
Rapport 2018/14 | Opplysningsrådet for veitrafikken

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Om utvikling i statlige bevilgninger og fylkeskommunalt forbruk til drift, vedlike-
hold og investeringer i fylkesveinettet og drift av fylkesveiferjer.

Tor Homleid, Jens Furuholmen og Ingeborg Rasmussen

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 2

Dokumentdetaljer
Tittel Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Rapportnummer 2018/14

ISBN 978-82-8126-367-3

Forfattere Tor Homleid, Jens Furuholmen og Ingeborg Rasmussen

Prosjektleder Tor Homleid

Kvalitetssikrer John Magne Skjelvik

Oppdragsgiver Opplysningsrådet for veitrafikken

Dato for ferdigstilling 19. juni 2018

Tilgjengelighet Offentlig

Nøkkelord Fylkesveier, prioritering, vedlikeholdsetterslep

Om Vista Analyse
Vista Analyse AS er et samfunnsfaglig analyseselskap med hovedvekt på økonomisk forskning, utredning, eva-

luering og rådgivning. Vi utfører oppdrag med høy faglig kvalitet, uavhengighet og integritet. Våre sentrale

temaområder omfatter klima, energi, samferdsel, næringsutvikling, byutvikling og velferd.

Våre medarbeidere har meget høy akademisk kompetanse og bred erfaring innenfor konsulentvirksomhet.

Ved behov benytter vi et velutviklet nettverk med selskaper og ressurspersoner nasjonalt og internasjonalt.

Selskapet er i sin helhet eiet av medarbeiderne.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 3

Forord
Vista Analyse har på oppdrag fra Opplysningskontoret for veitrafikk (OFV) kartlagt utviklingen på fylkesveinet-

tet, etter at ansvaret for store deler av det tidligere fylkesveinettet, med tilhørende fergesamband, gjennom

Forvaltningsreformen i 2010 ble overført fra staten til fylkeskommunene. Arbeidet er i stor grad basert på

gjennomgang og analyser av statistikk og skriftlig materiale. Sentrale kilder er fylkeskommunenes budsjett-

og økonomiplaner og budsjettproposisjoner til Stortinget, videre har vi benyttet offentlig tilgjengelig statistik-

ker og rapporter fra Statistisk Sentralbyrå (SSB), Statens Vegvesen og OFV.

I denne rapporten presenteres resultater hovedsakelig samlet for alle fylkeskommuner. Et utvalg av figurene

i dokumentet presenteres for hvert fylke i eget vedlegg.

Karin Yrvin og Øyvind Solberg Thorsen har vært oppdragsgivers kontaktpersoner og også fungert som en refe-

ransegruppe for utredningen. Vi takker for nyttige innspill og et konstruktivt samarbeid.

I Vista Analyse har Jens Furuholmen og Ingeborg Rasmussen vært sentrale medarbeidere og medforfattere.

John Magne Skjelvik har vært prosjektets kvalitetssikrer.

Oppdrag har vært gjennomført i perioden februar til juni 2018.

19. juni 2018

Tor Homleid
prosjektleder
Vista Analyse AS

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 4

Ordliste
Rammetilskudd Beregnede kostnader knyttet til å opprettholde tjenestetilbudet i kommuner og

fylkeskommuner på et gitt nivå, fordeles dels etter faste kostnadsnøkler, dels etter
særskilt fordeling

MOTIV Statens vegvesens MOdell for TIldeling av Vedlikeholdsmidler

KOSTRA KOmmuneSTatRApportering, felles økonomirapportering for kommuner og fylkes-
kommuner. Driftes av Statistisk Sentralbyrå

Frie inntekter Skatteinntekter og overføringer fra staten som fylkeskommunene (innenfor gjel-
dende lover og forskrifter) kan prioritere fritt mellom ulike oppgaver.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 5

Innhold

Sammendrag og konklusjoner .. 9

1 Innledning ... 13

1.1 Kartleggingens formål og mandat 13

1.2 Datagrunnlag 13

1.3 Deflatering av kostnader og inntekter 14

1.4 Uklare grensesnitt mellom drift, vedlikehold og investeringer 14

2 Kort om fylkesveinettet .. 16

2.1 Fakta om dagens fylkesveinett 16

3 Statens prioritering av fylkesveiene ... 19

3.1 Rammetilskuddet 20

3.2 Skatteinntekter til samferdselsformål – sum frie inntekter 25

3.3 Øremerkede tilskudd 28

4 Kartlegging av fylkeskommunenes prioriteringer... 31

4.1 Hva sier fylkenes økonomiplaner? 31

4.2 Drift og vedlikehold 32

4.3 Investeringer i fylkesveier 36

4.4 Fylkesveiferjer 42

4.5 Utvikling i fylkeskommunenes gjeld 45

5 Vedlikeholdsetterslep ... 48

5.1 Definisjon 48

5.2 Hvor stort er vedlikeholdsetterslepet på fylkesveinettet ? 49

5.3 Fylkenes forutsetninger for å hente inn vedlikeholdsetterslepet 57

5.4 Utvikling i vedlikeholdsetterslep 58

6 Vurderinger ... 59

Referanser .. 62

Figurer

Figur 1.1: Kostnadsutvikling, fylkesveier sammenliknet med kommunal deflator og
konsumprisindeksen. ... 14

Figur 2.1 Fylkenes (ex Oslo) prosentvise fordeling av fylkesveinettet. Kilde Statens vegvesen
(2013) .. 16

Figur 2.2: Antall tunneler og lengde tunnelløp på fylkesveinettet fordelt per fylke (ex Oslo). 17

Figur 2.3 Antall bruer og totalt antall km bruer på fylkesveinettet fordelt per fylke (ex
Oslo) .. 17

Figur 2.4 Antall ferjekaier i fylkesveinettet fordelt per fylke med ferjekai i fylkesveinettet ... 18

Figur 3.1: Finansieringskilder for samferdsel i fylkeskommunene ... 19

Figur 3.2: Utvikling i rammetilskudd til fylkesveier og ferjeformål i fylkene. Mill. kroner per år
og som andel av samlet fylkeskommunal kostnadsnøkkel....................................... 21

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 6

Figur 3.3: Utvikling i rammetilskudd til fylkesvegformål, 2009-2018. Mill. kroner (løpende) per
år.. 22

Figur 3.4: Utvikling i rammetilskudd til fylkeskommunale ferje- og båtruter, 2009-2018. Mill.
kroner (løpende) per år. .. 24

Figur 3.5: Statlig prioritering av midler til fylkesveier og fylkeskommunale ferjer og båtruter.
Mill. kroner per år. ... 25

Figur 3.6: Statlig prioritering av midler til drift og vedlikehold av fylkesveier fordelt på
rammetilskudd (kriteriefordelt og med særskilt fordeling) og andel av
skatteinntekter. Mill. 2018-kroner .. 26

Figur 3.7: Statlig prioritering av midler til investeringer i fylkesveier fordelt på rammetilskudd
(kriteriefordelt og med særskilt fordeling) og andel av skatteinntekter. Mill. 2018-
kroner .. 27

Figur 3.8 Statlig prioritering av midler til drift av fylkesveiferjer fordelt på rammetilskudd
(kriteriefordelt og med særskilt fordeling) og andel av skatteinntekter. Mill. 2018-
kroner .. 28

Figur 3.9: Beregnede kostnader for gjennomføring av skredsikrinsgtiltak med høy og middels
prioriteringsfaktor. Mill. kroner (ikke prisjustert). .. 29

Figur 4.1: Utvikling i fylkeskommunens utgifter til drift, vedlikehold og investering i
fylkesveiene sammenliknet med utvikling i statlige overføringer til formålet. 32

Figur 4.2: Utvikling i fylkeskommunens utgifter til drift og vedlikehold av fylkesveiene
sammenliknet med utvikling i statlige overføringer til formålet. 33

Figur 4.3: Utvikling i kostnader til drift og vedlikehold av riksveger. 34

Figur 4.4 Netto utgifter drift og vedlikehold fylkesvei, 11 fylker (1.000 2018-kr) 36

Figur 4.5 Netto utgifter drift og vedlikehold fylkesvei, snitt 11 fylker (millioner 2018-kr) 36

Figur 4.6: Utvikling i fylkeskommunens netto utgifter til investeringer i fylkesveiene
sammenliknet med utvikling i statlige overføringer til formålet. 37

Figur 4.7: Tilførsel av statlige midler til investeringer sammenliknet med fylkeskommunens
netto utgifter til investeringer innen samferdsel i Hordaland. 39

Figur 4.8: Tilførsel av statlige midler til investeringer sammenliknet med fylkeskommunens
netto utgifter til investeringer innen samferdsel i Møre og Romsdal. 39

Figur 4.9: Tilførsel av statlige midler til investeringer sammenliknet med fylkeskommunens
netto utgifter til investeringer innen samferdsel i Sogn og Fjordane. 40

Figur 4.10: Utvikling i fylkeskommunens utgifter drift av fylkesveiferjer og -båter sammenliknet
med utvikling i statlige overføringer til formålet. .. 43

Figur 4.11: Utvikling i statlige utgifter til kjøp av riksvegferjetjenester, 2009 - 2018 44

Figur 4.12: Forhold mellom lånegjeld og frie inntekter- gjeldsgrad, utvikling i perioden 2009 –
2017. .. 45

Figur 4.13 Fylkeskommunalt garantiansvar overfor bompengeselskaper, inkludert Letters of
Comfort. .. 46

Figur 5.1: Vedlikeholdsetterslep. Illustrasjon .. 48

Figur 5.2: Vedlikeholdsetterslep, 2018 fordelt på ulike elementer ... 50

Figur 5.3 Estimert vedlikeholdsetterslep på fylkesveiene (tusen 2017-kr) 52

Figur 5.4 Estimert vedlikeholdsetterslep på fylkesveiene (tusen 2017-kr) 52

Figur 5.5 Estimert vedlikeholdsetterslep på fylkesveiene (tusen 2017-kr) 53

Figur 5.6 Andel km fylkesvei med dårlig eller svært dårlig dekketilstand (prosent) 54

Figur 5.7: Forholdet mellom beregnet vedlikeholdsetterslep og statlige bevilgninger til
fylkesveiformål... 57

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 7

Tabeller

Tabell 3.1: Delkostnadsnøkkel for båter og ferjer, 2018 ... 24

Tabell 3.2: Utvikling i statlige midler (frie inntekter tiltenkt fylkesveiformål) 2014-2018 26

Tabell 4.1 Drift og vedlikehold, brutto, fylkesveier Aust-Agder 2018 (1.000 2018-kr) 35

Tabell 5.1 Kostnaden ved å fjerne forfallet på fylkesveiene i forkant av planperiodene for NTP
(millioner 2017-kr) ... 51

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 9

Sammendrag og konklusjoner
Etter Forvaltningsreformen (2010), hvor fylkeskommunene overtok ansvar for betydelige deler av
det tidligere riksvegnettet, har fylkeskommunene i perioden 2010 – 2018 brukt noe mer midler på
fylkesveiene enn de har fått tilført av midler til formålet fra Staten. Dette har likevel ikke vært til-
strekkelig til å redusere vedlikeholdsetterslepet på fylkesveinettet, vår gjennomgang av fylkeskom-
munenes budsjett- og økonomiplaner tyder på at det samlede etterslepet øker.

Fylkeskommunenes handlefrihet på fylkesveiområdet er redusert. Dette kommer til uttrykk både
ved at statlige midler til investeringsformål i større grad gis som bundne midler, ved at gjennomfø-
ring av tunnelforskriften binder opp betydelige deler av fylkeskommunenes «frie inntekter» og ved
at en del fylkeskommuner har økt gjelden etter gjennomføring av store investeringsprosjekter i fyl-
kesveinettet.

Oppsummert finner vi at staten ikke har tilført tilstrekkelige midler til å opprettholde ønsket kvalitet
på fylkesveinettet på lengre sikt. Dette har sammenheng med at:

1. Ønsker og krav har en tendens til å øke over tid
2. Kostnadene ved å holde en gitt standard kan være undervurdert
3. Økende omfang av ekstremvær kan gi høyere drifts- og vedlikeholdskostnader

Fylkesveinettet etter Forvaltningsreformen

Fylkesveinettet har en samlet veilengde på om lag 44 200 km etter Forvaltningsreformen i 2010 hvor

17 200 km ble omklassifisert fra riksvei til fylkesvei. I forbindelse med reformen ble det også gjort

vurderinger av vedlikeholdsetterslepet på disse veiene. Fylkeskommunene og KS stilte krav om kom-

pensasjon for vedlikeholdsetterslep i det overførte veinettet. I debatten før forvaltningsreformen ble

vedtatt ble det også fremmet forslag om at vedlikeholdsetterslepet skulle tas igjen før veiene ble

overført. Som en del av reformen ble fylkeskommunenes rammetilskudd styrket med 1 mrd kroner

årlig utover de kostnadene som var beregnet for veiene. Det ble forutsatt at dette skulle være til-

strekkelig til å sette fylkeskommunene i stand til å ta igjen vedlikeholdsetterslepet på det overførte

veinettet.

Statlige midler til fylkesveier og –ferjer; stabil utvikling, sterkere styring

Staten prioriterer midler til fylkesveier (og andre formål) dels gjennom rammetilskuddsordningen for

kommuner og fylkeskommuner som administreres av Kommunal og moderniseringsdepartementet

(KMD) og dels gjennom bevilgninger fra øvrige departementer (Samferdselsdepartementet m.fl.).

Departementenes budsjetter vedtas årlig.

Fylkeskommunenes «frie midler» via rammetilskuddsordningen har samlet økt noe i perioden 2010-

2018. Det er imidlertid betydelige variasjoner mellom fylkeskommunene, enkelte fylker mottar

mindre til formålet i 2018 enn de gjorde i 2010, mens andre har hatt en betydelig vekst i overfø-

ringene.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 10

Tunnelsikkerhetsforskriften gjelder også for fylkesveier og det er innarbeidet midler med særskilt

fordeling i rammetilskuddsordningen i perioden 2015-2019. Fylkeskommunene beregner kostna-

dene ved å oppfylle forskriften som vesentlig større enn overføringene fra Staten. Korrigeres det for

dette forholdet har det ikke vært noen vekst i overføringene av «frie midler» i perioden etter 2010.

Staten gir øremerkede tilskudd til skredsikringstiltak og gang/sykkelveitiltak. Fram til 2018 ble det

også gitt rentekompensasjon for investeringer i fylkesveier. Bevilgningene til skredsikring av fylkes-

veiene har økt betydelig de siste årene og det legges opp til ytterligere økning i årene framover.

Byvekstavtalene som etableres i de største byområdene legger også føringer på fylkeskommunenes

bruk av midler til samferdselsformål.

Fylkeskommunene bruker statlige overføringer til fylkesveier og fylkesveifer-
ger til formålet, men handlefriheten begrenses

Fylkeskommunene har i perioden 2010 – 2018 (etter Forvaltningsreformen) brukt noe mer på fyl-

kesveiformål enn det overføringen av frie midler fra staten tilsier. Over perioden er avviket likevel

ikke større enn at hovedinntrykket er at fylkeskommunene prioriterer formålet i tråd med statlige

føringer (se Figur A).

Figur A Utvikling i fylkeskommunenes utgifter til drift, vedlikehold og investeringer i fylkes-
veiene sammenliknet med utvikling i statlige overføringer til formålet

Kilde: Vista Analyse

Fylkeskommunene har i perioden brukt mer på investeringer og mindre på drift og vedlikehold enn

de statlige overføringene tilsa. Selv om andelen fylkeskommunene bruker til drift og vedlikehold har

økt, er det ikke nok til å dekke opp en enda sterkere vridning av de statlige midlene (gitt vår tolkning

av innholdet i de enkelte postene i tilskuddsordningen).

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 11

Det er store variasjoner mellom ulike fylkeskommuner i fordelingen mellom drift, vedlikehold og in-

vesteringer. Dette kan skyldes ulike prioriteringer, men antas også å ha sammenheng med ulik prak-

sis når det gjelder postering av utgifter (uklare grenseflater mellom drift, vedlikehold og investering).

Fylkeskommunenes bruk av frie midler til investeringer i fylkesveinettet er gradvis redusert, og in-

vesteringene styres i økende grad av statlige prioriteringer (bundne midler til skredsikring, oppfyl-

lelse av tunnelsikkerhetsforskriften) og av om det eksisterer alternative finansieringskilder (mulighet

for bompenger og/eller ferjeavløsningsmidler).

Figur B Utvikling i fylkeskommunenes utgifter til drift av fylkesveiferjer og båtruter sammen-
liknet med utvikling i statlige overføringer til formålet

Kilde: Vista Analyse (Tall for 2009 – 2017 fra KOSTRA, for 2018 fra fylkeskommunale økonomiplaner)

Av Figur B går det fram at fylkeskommunene har brukt noe mindre på fylkesveiferjer og båtruter

sammenliknet med statlige overføringer til formålet i perioden 2010-2018. Heller ikke på dette om-

rådet er avviket stort når vi ser på tall for hele landet. Fordelingen av de statlige midlene mellom

fylkene er endret to ganger i løpet av perioden, ved endringen av rammetilskuddsordningen i 2015

og ved revisjon av kriteriene for tilskudd til fylkesveiferjene i 2018. Utviklingen i statlige tilskudd

reflekterer nå i mindre grad utviklingen i kostnader i det enkelte fylket. Dette har bidratt til at fylkene

nå i større grad tilpasser seg til nivået på overføringene, og i større grad bruker de muligheter til å

styrke økonomien i tilbudet gjennom takstpåslag og rutetilpasninger.

Økende vedlikeholdsetterslep og økende standardforskjeller

Ved gjennomføring av Forvaltningsreformen ble det lagt til grunn at bevilgningene skulle være til-

strekkelige til å redusere vedlikeholdsetterslepet på fylkesveiene. Det har ikke skjedd.

Ved inngangen til gjeldende NTP-periode anslo Statens vegvesen ville øke i perioden 2014 – 2018.

Vår gjennomgang av fylkeskommunenes budsjett- og økonomiplaner tyder på at samlet vedlikehold-

setterslep på fylkesveinettet har økt mer enn Statens vegvesens prognoser.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 12

Situasjonen ser ut til å være klart bedre på Østlandet enn i øvrige landsdeler. Statens vegvesen for-

ventet at etterslepet skulle reduseres i de fleste Østlandsfylkene. Vårt inntrykk er at vedlikeholdset-

terslepet i disse fylkene er relativt stabilt i fylkene rundt Oslofjorden, men noe økende i Telemark,

Buskerud, Hedmark og Oppland.

Utviklingen på Vestlandet, i Trøndelag og Nord-Norge ser ut til å være klart svakere: Et stort flertall

av disse fylkene oppgir at bevilgningene til vedlikehold ikke er tilstrekkelige og at vedlikeholdsetter-

slepet øker. Sammenliknet med øvrige fylker har fylkene på Vestlandet og i Nord-Norge en høyere

andeler bruer, kaier og tunneler, dvs. konstruksjoner som er krevende å vedlikeholde.

Størrelsen på vedlikeholdsetterslepet beregnes med utgansgpunkt i definerte standarder for drift og

vedlikehold. Det er ikke gitt at dette reflekterer en optimal forvaltning av vegkapitalen. Vi mener

det er grunn til å anta at det beregnede etterslepet også inneholder strekninger hvor fylkeskommu-

nene mener at nyttetapet ved en lavere standard (økte transportkostnader, økt reisetid, redusert

trafikksikkerhet m.v) er mindre enn kostnadsbesparelsen (reduserte vedlikeholdskostnader).

Det har vært en langt større økning i bevilgningene til drift og vedlikehold av riksveger sammenliknet

med bevilgningene til fylkesveier. Over tid vil derfor standardforskjellene mellom riks- og fylkesveger

øke dersom denne trenden videreføres.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 13

1 Innledning
I dette arbeidet kartlegges status for bevilgninger og prioriteringer innenfor fylkesveier. Fylkesvei-

ferjer (-og båter) inkluderes i kartleggingen. Vi ser på utviklingen i perioden etter gjennomføring av

Forvaltningsreformen (2010) da fylkeskommunene fikk overført ansvar for et omfattende veinett og

fylkesveiferjer fra staten.

1.1 Kartleggingens formål og mandat

Arbeidet er gjennomført på oppdrag fra Opplysningsrådet for veitrafikken (OFV). Oppdragsgiver øns-

ker følgende problemstillinger belyst i prosjektet:

1. Var regionreformen underfinansiert? Hvis ja, hvor mye av dette forklarer dagens forfall?

2. Vedlikeholdsetterslepet i hver enkelt region i kroner

3. Forskjell mellom fylkene i satsing på investering, vedlikehold og drift av veinettet

4. Finansiering som går til veier, også sett i lys av gjeldsgraden. Utvikling siden 2010

5. Mulig skille mellom drift og vedlikehold i materialet – hvor mye går til vedlikehold? Eksempel-

fylker og forslag til registrering som gir klart skille.

6. Hvor mye bruker fylkene på brovedlikehold og tunnelvedlikehold

7. Svakheter i tallmaterialet: Behov for forbedringer i KOSTRA og annen statistikk.

1.2 Datagrunnlag

Arbeidet baseres på sammenstilling, analyse og vurderinger av skriftlige materialer fra en rekke kilder,

inkludert:

 Styringsdokumenter; Nasjonal Transportplan, årlige budsjettproposisjoner.

 Fylkeskommunenes budsjett og økonomiplaner

 Fylkeskommunenes sektorplaner innenfor samferdselsområdet

 Kommune – Stat – Rapportering; KOSTRA (SSB)

 Utredninger og analyser om standard på veinettet (Statens vegvesen, fylkeskommuner, KS

m.fl.)

På oppdrag fra NHO gjennomførte Vista Analyse i 2014 en kartlegging av hvordan fylkeskommunene

prioriterer veiformål etter fylkesveireformen i 2010. Gjennom dette arbeidet har vi datagrunnlag

og oversikt over fylkeskommunenes prioriteringer i forkant av og de første årene etter gjennomfø-

ring av reformen. Ved å supplere datamaterialet med regnskapstall for perioden 2013 – 2017 og

budsjettall for 2018-2020 får vi et klart bilde av prioriteringer mellom ulike formål innenfor fylkes-

veisektoren og mellom fylkesveier og andre fylkeskommunale oppgaver.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 14

1.3 Deflatering av kostnader og inntekter

I dette arbeidet ser vi på utvikling av kostnader over tid. For å kunne sammenlikne bevilgninger og

forbruk over tid, må vi ta hensyn til pris- og kostnadsutviklingen. Figur 1.1 viser utvikling i konsum-

prisindeks (Statistisk Sentralbyrå), kostnadsindeks for drift og vedlikehold av veier (SSB) og kommu-

nal deflator (Finansdepartementet) som benyttes for å beregne og framskrive kostnadsutvikling en

for tjenestene fylkeskommuner og kommuner leverer. Deflatoren er dermed også sentral for utvik-

lingen av midlene fylkeskommunene får gjennom det statlige inntektssystemet for kommuner og

fylkeskommuner.

Figur 1.1: Kostnadsutvikling, fylkesveier sammenliknet med kommunal deflator og konsum-
prisindeksen.

Kilde: Vista Analyse (Kommunal deflator: Finansdepartementet, Konsumprisindeks og indeks for fylkesvei: SSB)

Av figuren går det fram at kommunal deflator og indeksen for drift, vedlikehold og investeringer i

veinettet historisk har fulgt hverandre, men økt betydelig raskere enn konsumprisindeksen. Vi velger

i dette arbeidet å regne om både statlige og fylkeskommunale bevilgninger til fylkesveier og fylkes-

veieferjer til 2018-kroner ved hjelp av deflatoren for kommunale tjenester.

1.4 Uklare grensesnitt mellom drift, vedlikehold og investeringer

Bruken av midler på fylkesveinettet kan deles inn i tre hovedelementer; drift, vedlikehold og inves-

teringer.

Statens vegvesen skiller mellom drift og vedlikehold i sin lærebok om temaet (SVV, 2015).

- Med drift mener vi innsats og aktiviteter som er nødvendig ute på vegnettet for at trafikken skal

komme fram på en trygg og effektiv måte fra dag til dag. Med vedlikehold av veier forstås innsats og

aktiviteter som ivaretar infrastrukturen på en måte som muliggjør trygg og effektiv transport i et

lenger perspektiv. Driftsoppgavene kjennetegnes ved at arbeidet må gjentas og gjentas. Det er ikke

60

65

70

75

80

85

90

95

100

105

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

In
d

ek
s,

 2
0

1
7

 =
 1

0
0

Vei, drift og vedlikehold og investering Konsumprisindeks Kommunal deflator

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 15

noe bestemt tidspunkt da en endelig kan avslutte, slik tilfelle er for anleggsarbeider. Innen vedlike-

hold er gjentagelsesfrekvensen vesentlig lavere, for eksempel vedlikehold av vegdekker. Her avslut-

ter en arbeidet, men må komme tilbake etter 5 – 15 år.

I følge vegvesenet er kostnadene til drift størst om vinteren på grunn av brøyting, salting og strøing.

Fylkeskommunale budsjetter viser at driftskostnadene er omtrent 50 pst større enn vedlikeholds-

kostnadene.

Grensesnittene mellom drift, vedlikehold og investeringer er ikke alltid like klare – og det ser ut til å

være nokså store variasjoner i prioritering og praksis mellom ulike fylkeskommuner. Dette kan ha

sammenheng med at tilnærmet like tiltak defineres som vedlikehold i et fylke og som investering i et

annet fylke, men kan også skyldes at fylkene prioriterer ulikt.

Snøbrøyting er driftskostnad, mens asfaltering er vedlikehold. Manglende vintervedlikehold, f.eks.

dårlig brøyting som medfører spor i veibanen, gjør at asfaltdekket slites ujevnt. Behovet for vedlike-

hold øker derfor etter vintre med mye snø. Samtidig brukes omfanget av asfaltering til å saldere

budsjettene til drift og vedlikehold: Snøfattige vintre gir lave driftskostnader og mer penger til asfal-

tering mens snørike vintre gir høye driftskostnader og lite penger til asfaltering.

Vedlikehold og investering

Vedlikehold skal ivareta behov for kapasitetsøkning, men normalt ikke øke kapasiteten på veien. Da

er det snakk om investering. Utover det gir ikke Statens vegvesen et klart skille mellom vedlikehold

og investering i sin lærebok, annet enn at det er ulike poster på fylkeskommunenes budsjetter. I

praksis er det et flytende skille mellom vedlikehold og investeringer, som blant annet er knyttet til

størrelsen på anleggsarbeidet som utføres. Det fremgår også fra fylkeskommunale budsjetter at skil-

let mellom vedlikehold og investering er utydelig. For eksempel bruker Hordaland i 2018 96 millioner

kr på vedlikehold av veinett, og 295 millioner kr på investeringer i fornying og opprustning av veinet-

tet. Fylkeskommunen ser på begge budsjettposter som tiltak for å redusere vedlikeholdsetterslep.

Mange fylkeskommuner viser, i likhet med Hordaland, til at deler av investeringene på fylkesveinet-

tet må sees på som vedlikehold, uten å presisere hvor mye.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 16

2 Kort om fylkesveinettet
Fylkesveinettet har en samlet veilengde på om lag 44 200 km etter Forvaltningsreformen i 2010 hvor

17 200 km ble omklassifisert fra riksvei til fylkesvei. I forbindelse med reformen ble det også gjort

vurderinger av vedlikeholdsetterslepet på disse veiene. Fylkeskommunene og KS stilte krav om kom-

pensasjon for vedlikeholdsetterslep i det overførte veinettet. I debatten før forvaltningsreformen ble

vedtatt ble det også fremmet forslag om at vedlikeholdsetterslepet skulle tas igjen før veiene ble

overført. Som en del av reformen ble fylkeskommunenes rammetilskudd styrket med 1 mrd kroner

årlig utover de kostnadene som var beregnet for veiene. Det ble forutsatt at dette skulle være til-

strekkelig til å sette fylkeskommunene i stand til å ta igjen vedlikeholdsetterslepet på det overførte

veinettet.

2.1 Fakta om dagens fylkesveinett1

Samlet består fylkesveinettet i dag av om lag 44 200 km vei, hvorav 39 500 km (89 pst) har fast dekke,

mens resterende har grusdekke. Fordeling av veilengden mellom fylkene vises i Figur 2.1. Etter fyl-

kessammenslåingen fra 1.1.2018 er det Trøndelag som har den største andelen av fylkesveinettet

(13,5 pst), deretter følger Nordland og Hedmark.

Figur 2.1 Fylkenes (ex Oslo) prosentvise fordeling av fylkesveinettet. Kilde Statens vegvesen
(2013)

Kilde: Statens vegvesen (2013)

Fylkesveinettet har totalt ca. 10 688 bruer, 549 tunneler og 310 ferjekaier (Statens vegvesen, 2013).

1 Tallgrunnlaget for dette kapitlet er fra 2012, mulig vi kan finne nyere

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 17

Sogn og Fjordane har flest tunneler (134), fulgt av Hordaland (121). Sogn og Fjordane har også størst

samlet tunnellengde, men her er det Møre og Romsdal som kommer nærmest.

Figur 2.2: Antall tunneler og lengde tunnelløp på fylkesveinettet fordelt per fylke (ex Oslo).

Kilde: (Statens vegvesen, 2013)

Antall bruer er noe jevnere fordelt mellom fylkene, selv om det også på dette området er store va-

riasjoner mellom fylkene, både når det gjelder antall bruer og total lengde bru i forhold til antall.

Figur 2.3 Antall bruer og totalt antall km bruer på fylkesveinettet fordelt per fylke (ex Oslo)

Kilde: Statens vegvesen (2013)

Ferjekaiene fordeler seg mellom 10 fylker der Rogaland med 78 ferjekaier og Nord-Trøndelag med 2

ferjekaier representerer ytterpunktene med hhv flest og færrest ferjekaier blant fylker med ferjer i

fylkesveinettet (jf. Figur 2.4). Rogaland fikk kun tilført 4 ferjesamband med forvaltningsreformen,

mens Møre og Romsdal fikk tilført hele 17 ferjesamband.

134	

61	

121	

53	

37	

52	

11	
16	

5	 5	 6	
12	 13	 10	

2	
7	

2	 0	0	

20	

40	

60	

80	

100	

120	

140	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

So
gn
	o
g	F
jo
rd
an
e	
	

M
ør
e	
og
	R
om
sd
al
		

Ho
rd
al
an
d	
	

No
rd
la
nd
		

Tr
om
s		

Ro
ga
la
nd
		

Sø
r-T
rø
nd
el
ag
		

Ve
st
-A
gd
er
		

Fin
nm
ar
k		

Bu
sk
er
ud
		

Ve
s
ol
d	
	

Te
le
m
ar
k		

No
rd
-T
rø
nd
el
ag
		

Ak
er
sh
us
		

Øs
ol
d	
	

Au
st
-A
gd
er
		

Op
pl
an
d	
	

He
dm
ar
k		

A
n
ta
ll	
tu
n
n
e
le
r	

K
m
	t
u
n
n
e
l	

Total	lengde		

Antall		Tunneler	

902	

807	
854	

653	

809	

558	

903	

579	

521	

580	
615	

552	

382	

656	

288	

489	

297	

236	

0	

100	

200	

300	

400	

500	

600	

700	

800	

900	

1000	

0	

5	

10	

15	

20	

25	

30	

Ho
rd
al
an
d	
	

No
rd
la
nd
		

M
ør
e	
og
	R
om
sd
al
		

No
rd
-T
rø
nd
el
ag
		

Ro
ga
la
nd
		

Ak
er
sh
us
		

So
gn
	o
g	F
jo
rd
an
e	
	

He
dm
ar
k		

Bu
sk
er
ud
		

Sø
r-T
rø
nd
el
ag
		

Op
pl
an
d	
	

Te
le
m
ar
k		

Tr
om
s		

Ve
st
-A
gd
er
		

Øs
ol
d	
	

Au
st
-A
gd
er
		

Ve
s
ol
d	
	

Fin
nm
ar
k		

A
n
ta
ll	
b
ru
e
r	

km
	b
ru
	

Total	lengde		

Antall		Bruer	

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 18

Figur 2.4 Antall ferjekaier i fylkesveinettet fordelt per fylke med ferjekai i fylkesveinettet

Kilde: Statens vegvesen (2013)

Trafikkmengden varierer sterkt mellom ulike fylkesveier, strekninger og fylker. En stor del av fylkes-

veinettet har lav trafikk. I de tre nordligste fylkene og Sogn og Fjordane har over 90 pst av veiene en

årsdøgntrafikk (ÅDT) på under 1500, hvorav om lag halvparten av veinettet i Nordland og Troms har

en ÅDT på under 300 biler, mens nærmere 80 pst av veiene i Finnmark har en ÅDT på under 300

biler.

Akershus, Vestfold, Hordaland, Østfold og Rogaland, har størst andel høytrafikkerte fylkesveier der

Akershus og Vestfold utpeker seg som de to eneste fylkene der over halvparten av veiene har en ÅDT

på over 1500 biler, og nær 20 pst av veiene har en ÅDT på over 5000 biler.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 19

3 Statens prioritering av fylkesvei-
ene
Staten prioriterer midler til fylkesveier (og andre formål) dels gjennom rammetilskuddsordningen for

kommuner og fylkeskommuner som administreres av Kommunal og moderniseringsdepartementet

(KMD) og dels gjennom bevilgninger fra øvrige departementer (Samferdselsdepartementet m.fl.).

Departementenes budsjetter vedtas årlig.

I dette kapitlet vil vi se på utviklingen i statlige bevilgninger tiltenkt fylkesvei og fylkesveiferjer/båter

i perioden 2009 – 2018. Vi dekker dermed perioden fra før gjennomføring av Forvaltningsreformen

(2010) fram til i dag.

Figur 3.1: Finansieringskilder for samferdsel i fylkeskommunene

Kilde: Vista Analyse

Figur 3.1 gir en oversikt over de viktigste finansieringskildene for samferdselsformål i fylkeskommu-

nene. Nivået på fylkeskommunenes frie inntektene bestemmes av beregnede kostnader for et sam-

menliknbart (mellom fylkene) nivå for tjenesteproduksjon. Samlet vekst i «Frie inntekter» bestem-

mes årlig av Stortinget. I tillegg til politiske prioriteringer (satsinger innenfor rammetilskuddsord-

ningen) påvirkes utviklingen av pris- og lønnsvekst, innlemming av øremerkede tilskudd og korrige-

ringer knyttet til oppgaveendringer. Rammetilskuddet for den enkelte fylkeskommune beregnes

som differansen mellom samlede beregnede kostnader («Frie inntekter») og anslag for skatteinntek-

ter.

Statlig fordelte midler

Fylkets egne midler

5)

Frie inntekter:

1) Rammetilskudd

A) Fordelt etter kostnadsnøkler

B) Særskilt fordeling

2) Skatteinntekter

Bundne inntekter:

3) Ulike kriterier, forutsetter bidrag fra FK

4) Bompenger

5) Trafikkinntekter (ferjer, kollektiv)

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 20

Frie inntekter utgjør om lag 80 pst. av fylkeskommunenes samlede inntekter og fordeles (samlet for

hele landet) omtrent likt mellom rammetilskudd og skatteinntekter. Skatteinntektene utjevnes mel-

lom fylkeskommunene ved at 87,5 pst av avvik fra gjennomsnittet omfordeles fra fylkeskommuner

med høye skatteinntekter til fylkeskommuner med lave skatteinntekter. Etter utjevning er det

mindre enn 10 pst forskjell mellom fylket med høyest og fylket med lavest skatteinntekter per inn-

bygger.

Det er langt større forskjeller i beregnet utgiftsbehov mellom fylkeskommunene. For 2018 er bereg-

net utgiftsbehov per innbygger dobbelt så stort i Sogn og Fjordane (høyest) som i Oslo (lavest).

(Kommunal- og moderniseringssepartementet, 2017).

Fylkeskommunene står fritt til å følge egne prioriteringer uavhengig av de føringer som ligger bak

Stortingets fordeling av rammetilskuddene over KMDs budsjetter. Bevilgningene fra andre departe-

menter er i langt større grad bundet til ulike formål og utbetaling av bevilgningene avhenger av at

fylkeskommunene gjennomfører spesifiserte tiltak.

I avsnitt 3.1 ser vi nærmere på utviklingen i beregnede kostnader (Frie inntekter) i perioden 2009-

2018 med vekt på kostnadsberegningene for fylkesveier og samferdsel, mens vi i avsnitt 3.2 ser nær-

mere på øremerkede midler til fylkesveiformål over Samferdselsdepartementets budsjett i den

samme perioden.

Fylkeskommunene har også muligheter til å hente inntekter fra brukerne av fylkesveier og fylkesvei-

ferjer gjennom innkreving av bompenger og fastsettelse av takstnivå for fylkesveiferjene. Vi kommer

nærmere inn på bruken av disse virkemidlene i kapittel 4.

3.1 Rammetilskuddet

Fram til 2010 ble kostnadene til samferdselsformål i fylkene beregnet med utgangspunkt i to krite-

riesett; ett for fylkesveier og et for samferdsel (kollektivtrafikk inkludert ferjer og båter). For fylkes-

veier var det delkriterier for vedlikehold (2/3) og reinvestering (1/3). Kriteriesettet for samferdsels-

formål besto av i alt fem delkriterier (andel av samferdselskriteiet i parentes):

 Rutenett til sjøs (18 pst.)

 Bosatte på øyer uten vegforbindelse (5 pst.)

 Bosatte totalt (52 pst.)

 Bosatt spredt (12 pst.)

 Areal (4 pst.)

 Storbyfaktor (9 pst.)

De to første delkriteriene var ment å reflektere fylkeskommunenes utgifter til båter og ferjer, mens

de fire siste dekker kostnader til buss og bane. Andel av samlet kostnadsberegning som ble fordelt

til samferdselsformål var i 2010 27,6 %, (fylkesveier 9,2 pst, ferjer og båter 4,2 pst, øvrig samferdsel

13,3 pst).

Gjennomføring av forvaltningsreformen i 2010 innebar en vesentlig økning i midlene til samferdsels-

formål i fylkene. Drøyt 6 milliarder kroner ble overført fra Samferdselsdepartementets budsjett til

fylkeskommunene gjennom økt rammetilskudd og merverdiavgiftskompensasjon. I tillegg ble 1 mil-

liard kroner fordelt mellom fylkeskommunene

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 21

Fra 2015 ble det gjennomført omfattende endringer i inntektssystemet for fylkeskommunene

(Kommunal- og Moderniseringsdepartementet, 2014). Det ble etablert nye kostnadsnøkler for alle

sektorer som inngår i inntektssystemet for fylkeskommunene. De nye kostnadsnøklene var basert

på oppdaterte analyser av kostnadsforskjeller mellom fylkeskommunene hvor midler som tidligere

ble gitt med særskilt fordeling ble innlemmet i kostnadsnøklene. Fra forvaltningsreformen omfattet

dette postene Drift og vedlikehold av fylkesveier, investeringer, styrking frie inntekter og nye fylkes-

vegferjer. I tillegg ble også andre poster med særskilt fordeling innlemmet i rammetilskuddet. Dette

gjaldt midler til NOx-kompensasjon, CO2-kompensasjon, skole- og studentrabatt og ferjesambandet

Svolvær-Skrova.

Figur 3.2: Utvikling i rammetilskudd til fylkesveier og ferjeformål i fylkene. Mill. kroner per år
og som andel av samlet fylkeskommunal kostnadsnøkkel.

Kilde: Vista Analyse

Av Figur 3.2 går det fram at forvaltningsreformen innebar en tilnærmet tredobling av midlene som

ble fordelt til samferdselsformål i fylkene gjennom rammetilskuddet. Andelen av fylkenes «frie inn-

tekter» som ble fordelt etter kostnadsnøkler for fylkesveiformål økte fra 13 pst. i 2009 til 37 pst. i

2010.

Endringene i kostnadsnøklene fra 2015 innebar en betydelig reduksjon i rammetilskuddsmidlene til

samferdsel, både nominelt og som andel av samlede inntekter. Fra statens side innebar dette i ut-

gangspunktet ikke en tilsvarende nedprioritering av fylkesveiene fordi inkludering av midlene med

særskilt fordeling i ordinære kostnadsnøkler også påvirker fylkeskommunens øvrige frie inntekter.

Dette kommenteres nærmere i avsnitt 3.2.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 22

3.1.1 Fylkesveier

Fram til forvaltningsreformen i 2010 ble fylkeskommunenes kostnader til fylkesveiene beregnet med

en sektornøkkel som sist ble revidert i 1991. Sektornøkkelen besto av to kriterier der vedlikeholds-

kostnader utgjorde 67 pst. og reinvesteringskostnader 33 pst. Kostnadsnøkkelen for de gamle fylkes-

veiene2 ble videreført fram til 2015.

Gjennomføring av forvaltningsreformen innebar en vesentlig økning av de statlige midlene til fylkes-

veiene. I perioden 2010-2014 ble midlene fra forvaltningsreformen fordelt som følger (beløpene

gjelder 2010):

 48 pst (2,54 mrd. kroner) ble fordelt til drift og vedlikehold, med fordeling mellom fylkene etter

Statens vegvesens modell for beregning av behov for midler til drift og vedlikehold, MOTIV.

 33 pst (1,75 mrd. kroner) ble lagt inn til investeringer. Midlene ble dels basert på bindinger fra

igangsatte prosjekter, befolkning og veilengde samt etter standard på vegnettet (NTP-

modellen) i de enkelte fylker. En mindre andel (200 mill. kroner) ble fordelt skjønnsmessig til

fylkeskommuner med utfordringer innenfor kollektivtransport som ikke blir fanget opp av krite-

riemodellen.

 19 pst (1 mrd. kroner) ble lagt inn til styrking av fylkeskommunenes frie inntekter begrunnet

med det økte vegansvaret. Midlene ble gitt samme fordeling som investeringsmidlene.

Fra 2014 har Stortinget lagt inn ekstra midler til opprusting og fornying av fylkesveiene. Det første

året ble det bevilget 860 mill. kroner, senere har beløpet økt og utgjør i 2018 1.355 mill. kroner.

Figur 3.3: Utvikling i rammetilskudd til fylkesvegformål, 2009-2018. Mill. kroner (løpende) per
år.

Kilde: Vista Analyse

2 Fylkesveinettet før Forvaltningsreformen

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 23

I 2015 ble tilskuddene fra Forvaltningsreformen innlemmet i sektornøkkelen for fylkesveier i ramme-

tilskuddsordningen (Kommunal- og Moderniseringsdepartementet, 2014):

 Fordelingen av midlene til drift- og vedlikehold ble videreført med Statens vegvesens modell

(MOTIV).

 Midlene til investeringer ble fordelt tilsvarende som reinvesteringskostnader for de «gamle»

fylkesveiene, basert på innbyggertall og veilengde.

 Styrkingen av frie inntekter ble gitt tilsvarende fordeling som midlene til drift og vedlikehold.

I proposisjonen ble det ikke gitt noen begrunnelse for endringen i fordelingen av de «Frie inntek-

tene», men endringen kan tolkes som en omprioritering av midler fra investering til drift og vedlike-

hold.

Omberegning av vektene til de enkelte sektornøkler til en samlet kostnadsnøkkel for fylkeskommu-

nene ble basert på fylkeskommunenes netto driftsutgifter til de ulike formålene i perioden 2010 til

2012 slik disse er rapportert i KOSTRA. For fylkesveier reflekterte ikke KOSTRA-rapporteringene fyl-

keskommunenes utgifter til investeringer. Tilskuddene til investeringer og frie inntekter fra forvalt-

ningsreformen ble derfor lagt til rapporterte kostnader for drift og vedlikehold (KOSTRA-funksjoner

720 og 721). Tilskuddene til reinvestering til de «gamle» fylkesveiene (682 mill. kroner i 2014) ble

ikke inkludert.

Fra 1.1.2015 ble det vedtatt en forskrift som stiller høyere krav til sikkerhet i vegtunneler. Samtidig

ble det innenfor rammetilskuddsordningen etablert et tilskudd med særskilt fordeling med sikte på

å dekke kostnader ved oppfyllelse av forskriften. Frist for å tilpasse tunnelene til forskriften er satt

til 1. januar 2020, men fylkeskommuner med stor tunnelmasse kan gis inntil 5 års utsettelse. Siste

år med eget tilskudd blir dermed 2019.

3.1.2 Båt og ferjeruter

Statlige tilskudd til båt- og ferjerutene fylkeskommunene hadde ansvar for før Forvaltningsreformen

inngikk fram til 2015 i kostnadsnøkkelen for samferdselsformål som også inkluderer lokal kollektivt-

ransport med buss og bane. To av kriteriene i denne nøkkelen («rutenett til sjøs» og «befolkning på

øyer uten veiforbindelse») var ment å reflektere utgiftsbehovet i båt- og ferjesektoren.

I perioden 2010-2014 ble midler til ferjerutene fylkeskommunene overtok ansvaret for gjennom For-

valtningsreformen lagt inn i de statlige overføringene som rammetilskudd med særlig fordeling. Mid-

lene ble gitt en fordeling som i stor grad samsvarte med faktisk forbruk i disse ferjerutene.

Når ferjeruter erstattes av bru eller tunnel, er det etablert en ordning hvor fylkeskommunene mottar

tilskudd tilsvarende kostnadene med fortsatt ferjedrift i en perioden på inntil 40 år. I 2015 ble midler

til ferjeavløsningsprosjekter som fylkeskommunene overtok fra staten i forbindelse med forvalt-

ningsreformen i 2010 lagt inn i utgiftsutjevningen. Dette førte til omfordeling av midler fra fylkes-

kommuner med ferjeavløsningsprosjekter til fylkeskommuner uten ferjeavløsningsprosjekter. Fra

2016 er ferjeavløsningsmidlene igjen gitt med særskilt fordeling.

I kommuneproposisjonen for 2018 (Kommunal- og moderniseringsdepartementet, 2017) er det inn-

arbeidet ny kostnadsnøkkel for båt og ferje. Kriteriene i tidligere kostnadsnøkkel var antall ferjesam-

band og fylkesfaktor båter, hvor det siste elementet ble beregnet på grunnlag av netto driftsutgifter

til båter de siste årene. I praksis var dette en refusjonsordning som bryter med prinsippene om at

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 24

kriteriene skal være objektive. Det er derfor gjennomført et prosjekt med sikte på å utvikle et nytt-

kriteriesett som i større grad er basert på objektive kriterier og fanger opp variasjoner i utgiftsbeho-

vene på en bedre måte.

Tabell 3.1: Delkostnadsnøkkel for båter og ferjer, 2018

Kriterium Vekt

Normerte ferjekostnader (sambandsbasert) 0,6154

Antall skolereiser med ferje 0,0179

Antall skolereiser med båt 0,0187

Antall båtreiser/båtpassasjerer i alt 0,0187

Kystlinje i alt 0,3293

Kilde: (Kommunal- og moderniseringsdepartementet, 2017)

For ferjer førte arbeidet fram til en løsning med normerte kostnader for drift av ulike samband, mens

arbeidet ikke førte fram til en tilsvarende kostnadsmodell for båtruter. For å hindre at inntektssys-

temet står i veien for fornuftige tilpasninger i rutestrukturen, vil skillet mellom båt- og ferjeruter

baseres på trafikkmengde i stedet for (som tidligere) type fartøy som benyttes i rutene. Det nye

kriteriesettet vises i Tabell 3.1.

Figur 3.4: Utvikling i rammetilskudd til fylkeskommunale ferje- og båtruter, 2009-2018. Mill.
kroner (løpende) per år.

Kilde: Vista Analyse

Figur 3.4 viser utviklingen i rammetilskudd til fylkeskommunale ferje- og båtruter i perioden 2009-

2018. Av figuren går det fram at det har vært en jevn utvikling i perioden, med unntak for den store

økningen i 2010 tilskudd med særlig fordeling som følge av Forvaltningsreformen og virkningene av

å innlemme tilskuddene med særlig fordeling i de ordinære kostnadsnøklene fra 2015.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 25

3.2 Skatteinntekter til samferdselsformål – sum frie inntekter

Slik inntektssystemet er utformet, ligger det implisitt en forventning fra staten om at fylkeskommu-

nene disponerer skatteinntektene med omtrent samme fordeling som ligger bak fordelingsnøklene

for beregning av utgiftsbehov. Vi legger til grunn at det her er et skille mellom midler som gis med

særskilt fordeling i forhold til midler som fordeles etter kostnadsnøkler:

 For Rammetilskudd gitt med særskilt fordeling legger vi til grunn at staten forventer at fylkes-

kommunene bruker tilsvarende beløp til formålet.

 For Rammetilskudd fordelt etter ordinære kostnadsnøkler legger vi til grunn at staten forventer

at fylkeskommunene bruker en andel av skatteinntektene som tilsvarer andelen av samlet kost-

nadsnøkkel.

Med disse forutsetningene får vi et tallgrunnlag som reflekterer Statens forventninger til Fylkeskom-

munenes bruk av frie midler til fylkesveiformål (inkludert ferjer og båter). I Figur 3.5 vises utviklingen

i Statlige prioriteringer i perioden 2009-2018. Forvaltningsreformen innebar en økning fra 2009 til

2010 på ca. 8 milliarder kroner. Av figuren går det videre fram at det har vært en økning i bevilg-

ningene også i perioden etter 2010; sum av rammetilskudd og beregnet andel av skatteinntekter har

økt med 13 pst., tilsvarende 1,9 mrd. kroner i perioden 2010- 2018.

Figur 3.5: Statlig prioritering av midler til fylkesveier og fylkeskommunale ferjer og båtruter.
Mill. kroner per år.

Kilde: Vista Analyse

Endringen av rammetilskuddsordningen i 2015 førte til at midlene til fylkesveiformål ble redusert

med 1.000 mill. kroner fra 2015 til 2016 selv om andelen av skatteinntektene som implisitt forutset-

tes benyttet til fylkesveiformål vesentlig. Endringen gav betydelige utslag i fordelingen av inntekter

mellom ulike fylker. For å dempe virkningen av dette, ble det etablert en overgangsordning hvor

inntektsfordelingseffektene innarbeides over en periode på fem år (2015-2019), med 1/5 hvert år.

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

M
ill

. 2
0

1
8

-k
ro

n
er

Andel skatteinntekter SUM Rammetilskudd

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 26

Sammenlikner vi bevilgningene i 2018 med bevilgningene i 2014 (Tabell 3.2) har et flertall av fylkene

fått redusert

Tabell 3.2: Utvikling i statlige midler (frie inntekter tiltenkt fylkesveiformål) 2014-2018

Betydelig økning (realvekst over 10 pst) Akershus, Buskerud, Vestfold,
Rogaland og Hordaland

Mindre økning (realvekst under 10 pst) Østfold, Telemark, Sogn og Fjor-
dane

Mindre reduksjon (realnedgang under 10 pst) Oppland, Aust-Agder, Vest-Ag-
der, Møre og Romsdal, Trønde-

lag, Nordland, Troms

Betydelig reduksjon (realnedgang over 10 pst) Oslo, Hedmark og Finnmark

Kilde: (Kommunal- og moderniseringsdepartementet, 2017)

I figurene nedenfor ser vi på utviklingen i det statlige prioriteringene fordelt på:

 Drift og vedlikehold av fylkesveiene

 Innvesteringer i fylkesveier

 Drift av fylkesveiferjer

De ulike kriteriene er i figurene fordelt mellom drift/vedlikehold og investeringer i tråd med det vi

har funnet av omtale av postene i kommuneøkonomiproposisjonene. Vi legger merke til at det er

en omfordeling fra investering til drift og vedlikehold etter inkludering av midlene fra Forvaltnings-

reformen (med særskilt fordeling) i det ordinære rammetilskuddet fra 2015.

Figur 3.6: Statlig prioritering av midler til drift og vedlikehold av fylkesveier fordelt på ramme-
tilskudd (kriteriefordelt og med særskilt fordeling) og andel av skatteinntekter. Mill.
2018-kroner

Kilde: Vista Analyse

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 27

Samtlige fylker har hatt en realvekst i overføringene fra staten til drift og vedlikehold og en realned-

gang i midlene til investeringer i perioden 2010-2019. Ser vi på summen til fylkesveiformål er det 5

fylker som har hatt en reell nedgang i bevilgningene i perioden – og bare ett fylke, Sogn og Fjordane,

hvor nedgangen er betydelig. Den store reduksjonen for Sogn og Fjordane har sammenheng med at

investeringsmidlene de første årene etter gjennomføringen av Forvaltningsreformen i stor grad ble

fordelt til igangværende prosjekter.

Figur 3.7: Statlig prioritering av midler til investeringer i fylkesveier fordelt på rammetilskudd
(kriteriefordelt og med særskilt fordeling) og andel av skatteinntekter. Mill. 2018-
kroner

Kilde: Vista Analyse

Av Figur 3.8 går det fram at det har vært en stabil utvikling i tilførsel av statlige midler til fylkesvei-

ferjer og båter i perioden 2010 – 2018. Det er noe større variasjoner når vi ser på utviklingen på

fylkesnivå. Av de store fergefylkene har Sogn og Fjordane og Troms en betydelig reduksjon i tilfør-

selen av midler i perioden, Rogaland en betydelig økning, mens Hordaland og Møre og Romsdal

begge har en svak økning.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 28

Figur 3.8 Statlig prioritering av midler til drift av fylkesveiferjer fordelt på rammetilskudd
(kriteriefordelt og med særskilt fordeling) og andel av skatteinntekter. Mill. 2018-
kroner

Kilde: Vista Analyse

3.3 Øremerkede tilskudd

Øremerkede tilskudd gis til formål som Stortinget ønsker at fylkeskommunene skal prioritere, men

hvor det forutsettes fylkeskommunal medfinansiering og/eller at behovene varierer over tid og mel-

lom fylker på en slik måte at det ikke er naturlig å inkludere disse i rammetilskuddsordningen. Øre-

merkede tilskudd til fylkeskommunene bevilges over Samferdselsdepartementets og Finansdeparte-

mentets budsjetter.

3.3.1 Rentekompensasjon

I tråd med St.meld. nr. 16 (2008–2009) Nasjonal Transportplan 2010–2019, ble det innført en rente-

kompensasjonsordning for transporttiltak i fylkene fra 2010. Ordningen innebærer at deler av ren-

tene knyttet til lån til fylkeskommunale vegprosjekter dekkes etter et fastsatt regelverk. For 2018

har Stortinget bevilget 181,7 mill. kroner til formålet.

For årene 2010–2013 var den årlige lånerammen på 2 mrd. kr. Ordningen ble videreført med en

låneramme på 2 mrd. kr i 2014, jf. Prop. 1 S Tillegg 1 (2013–2014). Fra 2015 var rammen på 3 mrd,

og den ble videreført med samme beløp i perioden 2016-2017 det samme. Fra 2018 innvilges ikke

rentekompensasjon til nye lån, utbetalingene av rentekompensasjon vil derfor gradvis reduseres i

årene framover.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 29

3.3.2 Skredsikring

Midlene til skredsikring på fylkesveiene er en tilskuddsordning hvor staten bidrar med en bestemt

sum (budsjettert kostnad fratrukket momsrefusjon). Fylkeskommunene har ansvar for prosjektgjen-

nomføring og evt. kostnadsøkninger. Midlene fordeles mellom fylkene basert på Statens vegvesens

prioriteringsmodell (skredfaktor) for skredsikringstiltak.

I NTP 2018-2029 legges det opp til årlige bevilgninger på gjennomsnittlig 745 mill. kroner per år i

perioden 2018-2023 og 1,25 mrd kroner per år i perioden 2024-2029. For 2018 er det bevilget 759

mill. kroner til ordningen, i tråd med føringene i NTP. Bevilgningene har økt betydelig sammenliknet

med forrige NTP-perioden hvor det ble bevilget om lag 500 mil. kroner per år til formålet.

Figur 3.9: Beregnede kostnader for gjennomføring av skredsikringstiltak med høy og middels
prioriteringsfaktor. Mill. kroner (ikke prisjustert).

Kilde: Vista Analyse

Kostnadene for gjennomføring av skredsikringstiltak på fylkesveier3 ble i 2011 anslått til om lag

14 000 mill. kroner. Til tross for gjennomføring av flere tiltak i perioden, økte anslått behov til 27.000

mill. kroner da Statens vegvesen gjennomgikk behovene på nytt i 20154. Prioriteringsmodellen ba-

seres på trafikkmengde, skredfare og konsekvenser av skred (stengning, omkjøringsmuligheter mv.).

Årsaken til økte kostnader knyttet til prioriterte skredsikringstiltak oppgis blant annet å være at det

er registrert nye skredpunkter og at hyppigheten av skred har økt på tidligere registrerte punkter.

Sogn og Fjordane, Troms, Hordaland, Nordland og Finnmark er fylkene med størst beregnet behov

for tiltak.

3 Kostnader for tiltak på strekninger med høy og middels prioritet i Statens vegvesens prioriteringsmodell for skredsik-

ringstiltak

4 Arbeidet er oppsummert i en rapport fra hver region, se f.eks (Statens vegvesen, Region midt, 2015)

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 30

3.3.3 Tilskudd til gang- og sykkelveier

Tilskuddet gis til tiltak både på kommunale og fylkeskommunale veier. For 2018 er det bevilget 76

mill. kroner over statsbudsjettet. Det forutsettes en egenfinansiering på 50 pst for å motta tilskudd

under denne ordningen.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 31

4 Kartlegging av fylkeskommune-
nes prioriteringer
I dette kapitlet gjennomgår vi fylkeskommunenes prioritering av midler til fylkesveier og fylkesvei-

ferjer i perioden 2009 til 2021 – og vurderer fylkenes prioriteringer opp mot de prioriteringer som

implisitt ligger i overføringene fra staten. Vi presenterer resultater på aggregert nivå, supplert med

beskrivelse av utvikling / prioritering i enkelte fylker.

Hovedkilden for gjennomgangen vil fylkeskommunenes budsjett- og økonomiplaner, i tillegg gjen-

nomgås sektorplaner utarbeidet de siste årene. Vi gjennomgår og presenterer også relevante

KOSTRA-data innenfor sektoren. Vi benytter KOSTRA som hovedkilde for data om fylkeskommune-

nes forbruk til fylkesveiferjer, mens budsjett- og økonomiplanene er vår hovedkilde for opplysninger

om fylkeskommunenes driftskostnader, vedlikeholdskostnader og investeringer i veinettet.

Fram til 2012 var to av funksjonene i KOSTRA (720 og 721) ment å dekke fylkeskommunenes utgifter

til drift og vedlikehold av fylkesveiene, mens det ikke fantes noen funksjon som dekket investerings-

kostnadene. Fra 2013 er det etablert en ny funksjon (722) som er ment å dekke utgifter til drift,

vedlikehold og investeringer.

4.1 Hva sier fylkenes økonomiplaner?

Vi har gjennomgått fylkenes økonomiplaner for å danne en oversikt over fylkeskommunenes uttalte

problemer og prioriteringer når det kommer til fylkesveier. Økonomiplanen er et dokument som

produseres årlig av fylkeskommunene. Det inneholder neste års budsjett, samt en fireårig økonomisk

handlingsplan. Det er verdt å merke seg at fylkeskommunenes uttalte prioriteringer ikke nødvendig-

vis samsvarer med hvordan penger faktisk brukes.

Fem prioriteringer innen samferdsel nevnes særlig ofte i fylkeskommunale økonomiplaner de se-

neste årene:

1. Kollektivtransport

2. Stagnasjon/reduksjon av vedlikeholdsetterslep

3. Gang- og sykkelvei

4. Trafikksikkerhet

5. Fremkommelighet – spesielt for pendlere og næringsdrivende

Blant disse fremstår den femte, fremkommelighet, som noe mindre viktig. Punkt nummer to, å stag-

nere/redusere vedlikeholdsetterslepet, fremstår som svært viktig for fylkeskommunene. Det nevnes

uten unntak som en hovedutfordring for samferdselssektoren, og i mange tilfeller som en hovedut-

fordring for fylkeskommunen som helhet. De fleste fylkeskommunene hevder de har stabilisert ved-

likeholdsetterslepet på dagens nivå, men intet mer. Noen fylker mener etterslepet stadig øker, og

noen sier de klarer å redusere etterslepet.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 32

Midlene til fylkesveiene er en del av fylkenes rammetilskudd på Kommunal- og moderniseringsde-

partementets budsjett. I tillegg settes det i Nasjonal transportplan av 33 milliarder kr. til ulike tiltak

på fylkesveinettet over tolv år. Disse fordeler seg på:

 Fylkesveisatsing inkludert tunnelsikkerhet: 15,6 mrd. kr

 Rentekompensasjon for transporttiltak: 2,8 mrd. kr

 Skredsikring: 12 mrd. kr

 Gang- og sykkelvei: 2,7 mrd. kr

Likevel hevdes det i flere fylkeskommunale økonomiplaner at overføringene fra staten ikke er høye

nok til å dekke oppgradering og drift av fylkesveinettet. Spesielt nevnes manglende kompensasjon

for økte kostnader knyttet til tunellsikkerhetsforskriften.

Figur 4.1: Utvikling i fylkeskommunens utgifter til drift, vedlikehold og investering i fylkesvei-
ene sammenliknet med utvikling i statlige overføringer til formålet.

Kilde: Vista Analyse

4.2 Drift og vedlikehold

Figur 4.2 viser utvikling i fylkeskommunenes utgifter til drift og vedlikehold av fylkesveiene sammen-

liknet med utviklingen i prioritering av (frie) statlige til formålet (se avsnitt 3.1.1). Tallseriene for

fylkeskommunenes utgifter er basert dels på KOSTRA, dels på fylkeskommunenes budsjett- og øko-

nomiplaner. Av figuren går det fram at fylkeskommunene i stor grad økte utgiftene til drift og vedli-

kehold i tråd med forutsetningene i Forvaltningsreformen (endring fra 2009-2020), men at de ikke i

samme grad har fulgt opp med en økning som reflekterer endringen i prioriteringen av statlige midler

i 2015. Dette kan ha sammenheng med at det ikke var en tilsvarende økning i samlet tilførsel av

midler til fylkesveiene, bidraget til investeringer ble redusert tilsvarende. I årene framover planleg-

ger flere av fylkeskommunene for en reduksjon i utgiftene til drift og vedlikehold av fylkesveiene.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 33

Figur 4.2: Utvikling i fylkeskommunens utgifter til drift og vedlikehold av fylkesveiene sam-
menliknet med utvikling i statlige overføringer til formålet.

Kilde: Vista Analyse

For perioden 2010 – 2018 er det 6 fylkeskommuner som de fleste år har brukt mer penger på drift

og vedlikehold enn de statlige overføringene tilsier; Finnmark, Troms, Nordland, Sogn og Fjordane,

Rogaland og Buskerud. Det er særlig Troms og Sogn og Fjordane som har høyt forbruk sammenliknet

med tilførsel – og begge fylker planlegger for fortsatt høye bevilgninger i årene framover.

Flere fylker har kuttet i vedlikeholdskostnadene for å oppnå balanse i forhold til totale utgiftsbehov

innenfor samferdselssektoren eller fylkeskommunens samlede økonomi:

 Finnmark, Rogaland og Aust-Agder reduserer utgiften med 20 pst. fra 2017 til 2018.

 Møre og Romsdal hadde i perioden 2010 til 2013 netto driftsutgifter som lå klart over overfø-

ringene fra staten. Fra 2015 ble utgiftene til drift og vedlikehold i fylket kuttet med 100 mill.

kroner, tilsvarende 20 pst, et nivå som siden er videreført.

Mens statlige overføringer til drift og vedlikehold av fylkesveiene økte med 27 pst i perioden 2010-

2017 (inkludert forutsatt omprioritering fra investering til drift/vedlikehold i 2015), har drifts- og

vedlikeholdskostnadene for riksvegnettet økt med 42 pst. i den samme perioden (faste priser). Kost-

nadsutvikling for drift og vedlikehold av riksvegnettet vises i Figur 4.3. Bevilgningene ble redusert fra

2009 til 2010 da ansvaret for deler av veinettet ble overført fylkeskommunene. Etter dette har kost-

nadene økt jevnt og forbruket til drift og vedlikehold av det gjenværende riksvegnettet har siden

2013 vært høyere enn de var før Forvaltningsreformen.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 34

Figur 4.3: Utvikling i kostnader til drift og vedlikehold av riksveger.

Kilde: Vista Analyse (basert på Statens vegvesens årlige regnskap)

4.2.1 Utvikling i forholdet mellom drifts- og vedlikeholdskostnader

Vi har gjennomgått fylkeskommunale budsjetter for å kartlegge utgiftene til drift og vedlikehold, og

funnet tall for 11 fylkeskommuner med et tydelig skille mellom drift og vedlikehold. Øvrige fylkes-

kommuner oppgir ikke et skille mellom drift og vedlikehold i offentlig tilgjengelige dokumenter.

I flere tilfeller deler fylkeskommuner i stedet drifts- og vedlikeholdsbudsjett i ulike poster. Det tilla-

ter oss å sortere postene etter hva som er drift og hva som er vedlikehold, etter Statens vegvesens

definisjoner (SVV, 2015). I Tabell 4.1 ser vi drifts- og vedlikeholdsbudsjettet til Aust-Agder. Det er

en fylkeskommune med et lite budsjett. I likhet med andre fylkeskommuner har Aust-Agder satt ut

driftskontrakter som de fornyer med noen års mellomrom. Driftskontraktene utgjør mer eller

mindre hele driftsbudsjettet. Vedlikeholdsbudsjettet blir på sin side dominert av asfaltering/dekke-

ling i Aust-Agder som i resten av landet. Mange fylkeskommuner har også betydelige utgifter knyt-

tet til ferjer, kaier og tuneller.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 35

Tabell 4.1 Drift og vedlikehold, brutto, fylkesveier Aust-Agder 2018 (1.000 2018-kr)

Kategori Drift Vedlikehold

Driftskontrakter 128 000

Asfalt 57 000

Oppmerking 7 000

Bruvedlikehold 13 000

 Strøm 4 500

Mindre utbedringer 5 000

Kampanjer sykkelbyprosjekter 500

Trafikksikkerhetstiltak 2 000

Sum 142 000 75 000

Kilde: Budsjett og økonomiplan Aust-Agder 2018

I Figur 4.4 ser vi fordelingen mellom drift og vedlikehold for fylkene vi har tall for. Det viser at det er

store forskjeller mellom fylkeskommunene i hvor mye de bruker på drift og vedlikehold. Sogn og

Fjordane er fylket som bruker mest. Sammen med Hedmark er det ett av kun to fylker som bruker

mer på vedlikehold enn drift. I snitt bruker fylkene 60 pst mer på drift enn vedlikehold, jf. Figur 4.5.

Det er verdt å merke seg at skillet mellom drift, vedlikehold og investeringer på veinettet er utydelig.

Derfor kan variasjoner mellom fylkeskommuner oppstå som følge av ulik kategorisering.

Mellom 2014 og 2018 er det en svak nedgang i utgiftene til drift i reelle termer for hele landet. Sam-

tidig øker utgiftene til vedlikehold svakt. På fylkesnivå er det små endringer i driftsbudsjettet fra år

til år. Vedlikeholdsbudsjettet endrer seg mer fra år til år, selv om det ser stabilt ut på nasjonalt nivå.

Det er å forvente siden drift er faste oppgaver og vedlikehold er arbeid som gjøres med noen års

mellomrom. Noen fylker har likevel en overraskende utvikling i sine vedlikeholdsbudsjetter. For ek-

sempel har Sogn og Fjordane økt utgiftene til vedlikehold hvert år, fra 181 millioner kr i 2014 til 372

millioner kr i 2018. Det er langt mer enn Finnmark som i samme år brukte 46,6 millioner kr på vedli-

kehold. Dermed er Finnmark fylket som bruker minst på vedlikehold i utvalget vårt.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 36

Figur 4.4 Netto utgifter drift og vedlikehold fylkesvei, 11 fylker (1.000 2018-kr)

Kilde: Fylkeskommunale budsjetter/økonomiplaner. Det er tilfeller av manglende observasjoner. Da har vi ekstrapolert

tall fra forhenværende år. Tallene er inkludert mva-kompensasjon.

Figur 4.5 Netto utgifter drift og vedlikehold fylkesvei, snitt 11 fylker (millioner 2018-kr)

Kilder: Fylkeskommunale budsjetter/økonomiplaner Østfold, Akershus, Hedmark, Aust-Agder, Vest-Agder, Hordaland,

Sogn og Fjordane, Møre og Romsdal, Nord-Trøndelag, Troms, Finnmark5.

4.3 Investeringer i fylkesveier

Sammenliknet med utgifter til drift og vedlikehold, er det mer komplisert å finne tall for fylkeskom-

munenes netto utgifter til investeringer i fylkesveiene. Flere forhold bidrar til dette:

5 Det er tilfeller av manglende observasjoner. Da har vi ekstrapolert tall fra forhenværende år. Tallene er inkludert mva-

kompensasjon.

 -

 100 000

 200 000

 300 000

 400 000

 500 000

 600 000
Tu

se
n

 2
0

1
8

-k
r

Drift Vedlikehold

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

 4 000

 4 500

2014 2015 2016 2017 2018

M
ill

io
n

er
 2

0
1

8
-k

r

Drift Vedlikehold

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 37

 Mange prosjekter delfinansieres med bompenger, modellene for fylkeskommunenes bidrag til

prosjektene varierer:

– Enkelte prosjekter (f.eks. bypakker) gjennomføres i samarbeid mellom fylkeskommunen

og/eller kommune og stat. Disse organiseres ofte som egne selskap. I disse tilfellene er det

bare det fylkeskommunale bidraget som inngår i fylkeskommunens regnskap.

– Prosjekter som gjennomføres i fylkeskommunal regi (rene fylkesveiprosjekter) håndteres

ofte som en del av fylkeskommunens regnskap; alle kostnader og inntekter knyttet til pro-

sjektene kommer fram i regnskapet.

 Investeringer i ferjeavløsningsprosjekter påvirker framtidige overføringer fra staten (ferjeavløs-

ningsmidler). Dette bidrar til at investeringskostnadene i enkelte år kan bli høye, men kostna-

dene motsvares (delvis) av økte, framtidige rammetilskudd fra staten.

 I flere fylker forskutterer kommuner (og andre) investeringer i vegstrekninger som er viktige for

kommunen, men lavt prioritert av fylkeskommunen. Det inngås avtaler om refusjon fra fylkes-

kommunen tilsvarende den tidsperioden prosjektene ville blitt prioritert av fylkeskommunen.

 Fylkene mottar momskompensasjon, størrelsen (satsen) vil variere noe mellom ulike prosjekter

og framkommer vanligvis ikke i regnskapene. Vi legger til grunn et gjennomsnitt på 16 pst når

vi beregner fylkeskommunenes utgifter til investeringer.

Tallene vi presenterer i dette avsnittet har dermed større usikkerhet enn tallene for drift og vedlike-

hold. Ferjeavløsningsprosjektene – som påvirker framtidige overføringer fra staten – bidrar særlig

til denne usikkerheten.

Figur 4.6: Utvikling i fylkeskommunens netto utgifter til investeringer i fylkesveiene sammen-
liknet med utvikling i statlige overføringer til formålet.

Kilde: Vista Analyse

Vista Analyses gjennomgang i 2014 (Vista Analyse, 2014) viste at mange fylkeskommuner de første

årene etter fylkesveireformen gjennomførte større investeringer enn statlige overføringer tilsa,

men samtidig mot at de i budsjettene la opp til en tilpasning til bevilgningsnivået.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 38

Slik vi tolker de ulike postene innenfor rammetilskuddsordningen, ble statlige midler fra 2015 om-

prioritert fra investeringer til drift og vedlikehold. Gitt denne tolkningen, har fylkeskommunene

fortsatt å bruke mer på investeringer enn tilførselen av midler gjennom rammetilskuddsordningen.

Det er imidlertid fortsatt en tendens til at fylkeskommunenes bruk av frie midler til investeringer i

fylkesveier reduseres.

Oversikten over utviklingen i samlede investeringer i Figur 4.6 viser en jevn nedadgående trend ned

mot nivået for statlige overføringer av frie midler til dette formålet. For de enkelte fylker er det

store variasjoner fra år til år, men omfanget av nye, store investeringsprosjekter som hovedsakelig

finansieres av fylkeskommunene reduseres.

4.3.1 Nærmere om et utvalg av fylkeskommunene

Nedenfor omtales utviklingen i et utvalg av fylkene med størst investeringsbehov i fylkesveisektoren.

Hordaland er blant fylkene med høyest nivå på investeringer i fylkesveinettet. Bompenger har i de

senere år blitt en sentral finansieringskilde. I tillegg til byvekstavtalen for Bergen er det etablert

bompengepakker for Nordhordaland, Askøy, Kvam, Stord vest, Bømlo og Haugalandet. Det forbere-

des tilsvarende løsninger for (hele) Stord og for Kvinnherrad, til sammen dekker bompengepakkene

dermed store deler av fylket. I de fleste pakkene dekker fylkeskommunen 30 pst. av kostnadene

mens 70 pst. forutsettes finansiert gjennom brukerbetaling. Hver pakke inneholder flere prosjekter.

For å sikre lønnsomheten i bompengepakkene blir ikke alle prosjekter gjennomført dersom trafikken

utvikler seg svakere og/eller investeringskostnadene blir høyere enn forventet i de første prosjektene

som gjennomføres.

I Hordaland fylkeskommunes økonomiplan (Hordaland fylkeskommune, 2017) er det regnet med 643

mill. kroner i bompengeinntekter i 2018, fra 2019 forventes inntekter på over 1.000 mill. kroner per.

år. Dermed vil bompengeinntektene utgjøre en større andel av de samlede investeringene i fylkes-

veier enn fylkeskommunens.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 39

Figur 4.7: Tilførsel av statlige midler til investeringer sammenliknet med fylkeskommunens
netto utgifter til investeringer innen samferdsel i Hordaland.

Kilde: Vista Analyse

I rapporten oppgis det at vedlikehold over lang tid har vært underfinansiert. Investeringsmidler i

perioden fram til 2025 må i stor grad benyttes til å finansiere tiltak for å oppruste tunneler etter

tunnelsikkerhetsforskriften.

Møre og Romsdal: Vår gjennomgang viser at Møre og Romsdal har gjennomført investeringer i fyl-

kesveinettet på nivå med tilførselen av midler fra staten i perioden etter gjennomføring av Forvalt-

ningsreformen (se Figur 4.8).

Figur 4.8: Tilførsel av statlige midler til investeringer sammenliknet med fylkeskommunens
netto utgifter til investeringer innen samferdsel i Møre og Romsdal.

Kilde: Vista Analyse

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 40

Gjennomføring av prosjektet «Nordøyvegen» bidrar til en vesentlig økning i investeringskostnadene

de nærmeste årene. I økonomiplanperioden 2018-2021 planlegges det investeringer i fylkesveier

med en samlet (brutto) kostnad på 4.900 mill. kroner. Av dette utgjør rassikring 600 mill. kroner

(refunderes av staten), Nordøyvegen 2.650 mill. kroner og øvrige fylkesveier 1.680 mill. kroner.

Kostnadene knyttet til Nordøyvegen vil dels bli dekket av framtidige overføringer fra staten (ferjeav-

løsningsmidler), dels av bompengeinntekter. Netto langsiktig bidrag fra fylkeskommunen reduseres

derfor betydelig.

Øvrige investeringsprosjekter omfatter hovedsakelig investeringer i ferjekaier, bruer og tunneler og

tilsvarer i sum om lag den delen av frie statlige midler til fylkesveier som er tiltenkt investeringer.

Fylkestinget i Møre og Romsdal har gjort vedtak om å utsette gjennomføring av tiltak i samsvar med

tunnelsikkerhetsforskriften inntil staten bevilger midler som finansierer tiltakene.

Sogn og Fjordane er et av fylkene som legger opp til et høyere investeringsnivå for fylkesveien i årene

framover. I Økonomiplan for 2018 til 2021 (Sogn og Fjordane fylkeskommune, 2017) legges det opp

til investeringer på gjennomsnittlig 900 mill. kroner per år, økende fra 278 mill. kroner i 2018 til 1.452

mill. kroner i 2021. Til sammenlikning utgjør overføringene fra staten med formål investeringer i

fylkesveier om lag 300 mill. kroner per år.

Samlet over perioden utgjør skredsikringstiltak 1.058 mill. kroner (30 pst), til dette formålet mottar

fylket øremerkede midler fra staten.

Figur 4.9: Tilførsel av statlige midler til investeringer sammenliknet med fylkeskommunens
netto utgifter til investeringer innen samferdsel i Sogn og Fjordane.

Kilde: Vista Analyse

Til gjennomføring av store prosjekt legges det opp til å bruke 1.963 mill. kroner. Dette inkluderer:

 to prosjekter som gjennomføres med sikte på å oppfylle tunnelsikkerhetsforskriften (samlet

kostnad 510 mill. kroner). Kostnader dekkes av «frie midler» (fondsmidler, lånemidler)

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 41

 Ferjeavløsningsprosjekt Ytre Steinsund (kostnad 770 mill. kroner). Dekkes i første omgang av

frie midler. Fylkeskommunens framtidige frie inntekter øker som følge av at fylkeskommunen

vil motta ferjeavløsningsmidler i 40 år etter at broen er åpnet. Dette vil dekke deler av kostna-

dene.

 Førdepakken (kostnad for fylket 433 mill. kroner i perioden). 75 pst. av kostnadene ved gjen-

nomføring av prosjektet beregnes dekket av bompenger og mva-refusjon.

 Diverse prosjekter (bl.a. oppstart av prosjekt på FV. 614 Svelgen-Indrehus) med samlet kostnad

på 250 mill. kroner i perioden.

På gang- og sykkelveier, trafikksikkerhetstiltak, kollektivtiltak og planlegging og prosjektering foreslås

brukt ca. 200 mill. kroner i perioden.

4.3.2 Tunnelsikkerhetsforskriften

Stortinget har vedtatt at tunnelsikkerhetsforskriften skal gjøres gjeldende også for fylkesveier. Det

forutsettes at alle tunneler møter forskriftens krav innen 1.1.2020, men fylkeskommunene er gitt

anledning til å søke dispensasjon fra kravene fram til 1.1.2025.

Gjennom rammetilskuddordningen har staten samlet bevilget 1,1 milliarder kroner i perioden 2015-

2018 som kompensasjon for fylkeskommunenes kostnader med å oppfylle kravene i tunnelsikker-

hetsforskriften. Det vil også bli bevilget midler i 2019, men det er gitt signaler om at bevilgningene

ikke vil videreføres etter at forskriften skal være oppfylt 1.1.2020. Samlet statlig kompensasjon kan

dermed forventes å utgjøre ca. 1,4 milliarder kroner.

Vi har ikke funnet noen samlet oversikt over fylkeskommunenes samlede utgifter knyttet til å opp-

fylle kravene i tunnelsikkerhetsforskriften. Gjennomgang av ulik dokumentasjon fra fylkene med

antatt størst investeringsbehov – og et utvalg av øvrige fylker - indikerer at samlede kostnader er

langt over 10 milliarder kroner6. Vi legger til grunn at disse anslagene også inkluderer en del tiltak

som ikke direkte følger av kravene i forskriften, men som er naturlig (økonomisk) å gjennomføre

samtidig med oppgraderingen. Uansett er underdekningen så stor at oppfylling av forskriften i

mange fylker fortrenger andre prosjekter som er høyere prioritert lokalt.

Flere av fylkene (bl.a. Troms og Møre og Romsdal) oppgir også at de innenfor gjeldende økonomiske

rammer ikke vil ha mulighet til å oppfylle forskriftens krav innen 2025. Det pekes også på at forskrif-

ten bare gjelder en del av tunnelene og at pålegget om oppgradering av de tunnelene forskriften

gjelder for gjør at oppgradering av andre tunneler – som fylkeskommunene i utgangspunktet ønsker

å prioritere foran disse – skyves ut i tid.

4.3.3 Utvikling i prioriteringer

Forvaltningsreformen gav fylkeskommunene økte økonomiske rammer – og dermed økt handlefri-

het. Mange fylkeskommuner benyttet dette til å vedta større utbyggingsprosjekter i fylkesveinettet

6 I diverse kilder er behovene i noen fylker: Trøndelag (Nord+Sør):280-430 mill. kroner, Troms: 4 milliarder, Nordland:

1,6 milliarder, Hordaland: 1,1 milliard minimum, anbefalt 2,5 milliarder, Møre og Romsdal: Over 1 milliard, Sogn og
Fjordane:

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 42

– og brukte mer til investeringer enn overføringene fra staten til formålet tilsa. Senere har investe-

ringstakten (målt ved forbruk av frie midler) gradvis gått ned.

Gitt vår tolkning av hvordan statlige midler fordeles mellom drift og vedlikehold, ble tilførselen av

midler til investeringer redusert ved inkluderingen av tilskuddene med særskilt fordeling (Forvalt-

ningsreformen) i det ordinære rammetilskuddet fra 2015. Til tross for en gradvis reduksjon i inves-

teringene bruker derfor fylkeskommunene fortsatt mer enn de får tilført fra staten.

Staten styrer i stadig sterkere grad prioriteringen av fylkenes veiinvesteringer:

 Mens tilførselen av frie midler til investeringer er redusert, har statlige bevilgninger til refu-

sjonsordningen for skredsikringstiltak økt.

 Oppfyllelse av tunnelsikkerhetsforskriften er forutsatt gjennomført ved bruk av frie midler. Det

er lagt inn en ekstra pott med frie midler til formålet, men denne dekker bare en mindre del av

fylkeskommunenes kostnader.

For å gjennomføre større investeringstiltak i fylkesveien – ut over tiltak som gjennomføres med på-

legg og/eller særskilte tilskudd fra staten – er fylkene i økende grad avhengig av å finne alternativ

finansiering. Bompengefinansiering tas derfor i bruk i stadig flere prosjekter, dette bidrar til å styre

investeringene i retning av de mest trafikksterke strekningene.

Fra 2013 er fylkeskommunenes bompengeinntekter registrert i KOSTRA. I 2017 utgjorde fylkenes

samlede bompengeinntekter nesten 2 milliarder kroner (1.992 mill. kroner), en økning på 45 % fra

2013. Det er store variasjoner mellom fylkene. De fem fylkene Akershus, Telemark, Rogaland, Hor-

daland og Sør-Trøndelag stod for mer enn 90 pst. av de samlede inntektene. Brutto investeringer i

fylkesveier har ligget stabilt rundt 8 milliarder kroner per år i perioden, andelen som finansieres med

bompenger har økt fra 17 pst til 25 pst.

4.4 Fylkesveiferjer

Figur 4.8 viser utvikling i fylkeskommunenes utgifter til drift av fylkesveiferjer og – båter sammenlik-

net med utviklingen i statlige overføringer i perioden 2009 – 2018. Etter gjennomføring av Forvalt-

ningsreformen har det – summert over alle fylker – vært en stabil utvikling i de statlige midlene til

formålet. I perioden 2010 – 2013 var forbruket i fylkeskommunene noe lavere enn det overføringene

tilsa, de siste årene av perioden er det samsvar mellom statlige og fylkeskommunale prioriteringer

av midler til formålet.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 43

Figur 4.10: Utvikling i fylkeskommunens utgifter drift av fylkesveiferjer og båtruter sammenlik-
net med utvikling i statlige overføringer til formålet.

Kilde: Vista Analyse (Tall for 2009 – 2017 fra KOSTRA, for 2018 fra fylkekommunale økonomiplaner)

Fordelt på fylkene finner vi større variasjoner mellom statlige bevilgninger og fylkeskommunalt for-

bruk:

 Nordland og Møre- og Romsdal har siden 2015 brukt mer på ferjer og båter enn overføringene

tilsier. I begge fylker har dette både sammenheng med økte bevilgninger og at fylket fikk redu-

sert andel av de statlige overføringene fra 2015.

 Sogn- og Fjordanes andel av de statlige midlene lå i perioden 2010 – 2014 klart over fylkeskom-

munens bevilgninger til ferjer og båter. Fra 2015 er de statlige overføringene redusert til et nivå

som tilsvarer det fylkeskommunen bruker til formålet.

 Nord-Trøndelag, Hordaland og Rogaland (fra 2015) er fylker som har brukt mindre på ferjer og

båter sammenliknet med overføringene til formålet fra staten. Rogaland er fylket som fikk

størst økning i overføringene til båt og ferjeformål i 2015.

Mens det har vært en stabil utvikling i de statlige overføringene til båt og ferjeformål i fylkene, har

det de siste årene vært en betydelig økning i statens utgifter til kjøp av riksvegferjetjenester. Av Figur

4.11 går det fram at Forvaltningsreformen (overføring av ansvar for ferjestrekninger tilknyttet veiene

som ble overført fra staten til fylkene) gav en vesentlig reduksjon i statens direkte utgifter til kjøp av

ferjetjenester fra 2009 til 2010 – og at det deretter var en relativt stabil utvikling i perioden 2010 –

2015.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 44

Figur 4.11: Utvikling i statlige utgifter til kjøp av riksvegferjetjenester, 2009 - 2018

Kilde: Vista Analyse (basert på Statens vegvesens årlige regnskaper)

Fra 2015 til 2018 har utgiftene (faste priser) økt med 85 pst. Som årsaker til den sterke utgiftsøk-

ningen oppgis (Samferdselsdepartementet, 2017) generell kostnadsøkning, at det er satt inn økt ka-

pasitet og flere avganger og at myndighetskrav bidrar til høyere kostnader. Det vises videre til at det

er stilt krav til lav- eller nullutslippsteknologi som vil kunne gi betydelige utslippsreduksjoner i ferje-

sektoren, men at tiltakene innebærer økte kostnader.

4.4.1 Utvikling i prioriteringer

Sammenliknet med bevilgningene til fylkesveiene, har det vært større samsvar mellom statlige til-

skudd til og fylkeskommunenes forbruk til ferjer og båter: Fylkeskommunene responderer på end-

ringer i overføringer med endringer i båt- og ferjetilbudet, men det var tidligere også slik at endringer

i tilbudet som fylkeskommunene gjennomførte hadde innvirkning på overføringene fra staten.

De samme faktorene som har bidratt til kostnadsøkning for riksvegferjene virker tilsvarende på fyl-

kesveiferjene. Når kostnadsøkningen ikke kompenseres på samme måte, betyr det at tilbudt kvalitet

på fylkesveiferjetilbudet ikke vil utvikles i samme grad som riksvegferjetilbudet og/eller at en økende

andel av kostnadene må dekkes av trafikantene gjennom avvik fra det landsdekkende ferjeregulati-

vet.

Vi kjenner ikke til noen detaljert gjennomgang av utvikling i fylkesveiferjetilbudet. Vår gjennomgang

av fylkenes økonomiplaner tyder på at den økonomiske situasjonen for båt- og ferjedriften oppfattes

som utfordrende, men at fylkene likevel langt på vei lykkes med å opprettholde og videreutvikle

tilbudet. Av Møre og Romsdals økonomiplan framgår at det arbeides aktivt både med organisering

og muligheter for økte inntekter:

«Møre og Romsdal fylkesting ber om ei eiga sak om å sjå på potensialet for å dekkje inn auka ferje-

kostnader gjennom takstendringar og organisering av ferjesamband. Det bør også vurderast om

auka tilbod på utvalte strekningar kan finansierast gjennom takstauke, i samarbeid med berørte

kommunar og næringslivet» (Møre og Romsdal fylkeskommune, 2017)

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 45

4.5 Utvikling i fylkeskommunenes gjeld

4.5.1 Data fra fylkeskommunenes økonomiplaner

Offentlig tilgjengelige opplysninger om fylkeskommunenes gjeld er ikke knyttet til sektor eller formål,

men investeringer i fylkesveier utgjør en betydelig andel av samlede investeringer i fylkeskommu-

nene. Utviklingen i gjeldsbelastningen vil derfor både reflektere omfanget av investeringer (histo-

risk) og fylkeskommunenes kapasitet til å egenfinansiere framtidige investeringer i fylkesveinettet.

Fylkeskommunenes (utenom Oslo) langsiktige lånegjeld har økt fra 70 milliarder kroner i 2009 til 118

milliarder kroner i 2017 (+ 70 pst)7. Pensjonsforpliktelser utgjør den største enkeltposten (39 mrd

kroner i 2009, 56 mrd kroner i 2017, + 31 pst.) Korrigert for pensjonsforpliktelsene, har fylkeskom-

munenes lånegjeld økt fra 29 mrd. kroner i 2009 til 62 mrd. kroner i 2017 (+ 126 pst).

Fylkeskommunene (utenom Oslo) har i den samme perioden hatt en vekst i de frie inntektene på

gjennomsnittlig 67 pst. Ser vi på forholdet mellom fylkeskommunenes lånegjeld og nivået på frie

inntekter, har dette økt fra 0,78 i 2009 til 1,05 i 2015 (+36 pst). Mens fylkeskommunene i 2009 måtte

bruke alle frie inntekter til nedbetaling i 9,5 måneder for å bli kvitt gjelden, må fylkene nå bruke alle

frie inntekter i 13 måneder på å bli gjeldsfri.

Figur 4.12: Forhold mellom lånegjeld og frie inntekter- gjeldsgrad, utvikling i perioden 2009 –
2017.

Kilde: Vista Analyse (basert på data fra Statistisk Sentralbyrå og Kommunaldepartementet)

Tre fylker har lavere gjeldsgrad i 2017 sammenliknet med 2009, dette gjelder Østfold, Vestfold og

Vest-Agder. Øvrige fylker har hatt en økning. De tre fylkene med høyest gjeldsgrad i 2017, Aust-

Agder, Hordaland og Sør-Trøndelag har også hatt størst økning i gjelden i perioden. I Hordaland er

7 Kilde: Statistisk Sentralbyrå, Statistikkbanken, balanseregnskap fylkeskommuner

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 46

investeringer i samferdselsprosjekter den viktigste årsaken til økningen i gjeld, i Sør-Trøndelag er det

i like stor grad investeringer innenfor andre sektorer som har bidratt til den økte gjelden.

Mange av fylkeskommunene oppgir at mulighetene til å gjennomføre nye, store investeringer er be-

grenset. Følgende sitat fra Møre- og Romsdals økonomiplan (Møre og Romsdal har en gjeldsgrad

omtrent tilsvarende landsgjennomsnittet) er et eksempel på det:

«Lånegjelda per 31.12.2016 var på om lag 4,3 mrd. kroner og vi betalar 275 mill. kroner i renter og

avdrag per år. Og det med eit veldig lågt rentenivå. Ved utgangen av 2017 vil lånegjelda ha steget til

4,7 mrd. kroner. Stiger lånerenta med 2 prosentpoeng, må Møre og Romsdal fylkeskommune finan-

siere auka driftskostnader på om lag 60 mill. kroner per år. Per i dag har vi ikkje økonomisk hand-

lingsrom i drifta til å handtere ei slik auke i rentenivået.» (Møre og Romsdal fylkeskommune, 2017)

Gjennom Forvaltningsreformen fikk fylkeskommunene økt økonomisk handlefrihet. Utviklingen i

gjeldsgrad illustrerer at mange av fylkeskommunene har benyttet handlefriheten til å holde et nivå

på investeringene som har medført økte låneopptak.

I tillegg til lånopptak til egne fylkesveiprosjekter, har fylkeskommunene garantiansvar overfor lån

som bompengeselskaper tar opp for å veiene i fylket. Dette ansvaret gjelder både riks- og fylkesveier.

Ved utgangen av 2016 var fylkeskommunenes samlede garantiansvar for vegprosjekter 67,8 mrd.

kroner, inkludert prosjekter som ventet på Stortingets godkjenning og Letters of Comfort8.

Figur 4.13 Fylkeskommunalt garantiansvar overfor bompengeselskaper, inkludert Letters of
Comfort.

Av figuren fremgår det at Rogaland fylkeskommune skiller seg ut med et omfattende garantiansvar.

Dette skyldes hovedsakelig garanti for prosjektene E39 Rogfast (16 mrd.), Bypakke Nord-Jæren (7

8 Letter of Comfort: En erklæring fra et morselskap (her: Fylkeskommunen) til utlåner om støtte for et dattersel-

skaps låneopptak (her: bompengeselskapet), men uten de juridiske forpliktelser et ordinært garantiansvar
medfører. (Kilde: Investopedia.com)

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 47

mrd.) og Ryfast (1,9 mrd.). I Vestfold utgjør videre utbygging av E18 det meste av garantiansvaret,

mens det i Hedmark er videre utbygging av E6 Gardermoen-Moelv, samt Rv3/Rv25 Hamar-Elverum

som sammen utgjør det meste av garantiansvaret. I andre enden av figuren har fylkeskommunene

Hordaland, Oppland og Sogn og Fjordane kun marginalt garantiansvar, mens Finnmark, Vest-Agder

og Oslo ikke har registrert noe garantiansvar knyttet til veiutbygging per utgangen av 2016.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 48

5 Vedlikeholdsetterslep

5.1 Definisjon

Statens vegvesen definerer forfall som at tilstanden på et veiobjekt er lavere enn nivået som utløser

tiltak, jf. vedlikeholdsstandarden. Vedlikeholdsetterslepet er kostnaden av å fjerne alt forfallet.

Håndbok R610 gir vedlikeholdsstandarden på riksveiene, og fylkeskommunene har ifølge vegvesenet

som oftest valgt å legge samme standard til grunn for fylkesveiene. Kravene til vedlikehold varierer

mellom veiobjektenes tiltenkte funksjon, og skal sørge for blant annet fremkommelighet, sikkerhet

og økonomisk god forvaltning av veikapital.

Vegvesenets beregning av vedlikeholdsetterslep er basert på «...bruk av beste tilgjengelige kunnskap

om tilstand, aktuelle konkrete tiltaksstrategier og kostnader. Det er fagfolk i hver enkelt region som

har gjennomført de konkrete vurderingene som er knyttet til det enkelte veiobjekt på fylkesveinet-

tet.»

MOTIV (MOdell for Tildeling av Vedlikeholdsmidler) er Statens vegvesen sin egenutviklede kostnads-

modell for drift og vedlikehold av rikes- og fylkesveger. MOTIV baseres på at vegnettet skal holde

standarden den har på reguleringstidspunktet

Figur 5.1: Vedlikeholdsetterslep. Illustrasjon

Kilde: Hva vil det koste å fjerne forfallet på fylkesvegnettet? Statens vegvesens rapporter Nr. 183 (Statens vegvesen,

2013)

Endring i vedlikeholdsetterslep kan beregnes som:

Beregnet vedlikeholdsbehov (MOTIV) – utgifter til vedlikehold – investeringer i forfallstiltak

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 49

Vedlikeholdsetterslepet reduseres når summen av vedlikeholdsutgifter og investeringer i forfallstil-

tak er større enn beregnet vedlikeholdsetterslep.

Statens vegvesens Håndbok R610 Standard for drift og vedlikehold av riksveger (Statens vegvesen,

2014) angir krav til funksjon og tilstand for vegobjekter og krav til utførelse av drift og vedlikehold.

Bestemmelsene er generelle, det forutsettes derfor at det etableres en operativ standard som tar

hensyn til faktiske forhold og utfordringer på den enkelte vegrute. Det pekes på at det kan være

behov for å heve standarden på strekninger med vanskelige forhold – og at budsjettmessige grunner

kan gjøre det aktuelt å senke kravene for noen drifts- og vedlikeholdsarbeider.

Standard for vegrutene skal fastsettes for følgende tema:

 Universell utforming

 Trafikkberedskap

 Sikt

 Avvannings- og dreneringssystem

 Vegetasjonsskjøtsel

 Vinterdrift

Håndboken inneholder mål for drift og vedlikehold knyttet til framkommelighet (lave transportkost-

nader og kort reisetid for alle trafikanter), trafikksikkerhet (begrense tallet på drepte og skadde),

miljø (begrense miljøproblemer knyttet til veg og vegtrafikk), universell utforming (opprettholde

gjennom hele året), god service overfor trafikanter og vegens naboer samt samfunnsmessig optimal

forvaltning av eksisterende vegkapital.

Som det framgår baseres Statens vegvesens beregninger av vedlikeholdsetterslep på kostnadene ved

å opprettholde en definert standard på veistrekningene over tid. Det er ikke gitt at dette er det

samme som samfunnsmessig optimal forvaltning av vegkapitalen. Vi mener det er grunn til å anta

at det vil være strekninger hvor nyttetapet (økte transportkostnader, økt reisetid, redusert trafikk-

sikkerhet mv.) ved å holde en lavere standard vil være mindre enn kostnadsbesparelsen (reduserte

vedlikeholdskostnader).

På strekninger hvor det planlegges gjennomført større investeringer, kan det også være hensikts-

messig å la deler av vegkapitalen forfalle fram mot investeringstidspunktet.

Samlet mener vi derfor at det neppe er optimalt med null vedlikeholdsetterslep og at et stabilt, lavt

vedlikeholdsetterslep kan være uttrykk for en god forvaltning av vegnettet.

5.2 Hvor stort er vedlikeholdsetterslepet på fylkesveinettet ?

5.2.1 Statens vegvesens beregning av vedlikeholdsetterslepet på fylkesveinettet

Statens vegvesen, i samråd med fylkeskommunene, beregnet i 2013 hvor mye det vil koste å fjerne

forfallet på fylkesveiene. Kartleggingen ble gjort som en del av Nasjonal transportplan (NTP) 2014,

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 50

og viste at det vil koste om lag 51-53 milliarder 2017-kr9 å fjerne forfallet og gjøre nødvendige opp-

graderinger på fylkesveinettet. Det mest nøyaktige estimatet er 62 milliarder kr, men det er knyttet

stor usikkerhet til overslaget.

Rapporten er ifølge forfatterne «... et omfattende arbeid som har involvert alle regionvegkontorene

i Statens vegvesen, med den betydelige fagkompetansen og samlete kunnskapen om vegnettet som

de innehar.» Det har vist seg å bli en svært viktig rapport for offentlige myndigheter i deres budsjett-

arbeid. I både NTP 2018, og så godt som alle fylkeskommunale økonomiplaner blir det henvist til

rapporten. Det utgjør blant annet begrunnelsen til regjeringens fylkesveisatsing på 15,6 milliarder kr

i NTP 2018.

I forbindelse med NTP 2018 ble grunnlagsmaterialet for vedlikeholdsetterslepet oppdatert (Statens

vegvesen, 2015). Det ble gjort ved å gjennomgå fylkeskommunale økonomiplaner for perioden

2014-2017. Deretter så man hvor mye penger som skulle brukes på vedlikehold av veier, for å så

estimere størrelsen på forfallet.

Det fremgikk at forfallet på fylkesveinettet ved inngangen til planperioden ville øke fra 62 til 63 mil-

liarder kr, med samme usikkerhetsspenn som tidligere (51-53 mrd. kr). Dermed virker det som ved-

likeholdsetterslepet ville bli stabilisert, men det er store forskjeller mellom fylkene. Det estimerte

etterslepet i 2018 fordeler seg som vist i Figur 5.2.

Figur 5.2: Vedlikeholdsetterslep, 2018 fordelt på ulike elementer

Kilde: (Statens vegvesen, 2015)

Ser vi nærmere på utviklingen fylke for fylke i Tabell 5.1, finner vi at det på Øst- og Sørlandet var

estimert en nedgang i forfallet på fylkesveinettet. De fleste fylkeskommunene i området var forven-

tet å stabilisere eller redusere vedlikeholdsetterslepet, hvorav Buskerud, Vestfold og Akershus lykkes

best. Unntaket er Innlandsfylkene, spesielt Oppland. Veifundament og -dekke utgjør brorparten av

utgiftene som trengs for å fjerne forfall på Øst- og Sørlandet, jf. Figur 5.3-Figur 5.5.

9 Alle verdier i kapittel 5.2 er i 2017-kr. De kan derfor avvike fra verdiene i kildene de er hentet fra.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 51

Tabell 5.1 Kostnaden ved å fjerne forfallet på fylkesveiene i forkant av planperiodene for NTP
(millioner 2017-kr)

Fylke Forfall 2014 Forfall prognose 2018 Prosentvis endring

Østfold 1 393 1 369 -2 %

Akershus 1 326 959 -28 %

Hedmark 2 146 2 252 5 %

Oppland 1 685 2 177 29 %

Buskerud 3 663 3 082 -16 %

Vestfold 1 067 884 -17 %

Telemark 3 382 3 330 2 %

Aust-Agder 1 674 1 703 2 %

Vest-Agder 2 865 2 823 -1 %

Rogaland 2 719 2 759 1 %

Hordaland 7 269 8 201 13 %

Sogn og Fjordane 4 494 4 688 4 %

Møre og Romsdal 6 258 6 250 0 %

Sør-Trøndelag 2 640 2 888 9 %

Nord-Trøndelag 1 640 1 767 8 %

Nordland 8 797 9 031 3 %

Troms 6 573 6 746 3 %

Finnmark 2 202 2 285 4 %

Total 61 794 63 192 2 %

Kilde: Statens vegvesen (2013) og Staten s vegvesen (2014) (Statens vegvesen, 2012)

Av de samme figurene ser vi at forfallet på Vestlandet er langt større enn snittet for landet, og at mye

skyldes tunneler, broer og ferjekaier. Det ble brukt mye penger på tuneller i region vest i perioden,

ifølge vegvesenet, men det var ikke nok til å redusere etterslepet i alle fylkene i regionen. Spesielt

Hordaland har mye vedlikeholdsetterslep og en dårlig utvikling.

I Midt- og Nord Norge er forfallet relativt jevnt fordelt utover kategoriene veidekke, bro, kai, veiutstyr

og drenering. Ingen av fylkene var forventet å lykkes med å redusere forfallet på fylkesveinettet i

perioden 2014-2017. Nordland og Troms er fylkene med henholdsvis størst og tredje størst forfall på

fylkesveinettene sine.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 52

Figur 5.3 Estimert vedlikeholdsetterslep på fylkesveiene (tusen 2017-kr)

Kilde: Statens vegvesen (2013) og Statens vegvesen (2014)

Figur 5.4 Estimert vedlikeholdsetterslep på fylkesveiene (tusen 2017-kr)

Kilde: Statens vegvesen (2013) og Statens vegvesen (2014)

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

2014 2018 2014 2018 2014 2018 2014 2018 2014 2018 2014 2018

Østfold Akershus Hedmark Oppland Buskerud Vestfold

Tu
se

n
 2

0
1

7
-k

r

Vegfundament og -dekke Tunnel Bru og kai Vegutstyr Drenering

0
1 000
2 000
3 000
4 000
5 000
6 000
7 000
8 000
9 000

2014 2018 2014 2018 2014 2018 2014 2018 2014 2018 2014 2018 2014 2018

Telemark Aust-Agder Vest-Agder Rogaland Hordaland Sogn og
Fjordane

Møre og
Romsdal

Tu
se

n
 2

0
1

7
-k

r

Vegfundament og -dekke Tunnel Bru og kai Vegutstyr Drenering

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 53

Figur 5.5 Estimert vedlikeholdsetterslep på fylkesveiene (tusen 2017-kr)

Kilde: Statens vegvesen (2013) og Statens vegvesen (2014)

Statens vegvesens beregning av andel km dårlig fylkesvei

Figur 5.6 gir et alternativt syn på SVVs beregning av vedlikeholdsetterslepet. Fremfor kostnad av å

fjerne forfall, viser figuren andelen km fylkesvei med dårlig eller svært dårlig dekketilstand. I motset-

ning til i rapporten, Hva vil det koste å fjerne forfallet på fylkesvegnettet, viser Figur 5.6 kun forfall på

veidekke. Det er usikkert om Figur 5.6 derfor er best sammenlignbar med totalen eller kun vegfunda-

ment og -dekke i Figur 5.3 - Figur 5.5.

Andel av fylkesvegdekkene som klassifiseres som dårlig eller svært dårlig er basert på målte verdier

av spordybde10. Det registreres manuelt av Vegdirektoratet fra måleutstyr montert på bil. Det er

verdt å merke seg at Figur 5.6 gir andeler og Figur 5.3 - Figur 5.5 gir størrelser.

Nord-Norge og Vestlandet er landsdelene med høyest andel dårlig dekketilstand. Omtrent halvpar-

ten av fylkesveiene i regionene har dårlig dekke. I Vegvesenets rapport, Hva vil det koste å fjerne

forfallet på fylkesvegnettet?, fremgår det på samme måte at det er regionene med mest vedlikehold-

setterslep. Østlandet er regionen med lavest andel forfall på veinettet. Med unntak av Nord- og Midt-

Norge har alle regionene hatt en ønsket utvikling.

10 Kilde: https://www.ssb.no/343189/samferdsel-nokkeltall-f-tabell-07792

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

2014 2018 2014 2018 2014 2018 2014 2018 2014 2018

Sør-Trøndelag Nord-Trøndelag Nordland Troms Finnmark

Tu
se

n
 2

0
1

7
-k

r

Vegfundament og -dekke Tunnel Bru og kai Vegutstyr Drenering

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 54

Figur 5.6 Andel km fylkesvei med dårlig eller svært dårlig dekketilstand (prosent)

Kilde: SSB

Var Statens vegvesens prognose riktig?

Vegvesenets rapport, Oppdatering av vedlikeholdsetterslepet for vedlikehold av fylkesveger (2014),

var en prognose på hvor stort vedlikeholdsetterslepet ville bli i 2018. Det ble beregnet ut i fra fylke-

nes planlagte pengebruk.

For å si hvorvidt fylkeskommunenes prioriteringer har samsvart med vegvesenets prognoser, gjen-

nomgår vi beskrivelsene fylkeskommunene gjør i sine økonomiplaner.

Buskerud, Akershus og Vestfold var i 2014 fylkene i landet med høyest forventing til reduksjon av

vedlikeholdsetterslep, jf. Tabell 5.1Til sammen var de tre fylkene forventet å redusere etterslepet

med omtrent 1,2 milliarder kr over fire år. I 2018 anslår Buskerud at de reduserer etterslepet med

35 mill. kr. Akershus reduserer D&V-budsjettet med 50 millioner kr i 2018 og forventer derfor ingen

endring i etterslepet. Vestfold har redusert etterslepet som forventet, men reduksjonen er marginal

i 2018. Til sammen vil de tre fylkene redusere vedlikeholdsetterslepet sitt med omtrent 35 millioner

kr i 2018. Det er en tiendel av SVVs årlige anbefaling, selv om fylkene er landsledende i arbeidet med

å redusere etterslep på fylkesveinettet.

I Østfold forventet vegvesenet at forfallet skulle stabiliseres. Fylkeskommunen har ingen eksplisitt

beskrivelse av utviklingen i vedlikeholdsetterslepet, men sier at vedlikeholdsarbeidet styrkes. På

samme måte, er det for Telemark vanskelig å få en god oversikt over utviklingen i vedlikeholdsetter-

slepet. Det virker i midlertid som etterslepet stabiliseres, slik som forventet.

Forfallet på fylkesveiene har trolig økt på Innlandet slik som vegvesenet forventet. I Hedmark inn-

rømmer fylkeskommunen at forfallet har økt i siste handlingsperiode, men det sies ikke hvor mye. I

2017 er Hedmark 30 millioner kr under SVVs anbefalte drifts- og vedlikeholdsbudsjett. Det anbefalte

budsjettet er trolig en såkalt MOTIV-beregning. 30 millioner er ikke langt unna vegvesenets prognose

for årlig økning i vedlikeholdsetterslep på 26,5 millioner kr. I Oppland kommer det ikke tydelig frem

30,0

35,0

40,0

45,0

50,0

55,0

60,0

2012 2013 2014 2015 2016 2017

P
ro

se
n

t

Østlandet Sørlandet Vestlandet Midt-Norge Nord-Norge

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 55

hvordan utviklingen i vedlikeholdsetterslepet har vært, men i budsjettet for 2018 sier fylkeskommu-

nen at «...det vil bli en meget krevende oppgave å unngå å få økt vedlikeholdsetterslep.» Noe annet

var heller ikke forventet av SVV. De anslo en årlig økning i forfallet på veinettet på 123 millioner

mellom 2014 og 2018.

I Agderfylkene er det heller ingen beskrivelse av utviklingen i vedlikeholdsetterslepet. Dermed kan vi

ikke ut i fra fylkeskommunenes egne beskrivelser si hvorvidt de klarer å holde forfallet uendret, slik

som vegvesenet forventet. Aust-Agder sier at bevaring av vegkapital er prioritert sammen med fram-

kommelighet, men det står ingenting om hvorvidt det fører til endringer i nivået på vedlikeholdset-

terslepet.

I Rogaland er det i 2018 satt av 527 millioner kr til drift og vedlikehold av fylkesveier. Det er mindre

enn det beregnede behovet på 638 millioner kr. Behovet er beregnet med SVVs MOTIV-metode.

Fylkeskommunen viser til at det i prinsippet vil lede til økt vedlikeholdsetterslep. Det er uklart om

økningen er på 111 millioner kr, differansen mellom Rogalands budsjett og behovsberegningen. Det

vil å så fall være langt mer enn SVVs prognose om 10 millioner kr årlig vekst i forfallet på fylkesvei-

nettet.

Hordaland sier heller ikke hvordan vedlikeholdsetterslepet utvikler seg i fylket. De sier i midlertid at

de i 2018 bruker 818 millioner kr på drift, vedlikehold og investeringer i form av fornying og opprus-

ting av veinettet. Det er langt mindre enn MOTIVs behovsberegning på vel 1 milliard kr i året. For-

skjellen i budsjett og behov beskriver en virkelighet som ligner den som blir gjort i SVVs prognose for

utviklingen i vedlikeholdsetterslepet. Der anslås Hordaland som fylket i Norge med mest forfall på

sin fylkesveier etter Nordland. Hordaland var i tillegg forventet å ha den verste utviklingen i mengde

forfall, med hele 233 millioner kr i året. Det er på størrelse med forskjellen i budsjettet og behovs-

beregningen.

Fra Sogn og Fjordanes budsjett er det vanskelig å vurdere hvordan vedlikeholdsetterslepet utvikler

seg. Av det lille vi får vite virker som forfallet reduseres. «Samla sett er løyvinga til drift og vedlikehald

av fylkesvegnettet på eit nivå der det skal vere mogleg å redusere forfallet på fylkesvegnettet.» Det

står i kontrast til SVVs prognose som beregner en økning i forfallet på 49 millioner 2018-kr i året. I så

fall er Sogn og Fjordane et av få fylker som presterer bedre enn forventet.

Møre og Romsdal har redusert utgiftene til vedlikehold av fylkesveinettet med om lag 100 mill. kroner

per år etter 2014 – og planlegger en videreføring av dette nivået. I økonomiplanen (Møre og Romsdal

fylkeskommune, 2017) peker fylkesrådmanen på at Statens vegvesen har lagt fram at behov som er

100 mill. kroner per år over de fastsatte rammene – og at konsekvensen er at vedlikeholdsetterslepet

vil øke.

I Trøndelag er det også en bekymringsverdig utvikling i vedlikeholdsetterslepet. I Sør-Trøndelag var

det forventet at fylkets veinett ville forfalle med 62 millioner kr i året justert for prisvekst. Selv sier

fylkeskommunen at det faktisk er snakk 130 millioner kr i året. I Nord-Trøndelag var det på samme

måte forventet en kraftig økning på 32 millioner kr i året justert for prisvekst. I virkeligheten ser det

også her ut til å være langt høyere. Fylkeskommunen sier selv at de mangler 70-90 millioner kr årlig

for å stabilisere forfallet.

Nordland er fylket i landet med størst vedlikeholdsetterslep. Det var forventet å øke med ytterligere

3 pst i prisjusterte kr mellom 2014 og 2018. Det utgjør en solid stigning på 58,5 mill. kr i året. I øko-

nomiplanen for 2018 sier Nordland at behovet for drift og vedlikehold er på 1 milliard kr. årlig, men

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 56

fylkeskommunen bruker bare 580 millioner kr. Samtidig sies det at det også brukes midler fra inves-

teringsbudsjettet til tyngre vedlikehold og langsiktige tiltak. Slik at det totale beløpet som brukes på

drift og vedlikehold i realiteten er betydelig større. Derfor lar det seg ikke gjøre å si hvorvidt SVVs

prognose treffer. Det som er sikkert er at forfallet på Nordlands fylkesveier fortsetter å øke. I hvert

fall ifølge fylkeskommunen selv. I følge Nordland er det «nødvendig å få en betydelig realøkningen i

den totale rammen fra staten for å kunne bringe fylkesveien til en akseptabel standard.»

Beskjeden er den samme også i Troms. «Rammene som bevilges nasjonalt er ikke nok for å dekke

behovet.» Videre sies det at fylkeskommunen ikke vil nå målet om å redusere vedlikeholdsettersle-

pet. Det blir i midlertid ikke nevnt hvorvidt forfallet er forventet å øke og i hvor stort omfang. Dermed

er det vanskelig å si hvorvidt SVVs anslag på 43 millioner kr økning i årlig vedlikeholdsetterslep stem-

mer overens med virkeligheten. I alle fall ser det sikkert ut at forfallet ikke reduseres.

I Finnmark har kun det mest kritiske vedlikeholdsarbeidet blitt gjort og forfallet på veiene har økt.

Vegvesenet anslo den årlige økningen i forfallet på fylkesveinettet til 21 millioner prisjusterte kr. I

følge Finnmark fylkeskommune vil forfallet øke med 38 millioner kr 2018. Utviklingen er dermed mer

problematisk enn SVV trodde.

5.2.2 Oslo Economics’ rapport

Konsulentselskapet Oslo Economics (OE) utga i 2017 en rapport (Oslo Economics, 2017) som bereg-

net kostnaden av å utsette vedlikehold på fylkesvegnettet. I rapporten, skrevet på oppdrag fra Ma-

skinentreprenørenes landsforbund (MEF) finner de at vedlikeholdsetterslepet vil øke til 86 milliarder

kr i 2022 og 104 milliarder kr i 2029. Det innebærer en økning på 1,5 milliarder kr i året, fra og med

2018.

Som grunnlag for rapporten er grunnlagsdokumentet for NTP 2018-2019. I den var det beregnet et

drift- og vedlikeholdsbehov på 131 milliarder 2017-kr i hele perioden mens det ble angitt at Fylkes-

kommunene brukte 8,3 milliarder 2017-kr på drift og vedlikehold. Dermed beregnet grunnlagsdoku-

mentet at det ville være en årlig underfinansiering på 1,5-2 milliarder kr.

I vår gjennomgang finner vi at fylkeskommunene samlet brukte om lag 6,8 milliarder kr på drift og

vedlikehold i 2017, dvs. 1,5 milliarder kr. lavere enn det som lå til grunn for OEs beregninger. Gitt

beregnet behov fra NTP betyr dette at årlige bevilgninger er 3-3,5 milliarder kroner lavere enn be-

hovet.

Videre antar OE at det er en utsettelsesrente på mellom 1 og 10 pst for vedlikeholdsetterslep. Be-

grunnelsen er at: «...tilstanden og funksjonaliteten til veiene blir redusert og det kreves mer omfat-

tende tiltak for å oppnå ønsket standard.» I tillegg legges det til en skattefinansieringskostnad på 20

pst for å finne den samfunnsøkonomiske kostnaden.

Det gjøres også en beregning av nyttevirkninger av å redusere etterslep. «Nytte representerer i

denne sammenheng hvor mye man reduserer kostnadene for trafikanter og samfunnet for øvrig per

kilometer vei ved å lukke etterslepet.» Metoden er basert på ViaNovas beregninger av nytteeffekten

av riksveier. ViaNova har i ettertid kritisert OEs arbeid for å inneholde vesentlige feil (Veier24.no,

2018). De hevder også at det er «...metodiske svakheter i estimeringen av kostnader knyttet til ut-

bedringen av etterslepet.»

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 57

5.3 Fylkenes forutsetninger for å hente inn vedlikeholdsetterslepet

Beregnet vedlikeholdsetterslep på fylkesveinettet i 2018 (Tabell 5.1) tilsvarer på landsbasis 5,4

ganger de midlene fylkeskommunene disponerer til drift, vedlikehold og investeringer gjennom den

statlige rammetilskuddsordninger. Forholdstallet er det samme når vi gjør tilsvarende beregning for

2014. Når vi tar hensyn til at de fleste fylkeskommunene har hatt en svakere utvikling enn det som

lå til grunn for Statens vegvesens prognose for 2018, er det grunn til å anta forholdstallet mellom

vedlikeholdsetterslep og tilgang på midler har økt.

Som påpekt tidligere i dette kapitlet er det uklart om de statlige bevilgningene er tilstrekkelig til å

redusere størrelsen på vedlikeholdsetterslepet, siden mesteparten er bundet opp til å dekke drifts-

kostnader og ordinært vedlikehold. Variasjoner i forholdet mellom beregnet vedlikeholdsetterslep

og årlige bevilgninger kan likevel benyttes som en indikator på fylkenes muligheter til å redusere

etterslepet.

Figur 5.7 viser forholdet mellom beregnet vedlikeholdsetterslep og statlige bevilgninger til fylkesvei-

formål i 2014 og 2018, dvs hvor mange år det enkelte fylke (teoretisk) må bruke alle midler tiltenkt

fylkesveiformål på innhenting av vedlikeholdsetterslep for å eliminere etterslepet.

Figur 5.7: Forholdet mellom beregnet vedlikeholdsetterslep og statlige bevilgninger til fylkes-
veiformål.

Av figuren går det fram at det er store variasjoner i fylkenes forutsetninger for å kunne redusere

vedlikeholdsetterslepet, gitt dagens nivå på statlig prioritering av midler til fylkesveiformål. Fylkene

på Østlandet har best forutsetninger for å redusere etterslepet. Utviklingen i statlige bevilgninger til

fylkesveiformål i perioden 2014 – 2018 har også bidratt til å øke de fleste av disse fylkenes evne til å

holde vedlikeholdsetterslepet nede.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 58

Vestlandsfylkene (bortsett fra Rogaland) og fylkene i Nord-Norge har det vanskeligste utgangspunk-

tet for å redusere vedlikeholdsetterslepet og – som det framgår av figuren – har utviklingen i statlige

bevilgninger i perioden 2014-2018 bidratt til å redusere mulighetene til å redusere vedlikeholdset-

terslepet.

5.4 Utvikling i vedlikeholdsetterslep

Vår gjennomgang av fylkeskommunenes budsjett- og økonomiplaner tyder på at samlet vedlikehold-

setterslep på fylkesveinettet har økt mer enn det Statens vegvesens prognoser ved inngangen til

gjeldende NTP-periode tilsa.

Situasjonen ser ut til å være klart bedre på Østlandet enn i øvrige landsdeler. Statens vegvesen for-

ventet at etterslepet skulle reduseres i de fleste Østlandsfylkene. Vårt inntrykk er at vedlikeholdset-

terslepet i disse fylkene er relativt stabilt i fylkene rundt Oslofjorden, men noe økende i Telemark,

Buskerud, Hedmark og Oppland.

Utviklingen på Vestlandet, i Trøndelag og Nord-Norge ser ut til å være klart svakere: Et stort flertall

av disse fylkene oppgir at bevilgningene til vedlikehold ikke er tilstrekkelige og at vedlikeholdsetter-

slepet øker. Sammenliknet med fylkene en høyere andeler bruer, kaier og tunneler, dvs. konstruk-

sjoner som er krevende å vedlikeholde.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 59

6 Vurderinger

Var Forvaltningsreformen underfinansiert ?

Ved overføring av veier og ferjeruter (de nye fylkesveiene) fra staten til fylkeskommunene i 2010

fulgte det med bevilgninger tilsvarende det staten tidligere hadde benyttet til formålene pluss en

ekstra milliard til opprusting og fornying av fylkesveinettet. Dersom midlene i 2009 var tilstrekkelige

til å holde vedlikeholdsetterslepet på et gitt nivå, tilsier økningen i bevilgningene fra 2009 til 2010 at

reformen i utgangspunktet var tilstrekkelig finansiert til å videreføre eksisterende standard på fyl-

kesveinettet. I perioden 2010 – 2014 var det også en reell økning i bevilgningene som også bygger

opp under et slikt synspunkt.

Flere forhold tilsier likevel at staten i perioden etter reformen ikke har tilført tilstrekkelige midler til

å opprettholde ønsket kvalitet på fylkesveinettet på lengre sikt. Det er flere årsaker til dette:

1. Ønsker og krav til standard har en tendens til å øke over tid.

2. Kostnadene ved å holde en gitt standard kan ha vært undervurdert

3. Økende omfang av ekstremvær kan gi høyere drifts- og vedlikeholdskostnader

Vi har ikke grunnlag for å kvantifisere i hvor stort omfang enkeltårsakene bidrar til underfinansiering

av fylkesveinettet, men vår gjennomgang av fylkeskommunenes budsjetter og planer tyder på at

mange av fylkeskommunene med mest omfattende fylkesveinett opplever at midlene som tilføres

fra staten ikke er tilstrekkelig til å opprettholde et fylkesveinett med tilfredsstillende kvalitet.

Staten drifter riksveger og riksvegferjer som møter de samme utfordringene som fylkesveier og fyl-

kesveiferjer når det gjelder standardkrav og kostnader. Utviklingen i bevilgninger til riksvegene i

perioden 2010 – 2017/18 kan derfor brukes som en indikator på hva Statens kostnader knyttet til

fylkesveier og fylkesveiferjer ville ha vært dersom Staten fortsatt satt med ansvaret. Vi finner da at:

 Overføringene til drift og vedlikehold av fylkesveien ville vært 1 milliard kroner høyere per

år med samme vekst i bevilgningene som riksvegene

 Overføringer fra staten beregnet til investeringer i fylkesveier er redusert med 1 milliard kro-

ner mens statlige bevilgninger til investeringer i riksveier har økt betydelig i den samme pe-

rioden.

 Utgiftene til kjøp av riksvegferjetjenester er nesten doblet i perioden 2010 – 2018, mens

bevilgningene til fylkesvegferjer er holdt på samme nivå gjennom perioden.

Forskjellene mellom overføringene tiltenkt fylkesveiformål og bevilgninger til riksvegformål er så stor

at det framstår som åpenbart at Forvaltningsreformen ikke er fulgt opp med tilstrekkelige midler

og/eller at det ikke har vært tydelig kommunisert at en hensikt med overføring av ansvaret fra Staten

til fylkeskommunene var å differensiere standard mellom de viktigste og mindre viktige veier i større

grad enn hva som var tilfellet før reformen.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 60

Uheldige utslag av omlegging av rammetilskuddsordningen i 2015?

Endringen av rammetilskuddsordningen fra 2014 til 2015 medførte en reduksjon i midler tiltenkt

fylkesveiformål på 1 mrd. kroner. Fra statens side var omleggingen ment å reflektere at fylkeskom-

munene i perioden 2010-2012 hadde brukt mindre på fylkesveiformål enn det overføringene fra sta-

ten tilsa. Vi mener dette ikke er riktig. Fylkeskommunene brukte mer enn de midlene staten tilførte

(se Figur 4.2), men fordelte større deler av midlene til investeringsformål enn det staten la til grunn.

I tillegg til en reduksjon for fylkeskommunene samlet, gav omleggingen betydelige utslag på fylkes-

nivå. Som en konsekvens av dette mottar flere fylker mindre til fylkesveiformål i 2018 enn de gjorde

i 2010 (i faste priser), og det er særlig fylkene i Nord-Norge og enkelte fylker på Vestlandet som fikk

redusert de frie, statlige, midlene ved omleggingen av rammetilskuddsordningen.

Vedlikeholdsetterslepet øker, men det er store forskjeller mellom fylkene

Det er betydelig usikkerhet knyttet til størrelse på og utvikling i vedlikeholdsetterslepet på fylkesvei-

nettet etter gjennomføring av Forvaltningsreformen. Gjennomførte beregninger baseres i liten grad

på målinger av tilstand og vurderinger av behov på enkeltstrekninger.

Vår gjennomgang av kommentarer i fylkenes økonomiplaner tyder på at vedlikeholdsetterslepet på

fylkesveiene har økt betydelig mer enn Statens vegvesens prognoser i forbindelse med NTP.

Endringene i rammetilskuddsordningen som ble gjennomført fra 2015 har bidratt til å redusere fyl-

keskommunenes økonomiske evne til å innhente vedlikeholdsetterslepet. Sammenliknes utviklingen

i statlige overføringer (Tabell 3.2) med forholdet mellom vedlikeholdsetterslep og tilførsel av statlige

midler, finner vi at de fleste av fylkene i gruppen som har fått størst økning i overføringer i perioden

samtidig er blant fylkene med minst utfordringer knyttet til innhenting av vedlikeholdsetterslep.

Fylkeskommunene gir fylkesveier høy prioritet

Vår gjennomgang viser at det samlet er godt samsvar mellom det fylkeskommunenes bruk av midler

og det staten tilfører av frie midler til fylkesveiformål (inkludert ferjer). Det er likevel variasjoner

mellom fylkeskommuner, variasjoner i prioriteringer mellom drift, vedlikehold og investeringer og

variasjoner over tid i den enkelte fylkeskommune.

Handlefriheten er redusert

Forvaltningsreformen i 2010 gav fylkeskommunene økt økonomisk handlingsrom og dermed økte

muligheter til å lånefinansiere investeringer. I de første årene etter reformen var det høy investe-

ringstakt i flere fylkeskommuner. Med økende gjeld– og en sterkere prioritering av drift og vedlike-

hold i de statlige overføringene - er fylkeskommunenes muligheter til å finansiere fylkesveginveste-

ringer med frie midler redusert. En økende andel av investeringene går derfor til:

 prosjekter som kan (del)finansiere med bompenger og/eller ferjeavløsningsmidler

 rassikringsprosjekter (100 pst finansiert av staten)

 oppfyllelse av tunnelsikkerhetsforskriften (underfinansiert statlig pålegg)

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 61

Økende forskjeller mellom riks- og fylkesveger

Utviklingen i bevilgninger til riks- og fylkesvegformål etter Forvaltningsreformen (2010) tyder på at

standarden på riksvegnettet er hevet betydelig, mens fylkesvegene blir hengende etter. Vi har ikke

grunnlag for å fastslå om denne prioriteringen er riktig ut fra samfunnsøkonomiske kriterier.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 62

Referanser
Dahlen, J. (2015). Lærebok – Drift og vedlikehold av veger. Statens vegvesen rapporter. Nr. 365. Lenke

Finnmark fylkeskommune. (2017). Regional transportplan for Finnmark 2018-2029. Vadsø: Finnmark

fylkeskommune.

Hordaland fylkeskommune. (2017). Forslag til Investeringsprogram for fylkesveinettet til Regional

transportplan Hordaland 2018-2029. Bergen: Hordaland fylkeskommune.

Kommunal- og Moderniseringsdepartementet. (2014). Inntektssystemet for kommunar og

fylkeskommunar 2015. Grønt hefte. OSLO: Kommunal og Moderniseringsdepartementet.

Kommunal- og Moderniseringsdepartementet. (2014). Prop. 95S Kommuneproposisjonen 2015. Oslo:

Kommunal- og Moderniseringsdepartementet.

Kommunal og moderniseringsdepartementet. (2015). Rapport fra Det tekniske beregningsutvalget

for kommunal og fylkeskommunal økonomi. November 2015. OSLO: Kommunal og

moderniseringsdepartementet.

Kommunal- og moderniseringsdepartementet. (2017). Prop. 128 S (2016-2017).

Kommuneproposisjonen 2018. OSLO: Kommunal og moderniseringsdepartementet.

Kommunal- og moderniseringssepartementet. (2017). Inntektssystemet for kommunar og

fylkeskommunar 2018. Grønt hefte. OSLO: Kommunal og moderniseringsdepartementet.

Møre og Romsdal fylkeskommune. (2017). Økonomiplan 2018-2021 med budsjett for 2018. Molde:

Møre og Romsdal fylkeskommune.

Oslo Economics. (2017). Vedlikeholdsetterslep på fylkesveinettet - hva koster det samfunnet å skyve

regningen frem i tid? OSLO: Maskinentreprenørenes forbund (MEF).

Samferdselsdepartementet. (2017). Prop. 1 S (2017-2018). OSLo: Samferdselsdepartementet.

Sogn og Fjordane fylkeskommune. (2017). Budsjett 2018. Økonomiplan 2018-2021. Leikanger: Sogn

og Fjordane fylkeskommune.

Statens vegvesen. (2012). Hva vil det koste å fjerne forfall knyttet til bru, ferjekai og tunnel på

fylkesveger? Rapport nr. 76. Oslo: Statens vegvesen, Vegdirektoratet.

Statens vegvesen. (2013). Hva vil det koste å fjerne forfallet på fylkesvegnettet? Statens vegvesens

rapporter nr 183. OSLO: Statens vegvesen.

Statens vegvesen. (2014). Standard for drift og vedlikehold av riksveger. Håndbok R610. OSLO:

Statens vegvesen.

Statens vegvesen. (2015). Vedlegg 6 (NTP) Oppdatering av vdelikeholdsetterslepet for riks- og

fylkesveger. Oslo: Statens vegvesen.

Statens vegvesen, Region midt. (2015). Skred. Skredsikringsbehov på riks- og fylkesveger. Region Midt.

Trondheim: Statens vegvesen.

https://www.vegvesen.no/_attachment/290248/binary/1050355?fast_title=L%C3%A6rebok+Drift+og+vedlikehold+av+veger.pdf

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 63

Veier24.no. (2018). Via Nova: MEF bruker våre nyttekostanalyser feil. OSLO.

Vista Analyse. (2014). Kartlegging av hvordan fylkene prioriterer veiformål. VA-rapport 2014/02. Oslo:

NHO.

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 64

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 65

Hva har skjedd med fylkesveiene etter Forvaltningsreformen?

Vista Analyse | 2018/14 66

Vista Analyse AS
Meltzersgate 4
0257 Oslo

post@vista-analyse.no
www.vista-analyse.no

