhavnen, E18 Lysaker – Høvik, Rv. 150 Ulvensplitten – Sinsen,
Bussterminalen Oslo, E6 Flyplasskrysset, Rv. 4 Hagantunnelen, Rv. 23
Oslofjordtunnelen, E18 Sky-Langangen, Rv 13 Ryfast, E39
Blindheimstunnelen og E6 Være-, Stavsjø og Helltunnelen

 Prosjekter som er nevnt i NTP og har feil prioritering i regnearket: Rv.
22 (to prosjekter), Rv. 3/25 Ommangsvollen – Grundset, E16 Øye –
Eidsbru, Rv. 3 Grundset – Gita bru og Rv. 3 Gita bru – Skjærodden

19 Én rad er et fiktivt testprosjekt, to prosjekter er lagt inn både som enkeltprosjekter
og som sammensatte prosjekter, tre prosjekter er lagt inn to ganger og ett prosjekt er
lagt inn tre ganger. Vi har fjernet de sammensatte prosjektene, og beholdt den raden
med høyest prosjektnummer hvis ett prosjekt er nevnt flere ganger under samme navn.
20 E18 Melleby-Momarken, tre prosjekter på E6 i Stjørdal, E6 Jaktøya, Rv. 3 Åsta Bru,
Rv. 4 Lygna sør og E6 Sørkjosfjellet.
21 Disse er E8 Sørbotn-Laukslett og E8 Atkomst Tromsø havn, Breivika. Begge er
innenfor programområde «A», som står for «Annet».

63

Concept rapport nr. 43

 Rv. 4 Gran-Jaren (nevnt i NTP) finnes også som «Rv. 4 Roa-Gran-
Jaren» (ikke anbefalt). Det er uklart i hvilken grad dette er samme
prosjekt.

 I regnearket er hele prosjektet «Ev 6 Ringebu sør - Otta» anbefalt. I
NTP er «E6 Frya-Sjoa» anbefalt, «E6 Sjoa - Otta» anbefalt innenfor
ramme økt med 20 prosent» og Ringebu sør – Frya ikke nevnt.

Prioritering

Prioritering kan i anbefalingen av disse prosjektene måles langs to dimensjoner
– hvilken budsjettramme som skal til for at prosjektet blir realisert, og om
prosjektet skal realiseres i første (2014-2017) eller andre del (2018-2023) av
NTP-perioden.

I Tabell 7-1 viser vi hvor mange prosjekter som er anbefalt gitt størrelsen på
NTP-ramma22. Når ramma er 45 prosent høyere enn gjeldende ramme, er 125
av de 220 prosjektene anbefalt. Antallet prosjekter som blir anbefalt startet opp
i første del av planperioden, øker også når ramma øker. Dette skyldes først og
fremst at prosjekter som allerede er inne med lavere ramme, blir anbefalt
realisert tidligere når ramma øker.

22 Fem prosjekter er oppgitt som anbefalt innenfor gjeldende NTP-ramme, men ikke
når ramma øker med 20 prosent eller 45 prosent. Vi har antatt at disse også er anbefalt
innenfor økte rammer. Sannsynligvis er dette riktig, med mindre etatene velger bort
noen prosjekter når de får nok midler til å prioritere andre.

64

Concept rapport nr. 43

Tabell 7-1. Anbefalte prosjekter og oppstarttidspunkt gitt ulike NTP-rammer

 NTP-ramme

Oppstartstidspunkt Gjeldende Økt med 20 % Økt med 45 %

1. delperiode 52 71 75

2. delperiode 3 14 50

Totalt 55 85 125

Av de 52 prosjektene som er anbefalt innenfor gjeldende NTP-ramme, og med
oppstart i første del av planperioden, er mange såkalte bundne prosjekter.
Dette er prosjekter som er forutsatt startet opp før 2014, noe som innebærer at
de har vært til politisk behandling. 36 av prosjektene er ifølge databasen slike
prosjekter.

Fordeling mellom regioner

Alle prosjektene har informasjon om hvilken region de befinner seg i. I Figur
7-1 ser vi fordelingen av budsjettmidler mellom regioner for hver grad av
prioritering, og i Figur 7-2 ser vi tilsvarende fordeling for antall prosjekter.
(Dette er tilsvarende figurer som den vi viste for riksvegkorridorene i kapittel
5.) Vi ser at det finnes prosjekter for betydelige summer blant de prosjektene
som ikke er anbefalt, med unntak av i Region midt. Dette gjelder spesielt i
Region vest, der de prosjektene som ikke er anbefalt innenfor noen rammer,
utgjør 35 milliarder kroner fordelt på 42 prosjekter. Vi ser ellers at de anbefalte
prosjektene i Region nord er inndelt i mange enkeltprosjekter (22).

Region midt har en liten andel av budsjettramma, unntatt når vi ser på
økningen til pluss 45 prosent av gjeldende ramme. Region øst får en høyere
andel når ramma øker med 20 prosent og Region vest får en høyere andel når
den øker med 45 prosent. Det siste skyldes i stor grad at Rogfast (en planlagt
27 kilometer lang tunnel under Boknafjorden og Kvitsøyfjord) i Region vest
kommer inn i planen med denne ramma. Dette er et svært stort prosjekt og har
derfor betydning for andelen Region vest får.

65

Concept rapport nr. 43

Figur 7-1. Fordeling av budsjettmidler i NTP per region for hver grad av prioritering

Figur 7-2. Fordeling av antall prosjekter i NTP per region for hver grad av prioritering

At fordelinga ser noe forskjellig ut i de to figurene ovenfor, skyldes at
prosjektene ikke er like store i alle regioner. Prosjektene i Region sør og øst er i

0
2
0

4
0

6
0

8
0

M
il
li
a
rd

e
r

k
r

Nord Midt Vest Sør Øst

Fordeling av budsjett

Ja

Ramme +20%

Ramme +45%

Nei

0
2
0

4
0

6
0

8
0

A
n
ta

ll

Nord Midt Vest Sør Øst

Fordeling av prosjekter

Ja Ramme +20%

Ramme +45% Nei

66

Concept rapport nr. 43

gjennomsnitt større enn i de øvrige regionene. Tabell 7-2 under viser
forskjellene i anleggskostnad mellom regionene og mellom prosjekter med ulik
grad av prioritering. Vi ser at det generelt ikke er noen klar sammenheng
mellom størrelse og om et prosjekt blir prioritert. I Region vest er det en
tendens til at de større prosjektene først blir anbefalt hvis NTP-ramma øker,
mens i Region øst er det de minste prosjektene som kommer inn når ramma
øker til +45 prosent.

Tabell 7-2. Gjennomsnittlig anleggskostnad (mill. kr) for hver region og grad av prioritering

 Region

Anbefalt? Nord Midt Vest Sør Øst

Ja 479 464 807 1 864 2 214

Ramme +20% 487 355 1 483 1 911 2 354

Ramme +45% 321 450 1 568 1 984 1 233

Nei 583 219 842 983 1 929

Prosjekter i ulike faser

Databasen har informasjon om hvilken fase prosjektene er i, dvs hvor
omfattende planlegging av prosjektet som er utført. Dette er interessant å ta
hensyn til fordi fase trolig er viktig for å forklare hvilke prosjekter som blir
prioritert. I Tabell 7-3 viser vi fordelingen på ulike faser. Utenom den spesielle
kategorien vedlikehold (V), viser vi fasene i synkende rekkefølge etter hvor
langt prosjektet har kommet. Vi ser at de fleste prosjektene som blir anbefalt,
har vært gjennom reguleringsplan (R) eller i hvert fall kommunedelplan (K),
mens det er færre av disse blant de lavere prioriterte prosjektene.

Samtidig ser vi at det ikke er noen én-til- én-sammenheng her. Det finnes både
prioriterte prosjekter som ikke har vært igjennom kommunedelplan, og
prosjekter som har vært igjennom reguleringsplan, men som likevel ikke blir
prioritert. Dette kan tyde på at de som velger ut prosjekter, har et visst
handlingsrom.

67

Concept rapport nr. 43

Tabell 7-3. Grad av prioritering for prosjekter i ulike faser

 Fase

Anbe-

falt?

 Vedl.

hold

(V)

Anlegg

(A)

Bygge-

plan (B)

Reg.

plan (R)

K. del-

plan

(K)

Fylkes-

delplan

(F)

(F)

Utred-

ning*

(U)

Totalt

Ja N

0 3 2 20 22 0 8 55

 % 0,00 5,45 3,64 36,36 40,00 0,00 14,55 100,00

+20% N

0 1 1 4 8 1 15 30

% 0,00 3,33 3,33 13,33 26,67 3,33 50,00 100,00

+45% N

0 1 0 3 10 0 26 40

% 0,00 2,50 0,00 7,50 25,00 0,00 65,00 100,00

Nei N

1 0 1 13 16 1 63 95

 % 1,05 0,00 1,05 13,68 16,84 1,05 66,32 100,00

Totalt N 1 5 4 40 56 2 112 220

 % 0,45 2,27 1,82 18,18 25,45 0,91 50,91 100,00

*«Utredning» kan være konseptvalgutredning, behovsutredning eller rutevis utredning.

Det samme gjelder hvis vi ser på når prosjektene er anbefalt startet opp. Vi tar
da utgangspunkt i det oppgitte oppstartstidspunktet hvis ramma øker med 45
prosent. Som vist i Tabell 7-1 er imidlertid oppstartstidspunktet det samme for
mange av prosjektene også med ramme økt med 20 prosent. Tabell 7-4 under
viser at det at prosjektet har vært gjennom kommunedelplan og
reguleringsplan, ikke er en forutsetning for at det blir anbefalt startet opp i

68

Concept rapport nr. 43

første del av NTP-perioden. 17 prosjekter som ikke har vært gjennom disse
fasene, er anbefalt oppstart i første delperiode.23

Tabell 7-4. Anbefalt oppstartstidspunkt (NTP-ramme økt med 45 prosent) for prosjekter i
ulike faser

 Fase

Oppstartstidspunkt Vedl.
hold
(V)

Anlegg
(A)

Bygge-
plan
(B)

Reg.
plan
(R)

K. del-
plan
(K)

Utred-
ning*

(U)

Totalt

1. delperiode 5 3 0 26 24 17 75
2. delperiode 0 0 1 14 3 32 50

Totalt 5 3 1 40 27 49 125

*«Utredning» kan være konseptvalgutredning, behovsutredning eller rutevis utredning.

Lønnsomhet

En rekke variabler i databasen sier noe om ulike nyttevirkninger av hvert
prosjekt, for eksempel nytte av spart reisetid eller færre ulykker. Welde mfl.
(2013) finner ingen sammenheng mellom noen av disse og prioritering, derfor
har vi valgt å konsentrere oss om samlet lønnsomhet uttrykt ved netto nytte.24
Tabell 7-5 viser gjennomsnittlig netto nytte og netto nytte per budsjettkrone
(NNB) for de prosjektene som er anbefalt, for de som kommer inn med økt
ramme, og for de som ikke er anbefalt innenfor noen rammer. Store og svært
lønnsomme eller ulønnsomme prosjekter vil slå mer ut på gjennomsnittlig
netto nytte i kroner enn på gjennomsnittlig NNB.

Som forventet ut i fra resultatene til Welde mfl. (2013), ser vi at de anbefalte
prosjektene ikke skiller seg ut som spesielt lønnsomme i forhold til resten. Vi
ser til og med at det ikke er veldig stor forskjell mellom de som er anbefalt
innenfor gjeldende ramme, og de som ikke er anbefalt innenfor noen rammer.

23 Tre av disse har anbefalt oppstart i første del av planperioden med gjeldende NTP-
ramme. Dette gjelder «Rv 22 Kjeller x fv120 – Lillestrøm», «E136 Vågstrandtunnelen»
og «Hesseng - Riksgrense Russland».
24 Samfunnsøkonomiske analyser er omtalt i kapittel 2.3

69

Concept rapport nr. 43

De prosjektene som kommer inn når ramma øker med 45 prosent, har høyest
beregnet lønnsomhet.25

Tabell 7-5. Beregnet lønnsomhet for prosjekter for ulike grader av prioritering

Anbefalt? Netto nytte

(mill. kr)

NNB* Antall Sum kostnad

(mill. kr)

Ja -98 452 -0,20 55 51 141

Ramme +20% -346 510 -0,26 30 36 269

Ramme +45% 118 245 -0,03 40 44 701

Nei -133 691 -0,23 95 87 417

Total -108 096 -0,19 220 219 528

*Gjennomsnittlig NNB per prosjekt (ikke samlet NNB for hver kategori)

I Tabell 7-6 viser vi tilsvarende tall også fordelt på vegregioner. Her ser vi at
det i Region sør er en viss tendens til at de lønnsomme prosjektene blir høyere
prioritert. Delvis gjelder dette også i Region nord, men kun for netto nytte i
kroner. I Region midt er bildet mer uklart, og i vest og øst er det nærmest en
motsatt sammenheng. I underkapittel 7.2 undersøker vi hvor sterke disse
sammenhengene er, også når vi tar høyde for andre forskjeller mellom
prosjektene.

Vi ser også at Region nord har lavest gjennomsnittlig lønnsomhet blant
prosjektene sine generelt, målt ved NNB. Region øst har imidlertid noen store
og (beregnet) ulønnsomme prosjekter, noe som gjør at denne regionen har
lavest gjennomsnittlig netto nytte målt i kroner.

25 Rogfast er et stort prosjekt med høy beregnet netto nytte som slår mye ut på
gjennomsnittlig netto nytte i kroner for de prosjektene som kommer inn med denne
ramma. Vi ser imidlertid at også gjennomsnittlig NNB er høyere for disse prosjektene.

70

Concept rapport nr. 43

Tabell 7-6. Gjennomsnittlig lønnsomhet for hver vegregion og grad av prioritering

 Region

Anbefalt? Nord Midt Vest Sør Øst

Ja Netto nytte (mill. kr) -139,8 16,5 -86,7 728,4 -1032,4

 NNB* -0,59 0,11 -0,05 0,51 -0,34

Ramme

+20%

Netto nytte (mill. kr) -325,0 -201,1 47,1 -302,7 -755,0

NNB* -0,54 -0,49 0,28 -0,25 -0,17

Ramme

+45%

Netto nytte (mill. kr) -262,2 60,5 828,9 -551,8 -360,0

NNB* -0,90 -0,14 0,51 -0,24 -0,24

Nei Netto nytte (mill. kr) -365,0 -144,0 171,0 -499,0 -441,1

 NNB* -0,58 -0,61 -0,06 -0,33 0,05

Total Netto nytte (mill. kr) -256,0 -58,8 238,4 -152,8 -624,8

 NNB* -0,60 -0,30 0,07 -0,07 -0,12

*Gjennomsnittlig NNB per prosjekt (ikke samlet NNB for hver kategori)

I Tabell 7-7 under viser vi hvordan lønnsomheten varierer mellom prosjekter
etter hvorvidt trafikkberegningene er gjort under antakelse om bompenger. Vi
ser at den klareste forskjellen mellom prosjektene er størrelsen. Den relative
lønnsomheten, målt ved NNB, er omtrent lik for prosjekter med og uten
bompenger. Blant prosjekter der det er uklart hvordan beregningene er gjort
(«vet ikke»), er det noen små prosjekter med høy NNB som trekker opp
gjennomsnittlig NNB, men i liten grad gjennomsnittlig netto nytte.

Tabell 7-7. Gjennomsnittlig lønnsomhet og prosjektstørrelse for ulike antakelser om
bompenger

Bompenger antatt i

trafikkberegningene?

Netto nytte

(mill. kr)

NNB* Kostnad (mill.

kr)

Antall

«Ja» -383,61 -0,29 2 100,08 16

«Nei» -80,03 -0,20 895,43 190

«Vet ikke» -174,16 0,09 1 461,93 14

Total -108,10 -0,19 1 019,09 220

*Gjennomsnittlig NNB per prosjekt (ikke samlet NNB for hver kategori)

71

Concept rapport nr. 43

Muligheter for statistisk analyse

Databasen inneholder mange variabler, men ikke alle egner seg like godt til
bruk i statistiske analyser. Regioninndelingen egner seg ganske godt, i og med
at alle regioner har et visst antall prosjekter. Hvis vi skulle sett på enkeltfylker
eller riksvegrutene, ville noen av disse hatt svært få prosjekter (se vedlegg D).
Et annet alternativ hadde vært å se på egenskapene til områdene prosjektene
berører (for eksempel folketall eller grad av bebyggelse), men 111 av
prosjektene mangler opplysninger om berørte kommuner. Vi har ikke prioritert
å innhente slike opplysninger innenfor rammene av dette prosjektet.

De fleste av de andre variablene utgjør en komponent i den
samfunnsøkonomiske analysen, for eksempel spart tid, ulykker eller utslipp.
Welde mfl. (2013) har allerede sett på flere av disse uten å finne noe klart
mønster, så vi vil konsentrere oss om samlet lønnsomhet.

Av de øvrige opplysningene synes hvilken fase prosjektet er i, å være viktig
(Tabell 7-3). En annen interessant opplysning er om trafikkberegningene er
gjort med forutsetning om bompengefinansiering.26 Vi lar denne variabelen ha
verdien én hvis det er oppgitt at dette er tilfelle, og null ellers (inkludert «vet
ikke»). Tabell 7-8 viser deskriptiv statistikk for de variablene vi vil bruke i de
statistiske analysene. Som vist tidligere, varierer netto nytte per budsjettkrone
(NNB) en del mellom regioner, og også sterkt innad i hver region
(standardavvik mellom 0,51 og 0,88).27 Omtrent en fjerdedel av prosjektene
har vært gjennom kommunedelplan og en ny fjerdedel også reguleringsplan.
Gjennomsnittlig bompengeandel er bare én prosent.

Tabell 7-8. Deskriptiv statistikk for variabler brukt i analysen

26 Det finnes også en variabel som heter «Bompengeandel fra EFFEKT». Denne er
null for de aller fleste prosjekter, også for de fleste av de der det er oppgitt at
trafikkberegningene tar hensyn til bompenger.
27 NNB på mindre enn minus 1 tilsier at samfunnet ikke får igjen noe av kostnaden
ved prosjektet, men tvert imot taper enda mer. Prosjektet som har beregnet NNB lik -
1,37 er Rv2 Slomarka-Kongsvinger. Sju andre prosjekter har NNB som er så vidt
under -1.

72

Concept rapport nr. 43

Variabel Obs. Gj. Snitt Std. avvik Min Maks

NNB 220 -0,19 0,78 -1,37 2,70

NNB, Nord 52 -0,60 0,51 -1,04 1,89

NNB, Midt 33 -0,30 0,57 -0,95 1,34

NNB, Vest 72 0,07 0,88 -1,06 2,70

NNB, Sør 29 -0,07 0,79 -0,98 2,24

NNB, Øst 34 -0,12 0,78 -1,37 1,79

Reguleringsplan* 220 0,23 0,42 0 1

Kommunedelplan* 220 0,48 0,50 0 1

Bompenger i beregn.* 220 0,07 0,26 0 1

*Variablene har verdi lik null eller én. Gjennomsnittet gir dermed andelen med verdi lik én.

 Statistiske analyser

I dette delkapitlet vil vi ved hjelp av statistiske sannsynlighetsmodeller studere
betydningen av noen utvalgte faktorer på sannsynligheten for at et prosjekt blir
prioritert. Dette gjør vi for å kunne si noe om hvor sterke sammenhengene er,
og for å kunne se hvilke sammenhenger som holder, når vi tar hensyn til flere
ulike faktorer samtidig.

Én sentral motivasjon for dette er å finne ut om samfunnsøkonomisk
lønnsomhet har større betydning for prioriteringen av prosjekter når vi tar
høyde for andre hensyn. Det at det ikke er en sammenheng mellom
lønnsomhet og prioritering på overordnet nivå slik Welde mfl. (2013) finner, betyr
ikke at det ikke kan være en sammenheng når myndighetene velger mellom
prosjekter som er mer «like» med hensyn til andre egenskaper. Hvilke andre
hensyn som har betydning, er imidlertid også interessant i seg selv.

Metode og mål på prioritering

Vi har brukt tre ulike mål på hvorvidt et prosjekt er prioritert. Blant disse,
fokuserer vi mest på det første:

1. Prosjektet er anbefalt innenfor gjeldende NTP-ramme

2. Prosjektet er anbefalt innenfor gjeldende NTP-ramme, eller når
ramma øker med 20 prosent

73

Concept rapport nr. 43

3. Prosjektet er anbefalt innenfor gjeldende NTP-ramme, eller når
ramma øker med 20 eller 45 prosent.

Alle de tre målene er definert slik at et prosjekt enten er prioritert eller ikke
(binære utfall). Alternativt kunne vi sett på grad av prioritering, og konstruert et
mål som fanger opp dette. Dette krever litt mer avanserte modeller28, og
resultatene ville ikke sagt oss så mye mer enn når vi ser på hver type
prioritering for seg. Det første målet gjør det i tillegg lettere å sammenlikne
med resultatene til Welde mfl. (2013).

At utfallet er enten eller, gjør at vi kan bruke såkalte binomiale logitmodeller til
å undersøke den statistiske sammenhengen mellom ulike hensyn og
sannsynligheten for at et prosjekt blir valgt. I disse modellene spesifiserer vi
ikke sammenhengen mellom egenskapene og sannsynligheten for å bli

prioritert direkte. I stedet tenker vi oss at hvert prosjekt har en «nytte» 𝑈𝑖 som

avhenger av hver egenskap 𝑋𝑗 pluss et restledd 𝜀𝑖 . Restleddet representerer

«tilfeldighet», altså andre egenskaper eller forhold som vi ikke har kontrollert
for.29

𝑈𝑖 = 𝛼 +∑ 𝛽𝑗𝑋𝑗
𝑛
𝑗=1 + 𝜀𝑖

Hver egenskap j har en nytteparameter 𝛽𝑗 som sier hvor mye egenskapen

bidrar til nytten. Antakelsen er at prosjektet blir prioritert hvis den samlete
«nytten» av disse egenskapene pluss restleddet overstiger et visst nivå

(konstantleddet 𝛼).

Mål på lønnsomhet

Selv om vi tar metoden for nyttekostnadsanalysene for gitt, er det flere mulige
mål på samfunnsøkonomisk lønnsomhet som kan brukes i analysene. Vi er i
utgangspunktet ikke interessert i hvilket mål som ville vært det teoretisk riktige
dersom en skulle prioritere mellom prosjekter kun etter lønnsomhet. Vårt valg

28 Det naturlige ville da vært å bruke en såkalt ordnet logit- eller probitmodell. Vi viser
resultater fra en slik modell i vedlegg D.
29 Noe av dette kan også ses på som ren tilfeldighet. Vi skal ikke gjøre et forsøk her på
å definere hva dette er, og si noe om hvorvidt det er relevant for prioritering av
vegprosjekter i NTP.

74

Concept rapport nr. 43

handler om hvilket mål på lønnsomhet som best fanger opp de avveiningene
som blir gjort i praksis, dersom lønnsomhet overhodet spiller noen rolle. Tre
mål på lønnsomhet peker seg ut:

1. Lønnsomt/ulønnsomt: Én mulighet er å bare skille prosjektene etter
hvorvidt netto nytten er positiv eller negativ. Når lønnsomhet
vurderes opp imot andre hensyn, virker dette urimelig. Hvor lønnsomt
eller ulønnsomt prosjektet er, bør også ha noe å si. Vi bruker derfor
ikke dette målet.

2. Netto nytte i kroner: Dette fanger opp hvor lønnsomt prosjektet er.
Problemet er at resultatene kan bli vanskelige å tolke. Hvor mye øker
sjansen for at et prosjekt blir prioritert når nettonytten øker med 100
millioner? Det at skalaen blir så forskjellig for store og små prosjekter
kan også gi utfordringer i den statistiske analysen.

3. Netto nytte per budsjettkrone (NNB). Dette målet sier hvor mye mer
nytte samfunnet får per krone brukt. Det er forholdsvis enkelt å tolke,
og skalaen blir mer lik for store og små prosjekter.30 Som nevnt i
kapittel 2.3 kan en prioritering etter NNB også begrunnes teoretisk
ved at det gir høyest nytte gitt en budsjettramme. Ulempen er at små
prosjekter med høy positiv NNB kan gjøre store utslag i analysene selv
om de har liten betydning sammenliknet med de store prosjektene.

Basert på drøftingen over, har vi valgt å bruke NNB som mål på lønnsomhet.
Et mulig problem med dette er, som sagt, at små prosjekter kan gjøre store
utslag på resultatene. Dette kan være spesielt problematisk hvis det ikke er
noen klar praksis for når et prosjekt skal deles inn i mindre delprosjekter. Vi
har tatt hensyn til dette ved å vekte prosjektene etter størrelse, målt ved
anleggskostnad (diskontert).31 Dette er imidlertid heller ikke helt
uproblematisk, siden kostnad også er en faktor som kan påvirke prioriteringa.
Vi viser derfor resultater både når vi ikke vekter, og når vi vekter prosjektene
etter anleggskostnad.

30 McFadden (1976) får bedre forklaringskraft (𝜌2) i sine analyser når han inkluderer
lønnsomhetsmål der nytte er uttrykt relativt til kostnad enn når han inkluderer nytte og
kostnad målt i dollar.
31 Forsøk med vekting etter budsjettkostnad ga liknende resultater, men lavere 𝜌2.

75

Concept rapport nr. 43

Hvordan tolke resultatene?

I analysene ønsker vi å se på hvordan andre hensyn enn samfunnsøkonomisk
lønnsomhet påvirker valg av prosjekter, og om lønnsomhet kan ha betydning
når vi tar høyde for disse. Tabellene i delkapittel 7.1 antyder at forskjeller
mellom regioner kan ha en del å si, for eksempel har Region nord generelt lav
lønnsomhet for alle grader av prioritering. En enkel måte å ta hensyn til dette,
er å inkludere en variabel som er lik 1 for prosjekter i den aktuelle regionen, og
null for resten, for alle regioner. Denne fanger opp alle forskjeller mellom
regionene som kan påvirke hvorvidt et prosjekt blir prioritert. På samme måte
kan vi inkludere slike «dummyvariabler» for om det er gjennomført
kommunedelplan og reguleringsplan for det aktuelle prosjektet.

Vi inkluderer også noen andre forklaringsvariabler som ikke er enten eller, men
kontinuerlige. Når modellen inneholder flere forklaringsvariabler, må effekten
av hver av disse tolkes som effekten gitt at alt annet er likt. Hvis vi for eksempel
kontrollerer for region, må effekten av netto nytte per budsjettkrone tolkes
som betydningen av lønnsomhet for om et prosjekt blir anbefalt over et annet
prosjekt i samme region.

I dataene har vi, som nevnt, ikke mange variabler som fanger opp andre
hensyn enn lønnsomhet. Hvis vi hadde flere slike variabler og et stort nok
datamateriale, kunne vi i prinsippet kontrollert for alle andre hensyn. Muligens
ville dette økt sannsynligheten for å finne en klar effekt av lønnsomhet på
prioriteringene. Men vi er ikke bare interessert i å vite om lønnsomhet har
betydning «når alt annet er likt», vi er også interessert i om lønnsomhet har en
avgjørende betydning, og på hvilket nivå. Det er derfor nyttig å sammenlikne
modeller der vi ikke inkluderer noen andre variabler, og modeller der vi lar et
større sett av ulike variabler forklare prioriteringene.

I de tilfellene der vi kontrollerer for forskjeller mellom regioner, blir modellen

𝑈𝑟𝑖 = 𝛼𝑟 + 𝛽(𝑟)𝑁𝑁𝐵𝑟𝑖 +∑𝛽𝑗𝑍𝑗

𝑛

𝑗=1

+ 𝜀𝑟𝑖

der r står for region og 𝑍𝑗 ’ene er andre egenskaper enn lønnsomhet målt ved

NNB. 𝛽(𝑟) betyr at vi i noen tilfeller også lar effekten av NNB variere mellom

regioner.

76

Concept rapport nr. 43

Resultater

Tabell 7-9 viser resultatene for faktorer som forklarer prioritering innenfor
gjeldende ramme. Vi viser først modeller med bare lønnsomhet (NNB) som
forklaring, før vi inkluderer andre mulige forklaringsvariabler.
Nyttekoeffisientene gir ikke direkte effekten av hver variabel på
sannsynligheten for at et prosjekt blir anbefalt, denne må beregnes for gitte
verdier av de ulike variablene.

Vi ser, som forventet, at det ikke er noen klar sammenheng mellom
lønnsomhet (NNB) og prioritering for alle prosjektene sett under ett (kolonne
1 og 5), i tråd med resultatene til Welde mfl. (2013). Sammenhengen er fortsatt
svak når vi kontrollerer for forskjeller i lønnsomhet mellom regioner (kolonne
2 og 6), og når vi tar høyde for at prosjekter befinner seg på ulike
planleggingsstadier og om beregningene er gjort under forutsetning om
bompenger (kolonne 3 og 7). Det betyr at selv når valget står mellom
prosjekter i samme region og på samme planleggingsstadium, ser ikke
samfunnsøkonomisk lønnsomhet ut til å ha noen særlig betydning. I vedlegg D
viser vi at det samme også gjelder når vi tar hensyn til fordeling mellom
riksvegkorridorer.

I tillegg til at den estimerte effekten av lønnsomhet ikke er statistisk signifikant
forskjellig fra null, er også verdien av estimatet lav. Det høyeste punktestimatet
er 0,26. Dette gir oss ikke direkte økningen i sannsynligheten for prioritering,
men denne kan beregnes gitt bestemte verdier på de andre variablene.32
Estimatet på 0,26 tilsier at en økning i NNB på 0,1 bare øker sannsynligheten
for at prosjektet blir anbefalt med 0,4 prosentpoeng.33

32 Dette skyldes at logitmodeller er ikke-lineære. Hvor mye en økning i en variabel
bidrar til sannsynligheten for et utfall, avhenger av verdien på denne og andre
variabler.
33 Dette er marginal effekt gitt at verdien på de øvrige variablene er lik gjennomsnittet
for utvalget.

77

Concept rapport nr. 43

Tabell 7-9. Faktorer som forklarer om et prosjekt blir prioritert innenfor gjeldende NTP-
ramme. (Robuste standardfeil i parentes. * p < 0.1, ** p < 0.05, *** p < 0.01)

 Ikke vektet Prosjekter vektet etter størrelse

 (1) (2) (3) (4) (5) (6) (7) (8)

NNB -0,03 0,22 0,26 -0,07 0,14 -0,06

 (0,21) (0,23) (0,23) (0,38) (0,35) (0,31)

NNB,

Nord

 -0,07 1,21

 (0,53) (1,10)

NNB, Midt 1,22 0,19

 (0,78) (0,99)

NNB, Vest -0,24 -0,95*

 (0,40) (0,51)

NNB, Sør 1,09** 0,93**

 (0,44) (0,46)

NNB, Øst 0,25 -1,56*

 (0,85) (0,94)

Nord 1,15** 1,19** 0,99 0,84 0,52 1,85*

 (0,54) (0,61) (0,72) (0,76) (0,92) (1,04)

Midt -0,11 -0,22 -0,06 -0,02 0,04 0,75

 (0,63) (0,72) (0,80) (0,80) (0,96) (1,04)

Vest -0,31 -0,33 -0,30 -0,75 -0,66 0,15

 (0,54) (0,64) (0,68) (0,86) (0,84) (0,91)

Sør 0,38 0,76 0,67 0,46 1,24 1,90*

 (0,59) (0,79) (0,89) (0,76) (0,95) (1,10)

Reg. plan. 0,78* 0,81* 1,73** 1,43*

 (0,46) (0,48) (0,71) (0,77)

Kom.

delplan.

 2,12*** 2,05*** 2,58*** 2,58***

 (0,48) (0,48) (0,81) (0,86)

Bomp. i

beregn.

 -0,99 -0,93 -1,16 -1,19

 (0,80) (0,83) (1,04) (1,11)

Konstant -1,10*** -1,33*** -2,85*** -2,81*** -1,17*** -1,17** -3,59*** -4,18***

 (0,16) (0,43) (0,67) (0,72) (0,27) (0,58) (0,85) (1,00)

Obs. 220 220 220 220 220 220 220 220

Pseudo-R2 0,000 0,051 0,237 0,256 0,000 0,044 0,310 0,350

78

Concept rapport nr. 43

Når vi derimot lar betydningen av lønnsomhet variere mellom regionene
(kolonne 4 og 8), er det en positiv og statistisk signifikant sammenheng i
Region sør. Det kan altså se ut til at lønnsomhet øker sannsynligheten for at et
prosjekt blir prioritert blant prosjektene i denne regionen. Dette gjelder uansett
om vi vekter prosjektene etter størrelse eller ikke. Estimatet på 1,31 i kolonne 4
tilsier at sannsynligheten for at et prosjekt blir prioritert øker med 1,7
prosentpoeng hvis NNB øker med 0,1.34 Selv i denne regionen, er effekten
altså ikke voldsomt sterk, men siden lønnsomheten varierer ganske mye
mellom prosjekter innad i hver region (se tabell 7-6), er den ikke helt
ubetydelig.

I Region vest er den beregnete sammenhengen mellom lønnsomhet og
prioritering negativ, og når vi vekter prosjektene etter størrelse (kolonne 8) er
den også statistisk signifikant. For de andre regionene er resultatene mindre
klare. Om resultatene reflekterer at en i NTP-prosessen faktisk prioriterer
annerledes mellom prosjekter i Region sør enn i de andre regionene, er et
åpent spørsmål.

I Tabell 7-10 og Tabell 7-11 viser vi tilsvarende resultater når vi, som
«anbefalt», regner med også de prosjektene som er inkludert i NTP-ramme når
denne øker med henholdsvis 20 og 45 prosent. Modellene er ellers de samme
som over.

Vi ser at disse resultatene støtter godt opp under funnene over:
Sammenhengen mellom lønnsomhet og prioritering for Region sør blir svakere
når vi inkluderer prosjekter anbefalt innenfor de økte rammene, men er fortsatt
positiv. Sammenhengen for Region vest er negativ også når vi inkluderer at
ramma øker med 20 prosent, og er fortsatt uklar når ramma øker med 45
prosent. I Region midt har mer lønnsomme prosjekter større sannsynlighet for
å bli anbefalt innenfor ei NTP-ramme økt med 45 prosent. I Region øst og
nord er sammenhengen svak for alle grader av prioritering.

34 Dette er marginal effekt for et gjennomsnittlig prosjekt i Region sør.

79

Concept rapport nr. 43

Tabell 7-10. Faktorer som forklarer om et prosjekt blir prioritert innenfor NTP-ramme økt
med 20 prosent. (Robuste standardfeil i parentes. * p < 0.1, ** p < 0.05, *** p < 0.01)

 Ikke vektet Prosjekter vektet etter størrelse

 (1) (2) (3) (4) (5) (6) (7) (8)

NNB -0,09 0,14 0,17 -0,28 -0,05 -0,21

 (0,18) (0,20) (0,19) (0,35) (0,30) (0,30)

NNB, Nord 0,13 0,31

 (0,55) (0,99)

NNB, Midt 0,14 -1,28

 (0,69) (0,78)

NNB, Vest -0,04 -0,83**

 (0,28) (0,42)

NNB, Sør 0,81* 0,79

 (0,44) (0,50)

NNB, Øst 0,13 -0,25

 (0,48) (0,89)

Nord 0,54 0,51 0,49 0,07 -0,27 0,06

 (0,46) (0,51) (0,60) (0,63) (0,88) (1,01)

Midt -0,17 -0,14 -0,14 -0,30 -0,13 -0,30

 (0,50) (0,59) (0,60) (0,68) (0,85) (0,78)

Vest -0,97** -1,03** -1,00** -1,19* -1,13 -0,99

 (0,45) (0,50) (0,50) (0,72) (0,83) (0,79)

Sør -0,26 -0,01 0,00 -0,20 0,24 0,27

 (0,51) (0,60) (0,64) (0,68) (0,77) (0,79)

Reg. plan. 0,74 0,74 1,65** 1,48*

 (0,49) (0,50) (0,82) (0,86)

Kom.

delplan.

 1,36*** 1,32*** 1,71** 1,72**

 (0,37) (0,38) (0,69) (0,71)

Bomp. i

beregn.

 -0,84 -0,80 -0,66 -0,51

 (0,68) (0,70) (0,85) (0,95)

Konstant -0,48*** -0,22 -1,06** -1,05** -0,40 0,02 -1,39* -1,40*

 (0,14) (0,35) (0,44) (0,44) (0,25) (0,48) (0,80) (0,77)

Obs. 220 220 220 220 220 220 220 220

Pseudo-R2 0,001 0,049 0,161 0,166 0,007 0,048 0,258 0,281

80

Concept rapport nr. 43

Tabell 7-11. Faktorer som forklarer om et prosjekt blir prioritert innenfor NTP-ramme økt
med 45 prosent. (Robuste standardfeil i parentes. * p < 0.1, ** p < 0.05, *** p < 0.01)

 Ikke vektet Prosjekter vektet etter størrelse

 (1) (2) (3) (4) (5) (6) (7) (8)

NNB 0,11 0,30 0,34* 0,01 0,09 0,02

 (0,19) (0,21) (0,20) (0,40) (0,38) (0,39)

NNB, Nord -0,17 0,39

 (0,50) (0,91)

NNB, Midt 1,96* 3,37***

 (1,04) (1,22)

NNB, Vest 0,43 -0,08

 (0,28) (0,58)

NNB, Sør 0,61 0,48

 (0,59) (0,91)

NNB, Øst -0,16 -0,40

 (0,49) (0,98)

Nord 0,34 0,30 0,03 -0,07 -0,22 0,12

 (0,47) (0,50) (0,56) (0,64) (0,84) (0,91)

Midt 0,68 0,87 1,63** 1,23* 1,72** 3,33***

 (0,53) (0,56) (0,82) (0,71) (0,82) (0,98)

Vest -0,76* -0,69 -0,68 -0,40 -0,09 0,05

 (0,44) (0,46) (0,47) (0,68) (0,77) (0,76)

Sør 0,12 0,58 0,68 0,73 1,42* 1,62*

 (0,53) (0,60) (0,62) (0,79) (0,79) (0,84)

Reg. plan. 0,08 0,16 0,54 0,38

 (0,50) (0,51) (0,85) (0,88)

Kom. delplan. 1,29*** 1,17*** 1,74** 1,72**

 (0,38) (0,39) (0,68) (0,69)

Bomp. i beregn. -0,84 -0,93 -0,35 -0,30

 (0,69) (0,68) (1,01) (1,00)

Konstant 0,30** 0,40 -0,24 -0,23 0,47* 0,43 -0,74 -0,82

 (0,14) (0,37) (0,41) (0,41) (0,28) (0,50) (0,68) (0,67)

Obs. 220 220 220 220 220 220 220 220

Pseudo-R2 0,001 0,046 0,111 0,127 0,000 0,036 0,168 0,179

81

Concept rapport nr. 43

I Tabell 7-9 finner vi ellers en klar sammenheng mellom hvilken fase
(planleggingsstadium) prosjektet er i og om det blir prioritert (kolonne 3, 4, 7
og 8). Omregnet til marginale effekter øker sannsynligheten for prioritering
med 25,9 prosentpoeng hvis prosjektet har vært gjennom kommunedelplan og
ytterligere 19,1 prosentpoeng hvis det har vært gjennom reguleringsplan.35
Dette er en betydelig effekt, men det ser ikke ut til at planleggingsstadium alene
kan forklare hvilke prosjekter som blir valgt. Det ser heller ikke ut til at de
prosjektene der trafikkberegningene er gjort under forutsetninger om
bompenger, har høyere sannsynlighet for å bli anbefalt. Hvis dette hadde vært
tilfelle, kunne vi muligens også forventet at sammenhengen mellom
lønnsomhet og prioritering ble sterkere.

Gitt det moderate datautvalget på 220 prosjekter, er det litt overraskende at
forskjellene mellom regioner når det gjelder betydningen av lønnsomhet, er
såpass klare. Region sør skiller seg ut med en prioritering som til en viss grad er
i tråd med den beregnete lønnsomheten for prosjektene. Om dette også gjelder
for flere NTP-perioder, hadde vært interessant å undersøke.

Det bør presiseres at anbefalingene vi ser på, er gjort på sentralt nivå, ikke i
vegregionene. Odeck (1996) ser derimot på anbefalingene fra de ulike
fylkesvegkontorene før disse ble slått sammen til regioner. Han finner en
positiv signifikant effekt av lønnsomhet i Nordland, Vest-Agder, Aust-Agder
og Hedmark.

Som nevnt, er det mange hensyn vi ikke har kontrollert for her. For eksempel
kan hensynet til geografisk fordeling innad i hver region gjøre at lønnsomhet
blir mindre viktig. Siden vi mangler informasjon om kommune for mange av
prosjektene, er det krevende å kontrollere for helt lokale forhold. I Tabell
D-10-1 i Vedlegg D kontrollerer vi for befolkning og areal i det aktuelle fylket
(kolonne 1 og 4), og om prosjektet er i det fylket som har regionvegkontoret.
Dette påvirker resultatene lite.36

35 De marginale effektene er basert på resultatene i kolonne 4.
36 Når vi inkluderer en dummyvariabel for hvert fylke, er ikke effekten av NNB i
Region sør lenger statistisk signifikant (Tabell D-10-1). Fylkeseffektene blir imidlertid
svært upresise, siden det er få prosjekter i hvert fylke.

82

Concept rapport nr. 43

 Diskusjon og oppsummering

I dette kapitlet har vi sett nærmere på databasen over prosjekter som er vurdert
inkludert i NTP 2014-2023, og undersøkt betydningen av ulike faktorer for om
et prosjekt blir anbefalt. Informasjonen om hvorvidt et prosjekt er anbefalt,
stemmer ikke for alle prosjekter, og noen prosjekter som er anbefalt mangler
informasjon om lønnsomhet. Vi finner at:

 Region vest ser ut til å være den regionen som relativt sett utreder
mest. De prosjektene som ikke er anbefalt selv med økt NTP-ramme,
utgjør mer i denne regionen enn i de andre, både målt i penger og
antall prosjekter.

 Det er ingen én-til-én-sammenheng mellom hvilken planleggingsfase
prosjektet er i og om det blir anbefalt. Noen prosjekter blir anbefalt
innenfor gjeldende ramme selv om de ikke har vært gjennom
regulerings- eller kommunedelplan, og mange blir ikke anbefalt selv
om de er har vært igjennom begge typene plan.

 Beregnet samfunnsøkonomisk lønnsomhet ser ikke ut til å ha noen
betydning for prioriteringen på et overordnet nivå. De prosjektene
som ikke er anbefalt i det hele tatt (selv med økt NTP-ramme), er i
gjennomsnitt bare marginalt mer ulønnsomme enn de som er anbefalt
med gjeldende ramme.

 Selv hvis vi ser på valget mellom prosjekter i samme region og på
samme planleggingsstadium, ser betydningen av lønnsomhet ut til å
være nærmest ikke-eksisterende.

 Når valget står mellom prosjekter innad i Region sør, ser lønnsomhet
ut til å ha betydning. En økning på 0,1 i netto nytte per budsjettkrone
(NNB) gir to prosentpoeng høyere sannsynlighet for anbefaling.

 Innad i de andre regionene er det ingen tegn til at høyere lønnsomhet
gir høyere prioritering, selv for prosjekter i samme planleggingsfase.

Resultatene er basert på analyser av prosjektene som ble vurdert i forbindelse
med NTP 2014-2023. Videre studier basert på data for flere planperioder kan
gi bedre innsikt i betydningen av regional fordeling for prioriteringen av
prosjekter.

Som påpekt tidligere, er ikke dette en beskrivelse av den faktiske
beslutningssituasjonen, men en analyse av hvilke faktorer som ser ut til å
kunne forklare beslutningene. Resultatene gir for eksempel ikke grunnlag for å

83

Concept rapport nr. 43

si at prosjekter i Region sør i større grad blir valgt ut etter lønnsomhetskriterier
enn prosjekter i de øvrige regionene. I casestudiene i de videre kapitlene ser vi
på hvilke forhold beslutningstakerne sjøl mener har betydning, og tolker
funnene i lys av de kvantitative trekkene.

84

Concept rapport nr. 43

8 Studier av ti enkeltprosjekter

I dette kapittelet vil vi først gi en oversikt over de ti valgte vegprosjektene, før
vi presenterer en kort beskrivelse av enkeltprosjektene. Basert på de kvalitative
dataene vi har samlet inn om prosjektene, går vi deretter igjennom forhold av
betydning for valg av prosjekt og forskjeller mellom prosjektene i distriktene
og i byområdene.

Som nevnt i metodekapittelet, har vi valgt case ut fra at de skiller seg fra
hverandre på bakgrunn av følgende kriterier: hvor i landet de er (alle de fem
vegregionene er representert), prosjektstørrelse (beløp), lønnsomhet (positiv
eller negativ netto nytte), finansiering (alene statlig eller også
bompengefinansiering) og endringer i prioritering (prioritert opp, ned eller
holdt seg stabilt fra en planperiode til den neste). Sammenfatningen i dette
kapittelet vil inneholde betydningen av samfunnsøkonomi, nasjonale mål og
hovedbegrunnelse for et prosjekt, prosjekthistorikk inkludert
interessekonflikter og eventuelle prioriteringsutfordringer samt
finansieringsform.

Tabell 8-1 på neste side presenterer noen karakteriserende data om de ti
prosjektene vi har valgt. Halvparten av prosjektene kan karakteriseres å være i
distriktene (selv om Vågsbotn – Hylkje er i bynære strøk). Vi presenterer disse
først. Deretter presenterer vi fem prosjekter i byområder, og prosjekter i
innfartsområder til byer. Dette gir oss mulighet til å se nærmere på hvorvidt
ulike hensyn gjelder i forskjellige områder i landet, slik Regjeringen har en
uttalt ambisjon om (se kapittel 2.1).

Tabell 8-1: Karakteristika ved de ti prosjektene vi har studert nærmere

85

Concept rapport nr. 43

 Omtale av de ti prosjektene

E6 Indre Nordnes – Skardalen

Den aktuelle vegstrekningen i Kåfjord kommune åpnet i 1975. Den har siden
åpningen vært en utfordring på grunn av rasfare. Vår informant karakteriserer
strekningen som en av Norges farligste, og hensikten med prosjektet er
rassikring forbi Nordnesfjellet og trafikksikkerhetstiltak gjennom Løkvoll i

Navn

B
e

lig
g

e
n

h
e

t
k
o
m

m
u

n
e
,

i

te
tt

s
te

d
 (

T
),

 u
te

n
fo

r
te

tt
s
te

d

(U
T

))

Begrunnelse

Å
D

T

(a
n

ta
ll

k
jø

re
tø

y
e

r)

L
e

n
g

d
e

(K
m

)

In
v
e

s
te

ri
n
g

(m
ill

 k
r)

N
e
tt

o
 n

y
tt

e

P
o

s
it
iv

 (
P

),
 N

e
g

a
ti
v
 (

N
)

F
in

a
n

s
ie

ri
n
g

S
ta

tl
ig

 (
S

),

S
ta

t+
B

o
m

p
e

n
g

e
r

(S
+

A
)

B
e

v
ilg

n
in

g
 i
 2

0
1

0
-1

3
/

2
0
1

4
-

1
9

 v
e

d
 p

la
n
te

k
n

is
k
 r

a
m

m
e

 i

N
T

P
 2

0
1

0
-2

0
1

9

B
e

v
ilg

n
in

g
 i
 2

0
1

4
-1

7
/

2
0
1

8
-

2
3

 v
e

d
 p

la
n
te

k
n

is
k
 r

a
m

m
e

 i

N
T

P
 2

0
1

4
-2

0
2

3

E6 Indre
Nordnes-
Skardalen

Kåfjord,
UT

Rassikring/trafikk
sikkerhet

800 5,8 990 N S 0/0 650/150

E6
Brattåsen-
Lien

Grane,
UT

Eliminering av
dårlig

vegstrekning

2000 17 970 N S+A 150/300 0/0

E39
Drægebø-
Grytås/
Birkeland-
Sande

Gaular,
UT

Eliminering av
dårlig

vegstrekning

3000 9 470 N S 0/100 200/290

E39
Vågsbotn-
Hylkje

Bergen,
UT

Eliminering av
dårlig

vegstrekning

21000 1,75 600 P S 0/150 180/0

E134
Gvammen
-Århus

Hjartdal/
Seljord,
UT

Eliminering av
dårlig

vegstrekning;
innkorting

1700 11,6 2000 N S 0/0 300/500

E39
Gartner-
løkka-
Breimyr-
krysset

Kristian-
sand

Bedre
framkommelighet
for alle trafikkslag

45000 5,3 4000 N S+A 0/0 0/0

Rv706
Sluppen-
Stavne

Trond-
heim

Bedre
framkommelighet
for alle trafikkslag

 2 800 N S+A 0/0 0/700

E6
Jaktøya-
Klett-
Senter-
vegen

Melhus/Trondheim Bedre
framkommelighet
for alle trafikkslag

14500
/2400

0

8,3 2500 P S+A 0/0 0/0

E16
Sandvika-
Wøien

Bærum Bedre
framkommelighet
for alle trafikkslag

35000 3,5 3300 N S+A 0/0 1200/15
00

Rv110
Simo-
Ørebekk

Fredrik-
stad

Bedre
framkommelighet
for alle trafikkslag

28000 1,4 675 N S+A - 0/300

86

Concept rapport nr. 43

Manndalen37. Veganlegget vil bedre regulariteten, noe som lenge har vært et
sentralt krav fra næringsliv og politikere. Hvis vegen er stengt, er det en lang og
tidkrevende omkjøring. Prosjektet er ikke dimensjonert for de aller størst
tenkelige skredene. Hvis det skulle gå et gigantisk fjellskred, i hele
Skibotndalen, ville det rasert så mye at prosjektet ikke kunne dimensjoneres for
dette. Det ble lenge diskutert en lengre tunnel, noe høyere opp i dalsiden. Den
ville blitt noe dyrere, men heller ikke denne løsningen ville stå klar av et
gigantisk ras. Løsningen med en kortere tunnel ble derfor valgt.

Kostnadsoverslaget er på 990 millioner kroner og prosjektet skal finansieres
med statlige midler og realiseres i første fireårsperiode. I stortingsmeldingen
om NTP 2014-2023 opplyses det (side 321) at «prosjektet har svakt negativ
beregnet samfunnsøkonomisk nettonytte. Prosjektet er likevel prioritert fordi
regjeringen legger stor vekt på å øke tryggheten for befolkning og næringsliv

37 http://www.vegvesen.no/Europaveg/e6nordnesfjellet/Fakta

87

Concept rapport nr. 43

samt gi bedre forutsigbarhet for de viktige godstransportene på E6. Et skred
kan stenge vegen for lang tid, og hindre helt nødvendige transporter av fisk og
annet gods».

Prosjektet har vært i NTP-diskusjonene lenge. Kommunedelplan ble utarbeidet
i 1999/2000 og reguleringsplan vedtatt i juni 2011. Prosjektet har vært
argumentert sterkt for fra lokalt hold. Spesielt ordføreren har vært aktiv. Det
har også vært viktig for prosjektet at det de senere årene, i media, har vært stor
oppmerksomhet rettet mot ras. Lokalt var det en overraskelse at E6 Langslett-
Sørkjosen ble tatt fram før dette prosjektet.

Det er 3000 innbyggere i Kåfjord kommune. Lokaltrafikken har ikke stor
betydning. Det er gjennomfartstrafikken som er det sentrale. ÅDT er om lag
800 kjøretøyer, og, som påpekt ovenfor i sitatet fra stortingsmeldingen, er
netto nytte negativ til tross for at prosjektet innebærer en innkorting i
veglengden. Beregninger viser nedgang i CO2-utslipp fra trafikken per år.

Bortsett fra tunnelinnslagene, er det ingen store inngrep i natur- eller
kulturmiljø i dette prosjektet. Klimaspørsmål har ikke hatt noen spesiell
betydning i utviklingen av prosjektet eller i diskusjonen om dets
gjennomføring, men det er en kjent sak at klimaendringer gir mer nedbør og
hyppigere ras.

De myke trafikantene er ofret lite oppmerksomhet. Det er en rasutsatt veg, og
nå bygges det en tunnel der myke trafikanter ikke får tilgang. De blir derfor
sendt ut på den gamle strekningen. De er imidlertid svært få.

E6 Brattåsen – Lien

Prosjektet Brattåsen – Lien omfatter bygging av E6 i ny trase vest for
tettstedene Trofors og Grane – i Grane kommune i Nordland - over en
strekning på om lag 17 km, samt ombygging av lokalt vegnett. I prosjektet
inngår to korte tunneler på 250 meter og to bruer for kryssing av Vefsna og
Svenningdalselva. Hensikten er å «bidra til å bedre hovedvegnettet på
Helgeland gjennom å bygge bedre E6 mellom Brattåsen og Lien. Strekningen
er en del av en lengre strekning med dårlig standard på E6 i Grane

88

Concept rapport nr. 43

kommune».38 Prosjektet er ikke omtalt spesifikt i stortingsmeldingen om NTP
2014-2023, men det heter (side 312) at «Brattås – Lien er en del av prosjektet
Brenna – Brattås – Lien som er omtalt i Nasjonal transportplan 2010-2019».

Den nye vegen blir om lag 2,5 kilometer kortere enn den gamle, og vegen
flyttes fra østsiden til vestsiden av dalføret forbi Trofors. Det blir også etablert
et nytt kryss for Rv 73 mot Hattfjelldal.

Det er i et gammelt veganlegg det nå skal gjøres radikale endringer i
vegstandarden - etter mange års klattvis utbedring. Store deler av dagens
strekning har ikke midtstripe og vegen har dårlig bæreevne. Den er i det hele
ikke oppdatert slik en hovedveg som E6 bør være, slik vår informant uttrykker
det. Strekningen er også ulykkesbelastet, selv om det er en lavtrafikkert veg;

38 http://www.vegvesen.no/Europaveg/e6brattasenlien/Fakta

89

Concept rapport nr. 43

ÅDT er knapt 2000. Framkommelighet er et hovedargument for anlegget; en
dårlig, smal veg med nedsatte fartsgrenser på deler av strekningen skal bli
bedre.

Prosjektet har en lang historie. Parsellen lå inne i den rutevise planleggingen på
1980-tallet, og det ble startet opp arbeid med kommunedelplaner. Arbeidet
stoppet imidlertid opp pga. innsigelser, og, sammen med en stram økonomi,
gjorde dette at prosjektet ikke ble prioritert i NVVP39. På slutten av 1990-tallet
kom det initiativ fra næringsliv og lokalpolitikere om å få gjort noe med vegen,
og SVV, som fagetat, foreslo igjen å prioritere denne strekningen. De ulike
aktørene har vært enige om å ville ha veg, men har ikke kunnet enes om trasé.
Det har bidratt til en lang prosjekthistorie. Da arbeidet med kommunedelplan
først startet opp, var det foreslått om lag 30 ulike traseer.

Regulering av Brattåsen-Lien ble vedtatt som kommunedelplan sommeren
2013, og etter klagebehandling stadfestet av Fylkesmannen i 2014. Det arbeides
nå med St.prp. som skal si noe om gjennomføringen, og prosjektet skal snart
gjennom KS2, som gjelder hele Helgeland sør.

Prosjektet har negativ netto nytte. Det er vanskelig å få positiv netto nytte i
slike prosjekter40, men det alternativet for prosjektet som ga best netto nytte,
ble anbefalt og valgt. Det anbefalte prosjektalternativet kommer også godt ut
for ikke-prissatte konsekvenser som nærmiljø og friluftsliv. Vegen er også blitt
kortere – det gir mindre klimagassutslipp. Vegen er også lagt bort fra
sentrumsstrøk.

Begrunnelsen for og prioriteringen av Brattåsen - Lien har endret seg fra NTP
2010-2019 til NTP 2014-2023. Mens en klassisk begrunnelse om dårlig
standard, og behov for å utbedre denne, ble gitt i forrige NTP, blir prosjektet i
siste NTP sett i et større perspektiv; hvordan endringer i hele
transportsystemet på Helgeland kan bidra til at distriktet effektiviseres. I
forrige NTP står det også at Brenna – Brattåsen - Lien ville få statlige midler
hvis man ikke ble enige om bompenger, mens det nå er lagt opp til
bompengefinansiering av prosjektet.

39 Norsk veg- og vegtrafikkplan
40 Prosjekter med store investeringer og forholdsvis liten trafikk

90

Concept rapport nr. 43

Fire kommuner samt fylkeskommunen kom til enighet om bompengefinansiert
E6 i Helgeland våren 2010. Bakgrunnen for enigheten var samarbeidet om
«Helgelandskrysset», som refererer til forbindelsen lenger nord mellom
Mosjøen, Mo i Rana og Sandnessjøen, og hvordan disse byene kan knyttes
bedre sammen. Næringslivet og industrien ønsket pendleravstand mellom
byene, samtidig som politikerne har innsett at disse byene kanskje vil måtte
dele på flyplass og sykehus i framtiden. Kort sagt; regionforstørring ble satt på
agendaen.

Prosjektene i Helgelandskrysset omfatter E6 Helgeland nord og sør, samt
Brattåsen - Lien. Bompengefinansieringen til Brattåsen - Lien henger sammen
med bompengefinansieringen til Helgeland sør. Helgeland nord har fått på
plass bompengefinansiering gjennom St.prp. 55, mens St.prp. for Helgeland
sør og Brattåsen - Lien gjenstår.

Etableringen av Helgelandskrysset, som et regionforstørringsprosjekt, har ført
til at Brattåsen - Lien i inneværende NTP er blitt flyttet etter Helgeland nord
og sør. Våre informanter var ikke sikre på hva som var bakgrunnen for denne
omprioriteringen, men en årsak kan være at E6 Helgeland nord og sør er
parseller der man skal bruke programområdemidler. I tillegg går Brattåsen –
Lien i nytt terreng, mens Helgeland nord og sør går i eksisterende vegnett.
Fornying av eksisterende vegnett ble sett på som det viktigste i NTP 2014-
2023.

Det er usikkert når det blir byggestart for Brattåsen – Lien. Det blir først klart
når St.prp. har vært behandlet i Stortinget. Det er imidlertid en forutsetning for
den lokale enigheten om bompengefinansiering at E6 Helgeland betraktes som
ett prosjekt, og at prosjektet står ferdig i 2020. For å klare dette må prosjektet
starte i 2015. Det ligger imidlertid ikke, ifølge etatenes forslag til NTP, inne
bevilgning til prosjektet før i siste periode (2018-2023).

E39 Drægebø – Grytås og Birkeland – Sande

De to strekningene som utgjør prosjektet, er en del av stamvegen langs
Vestlandet – E39. Strekningen Birkeland – Sande dreier seg om omkjøringen
av tettstedet Sande, mens anlegget på strekningen Drægebø – Grytås skal
erstatte en lavstandard vegstrekning med en veg i ny trasé sør for, og langs
Økslandsvatnet. Bakgrunnen for prosjektet er en eksisterende veg med dårlig
standard hvor bredden er for liten til å etablere gul stripe. Det bygges ny veg
for å få opp standarden på en stamveg. Målene er å bedre framkommeligheten
og trafikksikkerheten samt fremme regional utvikling gjennom bedre
framkommelighet og reduserte transportkostnader. I stortingsmeldingen om

91

Concept rapport nr. 43

NTP 2014-2023 heter det (side 24) at «det gjennomføres utbedringer på E39 i
Sogn og Fjordane på strekningene Drægebø – Grytås, Birkeland – Sande og
…». På side 127 heter det i samme melding at «E39 i Sogn og Fjordane binder
sammen en rekke mindre byer og tettsteder. Ferjeavløsningstiltak og tiltak
mellom ferjeleiene vil ha betydning for å redusere reisetiden i fylket for den
gjennomgående E39-trafikken. E39 Drægebø – Grytås, E39 Birkeland –
Sande, … er eksempler på tiltak mellom ferjeleiene som har betydning for både
trafikksikkerhet og framkommelighet i fylket».

De to prosjektene bygges samlet som én entreprise, som i alt omfatter ni km
ny veg. Anleggsarbeidet startet opp i november 2013 og er planlagt ferdig
sommeren 2016. Prosjektet er del av en større utbygging på strekningen Lavik–
Skei. Strekningen er oppdelt i mange parseller av planleggingsmessige,
økonomiske og prioriteringsmessige grunner. Neste prosjekt videre nordover
er Bjørseth–Skei (11 km), og senere veg rundt/utenom Førde.

Prosjektet er initiert gjennom lokalt press fra politikere og SVVs egne
prosesser med å bedre vegstandarden. Det har vært en positiv holdning til
prosjektet stort sett fra alle hold lokalt, enten de er brukere av vegen eller har
eiendom langs den. Omlegging rundt Sande har møtt litt skepsis siden det kan
ramme overnattingsbedrifter og handel i tettstedet.

92

Concept rapport nr. 43

Vegen har ÅDT rundt 3000 i det området hvor dette prosjektet er lokalisert,
med mye tungtrafikk. ÅDT er ved Sande prognostisert til 4250 i 2035 (side 28 i
KVU).

Utfordringene i prosjektet er ikke spesielle. Det er et prosjekt med veg i åpent
lende, en kort tunnel (800 meter) for å komme unna et rasutsatt område, og
noen brukonstruksjoner. Prosjektleder presiserer at det ikke er tale om et
rassikringsprosjekt, men at en fant det mest hensiktsmessig, etter en
helhetsvurdering, å bygge tunnel i det konkrete området.

Prosjektet er statlig finansiert, og har negativ netto nytte, slik den stort sett er i
alle slike prosjekter rundt om i landet med forholdvis lave trafikktall.

Prosjektet har viktige hensyn å ta til elver og vassdrag. Gaularvassdraget er
fredet, og det finnes derfor en egen plan for å ivareta vannkvaliteten. Det
foretas målinger kontinuerlig. Noen hus får støytiltak, men samlet sett er
situasjonen at de aller fleste får det støymessig bedre. Klima er tatt i
betraktning ved at det planlegges for ekstremvær. Det er satt krav til bruene i
prosjektet om å takle en 200 års flom. Det kraftige regnværet på Vestlandet i
oktober 2014 ga kanskje en slik situasjon, og prosjektet besto prøven ved å ta
unna for vannet.

Når ny veg etableres, blir gamlevegen kommunal veg for helt lokal biltrafikk og
for gående og syklende. Det bygges også, som del av prosjektet, noen lenker
med ny gang- og sykkelveg for å skape sammenheng i dette nettet.

E39 Vågsbotn – Hylkje

Prosjektet består av en ny firefeltsveg i bydelen Åsane i Bergen kommune fra
krysset mellom E39 og E16 i Vågsbotn til Haukås næringspark. Det er tale om
en ny vegstrekning på 1750 meter med 600 meter tunnel (Eikåstunnelen).
Prosjektet gjør at E39 blir en kilometer kortere. Gjennomføringen av
prosjektet eliminerer en strekning på E39, delvis gjennom tett bebyggelse, med
smal veg, mange kurver og mange ulykker. Langtransporten har også hatt
framkommelighetsproblemer i området.

93

Concept rapport nr. 43

Prosjektet er i stortingsmeldingen om NTP 2014-2023 karakterisert som
prosjekt under bygging, og det skrives (side 170) at «Eikåstunnelen på
strekningen Vågsbotn – Hylkje på E39 fullføres i perioden 2014-2018». Det
medfører riktighet i og med at vegen ble åpnet sommeren 2014. Det er ikke
presentert nøkkeltall og virkningsberegninger for prosjektet i
stortingsmeldingen. Netto nytte er imidlertid positiv som følge av stor trafikk
(ÅDT 21000), og at tunnelarbeidet medfører innkorting av kjørt avstand. Det
har, ifølge vår informant, ikke vært diskutert bruk av bompenger.

Det har vært en lang prosess å få prosjektet fram til realisering. Den startet
trolig da Nordhordlandsbrua ble etablert midt på 1990-tallet.
Lokalbefolkningen på Eikås opplevde da at de ble lovet tiltak i sitt område.
Den lokale oppfatningen er at dette er den delen av E39 med dårligst standard.
Nærmiljøet på Eikås har minnet politikerne på løftene fra 1990-tallet.
Kommunen har også vært interessert i ny veg på grunn av
rekkefølgebestemmelser om ikke å få bygge på regulerte arealer før ny veg er
framskaffet. Både næringsarealer og store tomteområder for boligbygging blir
byggeklare ved vegåpningen.

94

Concept rapport nr. 43

Prosjektet var inne i nasjonale transportplaner, men falt ut i en periode, og
kom inn igjen i NTP da Liv Signe Navarsete var statsråd (2005-2009) og fikk,
gjennom stortingsbehandlingen, inn i planen en rekke mindre prosjekter rundt
om i landet. Reguleringsplan ble etablert i 2008, men den måtte endres da den
ikke ble sikkerhetsgodkjent på grunn av nye tunnelforskrifter. Dobbelt
tunnelløp måtte til.

Det aktuelle prosjektet skulle koste 180 millioner kroner, men endte på 600
millioner. Hovedutfordringen har vært å bygge samtidig som trafikken i
området skulle avvikles.

E134 Gvammen – Århus

E134 mellom Drammen og Haugesund over Haukeli er en av
hovedvegforbindelsene mellom Øst- og Vestlandet. Gjennom Telemark har
vegen flere steder dårlig standard, med smal veg, krapp kurvatur og store
stigninger. Spesielt mellom Gvammen (Hjartdal kommune) og Århus (Seljord
kommune) er det strekninger som gir betydelige utfordringer for
framkommeligheten vinterstid, som Ambjørndalen og Nutheimkleivene.
Gjennom Hjartdal og Flatdal er det også en god del hus langs vegen og mange
avkjørsler.

Prosjektet innebærer at E134 mellom Gvammen og Århus legges i ny trasé i
vel 11 kilometers lengde; derav 9,4 km i tunnel. Tunnelen får ett løp, med
tovegs trafikk. Omleggingen korter inn E134 med ca. 11 km.

Bedre framkommelighet er et viktig mål med prosjektet. Den nye vegen blir
tilnærmet flat (250 meter færre høydemeter), og vil redusere kjøretida betydelig
- for tunge kjøretøy med om lag 18 minutter. Næringslivet er opptatt av
regularitet, og betalingsviljen er stor. Det ble gjort en undersøkelse av mulighet
for bompengefinansiering, men en fant at det ikke var lønnsomt – dette på
grunn av høye administrative kostnader og for lite trafikk. Prosjektets
styringsramme er vel 2 milliarder (2013-kr), og netto nytte er negativ.

Prosjektet gir bedre framkommelighet, er planlagt for å tilfredsstille krav om
universell utforming, og kortere og flatere veg og ble vurdert som positivt for
klimaet. Det forventes imidlertid mer trafikk og høyere fart, forhold som begge
er negative for klima. Høyere fart på den nye strekningen kan være negativt for
trafikksikkerheten. Det er søkt om tillatelse til strekningsmåling av fart i
tunnelen. Kulturminner, to gravhauger, er tatt hensyn til ved at vegtraseen er
justert litt, men vegen er fortsatt ført ganske nær gravhaugene. EUs
tunneldirektiv har gjort prosjektet dyrere enn opprinnelig anslått.

95

Concept rapport nr. 43

Prosjektet Gvammen-Århus har vært ut og inn av ulike prosjektlister. Det
finnes i NVVP 1998-2007, men har senere vært ute av NTP-lister som følge av
uenigheter lokalt. Forsinkelser er forårsaket av uenighet om trasevalg;
lokalpolitikere i Bø ønsker å få vegen på sin side av fjellet, mens lobbying fra
Haukelivegens venner hadde primært som mål å gjøre vegen kortest mulig til
Haugesund, og var ikke så opptatt av at vegen skulle ha en lokal funksjon. Selv
om traséen var ferdig konsekvensutredet i 1998, ble ikke prosjektet prioritert i
NTP før etter at SVV hadde gjort en jobb for BTV41-samarbeidet hvor det
blant annet ble utredet hvilken side av Lifjell vegen skulle lokaliseres. Etter at
denne utredningen konkluderte, har alle gått i takt, og har snakket prosjektet
fram. I Region sør har E18-utbyggingen i Vestfold vært prioritert på grunn av

41 Buskerud-Telemark-Vestfold

96

Concept rapport nr. 43

mer trafikk der, men etter hvert som denne utbyggingen nærmer seg slutten, er
det klart for arbeider på E134.

Prosjektet kunne ganske sikkert vært kommet fram til finansiering tidligere
dersom lokale uenigheter hadde vært unngått, og planarbeidene hadde vært
tilfredsstillende. Det forelå reguleringsplaner fra 2003, men prosjektet kom
likevel ikke med i NTP den gangen. De siste runder med reguleringsplaner ble
vedtatt i de to kommunene våren 2012, som følge av behov for å skape bedre
samsvar mellom trafikkmengder og vegklasse.

E39 Gartnerløkka – Breimyrkrysset

Prosjektet består i å etablere en firefelts veg i den sentrale delen av
Kristiansand nord for Kvadraturen og vestover. Bedre framkommelighet er
hovedmålet for prosjektet – for generell trafikk, for næringstrafikk, for
kollektivtrafikk (som står i kø sammen med bilene) og for sykkel (prosjektet
skal videreutvikle sykkelekspressvegen). Et delmål er at kollektivtrafikken
overhode ikke skal hindres i rush. Prosjektet kommer imidlertid ikke til å føre
til stor overgang av trafikanter fra bil til kollektivtransporten, siden kapasiteten
for privatbilistene vil øke betraktelig. Det har ikke vært planer om å gi to felt til
kollektivtrafikken. Vår informant påpeker at biltrafikken trenger de fire feltene
for å få flyt – ÅDT er 45000. Med firefelts veg vil det bli etablert god kapasitet,
og framkommeligheten vil være god også for kollektivtransporten.
Utfordringen for kollektivtransporten er kryssene, og her er det sikret egne
ramper for denne.

Som mange prosjekter, har også dette en lang historie. Rundt 1990 ble det
bestemt at E18 skulle føres som en tangent til Kvadraturen (en bymotorveg).
Det var på det tidspunktet mange tanker om å legge E18 i en stor ring utenfor
byen, men beslutningen ble en nær tangent, begrunnet blant annet med at mye
av trafikken er lokal. God vegtilknytning til havna var også viktig. Realisering
av veganlegget startet fra øst inn mot Kvadraturen, og første del var ferdig i
2002.

Lokalvegens utforming videre vestover ble omstridt. Statens vegvesen Region
sør gikk for høybro, mens det lokalt ble ivret for tunnel av hensyn til bymiljøet.
Striden gikk helt til Samferdselsdepartementet (SD) som støttet kommunen og
gikk mot egen fagetat.

Konseptvalgutredning for hele transportsystemet i Kristiansandsregionen ble
godkjent i 2012 – med et ytre Ringveg-konsept. Denne vegen skulle komme
når det var behov for det, og en firefelts lokalveg, som er det prosjektet vi her

97

Concept rapport nr. 43

omtaler, skulle etableres. Kommunedelplanen for anlegget fra 2007 skulle det
ikke gås videre med, blant annet på grunn av mange kryss inne i fjell, løsninger
som ikke lenger var like akseptert. Etter striden om høybro, som SD landet, og
KVU’ens anbefalte ringveg for fjerntrafikken, ble det mindre støy, selv om det
er en stor veg i dagen som nå planlegges.

Høybroa hadde vært det billigste å satse på, men departementsvedtaket gjorde
at dette alternativet ikke lenger var aktuelt. SVV tok derfor ikke, i siste runde,
med høybro som alternativ, selv om fylkeskommunen ønsket det. Det var
utenkelig for SVV å utfordre kommunen på nytt. Det å gå under Gartnerløkka
– en merkostnad på 300 millioner kroner – er blitt godt mottatt.

Prosjektet har negativ netto nytte. Gartnerløkka-prosjektet er slik sett et godt
eksempel på at andre forhold kan trumfe trafikkmengder – den viktigste
bidragsyteren til positiv netto nytte. I stortingsmeldingen om NTP 2014-2023
(Samferdselsdepartementet 2012) heter det (side 275/276):

Prosjektet har en negativ beregnet samfunnsøkonomisk nettonytte. Prosjektet prioriteres
likevel fordi det er viktig for trafikkforholdene og miljøet i byen og atkomstforholdene til

98

Concept rapport nr. 43

Kristiansand havn. Prosjektet gir også bedre framkommelighet for kollektivtrafikken og
store reduksjoner i næringslivets transportkostnader.

Prosjektet er delvis bompengefinansiert som del av Samferdselspakke
Kristiansand. Det har vært omtalt i NTP lenge, men har blitt stadig skjøvet ut i
tid. Blant annet fordi ulike prosjekter i regionen skal inngå i en
bompengepakke, og sist ble denne ferdigstilt midt i striden om den aktuelle
vegen. Vågsbygdvegen ble da prioritert framfor E39 vestover fra Gartnerløkka.

Prosjektleder melder at prosjektet blir vesentlig dyrere enn det står i NTP;
trolig opp fra 2,5 til 4 milliarder kroner – særlig den første kilometeren er svært
kostbar. Den ble ganske sikkert underkalkulert i de første planleggingsrundene,
ut fra et håp om at alt er enkelt; eller et bevisst ønske om at alt skal være så
greit som mulig.

Byggestart vil bli i 2018. Hvorvidt det skjer, avhenger av videre utvikling av
NTP, men også på de lokale prosessene. Den store utfordringen med
prosjektet vil være å få trafikken avviklet i byggetida.

Rv706 Sluppen – Stavne

Dette er et prosjekt som først og fremst dreier seg om å etablere ny Sluppen
bru på Stavne. Prosjektet inngår i en større utbygging for å fullføre det
overordnede hovedvegnettet rundt Trondheim. Gjennomgangstrafikken skal
føres utenom sentrum, og gående og syklende skal tilbys bedre forhold.

Det aktuelle prosjektet er redusert i omfang over tid til først og fremst å gjelde
ny Stavne bru og tilknytningen av denne til eksisterende vegnett. Man har
kommet til at Oslovegen videre inn mot sentrum foreløpig ikke gjøres noe
med, og en har også kuttet planen mot Stavne for å lette
reguleringsplanarbeidet. Noe arbeid er allerede gjort på Stavne; blant annet
kryssing av jernbanen, og deler av lokalvegnettet er gjort om til bussgate og
gang- og sykkelveg.

99

Concept rapport nr. 43

Prosjektet er del av Miljøpakken42 i Trondheim43. Dets prioritering har trolig
flere årsaker. For det første, hadde Sluppen bru store avviklingsproblemer.
Disse ble riktignok noe mindre da det ble etablert et betalingspunkt på
Sluppen, noe som medførte at noe av trafikken fant andre veger. Sluppen bru
ble imidlertid konstatert å være i så dårlig forfatning at noe måtte gjøres. Å
sikre trafikkavviklingen har ganske sikkert vært svært viktig ved prioritering av
prosjektet, men også ivaretakelse av syklistenes interesser har vært viktig.
Syklistene vil, når den nye brua er på plass, få den gamle brua mer for seg selv.

Det er sterke lokalpolitiske interesser bak prosjektet – uttrykt ved
kommunestyrevedtak og vedtak i fylkeskommunale organer. Det var stor
interesse for å realisere prosjektet Sluppen – Stavne allerede da Miljøpakken

42 Miljøpakken i Trondheim er et samarbeid mellom stat, fylke og kommune om
moderne bytransport. For informasjon, se http://miljopakken.no/
43 Trinn 1 av denne ble godkjent av Stortinget i 2009, trinn 2 i 2013

http://miljopakken.no/

100

Concept rapport nr. 43

startet opp. Mantraet var: «Når det innføres bompenger bør det skje noe!»
Prosjektet er ikke inne med penger i NTP før i perioden 2018-2023, men det
arbeides lokalt for byggestart i 2016. Lokalt mener man at man har råd til å
finansiere prosjektet i tiden fram til staten kommer på banen.

Det er beregnet to års byggetid. Det innebærer ferdigstillelse sommeren 2018
om en får til byggestart sommeren 2016.

E6 Jaktøya – Klett – Sentervegen

Prosjektet gjelder en del av E6 sør for Trondheim, en veg med så vel nasjonal
som regional og lokal betydning, hvor det i dag er tofelts veg med varierende
trafikkbelastning langs strekningen - 14500 kjøretøyer i sør og 24000 kjøretøyer
i nord - men med mye kø til tider og blant annet dårlig trafikkavvikling i kryss.
Kapasiteten skal økes ved bygging av firefelts veg. Det vil også bedre
trafikksikkerheten. Gang- og sykkelveg er ikke en del av vegprosjektet, men
etableres i en annen trasé – finansiert som del av Miljøpakken i Trondheim.

Regionbussene vil kjøre E6, og deres stoppesteder vil være ved avstikkere fra
hovedvegen. Det å finne gode kollektivløsninger er alltid et kompromiss hvor
hensyn må tas til de reisende som skal av og på, og deres muligheter for å
komme til og fra. Det er planlagt et kollektivtransportknutepunkt i krysset
mellom E6 og E39.

Prosjektet inngår som del av en oppgradering av E6 gjennom Sør-Trøndelag.
Vegen lenger sør, mellom Melhus og Jaktøya, ble oppgradert i 2006. Nordover
fra Sentervegen er vegsystemet bra med unntak av det som skal foretas av
endringer ved Stavne bru (se foran). Strekningen Sentervegen – Tonstad (1,3
km) ble åpnet i oktober 2013.

I stortingsmeldingen om NTP 2014-2023 (side 302/303) påpekes at
opprustningen av strekningen Jaktøya–Klett-Sentervegen

gir vesentlig bedring av sikkerhet og framkommelighet. Prosjektet har en positiv
beregnet samfunnsøkonomisk netto nytte. Regjeringen legger vekt på at en stor
flaskehals på E6 blir eliminert, at det blir bedre forhold for kollektivtrafikk og
gang- og sykkeltrafikk, og at prosjektet er et prioritert prosjekt innenfor
Miljøpakke Trondheim.

101

Concept rapport nr. 43

Prosjektet var ferdig regulert i 2009. Første del av prosjektet, Tonstad-
Sentervegen, er, som nevnt, bygget. For resten av prosjektet regnes det med
byggestart i 2015. Det pågår kvalitetssikring av byggeplanene for prosjektet
(KS2-behandling) når dette skrives, og prosjektet er inne i statsbudsjettet 2014
med en bevilgning på 200 millioner kroner.

Prosjektet har gjennom årene blitt nedskalert for å redusere kostnadene. Det
har blant annet medført at et tredje felt i en lang motbakke er tatt bort, og det
har skjedd endringer i krysset E6/E39 hvor blant annet et toplanskryss mellom
E39 og en lokalveg er erstattet av et plankryss. I tabell 15.2 i
stortingsmeldingen om NTP 2014-2023 er det angitt et kostnadsanslag på 2,5
milliarder kroner. Av dette foreslås knapt halvparten (1,2 milliarder kroner)
statlig finansiert.

102

Concept rapport nr. 43

Det finnes i stortingsmeldingen en tabell med nøkkeltall og
virkningsberegninger for prosjektet (tabell 15.32). Av denne framgår det at
prosjektet bidrar til økning i CO2-utslippene fra trafikken (10600 tonn per år)
og inngrep i dyrket jord (230 daa).

E16 Sandvika – Wøyen

Dagens E16 mellom Sandvika og Wøyen i Bærum kommune er en av landets
mest trafikkerte tofelts veger med ÅDT 35000 kjøretøyer. E16 går gjennom
Sandvika sentrum og representerer en betydelig barriere og belastning lokalt.
Prosjektet er en videreføring sørover av utbyggingen av den om lag 5 km lange
strekningen Wøyen–Bjørum som ble åpnet som firefelts veg i 2009.

103

Concept rapport nr. 43

Den nye strekningen, som er 3,5 km lang, er planlagt utbygd som firefelts veg i
tunnel (2,3 km) vest for Sandvika fra Kjørbo til Bærumsvegen og videre som
veg i dagen (1,2 km) fra Bærumsvegen til Vøyenenga. Prosjektet omfatter i
tillegg en betydelig ombygging av lokalvegsystemet i Hamangområdet i
Sandvika, der dagens E16 fjernes og deler av «Sandvikaringen» rustes opp.
Nord for Hamang får dagens E16 funksjon som lokalveg, og som
omkjøringsveg når vedlikehold eller hendelser gjør dette nødvendig. Ny E16
legger til rette for en utvikling av Sandvika som byområde, og reduserer lokale
miljøproblemer.

Prosjektet var første gang framme i vegdiskusjoner tidlig på 1980-tallet.
Reguleringsplan forelå allerede i 1984, uten at det resulterte i utbygging. Det
var mye fram og tilbake gjennom mange år til det ble etablert et
utredningsprogram og gjennomført en konsekvensutredning i 2004. Den store
utfordringen var at man skulle koble sammen E16 og E18, og dermed skulle
ha et felles planarbeid for sammenkoblingen. Da et vedtak ble fattet om at
disse to vegprosjektene skulle planlegges uavhengig av hverandre, kom en
kommunedelplan på plass i 2007, vedtatt i mars 2008. Deretter startet arbeidet
med reguleringsplan i august 2008, og denne ble vedtatt i 2011.

I statsbudsjettet er det satt av ca. 3,8 milliarder kroner til prosjektets 3,5 km
veg samt Sandvika-ombyggingen. Totalt i NTPs tiårsperiode 2014-2023 er det
lagt til grunn om lag 1,1 milliarder kroner i statlige midler til E16 Sandvika–
Wøyen. Annen finansiering er antydet til knapt 2 milliarder kroner (tabell 15.2
side 246 i stortingsmeldingen). Det har vært betydelige kostnadsøkninger over
tid. Kostnadsdrivende forhold er kompliserte fjell- og grunnforhold, noe en
ofte blir klar over underveis i prosessen. Det er også et byprosjekt, med mange
vanskelige grensesnitt og mye trafikk som skal ivaretas i anleggsperioden.

Prosjektet vil forbedre vegnettet, øke framkommeligheten og
trafikksikkerheten, samt gi syklistene bedre forhold. Syklistene får en rute som
ikke lenger er delt med bussene. Kollektivselskapet Ruter er for øvrig en av
aktørene i bildet som ikke er udelt fornøyd. Selskapet ønsket i
reguleringsplanen kollektivfelt, men dette er ikke imøtekommet fullt ut.
Forslag om Bare buss på den gamle vegen er ikke vurdert, fordi man trengte denne
vegen som omkjøringsveg.

Prosjektet berører Sandvikselva, en viktig lokal fiskeelv. Anlegget vil bedre
forholdene i elva. Det vil også gi mindre lokal luftforurensning, og
støyskjerming for boliger vil bedre boforholdene.

104

Concept rapport nr. 43

I stortingsmeldingen er det gjengitt nøkkeltall og virkningsberegninger. Disse
viser betydelig reduserte CO2-utslipp (-14400 tonn) og ingen inngrep i dyrka
mark. Den samfunnsøkonomiske nettonytten angis til -1,84 milliarder. På side
294 i stortingsmeldingen om NTP 2014-2023 heter det:

En foreløpig og forenklet samfunnsøkonomisk beregning viser at prosjektet ikke er
samfunnsøkonomisk lønnsomt. Det har vist seg vanskelig å gjøre en god beregning pga.
kompliserte trafikkforhold i området. Det arbeides derfor med nye beregninger som vil bli
omtalt når prosjektet legges fram for Stortinget. Regjeringen legger imidlertid vekt på å
videreføre utbyggingen av E16 i Bærum for å eliminere en flaskehals i trafikksystemet og
for å legge til rette for byutvikling og bedre miljø i Sandvika. Dette er også i tråd med
regjeringens prioritering av E16 som den viktigste vegforbindelsen mellom Østlandet og
Hordaland/Sogn og Fjordane. Utbyggingen gir gevinst også for trafikk som velger rv7 eller
rv52.

Prosjektet skulle startet opp i 2013/14. Tilgangen på penger gjennom
Oslopakke 3 stoppet dette, men prosjektet startet opp på nyåret 2015.

Rv110 Simo – Ørebekk

Prosjektet innebærer utbygging av innfartsvegen til Fredrikstad fra vest til
firefelts veg over en 1,4 kilometer lang strekning. Det er en strekning med kø i
rushtiden – ÅDT 28000 - og siktemålet er å bedre framkommeligheten for alle
transportformene. Ett felt i hver retning er planlagt forbeholdt kollektivtrafikk
og kjøretøy med minst to eller flere, såkalt sambruksfelt44.

I stortingsmeldingen om NTP 2014-2023 heter det (side 255):

Prosjektet har en negativ beregnet samfunnsøkonomisk nettonytte. Regjeringen mener det
likevel er viktig å prioritere prosjektet fordi det inngår i forslag til en bypakke for Nedre
Glomma som har som formål å redusere personbiltrafikken gjennom et bedre tilbud til
reisende med sykkel og kollektivtransport. Bypakken med alle tiltakene sett under ett har
en positiv beregnet samfunnsøkonomisk nettonytte. Bypakken utvikles med grunnlag i
KVU/KS1 for Transportsystemet for Nedre Glommaregionen som ble behandlet av
regjeringen i 2012. Prioriteringen er betinget av at det blir tilslutning til et opplegg for delvis
bompengefinansiering av bypakken.

44 http://www.vegvesen.no/Riksveg/rv110seut

105

Concept rapport nr. 43

Kostnadsanslaget er i 2014 675 millioner kroner; en betydelig økning fra
tidligere anslag på 300 millioner kroner. Det finnes byggetekniske utfordringer
idet det er dårlig grunn i området i form av kvikkleire og bløtmasser. Det
medfører at det blir et stort omfang av kalk/sement-peling for å stabilisere
grunnen. Grunnervervskostnadene er også høye langs vegen.

Det er utarbeidet en konseptvalgutredning for Nedre Glomma-regionen. Der
inngår Rv110 Simo-Ørebekk som et 1. prioritetsprosjekt i Fredrikstad-
området. Reguleringsplanen ble vedtatt i oktober 2012. Det tas sikte på
oppstart av prosjektet i 2015 og ferdigstillelse i 2017. Det arbeides i øyeblikket
på forskutterte midler fra fylkeskommunen, blant annet midler til grunnerverv.
Det tas sikte på at bompengeproposisjonen legges fram i 2015 og at det er
bompengemidler som skal finansiere oppstarten av prosjektet. Om lag 40
prosent av prosjektkostnadene er antatt å skulle dekkes ved bompenger.

Prosjektet har stor oppslutning lokalt. Noen berørte grunneiere synes
selvfølgelig det hadde vært fint å få beholde grunnen, mens andre er glade for
endelig å bli innløst. De har hørt gjentatte ganger gjennom snart førti år at noe
skulle skje på denne strekningen. Det er også generelt slik at noen er mot

106

Concept rapport nr. 43

bompenger, og er av den grunn skeptiske. Det er imidlertid den eneste
motstanden prosjektleder har merket.

 Forhold av betydning for valg av prosjekt

Nedenfor går vi igjennom ulike forhold som, basert på informasjonen fra de ti
enkeltstudiene, er av betydning for Statens vegvesen sitt valg av prosjekter. Vi
starter med å se på hvordan informantene reflekterer rundt samfunnsøkonomi.
Deretter nevner vi typiske hovedbegrunnelser for hvorfor et prosjekt er valgt,
etterfulgt av det nasjonale målet om å redusere klimagassutslipp og begrense
miljøskadelige effekter. Vi ser på kjennetegn ved prosjekthistorikken og
eventuelle konflikter eller andre lokale prioriteringshensyn som er tatt. Til slutt
ser vi på om, og eventuelt hvordan, finansiering av prosjektet har vært av
betydning.

Samfunnsøkonomi

Enkeltprosjektene viser at netto nytte ikke spiller en viktig rolle når Statens
vegvesen skal prioritere mellom prosjekter i regionene. På spørsmål om
samfunnsøkonomi er av betydning for valg av prosjekter i en bestemt region,
svarer en prosjektleder:

Vanskelig å svare på, siden jeg ikke har sittet og sett prosjekter opp mot
hverandre. Men generelt har jeg vel ikke, gjennom mine år i Vegvesenet, følt at det
er netto nytte som ligger langt framme i vurderingene og samtalene. Og det gjør vel
ikke noe, tenker jeg (intervju 12).

Det er rimelig å anta at dette «ikke gjør noe» henger sammen med at det er
behov for en viss standard på veg overalt i landet – også der hvor det ikke er
mange trafikanter, store tidsbesparelser eller gevinster i form av reduksjon av
antall ulykker (se for eksempel neste del om hovedbegrunnelse for et prosjekt).
En informant forteller om et prosjekt at «nettonytten er negativ, slik den stort
sett er i alle slike prosjekter rundt om i landet» (intervju 17). Samtidig påpeker
en prosjektleder at «det er jo helst politikk [som avgjør hvilke prosjekter som
blir valgt], men vi kostnadsregner litt» (intervju 18). Tilsvarende mener en
annen at det handler «vel så mye [om] de politiske målene som er satt» (intervju
15).

Flere setter også spørsmålstegn ved regnemåten i de samfunnsøkonomiske
analysene: «Etter det jeg forstår, foregår det vel en diskusjon om de måtene å
regne på er gode nok (intervju 17). Enkelte påpeker også at det er lett å

107

Concept rapport nr. 43

manipulere trafikkmodellberegningene (intervju 11). Ingen av prosjektlederne
vi har snakket med, har økonomi som fagbakgrunn. De er ingeniører.

Netto nytte er likevel av betydning. I de fleste prosjektene vi har sett nærmere
på, spiller netto nytte en rolle i valg av alternativer innenfor et prosjekt:

Når vi skal velge trasé, har netto nytte stor betydning. Men akkurat i
dette prosjektet ble netto nytte nedtonet for å oppnå et estetisk
utseende. […] I utgangspunktet er det ikke viktig at netto nytte skal
være positiv. Det krever stort sett forkorting og mye folk [mange
trafikanter]. […] [Dette] prosjektet er et godt eksempel på at andre
forhold kan trumfe trafikkmengder, som er den viktigste bidragsyteren
til positiv netto nytte (intervju 11).

Hovedbegrunnelse for et vegprosjekt

Hovedbegrunnelsen for prosjektene sier noe om hva som vektlegges, når
Statens vegvesen velger prosjekter. Det første av de fire hovedmålene i NTP,
bedre framkommelighet (se kapittel 2.2), utpeker seg som den viktigste
begrunnelsen for hvorfor et vegprosjekt er initiert. Med unntak av én
prosjektleder som fremhever det andre hovedmålet i NTP, trafikksikkerhet, før
framkommelighet, oppgir samtlige prosjektledere at framkommelighet er den
viktigste grunnen for ny veg. Framkommelighet omfatter ulike utfordringer, og
et skille kan trekkes mellom byrelaterte vegprosjekter og prosjekter i
distriktene.

I byområder handler framkommelighet om køproblematikk for generell trafikk,
næringstrafikk, kollektivtrafikk som står i kø sammen med bilene, men også
om å bygge opp under sykkelveger (intervjuene 11, 15, 16). En av
informantene forteller:

Det er en strekning som er en innfartsåre med
framkommelighetsutfordringer. Det handler ikke først og fremst om å løse
køproblemer, men legge til rette for å få en vridning [til grønnere
transportmidler]. Men grunnen er at man har sittet mye i kø. Det skal
ivareta framkommelighet for kollektivtransport, syklende og gående og
løse framkommelighetsproblemer. Satsingen er på kollektivtransport,
syklende og gående og trafikksikkerhet skal ivaretas. Trafikkveksten
skal begrenses i denne regionen og dette prosjektet skal bidra til dette
(intervju 15)

108

Concept rapport nr. 43

En annen informant påpeker at «byutvikling har vært et vesentlig tema»
(intervju 16). I disse byprosjektene kommer også noen tanker om det tredje
målet i NTP, om å begrense klimagassutslippene, til uttrykk. Imidlertid er det
diskutabelt om prosjektene faktisk kan bidra til dette (se neste del om klima).

I distriktene handler framkommelighet først og fremst om å forbedre standarden
på ofte eldre og svært dårlige veger (intervju 12, 14, 17, 18). Informanter gir
uttrykk for at det er snakk om «en sårt tiltrengt veg, hvor det er mye ulykker,
stigninger og kurver» (intervju 18), og at «den nye blir kortere og flat» (intervju
12). De nye vegene vil derfor ikke bare bedre framkommeligheten, men også
fremme trafikksikkerheten, regional utvikling og reduserte transportkostnader
(intervju 17).

I rasutsatte områder framheves trafikksikkerhet som viktig, selv om et prosjekt
ikke er dimensjonert for de aller størst tenkelige skredene. I slike områder er
hensynet til regularitet også sentralt, da stengte veger krever lange og
tidkrevende omkjøringer (intervju 13).

Som eksempelet E6 Brattåsen-Lien i Region nord viser, kan også målet for et
prosjekt endre seg over tid. I dette tilfellet gikk prosjektet fra å handle om en veg
med dårlig standard til å sees som del i et større prosjekt, hvor det handler om
å knytte hele Helgeland bedre sammen med tanke på pendleravstander,
bosteder og industriutvikling.

Det fjerde hovedmålet i NTP, som omhandler universell utforming, blir behandlet
som et krav mer enn som et mål i vegprosjektene. Universell utforming har
derfor lite å si for valg av prosjekt, men når et prosjekt er valgt, spiller det en
rolle for utformingen av prosjektet.

Klima

Målet om å begrense klimagassutslippene er ikke sentralt i de enkelte
vegprosjektene. En informant mener at «dette har egentlig ikke hatt noen
spesiell betydning» (intervju 13). Andre påpeker at mindre køståing kan bidra
til å redusere utslippene, eller at en kortere strekning og flatere veg er bra for
klimaet (intervju 12, 14, 16). Samtidig problematiserer informantene effektene i
de enkelte prosjektene, da de også forventer høyere fart og mer trafikk.
Imidlertid mener en informant at den økte trafikken ville ha kommet uansett
(intervju 12).

En av prosjektlederne påpeker at det er målkonflikter i det å bygge veger.
Samtidig som Statens vegvesen tilrettelegger for veksten, er målet at den skal

109

Concept rapport nr. 43

bli minst mulig (intervju 11). I byområder hvor vegprosjektene skal legge til
rette for sykkel og kollektivtransport, mener informantene at planene likevel
ikke kommer til å føre til stor overgang fra bil til kollektivtransport, fordi
kapasiteten for privatbilistene øker betraktelig ved vegbyggingen.

I et tilsvarende prosjekt blir det gitt uttrykk for at fokuset på klimahensyn er
noe spesielt i det aktuelle prosjektet:

Vi skal tilrettelegge for alternativene. Det målet med å redusere trafikkvekst har
blitt løftet nå i forhold til andre prosjekter. Her har vi faktisk et slikt delmål. Det
er litt spesielt her (intervju 13)

Reduksjon i klimagassutslipp er en tilleggsdimensjon: «(prosjektet) legger bedre til
rette for sykkel også, og vil forhåpentligvis gjøre at bussen også kommer bedre
fram» (intervju 16). Utgangspunktet er gjerne køproblematikk: «Klima ble
nevnt tidligere, men jeg vet ikke om det er så lett å prioritere annerledes, når
trafikken står og stamper i kø» (intervju 16).

I distriktene nevnes ikke slike tilleggsdimensjoner. Der spiller reduksjon av
klimagassutslipp en enda mindre rolle. En informant nevner:

Man kunne tenkt mer på myke trafikanter i dette prosjektet. Det er en rasutsatt
veg, og nå bygger vi en tunnel der myke trafikanter ikke får tilgang. De blir derfor
sendt ut på den gamle strekningen. Myke trafikanter blir ikke tatt på alvor, det er
eksempelvis kutt i disse tiltakene i det siste statsbudsjettet (intervju 13).

Tre informanter nevner klimatilpasning (intervju 13, 17, 19). En av dem påpeker
at «klima er tatt i betraktning ved at det planlegges for ekstremvær» (intervju
17), mens en annen forteller:

I den grad klima drøftes er det spørsmålet om hva som må gjøres i prosjektet for å
gjøre det mer robust til å takle stadig hyppigere forekommende og mer intense
nedbørsmengder (intervju 19).

Prosjekthistorikk og interessekonflikt

Hvor lenge et prosjekt har vært i løypa er av betydning for prioritering av et
prosjekt, men ingen garanti for at et prosjekt er med videre eller for en rask
gjennomføring. Et prosjekt kan ha falt ut av og kommet inn på lista til tidligere
NTP’er. Som gjennomgangen av de ti enkeltprosjektene viser, har et flertall av
prosjektene en lang forhistorie, det vil si at de fleste går minst tilbake til 1990-
tallet. For informantene er det derfor i mange tilfeller vanskelig å si hvem

110

Concept rapport nr. 43

initiativet til ny veg opprinnelig kom fra. Ikke alle prosjektene har lang historie,
for eksempel er Rv110 Simo-Ørebekk et nyere prosjekt som ble vedtatt i
forbindelse med Fredrikstadpakka i 2007.

Når det gjelder motstand mot et prosjekt, er et typisk utsagn i intervjuene at «alle
var for, bare valg av trasé man var man uenig om» (intervju 14), eller: «Dette er
en av Norges farligste vegstrekninger, så dette har ikke vært noe kontroversielt
valg» (intervju 13). I forbindelse med noen prosjekter nevnes det at en liten del
av prosjektet har møtt noe skepsis - enten fra grunneiere langs vegen eller for
eksempel fra overnattingsbedrifter som påvirkes av en eventuell omlegging av
vegen. Det synes å være ganske vanlig at det er uenighet underveis i
planleggingsprosessene om hvilket vegalternativ som velges, og dette er med
på å forlenge – og fordyre – prosessen.

Gartnerløkka-Breimyrkrysset er et interessant eksempel på konflikt i et
byområde, hvor Statens vegvesen og lokale interesser har ønsket ulik
utforming, og Samferdselsdepartementet har gått mot egen fagetat og støttet
de lokale interessene. Prosjektet ble initiert på 1990-tallet, men har blitt skjøvet
på i tid i flere omganger. Noe av grunnen har også vært at kravene til
prosjektet, for eksempel tunnelutforming har endret seg, slik at nye løsninger
har blitt valgt. I siste runde valgte Statens vegvesen å ikke inkludere det
billigste høybru-alternativet i sitt forslag. Hovedgrunnen var at
Samferdselsdepartementet hadde avgjort at dette ikke var et aktuelt alternativ.
Det var heller ikke ønskelig å utfordre Kristiansand kommune på nytt.

Gvammen-Århus er et eksempel på et prosjekt i distriktene som har vært inne
på og ute av prosjektlistene til NTP, i stor grad på grunn av lokale uenigheter
om trasévalg: hvilken side av fjellet vegen skulle gå. Beskrivelsen av prosjektet
tydeliggjør at en del lobbyvirksomhet har funnet sted. Prosjektet finnes i
NVVP 1998-2007. I dag er det lite konkurranse fra andre prosjekter for dette
prosjektet fordi det knapt er vegstrekninger med like dårlig standard igjen i
området.

E6 Indre Nordnes-Skardalen er et av få prosjekter som har blitt prioritert opp
fra forrige NTP. En viktig grunn er at vegstrekningen er rasfarlig, samt at
ordføreren, med gode politiske forbindelser til regjeringen, har jobbet mye for
å fremme prosjektet. Imidlertid går ønsket om en ny veg på denne strekningen
langt tilbake i tid.

Et annet prosjekt som er prioritert tidligere enn i forrige transportplan, er E16
Sandvika-Wøyen. At denne kobler E16 med E18 oppgis å være en viktig
grunn. Imidlertid har også dette prosjektet lang historie, og var nevnt på 1980-

111

Concept rapport nr. 43

tallet i forbindelse med at den gamle vegen den gangen var en av Norges mest
trafikkerte.

Lokale interesser er viktige pådrivere for å få prosjekter opp på agendaen. E39
Drægebø-Sande er for eksempel initiert gjennom lokalt press fra politikere og
Statens vegvesens egne prosesser med å bedre vegstandarden. E6 Jaktøya-
Klett-Sentervegen er også et prosjekt med sterke lokalpolitiske interesser
uttrykt v ed kommunestyrevedtak og fylkeskommunalt vedtak.

De fleste informantene mener at fordelingshensyn mellom fylkene i deres regioner
ikke er relevant:

Nei det har ingen betydning fordi etatene ikke jobber slik. [Dette prosjektet] har
vært prioritert først på grunn av mer trafikk. [Kranglingen] har sikkert forsinket
prosjektet (intervju 12).

Finansiering

Finansieringsform er av betydning fordi, for eksempel, bompenger er avhengig
av et lokalt initiativ og godkjennelse på statlig nivå. I litteraturen er det påpekt
at bompenger kan bidra til å framskynde prosjekter (Bekken og Osland 2004).
I intervjuer gir informanter fra enkelte regioner uttrykk for å være mer villige til
å innføre bompenger enn Statens vegvesen på nasjonalt nivå er.

Imidlertid er bompengefinansiering avhengig av at trafikken er stor nok, så selv
om det er et lokalt ønske om bompenger, er ikke dette alltid en løsning:

Folk er opptatt av næringstransport. Det ble gjort en undersøkelse av mulighet for
bompengefinansiering, men fant at det ikke var lønnsomt – for dyrt og for lite
trafikk. Men det er helt klart at betalingsviljen hos næringslivet er stor (intervju
12)

I de prosjektene vi har sett nærmere på, er det ingen automatikk i at
bompenger framskynder prosjekter:

Bompengefinansiering har ikke ført til at prosjektet er blitt prioritert opp.
Prosjektet har vært omtalt i NTP lenge, men har blitt dyttet på blant annet fordi
prosjektene skal inngå i bompengepakker (intervju 11).

På den ene siden, kan bompenger føre til en forlengelse av fasen med å komme
til enighet lokalt, ved at de skapes interessekonflikter (intervju 14). E6
Brattåsen–Lien er et eksempel hvor en av kommunene trakk seg ut av

112

Concept rapport nr. 43

prosessen, mye på grunn av uenighet rundt bompengefinansiering overhode og
om hvor bommene skulle stå. Dermed stoppet prosjektet opp i en periode. På
den andre siden, ser Statens vegvesen at de kan klare å finansiere mer dersom
politikerne får i stand en avtale om alternativ finansiering lokalt. Full statlig
finansiering kan imidlertid bidra til å gjøre prosessen enklere. Informantene
bekrefter at statlig finansiering gjør det lettere å «selge inn» prosjektet for
lokalbefolkningen: «det blir et mer ønsket prosjekt da» (intervju 13).

 Forskjeller mellom by og land

Gjennomgangen har vist at i de fem prosjektene i distriktene er bedre
vegstandard hovedbegrunnelsen for å investere i slike prosjekter. Det handler
om å gjøre det mulig å etablere for eksempel gul midtstripe, noe som bidrar til
å øke både trafikksikkerheten og framkommeligheten. De fem prosjektene i
byområdene blir derimot fremmet med ønske om å løse opp i flaskehalser slik
at trafikken kan gli lettere. De inkluderer imidlertid også sideblikk til realisering
av andre mål i transportpolitikken enn framkommelighet.

Skillet mellom prosjekter i spredtbygde strøk og i større byområder som er
innført av regjeringen (se kapittel 2.1), er ikke spesielt tydelig i vårt utvalg. Vi
finner at vegprosjekter i NTP i hovedsak handler om å bedre
framkommeligheten i vegnettet – uansett om vi befinner oss i byen eller på
landet. Positiv netto nytte blir heller ikke vektlagt sterkt.

I de landlige prosjektene er det utelukkende et mål om å etablere gode tofelts
veger. Prosjektene er i stor utstrekning statlig finansierte. Et unntak er E6
Brattåsen–Lien som inngår i en større vegpakke – Helgelandspakken – med
bompengeinnkreving. Prosjektene har også, nesten samtlige, negativ netto
nytte. Unntaket er prosjektet E39 Vågsbotn–Hylkje som det er litt tvilsomt om
er et landlig prosjekt, siden det er bynært. Det oppfyller imidlertid to sentrale
kriterier for å oppnå positiv netto nytte: mye trafikk (ÅDT 21000) og betydelig
innkorting av kjørt distanse mellom to punkter.

De landlige prosjektene har gjennomgående en lang historikk, gjerne på minst
30 år, og er påvirket av lokale interesser, inkludert initiativtakere i Statens
vegvesen. De lokale interessene har gjerne medvirket til at prosjekter blir
fremmet, samtidig som at lokale konflikter om trasévalg kan komplisere og
forlenge prosessene.

I byområdene er bakgrunnen for prosjektene i stor utstrekning et mål om å skape
bedre framkommelighet ved å utvide kapasiteten på lenker i vegsystemet.
Trafikantene har lenge sittet i kø på gitte strekninger, og vegutvidelse eller veg

113

Concept rapport nr. 43

med større kapasitet i nye traseer blir løsningen. Dette er nærmest uavhengig
av målformuleringer om at veksten i persontransporten i slike områder skal tas
kollektivt og til fots og med sykkel, men når prosjekter først initieres, begynner
fagetaten å se på hvordan man også kan tilrettelegge for slike alternative
løsninger i tillegg.

I motsetning til prosjektene på landet, er alle våre fem byprosjekter
bompengefinansiert i større eller mindre grad. Også for byprosjektene er
nettonytten negativ for flertallet av prosjektene, uten at dette problematiseres.
Ulike prosjekter kan, selv med mye trafikk, koste mye slik at netto nytte likevel
blir negativ. Kostnadene kan skyldes vanskelige grunnforhold, omfattende
krysskostnader eller rett og slett at det velges løsninger (alternativer) som har
merkostnader som følge av at en, som i ett av våre prosjekter, velger å
prioritere å ta hensyn til lokale byforhold (bybildet). Vegprosjekter som åpner
for byutvikling, er også i en situasjon hvor regnemåten ennå ikke har godt tak
på hvordan slike forhold skal innlemmes/innregnes.

114

Concept rapport nr. 43

9 Sammenfattende drøfting knyttet til
sju forskningsspørsmål og våre
funn

I dette kapittelet benytter vi funn vi har presentert tidligere i rapporten, samt
data fra de gjennomførte intervjuene, til å besvare de sju
forskningsspørsmålene som ble formulert i kapittel 1.

 Hvordan oppstår en prosjektidé og hvilke aktører

er involvert i tidligfaseprosessen?

Alle vegprosjekter er unike. De tilhører lokalsamfunn enten vegprosjektet
dreier seg om å bringe veg til bygda for første gang – vegutløsningsprosjekter –
eller å løfte vegstandarden ved breddeutvidelser som gir gul midtlinje eller
vegkroppsforbedring for å gjøre høyere akseltrykk mulig. Tiltaket kan også
være etablering av omkjøringsveger rundt tettsteder for å gjøre
tettstedssentrum til et hyggeligere oppholdssted, eller kapasitetsøkning på
innfartsveger til de større byene for å skape bedre framkommelighet.

Til tross for de unike trekkene, ser det ut til at vegprosjektene faller inn i tre
grove hovedkategorier.

For det første, den jordnære, men viktige, visjonen om å skape et likeverdig
vegtilbud overalt i landet. Eksempler er prosjekter som genereres av mål om å
skape enhetlig standard på lengre strekninger, som for eksempel mål om gul
linje i hele det overordnede vegsystemet.

For det andre, vegprosjekter i større bysamfunn. Slike prosjekter er kanskje
ikke lenger like aktuelle, i lys av det erklærte målet om å ta trafikkveksten som
følge av befolkningsvekst, med kollektivtransport og til fots og med sykkel,
men de dukker opp fortsatt. De argumenteres for med henvisning til bedre
framkommelighet og reduserte køproblemer, noe som gjør slike prosjekter
annerledes enn gul linje prosjektene.

En tredje gruppe vegprosjekter vi vil trekke fram, kan være resultat av store
visjoner som eksempelvis ferjefri E39 langs vestlandskysten fra Stavanger til
Trondheim. Det kan blant annet gi opphav til nye fjordkryssingsprosjekter

115

Concept rapport nr. 43

med betydelige investeringsbehov. Vi har foreløpig ikke sett mange slike
prosjekter i NTP-porteføljen, mens vi har en rekke eksempler på prosjekter i
de to andre gruppene vi her har nevnt.

Prosjekter som genereres av mål om å skape enhetlig standard på lengre strekninger er
først og fremst resultat av det nitide arbeidet med å få samsvar mellom
vegstandard og trafikkutvikling, og med å få til lik vegstandard over lange
avstander. Det kontinuerlige arbeidet ute i vegregionene med å utvikle rutevise
planer for riksvegnettet innenfor de åtte rutene, legger her grunnlaget for
prosjektutvikling. Informantene gir også uttrykk for at dette er den vanligste
måten et prosjekt oppstår på. En informant oppsummerer:

Hovedtyngden av prosjekt planlegges på lengre sikt og vi ser til rutevise utredninger, der
vegnettet viser hvilke prosjekt som skal prioriteres i en 30-årsperiode i blokker på 10 og 10
år. Dette ligger til grunn for hvor vi plukker fra (informant 4).

Disse prosjektenes realisering kan samtidig være gjenstand for
lobbyvirksomhet fra lokalt eller sentralt hold, noe som kan være avgjørende for
når de blir gjennomført. Blant prosjektene vi har studert nærmere, blir Indre
Nordnes-Skardalen betegnet som et prosjekt som har vært sterkt argumentert
fra lokalt hold, det samme gjelder E39 Drægebø-Sande. En informant i Region
nord oppsummerer betydningen av lokale interesser slik:

Er ikke alltid det er enkelt å få grupperinger til å samle seg om et prosjekt. Men
når de først klarer det, har den lokale/regionale høringsbiten mye å si (informant
3).

Byprosjekter er representert i vårt utvalg av studerte prosjekter med prosjekter
som Rv706 Sluppen-Stavne, E39 Gartnerløkka-Breimyrkrysset og Rv110
Simo-Ørebekk. De fremmes for å skape bedre framkommelighet ved å løse
opp i køsituasjoner. Samtidig som det presiseres at kollektivtransportens
framkommelighet også søkes bedret.

Prosjekter som er resultat av store visjoner, kommer i stand etter initiativ fra lokale
policymakere, aksjonsgrupper, næringsråd, osv. Nærmere studier må til for å
finne ut av oppkomsten til slike prosjekter, for eksempel ferjefri E39, eller
«Helgelandskrysset». Det beskrives av våre informanter som resultat av en
visjon om å effektivisere hele Helgeland, bidra til regionforstørring og se
enkeltprosjekter i en større sammenheng. Dette initiativet kom i stand ved at
fire kommuner samt Nordland fylkeskommune sammen begynte å se på
industrien i området, pendleravstander og den samlede infrastrukturen.

116

Concept rapport nr. 43

Grundigere studier vil måtte til for å avklare prosjektets (de mange
delprosjektenes) veg til NTP-porteføljen.

Prosjekter kan også hentes inn i NTP i siste fase, den politiske fasen, men i
slike tilfeller er det stort sett aldri tale om nye prosjekter. Det er prosjekter som
har vært i systemet, og som er planlagt, men som prioriteres fram i sluttfasen,
utenom tur kan vi nesten si. Eksempler på dette inkluderer Rv41/451,
adkomst til Kjevik fra E18, ny bru på Rv22 over Glomma i Fetsund, E6
Langslett-Sørkjosen og Rv 3 i Østerdalen.

For øvrig synes et sentralt kjennetegn ved vegprosjektenes planlegging og
gjennomføring å være at de fleste har en lang historie. Gjennomgangen av et
antall rutevise utredninger viser at prognosene om når navngitte prosjekter vil
være realisert, svært ofte slår feil – i den forstand at realisering skjer på et
senere tidspunkt enn angitt. Eksempler på dette er E39 Drægebø–Sande, E39
Gartnerløkka-Breimyrkrysset, og E6 Indre Nordnes-Skardalen. I tillegg er
enkeltprosjekter ofte en del av utbyggingen av en lengre strekning, noe som
kompliserer bildet ytterligere. En informant uttaler:

Prosjektet har som regel kjempelang historikk. Det som kjennetegner mange av prosjektene
er at de er ledd i å ferdigstille noen lange strekninger […] Man har bygget ut en etappe,
men har igjen å fullføre lengre strekninger. Dette kjennetegner de fleste prosjektene. […]
Det er vanskelig å si hvor de kom fra, fordi det er historisk (informant 7).

At prosjekter utsettes og på den måten får en lang historikk, gjør det samtidig
vanskeligere å spore hvor initiativet opprinnelig kom fra. Det kreves i hvert fall
mer grundige dokumentstudier enn det vi har hatt anledning til å gjennomføre
i dette prosjektet.

Prosjekter som har stått lenge på vent, forsvinner vanligvis ikke, og kan bli
hentet fram etter en tankegang om at «nå må vi få gjort noe med dette
prosjektet». En informant beskriver dette slik:

Vi har et prosjekt som har ligget her siden «tidenes morgen», nå må vi få se og prioritert
det. […] Vi fikk ganske strenge krav på å grunngi valg av prosjekt, og nesten enda
strengere hvis vi skulle ta det ut, da ville vi jo latterliggjøre de som hadde jobbet med dette
tidligere (informant 3).

Prosjektets «ansiennitet» kan således betegnes som en ytterligere forklaring på
hvorfor det kommer inn i NTP, selv om prosjekter med lang fartstid selvsagt
også har en begrunnelse og et opphav.

117

Concept rapport nr. 43

 Følger fordelingen av prosjekter innen geografiske
områder et mønster, og i så fall hvilket?

Siden lokalnivået fremmer forslag til konkrete NTP-prosjekter, som omtalt i
kapittel 2.2, er det interessant å studere hvorvidt det eksisterer lokale forskjeller
i hva som ligger til grunn for anbefalingen av en prosjektportefølje. Vi
definerer i dette tilfellet «lokale forskjeller» som forskjeller mellom regionene.
Litteraturen peker på en kulturell handlingslogikk (Powell og DiMaggio 1991),
som legger føringer for aktørenes problemforståelse og samhandling. Rutinene
som oppstår i behandlingen av ett prosjekt, legger i sin tur føringer for
hvordan fremtidige prosjekter blir behandlet. Det kan således være slik at hver
region har sin unike handlingslogikk, som prosjekter blir prioritert ut i fra.
Samtidig har regionene ulike fysiske særtrekk; trafikkmengde, vegstandard,
fordeling by/land, som kan skape forskjellige tilnærminger til hvordan den
regionale prosjektporteføljen etableres.

Som vist, blant annet i kapittel 7, er det generelt en svak sammenheng mellom
lønnsomhet og prioritering. Noen mindre forskjeller ble imidlertid funnet, og
vi inkluderer disse i gjennomgangen nedenfor.

Region sør

Den kvantitative analysen i kapittel 7 viste at Region sør hadde en svak positiv
sammenheng mellom lønnsomhet og prioritering. Vi finner imidlertid ikke at
informantene i Region sør legger større vekt på nyttekostnadsanalyser i
prosjektprioriteringene enn informanter i de andre regionene. En informant fra
Region sør mener eksempelvis:

Men generelt har en vel ikke – gjennom mine år i Vegvesenet – følt at det er netto
nyttesom ligger langt framme i vurderingene/samtalene. Og det gjør vel ikke noe,
tenker jeg (informant 12).

Det ble dessuten gitt uttrykk for at regionen hadde hatt liten grad av valgfrihet
i forrige NTP-periode, noe som både skyldtes mange bundne prosjekter fra
NTP 2010-2019, og sentrale føringer for fordelingen mellom programområder
og store prosjekter.

Begge vegprosjektene vi studerte i Region sør (E39 Gartnerløkka –
Breimyrkrysset, og Gvammen-Århus), hadde en lang historikk. De hadde gått
gjennom flere runder med planarbeid, og utformingen ble betegnet som

118

Concept rapport nr. 43

omstridt. Dette er imidlertid ikke noe særtrekk ved Region sør; det er
tilsvarende prosjekter landet rundt.

Et sentralt trekk ved Region sør er at prosjektinnsatsen i stor grad har rettet
seg mot utbygging av E18, noe flere av informantene også påpekte. Når E18 i
Region sør samtidig har høy ÅDT på de fleste deler av strekningen, er dette en
sannsynlig årsak til at sør utmerker seg som den regionen som i størst grad har
valgt lønnsomme prosjekter, til tross for at informantene i Region sør ikke er
mer opptatte av nyttekostnadsanalyser enn andre informanter.

Region nord

Den kvantitative analysen i kapittel 7 viste ingen klare tegn til at
samfunnsøkonomisk lønnsomhet styrer prioriteringen mellom prosjekter i
Region nord, men en viss tendens til at høy netto nytte i kroner gir høyere
prioritering. Region nord har samtidig generelt lavest gjennomsnittlig
lønnsomhet blant prosjektene sine. Vi så også at de anbefalte prosjektene i
Region nord er inndelt i mange enkeltprosjekter. Heller ikke informantene i
Region nord skilte seg ut fra de andre i synet på nyttekostnadsanalyser: «Det er
ikke noen hemmelighet at det [nyttekostnadsanalyser] ikke spiller så stor rolle»
(informant 3).

Også i Region nord opplevde informantene relativt liten grad av valgfrihet i
forrige NTP-periode. Vegprosjektene vi studerte i Region nord (Indre
Nordnes–Skardalen og E6 Brattåsen-Lien) har begge negativ netto nytte, og
blir begge betegnet som relativt standard prosjekter i Region nord. Mens det
viktigste formålet med Indre Nordnes–Skardalen er rassikring, er det viktigste
formålet med E6 Brattåsen – Lien å etablere bedre standard på E6, og
prosjektet er en del av effektiviseringen av hele Helgeland.

Informantene i Region nord snakket relativt mye om betydningen av lokale
initiativ. Det ble referert til et «politisk trykk», som hadde vært sterkt
medvirkende til at prosjekter kom med eller rykket fram i køen. Nevnte
eksempler inkluderte Rv77 Tjernfjellet, E8 Lavangsdalen, samt Harstad-
pakken. Informantene snakket også om betydningen av et godt samarbeid med
kommunene. At politiske føringer påvirker prosjektenes plass i køen, kan
således være bakgrunnen til at en av informantene bemerket at det er relativt
store forskjeller på hvor godt NTP-prosjektene fra Region nord er utredet.
Politiske føringer kan med andre ord sette fortgang i prosessene, og resultere i
at man satser på prosjektet selv om all dokumentasjon ikke er på plass. En
annen forklaring kan være at Region nord lenge har slitt med et etterslep på
planleggingsfronten; det er med andre ord ikke sikkert at det finnes prosjekter

119

Concept rapport nr. 43

på vent som er mer utredet enn de som kommer med. Figur 5-4 i kapittel 5
viser også at de prosjektene som er utredet, men ikke anbefalt, utgjør en
mindre andel i korridor 7 enn i de fleste øvrige korridorene. En av
informantene mente imidlertid at nord langt på veg har tatt igjen
planleggingsetterslepet de siste årene. På tross av at det er forskjeller i de
prioriterte prosjektenes modenhet i nord, opplevde en av informantene at
norske beslutningstakere generelt setter pris på trygghet, og at godt avklarte
prosjekter således har en sterkere stilling.

Region midt

Den kvantitative analysen i kapittel 7 viste ingen klar sammenheng mellom
lønnsomhet og prioritering i Region midt. Hvis NTP-rammen ble økt med 45
prosent, ville mer lønnsomme prosjekter ha større sannsynlighet for å bli
anbefalt. Ut fra samfunnsøkonomiske hensyn er det derimot naturlig å
gjennomføre de mest lønnsomme prosjektene først, og deretter de mindre
lønnsomme og ulønnsomme prosjektene. Region midt har en liten andel av
finansieringsrammen i NTP 2014-2023, unntatt når vi ser på økningen til pluss
45 prosent av gjeldende ramme. Informantene i midt var på linje med
informantene i nord og sør både når det gjaldt synet på nyttekostnads analyser
og i synet på frihet i NTP-prosessen; frihetsgradene er få og
nyttekostnadsanalyser lite sentrale45.

Vegprosjektene vi studerte i Region midt (E6 Jaktøya-Klett-Sentervegen og
Rv706 Sluppen–Stavne) er begge en del av Miljøpakken i Trondheim, og
bompengefinansierte. Mens hovedformålet med Jaktøya-prosjektet er å øke
kapasiteten, er Sluppen-Stavne en del av arbeidet med å fullføre det
overordnede hovedvegnettet rundt Trondheim. Begge prosjektene har blitt
nedskalert over tid, for å redusere kostnadene. Miljøpakkens ulike deler er
avstemt mot hverandre slik at hovedveger skal ha halvparten av midlene. Dette
betyr at dersom det blir budsjettsprekker på rammen for hovedveger, skal det
økes like mye på de andre delene. Dette har gitt et forsterket fokus på
kollektivtransport, gange og sykkel, selv om regionen ligger noe etter i
planleggingen av disse prosjektene, forteller en av informantene.

45 Hvorvidt informantenes syn stemmer med det vi fant i analysen i kapittel 7 blir
nærmere drøftet i oppsummeringen av dette delkapittelet, samt i kapittel 10.

120

Concept rapport nr. 43

Bompenger var et sentralt tema i intervjuene i Region midt. Regionen har
etablert et prinsipp om at på strekningsvise utbygginger skal det være delvis
bompengefinansiering på prosjekter hvor det er over 4000 kjøretøyer per
døgn. Ved ferjeavløsningsprosjekter og prosjekter som gir stor innkorting i
kjørelengde blir det gjort egne vurderinger, og der vil bompengefinansiering
være aktuelt ved langt lavere trafikk. Et prosjekt som kan delvis finansieres
med bompenger, vil, i henhold til en av informantene, ha et relativt fortrinn
framfor et prosjekt som ikke kan det, og trafikkgrunnlaget gir en pekepinn om
samfunnsnytten. Regionen har således en sterkere preferanse for
bompengebruk enn Vegdirektoratet, og det har vært eksempler på at regionens
forslag om bompengefinansiering har blitt avvist i direktoratet.

Region øst

Den kvantitative analysen i kapittel 7 viste ingen klar sammenheng mellom
lønnsomhet og prioritering i Region øst. Siden øst har noen store og (beregnet)
ulønnsomme prosjekter, har denne regionen lavest gjennomsnittlig netto nytte
målt i kroner. Intervjuene viste at Region øst i svært liten grad hadde opplevd
noen reell prioritering av prosjekter til NTP 2014-2023. Av de 35 prosjektene
Region øst har i NTP 2014-2025, ble 28 av dem videreført fra NTP 2010-2019.
Av de syv nye prosjektene, ble ett lagt inn av Regjeringen, og to kom som følge
av EU-direktiv om tunnelsikkerhet. De resterende fire prosjektene var, i
henhold til en av informantene, også svært naturlige valg; ett får forskuttering
fra Avinor og er en forutsetning for deres nye terminalbygg på Gardermoen;
ett lå tidligere inne i øvrige riksveger-handlingsprogrammet; ett kom inn etter
sterke politiske signaler fra Oslopakke 3 og ett (Vinterbro) er siste ledd i
utbyggingen av E18 til riksgrensa. Som en av informantene oppsummerer:
«Når vi har lagt alle andre kabaler, så er det lite å gjøre nettonytte på»
(informant 7). Dette forklarer ikke i seg selv det manglende sammenfallet
mellom anbefaling og lønnsomhet; prosjektene som en gang kom inn, og som
nå blir videreført fra forrige NTP, kunne jo i sin tid også ha blitt anbefalt på
bakgrunn av samfunnsøkonomisk lønnsomhet. Det illustrerer allikevel en
treghet i systemet, og indikerer at det vil ta lang tid å realisere
Samferdselsdepartementets ambisjon om at det skal legges større vekt på
samfunnsøkonomisk nytte i prosjektprioriteringen enn hva som tidligere har
vært tilfelle.

Vegprosjektene vi studerte i Region øst (Rv110 Simo-Ørebekk og E16
Sandvika–Wøyen) er begge prosjekter i byområder. Å øke kapasiteten samt
redusere kø i rushtiden blir betegnet som viktige formål med begge
prosjektene. Begge prosjektene har en lang historikk, men informantene

121

Concept rapport nr. 43

oppfattet det i liten grad slik at det var motstand mot prosjektene slik de nå
framstår.

Til tross for at Region øst i svært liten grad opplevde noen frihet i
prosjektprioriteringen, la de i utgangspunktet opp til å prioritere på bakgrunn
av Vegdirektoratets og Samferdselsdepartementets retningslinjer og kriterier.
Kriteriene Region øst tok utgangspunkt i inkluderte ulykkesbelastning, hensyn
til næringslivet, sammenhengende utbygging, framkommelighet, bypakke, og
samfunnsøkonomisk lønnsomhet. Alle prosjekter ble lagt inn i et regneark, og
det ble gjennomført diskusjoner på bakgrunn av de ulike kriteriene. Siden
regionen ikke oppfattet at det fantes rom for prioritering, opplevde imidlertid
en informant at dette mest ble en teoretisk øvelse.

Region vest

Den kvantitative analysen i kapittel 7 viste en negativ sammenheng mellom
lønnsomhet og prioritering. Det så også ut til at Region vest var den regionen
som relativt sett utreder mest. Omfanget av prosjekter som ikke er anbefalt,
selv med økt NTP-ramme, utgjør en større andel av prosjektene i denne
regionen enn i de andre, målt i både penger og antall prosjekter. Informantene
i Region vest opplevde, i likhet med informantene i andre regioner, at det i
liten grad er beregninger av netto nytte som styrer prioriteringene. Det ble
imidlertid heller ikke gitt uttrykk for at regionen har en stor planreserve, slik
analysen i kapittel 7.3 indikerte. I stedet mente en av informantene at de
prosjektene fra Region vest som finnes i NTP-forslaget, er de prosjektene som
er planavklarte.

Vegprosjektene vi studerte i Region vest (E39 Drægebø-Sande og E39
Vågsbotn-Hylkje) er begge prosjekter som skal utbedre dårlige vegstrekninger
og gjøre dem mer trafikksikre. Lokale interesser har vært aktive i prosessen
med å få prosjektene fram.

Ifølge en av informantene, er politiske ønsker noe som ofte preger arbeidet i
regionen, at politikere spiller inn at: «[…] nå må vi få gjort noe med den og den
strekningen» (informant 5).

Informantene opplevde at veldig mye av arbeidet skjer ute i kommunene, og at
etaten således ikke lever i et vakuum av faglige vurderinger, men må være
lydhør for politiske signaler, både fra sentralt og lokalt hold. Ofte blir det spilt
inn ønsker om å få litt penger til oppstart av et prosjekt, slik at det kommer inn
i systemet. Bompengefinansiering ble betegnet som en viktig nøkkel til innpass
i NTP, og kunne bidra til at et prosjekt ble prioritert framfor andre prosjekt.

122

Concept rapport nr. 43

Oppsummering

Gjennomgangen av intervjuene har vist at det ikke er store forskjeller i
hvordan informantene i de ulike regionene ser på arbeidet med å prioritere
prosjekter. Det har med andre ord ikke avtegnet seg noen klar og
regionspesifikk handlingslogikk. Dette kan bety at regionene er relativt like, og
at Statens vegvesens ansatte blir sosialisert inn i samme type tankesett, for
eksempel gjennom utdanningsløp og sentrale føringer. Det kan også bety at vi
ikke har gjennomført et tilstrekkelig stort antall intervjuer i hver region, og
studert hver region tilstrekkelig, til å fange opp slike forskjeller. I eventuelle
senere studier av regionene, vil det være interessant å studere følgende
tendenser nærmere:

 Lokalpolitiske interesser ble mest omtalt i Region nord og vest. Det

kan virke som disse regionene har mer kontakt med ordførere og

andre lokale initiativtakere enn de andre regionene

 Region midt er tydelige på bruk av bompengefinansiering ved ganske

lave trafikktall (ÅDT 4000). Miljøpakken i Trondheim har bidratt til å

skape økt bevissthet rundt bruk av bompenger, og gjort at mulighet

for bompengefinansiering gir prosjektet et fortrinn i

utvelgelsesprosessen

 Regionene med de største prosjektene, sør og øst, er samtidig de

regionene som opplever at de har minst valgfrihet i prioriteringene. I

disse regionene blir det også mindre rom for å vektlegge lokalpolitiske

interesser.

Gjennomgangen i dette delkapittelet har vist at det ikke er noen klar
sammenheng mellom funnene i kapittel 7, og hvordan informantene oppfatter
situasjonen. For eksempel viste analysen i kapittel 7 at Region sør hadde en
viss positiv sammenheng mellom lønnsomhet og prioritering, mens våre
informanter i Region sør ikke ser ut til å vektlegge netto nytte sterkere i sine
prioriteringer enn andre informanter. Videre viste analysen at Region vest
hadde høyest andel ikke anbefalte prosjekt, mens informantene ikke opplevde
det slik at regionen hadde noen stor planreserve. Det er også interessant å
observere at informanter i samtlige regioner oppfatter at de har svært lite
handlingsrom til å prioritere prosjekter, mens vår «fasit», som vist i tabell 7.3 i
kapittel 7.1, viser at det ikke er noe én-til-én-forhold mellom hvilken
planleggingsfase prosjektet er i og om det blir prioritert. Det kan altså være slik
at det finnes et større rom for prioritering enn hva informantene oppfatter.

123

Concept rapport nr. 43

 Følger fordelingen av prosjekter mellom

geografiske områder et mønster, i så fall hvilket?

Tidligere studier har vist at fordeling mellom geografiske områder spiller en
rolle for fordelingen mellom prosjekt. For det første, har det gjennom mange
år vært konstatert utstrakt stiavhengighet i fordelingen av riksveginvesteringer
og mer allment i samferdselssektoren (Strand 1983, 1993, 2014). Med dette
forstår vi blant annet at den fylkesvise fordelingen av investeringsmidler er
relativt lik fra ett år til et annet. Vi så nærmere på dette i kapittel 5, og fant at
fordelingen av statlig finansiering gjennom de tre siste NTP- forslagene hadde
hatt en viss forskyvning mellom riksvegkorridorer. Mens særlig korridorene 5
og 6 har fått en høyere del av finansieringen, har korridorene 2 og 1 hatt
henholdsvis moderat vekst og nedgang.

For det andre, har regionalpolitiske hensyn, og en tankegang om at alle fylker
skal bli tilgodesett, preget fordelingen av prosjekter (se for eksempel Ravlum
og Sørensen 2005).

Den regionvise fordelingen foregår ved at regionene får økonomiske rammer
for planleggingen, og beskjed om å foreslå hva de vil ha inn hvis rammene
økes, og hva de må ta ut hvis rammene reduseres. Hva som bestemmer
fordelingen mellom regionene, har vi ikke fått noe entydig svar på, men
stamnettutredningene, behov for å tilfredsstille vegnormalene, nye tekniske
krav samt trafikkprognosene er blitt nevnt som momenter i vurderingen.

Informantene i de ulike regionene opplevde i liten grad at det var noen kamp
fylkene imellom om prosjekter. Dette kan imidlertid mer være en konsekvens
av at regionene har en godt etablert praksis med å gi noe til hvert fylke, heller
enn at det ikke eksisterer interessekonflikter. En informant svarte for
eksempel:

Diplomatisk sagt: Heldigvis har alle fylkene gode prosjekter og dermed har det
ikke vært problematisk. Innad i Vegvesenet har vi kommet ganske raskt fram til
fordeling (informant 4).

En informant i Region øst la mer eksplisitt til grunn at prosjekter i ulike
områder må vurderes på ulike premisser:

Vi kan selvfølgelig ikke bruke samfunnsøkonomiske beregninger til å sammenligne
et prosjekt i Valdres og i Oslo (informant 7).

124

Concept rapport nr. 43

Når alle får, blir det også mindre konflikter. Et lavt konfliktnivå kan være
positivt i den forstand at det ikke gir insentiver til å overdrive nytte og
underdrive kostnader.

Inndelingen i korridorer bidrar også til at prosjektporteføljen blir fordelt utover
hele landet. For eksempel fordeler Region vest sine midler mellom de ulike
rutene, og det blir oppnevnt en person som er hovedansvarlig for å få
prosjektene på plass innen hver rute. Prioriteringsarbeidet blir deretter
koordinert av regionens NTP- koordinator. Flere av informantene i de andre
regionene opplevde også at inndelingen i ruter bidro til fordelingen av
prosjekter.

 Er det forskjell på hvilke prioriteringskriterier som

spiller inn på ulike nivåer?

Utgangspunktet for dette spørsmålet var en forventning om at ulike
forvaltningsnivåer vektlegger ulike faktorer ved formulering og prioritering av
prosjekter. Vi antok i kapittel 3.3 at aktører på øverste administrative nivå, i
vårt tilfelle Vegdirektoratet og NTP-sekretariatet, har større muligheter til å
forberede og anbefale større prosjekter, og sammenhengende utbygging.
Videre antok vi at aktører på lavere administrative nivå, altså kommuner,
fylkeskommuner og SVVs regioner, i større grad vektlegger lokale interesser og
regionaløkonomiske virkninger.

I dette delkapittelet vil vi se nærmere på disse antakelsene, og vi vil også
vurdere hvordan de ulike nivåene vektlegger de fire målene som er fastsatt i
NTP: framkommelighet, trafikksikkerhet, miljø og universell utforming.

Som omtalt i kapittel 2.2, kommer prosjektporteføljen i NTP på plass ved at
det sentrale nivået setter rammene, og regionene fremmer forslag til konkrete
prosjekter, mens en i Vegdirektoratet og i NTP-sekretariatet diskuterer disse
prosjektene og foretar en endelig utvelgelse. Planleggingsrammen er delt opp
som én sum til store prosjekter, og én sum splittet opp til tiltak innenfor ulike
programområder.

Arbeidet i regionene er, som omtalt i delkapittel 9.2, sterkt påvirket av de sentrale
føringene for prosjektutvelgelse. Spesifiseringen av ressursrammen innenfor
programområdene synes spesielt problematisk. Noen delområder får mer
ressurser enn det lokalnivået finner hensiktsmessig, gitt problemsituasjonen,
mens andre delområder får for lite. Regionenes arbeid med å etablere
investeringsprosjekter er omtalt i delkapittel 9.1, og omfatter både målsettingen

125

Concept rapport nr. 43

om å etablere en gjennomgående god standard på vegnettet og visjoner om
regional utvikling.

Av de fire NTP- målene er det framkommelighet og trafikksikkerhet som ser
ut til å bli klart mest vektlagt i regionenes prosjektvalg. Dette blir uttrykt i
klartekst av en av informantene:

Når vi skal prioritere store prosjekter, så er det primært ulykkesbelastning
(trafikksikkerhet) og framkommelighet vi prioriterer (informant 7).

Denne prioriteringen virker som en naturlig konsekvens av at Statens vegvesen
i stor grad benytter de rutevise utredningene av vegstandard som et grunnlag
for å foreslå prosjekter.

Miljø, klima og universell utforming blir betegnet som langt mer problematiske
mål å prioritere etter. I henhold til flere av informantene, kan ikke disse
hensynene egentlig sees på som mål, men som krav for hvordan prosjektene
skal utformes. En informant uttrykker dette om universell utforming:

Universell utforming er ikke et entydig begrep – kan ha grader av universell
utforming. Universell utforming er et krav – merkelig at det settes opp som et mål
(informant 6)

Flere av informantene mener at klima er det aller vanskeligste å ta hensyn til i
NTP-arbeidet. En informant mener at NTP-investeringene ikke kan adressere
denne problematikken, og at man heller må se på avgiftspolitikken. En annen
informant opplever at det å bygge veger som øker fartsgrensene, og dermed
klimagassutslippene, er en politisk beslutning, og at selv om SVV påpeker
konsekvensene er de ikke i en posisjon der de kan sette ned foten.

I Vegdirektoratet og NTP-sekretariatet foregår diskusjonene om de ulike
prosjektene på rutenivå, med en helhetlig tilnærming. Hensyn som blir vurdert,
inkluderer samfunnsøkonomi, vegstandard, behov for sammenhengende
utbygging og trafikksikkerhet. Diskusjonene kan også knytte seg til de
transportpolitiske hovedmålene og vedtatte strategier som næringslivets behov,
eliminering av flaskehalser, klima, bytransportpolitiske mål og
nordområdepolitikk. Samtidig må store prosjekter avveies mot behov for
programområdemidler.

Det ser ut til at regionene tar de sentrale føringene på alvor, for endringene det
sentrale nivået gjør i de regionale forslagene, er små. En informant sier således:

126

Concept rapport nr. 43

[det] kan skje at prosjekter får mer penger eller blir avspist, men det er under 10
% avvik (informant 3). En annen informant forteller: Vi forsøker å
innrette oss, men det er vi som vet best hvor skoen trykker. Vi opplevde det ikke
som at det er stor uenighet mellom Vegdirektoratet og oss (informant 4).

De endringene som blir gjort fra regionenes forslag til den endelige
Stortingsmeldingen, er av politisk art, mener informantene i regionene.
Prosjekter som ikke sto på regionenes prioriteringsliste, kan dermed komme
inn. Nevnte eksempler inkluderer

 Rv41/451, adkomst til Kjevik fra E18, kom inn som følge av Avinors

deltakelse i NTP-prosessen

 Ny bru på Rv 22 over Glomma i Fetsund, en lokalpolitisk vurdering

 E6 Langslett-Sørkjosen, en lokalpolitisk vurdering

En informant oppsummerer de regionale og sentrale prosessene slik:

Det er adskillig mye mer politikk i det som går mellom Vegdirektoratet og
Departementet enn her (informant 4)

Hvis prosjektene som blir tatt med på det sentrale nivået, er av politisk
karakter, betyr dette samtidig at Vegdirektoratet har liten mulighet til å direkte
forberede og anbefale større prosjekter og sammenhengende utbygging, slik vi
opprinnelig antok. Muligheten ligger i så fall i retningslinjene. En av
informantene påpekte i den sammenheng at sammenhengende
utbygging/framkommelighet var ett av åtte kriterier for prosjektutvelgelse som
ble sendt fra Vegdirektoratet til regionene i arbeidet med NTP 2014-2023.
Flere av informantene opplevde imidlertid at det å tenke i retning av
sammenhengende utbygging i større grad preget regionens arbeid nå, i arbeidet
med den kommende NTP, enn hva det hadde gjort i arbeidet med NTP 2014-
2023.

 Hvordan spiller overordnede premisser inn?

På bakgrunn av tidligere studier, antok vi at vegnormalstandarder har
betydning for utredningen og valg av prosjekter. Welde m.fl. (2013) finner at
avvik mellom vegnormalstandard og dagens standard gjerne oppfattes som
«behov» for investering. Elvik (1995) finner at en modell basert på
vegstandarder bedre forklarer fordelingen av veginvesteringer mellom fylker
enn en modell basert på samfunnsøkonomisk lønnsomhet.

127

Concept rapport nr. 43

Våre funn stemmer godt overens med tidligere funn. Som omtalt i delkapittel
9.1, blir det gjennomført rutevise utredninger, og mange prosjekter blir
generert på bakgrunn av disse. En informant beskriver dette slik:

Prosjekt dukker opp gjennom overordnet utredning som ser på transportområdet og
identifiserer behov. […] Men behovene må identifiseres og forankres i krav
(informant 3)

Flere av informantene refererer til dette som en «faglig» begrunnelse, eller et
faglig grunnlag for prosjektet, som her:

Vi mente å ha godt faglig grunnlag for sterkere fokus på rasutfordringer, dårlig
vegstandard og utfordringer på vinterstid i bratte bakker – framkommelighetsfokus
(informant 6).

En rekke av enkeltprosjektene vi har studert, blir således begrunnet med
egenskaper ved den gamle vegen; den kan være smal og svingete, være utsatt
for ras eller ha lav regularitet.

Vi antok videre at måten det norske systemet for finansiering av vegprosjekter
er bygd opp, kan ha betydning for hvorvidt et prosjekt når opp i kampen om
statlig finansiering i NTP. En setning som ble benyttet jevnlig i etatenes NTP-
dokument 2014-2023 er: «Prioriteringen er betinget av at det blir tilslutning til
et opplegg for delvis bompengefinansiering av utbyggingen» (Avinor m.fl.,
2012). Vår gjennomgang i kapittel 6 viste derimot at samfinansierte prosjekter
blir hyppigere nedprioritert enn statsfinansierte prosjekter. Dette kan imidlertid
skyldes at samfinansierte prosjekter samtidig er større, og derfor vanskeligere å
finne plass til.

Det ser ut til at bruk av bompenger er en veletablert praksis når prosjekter
utvikles. «Vi skal bruke det bompengepotensialet som finnes», forteller en av
informantene (informant 6). Hvorvidt det finnes et bompengepotensial,
avhenger naturlig nok av ÅDT på strekningen. Region midt har som nevnt i
delkapittel 9.2, etablert en grense på om lag 4000 kjøretøyer per døgn for at
prosjekter kan brukerfinansieres.

Om bruk av bompenger samtidig påvirker prosjektets plass i køen, har
informantene noe ulike syn. Ingen av informantene ser på
bompengefinansiering som negativt for prioriteringen av prosjektet (se også
kapittel 9.2), men det kan føre til mer langvarige prosesser. De ser således ikke
noe logisk mønster bak vårt funn om at samfinansierte prosjekter lettere blir
nedprioritert. Noen av informantene går imidlertid lengre i resonneringen, og

128

Concept rapport nr. 43

sier at bruk av bompengefinansiering er positivt for prosjektets prioritering. En
informant uttrykker dette slik:

Hvis du har 500 millioner kroner i kostnad på to prosjekter, og det ene kan
finansiere 300 millioner kroner med bompenger, så vil det rykke fram i køen.
Netto nytten vil være større fordi du har mer trafikk (informant 4).

Denne informanten ser altså bompengepotensialet som en type «nyttesjekk» av
prosjektene, som det kan prioriteres ut i fra.

Vedtak om bompengefinansiering kan også føre til at prosjektporteføljen blir
stokket om. I Region nord hadde arbeidet med Harstad-pakken ikke kommet
langt nok til at prosjektet kunne bli anbefalt da regionen leverte sitt
prioriteringsforslag til NTP 2014-2023, men siden fylkeskommunen og
kommunene klarte å samle seg om forslaget og vedta bompengefinansiering,
ble prosjektet likevel tatt inn i NTP «på tampen». Som omtalt i kapittel 8, ble
også E6 Helgeland nord og sør prioritert framfor E6 Brattåsen-Lien da disse
strekningene fikk bompengefinansiering.

 Hvilken rolle spiller ikke-prissatte konsekvenser

for hvilke prosjekter Vegvesenet faktisk anbefaler?

De samfunnsøkonomiske analysene i vegsektoren omfatter også ikke-prissatte
konsekvenser. I Statens vegvesens håndbok 140/V712 består disse av
landskapsbilde/bybilde, nærmiljø og friluftsliv, naturmiljø, kulturmiljø og
naturressurser (Statens vegvesen 2014). Tolket mindre strengt, kan alle
identifiserbare virkninger av et tiltak som er relevante for prosjektets
samfunnsøkonomiske nytte – og som ikke fanges opp av de prissatte
konsekvensene – sies å være ikke-prissatte konsekvenser.46 I henhold til Welde
m.fl. (2013) kan mernytte være en prissatt konsekvens i nyttekostnadsanalyser,
selv om man normalt ikke inkluderer det.

46 Hensyn som ikke er knyttet til virkningene av det enkelte tiltaket, men derimot til
formelle eller ikke-formelle føringer for prioriteringen, som standardkrav eller
geografisk likebehandling, kan imidlertid vanskelig ses på som ikke-prissatte
konsekvenser.

129

Concept rapport nr. 43

Hovedinntrykket etter intervjuene er at ikke-prissatte konsekvenser i liten grad
spiller noen rolle når ulike prosjekter veies mot hverandre i NTP-sammenheng.
Som en av informantene sier:

Vi kan jo ta de tradisjonelle, ikke-prissatte konsekvensene først, Håndbok V712. Disse
tingene blir behandlet i det innledende arbeidet, ikke i detalj, men blir behandlet. På et så
grovt nivå som NTP, går man ikke så dypt inn i denne materien (informant 3).

Derimot spiller ikke-prissatte konsekvenser en rolle for hvordan det enkelte
prosjektet blir utformet. Dette innebærer at når Vegvesenet vurderer ulike
traseer og ulike alternativer for utformingen av et prosjekt, blir disse
momentene tillagt vekt. Det kan handle om å ta hensyn til andel dyrket mark
når man skal føre en strekning fra A til B, og å vurdere hvilke inngrep de ulike
traséalternativene gjør i natur- og kulturmiljøet. En av informantene
oppsummerer: «[…] innenfor et prosjekt vil Plan- og bygningsloven bidra til at
vi finner det beste» (informant 4).

Selv om hensynet til ikke-prissatte konsekvenser lot til å være godt innarbeidet
hos våre informanter, finnes det eksempler på at Statens vegvesen legger
mindre vekt på ikke-prissatte konsekvenser enn en del interessegrupper. I dette
arbeidet har vi sett et eksempel på dette i prosjektet E39 Gartnerløkka-
Breimyrkrysset, der SVV foreslo høybro, og striden gikk helt til
Samferdselsdepartementet, hvor lokale interesser fikk gjennomslag for at dette
ikke var en akseptabel løsning.

 Hvordan dokumenteres de avveiningene og

vurderingene som gjøres i etaten?

I dette delkapittelet vil vi vurdere i hvilken grad vektleggingen av ulike hensyn
dokumenteres ved beslutning om å anbefale eller ikke anbefale det enkelte
prosjektet. Vi vil også peke på noen faktorer som ser ut til å spille en
systematisk rolle, men hvor dette i liten grad dokumenteres. I tillegg til
dokumentasjon av hva som har blitt lagt vekt på, er det verdt å se nærmere på
hvordan beslutningsrelevant informasjon om det enkelte prosjektet
dokumenteres for ettertiden. Det har blitt påpekt mangler i dokumentasjonen
for prosjekter som inngår i NTP-prosessen, også for prissatte virkninger
(Minken 2013). Vi har derfor sett nærmere på hvordan Vegvesenet bruker og
vedlikeholder sine egne databaser.

De enkelte NTP-prosjektene er omtalt i etatenes forslag til NTP (Avinor mfl.
2012), i Stortingsmeldingen om NTP (Samferdselsdepartementet 2013), og i

130

Concept rapport nr. 43

Statens vegvesens Handlingsprogram (Statens vegvesen 2014). I tillegg finnes
det rutevise planer for riksvegnettet, og en informasjonsside om hvert NTP-
prosjekt på SVVs hjemmesider.

 Etatenes forslag (Avinor mfl. 2012) redegjør for de vegprosjektene og
programområdetiltakene Statens vegvesens regioner anbefaler til NTP
enten innenfor gjeldende ramme eller ramme økt med 20 og 45
prosent. Andre vurderte prosjekter blir ikke nevnt. Forslaget
inneholder ikke systematiske begrunnelser for prosjektvalg, eller
utfyllende redegjørelser for virkninger av eller egenskaper ved
prosjektet. Beregnet netto nytte blir heller ikke oppgitt. I noen tilfeller
finnes korte beskrivelser av formålet med prosjektet, for eksempel «for
å følge opp tunnelsikkerhetsforskriftens krav», eller «prosjektet vil føre
til at det blir sammenhengende firefelts veg» fra x til y. Etatenes
forslag inneholder derimot et kapittel om den samlede virkningen av
de foreslåtte strategier (Kapittel 8 i etatenes forslag), der det er
gjennomført nyttekostnadsberegninger for mellom 65 og 80 prosent
av investeringsrammen. Det er også beregnet reisetidsgevinster (i
kroner) på utvalgte strekninger på riksvegnettet.

 Stortingsmeldingen (Samferdselsdepartementet 2013) inneholder en noe
mer utfyllende beskrivelse av hvert prosjekt. Det blir oppgitt hvorvidt
prosjektet har positiv eller negativ beregnet netto nytte, og for noen
prosjekter blir resultater fra nyttekostnadsanalysen vist. Meldingen
inneholder også en grunngivelse for hva regjeringen vektlegger, og
hvorfor prosjektet blir prioritert

 Handlingsprogrammet (Statens vegvesen 2014) konkretiserer NTP 2014-
2023, med vekt på 2014-2017. Det blir foretatt en tid- og stedfesting
av prosjekter og tiltak i fireårsperioden, og midler til hvert
programområde samt drift, vedlikehold og trafikant- og kjøretøytiltak
blir fordelt på år og region. Handlingsprogrammet inneholder også et
kapittel om prosjektporteføljens samlede virkninger, inkludert
beregnet netto nytte og oppfyllelse av de fire NTP-målene
framkommelighet, trafikksikkerhet, miljø og universell utforming

 De rutevise planene for riksvegnettet inneholder redegjørelser om hvilke
strekninger som har behov for å bygges ut og utbedres i et 30-års
perspektiv. Disse dokumentene inneholder utfyllende oversikter over
totalbehovet, men peker ikke ut hvilke prosjekter det skal satses på

 Prosjektdatabasen på Statens vegvesens nettsider inneholder et faktaark om
hvert NTP-prosjekt, hvor blant annet hovedhensikten med prosjektet,

131

Concept rapport nr. 43

totalkostnad, finansieringsform og oppstart for prosjektet er oppgitt. I
tillegg er relevante beslutningsdokumenter (for eksempel
Reguleringsplan og KVU) for prosjektet samlet på denne siden.

Vegvesenets databaser blir, i henhold til en av informantene, utformet og
oppdatert med hensyn på hvem de antatt viktigste brukerne er. Dette betyr at
når et prosjekt er i planleggingsfasen, og man antar at informasjonen først og
fremst er interessant for dem som blir berørt av prosjektet, blir faktaarket
utformet slik at grunneiere og andre interessenter kan se på foreslåtte traseer,
finne sin eiendom, etc. Når prosjektet er i gjennomføringsfasen, blir det
derimot utformet med tanke på at potensielle entreprenører skal kunne finne
fram til den informasjonen de trenger for å legge inn anbud. En annen
informant påpeker imidlertid at det er et problem at prosjektenes faktaark ikke
blir oppdatert med hensyn på prosjektenes kostnader.

Gjennomgangen av den foreliggende dokumentasjonen avdekker flere
svakheter. For det første, er etatenes forslag til vegprosjekter en sammenstilling
av alle regionenes innspill til store prosjekter. Hva regionene spiller inn til
Vegdirektoratet, er imidlertid ikke offentlig tilgjengelig informasjon. Som en av
informantene sier:

Du kan ikke finne grunnlag for prioritering på nettsiden vår. [Dokumenter som] vi har
lagt fram til diskusjon til ledermøte, det er interne dokumenter. Vi har sendt over til
Vegdirektoratet lister og oversendelsesnotat med begrunnelser, der det har vært behov for det
(informant 7).

Dette gjør det svært vanskelig for utenforstående å spore hva som egentlig er
bakgrunnen for prioriteringene.

For det andre, er det heller ikke mulig å lese ut av etatenes forslag hva
Vegdirektoratet legger til eller trekker fra av prosjekter og finansiering, etter at
de mottar regionenes forslag. Eksempelvis fant vi i delkapittel 9.4 at Rv41/451
(adkomst til Kjevik flyplass) kom inn i forslaget etter at Region sør hadde
sendt sitt innspill, og det ble antatt at Avinor hadde vært en viktig pådriver for
denne prioriteringen. Det er imidlertid ikke mulig å lese dette ut av forslaget.
Informantene er imidlertid forsiktige med å hevde at dette burde ha vært bedre
dokumentert:

[Dette er] komplekst – VD bør svare på dette. Det er en stor kabal også for VD
å få det hele til å gå opp (informant 6)

132

Concept rapport nr. 43

For det tredje, viste vår gjennomgang av enkeltprosjekter at lokale
initiativtakere så vel som lokal motstand har betydning for prioriteringen av
prosjektet, utformingen av prosjektet, samt hvor lang tid prosessen tar. Det
finnes imidlertid svært få referanser til de lokale prosessene i etatenes forslag
og i Stortingsmeldingen. I den grad dette finnes, blir det referert til lokal
tilslutning til bompengefinansiering, samt at det noen steder i meldingen heter
at «videre legger regjeringen vekt på å følge opp de prioriteringer som er gjort
lokalt i Oslopakke 3». Hvis man har ønske om å dukke dypere ned i de lokale
prosessene, må man finlese konseptvalgutredninger, kommunedelplaner og
reguleringsplaner.

For det fjerde, inneholder ikke etatenes forslag eller Stortingsmeldingen tall på
netto nytte for alle NTP-prosjektene. I Stortingsmeldingen er netto nytte for
noen prosjekter oppgitt for eksempel som «negativ» eller «svak negativ». For
noen prosjekter er det også gjengitt en tallfestet nyttekostnadsanalyse, men
hvilke prosjekter dette er, ser ut til å være ganske vilkårlig. For eksempel har
man i korridor 1 (Oslo–Svinesund/Kornsjø) ikke gjengitt nyttekostnadsanalyse
for andre prosjekter enn Follobanen, mens i korridor 6 (Oslo–Trondheim med
armer til Måløy, Ålesund og Kristiansund) er det gjengitt nyttekostnadsanalyse
for tre vegprosjekter (Rv 3/Rv 25 Ommangsvollen–Grundset/Basthjørnet, E6
Jaktøya–Klett–Sentervegen og E6 Vindalsliene–Korporals bru) samt
Dovrebanen. Det er mulig at tidligere versjoner av NTP inneholder
nyttekostnadsanalyser av noen prosjekter som har vært med i flere NTP-
runder, men disse analysene inneholder i så fall ikke oppdaterte tall. Minken
(2013) påpeker dessuten at det i mange tilfeller ikke er mulig å bedømme
analysene som blir gjort i Stortingsmeldingen, fordi
bakgrunnsdokumentasjonen mangler. Hvis man skal finne tallfestet nettonytte
for et konkret prosjekt, må man derfor dukke ned i bakgrunnsdokumenter som
kommunedelplan, reguleringsplan eller konseptvalgutredning.
Nyttekostnadsanalyser er forbundet med stor usikkerhet, og det kan således
være forståelig at man velger å utelate tallene. En mer ensartet praksis, for
eksempel i form av definerte kategorier for lønnsomhet, ville allikevel gjort
resultatene av analysene mer tilgjengelige.

133

Concept rapport nr. 43

10 Konklusjon

Målet med dette prosjektet har vært å gi en innsikt i Statens vegvesens
overordnede prioriteringer i NTP, samt hvilke hensyn etaten vektlegger i
vurderingen av enkeltprosjekter. Siden tidligere studier har vist at
samfunnsøkonomisk lønnsomhet har liten betydning for hvilke prosjekter som
prioriteres for gjennomføring, ble det lagt vekt på å kartlegge andre faktorer
enn netto nytte.

Prosjektet konkluderer, i likhet med tidligere studier, med at de prissatte
konsekvensene i samfunnsøkonomiske analyser i liten grad blir tillagt vekt i
prioriteringen mellom ulike prosjekter. I stedet blir hvert prosjekt arbeidet
fram og vurdert i tråd med en ambisjon om å ivareta hensyn som bedre
kapasitet, bedre trafikksikkerhet, eller bedre standard på vegnettet. At
prosjektet er kommet langt i planleggingsprosessen, og at det er lokal enighet
om prosjektet, er også positivt for prioriteringen.

Vi har benyttet ulike tilnærminger for å kartlegge Statens vegvesens
vurderinger og prioriteringer. Tidligere studier har indikert at fordeling mellom
geografiske områder kan ha betydning for prosjektvalg, og vi så derfor
nærmere på dette i kapittel 5. Statens vegvesen sin Prosjektdatabank over
vegprosjekter til etatenes forslag til NTP 2014-2023 ble brukt til å se på
sammenhenger i NTP-porteføljen (kapittel 6), og til å gjennomføre en
deskriptiv statistisk analyse av prosjektporteføljen (kapittel 7). Vi benyttet også
Prosjektdatabanken til å velge ut ti enkeltprosjekter. Disse er omtalt i kapittel 8.
Ved de gjennomførte case-studiene ble det benyttet relevante dokumenter
samt intervjuer som datakilder. Endelig ble funnene i kapitlene 5-8, samt
ytterligere data fra intervjuene, benyttet til å besvare våre innledningsvis
presenterte sju overordnede forskningsspørsmål (kapittel 9).

De ulike tilnærmingene har vært svært nyttige i kartleggingen. I mange tilfeller
understøtter funnene hverandre, og gjør således konklusjonene sikrere. I noen
tilfeller strider imidlertid funnene i de ulike delene av rapporten tilsynelatende
mot hverandre. Det er derfor naturlig å se nærmere på tilsynelatende
motstridende funn, og å forsøke å forklare dem. I det følgende vil vi først
sammenfatte funn som understøttes av både kvantitative og kvalitative data.
Deretter vil vi drøfte funn som tilsynelatende er motstridende i den
kvantitative og den kvalitative analysen. Til slutt vil vi trekke noen
hovedkonklusjoner fra prosjektet.

134

Concept rapport nr. 43

 Sammenfallende funn om prosjekter og
prosjektprioritering

Punktene nedenfor oppsummerer noen viktige funn, som blir understøttet av
ulike tilnærminger brukt i dette prosjektet.

 Samfunnsøkonomisk analyse spiller i liten grad noen rolle for
prioriteringen mellom prosjekter til NTP. Den kvantitative analysen
(kapittel 7) viste at beregnet samfunnsøkonomisk lønnsomhet ikke
hadde betydning for prioritering på overordnet nivå, og liten
betydning også hvis man studerer prioriteringene innenfor den enkelte
vegregionen. De kvalitative analysene (kapittel 8 og 9) viste at
informantene i liten grad oppfattet det slik at beregninger av netto
nytte styrer prioriteringene

 Prosjekter som er kommet langt i planleggingen har et fortrinn framfor
andre prosjekter. Den kvantitative analysen viste at prosjekter som
hadde vært gjennom både kommunedelplan og reguleringsplan hadde
en gjennomsnittlig økt sannsynlighet for prioritering på 36,7
prosentpoeng. Den kvalitative studien støtter også dette funnet, og det
ble bemerket at beslutningstakerne i Vegdirektoratet setter pris på
trygghet, i form av god dokumentasjon, når de prioriterer

 Det er allikevel ikke noen én-til-én sammenheng mellom omfanget av
forutgående planlegging (planleggingsfase) og prioritering. Den
kvantitative analysen viste at noen prosjekter blir anbefalt tross
manglende regulerings- eller kommunedelplan, og mange blir
nedprioriterte til tross for at de har vært gjennom disse planfasene. I
den kvalitative analysen ble det blant annet pekt på at lokale prosesser
og politiske initiativ kan føre til at mindre «modne» prosjekter rykker
foran i køen

 Fordelingen mellom ulike geografiske områder er relativt stabil. Dette
ble vist i gjennomgangen i kapittel 5, og intervjuene etterlot også et
inntrykk av at etaten hadde en veletablert praksis med å fordele
prosjekt mellom de ulike rutene

 Prosjekter har ofte en lang historikk. Både gjennomgangen av anslag i
de rutevise utredningene, casestudiene og utsagn fra informantene
bekrefter dette.

135

Concept rapport nr. 43

 Motstridende funn og mulige forklaringer

I kapittel 6 så vi på et utvalg prosjekter (37 totalt) som finnes både i NTP
2014-2013 og i NTP 2010-2019. Vi konkluderte med følgende tre
sammenfattende funn:

1. Små prosjekter er hyppigere statsfinansierte enn store prosjekter, og
de blir sjeldnere nedprioritert47 (svak tendens). Det er også en svak
tendens til at de små prosjektene oftere har bedre netto nytte enn
store prosjekter.

2. Prosjekter med negativ netto nytte blir svakt hyppigere nedprioritert
enn prosjekter med positiv netto nytte – et funn, dog svakt, men i pakt
med ønsket fra Samferdselsdepartementet om at netto nytte bør telle
ved valg av portefølje.

3. Samfinansierte prosjekter har hyppigere positiv netto nytte enn
statsfinansierte.

Funnet i punkt 3 kan reflektere at bompengefinansiering fordrer en viss
trafikkmengde, noe som igjen er positivt for netto nytte. Samtidig kan
bompenger påvirke trafikken, og dermed gjøre nytten negativt. Her bør en
imidlertid være klar over, som påpekt i kapittel 7.1, at trafikkberegningene ikke
er gjort uten forutsetning om bompenger for alle bompengefinansierte
prosjekter. For noen prosjekter kan dette gi høyere nytte enn hvis en hadde tatt
hensyn til effekten av bompenger på trafikken.

At prosjekter med statsfinansiering blir sjeldnere nedprioritert enn andre
prosjekter (punkt 1 ovenfor) finner imidlertid ikke støtte i de kvalitative
analysene. En del av informantene ga uttrykk for at et bompengefinansiert
prosjekt hadde et fortrinn framfor andre prosjekt. I de statistiske analysene i
kapittel 7 var effekten av bompengefinansiering uklar. Vi antok i kapittel 6 at

47 Endring i prioritering ble definert langs to dimensjoner: prosjektets plassering i tid (dvs.

hvilken planperiode prosjektet er tildelt midler); og plassering avhengig av tilgang på

økonomiske ressurser til NTP (dvs. under hvilken økonomisk budsjettramme prosjektet er

plassert).

136

Concept rapport nr. 43

en årsak til at samfinansierte prosjekter oftere blir nedprioritert, kan være at de
samfinansierte prosjektene er større enn de statlig finansierte prosjektene, og
således vanskeligere å finne plass til. Welde mfl. (2013, s.65) finner imidlertid
ikke noen forskjell i hvordan store og små prosjekter blir prioritert.

Vi finner heller ikke holdepunkter for punkt 2 ovenfor i resten av
datamaterialet. Dette trenger ikke å bety at det ikke finnes en slik svak tendens;
siden rapporten for øvrig har sett på prioriteringene innenfor NTP 2014-2023.
Kapittel 6 og kapittel 7 ser på ulike sider ved prioritering: I kapittel 6 er fokuset
på endring i prioritering mellom planer, mens fokus i kapittel 7 er på utvelgelse
av prosjekter til en plan.

I den kvalitative gjennomgangen om hvordan informantene oppfatter
situasjonen (i kapittel 9), fant vi at det ikke er noen klar sammenheng mellom
disse og de kvantitative funnene i kapittel 7. Spesielt var det påfallende at
informanter i samtlige regioner oppfatter at de har svært lite handlingsrom til å
prioritere prosjekter, og at det i realiteten verken er mulig eller nødvendig å
prioritere mellom ulike prosjekter. Vår «fasit» i kapittel 7.1 viste derimot at det
ikke er noe én-til-én-forhold mellom hvilken planleggingsfase prosjektet er i og
om prosjektet blir prioritert, og gjennomgangen i kapittel 5 viste at alle
korridorer har prosjekter som er utredet, men ikke anbefalt.

Videre viste analysen i kapittel 7 at Region sør hadde en viss positiv
sammenheng mellom lønnsomhet og prioritering, mens våre informanter i
Region sør ikke så ut til å observere sterkere vektlegging av netto nytte enn
informanter i andre regioner. Et sentralt trekk ved Region sør er imidlertid at
prosjektinnsatsen i stor grad har rettet seg mot utbygging av E18, noe flere av
informantene også påpekte. Når E18 i Region sør samtidig har høy ÅDT på de
fleste deler av strekningen, er dette en sannsynlig årsak til at sør utmerker seg
som den regionen som i størst grad har valgt lønnsomme prosjekter.

Vi har innenfor rammene av dette prosjektet ikke hatt anledning til å vurdere
hvorvidt datamaterialet som er benyttet i kapittel 7, er mangelfullt, og således
gir misvisende konklusjoner, eller om det innad i regionene eksisterer et sett
med etablerte «sannheter», som medarbeiderne jobber ut ifra. Vi konstaterer at
analyser av de to kildene gir noe varierende konklusjoner.

 Systemet for strategisk vegplanlegging

Vår studie har vist at dagens system for strategisk vegplanlegging tilrettelegger
for ivaretakelse av hensyn som bedre kapasitet, bedre trafikksikkerhet, eller
bedre standard, på vegnettet. At prosjektet er kommet langt i

137

Concept rapport nr. 43

planleggingsprosessen, og at det er lokal enighet om prosjektet, er også positivt
for prioriteringen.

Det er imidlertid vanskelig å peke på spesielle forhold som gjør at et prosjekt
får en plass i NTP, og det er vanskelig å identifisere noe «system» for
prosjektprioritering i dagens vegplanlegging. I tillegg gjenspeiler
prosjektporteføljen i NTP i liten grad det prinsipielle skillet som er lansert for
virkemiddelvalg mellom byområder og distrikter. Dagens strategiske
vegplanlegging kan altså føre til at de største behovene innen vegsystemet blir
løst senere enn de burde, og redusere oppnåelse av målene som er fastsatt i
NTP. Vi vil avslutningsvis peke på tre sentrale trekk ved dagens system: en
bundet prosess, stiavhengighet og manglende transparens.

En bundet prosess

Ansvarsdelingen i arbeidet med prosjektutvelgelse legger sterke bindinger på
både det regionale og det sentrale nivået, i ulike deler av NTP-prosessen. Disse
bindingene kan skyldes formelle forhold ved systemet, eller at
handlingsrommet ikke blir utnyttet tilstrekkelig.

Det sentrale nivået fastlegger økonomiske rammer for ulike typer tiltak, og
representanter for vegregionene oppfatter i flere tilfeller disse rammene som
uhensiktsmessig rigide. Spesifiseringen av ressursrammen innenfor
programområdene bidrar til at hvert delområde ikke får det nivået på midler
som det regionale nivået finner hensiktsmessig, gitt problemsituasjonen. En
bedre kartlegging av problemsituasjonen på hvert delprogramområde i forkant
av fordelingen, eller en mer fleksibel bruk av midlene som stilles til rådighet,
kan bidra til å bøte på dette problemet. Man kan således tenke seg en ordning
hvor regionene i større grad foreslår en prioritering uavhengig av rammer,
mens det sentrale nivået i større grad tar jobben med å lage en endelig
prioritering i etterkant av regionenes arbeid. Den valgfriheten som finnes etter
at de sentrale rammene er lagt, ligger hos de regionale enhetene i vegsektoren.
Det er Statens vegvesens regioner som forbereder og anbefaler prosjekter til
NTP, og det blir gjort få endringer fra regionenes forslag til den endelige
Stortingsmeldingen. Vegdirektoratet har dermed liten mulighet til å identifisere,
utvikle og anbefale nye prosjekter; de kan kun stokke om på
prioriteringsrekkefølgen av prosjekter regionene har utredet. Vår studie
indikerer dessuten at de endringene som Vegdirektoratet gjør etter at de har
mottatt regionenes forslag, er av politisk karakter. Et opplegg der det sentrale
nivået i større grad er involvert i utvelgingen av prosjekter kan gjøre det
enklere å anbefale større prosjekter og mer sammenhengende utbygging. Dette
kan gjennomføres ved at det sentrale nivået i større grad involveres enten i

138

Concept rapport nr. 43

regionenes arbeid med prosjektprioritering, eller ved en tyngre omprioritering
på sentralt nivå etter at regionene har gjort sitt arbeid.

Stiavhengighet

Stiavhengighet betyr at veletablerte organisatoriske rutiner preger det arbeidet
som blir utført (Krasner 1988; March og Olsen 1989). Organisasjonens
historiske valg av en sti, i dette tilfellet en prioriteringsmetodikk, er førende for
hvordan organisasjonens arbeid blir utført. Stiavhengighet ser ut til å være et
gjennomgående trekk ved Statens vegvesens arbeid. Som påpekt i kapittel 2.4,
har tidligere studier vist at den fylkesvise fordelingen av investeringsmidler er
relativt lik fra ett år til et annet, og at fordelingen av investeringsmidler mellom
transportetatene i NTP varierer lite (Strand 2014). Også analysen av
fordelingen på korridorer (kapittel 5) viser at denne fordelingen har relativt høy
grad av kontinuitet. I tillegg viste drøftingen i kapittel 9 at når prosjekter først
er kommet inn i NTP blir de i stor grad betraktet som «bundne», og videreført
til senere NTP’er, relativt uavhengig av hvorvidt planporteføljen inneholder
andre prosjekter med høyere samfunnsnytte48. Flere forskere har studert
effekten av en rekke potensielle forklaringsvariable, og funnet at de formelt
ikke binder valget av anbefalte prosjekter i særlig grad. Det er imidlertid
vanskelig å studere eller dokumentere stiavhengighet som en
forklaringsvariabel i kvantitative modeller.

Vi finner også at stiavhengighet preger arbeidet med å utrede et prosjekt og
etablere en prosjektportefølje. I dette arbeidet later det til at de rutevise
utredingene, og behovene som blir avdekket i disse, har en særegen plass. Som
påpekt i kapittel 9.5 blir identifiserte behov i de rutevise utredningene referert
til som en «faglig» begrunnelse av prosjektet. Underforstått er arbeidet med å
etablere en likeverdig vegstandard i hele landet faglig fundert.

48 Vi har riktignok studert ett prosjekt som har vært inn og ut av ulike prosjektlister (E134

Gvammen-Århus), men dette skyldtes lokale uenigheter som medførte forsinkelser. Vi finner
således ikke at dette prosjektet svekker stiavhengighet som en forklarende teori; tvert imot har
Statens vegvesen avklart uenighetene, og fått prosjektet inn i NTP-porteføljen igjen –
tilsynelatende uten å skjele til det faktum at prosjektet har negativ nettonytte.

139

Concept rapport nr. 43

Det ser derimot ikke ut til at bruk av transportmodeller som et
prioriteringsverktøy har fått den samme faglige aksepten. Som nevnt i kapittel
8, stiller flere av informantene seg kritiske til regnemåten i de
samfunnsøkonomiske analysene, og noen mener også at det er lett å
manipulere trafikkmodellberegningene. Transportmodellene blir sett på som et
verktøy når informasjon skal framskaffes for å vurdere alternative traseer i et
prosjekt, mens det trengs annet grunnlag når det skal prioriteres mellom ulike
prosjekter.

Bruken av nyttekostnadsanalyser kan spores tilbake til hvordan disse først ble
introdusert i Statens vegvesen. Forløperen til transportmodellene,
Kjørekostnadshåndboka, ble innført i 1962. Den inneholdt framgangsmåter
for å beregne kjørekostnader og kjøretider for en foreslått ny veg. Hensikten
var å finne traseen med den minste samfunnsøkonomiske kostnaden (Minken
2012). Selv om metodikken er betydelig utviklet siden den gang, ser det altså ut
til at bruken av analysene er den samme.

Manglende transparens

Dagens transportpolitikk preges av mange, uklare og til dels motstridende mål.
I prosjektporteføljen vi har undersøkt, er det bedre vegstandard (som har
mange tolkninger), og tilhørende bedre framkommelighet som gjelder, enten
en befinner seg i byen eller på landet. Bedre forhold for kollektivtransporten
og de gående og syklende er sekundære argumenter når et prosjekt skal
fremmes, mens framkommelighet for privatbilene, som utgjør den store
mengden trafikanter, er hovedformålet som søkes fremmet. Trafikksikkerhet
løftes også fram av informantene som svært viktig. NTP-målene miljø og klima
blir innarbeidet så godt som mulig og i noen grad formulert som mål i bynære
prosjekter, mens universell utforming blir betegnet som krav heller enn et mål.

Når et prosjekt blir begrunnet ut fra et sett med gode egenskaper, snarere enn
ut fra den samlede samfunnsøkonomiske virkningen, foretar de som planlegger
og beslutter prosjektet i praksis en flermålsanalyse. Dette betyr at de peker på
hvor godt eller dårlig prosjektet yter på ulike aspekter (Strand 2012). Tidligere
studier av flermålsanalyser viser imidlertid at dimensjonene ved alternativene
som utredes, i liten grad presiseres, noe som gjør det vanskelig å vurdere hva
slags ytelse som vurderes (Jordanger mfl. 2007). For vegprosjektene som blir
anbefalt til NTP betyr dette at de aller fleste prosjekter kan forsvares, hvis
dimensjonene ved prosjektet vektes riktig, men at det er svært vanskelig å
etterprøve hva som er en «riktig» prosjektprioritering.

140

Concept rapport nr. 43

 Videre forskning

Nasjonal transportplan er et produkt av et omfattende arbeid over lang tid -
fire år - i et svært stort apparat. Dette store apparatets arbeid – hvordan det
foregår og hvorfor det får de utfallene som kan observeres - finnes det lite
forskningsbasert kunnskap om. Vi ser gjerne at den situasjonen endres, og
mener at funnene i denne rapporten danner grunnlaget for flere nye,
interessante forskningsspørsmål:

For det første, er det et behov for mer kunnskap om vegkorridorene og hvordan
offentlige myndigheter arbeider med de store prosjektene i riksvegsystemet
innen korridorene. En grundig studie av planleggingsarbeidet over flere tiår i et
fåtall vegregioner vil kunne gi mer solid kunnskap om betydningen av
vegbyråkratiets innsats, om betydningen av lokal aktivisme, om forholdet
mellom fag og politikk, om forholdet mellom lokal- og sentralnivået – og om
enkeltpersoners eventuelle betydning. Siden historikk ser ut til å ha stor
betydning, bør en gå nærmere inn på historien til det enkelte prosjekt enn det
som har vært mulig innenfor rammene av studien vår.

For det andre, er det mangel på kunnskap om programområdene. Funnene viser at
spesifiseringen av ressurser til ulike delprogramområder som i dag skjer på
sentralt hold i NTP-systemet, er delvis i utakt med opplevde behov lokalt.
Programområdeaktiviteten i regionene bør studeres nærmere for å klargjøre
omfanget av og realitetene bak den observerte lokale bekymringen, som
grunnlag for eventuelt å justere gjeldende praksis.

For det tredje, er det behov for å se nærmere på hvordan byområdenes
sammensatte transportmønster blir behandlet. Det er et uttrykt mål i NTP at
byområdene og mer rurale strøk av landet skal behandles ulikt. Hvordan dette
skjer i praksis bør studeres nærmere. Byområdenes sammensatte
transportmønster gjør det også rimelig at en slik studie vil måtte omfatte mer
enn studier av vegprosjekter. Kollektivtransportsatsing innen
programområdekategorien og også inndragning av jernbanesektorens
disponeringer vil være interessante aspekter i en slik studie.

For det fjerde viser funnene at nåværende utgaver av NTP er lite strategiske.
Porteføljen av store vegprosjekter er i hovedsak et resultat av lokale prosesser i
vegregionene, mens det sentrale nivået i liten grad setter sitt preg på
sluttresultatet – det vil si at de gir lite retning. Når det gjelder
programområdene derimot gir det sentrale nivået sterkere føringer. En
vurdering av samarbeidsmuligheter mellom de ulike nivåene vil kunne bidra til
å utvikle de strategiske mulighetene.

141

Concept rapport nr. 43

142

Concept rapport nr. 43

Referanser

Avinor, Jernbaneverket, Kystverket og Statens vegvesen (2012). Forslag til
Nasjonal transportplan 2014-2023. Oslo.

Avinor, Jernbaneverket, Kystverket og Statens vegvesen (2008). Forslag til
Nasjonal transportplan 2010-2019. Oslo.

Bekken, J.T. og Osland, O. (2004). “An offer you can’t refuse…” Innføring av
bomringer i norske byområder. TØI-rapport 733/2004. Oslo: Transportøkonomisk
institutt.

Eliasson, J., Börjesson, M., Odeck, J. og Welde, M. (2014). Does benefit/cost-
efficiency influence transport investment decisions? CTS Working Paper 2014:6. Centre
for Transport Studies, Stockholm.

Eliasson, J. og Lundberg, M. (2012). Do Cost–Benefit Analyses Influence
Transport Investment Decisions? Experiences from the Swedish Transport
Investment Plan 2010–21. Transport Reviews, 32 (1), pp. 29-48.

Elvik, R. (1995). Explaining the distribution of State funds for national road
investments between counties in Norway: Engineering standards or vote
trading? Public Choice, 85, pp. 371-388.

Finansdepartementet (2012). Samfunnsøkonomiske analyser. NOU 2012:16.

Fridstrøm, L. og Elvik, R. (1997). The barely revealed preference behind road
investment priorities. Public Choice, 92, pp. 145–168.

Haanæs, S., Holte, E. og Larsen S.V. (2006). Beslutningsunderlag og beslutninger i
store statlige investeringsprosjekter. Concept rapport nr. 3. Trondheim: Norges
teknisk-naturvitenskaplige universitet.

Krasner, S. (1988). Sovereignty. An institutional perspective. Comparative political
studies, 21, pp. 66-94.

Jacobsen, D.I. (2001). Administrasjonens makt: om forholdet mellom politikk og
administrasjon, og administrasjonens rolle som politisk aktør. Oslo: Fagbokforlaget.

143

Concept rapport nr. 43

Jordanger, I., Malerud, S. Minken, H. og Strand, A. (2007). Flermålsanalyser i
store statlige investeringsprosjekter. Concept rapport nr. 18. Trondheim: Norges
teknisk-naturvitenskaplige universitet.

Lid, S.U. (2014). Mellom fag, forvalting og politikk - Ein studie av vedtaksåtferd i
Statens vegvesen (Masteroppgåve). Oslo: Universitetet i Oslo.

March, J.G. og Olsen, J.P. (1989). Rediscovering Institutions: The Organisational Basis
of Politics. New York: The Free Press.

McFadden, D. (1976). The revealed preference of a government bureaucracy:
empirical evidence. The Bell Journal of Economics, 7(1), pp. 55–72.

Minken, H. (2012). Til debatten om samfunnsøkonomisk analyse i transportsektoren.
TØI-rapport 1198/2012. Oslo: Transportøkonomisk institutt.

Minken, H. (2013). Dropper Vegvesenet kravene til dokumentasjon? Samferdsel
6, 2013.

Nellthorp, J. and Mackie, P. (2000). The UK Roads Review—a hedonic model
of decision making, Transport Policy, 7 (2), pp. 127–138.

Nilsson, J.-E. (1991). Investment Decisions in a Public Bureaucracy. Journal of
Transport Economics and Policy, 25 (2), pp. 163-175.

Nyborg, K. (1998). Some Norwegian politicians’ use of cost-benefit analysis.
Public Choice, 95, pp. 381–401.

Odeck, J. (1996). Ranking of regional road investment i Norway: does
socioeconomic analysis matter? Transportation, 23, pp.123–140.

Odeck, J. (2010). What Determines Decision‐Makers’ Preferences for Road
Investments? Evidence from the Norwegian Road Sector, Transport Reviews, 30
(4), pp. 473-494.

Powell, W.W. og DiMaggio, P.J. (red.) (1991). The New Institutionalism in
Organizational Analysis. Chicago/London: The University of Chicago Press.

Ravlum, I-A. og Stenstadvold, M. (1997). Fra vegstubber til strategi og helhet? TØI-
rapport 374/1997. Oslo: Transportøkonomisk institutt.

144

Concept rapport nr. 43

Ravlum, I-A. og Stenstadvold, M. (2001). Overordnet og helhetlig politisk styring?
Stortingets behandling av nasjonal transportplan 2002-2011. TØI rapport 543/2001.
Oslo: Transportøkonomisk institutt.

Ravlum, I.-A. og Sørensen, C.H. (2005). Styring, delegering og innflytelse? Om
Stortingets behandling av Nasjonal transportplan 2006-2015. TØI rapport 783/2005.
Oslo: Transportøkonomisk institutt.

Sager, T. Ø., og Sørensen, C. H. (2011). Planning analysis and political steering
with New Public Management. European Planning Studies, 19 (2), pp. 217-241.

Samferdselsdepartementet (2012). Meld. St. 26 (2012-2013) Nasjonal transportplan
2014-2023. Oslo.

Samferdselsdepartementet (2014). Retningslinjer for analyse- og strategifasen i NTP
2018-2027. Oslo.

Samferdselsdepartementet (2011). Retningslinje 2 for etatenes og Avinors arbeid med
Nasjonal transportplan 2014-2023.

Samferdselsdepartementet (2010). Retningslinje 1 for etatenes og Avinors arbeid med
Nasjonal transportplan 2014-2023.

Statens vegvesen (2006). Håndbok 140. Konsekvensanalyser.

Statens vegvesen (2014). Håndbok V712: Konsekvensanalyser.

Statens vegvesen (2011). Føringer for transportmodell og EFFEKT-beregninger av store
prosjekter i planfasen av NTP 2014-2023. Tekniske retningslinjer. Notat, Seksjon for
transportplanlegging.

Strand A. (2014). Ny giv i den nasjonale transportplanleggingen er nødvendig. Bidrag til
Concept-antologi om effektiv ressursbruk i transportsektoren. Kommer 2015.

Strand, A. (2013). Vegbygging i byområder trenger en god forklaring.
Samferdsel, 8.

Strand, A. (1983). Riksvegbevilgningenes fylkesvise fordeling. Samferdsel, 5.

Strand, A. (1993). Satsing på samferdsel – bypolitikk eller distriktspolitikk? Regionale
trender, 1.

145

Concept rapport nr. 43

Strand, A. 2012: Samferdselsprosjekter og andre typer prosjekter: Gode
flermålsanalyser er mangelvare. Samferdsel, 4.

Wangsness, P. B. og Rødseth, K. L. (2014). 22 lands retningslinjer for behandling av
netto ringvirkninger i konsekvensutredninger: En litteraturstudie. TØI-rapport
1382/2014. Oslo: Transportøkonomisk institutt.

Welde, M., Eliasson, J., Odeck, J. og Börjesson, M. (2013). Planprosesser,
beregningsverktøy og bruk av nytte-kostnadsanalyser i vegsektor. En sammenligning av
praksis i Norge og Sverige. Concept rapport nr. 33. Trondheim: Norges teknisk-
naturvitenskapelige universitet.

Øvre, M. D. (2012). Hvor skal vegen gå? Ny E6-trasé gjennom Sør-Fron kommune: En
analyse av organisering og prosess mot det endelige planresultatet. Masteroppgave i
statsvitenskap UiO Institutt for statsvitenskap.

146

Concept rapport nr. 43

Vedlegg A: Intervjuguide til NTP-
koordinator i regionen

1. Navn, stilling, rolle og oppgaver i NTP-prosessen

2. Innhenting av prosjekter for vurdering til NTP- porteføljen

Fortell litt om hvordan prosjektporteføljen som det skal prioriteres i
etableres i din region. Bør dekke:

 Hvor innspillene kommer fra

 Hvorfor blir forskjellige prosjekter foreslått: hvilke problemer
skal de løse?

 Hvilke behov/interessenter tilfredsstiller de?

I etaten:

 Hvor stor grad av utskifting av prosjekt (hvor mange nye)

 Hvor langt er prosjektene kommet i utredelsesprosessen, er
det store forskjeller?

1. Generelle vurderinger av prosjektene

 Hvilke virkninger av prosjektene blir generelt vurdert som
viktige?

 Hvilke objektive hensyn benyttes?

 Hvilke hensyn spiller en rolle ved valget av prosjekter som
inkluderes i planen?

 I hvilken grad tror du at andre hensyn enn disse teller med?

 Er det noen som det blir lagt mer vekt på enn andre?

 Hvilke hensyn mener du bør spille en rolle ved valget av
prosjekter i planen?

Bør dekke:

 Samfunnsøkonomisk lønnsomhet

147

Concept rapport nr. 43

 Ikke prissatte konsekvenser (de fem i Håndbok V712,
eventuelt pluss utelatte effekter som pålitelighet, trengsel om
bord?)

 Måloppfyllelse mht NTP-mål

 Lovpålagte krav og internasjonale konvensjoner

 Andre virkninger, bør dekke:
o Vegnormalstandard
o Regionaløkonomiske virkninger og mernytte

(samfunnsøkonomisk lønnsomhet i en videre
sammenheng, ringvirkninger)

o Andre politiske mål
o Fordelingshensyn (geografisk, inntektsforskjeller): I

hvilken grad har man en geografisk fordeling av
prosjektene for øye?

 Behov for sammenhengende utbygging

 Prosjektet er forutsetning for eller gir synergi med andre,
framtidige prosjekter og planer (inkludert arealbruksplaner og
byutviklingsprosjekter)

 Annet, spesifiser.

Videre spørsmål:

 I hvilken grad spiller målsetningene i NTP en rolle for valg av
prosjekter?

 Gitt de prosjektene som til slutt blir valgt, i hvilken grad blir
NTP-målene ivaretatt?

 (Be informanten prioritere hensynene til slutt: hva han/hun
mener forekommer oftest eller er de viktigste kriteriene.)

2. Særlige utfordringer ved enkeltprosjekt

 Er noen prosjekt særlig utfordrende å vurdere?

 Hva har slike forhold å si for prioriteringen av et prosjekt?

Kan være:

o Dårlig utredet

o Problemer med finansiering
o Usikkerhet om forutsetninger og virkninger
o Sterke politiske føringer

148

Concept rapport nr. 43

3. Prosjektvalget

 Hvordan er arbeidet med å få fram en prosjektportefølje i den
enkelte region/etat lagt opp?

 Hvordan foretas den endelige utvelgelsen til NTP lokalt?

 Utvikling av prosjekter i porteføljen
o Er noen prosjekter mer eller mindre «garantert» til å bli med

videre? (Hva er «bundne» prosjekter?)
o I vår gjennomgang ser det ut til at svært mange prosjekter blir

utsatt fra periode til periode?
o Er dette vanlig, slik du ser det? Hvorfor skjer det? Hva er de

vanligste årsakene?
o Er det «riktig» å tolke utsettelse som nedprioritering?
o Andre prosjekter får større eller mindre beløp. Handler dette

om prioritering eller andre forhold (som ny kostnadsinnsikt)?
o Spiller andre hensyn enn de påviste isolerte virkningene av et

prosjekt noen rolle? Bør dekke:

 Sammensetning av den regionale porteføljen (små-store
prosjekt, geografisk fordeling innad i regionen)

 Finansiering – samfinansiering positivt?

 Prosjektenes ansiennitet

 Hva er hovedutfordringene for å bli enige om hvilke prosjekter
som skal med, og prioritering? Bør dekke:

o Usikkerhet om effekter? (knyttet til effekter, målsettinger,
politiske forventninger?)

o Enighet i gruppa?
o Kontroversielle prosjektvalg?

 Er det noe man kunne gjøre for å imøtekomme disse
utfordringene på en bedre måte? (Hvilke sider ved NTP-
prosessen bør vurderes endret?)

4. Dokumentasjon av vurderingene (målbarhet og etterprøvbarhet)

 Hvordan dokumenteres hvilke hensyn som er tatt ved
prosjektvalget og hvordan de ulike hensynene har blitt veid mot
hverandre?

 Er det et behov for å dokumentere vurderingene som gjøres i
større grad slik du ser det? Har du forslag til hvordan

149

Concept rapport nr. 43

dokumentasjonsarbeidet rundt hvilke hensyn som er tatt ved
prosjektvalget kan gjøres tydeligere?

 Hva slags kvalitetssikring av det ferdige prosjektforslaget med
hensyn på ivaretakelse av nasjonale mål og målsetninger kan du
tenke deg?

 Kan det være aktuelt å gjennomføre en ny, andre runde med
endrede forutsetninger, dersom planen ikke ser ut til å oppfylle
mål og krav man har satt seg?

 Finnes det andre måter å måle og etterprøve hvordan ulike
prosjekter ivaretar hensyn, som du har beskrevet som viktige?

 Kan det etableres objektive kriterier for hvor godt et prosjekt er
med hensyn til de hensynene som bør spille en rolle for
prosjektvalget?

 Har du forslag til hvordan dette (graden av oppfyllelse av de
objektive kriteriene) kan dokumenteres og rapporteres i
forbindelse med NTP-meldingen?

 I den grad det finnes legitime hensyn som ikke kan rapporteres
objektivt, hvordan skal det framgå av NTP-dokumentene at de har
spilt inn i prosjektvalget?

150

Concept rapport nr. 43

Vedlegg B: Intervjuguide til
prosjektleder

1. Navn, stilling, rolle og oppgaver i NTP-prosessen

2. Bakgrunnen for prosjektet

Fortell litt om prosessen som ligger bak opprettelsen av dette
prosjektet. Bør dekke:

 Når prosjektet først ble foreslått

 Hvor initiativet kom fra (fagpersoner og politikere på ulike
regionale nivåer)

 Hvordan ulike aktører forholdt seg til forslaget

 Relasjon til andre prosjekt

3. Egenskaper ved prosjektet

Hvilke virkninger av dette prosjektet er spesielt viktige?
Objektive hensyn
Bør dekke:

 Samfunnsøkonomisk lønnsomhet

 Ikke prissatte konsekvenser (de fem i Håndbok V712, eventuelt
pluss utelatte effekter som pålitelighet, trengsel om bord?)

 Måloppfyllelse mht NTP-mål

 Lovpålagte krav og internasjonale konvensjoner

Andre virkninger
Bør dekke:

 Vegnormalstandard

 Regionaløkonomiske virkninger og mernytte
(samfunnsøkonomisk lønnsomhet i en videre sammenheng,
ringvirkninger)

151

Concept rapport nr. 43

 Andre politiske mål

 Politiske føringer (Prosjektet er lovet igangsatt eller prioritert i
stortingsmerknader og andre politiske dokumenter)

 Fordelingshensyn (geografisk, inntektsforskjeller, kjønn m.m.)

 Behov for sammenhengende utbygging

 Prosjektet er forutsetning for eller gir synergi med andre,
framtidige prosjekter og planer (inkludert arealbruksplaner og
byutviklingsprosjekter)

 Annet, spesifiser.

4. Spesielle utfordringer ved prosjektet

Er det noe spesielt utfordrende ved dette prosjektet, som vi bør være
oppmerksomme på?
Kan være:

 Lav oppfyllelse av objektive hensyn

 Problemer med finansiering

 Usikkerhet om forutsetninger og virkninger

5. Finansiering (hvis det ikke er tilstrekkelig omtalt i punktet over)

Hva er bakgrunnen for den finansieringsløsningen som er valgt?
Bør dekke:

 Tanker om samfinansiering

 Strategiske betraktninger: ble finansieringsløsning valgt med tanke
på å få prosjektet prioritert?

6. Prosjektets prioritering

Hva ble vektlagt i den endelige utvelgelsen av prosjektet til NTP?
Bør dekke:

 Egenskaper ved prosjektet (se over)

 Finansiering (se over)

 Hvordan evt spesielle utfordringer ble adressert

152

Concept rapport nr. 43

 Prosjektets størrelse

 Sammensetning av porteføljen

 Prosjektets ansiennitet

Opplever du at vurderingene var riktige? Evt hva burde vært vektlagt
annerledes?

7. Dokumentasjon av vurderingene

 Hvordan ble de avveiningene og vurderingene som er gjort i dette
prosjektet dokumentert?

 Burde noe av dokumentasjonsarbeidet bli gjort bedre/annerledes?

153

Concept rapport nr. 43

Vedlegg C: Intervjuer

Intervjunr. Tittel Dato

249 Representant for NTP sitt programstyre 13. oktober

3 Regional NTP-koordinator 24. oktober

4 Regional NTP-koordinator 15. oktober

5 Regional NTP-koordinator 17. oktober

6 Regional NTP-koordinator 17. oktober

7 Regional NTP-koordinator 15. oktober

11 Prosjektleder 16. oktober

12 Prosjektleder 17. oktober

13 Prosjektleder 15. oktober

14 Prosjektleder 30. oktober

15 Prosjektleder 23. oktober

16 Prosjektleder 24. oktober

17 Prosjektleder 31. oktober

18 Prosjektleder 20. oktober

19 Prosjektleder 30. oktober

49 De femten intervjuene er av prosjektinterne årsaker ikke fortløpende nummerert fra
1-15

154

Concept rapport nr. 43

Vedlegg D: Flere analyser av
prosjektdata

I kapittel 5 fant vi at beregnet samfunnsøkonomisk lønnsomhet ser ut til å ha
liten betydning også når vi kontrollerer for forskjeller mellom regionene, men
klare tegn til at betydningen av lønnsomhet varierer mellom vegregionene. I
kolonne 1 og 4 av tabell D-1 undersøker vi om dette fortsatt holder når vi
kontrollerer for enkelte egenskaper ved det fylket prosjektet berører. Vi ser at
prosjekter i Region sør fortsatt skiller seg ut med en prioritering som
tilsynelatende er i tråd med lønnsomhet. Vi finner ingen klare tegn på at areal
eller befolkning i fylket50 har betydning, eller at prosjekter i fylker der
regionkontoret ligger, blir høyere prioritert.

I kolonne 2 og 5 inkluderer vi en dummyvariabel for hvert fylke. Disse blir
svært upresist estimert, i og med at det er få prosjekter i hvert fylke. Effekten
av NNB i Region sør blir i dette tilfellet ikke signifikant, men er fortsatt
positiv. Det er altså lite som tyder på at fordeling innad i regionene driver
resultatene i kapittel 5.

I kolonne 3 og 6 ser vi bort fra regioner og inkluderer i stedet en
dummyvariabel for hver riksvegkorridor (1-8) slik de er definert i NTP. Vi ser
at vi heller ikke i dette tilfellet får en klar effekt av NNB på den overordnete
prioriteringen mellom prosjekter. (Vi har ikke sett på betydningen av
lønnsomhet innad i hver korridor.)

I tabell D-2 viser vi resultater tilsvarende som dem i Tabell 7-9 når vi ser bort
fra de 36 prosjektene som er «bundet», altså som er forutsatt startet opp før
planperiodens start i 2014. Det er ikke gitt at disse bør tas ut, etter som de også
i stor grad er et resultat av prioriteringer av NTP-etatene. Imidlertid reflekterer
det at de er klare for byggestart at de har vært igjennom politisk behandling, og
det er interessant å undersøke om disse prosjektene driver resultatene.

50 Til disse variablene bruker vi fylkets befolkning (areal) som andel av regionens
befolkning (areal), for å unngå for store forskjeller i skala mellom regionene.

155

Concept rapport nr. 43

Dette ser ikke ut til å være tilfelle. Prosjekter i Region sør skiller seg fortsatt ut
med en positiv og statistisk signifikant sammenheng mellom lønnsomhet og
om et prosjekt blir anbefalt innenfor gjeldende NTP-ramme (kolonne 4 og 8).
Region vest har i dette tilfellet en negativ og statistisk signifikant sammenheng,
til tross for at etatene bare har anbefalt tre ikke-bundne prosjekter i denne
regionen. (Det er 17 bundne prosjekter i Region nord, tre i midt, åtte i vest, fire
i sør og fire i øst.) For regionene sett under ett er sammenhengen mellom
lønnsomhet og prioritering fortsatt svært svak (kolonne 1-3 og 5-7).

I tabell D-3 viser vi resultatene av en ordnet logitmodell som gir de ulike
faktorenes betydning for graden av prioritering av et prosjekt. Her legger vi altså
like stor vekt på forskjellen mellom å bli prioritert innenfor gjeldende ramme
og innenfor ramme på pluss 20 prosent, som på forskjellen mellom å bli
prioritert innenfor ramme på pluss 20 prosent og innenfor ramme på pluss 40
prosent. Disse resultatene gir et liknende mønster som de andre, men effekten
av lønnsomhet på prioritering i Region sør er noe mindre tydelig.

156

Concept rapport nr. 43

Tabell D-10-1. Faktorer som påvirker om et prosjekt blir prioritert innenfor gjeldende NTP-
ramme: Flere geografiske kontrollvariabler

 (1) (2) (3) (4) (5) (6)

NNB 0,23 0,02

 (0,25) (0,34)

NNB, Nord -0,35 -0,41 1,00 0,52

 (0,61) (0,71) (1,35) (1,47)

NNB, Midt 1,43* 0,87 0,26 -0,05

 (0,80) (0,88) (1,04) (1,14)

NNB, Vest -0,18 0,28 -0,92 -0,78

 (0,46) (0,52) (0,58) (0,61)

NNB, Sør 1,12** 1,70 0,93** 4,15**

 (0,45) (1,44) (0,45) (1,66)

NNB, Øst 0,30 -0,92 -1,51 -1,86*

 (0,80) (0,94) (0,96) (1,05)

Reg. plan. 0,83 0,90 0,94** 1,39* 1,33 1,71**

 (0,51) (0,56) (0,45) (0,79) (0,85) (0,76)

Kom. delplan. 1,94*** 2,36*** 2,26*** 2,59*** 2,47*** 2,40***

 (0,49) (0,54) (0,57) (0,84) (0,76) (0,73)

Bomp. i beregn. -0,93 -1,25 -0,46 -1,12 -1,25 -0,23

 (0,92) (1,03) (0,80) (1,08) (1,41) (0,89)

Areal -0,57 0,49

 (2,42) (2,93)

Befolkning 1,04 0,82

 (2,05) (3,14)

Reg. kontor 0,65 0,26

 (0,49) (0,86)

Regiondummyer Ja Nei Nei Ja Nei Nei
Fylkesdummyer Nei Ja Nei Nei Ja Nei
Korridordummyer Nei Nei Ja Nei Nei Ja
Observasjoner 220 220 220 220 220 220
Pseudo-R2 0,265 0,338 0,302 0,352 0,432 0,318

Effektene av konstantleddet og ulike geografiske dummyvariabler er utelatt av plasshensyn.
Robuste standardfeil i parentes. * p < 0.1, ** p < 0.05, *** p < 0.01

157

Concept rapport nr. 43

Tabell D-10-2. Faktorer som påvirker om et prosjekt blir prioritert innenfor gjeldende NTP-
ramme, bundne prosjekter utelatt51

 (1) (2) (3) (4) (5) (6) (7) (8)

NNB 0,07 0,22 0,34 -0,41 -0,01 -0,31
 (0,28) (0,34) (0,37) (0,48) (0,57) (0,54)

NNB, Nord 0,67 2,73
 (0,74) (2,10)

NNB, Midt 1,35* -0,22
 (0,75) (1,19)

NNB, Vest -1,97** -3,74***
 (0,78) (1,18)

NNB, Sør 1,32** 1,08**
 (0,57) (0,49)

NNB, Øst 0,89 -1,36
 (0,79) (1,07)

Reg. plan. 2,04*** 2,16*** 1,42 1,15
 (0,69) (0,75) (1,04) (1,09)

Kom. delplan. 2,01*** 2,15*** 3,12*** 3,15***
 (0,67) (0,75) (1,04) (1,14)

Regiondummyer Nei Ja Ja Ja Nei Ja Ja Ja
Observasjoner 184 184 184 184 184 184 184 184
Pseudo-R2 0,000 0,025 0,142 0,21 0,010 0,063 0,234 0,317

Effektene av konstantleddet og regiondummyvariabler er utelatt av plasshensyn. Robuste
standardfeil i parentes. * p < 0.1, ** p < 0.05, *** p < 0.01

51 Om trafikkberegningene er gjort under forutsetning om bompenger er utelatt som
forklaringsvariabel, fordi alle dette er tilfelle for alle de anbefalte prosjektene i dette
utvalget.

158

Concept rapport nr. 43

Tabell D-10-3. Faktorer som påvirker grad av prioritering (ordnet logitmodell)

 (1) (2) (3) (4) (5) (6) (7) (8)

NNB 0,02 0,29 0,32* -0,10 0,11 -0,11
 (0,17) (0,20) (0,18) (0,33) (0,29) (0,27)

NNB, Nord -0,03 1,09
 (0,56) (1,22)

NNB, Midt 0,96* 0,15
 (0,50) (0,77)

NNB, Vest 0,23 -0,48
 (0,25) (0,36)

NNB, Sør 0,84** 0,64
 (0,40) (0,41)

NNB, Øst -0,05 -0,67
 (0,55) (0,97)

Reg. plan. 0,71 0,78 0,63 0,30 -0,01 0,83
 (0,45) (0,49) (0,58) (0,72) (0,93) (1,08)

Kom. delplan. 0,21 0,37 0,60 0,28 0,59 0,78

 (0,38) (0,44) (0,46) (0,55) (0,68) (0,68)

Bomp. i
beregn.

 -0,76* -0,64 -0,57 -0,71 -0,45 -0,19
 (0,40) (0,43) (0,44) (0,63) (0,69) (0,65)

Region-
dummyer

Nei Ja Ja Ja Nei Ja Ja Ja

Obs. 220 220 220 220 220 220 220 220
Pseudo-R2 0,000 0,028 0,097 0,103 0,001 0,019 0,152 0,164

Effektene av konstantleddet og regiondummyvariabler er utelatt av plasshensyn. Robuste
standardfeil i parentes. * p < 0.1, ** p < 0.05, *** p < 0.01

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.ntnu.no/concept/publikasjoner/rapportserie

Rapport Tittel Forfatter

Nr. 1 Styring av prosjektporteføljer i staten. Usikkerhetsavsetning
på porteføljenivå
Project Portfolio Management. Estimating Provisions for
Uncertainty at Portfolio Level.

Stein Berntsen og Thorleif Sunde

Nr. 2 Statlig styring av prosjektledelse. Empiri og økonomiske
prinsipper.
Economic Incentives in Public Project Management

Dag Morten Dalen, Ola Lædre og
Christian Riis

Nr. 3 Beslutningsunderlag og beslutninger i store statlige
investeringsprosjekt
Decisions and the Basis for Decisions in Major Public
Investment Projects

Stein V. Larsen, Eilif Holte og
Sverre Haanæs

Nr. 4 Konseptutvikling og evaluering i store statlige
investeringsprosjekt
Concept Development and Evaluation in Major Public
Investment Projects

Hege Gry Solheim, Erik Dammen,
Håvard O. Skaldebø, Eystein
Myking, Elisabeth K. Svendsen
og Paul Torgersen

Nr. 5 Bedre behovsanalyser. Erfaringer og anbefalinger om
behovsanalyser i store offentlige investeringsprosjekt
Needs Analysis in Major Public Investment Projects.
Lessons and Recommendations

Petter Næss

Nr. 6 Målformulering i store statlige investeringsprosjekt
Alignment of Objectives in Major Public Investment Projects

Ole Jonny Klakegg

Nr. 7 Hvordan trur vi at det blir? Effektvurderinger av store
offentlige prosjekt
Up-front Conjecture of Anticipated Effects of Major Public
Investment Projects

Nils Olsson

Nr. 8 Realopsjoner og fleksibilitet i store offentlige
investeringsprosjekt
Real Options and Flexibility in Major Public Investment
Projects

Kjell Arne Brekke

Nr. 9 Bedre utforming av store offentlige investeringsprosjekter.
Vurdering av behov, mål og effekt i tidligfasen
Improved Design of Public Investment Projects. Up-front
Appraisal of Needs, Objectives and Effects

Petter Næss med bidrag fra Kjell
Arne Brekke, Nils Olsson og Ole
Jonny Klakegg

Nr. 10 Usikkerhetsanalyse – Kontekst og grunnlag
Uncertainty Analysis – Context and Foundations

Kjell Austeng, Olav Torp, Jon
Terje Midtbø, Ingemund
Jordanger, og Ole M Magnussen

Nr. 11 Usikkerhetsanalyse – Modellering, estimering og beregning
Uncertainty Analysis – Modeling, Estimation and
Calculation

Frode Drevland, Kjell Austeng og
Olav Torp

Nr. 12 Metoder for usikkerhetsanalyse
Uncertainty Analysis – Methodology

Kjell Austeng, Jon Terje Midtbø,
Vidar Helland, Olav Torp og
Ingemund Jordanger

Nr. 13 Usikkerhetsanalyse – Feilkilder i metode og beregning
Uncertainty Analysis – Methodological Errors in Data and

Kjell Austeng, Vibeke Binz og
Frode Drevland

http://www.ntnu.no/concept/publikasjoner/rapportserie

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.ntnu.no/concept/publikasjoner/rapportserie

Rapport Tittel Forfatter
Analysis

Nr. 14 Positiv usikkerhet og økt verdiskaping
Positive Uncertainty and Increasing Return on Investments

Ingemund Jordanger

Nr. 15 Kostnadsusikkerhet i store statlige investeringsprosjekter;
Empiriske studier basert på KS2
Cost Uncertainty in Large Public Investment Projects.
Empirical Studies

Olav Torp (red.), Ole M
Magnussen, Nils Olsson og Ole
Jonny Klakegg

Nr. 16 Kontrahering i prosjektets tidligfase. Forsvarets
anskaffelser.
Procurement in a Project’s Early Phases. Defense
Aquisitions

Erik N. Warberg

Nr. 17 Beslutninger på svakt informasjonsgrunnlag. Tilnærminger
og utfordringer i prosjekters tidlige fase
Decisions Based on Scant Information. Challenges and
Tools During the Front-end Phases of Projects

Kjell Sunnevåg (red.)

Nr. 18 Flermålsanalyser i store statlige investeringsprosjekt
Multi-Criteria Decision Analysis In Major Public Investment
Projects

Ingemund Jordanger, Stein
Malerud, Harald Minken, Arvid
Strand

Nr. 19 Effektvurdering av store statlige investeringsprosjekter
Impact Assessment of Major Public Investment Projects

Bjørn Andersen, Svein Bråthen,
Tom Fagerhaug, Ola Nafstad,
Petter Næss og Nils Olsson

Nr. 20 Investorers vurdering av prosjekters godhet
Investors’ Appraisal of Project Feasibility

Nils Olsson, Stein Frydenberg,
Erik W. Jakobsen, Svein Arne
Jessen, Roger Sørheim og Lillian
Waagø

Nr. 21 Logisk minimalisme, rasjonalitet - og de avgjørende valg
Major Projects: Logical Minimalism, Rationality and Grand
Choices

Knut Samset, Arvid Strand og
Vincent F. Hendricks

Nr. 22 Miljøøkonomi og samfunnsøkonomisk lønnsomhet
Environmental Economics and Economic Viability

Kåre P. Hagen

Nr. 23 The Norwegian Front-End Governance Regime of Major
Public Projects – A Theoretically Based Analysis and
Evaluation

Tom Christensen

Nr. 24 Markedsorienterte styringsmetoder i miljøpolitikken
Market oriented approaches to environmental policy

Kåre P. Hagen

Nr. 25 Regime for planlegging og beslutning i sykehusprosjekter
Planning and Decision Making in Hospital Projects.
Lessons with the Norwegian Governance Scheme.

Asmund Myrbostad, Tarald
Rohde, Pål Martinussen og Marte
Lauvsnes

Nr. 26 Politisk styring, lokal rasjonalitet og komplekse koalisjoner.
Tidligfaseprosessen i store offentlige investeringsprosjekter

Political Control, Local Rationality and Complex Coalitions.
Focus on the Front-End of Large Public Investment Projects

Erik Whist, Tom Christensen

http://www.ntnu.no/concept/publikasjoner/rapportserie

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.ntnu.no/concept/publikasjoner/rapportserie

Rapport Tittel Forfatter

Nr. 27 Verdsetting av fremtiden. Tidshorisont og
diskonteringsrenter

Valuing the future. Time Horizon and Discount Rates

Kåre P. Hagen

Nr. 28 Fjorden, byen og operaen. En evaluering av
Bjørvikautbyggingen i et beslutningsteoretisk perspektiv
The Fjord, the City and the Opera. An Evaluation of
Bjørvika Urban Development

Erik Whist, Tom Christensen

Nr. 29 Levedyktighet og investeringstiltak. Erfaringer fra
kvalitetssikring av statlige investeringsprosjekter

Sustainability and Public Investments. Lessons from Major
Public Investment Projects

Ola Lædre, Gro Holst Volden,
Tore Haavaldsen

Nr. 30 Etterevaluering av statlige investeringsprosjekter.
Konklusjoner, erfaringer og råd basert på pilotevaluering av
fire prosjekter

Evaluating Public Investment Projects. Lessons and Advice
from a Meta-Evaluation of Four Projects

Gro Holst Volden og Knut Samset

Nr. 31 Store statlige investeringers betydning for konkurranse- og
markedsutviklingen. Håndtering av konkurransemessige
problemstillinger i utredningsfasen

Major Public Investments' Impact on Competition. How to
Deal with Competition Issues as Part of the Project
Appraisal

Asbjørn Englund, Harald Bergh,
Aleksander Møll og Ove Skaug
Halsos

Nr. 32 Analyse av systematisk usikkerhet i norsk økonomi.

Analysis of Systematic Uncertainty in the Norwegian
Economy.

Haakon Vennemo, Michael Hoel
og Henning Wahlquist

Nr. 33 Planprosesser, beregningsverktøy og bruk av nytte-
kostnadsanalyser i vegsektoren. En sammenlikning av
praksis i Norge og Sverige.

Planning, Analytic Tools and the Use of Cost-Benefit
Analysis in the Transport Sector in Norway and Sweden.

Morten Welde, Jonas Eliasson,
James Odeck, Maria Börjesson

Nr. 34 Mulighetsrommet. En studie om konseptutredninger og
konseptvalg

The Opportunity Space. A Study of Conceptual Appraisals
and the Choice of Conceptual Solutions.

Knut Samset, Bjørn Andersen og
Kjell Austeng

Nr. 35 Statens prosjektmodell. Bedre kostnadsstyring. Erfaringer
med de første investeringstiltakene som har vært gjennom
ekstern kvalitetssikring

Knut Samset og Gro Holst Volden

Nr. 36 Investing for Impact. Lessons with the Norwegian State
Project Model and the First Investment Projects that Have
Been Subjected to External Quality Assurance

Knut Samset og Gro Holst Volden

Nr. 37 Bruk av karbonpriser i praktiske samfunnsøkonomiske
analyser. En oversikt over praksis fra analyser av statlige
investeringsprosjekter under KVU-/KS1-ordningen.

Gro Holst Volden

http://www.ntnu.no/concept/publikasjoner/rapportserie

Concept rapportserie

Papirtrykk: ISSN 0803-9763
Elektronisk utgave på internett: ISSN 0804-5585
Lastes ned fra: www.ntnu.no/concept/publikasjoner/rapportserie

Rapport Tittel Forfatter

Use of Carbon Prices in Cost-Benefit Analysis. Practices in
Project Appraisals of Major Public Investment Projects
under the Norwegian State Project Model

Nr. 38 Ikke-prissatte virkninger i samfunnsøkonomisk analyse.
Praksis og erfaringer i statlige investeringsprosjekter

Non-Monetized Impacts in Economic Analysis. Practice and
Lessons from Public Investment Projects

Heidi Bull-Berg, Gro Holst Volden
og Inger Lise Tyholt Grindvoll

Nr. 39 Lav prising – store valg. En studie av underestimering av
kostnader i prosjekters tidligfase

Low estimates – high stakes. A study of underestimation of
costs in projects' earliest phase

Morten Welde, Knut Samset,
Bjørn Andersen, Kjell Austeng

Nr. 40 Mot sin hensikt. Perverse insentiver – om offentlige
investeringsprosjekter som ikke forplikter

Perverse incentives and counterproductive investments.
Public funding without liabilities for the recipients

Knut Samset, Gro Holst Volden,
Morten Welde og Heidi Bull-Berg

Nr. 41 Transportmodeller på randen. En utforsking av NTM5-
modellens anvendelsesområde

Transport models and extreme scenarios. A test of the
NTM5 model

Christian Steinsland og Lasse
Fridstrøm

Nr. 42 Brukeravgifter i veisektoren

User fees in the road sector

Kåre Petter Hagen og Karl Rolf
Pedersen

Nr. 43 Norsk vegplanlegging: Hvilke hensyn styrer anbefalingene

Road Planning in Norway: What governs the selection of
projects?

Arvid Strand, Silvia Olsen,
Merethe Dotterud Leiren og Askill
Harkjerr Halse

http://www.ntnu.no/concept/publikasjoner/rapportserie

co
nc

ep
t

Forskningsprogrammet Concept skal utvikle

kunnskap som sikrer bedre ressursut nytting

og effekt av store, statlige investeringer.

 Programmet driver følgeforskning knyttet til de

største statlige investeringsprosjektene over en

rekke år. En skal trekke erfaringer fra disse som

kan bedre utformingen og kvalitetssikringen av

nye investeringsprosjekter før de settes i gang.

Concept er lokalisert ved Norges teknisk- natur-

vitenskapelige universitet i Trondheim (NTNU),

ved Fakultet for ingeniørvitenskap og teknologi.

Programmet samarbeider med ledende norske

og internasjonale fagmiljøer og universiteter, og

er finansiert av Finansdepartementet.

Address:

The Concept Research Program

Høgskoleringen 7A

N-7491 NTNU

Trondheim

NORWAY

ISSN: 0803-9763 (papirversjon)

ISSN: 0804-5585 (nettversjon)

ISBN: 978-82-93253-39-6 (papirversjon)

ISBN: 978-82-93253-40-2 (nettversjon)

The Concept research program aims to develop

know-how to help make more efficient use of

resources and improve the effect of major public

investments. The Program is designed to follow

up on the largest public projects over a period of

several years, and help improve design and quality

assurance of future public projects before they are

formally approved.

The program is based at The Norwegian University

of Science and Technology (NTNU), Faculty of

Engineering Science and Technology. It cooperates

with key Norwegian and international professional

institutions and universities, and is financed by the

Norwegian Ministry of Finance.

Arvid Strand, Silvia Olsen,

Merethe Dotterud Leiren,

Askill Harkjerr Halse

Norsk vegplanlegging:
Hvilke hensyn styrer
anbefalingene?

Concept rapport Nr 43

www.ntnu.no/concept/

Concept rapport Nr 43

co
n

ce
p

t

