

Nasjonalt tiltaksplan for trafikksikkerhet på veg 2014–2017

Nasjonal tiltaksplan for trafikksikkerhet på veg 2014 – 2017

Foto: Steinar Svensbakken

Forord

Nasjonal tiltaksplan for trafikksikkerhet på veg 2014–2017 er utarbeidet av Statens vegvesen, politiet, Helsedirektoratet, Utdanningsdirektoratet, Trygg Trafikk, fylkeskommunene og syv storbykommuner. I tillegg har 19 interesseorganisasjoner gitt innspill til planen.

Planen bygger på Nasjonal transportplan (NTP) 2014–2023. Ambisjonsnivå og prioriteringer i tiltaksplanen er i samsvar med Statens vegvesens handlingsprogram 2014–2017 (2023), Strategiplan for politiets trafikkjeneste 2012–2015, Trygg Trafikks strategiplan 2014–2017, fylkeskommunenes planer for prioritering innenfor trafikksikkerhetsarbeidet og de syv storbykommunenes trafikksikkerhetsplaner.

Dette er fjerde gang det er utarbeidet en fireårig plan for trafikksikkerhetsarbeidet i Norge. Den største forskjellen fra tidligere er at fylkeskommunene og syv storbykommuner denne gang er med som sentrale aktører.

Formålet med planen er å vise hvilke utfordringer vi står overfor, og hvilke tiltak som vil bli gjennomført i planperioden, for å sikre at vi har stø kurs mot etappemålet i NTP om maksimalt 500 drepte og hardt skadde i 2024. Dette innebærer en halvering sammenliknet med gjennomsnittet for perioden 2008–2011.

Planen er utarbeidet av en arbeidsgruppe bestående av:

Sigurd Løvteit, Vegdirektoratet (leder)
 Bjørg Hilde Herfindal, samferdselssjef i Telemark fylkeskommune
 Elin Horntvedt Gullbrå, Bergen kommune
 Tov Svalastog, Utrykningspolitiet
 Tone Figenschou Sandvik, Helsedirektoratet
 Frode Midtgård, Utdanningsdirektoratet
 Tori Grytli, Trygg Trafikk
 Yngvild Munch-Olsen, Vegdirektoratet
 Bjørn Skoglund, Vegdirektoratet

Arbeidet har vært ledet av en styringsgruppe bestående av:

Guro Ranæs, Vegdirektoratet (leder)
 Arild Eielsen, fylkesrådmann i Aust-Agder fylkeskommune
 Finn Harald Amundsen, Vegdirektoratet
 Jan Guttormsen, Politidirektoratet
 Tone Figenschou Sandvik, Helsedirektoratet
 Kari Sandberg, Trygg Trafikk (erstattet av Tori Grytli og deretter Jan Johansen)

Terje Moe Gustavsen
vegdirektør

Arild Eielsen
fylkesrådmann i Aust-Agder

Odd Reidar Humlegård
politidirektør

Petter Skarheim
utdanningsdirektør

Bjørn Guldvog
helsedirektør

Jan Johansen
direktør i Trygg Trafikk

Innhold

Forord	5
Innhold	6
Innledning	11
1. Visjon, mål og oppfølging	13
1.1 Struktur og oppfølging	13
1.2 Nullvisjonen	13
1.3 Etappemål	14
1.4 Tilstandsmål	15
1.4.1 Bruk av tilstandsmål	15
1.4.2 Tilstandsmål som i hovedsak nås ved hjelp av trafikantrettede tiltak	16
1.4.3 Tilstandsmål for kjøretøyparken	21
1.4.4 Tilstandsmål for vegnettet	23
1.5 Vurdering av forventede virkninger og av risiko for manglende måloppnåelse	24
1.5.1 Overordnet vurdering av forventede virkninger	24
1.5.2 Vurdering av risiko for manglende måloppnåelse	27
2. Ulykkesutviklingen og hovedtrekk i ulykkesbildet	29
2.1 Historisk utvikling	29
2.2 Ulykkesforståelse og hovedtrekk i ulykkesbildet	29
2.2.1 Ulykker i et systemperspektiv	29
2.2.2 Risikofaktorer i dødsulykker	30
2.2.3 Drepte og hardt skadde fordelt på uhellstyper	31
2.2.4 Drepte og hardt skadde fordelt på trafikantgrupper	32
2.2.5 Drepte og hardt skadde fordelt på alder	33
2.2.6 Drepte og hardt skadde fordelt på vegkategori	34
2.2.7 Sosial ulikhet og kriminalitet	35
2.2.8 Kostnader ved ulykker	36
3. Organiseringen av trafikksikkerhetsarbeidet	37
Statens vegvesen	37
Vegtilsynet	37
Trygg Trafikk	37
Politiet	38
Helsedirektoratet	38
Utdanningsdirektoratet	39
Fylkeskommunene	39
Kommunene	39
Forsvaret	39
Statens Havarikommisjon for transport (SHT)	40
Arbeidstilsynet	40
Interesseorganisasjoner	40
4. Internasjonalt arbeid	41
4.1 Trafikksikkerhet i et internasjonalt perspektiv	41
4.2 Norsk deltagelse i internasjonalt trafikksikkerhetsarbeid	42

5. Trafikantrettede tiltak	45
5.1 Kampanjer og informasjon	45
5.1.1 Fartskampanje	45
5.1.2 Bilbeltekampanje og sikring av barn i bil	46
5.1.3 Kampanjer for økt sikkerhet for gående og syklende	46
5.1.4 Samspillskampanje – Del veien	47
5.1.5 Andre aktuelle tema for nasjonale kampanjer	47
5.2 Trafikantopplæring	48
5.2.1 Barnehage	48
5.2.2 Trafikkopplæring i Kunnskapsløftet	48
5.2.3 Barnetrinnet	49
5.2.4 Ungdomstrinnet	49
5.2.5 Videregående skole	50
5.2.6 Lærerutdanningen	50
5.3 Utvikling av føreropplæringen og førerprøven	51
5.4 Ungdomstiltak	52
5.5 Tiltak rettet mot eldre trafikanter	54
5.6 Trafikantiltak rettet mot MC-førere	55
5.7 Tiltak rettet mot innvandrere	57
5.8 Tiltak rettet mot yrkessjåfører	58
5.9 Behov for å vurdere regelverksendringer knyttet til trafikantatferd	58
5.9.1 Trafikkreglene	58
5.9.2 Bruk av sikkerhetsutstyr i bil	59
5.9.3 Elektronisk utstyr	59
6. Kontrolltiltak	61
6.1 Kontroll av trafikanter	61
6.1.1 Kontroll med bruk av personlig verneutstyr	61
6.1.2 Fartskontroller	61
6.1.3 Ruskontroller	63
6.1.4 Kriminalitet og kontroll av aggressiv kjøreatferd	63
6.1.5 Kjøre- og hviletidskontroller	63
6.2 Kontroll av kjøretøy	64
6.2.1 Kontroll av tunge kjøretøy	64
6.2.2 Kontroll av lette kjøretøy	64
6.2.3 Mer effektive kontroller	64
6.3 Tilsyn	65
6.4 Straff og sanksjoner	66
7. Kjøretøytiltak	69
7.1 Forskrifter og tekniske krav	69
7.2 Tiltak for snøscootere og ATV	70
7.3 Intelligente transportsystemer (ITS) i kjøretøy	71
7.3.1 ISA (Intelligent Speed Adaptation)	71
7.3.2 Alkolås	71
7.3.3 Øvrige ITS-tiltak i kjøretøy	72
8. Tiltak på veg	73
8.1 Verktøy for planlegging og prioritering av veginvesteringer	73
8.2 Investeringer på riksvegnettet	74
8.2.1 Målrettede investeringer for å forhindre møteulykker	74
8.2.2 Målrettede investeringer for å forhindre alvorlige utforkjøringsulykker	76

8.2.3	Målrrettede investeringer for å forhindre ulykker med gående og syklende	76
8.2.4	Utbedring av tunneler	78
8.2.5	Bymiljøavtaler	79
8.2.6	Kollektivtrafikktiltak og universell utforming	79
8.2.7	Øvrige investeringstiltak av betydning for trafikksikkerheten	80
8.3	Drift og vedlikehold	80
8.4	Varsling og sikring av arbeid på veg	82
8.5	Fartsgrenser	83
8.6	Areal- og transportplanlegging	84
8.7	Intelligente transportsystemer (ITS) på veg	84
8.7.1	Tilrettelegging og datagrunnlag	84
8.7.2	Informasjon til trafikantene om hendelser og behov for fartstilpasning	85
9.	Bedre behandling av skadde og bruk av ulykkesdata	87
9.1	Varsling, førstehjelp og behandling	87
9.2	E-call	87
9.3	Ulykkesdata	88
9.3.1	Kilder til ulykkesdata	88
9.3.2	Bedre registrering og bruk av ulykkesdata	89
10.	Organisatoriske tiltak	90
10.1	Sikkerhetsstyring	90
10.2	Trafikksikkerhet i virksomheter	90
10.2.1	Trafikksikkerhet i bedrifter	90
10.2.2	Trafikksikkerhet i kommunene	92
10.3	Organisatoriske prosesser for å bringe trafikksikkerhetsarbeidet videre	93
10.4	Valg av sikre kjøretøy	94
10.4.1	Øke kunnskapen om viktigheten av valg av sikre kjøretøy	94
10.4.2	Påvirke bilindustrien til å produsere mer sikre og miljøvennlige kjøretøy	95
10.4.3	Stille krav til sikre og miljøvennlige kjøretøy	95
11	Fylkesvise omtaler	98
11.1	Fylkesomtale for Østfold	98
11.2	Fylkesomtale for Akershus	102
11.3	Omtale for Oslo	107
11.4	Fylkesomtale for Hedmark	111
11.5	Fylkesomtale for Oppland	115
11.6	Fylkesomtale for Buskerud	119
11.7	Fylkesomtale for Vestfold	123
11.8	Fylkesomtale for Telemark	127
11.9	Fylkesomtale for Aust-Agder	131
11.10	Fylkesomtale for Vest-Agder	135
11.11	Fylkesomtale for Rogaland	139
11.12	Fylkesomtale for Hordaland	144
11.13	Fylkesomtale for Sogn og Fjordane	149
11.14	Fylkesomtale for Møre og Romsdal	153
11.15	Fylkesomtale for Sør-Trøndelag	157
11.16	Fylkesomtale for Nord-Trøndelag	161
11.17	Fylkesomtale for Nordland	165
11.18	Fylkesomtale for Troms	168
11.19	Fylkesomtale for Finnmark	172
11.20	Oversikt over organisering av trafikksikkerhetsarbeidet i fylkeskommunene	175

12 Omtaler av interesseorganisasjonenes trafiksikkerhetsarbeid	179
12.1 Autoriserte Trafikkskolers Landsforbund (ATL)	179
12.2 Finans Norge (FNO)	180
12.3 Kongelig Norsk Automobilklub (KNA)	180
12.4 MA - rusfri trafikk og livsstil	181
12.5 Nei til Frontkollisjoner (NtFk)	181
12.6 NHO Transport	182
12.7 Norges Automobil-Forbund (NAF)	183
12.8 Norges Cykelforbund (NCF)	183
12.9 Norges Fotballforbund (NFF)	184
12.10 Norges Lastebileier-Forbund (NLF)	184
12.11 Norges Taxiforbund (NT)	185
12.12 Norsk Motorcykel Union (NMCU)	185
12.13 Norsk transportarbeiderforbund (NTF)	186
12.14 Pensjonistforbundet (Pf)	186
12.15 Personskadeforbundet LTN	187
12.16 Skadeforebyggende forum (Skafor)	187
12.17 Stiftelsen Norsk Luftambulans (SNLA)	188
12.18 Syklistenes Landsforening (SLF)	188
12.19 Yrkestrafikkforbundet (YTF)	189
13 Grunnlag for trafiksikkerhetsarbeidet i perioden 2018–2023	191
13.1 Utfordringer for trafiksikkerhetsarbeidet etter 2017	191
13.2 FoU rettet mot framtidige prioriteringer i trafiksikkerhetsarbeidet	192
13.3 Foreløpig vurdering av viktige satsinger i perioden 2018–2023	192
Vedlegg 1 Tilstandsmål	194
Vedlegg 2 De nasjonale aktørenes oppfølgingstiltak	195

Innledning

Regjeringens mål og satsingsområder i trafikksikkerhetsarbeidet ble presentert i Meld. St. 26 (2012–2013) Nasjonal transportplan 2014–2023 (NTP). Trafikksikkerhetsarbeidet skal fortsatt bygge på en visjon om at det ikke skal forekomme ulykker med drepte og hardt skadde i transportsektoren. Det er også satt et etappemål som viser hvor raskt vi skal nærme oss nullvisjonen. Ambisjonen er at antall drepte og hardt skadde i vegtrafikken skal halveres innen 2024, sammenliknet med gjennomsnittet for årene 2008–2011. Det betyr at det i 2024 maksimalt skal være 500 drepte og hardt skadde i vegtrafikken.

I stortingsmeldingen om NTP vises det til omtalen av mål og viktige satsingsområder i trafikksikkerhetsarbeidet. Videre står det at: «Med dette som utgangspunkt vil hovedaktørene i trafikksikkerhetsarbeidet utarbeide en revidert tiltaksplan for trafikksikkerhet på veg. Tiltaksplanen vil gi en samlet framstilling av hvordan aktørene skal bidra til en utvikling som støtter opp under det ambisiøse etappemålet for trafikksikkerhet.»

Dette er fjerde gang det utarbeides en fireårig plan for trafikksikkerhetsarbeidet i Norge. Tiltaksplanen for 2014–2017 består av fem deler.

Del I omhandler mål for trafikksikkerhetsarbeidet, samt bakgrunnsinformasjon om ulykkessituasjonen og om organiseringen av trafikksikkerhetsarbeidet.

Del II gir en omtale av de nasjonale aktørenes trafikksikkerhetsarbeid. Hovedvekten gjelder arbeidet til politiet, Trygg Trafikk og Statens vegvesen, samt innenfor skoleverket og helsesektoren. I tillegg til en tekstlig omtale av innsats som forutsettes gjennomført i perioden 2014–2017, er det valgt ut 122 ulike tiltak som vil være gjenstand for særlig oppfølging.

Fylkeskommunene og kommunene har en viktig rolle i trafikksikkerhetsarbeidet. Dette er synliggjort i de fylkesvise omtalene i del III. Det nasjonale etappemålet er brutt ned til fylkesvise målkurver. I tillegg inngår blant annet tekstlige innspill fra fylkeskommunene og fra syv storbykommuner.

Mange interesseorganisasjoner gjør en betydelig innsats for å bedre trafikksikkerheten. Del IV gir en omtale av 19 ulike interesseorganisasjoner sitt trafikksikkerhetsarbeid.

Ved utgangen av planperioden vil det fortsatt gjenstå store utfordringer i trafikksikkerhetsarbeidet. I del V er det sett nærmere på hvilke grep vi bør forberede med tanke på innsats i perioden 2018–2023.

Ambisjonsnivå og prioriteringer i tiltaksplanen er i samsvar med de ulike aktørenes interne styringsdokumenter. Dette gjelder i første rekke:

- Statens vegvesens handlingsprogram 2014-2017 (2023) og interne tiltaksplaner for trafikant- og kjøretøyområdet og for ITS.
- Strategiplan for politiets trafikkjeneste 2012–2015
- Trygg Trafikk sin strategiplan for 2014–2017
- Fylkeskommunale styringsdokumenter (for eksempel handlingsprogram for fylkesvegnettet og fylkeskommunale trafikksikkerhetsplaner)
- Kommunale trafikksikkerhetsplaner for de syv storbykommunene

På en del områder har vi likevel funnet det nødvendig å gi en mer detaljert beskrivelse av prioriterte tiltak enn det som er gitt i etatenes interne planer. Dette gjelder i hovedsak tiltak som kan gjennomføres uavhengig av nivået på den økonomiske rammen.

DEL I

KUNNSKAPSGRUNNLAG OG FORUTSETNINGER

1. Visjon, mål og oppfølging

1.1 Struktur og oppfølging

Tiltaksplanen er bygd opp rundt en struktur bestående av fire nivåer:

- **Nullvisjonen** – En visjon om et transportsystem der ingen blir drept eller hardt skadd. Nullvisjonen er grunnlaget for alt trafikksikkerhetsarbeid i Norge. Se kapittel 1.2.
- **Etappemål** – Det skal maksimalt være 500 drepte og hardt skadde i vegtrafikken i 2024. Etappemålet er hentet fra Nasjonal transportplan for 2014-2023, og viser Stortingets ambisjonsnivå for hvor raskt vi skal nærme oss nullvisjonen. Se kapittel 1.3.
- **Tilstandsmål** – I tiltaksplanen er det satt ulike mål for tilstander med hensyn til trafikantatferd, kjøretøyparken og vegnettet. De fleste av målene gjelder for 2018, og ambisjonsnivået er satt slik at dersom målene nås, kan vi forvente å være i rute i forhold til etappemålet for 2024. Tilstandsmålene er omtalt i kapittel 1.4.
- **Tiltak** – De aller fleste av tiltakene som er beskrevet i del II (nasjonale aktører), del III (fylkeskommuner og kommuner) og del IV (interesseorganisasjoner) vil bidra til oppnåelse av ett eller flere av tilstandsmålene. Tiltaksplanen gir en samlet beskrivelse av hvilke tiltak som skal gjennomføres i perioden. Dette gjelder både videreføring av pågående trafikksikkerhetsarbeid og gjennomføring av nye tiltak. Enkelte tiltak er konkretisert med hensyn til gjennomføring og ambisjonsnivå, og er angitt som «oppfølgingstiltak».

Tiltaksplanen vil bli fulgt opp gjennom årlige rapporter til Samferdselsdepartementet («Analyse av trafikksikkerhetssituasjonen»). I disse vil det bli vist hvordan vi ligger an i forhold til etappemålet og tilstandsmålene. Etter år 2 og 4 vil det i tillegg bli laget en statusgjennomgang med hensyn til gjennomføring av oppfølgingstiltakene.

1.2 Nullvisjonen

I forbindelse med behandlingen av St.meld. nr. 46 (1999-2000) Nasjonal transportplan (NTP) 2002–2011 vedtok Stortinget «en visjon om et transportsystem som ikke fører til tap av liv eller varig skade».

Ved Stortingets behandling av St.meld. nr. 16 (2008-2009) NTP 2010-2019 ble det besluttet at nullvisjonens ordlyd skulle endres, fra en visjon om ingen drepte og ingen varig skadde til en visjon om ingen drepte og ingen hardt skadde. Endringen har sammenheng med at «varig skadd» ikke er et begrep i ulykkesstatistikken, mens tallet på «hardt skadde» kan hentes fra Statistisk sentralbyrås offisielle statistikk over vegtrafikkulykker.

Nullvisjonen er en visjon, ikke et mål, og skal være noe å strekke seg etter. Den forutsetter et langsiktig, systematisk og målrettet arbeid av alle aktører som påvirker sikkerheten i vegsystemet.

NULLVISJONENS TRE GRUNNPILARER

Etikk

Ett hvert menneske er unikt og uerstattelig. Vi kan ikke akseptere at et stort antall mennesker blir drept eller hardt skadd i trafikken hvert år.

Vitenskapelighet

Menneskets fysiske og mentale forutsetninger er kjent og skal ligge til grunn for utformingen av vegsystemet. Kunnskapen om vår begrensede mestringsevne i trafikken og tåleevne i en kollisjon skal legge premissene for valg av løsninger og tiltak. Vegtrafikksystemet skal lede trafikantene til sikker atferd og beskytte dem mot alvorlige konsekvenser av normale feilhandlinger.

Ansvar

Trafikantene, myndighetene og andre som kan påvirke trafikksikkerheten, har et delt ansvar. Trafikantene har ansvar for sin egen atferd; de skal være aktsomme og unngå bevisste regelbrudd. Myndighetene har ansvar for å tilby et vegsystem som tilrettelegger for mest mulig sikker atferd og beskytter mot alvorlige konsekvenser av normale feilhandlinger. Kjøretøyproduzentene har ansvar for å utvikle og produsere trafikksikre kjøretøy. Andre aktører, som for eksempel politiet og ulike interesseorganisasjoner, har også et ansvar for å bidra til at trafikksikkerheten blir best mulig.

Faktaboks – Nullvisjonens tre grunnpilarer

1.3 Etappemål

Gjennom Stortingets behandling av NTP 2010–2019 ble det for første gang fastsatt et politisk forankret etappemål for reduksjon i drepte og hardt skadde i vegtrafikken. Ambisjonen var at antallet skulle reduseres fra et antatt utgangsnivå lik 1150 drepte og hardt skadde i 2010 til maksimalt 775 drepte og hardt skadde i 2020.

Figur 1.1 viser at utviklingen i drepte og hardt skadde har vært svært positiv. Spesielt gjelder dette perioden 2008–2011. I 2012 var vi allerede nede i 844 drepte og hardt skadde, og et mål om maksimalt 775 drepte og hardt skadde innen 2020 framstår ikke lenger som spesielt ambisiøst.

Ved Stortingets behandling av NTP 2014–2023 ble det besluttet at etappemålet skulle justeres, til at det innen 2024 maksimalt skal være 500 drepte og hardt skadde i vegtrafikken. Dette innebærer en halvering sammenliknet med gjennomsnittet for årene 2008–2011. Målet for 2020 justeres fra 775 til maksimalt 600 drepte og hardt skadde. Basert på en trendframskriving av utviklingen de siste ti årene, antar vi at tallet på drepte og hardt skadde i 2014 mest sannsynlig vil ligge på rundt 840. Dette er utgangspunktet for målkurven i figur 1.1.

Figur 1.1 Utvikling i antall drepte og hardt skadde – registrert situasjon og mål for utviklingen fram til 2024

Målkurven viser Stortingets ambisjon for hvor raskt vi skal nærme oss nullvisjonen. Etappemålet er ambisiøst og forutsetter en målrettet innsats fra alle aktørene i trafikksikkerhetsarbeidet.

I underkapittel 1 i de fylkesvise omtalene i kapittel 11 er den nasjonale målkurven i figur 1.1 brutt ned på det enkelte fylket.

1.4 Tilstandsmål

1.4.1 Bruk av tilstandsmål

Vi har valgt ulike indikatorer for å følge tilstanden innenfor henholdsvis trafikantatferd, kjøretøyparken og veginfrastrukturen. I kapitlene 1.4.2–1.4.4 vises mål for tilstandsutviklingen. De fleste av tilstandsmålene gjelder for 2018, men for enkelte av indikatorene har vi funnet det riktig å sette mer langsiktige mål for 2024. Et flertall av indikatorene ble også brukt i arbeidet med å følge opp tiltaksplanen for 2010–2013, og for disse er målene sett opp mot den historiske tilstandsutviklingen.

Det er lagt vekt på at målene skal være realistiske, gitt rammene for trafikksikkerhetsarbeidet i perioden 2014–2017. Men ambisjonsnivået er likevel høyt, og alle aktørene som har deltatt i arbeidet med tiltaksplanen har et felles ansvar for at målene blir nådd. Dersom innsatsen beskrevet i tiltaksplanens del II, III og IV blir gjennomført som forutsatt, tror vi det er gode muligheter for at tilstandsmålene blir nådd. Videre forventes at dersom alle tilstandsmålene blir nådd, vil tallet på drepte og hardt skadde reduseres tilstrekkelig til at vi får en stø kurs mot oppfyllelse av etappemålet i NTP 2014–2023 om maksimalt 500 drepte og hardt skadde i vegtrafikken innen 2024. Det er likevel viktig å presisere at sammenhengen mellom tiltaksomfang, tilstandsending og endring i antall drepte og hardt skadde i mange tilfeller er mangelfullt dokumentert. Fastsettelse av tilstandsmål er derfor basert på en blanding av beregninger og faglig skjønn.

1.4.2 Tilstandsmål som i hovedsak nås ved hjelp av trafikantrettede tiltak

Bruk av bilbelte og sikkerhetsutstyr for barn i bil

Innen 2018 skal:

- 96 prosent av alle førere og passasjerer i lette biler innenfor tettbygde strøk bruke bilbelte
- 98 prosent av alle førere og passasjerer i lette biler utenfor tettbygde strøk bruke bilbelte
- 90 prosent av alle førere av tunge kjøretøy bruke bilbelte
- 60 prosent av alle barn i alderen 1–3 år være sikret bakovervendt i bil
- 60 prosent av alle barn i alderen 4–7 år skal være riktig sikret i bil

Figur 1.2 Bilbeltebruk i lette kjøretøy – registrert tilstand og mål

Bruk av bilbelte bidrar vesentlig til å redusere skadeomfanget ved en ulykke. Ved bruk av bilbelte i forsete i personbiler reduseres risikoen for å bli drept med om lag 50 prosent og risikoen for å bli hardt skadd med om lag 30 prosent. Tilsvarende reduserer bruk av bilbelte i baksete risikoen for å bli drept med 18 prosent og risikoen for å bli hardt skadd med 11 prosent¹.

Figur 1.2 viser utvikling i bilbeltebruk, basert på Statens vegvesens årlige bilbeltetellinger. Registreringen gjelder lette kjøretøyer, eksklusive drosje. Resultatene innbefatter både førere og passasjerer. Bilbeltebruken blant baksetepassasjerer inngår ikke lenger i Statens vegvesens tilstandsundersøkelser, men det er i de oppgitte resultatene forutsatt et antatt nivå basert på tidligere undersøkelser.

I tiltaksplanen for 2010–2013 ble det satt som mål at bilbeltebruken i 2014 skulle øke til minimum 92,0 prosent innenfor tettbygde strøk og til minimum 95,0 prosent utenfor tettbygde strøk. Tilstandsundersøkelsen for 2013 viser at målene for 2014 allerede er nådd.

Jo høyere bilbeltebruk, desto mer krevende blir det å oppnå en ytterligere økning. For å nå målene for 2018 om 96,0 prosent bilbeltebruk innenfor tettbygde strøk og 98,0 prosent bilbeltebruk utenfor tettbygde strøk må det gjennomføres et bredt spekter av tiltak, både når det gjelder trafikantrettet informasjon og kontroller.

Figur 1.3 Bilbeltebruk blant førere av tunge kjøretøy – registrert tilstand og mål

Fra og med 2009 har Statens vegvesen foretatt årlige registreringer av bilbeltebruk blant førere av tunge kjøretøy. Buss-sjåfører er ikke medregnet. Figur 1.3 viser at trenden er positiv, men at det fortsatt er betydelig lavere bilbeltebruk blant førere av tunge kjøretøyer enn når det gjelder lette kjøretøy. For å nå målet om 90 prosent bilbeltebruk kreves en holdningsendring i deler av transportnæringen.

Figur 1.4 Barn i alderen 1–3 år som er sikret bakovervendt i bil – registrert tilstand og mål

Trygg Trafikk sine tellinger i 2013 viser at 98 prosent av alle barn i alderen 1–3 år og 97 prosent av alle barn i alderen 4–10 år var lovlig sikret i bil. Imidlertid vet vi at mange av disse ikke var sikret på beste måte, og dette vil være fokus for arbeidet i planperioden 2014–2017.

Å være sikret bakovervendt gir betydelig større reduksjon i risiko for alvorlige skader for småbarn enn forovervendt sikring. Andelen barn fra 1–3 år som var sikret bakovervendt var 41 prosent i 2013, en økning på seks prosentpoeng fra 2012. Målet for 2018 er en ytterligere økning til 60 prosent.

Barn i alderen 4–7 år som er feilsikret har en betydelig økt risiko, spesielt for hodeskader og skader i mageregionen. Undersøkelser fra 2012 viser at kun 40 prosent er riktig sikret i denne aldersgruppen. Målet for 2018 er at andelen skal øke til 60 prosent.

Bruk av sikkerhetsutstyr for gående og syklende

Innen 2018 skal:

- 90 prosent av alle barn under 12 år bruke sykkelhjelm
- 60 prosent av alle ungdommer og voksne fra og med fylte 12 år bruke sykkelhjelm
- 40 prosent av alle voksne fotgjengere bruke refleks i mørket når de ferdes på belyst veg i byer og tettsteder
- 60 prosent av alle voksne fotgjengere bruke refleks i mørket når de ferdes på belyst landeveg

Figur 1.5 Bruk av sykkelhjelm – registrert tilstand og mål

Bruk av sykkelhjelm er viktig for å forhindre alvorlige skader blant syklister, spesielt hode- og ansikts-skader. Det er beregnet at bruk av sykkelhjelm reduserer risikoen for å bli drept med 78 prosent og risikoen for å bli hardt skadd med 30 prosent².

Figur 1.5 viser utvikling i bruk av sykkelhjelm, basert på Statens vegvesen sine årlige tellinger. Resultatene er splittet opp i aldersgruppene barn under 12 år og ungdom/voksne f.o.m. 12 år. Den langsiktige trenden viser en positiv utvikling innenfor begge aldersgrupper, men det kan se ut som om økningen har stoppet opp når det gjelder barn. Bruken av sykkelhjelm er betydelig lavere blant ungdom enn blant voksne. I 2013 brukte litt over 35 prosent av ungdom i aldersgruppa 12–17 år sykkelhjelm.

I tiltaksplanen for 2010–2013 er det satt som mål at hjelmbroken skal opp i 85 prosent blant barn og 50 prosent blant ungdom/voksne innen 2014. Resultatene for 2013 viser at målet for ungdom/voksne er nådd, mens vi ligger betydelig under målet når det gjelder hjelmbruk blant barn. Målsettingen for 2018 innebærer en ytterligere forbedring i begge aldersgrupper, til 90 prosent hjelmbruk blant barn og 60 prosent blant ungdom/voksne.

Figur 1.6 Bruk av fotgjengerrefleks – registrert tilstand og mål

I perioden 2007–2012 døde 138 fotgjengere på norske veier, mens 534 ble hardt skadd. 35 prosent av alle fotgjengerulykker skjer i mørket. Bruk av refleks reduserer risikoen for å bli drept i fotgjengerulykker i mørket med 50 prosent, mens risikoen for å bli hardt skadd reduseres med 38 prosent³.

Trygg Trafikk gjennomfører årlige tellinger av bruk av fotgjengerrefleks blant voksne på belyst veg. Fra 2005 er det utført registreringer i tettbygd strøk, mens det fra 2010 også er gjennomført registreringer på landeveg. Figur 1.6 viser at trenden er klart positiv for refleksbruk på landeveg, mens refleksbruken i tettbygd strøk ser ut til å ha stabilisert seg på rundt 25 prosent. Det er fortsatt langt fram til målene for 2014, om 40 prosent refleksbruk i tettbygd strøk og 60 prosent refleksbruk på landeveg. Ambisjonsnivået for 2014 er derfor videreført til 2018.

Omfanget av ruspåvirket kjøring

Vi vil følge tilstandsutviklingen med hensyn til andel av trafikkarbeidet som utføres av ruspåvirkede førere.

Statens vegvesens dybdeanalyser av dødsulykkene i perioden 2005–2012 viser at ruspåvirkning har vært en sannsynlig medvirkende årsak til 22 prosent av ulykkene. Det er betydelig usikkerhet knyttet til dette tallet, i og med at rettslige obduksjoner og/eller blodprøveanalyser kun utføres ved 60–70 prosent av dødsulykkene.

Det er også stor usikkerhet når det gjelder omfanget av kjøring i påvirket tilstand. Basert på en større norsk vegkantundersøkelse i 2005 og 2006 ble det beregnet at om lag 126 000 av totalt 7 mill. kjøreturer pr dag ble gjennomført med påvirket fører. Av disse var 21 000 påvirket av alkohol, 28 000 av narkotika og 77 000 av trafikkfarlige legemidler. Det er behov for en tilsvarende vegkantundersøkelse mot slutten av planperioden, slik at utviklingen kan følges.

Politiet gjennomfører årlige kontrolluker med fokus på alkoholpåvirket kjøring. Fra 2014 vil resultatene fra kontrollukene gi grunnlag for å angi hvordan omfanget av alkoholpåvirket kjøring utvikler seg. Resultatene vil inngå i den årlige rapporteringen av tilstandsutviklingen.

³ Høye, Alena, Elvik, Rune og Sørensen, Michael W. J. 2011: Trafikksikkerhetsvirkninger av tiltak. TØI-rapport 1157/2011

Overholdelse av fartsgrenser

Innen 2024 skal 85 prosent av kjøretøyene overholde fartsgrensen.

Sammenhengen mellom fart og ulykker er godt dokumentert. Høyere fart må betales gjennom et høyere antall drepte og skadde, og det er de alvorligste ulykkene som blir mest påvirket. Som et eksempel kan vi forvente at risikoen for å bli drept øker med 32 prosent dersom gjennomsnittsfarten på en strekning øker fra 80 km/t til 85 km/t. Beregninger viser at dersom alle fulgte gjeldende fartsgrenser ville anslagsvis 190 færre blitt drept eller hardt skadd pr år⁴.

Fartsutviklingen måles, basert på kontinuerlige registreringer i totalt om lag 50 ulike målepunkter, og disse er valgt ut fra en forutsetning om at fartsvalget ikke skal være påvirket av vegens kurvatur eller aktivitet på vegens sidearealer. Videre inngår ikke strekninger med køproblemer i utvalget.

Det er satt et langsiktig mål om at 85 prosent av kjøretøyene skal overholde fartsgrensene innen 2024. Utviklingen har vært positiv de senere årene, fra 50 prosent overholdelse i 2009 til 54 prosent i 2012. Dersom vi skal være på rett kurs i forhold til målet for 2024, bør vi være oppe i en andel på om lag 72 prosent overholdelse av fartsgrensene innen 2018.

I tiltaksplanen for 2010–2013 var det satt mål for fartsnivået som 85 prosent av kjøretøyene skal holde seg innenfor på de ulike fartsgrensenivåene. Figur 1.7 viser at målene for 2014 bør være innenfor rekkevidde når det gjelder fartsgrensene 50 km/t, 60 km/t, 70 km/t og 80 km/t, mens utviklingen ikke har vært like positiv for veier med fartsgrense 100 km/t. Det er ikke satt tilsvarende mål pr fartsgrensenivå for 2018, men figur 1.7 antyder nødvendig utvikling dersom vi skal nå målet om 85 prosent overholdelse av fartsgrensene i 2024.

Figur 1.7 Fart som 85 prosent av kjøretøyene holder seg innenfor ved ulike fartsgrensenivåer

1.4.3 Tilstandsmål for kjøretøyparken

Lette kjøretøyer

Innen 2018 skal 92 prosent av trafikkarbeidet med lette kjøretøyer utføres med biler som har oppnådd fire eller fem stjerner i EuroNCAP sine kollisjonstester.

Vi vil i tillegg følge utviklingen når det gjelder andel lette kjøretøyer som blir godkjent ved periodisk kjøretøykontroll uten at det er registrert feil som krever etterkontroll (2er feil) eller som kvalifiserer til kjøreforbud (3er feil).

Det felles europeiske testprogrammet European New Car Assessment Program (EuroNCAP) utfører kollisjonstester av nye biler og tildeler dem poeng etter hvor godt de beskytter mot skader ved ulykker. Poengene gis i form av stjerner, der fem stjerner er høyeste verdi, én stjerne laveste. En undersøkelse viser eksempelvis at en person som sitter i en bil med fire stjerner har om lag 30 prosent lavere risiko for å bli drept eller hardt skadd sammenliknet med personer som sitter i biler med to stjerner⁵.

Langt de fleste personbiler som selges i dag er bilmodeller som har oppnådd fire eller fem EuroNCAP-stjerner, og andelen av trafikkarbeidet som foregår med slike kjøretøyer er dermed raskt voksende. I figur 1.8 vises utviklingen i perioden 2002–2012. Det er satt som mål at andelen skal økes fra 71,2 prosent i 2012 til 92 prosent i 2018. Dette vil oppnås under forutsetning av at vi får en trendframskriving av de siste årenes utvikling.

Figur 1.8 Andel av trafikkarbeidet med lette kjøretøyer som utføres med biler som har fire eller fem EuroNCAP-stjerner

Årlig er i overkant av 1 mill. lette kjøretøyer inne til periodisk kjøretøykontroll (PKK). Utviklingen i andelen kjøretøy som kan godkjennes uten at det hverken er funnet feil som kvalifiserer til kjøreforbud (3er feil) eller feil som krever etterkontroll (2er feil), gir en indikasjon på hvordan kjøretøyparkens tekniske tilstand utvikler seg.

⁵ Lie og Tingvall (2001) How does EuroNCAP results correlate to real life injury risks

Figur 1.9 Andel lette kjøretøyer som blir godkjent ved periodisk kjøretøykontroll uten 2er eller 3er feil

Figur 1.9 viser at kun litt over 50 prosent av kjøretøyene blir godkjent ved PKK uten feil som gir kjøreforbud eller krav om etterkontroll. De viktigste årsakene til manglende godkjenning er feil ved bremses og ved hjul/hjuloppheng. Det er ikke satt mål for hvordan godkjenningandelen skal utvikle seg, men tilstanden vil bli fulgt, og vil inngå i den årlige rapporteringen av tilstandsutviklingen.

Tunge kjøretøyer

Innen 2018 skal 90 prosent av alle tunge kjøretøyer ha godkjente bremses.

Vi vil i tillegg følge utviklingen i andel tunge kjøretøyer som er uten feil og mangler som kvalifiserer til bruksforbud.

Statens vegvesen sin tilstandsundersøkelse for tunge kjøretøyer omfatter kontroll av bremses, vekt, dimensjoner, transportløyve, farlig gods og sikring av last. Vi har valgt å følge spesielt opp tilstanden når det gjelder bremses og kjøretøyer med særlig graverende feil og mangler, der det gis bruksforbud.

Figur 1.10 Andel tunge kjøretøyer som ikke gis bruksforbud og andel med godkjente bremses – Registrert tilstand og mål

I tiltaksplanen for 2010–2013 ble det satt som mål at 90 prosent av alle tunge kjøretøyer skulle ha godkjente bremses innen 2014. Tilstanden utviklet seg lenge positivt, fra 73 prosent med godkjente bremses i 2006 til 84 prosent i 2010, men den positive trenden har snudd og resultatet for 2012 viste at 77 prosent av alle tunge kjøretøyer hadde godkjente bremses. Resultatutviklingen kan skyldes at tilstanden reelt sett har blitt dårligere, men det kan også være en medvirkende årsak at det de senere årene er brukt ressurser på å gi kontrollørene bedre opplæring, og at de derfor har blitt flinkere til å finne feil.

Målet i tiltaksplanen for 2010–2013 om at 90 prosent av alle tunge kjøretøyer skal ha godkjente bremses videreføres til 2018.

Figur 1.10 viser at andelen tunge kjøretøyer som kan kjøre videre uten bruksforbud, ligger på rundt 80 prosent. Andelen har holdt seg relativt stabilt de siste 10 årene. Det er ikke satt mål for hvordan andelen som ikke gis bruksforbud skal utvikle seg, men tilstanden vil bli fulgt, og vil inngå i den årlige rapporteringen av tilstandsutviklingen.

1.4.4 Tilstandsmål for vegnettet

Møteulykker

Innen 1/1-2018 skal 50 prosent av trafikkarbeidet som utføres på riksveger med fartsgrense 70 km/t eller høyere foregå på møtefrie veger.

Møtefrie veger omfatter firefelts motorveger og to-/trefelts veger med midtrekkverk. Dette er de sikreste vegene vi har. Beregninger viser at det i gjennomsnitt koster samfunnet om lag 15 øre pr km som kjøres på slike veger, i form av ulykkeskostnader. Tilsvarende beløp for høytrafikkerte tofelts veger uten midtrekkverk og med fartsgrense 80 km/t ligger på rundt 50 øre pr km.

Pr 1/1-2014 foregår om lag 45 prosent av trafikkarbeidet som utføres på riksveger med fartsgrense 70 km/t eller høyere, på møtefrie veger. Med prioriteringene som ligger inne i Statens vegvesen sitt handlingsprogram, vil andelen øke til 50 prosent innen 1/1-2018.

Utforkjøringsulykker

Innen 1/1-2024 skal alle riksveger med fartsgrense 70 km/t eller høyere oppfylle minimumsstandardene i NTP 2014–2023 med tanke på å forhindre alvorlige utforkjøringsulykker.

Utforkjøringsulykker er den største utfordringen på lavtrafikkerte veger utenfor tettbygd strøk. Ulykkesstatistikken for 2007–2012 viser at 28 prosent av de drepte og hardt skadde på riksvegnettet og 41 prosent av de drepte og hardt skadde på fylkesvegnettet blir drept eller hardt skadd i utforkjøringsulykker.

I Meld. St. 26 (2012–2013) NTP 2014–2023 står det at Regjeringen vil videreføre målet om at alle riksveger med fartsgrense 70 km/t eller høyere skal oppfylle gjeldende krav med hensyn til utforming og omfang av siderekker, ettergivende master, profilert kantlinje og utbedring eller skilting av farlige kurver. Der det ikke er siderekker skal det utføres nødvendig utbedring av sideterrenget. Dette er å anse som en ønsket minimumsstandard.

Tilstandsmålet er å anse som en foreløpig ambisjon, og er basert på et relativt grovt kostnadsoverslag. I Statens vegvesens handlingsprogram for 2014-2017 (2023) er det ikke satt mål for tilstanden i 2018, og vi har derfor valgt å knytte ambisjonen til en tilstand i 2024. Det vil bli gjort en ny vurdering av ambisjonsnivået i arbeidet med NTP 2018–2027.

Utfordringene med hensyn til utforkjøringsulykker er enda større på fylkesvegnettet enn på riksvegnettet. Det er derfor ønskelig at også fylkeskommunene igangsetter et systematisk arbeid for å tilfredsstille minimumsstandardene.

Tilrettelegging for gående og syklende

I planperioden 2014–2017 skal det tilrettelegges spesielt for gående og syklende på:

- Om lag 175 km i tilknytning til riksvegnettet
- Om lag 250 km i tilknytning til fylkesvegnettet

Tilrettelegging for gående og syklende kan være i form av tradisjonelle gang- og sykkelveger, sykkelveg med fortau eller sykkelfelt med fortau. Også gater der fartsgrensen settes ned til 30 km/t eller 40 km/t inngår, dersom dette er i samsvar med løsning i vedtatt hovednett for sykkel.

Antall km med tilrettelegging for gående og syklende i tilknytning til riksvegnettet er hentet fra Statens vegvesen sitt handlingsprogram. Dette er også gitt en nærmere omtale i kapittel 8.2.3. Antall km med tilrettelegging for gående og syklende i tilknytning til fylkesvegnettet er hentet fra fylkeskommunenes handlingsprogram for fylkesvegnettet. Tall pr fylke er vist i de fylkesvise omtalene i kapittel 11.

1.5 Vurdering av forventede virkninger og av risiko for manglende måloppnåelse

1.5.1 Overordnet vurdering av forventede virkninger

Målkurven i NTP 2014–2023 tar utgangspunkt i en anslått situasjon med 840 drepte og hardt skadde i 2014. Det er besluttet at etappemålet skal være maksimalt 500 drepte og hardt skadde i 2024, og det er i tillegg satt et delmål om maksimalt 600 drepte og hardt skadde i 2020 (jf. kapittel 1.3). I NTP er det ikke satt mål for hvor langt vi skal ha kommet etter planperioden 2014–2017, men målkurven i figur 1.11 viser at vi bør være nede på 680 drepte og hardt skadde innen 2018 dersom vi skal kunne si at vi er på rett kurs.

Det er lagt til grunn en trafikkvekst på 1,4 prosent pr år fram til 2018. Videre regner vi at hver prosent økt trafikk gir 0,7 prosent flere drepte og hardt skadde. Det betyr at vi kan forvente at trafikkveksten vil gi et bidrag tilsvarende om lag 35 flere drepte og hardt skadde i 2018 sammenliknet med om trafikkmengden var uendret. Dermed får vi en «nullsituasjon» i 2018 med 875 drepte og hardt skadde (840 + 35). Med andre ord må tiltak og endringer i planperioden 2014–2017 være tilstrekkelig til at vi får 195 færre drepte og hardt skadde i 2018 sammenliknet med «nullsituasjonen». Dette kan oppnås med fysiske tiltak, endret trafikantatferd, sikrere kjøretøypark og bedre skadebehandling.

Figur 1.11 Utvikling i drepte og hardt skadde i «nullsituasjonen» sammenholdt med målkurven

Forsøk på vektlegging mellom de ulike innsatsområdene vil nødvendigvis måtte være forbundet med betydelig usikkerhet. Vi har likevel valgt å gjøre noen grove vurderinger for å vise hvilke områder som er særlig kritiske dersom vi skal nå den nødvendige reduksjonen i drepte og hardt skadde.

I tabell 1.1 vises forventet bidrag fra fysiske tiltak i perioden 2014–2017. Bidraget fra Statens vegvesens investeringer på riksvegnettet er basert på virkningsberegninger av enkeltprosjekter, og er å anse som relativt sikre anslag. Det foreligger ikke tilsvarende beregninger for fylkeskommunenes investeringer på fylkesvegnettet. Vi har derfor i stedet gjort et omtrentlig anslag, basert på en antakelse om at investeringer på fylkesvegnettet gir om lag samme reduksjon i drepte og hardt skadde pr investert krone som på riksvegnettet. Vurderingene er gjort, både for «Store prosjekter» og for tiltak innenfor «Programområdene» (se kapittel 8 og fylkesomtalen i kapittel 11). Innenfor drift og vedlikehold er det lagt til grunn at den nye standarden som er besluttet for riksvegnettet, også legges til grunn for fylkesvegnettet⁶ (se kapittel 8.3).

Tabell 1.1 Forventede virkninger av fysiske tiltak

	Reduksjon i drepte og hardt skadde
Statens vegvesens investeringer på riksvegnettet (beregninger)	33
Fylkeskommunenes investeringer på fylkesvegnettet (omtrentlig overslag)	10
Kommunenes investeringer på kommunale veier (omtrentlig overslag)	5
Endringer grunnet ny standard på drift og vedlikehold (beregninger)	11
SUM	59

Det er generelt stor usikkerhet knyttet til virkninger av trafikantrettede tiltak (jf. blant annet tiltakene i kapittel 5). Det er imidlertid gjort virkningsberegninger som viser forventet reduksjon i drepte og hardt skadde dersom vi når tilstandsmålene innenfor trafikantatferd i kapittel 1.4.2⁷. Dette er vist i tabell 1.2. For fart har vi valgt å fokusere på et langsiktig mål om 85 prosent overholdelse av fartsgrensene innen 2024 (jf. kapittel 1.4.2). Beregningene i tabell 1.2 viser virkninger av å nå et delmål om 72 prosent overholdelse av fartsgrensene innen 2018.

⁶ Johansen, Johnny: Revisjon av Håndbok 111 – Standard for drift og vedlikehold. Reduksjon av ulykkeskostnader på riksveg og fylkesveg (Vianova desember 2011, rev. januar 2012)

⁷ Høye, Alena: Bistand til arbeid med Nasjonal tiltaksplan for trafikksikkerhet på veg 2014–2017 – Oppdatering i 2014. TØI-Arbeidsdokument 50542

Tabell 1.2 Forventede virkninger dersom tilstandsmålene for trafikantatferd nås (virkninger av endringer fra registrert tilstand i 2013)

		Tilstand i 2013 (prosent)	Mål for 2018 (prosent)	Reduksjon i drepte og hardt skadde
Bruk av bilbelte og sikring av barn i bil	Førere og passasjerer i lette biler innenfor tettbygd strøk	94,4	96	8
	Førere og passasjerer i lette biler utenfor tettbygd strøk	95,6	98	
	Førere av tunge kjøretøy	80	90	
	Bakovervendt sikring av barn 1 - 3 år	41	60	
	Riktig sikring av barn 4 - 7 år	40	60	
Bruk av sykkelhjelmer	Barn under 12 år	75,4	90	1
	Ungdom /voksne fra og med 12 år	52	60	
Bruk av fotgjengerrefleks	Landeveg	48	60	6
	I tettbygd strøk	25	40	
Overholdelse av fartsgrensen		54*	72	56
SUM				71

* Gjelder tilstand i 2012

Det er ikke satt mål for endret omfang av ruspåvirket kjøring, og dette inngår derfor ikke i tabell 1.2. Beregninger viser imidlertid at dersom omfanget reduseres med 25 prosent, vil dette gi 8 færre drepte og hardt skadde. Dersom vi velger å legge dette til grunn får vi at endret trafikantatferd gir et samlet bidrag på 79 færre drepte og hardt skadde.

Virkningene oppgitt for fysiske tiltak i tabell 1.1 og for endret trafikantatferd i tabell 1.2 er første ordens virkninger, der utgangspunktet er at det kun er det ene tiltaket (eller den ene tilstandsforbedringen) som gjennomføres. I realiteten er det stor grad av avhengighet mellom tiltakene/tilstandsforbedringene. Dersom det for eksempel bygges nye sikre veier, vil potensialet for reduksjon på grunn av økt bilbeltebruk, redusert fart m.m. bli mindre som følge av at det er færre drepte og hardt skadde igjen å ta av. I tabell 1.3 er det i kolonnen til høyre gjort en korreksjon for slike «dobbeltvirkninger».

Tabell 1.3 viser at vi har et «restbehov» på 68 færre drepte og hardt skadde. Dette må i hovedsak tas gjennom sikrere kjøretøyer, men det vil også være behov for bidrag fra andre områder, som for eksempel bedre skadebehandling og tilstandsendringer som ikke er fanget opp i tilstandsmålene i tabell 1.2 (distraksjon, trøtthet m.m.).

Tabell 1.3 Oppsummering av bidrag dersom vi skal oppnå den nødvendige reduksjon i drepte og hardt skadde

	Første ordens virkninger	Korrigert for dobbeltvirkninger
Bidrag fra fysiske tiltak (jf. tabell 1.1)	59	54
Bidrag fra forutsatt endring i trafikantatferd (jf. tabell 1.2 + redusert omfang av ruspåvirket kjøring)	79	73
Nødvendig bidrag som følge av sikrere kjøretøyer, bedre skadebehandling m.m.		68
SUM = Nødvendig endring i drepte og hardt skadde for å være på rett kurs i forhold til etappemålet		195

1.5.2 Vurdering av risiko for manglende måloppnåelse

I kapittel 1.5.1 er det vist hvilke forutsetninger tiltaksplanen bygger på når det gjelder ulike områders bidrag til redusert antall drepte og hardt skadde. Nedenfor følger en vurdering av usikkerhet knyttet opp mot disse forutsetningene.

Vi har forutsatt at fysiske tiltak gjennomføres i samsvar med prioriteringene i Statens vegvesens handlingsprogram og i fylkeskommunenes styringsdokumenter. Risikoen for at det blir gjort omprioriteringer av et slikt omfang at det får vesentlig betydning for måloppnåelsen ansees som relativt liten.

Det er spesielt innenfor fire områder vi mener det er en reell risiko for at vi får en utvikling som avviker vesentlig fra forutsetningene tiltaksplanen bygger på, og som kan gjøre måloppnåelsen vanskelig. Det gjelder utvikling i trafikkmengde, fartsnivå, kjøretøyparkens sikkerhetsmessige standard og bruken av elektronisk utstyr under kjøring (distraksjoner).

Trafikkutvikling

I NTP ligger det inne en forventet trafikkvekst på 1,4 prosent pr år i perioden 2014-2018 og deretter på 1,2 prosent pr år fram til 2024. Det betyr en vekst på om lag samme nivå som vi har hatt i perioden 2008–2013.

Aktørene i trafikksikkerhetsarbeidet har begrensede muligheter for å påvirke trafikkveksten, og vi mener det er betydelig risiko for høyere vekst enn det som er lagt til grunn i NTP. I perioden 1998–2007 hadde vi en gjennomsnittlig trafikkvekst på 2,4 prosent pr år. Med en slik vekst i planperioden får vi 25 flere drepte og hardt skadde i 2018 enn det vi får med en trafikkvekst i samsvar med prognosene i NTP, hvilket betyr at «nullsituasjonen» for 2018 i figur 1.11 i kapittel 1.5.1 blir på 900 drepte og hardt skadde i stedet for 875. Dermed blir det vesentlig mer krevende å oppnå en utvikling i drepte og hardt skadde i samsvar med målkurven i figur 1.11.

Kjørefart

Vi har gode kunnskaper om sammenhengen mellom kjørefart og ulykkessituasjonen. Forenklet kan vi si at hver prosent økning i gjennomsnittsfart vil gi om lag 30 flere drepte og hardt skadde⁸, forutsatt at vegstandarden holdes uendret.

I perioden 2006-2012 har vi hatt en betydelig reduksjon i gjennomsnittlig kjørefart, samt økt overholdelse av fartsgrensene (se omtale i kapittel 1.4.2). Det er i tiltaksplanen forutsatt at denne utviklingen skal vedvare og styrkes. I tabell 1.2 i kapittel 1.5.1 er det vist at økt overholdelse av fartsgrensene forventes å gi et bidrag med 56 færre drepte og hardt skadde i år 2018 sammenliknet med om dagens overholdelse blir videreført. Dette er om lag like mye som forventet bidrag fra alle de fysiske tiltakene til sammen (jf. tabell 1.1 i kapittel 1.5.1).

Målet for økt overholdelse av fartsgrensene vurderes som det kanskje mest krevende av alle tilstandsmålene i kapittel 1.4. Dersom vi ikke lykkes med å videreføre dagens positive utvikling, og i stedet får en vedvarende økning i kjørefarten (på strekninger med uendret vegstandard), anses mulighetene for å nå etappemålet om maksimalt 500 drepte og hardt skadde i 2024 som små.

Sikkerhetsmessig standard på kjøretøyene

Det anbefales at trafikanter som skal kjøpe nye kjøretøy velger biler som har fire eller helst fem stjerner i EuroNCAP testene. Det er stadig flere av de bilene som importeres og selges i Norge som har en slik sikkerhetsstandard, og i Tiltaksplanen er det lagt til grunn at denne utviklingen fortsetter (se figur 1.8 i kapittel 1.4.3). I Asia blir det produsert meget billige biler, som har langt dårligere sikkerhetsstandard enn dette. I dag importeres ikke slike biler til Norge. Dersom dette skulle bli endret kan vi risikere en utvikling der kjøretøyenes sikkerhetsstandard blir forringet.

⁸ Beregningen er basert på sammenhengen mellom endret gjennomsnittsfart og endring i henholdsvis drepte og hardt skadde som er vist i TØI-rapport 1034/2009 (Rune Elvik) The Power Model of the relationship between speed and road safety – update and new analysis (oktober 2009).

Bruk av elektronisk utstyr (distraksjoner)

De fleste nye biler på markedet har mye innebygd elektronisk utstyr som krever oppmerksomhet fra føreren. Allerede i dag hevder mange at de irriteres av gjenstander som piper eller lys som blinker. Selv om hensikten kan være god er det et problem når mye nytt utstyr konkurrerer om førerens oppmerksomhet. I tillegg utgjør bruk av mobiltelefon en betydelig risiko for redusert oppmerksomhet.

Det er ingen god norsk statistikk som viser hvor ofte distraksjoner er medvirkende årsak til trafikkulykker med alvorlig utgang. I USA viser statistikken at antall dødsfall som skyldes distraksjon økte fra 10 prosent i 2005 til 16 prosent i 2009⁹. Videre viser WHO til at bruk av mobiltelefon gir om lag fire ganger økt risiko for å bli involvert i en kollisjon¹⁰. Det er grunn til å tro at uoppmerksomhet/ distraksjon vil bli en økende utfordring de kommende årene. Forutsetningen i tiltaksplanen er at dette ikke skal gi økt antall drepte og hardt skadde. Hvorvidt denne forutsetningen holder vil i stor grad avhenge av myndighetenes evne og vilje til å styre utviklingen i riktig retning når det gjelder bruk av kommunikasjons- og informasjonssystemer under kjøring, og av bilprodusentenes evne til å utvikle trafikksikre produkter.

Foto: Steinar Svensbakken

⁹ U.S. Department of Transportation, National Highway Traffic Safety Administration: Traffic Safety Facts – Distracted Driving 2009 (DOT HS 811 379 September 2010)

¹⁰ WHO: Mobile phone use – a growing problem of driver distraction

2. Ulykkesutviklingen og hovedtrekk i ulykkesbildet

2.1 Historisk utvikling

Fra 1950 til 1970 steg antall drepte i trafikken jevnt med økende trafikk. Etter at det systematiske trafikksikkerhetsarbeidet kom i gang for alvor rundt 1970, har trenden hele tiden vært positiv. I 2012 var det 145 drepte i vegtrafikken. Vi må helt tilbake til 1950 for å finne et lavere tall.

Pr mars 2014 foreligger ikke endelige tall for 2013. Foreløpige tall viser imidlertid en betydelig økning, fra 145 drepte i 2012 til 187 drepte i 2013.

Figur 2.1 Drepte i vegtrafikken fra 1950 til 2012

Fra 1970 til 2012 ble tallet på drepte redusert med nær 75 prosent. I samme periode ble trafikkarbeidet mer enn tredoblet. Dersom vi hadde hatt samme risiko for å bli drept pr kjørt km som i 1970, hadde vi i dag hatt om lag 1800 drepte i vegtrafikken hvert år.

2.2 Ulykkesforståelse og hovedtrekk i ulykkesbildet

2.2.1 Ulykker i et systemperspektiv

Nullvisjonen forklarer ulykker i et systemperspektiv, hvor sikkerheten er avhengig av tilpasning og samspill mellom tre faktorer; trafikant, kjøretøy og veg. En ulykke behøver ikke bare skyldes feil ved en av faktorene, men feil i selve samspillet. De fleste ulykker er et resultat av et sett av medvirkende årsaker eller hendelser som til sammen eller hver for seg er tilstrekkelige til å utløse ulykken. Utformingen av veg og kjøretøy må derfor tilpasses menneskets forutsetninger og ta hensyn til at mennesker gjør feil og har begrenset tåleevne.

Begrepet «risikofaktor» sier noe om forhold som øker sannsynligheten for at det vil skje en ulykke. Jo flere risikofaktorer som opptrer samtidig, desto større er sannsynligheten for en ulykke. Risikofaktorer kan knytte seg til forhold ved vegen, kjøretøyet eller trafikanten. For å minimere eller fjerne de risikofaktorene vi finner, må vi sette inn tiltak. De kalles barrierer.

Trafikksikkerhetstiltak kan både hindre uønskede feilhandlinger slik at det ikke blir en ulykke eller redusere skadeomfanget når en ulykke først har skjedd. Jo flere tiltak som er iverksatt i et trafikksystem, jo sikrere vil det være. Eksempelvis er fartsgrenser et tiltak mot ulykker og bilbelte et tiltak mot alvorlig skadeomfang av ulykker.

Figur 2.2 Barrierer mot ulykker og barrierer som reduserer skadeomfang

2.2.2 Risikofaktorer i dødsulykker

Statens vegvesens ulykkesanalysegrupper (UAG) har gjennomført analyser av samtlige dødsulykker i vegtrafikken fra og med 2005 (se kapittel 9.3.1). Tabellene 2.1 og 2.2 gir en oppsummering av funnene fra dødsulykkene i perioden 2005–2012. Tabell 2.1 angir medvirkende faktorer til at dødsulykkene skjer, mens tabell 2.2 angir medvirkende faktorer til at ulykken får dødelig utgang.

Ulykkesanalysene viser at det som regel er flere medvirkende faktorer til at det skjer en ulykke, og at det er flere forhold som påvirker hvor alvorlig konsekvensen av ulykken blir (jf. kapittel 2.2.1).

Tabell 2.1 Sannsynlige medvirkende faktorer til dødsulykkene i perioden 2005–2012**

Medvirkende faktorer	Andel av dødsulykkene	
	Gj.snitt 2005–2012	2012
Faktorer knyttet til trafikantene		
Manglende førerdyktighet *	54 %	60 %
Høy fart etter forholdene/godt over fartsgrensen	45 %	28 %
Ruspåvirkning	22 %	24 %
Tretthet/avsovning	14 %	19 %
Sykdom	10 %	9 %
Mistanke om selvalgt ulykke	6 %	6 %
Faktorer knyttet til veg- og vegmiljø	27 %	29 %
Faktorer knyttet til vær- og føreforhold	16 %	15 %
Faktorer knyttet til involverte kjøretøy	22 %	24 %

* Omfatter ulykker som skyldes manglende teknisk kjøretøybehandling og informasjonsinnhenting, feil beslutninger av føreren, hasardiøs kjøring og manglende kjøreefaring.

** Tall i tabellen er hentet fra Statens vegvesens rapport nr 196 Dybdeanalyser av dødsulykker i vegtrafikken 2012

Tabell 2.1 viser at de mest vanlige medvirkende årsakene til at det skjer en dødsulykke er knyttet til trafikantene. Faktorer knyttet til veg- og vegmiljø er en medvirkende årsak i 27 prosent av dødsulykkene og faktorer knyttet til ett av de involverte kjøretøyene i 22 prosent av dødsulykkene.

For de fleste faktorene har andelen holdt seg relativt stabil gjennom perioden. Det er imidlertid et klart unntak når det gjelder andel av dødsulykkene der høy fart er en medvirkende faktor. I årene 2005–2008 lå andelen stabilt på rundt 50 prosent. Etter 2008 har det vært en klar nedgang hvert år, og i 2012 var det kun i 28 prosent av dødsulykkene at høy fart var en medvirkende årsak. Dette bildet stemmer godt overens med resultatene fra Statens vegvesen sine fartsmålinger, som viser økt overholdelse av fartsgrensene i samme periode (jf. omtale i kapittel 1.4.2).

Tabell 2.2 viser at høy fart og manglende bruk av sikkerhetsutstyr er sentrale skadeforsterkende faktorer. Til tross for at andelen som bruker bilbelte ligger på om lag 95 prosent, var det hele 41 prosent av de som omkom i bil i 2012 som ikke brukte bilbelte.

Tabell 2.2 Sannsynlig medvirkende faktorer til skadeomfang i dødsulykkene i perioden 2005–2012*

Medvirkende faktorer til skadeomfanget	Andel av:	Gjennomsnitt 2005-2012	2012
Den omkomne i bil brukte ikke bilbelte	Omkomne i bil	43 %	41 %
Den omkomne på motorsykkel brukte ikke hjelm eller brukte hjelmen feil	Omkomne på MC	22 %	12 %
Den omkomne på moped brukte ikke hjelm eller brukte hjelmen feil	Omkomne på moped	47 %	24 %
Den omkomne syklisten brukte ikke hjelm	Omkomne syklist	65 %	62 %
Høy fart har medvirket til at ulykken har fått dødelig utgang	Dødsulykker	40 %	32 %
Stor vektforskjell mellom involverte kjøretøy - Kollisjon mellom personbil og lastebil/buss/vogntog - Kollisjon mellom MC og lastebil/buss/ vogntog/personbil/varebil	Dødsulykker	19 % 7 %	25 % 6 %
For dårlig passiv sikkerhet i involverte kjøretøy - Kritisk treffpunkt på involverte kjøretøy - Dårlig karosserisikkerhet - Ikke kollisjonsputer i bilen	Dødsulykker	22 % 16 % 6 %	26 % 19 % 7 %
Forhold ved vegen og vegmiljøet - Farlig sideterreng - Dårlige eller unødvendig monterte rekkverk	Dødsulykker	23 % 5 %	17 % 6 %

* Tall i tabellen er hentet fra Statens vegvesens rapport nr 196 Dybdeanalyser av dødsulykker i vegtrafikken 2012

2.2.3 Drepte og hardt skadde fordelt på uhellstyper

Vår visjon om null drepte og null hardt skadde innebærer at vi må rette særlig oppmerksomhet mot de alvorligste ulykkene.

Figur 2.3 viser at møteulykker og utforkjøringsulykker dominerer blant de alvorligste ulykkene. Også ulykker med påkjørsel av fotgjengere har relativt høy alvorlighet. 85 prosent av alle drepte og 75 prosent av alle hardt skadde i perioden 2009–2012 ble drept eller hardt skadd i en av disse tre uhellstypene.

Dersom vi sammenlikner gjennomsnittet for årene 1990–1993 med gjennomsnittet for årene 2009–2012 har vi at:

- Andelen som blir drept eller hardt skadd i møteulykker er økt fra 25 prosent til 32 prosent
- Andelen som blir drept eller hardt skadd i utforkjøringsulykker er økt fra 29 prosent til 33 prosent
- Andelen som blir drept eller hardt skadd ved påkjørsel av fotgjengere er redusert fra 16 prosent til 12 prosent
- Andelen som blir drept eller hardt skadd i kryssulykker er redusert fra 17 prosent til 11 prosent

Dette betyr at vi har oppnådd best resultat for uhellstyper som er typisk innenfor tettbygd strøk. I absolutte tall har det også vært en klar reduksjon i drepte og hardt skadde i møteulykker og utfork-

kjøringsulykker, men relativt sett har utviklingen vært betydelig svakere enn når det gjelder kryss-ulykker og påkjørsel av fotgjengere.

Figur 2.3 Drepte, hardt skadde og lettere skadde fordelt på uhellstype, gjennomsnitt for perioden 2009–2012

2.2.4 Drepte og hardt skadde fordelt på trafikantgrupper

De ulike trafikantgruppene har svært ulik risiko for å bli drept eller hardt skadd når de ferdes i trafikken. Basert på ulykkesstatistikken og resultater fra den nasjonale reisevaneundersøkelsen fra 2009, finner vi at risikoen for å bli drept eller hardt skadd pr transportert km er om lag tre ganger høyere for syklister, om lag fire ganger høyere for fotgjengere og omlag femten ganger høyere for førere av tung MC, sammenliknet med førere og passasjerer i bil. Det presiseres at dette er omtrentlige forholdstall, med betydelig usikkerhet.

Tabell 2.3 viser at alle trafikantgrupper, unntatt førere av lett MC, har hatt en klar forbedring i risiko siden 1992. Forbedringen har vært særlig stor for tung MC. For lett MC har risikoen derimot økt.

Tabell 2.3: Drepte og hardt skadde pr mrd. kjøretøy km for ulike trafikantgrupper¹¹

	1992	1998	2001	2005	2009
Bilførere	24,0	20,0	16,2	13,1	9,9
Bilpassasjerer	21,0	18,5	12,8	13,8	9,3
Fotgjengere	197,2	145,3	123,9	72,8	39,6
Syklister	191,6	200,3	89,7	79,5	30,3
Moped	257,7	198,4	135,7	122,5	70,0
Lett MC	306,0	229,9	368,1	404,2	506,9
Tung MC	402,4	353,2	222,1	199,2	143,9

Selv om risikoen for å bli drept eller hardt skadd i bil er lav sammenliknet med andre trafikantgrupper, er det fortsatt her vi har de største utfordringene. Ulykkesstatistikk for 2009–2012 viser at nær 65 prosent av alle drepte og hardt skadde ble drept eller hardt skadd i bil, hvilket begrunner at vi fortsatt må rette mest oppmerksomhet mot denne gruppen.

Figur 2.4 viser utviklingen i drepte og hardt skadde siden 1990 i de ulike trafikantgruppene, oppgitt i absolutte tall. Her er det ikke tatt hensyn til utviklingen i trafikkarbeid. Det har for eksempel vært større

¹¹ Eksponeringstallene er hentet fra følgende kilder:

- Bilførere, bilpassasjerer: Vågane & Rideng (2010): Transportytelser i Norge 1946–2010. TØI rapport 1165/2011.
- Fotgjengere og syklister: Den nasjonale reisevaneundersøkelsen (RVU). TØI.
- Moped, Lett MC og tung MC: Bjørnskau m.fl. (2010): Trafikksikkerhet blant mc-førere. TØI rapport 1075/2010
- Bjørnskau, T. (2011). Risiko i vegtrafikken 2009–2011. TØI-Rapport 1164/2011.

prosentvis trafikkøkning med motorsykel enn blant andre trafikantgrupper. Derfor er reduksjonen i tallet på drepte og hardt skadde motorsyklister relativt lav, til tross for at det har vært en betydelig risiko-reduksjon for den enkelte motorsyklist.

Figur 2.4 Fordeling av drepte og hardt skadde på trafikantgrupper i perioden 1990–2012

2.2.5 Drepte og hardt skadde fordelt på alder

Ulykkesstatistikken viser at det er ungdom og unge voksne som er mest utsatt for alvorlige trafikkulykker. Figur 2.5 viser fordelingen av drepte og hardt skadde etter alder og trafikantgruppe. Figuren viser tydelig at ungdom er spesielt utsatt for å bli innblandet i bilulykker de første årene etter at de har fått førerkort. Tallet på alvorlige fotgjengerulykker er spredt mer jevnt utover aldersgruppene, men det er først og fremst blant de yngste og de eldste trafikantene andelen fotgjengerulykker er høy. Alvorlige mopedulykker er en stor utfordring blant 16 og 17-åringer, mens motorsykelulykker er en viktig del av utfordringsbildet fram til midten av 50-årsalderen.

Figur 2.5 Fordeling av drepte og hardt skadde etter alder og trafikantgruppe. Totalt antall i perioden 2009–2012.

Figur 2.6 viser fordelingen av drepte og hardt skadde etter alder og uhellstype. Figuren viser at utforkjøringsulykker er den største utfordringen blant unge førere, og fotgjengerulykker blant eldre. I aldersgruppen 18–21 år blir om lag halvparten av alle drepte og hardt skadde drept eller hardt skadd i utforkjøringsulykker, mens andelen i aldersgruppen 30–69 år er under 30 prosent. I aldersgruppen 75 + blir rundt 30 prosent av alle drepte og hardt skadde drept eller hardt skadd i fotgjengerulykker.

Figur 2.6 Fordeling av drepte og hardt skadde etter alder og uhellstype. Totalt antall i perioden 2009–2012

Om lag 2/3 av alle som blir drept eller hardt skadd i trafikken er menn. Kjønnsforskjellen er størst i aldersgruppen 16–21 år. Ulikheten utjevnes deretter noe, men er likevel tydelig fram til 60-årsalderen. Overrepresentasjonen av menn kan til en viss grad forklares med eksponering, det vil si at menn kjører mer bil enn kvinner.

2.2.6 Drepte og hardt skadde fordelt på vegkategori

Etter at forvaltningsreformen trådte i kraft 1/1-2010, har vi 10 500 km riksveg, 44 300 km fylkesveg og 39 000 km kommunal veg.

Basert på ulykkesstatistikken for 2007–2012 finner vi at antall drepte og hardt skadde er fordelt med 37 prosent på det som i dag er riksveger, 45 prosent på det som i dag er fylkesveger, 14 prosent på kommunale vegeer og 4 prosent på private vegeer som er åpne for allmenn ferdsel. Figur 2.7 viser at utfordringene er ulike for de ulike vegkategoriene. Møteulykker er den største utfordringen på riksvegnettet, utforkjøringsulykker på fylkesvegnettet og påkjørsel av fotgjengere på det kommunale vegnettet. I delkapittel 1 i de fylkesvise omtalene i kapittel 11 vises tilsvarende fordeling som i figur 2.7, men splittet på det enkelte fylket.

Trenden de siste 20 årene har vært at andelen alvorlige ulykker som skjer på dagens riksvegnett har vært økende, mens andelen på kommunale vegeer har vært synkende. Dette henger sammen med utviklingen i uhellstyper som er beskrevet i kapittel 2.2.3. Andelen på fylkesvegnettet har holdt seg stabil.

Risikoen for å bli drept eller hardt skadd avhenger av ulike faktorer, blant annet vegens beskaffenhet, fartsnivået og vegmiljøet, og innenfor hver vegkategori finnes både sikre og mindre sikre vegeer.

Dersom vi ser på gjennomsnittstall for antall drepte og hardt skadde pr mrd. kjøretøykm ser vi likevel at det er relativt klare forskjeller:

- **Riksveger** 19 drepte/hardt skadde pr mrd. kjtkm
- **Fylkesveger** 28 drepte/hardt skadde pr mrd. kjtkm
- **Kommunale veger** 15 drepte/hardt skadde pr mrd. kjtkm

Den lave risikoen på det kommunale vegnettet har en naturlig sammenheng med gjennomgående lavt fartsnivå. Forskjellen mellom riksveger og fylkesveger er en konsekvens av at en rekke høyt trafikkerte riksveger er bygd om til møtefrie veger med lav risiko.

Figur 2.7 Drepte og hardt skadde i perioden 2007–2012 fordelt på vegkategori og uhellstype

2.2.7 Sosial ulikhet og kriminalitet

Flere studier viser at det er sosiale ulikheter med hensyn til hvem som er mest utsatt for ulykker i Norge.

En studie fra 2012¹² har gjennomgått data for alle norske ungdommer født mellom 1967 og 1976 som ble drept i trafikken. Analysen viste at de drepte oftere kom fra lavinntektskommuner (målt i lønnsnivå) enn fra høyinntektskommuner. For menn var det også en sammenheng mellom dødelighet i trafikken, foreldres utdanningsnivå og fars inntekt. Denne sammenhengen ble kun funnet for eneulykker (ikke kollisjonsulykker) og viste økt dødelighet ved synkende utdanning hos foreldrene. I tillegg ble det påvist høyere dødelighet når fars inntekt var på det høyeste nivået, i forhold til hvert av de lavere inntektsnivåene. Det er flere indikatorer på at høyrisikoatferd kan forklare de sosioøkonomiske funnene for eneulykker med mannlige førere.

En litteraturoppsummering fra 2009¹³ viser til data om at norske menn i aldersgruppen 30 til 49 år med lav utdanning har høyere dødelighet i vegtrafikkulykker enn tilsvarende gruppe med høyere utdanning. Norske kvinner med lav utdanning har derimot lavere dødelighet enn kvinner med høyere utdanning. Svenske studier har funnet at barn av foreldre med høystatusyrker er mindre utsatt for trafikkulykker enn barn av foreldre med lavstatusyrker. Barn av aleneforeldre har høyere risiko for å bli involvert i trafikkulykker enn barn av foreldre som bor sammen.

¹² Kristensen m fl 2012: Social inequalities in road traffic deaths at age 16–20 years among all 611 654 Norwegians born between 1967 and 1976: a multilevel analysis. *Injury Prevention* 2012; 18:3-9

¹³ Alver m fl. 2009: Sosioøkonomiske forskjeller i ulykkesskader. Rapport 2009:9, Folkehelseinstituttet

Kriminalitet

Personer som er registrert i politiets straffesaksregister er overrepresentert i dødsulykker i trafikken i forhold til befolkningen for øvrig.

Utrykningspolitiet analyserte dødsulykkene i 2004 og 2005, og identifiserte én «gjerningsmann» for hver ulykke¹⁴. Omtrent halvparten av disse gjerningsmennene utviste en klanderverdig atferd som resulterte i ulykken. For høy fart var den atferden som forekom oftest. Ruspåvirket kjøring, alene eller sammen med høy fart, var også en hovedårsak. Det var særlig mange mannlige, unge førere med klanderverdig atferd. Videre var det en klar tendens at de klanderverdige førerne i større grad enn de ikke klanderverdige var tidligere straffet for kriminalitet (51 prosent mot 18 prosent). Mange var registrert med flere straffbare forhold, og trafikkovertrедelser og vinningsforbrytelser dominerte.

Utrykningspolitiet har videre sett på i hvilken grad førere anmeldt for grove fartsovertrедelser og ruspåvirket kjøring også var anmeldt for andre lovbrudd¹⁵. Totalt var 58 prosent av førerne som ble anmeldt for grove fartsovertrедelser i 2010 registrert for minst ett annet lovbrudd i politiets straffesaksregister (STRASAK). Hele 82 prosent av rusførerne i 2009 var registrert med minst ett annet lovbrudd.

2.2.8 Kostnader ved ulykker

Transportøkonomisk institutt har beregnet verdien av statistiske liv og ulykkesens samfunnskostnader¹⁶. De totale ulykkeskostnadene per skadetilfelle er 35,7 mill. kr for drepte, 12,5 mill. kr for hardt skadde, 725 000 kr for lettere skadde og 35 400 kr for materiell skade¹⁷.

Kostnadene omfatter to komponenter. Den realøkonomiske komponenten omfatter medisinske, materielle og administrative kostnader, samt produksjonsbortfall. Den såkalte velferdseffekten, det vil si det som kalles verdien av statistiske liv og lemmer, omfatter verdsetting av ulykkesreduksjon.

¹⁴ Utrykningspolitiet 2009: Hvem fortjener politiets oppmerksomhet? Utrykningspolitiets temahefte nr. 2/2009

¹⁵ Utrykningspolitiet 2012: Førere med høy risikovillighet. En analyse av anmeldte fartsovertrедere og rusførere. Utrykningspolitiets temahefte nr. 3/2012

¹⁶ Knut Veisten, Stefan Flügel, Rune Elvik (2010): Den norske verdsettelsesstudien.

Ulykker - Verdien av statistiske liv og beregning av ulykkesens samfunnskostnader. TØI-rapport 1053c/2010

¹⁷ Omregnet fra 2009-kr til estimerte 2014-kr

3. Organiseringen av trafikksikkerhetsarbeidet

Trafikksikkerhetsarbeidet i Norge er i hovedtrekk organisert på tre nivåer; nasjonalt nivå (Samferdselsdepartementet, Statens vegvesen og direktoratene), regionalt nivå (fylkeskommunene og statlige regioner) og kommunalt nivå. I tillegg utfører ulike offentlige organ og interesseorganisasjonene en betydelig innsats på alle tre nivåer.

Statens vegvesen

Statens vegvesen har sektoransvar for veg og vegtrafikk. Når det gjelder trafikksikkerhet har etaten ansvaret for å:

- Planlegge, bygge og vedlikeholde riks- og fylkesvegnettet (Statens vegvesen er underlagt Samferdselsdepartementet i riksvegspørsmål og fylkeskommunene i fylkesvegspørsmål)
- Gjennomføre verkstedkontroll, ulike former for kjøretøykontroll, kontroll av kjøre- og hviletid og bilbeltekontroll
- Gjennomføre førerprøver og kjøreskoletilsyn
- Utarbeide bestemmelser og retningslinjer for vegutforming, vegtrafikk, føreropplæring og kjøretøy
- Være Samferdselsdepartementets fagorgan når det gjelder trafikksikkerhet
- Bistå fylkeskommunene og kommunene med faglige råd om trafikksikkerhet
- Være en pådriver i trafikksikkerhetsarbeidet

Statens vegvesen er organisert med en felles vegadministrasjon for staten og fylkene, bestående av fem regioner med underliggende vegavdelinger i hvert fylke, Vegdirektoratet og landsdekkende enheter.

Vegtilsynet

I 2012 ble det opprettet et statlig tilsyn med sikkerhet i veginfrastrukturen for offentlig veg (Vegtilsynet). Vegtilsynet skal føre tilsyn med at vegeier har nødvendige systemer for å opprettholde og forbedre sikkerheten for transport på veg i tråd med nullvisjonen og nasjonalt fastsatte mål. Vegtilsynet er etablert som en egen enhet i Statens vegvesen, direkte underlagt Vegdirektøren, og fører pr i dag bare tilsyn med riksvegnettet.

Trygg Trafikk

Trygg Trafikk er en uavhengig, landsomfattende organisasjon for det frivillige trafikksikkerhetsarbeidet i Norge. Organisasjonen fungerer som et bindeledd mellom frivillige aktører og de offentlige myndigheter som har ansvar for trafikksikkerhet. Trygg Trafikk bygger nettverk ved å være en medlemsorganisasjon, skape møteplasser, arrangere en årlig, nasjonal konferanse og samarbeide med andre om trafikksikkerhetspolitiske saker.

Trygg Trafikk arbeider for å oppnå best mulig trafikksikkerhet for alle trafikantgrupper, og er en pådriver i trafikksikkerhetsarbeidet, både nasjonalt og lokalt. Trygg Trafikk er samarbeidspartner med myndigheter og beslutningstagere, og skal samtidig være pådriver overfor de samme aktørene. Pådriverarbeidet omfatter alt trafikksikkerhetsarbeid, med hovedvekt på trafikantrettede tiltak.

Trygg Trafikk har et vedtektsfestet ansvar for at trafikkopplæring og informasjon om trafikksikkerhet blir

gjennomført som et ledd i en samordnet innsats mot trafikkulykkene. Organisasjonen formidler kunnskap og informasjon om trafiksikkerhet. Trygg Trafikk er et kompetansesenter og det ledende miljøet for trafikkopplæring av barn og unge i Norge.

Politiet

Politidirektoratet har den faglige og administrative ledelsen av politiet, herunder politiets trafikk-tjeneste. I landets 27 politidistrikter utføres trafikk-tjenesten som en integrert del av den ordinære polititjenesten, men noen større politidistrikter har spesielle enheter for trafikk-tjeneste. Utrykningspolitiet er et særorgan underlagt Politidirektoratet og utfører trafikk-tjeneste i alle landets politidistrikter. Kontroll- og overvåkingsinnsatsen på landets hovedferdselsårer gis særlig prioritet.

Politiets målsetting er å forebygge lovovertrедelser i trafikken for derigjennom å redusere trafikkulykker med drepte og hardt skadde. Politiet har et særlig ansvar for overvåking og kontroll av atferden til trafikantene. Politiet har også ansvar for etterforskning og påtalemessig oppfølging av overtredelsene. Politiet skal prioritere kontrollformer der potensialet for reduksjon av antall drepte og hardt skadde er størst.

Helsedirektoratet

Helsedirektoratet er fagorgan, regelverksforvalter og iverksetter på det helsepolitiske området, underlagt Helse- og omsorgsdepartementet. Helsedirektoratet har blant annet ansvar for å:

- Koordinere implementeringen og oppfølgingen av nasjonal strategi for forebygging av ulykker som medfører personskade
- Utforme retningslinjer til førerkortforskriftens bestemmelser om helsekrav
- Behandle klager på fylkesmannens vedtak i førerkortsaker
- Følge opp bestemmelsene om skader og ulykker i lov om folkehelsearbeid, forskrift om oversikt over folkehelsen og forskrift for miljørettet helsevern.

Utdanningsdirektoratet

Utdanningsdirektoratet er en etat for grunnskole og videregående opplæring under Kunnskapsdepartementet. Direktoratets arbeidsfelt er bredt, og spenner fra læreplaner, eksamen og analyser til regelverk og tilsyn.

En læreplan er en forskrift, og skoleeier har ansvar for at elevene får opplæring i henhold til kompetansemål i læreplanene. Fagene naturfag og kroppsøving i grunnskolen inneholder kompetansemål som er relatert til trafikksikkerhet. I tillegg til kravene i læreplanene må skolene oppfylle kravene i forskrift til opplæringslovens § 12-1, som beskriver krav til sikkerhet for elever. Disse forskriftene hjemler blant annet ordningen med skolepatroljer og trafikksikkerhetsarbeid generelt. Den enkelte skoleeier har ansvar for at skolen har et forsvarlig system for å følge opp dette.

Fylkeskommunene

Fylkeskommunene har ansvar for investeringer, drift og vedlikehold av fylkesvegnettet. I tillegg har fylkeskommunene et ansvar for å tilrå og samordne tiltak for å fremme trafikksikkerheten i fylket (jf. vegtrafikkloven § 40a).

Fylkeskommunene har organisert sitt trafikksikkerhetsarbeid ulikt. Dette er vist i tabell i kapittel 11.20.

Prioritering av trafikksikkerhetstiltak innenfor fylkeskommunenes ansvarsområde framgår av fylkeskommunale trafikksikkerhetsplaner og av fylkesvise handlingsprogram for fylkesvegnettet.

Kommunene

Kommunene har ansvar for investeringer, drift og vedlikehold av det kommunale vegnettet. Som vegholder, har kommunen også et spesifikt ansvar for trafikksikkerhetstiltak på kommunale veier. I henhold til folkehelseloven og plan- og bygningsloven, har kommunen et generelt ansvar for å forebygge skader og ulykker lokalt. Kommunene har myndighetsområder og virkemidler som kan bidra til økt innsats i det lokale trafikksikkerhetsarbeidet. De er store arbeidsgivere og kjøpere av transporttjenester. I tillegg er de eiere av barnehager og skoler.

Organisering av trafikksikkerhetsarbeidet i kommunene varierer. Det er relativt få kommuner som har egne trafikksikkerhetsutvalg. I noen kommuner fungerer formannskapet som trafikksikkerhetsutvalg. Enkelte kommuner har egne utvalg med politiske representanter, mens andre igjen har lagt denne funksjonen til administrasjonen.

Nær 96 prosent av kommunene har utarbeidet egne trafikksikkerhetsplaner.

Forsvaret

Forsvarets overordnede trafikksikkerhetsarbeid er forankret i langtidsplaner og årlige aktivitetsplaner. Forsvarets nye strategi- og handlingsplan for trafikksikkerhet 2013 – 2017 er den fjerde i rekken. Den lister opp en rekke konkrete tiltak som skal gjennomføres i perioden¹⁸. Forsvaret har over tid hatt en markert nedgang i antall trafikkhendelser, drepte og skadde.

For å kvalitetssikre trafikksikkerhetsarbeidet, har Forsvaret en egen styringsgruppe for trafikksikkerhet der blant annet alle våpengrener, de vernepliktiges organisasjoner, Statens vegvesen, politiet, Trygg Trafikk og Autoriserte trafikkskolers landsforbund er representert.

Forsvaret har en egen transportskole (FTS) og et Kompetansesenter for vognførerutdanning med fagansvar for all vognføreropplæring innen hjulkjøretøy, beltevogn, snøscooter og sekshjuling, og

¹⁸ Strategi- og handlingsplan for trafikksikkerhet for Forsvaret 2013–2017

utdanning av militære instruktører. FTS utdanner på Sessvollmoen og Bardufoss og er en av landets største kjøreskoler. Kompetansesenteret har vært og er av stor betydning for å forebygge og redusere omfanget av trafikkuulykker i etaten.

Statens Havarikommisjon for transport (SHT)

Statens havarikommisjon for transport (SHT) er en etat og et forvaltningsorgan som administrativt er underlagt Samferdselsdepartementet. Etaten har felles mandat for alle transportgrener, og i faglig sammenheng er SHT uavhengig. Formålet med SHTs undersøkelser er å utrede forhold som antas å ha betydning for forebyggelsen av transportulykker, og SHT skal ikke ta stilling til sivilrettslig eller strafferettslig skyld og ansvar. SHT bestemmer selv omfang og retning på sine undersøkelser.

Vegtrafikklovens kapittel VII hjemler veiavdelingens virksomhet, og SHTs veiavdeling velger selv hvilke ulykker de vil undersøke. Kriteriene for utvelgelsen er knyttet til alvorlighetsgrad, potensial for økt trafikksikkerhetskunnskap, samt hyppighet og aktualitet. Undersøkelsene skal klarlegge hendelsesforløp og årsaksfaktorer, og avsluttes med en offentlig undersøkelsesrapport. Sammen med eventuelle sikkerhetstilrådingene oversendes denne til Samferdselsdepartementet for oppfølging.

Arbeidstilsynet

Arbeidstilsynet har forvaltnings-, tilsyns- og informasjonsoppgaver for arbeidsmiljøloven med forskrifter.

Arbeidstilsynet gjennomfører tilsyn med at virksomhetene følger arbeidsmiljøloven med forskrifter. I tilsynene kontrollerer og veileder Arbeidstilsynet at virksomhetene etterlever arbeidsmiljøregelverket og driver systematisk helse-, miljø- og sikkerhetsarbeid. Arbeidstilsynet prioriterer tilsyn i virksomheter der det er størst risiko for at brudd på regelverket vil føre til sykdom eller skade på ansatte.

Flere yrkesgrupper i transportnæringen har utfordringer knyttet til arbeidstid. Erfaringer fra tidligere tilsyn viser at mange har lange arbeidsuker og skift- og nattarbeid er utbredt. Manuell håndtering av gods og varer gir økt risiko for ergonomiske belastninger og ulykker i deler av næringen. Når det skjer arbeidsulykker i næringen så er skadene ofte veldig alvorlige. Deler av næringen preges også i økende grad av useriøse virksomheter og sosial dumping. Arbeidstilsynet vil gjennomføre en nasjonal satsing rettet mot transportbransjen med oppstart i 2015.

Interesseorganisasjoner

Interesseorganisasjonene spiller en viktig rolle for trafikksikkerhetsarbeidet i Norge. De har på sine ulike områder bidratt til den positive utviklingen i tallet på drepte og hardt skadde i vegtrafikken.

Statens vegvesen har inngått spesielle samarbeidsavtaler om trafikksikkerhet med Pensjonistforbundet, Norges Lastebileierforbund (NLF), Norsk Motorcykel Union (NMCU), Norges Taxiforbund, NHO Transport og Trygg Trafikk. Det er også inngått avtaler med Forsvaret og Statens havarikommisjon for transport (SHT).

4. Internasjonalt arbeid

4.1 Trafikksikkerhet i et internasjonalt perspektiv

For unge mellom 15 og 29 år er vegtrafikkulykker den hyppigste dødsårsaken i verden. Hvert år blir i størrelsesorden 1,24 millioner mennesker drept i vegtrafikkulykker, og mellom 20 og 50 millioner skadet. I følge beregninger fra WHO vil antall drepte stige til om lag 1,9 millioner i 2020 dersom det ikke settes i verk tiltak.¹⁹ 92 prosent av de drepte omkommer i trafikkulykker i lav- og mellominntektsland. Dette til tross for at disse landene bare har 53 prosent av verdens registrerte kjøretøyer.

FN har erklært 2011–2020 som verdens trafikksikkerhetstiår (Decade of Action for Road Safety). Målet er å redusere antallet trafikkdrepte gjennom økt fokus på handling.

EU satte som mål at antall drepte i trafikken skulle halveres mellom 2001 og 2010. Dette målet ble ikke nådd, men en samlet reduksjon i de 27 EU-landene med 43 prosent må likevel betegnes som svært bra. I syv EU-land ble antall drepte mer enn halvert, herunder Spania, Frankrike, Estland, Litauen og Latvia. I tilsvarende periode hadde Norge en reduksjon på 24 prosent.

Mer enn 30 000 personer døde i trafikkulykker i EU i 2011, og unionen har satt som mål ytterligere å halvere antall trafikkdrepte i perioden 2011–2020 (European Road Safety Charter). Det er vedtatt et eget trafikksikkerhetsprogram som inneholder en rekke tiltak både på europeisk og nasjonalt nivå (European Road Safety Action Programme). Programmet fokuserer på kjøretøysikkerhet, infrastruktur og trafikantatferd.

Norge har få drepte i trafikken sammenlignet med andre europeiske land. I 2012 var det 2,9 drepte pr 100 000 innbyggere i Norge. Av større land det er naturlig å sammenligne seg med er det bare Storbritannia som hadde et bedre resultat enn Norge i 2012, med 2,8 drepte pr 100 000 innbyggere. Sverige hadde tilsvarende 3,1, Danmark 3,2 og Finland 4,8 drepte pr 100 000 innbyggere. Gjennomsnittet i EU var i 2012 5,5 drepte pr 100 000 innbyggere. Det er landene i Sør- og Øst-Europa som har de svakeste resultatene.

Figur 4.1 Drepte pr 100 000 innbyggere i 2012

¹⁹ Global Status Report on Road Safety 2013, World Health Organisation

4.2 Norsk deltagelse i internasjonalt trafikksikkerhetsarbeid

Arbeid med trafikksikkerhet gjennom EU sine organer

Norge er gjennom EØS-avtalen en del av EUs indre transportmarked og dermed pålagt å implementere rettsregler som EU utarbeider. EUs arbeid er derfor av stor betydning for trafikksikkerheten i Norge.

Norge deltar i ulike arbeidsgrupper og faste komiteer under EU-kommisjonen, men har ingen stemmerett ved vedtagelse av nytt regelverk. Norge har heller ikke tilgang til møtene i EU-parlamentet og Ministerrådet, hvor nye lovforslag drøftes. Påvirkning må derfor skje i fasen hvor EU-kommisjonen utarbeider forslagene, eller gjennom påvirkning av EU-landenes eksperter eller representanter. Statens vegvesen deltar som observatør i flere av EU sine tekniske komiteer. Blant disse kan nevnes Tunnelsikkerhetskomiteen, Vegsikkerhetskomiteen, samt Høynivåkomiteen for trafikksikkerhetsspørsmål. Norge deltar også i EU sitt arbeid med trafikkulykkesdatabasen CARE.

Eksempler på EU-regelverk av stor betydning for trafikksikkerheten, er direktiv med krav til kjøretøy, tunnel- og infrastrukturdirektivene, førerkortdirektiv og direktiv om intelligente transportsystemer.

Annet internasjonalt trafikksikkerhetsarbeid

Internasjonalt samarbeid om trafikksikkerhet er viktig for å utveksle erfaringer, bygge nettverk, dele kunnskap og sette felles mål. Representanter fra Norge deltar i en rekke internasjonale sammenslutninger, med medlemmer fra både offentlig administrasjon og private organisasjoner. De viktigste er:

- **International Transport Forum; International Road Traffic and Accident Database (IRTAD).** IRTAD er en del av Organisasjonen for økonomisk samarbeid og utvikling (OECD), og gir årlig ut statusrapporter om trafikksikkerhet i 32 land. Norge deltar i arbeidsgruppen som jobber med ulykkesdatabasen og analysen av data derfra.
- **World Road Association – PIARC.** PIARC er en verdensomspennende organisasjon med 140 medlemsland, og har som formål å fremme kunnskap innen veg- og vegtransportsektoren. Innenfor fagfeltet trafikksikkerhet, deltar Norge i to tekniske komiteer: National Road Safety Policies and Programs og Design and Operations of Safer Road Infrastructure.
- **Conference of European Directors of Roads (CEDR).** Dette er et samarbeidsforum for de europeiske vegdirektørene, der formålet er å bidra til framtidig utvikling gjennom blant annet erfaringsutveksling, bygging av nettverk og iverksettelse av felles anbefalinger. Det er opprettet en rekke ulike arbeidsgrupper, hvorav trafikksikkerhet er én. Fra Norge er det Statens vegvesen som deltar i arbeidet.
- **United Nations Economic Commission for Europe (UNECE) – Transport.** UNECE er FNs organ for økonomisk samarbeid i Europa, og har en permanent arbeidsgruppe innen trafikksikkerhet.
- **European Transport Safety Council (ETSC).** ETSC er en uavhengig organisasjon som arbeider for å redusere antall drepte og skadde i trafikken i Europa. Organisasjonen utarbeider blant annet en egen «Road Safety Performance Index (PIN)» for EU/EØS-landene. Norge sitter i styringsgruppen for PIN og har også deltagelse i det faglige panelet som utarbeider PIN-rapportene.
- **Nordisk vegforum (NVF).** NVF er et bransjesamarbeid med medlemmer fra både offentlig og privat sektor og har i alt rundt 320 medlemsorganisasjoner i de nordiske landene. Trafikksikkerhetsutvalget er ett av 16 ulike fagutvalg i NVF. Utvalget vektlegger erfaringsutveksling, og arrangerer blant annet Nordisk trafikksikkerhetsforum hvert år. Fra norsk side er Trygg Trafikk, Utrykningspolitiet, Statens vegvesen og kommunene aktivt med i arbeidet, i tillegg til ulike konsulentfirmaer, forskningsmiljøer og interesseorganisasjoner.
- **European Traffic Police Network (TISPOL).** Organisasjonen består av 27 medlemsland og er en pådriver i politiets trafikksikkerhetsarbeid i Europa. Politidirektoratet og Utrykningspolitiet deltar fra Norge. Deltakelse i arbeidet gir mulighet for erfaringsutveksling og til å følge med i fag- og metode-spørsmål.

- **Samarbeidsorgan angående Nordiske Trafikkspørsmål (SANT).** Organet har som mandat å drøfte felles nordiske spørsmål for politiets trafikksamarbeid, utveksle informasjon om ulykkesituasjonen, beste praksis, ny lovgivning og om fag- og metodeutvikling. Politidirektoratet og Utrykningspolitiet representerer Norge i SANT.
- **European Commission for Road Safety in the Armed Forces (ECRAF).** Dette er en uavhengig organisasjon som arbeider for økt trafikksikkerhet i forsvaret i de europeiske land, og omfatter deltakelse i internasjonale operasjoner. Organisasjonen består av 27 medlemsland og har de siste årene tatt initiativ til flere nye direktiv som har styrket trafikksikkerheten. Norge har sittet i styret siden organisasjonen ble stiftet i 2002.

DEL II

DE NASJONALE AKTØRENES TRAFIKKSIKKERHETSARBEID

Del II gir en omtale av de nasjonale aktørenes trafiksikkerhetsarbeid. Omtalen er delt inn i seks hovedkapitler; trafikantrettede tiltak, kontrolltiltak, kjøretøytiltak, tiltak på veg, bedre behandling av skadde/bruk av ulykkesdata og organisatoriske tiltak. Disse er igjen delt inn i undertemaer.

Innenfor hvert undertema er det gitt en generell omtale av trafiksikkerhetsinnsatsen som forutsettes gjennomført. I tillegg er det formulert til sammen 122 såkalte oppfølgingstiltak. Disse vil bli fulgt spesielt opp ved rapporteringen til Samferdselsdepartementet etter år 2 (2015) og etter avsluttet planperiode.

Kriteriene for utvelgelse av oppfølgingstiltakene er at de, i tillegg til å gi en forventet trafiksikkerhets-effekt, skal være oppfølgbare i den forstand at man i etterkant kan si om de er gjennomført eller ikke. Totalt er det seks ulike nasjonale aktører som står oppført som ansvarlig for gjennomføring av oppfølgingstiltak i del II; Statens vegvesen, Trygg Trafikk, politiet, Helsedirektoratet, Utdanningsdirektoratet og Arbeidstilsynet.

5. Trafikantrettede tiltak

5.1 Kampanjer og informasjon

Kommunikasjon er en vesentlig del av trafikksikkerhetsarbeidet. Det er klare indikasjoner på at nasjonale trafikksikkerhetskampanjer har gitt et betydelig bidrag til den registrerte reduksjonen i antall drepte og hardt skadde.

Statens vegvesen vil videreføre gjeldende kampanjestrategi. Den innebærer at det satses på et fåtall større nasjonale kampanjer med varighet over flere år, der budskapene spisses og tilpasses målgruppene. Kampanjer skal prioriteres innenfor områder der endring fra uønsket til ønsket atferd vil kunne gi betydelig reduksjon i antall drepte og hardt skadde.

Statens vegvesen vil vurdere å øke innsatsen til kampanjer i planperioden. Nivået vil bli avklart i de årlige budsjetter. I etatens handlingsprogram for 2014-2017 er det lagt til grunn at det i planperioden skal gjennomføres kampanjer innenfor temaene fart, bilbelte og samspill. Dersom nivået til kampanjer økes, kan det være aktuelt å igangsette en kampanje innenfor andre temaer enn de som nevnes i handlingsprogrammet. Aktuelle tema kan være distraksjon/uoppmerksomhet og søvnrelaterte ulykker.

Trygg Trafikk vil prioritere kampanjer og informasjonsrettet virksomhet innenfor temaene sikring av barn i bil, bruk av sykkelhjelme og fotgjengerrefleks.

Forskning viser at informasjonstiltak får størst effekt når de kombineres med andre virkemidler. Dette kan for eksempel være massekommunikasjon i kombinasjon med kontrollvirksomhet. Statens vegvesen vil derfor øke omfanget av kampanjerelevante kontroller.

5.1.1 Fartskampanje

Fart er av vesentlig betydning for om ulykker skjer, og har stor betydning for utfallet og skadeomfanget av en ulykke. Statens vegvesen startet i 2009 kampanjen «Hvilken side av fartsgrensen er du på?» i samarbeid med politiet. Kampanjen retter seg mot bilførere som kjører litt for fort.

I perioden 2005–2008 var høy fart en medvirkende faktor i rundt 50 prosent av dødsulykkene. I årene etter at fartskampanjen ble igangsatt er andelen redusert hvert år, og lå i 2012 på 28 prosent. Samtidig viser Statens vegvesen sine registreringer at fartsnivået er redusert innenfor de fleste fartsgrensenivåene. Ut i fra kunnskapen vi har om sammenhengen mellom fartsnivået og ulykker, kan vi slå fast at redusert fartsnivå har vært en viktig årsak til den betydelige reduksjonen i drepte og hardt skadde fra 2008 til 2012.

Statens vegvesens kontinuerlige fartsmålinger viser at det fortsatt er mange som kjører over fartsgrensen. I perioden 2014–2017 vil det derfor bli utarbeidet og igangsatt en ny kampanje om fart, der ungdom og unge voksne er målgruppen. Samarbeid med politiet om kontrollvirksomhet vil være viktig for effekten av denne kampanjen.

Oppfølgingstiltak:

- 1 Statens vegvesen og politiet vil utvikle og gjennomføre en ny fartskampanje rettet mot ungdom og unge voksne.

5.1.2 Bilbeltekampanje og sikring av barn i bil

Den nasjonale bilbeltekampanjen ble igangsatt i 2003 i regi av Statens vegvesen, og det har siden da vært kampanjeaktivitet hvert år. Bilbeltebruken har i denne perioden vært klart økende.

Selv om bilbeltebruken i Norge er høy, er det fortsatt rundt 40 prosent av alle drepte i bil som ikke bruker bilbelte. Det er derfor ingen tvil om at det fortsatt er viktig med målrettet aktivitet overfor bilister som ikke bruker bilbelte. Statens vegvesen vil skaffe mer kunnskap om hvem disse er og bruke denne kunnskapen i arbeidet med å utvikle en ny og mer målrettet bilbeltekampanje.

Bilbeltebruken blant førere av tunge kjøretøyer er mye lavere enn for personbiler. Dette gjelder også bilbeltebruken i buss. Statens vegvesen vil samarbeide med transportnæringen med sikte på økt bilbeltebruk for disse kjøretøytypene.

Undersøkelser viser at feil bruk av bilbelte er et sikkerhetsproblem. Dette gjelder både for voksne og for sikring av barn. Ukorrekt bruk har medvirket til skade og dødsfall. Statens vegvesen vil derfor fokusere mer på informasjon om riktig bruk av bilbelte.

Det er fortsatt behov for å øke kunnskapen slik at flere foreldre sikrer barna på best mulig måte, og å gi nye foreldre informasjon og kunnskap. Trygg Trafikk har gjennomført kampanjen «Tryggest bakovervendt» siden 2010, og andelen som er sikret bakovervendt har økt fra 19 prosent i 2010 til 41 prosent i 2013. Statens vegvesen og Trygg Trafikk distribuerer gratis en brosjyre om barn i bil til helsestasjoner, barnehager og andre. Trygg Trafikk tilbyr i tillegg kurs til forhandlere, helsepersonell og kontrollpersonell i politiet og Statens vegvesen om sikring av barn i bil, og har omfattende informasjon og en svartjeneste på nett.

Oppfølgingstiltak:

- 2 Statens vegvesen vil utvikle og gjennomføre en ny bilbeltekampanje.
- 3 Statens vegvesen vil inngå et samarbeid med NHO Transport, Norges Lastebileierforbund, Norsk transportarbeiderforbund og Yrkestrafikkforbundet, med sikte på å øke bruken av bilbelte blant førere av tunge kjøretøyer.
- 4 Trygg Trafikk vil gjennomføre kurs om sikring av barn i bil i alle fylker minst annethvert år.
- 5 Trygg Trafikk vil videreføre kampanjen «Tryggest bakovervendt» og gjennomføre årlige tellinger.

5.1.3 Kampanjer for økt sikkerhet for gående og syklende

Refleks er svært viktig for sikkerheten til gående. Det er etablert en nasjonal refleksdag som markeres hver høst. Trygg Trafikk tilrettelegger for et nasjonalt arrangement, som følges opp i fylkene, med deltakelse fra ulike trafikksikkerhetsaktører.

Trygg Trafikk arbeider i tillegg for å fremme refleks som et designprodukt, og for å få flere klesprodusenter og -designere til å integrere refleks i yttertøy. I 2012 etablerte Trygg Trafikk nettsiden www.refleksressurs.no. Nettsiden viser materiale som er utarbeidet i et treårig prosjekt i regi av FTU Sogn og Fjordane, der formålet var å stimulere tekstilbransjen til nyutvikling av refleksmateriell.

Trygg Trafikk har fokus på sykkelhjelmer i opplæringsmateriell for grunnskolen og i informasjon på nett. I perioden 2009–2013 gjennomførte Trygg Trafikk kampanjen «Finn din hjelm». I denne perioden økte hjelmbruken blant ungdom/voksne over 12 år fra 40 prosent til 52 prosent (se figur 1.5 i kapittel 1.4.2). Det er et mål å øke hjelmbruken ytterligere. Trygg Trafikk vil derfor utvikle og igangsette en ny sykkelhjelmkampanje.

Oppfølgingstiltak:

- 6 Trygg Trafikk vil legge til rette for lokale aktiviteter og markeringer på den nasjonale refleksdagen.
- 7 Trygg Trafikk vil gjennomføre årlige tellinger av fotgjengerrefleks, og følge opp med mediearbeid.
- 8 Trygg Trafikk vil gjøre www.refleksressurs.no kjent blant designere og studenter og arbeide for å stimulere til integrering av refleks i yttertøy.
- 9 Trygg Trafikk vil utvikle og igangsette en ny sykkelhjelmkampanje.

5.1.4 Samspillskampanje – Del veien

Det kan ofte oppstå konflikter når ulike trafikantgrupper benytter fellesareal. Dette fordi de opptrer ulikt i trafikken og kan ha ulik holdning til eierskap til vegen. Manglende eller redusert forståelse mellom bilister og syklister gir økt risiko for ulykker og uønskede hendelser.

Statens vegvesen har derfor, på oppdrag fra Samferdselsdepartementet, startet kampanjen «Del veien». Målet er å bedre samspillet mellom syklister og bilister, og dermed unngå farlige situasjoner i trafikken. Kampanjen vil bli videreført i planperioden.

Oppfølgingstiltak:

- 10 Statens vegvesen vil videreføre samspillskampanjen «Del veien».

5.1.5 Andre aktuelle tema for nasjonale kampanjer

Internasjonal forskning viser at distraksjon som risikofaktor i vegtrafikken er et økende problem. I USA viser offisielle tall at andelen av dødsfallene i trafikken som skyldes distraksjon økte fra 10 prosent i 2005 til 16 prosent i 2009²⁰. I lys av den teknologiske utviklingen innen informasjon-, kommunikasjon- og underholdningsenheter vil det være viktig å utrede distraksjon som risikofaktor nærmere. Kampanjer kan være et hensiktsmessig og virkningsfullt virkemiddel for å håndtere distraksjonsproblemet og å synliggjøre hvor viktig det er å ha konsentrasjon om selve bilkjøringen.

I perioden 2004–2008 gjennomførte Statens vegvesen en kampanje for å redusere antall trafikkulykker som ble forårsaket av avsovning eller trøtthet. Dybdeanalyser fra Statens vegvesens ulykkesanalysegrupper viser at andel av dødsulykkene hvor avsovning eller trøtthet er en medvirkende årsak er økende, fra 8 prosent i 2009 til 19 prosent i 2012²¹. Det viser at det er et stort behov for økt kunnskap og bevissthet rundt dette temaet.

Oppfølgingstiltak:

- 11 Statens vegvesen vil ta initiativ til en kartlegging av distraksjon som medvirkende årsak til trafikkulykker og vurdere tiltak for å forebygge dette.

²⁰ U.S. Department of Transportation, National Highway Traffic Safety Administration: Traffic Safety Facts – Distracted Driving 2009 (DOT HS 811 379 September 2010)

²¹ Statens vegvesens rapporter nr 196: Dybdeanalyser av dødsulykker i vegtrafikken 2012

5.2 Trafikantopplæring

Trafikkopplæring er en del av en livslang læringsprosess. Opplæring av barn og unge er et viktig forebyggende tiltak i trafikksikkerhetsarbeidet, ved å bidra til økt risikoforståelse og trafikksikker atferd. Ansvar for opplæringen er delt mellom foreldre, barnehage og skole.

5.2.1 Barnehage

Trafikkopplæring er ikke obligatorisk i rammeplan for barnehagene, men Trygg Trafikk stimulerer til trafikkopplæring gjennom kurs for barnehageansatte og i barnehagelærerutdanningen. Organisasjonen utvikler trykte og digitale læringsressurser for barn, foreldre og pedagogiske virksomheter. Barnas Trafikkklubb, www.barnastrafikkklubb.no, drives som en nettbasert, åpen og gratis læringsressurs, og er tilrettelagt for både foreldre og barnehager.

Ved neste revisjon av rammeplanen vil det bli arbeidet for å få inn trafikksikkerhet som et mer forpliktende tema.

Oppfølgingstiltak:

12 Trygg Trafikk vil, i samarbeid med Utdanningsdirektoratet, utarbeide støttemateriell om trafikksikkerhet til trafikkopplæringen i barnehagene.

5.2.2 Trafikkopplæring i Kunnskapsløftet

Skolens læreplan (Kunnskapsløftet) har kompetansemål i trafikk etter 4., 7. og 10. trinn. Mål for opplæringen er at elevene skal kunne:

- Følge trafikkregler for fotgjengere og syklister (kroppsøving, etter 4. trinn)
- Praktisere trygg bruk av sykkel som fremkomstmiddel (kroppsøving, etter 7. trinn)
- Gjøre rede for hvordan trafikksikkerhetsutstyr hindrer og minsker skader ved uhell og ulykker (naturfag, etter 10. trinn)
- Gjøre rede for begrepene fart og akselerasjon, måle størrelsene med enkle hjelpemidler og gi eksempler på hvordan kraft er knyttet til akselerasjon (naturfag, etter 10. trinn)
- Forklare hvordan egen livsstil kan påvirke helsen, sammenligne informasjon fra ulike kilder, og diskutere hvordan helseskader kan forebygges (naturfag, etter 10. trinn)

En kartlegging viser at skoler som har en trafikkansvarlig lærer, og som har trafikk nedfelt i skolens egne planer, følger opp trafikk som en del av Kunnskapsløftet i større grad enn andre skoler. Disse skolene involverer også foreldrene mer i trafikkopplæringen, og de benytter seg i større grad av ulike læringsressurser²². En kartlegging fra 2013 viser at 78 prosent av skolene har nedfelt temaet trafikk i skolens egne planer, enten i internkontrollsystemer, lokal læreplan eller for fagene kroppsøving eller naturfag²³.

Det er utarbeidet veiledninger og støttemateriell til kompetansemålene i Kunnskapsløftet, og dette er publisert på nettsidene til Trygg Trafikk og Utdanningsdirektoratet²⁴. Trygg Trafikk og Utdanningsdirektoratet vil arbeide videre med å gjøre kompetansemålene kjent og følge opp med veilednings-, pådriver- og nettverksarbeid for å styrke trafikkopplæringen. De vil også arbeide videre med å styrke trafikkkompetansen hos ansatte i skolen, og for at skoleiere og skoleledere prioriterer trafikkopplæring.

Trygg Trafikk har siden 2009 engasjert lærere og rektorer som ambassadører. Hensikten er at de skal bidra til kompetanseutvikling ved å utarbeide planer for sin skole, formidle erfaringer, prøve ut og videreutvikle læringsressurser og metoder, bistå i kursvirksomhet og være gode eksempler for andre. Ambassadørene legger sine lokale læreplaner på Trygg Trafikk nettsted, som en idebank og for kontaktinformasjon. Hver ambassadør har en kontrakt på tre år. Status for skoleåret 2012/13 er 40 ambassadører fordelt på 14 fylker.

²² NIFU STEP rapport 45/2009

²³ Trafikkopplæringen i grunnskolen, TNS-Gallup 2013

²⁴ www.tryggtrafikk.no og www.utdanningsdirektoratet.no

Oppfølgingstiltak:

- 13 Trygg Trafikk vil, i samarbeid med Utdanningsdirektoratet, arbeide med å øke andelen grunnskoler som har trafikkopplæring i sine lokale planer til 95 prosent.
- 14 Trygg Trafikk vil utvide ordningen med trafikk sikkerhetsambassadører til å omfatte skoler i alle fylker.

5.2.3 Barnetrinnet

Trafikkopplæring inneholder både kunnskaper, ferdigheter og holdninger. For barn er det viktig at det er nær sammenheng mellom teori og praksis, og at opplæringen tar utgangspunkt i eget nærmiljø og de konkrete utfordringer elevene møter der. Det gjelder både fotgjenger- og sykkelopplæringen. For barn kan gå og sykle alene, må de ha god veiledning og mye erfaring.

Det er et mål at skolen gjennomfører trafikkopplæring med kvalitet og kontinuitet. Kompetansemålene i trafikk på barnetrinnet er lagt til kroppsøvningsfaget og er knyttet til rollen som fotgjenger og syklist. Trygg Trafikk motiverer også til trafikkopplæring i andre fag og som tverrfaglig tema. Foreldresamarbeid er en viktig del av trafikkopplæringen på skolen, særlig i sykkelopplæringen. Foreldre er også sentrale ved etablering av følgeordninger til fots eller på sykkel. Skolen kan legge til rette for følgeordninger og ta opp saker av felles interesse i skolens rådsorganer.

God mestring på sykkel er nødvendig for at barn skal kunne fokusere på omgivelsene og trafikken. I flere byer er det etablert egne trafikkgårder til bruk i sykkelopplæringen. Trygg Trafikk ønsker i løpet av planperioden å gjennomføre et prosjekt der man måler effekten av forskjellig type sykkelopplæring.

Trygg Trafikk holder trafikkurs for lærere og i grunnskolelærerutdanningen. Kursene skal motivere, gi gode ideer og styrke trafikkkompetansen til lærere. Digital kompetanse er en viktig del av Kunnskapsløftet. Trygg Trafikk tilbyr fortsatt trykt materiell, men satser i økende grad på digitale læringsressurser.

Oppfølgingstiltak:

- 15 Trygg Trafikk vil videreutvikle digitalt materiell til sykkelopplæring, sykkelprøver og sykkel dager og gjøre dette kjent for skolene.
- 16 Trygg Trafikk vil, i samarbeid med Utdanningsdirektoratet, utarbeide informasjonsmateriale om barn og sykling. Informasjonen skal gis til alle landets grunnskoler.

5.2.4 Ungdomstrinnet

På ungdomstrinnet er det kompetansemål i trafikk knyttet til naturfag. Trygg Trafikk utarbeider læringsressurser til kompetansemålene som gjelder bruk av sikkerhetsutstyr og fart/akselerasjon (se kapittel 5.2.2). I tillegg stimuleres det til trafikkopplæring gjennom flere fag og som tverrfaglig tema. Trygg Trafikk vil spre informasjon og veiledning med årlige oppdateringer til alle landets skoler og skoleeiere. Det vil også arbeides videre med å utvikle nettstedet www.trafikkogskole.no/ungdom.

Kunnskapsdepartementet innførte høsten 2012 15 nye valgfag på ungdomstrinnet. Hver skole må sette i gang minst to valgfag. Ett av de nye valgfagene er Trafikk, og det kan tilbys som et ordinært valgfag eller som trafikalt grunnkurs. Dette er en ny og viktig arena som vil benyttes for å nå både elever og foresatte på en bedre måte enn før. For at valgfaget kan godkjennes som trafikalt grunnkurs, må skolene følge Statens vegvesen sine bestemmelser for opplæringen. Læreplan og veiledning til valgfaget Trafikk ble ferdigstilt våren 2013, og Trygg Trafikk vil følge opp dette med støttemateriell og annen faglig støtte og veiledning.

Oppfølgingstiltak:

- 17 Utdanningsdirektoratet vil, i samarbeid med Trygg Trafikk, legge til rette for at minst 25 prosent av alle ungdomsskoler skal tilby Trafikk som valgfag innen utgangen av planperioden.
- 18 Trygg Trafikk og Utdanningsdirektoratet vil utvikle støttemateriell til valgfaget Trafikk og revidere veiledningen i tråd med endringer i trafikkopplæringsforskriften gjeldende fra januar 2014 og etter erfaringer fra praksis.

5.2.5 Videregående skole

Det er i liten grad kompetansemål om trafikk sikkerhet i fellesfagene på videregående skole. I ett av de yrkesfaglige utdanningsprogrammene, service og samferdsel, er trafikk sikkerhet nevnt som del av et kompetansemål. Selv om det ikke er sentrale krav til trafikkopplæring, kan fylkene som skoleeier, legge inn anbefaling om at dette tas inn i de lokale læreplanene. Dette er blant annet gjort i Sør-Trøndelag. Ved neste nasjonale læreplanrevisjon vil Trygg Trafikk arbeide for at trafikk sikkerhet blir mer forpliktende på alle linjer.

Trygg Trafikk stimulerer til trafikkopplæring gjennom å tilby læringsressurser som passer til tverrfaglig tema- og prosjektarbeid. Real Life Auto (RLA) er et digitalt læringsprogram som ble lansert for læringer i 2012 (Se faktaboks i kapittel 5.4). RLA vil bli videreutviklet med tanke på annen ungdom i samme aldersgruppe.

Statens vegvesen vil i planperioden gjennomføre pedagogiske tilrettelagte skolebesøk for å gi ungdom økt kunnskap om trafikk sikkerhet og risiko i trafikken, og for å gjøre dem bedre i stand til å stå for den atferden de selv mener er riktig. Skolebesøkene vil bli samkjørt med kontrollaktivitet.

En rekke ulike aktører samarbeider om å gjennomføre tiltak rettet mot russeren, blant andre Statens vegvesen, politiet, Trygg Trafikk og helsesektoren. I mange fylker avholdes det seminar for russestyrene. Statens vegvesen og politiet vil videreføre sine aktiviteter knyttet til informasjon om- og kontroll av russekjøretøy.

Oppfølgingstiltak:

- 19 Trygg Trafikk vil videreutvikle Real Life Auto og arbeide for at antall brukere skal øke med 20 prosent sammenliknet med 2013.

5.2.6 Lærerutdanningen

Trafikkopplæring og trafikk sikkerhet er ikke eksplisitt nevnt i rammeplanen for de nye grunnskolelærerutdanningene, men lærerne skal kvalifiseres til å gi opplæring i henhold til Kunnskapsløftet. Trygg Trafikk tilbyr trafikkopplæring på studiesteder med lærerutdanning. Kursene skal motivere, gi gode ideer og styrke trafikkkompetansen i lærerutdanningen.

Ett av kravene for å kunne drive valgfaget Trafikk på ungdomsskolen som trafikalt grunnkurs, er at ansvarlig lærer må ha en egen etterutdanning godkjent av Vegdirektoratet.

Oppfølgingstiltak:

- 20 Trygg Trafikk vil årlig ta kontakt med studiesteder for lærerutdanning, både barnehage- lærerutdanning og grunnskolelærerutdanning, for å tilby kurs, veiledning og støtte.

5.3 Utvikling av føreropplæringen og førerprøven

1/1-2005 ble det innført nye læreplaner for opplæringen i 16 førerkortklasser. Læreplanene er kunnskapsbaserte og bygger på rammeverket «Goals for Driver Education» (GDE matrisen²⁵).

Det er gjennomført en evaluering av føreropplæringen, som omfatter både gjennomføringen av undervisningen og opplæringens effekt på holdnings- og atferdsmål og på ulykker. Statens vegvesen vil sammenstille alle forskningsrapportene fra evalueringen med kunnskap fra andre prosjekter og fra utførte tilsyn. En slik helhetlig evaluering vil identifisere forbedringspunkter og gi anbefalinger til videreutvikling og revisjon av både læreplaner og forskrift. Statens vegvesen vil på bakgrunn av den helhetlige evalueringen, gjennomføre videreutvikling og revisjon av forskrifter, læreplaner og førerprøven.

Statens vegvesen fører tilsyn med godkjente opplæringsinstitusjoner. Tilsynet vil målrettes, slik at det først og fremst gjennomføres i virksomheter hvor det er fare for at forholdene ikke er tilfredsstillende. Det vil også i større grad bli rettet mot opplæringens innhold, omfang og metode, selv om krav til etablering og drift fortsatt følges opp (jf. kapittel 6.3). Statens vegvesen vil i tillegg arbeide for å forhindre juks til førerprøven og ulovlig føreropplæring utført av ikke-godkjente virksomheter.

Omfattende privat øvingskjøring (mengdetrening) er en viktig del av føreropplæringen, og vil kunne bidra til å redusere ulykkesrisikoen blant ungdom. For å stimulere til økt øvingsomfang, vil arbeidet med å informere om prinsippene i føreropplæringen fortsatt i stor grad være rettet mot foresatte. Valgfag Trafikk (jf. kapittel 5.2.4) er en ny og viktig arena som vil benyttes for å nå både elever og foresatte på en bedre måte enn før. For å øke motivasjonen, vil Statens vegvesen dessuten utvikle en applikasjon for smarttelefoner, med veiledning for opplæringen og mulighet for å registrere øvingskjøringen med tid og omfang. Innsatsen for å få trafikkskolene til å gjennomføre opplæringen slik den er tenkt, vil videreføres gjennom ulike samarbeidstiltak.

Kvaliteten på føreropplæringen er avhengig av at trafikklærerne har nødvendig kompetanse. Tidligere omlegging av trafikklærerutdanningen til høgskolenivå og tilbud om frivillige kurs til lærere som allerede er i yrket, har vært viktige bidrag til kompetanseheving. Det viser seg likevel at opplæringsbransjen fremdeles har ønske om etter- og videreutdanning.

Det har blitt gjennomført en kartlegging for å avklare hvilke krav som bør stilles til videreutdanning av trafikklærere som ikke har utdanning på høgskolenivå. Statens vegvesen vil anbefale krav til videreutdanning på grunnlag av resultatene fra kartleggingen, og fra den helhetlige evalueringen av føreropplæringen.

Trafikkskolenes vektlegging av emner som blir målt på prøven, vil ofte bli påvirket av hvordan prøven blir gjennomført. I lys av dette blir også sensorenes kompetanse viktig for kvaliteten på føreropplæringen. Det stilles krav til grunnutdanning og vedlikeholdstrening for sensorer.

Forsvarets egen transportskole utdanner et stort antall elever hvert år innen tungtransport og andre former for spesialopplæring. De foretar kontinuerlig oppdatering av utdanningsprogrammene for å sikre nødvendig fokus på trafikksikkerhet, herunder ta i bruk ny teknologi. Forsvaret vil gjennomføre en evaluering av databasert opplæring og tungbilsimulatoren som brukes ved Forsvarets transportskole. Evalueringen vil ha som siktemål å definere bruksområder og omfang i framtidige utdanningsprogram.

²⁵ M. Peräaho, E. Keskinen, M. Hatakka University of Turku, Traffic Research: Driver competence in a hierarchical perspective; implications for driver education (2003)

Oppfølgingstiltak:

- 21 Statens vegvesen vil styrke informasjonsarbeidet om betydningen av mye privat øvingskjøring og et tett samarbeid mellom trafikkskoler, foresatte og elever. Det er et mål at omfanget av privat øvingskjøring skal øke fra et gjennomsnitt på omlag 100 timer i dag til 140 timer innen utgangen av planperioden.
- 22 Statens vegvesen vil utvikle en app med veiledning for opplæring og mulighet for å registrere øvingskjøringen med tid og omfang.
- 23 Statens vegvesen vil vurdere krav til videreutdanning for trafikklærere som ikke har trafikkutdanning på høghskolenivå. Disse kravene ses i sammenheng med godkjenning for å undervise i de obligatoriske delene av føreropplæringen.
- 24 Statens vegvesen vil iverksette etterutdanning av sensorer og kvalitetssikring av førerprøveavvikling.

5.4 Ungdomstiltak

Liten erfaring i kombinasjon med umodenhet gir store utfordringer for ungdommer i trafikken. Generelle trafikksikkerhetstiltak, som for eksempel infrastrukturtiltak, kontroll og overvåkning, virker på ungdom, men det er likevel nødvendig med spesielle tiltak rettet mot denne gruppen.

Trafikkopplæring i skoleverket (kapittel 5.2) og føreropplæringen (kapittel 5.3) skal gi de unge grunnleggende kompetanse innenfor de ulike trafikantrollene. I tillegg er det behov for supplerende trafikksikkerhetstiltak for å forsterke ungdommenes kunnskaper, ferdigheter og holdninger, og dermed påvirke til sikker atferd i trafikken.

Den største utfordringen er knyttet til ungdom og bilkjøring. Det er behov for å utvikle metoder og kriterier som gjør det mulig å identifisere de mest risikoutsatte ungdommene og utvikle tiltak som kan påvirke atferden deres. Tiltakene overfor ungdom bør i større grad rettes mot de som har høy risiko (bruke mye ressurser på de få), heller enn å bruke litt ressurser på mange som har en akseptabel atferd i trafikken.

En åpenbar risikogruppe er de som mister førerretten i prøveperioden. I 2012 anmeldte politiet 2800 personer i aldersgruppen 18–21 år for fartsovertredelser og kjøring i ruspåvirket tilstand. Mange av disse hadde førerkortet på prøve. Basert på erfaringer fra andre land er det grunn til å tro at et kursprogram i kombinasjon med ISA, atferdsregistrator eller alkoholås vil kunne påvirke kjøreatferden. Statens vegvesen, politiet og Trygg Trafikk vil i første omgang arbeide for at dette innføres for de som av ulike grunner har mistet førerretten i prøveperioden. Det vil også bli vurdert om dette i neste omgang bør utvides til å gjelde alle førere i aldersgruppen 18–25 år som mister førerretten.

En annen gruppe der en forventer å finne ungdommer med risikoatferd er i miljøer der bilkjøring er en viktig del av ungdomskulturen. For denne gruppen kan det være aktuelt med frivillige opplæringsprogrammer, kombinert med bruk av kjøretøyteknologi og eventuelt koblet med belønningsordninger for å forsterke effektene. Det pågår ulike aktiviteter som retter seg mot risikoutsatt ungdom, for eksempel «Rett på målgruppen» (RPM), «Kjør for livet» og «Real life auto» (RLA) (se nærmere omtale i faktaboks). Statens vegvesen, Trygg Trafikk og politiet vil videreutvikle innsatsen rettet mot risikoutsatt ungdom, gjennom en kombinasjon av opplæringsprogrammer, kommunikasjon, kjøretøyteknologi og målrettet kontrollinnsats.

De fleste ungdommer har ikke spesielt risikofremmende atferd. Denne atferden, og de kunnskapene og holdningene den bygger på, må støttes og forsterkes gjennom å bidra til gode sosiale normer i ungdomsgruppen. Det er utviklet ulike arenaer for kommunikasjon og opplæring rettet mot ungdom. Eksempler på dette er «Jentenes trafikkaksjon» og «TRAFOen» (se nærmere omtale i faktaboks).

På bakgrunn av erfaringene og evaluering av prosjektet «Jentenes trafikkaksjon», skal Trygg Trafikk utvikle et nytt ungdomsprosjekt, primært mot videregående skole. Prosjektet baserer seg på ung-til-ung-formidling, er mer aksjonsrettet i ungdommens nærmiljø gjennom «ambassadører», og inneholder tiltak rettet mot begge kjønn. Trygg Trafikk vil også videreutvikle RLA, som er et nettbasert læringsprogram for lærlinger (se omtale i kapittel 5.2.5).

Forsikringselskapene har etablert ulike ordninger som gir ungdom økonomiske fordeler ved trafikk-sikker atferd eller dersom de gjennomgår særskilt opplæring. Statens vegvesen og Trygg Trafikk vil motivere forsikringselskapene til å utvide etablerte ordninger. I tillegg vil det i planperioden bli sett nærmere på om det er grunnlag for å etablere nye ordninger som gir billigere forsikring for unge førere ved bruk av ulike førerstøttesystemer, for eksempel ISA (Intelligent Speed Adaptation) eller atferds-registrator (se kapittel 7.3). Dette er gjennomført i flere europeiske land, og har også vært testet ut i et prøveprosjekt på Karmøy i 2007.

Hoveddelen av de som utdannes ved Forsvarets transportskole er unge vernepliktige. Forsvaret har derfor et særlig ansvar for denne aldersgruppen, og vil gjennomføre testing av ulike undervisnings-opplegg med spesiell vekt på unge bilførere og risiko i trafikken.

Oppfølgingstiltak:

- 25 Statens vegvesen vil, sammen med politiet og Trygg Trafikk, arbeide for å innføre obligatoriske kurs i kombinasjon med relevant ny kjøretøyteknologi for dem som av ulike grunner mister førerretten i prøveperioden.
- 26 Politiet vil øke kontrollinnsatsen overfor risikosøkende ungdom i prøveperioden.
- 27 Trygg Trafikk vil gjennomføre et metodeutviklingsprosjekt basert på ung-til-ung formidling.
- 28 Statens vegvesen og Trygg Trafikk vil ta initiativ overfor forsikringselskapene for å etablere nye skadereduserende ordninger overfor ungdom.
- 29 Statens vegvesen vil, i samarbeid med politiet og Trygg Trafikk, ta initiativ til en samlet vurdering av innsatsen mot ungdomsulykker, for å få bedre kunnskap om hvilke tiltak som gir best effekt.

EKSEMPLER PÅ UNGDOMSTILTAK

Jentenes trafikkaksjon er et tiltak i regi av Trygg Trafikk som har pågått i flere år og som har utviklet seg fra å være kommunikasjon med jenter til å bli et mer aksjonsrettet tiltak. På bakgrunn av evaluering og erfaring med prosjektet skal Trygg Trafikk utvikle et nytt tiltak som baserer seg på ung til ung formidling og som inneholder tiltak rettet mot begge kjønn.

Real life auto (RLA). For å stimulere ungdom, særlig gutter, på yrkesfaglige studieretninger til å bli opptatt av trafiksikkerhet, har Trygg Trafikk utviklet et digitalt læringsprogram utformet som et spill (http://www.tryggtrafikk.no/w/Real_Life_Auto/). RLA inneholder trafiksikkerhetsinformasjon gjennom fakta, filmer og oppgaver. Til slutt kan man skrive ut attesten «trafiksikker lærling». Opp-læringskontorer og bedrifter oppfordres til å etterspørre denne attesten og oppmuntre sine lærlinger til å gjennomføre trafikkopplæringen.

Rett på målgruppen (RPM) er et samarbeidsprosjekt i regi av Sør-Trøndelag fylkeskommune som retter seg mot spesielt risikoutsatte unge menn. Målgruppen er i alderen 18–24 år og velges ut blant lærlinger og elever i videregående skole med yrkesfaglig tilnærming. Hensikten er å finne fram til gode metoder og etablere et program med praktisk tilnærming som skal påvirke atferden til de som trenger det mest. Pilotprosjektet RPM ble evaluert av SINTEF i 2012 med lovende resultater med tanke på atferdsmodifikasjon gjennom selvregulering.

TRAFOfen er et trafiksikkerhetsprosjekt i Kristiansand som er finansiert av Statens vegvesen, Vest-Agder fylkeskommune og Kristiansand kommune. Prosjektet holder til i et eget bygg (Trafoen), og er rettet mot ungdom som skal ta førerkort for bil. Deltakerne går gjennom ulike rom der de gjennom filmer opplever en trafikkulykke på nært hold. Etterpå er det debriefing og undervisning. Prosjektet har som målsetning å påvirke elevenes bevissthet, oppfatning og holdning til risiko, og øke forståelsen for årsak til og konsekvensen av ulykker.

Kjør for livet er et tilpasset opplevelses- og fritidstilbud til barn og unge. Det er et privat initiativ der team, teamregler, action og motorsport brukes som utgangspunkt for å gi risikoutsatt ungdom positive opplevelser, mestring og økt sosial kompetanse. Trafiksikkerhetsarbeid er ett av fire hovedtema i organisasjonens faglige plattform.

Death Trip er en landsomfattende konkurranse i regi av MA-Ungdom og MA - rusfri trafikk og livsstil. Elever fra videregående skoler engasjeres til å lage holdningskampanjer mot ruskjøring. Gjennom å arbeide med konkurransen skal elevene bli bevisste sine egne holdninger til temaet. Samtidig skal bruk av elevenes holdningskampanjer skape bevissthet og synliggjøring av ruskjøring som trafiksikkerhetsproblem.

Faktaboks om ungdomstiltak

5.5 Tiltak rettet mot eldre trafikanter

Eldre er en spesielt ulykkesutsatt trafikantergruppe, både i rollen som bilfører og som fotgjenger. Det er flere årsaker til dette. Aldring reduserer enkelte ferdigheter som er nødvendige i trafikken. Dette gjelder særlig konsentrasjon, observasjon og behandling av informasjon. I tillegg tåler eldre de fysiske påkjenningene ved ulykker dårligere enn yngre, og de kjører ofte biler med mindre passiv sikkerhet. Ulykker der eldre er involvert får derfor ofte alvorlig utfall.

Trafikanttiltakene rettet mot eldre vil i hovedsak være innenfor tre sentrale innsatsområder; oppfriskningskurs for eldre bilførere (65+), krav og prosesser knyttet til førerretten og sikkerhet for eldre fotgjengere. Det er behov for et nært samarbeid mellom offentlige etater og interesseorganisasjoner, både når det gjelder utforming av tiltak og når det gjelder gjennomføring.

Bilfører 65+ er et kursopplegg som er utarbeidet av Statens vegvesen, og som fra januar 2013 driftes av Autoriserte Trafikkskulers Landsforbund (ATL). Kurstilbudet vil bli videreutviklet i planperioden med sikte på ytterligere å heve kvaliteten og å øke deltakelsen, og Statens vegvesen vil gjennomføre jevnlig status- og oppfølgingsmøter med ATL. Det vil også bli etablert kontakt med Finans Norge med sikte på å få til en felles avtale om mer gunstige forsikringsordninger for de som gjennomfører Bilfører 65+. Det er satt som ambisjon at deltakelsen på Bilfører 65+ skal øke fra 11 prosent av 70-årsullet med førerkort i 2012 til 30 prosent innen 2018. Statens vegvesen vil vurdere om Bilfører 65+ bør gjøres obligatorisk for alle bilførere over 75 år.

EU sitt tredje førerkortdirektiv²⁶ ble implementert i den norske lovgivningen i januar 2013. Dette innebærer blant annet at aldersgrensen for obligatorisk legesjekk er hevet til 75 år.

Helsekravene i førerkortforskriften er utformet for å ivareta den allmenne trafikksikkerheten. Leger, psykologer og optikere har plikt til å melde fra til fylkesmannen hvis helsekravene ikke er oppfylt over lengre tid. Fylkesmannen vurderer meldingen og tilrår eventuelt overfor politiet at førerkortet blir inn-dra. Det er behov for revisjon av denne meldepliktforskriften, og dette arbeidet er påbegynt.

Vegdirektoratet og Helsedirektoratet har nedsatt en arbeidsgruppe som skal gå gjennom de formelle, forvaltningsmessige, medisinske og trafikksikkerhetsmessige utfordringene ved håndtering av helse-saker knyttet til eldre førerkortinnehavere.

Trygg Trafikk og Statens vegvesen vil, sammen med Pensjonistforbundet, arbeide målrettet for å redusere tallet på drepte og hardt skadde blant eldre fotgjengere. Trygg Trafikk vil videreføre og utvikle det etablerte samarbeidet med Pensjonistforbundet om å øke bruken av refleks blant eldre fotgjengere. Statens vegvesen vil, i samarbeid med relevante aktører, utarbeide et opplegg for trafikksikkerhetskurs som kan avholdes på eldresentre, aktivitetssentre og liknende.

Statens vegvesen vil, i samarbeid med relevante aktører, gjennomføre en prosess etter den svenske OLA-metoden (se faktaboks i kapittel 10.3), med sikte på å komme fram tiltak som den enkelte aktør forplikter seg til å gjennomføre for å bedre sikkerheten for eldre trafikanter.

Oppfølgingstiltak:

- 30 Statens vegvesen vil gjennomføre tiltak for å øke deltakelsen på Bilfører 65+.
- 31 Statens vegvesen vil utrede om Bilfører 65+ bør gjøres obligatorisk for alle bilførere over 75 år. Dersom det blir besluttet at Bilfører 65+ skal være obligatorisk, vil Statens vegvesen utarbeide en læreplan for kurset.
- 32 Helsedirektoratet vil gjennomgå regelverket for førerkort med sikte på å bedre meldingsrutinene fra lege, psykolog og optiker til fylkesmannen (helsekrav for førerkort).
- 33 Statens vegvesen vil, i samarbeid med relevante aktører, utarbeide et opplegg for trafikksikkerhetskurs som kan avholdes på eldresentre, aktivitetssentre og liknende. Kurset skal i første rekke fokusere på eldre i rollen som fotgjengere.
- 34 Statens vegvesen vil, i samarbeid med relevante aktører, gjennomføre en prosess etter OLA-metoden, med eldre trafikanter som tema.

5.6 Trafikantiltak rettet mot MC-førere

MC-førere har en betydelig høyere risiko enn for eksempel bilførere (se tabell 2.3 i kapittel 2.2.4). Siden midten av 1980-tallet har det imidlertid vært en svært positiv nedgang i antall motorsykkelykker, og Norge er i dag ett av de sikreste landene i Europa å kjøre motorsykkel i. Det er likevel viktig å fortsette arbeidet med å redusere risikoen.

²⁶ Europaparlamentets og Rådsdirektiv 2006/126/EF av 20. desember 2006 om førerkort.

Uerfarne motorsykkelførere er mest ulykkesutsatt, og dette gjelder uansett alder. Dersom man klarer å bygge bro mellom uerfaren og erfaren (minske erfaringsgapet) vil svært mange ulykker kunne unngås. Det er derfor behov for å styrke tilbudet av frivillige kurs som kan øke kompetansen. Det gjelder både kurs som vedlikeholder viktige kjøretekniske ferdigheter og kurs om klok kjørestrategi. Statens vegvesen vil støtte opp under arbeidet Norsk Motorsykkelunion (NMCU), politiet, NAF-MC og andre relevante aktører gjør med å kvalitetssikre eksisterende MC-kurs, og bidra til etablering av nye frivillige kurs for å øke førers kompetanse. Samtidig arbeider Statens vegvesen kontinuerlig med å revidere og videreutvikle læreplaner for føreropplæringen og retningslinjer for gjennomføring av førerprøven.

Statens vegvesen vil legge til rette for at det gjennomføres en årlig trafikksikkerhetsdag i hver region. I de fylker der det er etablert et MC-Forum, bør de brukes til å gjennomføre arrangementet. Målet med samlingene vil være å opprettholde en god dialog og et godt samarbeid om trafikksikkerhet for motorsyklister.

Ulykkesanalyser viser at en betydelig andel av dødsulykkene på motorsykel skyldes ekstremtferd, som kjøring uten førerrett, i påvirket tilstand og i ekstreme hastigheter²⁷. For å nå denne gruppen, er det viktig at flere aktører samarbeider. I 2007 ble det inngått en formell avtale mellom Statens vegvesen og NMCU. Statens vegvesen vil nå initiere et samarbeid med politiet og helsevesenet for å avdekke risikogruppen og gjennomføre ulykkesforebyggende tiltak. I tillegg videreføres samarbeidet i MC-rådet, der Motorsykkelimportørene, NMCU, Trygg Trafikk, Vegdirektoratet og politiet har representanter.

Det er to undergrupper av MC-førere som har særlig høy risiko; 16–17-åringene på lett MC og førere av supersportsyklar (såkalte R-syklar). Mange ulykker med lett MC skjer i slutten av august/begynnelsen av september og oppstår som en kombinasjon av personlig umodenhet, helt ferskt førerkort og skolestart for videregående skole. Derfor bør små trafikksikkerhetsteam av motorsyklekspertene gå inn i videregående skoler med et kort og utvetydig budskap som hjelper disse unge til å gjøre riktige valg i den perioden de er spesielt utsatte.

Statens vegvesen vil i 2014 slutføre arbeidet med en Nasjonal motorsykel- og mopedstrategi. Strategien vil vektlegge at økt trafikksikkerhet er et delt ansvar mellom de som planlegger, bygger, drifter og vedlikeholder vegsystemet, trafikantene som bruker vegen og kjøretøyproduzentene. Strategien vil synliggjøre de områdene hvor motorsyklister har særskilte behov, og omfatte både trafikantrettede tiltak og vegtiltak.

Statens vegvesens Håndbok 245 om MC-sikkerhet ble lansert i 2004 og oppdatert i 2007. Håndboka er ment å være en veileder og oppslagsbok for alle som arbeider med planlegging, bygging, drift og vedlikehold av veger og trafikksystemer. Ny kunnskap om MC-sikkerhet som framkommer i perioden, vil bli revidert inn i Håndbok 245. En oppdatert Håndbok 245 vil være en kvalitetssikring for at motorsyklisters trafikksikkerhet ivaretas i prosessen med utvikling og revisjon av andre aktuelle håndbøker og vegnormaler.

Oppfølgingstiltak:

- 35 Statens vegvesen vil legge til rette for å gjennomføre en årlig trafikksikkerhetsdag for motorsykel i hver region, fortrinnsvis forankret i de fylkesvise MC-foraene.
- 36 Statens vegvesen vil utrede muligheter for, og konsekvenser av, å heve aldersgrensen for førerrett for lett motorsykel (A1) fra 16 til 18 år.
- 37 Statens vegvesen vil initiere etablering av trafikksikkerhetsteam med motorsyklekspertene, som kan benyttes til bevisstgjøring og holdningsskapende arbeid for førere av lett motorsykel og moped.

5.7 Tiltak rettet mot innvandrere

En studie fra Transportøkonomisk institutt viser at enkelte grupper av innvandrere med norsk førerkort har høyere ulykkesrisiko enn norskfødte med norsk førerkort²⁸. Generelt gjelder det innvandrere fra «ikke-vestlige» land, men især innvandrere fra Midt-Østen og Afrika. Selv om det er mulig å finne en slik overrepresentasjon på gruppenivå, består gruppen av mennesker med vidt forskjellig bakgrunn, og det er umulig å generalisere fra gruppenivå til individnivå. Det betyr at tiltakene må være generelle i sin karakter og at målrettede tiltak mot enkeltgrupper bare i svært begrenset grad kan brukes.

Statens vegvesen vil arbeide for å formidle norsk trafikk-kultur og informasjon om trafikksikkerhet til innvandrere. Dette vil blant annet gjøres gjennom introduksjonsprogrammet for asylsøkere/flyktninger, og gjennom kurset Norsk og samfunnskunnskap (for andre innvandrere utenfor EØS). Informasjonstiltak vil også bli rettet spesifikt mot innvandrere fra østlige EU-land.

Statens vegvesen har allerede iverksatt flere tiltak rettet mot innvandrere generelt. For eksempel utgis en del informasjonsmateriell på flere språk. En kortversjon av «Barn i bil» - brosjyren fra Trygg Trafikk, Statens vegvesen og politiet er oversatt til de ni vanligste innvandrerspråkene.

Trygg Trafikk ønsker å utvikle metoder for å nå innvandrerbefolkningen med informasjon om sikring av barn i bil. Det vil bli tatt initiativ overfor aktuelle frivillige organisasjoner og prøvd ut tiltak gjennom et pilotprosjekt i en bydel i Oslo.

For å bidra til størst mulig grad av likebehandling av kandidater med språklige utfordringer, har Statens vegvesen oversatt teoretisk førerprøve til flere språk, og det gis anledning til å gjennomføre teoriprøven ved hjelp av tolk. I tillegg er «tverrkulturelt perspektiv» en del av studieplan for trafikklærerutdanningen, og det gis anledning til fordypning i temaet. Statens vegvesens sensorer får her et innblikk i tverrkulturell kommunikasjon og lærer hvordan de kan håndtere førerprøvekandidater med ulik kulturell bakgrunn.

De siste årene er det gjort endringer i førerkortforskriften om innbytte av førerkort fra andre land. Fra 2010 må alle innvandrere fra «ikke-vestlige» land gjennomføre full føreropplæring, samt teoretisk og praktisk prøve i Norge. Dette sikrer at personer med «ikke-vestlig» bakgrunn får innsikt i norsk trafikk-kultur.

Oppfølgingstiltak:

- 38 Statens vegvesen vil bidra til at introduksjonsprogrammet inneholder nødvendig informasjon om det norske førerkortsystemet, trafikkreglene, sikring av barn i bil, håndheving og trafikk-kultur.
- 39 Statens vegvesen vil, i samarbeid med Kunnskapsdepartementet og Barne-, likestillings-, og inkluderingsdepartementet, integrere trafikksikkerhet og norsk trafikk-kultur i kurset Norsk og samfunnskunnskap.
- 40 Statens vegvesen vil utarbeide informasjonsmateriell om trafikksikkerhet på aktuelle språk. Materialet vil bli distribuert gjennom relevante kanaler, trafikkskoler og aktuelle nettsted.
- 41 Trygg Trafikk vil distribuere «Barn i bil» - brosjyren på andre språk til alle landets helsestasjoner, og arbeide for å gjøre brosjyren mer kjent og brukt i innvandremiljøer.
- 42 Trygg Trafikk vil gjennomføre et pilotprosjekt overfor innvandrere om sikring av barn i bil i en bydel i Oslo.

²⁸ Nordbakke, Susanne og Assum, Terje: Innvandreres ulykkesrisiko og forhold til trafikksikkerhet TØI-rapport 988/2008

5.8 Tiltak rettet mot yrkessjåfører

I 2008 ble det innført krav om yrkessjåførutdanning for førere av tunge kjøretøy (busser og lastebiler) over hele EØS-området gjennom yrkessjåførdirektivet²⁹. Direktivet stiller krav til grunnutdanning og til etterutdanning hvert femte år. Formålet er å heve kvaliteten på yrkesutførelsen, øke attraktiviteten til yrket, forbedre førerens egen sikkerhet og forbedre trafikksikkerheten. Yrkessjåførutdanningen kommer i tillegg til føreropplæringen.

Implementeringen av Yrkessjåførdirektivet vil pågå fram til og med 2016. Da har alle yrkessjåfører som omfattes av direktivet gjennomgått sin første etterutdanning. I løpet av planperioden vil det bli foretatt en evaluering av etterutdanningen. Basert på erfaringen så langt, har det framkommet et behov for bedre samordning av føreropplæringen og yrkessjåførutdanningen.

Statens vegvesen vil vurdere om det bør innføres krav om yrkesrettet utdanning for de som driver yrkesmessig transport med lette kjøretøy, og som ikke omfattes av yrkessjåførdirektivet. Dette gjelder blant annet taxisjåfører (se kapittel 12.11), budbilsjåfører og førere av utrykningskjøretøy. Statens vegvesen vil også, i samarbeid med transportbransjen, vurdere om det bør innføres særskilte krav til opplæring av førere som skal gjennomføre spesielt sikkerhetskritiske transporter (bred last m.v.).

Fra norsk side vil det bli tatt initiativ til et samarbeid med EU for å presisere behovet for særlig kunnskap om vinterkjøring for sjåfører som skal kjøre i Norge om vinteren. Målet er at dette skal bidra til å påvirke yrkessjåførutdanningen i EU-landene. Videre vil Statens vegvesen arbeide for at det ved kjøp av transporter skal kreves kompetanse og kunnskap om kjøring på vinterveger for førere av tunge kjøretøyer (jf. omtale av «Trygg Trailer» i kapittel 10.2.1). Både transportører og kjøpere av transporter kan stille krav om dette.

Oppfølgingstiltak:

- 43 Statens vegvesen vil utrede et modulbasert læreplanverk som omfatter både føreropplæringen og yrkessjåførutdanningen.
- 44 Statens vegvesen vil, i samarbeid med taxinæringen, utrede krav til yrkesmessig kompetanseheving for alle taxisjåfører.
- 45 Statens vegvesen vil vurdere om det bør innføres krav om yrkesrettet utdanning for de som driver yrkesmessig varetransport med andre lette kjøretøy (budbilsjåfører m.m.).
- 46 Statens vegvesen vil utrede en modell for etterutdanning av førere av utrykningskjøretøy.

5.9 Behov for å vurdere regelverksendringer knyttet til trafikantatferd

5.9.1 Trafikkreglene

Vikepliktsregler for bilister

I Norge er vikeplikt i kryss i hovedsak basert på høyregelen i trafikkreglene, mens det i en del andre europeiske land er forkjørsregulering som er hovedregelen. Undersøkelser viser at mer bruk av forkjørsregulering av hovedveger og samleveger vil gi mer entydige vikepliktsforhold, bedre trafikk-sikkerhet og bedre trafikkavvikling. I dag varierer omfanget av forkjørsregulering mye fra fylke til fylke, og det er behov for en mer lik praksis. I første omgang er det behov for en opprydding basert på dagens regelverk, og med utgangspunkt i følgende hovedkriterier:

- Alle riks- og fylkesveger utenfor tettbygd strøk bør være forkjørsveger.
- Alle riks- og primære fylkesveger innenfor tettbygd strøk bør være forkjørsveger.
- Kommunale veger/gater med funksjon som hovedveg eller samleveg bør være forkjørsveger.

Oppfølgingstiltak:

47 Statens vegvesen vil, i samarbeid med fylkeskommunene og kommunene, kartlegge behovet for forkjørregulering av fylkesveger og kommunale veger, og påbegynne gjennomføring med sikte på likeartet praksis i hele landet.

Regelverksendringer for gående og syklende

Gående og syklende har betydelig høyere risiko for å bli drept eller hardt skadd pr km, sammenliknet med førere og passasjerer i bil. Det er derfor viktig at gående og syklende bruker nødvendig sikkerhetsutstyr. Trenden er positiv, både når det gjelder bruk av sykkelhjelme og bruk av fotgjengerrefleks. Det er likevel satt ambisiøse mål om ytterligere forbedringer fram til 2018 (se kapittel 1.4.2). Statens vegvesen vil følge utviklingen nøye. Dersom vi ser at målene ikke kan nås ved hjelp av frivillige tiltak, vil det bli satt i gang en utredning for å vurdere konsekvensene av mulige påbud om bruk av sykkelhjelme og fotgjengerrefleks.

Dagens trafikkregler tillater sykling på fortau når gangtrafikken er liten og syklingen ikke medfører fare eller er til hinder for de gående. Dette gir rom for ulik tolkning, og erfaring viser at syklister på fortau ofte skaper utrygghet blant de gående. Det er derfor behov for en gjennomgang av praktiseringen av dagens regelverk, og en vurdering av om det på sikt bør innføres et forbud mot sykling på fortau.

Oppfølgingstiltak:

48 Statens vegvesen vil utrede konsekvenser av å innføre forbud mot å sykle på fortau.

5.9.2 Bruk av sikkerhetsutstyr i bil

Det er behov for å vurdere endringer i regelverket for sikring av barn i bil. Det kan være aktuelt å anslå en minstehøyde for at barn skal kunne sitte foran en aktiv airbag. Statens vegvesen vil vurdere behovet for et mulig krav om at barn opp til en viss størrelse skal sikres bakovervendt.

Forskriften om bruk av personlig verneutstyr bygger på EU-direktiv 91/671/EØF. Påbudet om bruk av bilbelte gjelder ikke når vedkommende har med legeerklæring som fritar for bruk av bilbelte. Etter Helsedirektoratets syn er det så å si ingen medisinske grunner for å gi fritak. Dette er innskjerpet i veiledningen for legene. Det er ønskelig å skjerpe reglene for å skrive ut slike fritakstester.

Oppfølgingstiltak:

49 Helsedirektoratet og Statens vegvesen vil vurdere å skjerpe kravene for å skrive ut legeattester som fritar for bruk av bilbelte.

5.9.3 Elektronisk utstyr

Den teknologiske utviklingen innen informasjons- og kommunikasjonsutstyr i bil går meget raskt. Felles for dette utstyret er at det krever førerens oppmerksomhet og derfor utfordrer kvaliteten i selve kjøreplassen. Det er behov for å se nærmere på regelverket for hva som skal være tillatt med hensyn til bruk av elektronisk utstyr mens kjøretøyet er i bevegelse. Utfordringen er å komme fram til et regelverk som ivaretar trafiksikkerheten, og som samtidig både er lett å håndheve og er i takt med den teknologiske utviklingen. Det bør utarbeides tekniske krav til hva slags form førerrelevant informasjon under kjøring bør ha. Statens vegvesen vil følge utviklingen på området, og vurdere behov for eventuelle tiltak.

Foto: Hans Christian Østrem

6. Kontrolltiltak

6.1 Kontroll av trafikanter

Både politiet og Statens vegvesen utfører kontroller av trafikanters bruk av verneutstyr (bilbelte, sikring av barn m.v.) og av kjøre- og hviletid hos tungbilsjåførere. Kontrollene gjennomføres sammen eller hver for seg. Fart, aggressiv kjøreatferd og rus hos trafikanter er det kun politiet som kontrollerer. Politiets og Statens vegvesens trafiksikkerhetsinnsats skal rettes mot trafikantgrupper, faktorer, tidsrom og vegstrekninger med størst risiko for alvorlige ulykker.

6.1.1 Kontroll med bruk av personlig verneutstyr

Kontroll av bilbelte og sikring av barn i bil gir god trafiksikkerhetseffekt i forhold til ressursbruken, og er derfor et prioritert innsatsområde. Erfaringsmessig vil bruksprosenten øke når det fokuseres på kontrolltiltak sammen med en aktiv bruk av gebyrordningen og kampanjer.

Omfanget av bilbeltekontroller må opprettholdes eller helst økes for å oppnå en høy opplevd oppdagelsesrisiko blant trafikantene. Både politiet og Statens vegvesen vil gjennomføre målrettede kontroller mot trafikantgrupper hvor bruksprosenten normalt er lav, for eksempel tungbilførere og risikovillig ungdom. Innsatsen rettes særlig mot steder og tider hvor disse trafikantgruppene ferdes. Politiet og Statens vegvesen vil prioritere sikring av barn i bil. Statens vegvesen vil i tillegg prioritere kontrolltiltak for å øke bruken av belte i skolebusser og langdistansebusser.

Samarbeidet mellom Statens vegvesen, politiet, Helsedirektoratet og Trygg Trafikk om informasjonsaktiviteter i tilknytning til kontrollene vil bli videreført.

6.1.2 Fartskontroller

Politikontroller er et effektivt virkemiddel for å oppnå reduksjon i fartsnivået. Uniformert synlig politi fører til en påviselig reduksjon av kjørefarten, og synlig stasjonær kontroll gir best effekt over tid, sammenlignet med mobile kontroller med sivile kjøretøy. Overvåking og kontroll ved hjelp av sivile kjøretøy er imidlertid også viktig, for å fange opp og luke ut de groveste overtredelsene i trafikken.

Politiet vil i planperioden gjennomføre stasjonære fartskontroller med synlig uniformert politi, og mobile gjennomsnittsfartsmålinger med sivile og uniformerte patruljer. Det vil bli rettet spesiell fokus på tider og steder der høyrisikogrupper ferdes. Politiet vil også ha økt fokus på å redusere farten blant MC-førere (jf. kapittel 5.6).

Tidligere brukte politiet radar som kontrollapparat ved stasjonær fartskontroll av større trafikkmengder. Nå brukes bare laserfartsmåler, som benyttes ved kontroll av ett og ett kjøretøy av gangen. Politiet vil derfor vurdere om det er hensiktsmessig å benytte en kontrollmetode der det foretas en automatisk fartsmåling av kjøretøy, og der alle som kjører i svært høye hastigheter, for eksempel over grensen for førerkortbeslag, stoppes og bøtlegges/anmeldes av en stoppost på stedet. I tillegg stoppes alle motorsykler og utenlandske kjøretøy med for høy fart, også i tilfeller der farta ligger under beslagsgrensen. De øvrige fartsovertredere tilsendes forelegg i ettertid, på lik linje med de som tas i ATK-kontroll.

Oppfølgingstiltak:

50 Politiet vil vurdere uttesting av automatisk fartsmålerutstyr med kombinasjon av stoppost og automatisk registrering av overtredelsen.

Automatisk fartskontroll (ATK)

ATK er et supplement til politiets ordinære fartskontroller, og utføres i samarbeid mellom Statens vegvesen og politiet. Statens vegvesen har ansvaret for utvikling og drift av systemet, mens politiet har ansvar for oppfølging mot de førere det blir tatt bilde av. Eventuelle straffbare forhold som avdekkes blir oversendt til politiet, som behandler disse dataene etter straffeprosessuelle regler.

Det er i dag om lag 370 fotobokser langs vegene i Norge, og disse er utelukkende basert på digitalt utstyr. Fortsatt er tradisjonell punkt-ATK mest utbredt. I 2009 ble det også åpnet for å etablere såkalt streknings-ATK, der kjøretøyets gjennomsnittsfart mellom to fotobokser blir registrert. Det er basert på automatisk fotografering av alle trafikanter som passerer fotoboksene, men bildet beholdes bare for dem som blir registrert med en gjennomsnittsfart som ligger over fartsgrensen. Alle andre bilder slettes ute i fotoboksene. Ved inngangen til planperioden er det etablert streknings-ATK på 23 ulike strekninger, hvorav 8 i tunnel.

Det er gjennomført før- og etterundersøkelser som viser at streknings-ATK er et svært effektivt tiltak for å redusere hastigheten på strekninger der mange kjører over fartsgrensen. Videre har vi gode kunnskaper om sammenhengen mellom redusert hastighet og redusert risiko for å bli drept eller hardt skadd. Streknings-ATK framstår derfor som et effektivt trafikksikkerhetstiltak, som ved økt utbredelse kan gi et viktig bidrag til fortsatt reduksjon i drepte og hardt skadde. Statens vegvesen vil gjennomføre ytterligere evalueringer for å påvise ulykkeseffekter av streknings-ATK. Dette vil gi grunnlag for å vurdere framtidig omfang av tiltaket.

Statens vegvesen og politiet vil i planperioden fortsette å prioritere arbeidet med ATK. ATK må være operativ på de tidspunkt hvor ulykkesrisikoen er størst. Dette er et felles ansvar for politidistriktene og Statens vegvesen, og må koordineres med Utrykningspolitiets/politidistriktenes fartskontroller i samme område.

Oppfølgingstiltak:

51 Statens vegvesen vil evaluere effekten av streknings-ATK for å påvise ulykkeseffekter.

6.1.3 Ruskontroller

Statens vegvesens dybdeanalyser av dødsulykker i perioden 2005–2012 viser at ruspåvirkning har vært en sannsynlig medvirkende årsak til 22 prosent av ulykkene (jf. tabell 2.1 i kapittel 2.2.2). Ruskontroll bør utføres ved enhver trafikkontroll, og omfatte både kontroll av påvirkning av narkotika og av trafikkfarlige medikamenter i tillegg til alkohol. Det er derfor viktig å videreføre opplæring av politi i «Tegn og symptomer», for å avdekke annen ruspåvirkning enn alkohol. Politiet vil i planperioden målrette ruskontroller til tider og steder der ulykkesrisikoen er størst. I tillegg skal kontrollene legges til steder hvor lokale undersøkelser viser at overtredelsene finner sted, som ved ungdomsarrangementer og festivaler.

Politiet vil holde seg oppdatert med hensyn til utviklingen av hurtigtester for avdekking av narkotika og trafikkfarlige medikamenter. Nye tester vil bli utprøvd fortløpende. Så snart det finnes tester som gir tilfredsstillende sikker analyse og er funksjonelle, vil de inngå som et viktig element i politiets ruskontroll av motorvognførere.

Oppfølgingstiltak:

- 52 Politiet vil gjennomføre årlige kontrolluker med fokus på alkoholpåvirket kjøring.
- 53 Politiet vil anskaffe hurtigtester for avdekking av førere påvirket av narkotika og trafikkfarlige medikamenter så snart det kommer tester på markedet som gir tilstrekkelig sikkert måleresultat.

6.1.4 Kriminalitet og kontroll av aggressiv kjøreatferd

Aggressiv kjøreatferd kan beskrives som en atferd eller kjørestil som går på bekostning av andre trafikanter, og som virker truende eller skremmende. Aggressiv kjøreatferd er forbundet med høy ulykkesrisiko. Derfor er også de fleste av disse overtredelsene prikkbelagt. Enkelte førere har en generelt aggressiv kjørestil, og disse er ofte bøtelagt gjentatte ganger for trafikkforseelser.

Politiet vil i planperioden bruke både sivile og uniformerte kjøretøy for å avdekke de groveste tilfellene av trafikkfarlig kjøreatferd, slik som kjøring mot rødt lys, ikke overholdt vikeplikt, for kort avstand til forankjørende og farlige forbikjøringer. Politiet vil også stanse ekstrematferd blant MC-førere gjennom kontrolltiltak og sanksjoner rettet direkte mot målgruppen.

Politiet vil prioritere kontroll- og overvåkingsinnsatsen på de mest ulykkesbelastede vegstrekningene, og gjennomføre kontroller der utvelgelsen av kjøretøy skjer ved hjelp av automatisk kjennemerkegjenkjenning (ANPR) (se kapittel 6.2.3).

6.1.5 Kjøre- og hviletidskontroller

EUs kontrolldirektiv³⁰ setter minimumskrav til kontrollomfanget av kjøre- og hviletid på veg og i bedrift.

Antall kjøre- og hviletidskontroller fordeles likt mellom kontroller på veg og kontroller i foretak. Kontrollene på veg fordeles igjen likt mellom Statens vegvesen og politiet, mens kontrollene i foretak i sin helhet utføres av Statens vegvesen. Statens vegvesen vil søke å målrette etatens kjøre- og hviletidskontroller med utgangspunkt i tidligere erfaringer. Ved utvelgelse av kontrollobjekter vil det også bli tatt hensyn til potensiale for skade/risiko (for eksempel farlig gods og persontransport). Funn som blir gjort ved kontroll på veg vil bli fulgt opp med foretakskontroll.

Arbeidstilsynet deltar på enkelte av vegkontrollene sammen med Statens vegvesen og politiet. Eventuelle reaksjoner fra Arbeidstilsynet i etterkant av slike tilsyn vil bli rettet mot arbeidsgiver.

³⁰ Europaparlamentets og Rådets direktiv 2006/22/EC af 15. mars 2006 om minimumsbetinger for gjennomførelse af Rådets forordning (EØF) Nr. 3820/85 og (EØF) nr 3821/85 med hensyn til sociale bestemmelser indenfor vejtransportvirksomhed og om opphævelse af Rådets direktiv 88/599/EØF.

6.2 Kontroll av kjøretøy

6.2.1 Kontroll av tunge kjøretøy

Ved tungtransportkontroll langs veg gjennomføres det kontroll av kjøretøy og fører i henhold til gjeldende regelverk. En tungtransportkontroll skal inneholde kontroll av dokumenter og i tillegg minst ett av temaene farlig gods, teknisk tilstand, sikring av last, vekt, dimensjoner og avgifter. Det er særlig kontroll av bremses og sikring av last som forventes å kunne bidra til en reduksjon i antall drepte og hardt skadde.

Statens vegvesen vil foreta en gjennomgang av regelverket for kontroll av tunge kjøretøyer. Formålet er å få bedre muligheter for å sanksjonere og kontrollere trafikkfarlige tunge kjøretøyer.

Statens vegvesen vil fortsette arbeidet med målretting av kontroller. Målet er å konsentrere innsatsen mot kjøretøy som antas å ha feil eller mangler. Ved kontroll av tunge kjøretøy prioriteres kjøretøyenes vinterutrustning i vintersesongen og bremses. Kontroll legges til tider og steder som gir størst trafikk-sikkerhetsmessig gevinst.

Økt antall utenlandske vogntog kan utgjøre en trussel for trafiksikkerheten, spesielt om vinteren. Statens vegvesen vil ha fokus på denne gruppen i sine vinterkontroller.

Statens vegvesen vil øke kontrollhyppigheten av bremses på tunge kjøretøy. Dette innbefatter også kontroll av at EBS/ABS³¹ system fungerer mellom trekkvogn og henger.

Arbeidstilsynet deltar på enkelte av vegkontrollene sammen med Statens vegvesen og politiet. Eventuelle reaksjoner fra Arbeidstilsynet i etterkant av slike tilsyn vil bli rettet mot arbeidsgiver.

Oppfølgingstiltak :

54 Statens vegvesen vil gjennomføre bremsekontroll i minst 10 prosent av alle utekontroller som gjøres av tunge kjøretøy, herunder kontroll av at EBS/ ABS system (varsellamper) fungerer mellom trekkvogn og henger.

6.2.2 Kontroll av lette kjøretøy

Ved utekontroll av lette kjøretøy vil det bli fokusert på bruk av personlig verneutstyr (se kapittel 6.1.1). I tillegg skal det gjennomføres dokumentkontroll, teknisk kontroll og bruksmessig kontroll (sikring av last m.m.). Slike kontroller vil underbygge og forsterke nasjonale og regionale kampanjer.

For å redusere ungdomsulykkene, vil Statens vegvesen målrette kontrollene til tider og steder hvor ungdom ferdes. Ved å samkjøre teknisk kontroll og bilbeltekontroll, får man en effektivitets- og trafikk-sikkerhetsgevinst.

6.2.3 Mer effektive kontroller

Den tradisjonelle måten å gjennomføre kontroller på medfører mye bruk av tid til kontroll av kjøretøy som ikke har mangler. Betydelige effektiviseringsgevinster kan oppnås ved å ta i bruk teknologibaserte løsninger ved utvelgelse av kjøretøy som skal tas inn til kontroll.

Automatisk kjennemerkegenkjenning (ANPR) innebærer at et kamera leser registreringsnummer på kjøretøy som passerer. Kjøretøy med registrerte mangler blir tatt inn til kontroll. Teknologien brukes i dag, både av Statens vegvesen for å plukke ut kjøretøy som av ulike grunner har fått bruksforbud, og av politiet knyttet opp mot ulike etterretningsopplysninger. Politiet har imidlertid behov for å videreutvikle ANPR til sitt formål, slik at det kan brukes mer effektivt for å fange opp kjøretøy der eier/fører mistenkes

for grove brudd på vegtrafikklovgivningen, så som kjøring i påvirket tilstand og kjøring uten førerkort. Det er også behov for å vurdere hjemmelsgrunnlaget for å bruke ANPR på nye områder; for eksempel for å plukke ut kjøretøy der det er mistanke om brudd på kjøre- og hviletidsbestemmelsene og ved mistanke om ulovlig kabotasje.

Termografisk videokamera kan brukes ved utvelgelse av kjøretøy med indikasjon på feil når det gjelder bremses, hjul og drivverk. Dette er testet ut ved utsiling av kjøretøy inne på kontrollplassen. Statens vegvesen vil ta i bruk termografi som en ordinær del av kontrollvirksomheten. Høyhastighets termografi, som innebærer utvelgelse av kjøretøy i ordinær kjørefart, vil bli testet ut.

Statens vegvesen vil også se på muligheten for å ta i bruk videosystemer for måling av fysiske størrelser som høyde, lengde og antall aksler, og lyd/vibrasjonsanalyse for å avdekke trimming av kjøretøy, slag og luftlekkasjer m.m.

Oppfølgingstiltak :

- 55 Politiet vil videreutvikle automatisk kjennemerkegjenkjenning (ANPR) for mer effektivt å fange opp kjøretøy der eier/fører mistenkes for grove brudd på vegtrafikklovgivningen.
- 56 Statens vegvesen og politiet vil avklare om dagens hjemmelsgrunnlag er tilstrekkelig for å innføre ny og ønsket kontrollteknologi. Eventuelle behov for endringer i hjemmelsgrunnlaget vil bli foreslått.
- 57 Statens vegvesen vil ta i bruk termografi som en ordinær del av kontrollvirksomheten for å avdekke dårlige bremses.

6.3 Tilsyn

Statens vegvesen fører tilsyn med en rekke typer virksomheter innenfor trafikant- og kjøretøyområdet. Det gjennomføres fortrinnsvis tilsyn med virksomheter som også er godkjent av Statens vegvesen. Innenfor trafikantområdet er dette trafikkskoler, kursarrangører for opplæringen av førere av utrykningskjøretøy og læresteder for yrkessjåføropplæringen. Innenfor kjøretøyområdet er det tilsyn av kontrollorgan som foretar periodisk kjøretøykontroll og av kjøretøyverksteder. I tillegg foretas det en viss oppfølging av ikke-godkjente verksteder.

Et godt fungerende tilsyn har en betydelig forebyggende og korrigerende effekt, og er en viktig forutsetning for å sikre god kvalitet på arbeidet, noe som igjen vil ha betydning for trafikksikkerheten. Statens vegvesen vil prioritere å gjennomføre tilsyn der det er størst fare for avvik, og virksomheter som ikke følger de respektive forskrifter skal følges opp og eventuelt miste sin godkjenning.

Statens vegvesen vil fortsatt prioritere kompetanseløft, samt spesialisering og sertifisering av kontroll- og tilsynspersonell for å sikre profesjonalitet. Det vil blant annet bli tilrettelagt for å øke kompetansen hos tilsynspersonell til gjennomføring av bremsekontroll av tunge kjøretøy. Statens vegvesen vil også foreta en gjennomgang av regelverket for å skaffe bedre og mer hensiktsmessige hjemler for tilsynet, herunder vurdere mer effektive reaksjons- og sanksjonsmidler.

Statens vegvesen vil i første del av planperioden prioritere stikkprøver av utførte periodiske kjøretøykontroller. Periodisk kjøretøykontroll og teknisk utekontroll må sees i sammenheng. Den periodiske kontrollen er hovedkontrollen, mens den tekniske utekontrollen er en forenklet kontroll som foretas i tidsrommet mellom to periodiske kontroller. I EU foregår det et større arbeid knyttet til revisjon av regelverket for periodisk kjøretøykontroll. I dette arbeidet vurderes det blant annet hvilke kjøretøygrupper som bør omfattes av ordningen, kontrollhyppighet, kompetansekrav til kontrollører og krav til tilsynet. Statens vegvesen vil følge dette arbeidet, og kontinuerlig foreta tilpasninger i nasjonalt regelverk ved behov. Dette kommer i tillegg til, og må koordineres med, den regelverksutviklingen på området som allerede er planlagt.

Yrkesjåførutdanningen består av grunnutdanning og etterutdanning (se kapittel 5.8). Læresteder for grunnutdanning er ofte profesjonelle innenfor utdanning, mens læresteder for etterutdanning også kan være en transportbedrift. Det er alltid viktig å følge godt opp når nye utdanningskrav etableres, og det er særlig viktig å følge opp læresteder for etterutdanning, siden disse gjerne har mindre erfaring innenfor opplæring. Statens vegvesen vil prioritere tilsynsarbeidet med læresteder for yrkesjåførutdanningen.

Oppfølgingstiltak:

58 Statens vegvesen vil foreta en gjennomgang av tilsynsregelverket med sikte på å innføre bedre og mer hensiktsmessige hjemler for tilsynet, herunder vurdere mer effektive reaksjons- og sanksjonsmidler.

6.4 Straff og sanksjoner

Inndragning av kjøretøy eller forbud mot bruk av motorvogn er egnede virkemiddel i trafikk sikkerhetsarbeidet. Tap av førerrett bør vurderes der straff ilegges. For å sikre at førere oppfyller helsekravene, er edruelige og har nødvendige ferdigheter, er det også viktig at vegtrafikklovens bestemmelser i § 34 om tilbakekall av retten til å føre motorvogn m.v. og i § 24 om sperrefrist for retten til å føre førerkortpliktig motorvogn brukes aktivt.

Hvis førerkortinnehaver utgjør en potensiell trafikkfare, kan politiet med hjemmel i vegtrafikklovens § 34 gi pålegg om innlevering av førerkortet inntil videre. I Møre og Romsdal har Statens vegvesen, politiet og Fylkesmannen v/fylkeslegen hatt et særlig fokus på praktiseringen av denne bestemmelsen (se faktaboks). Statens vegvesen vil evaluere dette arbeidet. På bakgrunn av evalueringen vil det bli vurdert om det skal utarbeides en mal for samarbeidet mellom Statens vegvesen, politiet og Fylkesmannen vedrørende praktiseringen av §34.

Tapsforskriften³² gir kriterier for tap av førerrett. I 2013 ble det gjort en ny vurdering av kriteriene i forskriften. Det ble ikke foreslått endringer når det gjelder fart. Imidlertid vil Statens vegvesen i planperioden gjøre en faglig vurdering av effekter av å endre innslagspunktet for tap av førerretten ved fartsoverskridelser.

Kriminalomsorgen har siden 1999 gjennomført et promilleprogram. I 2008 ble programmet utvidet til å bli et program mot ruspåvirket kjøring. Programmet er en straffereaksjon overfor personer som ellers ville blitt dømt til ubetinget fengselsstraff for kjøring under påvirkning av legale og illegale rusmidler. Programmet har som mål å øke bevisstheten om egen atferd, konsekvensene av denne og å hindre framtidig ruspåvirket kjøring. Alkolås som alternativ til inndragning av førerkort er foreslått lagt inn som en del av dette programmet.

Fra februar 2012 ble det iverksatt endringer i vegtrafikkloven relatert til grenseverdier for ruspåvirket kjøring. I egen forskrift³³ er det satt faste nedre straffbarhetsgrenser for påvirkning av totalt 20 stoffer, blant annet cannabis, amfetamin og kokain. Nedre grense tilsvarer en alkoholpåvirkning med 0,2 promille. Det er også satt grenseverdier som i straffeutmålinger skal tilsvare henholdsvis 0,5 og 1,2 promille alkohol. Norge er med dette det første landet i verden som har innført både straffbarhetsgrenser og straffeutmålingsgrenser for andre stoffer enn alkohol. Som et resultat av regelendringen behøver ikke politiet be om sakkyndig uttalelse angående graden av ruspåvirkning, da dette framgår direkte av forskriften. Dette sparer tid og kostnader for politi og domstoler.

Vegtrafikklovens § 36b gir politiet rett til å holde tilbake motorvogn med fører bosatt utenfor Norden til dekning av bøter og saksomkostninger som ilegges ved brudd på vegtrafikklovgivningen. Bestemmelsen kan imidlertid ikke anvendes før føreren har vedtatt forelegg eller blitt idømt straff. Dette gjør bestemmelsen lite anvendelig, noe som ofte resulterer i at denne type straffesaker mot utenlandske førere blir henlagt, uten at det blir gitt noen reaksjon. Dette gir ingen preventiv effekt, og gir rettsulikhet mellom nordiske førere og de fra andre land. Derfor bør § 36 b endres, slik at den også kan anvendes på bøter som er, eller vil bli ilagt, men som enda ikke er rettskraftig avgjort. Det bør også vurderes om dette skal gis anvendelse ved gebyr ilagt for visse overtredelser av vegtrafikklovgivningen.

Oppfølgingstiltak:

- 59 Statens vegvesen vil, i samarbeid med politiet, evaluere praktiseringen av vegtrafikklovens § 34 i Møre og Romsdal. På bakgrunn av evalueringen vil det bli vurdert om det skal utarbeides en mal for samarbeidet mellom Statens vegvesen, politiet og Fylkesmannen.
- 60 Statens vegvesen vil gjøre en faglig vurdering av effekten av endringer i innslagspunktet for tap av førerrett ved fartsoverskridelser.
- 61 Politiet og Statens vegvesen vil arbeide for at det blir gitt en klarere hjemmel for å holde tilbake motorvogn med fører bosatt utenfor Norden til dekning av bøter, gebyrer og saksomkostninger som ilegges ved brudd på vegtrafikklovgivningen.

«MØRE OG ROMSDAL-MODELLEN»

Statens vegvesen, politiet og Fylkesmannen i Møre og Romsdal har siden 2010 samarbeidet om å sette fokus på føreres bruk av rusmidler, medikamentbruk og psykiske helsetilstand. Bakgrunnen er bestemmelsen i vegtrafikklovens § 34 om tilbakekall av retten til å føre motorvogn m.v. på grunn av manglende helse eller vandel.

Samarbeidet sikrer at lover og forskrifter praktiseres likt og mer rettferdig, uavhengig av hvem som mottar melding om potensielt farlige førere. Prosjektet har også gitt åpning for å delegerer myndighet fra Fylkesmannen til legene, slik at de kan anmode Statens vegvesen om å gjennomføre kjørevurdering. Dette har resultert i en stor økning av antall kjørevurderinger. Hvis politiet eller Fylkesmannen er i tvil om en førers kjøreferdigheter er gode nok, gjennomfører Statens vegvesen kjørevurdering på bestilling.

I løpet av 2011 fikk mer enn 1000 personer inndratt førerretten på grunn av bruk av sovepiller, beroligende medisiner, helsetilstand eller rus. Fylkesmannen i Møre og Romsdal opplevde samme år en eksplosjon av henvendelser om inndragning av førerrett på grunn av helsesvikt hos førere. De som har mistet førerretten, er blant annet eldre med begynnende demens, personer som bruker beroligende medikamenter, personer med rusavhengighet, personer med alvorlige hjertelidelser og personer med ulike anfallslidelser.

Faktaboks om «Møre og Romsdal-modellen»

³³ FOR 2012-01-20-85 Forskrift om faste grenser for påvirkning av andre berusende eller bedøvende middel enn alkohol m.m.

7. Kjøretøytiltak

7.1 Forskrifter og tekniske krav

Kjøretøyenes sikkerhetsegenskaper har avgjørende betydning for trafikksikkerheten. Kjøretøyforskriften³⁴ og forskrift om godkjenning av bil og tilhenger til bil³⁵ angir minimumskrav til sikkerhetsegenskaper for å få godkjent kjøretøy for bruk på offentlig veg. Forskrift om bruk av kjøretøy³⁶ angir krav knyttet til bruken av kjøretøy på veg. Forskriftene er i stor grad basert på direktiver og forordninger fra EU, som Norge er forpliktet til å implementere gjennom EØS-avtalen. Statens vegvesen vil sørge for at EUs krav til sikkerhet i nye kjøretøy blir implementert og fulgt opp i Norge, for eksempel krav om ABS-bremser på MC og automatiske nødbremsesystemer på tunge kjøretøy. Statens vegvesen vil også arbeide aktivt for å få innført andre krav som medfører økt sikkerhet i kjøretøy.

Dårlig sikring av last er medvirkende årsak til mange ulykker. Regelverket for sikring av last er til dels vanskelig å forstå, og det kreves høy kompetanse for å kunne sikre last på en god måte. Når det gjelder sikring av containere på tunge kjøretøy, er ansvarsforholdene uklare. Videre er det ingen krav til sikring av last innvendig i personbil. Undersøkelser viser at usikret, hard og/eller tung bagasje i lette kjøretøyer kan utgjøre en risiko for alvorlig skade og dødsfall. Dette gjelder både ved kraftig oppbremsing og ved en eventuell kollisjon. Statens vegvesen vil rette fokus mot dette i planperioden.

Tunge kjøretøyers veggrep om vinteren har stor betydning for trafikksikkerhet og framkommelighet, og Statens vegvesen vil vurdere om dagens regelverk bør endres. I dag finnes både M+S-merkede vinterdekk (Mud and Snow), og dekk som tilfredsstiller nyere krav til vinterdekk i tråd med ECE-regulativ 117. ECE-regulativet innebærer dekk med bedre vinterfriksjon enn M+S-dekk.

EU-kommisjonen har i tråd med «White Paper on Transport», startet arbeidet med å revidere direktiv 96/53 EC om tunge kjøretøyers vekt og dimensjoner, for blant annet å møte framtidige utfordringer knyttet til utslipp, forbruk og trafikksikkerhet. Statens vegvesen vil delta i dette arbeidet, og blant annet arbeide for at det blir sett på hvordan risikoen for alvorlig skade ved frontulykker kan reduseres gjennom bedre deformasjonssoner og bedre beskyttelse av styring og fremre hjuloppheng på tunge kjøretøy. Store blindsoner på tunge kjøretøy utgjør en betydelig risiko, særlig for gående og syklende. Statens vegvesen vil utrede muligheten for å påvirke EU til å innføre bestemmelser som hindrer blindsoner.

Samferdselsdepartementet har fra 2013 fastsatt en forskrift som pålegger kommuner og fylkeskommuner å sørge for at alle skoleelever med rett til skoleskyss har tilgang på sitteplass med setebelte i skolebussen. I en del tilfeller bruker imidlertid skolebarn vanlig rutegående transportmiddel som skoleskyss, og da kan kravet vanskelig håndheves. Statens vegvesen vil vurdere ytterligere tiltak for å gjøre skoletransporten sikrere, herunder å merke busser som kjører skoletransport.

Oppfølgingstiltak:

- 62 Statens vegvesen vil utrede behovet for revisjon av regelverket om sikring av last, og om det er behov for krav til sikring av last i personbil.
- 63 Statens vegvesen vil avklare ansvaret for lastsikring, lastsikringsutstyr og festeanordninger i forbindelse med transport av containere og andre vekselflak.
- 64 Statens vegvesen vil utvikle og ta i bruk en mobilapplikasjon til hjelp ved lastsikring.
- 65 Statens vegvesen vil vurdere å skjerpe kravene til vinterdekk på tunge kjøretøy, slik at disse må tilfredsstille kravene til «snow tyres» i ECE-regulativ 117.

³⁴ FOR1994-10-04-918 Forskrift om tekniske krav og godkjenning av kjøretøy, deler og utstyr (kjøretøyforskriften)

³⁵ FOR 2012-07-05-817 Forskrift om godkjenning av bil og tilhenger til bil

³⁶ FOR 1990-01-25 nr 92 Forskrift om bruk av kjøretøy

7.2 Tiltak for snøscootere og ATV

Snøscooter

I 2013 var det registrert om lag 75 000 snøscootere i Norge. Dette var en økning på nesten 20 prosent fra 2008. De siste tre årene har det i gjennomsnitt omkommet seks personer i snøscooterulykker hvert år. Imidlertid har langt de fleste av disse omkommet i ulykker utenfor offentlig veg, og inngår derfor ikke i statistikken over drepte i trafikkulykker. Vi har behov for mer kunnskap om snøscooterulykker, både når det gjelder omfang og årsak. Dette gjelder særlig ulykker som skjer utenfor offentlig veg.

Bruken av snøscooter på offentlig veg reguleres gjennom vegtrafikklovgivningen. Med unntak av noen svært få veger, er det forbudt å kjøre snøscooter på veg i Norge.

I planperioden 2010–2013 ble det fokusert på målrettet kontrollvirksomhet, evaluering av læreplan og læremateriell for førerkortklasse S og på utarbeidelse av en veileder om snøscootersikkerhet. Arbeidet med veilederen vil bli slutført i 2014, og vil gi standarder for sikring av snøscooterløyper og av grensesnittet mellom veg og snøscooterløype. I planperioden 2014–2017 vektlegges en videreføring og implementering av resultatene fra forrige tiltaksplan. Statens vegvesen vil støtte opp under andre aktørers arbeid med snøscootersikkerhet. Det vil blant annet bli arbeidet for at kommunene bruker veilederen i snøscootersikkerhet i drift av egne løyper. I samarbeid med politiet vil det bli lagt vekt på kontrollvirksomhet i områder med spesielt mye snøscooterferdsel.

Oppfølgingstiltak:

- 66 Statens vegvesen vil videreutvikle og revidere læreplan for førerkort klasse S (snøscooter).
- 67 Statens vegvesen vil kartlegge og utbedre utsatte krysningspunkter mellom snøscooterløype og offentlig veg, jf. veileder i snøscootersikkerhet.

ATV

ATV, eller all terrain vehicle, er en relativt ny type kjøretøy i Norge. Selv om kjøretøyene primært er utviklet for kjøring i terreng, brukes de i økende grad på offentlige veier. ATVs myke fjæringer, korte akselavstand, grove dekk, høye tyngdepunkt og størrelse gir gode framkommelighetsegenskaper, men gir samtidig betydelige utfordringer i forhold til sikkerhet. Det er ikke eget førerkort for ATV, og avhengig av registrering kan de føres av personer med førerrett for klassene T (traktor), B (personbil) eller A (motersykkel).

I perioden 2006–2010 omkom 14 personer i 14 ATV-ulykker. syv av ulykkene skjedde på veg og syv i terreng. Den typiske ATV ulykken er velt med kjøretøyet, hvor den skadde har kommet under kjøretøyet og pådratt seg klemskader.

Antall ATVer øker hvert år, og det er grunn til å tro at det også vil bli en økning i antall ulykker med slike kjøretøy. Statistikken på området er imidlertid dårlig, da kun ulykker på veg blir registrert.

Statens vegvesen utarbeider et eget hefte om ATV, som blant annet vil informere om kjøretøyets begrensninger med hensyn til kjøreegenskaper og om regelverket generelt. Hftet vil bli distribuert på steder for salg av ATV, til motorcrossklubber m.v. Statens vegvesen vil også støtte opp under andre aktørers arbeid med ATV-sikkerhet.

Oppfølgingstiltak:

- 68 Statens vegvesen vil utrede muligheten for egne krav til opplæring og førerkort/kompetansebevis for ATV.
- 69 Statens vegvesen vil utarbeide en temaanalyse for dødsulykker med ATV.

7.3 Intelligente transportsystemer (ITS) i kjøretøy

Utviklingen innen ITS er enorm og potensialet for økt trafiksikkerhet ved aktiv bruk av nye ITS-løsninger i kjøretøyene er stort. Statens vegvesen vil arbeide målrettet for å framskaffe forskningsbasert kunnskap om konsekvenser av ny kjøretøyteknologi, både når det gjelder atferd, sikkerhet og publikumsaksept. Det vil også bli gjort en kartlegging av hindringer mot implementering av førerstøttesystemer, og behovet for rammebetingelser når det gjelder infrastrukturen vil bli synliggjort.

Statens vegvesen vil tilrettelegge for gradvis implementering og utbredelse av kjøretøyteknologi som har gunstig påvirkning på trafikantenes atferd og regeloverholdelse.

Forsvaret vil bidra til at ny teknologi og nytt utstyr som fremmer trafiksikkerhet tas i bruk i Forsvaret. Også de andre aktørene i trafiksikkerhetsarbeidet har et særlig ansvar for å gå i front med å stille krav til ny teknologi i egne kjøretøy, blant annet førerstøttesystemer.

7.3.1 ISA (Intelligent Speed Adaptation)

ISA, på norsk kalt «automatisk fartstilpasning», er betegnelsen på et system som skal hjelpe føreren å holde fartsgrensen. Internasjonale studier viser at ISA kan redusere antallet personskadeulykker med inntil 20 – 30 prosent. Det finnes tre hovedvarianter av ISA:

- Et informativt system, som gir bilføreren et signal når han kjører for fort.
- Et assisterende system, der bilen «forsøker» å tilpasse seg fartsgrensen.
- Et tvungent system, som gjør det umulig å kjøre fortere enn fartsgrensen.

Statens vegvesen monterer informativt ISA i alle sine nye kjøretøyer, med både den norske og svenske fartsgrensedatabasen. Etaten vil gjennom informasjon arbeide for at også andre offentlige og private virksomheter (kommuner, fylkeskommuner og større transportører m.fl.) tar i bruk ISA i nye kjøretøy.

Systemer for automatisk fartstilpasning kan bruke videokamera i bilen til å lese av skilt langs vegen eller trådløs kommunikasjon for å overføre informasjon om fartsgrensen på stedet til bilen. Systemene har behov for informasjon både fra fartsgrenserregisteret i Nasjonal vegdatabank (NVDB) og fra informasjon langs vegen. Det er derfor viktig at fartsgrenserregisteret er oppdatert og at skiltingen langs vegen er tilpasset ny teknologi for innhenting av informasjon om fartsgrenser.

Oppfølgingstiltak:

- 70 Statens vegvesen vil legge til rette for kontinuerlig ajourhold og kvalitetssikring av fartsgrenserregisteret for alle offentlige veger i Nasjonal vegdatabank (NVDB).
- 71 Statens vegvesens vil i planperioden vurdere krav til skilting av fartsgrenser med tanke på framtidige systemer for skiltgjenkjenning.

7.3.2 Alkolås

Alkolås er en teknisk innretning som kobles til tenningslåsen, og som hindrer fører i å starte kjøretøyet dersom han eller hun har promille over tillatt grense. Bruk av alkolås bør bli en naturlig del av en systematisk sikkerhetstenkning i vegtransporten, og det vil i planperioden bli arbeidet aktivt for å øke bruken av alkolås i Norge. Det vil blant annet bli arbeidet for alkolås i kjøretøy som disponeres av det offentlige, alkolås på kjøreskolebiler og krav om alkolås i avtaler med transportører som kjører på oppdrag for offentlig virksomhet.

Vegtrafikklovens § 40 a pålegger i dag fylkeskommunene og Oslo kommune å sørge for trafiksikker-

heten på vegnettet og i tilknytning til skoleskyss. Siste ledd åpner opp for mulig innføring av annet sikringsutstyr som alkolås ved skoleskyss. Fylkeskommunene Troms, Nord-Trøndelag, Sør-Trøndelag, Oppland og Østfold har valgt å stille krav om alkolås i busser som benyttes i forbindelse med skoleskyss og ordinær rutetransport. Men det er langt igjen til hoveddelen av skoletransporten skjer med alkolås, slik det er i Finland, Sverige og Frankrike. Det er derfor god grunn til å forskriftsfeste et krav om alkolås ved all skoleskyss. En forskriftsfesting av et slikt krav betyr effektiv gjennomføring og vil gjøre tiltaket uavhengig av fylkeskommunenes økonomiske vurderinger.

Statens vegvesen vil gjennomgå aktuelt regelverk med henblikk på innføring av alkolås som kvalitets-sikringsverktøy i transporter og vurdere å stille krav om at alkolås skal være montert i alle kjøretøy som leverer varer og tjenester til etaten (jf. kapittel 10.2.1).

For å redusere antallet promillekjørere ytterligere trengs det flere virkemidler i tillegg til inndragning av førerkortet. Finland innførte i 2013 en mulighet for leger til å kreve alkolås som alternativ til inndragning av førerkortet ved alkoholisme. Statens vegvesen, Helsedirektoratet og politiet vil arbeide for at en tilsvarende ordning innføres i Norge.

En arbeidsgruppe nedsatt av Justis- og beredskapsdepartementet foreslår bruk av alkolås som alternativ til tap av førerrett ved promillekjøring. Tilbudet vil være begrenset til promilletatte førere med ekstra høy promille og førere som er promilletatt flere ganger. For å sikre seg kunnskap om virkning og effekt av programmet, vil det settes i gang evaluering av programmet så snart det er etablert. Basert på kunnskapen fra en slik evaluering, vil Statens vegvesen, Helsedirektoratet og politiet vurdere å foreslå en utvidelse av det foreslåtte alkolåsprogrammet til å gjelde alle promilletatte.

I Sverige er det gjennomført forsøk med alkolåsbom på ferjekaia i Gøteborg. Erfaringen så langt tilsier at dette også bør prøves ut på viktige ferjesteder og grenseoverganger i Norge.

Oppfølgingstiltak:

- 72 Statens vegvesen vil vurdere å innføre krav om alkolås i alle kjøretøy som brukes til førerprøver.
- 73 Statens vegvesen vil arbeide for å forskriftsfeste krav om alkolås ved all skoletransport.
- 74 Statens vegvesen, Helsedirektoratet og politiet vil arbeide for at bruk av alkolås innføres som et alternativt vilkår for førerrett for personer med alkoholproblemer.
- 75 Statens vegvesen vil, sammen med Helsedirektoratet, politiet og andre aktuelle aktører, fortsette arbeidet med å innføre en ordning med alkolås som alternativ til inndragning av førerkortet for promilledømte.
- 76 Statens vegvesen og politiet vil utrede og teste ut alkolåsbom på viktige ferjesteder og grenseoverganger med stor tungbiltrafikk.

7.3.3 Øvrige ITS-tiltak i kjøretøy

Det finnes en rekke førerstøttesystemer som kan benyttes i kjøretøy, og utviklingen på området går raskt. Eksempler på systemer som finnes i dag er skiltgjenkjenningssystemer (speed alert), adaptiv cruise kontroll (ACC), atferdsregistrator og kant- og midtlinjevarsler. Statens vegvesen vil arbeide for at informasjon om slike systemer er tilgjengelig på nettsidene www.sikkerbil.no og i nybilvelgeren på www.vegvesen.no.

8. Tiltak på veg

8.1 Verktøy for planlegging og prioritering av veginvesteringer

Vegsikkerhetsforskriften³⁷ trådte i kraft høsten 2011, og følger opp EU sitt direktiv om sikkerhetsforvaltning av infrastrukturen³⁸. Forskriften gjelder for TEN-T vegnettet³⁹ og krever gjennomføring av trafiksikkerhetsmessige konsekvensanalyser, trafiksikkerhetsrevisjoner, trafiksikkerhetsinspeksjoner og sikkerhetsrangering av vegnettet. Dette er for en stor del verktøy som er godt kjent i Norge, men forskriften stiller ytterligere krav til metoder og omfang. Den vil sikre at trafiksikkerhet integreres i alle faser av planlegging, prosjektering og drift av veginfrastrukturen, og vil bidra til at det gjennomføres tiltak der behovet med hensyn til trafiksikkerhet er størst.

Det er utarbeidet retningslinjer, der sentrale deler av vegsikkerhetsforskriften er utdypet. Det er likevel behov for utdypende føringer på en del områder. Dette vil bli håndtert gjennom revisjon av håndbøker og utarbeidelse av veiledningsmateriale.

I samsvar med vegsikkerhetsforskriften vil det bli gjennomført en trafiksikkerhetsmessig konsekvensanalyse i den innledende planfasen for alle vegprosjekter på TEN-T vegnettet som innebærer enten bygging av veg i ny trasé eller en vesentlig endring av det eksisterende vegnettet. For de samme prosjektene vil det i tillegg bli gjennomført trafiksikkerhetsrevisjoner på fire ulike stadier; ved utarbeidelse av reguleringsplan, ved detaljprosjektering (byggeplan), av anlegget like før åpning og i den første bruksfasen etter åpning.

Vegsikkerhetsforskriften stiller krav om at det skal gjennomføres periodiske sikkerhetsinspeksjoner av TEN-T vegnettet, for å sikre at vegene har et tilfredsstillende sikkerhetsnivå. Det er ikke endelig avklart hvilke krav som skal stilles til slike inspeksjoner.

EU-direktivet om sikkerhetsforvaltning av veginfrastrukturen stiller krav om at det skal gjennomføres en sikkerhetsrangering av TEN-T vegnettet minimum hvert tredje år. Formålet med sikkerhetsrangeringen er at det skal gi grunnlag for å prioritere de riktige prosjektene, og det er derfor viktig å knytte arbeidet opp mot utarbeidelse av styringsdokumentene. Statens vegvesen vil gjennomføre en sikkerhetsrangering to ganger i løpet av planperioden; første gang som en del av det innledende arbeidet med Nasjonal transportplan 2018–2027 og andre gang som et ledd i arbeidet med etatens handlingsprogram for 2018–2021. Sikkerhetsrangeringen vil omfatte hele riksvegnettet, også det som ikke inngår i TEN-T vegnettet.

Oppfølgingstiltak:

- 77 Statens vegvesen vil følge opp vegsikkerhetsforskriften, og vil i løpet av planperioden evaluere erfaringene med forskriften.
- 78 Statens vegvesen vil gjennomføre to runder med sikkerhetsrangering av riksvegnettet; første gang som utgangspunkt for prioriteringene i arbeidet med Nasjonal transportplan 2018–2027 og andre gang som et ledd i arbeidet med handlingsprogrammet for 2018–2021.

³⁷ FOR 2011-10-28 nr. 1053: Forskrift om sikkerhetsforvaltning av veginfrastrukturen (vegsikkerhetsforskriften)

³⁸ Europaparlamentets og Rådsdirektiv 2008/96/EF av 19. november 2008 om trafiksikkerhetskrav til veginfrastrukturen

³⁹ TEN-T vegnettet i Norge omfatter E6, E18, E39, E16, E14, E105, rv. 23 og deler av E10

8.2 Investeringer på riksvegnettet

I Statens vegvesen sitt handlingsprogram for 2014–2017 er det lagt til grunn at det til sammen blir bevilget 53 864 mill. kr over post 30 Riksveginvesteringer.

Tabell 8.1 – Fordeling av midler innenfor post 30 Riksveginvesteringer (mill. 2014-kr)

	Statlig finansiering 2014–2017	Omtales nærmere i kapittel:
Store prosjekter (i hovedsak nye vegtraséer)	30 981	8.2.1
Programområdene (målrettede tiltak med utgangspunkt i dagens trasé)	Bymiljøavtalene	8.2.5
	Utbedringstiltak	Ikke omtalt
	Tilrettelegging for gående og syklende	8.2.3
	Trafikksikkerhetstiltak	8.2.1, 8.2.2 og 8.2.7
	Miljøtiltak	8.2.7
	Kollektivtrafikk og universell utforming	8.2.6
	Servicetiltak	8.2.7
Fornyning (inkl rehabilitering av tunneler)	4 160	8.2.4
Annet (turistveger, planlegging, grunnerverv og ikke rutefordelte midler)	5 314	Ikke omtalt
Sum post 30 Riksveginvesteringer	53 864	

I tillegg til forventninger om statlige investeringer som er vist i tabell 8.1, er det lagt til grunn «annen finansiering» på om lag 40 mrd. kr til Store prosjekter og om lag 2 mrd. kr til programområdene. I all hovedsak gjelder dette bompenger. Det er imidlertid knyttet stor usikkerhet til disse tallene.

Det er beregnet at Statens vegvesen sine investeringer på riksvegnettet i perioden 2014–2017 vil gi et bidrag på til sammen om lag 33 færre drepte og hardt skadde pr år fra 2018. Den beregnede virkningen skyldes i all hovedsak store prosjekter (for eksempel firefelts veger) og prioriteringer innenfor programområdet Trafikksikkerhetstiltak. Også programområdetiltak rettet mot gående og syklende forventes å bidra til et sikrere trafikkmiljø, men disse inngår bare delvis i virkningsberegningene.

Programområde Trafikksikkerhetstiltak består av tiltak der trafikksikkerhet er det eneste eller det klart dominerende formålet, og omfatter blant annet kryssutbedring, veglys, målrettede tiltak for å forhindre alvorlige utforkjøringsulykker, strakstiltak i etterkant av trafikksikkerhetsinspeksjoner og bygging av midtrekkverk i dagens trasé. Dette er i hovedsak tiltak av begrenset omfang.

8.2.1 Målrettede investeringer for å forhindre møteulykker

Bygging av «møtefrie veger» og etablering av forsterket midtoppmerking er de viktigste tiltakene for å redusere antall møteulykker. Begrepet «møtefrie veger» omfatter firefelts veger og to-/trefelts veger med midtrekkverk. Dette er de sikreste vegene vi har, og bygging av møtefrie veger på høyt trafikerte strekninger utenfor tettbygd strøk er derfor et viktig satsingsområde innenfor trafikksikkerhetsarbeidet. Det er besluttet at innslagspunktet for når det skal bygges midtrekkverk på nye veger senkes fra 8 000 til 6000 kjøretøyer i døgnet. I tillegg vil det være behov for midtrekkverk på enkelte strekninger med lavere døgntrafikk enn 6000. Dette kan være strekninger der det har vært mange møteulykker, strekninger med høy andel tungtrafikk og strekninger der det er ønskelig med møtefri veg for å ha samme standard som tilstøtende parseller.

Ved inngangen til planperioden er det om lag 780 km møtefri riksveg i Norge, fordelt på om lag 540 km firefelts veg og om lag 240 km to-/trefelts veg med midtrekkverk. En kartlegging gjort i forbindelse med

Nasjonal transportplan 2014–2023 viser at det med nye behovskriterier for bygging av midtrekkverk vil være et behov for å bygge 1850 km møtefri riksveg innen 2024. I Statens vegvesens handlingsprogram for 2014–2017 er det prioritert 107 km firefelts veg og 141 km to-/ trefelts veg med midtrekkverk de neste fire årene.

Forsterket midtoppmerking er en samlebetegnelse for ulike former for midtoppmerking for å redusere sannsynligheten for at kjøretøyer kommer over i motgående kjørebane (bredt midtfelt, freste spor m.m.). Dette kan være en midlertidig løsning i påvente av at det skal bygges møtefri veg, eller et permanent tiltak på veger som ikke tilfredsstillers behovskriteriene for møtefri veg.

I 2012 ble det registrert totalt 724 km veg med forsterket midtoppmerking, hvorav 691 km var på riksvegnettet. Det er valgt mange ulike løsninger, delvis som et ledd i gjennomføring av forsøk. Statens vegvesen fastsatte i april 2013 at det ved framtidig etablering av forsterket midtoppmerking skulle velges en av tre løsninger. Minimum asfaltert bredde for den slankeste løsningen er 7,5 meter. Statens vegvesen vil blant annet vurdere etablering av forsterket midtoppmerking hver gang veger utenfor tettbygd strøk med tilstrekkelig bredde blir reasfaltert. For veger med smalere vegbredde må det gjøres en breddeutvidelse før etablering av forsterket midtoppmerking er aktuelt. Det er stilt klare krav til at hensynet til syklistene skal tas med i vurderingen før man eventuelt velger å etablere forsterket midtoppmerking.

Oppfølgingstiltak:

- 79 Statens vegvesen vil bygge 107 km ny firefelts veg med midtrekkverk som åpnes for trafikk i perioden 2014–2017.
- 80 Statens vegvesen vil bygge midtrekkverk på 141 km to- og trefelts riksveg i planperioden 2014–2017.
- 81 Statens vegvesen vil videreføre satsingen på etablering av forsterket midtoppmerking på egnede strekninger.

Foto: Terje Giæver

8.2.2 Målrettede investeringer for å forhindre alvorlige utforkjøringsulykker

Ulykkesstatistikken viser at utforkjøringsulykker er en større utfordring enn møteulykker på veger med døgntrafikk under 2000. Dette gjelder det aller meste av fylkesvegnettet, men også på riksvegnettet er det behov for å redusere risikoen for alvorlige utforkjøringsulykker gjennom målrettede tiltak.

Statens vegvesen vil videreføre det langsiktige målet fra planperioden 2010–2013, om at alle riksveger med fartsgrense 70 km/t eller høyere skal tilfredsstillende følgende minstekrav:

- Gjeldende krav i Statens vegvesens håndbøker med hensyn til utforming og omfang av siderekkverk, ettergivende master og profilert kantlinje.
- Alle overraskende og farlige kurver skal utbedres eller skiltes.
- Nødvendig utbedring av sideterreng skal være utført der det ikke er satt opp siderekkverk.

Statens vegvesen vil i planperioden igangsette en systematisk gjennomgang av riksvegnettet, og gjennomføre nødvendige tiltak for at vegene skal tilfredsstillende de angitte minimumskravene. Det legges til grunn at det skal være en kraftig opptrapping av dette arbeidet i perioden 2018–2023, med en foreløpig ambisjon om at minimumskravene skal være oppfylt på hele riksvegnettet innen 1/1-2024. Det vil bli gjort en ny vurdering av ambisjonsnivået i arbeidet med NTP 2018–2027 (jf. kapittel 1.4.4). Det er ønskelig at fylkeskommunene tar initiativ til en tilsvarende satsing på fylkesvegnettet.

Statens vegvesen, Region øst har utarbeidet et forenklet registreringsmetode for å fange opp behov for tiltak mot utforkjøringsulykker. Opplegget vil bli videreutviklet med sikte på bruk i hele landet.

Oppfølgingstiltak:

82 Statens vegvesen vil utvikle og ta i bruk et registreringsopplegg for å fange opp behov for tiltak for å forhindre alvorlige utforkjøringsulykker.

8.2.3 Målrettede investeringer for å forhindre ulykker med gående og syklende

I Meld. St. 26 (2012–2013) Nasjonal transportplan 2014–2023 er det satt som mål at veksten i persontransport i de største byområdene skal tas med kollektivtransport, sykkel og gange. Gående og syklende har i dag høyere risiko for å bli drept eller hardt skadd pr km sammenliknet med de som kjører bil (se tabell 2.3 i kapittel 2.2.4). Ambisiøse mål om økt gåing og sykling må derfor følges opp med en betydelig innsats for trafikksikker tilrettelegging for gående og syklende.

I Statens vegvesens handlingsprogram for 2014–2017 er det prioritert å tilrettelegge for gående og syklende på til sammen 175 km av riksvegnettet. Innenfor byer og tettsteder prioriteres bygging av et sammenhengende hovednett for gående og syklende. Utenfor byer og tettsteder er det særlig skoleveg som vil bli prioritert. Alle nye anlegg for gående og syklende skal utformes etter prinsippene for universell utforming, hvilket innebærer at de skal være logiske, forutsigbare og gi tydelig informasjon om tiltenkt bruk. Dette vil bidra til ønsket atferd etter gjeldende regelverk, og at risikoen for ulykker blir redusert.

Drift og vedlikehold av anlegg for gående og syklende skal ivareta trafikksikkerhet og framkommelighet. Ved inngåelse av nye driftskontrakter vil den nye standarden i samsvar med Statens vegvesens Håndbok 111⁴⁰ bli lagt til grunn (se kapittel 8.3). Den nye standarden gir bedre trafikksikkerhet og framkommelighet for gående og syklende, spesielt knyttet til vinterdrift.

Statens vegvesen fortsetter arbeidet med å bedre framkommeligheten, tilgjengeligheten og sikkerheten for gående og syklende ved anleggsarbeider (se kapittel 8.4).

Statens vegvesen har utarbeidet egne strategier for henholdsvis gående⁴¹ og syklende⁴². Det er utarbeidet en egen tiltaksplan for oppfølging av sykkelstrategien. Tilsvarende vil det bli utarbeidet en tiltaksplan for oppfølging av gåstrategien.

Gående og syklende har ulike behov og ulik hastighet. Der hvor det ferdes mange gående og syklende bør det derfor bygges separate anlegg for de to trafikantgruppene. Det er behov for å se nærmere på regelverket angående sykling på fortau (se kapittel 5.9.1).

Undersøkelser viser at kun oppmerking og skilting av gangfelt i seg selv ikke gir god nok sikkerhet for gående, særlig på veier med fartsgrense 50 km/t og 60 km/t. For å redusere antall fotgjengerulykker er det derfor viktig med bedre sikring av kryssingssteder der farten er høy. Statens vegvesen vil slutføre arbeidet med å sikre alle eksisterende gangfelt på riksveger og fylkesveger med fartsgrense 50 og 60 km/t, og å gjennomføre eventuelle tiltak som er nødvendig for at de skal oppfylle gangfeltkriteriene (Håndbok 270). De mest sentrale tiltakene er forbedring av sikt, intensivbelysning og fartsdempende tiltak.

Sykelveginspeksjoner er en systematisk gjennomgang av eksisterende sykkelveganlegg for å identifisere feil og mangler. Arbeidet med å gjennomføre nødvendige tiltak i etterkant av sykkelveginspeksjoner vil bli trappet opp.

Gode løsninger i byer og tettsteder krever et tett og forpliktende samarbeid mellom Statens vegvesen, fylkeskommunene og kommunene. I enkelte byer er det inngått avtaler mellom partene om en særskilt innsats for å fremme sykkel som transportform. Avtalene har målformuleringer som både gjelder økt sykling og bedre trafiksikkerhet for syklistene.

Det er etablert et nasjonalt sykkelbynettverk med byer som ønsker å gjøre det tryggere og mer attraktivt å sykle. Trafiksikkerhet vil være et sentralt tema på kurs og samlinger i regi av nettverket.

⁴¹ Statens vegvesen, feb. 2012: Nasjonal gåstrategi – Strategi for å fremme gåing som transportform og hverdagsaktivitet.

⁴² Statens vegvesen, feb. 2012: Nasjonal sykkelstrategi – Sats på sykkel (grunnlagsdokument for Nasjonal transportplan 2014–2023)

Oppfølgingstiltak:

- 83 Statens vegvesen vil til sammen tilrettelegge 175 km riksveg for gående og syklende i planperioden, hvorav 47 km i byer og tettsteder.
- 84 Statens vegvesen vil utarbeide en plan for oppfølging av virkemidler og tiltak i Nasjonal gåstrategi.
- 85 Statens vegvesen vil gjennomføre sykkelveginspeksjoner av alle statlige sykkelruter innen 2019. 80 prosent skal være inspisert og eventuelt utbedret innen utgangen av 2017.

8.2.4 Utbedring av tunneler

Basert på kartleggingen av forfallet på riksvegnettet er det beregnet et behov til vegtunneler på 16–26 mrd. kr for å følge opp kravene i tunnelsikkerhets- og elektroforskriftene og å utbedre alt forfall som følge av utilstrekkelig vedlikehold over mange år.

Formålet med tunnelsikkerhetsforskriften⁴³ er å forebygge og redusere konsekvensene av kritiske hendelser i vegtunneler. Kravene i forskriften gjelder for alle riksveggtunneler lengre enn 500 meter. Forskriften stiller strengere krav til nye tunneler enn til eksisterende tunneler som er åpnet for trafikk før desember 2006. Alle nye tunneler (åpnet for trafikk etter november 2006) er bygd/bygges i henhold til tunnelsikkerhetsforskriften og Statens vegvesens Håndbok 021 Vegtunneler. I eksisterende tunneler som er åpnet for trafikk før desember 2006, skal det gjennomføres nødvendige tiltak i samsvar med forskriftens krav.

Til sammen 255 riksveggtunneler omfattes av kravene i tunnelsikkerhetsforskriften. Om lag 200 av disse har avvik fra forskriftskravne som utløser behov for tiltak. Dette gjelder først og fremst manglende sikkerhetsutstyr eller behov for supplering/utskifting fordi utstyret er mangelfullt eller nedslitt. Statens vegvesen legger til grunn at kravene i tunnelsikkerhetsforskriften kan innfris innen utgangen av 2019, men med unntak for enkelte strekninger der det planlegges bygd helt ny tunnel, og der denne åpnes for trafikk etter 2019. Som en midlertidig løsning vil det likevel bli gjennomført minimumstiltak i eksisterende tunnel som sikrer et akseptabelt sikkerhetsnivå.

Selv om sikkerhetsutrustningen er i samsvar med forskriften, er forfallet i mange tunneler så omfattende at det representerer en alvorlig svekkelse av sikkerheten. De økonomiske rammene gir ikke rom for å utbedre alt forfall samtidig med tiltak i henhold til forskriftene. I de fleste tunnelene legges det derfor opp til å utbedre bare deler av forfallet (kritisk forfall) samtidig med tiltak i henhold til tunnelsikkerhets- og elektroforskriftene. Øvrig forfall må utbedres i et byggetrinn to etter 2019. I tunneler med høy trafikk og i tunneler med dårlige omkjøringsmuligheter legges det opp til å utføre alle tiltak samtidig. For tunneler med dårlig geometrisk standard, vil Statens vegvesen vurdere avbøtende tiltak, som lavere fartsgrense, automatisk trafikk kontroll, forbikjøringsforbud, videoovervåking m.v.

I Nasjonal transportplan 2014–2023 er det lagt inn midler til ekstra tunnellop i nærmere 15 tunneler på grunn av høy trafikk. I tillegg til tryggere trafikkavvikling, vil dette sikre effektiv evakuering ved eventuell brann. I påvente av at ekstra løp bygges ut, vil det bli gjennomført avbøtende tiltak som for eksempel videoovervåking med automatisk detektering av hendelser (AID), fjernstyrte bomber og automatisk trafikk kontroll (ATK). Av hensyn til sikker evakuering, vil det fram mot neste revisjon av Nasjonal transportplan gjøres en vurdering av behovet for ekstra tunnellop i ytterligere om lag 15 tunneler.

Oppfølgingstiltak:

- 86 Statens vegvesen vil gjennomføre nødvendige tiltak på riksveggtunneler som omfattes av tunnelsikkerhetsforskriften. Forskriften skal innfris innen utløpet av 2019, men med unntak for enkelte strekninger der det planlegges bygd helt ny tunnel, og der denne åpnes for trafikk etter 2019.

8.2.5 Bymiljøavtaler

I Nasjonal transportplan 2014–2023 er det lagt til grunn at det skal innføres en ny ordning med helhetlige bymiljøavtaler. Disse avtalene skal inneholde mål og virkemidler som øker andelen reisende med kollektivtransport, sykkel og til fots, og som reduserer bruken av privatbil. Miljømål skal særlig vektlegges og trafikksikkerheten skal bedres. De nye avtalene vil innebære en større helhet i bypolitikken, ved at staten, fylkeskommunene og kommunene går sammen i forhandlinger og forplikter seg til å følge opp felles mål.

Bymiljøavtalene vil bli forbeholdt de ni byområdene som inngår i «Framtidens byer». Dette er Osloområdet, Bergensområdet, Trondheimsområdet, Stavangerregionen (Nord-Jæren), Buskerudbyen, Fredrikstad/Sarpsborg (Nedre Glomma), Porsgrunn/Skien (Grenland), Kristiansandsområdet og Tromsø. Det er lagt til grunn at de første avtalene vil foreligge i 2014. I Nasjonal transportplan 2014–2023 er det satt av til sammen 16,9 mrd. kr til bymiljøavtaler, men med en forutsetning om opptrapping i siste del av perioden. I Statens vegvesen sitt handlingsprogram er det prioritert 3 125 mill. kr til bymiljøavtaler i fireårsperioden 2014–2017 (se tabell 8.1).

I 2004 ble det etablert en belønningsordning for bedre kollektivtransport og mindre bilbruk i byområdene. Belønningsordningen og bymiljøavtalene har i stor grad sammenfallende formål, og det legges opp til at de to ordningene skal samordnes, blant annet når det gjelder krav til dokumentasjon og indikatorer. Det vil komme nye retningslinjer om dette i 2014.

8.2.6 Kollektivtrafikktiltak og universell utforming

Reiser med kollektive transportmidler gir lavere risiko for å bli drept eller hardt skadd enn reiser med personbil. Imidlertid er ulykkesrisikoen betydelig høyere knyttet til gåing og sykling til og fra stoppesteder. God arealplanlegging og gjennomføring av trafikksikkerhetstiltak rettet mot gående og syklende inn mot holdeplassen, vil derfor være av stor betydning for å oppnå sikrere kollektivreiser. Ved lokalisering av holdeplasser og valg av holdeplasstype skal det gjøres en samlet vurdering, der også trafikksikkerhet ivaretas. I planperioden vil Statens vegvesen arbeide videre med å spre gode eksempler på utforming av trafikksikre framkommelighetstiltak for buss. Dette vil blant annet bli ivaretatt i planlagte kurs innen fagområdet kollektivtransport.

Statens vegvesen arbeider kontinuerlig med å utvikle anbefalinger for utforming av kollektivanlegg, slik at disse blir attraktive, funksjonelle og trafikksikre. Dette inngår i det pågående arbeidet med å revidere Statens vegvesens Håndbok 232 Tilrettelegging for kollektivtransport på veg.

Universell utforming er et hovedmål for transportpolitikken i Nasjonal transportplan 2014–2023. Dette følges blant annet opp gjennom programområdet Kollektivtrafikktiltak og universell utforming, der innsatsen er rettet inn mot oppgradering av eksisterende holdeplasser og knutepunkter. I Nasjonal transportplan 2014–2023 prioriterer transportetatene universell utforming av hele reisekjeder. Statens vegvesen vil gjennomføre tiltak for trafikksikker og universelt utformet kryssing av veg ved etablering av busslommer. Statens vegvesen vil også implementere universell utforming ved etablering av nye anlegg for kollektivtransport, i tråd med Håndbok 278 Universell utforming av veger og gater.

Oppfølgingstiltak:

- 87 Statens vegvesen vil oppdatere Håndbok 232 Tilrettelegging for kollektivtransport på veg, der trafikksikker utforming av kollektivtiltak ivaretas.
- 88 Statens vegvesen skal vurdere alternative løsninger for holdeplassutforming for å bedre trafikksikkerheten langs strekninger utenfor by/tettsted med lavt antall brukere.
- 89 Statens vegvesen vil oppgradere 68 kollektivknutepunkter og 308 holdeplasser langs riksveg til universell utforming i perioden 2014–2017.

8.2.7 Øvrige investeringstiltak av betydning for trafikksikkerheten

Utbedring av kryss

I kapittel 2.2.3 er det vist at andelen drepte og hardt skadde som blir drept eller hardt skadd i kryssulykker er redusert fra 17 prosent i perioden 1990–1993 til 11 prosent i perioden 2009–2012. Dette skyldes trolig dels at hastigheten i kollisjonsøyeblikket i kryssulykker vanligvis er relativt lav, og at førere og passasjerer i moderne biler derfor ofte kommer fra det uten alvorlige skader. Men det har også av stor betydning at de de siste 20 årene er brukt betydelige beløp til utbedring av kryss, blant annet til bygging av rundkjøringer. Denne satsingen vil fortsette. Om lag 400 mill. kr av ramma til programområdet Trafikksikkerhetstiltak (se tabell 8.1) er prioritert til krysstiltak.

Kontrollplasser

Det er behov for flere plasser for utførelse av Statens vegvesens og politiets kontrollvirksomhet. I planperioden 2014–2017 vil 21 kontrollstasjoner og kontrollplasser bli bygd eller oppgradert.

Servicetiltak

Transportnæringen har i lengre tid påpekt at det er stor mangel på egnede plasser for gjennomføring av pålagt døgnhvile. Det er registrert et behov for til sammen 80 døgnhvileplasser langs riksvegnettet, hvorav 15 var etablert ved utgangen av 2013. I planperioden 2014–2017 vil det bli bygd 21 nye døgnhvileplasser, som finansieres over Statens vegvesens investeringsbudsjett (post 30). I tillegg vil det bli arbeidet med å etablere/drifte døgnhvileplasser gjennom avtaler med private, med statlig tilskudd over budsjettet for drift og vedlikehold (post 23).

I planperioden vil det også bli bygd 41 rasteplasser (inkl større oppgraderinger) og 9 kjettingplasser.

Vilt

Påkjørsler av dyr er et omfattende problem i trafikken og i alt blir om lag 6 000 hjortevilt⁴⁴ drept av bil hvert år. Hjortevilt som blir påkjørt men som ikke dør av skadene, er ikke med i statistikken fra SSB, så antall påkjørsler anses å være betydelig høyere. Ulykker med hjortevilt fører til store lidelser hos dyrene, trafikkavviklingsproblemer, skade eller død hos involverte trafikanter og psykiske belastninger. I tillegg har ulykkene store økonomiske kostnader. Beregninger viser at påkjørsel av hjortevilt koster samfunnet om lag 900 mill. kr hvert år.

Forebygging av dyrepåkjørsler på veg er omhandlet i Nasjonal transportplan 2014–2023, og vil følges opp gjennom et styrket tverrsektorielt samarbeid. Statens vegvesen vil fortsette arbeidet for å øke kunnskapen om effektive tiltak mot viltpåkjørsler på veg.

8.3 Drift og vedlikehold

Drift av vegnettet omfatter mange oppgaver som er nødvendige for at trafikantene skal komme fram på en sikker og god måte. I driften inngår blant annet brøyting, strøing med salt og sand, siktrydding, vegoppmerking, oppretting av skilt, trafikkstyring og trafikantinformasjon. Vedlikehold er tiltak for å ta vare på den fysiske infrastrukturen, men bidrar også til trafikksikkerheten, blant annet gjennom å vedlikeholde spor og jevnhet på vegdekkene.

Innenfor drift vil Statens vegvesen prioritere tiltak som ivaretar trafikksikkerheten. Dette gjelder spesielt vinterdriften, der brøyting, salting og strøing er de viktigste oppgavene. Strekninger med mange og alvorlige ulykker vil bli fulgt spesielt opp. Innenfor vedlikeholdet har oppretting av skader som kan føre til at vegen blir akutt trafikkfarlig eller at framkommeligheten reduseres vesentlig, høyest prioritet. Statens vegvesen gjennomfører blant annet systematiske inspeksjoner av tunneler og bruer for at vedlikeholdet skal bli gjort til rett tid. Dette sikrer at skader blir oppdaget og overvåket eller rettet, slik at alvorlige hendelser ikke oppstår.

Statens vegvesen har satt bort den daglige driften av vegnettet, samt enkelte vedlikeholdsoppgaver, gjennom driftskontrakter. Kontraktene gjelder aktiviteter på riks- og fylkesvegnettet innenfor et geografisk område, og de fleste har en varighet på fem år. En ny standard for drift og vedlikehold av riksveger⁴⁵ er lagt til grunn i alle nye kontrakter med oppstart etter 1/9-2013. Dette innebærer en noe høyere standard på vinterdrift, drenering og vegoppmerking, og forventes å gi bedre trafiksikkerhet og framkommelighet for trafikantene.

Det har vært gjennomført et eget prosjekt om bruk av vegsalt (SaltSMART). Sluttrapporten fra prosjektet lister opp en rekke tiltak for å redusere saltforbruket uten at dette går ut over sikkerheten⁴⁶. De viktigste tiltakene er ivaretatt i den nye standarden for drift og vedlikehold.

Det er avgjørende at alle som er involvert i drift og vedlikehold har den nødvendige kompetanse for å sikre et resultat som ivaretar trafiksikkerheten på en god måte. Sammen med entreprenørbransjen er det utarbeidet kompetansekrav og opplæringsprogram for de som skal utføre vinterdrift på riksveger og fylkesveger. Det vil også bli satt kompetansekrav til de som er ansvarlige for vinterdriften. Videre vil Statens vegvesen i planperioden gjennomføre kurs for ledere av driftskontraktene. Deltakere vil være både byggeledere og kontrollingeniører fra Statens vegvesen, og driftsledere fra entreprenører med ansvar for driftskontrakter.

Statens vegvesens trafiksikkerhetsinspeksjoner avdekker behov for ulike strakstiltak, både når det gjelder investeringer, drift og vedlikehold. Dette gjelder blant annet behov knyttet til vegutstyr, for eksempel oppretting av vegrekkverk og oppsetting av skilt og signalanlegg. Nivået til drifts- og vedlikeholdsrettede strakstiltak vil bli videreført på om lag samme nivå som i 2013, det vil si med i størrelsesorden 100 mill. kr pr år.

Det er viktig å samordne ulike prosesser for å sikre ønsket standard med hensyn til trafiksikkerhet. Eksempelvis skal nødvendig utbedring eller oppsetting av rekkverk utføres samtidig med at det legges nytt vegdekke. Videre skal det gjøres en vurdering av om forsterket midtoppmerking skal etableres hver gang veger utenfor tettbygd strøk med vegbredde over 7,5 meter blir reasfaltert (jf. kapittel 8.2.1).

⁴⁵ Statens vegvesen: Håndbok 111 Standard for drift og vedlikehold av riksveger (2012)

⁴⁶ Statens vegvesen 2012: Sluttrapport for etatsprogrammet Salt SMART. Statens vegvesen rapport nr. 92

Hvert år avdekkes en lang rekke forhold som gir økt risiko for ulykker. Det kan for eksempel være som resultat av trafikksikkerhetsinspeksjoner, rapporter fra ulykkesanalysegruppene (UAG), risikovurderinger, meldinger i Vegloggen eller meldinger fra innehavere av driftskontrakter gjennom ELRAPP. Melding av akutt karakter håndteres fortløpende, men Statens vegvesen mangler en samlet oversikt over innmeldte farlige forhold som ikke er akutte og som ikke er utbedret. Behovene kan gjelde både drift, vedlikehold og investeringer. Statens vegvesen vil vurdere løsninger som sikrer en mer systematisk håndtering av meldinger om forhold som kan gi økt risiko for ulykker.

Mange veger ligger i områder som er utsatt for snøskredfare. For driftskontraktene i disse områdene er det krav om at det skal utarbeides beredskapsplaner for håndtering av snøskred og fare for snøskred. Det er utarbeidet en ny mal for å lage beredskapsplaner. Denne omfatter også andre typer skred enn snøskred og i tillegg flom og andre naturfarer. Malen tas i bruk i nye driftskontrakter der dette er aktuelt, og vil være til hjelp for driftspersonell for håndtering av vanskelige og farlige situasjoner.

Oppfølgingstiltak:

- 90 Statens vegvesen vil, i samarbeid med det svenske Trafikverket, utarbeide kompetansekrav til de som har ansvaret for vinterdrift og salting.
- 91 Statens vegvesen vil, i samarbeid med entreprenørenes bransjeorganisasjoner, gjennomføre et opplæringsprogram og sette kompetansekrav til alle som skal utføre vinterdrift på riksveger og fylkesveger.
- 92 Statens vegvesen vil gjennomføre kurs i drift og vedlikehold for ledere av driftskontrakter.

8.4 Varsling og sikring av arbeid på veg

Varsling og sikring av arbeid på eller ved veg har fått mer oppmerksomhet de siste årene. En temaanalyse av dødsulykker i forbindelse med vegarbeid i perioden 2005–2009⁴⁷, viste at mangelfull varsling og/eller sikring av vegarbeidsområder var direkte årsak til 2/3 av disse trafikkulykkene. Halvparten av de drepte var gående og syklende, og det var en uforholdsmessig stor andel tunge kjøretøy involvert. Analysen peker også på manglende tilpasning mellom trafikant, kjøretøy og vegsystem i vegarbeidsområdene. Statens vegvesen har fulgt opp en rekke av rapportens anbefalinger, og vil fortsette dette arbeidet. Blant annet vil det bli etablert en analysegruppe for oppfølging av trafikkulykker i tilknytning til vegarbeid.

Statens vegvesen vil i planperioden forbedre retningslinjene for arbeidsvarsling gjennom revisjon av normalbestemmelser og veiledning. I tillegg vil kontrollvirksomheten av pågående vegarbeid bli økt. Variable skilt vil bli tatt mer i bruk for å varsle, informere og lede ved omkjøring. Det vil bli fulgt opp at sikring og varsling ivaretar de gående og syklendes sikkerhet og framkommelighet på linje med kjørende.

Hele kursordningen gjennomgås og evalueres, og forbedringer implementeres. Dette skal gi en bedre og mer enhetlig kursing av vegarbeidere og kursholder. Spesielt vil utdanningen for manuelle trafikkdirigenter bli sett nærmere på. Det er også viktig å heve kompetansen hos saksbehandlere som arbeider med å godkjenne arbeidsvarslingsplaner. Dette bør føre til bedre veiledning, og mer enhetlig og korrekt utførelse av arbeidsvarsling. Statens vegvesen avholder derfor obligatoriske kurs for saksbehandlere av arbeidsvarsling.

Oppfølgingstiltak:

- 93 Statens vegvesen vil etablere en analysegruppe som hvert halvår følger opp trafikkulykker i tilknytning til vegarbeid, med spesiell vekt på dødsulykker og ulykker med varig skade.
- 94 Statens vegvesen vil utarbeide ny veileder og revidere normalbestemmelsene for arbeidsvarsling.
- 95 Statens vegvesen vil årlig gjennomføre minimum 100 kontroller av vegarbeid pr region.

8.5 Fartsgrenser

Det er viktig at kriteriene for fastsettelse av fartsgrenser ivaretar trafikksikkerheten på en god måte, og at de i tillegg oppfattes som logiske, er lette å forklare og enkle å håndheve. I tillegg skal fartsgrensekriteriene på best mulig måte ivareta miljøhensyn og hensynet til framkommelighet.

Fartsgrensekriteriene utarbeides av Statens vegvesen og viser når det skal settes særskilte fartsgrenser, det vil si annet enn de generelle fartsgrensene 50 km/t innenfor tettbygd strøk og 80 km/t utenfor tettbygd strøk. Statens vegvesen har selv vedtaksmyndighet for fartsgrenser på riksveger, fylkesveger og private veger, mens kommunene har vedtaksmyndighet for fartsgrenser på kommunale veger.

Gjeldende kriterier for fastsettelse av fartsgrenser utenfor tettbygd strøk er fra 2011⁴⁸, og ble implementert på vegnettet i 2011 og 2012. Trafikkmengden og ulykkessituasjonen er blant kriteriene som skal legges til grunn. Innenfor en fireårsperiode bør det derfor foretas en gjennomgang av vegnettet for å finne fram til strekninger der trafikkøkning og/eller ulykkessituasjonen tilsier at fartsgrensene må endres for å tilfredsstillende fartsgrensekriteriene.

Fartsgrense 60 km/t skal brukes på veger med mange avkjørsler, mye aktivitet langs vegen og randbebyggelse. Hovedregelen er at fartsgrense 60 km/t skal brukes der resultatet etter beregning med Statens vegvesens regneark «Fartssonering» tilsier denne fartsgrensen. Regnearket er fra 2000, og det er behov for en ny gjennomgang av kriteriene som er lagt til grunn for beregning av anbefalt fartsgrense.

Ambisjonen i Nasjonal transportplan 2014–2023 om at trafikkveksten i de største byområdene skal tas gjennom økt andel gående, syklende og kollektivreisende, gir store utfordringer med hensyn til trafikksikkerhet. Det er behov for å gjennomgå fartsgrensekriteriene innenfor tettbygd strøk og vurdere om endringer kan bidra til å gjøre det sikrere og mer attraktivt å være gående eller syklende.

Parallelt med mindre justeringer av gjeldende fartsgrensekriterier er det også behov for en gjennomgang av hvilke overordnede prinsipper som skal legges til grunn for fartsgrensesystemet. Aktuelle spørsmål vil blant annet være om dagens generelle fartsgrenser bør endres, om vi helt eller delvis skal gå over til et system med geometribaserte fartsgrenser og konsekvenser av å sette øvre fartsgrense på motorveger høyere enn 100 km/t.

Oppfølgingstiltak:

- 96 Statens vegvesen vil gjennomgå kriteriene for fastsettelse av fartsgrense 60 km/t.
- 97 Statens vegvesen vil revidere gjeldende fartsgrensekriterier innenfor tettbygd strøk (fartsgrenser til og med 50 km/t).
- 98 Statens vegvesen vil utrede konsekvenser av ulike overordnede prinsipper for fastsettelse av fartsgrenser.

⁴⁸ Statens vegvesen: NA-rundskriv nr. 2011/7 – Kriterier for fastsettelse av fartsgrensene 60, 70, 80, 90 og 100 km/t.

8.6 Areal- og transportplanlegging

Areal- og transportplanleggingen har hatt stor betydning for ulykkesutviklingen i bebygde strøk. Gjennomgangstrafikk er mange steder ledet utenom etablerte boområder. Samtidig er en økende andel av befolkningen bosatt i områder som er planlagt fra grunnen av, og der hensynet til trafikksikkerheten har vært en sentral del av planleggingen. Fortsatt høyt fokus på trafikksikkerhet i areal- og transportplanleggingen er nødvendig dersom den positive trenden med færre drepte og hardt skadde skal fortsette. For å øke trafikksikkerheten, bør veg- og transportplanleggere og beslutningstagere ha fokus på å:

- Gjøre trafikksystemet enkelt, oversiktlig, logisk og lettlest for alle trafikantgrupper.
- Etablere sammenhengende nett med sikre og logiske transportruter for fotgjengere, syklistene og kollektivreisende.
- Utvikle og bygge gateløsninger med blandet trafikk på de gående og syklendes premisser.
- Øke bruken av fartsgrense 30 km/t i sentrale byområder og boligområder.
- Redusere konflikten mellom gående og syklende med separering der det er mange av disse trafikantgruppene, og mellom biltrafikken og de gående og syklende der fartsgrensen er over 40 km/t.
- Etablere et veg- og gatenett som leder gjennomgangstrafikk utenom sentrums- og boligområder.

Innsigelse er et virkemiddel hvis trafikksikkerhet ikke tas tilstrekkelig hensyn til i kommuneplaner og reguleringsplaner. Statens vegvesen har nylig utarbeidet nye retningslinjer for behandling av innsigelsesaker etter plan- og bygningsloven (2014), og Miljøverndepartementet har gitt ut et revidert rundskriv.

8.7 Intelligente transportsystemer (ITS) på veg

ITS er løsninger som bruker informasjons- og kommunikasjonsteknologi (IKT) i et trafikk- eller transportsystem. Hensikten er å påvirke atferd og forbedre transportløsninger og trafikkavvikling. En rekke ITS-løsninger som introduseres vil bidra til bedre trafikksikkerhet.

Grenseflatene mellom ITS på veg, ITS i kjøretøy og ITS rettet mot trafikantene, kan være noe uklare. ITS-tiltak i kjøretøy er omtalt i kapittel 7.3. Omtalen nedenfor gjelder ulike former for informasjon til trafikanten knyttet opp mot forhold på vegen og i trafikken. I 2014 vil det foreligge en egen handlingsplan for Statens vegvesens arbeid med ITS i perioden 2014–2017. Her vil det være en mer utførlig omtale av ITS-arbeidet i planperioden.

8.7.1 Tilrettelegging og datagrunnlag

EU sitt ITS-direktiv⁴⁹ er en viktig vegviser for ITS-arbeidet. Direktivet viser prioriterte områder og tiltak for implementering, og gir dermed viktige føringer for Statens vegvesen sine prioriteringer innenfor ITS-området.

EU er i gang med å utarbeide spesifikke krav knyttet til de ulike tiltakene. Disse vil være obligatoriske ved innføring av nye systemer i medlemslandene og i Norge. Hensikten er å skape et felles, enhetlig europeisk transportnett. Et første skritt er å gjøre trafikkinformasjon tilgjengelig på et felles europeisk format som kalles DATEX II. Dette sikrer at vegmeldinger og sanntids trafikksikkerhetsrelatert veg- og trafikkinformasjonen blir tilgjengelig på ett sted og på et standardisert og språkuavhengig format.

Høsten 2013 kom det en rettsakt knyttet til ITS-direktivet, med krav som sikrer at et minimum av tidsaktuell trafikksikkerhetsinformasjon på hovedvegnettet blir tilgjengelig gratis for brukerne⁵⁰. Dette omfatter uventet vær- og føreforhold, stengt veg som ikke er sikret og skiltet, usikret skadested, dyr/mennesker/gjenstander i vegbanen, kjøring mot kjøretretning og midlertidig vegarbeid.

⁴⁹ Europaparlaments- og rådsdirektiv 2010/40/EU om rammene for innføring av intelligente transportsystemer på vegtransportområdet og for grenseflater til andre transportformer.

⁵⁰ Kommissjonsdelegert forordning (EU) Nr 886/2013 fra 15. mai 2013 Supplerende til Direktiv 2010/40/EU fra det Europeiske Parlament og Råd med hensyn til data og prosedyrer for tilgjengeliggjøring, hvor mulig, av et minimum av generell trafikksikkerhetsrelatert informasjon gratis for brukere

Statens vegvesen vil i planperioden prøve ut systemer for bedre trafikkstyring på utvalgte strekninger på hovedvegnettet. Systemene vil benytte variable fartsgrenser, kjørefeltsignaler, rampekontroll og taktisk bruk av friteksttavler.

Statens vegvesen vil også ta i bruk et nytt støttesystem for operatørene på vegtrafikksentralene, som vil gi forbedret håndtering og skadebegrensning ved hendelser på vegene. Det vil i tillegg bli aktuelt å koble førstelinjemottak av eCall-anrop (se kapittel 9.2) til vegtrafikksentralene. Dette vil i seg selv gi raskere oppdagelse av ulykker, gi bedre varsling og sette redningsetatene bedre i stand til riktig innsats.

Oppfølgingstiltak:

- 99 Statens vegvesen vil bygge ut en språkuavhengig formidlingstjeneste for dynamiske data (DATEX II).
- 100 Statens vegvesen vil prøve ut systemer for trafikkstyring på utvalgte strekninger på hovedvegnettet.
- 101 Statens vegvesen vil ta i bruk et nytt støttesystem for operatørene på vegtrafikksentralene, som vil gi forbedret håndtering og skadebegrensning ved hendelser på vegene.

8.7.2 Informasjon til trafikantene om hendelser og behov for fartstilpasning

Dynamiske eller variable fartsgrenser benyttes for å endre fartsgrensen manuelt eller automatisk, med utgangspunkt i definerte kriterier for trafikk sikkerhet, miljø eller framkommelighet. Dette benyttes i dag i et begrenset omfang i tunneler og på strekninger eller broer som er utsatt for sterk vind. Statens vegvesen vil i planperioden gjennomføre kunnskapsinnhenting fra andre land, primært Norden og Nord-Europa, og foreta en gjennomgang av tidligere norske initiativ, for å få forståelse for utfordringer og hindringer ved bruk av dynamiske fartsgrenser.

Friteksttavler kan være et egnet tiltak for å gi trafikantene informasjon om ulike trafikant- og kjøreforhold. Eksempler på konkret bruk av friteksttavler kan være til påminnelse av fartsgrenser og til dynamisk køvarsling.

Fartsgrensepåminnende variable skilt kan installeres for å løse lokale trafikkproblemer, gjerne på steder hvor tradisjonelle tiltak eller ordinære skilt ikke fungerer etter hensikten. Oppmerksomheten hos trafikantene øker som følge av at systemene kun aktiverer skiltene når gjeldende fartsgrense blir overskredet. En annen måte å bruke slik informasjon på er som fartsdempende tiltak på vegstrekninger med for eksempel ulykkesbelastede skarpe kurver og vanskelige siktforhold.

Enden av en kø vil alltid representere en ulykkesrisiko, og innføring av dynamisk køvarsling kan da være et godt trafikk sikkerhetstiltak. Dynamisk køvarsling består av et sensorsystem som detekterer kø-enden og hvordan køen bygger seg opp, samt et varslingssystem som formidler informasjon til bilistene.

Oppfølgingstiltak:

- 102 Statens vegvesen vil montere og ta i bruk et økt antall friteksttavler til formidling av informasjon til trafikantene.

Foto: Steinar Svensbakken

9. Bedre behandling av skadde og bruk av ulykkesdata

9.1 Varsling, førstehjelp og behandling

De fleste som dør etter en trafikkulykke, dør i løpet av den første timen. Kort responstid og god kvalitet på de tjenestene som nødetatene gir vil derfor være av avgjørende betydning for overlevelse eller reduksjon av varig skade. Ved melding om trafikkulykker skal politi, brann og helse umiddelbart varsle hverandre (trippelvarsling). Mer samtrening og nye frigjøringsteknikker har bidratt til forbedret overlevelse.

Nytt digitalt kommunikasjonssystem for nødetatene og andre aktuelle beredskapsetater blir nå bygget ut i hele landet. Med nytt digitalt nødnett vil AMK-sentralene (Akutt Medisinske Kommunikasjons-sentraler), legevaktsentralene, ambulansetjenesten, akuttmottakene og leger i kommunale vaktordning kunne ta i bruk et robust, fleksibelt og avlytningssikret kommunikasjonsverktøy med god dekning og god talekvalitet. Dette vil bidra til en sikker og effektiv kommunikasjon internt i helsetjenesten og mellom de ulike aktørene på et skadested.

Det er viktig at personer som blir skadd i ulykker raskt får hjelp av publikum som kommer til skadestedet. Kvaliteten på denne innsatsen vil ofte være avhengig av førstehjelpskunnskap og evne til å håndtere vanskelige og stressede situasjoner. AMK vil bidra med råd og veiledning av hjelpere på et skadested, men det er viktig at det settes et økt fokus på førstehjelpsopplæring.

Stoltenberg II regjeringen oppnevnte i 2013 et offentlig utvalg som skal beskrive et helhetlig system for håndtering av befolkningens behov for trygghet ved akutt sykdom og skade utenfor sykehus. I mandatet legges det vekt på at utvalget skal vurdere hvordan befolkningen kan settes i bedre stand til å hjelpe selv og andre, og hvordan frivillig sektor kan innvirke i forhold til folkeopplysning, kurs og kompetanse innen førstehjelp. Utvalget skal levere sin rapport innen utgangen av 2015.

Helsetjenesten har innført et system som sikrer en sammenhengende behandlingsskjede for traumespasienter, hvor ambulanse og lokale akuttmedisinske team, luftambulanse, sykehus med akutt-sykehusfunksjoner og sykehus med traumesenter utgjør de viktigste elementene i kjeden. Etablering av traumesentre og utvikling av ulike systemer for bedre og mer systematisk behandling av hardt skadde pasienter har medvirket til økt overlevelse hos trafikkskadde pasienter.

9.2 E-Call

Pan-Europeisk eCall er en lovpålagt tjeneste initiert av EU-kommisjonen. Det er forutsatt at eCall-enhet skal være standard i alle nye biler fra 2015 og at utstyret kan ettermonteres dersom ønskelig. Samtidig må det organiseres nødvendig meldingsformidling og mottaksapparat. Prinsippet er at alle personbiler og mindre varebiler skal ha et system installert som aktiveres dersom kjøretøyet utsettes for påvirkninger som kan medføre personskaade. I slike tilfeller vil kjøretøyet opprette forbindelse til en nødmeldesentral. Innledningsvis overføres data om kjøretøyet sin posisjon, kjøreretning og informasjon som gir tilgang til ytterligere informasjon om kjøretøyet selv. Så snart dataene er overført opprettes en taleforbindelse, og samtalen fortsetter som en vanlig nødsamtale. I tillegg til automatisk aktivering av eCall, vil det være mulig for personer i bilen å aktivere eCall manuelt.

I Norge pågår det i år en utredning vedrørende eventuell mottaker av eCall-anropene (se kapittel 8.7.1). Vegtrafikksentralene er foreløpig det mest aktuelle alternativet. Prosedyrer og avtaler for dette må på plass innen 2015. Dette for å sikre at relevant innsats kan iverksettes uten tidsforsinkelse.

9.3 Ulykkesdata

9.3.1 Kilder til ulykkesdata

Den mest brukte kilden til ulykkesdata er Statens vegvesens STRAKS-register. STRAKS er nokså likt Statistisk sentralbyrå (SSB) sitt offisielle ulykkesregister, og begge registre baseres på innsamlede data fra politiregistrerte ulykker. I tillegg til disse har forsikringsselskapenes TRAST-register årlig innrapportering av om lag 180 000 uhell, hvorav de fleste er uten personskade. Hovedulempen her er imidlertid at ulykkene ikke stedfestes.

Statens vegvesens ulykkesanalysegrupper (UAG) rykker ut til alle dødsulykker, utarbeider analyser og legger funn i en egen database. Alle ulykkesrapporter munner ut i forslag til tiltak, enten på lokalt/regionalt, nasjonalt eller organisatorisk nivå. UAG-databasen har informasjon om alle dødsulykker siden 2005, og inneholder tilstrekkelig grunndata til å foreta spesialanalyser av utvalgte tema og problemstillinger.

Statens havarikommisjon for transport (SHT) gjennomfører selvstendige undersøkelser av vegtrafikkulykker og kartlegger årsaksforhold og hendelsesforløp. Et hovedmål for kommisjonens arbeid er å undersøke ulykker med stort skadepotensial og/eller læringspotensial. Siden 2005 har SHT undersøkt 28 vegtrafikkulykker. På bakgrunn av granskningene, fremmer SHT sikkerhetstilrådingene som skal forbedre trafikksikkerheten på veg. Statens vegvesen har delegert ansvar fra Samferdselsdepartementet for å følge opp tilrådingene.

Norsk pasientregister (NPR) inneholder opplysninger om alle som blir bragt til legevakt eller akutt-mottak på sykehus etter en vegtrafikkulykke med personskade. I 2012 var det imidlertid kun 14 av 27 rapporteringspliktige enheter som sendte data til NPR, og da dels med manglende stedsangivelse og registrering. I 2013 var antall enheter som hadde rapportert økt til 18, men fortsatt med visse mangler i rapporteringsgrunnlaget. Det er viktig å øke innrapporteringen ytterligere, både for å sikre økt kvalitet og god tilgjengelighet på skadestatistikken.

SKADEGRADER

Ved trafikkulykker brukes tre ulike skadegrader; drept, hardt skadd og lettere skadd.

Drept: Kategorien brukes for involverte som dør umiddelbart eller innen 30 dager, som følge av skaden de pådro seg i ulykken (FN-standard).

Hardt skadd: De medisinske kriteriene for denne skadegraden er at skader på for eksempel hode, ansikt og bryst må være av en viss karakter og alvorlighetsgrad. Kriteriene fastslås etter medisinsk undersøkelse. For politibetjenter som skal registrere ulykkesdata på åstedet, kan det være vanskelig å vite om en person oppfyller de medisinske kriteriene som hardt skadd. Det er derfor ikke uvanlig at politiet kategoriserer en person som hardt skadd dersom vedkommende må overnatte på et sykehus.

Lettere skadd: Denne restkategorien brukes for alle involverte som har «ikke ubetydelige» skader, og som ikke kategoriseres som hardt skadd.

Faktaboks om skadegrader

9.3.2 Bedre registrering og bruk av ulykkesdata

Ulykkesdata er viktig for forståelsen av ulykkesårsaker og iverksetting av skadereduserende tiltak. Det er også viktig for å gjøre riktige prioriteringer i trafikksikkerhetsarbeidet. For å oppnå best mulig registreringer, må samarbeidet mellom helsevesen, politi og Statens vegvesen styrkes.

I planperioden vil Statens vegvesen arbeide for bedre bruk og samordning av data fra STRAKS og UAG-arbeidet. Det vil også bli arbeidet med å forbedre UAG-databasen. Statens vegvesen vil videreføre arbeidet med å utarbeide temaanalyser basert på materiale fra UAG. Anbefalinger fra UAG om endring av vegnormaler, retningslinjer og veiledere vil bli gjennomgått systematisk.

UAG-legene bidrar med svært nyttig kunnskap om relevante sykdommer som kan ha bidratt til ulykken, og om hvilke eventuelle skademekanismer som kan ha bidratt til et dødelig utfall. Det foreligger imidlertid fortsatt et uutnyttet potensiale, fordi legene pr i dag ikke har tilgang til medisinsk dokumentasjon utover obduksjonsrapportene. Statens vegvesen vil, i samarbeid med Helsedirektoratet, arbeide for at UAG-legene får tilgang til relevant helseinformasjon for førere som har vært involvert i dødsulykker eller andre alvorlige ulykker. Det er også et mål at det tas utvidet blodprøve og foretas obduksjon av alle involverte førere i dødsulykker.

Det er vedtatt at det skal innføres en ny felles definisjon for hardt skadde (MAIS 3+)⁵¹ i EU-systemet. Formålet er å sikre at tallene for hardt skadde blir pålitelige, og at land innen EU-systemet kan sammenlignes og sette felles mål. Statens vegvesen vil, i samarbeid med Helsedirektoratet, vurdere nærmere hvordan Norge kan tilpasse seg EUs definisjon og mål for rapportering.

Det faktiske antallet trafikkskadde i Norge er langt høyere enn det som framkommer av den offisielle ulykkesstatistikken. Det antas at for hver skadde person politiet registrerer, har helseforetakene behandlet 3-4 vegtrafikkskadde. Det er særlig ulykker med lav skadegrad som ikke registreres, og underrapporteringen antas å være størst i ulykker som involverer syklistene. For å få et bedre bilde av totalomfanget er det viktig å øke innrapporteringen til NPR (se kapittel 9.3.1).

Enkelte ulykker på veg blir ikke registrert som offisielle vegtrafikkulykker. Dette gjelder ulykker der den omkomne døde av andre årsaker enn selve trafikkulykken (illebefinnende og lignende i forkant) og såkalte selvvalgte ulykker. Pr i dag er det politiet som avgjør om en ulykke er selvvalgt eller ikke. For å sikre en enhetlig vurdering, vil det opprettes en nasjonal gruppe som skal utarbeide retningslinjer for klassifisering av selvvalgte ulykker.

Forsvaret har gjennom sine statistikker god oversikt over trafikkhendelser, personskader, kjøretøyskader og økonomisk omfang med egne kjøretøy i tjeneste. De vil ta initiativ til at det opprettes en ordning der trafikksikkerhetsstatistikk samles i en felles statistikk og analyseres på bakgrunn av anerkjente analysemetoder.

Oppfølgingstiltak:

- 103 Statens vegvesen vil årlig utarbeide eller initiere minimum 1-2 temaanalyser basert på UAG-materialet.
- 104 Statens vegvesen vil systematisk gjennomgå alle tiltak foreslått av UAG som anbefaler endring av vegnormaler, retningslinjer og veiledere.
- 105 Helsedirektoratet vil arbeide for at alle helseforetak rapporterer inn ulykker med personskade til NPR.
- 106 Statens vegvesen og Helsedirektoratet vil etablere en nasjonal gruppe for som skal utarbeide retningslinjer for klassifisering av selvvalgte ulykker.

⁵¹ Maximum Abbreviated Injury Scale (MAIS) er et numerisk, anatomisk skåringsssystem der man angir en skår for organskade som har oppstått som følge av en ulykke. Skåringen er basert på en sammenstilling av all dokumentasjon fra innleggelse på sykehus (sykepleier, lege, fysioterapeut), røntgenbeskrivelser og eventuelle obduksjonsrapporter. Organskade lokaliseres først til en kroppsregion, dernest angis alvorlighetsgraden ved hjelp av en ordinal skala fra 1 til 6, der 1 er lett skade, 5 er alvorlig skade og 6 er en potensielt dødelig skade.

10. Organisatoriske tiltak

10.1 Sikkerhetsstyring

Sikkerhetsstyring handler om å kartlegge risiko for ulykker, gjennomføre systematiske aktiviteter som skal bidra til å forebygge ulykker, og lære av de ulykkene som skjer. Kontinuiteten og kvaliteten på arbeidet skal sikres gjennom et styringssystem som omfatter hele prosessen, fra avdekking av et potensielt sikkerhetsproblem til løsningen av problemet. Analyser av ulykker skal gi kunnskap til kontinuerlig forbedring av kvaliteten, både på aktivitetene og på styringen av dem. Det er helt avgjørende at virksomhetens ledelse initierer, kommuniserer, iverksetter og tar ansvar for trafikksikkerhetsarbeidet. Godt trafikksikkerhetsarbeid forutsetter også involvering av de ansatte.

Det finnes en rekke forskjellige sikkerhetsstyringssystemer. På europeisk nivå har European Transport Safety Council (ETSC) gjennomført et prosjekt der det er samlet mye kunnskap om trafikksikkerhetsarbeid i virksomheter.⁵² Her er ulike programmer for sikkerhetsledelse presentert. Den internasjonale standarden for trafikksikkerhet, ISO 39001, er ett slikt styringssystem. Denne ble vedtatt i 2012 og lansert i Norge høsten 2013 (NS-ISO 39001). Dette er et system for virksomheter innen privat eller offentlig sektor. Det gir gode rammer for de som ønsker å jobbe systematisk og målrettet med trafikksikkerhet. Det er formulert en rekke krav til virksomheter som skal sertifiseres etter standarden. Kravene er knyttet til kartlegging av nåsituasjon, risikoanalyser, identifisering av forbedringsområder og målsetninger for trafikksikkerhetsarbeidet. NS-ISO 39001 stiller også en rekke krav til virksomhetens ledelse, blant annet når det gjelder involvering av ansatte, iverksetting og kontinuerlig forbedring av systemet. Standarden er i utgangspunktet best egnet for store virksomheter, men også for mindre bedrifter gir ISO-standarder mye relevant kunnskap om systematisk arbeid for å forebygge trafikkkulykker.

Teknologisk institutt (TI) er ved starten av planperioden den eneste aktøren i Norge som er godkjent for å sertifisere virksomheter etter NS-ISO 39001. Den første sertifiseringen ble gjort høsten 2013. Trygg Trafikk har vært TIs samarbeidspartner i sertifiseringsprosessen.

Statens vegvesen arbeider med å revidere en rapport om trafikksikkerhetsarbeidet i egen virksomhet. Rapporten har som hensikt å skape en felles forståelse for hva trafikksikkerhetsarbeidet i Statens vegvesen innebærer, og den skal gi en innføring i hvilke metoder som skal benyttes. Metoder beskrevet her vil også kunne være nyttige for andre aktører i trafikksikkerhetsarbeidet.

Oppfølgingstiltak:

- 107 Trygg Trafikk vil bistå TI i sertifisering av bedrifter etter NS-ISO 39001.
- 108 Statens vegvesen vil vurdere å implementere NS-ISO 39001 i deler av sin virksomhet.

10.2 Trafikksikkerhet i virksomheter

For mange arbeidstakere er ferdsel i vegtrafikken en av de største risikofaktorene i arbeidstiden. Dette gjelder ikke bare yrkessjåfører, men også helsepersonell, håndverkere, bud og andre som bruker bil i arbeidet. Transportøkonomisk institutt (TØI) har funnet at rundt 40 prosent av dødsulykkene i Norge involverer bilførere som kjører i arbeid eller er på veg til eller fra arbeid⁵³.

10.2.1 Trafikksikkerhet i bedrifter

Noen bedrifter arbeider systematisk og aktivt for å fremme trafikksikkerhet i virksomheten, men det er store forskjeller. Bedriftenes HMS-arbeid er i stor grad styrt av internkontrollforskriften⁵⁴ som blant

⁵² Preventing Road Accidents and Injuries for the Safety of Employees (PRAISE) <http://www.etsc.eu/PRAISE.php>

⁵³ Ross Owen Phillips, Sunniva Frislid Meyer 2012: Kartlegging av arbeidsrelaterte trafikkkulykker. Analyse av dødsulykker i Norge fra 2005 til 2010. TØI rapport nr. 1188/2012

⁵⁴ Forskrift om systematisk helse, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften)

annet skal ivareta krav i arbeidsmiljøloven⁵⁵. Arbeidsmiljølovgivningen regulerer blant annet arbeidstid og ansettelsesforhold, og stiller krav til arbeidsgivers forebygging av alle typer helsebelastninger og risiko for skade. Arbeidsgiver skal sammen med de ansatte kartlegge mulige risikoer for helseskade, gjøre en vurdering av risiko og gjennomføre de nødvendige tiltakene på alle plan, også når det gjelder ansattes sikkerhet i trafikken. Vegtrafikkloven pålegger også eier av motorvogn en rekke plikter. Dette omfatter blant annet arbeidsgivere som har ansatte som benytter kjøretøy.⁵⁶ Selv om arbeidsgivers ansvar er klart definert, er det behov for å se nærmere på hvordan regelverket følges i praksis. Det er også behov for å se på hvilket ansvar oppdragsgivere har for selvstendig næringsdrivende.

Arbeidsgivere kan redusere omfanget av arbeidsrelaterte trafikkulykker. Et viktig verktøy er systematisk sikkerhetsledelse. Det er også mange andre aktører som direkte eller indirekte kan bidra til å redusere ulykkene. Arbeidslivets organisasjoner er viktige (se kapittel 12). Forsikringsnæringen kan stille krav om sikkerhetsledelse og om tiltak knyttet til transport i avtalene med sine kunder. Kjøpere av person- og godstransport kan bidra til å redusere arbeidsrelaterte trafikkulykker ved å stille krav til systemer for sikkerhetsledelse ved kjøp av tjenester og ved tildeling av transportløyver.

De nasjonale aktørene kan bidra med kunnskap og informasjon, ved å etablere regelverk og krav, og ved å gjennomføre kontroll og tilsyn. Arbeidstilsynet vil videreføre arbeidet med å gjennomføre tilsyn med virksomhetene. Hensikten med tilsynene er å kontrollere om virksomhetene jobber systematisk og forebyggende med helse, miljø og sikkerhet. Arbeidstilsynet gjennomfører tilsyn rettet mot arbeidsgivers ansvar for å forebygge arbeidsrelaterte trafikkulykker ved å kontrollere hvordan virksomhetene har:

- Kartlagt risiko i arbeidet (blant annet rundt bruk av bil)
- Vurdert risiko og iverksatt tiltak for å redusere risikoforholdene, blant annet rundt arbeidstid
- Gjennomført nødvendig opplæring

Statens vegvesen vil i planperioden øke sitt engasjement for å fremme trafiksikkerhet i bedrifter og øvrige virksomheter. Det vil bli gjennomført et pilotprosjekt i en ekstern bedrift, der det blir sett nærmere på hva som er de sentrale forhold som påvirker trafiksikkerheten knyttet til bedriftens transportvirksomhet.

«Trygg Trailer» er et prosjekt som ble igangsatt i 2010 som et samarbeid mellom Statens vegvesen, Region nord og Fiske- og havbruksnæringens landsforening (FHL). Målet med prosjektet er at gods-transporten skal gjennomføres på en rask, sikker og effektiv måte med riktig materiell og utstyr. Det er viktig at både avsender, mottaker og transportør i fellesskap iverksetter riktige tiltak i forhold til den aktuelle transport og årstid. Prosjektet har gitt positive resultater og Statens vegvesen vil derfor utvide «Trygg Trailer» til et nasjonalt prosjekt. Som en del av dette prosjektet vil Statens vegvesen inngå et samarbeid med «tungbilorganisasjonene», med sikte på å bedre trafiksikkerhetskulturen i transportbedriftene (jf. omtaler i kapittel 12).

I Statens vegvesens transportpolicy er det stilt krav til utførelse av transporter på oppdrag fra etaten. Det er behov for å revidere transportpolicyen, og det vil bli vurdert å stille strengere krav til trafiksikkerhet. Dette kan for eksempel være å stille krav om at sentrale elementer i NS-ISO 39001 skal være oppfylt og om at det skal stilles krav om førerstøttesystemer, som for eksempel alkoholås.

Trygg Trafikk skal ha trafiksikkerhet i virksomheter som hovedtema på sin nasjonale konferanse våren 2014. I forbindelse med konferansen vil det også bli kartlagt i hvilken grad arbeidsgivere i fem bransjer faktisk følger opp arbeidsmiljølovens krav om risikovurdering og gjennomføring av tiltak knyttet til ansatte som kjører bil i tjenesten. På bakgrunn av dette vil det også bli vurdert hvilket behov det er for å tydeliggjøre ansvar og krav til tiltak i lov eller forskrift for å bedre trafiksikkerheten i virksomhetene. Trygg Trafikk vil følge opp temaet med fagseminarer i planperioden. Dette arbeidet vil bli gjort i samarbeid med andre relevante aktører.

⁵⁵ Lov 17.06.2005 nr 62 om arbeidsmiljø, arbeidstid og stillingsvern mv (arbeidsmiljøloven) § 3-1 samt og §§ 3-2 (1) bokstav a og (2)

⁵⁶ Vegtrafikkloven § 17.2 ledd, § 23, 2. ledd, § 24, 1. ledd

Oppfølgingstiltak:

- 109 Trygg Trafikk vil kartlegge i hvilken grad arbeidsgivere følger opp arbeidsmiljølovens krav om risikovurdering og tiltak knyttet til ansattes kjøring i arbeidstiden.
- 110 Arbeidstilsynet vil videreføre tilsyn med arbeidsgivers ansvar for å forebygge arbeidsrelaterede trafikkulykker.
- 111 Arbeidstilsynet vil i 2015 igangsette en landsomfattende satsing mot transportnæringen.
- 112 Statens vegvesen vil gjennomføre et pilotprosjekt i en ekstern bedrift, der det blir sett nærmere på hva som er de sentrale forhold som påvirker trafikksikkerheten knyttet til bedriftens transportvirksomhet.
- 113 Statens vegvesen vil utvide «Trygg Trailer» til et nasjonalt prosjekt. I dette ligger blant annet et tett samarbeid med NHO Transport, Norges Lastebileierforbund, Norsk transportarbeider forbund og Yrkestrafikkforbundet, med sikte på å bedre trafikksikkerhetskulturen i transportbedriftene.
- 114 Statens vegvesen vil revidere sin transportpolicy, der det stilles krav til utførelse av transporter på oppdrag fra etaten.
- 115 Trygg Trafikk vil formidle kunnskap om arbeidsrelaterede trafikkulykker gjennom konferanse (2014) og fagseminarer.

10.2.2 Trafikksikkerhet i kommunene

Kommunen er en viktig aktør i arbeidet med å forebygge trafikkulykker, og har et ansvar både som veg-eier, barnehage- og skoleeier, arbeidsgiver, kjøper av transporttjenester og som ansvarlig for beboernes helse og trivsel. Kommunenes ansvar er definert gjennom en rekke lover og forskrifter; blant annet opplæringsloven og lov om miljørettet helsevern. I den nye folkehelseloven pålegges kommunene å ha oversikt over befolkningens helsetilstand, og det skal gjøres en kartlegging av risikofaktorer og ulykker. Forebyggende arbeid skal forankres hos ledelsen.

Alle kommuner bør ha en trafikksikkerhetsplan. En statusoversikt viser at 409 av 428 kommuner har utarbeidet en trafikksikkerhetsplan. Imidlertid er 62 av disse mer enn ti år gamle. Det vises til fylkesvise oversikter av status i de fylkesvise omtalene i kapittel 11. Planenes status kan variere fra temaplan og sektorplan til kommunedelplan. Det er ønskelig at trafikksikkerhetsplanene skal dekke hele bredden av kommunenes virksomhet. Erfaringer viser imidlertid at det først og fremst er de fysiske tiltakene som blir ivaretatt i planene. Bredden i tiltakene er større i kommuner hvor trafikksikkerhetsplanene har framkommet gjennom tverrsektorielt arbeid.

Det er utarbeidet en nasjonal strategi for forebygging av ulykker i Norge⁵⁷. Som en oppfølging av strategien er det utarbeidet et hefte for lokalt ulykkesforebyggende arbeid⁵⁸. Hftet bygger blant annet på krav i folkehelseloven og i plan- og bygningsloven. Hensikten er å peke på behov og muligheter for tverrfaglig samarbeid, for eksempel innen trafikksikkerhet. Hftet vil bli distribuert til alle landets kommuner og til andre relevante aktører.

De fleste fylkene har i sine trafikksikkerhetsplaner satt stimulering av det kommunale trafikksikkerhetsarbeidet som prioritert tiltak i den neste perioden (se fylkesomtalen i kapittel 11). For å gjøre arbeidet med trafikksikkerhet i kommunene enklere har Trygg Trafikk utviklet et eget nettsted, <http://www.trafikksikkerkommune.no>. Her er det samlet lover og forskrifter som omtaler kommunens ansvar for ulykkesforebygging, folkehelsearbeid og trafikksikkerhet. I tillegg er det utviklet sjekklister og presentert eksempler på kommunale trafikksikkerhetstiltak. «Trafikksikker kommune» kan kombineres både med NS-ISO 39001, føringene i heftet om lokalt ulykkesforebyggende arbeid og prinsippene i Trygge Lokalsamfunn (se kapittel 12.16). Kommuner der kriteriene for godt trafikksikkerhetsarbeid følges godkjennes som «Trafikksikre kommuner».

⁵⁷ Departementene 2009: «Ulykker i Norge – Nasjonal strategi for forebygging av ulykker som medfører personskade 2009–2014»

⁵⁸ DSB (Direktoratet for samfunnssikkerhet og beredskap), Helsedirektoratet, Sjøfartsdirektoratet, Utdanningsdirektoratet, Vegdirektoratet og Skadeforebyggende forum: «Lokal ulykkesforebygging – systematisk og tverrfaglig arbeid»

Oppfølgingstiltak:

- 116 Trygg Trafikk vil i samarbeid med fylkeskommunene arbeide for at kommunene skal ha et mer tverrsektorielt og systembasert trafikksikkerhetsarbeid. Det er en ambisjon at det ved utløpet av planperioden skal være minst tre kommuner i hvert fylke som skal godkjennes som «Trafikksikre kommuner».
- 117 Trygg Trafikk vil, i samarbeid med relevante aktører, videreutvikle verktøy for det kommunale trafikksikkerhetsarbeidet.

10.3 Organisatoriske prosesser for å bringe trafikksikkerhetsarbeidet videre

Denne tiltaksplanen viser hvilke trafikksikkerhetstiltak de ulike aktørene har bestemt seg for å gjennomføre i planperioden. Men vi kan ikke slå oss til ro med at dette er «godt nok». En hver dødsulykke er en ufattelig tragedie som involverer et stort antall mennesker. Derfor må vi være på kontinuerlig utkikk etter hvordan vi kan oppnå ytterligere forbedringer.

Vi tror forbedringer kan oppnås gjennom et tettere og mer forpliktende samarbeid mellom de ulike aktørene i trafikksikkerhetsarbeidet. Dette gjelder både offentlige aktører på nasjonalt nivå, fylkeskommunene, kommunene og interesseorganisasjonene.

I forbindelse med oppfølgingen av tiltaksplanen vil det bli utarbeidet årlige rapporter med «analyse av trafikksikkerhetsutviklingen», der det fokuseres på utviklingen i antall drepte og hardt skadde og på utviklingen innenfor tilstandene der det er satt tilstandsmål (jf. kapittel 1). Rapportene vil være et viktig utgangspunkt for å arrangere årlige resultatkonferanser, som er åpne for alle aktørene i trafikksikkerhetsarbeidet. Det vil være et særlig fokus på områder der tilstandsutviklingen har vært negativ og på hvordan utviklingen kan snus. I tilknytning til oppfølgingen av tiltaksplanen vil det også bli avholdt årlige direktørmøter, der topplederne for politiet, Trygg Trafikk, Helsedirektoratet, Utdanningsdirektoratet og Statens vegvesen diskuterer hva som er nødvendig for å komme videre i trafikksikkerhetsarbeidet.

I Sverige brukes den såkalte OLA-metoden som en måte å forplikte ulike aktører i trafikksikkerhetsarbeidet. Det velges ut et tema som representerer en utfordring. Relevante aktører samles, og prosessen resulterer i tiltak som den enkelte aktør forplikter seg til å gjennomføre (se faktaboks). Statens vegvesen vil ta tak i denne arbeidsmetoden og vil samarbeide med relevante aktører om å arrangere én slik OLA-prosess hvert år. Det velges ulike tema for hver gang. Ulykker med eldre trafikanter vil være tema i 2014 (se kapittel 5.5).

Hvert år utarbeides en rekke rapporter som munner ut i forslag til tiltak for å fremme bedre trafikksikkerhet. Eksempler på dette er rapporter fra ulykkesanalysegruppene (UAG), temaanalyser med basis i UAG-arbeidet, FoU-rapporter og evalueringsrapporter. Det er viktig at alle forslag til tiltak i slike rapporter blir tatt tak i og vurdert på en god måte. Innenfor Statens vegvesens ansvarsområde finnes rutiner for å håndtere forslag om stedfestede investeringstiltak. Det er imidlertid behov for en mer systematisk tilnærming når det gjelder ikke-stedfestede tiltak, for eksempel forslag om forskriftsendringer og om endringer i vegnormalene. Statens vegvesen vil etablere en tiltaksbank der slike forslag kan legges inn. Prosesser i tilknytning til innleggelse og oppfølging av tiltak i tiltaksbanken vil bli beskrevet i etatens kvalitetssystem.

Oppfølgingstiltak:

- 118 Statens vegvesen vil, i samarbeid med politiet, Trygg Trafikk, Helsedirektoratet, Utdanningsdirektoratet og fylkeskommunene, arrangere årlige resultatkonferanser med fokus på tilstandsutviklingen. Første konferanse avholdes i 2015.
- 119 Det vil bli avholdt årlige direktørmøter om trafikksikkerhet med topplederne for politiet, Trygg Trafikk, Helsedirektoratet, Utdanningsdirektoratet og Statens vegvesen.
- 120 Statens vegvesen vil, i samarbeid med relevante aktører, arrangere én nasjonal OLA-prosess hvert år i planperioden.
- 121 Statens vegvesen vil etablere en tiltaksbank for innlegging og vurdering av ikke-stedfestede trafikksikkerhetstiltak (forslag om forskriftsendringer, endringer i vegnormaler m.m.)

OLA-METODEN

OLA er en aktør- og handlingsorientert arbeidsmetode. Metoden er utviklet i Sverige og bokstavene står for Objektive fakta, Løsninger og Avsikter (hensikter).

Arbeidsmetoden innebærer at berørte aktører samarbeider for å finne løsninger på et trafikksikkerhetsproblem. Først diskuteres objektive fakta. Deretter skal løsninger på problemet identifiseres. Prosessen resulterer i at hver enkelt aktør utarbeider et dokument der det står hvilke tiltak de kommer til å gjennomføre som sitt bidrag til å løse problemet.

OLA-arbeidet kan gjennomføres både på nasjonalt, regionalt og lokalt nivå.

Faktaboks om OLA-metoden

10.4 Valg av sikre kjøretøy

Transportøkonomisk institutt (TØI) har på oppdrag fra Statens vegvesen beregnet hva ulike typer ny kjøretøyteknologi kan bety for trafikksikkerheten⁵⁹. Det som har hatt størst effekt på sikkerheten de senere årene er økt utbredelse av biler med elektronisk stabilitetskontroll/ antiskrens og at kjøretøyene gir bedre beskyttelse i selve kollisjonen. Fokus på integrerte førerstøttesystemer må økes for å nå målene om ytterligere reduksjon av antall drepte og hardt skadde i trafikken i planperioden.

10.4.1 Øke kunnskapen om viktigheten av valg av sikre kjøretøy

Det er nødvendig å øke informasjonen til publikum og offentlige og private virksomheter om betydningen av å velge sikre og miljøvennlige kjøretøy. Statens vegvesen vil arbeide for å dokumentere effekten av sikrere biler i Norge, og formidle denne kunnskapen til publikum.

Statens vegvesen har utviklet en «nybilvelger» på nett⁶⁰. Det vil arbeides for å oppdatere denne jevnlig, slik at bilkjøpere får informasjon om nye, sikre førerstøttesystemer som for eksempel skiltgjenkjenningssystemer (speed alert), adaptiv cruise control (ACC), automatiske bremsesystemer og kant- og midtlinjevarsler.

Forsikringsbransjen kan spille en viktig rolle i trafikksikkerhetsarbeidet ved å tilby gode forsikringsordninger for de sikreste kjøretøyene. Andre tiltak kan være reduserte forsikringspremier for kjøretøy med «trafikksikkerhetspakker». Her inngår for eksempel sikkerhetsutstyr som alkoholås, systemer for «Pay as you drive», krav om min 3 mm dekkutrustning og skiltgjenkjenningssystem (speed alert).

⁵⁹ Erke, Alena 2010: Reduksjon i antall drepte og hardt skadde grunnet sikrere kjøretøy (2000-2009) og forventet situasjon i 2014 og 2024. TØI - SM/3641/2010

⁶⁰ www.vegvesen.no/nybilvelger

Oppfølgingstiltak:

122 Statens vegvesen vil invitere forsikringsbransjen til å ta i bruk flere tiltak for å dreie kjøp og bruk mot de sikreste og mest miljøvennlige kjøretøyene.

10.4.2 Påvirke bilindustrien til å produsere mer sikre og miljøvennlige kjøretøy

Bilindustrien har et stort ansvar for å produsere trafikksikre biler, og vi registrerer at det settes høye ambisjoner. Volvo har som et eksempel satt som mål at ingen skal bli drept eller alvorlig skadd i en ny Volvo i 2020. Ytterligere forbedringer i den passive kollisjonssikkerheten er viktig. Like viktig er utviklingen av intelligente førerstøttesystemer, der det skjer en rivende utvikling.

Det uavhengige kollisjonstestprogrammet EuroNCAP har siden 1997 kræsjetestet personbiler på det europeiske markedet for å dokumentere kollisjonssikkerheten. Kravene som stilles for å få høyest poengscore her er langt strengere enn minimumskravene som stilles i EUs typegodkjenning. Arbeidet har signifikant bidratt til færre drepte og hardt skadde i trafikken i Norge og ellers i Europa. Norge kan gjennom vår erfaring og kunnskap støtte EuroNCAPs arbeid overfor bilprodusentene slik at det produseres kjøretøy som er enda mer trafikksikre og miljøvennlige. Svenske vegmyndigheter deltar i EuroNCAPs styre, og har bidratt til å skjerpe kravene til økt kollisjonssikkerhet.

10.4.3 Stille krav til sikre og miljøvennlige kjøretøy

Statens vegvesen bør være et forbilde når det gjelder å stille trafikksikkerhetskrav til kjøretøy som benyttes i egen tjeneste. Etaten har derfor vedtatt egne trafikksikkerhets- og miljøretningslinjer. Retningslinjene bygger på nullvisjonen, etatens miljøvisjon, krav om redusert klimagassutslipp og hensynet til god ressursutnyttelse. Målet er å fremme transportsikkerhet, miljøvennlig transport og godt arbeidsmiljø. Arbeidet skal styrkes ytterligere gjennom å kjøpe inn biler med førerstøttesystemer med dokumentert trafikksikkerhetseffekt. Statens vegvesen vil arbeide for at også private aktører implementerer trafikksikkerhets- og miljøretningslinjer for kjøp av tjenestekjøretøy, og blant annet stiller krav til kollisjonssikkerhet.

Statens vegvesen kjøper årlig varer og tjenester for store verdier. Etaten vil gjennom disse innkjøpene (anbudsprosesser) stille leverandører og entreprenører strenge krav til sikkerhet og miljø (se også kapittel 10.2.1).

Forsvaret har en stor kjøretøypark. Organisasjonen vil bidra til at kjøretøy og utstyr som inngår som en del av operasjoner i inn- og utland møter grunnleggende krav for trafikksikkerhet i samsvar med oppdragets egenart og operasjonskonsept.

DEL III

FYLKESVISE OMTALER

Foto: Torbjørn Tungesvik

Del III består av 19 fylkesvise omtaler, skrevet etter en felles mal. Ambisjonen er at omtalene skal gi leseren et samlet bilde av hovedtrekkene i trafikksikkerhetsarbeidet i fylket.

I kapittel 1.3 vises til målet i Nasjonal transportplan 2014–2023 om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikken i 2024. Dette innebærer en reduksjon med 45 prosent sammenliknet med gjennomsnittet for årene 2009–2012. I fylkesomtalen er det vist kurver der det nasjonale målet er brutt ned på fylkesnivå. De fylkesvise kurvene har som utgangspunkt at alle fylkene skal ha 45 prosent færre drepte og hardt skadde i 2024 sammenliknet med gjennomsnittet for årene 2009–2012.

Utfordringene er svært forskjellige i de ulike fylkene, og det er viktig at prioriteringene tar hensyn til dette. Vi har derfor gjennomgått ulykkesstatistikken for årene 2007–2012, og funnet fram til 2–5 særtrekk ved ulykkesbildet i hvert fylke. I tillegg følger figurer som viser hvordan antall drepte og hardt skadde er fordelt på vegkategori og uhellstype.

Omtalene av prioriteringer omfatter både nasjonale aktører, fylkeskommunene og kommunene. Dette er viktig for å synliggjøre at dersom fylket skal oppnå sin forholdsmessige andel av reduksjonen i drepte og hardt skadde forutsetter det tiltak fra ulike aktører. I mange fylker vil for eksempel prioriterte investeringer på riksvegnettet være av avgjørende betydning for om målet skal kunne nås.

Kapitlene om fylkeskommunenes trafikksikkerhetsarbeid er basert på tekster fra fylkeskommunene. Det har vært en viktig forutsetning at prioritering av ressurser til trafikksikkerhet og valg av innsatsområder skal samsvare med det som ligger i fylkeskommunenes egne planer (fylkeskommunenes handlingsprogram for fylkesvegnettet, fylkeskommunenes trafikksikkerhetsplaner osv.). Ansvar for fylkeskommunenes trafikksikkerhetsarbeid er organisert noe ulikt fra fylke til fylke. Fylkeskommunenes organisering av trafikksikkerhetsarbeidet er vist samlet i kapittel 11.20.

Vi har ikke tatt mål av oss å gi en samlet oversikt over trafikksikkerhetsarbeidet i kommunene. Imidlertid har vi involvert de syv kommunene som inngår i KS-storbynettverket; Oslo, Bærum, Kristiansand, Stavanger, Bergen, Trondheim og Tromsø. Disse har levert tekstbidrag som er tatt inn i planen. Fra de øvrige kommunene er det hentet inn opplysninger om status når det gjelder kommunale trafikksikkerhetsplaner.

11 Fylkesvise omtaler

11.1 Fylkesomtale for Østfold

11.1.1 Mål og utfordringer for Østfold

Ulykkesstatistikken for Østfold viser en kraftig og vedvarende reduksjon i drepte og hardt skadde fra 2000 til 2011. Imidlertid ble antallet mer enn fordoblet fra 2011 til 2012. Økningen gjelder i sin helhet antall hardt skadde. Tallet på drepte var det samme i 2012 som i 2011.

Figur 11.1.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Østfold tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 Norge i 2024 (jf. kapittel 1.3).

Figur 11.1.1 Drepte og hardt skadde i Østfold – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Østfold:

- Østfold er fylket der trafikantene har nest lavest risiko for å bli drept eller hardt skadde pr kjørte km. Det betyr at det sammenliknet med de fleste andre fylker er relativt trygt å ferdes i trafikken i Østfold.
- Østfold er blant fylkene der ulykkesbildet i størst grad domineres av ulykker på fylkesvegnettet. 60 prosent av alle drepte og hardt skadde i Østfold blir drept eller hardt skadd på fylkesvegnettet.
- 75 prosent av de drepte og hardt skadde i Østfold var menn. Det er kun Finnmark som har høyere andel.

I figur 11.1.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.1.2 Drepte og hardt skadde i perioden 2007–2012 i Østfold fordelt på vegkategori og uhellstype

11.1.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Østfold

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Østfold framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 1 E6 Riksgrensen/Svinesund–Oslo med tilknytninger
- Rute 2a E18 Riksgrensen/Ørje–Oslo
- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger (gjelder rv. 19 gjennom Moss til X E6)

11.1.3 Østfold fylkeskommune sitt trafikksikkerhetsarbeid

Østfold fylkeskommune sine prioriteringer i trafikksikkerhetsarbeidet framgår av «Regional transportplan for Østfold mot 2050». Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger og kollektivtransport 2014–2017». Omtalen nedenfor samsvarer med prioriteringene i disse dokumentene.

Østfold fylkeskommune har i Regional transportplan pekt ut følgende prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet:

- Utbedre ulykkesutsatte punkt og strekninger på vegnettet
- Trafikksikkerhet i forbindelse med skoleveg/skoleskyss
- Øke innsatsen til holdningsskapende tiltak og samarbeid med andre aktører

Innsatsområdene i transportplanen er fulgt opp gjennom prioriteringer i handlingsprogrammet. I arbeidet med å utbedre ulykkesutsatte punkter og strekninger er følgende tiltaksområder vektlagt:

- **Tiltak mot møte- og utforkjøringsulykker**
- **Tiltak mot viltulykker** – I hovedsak rydding av vegetasjon
- **Tiltak mot ulykker med myke trafikanter** – Bidra til å sikre et sammenhengende transportnett for myke trafikanter samt å sikre potensielle konfliktpunkter som kryss og avkjørsler
- **Forkjøringsregulering** - Vurdere å innføre forkjøringsregulering på en større del av fylkesvegnettet
- **Helhetlige trafikksikkerhets- og miljøtiltak** – Tiltak i tettsteder som sikrer at eksisterende gjennomfartsveg utvikles på stedet og de myke trafikantenes premisser

I handlingsprogrammet er det til sammen prioritert 489 mill. kr til fylkeskommunale investeringer på fylkesvegnettet i perioden 2014–2017. Under forutsetning av Stortingets godkjenning av bypakke Nedre Glomma (se kapittel 11.1.5), vil det i tillegg bli stilt til rådighet et betydelig beløp i form av bompenger. Tabell 11.1.1 viser fordelingen mellom ulike kategorier av tiltak. Det er i hovedsak trafikksikkerhets-tiltakene og tiltakene rettet mot gående og syklende som forventes å bidra til færre drepte og hardt skadde.

Tabell 11.1.1 Fylkeskommunale prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		120
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	60
	Tiltak for gående og syklende	80
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	229
SUM		489 *

* Beløpet som FTU disponerer (8 mill. kr pr år) inngår ikke i tabellen

I planperioden vil det bli tilrettelagt for gående og syklende i tilknytning til 23,2 km av fylkesvegnettet, hvorav 20 km er i Nedre Glomma regionen.

Trafikksikkerhet i forbindelse med skoleveg/skoleskyss har hatt høy prioritet i trafikksikkerhetsarbeidet i Østfold siden 6-års reformen i 1997. På dette området har fylkeskommunen et meget godt tverrfaglig samarbeid med Statens vegvesen, skoler, Østfoldhelse, kommunene, politiet, Trygg Trafikk, NAF og Østfold kollektivtrafikk. Arbeidet rettet mot skoleveg/skoleskyss omfatter:

- Fylkestrafikksikkerhetsutvalgets (FTU) årlige tilskudd til kommunene for å gjøre skolevegene sikrere
- Aksjon skolestart ved alle barneskoler i fylket
- Bilbelter i alle skolebusser og opplæring om riktig atferd i buss og på holdeplass
- Droppsoner eller hente/bringe plasser rundt barneskolene som skal få flere barn til å gå/sykle på skoleveg

Det holdningsskapende og atferdsrettede trafikksikkerhetsarbeidet samordnes av FTU. FTU lager årlige aktivitetsprogram som gjenspeiler overordnede planer, og satsingsområdet er økt tverrfaglig lokalt trafikksikkerhetsarbeid.

FTU disponerer i størrelsesorden 8 mill. kr pr år, som prioriteres til:

- Tilskudd til skolevegstiltak på kommunale veger (inntil 75 prosent tilskudd)
- Tilskudd til lokale holdningsskapende trafikksikkerhetstiltak
- Tilskudd til kampanjer og prosjekter i samarbeid med FTU

11.1.4 Trafikksikkerhetsarbeidet i kommunene i Østfold

Status for kommunale trafikksikkerhetsplaner i Østfold

Det er satt krav om at kommuner som skal få fylkeskommunale tilskuddsmidler til skolevegstiltak må ha en godkjent trafikksikkerhetsplan. Det er utarbeidet kommunale trafikksikkerhetsplaner i alle fylkets 18 kommuner. Imidlertid er flere av planene av eldre dato og planperioden er utløpt i nær halvparten av kommunene. Høsten 2013 hadde syv av kommunene planer med oppstartsår 2010 eller senere. Tre av kommunene hadde planer som ble vedtatt for mer enn 10 år siden.

11.1.5 Øvrige planer i Østfold som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Østfold er følgende planer spesielt viktige for å ivareta dette:

- Regional transportplan for Østfold mot 2050 (se kapittel 11.1.3)
- Regional plan for folkehelse i Østfold 2012–2015/2024

Østfoldhelsa har opprettet ulike ressursgrupper som skal bistå folkehelsearbeidet i kommunene. FTU, Statens vegvesen og Trygg Trafikk deltar i Østfoldhelsa sitt arbeid.

Det foreligger et forslag til en delvis bompengefinansiert bypakke for Nedre Glomma regionen. Bypakka omfatter flere viktige trafikksikkerhetstiltak, blant annet bygging av firefelts veg på rv. 110 og på fv. 109 mellom Fredrikstad og Sarpsborg. Det er fattet lokalpolitiske vedtak i Sarpsborg og Fredrikstad kommuner. Endelig vedtak i Stortinget om bompengefinansiering ventes i 2014.

Det er inngått en avtale innenfor «Belønningsordningen for kollektivtransport», som innebærer et statlig tilskudd til Nedre Glomma på til sammen 215 mill. kr i perioden 2014–2017. I dette beløpet inngår også midler til ulike tiltak rettet mot gående og syklende, og som vil bidra til bedre trafikksikkerhet for disse trafikantgruppene.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Fredrikstad/Sarpsborg (Nedre Glomma) nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig og forpliktende bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som skal legges til grunn i avtalene er at trafikksikkerheten skal bedres. Bypakka vil ventelig være et viktig utgangspunkt ved inngåelse av bymiljøavtale for Nedre Glomma.

11.2 Fylkesomtale for Akershus

11.2.1 Mål og utfordringer for Akershus

Ulykkesstatistikken for Akershus viser reduksjon i tallet på drepte og hardt skadde hvert år i perioden 2002–2009. Imidlertid kan det se ut som om den positive utviklingen nå er i ferd med å stoppe opp.

Bærum er den mest folkerike kommunen i Akershus, og er også kommunen med høyest antall drepte og hardt skadde. I perioden 2000–2012 ble i gjennomsnitt i overkant av 10 personer drept eller hardt skadd på vegnettet i Bærum hvert år, hvorav vel 40 prosent på fylkesvegnettet, om lag 35 prosent på riksvegnettet og vel 20 prosent på det kommunale vegnettet.

Figur 11.2.1 viser en kurve for utviklingen i antall drepte og hardt skadde i Akershus fram til 2024. Den tar utgangspunkt i at Akershus tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.2.1 Drepte og hardt skadde i Akershus – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Akershus:

- Akershus er fylket der trafikantene i gjennomsnitt har lavest risiko for å bli drept eller hardt skadd pr kjørt km. Det betyr at det er relativt trygt å ferdes på vegene i Akershus. Risikoen er spesielt lav på riksvegnettet, i hovedsak fordi en stor andel av trafikkarbeidet foregår på møtefrie veger.
- 21 prosent av alle drepte og hardt skadde i Akershus ble drept eller hardt skadd på veger med fartsgrense 60 km/t, det vil si på veger utenfor tettbygd strøk, men der det ofte foregår mye aktivitet på vegens sidearealer. Dette er høyest andel blant fylkene.
- 7 prosent av de drepte og hardt skadde i Akershus var i skolepliktig alder (6–15 år). Dette er høyest andel blant fylkene.

I figur 11.2.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.2.2 Drepte og hardt skadde i perioden 2007–2012 i Akershus fordelt på vegkategori og uhellstype

11.2.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Akershus

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Akershus framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 1 E6 Riksgrensen/Svinesund–Oslo med tilknytninger
- Rute 2a E18 Riksgrensen/Ørje–Oslo
- Rute 2b E16 Riksgrensen/Riksåsen–Hønefoss og rv.35 Hønefoss–Hokksund med tilknytninger
- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 5c E16 Sandvika–Bergen med tilknytninger
- Rute 6a E6 Oslo–Trondheim med tilknytninger

11.2.3 Akershus fylkeskommune sitt trafikksikkerhetsarbeid

Fylkeskommunens prioriteringer i trafikksikkerhetsarbeidet i Akershus framgår av «Handlingsplan for trafikksikkerhet i Akershus 2011–2014» og av «Samferdselsplan for Akershus, Handlingsprogram 2014–2017».

«Framkommelighet og sikkerhet for alle trafikantgrupper» er ett av hovedmålene i Samferdselsplanen. I Handlingsplan for trafikksikkerhet er det pekt ut fem fokusområder for perioden 2011–2014:

- Trafikkopplæring i barnehage og skole
- «Aksjon skoleveg» og følgevennordningen (heter nå «Gå til skolen – tryggere skoleveg»)
- Ungdom 15–24 år
- Voksne
- Kommunalt trafikksikkerhetsarbeid

I arbeidet med å revidere handlingsplanen, gjeldende for 2015–2018, legges det opp til å videreføre fokusområdene. I tillegg vil det arbeides med å støtte kommunene til å implementere «Trafikksikker kommune»-konseptet i sitt trafikksikkerhetsarbeid (se omtale i kapittel 10.2.2).

I samferdselsplanens handlingsprogram for 2014–2017 er det lagt til grunn at det i planperioden skal brukes 1 263,4 mill. kr av fylkeskommunale midler til investeringer på fylkesvegnettet. I tillegg kommer om lag 854 mill. kr fra bompenger, hovedsakelig til finansiering av gang- og sykkelveger og kollektivtiltak. Tabell 11.2.1 viser hvordan midlene for perioden 2014–2017 er forutsatt fordelt mellom ulike kategorier av tiltak.

Tabell 11.2.1 Prioritering til investeringer i perioden 2014–2017 – Fylkeskommunale midler og bompenger

		Mill. kr (2014-kr)	
		Fylkeskom. investeringer	Bompenger
Store prosjekter (nye vegtraséer)		86,3	165,0
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	234,0 *	-
	Tiltak for gående og syklende	371,6	274,5
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	571,5	414,5
SUM		1 263,4	854,0

* Midler til tilskuddsordningen «Aksjon skoleveg» er inkludert i dette beløpet

I tillegg til beløpene som er angitt i tabell 11.2.1 bevilges det midler til trafikksikkerhetstiltak over driftsbudsjettet. Midlene brukes blant annet til trafikksikkerhetskampanjer, opplæring, signalregulering, skilting og mindre fysiske tiltak. Beløpet fastsettes i de årlige budsjettene. I 2014 er det bevilget 28,7 mill.kr (ekskl mva) til denne posten.

Det er stort fokus på tiltak for gående og syklende i Akershus, og det er et overordnet mål at transportveksten skal tas med økt andel gående, syklende og kollektivreisende. Fylkeskommunen vil prioritere bygging av gang-/sykkelveger innenfor 4 km fra skoler.

Statens vegvesen har på oppdrag fra fylkeskommunen i 2012, utarbeidet en rapport med forslag til investeringsstrategi, «Trygging av skoleveger, investeringsstrategi for gang- og sykkelveger i Akershus». Det er innhentet informasjon fra alle kommunene i fylket og det er registrert 650 gang- og sykkelveglenker hvor det er manglende, eller ikke tilfredsstillende ferdselstilbud for myke trafikanter. Rapporten inneholder prioriteringer (høy, middels, lav), og angir blant annet grovt kostnadsoverslag, planstatus og opplysning om gjennomsnittlig døgntrafikk for hvert enkelt tiltak. For en stor andel av tiltakene er ikke reguleringsarbeidet påbegynt.

Hvert av årene 2014–2017 er det satt av 22 mill. kr til «Aksjon skoleveg». Dette er en ordning der fylkeskommunen gir inntil 80 prosent tilskudd til tiltak som bedrer trafikksikkerheten der barn ferdes. Kommunene søker om tilskudd og gjennomfører tiltakene. Tilskuddet kan brukes over to år. Midlene kan også benyttes til å gi tilskudd til konsulenthjelp ved utarbeidelse av kommunale trafikksikkerhetsplaner.

Midlene til trafikksikkerhetstiltak i tabell 11.2.1 finansierer et bredt spekter av tiltakstyper, blant annet kryssutbedring, avkjørselssanering, vegbelysning, sikring av gårdstun, strakstiltak etter trafikksikkerhetsinspeksjoner og tilskudd til «Aksjon skoleveg».

I tillegg har fylkeskommunen fokus på trafikksikkerhetstiltak på skoletransport med buss. Innføringen av dimensjoneringsplikten, hvor alle skyssberettigede elever skal ha tilgang på sitteplasser og setebelster, innebærer en årlig estimert kostnad på i overkant av 20 mill. kr, finansiert via tilskuddet til kollektivtransport.

11.2.4 Trafikksikkerhetsarbeidet til kommunene i Akershus

Status for kommunale trafikksikkerhetsplaner i Akershus

Fylkeskommunen krever at kommuner som skal få tilskuddsmidler til trafikksikkerhetstiltak må ha en godkjent trafikksikkerhetsplan. Alle kommunene i fylket har kommunale trafikksikkerhetsplaner, og de fleste av planene er av nyere dato. Høsten 2013 hadde 14 av 22 kommuner planer med oppstartsår 2010 eller senere. Tre kommuner hadde trafikksikkerhetsplan som var eldre enn 10 år.

Nærmere om trafikksikkerhetsarbeidet i Bærum kommune

Prioriteringen av trafikksikkerhetstiltak i Bærum kommune framgår av kommunens «Trafikksikkerhetsplan for 2012–2015». Prioriteringene gjelder både fysiske og ikke-fysiske tiltak, og omfatter i tillegg til kommunale tiltak også tiltak som forutsettes gjennomført av andre aktører. Planlagt ressursinnsats til trafikksikkerhetsformål innenfor kommunens egne budsjetter framgår av samferdselsdelen av handlingsprogrammet for 2014–2017, og er vist i tabell 11.2.2.

Tabell 11.2.2 Bærum kommune sine prioriteringer til trafikksikkerhetstiltak i perioden 2014–2017

	Mill. kr (2014-kr)			
	2014	2015	2016	2017
Fysiske trafikksikkerhetstiltak (inkl tiltak for gående og syklende)	6,9	7,9	9,9	9,9
Trafikantrettede trafikksikkerhetstiltak (ikke-fysiske tiltak)	0,1	0,1	0,1	0,1
SUM	7,0	8,0	10,0	10,0

Det er trafikksikkerhetstiltak av mindre kostnadsomfang som finansieres innenfor rammene i tabell 11.2.2. Større prosjekter budsjetteres særskilt, og kommer i tillegg til de årlige rammebeløpene.

Basert på prioriteringene i kommunens trafikksikkerhetsplan for perioden 2012–2015 trekkes seks innsatsområder fram som vil ha særlig fokus:

- Sikring av barn og unges skoleveg
- Fotgjengerkryssinger
- Fartsdempende tiltak
- Sikringstiltak rettet mot syklister
- Økt tilgjengelighet for syklister
- Universell utforming og økt tilgjengelighet til kollektivtransport

Disse innsatsområdene prioriteres også mest sannsynlig fram mot 2017. Knyttet opp mot innsatsområdene framheves følgende tiltak som vil bli gjennomført i perioden 2012–2015:

- Etablering og ferdigstilling av fortau på tre viktige skoleveger.
- Oppstart av forprosjekt om etableringer av fortau på to viktige skoleveger på det kommunale vegnettet.
- Ferdigstille tilstandsrapport for gangfelt på det kommunale vegnettet, samt starte nødvendige utbedringer i 2014. (Egen rapport for fylkesveger ble utarbeidet i 2010.)
- Fartsgrensene på det kommunale vegnettet skal gjennomgås og justeres i samsvar med Statens vegvesens fartsgrensekriterier. Der hvor fartsnivået er for høyt i forhold til fartsgrensen gjennomføres fartsdempende tiltak.
- Materialisere tiltak nedfelt i kommunens sykkelstrategi.
- Oppsetting av rushtidsbom på viktig skoleveg.
- Holdningsskapende arbeid rettet mot barn, ungdom, voksne og eldre i samarbeid med ulike aktører.
- Utdeling av refleks og refleksvester til barn.

Bærum kommune vil legge fram en revidert trafikksikkerhetsplan i årsskiftet 2015/2016, med nye tiltak for perioden 2016–2019.

11.2.5 Øvrige planer i Akershus som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. For Akershus gjelder dette blant annet i arbeidet med Regional plan for areal og transport i Oslo og Akershus.

Oslopakke 3 er en overordnet plan for utbygging og finansiering av veger og kollektivtrafikk i Oslo og Akershus. Nesten alt som bygges av veg og bane i Oslo og Akershus finansieres gjennom Oslopakke 3, og den er derfor en forutsetning for gjennomføring av mange prosjekter med god trafikksikkerhetsnytte. Finansieringen av Oslopakke 3 skjer gjennom bompenger og bevilgninger fra staten, Oslo kommune og Akershus fylkeskommune.

Det er inngått en avtale for Osloområdet innenfor «Belønningsordningen for kollektivtransport», som gjelder for perioden 2013–2016. Avtalen innebærer et statlig tilskudd til Oslo-området på 280 mill. kr hvert av årene 2014, 2015 og 2016, og vil i tillegg til Oslo også berøre Akershus. Belønningsordningen finansierer i hovedsak kollektivtiltak.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Oslo-området nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som legges til grunn i avtalene er at trafikksikkerheten skal bedres. Bymiljøavtalen forventes å omfatte kommuner i Akershus i tillegg til Oslo.

11.3 Omtale for Oslo

11.3.1 Mål og utfordringer for Oslo

Ulykkesstatistikken viser at antall drepte og hardt skadde i Oslo er redusert fra 100 i år 2000 til 62 i 2012. Trenden har vært positiv på det kommunale vegnettet, mens reduksjonen har vært begrenset på riksvegnettet.

Figur 11.3.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Oslo tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.3.1 Drepte og hardt skadde i Oslo – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Oslo:

- 18 prosent av de drepte og hardt skadde i Oslo var syklister og 37 prosent var fotgjengere. Dette er klart høyere enn i de andre fylkene.
- 74 prosent av alle drepte eller hardt skadde i Oslo ble drept eller hardt skadd på veger med fartsgrense 50 km/t eller lavere.
- Akershus er det eneste fylket der risikoen for å bli drept eller hardt skadd pr kjørt km på riksvegnettet er lavere enn i Oslo. Dette skyldes at en stor andel av trafikkarbeidet på riksvegene i Oslo foregår på møtefrie veier.

I figur 11.3.2 vises hvordan utfordringene i Oslo er fordelt på riksveg og kommunal veg.

Figur 11.3.2 Drepte og hardt skadde i perioden 2007–2012 i Oslo fordelt på vegkategori og uhellstype

11.3.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Oslo

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på kommunale veger i Oslo.

Prioritering av investeringer på riksvegnettet i Oslo framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 1 E6 Riksgrensen/Svinesund–Oslo med tilknytninger
- Rute 2a E18 Riksgrensen/Ørje–Oslo
- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 6a E6 Oslo–Trondheim med tilknytninger

11.3.3 Oslo kommune sitt trafikksikkerhetsarbeid

Trafikksikkerhetsutfordringene i Oslo er hovedsakelig knyttet til myke trafikanter samt kryssulykker med motorkjøretøyer. Prioriteringene av trafikksikkerhetstiltak i Oslo kommune framgår av «Handlingsplan for trafikksikkerhet 2011–2014» og av «Trafikksikkerhetsplan for Oslo 2011–2014». Handlingsplan for trafikksikkerhet er utarbeidet av Bymiljøetaten og viser konkret hvilke tiltak som skal iverksettes på det kommunale vegnettet i planperioden. Trafikksikkerhetsplan for Oslo er en tverretattlig plan, som viser hvordan de ulike aktørene bidrar i arbeidet med å bedre trafikksikkerheten i Oslo. Begge planene vil bli revidert høsten 2014.

Tabell 11.3.1 viser planlagt ressursinnsats til trafikksikkerhetsformål innenfor kommunens egne budsjetter, og er hentet fra Oslo kommunes vedtatte budsjett for 2014.

Tabell 11.3.1 Oslo kommune sin prioritering av ressurser til trafikksikkerhetstiltak i perioden 2014–2017

		Mill. kr (2014-kr)			
		2014	2015	2016	2017
Investeringer der hovedformålet er å bedre trafikksikkerheten	Trafikksikkerhetstiltak *	38,0	28,0	28,0	28,0
	Tiltak rettet mot gående og syklende **	130,5	143,5	143,5	143,5
Trafikantrettede trafikksikkerhetstiltak ***					
SUM		168,5	171,5	171,5	171,5

* Trafikksikkerhetstiltak inkluderer postene «Trafikksanering/fartssoning» og «Diverse trafikksikkerhet». Budsjettet for vegbelysning er holdt utenfor, da dette ikke er klart.

** Tiltak rettet mot gående og syklende inkluderer hele investeringsbudsjettet til «Gang- og sykkelveger og sykkelparkering» og «Aksjon skoleveg»

*** Trafikantrettede trafikksikkerhetstiltak er det i hovedsak Statens vegvesen som tar seg av. Oslo kommune bidrar med kompetanse og økonomi, men har ikke satt av egne midler.

Basert på prioriteringene i Bymiljøetaten sin handlingsplan for trafikksikkerhet trekkes fram fire innsatsområder som har særlig fokus i perioden 2011–2014:

- Ulykker med myke trafikanter
- Kryssulykker
- Ulykker innenfor Ring 2
- Fartsdpendende tiltak

Knyttet opp mot disse innsatsområdene framheves følgende tiltak:

- Gangfelt på det kommunale vegnettet vil bli vurdert opp mot gjeldende gangfeltkriterier. Nødvendige tiltak vil bli gjennomført. Aktuelle tiltak er endret fartsgrense, opphøyd gangfelt, anlegg av midtøy, beskjæring av vegetasjon, signalregulering og flytting eller fjerning av gangfeltet.
- Fartsgrensene på det kommunale vegnettet skal gjennomgås og justeres i samsvar med Statens vegvesens fartsgrensekriterier. Der hvor fartsnivået er for høyt i forhold til fartsgrensen gjennomføres fartsdpendende tiltak. Det utføres en gjennomgang innenfor om lag fire bydeler hvert år.
- Kryss analyseres og bygges om i forbindelse med utbyggingsprosjekter. Det utarbeides årlige ulykkesstatistikker som viser hvilke kryss som er mest ulykkesutsatt, og prioriteringene skjer ut fra denne lista.
- Utbygging av hovedsykkelvegnett. Det planlegges bygd i overkant av 9 km sykkelanlegg i planperioden. Utbygging av hovedsykkelvegnettet er i første rekke et tiltak for å bedre framkommeligheten for syklister. Det bygges også om lag 1 km fortau pr år.
- Systematisk gjennomgang av trafikksikkerhet rundt skoler.
- Trafikksikkerhetsrevisjon av nye planer. I tillegg utføres sykkelveginspeksjoner av utvalgte ruter.

11.3.4 Øvrige planer i Oslo som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Oslo er følgende planer spesielt viktige for å ivareta dette:

- Regional plan for areal og transport i Oslo og Akershus (politisk behandling ventes i april 2014)
- Folkehelseplan for Oslo 2013–2016

Oslopakke 3 er en overordnet plan for utbygging og finansiering av veger og kollektivtrafikk i Oslo og Akershus. Nesten alt som bygges av veg og bane i Oslo og Akershus finansieres gjennom Oslopakke 3, og den er derfor en forutsetning for gjennomføring av mange prosjekter med god trafikksik-

kerhetsnytte. Finansieringen av Oslopakke 3 skjer gjennom bompenger og bevilgninger fra staten, Oslo kommune og Akershus fylkeskommune.

Det er inngått en avtale for Osloområdet innenfor «Belønningsordningen for kollektivtransport», som gjelder for perioden 2013–2016. Avtalen innebærer et statlig tilskudd til Oslo-området på 280 mill. kr hvert av årene 2014, 2015 og 2016. Belønningsordningen finansierer i hovedsak kollektivtiltak.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Oslo-området nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som legges til grunn i avtalene er at trafiksikkerheten skal bedres.

11.4 Fylkesomtale for Hedmark

11.4.1 Mål og utfordringer for Hedmark

Ulykkesstatistikken viser at tallet på drepte og hardt skadde i Hedmark er redusert, men trenden er ikke like klar som for landet totalt. Dersom vi sammenlikner periodene 2000–2003 og 2009–2012 var reduksjonen i Hedmark på 24 prosent, mens den samlede reduksjonen for landet var på 37 prosent.

Figur 11.4.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Hedmark tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikken i Norge i 2024 (jf. kapittel 1.3).

Figur 11.4.1 Drepte og hardt skadde i Hedmark – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Hedmark:

- Hedmark er blant fylkene med høyest risiko for å bli drept eller hardt skadd pr kjørt km. Risikoen er spesielt høy på riksvegnettet.
- 86 prosent av alle som ble drept eller hardt skadd ble drept eller hardt skadd på veger utenfor tettbygd strøk (fartsgrense 60 km/t eller høyere). Det er kun i Nord-Trøndelag andelen er høyere.
- 24 prosent av alle drepte og hardt skadde i Hedmark ble drept eller hardt skadd i mørkeulykker på ubelyst veg. Det er høyest andel blant landets fylker.
- 40 prosent av alle drepte og hardt skadde i Hedmark var involvert i en møteulykke. Det er kun i Oppland andelen er høyere.
- Hedmark er fylket med størst andel viltulykker. 4 prosent av alle drepte og skadde i Hedmark ble drept eller skadd i kollisjon med hjortevilt (elg/rein/hjort/rådyr)⁶¹

I figur 11.4.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

⁶¹ Antallet alvorlige viltulykker i en seksårsperiode er relativt lavt. For å ha et tilstrekkelig statistisk grunnlag har vi derfor her valgt å se på alle drepte og skadde, det vil si også de med lettere skade.

Figur 11.4.2 Drepte og hardt skadde i perioden 2007–2012 i Hedmark fordelt på vegkategori og uhellstype

11.4.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Hedmark

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Hedmark framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 2b E16 Riksgrensen/Riksåsen–Hønefoss og rv. 35 Hønefoss–Hokksund med tilknytninger
- Rute 6a E6 Oslo–Trondheim med tilknytninger
- Rute 6b Rv. 3 Kolomoen–Ulsberg med tilknytninger

11.4.3 Hedmark fylkeskommune sitt trafikksikkerhetsarbeid

Hedmark fylkeskommune sine overordnede føringer for trafikksikkerhetsarbeidet ligger i «Regional samferdselsplan 2012–2021», mens prioriteringer i trafikksikkerhetsarbeidet framgår av «Trafikksikkerhetsplan for Hedmark fylke 2014–2017». Trafikksikkerhetsplanen følges opp gjennom toårige tiltaksplaner. Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger. Hedmark 2014–2017».

Hedmark fylkeskommune har pekt ut følgende prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet i perioden 2014–2017:

- **Trafikksikkerhetstiltak i samsvar med Handlingsprogrammet for fylkesveger** – Det er særlig fokus på tiltak mot viltulykker og utforkjøringsulykker, vegbelysning og lokale trafikksikkerhetstiltak (herunder skolevegtiltak/sikre soner rundt skolene) (se tabellene 11.4.1 og 11.4.2).
- **Skolestartkampanjen** – Årlig skolestartkampanje som består av skilting, informasjon, kontrollvirksomhet og utdeling av oransje skolesekk til alle førsteklassinger.
- **Ungdomsrettede tiltak** (Trygt hjem og TrafikkLYKKE) – «Trygt hjem» er etablert som et trafiksikkert tilbud om transport hjem fra fest i helger og høytider, og fra spesielle ungdomsarrangementer. Tilbudet gjelder ungdom i alderen 15–22 år. «TrafikkLYKKE» er etablert i kommunene Våler, Åsnes, Stange og Løten, og er i hovedsak rettet mot motorinteressert ungdom. Tiltakene utformes i dialog

med ungdommen, som får tilbud om kjøring i kontrollerte og trygge omgivelser.

- **Tiltak for å forhindre kjøring i ruspåvirket tilstand** – Utdeling av brosjyre om «trekant-medikamenter» og trafiksikkerhet. I tillegg vil trafiksikkerhetsutvalget (HTU) arbeide for å få innført alkoholås i skolebusser.
- **Tiltak rettet mot eldre** – Gjennomføring av oppfriskingskurset 65+.

I handlingsprogrammet for fylkesveger er det til sammen foreslått prioritert 856 mill. kr (2013) til fylkeskommunale investeringer på fylkesvegnettet i perioden 2014–2017. Ekstraordinære midler til innhenting av forfall på fylkesvegnettet kan komme i tillegg. Tabell 11.4.1 viser fordelingen mellom ulike kategorier av tiltak. Det er i hovedsak trafiksikkerhetstiltakene og tiltakene rettet mot gående og syklende som forventes å bidra til færre drepte og hardt skadde.

Tabell 11.4.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2013-kr)
Store prosjekter (nye vegtraséer)		97
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafiksikkerhetstiltak	128*
	Tiltak rettet mot gående og syklende	172
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	459
SUM		856

* 3,2 mill. kr til den fylkeskommunale tilskuddsordningen for trafiksikkerhetstiltak på det kommunale vegnettet er ikke inkludert, og kommer i tillegg til dette beløpet.

Tabell 11.4.2 angir utvalgte trafiksikkerhetsrelaterte mål for utbygging av vegnettet. Målene gjelder antall km som ferdigstilles i planperioden.

Tabell 11.4.2 Mål for omfang av trafiksikkerhetstiltak på fylkesvegnettet i perioden 2014–2017

Parametere	Antall km
Spesiell tilrettelegging for gående og syklende	24,2
Tiltak mot utforkjøringsulykker	38,3
Vegbelysning	35,1

Fylkeskommunens investeringsområde trafiksikkerhet inkluderer også kryssutbedringer, kollektivtiltak, strakstiltak og småtiltak som berører blant annet sikt, kurvatur og fart, der målsetting ikke er knyttet til antall km.

Hedmark fylkeskommunes trafikantrettede trafiksikkerhetstiltak forvaltes av Hedmark Trafiksikkerhetsutvalg, som har et årlig budsjett på 3,3 mill. kr, det vil si 13,2 mill. kr i planperioden. Disse prioriteres i henhold til toårig tiltaksplan.

Det er etablert en fylkeskommunal tilskuddsordning der det gis inntil 60 prosent tilskudd for gjennomføring av gode trafiksikkerhetstiltak på det kommunale vegnettet. Totalt er det satt av 3,2 mill. kr til tilskuddsordningen i planperioden 2014–2017.

11.4.4 Trafikksikkerhetsarbeidet til kommunene i Hedmark

Status for kommunale trafikksikkerhetsplaner i Hedmark

Det foreligger kommunale trafikksikkerhetsplaner i 18 av fylkets 22 kommuner. Flere av disse er imidlertid av eldre dato, med behov for revisjon. Høsten 2013 var det kun fem kommuner som hadde planer med oppstartsår 2010 eller senere. I fire kommuner ble sist vedtatte trafikksikkerhetsplan vedtatt for mer enn 10 år siden.

11.4.5 Øvrige planer i Hedmark som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Hedmark er følgende planer spesielt viktige for å ivareta dette:

- Regional samferdselsplan 2012–2021 (se kapittel 11.4.3)
- Tiltaksplan 2014–2017 for Hedmark Trafikk
- Fylkesdelplan for samordnet miljø-, areal- og transportutvikling i Hamarregionen 2009–2030 (SMAT)
- Fylkesrådets vedtatte føringer for folkehelsearbeidet (2011)

11.5 Fylkesomtale for Oppland

11.5.1 Mål og utfordringer for Oppland

Ulykkesstatistikken for perioden 2000–2012 viser en kraftig reduksjon i drepte og hardt skadde i Oppland. Dersom vi sammenlikner periodene 2000–2003 og 2009–2012 var reduksjonen 32 prosent, som er i størrelsesorden den samme prosentvise nedgangen som for landet totalt.

Figur 11.5.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Oppland tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.5.1 Drepte og hardt skadde i Oppland – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Oppland:

- Oppland er det fylket der den gjennomsnittlige risikoen for å bli drept eller hardt skadd pr kjørte km er høyest. Risikoen er spesielt høy på fylkesvegnettet.
- 42 prosent av alle drepte og hardt skadde i Oppland var involvert i en møteulykke. Oppland er det fylket der andelen drepte og hardt skadde i møteulykker er høyest.
- 72 prosent av alle drepte og hardt skadde var førere eller passasjerer i lette biler. Andelen er høyere enn i noe annet fylke.

I figur 11.5.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.5.2 Drepte og hardt skadde i perioden 2007–2012 i Oppland fordelt på vegkategori og uhellstype

11.5.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Oppland

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Oppland framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 2b E16 Riksgrensen/Riksåsen–Hønefoss og rv. 35 Hønefoss–Hokksund med tilknytninger
- Rute 5c E16 Sandvika–Bergen med tilknytninger
- Rute 6a E6 Oslo–Trondheim med tilknytninger
- Rute 6c Rv. 15 Otta–Måløy
- Rute 6d E136 Dombås–Ålesund med tilknytninger

11.5.3 Oppland fylkeskommune sitt trafikksikkerhetsarbeid

Fylkeskommunens prioriteringer i trafikksikkerhetsarbeidet framgår av «Handlingsplan for trafikksikkerhet 2014–2017». Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger 2014–2017». Omtalen nedenfor samsvarer med prioriteringene i disse dokumentene.

Oppland fylkes trafikksikkerhetsutvalg har i «Handlingsplan for trafikksikkerhet 2014–2017» prioritert følgende tiltaksområder:

- **Vegtiltak** i samsvar med Handlingsprogram for fylkesveger 2014–2017. Dette omfatter:
 - Fysiske tiltak gjennom investering, drift og vedlikehold av fylkesvegnettet.
 - Tilskudd til kommunale trafikksikkerhetstiltak med vekt på skolevegstiltak og sikre soner rundt skolene.
- **Trafikantiltak:**
 - Forebyggende og holdningsskapende arbeid i barnehage, grunnskole og videregående skole.
 - Tiltak rettet mot risikogrupper med fokus på ulykkesutsatt ungdom, innvandrere, ruspåvirkede sjåførere, eldre trafikanter og MC-førere.

- **Organisatoriske tiltak:**

- Veilede og bistå kommunene og arbeide for at kommunene skal oppfylle kriteriene til «Trafikksikker kommune» (se omtale i kapittel 10.2.2).
- Arbeide for å tilfredsstille kravene til «Trafikksikker fylkeskommune». Gjennom fylkeskommunens rolle som regional utvikler, skoleeier, transportør, transportkjøper og arbeidsgiver skal kvalitet og volum på trafikksikkerhetsarbeidet øke.
- Fokus på trafikksikkerhet som en naturlig del av HMS og internkontroll i offentlig virksomhet og næringsliv.
- Arbeide for sikrere kollektivtrafikk, herunder oppfølging av skoletransport.

I «Handlingsprogram for fylkesveger 2014–2017» er det til sammen prioritert 1 100 mill. kr til investeringer på fylkesvegnettet. I tillegg er det lagt til grunn 194 mill. kr i bompenger, samt midler til skredsikring. Tabell 11.5.1 viser fordelingen mellom ulike kategorier av tiltak.

Tabell 11.5.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		336
Programområdetiltak (mårettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	154*
	Tiltak rettet mot gående og syklende	197
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	413
SUM		1100

*16,4 mill. kr i tilskuddsmidler til kommunale trafikksikkerhetstiltak er inkludert i dette beløpet.

Innenfor programområdet Trafikksikkerhetstiltak er ulike krysstiltak høyt prioritert. Programområdet omfatter også et beløp til «TS-småtiltak». Beløpet forutsettes brukt til mindre tiltak, med bakgrunn i trafikksikkerhetsinspeksjoner av ulykkesutsatte strekninger.

I løpet av planperioden vil det bli bygd gang- og sykkelveg langs 20 km fylkesveg. Skoleveger og mindre prosjekt med gjenstående lenker (0,2 – 2 km) er prioritert, for å få et effektivt og trafikksikkert tilbud for gående og syklende.

Det avsettes 21,2 mill. kr til FTU i perioden 2014–2017. I dette beløpet inngår 16,4 mill. kr til en fylkeskommunal tilskuddsordning, der det gis inntil 50 prosent tilskudd for gjennomføring av gode trafikksikkerhetstiltak på det kommunale vegnettet. I tillegg er det blant annet satt av midler til prosjektet «Trafikksikker kommune», som har som mål å sikre et helhetlig og tverrsektorielt trafikksikkerhetsarbeid i kommunene.

I fylkeskommunen sin handlingsplan for trafikksikkerhet er det prioritert 3,6 mill. kr til trafikantrettede trafikksikkerhetstiltak. Dette omfatter blant annet tiltak rettet mot barn, ungdom og øvrige risikogrupper, i tillegg til gjennomføring av årlige ulykkesmarkeringer.

11.5.4 Trafikksikkerhetsarbeidet til kommunene i Oppland

Status for kommunale trafikksikkerhetsplaner i Oppland

Fra 2014 må kommuner som skal få fylkeskommunale tilskuddsmidler til trafikksikkerhetstiltak på det kommunale vegnettet, ha en tverretattlig trafikksikkerhetsplan, som i tillegg til fysiske tiltak, også inneholder forebyggende og holdningsskapende tiltak. Trafikkopplæring i barnehage og skole og aktiv deltakelse fra kommunens folkehelsekoordinator og helsesøster eller personell med tilsvarende funksjon, skal være med i planen.

Det foreligger kommunale trafikksikkerhetsplaner i alle fylkets 26 kommuner, og de fleste av disse er av nyere dato. Høsten 2013 hadde 21 av kommunene planer med oppstartsår 2010 eller senere. Tre av kommunene hadde planer som var eldre enn 10 år.

11.5.5 Øvrige planer i Oppland som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Oppland er følgende planer spesielt viktige for å ivareta dette:

- Regional plan for folkehelse 2012–2016
- Strategisk kollektivplan 2011–2015
- Håndbok for skoleskyss (Opplandstrafikk)

11.6 Fylkesomtale for Buskerud

11.6.1 Mål og utfordringer for Buskerud

Ulykkesstatistikken viser at Buskerud hadde en kraftig reduksjon i drepte og hardt skadde fra 2000 til 2003, men at den positive trenden deretter har avtatt.

Figur 11.6.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Buskerud tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.6.1 Drepte og hardt skadde i Buskerud – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Buskerud:

- 37 prosent av alle drepte og hardt skadde i Buskerud ble drept eller hardt skadd i møteulykker. Buskerud er blant fylkene i landet med høyest andel møteulykker.
- Buskerud er det eneste fylket der det på fylkesvegnettet er flere drepte og hardt skadde i møteulykker enn i utforkjøringsulykker.

I figur 11.6.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.6.2 Drepte og hardt skadde i perioden 2007–2012 i Buskerud fordelt på vegkategori og uhellstype

11.6.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Buskerud

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Buskerud framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 2b E16 Riksgrensen/Riksåsen–Hønefoss og rv. 35 Hønefoss–Hokksund med tilknytninger
- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 5a E134 Drammen–Haugesund med tilknytninger
- Rute 5b Rv. 7 Hønefoss–Bu og rv. 52 Gol–Borlaug
- Rute 5c E16 Sandvika–Bergen med tilknytninger

11.6.3 Buskerud fylkeskommune sitt trafikksikkerhetsarbeid

Buskerud fylkeskommune sine prioriteringer i trafikksikkerhetsarbeidet framgår av «Strategi for trafikksikkerhet i Buskerud 2014–2023» og «Handlingsprogram for fylkets trafikksikkerhetsutvalg 2014–2017». Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger i Buskerud 2014–2017».

Buskerud fylkeskommune har pekt ut fire prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet i perioden 2014–2017:

- **Trygg skoleveg** – Skoleveg prioriteres innenfor programområdet for tilrettelegging for gående og syklende (jf. tabell 11.6.1). Satsingen forsterkes gjennom den fylkeskommunale tilskuddsordningen for kommunale trafikksikkerhetstiltak. Målet er at flere elever skal gå og sykle trygt til skolen.
- **Kommunalt trafikksikkerhetsarbeid** – Ordningen «Trafikksikker kommune» skal utvikles videre. Dette innebærer at ansvar for trafikksikkerhet forankres i øverste ledelse i kommunen, at trafikksikkerhetsarbeidet er sektorovergripende og at det utvikles gode rapporteringsrutiner. Fylkets trafikksikkerhetsutvalg (FTU) vil etablere en sertifiseringsordning for «Trafikksikre kommuner» i Buskerud (se omtale i kapittel 10.2.2).

- **Gående og syklende** – Fysisk tilrettelegging for gående og syklende prioriteres. I tillegg vil FTU gjennomføre tiltak som stimulerer skoler og barnehager til å drive god og alderstilpasset trafikkopplæring. Det vil bli initiert et samarbeid med elderåd og organisasjoner for å sette søkelyset på eldre i trafikken.
- **Risikogrupper** – Tiltak mot de mest utsatte gruppene utvikles og iverksettes. Holdningskampanjen «Verditransport», som er rettet mot ungdom og idrettslag, videreføres i perioden. Fylkeskommunen vil også arbeide for at ungdomsskoler tilbyr Trafikk som valgfag.

I handlingsprogrammet for fylkesvegnettet er det til sammen prioritert 1180,6 mill. kr til fylkeskommunale investeringer på fylkesvegnettet i perioden 2014–2017. Tabell 11.6.1 viser fordelingen mellom ulike kategorier av tiltak. Det er i hovedsak trafiksikkerhetstiltakene og tiltakene rettet mot gående og syklende som forventes å bidra til færre drepte og hardt skadde.

Tabell 11.6.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		202
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafiksikkerhetstiltak	75*
	Tiltak rettet mot gående og syklende	123
	Tiltak for å ta igjen forfall	579,5
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	201,1
SUM		1180,6

* 24 mill. kr til FTU (tilskuddsordningen m.m.) er ikke inkludert i dette beløpet og kommer i tillegg

Tabell 11.6.2 angir utvalgte trafiksikkerhetsrelaterte mål for utbygging av vegnettet. Målene gjelder antall km som ferdigstilles i planperioden.

Tabell 11.6.2 Mål for omfang av trafiksikkerhetstiltak på fylkesvegnettet i perioden 2014–2017

Parametere	Antall km
Spesiell tilrettelegging for gående og syklende	6
Veg der det er gjennomført straktiltak etter trafiksikkerhetsinspeksjon	40
Forsterket midtoppmerking	1,2
Tiltak mot utforkjøringsulykker	31,5

I fylkeskommunens handlingsprogram for trafiksikkerhet er det prioritert 24 mill. kr til FTU. Av dette er 18 mill. kr satt av til en tilskuddsordning, der det gis inntil 60 prosent tilskudd til kommunale trafiksikkerhetstiltak samt finansiering av tiltak i regi av lag og foreninger. Andre prioriterte tiltak er holdningskampanjen «Verditransport», satsing på «Trafiksikker kommune», trafiksikkerhetsprisen, trafikkofrenes dag og FTU-konferansen. I tillegg finansierer FTU enkelte tiltak som utføres i regi av Trygg Trafikk.

11.6.4 Trafiksikkerhetsarbeidet til kommunene i Buskerud

Status for kommunale trafiksikkerhetsplaner i Buskerud

Det er satt krav om at kommuner som skal få fylkeskommunale tilskuddsmidler til gjennomføring av trafiksikkerhetstiltak på det kommunale vegnettet, må ha en godkjent trafiksikkerhetsplan. Høsten 2013 var det utarbeidet kommunale trafiksikkerhetsplaner i 20 av fylkets 21 kommuner, og de fleste av disse var av nyere dato. Ingen av kommunene har trafiksikkerhetsplaner med oppstartsår tidligere enn 2005.

11.6.5 Øvrige planer i Buskerud som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Buskerud er følgende planer spesielt viktige for å ivareta dette:

- Strategi for folkehelse i Buskerud 2010–2014
- Areal- og transportplan for Buskerudbyen 2013–2023
- Regional plan for universell utforming – mot 2025
- Kollektivtransportplan for Buskerud mot 2030

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Buskerudbyen nevnt som ett av ni byområder der det vil bli søkt å få i stand en helhetlig og forpliktende bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som skal legges til grunn i avtalene er at trafikksikkerheten skal bedres.

11.7 Fylkesomtale for Vestfold

11.7.1 Mål og utfordringer for Vestfold

Ulykkesstatistikken for Vestfold viser en klart positiv utvikling, fra 79 drepte og hardt skadde i år 2000 til 33 drepte og hardt skadde i 2012.

Figur 11.7.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Vestfold tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.7.1 Drepte og hardt skadde i Vestfold – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Vestfold:

- Vestfold er det fylket der ulykkesbildet i størst grad domineres av ulykker på fylkesvegnettet. 70 prosent av alle drepte og hardt skadde ble drept eller hardt skadd i ulykker på fylkesvegnettet.
- Vestfold er blant fylkene der risikoen for å bli drept eller hardt skadd pr kjørt km på riksvegnettet er lavest. Dette skyldes at en stor andel av trafikkarbeidet på riksvegene i Vestfold foregår på møtefrie veier.
- 13 prosent av alle drepte og hardt skadde i Vestfold var syklister. Det er kun i Oslo at andelen er høyere.
- Vestfold er det fylket i landet der andelen alvorlige ulykker med påkjøring bakfra er høyest. 13 prosent av alle drepte og hardt skadde i Vestfold var involvert i ulykker med påkjøring bakfra.
- 20 prosent av alle drepte og hardt skadde i Vestfold ble drept eller hardt skadd på veier med fartsgrense 60 km/t, det vil si på veier utenfor tettbygd strøk, men der det ofte foregår mye aktivitet på vegens sidearealer. Det er kun i Akershus andelen er høyere.

I figur 11.7.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.7.2 Drepte og hardt skadde i perioden 2007–2012 i Vestfold fordelt på vegkategori og uhellstype

11.7.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Vestfold

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Vestfold framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger

11.7.3 Vestfold fylkeskommune sitt trafikksikkerhetsarbeid

Vestfold fylkeskommune sine satsinger i trafikksikkerhetsarbeidet framgår av «Trafikksikkerhetsplan for Vestfold 2014–2017» og «Handlingsprogram for fylkesvegnettet i Vestfold 2014–2017».

I trafikksikkerhetsplanen er det spesielt pekt på følgende fokusområder for perioden 2014–2017:

- Ungdom
- Verneutstyr
- Ulykker med myke trafikanter
- «Lys til ettertanke»
- Trygge lokalsamfunn
- Trafikksikker kommune

Handlingsprogrammet viser prioritering av investeringer på fylkesvegnettet. De viktigste målsettingene er (A) bedret framkommelighet for alle trafikanter, (B) å fremme overgang til mer miljøvennlig transport og (C) et mer trafikksikkert transportsystem. Innenfor trafikksikkerhet prioriteres følgende tre områder:

- Økt trafikksikkerhet for myke trafikanter i byer og tettsteder
- Attraktive og trygge skoleveger
- Ulykkesutsatte strekninger og punkter

I handlingsprogrammet er det lagt til grunn at det i planperioden skal brukes 480,65 mill. kr til fylkeskommunale investeringer på fylkesvegnettet. Det er gitt et tydelig signal om økt satsing på miljøvennlig transport, og en vesentlig del av rammen er prioritert til anlegg for gående, syklende og kollektivreise.

Tabell 11.7.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		79,3
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	98,95
	Tiltak for gående og syklende*	198,9
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	103,5
SUM		480,65

* 48 mill. kr til trafikksikkerhetsordningen er inkludert i dette beløpet.

Hovedprioriteringen innenfor programområdet Trafikksikkerhetstiltak er å sikre myke trafikanter. Prosjektet «TS i by» vil bli videreført, men med fokus på de mindre tettstedene, som ikke ble prioritert i perioden 2010–2013.

Tabell 11.7.2 viser utvalgte trafikksikkerhetsrelaterte mål for utbygging av vegnettet.

Tabell 11.7.2 Mål for omfang av trafikksikkerhetstiltak på fylkesvegnettet i perioden 2014–2017

Parametere	
Spesiell tilrettelegging for gående og syklende	9,8 km
Antall tettsteder der det er gjennomført tiltak etter trafikksikkerhetsinspeksjon	5 tettsteder
Tiltak mot utforkjøringsulykker	3 km

I Vestfold gjennomføres hvert år arrangementet «Lys til ettertanke». Hensikten er å sette søkelyset på omfanget og konsekvensene av trafikkuulykkene.

Trafikksikkerhetsarbeidet i fylket sees i sammenheng med folkehelsearbeidet og arbeidet med Trygge lokalsamfunn. Det er i denne sammenhengen satt av 0,5 mill. kr årlig i planperioden til prosjektet «Trafikksikker kommune» (jf. omtale i kapittel 10.2.2).

Det er etablert en fylkeskommunal trafikksikkerhetsordning, der fylkeskommunene og kommunene spleiser på finansiering av gode trafikksikkerhetstiltak på det fylkeskommunale og det kommunale vegnettet. Totalt er det satt av 48 mill. kr til ordningen i planperioden 2014–2017. Fra 2014 gjelder at for tiltak på fylkesvegnettet er fylkeskommunens andel 70 prosent av prosjektet, mens kommunene bidrar med 30 prosent. For tiltak på det kommunale vegnettet er den fylkeskommunale andelen 30 prosent, mens kommunene bidrar med de resterende 70 prosent.

11.7.4 Trafikksikkerhetsarbeidet til kommunene i Vestfold

Status for kommunale trafikksikkerhetsplaner i Vestfold

Fylkeskommunen stiller krav om at det skal foreligge kommunal trafikksikkerhetsplan dersom det skal bevilges fylkeskommunale midler fra «Trafikksikkerhetsordningen» til det kommunale vegnettet. Alle kommunene i Vestfold har kommunale trafikksikkerhetsplaner, og de fleste av disse er av nyere dato. Høsten 2013 hadde 9 av 14 kommuner planer med oppstartsår 2010 eller senere. For to av kommunene lå vedtaksdato mer enn 10 år tilbake i tid.

11.7.5 Øvrige planer i Vestfold som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene. I Vestfold gir følgende overordnede planer viktige føringer for trafikksikkerhetsarbeidet:

- Regional plan for bærekraftig arealpolitikk
- Regional plan for folkehelse i Vestfold 2011– 2014
- Sykkelstrategi for Vestfold

Foto: Kjell Wold

11.8 Fylkesomtale for Telemark

11.8.1 Mål og utfordringer for Telemark

Ulykkesstatistikken for Telemark viser en klart positiv utvikling, fra 78 drepte og hardt skadde i år 2000 til 30 drepte og hardt skadde i 2012. Trenden har vært positiv, både for riksveger og fylkesveger. På det kommunale vegnettet har det imidlertid vært en svak økning etter 2004.

Figur 11.8.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Telemark tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.8.1 Drepte og hardt skadde i Telemark – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Telemark:

- Telemark er blant fylkene der andelen alvorlige utforkjøringsulykker er høyest. 42 prosent av alle drepte og hardt skadde i fylket ble drept eller hardt skadd i utforkjøringsulykker.
- 14 prosent av alle drepte og hardt skadde i Telemark ble drept eller hardt skadd i MC-ulykker. Det er kun Agderfylkene som har en høyere andel.

I figur 11.8.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.8.2 Drepte og hardt skadde i perioden 2007–2012 i Telemark fordelt på vegkategori og uhellstype

11.8.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Telemark

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Telemark framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 4c Rv. 9 Kristiansand–Haukeligrænd og rv. 13/rv. 55 Jøsendal–Voss–Hella- Sogndal
- Rute 5a E134 Drammen–Haugesund med tilknytninger

11.8.3 Telemark fylkeskommune sitt trafikksikkerhetsarbeid

Telemark fylkeskommune sine prioriteringer i trafikksikkerhetsarbeidet vil framgå av «Samordna areal- og transportplan for Telemark 2014–2025», som ventes vedtatt i april 2014. Planen vil blant annet ha et handlingsprogram for 2014–2017, som viser prioritering av investeringer, drift- og vedlikehold på fylkesvegnettet.

Telemark fylkeskommune har identifisert innsatsområder i trafikksikkerhetsarbeidet ut fra kartlegging av risikoforhold, risikoatferd og risikogrupper. Disse er koblet med målsettingene om å legge til rette for økt fysisk aktivitet, prioritere barn og unge og utvikle miljøvennlige transportløsninger i fylket. Dette har resultert i følgende prioriterte innsatsområder:

- Myke trafikanter
- Trygg skoleveg
- Kommunalt trafikksikkerhetsarbeid, inkludert «Trafikksikker kommune» (se omtale i kapittel 10.2.2)
- Utforkjøringsulykker

Det er også satt fokus på risikogrupper og forebyggende arbeid, hvor barn og ungdom er spesielt prioritert. I perioden 2014–2017 er det satt av 4,8 mill. kr til holdningsskapende arbeid rettet mot barn og unge.

Basert på en videreføring av innsatsnivået i perioden 2010–2013 er det anslått at det i planperioden 2014–2017 skal brukes 552 mill. kr til fylkeskommunale investeringer på fylkesvegnettet. Tabell 11.8.1 viser fordelingen mellom ulike kategorier av tiltak. Det er i hovedsak trafikksikkerhetstiltakene og tiltakene rettet mot gående og syklende som forventes å bidra til færre drepte og hardt skadde. Men også de større vegprosjektene vil gjøre forholdene bedre for trafikksikkerheten, både for motorisert ferdsel og gående/syklende. Fokuset på trafikksikkerhetiforbindelsemeddriftogvedlikeholdsynliggjøres i tabellen nedenfor. Trafikksikkerhet vil være hovedkriteriet for prioriteringer innenfor drift og vedlikehold av fylkesvegnettet i perioden 2014–2017.

Tabell 11.8.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		400
Programrådetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	100*
	Tiltak for gående og syklende	40
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	12
SUM		552**

* Av dette er 38,8 mill. kr bevilgning til FTU, som blant annet tildeler midler til Aksjon skoleveg.

** Fylkeskommunens andel til finansiering av Bypakke Grenland er ikke inkludert i dette beløpet

Det presiseres at tabell 11.8.1 er basert på foreløpige anslag, og at det må påregnes endringer når «Samordna areal- og transportplan for Telemark 2014–2025» foreligger.

Tabell 11.8.2 angir utvalgte trafikksikkerhetsrelaterte mål for utbygging av vegnettet. Målene gjelder kun antall km som ferdigstilles i enkeltåret 2014.

Tabell 11.8.2 Mål for omfang av trafikksikkerhetstiltak på fylkesvegnettet i 2014

Parametere	Antall km
Spesiell tilrettelegging for gående og syklende	0,5
Veg der det gjennomføres strakstiltak på etter trafikksikkerhetsinspeksjon	11

Fylkets trafikksikkerhetsutvalg (FTU) forvalter to tilskuddsordninger; Aksjon skoleveg og Trafikksikkerhetstiltak i nærmiljøet. Til Aksjon skoleveg er det forutsatt brukt 32 mill. kr i perioden. Dette er en ordning der kommunene kan søke om inntil 60 prosent tilskudd til utbedring av skoleveg. Tilskuddsordningen Trafikksikkerhetstiltak i nærmiljøet utgjør 0,8 mill. kr i fireårsperioden. Tilskudd kan gis til privatpersoner, velforeninger, organisasjoner og andre aktuelle trafikksikkerhetsaktører. FTU gir også finansiering til faste prosjekt, blant annet bevilgning til Trygg Trafikk. Hvert år deles Trafikksikkerhetsprisen ut. Den er fra 2014 på kr 50 000 og deles ut til noen som har utmerket seg i sitt arbeid for å bedre trafikksikkerheten i fylket. FTU utgjør juryen.

11.8.4 Trafikksikkerhetsarbeidet til kommunene i Telemark

Status for kommunale trafikksikkerhetsplaner i Telemark

Fylkeskommunen stiller krav om at det skal foreligge kommunal trafikksikkerhetsplan dersom kommunen skal få tilskuddsmidler over Aksjon skoleveg. Alle 18 kommuner i Telemark har kommunal trafikksikkerhetsplan. Høsten 2013 hadde én kommune plan med vedtaksdato mer enn 10 år tilbake i tid. Om lag halvparten av kommunene hadde planer med oppstartsår 2008 eller 2009.

11.8.5 Øvrige planer i Telemark som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Telemark er følgende planer spesielt viktige for å ivareta dette:

- Samordna areal- og transportplan for Telemark 2014–2025 (se kapittel 11.8.3)
- Regional strategi for folkehelse i Telemark 2012–2016
- Strategi og plan for myke trafikanter i Grenland

Det foreligger et forslag til en delvis bompengefinansiert bypakke for Grenland, der det blant annet er satt av 150 mill. kr til spesifikke trafikksikkerhetstiltak. Det er fattet lokalpolitiske vedtak. Endelig vedtak i Stortinget om bompengefinansiering ventes før sommeren 2014.

Det er inngått en avtale innenfor «Belønningsordningen for kollektivtransport», som innebærer et statlig tilskudd til Grenland lik 60 mill. kr hvert av årene 2014, 2015 og 2016. I dette beløpet inngår også midler til ulike tiltak rettet mot gående og syklende, og som vil bidra til bedre trafikksikkerhet for disse trafikantgruppene.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Porsgrunn/Skien (Grenland) nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig og forpliktende bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som skal legges til grunn i avtalen er at trafikksikkerheten skal bedres. Bypakka vil ventelig være et viktig utgangspunkt ved inngåelse av bymiljøavtale for Grenland.

Foto: Erik Røed, Tellus work

11.9 Fylkesomtale for Aust-Agder

11.9.1 Mål og utfordringer for Aust-Agder

Ulykkesstatistikken for Aust-Agder viser en svært positiv utvikling, med mer enn en halvering av drepte og hardt skadde etter år 2000.

Figur 11.9.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Aust-Agder tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.9.1 Drepte og hardt skadde i Aust-Agder – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Aust-Agder:

- 18 prosent av alle drepte og hardt skadde i Aust-Agder ble drept eller hardt skadd i MC-ulykker og 7 prosent i mopedulykker. I begge tilfeller er Aust-Agder fylket med høyest andel.
- Aust-Agder er blant fylkene der andelen alvorlige utforkjøringsulykker er høyest. 42 prosent av alle drepte og hardt skadde i fylket ble drept eller hardt skadd i utforkjøringsulykker.
- 20 prosent av alle drepte og hardt skadde var i alderen 16 – 19 år. Det innebærer at Aust-Agder er det fylket der andelen alvorlige ulykker i denne aldersgruppen ligger høyest.

I figur 11.9.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.9.2 Drepte og hardt skadde i perioden 2007–2012 i Aust-Agder fordelt på vegkategori og uhellstype

11.9.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Aust-Agder

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Aust-Agder framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 4c Rv. 9 Kristiansand–Haukeligrend og rv. 13/rv. 55 Jøsendal–Voss–Hella–Sogndal
- Rute 5a E134 Drammen–Haugesund med tilknytninger (gjelder rv. 41)

11.9.3 Aust-Agder fylkeskommune sitt trafikksikkerhetsarbeid

Aust-Agder fylkeskommunes prioriteringer i trafikksikkerhetsarbeidet framgår av «Strategiplan for trafikksikkerhet i Agderfylkene». Strategiplanen for perioden 2014–2017 forventes vedtatt i april 2014. Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesvegnettet i Aust-Agder 2014–2017».

Aust-Agder fylkeskommune skal i planperioden arbeide aktivt for å bidra til å nå tilstandsmålene i Nasjonal tiltaksplan (jf. kapittel 1.4). Basert på utkast til strategiplan er det pekt ut følgende prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet for perioden 2014–2017:

- Målet i Nasjonal transportplan 2014–2023 om at veksten i persontrafikken i byer og tettsteder skal tas av kollektiv, sykkel og gange, vil stille krav til økt trafikksikkerhetsfokus på dette området, og legge føringer på det regionale trafikksikkerhetsarbeidet.
- **Barn og unge** – Barn og unge skal sikres tilstrekkelig informasjon om trafikksikkerhet og god trafikkopplæring i barnehage og skole.
- **Kommunal trafikksikkerhet** – Styrke trafikksikkerhetsarbeidet i kommunene ved å tilføre kunnskap, holdninger og kompetanse når det gjelder trafikksikkerhet. Kommunene får trafikksikkerhet inn i sine HMS-/internkontrollrutiner som arbeidsgiver, tjenesteyter og eier av virksomheter.

- **Redusere utforkjørings- og møteulykkene**
- **Sikre myke trafikanter** (fotgjengere og syklister) gjennom fysisk tilrettelegging, kampanjer og kunnskapsoppbygging, med særlig fokus på byer og tettsteder.
- **Påvirke arbeidsgivere** i offentlige og private virksomheter til å ta inn trafiksikkerhet i HMS/ internkontroll dokumentene.

Gjennom de årlige budsjettprosessene vil strategiplanen bli fulgt opp med mer konkrete tiltak innenfor tilgjengelige rammer.

I fylkeskommunens økonomiplan for 2014–2017 er det lagt til grunn at det i planperioden skal brukes 316,3 mill. kr til fylkeskommunale investeringer på fylkesvegnettet. Tabell 11.9.1 viser hvordan dette er fordelt mellom ulike kategorier av tiltak. Det er i hovedsak trafiksikkerhetstiltakene på vegnettet og tiltakene rettet mot gående og syklende som forventes å bidra til færre drepte og hardt skadde i perioden. I tillegg til det som framgår av tabell 11.9.1, er det forventet 100 mill. kr i bompenger til å finansiere gang- og sykkelveg langs fv. 402 Lillesand–Birkeland.

Tabell 11.9.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		0
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafiksikkerhetstiltak	27,2
	Tiltak for gående og syklende	179,4*
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	109,7
SUM		316,3

* I tillegg til dette beløpet er det forutsatt 4 mill. kr til tilskuddsordningen for kommunale trafiksikkerhetstiltak og 100 mill. kr i bompenger til finansiering av gang- og sykkelveg (fv. 402)

Tabell 11.9.2 angir utvalgte trafiksikkerhetsrelaterte mål for utbygging av vegnettet. Målene gjelder antall km som ferdigstilles i planperioden. Tallene er beheftet med betydelig usikkerhet.

Tabell 11.9.2 Mål for omfang av trafiksikkerhetstiltak på fylkesvegnettet i perioden 2014–2017

Parametere	Antall km
Spesiell tilrettelegging for gående og syklende	18*
Veg der det gjennomføres strakstiltak etter trafiksikkerhetsinspeksjon	10

* Av dette forutsettes 8 km finansiert ved hjelp av bompenger (gang- og sykkelveg langs fv. 402)

Fylkeskommunen delfinansierer ulike samarbeidsprosjekt knyttet til trafikantrettede trafiksikkerhetstiltak. Dette gjelder blant annet Nyttårsaksjon for å markere alvorlige trafikkulykker og aksjoner rettet mot ulike aldersgrupper, fra barnehage til prosjektet «18 pluss». Trygg Trafikk har kontorplass hos fylkeskommunen fra 2013.

Aust-Agder fylkeskommune tar sikte på å videreføre gjeldende tilskuddsordning, der det gis inntil 50 prosent tilskudd til trafiksikkerhetstiltak på det kommunale vegnettet. Det er lagt til grunn at det totalt for fireårsperioden skal brukes 4 mill. kr til denne tilskuddsordningen.

11.9.4 Trafikksikkerhetsarbeidet til kommunene i Aust-Agder

Status for kommunale trafikksikkerhetsplaner i Aust-Agder

Fylkeskommunen stiller krav om at kommuner må ha en kommunal trafikksikkerhetsplan dersom de skal få fylkeskommunalt tilskudd til å gjennomføre trafikksikkerhetstiltak på det kommunale vegnettet. Høsten 2013 hadde 13 av fylkets 15 kommuner kommunale trafikksikkerhetsplaner. Flere av disse var imidlertid av eldre dato, med behov for revisjon. I fire kommuner var planene mer enn 10 år gamle. Seks kommuner hadde trafikksikkerhetsplaner med oppstartsår 2010 eller senere. De to kommunene som manglet kommunal trafikksikkerhetsplan hadde begge igangsatt prosesser med utarbeidelse av plan.

11.9.5 Øvrige planer i Aust-Agder som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. De pågående arbeidene med Regional transportplan for Agder-fylkene og med areal- og transportplan for Arendal, Grimstad, Froland og Tvedestrand er eksempler på prosesser der hensynet til trafikksikkerhet vil inngå som en viktig premiss.

Foto: Kjell Wold

11.10 Fylkesomtale for Vest-Agder

11.10.1 Mål og utfordringer for Vest-Agder

Tallet på drepte og hardt skadde i Vest-Agder er mer enn halvert fra 2000 til 2012. Trenden har vært særlig positiv for fylkesvegnettet.

De senere årene har det vært færre enn 10 drepte og hardt skadde pr år på vegnettet i Kristiansand kommune. Dette er om lag en halvering sammenliknet med situasjonen på begynnelsen av 2000-tallet. Tallet på drepte og hardt skadde i Kristiansand er fordelt med i størrelsesorden 45 prosent på fylkesveger, 35 prosent på riksveger og 20 prosent på kommunale veger.

Figur 11.10.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Vest-Agder tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.10.1 Drepte og hardt skadde i Vest-Agder – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Vest-Agder:

- 37 prosent av alle drepte og hardt skadde i Vest-Agder ble drept eller hardt skadd i møteulykker. Vest-Agder er blant fylkene i landet med høyest andel møteulykker.
- 15 prosent av alle drepte og hardt skadde i Vest-Agder ble drept eller hardt skadd i MC-ulykker. Det er kun Aust-Agder som har en høyere andel.
- Vest-Agder er blant fylkene med høyest risiko for å bli drept eller hardt skadd pr kjørte km på fylkesvegnettet.

I figur 11.10.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.10.2 Drepte og hardt skadde i perioden 2007–2012 i Vest-Agder fordelt på vegkategori og uhellstype

11.10.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Vest-Agder

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Vest-Agder framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 4c Rv. 9 Kristiansand–Haukeligrend og rv. 13/rv. 55 Jøsendal–Voss–Hella- Sogndal
- Rute 5a E134 Drammen–Haugesund med tilknytninger (gjelder rv. 41)

11.10.3 Vest-Agder fylkeskommune sitt trafikksikkerhetsarbeid

Vest-Agder fylkeskommune sine prioriteringer i trafikksikkerhetsarbeidet framgår av «Strategiplan for trafikksikkerhet i Agderfylkene» og av de årlige tiltaksplaner for Vest-Agder som følger opp strategiplanen. Strategiplanen for perioden 2014–2017 forventes vedtatt i april 2014. Prioritering av investeringer på fylkesvegnettet framgår av «Handlingsprogram for fylkesveger i Vest-Agder 2014–2017».

Vest-Agder fylkeskommune skal i planperioden arbeide aktivt for å bidra til å nå tilstandsmålene i Nasjonal tiltaksplan (jf. kapittel 1.4). Basert på utkast til strategiplan er det pekt ut følgende prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet for perioden 2014–2017:

- Målet i Nasjonal transportplan 2014–2023 om at veksten i persontrafikken i byer og tettsteder skal tas av kollektiv, sykkel og gange, vil stille krav til økt trafikksikkerhetsfokus på dette området, og legge føringer på det regionale trafikksikkerhetsarbeidet.
- **Barn og unge** - Barn og unge skal sikres tilstrekkelig informasjon om trafikksikkerhet og god trafikkopplæring i barnehage og skole.
- **Kommunal trafikksikkerhet** – Styrke trafikksikkerhetsarbeidet i kommunene ved å tilføre kunnskap, holdninger og kompetanse når det gjelder trafikksikkerhet. Kommunene får trafikksikkerhet inn i sine HMS-/internkontrollrutiner som arbeidsgiver, tjenesteyter og eier av virksomheter.

- **Redusere utforkjørings- og møteulykkene**
- **Sikre myke trafikanter** (fotgjengere og syklister) gjennom fysisk tilrettelegging, kampanjer og kunnskapsoppbygging, med særlig fokus på byer og tettsteder.
- **Påvirke arbeidsgivere** i offentlige og private virksomheter til å ta inn trafiksikkerhet i HMS/ intern kontroll dokumentene.

Gjennom de årlige budsjettprosessene vil strategiplanen følges opp med mer konkrete tiltak og midler. Trafiksikkerhet vil ha høy prioritet i disse prosessene.

I fylkeskommunens økonomiplan for 2014–2017 er det lagt til grunn at det i planperioden skal brukes 470,5 mill. kr til fylkeskommunale investeringer på fylkesvegnettet. Tabell 11.10.1 viser hvordan dette er fordelt mellom ulike kategorier av tiltak. Det er i hovedsak trafiksikkerhetstiltakene på vegnettet og tiltakene rettet mot gående og syklende som forventes å bidra til færre drepte og hardt skadde.

Tabell 11.10.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		122,5
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafiksikkerhetstiltak	40
	Tiltak for gående og syklende	70
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	238
SUM		470,5

Tabell 11.10.2 angir utvalgte trafiksikkerhetsrelaterte mål for utbygging av vegnettet. Målene gjelder antall km som ferdigstilles i planperioden. Tallene er beheftet med betydelig usikkerhet.

Tabell 11.10.2 Mål for omfang av trafiksikkerhetstiltak på fylkesvegnettet i perioden 2014–2017

Parametere	Antall km
Firefelts veg med midtdeler	1
Spesiell tilrettelegging for gående og syklende	2,5
Veg der det gjennomføres tiltak etter trafiksikkerhetsinspeksjon	40

Vest-Agder fylkeskommune setter hvert år av 4 mill. kr til trafikantrettede trafiksikkerhetstiltak. Blant annet deltar fylkeskommunen i flere samarbeidsprosjekter/arrangementer knyttet til trafikantrettede trafiksikkerhetstiltak. Agderfylkene arrangerer årlig en felles «Aksjon mot trafikkdød» for å markere alvorlige trafikkulykker i regionen. Informasjons- og opplæringstiltak rettet mot publikum er en høyt prioritert oppgave i Vest-Agder. For å ivareta dette arbeidet er det opprettet nullvisjonsprosjekter i alle fylkets tre regioner; Lister-, Lindesnes- og Kristiansandsregionen. Høsten 2013 var 12 av fylkets 15 kommuner med i dette arbeidet. Prosjektet «Trafiksikker kommune» (se omtale i kapittel 10.2.2) vil inngå som en viktig del av nullvisjonssatsingen i kommunene. Vest-Agder har i tillegg to prosjekter som er rettet mot ungdom i alderen 16–25 år; «Trafo» (se faktaboks i kapittel 5.4) og «18 pluss». Hovedfokus i disse prosjektene er økt risikoforståelse i aldersgruppen og et klart mål om bedret atferd i trafikken. Fylkeskommunen stiller kontorplass til disposisjon for Trygg Trafikk.

11.10.4 Trafiksikkerhetsarbeidet til kommunene i Vest-Agder

Status for kommunale trafiksikkerhetsplaner i Vest-Agder

Høsten 2013 forelå det kommunale trafiksikkerhetsplaner i 12 av fylkets 15 kommuner, men flere av disse var av eldre dato med behov for revisjon. Det var kun tre kommuner som hadde planer med oppstartsår 2010 eller senere. I fire av kommunene var planene mer enn 10 år gamle.

Nærmere om trafikksikkerhetsarbeidet i Kristiansand kommune

Prioriteringene av trafikksikkerhetstiltak i Kristiansand kommune framgår av «Trafikksikkerhetsplan for Kristiansand 2011–2014». Prioriteringene gjelder både kommunale tiltak og tiltak som forutsettes gjennomført av andre aktører. Trafikksikkerhetsplanen vil bli revidert høsten 2014.

I kommunens økonomiplan er det lagt til grunn at dagens nivå på 4 mill. kr pr år til investeringer på det kommunale vegnettet videreføres i planperioden 2014–2017. Det kan anslås en fordeling med om lag 3 mill. kr pr år til trafikksikkerhetstiltak og om lag 1 mill. kr pr år til tiltak rettet mot gående og syklende.

I kommunens trafikksikkerhetsplan for 2011–2014 er det valgt ut tre satsingsområder, og for hvert av disse er det formulert et «periodemål»:

- **Barn og unge** – Oppmerksomheten rettes mot å øke andelen av elever som går eller sykler til skolen. Målet er at andelen som går eller sykler til skolen skal øke med 5 prosentpoeng i perioden 2011–2014.
- **Kryssingspunkter for gående og syklende** – Gjennom sikring av kryssingspunkter skal tallet på skadde fotgjengere og syklister reduseres. Målet er at antall skadde fotgjengere og syklister skal reduseres med 20 prosent i perioden 2010–2014, sammenliknet med perioden 2005–2009.
- **Reise og transportpolicy for Kristiansand kommune** – I policyen stilles krav til miljø, sikkerhet og kvalitet både for person- og varetransport. Målet er at det skal vedtas en reise- og transportpolicy for alle sektorer og enheter i kommunen innen 2013, og at den skal implementeres fra og med 2014.

Følgende tiltak fra trafikksikkerhetsplanen framheves:

- 30-sone og fartsdempende tiltak gjennomføres i Kvadraturen
- Bygging av diverse gang-/sykkelveger og fotgjengerunderganger
- Kartlegging av barnehagenes nærmiljø med hensyn til trafikk
- Jevnlige kontroller av trafikkavviklingen rundt skolene, eventuelt med bistand fra politiet
- Ta opp trafikksikkerhet og betydningen av at elevene går og sykler som tema på foreldremøter

11.10.5 Øvrige planer i Vest-Agder som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Agder-fylkene er Regionplan Agder 2020 og det pågående arbeidet med Regional transportplan for Agder-fylkene eksempler på overordnet planlegging der trafikksikkerhet inngår som en viktig premisse.

I 2009 vedtok Stortinget utbygging og finansiering av Samferdselspakke for Kristiansandsregionen, fase 1. Som en del av samferdselspakka inngikk en såkalt «myk pakke», der det blant annet ble sats på tiltak for å bedre trafikksikkerheten for gående og syklende. Høsten 2013 ble det innført en ordning med tidsdifferensierte bompengesatser i Kristiansand.

Det er inngått en avtale for Kristiansand innenfor «Belønningsordningen for kollektivtransport» for perioden 2013–2016. Avtalen innebærer et statlig tilskudd til Kristiansand på 70 mill. kr pr år hvert av årene 2014, 2015 og 2016. Belønningsordningen finansierer i hovedsak kollektivtiltak, men også i noen grad tiltak som bidrar til bedre sikkerhet for gående og syklende.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Kristiansandsområdet nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som legges til grunn i avtalene er at trafikksikkerheten skal bedres.

11.11 Fylkesomtale for Rogaland

11.11.1 Mål og utfordringer for Rogaland

Ulykkesstatistikken for Rogaland viser at det de siste 10 årene har det vært en jevnt positiv utvikling, med nær en halvering av antall drepte og hardt skadde. Den positive trenden gjelder både riksveger, fylkesveger og kommunale veger.

Gjennomsnittet for perioden 2000–2012 viser at rundt 10 personer blir drept eller hardt skadd på vegnettet i Stavanger kommune hvert år. Av dette er i størrelsesorden 50 prosent på fylkesvegnettet, 30 prosent på riksvegnettet og 20 prosent på det kommunale vegnettet.

Figur 11.11.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Rogaland tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.11.1 Drepte og hardt skadde i Rogaland – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Rogaland:

- Rogaland er blant fylkene med lavest gjennomsnittlig risiko for å bli drept eller hardt skadd pr kjørt km. Det betyr at det relativt sett er trygt å ferdes på vegene i Rogaland.
- 39 prosent av alle drepte og hardt skadde blir drept eller hardt skadd på veger innenfor tettbygd strøk (fartsgrense 50 km/t eller lavere). Etter Oslo er Rogaland det fylket med størst andel drepte og hardt skadde innenfor tettbygd strøk.
- 24 prosent av alle drepte og hardt skadde i Rogaland var fotgjengere eller syklister. Det er kun to fylker med høyere andel myke trafikanter blant de drepte og hardt skadde.

I figur 11.11.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.11.2 Drepte og hardt skadde i perioden 2007–2012 i Rogaland fordelt på vegkategori og uhellstype

11.11.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Rogaland

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Rogaland framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 3 E18 Oslo–Kristiansand og E39 Kristiansand–Stavanger med tilknytninger
- Rute 4a E39 Stavanger–Bergen–Ålesund med tilknytninger
- Rute 5a E134 Drammen–Haugesund med tilknytninger

11.11.3 Rogaland fylkeskommune sitt trafikksikkerhetsarbeid

Fylkeskommunens prioriteringer i trafikksikkerhetsarbeidet framgår av «Handlingsplan for trafikksikkerhet i Rogaland 2014–2017». Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger i Rogaland 2014–2017».

Rogaland fylkeskommune vil prioritere tre innsatsområder innenfor trafikksikkerhetsarbeidet i perioden 2014–2017:

- **Trafikksikkerhetsarbeidet inn på et systemnivå** – Det skal arbeides for at flere kommuner skal oppfylle kriteriene for trafikksikre kommuner og at Rogaland fylkeskommune skal oppfylle kriteriene som trafikksikker fylkeskommune (se omtale i kapittel 10.2.2). Trafikksikkerhet skal inngå som sentralt tema i «Partnerskap for folkehelse». Samarbeidet med frivillige organisasjoner skal systematiseres og det skal arbeides aktivt mot næringslivet for å få bedrifter til å ha fokus på trafikksikkerhet.
- **Utsatte grupper** – Det skal fokuseres på MC og ungdom. Vegtrafikklovens § 34 om tilbakekalling av retten til å føre motorvogn, vil bli brukt mer bevisst (se omtale i kapittel 6.4).

- **Sykkel- og gåstrategi for barn og unge** – Fylkeskommunen vil satse på sykkelopplæring ved å drifte sykkelgården på Sandnes videre og å etablere en ny sykkelgård i Nord-fylket. Det skal gjennomføres «Gå til skolen» - aksjon hvert år. Det skal arbeides med sikte på å etablere trygg skoleveg innenfor en radius på 4 km rundt skolene. Tilskuddsordningen «Aksjon skoleveg» er et viktig virkemiddel for å få dette til.

I handlingsprogrammet for fylkesvegnettet er det til sammen prioritert 2 265 mill. kr til fylkeskommunale investeringer på fylkesvegnettet i perioden 2014–2017. Tabell 11.11.1 viser fordelingen mellom ulike kategorier av tiltak. I tillegg til de fylkeskommunale investeringene forventes 2 457 mill. kr i eksterne midler brukt til tiltak på fylkesvegnettet. Dette er i hovedsak bompenger som brukes til å finansiere store prosjekter, tiltak for gående og syklende og kollektivtiltak. 48 mill. kr i eksterne midler forventes brukt til tiltak innenfor programområdet Trafikksikkerhetstiltak.

Tabell 11.11.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017 *

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		674
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	297
	Tiltak for gående og syklende	480
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	814
SUM		2 265

* Midler til den fylkeskommunale tilskuddsordningen «Aksjon skoleveg» er ikke inkludert i tabellen

Prosjekter som finansieres innenfor programområdet Trafikksikkerhetstiltak omfatter blant annet kryssombygginger, tilrettelegging for sikker kryssing av bilveg for fotgjengere og syklist, strakstiltak etter trafikksikkerhetsinspeksjoner, fartsdemping og veglys. Innenfor Store prosjekter er det en betydelig satsing på bygging av møtefri veg som en del av Haugalandspakken (se kapittel 11.11.5). Dette gjelder følgende strekninger:

- Fv. 47 x E134–Storasundgata (1,0 km firefelts veg)
- Fv. 47 Eide–T-forbindelsen (4,4 km firefelts veg)
- Fv. 47 Kvale–Fagerheim (1,6 km tofelts veg med midtrekkverk)
- Fv. 47 Fagerheim–Ekrene (6,8 km tofelts veg med midtrekkverk)

Handlingsprogrammet legger opp til en betydelig satsing på bygging av gang- og sykkelveger langs fylkesvegnettet i perioden. Det er forventet tilrettelagt for gående og syklende langs 56 km av fylkesvegnettet, men for flere av de aktuelle prosjektene foreligger ikke detaljerte planer og kostnader, og det er derfor betydelig usikkerhet knyttet til dette anslaget.

Tabell 11.11.2 Trafikksikkerhetsrelaterte mål for utbygging av fylkesvegnettet i perioden 2014–2017

Parametere	Antall km	
Møtefri veg	4-felts veg	5,4
	2-/3 felts med midtrekkverk	8,4
Spesiell tilrettelegging for gående og syklende		56 *
Veg der det er gjennomført strakstiltak etter trafikksikkerhetsinspeksjon		92

* Eventuelle resultater av tilskuddsordningen «Aksjon skoleveg» på det fylkeskommunale vegnettet kommer i tillegg til det som er oppgitt i tabellen.

Det er lagt til grunn at den fylkeskommunale tilskuddsordningen «Aksjon skoleveg» skal videreføres, og administreres av FTU. Det er satt av 74 mill. kr (2013-kr) til dette i planperioden. Tilskuddsordningen innebærer at det gis inntil 60 prosent tilskudd for gjennomføring av gode trafikksikkerhetstiltak på det kommunale vegnettet. Etter søknad fra kommunene kan midlene også nyttes til finansiering av trafikksikkerhetstiltak på fylkesvegnettet.

I tillegg til «Aksjon skoleveg» brukes årlig om lag 4,6 mill. kr av driftsmidler til trafikantrettede tiltak. Fra 2010 er det også øremerket 1,0 mill. kr årlig til et «nullvisjonsprosjekt», for å stimulere kommunene til å gjennomføre tiltak som kvalifiserer til «trafikksikker kommune».

11.11.4 Trafikksikkerhetsarbeidet til kommunene i Rogaland

Status for kommunale trafikksikkerhetsplaner i Rogaland

Det stilles krav om at det skal foreligge en kommunal trafikksikkerhetsplan for at kommunene skal få fylkeskommunale tilskuddsmidler gjennom «Aksjon skoleveg». Alle kommunene i fylket har kommunale trafikksikkerhetsplaner, og de fleste av disse er av nyere dato. Høsten 2013 hadde 16 av 26 kommuner planer med oppstartsår 2010 eller senere. I to av kommunene var planene eldre enn 10 år.

Nærmere om trafikksikkerhetsarbeidet i Stavanger kommune

Gjeldende kommunale trafikksikkerhetsplan for Stavanger er for perioden 2010–2013. Arbeidet med ny trafikksikkerhetsplan for 2014–2017 ble igangsatt høsten 2013, men planen forventes ikke endelig vedtatt før siste halvår 2014. Omtalen nedenfor er derfor basert på trafikksikkerhetsplanen for 2010–2013.

Den handlingsrettede delen av trafikksikkerhetsplanen er todelt. Den første delen gjelder tiltak rettet mot ulykkespunkt og –strekninger. De fleste tiltakene her gjelder overordnet vegnett, og finansieres gjennom Jæren pakke 1 (se kapittel 11.11.5) og fylkesvegbudsjettet (se kapittel 11.11.3). Den andre delen gjelder tiltak rettet mot unge og myke trafikanter. Dette er tiltak som Stavanger kommune selv har ansvaret for, som for eksempel etablering av fotgjengerfelt og fartsdumper. Det er utarbeidet en oversikt over tiltak fordelt på bydeler. Prioriterte tiltakstyper er:

- Etablering av fortau og fartsdempende tiltak
- Gang- og sykkelveg
- Undergang
- Intensiv belysning av gangfelt

I trafikksikkerhetsplanen for 2014–2017 vil det være en særlig fokus på syklister som trafikantgruppe, i samsvar med kommunenes satsing på å få flere til å sykle. Videre legges det til grunn at det skal være en sterkere vektlegging av holdningsskapende arbeid. Målsettingen er at trafikksikkerhetsplanen skal implementeres bedre i de virksomhetsområdene som ikke har en ordinær befatning med plan- og driftsspørsmål.

I kommunens fireårige handlings- og økonomiplan er det lagt til grunn at bevilgningen for 2013, med 13 mill. kr til trafikksikkerhetstiltak og 2,5 mill. kr til sykkeltiltak, skal videreføres for årene 2014, 2015 og 2016. Midler til videreføring av forsøksprosjektet med intensivt belysning av gangfelt rundt skoler kommer i tillegg. I 2013 ble det bevilget 0,3 mill. kr til dette.

11.11.5 Øvrige planer i Rogaland som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Rogaland er følgende planer spesielt viktige for å ivareta dette:

- Regional plan for Folkehelse (2013–2017)
- Fylkesdelplan for universell utforming
- Regional areal- og transportplaner for henholdsvis Jæren, Haugalandet, Ryfylke og Dalane
- Fylkesdelplan for Samferdsel i Rogaland 2008–2019

Haugalandspakken er en utbyggings- og finansieringsplan for utvikling av transportsystemet på Haugalandet. Pakken er basert på delvis bompengefinansiering og ble godkjent av Stortinget i 2007. Prosjektene gjelder i hovedsak E134 og fv. 47, og omfatter blant annet bygging av møtefri veg (se kapittel 11.11.3).

Nord-Jæren pakken er en samla plan og et finansieringsopplegg for større samferdselsprosjekter på Nord Jæren, som ble godkjent av Stortinget i 1999. I 2011 ble det gitt grønt lys for å forlenge bompengereordningen med inntil fem år. Det arbeides med en Jærenpakke 2, med sikte på å få på plass finansiering av den videre utbygging av transportinfrastrukturen fra 2016.

Det er inngått en avtale for Nord Jæren innenfor «Belønningsordningen for kollektivtransport» for perioden 2013–2016. Avtalen innebærer et statlig tilskudd til Nord-Jæren på 60 mill. kr pr år hvert av årene 2014, 2015 og 2016. Belønningsordningen finansierer i hovedsak kollektivtiltak, men også i noen grad tiltak som bidrar til bedre sikkerhet for gående og syklende.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Stavanger-regionen (Nord Jæren) nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som legges til grunn i avtalene er at trafikksikkerheten skal bedres.

11.12 Fylkesomtale for Hordaland

11.12.1 Mål og utfordringer for Hordaland

Ulykkesstatistikken viser at Hordaland ikkje har hatt like kraftig reduksjon i drepne og hardt skadde som for landet samla. Dersom vi samanliknar periodane 2000–2003 og 2009–2012 var reduksjonen i Hordaland på 19 prosent, medan den samla reduksjonen for landet var på 37 prosent. Figur 11.12.1 viser at det frå 2007 har vore ei svært positiv utvikling på fylkesvegnettet, men at det samtidig har vore ei auke i talet på drepne og hardt skadde på riksvegnettet.

Gjennomsnittet for perioden 2000–2012 viser at rundt 30 personar blir drept eller hardt skadd på vegnettet i Bergen kommune kvart år. Nivået har halde seg gjennom heile perioden. Over halvparten blir drept eller hardt skadd på fylkesvegnettet, medan kun 10–15 prosent blir drept eller hardt skadd på det kommunale vegnettet.

Figur 11.12.1 viser ei kurve for utviklinga i talet på drepne og hardt skadde fram til 2024. Den tek utgangspunkt i at Hordaland tek sin forholdsmessige del av reduksjonen i drepne og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal vere 500 drepne og hardt skadde i vegtrafikkulykker i Noreg i 2024 (jf. kapittel 1.3).

Figur 11.12.1 Drepne og hardt skadde i Hordaland – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Hordaland:

- Hordaland er det fylket i Noreg som har flest drepne og hardt skadde i vegtrafikkulykker, med rundt 9 prosent av det samla talet.
- 37 prosent av alle drepne og hardt skadde i Hordaland ble drept eller hardt skadd i møteulykker. Hordaland er blant fylka i landet med høgast andel møteulykker.
- 34 prosent av alle drepne og hardt skadde blir drept eller hardt skadd på vegar innanfor tettbyggd strøk (fartsgrense 50 km/t eller lågare). Dette inneber at Hordaland er blant fylka der andelen alvorlege ulykker innanfor tettbyggd strøk er høgast.

Figur 11.12.2 viser korleis utfordringane i fylket er fordelt på riksveg, fylkesveg og kommunal veg.

Figur 11.12.2 Drepne og hardt skadde i perioden 2007–2012 i Hordaland fordelt på vegkategori og uhellstype

11.12.2 Nasjonale aktørars arbeid med å betre trafikktryggleiken i Hordaland

Dei nasjonale aktørane sine tiltak er omtala i dokumentets del II. Vegtiltaka vil i hovudsak bidra til å betre trafikktryggleiken på riksvegnettet, medan trafikantretta tiltak og tiltak som gir ein sikrare køyre- tøyпарк også vil bidra til færre drepne og hardt skadde på fylkesvegar og kommunale vegar.

Prioritering av investeringar på riksvegnettet i Hordaland går fram av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det gjeld handlingsprogrammets omtale av:

- Rute 4a E39 Stavanger–Bergen–Ålesund med tilknytingar
- Rute 4c Rv. 9 Kristiansand–Haukeligrend og rv. 13/rv. 55 Jøsendal–Voss–Hella- Sogndal
- Rute 5a E134 Drammen–Haugesund med tilknytingar
- Rute 5 b Rv. 7Hønefoss–Bu og rv. 52 Gol–Borlaug
- Rute 5c E16 Sandvika–Bergen med tilknytingar

11.12.3 Hordaland fylkeskommune sitt trafikktryggingsarbeid

Hordaland fylkeskommune sine prioriteringar i trafikkisikringsarbeidet vil framgå av «Handlingsplan for trafikkisikring i Hordaland 2014–2017». Planen er venta vedtatt av Fylkestinget i mars 2014. Prioritering av investeringar, drift og vedlikehald på fylkesvegnettet framgår meir detaljert av «Handlingsprogram for fylkesvegnettet i Hordaland 2013–2017», som er eit underdokument av «Regional transportplan Hordaland 2013–2024». Omtalen nedanfor samsvarer med prioriteringane i høyringsutkastet til handlingsplan for trafikkisikring og vedteke handlingsprogram for fylkesvegnettet.

Hordaland fylkeskommune har peika ut tre prioriterte innsatsområder innanfor trafikkisikringsarbeidet i perioden 2014–2017:

- Møteulykker utanfor tettbygde strøk
- Mjuke trafikantar i byområder
- Trafikkisikringsarbeidet i kommunane

I handlingsprogrammet for fylkesvegnettet er det til saman prioritert 2 362 mill. kr til fylkeskommunale investeringar på fylkesvegnettet i perioden 2014–2017. I tillegg er det forventa om lag 2 800 mill. kr i bompengar frå Bergensprogrammet (sjå kapittel 11.12.5). Tabell 11.12.1 viser korleis beløpet til fylkeskommunale investeringar er fordelt mellom ulike kategoriar av tiltak. Dei viktigaste prioriteringane til trafikktryggleik gjeld tiltak etter trafikktryggingsinspeksjoner, midtrekkverk, forsterka midtoppmerking, ulike fartsregulerande tiltak og tiltak retta mot mjuke trafikantar.

Tabell 11.12.1 Fylkeskommunens prioritering til investeringar i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséar)		920
Programområdetiltak (målretta tiltak med utgangspunkt i dagens trasé)	Trafikktryggingsstiltak	292
	Tiltak retta mot gåande og syklende	479
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringar, planlegging m.m.)	671
SUM		2362

* Midler til den fylkeskommunale tilskuddsordningen «Aksjon skoleveg» er ikke inkludert i tabellen

Tabell 11.12.2 angir utvalde trafikktryggleiksrelaterte mål for utbygging av vegnettet. Måla gjeld antal km som blir ferdig i planperioden.

Tabell 11.12.2 Mål for omfang av trafikktryggingstiltak på fylkesvegnettet i perioden 2014-2017

Parametere	Antall km
Firefelts veg med midtdelar	5
Spesiell tilrettelegging for gåande og syklende	10 *

* Omtrentleg anslag

Bygging av 5 km ny firefelts veg med midtdelar gjeld Ringveg vest. Dette er eit stort ringvegprosjekt som har ein totalramme på 3,5 mrd. kr (2011–kr), og som skal vere hovudtilkomst til Bergen lufthamn og omliggande nærings- og bustadområder. Samtidig er det starten på bygginga av eit større ringvegssystem i Bergen, som bind saman bydelane på ein ny måte.

Hovudsatsinga retta mot mjuke trafikantar gjeld utbygging av eit samanhengande tilbod for gåande og syklende i Bergen. I tillegg blir det bygd gang- og sykkelveggar i områder rundt skular og andre målpunkt for born og unge.

Kommunane er særleg viktige aktørar i trafikksikringsarbeidet, spesielt med tanke på å sikre eit heilskapleg fokus på førebyggjande arbeid blant born og unge. Gjeldande tilskotsordning for utarbeiding av kommunale trafikksikringsplanar held fram. I tillegg vil det fortsatt bli halde årlege trafikksikringskonferansar for kommunane. Fylkeskommunen ønskjer vidare å vere pådrivar for sertifisering av «trafikk-sikre kommunar». «Trafikksikker kommune» som omgrep skal vere eit kvalitetsstempel for dei kommunar som arbeider langsiktig og systematisk med trafikktryggleik (sjå nærmare omtale i kapittel 10.2.2). I dette arbeidet vil fylkeskommunen utarbeide kriterier og sertifisere kommunane, samt etablere tilskotsordning knytta til sertifiseringa.

I fylkeskommunen sin handlingsplan for trafikksikring er det prioritert 16 mill. kr til trafikantretta trafikktryggingsstiltak i perioden. Dette omfattar blant anna 3,2 mill. kr i tilskot til trafikantretta, haldnings-skapande tiltak hjå kommunar, skular, barnehagar, lag og organisasjonar.

Frå 2014 vil fylkeskommunen innføre ei ny tilskotsordning for mindre, fysiske tiltak som er prioritert i kommunale trafikktryggleiksplanar. Ordninga vil omfatte kommunale og fylkeskommunale vegar og det vil bli stilt krav om kommunal medfinansiering.

11.12.4 Trafikksikringsarbeidet til kommunane i Hordaland

Status for kommunale trafikksikringsplanar i Hordaland

Det føreligg kommunale trafikksikringsplanar i 32 av fylkets 33 kommunar, men fleire av desse er av eldre dato med klart behov for revisjon. Hausten 2013 var det berre 11 kommunar som hadde planar med oppstartsår 2010 eller seinare. 10 kommunar hadde planar som var meir enn 10 år gamle.

Nærmere om trafikksikkerhetsarbeidet i Bergen kommune

60 prosent av befolkningen i Hordaland er bosatt i Bergen kommune, og det er her de største trafikksikkerhetsutfordringene ligger. Bergen kommune sine prioriteringer innenfor trafikksikkerhetsarbeidet framgår av «Trafikksikkerhetsplan for Bergen 2014–2017». Ved utarbeidelse av planen har det vært særlig fokus på sikkerhet og framkommelighet for gående og syklende, og det ble bedt om innspill fra alle barne- og ungdomsskolene i Bergen, og fra byens innbyggere.

Prioriteringene i trafikksikkerhetsplanen gjelder både kommunale tiltak og tiltak som forutsettes gjennomført av andre aktører, i form av fysiske tiltak og ikke-fysiske tiltak. De økonomiske prioriteringene blir gjort i kommunens økonomiplan 2014–2017. Planlagt ressursinnsats til trafikksikkerhetsformål innenfor kommunens egne budsjetter er vist i tabell 11.12.3.

Tabell 11.12.3 Bergen kommune sin prioritering av ressurser til trafikksikkerhetstiltak

		Mill. kr (2014–kr)			
		2014	2015	2016	2017
Investeringer der hovedformålet er å bedre trafikksikkerheten	Trafikksikkerhetstiltak	9	9	9	9
	Tiltak rettet mot gående og syklende	1	1	1	1
Trafikantrettede trafikksikkerhetstiltak		0,2	0,2	0,2	0,2
SUM		10,2	10,2	10,2	10,2

Følgende innsatsområder vil ha særlig fokus i perioden 2014–2017:

- Kvalitetssikring av arealplaner
- Eldre fotgjengere
- Møte- og utforkjøringsulykker
- Fotgjengerkryssinger, belysning og holdeplasser
- Trafikksikkerhet og HMS
- Fartsreducerende tiltak
- Sikring av skoleveger, trafikkundervisning og atferdsendrende tiltak
- Myke trafikanter

Knyttet opp mot disse innsatsområdene framheves følgende tiltak:

- Gangfelt vil bli vurdert opp mot gjeldende gangfeltkriterier. Nødvendige tiltak vil bli gjennomført.
- Fartsgrensene på samleveger med stor blandingstrafikk og fotgjengerkryssinger skal gjennomgås og justeres i samsvar med Statens vegvesens fartsgrensekriterier. Der hvor fartsnivået er for høyt i forhold til fartsgrensen gjennomføres fartsdpendende tiltak.
- Tiltak rettet mot eldre fotgjengere; informasjons-, holdnings- og sikringstiltak, fysiske tiltak med fokus på sikrere kryssingspunkter og universell utforming for å redusere antall alvorlige fotgjengerulykker blant eldre.

11.12.5 Øvrige planar i Hordaland som vil bety mykje for trafikktryggleiken

Eit godt trafikksikringsarbeid lokalt krev god samordning av tiltak på tvers av forvaltningsnivåa, og at omsynet til trafikkstryggleik blir samordna med andre sentrale mål. I Hordaland er følgjande planar spesielt viktige for å ivareta dette:

- Regional transportplan Hordaland 2013–2024 (sjå kapittel 11.12.3)
- Regional plan for folkehelsearbeidet i Hordaland 2014–2026 (venta sluttbehandla mars 2014)

I tillegg er det igangsett eit arbeid med Regional areal- og transportplan for Bergensområdet.

«Bergensprogrammet for transport, byutvikling og miljø» er eit bompengeprogram som vart etablert i 2002 og som blir gjennomført i eit samarbeid mellom Bergen kommune, Hordaland fylkeskommune og Statens vegvesen. Dei største prosjekta er utbygginga av Bybanen og Ringveg vest (sjå kapittel 11.12.3). Programmet omfattar også programområda kollektivtiltak, gang- og sykkelveggar, miljøprosjekt, tiltak på gatenett i Bergen sentrum, trafikkstryggingstiltak og nye vegprosjekt. Det er utarbeida eit handlingsprogram for tiltak som skal bli gjennomført innanfor Bergensprogrammet i perioden 2014–2017. Det er og utarbeida ein eigen tiltaksplan for trafikkstryggingstiltak i Bergensprogrammet i perioden 2014–2017.

Det er inngått ein avtale for Bergen innanfor «Belønningsordningen for kollektivtransport», som gjeld for perioden 2011–2014. Avtalen inneber eit statleg tilskot til Bergen på 162 mill. kr i 2014. Belønningsordninga finansierer i hovudsak kollektivtiltak (med bybane og framkomsttiltak for buss), men også tiltak som bidreg til betre tryggleik for gåande og syklende.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Bergen nemnt som eitt av ni byområde der det vil bli forsøkt å få i stand ein heilskapleg og forpliktande bymiljøavtale (sjå omtale i kapittel 8.2.5). Mellom føresetnadane som skal leggst til grunn i avtalane er at trafikktrafikktryggleiken skal betrast.

Foto: Elin Horntvedt Gullbrå

11.13 Fylkesomtale for Sogn og Fjordane

11.13.1 Mål og utfordringar for Sogn og Fjordane

Ulukkesstatistikken for perioden 2000–2012 viser at Sogn og Fjordane ikkje har hatt like kraftig reduksjon i drepne og hardt skadde som for landet samla. Dersom vi samanliknar periodane 2000–2003 og 2009–2012 var reduksjonen i Sogn og Fjordane på 13 prosent, medan den samla reduksjonen for landet var på 37 prosent.

Figur 11.13.1 viser ein kurve for utviklinga i talet på drepne og hardt skadde fram til 2024. Den tek utgangspunkt i at Sogn og Fjordane tek sin forholdsmessige del av reduksjonen i drepne og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal vere 500 drepne og hardt skadde i vegtrafikkulukker i Noreg i 2024 (jf. kapittel 1.3).

Figur 11.13.1 Drepne og hardt skadde i Sogn og Fjordane – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulukkesstatistikken for 2007–2012 viser viktige trekk ved ulukkesbildet i Sogn og Fjordane:

- Sogn og Fjordane er det fylket i landet med høgast andel eldre blant dei drepne og hardt skadde. 11 prosent var i alderen 65–74 år og 14 prosent var 75 år eller eldre.
- Sogn og Fjordane er blant fylka der trafikantane i gjennomsnitt har høgast risiko for å bli drepne eller hardt skadde pr køyrde km. I motsetning til dei fleste fylka er risikoen høgare på riksvegnettet enn på fylkesvegnettet.
- 46 prosent av alle drepne og hardt skadde vart drepne eller hardt skadd i utforkøyringsulukker. Det betyr at Sogn og Fjordane har nest høgast andel utforkøyringsulukker.
- 14 prosent av alle drepne og hardt skadde i Sogn og Fjordane vart drepne eller hardt skadde på private vegar open for allmenn ferdsel. Dette er den høgaste andelen blant fylka i landet.

Figur 11.13.2 viser korleis utfordringane i fylket er fordelt på riksveg, fylkesveg og kommunal veg.

Figur 11.13.2 Drepne og hardt skadde i perioden 2007–2012 i Sogn og Fjordane fordelt på vegkategori og uhellstype

11.13.2 Nasjonale aktører sitt arbeid med å betre trafikktrygginga i Sogn og Fjordane

Dei nasjonale aktørane sine tiltak er omtala i dokumentets del II. Vegtiltaka vil i hovudsak bidra til betre trafikktrygging på riksvegnettet, medan trafikantretta tiltak og tiltak som gir ein sikrare køyretøypark også vil bidra til færre drepne og hardt skadde på fylkesvegar og kommunale vegar.

Prioritering av investeringar på riksvegnettet i Sogn og Fjordane går fram av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det gjeld handlingsprogrammets omtale av:

- Rute 4a E39 Stavanger–Bergen–Ålesund med tilknytingar
- Rute 4c Rv. 9 Kristiansand–Haukeligrend og rv. 13/rv. 55 Jøsendal–Voss–Hella–Sogndal
- Rute 5b Rv. 7Hønefoss–Bu og rv. 52 Gol–Borlaug
- Rute 5c E16 Sandvika – Bergen med tilknytingar
- Rute 6c Rv. 15 Otta – Måløy

11.13.3 Sogn og Fjordane fylkeskommune sitt trafikktryggingarbeid

Sogn og Fjordane fylkeskommune sine prioriteringar innan trafikktryggingarbeidet går fram av «Fylkeskommunal handlingsplan for trafikktrygging 2014–2017». Prioriteringar av investeringar, drift og vedlikehald går fram av «Regional transportplan 2014–2023» med tilhøyrande handlingsprogram for 2014–2017 (23). Omtalen nedanfor er i samsvar med prioriteringane i desse dokumenta.

Sogn og Fjordane fylkeskommune har peika ut fire prioriterte innsatsområde innan trafikktryggingarbeidet i perioden 2014–2017:

- **Unge**
 - Redusere omfanget av risikofyllt transport/køyring
 - Redusere omfanget av uynskt åtferd i trafikken
 - Gjere dei unge flinkare som trafikantar
 - Auka dialog og forståing i/med ungdomsmiljø

- **Foreldre**
 - Foreldre /føresette skal vere gode førebilete og påverkarar
 - Alle born skal ha trygg transport i bil
 - Alle born skal kome trygt til og frå skule/barnehage
 - Gjere born og unge flinkare som trafikantar
- **Arbeidsgjevarar**
 - Gjere tilsette til sikre trafikantar
 - Trygge transport (passasjertrafikk og vare-/anleggstrafikk)
- **Førarrett for risikogrupper**
 - Ta risikogrupper ut av trafikken

Eit førarkortprosjekt vart starta i 2013. Prosjektet tek utgangspunkt i § 34 i vegtrafikklova, som gjev rett til å kalle tilbake førarrett for motorvogn ut frå særlege tilhøve (sjå nærare omtale i kapittel 6.4). Førarkortprosjektet har som mål mellom anna å få ei betre samordning, og dermed betre effekt, av arbeidet etter § 34.

I handlingsprogrammet til «Regional transportplan for 2014–2023» er det til saman prioritert om lag 690 mill. kr til fylkeskommunale investeringar i perioden 2014–2017. Tabell 11.13.1 syner korleis investeringane er fordelt mellom ulike kategoriar av tiltak.

Tabell 11.13.1 Fylkeskommunale prioriteringar til investeringar i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséar)		468 *
Programområdetiltak (målretta tiltak med utgangspunkt i dagens trasé)	Trafikktryggingstiltak (Rekkverk og sideterreng, andre trafikktryggingstiltak)	32**
	Tiltak for gåande og syklende	49
	Øvrige investeringstiltak (Mindre utbedringer og planlegging)	141
SUM		690

* 125 mill. kr går med til fullføring av prosjekt som vart starta i perioden 2010–2013

** I tillegg er det sett av 24,8 mill. kr til miljø- og trafikktryggingstiltak som disponerast av Fylkestrafikktryggingsutvalet (FTU).

I Sogn og Fjordane er ei stor del av ulukkene med dødsfall og alvorleg skadde knytt til utforkøyringsulukker. Det er difor ei satsing for fylkeskommunen å redusere talet på utforkøyringsulukker gjennom auka satsing på tiltak som til dømes rekkverksbygging og tiltak i sideterreng.

I planperioden vil det bli bygd 1,3 km gang- og sykkelveg langs fylkesvegnettet.

I planperioden er det sett av 24,8 mill. kr til miljø- og trafikktryggingstiltak i regi av FTU. Av dette gjeld 20 mill. kr ei ordning der kommunane kan søke om inntil 75 prosent støtte til trafikktryggingstiltak.

11.13.4 Trafikktryggingarbeidet til kommunane i Sogn og Fjordane

Status for kommunale trafikktryggingplanar i Sogn og Fjordane

Sogn og Fjordane fylkeskommune stiller krav om godkjent kommunal trafikktryggingplan for at det skal kunne bli gitt fylkeskommunal støtte til trafikktryggingstiltak. Det er utarbeid kommunale trafikktryggingplanar i alle fylkets 26 kommunar. Hausten 2013 hadde 17 av kommunane planar med oppstartsår 2010 eller seinare, medan to hadde planar som var meir enn 10 år gamle.

11.13.5 Andre planar i Sogn og Fjordane som vil vere viktige for trafikktryggleiken

Eit godt trafikktryggingsarbeid lokalt krev god samordning av tiltak på tvers av forvaltningsnivåa, og at omsynet til trafikktrygging blir samordna med andre sentrale mål. Dette gjeld mellom anna i folkehelsearbeidet, i arbeidet med universell utforming og ved areal- og transportplanlegging.

I Førde er det gjort lokalt vedtak om å gjennomføre ein delvis bompengefinansiert utbyggingspakke i Førde. Endeleg vedtak på Stortinget er venta i løpet av 2014. Føremålet med «Førdepakka» er mellom anna å betre infrastrukturen i Førde og gjere byen til ein meir trafikk- og sykkelvennleg by.

Foto: Krister Kristensen/NGI

11.14 Fylkesomtale for Møre og Romsdal

11.14.1 Mål og utfordringar for Møre og Romsdal

Talet på drepne og hardt skadde i Møre og Romsdal er redusert med nær 2/3 frå 2000 til 2012. Dette er ein større prosentvis reduksjon enn på landsbasis.

Figur 11.14.1 viser ein kurve for utviklinga i talet på drepne og hardt skadde fram til 2024. Den tek utgangspunkt i at Møre og Romsdal skal ta sin forholdsmessige del av reduksjonen i drepne og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal vere 500 drepne og hardt skadde i vegtrafikkulykker i Noreg i 2024 (jf. kapittel 1.3).

Figur 11.14.1 Drepne og hardt skadde i Møre og Romsdal – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Møre og Romsdal:

- Møre og Romsdal er det fylket der trafikantane i gjennomsnitt har tredje høgast risiko for å bli drepne eller hardt skadde pr kjørd km. Risikoen er spesielt høg på fylkesvegnettet.
- 11 prosent av dei drepne og hardt skadde i Møre og Romsdal var 18 eller 19 år. Møre og Romsdal er fylket der høgast andel av dei drepne og hardt skadde er i denne aldersgruppa (saman med Troms).
- 40 prosent av alle drepne og hardt skadde i fylket blir drepne eller hardt skadde i utforkøyringsulykker

Figur 11.14.2 viser korleis utfordringane i fylket er fordelt på riksveg, fylkesveg og kommunal veg.

Figur 11.14.2 Drepne og hardt skadde i perioden 2007–2012 i Møre og Romsdal fordelt på vegkategori og uhellstyp

11.14.2 Nasjonale aktørar sitt arbeid med å betre trafikktryggleiken i Møre og Romsdal

Dei nasjonale aktørane sine tiltak er omtalt i dokumentets del II. Vegtiltaka vil i hovudsak bidra til betre trafikktryggleiken på riksvegnettet, medan trafikantretta tiltak og tiltak som gir ein sikrere køyre- tøyпарк også vil bidra til færre drepne og hardt skadde på fylkesvegar og kommunale vegar.

Prioritering av investeringar på riksvegnettet i Møre og Romsdal går fram av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det gjeld handlingsprogrammets omtale av:

- Rute 4a E39 Stavanger–Bergen–Ålesund med tilknytningar
- Rute 4b E39 Ålesund–Trondheim
- Rute 6d E136 Dombås–Ålesund med tilknytningar
- Rute 6e Rv. 70 Oppdal–Kristiansund med tilknytningar

11.14.3 Møre og Romsdal fylkeskommune sitt trafikktryggingsarbeid

Møre og Romsdal fylkeskommune sine langsiktige satsingsområde i trafikktryggingsarbeidet går fram av «Trafikktryggingsstrategi for Møre og Romsdal 2013–2022» og «Handlingsplan for samferdsel 2013–2022». Prioritering av fysiske tiltak på fylkesvegnettet framgår av «Investeringsprogram 2014–2023». Programmet viser detaljerte prioriteringar for fireårsperioden 2014–2017 og prioriteringar på eit meir overordna nivå for perioden 2018–2023.

I sin trafikktryggingsstrategi har Møre og Romsdal fylkeskommune peika ut fire prioriterte innsats- områder innanfor trafikktryggingsarbeidet i perioden 2013–2022:

- **Trafikant** – Alle skal kunne bevege seg i trafikken uten å bli utsatt for fare.
- **Køyretoy** – Møre og Romsdal fylkeskommune skal gjennom innkjøp og planlegging av kollektiv- tenester bidra til at det blir lettare å reise kollektivt, og det skal vere auka fokus på trafikktryggleik.
- **Veg** – Trafikktryggleiksarbeidet skal være målretta mot utbetringar, rassikring og bygging av vegnett som gir trafikanten auka tryggleik.
- **Organisering** – Trafikktryggingsarbeidet i Møre og Romsdal skal vere bygd på samhandling mellom partar som skal eller kan bidra til auka trafikktryggleik.

I investeringsprogrammet er det lagt til grunn at det skal brukast 2 110 mill. kr til fylkeskommunale investeringar på fylkesvegnettet i perioden 2014–2017. I tillegg er det forventa at det blir starta bompengereinnkrevjing i Ålesund, Molde og Kristiansund og førehandsinnkrevjing av bompengar på to ferjesamband (sjå kapittel 11.14.5). Tabell 11.14.1 viser korleis dei fylkeskommunale investeringane for perioden 2014–2017 er forutsett fordelt mellom ulike kategoriar av tiltak. Det er i hovudsak trafikktryggingstiltak og tiltaka retta mot gåande og syklande som er forventa å bidra til færre drepne og hardt skadde. Trafikktryggingstiltak kan vere tiltak etter gjennomførte TS-inspeksjonar, som til dømes utbetring av svingar, gangfeltsikring, oppsett av rekkverk og nye skilt. Fylkeskommunen vil i økonomiplanperioden prioritere veglys samt utbetring av eit farleg vegkryss og ein undergang. I planperioden vil det også bli bygd 12 km gang- og sykkelveg langs fylkesvegnettet.

Tabell 11.14.1 Fylkeskommunale prioriteringar til investeringar i perioden 2014–2017

		Mill. kr (2013-kr)
Store prosjekter (nye vegtraséar)		1250
Programområdetiltak (målretta tiltak med utgangspunkt i dagens trasé)	Trafikktryggingstiltak	66,4*
	Tiltak retta mot gåande og syklande	203,6
	Andre investeringstiltak (kollektiv, universell utforming, miljø, mindre utbetringar, planlegging m.m.)	590
SUM		2110

* 20 mill. kr til tilskotsordning for trafikktryggleik, fordelt på åra 2014 og 2015, kjem i tillegg til dette beløpet.

I fylkeskommunens handlingsplan for samferdsel er det prioritert 2,5 mill. kr til trafikantretta trafikktryggleikstiltak i 2013. Det er sett av eit tilsvarande årleg beløp i heile økonomiplanperioden 2014–2017. Tiltaka omfattar mellom anna trafikktryggingstiltak som musikkteater, opplæring og informasjon retta mot barn og unge. Trafikktryggingstiltaka skal danne grunnlaget for gode haldningar og riktig åtferd i trafikken. I tillegg blir det prioritert ein spissa satsing både mot den mest ulykkesutsette gruppa ungdom, som er gutar i alderen 18–24 år, og dei førarane som ut i frå vegtrafikklovens § 34 ikkje er skikka til å ha førarkort (sjå faktaboks i kapittel 6.4).

Det er også etablert ein fylkeskommunal tilskotsordning der det blir gitt 50 prosent tilskot for gjennomføring av gode trafikktryggingstiltak på det kommunale vegnettet og til bygging av gang- og sykkelveg langs fylkesvegnettet. Totalt er det sett av 20 mill. kr til tilskotsordninga i 2014 og 2015. Fylkeskommunen har også ei støtteordning for lokale trafikktryggingstiltak i regi av frivillige lag og organisasjonar, der det blir sett av 0,1 mill. kr kvart år.

11.14.4 Trafikktryggingssarbeidet til kommunane i Møre og Romsdal

Status for kommunale trafikktryggingssplanar i Møre og Romsdal

Hausten 2013 hadde 33 av fylkets 36 kommunar kommunal trafikktryggingssplan. Mange av planane var av eldre dato, og den opphavlege planperioden hadde gått ut. Berre åtte av kommunane hadde planar med oppstartsår 2010 eller seinare. Heile 11 av kommunane hadde planar med vedtak for meir enn 10 år sidan.

11.14.5 Andre planer i Møre og Romsdal som vil bety mykje for trafikktryggleiken

Eit godt trafikktryggingssarbeid lokalt krev god samordning av tiltak på tvers av forvaltningsnivåa og at omsynet til trafikktryggleik blir samordna med andre sentrale mål. Arbeidet med Regional delplan for folkehelse i Møre og Romsdal er eit døme på dette.

Det blir og arbeid med sikte på å få til bypakkar i Ålesund, Molde og Kristiansund. Kommunane har fatta prinsippvedtak om delfinansiering ved hjelp av bompengar. Det er enno ikkje utarbeida bompengeproposisjon, og endeleg vedtak er derfor ikkje fatta. Eventuelle bypakkar vil gjere det mogleg å realisere fleire gode trafikktryggingssprosjekt i byane, spesielt tiltak som gir auka tryggleik for gåande og syklende.

11.15 Fylkesomtale for Sør-Trøndelag

11.15.1 Mål og utfordringer for Sør-Trøndelag

Tallet på drepte og hardt skadde i Sør-Trøndelag har vist en positiv utvikling. Reduksjonen har vært noe større på fylkesvegnettet enn på riksvegnettet. Spesielt positiv var utviklingen i årene 2008 til 2011, med nesten en halvering av tallet på drepte og hardt skadde. I 2012 var det 55 drepte og hardt skadde i Sør-Trøndelag.

I gjennomsnitt ble 21 personer drept eller hardt skadd pr år på vegnettet i Trondheim kommune i perioden 2000–2012. Av disse ble nær 40 prosent drept eller hardt skadd på det kommunale vegnettet.

Figur 11.15.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Sør-Trøndelag skal ta sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.15.1 Drepte og hardt skadde i Sør-Trøndelag – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Sør-Trøndelag:

- 32 prosent av alle drepte og hardt skadde blir drept eller hardt skadd på veger innenfor tettbygd strøk (fartsgrense 50 km/t eller lavere). Dette innebærer at Sør-Trøndelag er blant fylkene der andelen alvorlige ulykker innenfor tettbygd strøk er høyest.
- 14 prosent av alle drepte og hardt skadde i Sør-Trøndelag er fotgjengere, hvilket er nest høyest i landet (etter Oslo).
- Sør-Trøndelag er blant fylkene med høyest risiko for å bli drept eller hardt skadd pr kjørte km på fylkesvegnettet.

I figur 11.15.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.15.2 Drepte og hardt skadde i perioden 2007–2012 i Sør-Trøndelag fordelt på vegkategori og uhellstype

11.15.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Sør-Trøndelag

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Sør-Trøndelag framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 4b E39 Ålesund–Trondheim
- Rute 6a E6 Oslo–Trondheim med tilknytninger
- Rute 6b Rv. 3 Kolomoen–Ulsberg med tilknytninger
- Rute 6e Rv. 70 Oppdal–Kristiansund med tilknytninger
- Rute 7 E6 Trondheim–Fauske med tilknytninger

11.15.3 Sør-Trøndelag fylkeskommune sitt trafikksikkerhetsarbeid

Fylkeskommunens prioriteringer i trafikksikkerhetsarbeidet framgår av «Trafikksikkerhetsplan for Sør-Trøndelag 2014–2017». Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Sør-Trøndelag fylkeskommune, Handlingsprogram for samferdsel 2014–2017». Omtalen nedenfor samsvarer med prioriteringene i disse dokumentene.

Sør-Trøndelag fylkeskommune har pekt ut tre prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet i perioden 2014–2017:

- Spesielt risikoutsatte unge menn «RPM - Rett på målgruppa» (se omtale i faktaboks i kapittel 5.4).
- Myke trafikanter gjennom fysiske og trafikkrettede tiltak. FTU vil ha fokus på at det vil være et økt behov for investering i fysiske tiltak og for trafikantrettede tiltak som kan bidra til større aktsomhet og bedre samspill mellom ulike trafikanter.
- Trafikksikkerhet som folkehelseiltak gjennom ordningen «Trafikksikker kommune» (se omtale i kapittel 10.2.2).

I handlingsprogrammet for samferdsel er det til sammen prioritert 1 185 mill. kr til fylkeskommunale

investeringer på fylkesvegnettet i perioden 2014–2017. I tillegg forventes om lag 1 000 mill. kr i bompenger brukt til tiltak på fylkesvegnettet. Tabell 11.15.1 viser fordelingen av fylkeskommunale investeringer mellom ulike kategorier av tiltak. For 2014 er det blant annet prioritert bygd 2,3 km ny gang- og sykkelveg langs fylkesvegnettet. Det foreligger ikke endelige prioriteringer på fylkesnivå for årene 2015–2017.

Tabell 11.15.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (fylkeskommunal andel av bompengprosjekter)		482
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak («Punktvisse utbedringer» og «Aksjon skoleveg»)	34
	Tiltak rettet mot gående og syklende	45
	Øvrige investeringstiltak (bruer, forsterkning m.m.)	624
SUM		1 185

Det er også etablert en fylkeskommunal tilskuddsordning der det gis inntil 60 prosent tilskudd for gjennomføring av gode trafikksikkerhetstiltak på det kommunale vegnettet. Totalt er det satt av 16,5 mill. kr til tilskuddsordningen i planperioden 2014–2017.

11.15.4 Trafikksikkerhetsarbeidet til kommunene i Sør-Trøndelag

Status for kommunale trafikksikkerhetsplaner i Sør-Trøndelag

Sør-Trøndelag fylkeskommune stiller krav om at det skal foreligge en kommunal trafikksikkerhetsplan for at det skal kunne gis fylkeskommunalt tilskudd til trafikksikkerhetstiltak på det kommunale vegnettet. Det er utarbeidet kommunale trafikksikkerhetsplaner i alle kommunene i fylket. Høsten 2013 hadde 14 av 25 kommuner planer med oppstartsår 2010 eller senere. I fire av kommunene var planene eldre enn 10 år.

Nærmere om trafikksikkerhetsarbeidet i Trondheim kommune

60 prosent av befolkningen i Sør-Trøndelag er bosatt i Trondheim kommune og det er her vi finner de største trafikksikkerhetsutfordringene i fylket.

Prioriteringene av trafikksikkerhetstiltak i Trondheim framgår av «Trafikksikkerhetsplan for Trondheim kommune 2012–2016». Et viktig vedlegg til planen er «Skolevegrapport 2012–2016», som viser punkter og strekninger som blir oppfattet som utrygge i de enkelte barneskolekretsene. Dette er innspill som kommer fra de ulike skolenes FAU, og er sammen med oversikten over ulykkespunkt viktige i forhold til å definere trafikksikkerhetsprosjektene i handlingsplanen for perioden.

Trafikksikkerhetsplanen for 2012–2016 skiller seg fra tidligere planer ved at arbeidet med atferdsrettet og holdningsskapende trafikksikkerhetsarbeid er vektlagt i betydelig større grad. I tillegg inneholder planen en handlingsplan for gjennomføring av fysiske trafikksikkerhetsutbedrende tiltak. Prioriteringene gjelder både kommunale tiltak og tiltak som forutsettes gjennomført av andre aktører, i form av fysiske tiltak og ikke-fysiske tiltak. Planlagt ressursinnsats til trafikksikkerhetsformål innenfor kommunens egne budsjetter er vist i tabell 11.15.2.

Tabell 11.15.2 Trondheim kommune sin prioritering av ressurser til trafikksikkerhetstiltak

		Mill. kr (2014-kr)			
		2014	2015	2016	2017
Investeringer der hovedformålet er å bedre trafikksikkerheten	Trafikksikkerhetstiltak	1,5	1,5	1,5	
	FTU midler «Aksjon skoleveg»	1,2	1,2	1,2	
Trafikantrettede trafikksikkerhetstiltak					
SUM		2,7	2,7	2,7	

Investeringsmidlene i tabell 11.15.2 prioriteres til blant annet mindre trafikksikkerhetstiltak som fartsdempingstiltak, mindre kryssutbedringer og skilting. Større prosjekter budsjetteres gjennom Miljøpakken (se kapittel 11.15.5) og kommer i tillegg til de årlige rammebeløpene.

Basert på prioriteringene i kommunens trafikksikkerhetsplan trekkes fram satsingsområder som vil ha særlig fokus i perioden 2013–2016.

- Trafikantatferdsrettet arbeid
- Fysiske trafikksikkerhetstiltak
- Vedlikehold og drift

Knyttet opp mot disse innsatsområdene framheves følgende tiltak:

- Målrettet arbeid mot skolene og barnehagene i Trondheim i et nært samarbeid med ulike aktører.
- Ulykkesreducerende tiltak; ombygging av kryssområder, fartsreducerende tiltak, lysregulering av kryss og fotgjengeroverganger.
- Et godt vedlikeholdt vegnett for motorisert trafikk og myke trafikanter må prioriteres høyt. Dette gjelder både oppmerking, tydelig og riktig skilting, brøyting/ strøing og opprettholdelse av dekkestandarden på både gang/sykkelveger og i kjørebanelen.

11.15.5 Øvrige planer i Sør-Trøndelag som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Sør-Trøndelag gjelder dette i særlig grad arbeidet med «Miljøpakken for transport i Trondheim». Pakken er delvis bompengefinansiert, og er et samarbeid mellom Trondheim kommune, Sør-Trøndelag fylkeskommune og Statens vegvesen. Miljøpakken ble utvidet i 2012, og har nå en horisont fram til 2025. Det er fastsatt ti ulike mål, blant disse at «antall trafikkuulykker skal reduseres med 20 prosent med Nullvisjonen som rettesnor». Bevilgningsrammen til trafikksikkerhet er på 500 mill. kr. Ved prioritering innenfor rammen skal det være spesiell fokus på barns skoleveg og utbedring av ulykkespunkter/strekninger.

Det er inngått en avtale for Trondheim innenfor «belønningsordningen for kollektivtransport», som gjelder for perioden 2013–2016. Avtalen innebærer et statlig tilskudd til Trondheim på 170 mill. kr pr år hvert av årene 2014, 2015 og 2016. Belønningsordningen finansierer i hovedsak kollektivtiltak, men også tiltak som bidrar til bedre sikkerhet for gående og syklende.

I Meld. St. 26 (2012–2023) NTP 2014–2023 er Trondheimsområdet nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig bymiljøavtale (jf. omtale i kapittel 8.2.5). Blant forutsetningene som legges til grunn i avtalene er at trafikksikkerheten skal bedres.

11.16 Fylkesomtale for Nord-Trøndelag

11.16.1 Mål og utfordringer for Nord-Trøndelag

Utviklingen i drepte og hardt skadde i Nord-Trøndelag de siste fem årene viser en klart positiv trend, fra 54 drepte og hardt skadde i 2007 til 23 drepte og hardt skadde i 2012.

Figur 11.16.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Nord-Trøndelag skal ta sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.16.1 Drepte og hardt skadde i Nord-Trøndelag – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Nord-Trøndelag:

- 88 prosent av alle drepte og hardt skadde blir drept eller hardt skadd på veger utenfor tettbygd strøk (fartsgrense 60 km/t eller høyere). Dette er den høyeste andelen i landet.
- 42 prosent av alle drepte og hardt skadde i fylket blir drept eller hardt skadd i utforkjøringsulykker (tredje høyeste andel blant fylkene).

I figur 11.16.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.16.2 Drepte og hardt skadde i perioden 2007–2012 i Nord-Trøndelag fordelt på vegkategori og uhellstype

11.16.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Nord-Trøndelag

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Nord-Trøndelag framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 7 E6 Trondheim–Fauske med tilknytninger

11.16.3 Nord-Trøndelag fylkeskommune sitt trafikksikkerhetsarbeid

Nord-Trøndelag fylkeskommunens prioriteringer i trafikksikkerhetsarbeidet framgår av «Handlingsplan for trafikksikkerhet 2014–2017». Kommunene er involverte i arbeidet med planen, gjennom trafikksikkerhetssamlinger og høringsprosesser. Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår av «Fylkesvegplanen 2014–2017».

Nord-Trøndelag fylkeskommune har pekt ut tre hovedsatsingsområder som trafikksikkerhetsutvalget (FTU) skal jobbe med i perioden 2014–2017:

- **«Si ifra»** – Dette er en kampanje der målet er å påvirke ungdom til en mer trafikksikker atferd. Ungdom skal motiveres til å våge å sette grenser, og tørre å «si ifra» ved uvettig kjøring. Kampanjen skal nå samtlige i målgruppen gjennom oppsøkende virksomhet i skoleverket og andre aktuelle arenaer.
- **Nullvisjonsstrekningen E6 Mule–Vist:** Nullvisjonsstrekningen E6 Kvithammer – Mule ble i 2006 lansert som et demonstrasjonsprosjekt. I kommende handlingsplanperiode vil nullvisjonsprosjektet videreføres med strekningen E6 Mule–Vist. På nullvisjonsstrekningen skal det være rom for nytenkning, eksperimentering og nye innfallsvinkler. På strekningen vil ulike instanser bidra med

ekstra ressurser i form av økt kontroll og overvåkning, fysiske tiltak for å redusere møte- og utfor-kjøringsulykker og holdningsskapende arbeid i bedrifter, skoler og i kommunene.

- **Trafikksikker kommune** – Dette er et grep som innebærer at trafikksikkerhet forankres i øverste ledelse i kommunen, at trafikksikkerhetsarbeidet er sektorovergripende og at det utvikles gode rapporteringsrutiner. Trafikksikker kommune er nærmere omtalt i kapittel 10.2.2.

Trafikksikkerhetsarbeidet i Nord-Trøndelag har særlig fokus på barn og unge, eldre og minoriteter. Et viltprosjekt er blitt modell for andre fylker i arbeidet mot viltpåkjørslar. Det er utviklet en Nordtrøndersk kampanje; «Venner av livet kjører rusfritt» og det gjennomføres en årlig minnemarkering over de som mistet livet i trafikken i Nord-Trøndelag det siste året.

I fylkesvegplanen er det prioritert om lag 1 015 mill. kr til fylkeskommunale investeringer på fylkesvegnettet i perioden 2014–2017. I tillegg til dette kommer bompenger som vil delfinansiere tiltak på fv. 17 Steinkjer–Namsos mot slutten av planperioden. I tillegg kommer også midler til drift av FTU og 25 prosent kommunal finansiering av gang- og sykkelveger langs fylkesveger med liten regional betydning. Det kommunale tilskuddet forventes å utgjøre 8 – 10 mill. kr.

Tabell 11.16.1 viser fordelingen mellom ulike kategorier av tiltak. I tillegg til de konkrete trafikksikkerhetstiltakene og gang- og sykkelvegutbyggingene, vil også de strekningsvise investeringene bidra til færre drepte og hardt skadde. I disse investeringene inngår sikring av sideterreng, bedring av sikt og andre tiltak som vil bedre trafikksikkerheten.

Tabell 11.16.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter/strekningsvise tiltak (hovedsakelig utbedring av eksisterende strekninger og noen km nye veger)		570
Programrådetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	24 *
	Tiltak for gående og syklende	56
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	365
SUM		1 015

* 8 mill. kr i fylkeskommunale tilskuddsmidler til kommunale trafikksikkerhetstiltak inngår i dette beløpet

I planperioden vil det bli bygd 15 km gang- og sykkelveg langs fylkesvegnettet. Det er satt av 4 mill. kr til sikring av farlige gårdstun. På fv. 17 Steinkjer – Namsos vil det være særlig fokus på rydding av farlig sideterreng og på sikring eller sanering av avkjørsler.

Det er lagt til grunn at det bevilges 8 mill. kr i fylkeskommunale tilskuddsmidler, der det gis 50 prosent tilskudd til trafikksikkerhetstiltak på det kommunale- og fylkeskommunale vegnettet, som forutsatt i fylkesvegplanen

11.16.4 Trafikksikkerhetsarbeidet til kommunene i Nord-Trøndelag

Status for kommunale trafikksikkerhetsplaner i Nord-Trøndelag

Det er satt krav om at kommuner som skal få fylkeskommunale tilskuddsmidler til gjennomføring av trafikksikkerhetstiltak på det kommunale vegnettet, må ha en godkjent trafikksikkerhetsplan. Høsten 2013 hadde 21 av fylkets 23 kommuner utarbeidet kommunale trafikksikkerhetsplaner. 10 av kommunene hadde planer med oppstartsår 2010 eller senere, mens tre kommuner hadde planer som var mer enn 10 år gamle.

11.16.5 Øvrige planer i Nord-Trøndelag som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Nord-Trøndelag er følgende planer spesielt viktige for å ivareta dette:

- Regional plan for arealbruk, Nord-Trøndelag
- Strategi for folkehelsearbeidet i Nord-Trøndelag 2011–2014

Foto: Guri Pedersen Skei

11.17 Fylkesomtale for Nordland

11.17.1 Mål og utfordringer for Nordland

Ulykkesutviklingen i Nordland har vært svært gunstig, fra 99 drepte og hardt skadde i 2000 til 31 drepte og hardt skadde i 2012. Dette gir en større prosentvis reduksjon enn på landsbasis.

Figur 11.17.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Nordland tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.17.1 Drepte og hardt skadde i Nordland – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Nordland:

- Utforkjøringsulykker og møteulykker er de klart dominerende ulykkestypene i Nordland. 39 prosent ble drept eller hardt skadd i utforkjøringsulykker og 36 prosent i møteulykker.
- 20 prosent av alle drepte eller hardt skadde i Nordland ble drept eller hardt skadd i mørkeulykker på ubelyst veg. Det er kun Hedmark som har høyere andel.

I figur 11.17.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.17.2 Drepte og hardt skadde i perioden 2007–2012 i Nordland fordelt på vegkategori og uhellstype

11.17.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Nordland

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Nordland framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 7 E6 Trondheim–Fauske med tilknytninger
- Rute 8a E6 Fauske – Nordkjosbotn med tilknytninger

11.17.3 Nordland fylkeskommune sitt trafikksikkerhetsarbeid

Nordland fylkeskommune sine prioriteringer i trafikksikkerhetsarbeidet framgår av «Handlingsplan for trafikksikkerhet 2014–2017». Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger 2014–2017». Omtalen nedenfor samsvarer med prioriteringene i disse dokumentene.

Nordland fylkeskommune skal i planperioden arbeide aktivt for å bidra til å nå tilstandsmålene i Nasjonal tiltaksplan, da spesielt innenfor områdene bilbelte, sikring av barn i bil, bruk av refleks og sykkelhjelm (jf. kapittel 1.4.2). Fylkeskommunen har pekt ut seks prioriterte innsatsområder innenfor trafikksikkerhetsarbeidet i perioden 2014–2017:

- **Trafikksikkerhetstiltak i samsvar med Handlingsprogram for fylkesveger 2014–2017** – Det vises til omtale i tilknytning til tabell 11.17.1.
- **Sikre soner rundt skolene** – Fylkeskommunen vil gjennom økonomiske tilskudd stimulere kommunene til å prioritere arbeidet med å sikre områdene rundt skolene i en radius av 2 km.
- **Ungdom som trafikksikkerhetsambassadører** – Fylkeskommunen har initiert et 3-årig prosjekt hvor ungdommer skal tilbys engasjement som trafikksikkerhetsambassadører. Ambassadørene skal være knyttet til sitt eget lokalmiljø og primært benytte de videregående skolene som arena.
- **Trafikk som valgfag på ungdomstrinnet** – Fylkeskommunen vil stimulere til å gi tilbud om Trafikk som valgfag gjennom informasjon og økonomisk støtte til videreutdanning av lærere, slik at de oppnår de formelle kompetansekrav til å tilby valgfaget som trafikalt grunnkurs.

- **«Trafikksikker kommune»** – Fylkeskommunen vil stimulere kommunene til å forankre trafikksikkerhetsarbeidet i kommunens øverste ledelse, arbeide sektorovergripende og at det utvikles gode rapporteringsrutiner med klar ansvarsfordeling (se nærmere omtale av «trafikksikker kommune» i kapittel 10.2.2).
- **HMS og internkontroll i virksomheter og bedrifter** – Fylkeskommunen vil stimulere bedrifter og organisasjoner til å integrere trafikksikkerhet som en naturlig del av HMS-arbeidet.

I økonomiplan/handlingsprogram for fylkesvegnettet er det til sammen prioritert 1 455,5 mill. kr til fylkeskommunale investeringer på fylkesvegnettet i perioden 2014–2017. Det er ikke forutsatt at det skal brukes bompenger på fylkesvegene i denne perioden. Tabell 11.17.1 viser fordelingen mellom ulike kategorier av tiltak. I planperioden vil fylkeskommunen satse spesielt på bygging av gang- og sykkelveger samt sikring av krysningsspunkt for myke trafikanter, med særlig fokus på sikre soner rundt skolene. Det er prioritert bygd 11,5 km gang- og sykkelveg langs fylkesvegnettet i perioden.

Tabell 11.17.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014–2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		590
Programområdetiltak (måltrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	85,5*
	Tiltak rettet mot gående og syklende	90
	Øvrige investeringstiltak (kollektiv, universell utforming, miljø, mindre utbedringer, planlegging m.m.)	690
SUM		1 455,5

* 61,5 mill. kr i tilskudd til kommunale trafikksikkerhetstiltak inngår i dette beløpet

I fylkeskommunens handlingsplan for trafikksikkerhet er det prioritert om lag 1,7 mill. kr årlig til trafikantrettede trafikksikkerhetstiltak m.m. Dette omfatter blant annet årlige tilskuddsmidler på 0,5 mill. kr til holdningsskapende tiltak forbeholdt skoler, barnehager, lokale lag og foreninger.

Det er også etablert en fylkeskommunal tilskuddsordning for kommunene, der det gis inntil 80 prosent tilskudd for gjennomføring av gode trafikksikkerhetstiltak på vegnettet. Tilskuddet kan brukes både på kommunale veger og fylkesveger, og i spesielle tilfeller også til tiltak på riksveger. Totalt for planperioden er det foreslått 61,5 mill. kr til tilskuddsordningen. Av dette beløpet kan inntil 20 prosent benyttes til trafikantrettede prosjekter.

11.17.4 Trafikksikkerhetsarbeidet til kommunene i Nordland

Status for kommunale trafikksikkerhetsplaner i Nordland

Det stilles krav om at kommuner som skal få fylkeskommunale tilskuddsmidler skal ha gyldig trafikksikkerhetsplan for tildelingsåret. Høsten 2013 hadde 42 av fylkets 44 kommuner kommunal trafikksikkerhetsplan. Om lag halvparten av disse var vedtatt med oppstartsår 2010 eller senere. To kommuner hadde trafikksikkerhetsplaner som var mer enn 10 år gamle. 16 av kommunene hadde planer hvor planperioden gikk ut i 2012 eller tidligere, og hvor planene ikke er rullert.

11.17.5 Øvrige planer i Nordland som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Nordland er følgende planer spesielt viktige for å ivareta dette:

- Transportplan Nordland 2013–2024
- Handlingsplan for folkehelsearbeid 2013–2016

11.18 Fylkesomtale for Troms

11.18.1 Mål og utfordringer for Troms

Tallet på drepte og hardt skadde i Troms er om lag halvert i perioden 2000–2012, men til tross for en positiv trend er det relativt store svingninger fra år til år. Et eksempel på dette er en økning fra 15 drepte og hardt skadde i 2009 til 38 i 2011.

I gjennomsnitt ble 8 personer drept eller hardt skadd pr år på vegnettet i Tromsø kommune i perioden 2000–2012, hvilket er 20 prosent av det totale antallet i fylket. Av dette er om lag ¼ på det kommunale vegnettet, og resten likt fordelt mellom riksveger og fylkesveger.

Figur 11.18.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Troms tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.18.1 Drepte og hardt skadde i Troms – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Troms:

- 11 prosent av de drepte og hardt skadde i Troms var 18 eller 19 år. Troms er fylket der høyest andel av de drepte og hardt skadde er i denne aldersgruppen (sammen med Møre og Romsdal).
- Troms er blant et lite utvalg fylker der risikoen for å bli drept eller hardt skadd pr kjørt km er betydelig høyere på riksvegnettet enn på fylkesvegnettet.

I figur 11.18.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.18.2 Drepte og hardt skadde i perioden 2007–2012 i Troms fordelt på vegkategori og uhellstype

11.18.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Troms

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Troms framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 8a E6 Fauske–Nordkjosbotn med tilknytninger
- Rute 8b E6 Nordkjosbotn–Kirkenes med tilknytninger

11.18.3 Troms fylkeskommune sitt trafikksikkerhetsarbeid

«Regional transportplan for Troms 2014–2023» er en strategisk plan for utvikling innenfor samferdselsområdet i Troms. «Handlingsprogram for fylkesveger i Troms 2014–2017» er en av flere gjennomføringsplaner knyttet opp mot Regional transportplan, og viser prioriteringer innenfor investeringer, drift og vedlikehold på fylkesvegnettet. Det vil også bli utarbeidet en egen «Handlingsplan for trafikksikkerhet i Troms 2014–2017». Handlingsprogrammet for fylkesveger og handlingsplan for trafikksikkerhet ventes sluttbehandlet i Fylkestinget juni 2014.

Troms fylkeskommune skal i planperioden arbeide aktivt for å bidra til å nå tilstandsmålene i Nasjonal tiltaksplan, da spesielt innenfor områdene bilbelte, sikring av barn i bil, bruk av refleks og sykkelhjelm (jf. kapittel 1.4.2). Fylkeskommunen har pekt ut følgende innsatsområder innenfor trafikksikkerhetsarbeidet i perioden 2014–2017:

- **Vegtiltak** – Prioritering av tiltak på fylkesvegnettet i samsvar med «Regional transportplan for Troms 2014–2023». Dette innebærer en særlig satsing på skoleveg, gang og sykkel, og tilgjengelighet til holdeplasser knyttet til byområder.
- **Trafikantiltak** – Fylkeskommunen vil innføre en ordning med trafikksikkerhetsambassadører på de videregående skolene. Fylkeskommunen og Trygg Trafikk vil i perioden stimulere kommuner til å gi tilbud om trafikk som valgfag på ungdomsskolen. Dette skal gjøres gjennom informasjon og

økonomisk støtte til videreutdanning av lærere, slik at de oppnår de formelle kompetansekrav til å tilby valgfaget som trafikalt grunnkurs.

- **Organisatoriske tiltak** – Fylkeskommunen vil stimulere kommunene til å utarbeide gode trafikksikkerhetsplaner og til å bli «trafikksikre kommuner», som blant annet innebærer at trafikksikkerhetsarbeidet forankres i kommunens øverste ledelse (se nærmere omtale av «trafikksikker kommune» i kapittel 10.2.2).

Arbeidet med handlingsprogrammet for fylkesveger for perioden 2014–2017 har pr mars 2014 ikke kommet tilstrekkelig langt til at det foreligger økonomiske rammer for prioriteringen. Imidlertid forventes at de største enkelttiltakene i planperioden vil være utbedring av fv. 53 på strekningene Tromsøysundtunnelen–Kroken og Kroken–Skjelnan, som inngår i Tromsøpakke 3 (se kapittel 11.18.5). Prosjektet omfatter ulike trafikksikkerhetstiltak og bygging av gang- og sykkelveg.

Tiltak for gående og syklende forventes prioritert i samsvar med «Gang- og sykkelplan for Troms fylke 2011–2020». Dette innebærer at det i fireårsperioden 2014–2017 tilrettelegges for gående og syklende langs om lag 14 km av fylkesvegnettet.

Troms fylkes trafikksikkerhetsutvalg (TFTU) administrerer en tilskuddsordning med en ramme på om lag 8 mill. kr pr år, hvorav 5 mill. kr til tilrettelegging for gående og syklende. Midlene brukes til fysiske tiltak langs kommunale og fylkeskommunale veger. Tiltak langs barns skoleveg og i nærmiljøet der barn ferdes, prioriteres. Midlene kan også brukes til planlegging og til å utarbeide lokale trafikksikkerhetsplaner. Tilskuddsandelen er på inntil 80 prosent.

TFTU deler hvert år ut godkjente skolesekker i reflekterende farge til 1. klassene og støtter sykkelopplæringen i skolen ved å gi ut sykkelhjelmer og opplæringshefter til fylkets 4. klassinger i samarbeid med Trygg Trafikk.

11.18.4 Trafikksikkerhetsarbeidet til kommunene i Troms

Status for kommunale trafikksikkerhetsplaner i Troms

Det stilles krav om at det skal foreligge en politisk vedtatt kommunal trafikksikkerhetsplan for at kommunene skal få fylkeskommunale tilskuddsmidler til trafikksikkerhetstiltak. Alle 24 kommuner i Troms har utarbeidet kommunale trafikksikkerhetsplaner. Høsten 2013 hadde 12 av kommunene planer med oppstartsår 2010 eller senere, mens fire kommuner hadde planer som var eldre enn 10 år.

I tilknytning til kommuneplanarbeidet gir fylkeskommunen signaler om behov for å revidere den kommunale trafikksikkerhetsplanen.

Nærmere om trafikksikkerhetsarbeidet i Tromsø kommune

Prioritering av trafikksikkerhetstiltak i Tromsø kommune framgår av «Trafikksikkerhetsplan for Tromsø kommune 2009–2014». Ettersom tiltakene i trafikksikkerhetsplanen i stor grad er gjennomført, så er det utarbeidet en egen supplerende prioriteringsliste for tiltak i 2013. Trolig vil noen av disse tiltakene bli overført til 2014. Gjeldende trafikksikkerhetsplan skal revideres i 2014. Dette arbeidet vil bli sett i sammenheng med prosjektet «Transportnett Tromsø» (se kapittel 11.18.5).

Det foreligger ikke økonomiske rammer for trafikksikkerhetsarbeidet i Tromsø i perioden 2014–2017. I 2013 prioriterte kommunen 6 mill. kr til trafikksikkerhetstiltak og 45 mill. kr til tiltak rettet mot gående og syklende. I Tromsøpakke 3 (se kapittel 11.18.5) er det satt av midler til å ruste opp Stakkevollvegen som binder sammen sentrum med Universitetet og sykehuset i Breivika. Blant annet bygges sykkelfelt og tosidig fortau, samt at krysningspunkter utbedres.

Basert på prioriteringene i kommunens trafiksikkerhetsplan og tiltak langs Stakkevollvegen trekkes det fram tre innsatsområder som vil ha særlig fokus i perioden 2013–2016:

- Forbedring av trafiksikkerheten i de områdene der det gjennom mange år har vært en opphopning av ulykker
- Sikker skoleveg
- Bygging av et sammenhengende tilbud for gående og syklende

Knyttet opp mot disse innsatsområdene framheves følgende tiltak:

- Gangfelt på det kommunale vegnettet vil bli vurdert opp mot gjeldende gangfeltkriterier. Nødvendige tiltak vil bli gjennomført.
- Fartsgrensene på det kommunale vegnettet skal gjennomgås og justeres i samsvar med Statens vegvesens fartsgrensekriterier. Der hvor fartsnivået er for høyt i forhold til fartsgrensen gjennomføres fartsdempende tiltak.
- Det skal utarbeides skolevegplaner for kommunens skoler. Tiltakene som framgår av planen skal gjennomføres.
- Det skal tilrettelegges for gående/syklende ved å anlegge fortau og sykkelfelt.

11.18.5 Øvrige planer i Troms som vil ha stor betydning for trafiksikkerheten

Et godt og helhetlig trafiksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene og at hensynet til trafiksikkerhet blir samordnet med andre sentrale mål. I Troms er følgende planer spesielt viktige for å ivareta dette:

- Regional transportplan for Troms 2014–2023 (se kapittel 11.18.3)
- Trygt fylke – Handlingsplan 2012–2015 Skadeforebyggende og sikkerhetsfremmende arbeid
- Strategi for universelt utformet kollektivtransportsystem i Troms

Det er fattet lokalpolitisk vedtak om gjennomføring av en delvis bompengefinansiert vegpakke i Harstad. Harstadpakken legger stor vekt på tiltak som bedrer trafiksikkerheten for alle trafikantgrupper. Blant annet ligger det inne 30 km med nye tiltak for gående og syklende.

Tromsøpakke 3 ble godkjent i Stortinget i 2012, og er delvis finansiert av midler fra drivstoffordningen. Hovedfokus er på opprusting av fv. 53 Tromsøbrua – Kroken (se kapittel 11.18.3) og Stakkevollvegen (se kapittel 11.18.4). Bedret trafiksikkerhet er et sentralt formål i begge prosjektene.

Konseptvalgutredningen «Vegvalg Tromsø» viser strategier for den videre utviklingen av transportnettet i Tromsø. «Transportnett Tromsø» er en videreføring av konseptvalgutredningen, og er et samarbeidsprosjekt mellom Tromsø kommune, Troms fylkeskommune og Statens vegvesen. Trafiksikkerhet er ett av flere deltema som inngår i prosjektet.

I Meld. St. 26 (2012–2013) NTP 2014–2023 er Tromsø nevnt som ett av ni byområder der det vil bli forsøkt å få i stand en helhetlig bymiljøavtale (jf omtale i kapittel 8.2.5). Blant forutsetningene som legges til grunn i avtalene er at trafiksikkerheten skal bedres.

11.19 Fylkesomtale for Finnmark

11.19.1 Mål og utfordringer for Finnmark

Trendkurven for perioden 2000–2011 viser at Finnmark som eneste fylke hadde en økning i tallet på drepte og hardt skadde. Imidlertid ble situasjonen dramatisk forbedret i 2012, med ingen drepte og kun 5 hardt skadde. Dette er første gang i nyere tid at et fylke har hatt null trafikkdrepte gjennom et helt år.

Finnmark er det fylket i landet med lavest trafikkarbeid (færrest kjørte km). Antall drepte og hardt skadde er derfor lavt, og det er naturlig med relativt store svingninger fra år til år, grunnet statistiske tilfeldigheter. Det er ingen grunn til å tro at den registrerte situasjonen i 2012 skal være «normalnivået» for antall drepte og hardt skadde framover.

Figur 11.19.1 viser en kurve for utviklingen i antall drepte og hardt skadde fram til 2024. Den tar utgangspunkt i at Finnmark tar sin forholdsmessige andel av reduksjonen i drepte og hardt skadde, med sikte på at vi skal nå det nasjonale målet om at det maksimalt skal være 500 drepte og hardt skadde i vegtrafikkulykker i Norge i 2024 (jf. kapittel 1.3).

Figur 11.19.1 Drepte og hardt skadde i Finnmark – Utvikling 2000–2012 og kurve for 2014–2024 der det nasjonale målet er brutt ned på fylkesnivå

Ulykkesstatistikken for 2007–2012 viser viktige trekk ved ulykkesbildet i Finnmark:

- Finnmark er det fylket der trafikantene i gjennomsnitt har nest høyest risiko for å bli drept eller hardt skadd pr kjørte km.
- Finnmark er det eneste fylket der ulykker på riksvegnettet utgjør den klart største utfordringen. 62 prosent av alle drepte og hardt skadde i Finnmark ble drept eller hardt skadd i ulykker på riksvegnettet.
- Finnmark er det fylket der ulykkesbildet er mest dominert av utforkjøringsulykker. 51 prosent av alle drepte og hardt skadde i Finnmark ble drept eller hardt skadd i utforkjøringsulykker.
- 76 prosent av de drepte og hardt skadde i perioden var menn. Dette er den høyeste andelen blant fylkene i landet.

I figur 11.19.2 vises hvordan utfordringene i fylket er fordelt på henholdsvis riksveg, fylkesveg og kommunal veg.

Figur 11.19.2 Drepte og hardt skadde i perioden 2007–2012 i Finnmark fordelt på vegkategori og uhellstype

11.19.2 Nasjonale aktørers arbeid med å bedre trafikksikkerheten i Finnmark

De nasjonale aktørenes tiltak er omtalt i dokumentets del II. Vegtiltakene vil i hovedsak bidra til bedre trafikksikkerhet på riksvegnettet, mens trafikantrettede tiltak og tiltak som gir en sikrere kjøretøypark også vil bidra til færre drepte og hardt skadde på fylkesveger og kommunale veger.

Prioritering av investeringer på riksvegnettet i Finnmark framgår av Statens vegvesens «Handlingsprogram 2014–2017 (2023)». Det vises til handlingsprogrammets omtale av:

- Rute 8b E6 Nordkjosbotn–Kirkenes med tilknytninger

11.19.3 Finnmark fylkeskommune sitt trafikksikkerhetsarbeid

Finnmark fylkeskommune sine prioriteringer i trafikksikkerhetsarbeidet framgår av «Regional samferdselsplan for Finnmark 2010–2013». Det arbeides med sikte på å sluttbehandle en Regional transportplan for 2014–2023 i mars 2014, og denne vil avløse samferdselsplanen. Prioritering av investeringer, drift og vedlikehold på fylkesvegnettet framgår mer detaljert av «Handlingsprogram for fylkesveger i Finnmark 2014–2017». Det er i tillegg utarbeidet retningslinjer for arbeidet i Trafikksikkerhetsforum, som er et faglig forum med mandat å ivareta trafikksikkerheten i fylket på en best mulig måte.

Finnmark fylkeskommune har pekt ut følgende innsatsområder innenfor trafikksikkerhetsarbeidet:

- Fokus på barn og ungdom
- Fokus på kommunalt trafikksikkerhetsarbeid
- Trafikksikkerhetsrevisjoner og inspeksjoner
- Pedagogisk utviklingsarbeid

Det er også besluttet at det skal utarbeides en egen fireårig handlingsplan rettet mot trafikantenes holdninger, kunnskaper og ferdigheter.

I handlingsprogrammet for fylkesveger i Finnmark er det prioritert til sammen 275,6 mill. kr til investeringer i perioden 2014–2017. Tabell 11.19.1 viser fordelingen mellom ulike kategorier av tiltak. Innen-

for rammen til trafikksikkerhetstiltak prioriteres siderekkeverk, kurveutbedring og gjennomføring av strakstiltak i etterkant av trafikksikkerhetsinspeksjoner. Det vil bli tilrettelagt for gående og syklende på 1,2 km av fylkesvegnettet.

Tabell 11.19.1 Fylkeskommunens prioriteringer til investeringer i perioden 2014-2017

		Mill. kr (2014-kr)
Store prosjekter (nye vegtraséer)		100
Programområdetiltak (målrettede tiltak med utgangspunkt i dagens trasé)	Trafikksikkerhetstiltak	14,8*
	Tiltak for gående og syklende	4
	Øvrige investeringstiltak (kurveutbedringer, og andre mindre utbedringer som øker trafikksikkerheten)	156,8
SUM		275,6

* 16,6 mill. kr til tilskuddsordning til trafikksikkerhetstiltak er ikke inkludert i dette beløpet og kommer i tillegg

Finnmark fylkeskommune har en tilskuddsordning, der kommunene har anledning til å søke om tilskudd til trafikksikkerhetstiltak. Det gis inntil 80 prosent tilskudd til fysiske tiltak, mens det kan gis 100 prosent dekning til pedagogiske tiltak. Det er prioritert til sammen 16,6 mill. kr til denne ordningen i perioden 2014–2017.

11.19.4 Trafikksikkerhetsarbeidet til kommunene i Finnmark

Status for kommunale trafikksikkerhetsplaner i Finnmark

Fylkeskommunen stiller krav om at det skal foreligge kommunal trafikksikkerhetsplan dersom kommunen skal få fylkeskommunale tilskuddsmidler til gjennomføring av trafikksikkerhetstiltak. Høsten 2013 hadde 18 av fylkets 19 kommuner kommunale trafikksikkerhetsplaner. Det er mange av planene som hadde planperiode fram til 2012/2013, der det pågikk revisjon av planen i 2013.

11.19.5 Øvrige planer i Finnmark som vil ha stor betydning for trafikksikkerheten

Et godt og helhetlig trafikksikkerhetsarbeid lokalt krever god samordning av tiltak på tvers av forvaltningsnivåene, og at hensynet til trafikksikkerhet blir samordnet med andre sentrale mål. I Finnmark vil Regional transportplan 2014–2023 (se kapittel 11.19.3) være det viktigste dokumentet for å ivareta dette.

11.20 Oversikt over organisering av trafikksikkerhetsarbeidet i fylkeskommunene

Fylke	Ansvar for det fylkeskommunale trafikksikkerhetsarbeidet
Østfold	Ansvar er lagt til Komiteen for samferdsel, miljø og klima. Dette ivaretas av Fylkes- trafikksikkerhetsutvalget (FTU) som er personidentisk med komiteen. I tillegg består FTU av konsultative medlemmer fra Trygg Trafikk, politiet og Statens vegvesen.
Akershus	Fylkets trafikksikkerhetsutvalg i Akershus (FTU) er et arbeidsutvalg under Hoved- utvalget for samferdsel. Trafikksikkerhetsutvalget skal ivareta ansvar og oppgaver for fylkeskommunen som følger av vegtrafikklovens § 40a.
Oslo	I Oslo finnes kun kommunale veger og riksveger, ikke fylkesveger. Bymiljøetaten har ansvaret for planlegging og utvikling, forvaltning og drift av kommunale byrom i Oslo, herunder kommunale veger. Det er også Bymiljøetaten som har ansvaret for trafikksikkerhet på kommunale veger i Oslo. Oslo trafikksikkerhetsutvalg (OTU) består av medlemmer fra Oslo politidistrikt, Oslo Sporveier, Trygg Trafikk, Statens vegvesen, Ruter og Oslo kommune ved Bymiljøetaten. OTU skal ivareta vegtrafikklovens § 40 a.
Hedmark	Ansvar er lagt til Hedmark trafikksikkerhetsutvalg (HTU). Utvalget er sammensatt av fem valgte politiske medlemmer, samt konsultative representanter fra Hedmark politidistrikt, Utrykningspolitiet, Trygg Trafikk og Utrykningspersonellets fellesutvalg. I tillegg møter representanter fra fylkeskommunen, Norges Lastebileierforbund, Ungdommens fylkesting, Eldrerådet, Rådet for likestilling for funksjonshemmede og Hedmark Trafikk. Sekretariatet er lagt til Statens vegvesen
Oppland	Ansvar er lagt til Oppland fylkes trafikksikkerhetsutvalg (FTU), som også er et rådgivende organ for fylkestinget. Utvalget er sammensatt av fem fylkestingsrepresentanter, i tillegg til konsultative medlemmer fra fylkeskommunen, Fylkesmannen, KS, politiet, Trygg Trafikk og Statens vegvesen.
Buskerud	Ansvar er lagt til Hovedutvalget for samferdselssektoren og Fylkets trafikksikkerhetsutvalg (FTU). FTU rapporterer til Hovedutvalget for samferdselssektoren, som også godkjenner FTU sitt handlingsprogram og årlige tiltaksplan. FTU har myndighet til å fordele støtte til trafikksikkerhetstiltak i regi av kommuner og frivillige lag og organisasjoner. Utvalget er sammensatt av tre politikere og representanter fra lokalt politi, Utrykningspolitiet, Statens vegvesen, Trygg Trafikk og administrasjonen i fylkeskommunen. Fylkeskommunen har sekretariatet for Trafikksikkerhetsutvalget.
Vestfold	Hovedutvalg for samferdsel, areal og miljø har rollen som Fylkets trafikksikkerhetsutvalg (FTU). Det er opprettet et Fylkets samarbeidsutvalg som rådgivende organ for hovedutvalget i trafikksikkerhetssaker. FTUs samarbeidsutvalg er sammensatt av tre politikere samt konsultative medlemmer fra Vestfold fylkeskommune Statens vegvesen, politiet og Trygg Trafikk.
Telemark	Ansvar er lagt til Hovedutvalg for samferdsel. I tillegg er det opprettet et Fylkes- trafikksikkerhetsutvalg (FTU) som forvalter deler av trafikksikkerhetsarbeidet. FTU består av tre politiske medlemmer, med stemmerett, utnevnt av hovedutvalg for samferdsel. I tillegg er det pr i dag ni konsultative medlemmer. De konsultative medlemmene består av representanter for administrasjonen i Telemark fylkeskommune, lokalt politi, Utrykningspolitiet, Trygg Trafikk, Autoriserte Trafikkskolers Landsforbund, ungdomsrådet, Statens vegvesen og Fylkesmannen i Telemark.
Aust-Agder	Det overordnede trafikksikkerhetsarbeidet blir ivarettatt av Fylkestinget og Fylkesutvalget. Fylkestingets arbeid er organisert etter komitemodellen hvor det er en egen Samferdsel- og miljøkomite som innstiller. Administrativt er det etablert et eget trafikksikkerhetsforum som har representanter fra fylkeskommunen, Statens vegvesen, politi, fylkesmann og Trygg Trafikk. Utvalget ledes av fylkeskommunen, mens Statens vegvesen har sekretariatsansvaret.

Fylke	Ansvar for det fylkeskommunale trafikksikkerhetsarbeidet
Vest-Agder	Det overordnede ansvaret blir ivarettatt av Hovedutvalget for samferdsel, areal og miljø. Det er etablert en egen trafikksikkerhetsgruppe med mandat å ivareta fylkeskommunens samordningsansvar i henhold til vegtrafikklovens § 40a. Utvalget har representanter fra fylkeskommunen, Statens vegvesen, politi, fylkesmann og Trygg Trafikk. Utvalget ledes av fylkeskommunen som også har sekretariatsansvaret. Leder av utvalget er politisk valgt.
Rogaland	Ansvaret er lagt til Samferdselsutvalget. I tillegg er det opprettet et Fylkestrafikksikkerhetsutvalg (FTU) som er et rådgivende organ for Samferdselsutvalget i trafikksikkerhetsaker. Utvalget er politisk sammensatt med fem medlemmer. Trygg Trafikk fungerer som del av sekretariatet for FTU. I tillegg møter politiet og Statens vegvesen som rådgivende organer.
Hordaland	Ansvaret er lagt til Samferdselsutvalget. I tillegg er det opprettet et Fylkestrafikksikkerhetsutvalg (FTU). FTU har blant annet et ansvar for samordning og gjennomføring av holdningsskapende tiltak rettet mot trafikantene. Utvalget er politisk sammensatt av fem medlemmer. Hordaland fylkeskommune ved samferdselsavdelingen har sekretariatsansvaret. I tillegg møter det konsultative medlemmer fra blant annet Statens vegvesen, Trygg Trafikk og politiet.
Sogn og Fjordane	Ansvaret er lagt til Hovudutval for samferdsle. I tillegg er det etablert et Fylkes- trafikksikkerhetsutvalg (FTU), som er et rådgivende organ for hovedutvalget i trafikksikkerhetsaker. FTU er et politisk organ sammensatt av fem representanter fra Fylkestinget med tale og stemmerett. I tillegg møter konsultative representantar fra blant andre Statens vegvesen, fylkeskommunen, politi, Trygg Trafikk og Fylkesmannen i Sogn og Fjordane.
Møre og Romsdal	Ansvaret er lagt til Fylkestrafikksikkerhetsutvalget (FTU). Dette er et underutvalg av Samferdselsutvalget, og er sammensatt av fylkespolitikere. I tillegg til å ha flere avdelinger i fylkeskommunen, og mange organisasjoner som samarbeidsparter, er politiet, Trygg Trafikk og Autoriserte Trafikkskolers Landsforbund (ATL) konsultative medlemmer til FTU. Statens vegvesen har en rådgiverfunksjon.
Sør-Trøndelag	Ansvaret er lagt til Fylkets trafikksikkerhetsutvalg (FTU). Utvalget er sammensatt av fem fylkespolitikere hvor leder av utvalget er leder for Samferdselskomiteen. I tillegg har utvalget konsultative medlemmer fra Statens vegvesen, administrasjonen i fylkeskommunen, fylkesmannen, politiet, Trygg Trafikk, Autoriserte Trafikkskolers Landsforbund (ATL) og Ungdommens fylkesting. Sekretariatet er lagt til Statens vegvesen.
Nord-Trøndelag	Den politiske myndigheten er lagt til Fylkets trafikksikkerhetsutvalg. Fylkestinget velger fem faste medlemmer med varamedlemmer. Fylkesråd for samferdsel og miljø deltar i møtene. Utvalget har følgende konsultative representanter: Nord-Trøndelag politidistrikt, Utrykningspolitiet, Fylkesmannen i Nord-Trøndelag, Distriktsleder i Trygg Trafikk, Fylkeskommunens administrasjon, Autoriserte Trafikkskolers Landsforbund (ATL), KS Nord-Trøndelag, og Statens vegvesen.
Nordland	Ansvaret er lagt til Nordland fylkes trafikksikkerhetsutvalg (NFTU). Utvalget er sammensatt av tre fylkespolitikere hvor leder av utvalget er Fylkesråden for samferdsel. Statens vegvesen er sekretariat og i tillegg har utvalget konsultative representanter fra Ungdommens fylkesting, fylkets samferdselsavdeling, rådet for funksjonshemmede, fylkets folkehelseavdeling, politiet, Trygg Trafikk og grunnskoleutdanningen.
Troms	Ansvaret er lagt til Trafikksikkerhetsutvalget. Utvalget er sammensatt av tre politisk oppnevnte medlemmer, og med Fylkesråd for samferdsel som leder. Det er konsultative representanter fra Ungdommens fylkesting, Statens vegvesen, fylkeskommunens utdanningsetat, fylkets folkehelseavdeling, politiet og Trygg Trafikk.
Finmark	Det er etablert et Trafikksikkerhetsforum bestående av representanter fra fylkeskommunen, Statens vegvesen, Trygg Trafikk og Politiet. Dette er et faglig forum som arbeider for å ivareta trafikksikkerheten på en best mulig måte i fylket.

DEL IV

INTERESSEORGANISASJONENES TRAFIKKSIKKERHETSARBEID

Foto: Geir Brekke

Foto: Steinar Svensbakken

Foto: NMCU

12 Omtaler av interesseorganisasjonenes trafiksikkerhetsarbeid

Interesseorganisasjonene gjør en betydelig innsats for trafiksikkerheten i Norge. Innsatsen gjøres i form av informasjon og påvirkning rettet mot egne medlemmer, gjennom påvirkning av beslutningstakere og gjennom samarbeid med offentlige etater. Statens vegvesen har inngått egne samarbeidsavtaler med NHO Transport, Norges Lastebleier-Forbund, Norges Taxiforbund, Norsk Motorcykel Union og Pensjonistforbundet, og vurderer å inngå tilsvarende avtaler også med andre interesseorganisasjoner.

Nedenfor følger omtale av trafiksikkerhetsarbeidet til 19 ulike organisasjoner.

12.1 Autoriserte Trafikkskolers Landsforbund (ATL)

ATL er et landsdekkende forbund for trafikkskoler, og har som formål å arbeide for god trafikkopplæring og å fremme trafiksikkerhet i samarbeid med offentlige myndigheter og andre organisasjoner.

Tiltak:

ATL vil være pådriver for at myndighetene etablerer obligatorisk etterutdanning for trafikklærere, og forventer å bli involvert ved fastsettelse av omfang, innhold og struktur.

ATL vil i samarbeid med Gjensidige forsikring etablere et belønnings- og motivasjonsopplegg som har til hensikt å øke omfanget av mengdetrening. Ordningen skal motivere til å øve mye etter trinn tre og fire i opplæringen, det vil si når eleven er på et høyt nivå.

ATL har fra 1/1-2013 overtatt ansvaret for å drifte kurskonseptet 65+ på vegne av Statens vegvesen (se kapittel 5.5). ATL vil være pådriver for at myndighetene senker aldersgrensen for de som blir oppfordret til å delta på kurset. Brev blir i dag sendt til alle 70-åringene med førerkort, men målsettingen bør være å rekruttere deltakere fra fylte 62 år. Denne målgruppen er svært aktiv og bilen er helt sentral i hverdagen.

ATL vil promotere kurs i defensiv kjøring for alle større bedrifter. Oppfriskningskurs i defensiv kjøring vil ha en ulykkesreducerende effekt og bør derfor inngå i enhver bedrifts policy for helse, miljø og sikkerhet.

ATL vil være pådriver for å benytte simulator i forbindelse med mørkekjøring. Simulatoren kan simulere all slags type vær og føreforhold og alle tenkelige situasjoner. Man unngår også et komplisert regelverk som følge av den lyse årstiden.

ATL vil innføre alkolås i skolebiler som en frivillig ordning, der både læreren og eleven må blåse før kjøreturen tar til (jf. kapittel 7.3.2). ATL ønsker på denne måten å synliggjøre at trafikklæreren er et forbilde, og mener det vil ha en oppdragende effekt på ungdom.

12.2 Finans Norge (FNO)

FNO er en hovedorganisasjon som representerer de fleste aktørene innen finansnæringen i Norge, hovedsakelig banker og forsikringsselskaper. Skadeforsikringsselskapene arbeider med å forebygge og redusere skader på personer og materiell, blant annet gjennom å bedre trafikksikkerheten. Mye av dette arbeidet koordineres gjennom prosjektstyret for trafikksikkerhet, som består av representanter fra de største forsikringsselskapene.

Tiltak:

FNO skal, i fellesskap og i regi av selskapene, gjennomføre ulike prosjekter og kampanjer. Trygg Trafikk vil være en viktig samarbeidspartner i dette arbeidet. Hovedfokusområdene er:

- Ungdomsskolepiloten (www.trafikkogskole.no)
- Trafikksikker kommune (www.trafikkikkerkommune.no)
- Sikring av barn i bil opptil 10 år
- Sykkel og hjelmbruk for ungdomsskolen
- Skolestartavis for ungdomsskolen
- Trafikksikkerhet rettet mot videregående skoler og lærlinger
- Bruk av refleks for alle gående og syklende

FNO vil drive opplysningsvirksomhet for å få økt oppmerksomhet på konsekvensene av ulovlig trimming og ombygning av biler, ATV, snøscootere, mopeder og motorsykler. Det vil bli søkt samarbeid med andre interesseorganisasjoner og med myndighetene.

FNO vil øke fokuset på farene ved kjøring med ATV og snøscooter, og drive målrettet informasjonsarbeid overfor forhandlere og utleiere. Det vil bli søkt samarbeid med andre interesseorganisasjoner og med myndighetene.

FNO vil øke fokuset på bruk av vegtrafikklovens § 34, for å redusere antall høyt risikobelastede førere i trafikken. FNO vil bidra til å få i gang en prosess tilsvarende den i Møre og Romsdal i alle fylker (se faktaboks i kapittel 6.4).

12.3 Kongelig Norsk Automobilklub (KNA)

KNA ble stiftet i 1907 og er landets eldste bilorganisasjon. KNA har siden 1908 vært en del av det internasjonale nettverket, organisert gjennom bilføderasjonen FIA.

Klubbens formål er å være en landsomfattende organisasjon for bileiere og bilinteresserte. Trafikksikkerhet er en viktig del av dette arbeidet. KNA samarbeider med flere organisasjoner om ulike tiltak for økt trafikksikkerhet.

KNA er den sentrale representanten for bilspporten i landet, og arbeider for å få til økt samarbeid mellom den organiserte bilspporten og unge bilførere.

Tiltak:

KNA vil fortsatt ha et sterkt fokus på unge bilførere og bilinteresserte.

KNA vil arbeide for at bilspport og bilspportkompetanse i større grad kan benyttes som et virkemiddel i trafikksikkerhetsarbeidet. «Fart er fag» er ett eksempel på et slikt tiltak.

KNA vil arbeide for at bilinteresserte får en alternativ testarena, slik at veiene i minst mulig grad benyt-

tes til slikt. Dette gjøres blant annet ved å invitere ungdom til godkjente bilsportsanlegg, der de under kyndig ledelse og på trygge anlegg kan bli bedre kjent med seg selv, egen kompetanse og bilen.

KNA vil tilrettelegge for ytterligere samarbeid med sentrale offentlige fagmiljøer innen trafiksikkerhet.

KNA vil fortsatt være en aktiv høringsinstans for bileiere og bilinteresserte i offentlige høringer om trafiksikkerhet, og bidra til at myndigheter og beslutningstakere fatter beslutninger basert på tilgjengelig kunnskap om hva som best påvirker trafiksikkerheten.

12.4 MA - rusfri trafikk og livsstil

MA er en landsdekkende bilistorganisasjon, som ble etablert i 1928, med særlig oppmerksomhet på rus i trafikken. MA arbeider for å redusere og fjerne ruspåvirket kjøring og for å sikre alle mennesker i trafikken frihet fra risikoen for å møte medtrafikanter påvirket av alkohol, rusgifter og medikamenter. MA var blant annet en sentral pådriver i arbeidet som resulterte i at Norge var det første landet i verden som fikk en fast promillegrense på 0,5, og at denne senere har blitt 0,2.

MA-Ungdom er MA sin ungdomsorganisasjon. MA-Ungdom driver et forebyggende og holdnings- skapende arbeid om rus og trafikk overfor ungdom.

Tiltak:

MA vil fortsette å informere om faren ved å kjøre i ruspåvirket tilstand, og vil arbeide for at myndighetene forsterker arbeidet med målrettede tiltak for å forhindre ruspåvirket kjøring. Det vil bli fokusert både på alkohol, medikamenter og narkotika.

MA vil fortsette å arbeide for et påbud om alkohol i alle nye kjøretøyer. I påvente av et generelt påbud vil MA arbeide for påbud om alkohol i skolebusser, persontransport, kjøretøyer i offentlig bruk og varetransport, samt utvidet frivillig bruk av alkohol. Økt utbredelse skal oppnås blant annet gjennom å drive opplysnings- og påvirkningsarbeid overfor myndigheter på alle nivåer, brukergrupper og allmennheten. MA arbeider også for å begrense alkoholpåvirket kjøring ved hjelp av for eksempel alkobommer ved internasjonale fergesteder og ved grensestasjoner.

MA arbeider med et bredt spekter av temaer og prosjekter ved siden av rus i trafikken, blant annet fart og manglende bilbeltebruk som ulykkesårsak, årvåkenhet hos bilister og myke trafikanters sikkerhet knyttet til for eksempel syn, sykkehjelmbruk, refleksbruk og gang- og sykkelveier. Dette er temaer på MA sin årlige, landsomfattende «Aksjon møteplass», som skaper dialog med bilister og øvrige trafikanter.

MA-Ungdom vil videreføre prosjektet Death Trip (se faktaboks i kapittel 5.4). Dette er en landsomfattende konkurranse der elever i videregående skole lager holdningskampanjer om rus og trafikk for ungdom.

12.5 Nei til Frontkollisjoner (NtFk)

NtFk er en landsomfattende ideell og politisk uavhengig organisasjon, som arbeider for å fremme trafiksikre og møtefrie veier i Norge. NtFk søker å realisere dette gjennom informasjon til medlemmene og allmennheten, og gjennom initiativ overfor sentrale og lokale politikere, offentlige organer, foreninger og organisasjoner i Norge og andre land.

Tiltak:

NtFk vil samarbeide med veimyndighetene for å følge opp målsettingen i Nasjonal transportplan om reduksjon i antall drepte og hardt skadde i veitrafikken (jf. kapittel 1.3).

NtFk vil jobbe aktivt mot medlemmer og følgere via sosiale medier, nyhetsbrev og egne nettsider, der blant annet gode holdninger om trafiksikkerhet formidles. NtFk sine fylkeskontakter vil bli brukt aktivt mot egne medlemmer og andre trafikanter, for å øke kunnskap og forståelse om trafiksikkerhet på lokalt plan.

NtFk vil være en aktiv pådriver for at våre høytrafikkerte og trafikkfarlige veier utvikles i trafiksikker, møtedefri og miljøvennlig retning.

NtFk vil rette større fokus på det økende antall eldre som er aktive sjåførere og gående, og vil arbeide for at utformingen av veimiljøet tilpasses denne trafikantgruppens behov.

NtFk vil avholde en årlig trafiksikkerhetskonferanse hvor formålet er å rette fokus på trafiksikre og møtedefrie veier. NtFk vil også søke å avholde et årlig landsomfattende sommerarrangement, der både pårørende og trafikkskadde kommer sammen i et kulturelt felleskap, hvor trafiksikkerhet vil være det underliggende budskapet.

NtFk vil oppfordre publikum til å melde inn trafikkfarlige veier på et eget trafikkfelleskjema ved hjelp av internettsiden www.frontkollisjoner.no. NtFk vil følge opp disse trafikkfarlige veistrekningene mot ansvarlig veimyndigheter.

12.6 NHO Transport

NHO Transport er en arbeidsgiver- og bransjepolitisk landsforening for nær 100 prosent av alle buss-selskaper i Norge. Medlemsbedriftene har om lag 15000 ansatte sjåførere, som transporterer om lag 340 millioner passasjerer hvert år. NHO Transport har også noen store gods-bilselskaper som medlemmer, og som til sammen har om lag 1000 ansatte yrkessjåførere.

Tiltak:

NHO Transport vil spre kunnskap om trafikkulykker og trafiksikkerhetsarbeid blant medlemmene. Det vil bli lagt spesiell vekt på sammenhengen mellom medlemmenes atferd og antall ulykker, slik at medlemmene får idéer om hvordan de selv kan bidra til å forbedre trafiksikkerheten.

NHO Transport vil avholde faste møter med Statens Havarikommisjon for Transport (SHT), og informere medlemmene om SHTs sikkerhetstilrådninger.

NHO Transport vil i samarbeid med Statens vegvesen avholde bussbeltekampanjer, og har en ambisjon om minst en årlig bussbeltekampanje i perioden 2014-2017. Det er ønskelig å utvide kampanjen til andre deler av bransjen enn ekspress- og flybussruter. NHO Transport vil også delta i en felleskampanje sammen med de andre «tungbilorganisasjonene» og Statens vegvesen, der formålet er å øke bruken av bilbelte blant førere av tunge kjøretøyer (se kapittel 5.1.2).

NHO Transport vil fortsette arbeidet med å utvikle et interaktivt yrkesteorikurs for eksamensforberedelse til yrkesteorieksamen for Yrkessjåførfaget. Målet er å øke fagbrevandelen i bransjen.

NHO Transport vil fortsette arbeidet med prosjektet knyttet til trafiksikkerhetskultur i godsbransjen. Prosjektet vil være ferdigstilt i løpet av våren 2014. NHO Transport vil også delta i et fellesprosjekt sammen med de andre «tungbilorganisasjonene» og Statens vegvesen, der formålet er å bedre trafiksikkerhetskulturen i transportbedriftene (se kapittel 10.2.1).

12.7 Norges Automobil-Forbund (NAF)

NAF er en medlemsleid, nøytral og uavhengig forbruker- og interesseorganisasjon innen mobilitet, med mer enn 500 000 medlemmer. NAF er i tillegg en del av et internasjonalt nettverk, organisert gjennom bilføderasjonen FIA .

NAF vil påvirke til livslang læring ved langsiktig holdningsskapende arbeid.

Tiltak:

NAF vil rette fokus på tryggere bilpark gjennom å påvirke nybilkjøpere til å velge de mest trafikksikre kjøretøyene, og arbeide for at utskifting av kjøretøyparken går raskere. Påvirkningsarbeidet vil skje ved «lobbying» og presseoppslag.

NAF vil rette fokus på tryggere veier og på begrepet tilgivende vei. I perioden skal minst 30 særlig risiko-utsatte veistreknings følger opp. Det vil bli fokusert på midtrekkverk, sideterreng, krysningpunkter, sikt m.m. Resultatene vil bli presentert fortløpende i pressen.

NAF vil rette fokus på tryggere ferske førere, og vil arbeide for at antall førerkortkandidater som øvelseskjører privat i minst 140 timer skal øke. Dette skal oppnås gjennom ulike påvirkningstiltak.

NAF vil fortsette samarbeidet med andre organisasjoner, både nasjonalt og internasjonalt, for å utveksle kunnskap og bringe dette inn i arbeidet for økt trafikksikkerhet.

NAF vil videreføre aksjonen «Trygg skolevei», der det fokuseres på infrastrukturen, følgegrupper, barn i buss, sykling og gåing til skolen. NAF vil også videreføre sykkelkonkurransene for elever i 5. til 7. klasse. Målet er å øke deltakelsen, blant annet ved å arrangere den internasjonale finalen i 2014.

12.8 Norges Cykelforbund (NCF)

NCF er ansvarlig for all organisert sykkelport i Norge. Forbundet består av 431 klubber med nesten 50 000 medlemmer og om lag 15 000 lisensierte (aktive) utøvere. Det løses i tillegg om lag 60 000 engangslisenser på turritt over hele landet. Det gjør sykling til en av de største mosjonsidrettene i Norge.

Det arrangeres hvert år rundt 700 sykkelritt, hvorav 400 landeveisritt. Dette innebærer store sikkerhetsmessige utfordringer for arrangørene. NCF har i «Syklepolitisk dokument 2010–2016» definert et mål om å ha sikre og trygge omgivelser. NCF har nulltoleranse for møtende trafikk i aktive ritt.

Tiltak:

NCF skal sammen med Statens vegvesen og Politidirektoratet (POD) utarbeide en ny forskrift om sykkelritt på offentlig veg. I tillegg vil NCF lage en mal for hvordan arrangørene skal forberede og planlegge arrangementene for å unngå møtende trafikk.

Foto: Tomas Rolland

12.9 Norges Fotballforbund (NFF)

NFF er det største særiddrettsforbundet, stiftet i 1902. Forbundet består av nær 2000 medlemsklubber med rundt 370 000 utøvere, hvorav 110 000 er jenter/kvinner. NFF sin visjon er «Fotballglede, muligheter og utfordringer for alle». Treninger, kamper, turneringer, og møtevirksomhet medfører et betydelig antall kjørte kilometer, både for utøvere og publikum.

Tiltak:

NFF skal etablere en felles reisepolicy for hele fotballfamilien i samarbeid med Statens vegvesen.

NFF innfører fra 2014 et nytt kvalitetsklubbkonsept. Dette er en standardisering av fotballklubbens plan-, struktur- og strategiarbeid. Trafikksikkerhet skal være et element i konseptet.

12.10 Norges Lastebileier-Forbund (NLF)

NLF er en næringsorganisasjon og arbeidsgiverforening. Organisasjonens hovedmål er å tilrettelegge for effektiv og sikker godstransport. NLF har rundt 4 000 medlemmer med tilsammen om lag 15 000 biler.

NLF fokuserer på trafikksikkerhet i alle relevante sammenhenger. Nullvisjonen inngår i NLFs tenkning og arbeid, og har vært et godt verktøy for å gripe tak i trafikksikkerhetsutfordringer.

Tiltak:

NLF vil gjennomføre «På riktig side», et holdningsskapende 3-årig prosjekt, i samarbeid med If Skadeforsikring. Prosjektet har følgende tema: (1) trafikksikkerhet for lastebiler, (2) gjøre riktige valg i trafikken, (3) bedre omdømmet for norsk lastebilnæring og (4) bidra til at nullvisjonen realiseres.

NLF vil arbeide for skadeforebygging i lastebilbedrifter i samarbeid med If Skadeforsikring, gjennom tiltaket «dugnad for færre skader». Tiltaket innebærer blant annet besøk til bedrifter som har mange skader. Hensikten er å påvirke sjåførenes holdninger, slik at kjøreatferden blir mer hensynsfull.

NLF vil videreutvikle kvalitetssikringssystemet «Kvalitet og miljø på vei». Systemet er laget for at NLFs medlemsbedrifter skal kunne bidra til færre skader og mindre sykefravær. NLF er også med i forberedelsene til innføring av ISO 39001 om trafikksikkerhet.

NLF vil delta i et fellesprosjekt sammen med de andre «tungbilorganisasjonene» og Statens vegvesen, der formålet er å bedre trafikksikkerhetskulturen i transportbedriftene (se kapittel 10.2.1).

NLF har i høringen vedrørende ordningen med «alkolås som alternativ til tap av førerrett» foreslått at den – som en prøveordning – også skal omfatte fører av lastebil.

NLF vil videreføre omdømmeprogrammet «Mer proff – mindre stress», som tar opp temaene blindsoner, hastighet og forbikjøring.

NLF vil delta i en felleskampanje sammen med de andre «tungbilorganisasjonene» og Statens vegvesen, der formålet er å øke bruken av bilbelte blant førere av tunge kjøretøyer (se kapittel 5.1.2).

NLF vil fortsette å bruke filmen «Velg livet – det er kjedelig å være død». Filmen fokuserer på hvordan gående og syklende kan unngå å havne i farlige situasjoner i møte med lastebiler.

NLF vil fortsette å bruke filmen «Venner på veien» som ble laget i 2009 som et samarbeidsprosjekt mellom 11 aktører i Nordland/Troms. Hensikten er å vise hvordan samspeillet i trafikken kan gi sjåfører en trygg arbeidsdag og idrettsfolket en sikker treningstur.

12.11 Norges Taxiforbund (NT)

NT er en bransje- og interesseorganisasjon for drosjeeiere i Norge. Forbundet har 4 300 medlemmer fordelt over hele landet. I forbundets handlingsprogram for perioden 2013–2015 er aktivt arbeid for ytterligere reduksjon i veitrafikkulykker innenfor næringen prioritert.

Tiltak:

NT vil i samarbeid med Statens vegvesen utarbeide et opplegg for kompetanseheving for taxisjåfører (se kapittel 5.8). Målet er å kunne stille minstekrav til næringens utøvere, som blant annet innbefatter kunnskap om trafiksikkerhet og kjøreatferd.

NT vil spre kunnskap om trafiksikkerhet blant medlemmene, med spesiell vekt på sammenhengen mellom medlemmenes atferd og antall ulykker. I dette ligger blant annet viktigheten av å følge regelverket med hensyn til kjøre- og hviletid, overholdelse av fartsgrenser og bruk av bilbelte.

NT vil gjennomføre kampanjer der formålet er å øke bilbeltebruken blant taxipassasjerene. Informasjon om viktigheten av bilbeltebruk vil også inkluderes i Taxiskolens HMS-kurs.

NT vil informere de største kjøperne av drosjetjenester, som Helseforetakene, om økende ulykkesrisiko ved økt press på tids- og kostnadsbesparelser i utførelsen av avtalefestet transport.

12.12 Norsk Motorcykel Union (NMCU)

NMCU er den landsomfattende interesseorganisasjonen til norske gatemotorsyklister. NMCU ble stiftet i 1972 og har 15 000 medlemmer. NMCU er ikke en typisk trafiksikkerhetsorganisasjon, men fordi motorsyklistene møter mange utfordringer på dette området er svært mye av NMCUs virksomhet trafiksikkerhetsrelatert. NMCU er blant annet involvert i utviklingen av MC-opplæringen og samarbeider tett med Statens vegvesen om et elektronisk system for innmelding av farlige forhold i det fysiske vegmiljøet. NMCU laget i 2013 en egen trafiksikkerhetsstrategi for MC og er i tillegg involvert i arbeidet med Statens vegvesens nasjonale strategi for MC og moped.

Tiltak:

NMCU vil opprette et stort, landsdekkende tilbud om lavterskel førerutviklingskurs for motorsyklister, der hensikten er å tette gapet mellom uerfaren og erfaren MC-fører. Målsettingen er at minst 5000 motorsyklister skal delta på slike kurs hvert år.

NMCU vil ta et klart oppgjør med ekstrematferd på MC, blant annet gjennom artikler og kampanjer som peker på alternative, lovlige arenaer. NMCU sitt fokus vil være rettet mot egne medlemmer. Statistikken viser at svært mange av de som omkommer på MC som følge av ekstrematferd ikke hadde førerkort for MC og aldri har eid en motorsykel. Disse inngår ikke i det etablerte MC-miljøet, og denne delen av problemet er det derfor politiet som må håndtere.

NMCU vil hvert år gjennomføre landsdekkende SE OSS!! kampanjer, som både adresserer bilføreres oppmerksomhetsplikt og krav til gode kjørestrategier hos motorsyklistene.

NMCU vil videreutvikle bruken av organisasjonens elektroniske skjema for rapportering om forhold på veien som er farlige for motorsyklister. Dette innebærer blant annet utvikling av en egen applikasjon for SMART-telefoner.

12.13 Norsk transportarbeiderforbund (NTF)

NTF er et fagforbund som blant annet organiserer yrkessjåfører. Totalt er om lag 6500 av i alt 20 000 medlemmer sjåfører. Disse er representert i følgende bransjer: Lastebil, buss, taxi og miljøbedrifter (innhenting av søppel).

Tiltak:

NTF vil videreføre arbeidet med å påvirke myndighetene til å gjennomføre endringer i lover og forskrifter som kan bidra til å redusere antall trafikkulykker der yrkessjåfører er involvert. Organisasjonen jobber også politisk med å få gjennomført fysiske tiltak på veinettet, slik at sjåførene kan utføre sitt arbeid med lavest mulig risiko for seg selv og øvrige trafikanter.

NTF vil delta i en felleskampanje sammen med de andre «tungbilorganisasjonene» og Statens vegvesen der formålet er å øke bruken av bilbelte blant førere av tunge kjøretøyer (se kapittel 5.1.2).

NTF vil delta i et fellesprosjekt sammen med de andre «tungbilorganisasjonene» og Statens vegvesen der formålet er å bedre trafiksikkerhetskulturen i transportbedriftene (se kapittel 10.2.1).

12.14 Pensjonistforbundet (Pf)

Pf er landets største organisasjon for pensjonister og har over 210 000 medlemmer. Organisasjonen er partipolitisk nøytral og er opprettet med det formål å ivareta medlemmenes sosiale, økonomiske, helsemessige og kulturelle interesser.

Pf har trafiksikkerhet og mobilitet for eldre som et svært viktig satsingsområde i landsmøteperioden 2012-2015. Pf har opprettet et Trygghets- og tilgjengelighetsutvalg, som har som oppgave å ivareta og gi råd innenfor trafikk, trafiksikkerhet, trafikkopplæring, kollektivtransport og TT- tjenester. Utvalgets arbeid er rettet mot medlemmer, samarbeidende organisasjoner og forbundets besluttende organer.

Tiltak:

Pf vil bruke egne kanaler (medlemsblad, hjemmesiden osv) til å informere medlemmene om ulykkesutviklingen og om hvordan de kan redusere egen risiko for å bli involvert i trafikkulykker.

Pf vil motivere egne medlemmer til å delta på kurset Bilfører 65+ (se kapittel 5.5).

Pf vil arbeide for å redusere tallet på drepte og hardt skadde blant eldre fotgjengere. Pf vil gjennomføre opplæringstiltak overfor eldre, blant annet en reflekskampanje i samarbeid med Trygg Trafikk. I tillegg vil organisasjonen samarbeide med Statens vegvesen om utarbeidelse av et opplegg for trafiksikkerhetskurs, som kan avholdes på eldresentre, aktivitetssentre m.m. (se kapittel 5.5). Pf vil også bidra med markedsføring av kurset.

12.15 Personskadeforbundet LTN

Personskadeforbundet LTN er en landsomfattende og politisk uavhengig medlemsorganisasjon. Forbundet har siden 1984 arbeidet for å forebygge personskader i trafikk, i arbeid og på fritid, og for å styrke rettighetene til alle som rammes av personskader.

Ett av forbundets hovedformål er å arbeide for bedre trafiksikkerhet. Som en naturlig del av dette er foreningen opptatt av føreransvar, rusfri kjøring og økt bruk av bilbelte, sykkelhjelme og refleks. Foreningen fokuserer på viktigheten av at foreldre og voksne er gode rollemodeller i trafikken.

Personskadeforbundet LTN bedriver aktivt politisk påvirkningsarbeid på alle forvaltningsnivåer for å sikre sterk fokus på trafiksikkerhet, bruk av alle effektive trafiksikkerhetstiltak, og tilgivende og møtefrie veier.

Tiltak:

Personskadeforbundet LTN vil hvert år gjennomføre en landsomfattende trafiksikkerhetsaksjon med spesielt fokus på holdninger i trafikken blant alle trafikantgrupper, økt bruk av refleks og økt bruk av sykkelhjelme. LTN vil hvert år dele ut store mengder gratis refleksprodukter.

Personskadeforbundet LTN vil bidra aktivt på de årlige «Lys til ettertanke»-markeringene og arrangere «Trafikkskaddes dag». Disse markeringene bidrar til å sette fokus på trafiksikkerhet og generell personsikkerhet.

Personskadeforbundet LTN vil hvert år gjennomføre prosjekter og arrangement rettet mot russ. Frivillige oppsøker videregående skoler eller trafikkstasjoner, der de snakker med russeren og deler ut informasjon i samarbeid med andre aktuelle etater.

Personskadeforbundet LTN vil, i samarbeid med If Skadeforsikring, hvert år gjennomføre skadeforebyggende prosjekt rettet mot russeren.

Personskadeforbundet LTN vil aktivt støtte prosjekter der trafikkskadet ungdom møter unge trafikanter. Dette kan for eksempel være gjennom «Extrastiftelsen Helse og rehabilitering», gjennom trafiksikkerhetstiltak i fylkene eller i samarbeid med andre organisasjoner.

Personskadeforbundet LTN vil videreføre arbeidet med å tilby offentlige og private institusjoner gratis kurs og forelesninger innenfor områder knyttet til trafiksikkerhet, trygd- og personskadeerstatningsrett, helserett, skadeforebygging og mestring.

12.16 Skadeforebyggende forum (Skafor)

Skafor er et nasjonalt forum for kontakt, samarbeid og formidling, som samler aktører fra frivillige organisasjoner, forsikringsselskaper, næringsliv og offentlig sektor til felles innsats for et tryggere samfunn. Forumet arbeider tverrsektorielt ut fra et livsløpsperspektiv. Sammen med medlemmene og samarbeidspartnere identifiseres aldergrupper, arenaer og sammenhenger som trenger spesiell innsats. Den overgripende målsettingen er å forebygge alvorlige ulykker og fremme det skadeforebyggende arbeidet.

Skafor har et eget fagråd for Trygge lokalsamfunn (TL). Dette er et møtested for kommuner og fylker. Planarbeid og gode trafikkløsninger er viktige tema, og det samarbeides blant annet med initiativet «Trafikksikre kommuner» i regi av Trygg Trafikk og FNO (jf. kapittel 10.2.2). Skafor er også sekretariat for Barnesikkerhetsrådet og Eldresikkerhetsrådet.

Tiltak:

Skafor vil følge skadestatistikk og forskning, og vil formidle denne kunnskapen i ulike sammenhenger for å motivere til innsats.

Skafor vil arbeide for riktig sikring av barn i bil gjennom Barnesikkerhetsrådet. Skriftlig informasjon vil legges inn i all kommunikasjon om barnesikkerhet, og temaet vil bli fulgt opp i kommende konferanser og i internasjonale nettverk.

Skafor vil benytte lokale, nasjonale og internasjonale arenaer for å diskutere og fremme temaene «Bruk av sykkelhjelme» og «Trygge skoleveier». Det vil bli invitert til «best practice-diskusjoner» i regi av nettverket Trygge lokalsamfunn, der gode erfaringer fra enkelte kommuner blir presentert.

Skafor vil følge opp livsløpsperspektivet. Trafikksikkerhet for eldre vil være et sentralt tema både i Eldresikkerhetsrådet og i arbeidet som gjøres i regi av Trygge lokalsamfunn.

12.17 Stiftelsen Norsk Luftambulansse (SNLA)

SNLA er Norges største ideelle medlemsorganisasjon med 713 000 medlemmer. Målet er å redde liv og helse gjennom å styrke luftambulansetjenesten i hele Norge. Stiftelsen arbeider med akuttmedisinsk forskning og prosjekter rettet mot profesjonelle nød- og redningsetater, herunder medisinsk-, flyoperativ- og redningsteknisk personell.

Tiltak:

SNLA tilbyr kurs i Tverretattlig Akuttmedisinsk Samarbeid (TAS) til alle norske kommuner for å styrke samhandling mellom alle nødetater på trafikale skadesteder. SNLA vil hvert år avholde 8 – 10 TAS2-kurs (hurtigfrigjøring ved trafikkulykker o.l., kommunikasjon, samhandling og ledelse) og 10 – 15 TAS3-kurs (storulykkehåndtering). SNLA vil fortsette å utvikle og styrke samhandling mellom nødetatene, og ser behov for styrket kompetanse i skadestedsledelse. Som respons på dette utvikler SNLA nå TAS4. Kurset vil være klart høsten 2014. Det vil bli holdt lag 20 kurs i 2014 og deretter rundt 40 kurs årlig.

SNLA avholder årlig grunnkurs i førstehjelp for privatpersoner, kommunale etater, foreninger og bedrifter. SNLA vil fra sommeren 2014 tilby medlemmene et nytt kurs i livreddende tiltak, hvor målet er å få deltakerne til å tørre å ta grep i kritiske situasjoner. En av modulene omhandler trafikkulykker, med sikring av skadested ved bilulykke.

SNLA bidrar til å bygge opp lokale akutt-team basert på lokale brannmannskaper rundt om i Norge, som kan ta hånd om hardt skadde og alvorlig syke pasienter i de livsviktige minuttene før medisinsk personell kommer fram. Hittil har 50 kommuner etablert beredskapen. SNLA har en målsetting om å etablere lokale akutt-team i 30 kommuner pr år den nærmeste femårsperioden.

SNLA har Europas største forskningsmiljø på avansert akuttmedisin utenfor sykehus. Organisasjonen er opptatt av å bidra til at den prehospitale akuttmedisinen blir basert på viten og dokumentasjon, og vil fortsette å ta ansvar for akuttmedisinsk forskning relatert til luftambulansetjenesten. SNLA finansierer 25 stipendiater i deres forskning.

SNLA har etablert et barnehageprosjekt – Helikopterbarne.no. Målgruppen er barnehageansatte og barnas foresatte. Gjennom samarbeid med barnehagene skal det spres informasjon om blant annet trafikksikkerhetsrelaterte temaer som sikring av barn i bil, viktighet med bruk av sykkelhjelme og riktig pakking av bil. De neste to årene blir det sendt ut seks informasjonsark årlig. Etter endt to års periode blir prosjektet evaluert med tanke på videreføring.

12.18 Syklistenes Landsforening (SLF)

SLF er en landsomfattende og ideell organisasjon som arbeider for at det skal bli enklere, tryggere og mer attraktivt å sykle i Norge. Foreningen ble stiftet i 1947 og har om lag 11 000 medlemmer. Det er aktive lokallag over hele landet. Organisasjonen skal bidra til at regjeringens mål om økt og sikrere sykkeltrafikk skal nås, og at sykkelandelen innen 2023 skal være på minst åtte prosent av våre daglige reiser.

Tiltak:

SLF vil, gjennom samarbeid med- og påvirkning av politikere og vegmyndigheter, arbeide for gode trafikkforhold for syklister, og at utforming av vegsystemet samt drift og vedlikehold er i henhold til normalkravene. SLF vurderer også vegnormaler og regelverket, med sikte på at dette skal kunne bidra til bedre trafiksikkerhet for syklende.

SLF vil arbeide for gode holdninger og samspill i trafikken, og en mer sykkelvennlig trafikkultur.

SLF bruker medlemsbladet og www.syklistene.no til å gi informasjon, både til syklister og trafikanter generelt. Det fokuseres på trafikkregler, rettigheter og plikter for de ulike trafikantgruppene. SLF gir saklig veiledning og råd basert på dagens regelverk, og formidler dette uten å ta parti mellom trafikant og trafikantgrupper.

SLF har i samarbeid med Statens vegvesen gitt ut informasjonsheftene «Syklister tar ansvar» og «Trafikkregler for syklister», og vil i årene 2014 til 2017 bruke disse aktivt for å bidra til bedre holdninger blant egne medlemmer, syklister og trafikanter generelt.

SLF samarbeider med andre veibrukerorganisasjoner og med Statens vegvesen, og ønsker et sterkere og mer forpliktende samarbeid om trafiksikkerhet. SLF vil ta opp igjen samarbeidet med NAF og NLF for å forbedre samspillet i trafikken.

SLF vil satse på holdningsskapende arbeid i lokallagene, og planlegger å gjennomføre årlige kampanjer blant syklister, eksempelvis bruk av lys (Synlig syklist!) og hensynsfull sykling (Syklister tar ansvar!).

12.19 Yrkestrafikkforbundet (YTF)

YTF er et fagforbund tilsluttet YS. Forbundet organiserer 11 000 ansatte innenfor samferdselssektoren. De største medlemsgruppene er i buss- og lastebilnæringen.

YTF jobber for at medlemmene skal ha «ei lønn å leve av og en arbeidsdag å leve med». I det ligger også et fagligpolitisk engasjement for å bedre arbeidsmiljøet for yrkessjåførene. Hvileplasser er en viktig del av dette. YTF er opptatt av at en ikke bare skal pålegges plikter – det må også være praktisk mulig å overholde dem. Samtidig er YTF opptatt av det holdningsskapende arbeid og ønsker at yrkessjåførene skal gå foran som gode eksempler i trafikken.

Tiltak:

YTF vil utføre holdningsskapende arbeid for bruk av bilbelte blant yrkessjåførere. Forbundet vil delta i en felleskampanje sammen med de andre «tungbilorganisasjonene» og Statens vegvesen, der formålet er å øke bruken av bilbelte blant førere av tunge kjøretøyer (se kapittel 5.1.2).

YTF vil fokusere på bruk av sikkerhetsbelte i buss, særlig ved transport av barn og ved skoleskyss.

YTF vil drive informasjonsarbeid til medlemmene vedrørende reglene for kjøre- og hviletid og viktigheten av å overholde disse.

YTF vil delta i et fellesprosjekt sammen med de andre «tungbilorganisasjonene» og Statens vegvesen, der formålet er å bedre trafiksikkerhetskulturen i transportbedriftene (se kapittel 10.2.1).

DEL V

GRUNNLAG FOR TRAFIKKSIKKERHETSARBEIDET I PERIODEN 2018–2023

13 Grunnlag for trafikksikkerhetsarbeidet i perioden 2018–2023

13.1 utfordringer for trafikksikkerhetsarbeidet etter 2017

I Nasjonal transportplan 2014–2023 (NTP) er det satt en svært ambisiøs målsetning om at antall drepte og hardt skadde ikke skal overstige 500 i 2024 (jf. kapittel 1.3). For å nå dette målet må vi fortsatt konsentrere oss om de mest alvorlige ulykkene. Trafikksikkerhetsarbeidet skal bygge videre på den kunnskapen og erfaringen vi har. Samtidig vet vi at forutsetningene er i endring, for eksempel når det gjelder eksponering, teknologisk og økonomisk utvikling og sosiale/kulturelle forhold. Potensialet for å redusere antall drepte og hardt skadde må derfor vurderes fortløpende. Det som er effektive tiltak i dag, vil kanskje ikke være det i framtiden. Det er viktig å følge utviklingen, og å være i forkant.

Basert på befolkningsstatistikk og forutsetninger i NTP 2014–2023 må vi regne med økte utfordringer som følge av:

- **Økende andel gående og syklende i byer og tettsteder** – I NTP er det satt som mål at trafikkveksten i de største byene skal tas ved økt andel gående, syklende og kollektivreisende. Tabell 2.3 i kapittel 2.2.4 viser at gående og syklende har en betydelig høyere risiko for å bli drept eller hardt skadd pr km sammenliknet med de som kjører bil.
- **Økende andel tunge kjøretøy** – Prognosene som er lagt til grunn i NTP viser at vi forventer at trafikkarbeidet med tunge kjøretøyer skal være 24 prosent høyere i 2024 enn i 2014. Til sammenlikning forventes i samme periode 12 prosent vekst i trafikkarbeidet med lette kjøretøyer. Videre forventes at trenden med et økende antall utenlandske transportører vil fortsette.
- **Økende andel eldre i trafikken** – Ulykkesstatistikken viser at eldre har økt risiko for å bli utsatt for alvorlige ulykker, spesielt fra fylte 75 år. Statistikk fra SSB viser at antall personer i aldersgruppen 75+ forventes å øke fra om lag 355 000 i 2014 til om lag 483 000 i 2024⁶². Samtidig vil den eldre del av befolkningen være stadig mer mobile.

I tillegg vil det bli stadig mer krevende å finne fram til fysiske tiltak som gir god trafikksikkerhetsnytte i forhold til investeringskostnaden. Dette skyldes at de fleste opplagte ulykkespunkt/ulykkesstrekninger allerede er utbedret, at ulykkene derfor skjer mer spredt, og at det totalt sett er færre ulykker i førsituasjonen.

Med redusert antall drepte og hardt skadde kan vi også forvente at en økende andel av ulykkene forårsakes av personer med en atferd som systematisk bryter med samfunnets aksepterte normer. Disse personene vil være vanskelige å nå gjennom ordinære trafikksikkerhetstiltak, og representerer derfor en særlig utfordring (jf. kapittel 2.2.7).

På andre områder er vi mer usikre på utviklingen. Uoppmerksomhet/distraksjon kan bli et økende problem, dersom ikke myndighetene i tilstrekkelig grad regulerer tillatt bruk av kommunikasjons- og informasjonssystemer under kjøring. Det er også usikkerhet knyttet til kjøretøyparkens utvikling. De senere årene har vi hatt en svært positiv trend, og nesten alle nye biler har nå fire eller fem stjerner i EuroNCAP sine kollisjonstester. Men vi kan også se for oss en mulig utvikling i motsatt retning, med økt import av billige biler uten samme fokus på sikkerhet (se kapittel 1.5.2).

⁶² Forutsatt middels nasjonal vekst

13.2 FoU rettet mot framtidige prioriteringer i trafikksikkerhetsarbeidet

Statens vegvesen igangsatte i 2013 et 5-årig FoU etatsprosjekt (BEST), der hovedformålet er å frambringe kunnskap som vil ha en avgjørende betydning for prioritering av effektive trafikksikkerhetstiltak i framtiden. En sentral del av etatsprogrammet vil være å vurdere hvor, eller på hvilke arenaer, vi kan forvente å få størst mulig utbytte av vår trafikksikkerhetsinnsats (potensialvurderinger). Det er i tillegg valgt ut to temaområder:

- Hvordan vi skal redusere omfanget av fartsrelaterte ulykker/skader
- Hvordan vi skal møte trafikksikkerhetsutfordringen knyttet til flere gående/syklende/kollektivreisende i byer og tettsteder

Potensialvurderingene vil ha stor betydning for prioritering av trafikksikkerhetsinnsatsen i NTP 2018–2027. Vi tror vi vil få et betydelig bedre grunnlag for å prioritere innsatsen der vi får størst trafikksikkerhetsnytte for pengene. Dette vil gjelde alle aktørene i trafikksikkerhetsarbeidet, ikke bare Statens vegvesen. Spesielt vil vi få et forbedret grunnlag for å gjennomføre gode tiltak rettet mot fartsrelaterte ulykker og for å redusere risikoen for gående og syklende.

Transportøkonomisk Institutt (TØI) sin Trafikksikkerhetshåndbok er et viktig utgangspunkt når nye trafikksikkerhetstiltak skal vurderes. Håndboka gir en samlet framstilling av gjeldende kunnskap om virkninger av aktuelle tiltak. Hvert år oppdaterer TØI enkeltkapitler i håndboka med ny kunnskap fra inn- og utland, etter oppdrag fra Samferdselsdepartementet og Statens vegvesen.

13.3 Foreløpig vurdering av viktige satsinger i perioden 2018–2023

De fleste sentrale satsingsområder i planperioden 2014–2017 vil bli videreført etter 2017. I teksten nedenfor har vi konsentrert oss om noen områder der vi ser et klart behov for å trappe opp innsatsen.

I kapittel 1.4.2 er det vist en ambisjon om at andelen som overholder fartsgrensene skal øke fra 54 prosent i 2012, til 72 prosent i 2018, og til 85 prosent i 2024. Dette er svært ambisiøst, men er samtidig en utvikling som er helt nødvendig dersom vi skal nå etappemålet om maksimalt 500 drepte og hardt skadde i 2024. TØI har beregnet at endringen fra 72 prosent overholdelse i 2018 til 85 prosent overholdelse i 2024 vil gi om lag 40 færre drepte og hardt skadde i 2024⁶³. Fartsutviklingen vil bli fulgt nøye, og vi antar at tiltak for økt overholdelse av fartsgrensene vil måtte få økt prioritet i perioden 2018–2023.

I tiltaksplanen for 2014–2017 er det prioritert en rekke tiltak rettet mot høyrisikogrupperne. Dette arbeidet bør styrkes ytterligere i perioden 2018–2023, særlig når det gjelder unge bilførere og eldre trafikanter. Det er også behov for en mer omfattende innsats for å redusere omfanget av ruspåvirket kjøring. Vi må bli mer bevisst på at en del trafikanter i liten grad lar seg påvirke av tradisjonelle trafikksikkerhetstiltak.

Den teknologiske utviklingen vil i økende grad prege prioriteringene og måten det jobbes på. Vi ser for oss en utvikling der ny teknologi, som for eksempel nummeregjenkjenning (ANPR) og termografi, blir en mer ordinær del av kontrollvirksomheten. Førerstøttesystemer, som alkolås, ISA og atferdsregistrator, forventes å få økt utbredelse, særlig ved transporter i næringsvirksomhet. En del førerstøttesystemer kan også benyttes som atferdsmodifikasjon mot førere som har fått inndratt føreretten på grunn av overtredelser av vegtrafikkloven. Utover i perioden 2018–2023 vil en økende andel kjøretøyer ha eCall, hvilket muliggjør raskere utrykning og mer effektiv behandling av skadde.

Trafikksikkerhetsarbeidet i bedrifter og offentlige virksomheter må styrkes. Forventning om økt gods-transport på vegene gir behov for et særlig fokus på sikkerhetsstyring i transportbedrifter og på bevisstgjøring av kjøpere av transporttjenester.

I NTP 2014–2023 er det vist en relativt kraftig økning i investeringer på riksvegnettet i perioden 2018–2023 sammenliknet med perioden 2014–2017. Dette gjelder både til Store prosjekter og til målrettede tiltak innenfor programområdene. Til programområdet Trafikksikkerhetstiltak er det lagt til grunn en økning fra 1 050 mill. kr pr år i perioden 2014–2017 til 1 640 mill. kr pr år i perioden 2018–2023 (omregnet til 2014-kr). En tilsvarende økning er lagt til grunn når det gjelder tiltak rettet mot gående og syklende.

Bygging av møtefrie veger er hovedsatsingen i planperioden 2014–2017, og det er behov for fortsatt høy innsats til dette etter 2017. Imidlertid er det viktig å vri deler av innsatsen over mot andre innsatsområder. I kapittel 1.4.4 er det satt et ambisiøst tilstandsmål for 2024 om at alle riksveger med fartsgrense 70 km/t eller høyere skal oppfylle gitte minimumskrav til standard for å forhindre alvorlige utforkjøringsulykker. Dette innebærer at det i perioden 2018–2023 må være en kraftig opptrapping til utbedring av sidetereng, utbedring/etablering av siderekkeverk, tiltak i farlige kurver m.m. Selv om målet i kapittel 1.4.4 er knyttet til riksvegnettet er behovet for økt satsing ennå større på fylkesvegnettet.

I perioden 2018–2023 vil det også være nødvendig å trappe opp innsatsen til tiltak som gir økt sikkerhet for gående og syklende, for å møte en forventet utvikling med flere gående og syklende.

Vedlegg 1: Tilstandsmål (fra kapittel 1.4)

Tilstandsmål som i hovedsak nås ved hjelp av trafikantrettede tiltak
Bruk av bilbelte og sikkerhetsutstyr for barn i bil
Innen 2018 skal: <ul style="list-style-type: none"> - 96 prosent av alle førere og passasjerer i lette biler innenfor tettbygd strøk bruke bilbelte - 98 prosent av alle førere og passasjerer i lette biler utenfor tettbygd strøk bruke bilbelte - 90 prosent av alle førere av tunge kjøretøy bruke bilbelte - 60 prosent av alle barn i alderen 1–3 år være sikret bakovervendt i bil - 60 prosent av alle barn i alderen 4–7 år skal være riktig sikret i bil
Bruk av sikkerhetsutstyr for gående og syklende
Innen 2018 skal: <ul style="list-style-type: none"> - 90 prosent av alle barn under 12 år bruke sykkelhjelm - 60 prosent av alle ungdommer og voksne fra og med fylte 12 år bruke sykkelhjelm - 40 prosent av alle voksne fotgjengere bruke refleks i mørket når de ferdes på belyst veg i byer og tettsteder - 60 prosent av alle voksne fotgjengere bruke refleks i mørket når de ferdes på belyst landeveg
Omfanget av ruspåvirket kjøring
- Vi vil følge tilstandsutviklingen med hensyn til andel av trafikkarbeidet som utføres av ruspåvirkede førere.
Overholdelse av fartsgrenser
- Innen 2024 skal 85 prosent av kjøretøyene overholde fartsgrensen
Tilstandsmål for kjøretøyparken
Lette kjøretøyer
- Innen 2018 skal 92 prosent av trafikkarbeidet med lette kjøretøyer utføres med biler som har oppnådd fire eller fem stjerner i EuroNCAP sine kollisjonstester. - Vi vil følge utviklingen når det gjelder andel lette kjøretøyer som blir godkjent ved periodisk kjøretøykontroll uten at det er registrert feil som krever etterkontroll (2er feil) eller som kvalifiserer til kjøreforbud (3er feil).
Tunge kjøretøyer
- Innen 2018 skal 90 prosent av alle tunge kjøretøyer ha godkjente bremses. - Vi vil følge utviklingen i andel tunge kjøretøyer som er uten feil og mangler som kvalifiserer til bruksforbud.
Tilstandsmål for vegnettet
Møteulykker
- Innen 1/1-2018 skal 50 prosent av trafikkarbeidet som utføres på riksveger med fartsgrense 70 km/t eller høyere foregå på møtefrie veger.
Utforkjøringsulykker
- Innen 1/1-2024 skal alle riksveger med fartsgrense 70 km/t eller høyere oppfylle minimumsstandarden i NTP 2014-2023 med tanke på å forhindre alvorlige utforkjøringsulykker.
Tilrettelegging for gående og syklende
I planperioden 2014-2017 skal det tilrettelegges spesielt for gående og syklende på: <ul style="list-style-type: none"> - Om lag 175 km i tilknytning til riksvegnettet - Om lag 250 km i tilknytning til fylkesvegnettet

Vedlegg 2: De nasjonale aktørenes oppfølgingstiltak

Tiltaksnr.	Tiltak
	5. Trafikantrettede tiltak
	5.1 Kampanjer og informasjon
1	Statens vegvesen og politiet vil utvikle og gjennomføre en ny fartskampanje rettet mot ungdom og unge voksne.
2	Statens vegvesen vil utvikle og gjennomføre en ny bilbeltekampanje.
3	Statens vegvesen vil inngå et samarbeid med NHO Transport, Norges Lastebileierforbund, Norsk transportarbeiderforbund og Yrkestrafikkforbundet, med sikte på å øke bruken av bilbelte blant førere av tunge kjøretøyer.
4	Trygg Trafikk vil gjennomføre kurs om sikring av barn i bil i alle fylker minst annethvert år.
5	Trygg Trafikk vil videreføre kampanjen «Tryggest bakovervendt» og gjennomføre årlige tellinger.
6	Trygg Trafikk vil legge til rette for lokale aktiviteter og markeringer på den nasjonale refleksdagen.
7	Trygg Trafikk vil gjennomføre årlige tellinger av fotgjengerrefleks, og følge opp med mediearbeid.
8	Trygg Trafikk vil gjøre www.refleksressurs.no kjent blant designere og studenter og arbeide for å stimulere til integrering av refleks i yttertøy.
9	Trygg Trafikk vil utvikle og igangsette en ny sykkelhjelmkampanje.
10	Statens vegvesen vil videreføre samspillskampanjen «Del veien».
11	Statens vegvesen vil ta initiativ til en kartlegging av distraksjon som medvirkende årsak til trafikkulykker og vurdere tiltak for å forebygge dette.
	5.2 Trafikantopplæring
12	Trygg Trafikk vil, i samarbeid med Utdanningsdirektoratet, utarbeide støttemateriell om trafikk-sikkerhet til trafikkopplæringen i barnehagene.
13	Trygg Trafikk vil, i samarbeid med Utdanningsdirektoratet, arbeide med å øke andelen grunnskoler som har trafikkopplæring i sine lokale planer til 95 prosent.
14	Trygg Trafikk vil utvide ordningen med trafikksikkerhetsambassadører til å omfatte skoler i alle fylker.
15	Trygg Trafikk vil videreutvikle digitalt materiell til sykkelopplæring, sykkelprøver og sykkeldager og gjøre dette kjent for skolene.
16	Trygg Trafikk vil, i samarbeid med Utdanningsdirektoratet, utarbeide informasjonsmateriale om barn og sykling. Informasjonen skal gis til alle landets grunnskoler.
17	Utdanningsdirektoratet vil, i samarbeid med Trygg Trafikk, legge til rette for at minst 25 prosent av alle ungdomsskoler skal tilby Trafikk som valgfag innen utgangen av planperioden.
18	Trygg Trafikk og Utdanningsdirektoratet vil utvikle støttemateriell til valgfaget Trafikk og revidere veiledningen i tråd med endringer i trafikkopplæringsforskriften gjeldende fra januar 2014 og etter erfaringer fra praksis.
19	Trygg Trafikk vil videreutvikle Real Life Auto og arbeide for at antall brukere skal øke med 20 prosent sammenlignet med 2013.
20	Trygg Trafikk vil årlig ta kontakt med studiesteder for lærerutdanning, både barnehagelærer-utdanning og grunnskolelærerutdanning, for å tilby kurs, veiledning og støtte.
	5.3 Utvikling av føreropplæringen og førerprøven
21	Statens vegvesen vil styrke informasjonsarbeidet om betydningen av mye privat øvingskjøring og et tett samarbeid mellom trafikkskoler, foresatte og elever. Det er et mål at omfanget av privat øvingskjøring skal øke fra et gjennomsnitt på om lag 100 timer i dag til 140 timer innen utgangen av planperioden.
22	Statens vegvesen vil utvikle en app med veiledning for opplæring og mulighet for å registrere øvingskjøringen med tid og omfang.

Tiltaksnr.	Tiltak
23	Statens vegvesen vil vurdere krav til videreutdanning for trafikklærere som ikke har trafikktanning på høgskolenivå. Disse kravene ses i sammenheng med godkjenning for å undervise i de obligatoriske delene av føreropplæringen.
24	Statens vegvesen vil iverksette etterutdanning av sensorer og kvalitetssikring av førerprøveavvikling.
	5.4 Ungdomstiltak
25	Statens vegvesen vil, sammen med politiet og Trygg Trafikk, arbeide for å innføre obligatoriske kurs i kombinasjon med relevant ny kjøretøyteknologi for dem som av ulike grunner mister førerretten i prøveperioden.
26	Politiet vil prioritere kontrollinnsatsen overfor risikosøkende ungdom i prøveperioden.
27	Trygg Trafikk vil gjennomføre et metodeutviklingsprosjekt basert på ung-til-ung formidling.
28	Statens vegvesen og Trygg Trafikk vil ta initiativ overfor forsikringssekselskapene for å etablere nye skadereduserende ordninger overfor ungdom.
29	Statens vegvesen vil, i samarbeid med politiet og Trygg Trafikk, ta initiativ til en samlet vurdering av innsatsen mot ungdomsulykker, for å få bedre kunnskap om hvilke tiltak som gir best effekt.
	5.5 Tiltak rettet mot eldre trafikanter
30	Statens vegvesen vil gjennomføre tiltak for å øke deltakelsen på Bilfører 65+.
31	Statens vegvesen vil utrede om Bilfører 65+ bør gjøres obligatorisk for alle bilførere over 75 år. Dersom det blir besluttet at Bilfører 65+ skal være obligatorisk, vil Statens vegvesen utarbeide en læreplan for kurset.
32	Helsedirektoratet vil gjennomgå regelverket for førerkort med sikte på å bedre meldingsrutinene fra lege, psykolog og optiker til fylkesmannen (helsekrav for førerkort).
33	Statens vegvesen vil, i samarbeid med relevante aktører, utarbeide et opplegg for trafikksikkerhetskurs som kan avholdes på eldresentre, aktivitetssentre og liknende. Kurset skal i første rekke fokusere på eldre i rollen som fotgjengere.
34	Statens vegvesen vil, i samarbeid med relevante aktører, gjennomføre en prosess etter OLA-metoden, med eldre trafikanter som tema.
	5.6 Trafikantiltak rettet mot MC-førere
35	Statens vegvesen vil legge til rette for å gjennomføre en årlig trafikksikkerhetsdag for motorsykel i hver region, fortrinnsvis forankret i de fylkesvise MC-foraene.
36	Statens vegvesen vil utrede muligheter for, og konsekvenser av, å heve aldersgrensen for førerrett for lett motorsykel (A1) fra 16 til 18 år.
37	Statens vegvesen vil initiere etablering av trafikksikkerhetsteam med motorsykelekspert, som kan benyttes til bevisstgjøring og holdningsskapende arbeid for førere av lett motorsykel og moped.
	5.7 Tiltak rettet mot innvandrere
38	Statens vegvesen vil bidra til at introduksjonsprogrammet inneholder nødvendig informasjon om det norske førerkortsystemet, trafikreglene, sikring av barn i bil, håndheving og trafikk-kultur.
39	Statens vegvesen vil, i samarbeid med Kunnskapsdepartementet og Barne-, likestillings- og inkluderingsdepartementet, integrere trafikksikkerhet og norsk trafikk-kultur i kurset Norsk og samfunnskunnskap.
40	Statens vegvesen vil utarbeide informasjonsmateriell om trafikksikkerhet på aktuelle språk. Materialet vil bli distribuert gjennom relevante kanaler, trafikkskoler og aktuelle nettsteder.
41	Trygg Trafikk vil distribuere eksemplarer av «Barn i bil»- brosjyren på andre språk til alle landets helsestasjoner, og arbeide for å gjøre brosjyren mer kjent og brukt i innvandremiljøer.
42	Trygg Trafikk vil gjennomføre et pilotprosjekt overfor innvandrere om sikring av barn i bil i en bydel i Oslo.

Tiltaksnr.	Tiltak
	5.8 Tiltak rettet mot yrkessjåfører
43	Statens vegvesen vil utrede et modulbasert læreplanverk som omfatter både føreropplæringen og yrkessjåførutdanningen.
44	Statens vegvesen vil, i samarbeid med taxinæringen, utrede krav til yrkesmessig kompetanseheving for alle taxisjåfører.
45	Statens vegvesen vil vurdere om det bør innføres krav om yrkesrettet utdanning for de som driver yrkesmessig varetransport med andre lette kjøretøy (budbilsjåfører med mere).
46	Statens vegvesen vil utrede en modell for etterutdanning av førere av utrykningskjøretøy.
	5.9 Behov for å vurdere regelverksendringer knyttet til trafikantatferd
47	Statens vegvesen vil, i samarbeid med fylkeskommunene og kommunene, kartlegge behovet for forkjøringsregulering av fylkesveger og kommunale veger, og påbegynne gjennomføring med sikte på likeartet praksis i hele landet.
48	Statens vegvesen vil utrede konsekvenser av å innføre forbud mot sykling på fortau.
49	Helsedirektoratet og Statens vegvesen vil vurdere å skjerpe kravene for å skrive ut legeattester som fritar for bruk av bilbelte.
	6. Kontrolltiltak
	6.1 Kontroll av trafikanter
50	Politiet vil vurdere uttesting av automatisk fartsmålerutstyr med kombinasjon av stoppost og automatisk registrering av overtredelsen.
51	Statens vegvesen vil evaluere effekten av streknings-ATK for å påvise ulykkeseffekter.
52	Politiet vil gjennomføre årlige kontrolluker med fokus på alkoholpåvirket kjøring.
53	Politiet vil anskaffe hurtigtester for avdekking av førere påvirket av narkotika og trafikkfarlige medikamenter så snart det kommer tester på markedet som gir tilstrekkelig sikkert måleresultat.
	6.2 Kontroll av kjøretøy
54	Statens vegvesen vil gjennomføre bremsekontroll i minst 10 prosent av alle utekontroller som gjøres av tunge kjøretøy, herunder kontroll av at EBS/ABS system (varsellamper) fungerer mellom trekkvogn og henger.
55	Politiet vil videreutvikle automatisk kjennemerkegjenkjenning (ANPR) for mer effektivt å fange opp kjøretøy der eier/fører mistenkes for grove brudd på vegtrafikklovgivningen.
56	Statens vegvesen og politiet vil avklare om dagens hjemmelsgrunnlag er tilstrekkelig for å innføre ny og ønsket kontrollteknologi. Eventuelle behov for endringer i hjemmelsgrunnlaget vil bli foreslått.
57	Statens vegvesen vil ta i bruk termografi som en ordinær del av kontrollvirksomheten for å avdekke dårlige bremses.
	6.3 Tilsyn
58	Statens vegvesen vil foreta en gjennomgang av tilsynsregelverket med sikte på å innføre bedre og mer hensiktsmessige hjemler for tilsynet, herunder vurdere mer effektive reaksjons- og sanksjonsmidler.
	6.4 Straff og sanksjoner
59	Statens vegvesen vil, i samarbeid med politiet, evaluere praktiseringen av vegtrafikklovens § 34 i Møre og Romsdal. På bakgrunn av evalueringen vil det bli vurdert om det skal utarbeides en mal for samarbeidet mellom Statens vegvesen, politiet og Fylkesmannen.
60	Statens vegvesen vil gjøre en faglig vurdering av effekten av endringer i innslagspunktet for tap av førerrett ved fartsoverskridelser.
61	Politiet og Statens vegvesen vil arbeide for at det blir gitt en klarere hjemmel for å holde tilbake motorvogn med fører bosatt utenfor Norden til dekning av bøter, gebyrer og saksomkostninger som ilegges ved brudd på vegtrafikklovgivningen.

Tiltaksnr.	Tiltak
	7. Kjøretøytiltak
	7.1 Forskrifter og tekniske krav
62	Statens vegvesen vil utrede behovet for revisjon av regelverket om sikring av last, og om det er behov for krav til sikring av last i personbil.
63	Statens vegvesen vil avklare ansvaret for lastsikring, lastsikringsutstyr og festeanordninger i forbindelse med transport av containere og andre vekselflak.
64	Statens vegvesen vil utvikle og ta i bruk en mobilapplikasjon til hjelp ved lastsikring.
65	Statens vegvesen vil vurdere å skjerpe kravene til vinterdekk på tunge kjøretøy, slik at disse må tilfredsstille kravene til «snow tyres» i ECE-regulativ 117.
	7.2 Tiltak for snøscootere og ATV
66	Statens vegvesen vil videreutvikle og revidere læreplan for førerkort klasse S (snøscooter).
67	Statens vegvesen vil kartlegge og utbedre utsatte krysningspunkter mellom snøscooterløype og offentlig veg, jf. veileder i snøscootersikkerhet.
68	Statens vegvesen vil utrede muligheten for egne krav til opplæring og førerkort/kompetansebevis for ATV.
69	Statens vegvesen vil utarbeide en temaanalyse for dødsulykker med ATV.
	7.3 Intelligente transportsystemer (ITS) i kjøretøy
70	Statens vegvesen vil legge til rette for kontinuerlig ajourhold og kvalitetssikring av fartsgrense-registeret for alle offentlige veger i Nasjonal vegdatabank (NVDB).
71	Statens vegvesen vil i planperioden vurdere krav til skilting av fartsgrenser med tanke på framtidige systemer for skiltgjenkjenning.
72	Statens vegvesen vil vurdere å innføre krav om alkolås i alle kjøretøy som brukes til førerprøver.
73	Statens vegvesen vil arbeide for å forskriftsfeste krav om alkolås ved all skoletransport.
74	Statens vegvesen, Helsedirektoratet og politiet vil arbeide for at bruk av alkolås innføres som et alternativt vilkår for førerrett for personer med alkoholproblemer.
75	Statens vegvesen vil, sammen med Helsedirektoratet, politiet og andre aktuelle aktører, fortsette arbeidet med å innføre en ordning med alkolås som alternativ til inndragning av førerkortet for promilledømte.
76	Statens vegvesen og politiet vil utrede og teste ut alkolåsbom på viktige ferjesteder og grenseoverganger med stor tungbiltrafikk.
	8. Tiltak på veg
	8.1 Verktøy for planlegging og prioritering av veginvesteringer
77	Statens vegvesen vil følge opp vegsikkerhetsforskriften, og vil i løpet av planperioden evaluere erfaringene med forskriften.
78	Statens vegvesen vil gjennomføre to runder med sikkerhetsrangering av riksvegnettet; første gang som utgangspunkt for prioriteringene i arbeidet med Nasjonal transportplan 2018–2027 og andre gang som et ledd i arbeidet med handlingsprogrammet for 2018–2021.
	8.2 Investeringer på riksvegnettet
79	Statens vegvesen vil bygge 107 km ny firefelts veg med midtrekkverk som åpnes for trafikk i perioden 2014–2017.
80	Statens vegvesen vil bygge midtrekkverk på 141 km to- og trefelts riksveg i planperioden 2014–2017.
81	Statens vegvesen vil videreføre satsingen på etablering av forsterket midtoppmerking på egnede strekninger.
82	Statens vegvesen vil utvikle og ta i bruk et registreringsopplegg for å fange opp behov for tiltak for å forhindre alvorlige utforkjøringsulykker.

Tiltaksnr.	Tiltak
83	Statens vegvesen vil til sammen tilrettelegge 175 km riksveg for gående og syklende i planperioden, hvorav 47 km i byer og tettsteder.
84	Statens vegvesen vil utarbeide en plan for oppfølging av virkemidler og tiltak i Nasjonal gåstrategi.
85	Statens vegvesen vil gjennomføre sykkelveginspeksjoner av alle statlige sykkelruter innen 2019. 80 prosent skal være inspisert og eventuelt utbedret innen utgangen av 2017.
86	Statens vegvesen vil gjennomføre nødvendige tiltak i riksvegtunneler som omfattes av tunnel-sikkerhetsforskriften. Forskriften skal innfris innen utløpet av 2019, men med unntak for enkelte strekninger der det planlegges bygd helt ny tunnel, og der denne åpnes for trafikk etter 2019.
87	Statens vegvesen vil oppdatere Håndbok 232 Tilrettelegging for kollektivtransport på veg, der trafikksikker utforming av kollektivtiltak ivaretas.
88	Statens vegvesen skal vurdere alternative løsninger for holdeplassutforming for å bedre trafikksikkerheten langs strekninger utenfor by/tettsted med lavt antall brukere.
89	Statens vegvesen vil oppgradere 68 kollektivknutepunkter og 308 holdeplasser langs riksveg til universell utforming i perioden 2014–2017.
8.3 Drift og vedlikehold	
90	Statens vegvesen vil, i samarbeid med det svenske Trafikverket, utarbeide kompetansekrav til de som har ansvaret for vinterdrift og salting.
91	Statens vegvesen vil, i samarbeid med entreprenørenes bransjeorganisasjoner, gjennomføre et opplæringsprogram og sette kompetansekrav til alle som skal utføre vinterdrift på riksveger og fylkesveger.
92	Statens vegvesen vil gjennomføre kurs i drift og vedlikehold for ledere av driftskontrakter.
8.4 Varsling og sikring av arbeid på veg	
93	Statens vegvesen vil etablere en analysegruppe som hvert halvår følger opp trafikkulykker i tilknytning til vegarbeid, med spesiell vekt på dødsulykker og ulykker med varig skade.
94	Statens vegvesen vil utarbeide ny veileder og revidere normalbestemmelsene for arbeidsvarsling.
95	Statens vegvesen vil årlig gjennomføre minimum 100 kontroller av vegarbeid per region.
8.5 Fartsgrenser	
96	Statens vegvesen vil gjennomgå kriteriene for fastsettelse av fartsgrense 60 km/t.
97	Statens vegvesen vil revidere gjeldende fartsgrensekriterier innenfor tettbygd strøk (fartsgrenser til og med 50 km/t).
98	Statens vegvesen vil utrede konsekvenser av ulike overordnede prinsipper for fastsettelse av fartsgrenser.
8.6 Areal- og transportplanlegging – Ingen oppfølgingstiltak	
8.7 Intelligente transportsystemer (ITS) på veg	
99	Statens vegvesen vil bygge ut en språkuavhengig formidlingstjeneste for dynamiske data (DATEX II).
100	Statens vegvesen vil prøve ut systemer for trafikkstyring på utvalgte strekninger på hovedvegnettet.
101	Statens vegvesen vil ta i bruk et nytt støttesystem for operatørene på vegtrafikksentralene, som vil gi forbedret håndtering og skadebegrensning ved hendelser på vegene.
102	Statens vegvesen vil montere og ta i systematisk bruk et økt antall friteksttavler til formidling av informasjon til trafikantene.
9. Bedre behandling av skadde og bruk av ulykkesdata	
9.1 Varsling, førstehjelp og behandling – Ingen oppfølgingstiltak	
9.2 E-Call – Ingen oppfølgingstiltak	

Tiltaksnr.	Tiltak
	9.3 Ulykkesdata
103	Statens vegvesen vil årlig utarbeide eller initiere minimum 1-2 temaanalyser basert på UAG-materialet.
104	Statens vegvesen vil systematisk gjennomgå alle tiltak foreslått av UAG som anbefaler endring av vegnormaler, retningslinjer og veiledere.
105	Helsedirektoratet vil arbeide for at alle helseforetak rapporterer inn ulykker med personskade til NPR.
106	Statens vegvesen og Helsedirektoratet vil etablere en nasjonal gruppe for som skal utarbeide retningslinjer for klassifisering av selvvalgte ulykker.
	10. Organisatoriske tiltak
	10.1 Sikkerhetsstyring
107	Trygg Trafikk vil bistå TI i sertifisering av bedrifter etter NS-ISO 39001.
108	Statens vegvesen vil vurdere å implementere NS-ISO 39001 i deler av sin virksomhet.
	10.2 Trafikksikkerhet i virksomheter
109	Trygg Trafikk vil kartlegge i hvilken grad arbeidsgivere følger opp arbeidsmiljølovens krav om risikovurdering og tiltak knyttet til ansattes kjøring i arbeidstiden .
110	Arbeidstilsynet vil videreføre tilsyn med arbeidsgivers ansvar for å forebygge arbeidsrelaterte trafikulykker.
111	Arbeidstilsynet vil i 2015 igangsette en landsomfattende satsing mot transportnæringen.
112	Statens vegvesen vil gjennomføre et pilotprosjekt i en ekstern bedrift, der det blir sett nærmere på hva som er de sentrale forhold som påvirker trafikksikkerheten knyttet til bedriftens transportvirksomhet.
113	Statens vegvesen vil utvide «Trygg Trailer» til et nasjonalt prosjekt. I dette ligger blant annet et tett samarbeid med NHO Transport, Norges Lastebileierforbund, Norsk transportarbeiderforbund og Yrkestrafikkforbundet, med sikte på å bedre trafikksikkerhetskulturen i transportbedriftene.
114	Statens vegvesen vil revidere sin transportpolicy, der det stilles krav til utførelse av transporter på oppdrag fra etaten.
115	Trygg Trafikk vil formidle kunnskap om arbeidsrelaterte trafikulykker gjennom konferanse (2014) og fagseminarer.
116	Trygg Trafikk vil, i samarbeid med fylkeskommunene, arbeide for at kommunene skal ha et mer tverrsektorielt og systembasert trafikksikkerhetsarbeid. Det er en ambisjon at det ved utløpet av planperioden skal være minst tre kommuner i hvert fylke som skal godkjennes som «Trafikksikre kommuner».
117	Trygg Trafikk vil, i samarbeid med relevante aktører, videreutvikle verktøy for det kommunale trafikksikkerhetsarbeidet.
	10.3 Organisatoriske prosesser for å bringe trafikksikkerhetsarbeidet videre
118	Statens vegvesen vil, i samarbeid med politiet, Trygg Trafikk, Helsedirektoratet, Utdanningsdirektoratet og fylkeskommunene, arrangere årlige resultatkonferanser med fokus på tilstandsutviklingen. Første konferanse avholdes i 2015.
119	Det vil bli avholdt årlige direktørmøter om trafikksikkerhet med topplederne for politiet, Trygg Trafikk, Helsedirektoratet, Utdanningsdirektoratet og Statens vegvesen.
120	Statens vegvesen vil, i samarbeid med relevante aktører, arrangere én nasjonal OLA-prosess hvert år i planperioden.
121	Statens vegvesen vil etablere en tiltaksbank for innlegging og vurdering av ikke-stedfestede trafikksikkerhetstiltak (forslag om forskriftsendringer, endringer i vegnormaler m.m.)
	10.4 Valg av sikre kjøretøy
122	Statens vegvesen vil invitere forsikringsbransjen til å ta i bruk flere tiltak for å dreie kjøp og bruk mot de sikreste og mest miljøvennlige kjøretøyene.

