
Rapport 2020/38 | For Opplysningsrådet for veitrafikken

Kvaliteten på det norske veinettet
Status og utvikling for riks- og fylkesveier

Erlend Dysvik, Tor Homleid og Leonid Andreev

 Rapport 2020/38 |For Opplysningsrådet for veitrafikkenRapport 2020/38 |For Opplysningsrådet for veitrafikken

Neste side

Kvaliteten på det norske veinettet

2

Dokumentdetaljer
Tittel Kvaliteten på det norske veinettet

Rapportnummer 2020/38

ISBN 978-82-8126-495-3

Forfattere Erlend Dysvik, Tor Homleid og Leonid Andreev

Prosjektleder Tor Homleid

Kvalitetssikrer Ingeborg Rasmussen

Oppdragsgiver Opplysningsrådet for veitrafikken

Dato for ferdigstilling 8. januar 2021

Forsidefoto Fylkesvei 3076 i Færder kommune

Tilgjengelighet Offentlig

Nøkkelord Veikvalitet, ulykkesrisiko, vedlikehold

Om Vista Analyse
Vista Analyse AS er et samfunnsfaglig analyseselskap med hovedvekt på økonomisk utredning, evaluering, rådgivning
og forskning. Vi utfører oppdrag med høy faglig kvalitet, uavhengighet og integritet. Våre sentrale temaområder er
klima, energi, samferdsel, næringsutvikling, byutvikling og velferd. Vista Analyse er vinner av Evalueringsprisen 2018.

Våre medarbeidere har meget høy akademisk kompetanse og bred erfaring innenfor konsulentvirksomhet. Ved be-
hov benytter vi et velutviklet nettverk med selskaper og ressurspersoner nasjonalt og internasjonalt. Selskapet er i
sin helhet eiet av medarbeiderne.

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

3

Forord
På oppdrag fra Opplysningsrådet for veitrafikken (OFV) har vi utredet status og utvikling i kvaliteten på det norske
riks- og fylkesveinettet. Vi fokuserer i arbeidet særlig på data for 2019 og sammenlikner mot status i 2014 hvor OFV
fikk gjennomført et tilsvarende arbeid. Ved siden av utvikling i veistandard, ser også på utvikling i ulykkesrisiko og i
bevilgninger til vedlikehold av veinettet.

Datakilder for arbeidet er hovedsakelig Statens vegvesens vegdatabank (NVDB) og Statistisk Sentralbyrå (SSB). Via
Nova ved Åsmund Holen har bistått med flere av uttrekkene fra NVDB.

Siri Hov Eggen og Øyvind Solberg Thorsen har vært OFVs kontaktpersoner i arbeidet og bidratt med nyttige innspill
underveis. Vi takker for et godt samarbeid.

I Vista Analyse har Erlend Dysvik hatt en sentral rolle i bearbeiding og analyse av data fra NVDB. I tillegg har Tor
Homleid og Leonid Andreev deltatt i arbeidet, mens Ingeborg Rasmussen har kvalitetssikret.

14. desember 2020

Tor Homleid
Partner
Vista Analyse AS

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

4

Ordliste
Innenlands transport Transport som foregår mellom to steder i Norge.

Fastlandstransport All innenlandsk transport eksklusive kontinentalsokkelen

Transportarbeid Mål på omfanget av transportene (antall personer eller godsmengde) som gjennomføres. Måles ved
personkilometer eller tonnkilometer (gods)

Persontransportarbeid Måles i personkilometer, produktet av reiselengde og antall personer transportert, dvs. summen av
(reiselengde × antall personer).

Godstransportarbeidet Måles i tonnkilometer, Produktet av reiselengde og godsmengde transportert, dvs. summen av
(reiselengde × antall tonn).

Transportmengde Mål på antall enheter som transporteres, antall personturer eller antall tonn gods som fraktes

Trafikkarbeid Mål på omfang av trafikk, måles i kjøretøykilometer. Benyttes både for person- og godstransport

Korte kjøretøy Kjøretøy med en lengde mindre enn 5,6 meter

Lange kjøretøy Kjøretøy med en lengde større eller lik 5,6 meter

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

5

Innhold
Sammendrag og konklusjoner .. 8

1 Innledning ... 13
1.1 Datakilder 13
1.2 Innhold i rapporten 13

2 Bruk av veinettet ... 14
2.1 Persontransportarbeidet i Norge 1965-2019 14
2.2 Godstransportarbeidet i Norge 1965-2019 15
2.3 Trafikkarbeid 2019 på riks og fylkesveier 15
2.4 Trafikkutvikling 2014-2019 17

3 Veistandard ... 20
3.1 Tilgang på offentlig vei 20
3.2 Lengde på fylkes- riks- og europavei per fylke 21
3.3 Veilengder i forhold til utnyttet areal 22
3.4 Begrensninger i tilgjengelighet 23
3.5 Fremkommelighet 26
3.6 Økte bevilgninger til vedlikehold og investering 43

4 Ulykkesutvikling på veinettet .. 46
4.1 Økt sikkerhet på veiene 46
4.2 På vei mot 0-visjon 51
4.3 Trafikkulykker med personskade i Norge 2005-2019 51
4.4 Fatale og alvorlige trafikkulykker i Norge 2005-2019 54
4.5 Ulykkesrisiko per fylke 2014-2019 55
4.6 Ulykkestyper 57

Vedlegg ... 63
A Utfyllende underlag 63

Figurer
Figur 2-1 Utvikling i innenriks persontransport i Norge 1965-2019. .. 14
Figur 2-2 Utvikling i innenriks godstransport i Norge 1965-2019. ... 15
Figur 2-3 Trafikkarbeid per døgn for lange og korte kjøretøy 2019 ... 16
Figur 2-4 Trafikkarbeid per veikategori og fylke ... 16
Figur 2-5 Trafikkbelastning per veikategori .. 17
Figur 2-6 Utvikling i kjøretøykm 2014-2019 ... 18
Figur 2-7 Utvikling 2014-2019 korte kjøretøy ... 18
Figur 2-8 Utvikling 2014-2019 lange kjøretøy .. 19
Figur 3-1 Lengde på offentlig vei i Norge 1965-2019 .. 20
Figur 3-2 Kilometer veinett per veikategori ... 21
Figur 3-3 Endringer i veilengder per fylke, fra 2014 til 2019 .. 22
Figur 3-4 Indikator for tilgang på vei mål i veikm/utnyttet areal per fylke ... 23
Figur 3-5 Andel tillatt for modulvogntog ... 24
Figur 3-6 Modulvogntognettet .. 24

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

6

Figur 3-7 Antall høydebegrensninger per fylke .. 25
Figur 3-8 Indikator tilgjengelige hurtigladere ... 26
Figur 3-9 Illustrasjon horisontalkurvatur .. 27
Figur 3-10 Andel vei med horisontalkurvatur under terskelverdi .. 28
Figur 3-11 Utvikling i horisontalkurvatur 2014-2019 ... 28
Figur 3-12 Kurvaturfordeling per veikategori ... 29
Figur 3-13 Illustrasjon vertikalkurvatur .. 29
Figur 3-14 Andel med stigning over terskelverdi ... 30
Figur 3-15 Utvikling i andel over terskelverdi 2014-2019 .. 31
Figur 3-16 Fordeling av stigning over terskelverdi per veikategori .. 31
Figur 3-17 Veibredde under terskelverdi ... 32
Figur 3-18 Utvikling i veibredde under terskelverdi 2014-2019 ... 33
Figur 3-19 Fordeling av veibredde under terskelverdi ... 34
Figur 3-20 Andel av veinettet med jevnhet under (IRI over) terskelverdi .. 35
Figur 3-21 Utvikling i veidekkets jevnhet (IRI), 2014-2019 ... 36
Figur 3-22 Kjørefeltkilometer fordelt etter veidekkets jevnhet (målt ved IRI) ... 36
Figur 3-23 Indikator for veikategorienes kjøretekniske kvalitet ... 38
Figur 3-24 Indikator for veiers kjøretekniske kvalitet per fylke .. 38
Figur 3-25 Utvikling i indikator fra 2014 – 2019 per fylke og veikategori .. 40
Figur 3-26 Utvikling i indikator per veikategori og total veilengde .. 40
Figur 3-27 Gjennomsnittlig kjørehastighet og fartsgrenser på europavei ... 41
Figur 3-28 Kjørehastighet og veiteknisk standard .. 42
Figur 3-29 Gjennomsnittlig fartsgrense etter veikategori og fylke ... 42
Figur 3-30 Fylkeskommunenes utgifter til drift og vedlikehold av fylkesveier. .. 43
Figur 3-31 Drift- og vedlikeholdsutgifter 2015-2019 per kilometer vei (1.000 kroner per år) 44
Figur 3-32 Fylkeskommunenes Brutto investeringskostnader til fylkesveiformål .. 45
Figur 4-1 Andel av veinettet med midtdeler og midtrekkverk per fylke .. 47
Figur 4-2 Endring i andel av veinett med midtdeler og midtrekkverk 2014-2019 ... 47
Figur 4-3 Andel av veinett med forsterket midtoppmerking ... 48
Figur 4-4 Endring i andel med forsterket midtoppmerking 2014-2019 ... 49
Figur 4-5 Andel av veinettet med gang- og sykkelvei ... 49
Figur 4-6 Fartsdempere per veikategori og fylke ... 50
Figur 4-7 Utvikling i antall fartsdempere 2014-2019 ... 51
Figur 4-8 Trafikkulykker med personskade per veikategori 2005-2019 ... 52
Figur 4-9 Trendutvikling i trafikkulykker med personskade ... 53
Figur 4-10 Ulykkesfrekvens per veikategori 2014-2019 ... 53
Figur 4-11 Trafikkulykker med fatalt eller alvorlig skadeomfang 2014-2019 ... 54
Figur 4-12 Trendutvikling i trafikkulykker med fatalt eller alvorlig skadeomfang .. 55
Figur 4-13 Ulykkesfrekvens per veikategori 2014-2019. Fatale og alvorlige ulykker. 55
Figur 4-14 Utvikling i ulykkesrisiko per fylke for ulykker med personskader ... 56
Figur 4-15 Utvikling i ulykkesrisiko per fylke for ulykker med alvorlig eller fatalt utfall 57
Figur 4-16 Fordeling av ulykkestyper med personskader per veikategori 2019 ... 58
Figur 4-17 Fordeling av ulykker med alvorlig eller fatalt utfall 2019 .. 59
Figur 4-18 Utvikling i kjøretøykm 2014-2019 per veikategori .. 63
Figur 4-19 Kurvaturfordeling Europavei ... 64
Figur 4-20 Kurvaturfordeling Riksvei .. 64
Figur 4-21 Kurvaturfordeling Primære fylkesveier ... 65
Figur 4-22 Kurvaturfordeling Sekundære fylkesveier ... 65

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

7

Figur 4-23 Stigning over terskelverdi europavei .. 66
Figur 4-24 Stigning over terskelverdi riksvei .. 66
Figur 4-25 Stigning over terskelverdi primære fylkesveier .. 67
Figur 4-26 Stigning over terskelverdi sekundære fylkesveier... 67
Figur 4-27 Fordeling veibredde europavei ... 68
Figur 4-28 Fordeling veibredde riksvei ... 68
Figur 4-29 Fordeling veibredde primære fylkesveier ... 69
Figur 4-30 Fordeling veibredde sekundære fylkesveier ... 69
Figur 4-31 IRI-fordeling over terskelverdi europavei ... 70
Figur 4-32 IRI-fordeling over terskelverdi riksvei ... 70
Figur 4-33 IRI-fordeling over terskel primære fylkesveier .. 71
Figur 4-34 IRI-fordeling over terskelverdi sekundære fylkesveier .. 71
Figur 4-35 Horisontalkurvatur over under terskelverdi, indeks 20 % = 100 .. 72
Figur 4-36 Horisontalkurvatur, indeks per veikategori ... 72
Figur 4-37 Stigning over terskelverdi, indeks 7 % = 100 ... 73
Figur 4-38 Stigning, indeks per veikategori .. 73
Figur 4-39 Veibredde under terskelverdi, indeks 57 % = 100 .. 74
Figur 4-40 Veibredde, indeks per veikategori .. 74
Figur 4-41 IRI over terskelverdi, indeks 42 % = 100 .. 75
Figur 4-42 IRI, indeks per veikategori ... 75
Figur 4-43 Gjennomsnittlig fartsgrense europavei .. 76
Figur 4-44 Konvertering av ulykkeskoder ... 76
Figur 4-45 Ulykkestypenes bidrag til endring 2014-2019, ulykker med personskader 77
Figur 4-46 Ulykkestypenes bidrag til endring 2014-2019, ulykker med alvorlig eller fatalt utfall 77
Figur 4-47 Ulykkestypenes bidrag til endring 2014-2019 europavei, ulykker med alvorlig eller fatalt

utfall .. 78
Figur 4-48 Ulykkestypenes bidrag til endring 2014-2019 riksvei, ulykker med alvorlig eller fatalt utfall 78
Figur 4-49 Ulykkestypenes bidrag til endring 2014-2019 Primær fylkesvei, ulykker med alvorlig eller

fatalt utfall .. 79
Figur 4-50 Ulykkestypenes bidrag til endring 2014-2019 Sekundær fylkesvei, ulykker med alvorlig eller

fatalt utfall .. 79

Tabeller

Tabell 3-1 Egenskapenes vekt i kjøreteknisk indikator .. 37
Tabell 3-3 Eksempel på utvikling i kjøreteknisk kvalitet, riksveier i Nordland .. 39

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

8

Sammendrag og konklusjoner
Kvaliteten på det norske veinettet er forbedret i perioden 2014-2019. Vår indikator for kjøreteknisk
kvalitet viser forbedringer for alle veityper og for alle fylker, men det er fortsatt mange veistrekninger
med lav standard. Vi finner større forbedringer for riks- og europaveier sammenliknet med fylkesvei-
ene, noe som bidrar til økende forskjeller i veistandard mellom ulike veikategorier. Det har i perioden
vært en betydelig økning i utgiftene til drift og vedlikehold både av fylkesveier og riksveier/europaveier.
I samme tidsrom har ulykker på riks- og fylkesveinettet falt betydelig, på tross av økt trafikkmengde.

Fylkesveier utgjør en stor andel av det samlede veinettet
Totalt utgjør det offentlige veinettet 95 000 km i 2019. Av dette utgjorde fylkes- riks- og europaveiene
55 000 km, mens de resterende 40 000 km tilhørte det kommunale veinettet. I tillegg til dette kommer
det private veinettet som i lengde måler omtrent likt som det offentlige veinettet. I dette arbeidet ser
vi på status og utvikling for fylkesveier, riksveier og europaveier.

Av fylkes, riks- og europaveiene er det fylkesveiene som har det største nettet med 27 400 km sekun-
dære fylkesveier og 17 300 km primære fylkesveier. Riksveiene utgjør 3 500 km og europaveiene 7 100
km. Vi skiller mellom primære fylkesveier som i større grad er har trekk som hovedveier med viktig
transportfunksjon mellom og i fylker, og sekundære fylkesveier som hovedsakelig har en lokal funksjon.
Det primære fylkesveinettet består i hovedsak av riksveinettet som ble overført til fylkeskommunene
gjennom forvaltningsreformen i 2010.

Figur S.1 Kilometer veinett per veikategori

Figur S.1 viser hvordan veinettet fordeles mellom fylker og mellom ulike veikategorier. Med unntak for
Oslo, hvor det ikke er fylkesveier, utgjør riks- og europaveinettet en beskjeden andel av samlet veilengde
i alle fylker. Utenom Oslo er andelen høyest i Troms og Finnmark, deretter følger andre fylker med
relativt lav befolkningstetthet.

6 639

194

8 401

3 745
4 316

3 068

7 005

3 547

6 803

5 361

6 290

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

 9 000

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Ki
lo

m
et

er
 v

ei
en

tt

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

9

Mesteparten av trafikken er på riks- og europaveiene
Selv om riksveier og europaveier utgjør mindre enn 1/5 av samlet veilengde og fylkesveiene mer enn
4/5, står europa- og riksveiene for mer enn halvparten (52 pst.) av trafikkarbeidet. Det er forskjeller i
hvor stor rolle de ulike veikategoriene spiller i de ulike fylkene. I Møre og Romsdal (61 pst.), Rogaland
(59 pst.), Trøndelag (55 pst.) og Vestfold og Telemark (54 pst.) står fylkesveiene for størst andel av tra-
fikkarbeidet.

Figur S.2 Trafikkarbeid per veikategori og fylke

I perioden 2014 – 2019 har det, i henhold til registreringer i NVDB vært en trafikkvekst på 6,1 pst. for
korte kjøretøy (personbiler) og 13 pst. for lange kjøretøy. Vi finner noe høyere beregnet trafikkvekst i
NVDB sammenliknet med SSB som, med andre metoder, beregner en trafikkvekst på 4,2 pst. for norsk-
registrerte kjøretøy i perioden. I NVDB beregnes en nedgang i trafikken i Rogaland og Oslo i perioden,
størst vekst finner vi i Vestfold og Telemark med 15 pst. trafikkvekst.

Veiene har blitt bedre, men fortsatt mange veier med dårlig standard
Store deler av riks- og fylkesveiene i landet holder en lavere standard enn det vi setter som mål for de
ulike veikategoriene. Spesielt de sekundære fylkesveiene holder en relativt dårligere standard enn de
øvrige veikategoriene. Det er store regionale forskjeller hvor Vestland, Agder og Troms og Finnmark
scorer relativt dårligst på vår indikator for veiers kjøretekniske kvalitet.

Likevel ser vi en tydelig forbedring av det norske veinettet i perioden 2014-2019. Vår indikator for kjø-
reteknisk kvalitet viser en forbedring for alle veityper og alle fylker. Det er særlig kvaliteten på veidekke
og veidekkets bredder som har bedret seg. Vi finner større forbedringer for riks- og europaveier sam-
menlignet med fylkesveiene, noe som bidrar til økende forskjeller i veistandard.

28

4

12
11

8 8

12

5

10

5 5

 -

 5

 10

 15

 20

 25

 30

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. k
jø

re
tø

yk
m

 p
er

 d
øg

n

Skundær Fylkesveg

Primær Fylkesveg

Riksveg

Europaveg

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

10

Figur S.3 Utvikling i indikator for veiers kjøretekniske kvalitet

Det brukes mer på drift og vedlikehold av veinettet
Utgiftene til drift og vedlikehold av veinettet har økt betydelig i de senere år. I perioden 2015-2019
brukte fylkeskommunene gjennomsnittlig 8,8 mrd. 2019-kroner1 per år til drift og vedlikehold av fylkes-
veier, en økning på 24 pst. sammenliknet med perioden 2010-2014 da det ble brukt 7,1 mrd. kroner per
år. Statens vegvesens utgifter til drift og vedlikehold av europaveier og riksveier var gjennomsnittlig 5,8
mrd. 2019-kroner i perioden 2015-20192. I perioden 2010-2014 anslår vi at gjennomsnittlige årlige kost-
nader var 4,7 mrd. kroner. Økningen i utgifter har vært på 23 pst, dvs. tilsvarende utgiftsøkningen for
fylkesveiene.

Målt per kilometer er utgiftene vesentlig høyere på riks- og europaveier sammenliknet med fylkesveiene.
Mens det brukes 500.000 kroner per kilometer riks- og europavei per år, er forbruket på fylkesveiene
gjennomsnittlig 200.000 kroner per år. Det er store variasjoner mellom fylkene, med høyest drift- og
vedlikeholdskostnader i vestlandsfylkene og Viken og lavest kostnader i Agder og Innlandet.

1 Kostnadene er omregnet til 2019-kroner ved hjelp av Statistisk Sentralbyrås kostnadsindeks for drift og vedlikehold av veier

(tabell 08663)
2 Kilde: Statens vegvesens årsrapporter. Fram til 2019 var utgifter til drift og vedlikehold postert sammen med driftsutgifter

(administrasjon) og utgifter til trafikant og kjøretøytilsyn. Vi har lagt til grunn at fordelingen mellom disse kostnadspostene
er den samme gjennom perioden 2010-2019.

-5%

-6%
-10%

-13%

-7%

 -

 20

 40

 60

 80

 100

 120

 140

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

11

Figur S.4 Drift- og vedlikeholdsutgifter 2015-2019 per kilometer vei (1.000 kroner per år)

Ulykkesrisikoen er redusert på norske veier
Det er høyest antall ulykker, med personskader og med alvorlig eller fatalt utfall, per kjørte kilometer
på fylkesveiene. Det har vært en generell reduksjon i ulykkesfrekvensen på norske veier. Antall ulykker
med personskade per millioner kjøretøykilometer er redusert med 33 pst. i perioden 2014-2019. Re-
duksjonen i ulykkesfrekvens har vært noe større på de sekundære fylkesveiene, men det er fortsatt slik
at ulykkesrisikoen på fylkesveier er nesten dobbel så stor som på europaveier.

Figur S.5 Ulykkesfrekvens per veikategori for ulykker med personskader

Reduksjonen har vært størst for ulykker hvor involverte har hatt lettere skader. For ulykker med alvorlig
eller fatalt utfall er ulykkesfrekvensen redusert med 19 pst. Det er ingen store forskjeller i redusert ulyk-
kesrisiko mellom de ulike veikategoriene, men reduksjonen har vært minst for de sekundære fylkesvei-
ene (se Figur S.6). Også for alvorlige ulykker finner vi at ulykkesrisikoen på fylkesveier er om lag det
dobbelte av ulykkesrisikoen på europaveier, mens ulykkesrisikoen på riksveier ligger 50 pst. over euro-
paveiene.

 -

 100

 200

 300

 400

 500

 600

Viken Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Riks- og
eurpoaveier

1.
00

0
kr

on
er

 p
er

 k
ilo

m
et

er
 v

ei

-36%

-32%

-30%

-31%

 -

 0,02

 0,04

 0,06

 0,08

 0,10

 0,12

 0,14

 0,16

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

12

Figur S.6 Ulykkesfrekvens per veikategori for ulykker med alvorlig eller fatalt utfall

-16%

-20%

-20%

-19%

 -

 0,005

 0,010

 0,015

 0,020

 0,025

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

An
ta

ll
ul

yk
ke

r p
er

 m
ill

. k
jø

re
tø

yk
m

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

13

1 Innledning
I dette arbeidet kartlegges status og utvikling i kvaliteten på det norske riks- og fylkesveinettet. Opp-
lysningsrådet for veitrafikken (OFV) fikk gjennomført en tilsvarende utredning i 2016 (Nordahl, 2016).

I arbeidet legger vi vekt på å synliggjøre utfordringer i dagens veinett. Vi beskriver utvikling innenfor
ulike områder; hva har blitt bedre og hva har blitt dårligere. Vi forsøker også å identifisere sammen-
henger som et stykke på vei kan bidra til å forklare utviklingen.

1.1 Datakilder
Datakilder for arbeidet er hovedsakelig Statens vegvesens Nasjonale vegdatabank (NVDB) og data fra
Statistisk Sentralbyrå. Uttrekk fra NVDB er gjennomført for 2014 og 2019. Våre uttrekk for 2014 gir til
dels resultater som avviker fra det som ble presentert i rapporten fra 2016 (Nordahl, 2016). Med kon-
sistente uttrekk for 2014 og 2019 har vi dermed et godt grunnlag for å beskrive utviklingstrekk, men det
vil være avvik i beskrivelsen av situasjonen i 2014.

1.2 Innhold i rapporten
I kapittel 2 samles informasjon om status for og utvikling i etterspørselen etter veitransport. I tillegg til
historisk utvikling i person- og godstransportarbeid, ser vi på hvordan veitrafikken fordeles på veityper
og fylker og endringer i de senere år.

I kapittel 3 ser vi på tilgang til offentlig vei og fordeling mellom ulike veityper i de enkelte fylker. Videre
ser vi på utvikling i et sett indikatorer for veikvalitet og benytter disse som grunnlag for å beregne en
indeks for veikvalitet. Kapitlet inneholder også et avsnitt om utvikling i Statens vegvesen og fylkeskom-
munenes utgifter til drift og vedlikehold av veinettet.

Kapittel 4 inneholder en oversikt over utvikling i omfang av ulike ulykkesforebyggende
tiltak i veinettet. Videre ser vi på utvikling i antall ulykker av ulik alvorlighetsgrad og beregner
endringer i ulykkesrisiko for ulike fylker og veityper. Vi belyser også fordeling av ulykkestyper og
forskjellene mellom de ulike veikategoriene.

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

14

2 Bruk av veinettet
Veien er til for å brukes; veinettet knytter landet vårt sammen og er den viktigste infrasturkuren vi har
for å transportere personer og gods. Veiene knytter oss også til våre naboland og spiller en viktig rolle
både for handel med omverdenen og mobilitet inn og ut av landet.

Vi benytter flere kilder for å få et innblikk i bruken av veinettet. For aggregerte størrelser med lange
tidslinjer som er konsistent over tid, er data fra SSB å foretrekke. Skal man se mer detaljert på bruken
av veinettet i de ulike fylkene og de ulike veikategoriene er eneste datakilde nasjonal veidatabank
(NVDB). Her er dataene i større grad heftet med usikkerhet knyttet til måle- og registreringskvalitet. Vi
vil også peke på at omklassifisering av veier og endring av fylkesgrenser også påvirker resultatene når vi
bryter resultatene ned på ulike veikategorier og ulike fylker.

2.1 Persontransportarbeidet i Norge 1965-2019
Fra slutten av etterkrigstiden og frem til 1990 var det sterk vekst i bruken av veinettet, se Figur 2-1.
Dette var en periode med sterk økonomisk vekst, økt arbeidsdeltakelse, rimeligere kjøretøy og en rask
utbygging av veinettet. Den gjennomsnittlige årlige veksten i passasjerkilometer per person var i denne
perioden på 4,4 pst. Fra 1990 flater veksten betydelig og i perioden 1990 til 2019 har gjennomsnittlig
vekst vært 0,7 pst. årlig.

Figur 2-1 Utvikling i innenriks persontransport i Norge 1965-2019.

Kilde: SSB

Etter 1990 vokser persontransport med fly, tog og annen kollektivtransport raskere enn persontrans-
port på vei, totalt har gjennomsnittlig årlig vekst for andre transportmidler vært 1,6 pst per år i denne
perioden.

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

15

2.2 Godstransportarbeidet i Norge 1965-2019
Godstransport på vei i et langstrakt og spredt befolket land som Norge er essensielt for å holde økono-
mien i gang. Det er vanskelig å si nøyaktig hvor stor andel godstransportarbeidet utgjør av transportar-
beidet på vei. Tall fra SSB viser at norskregistrerte store lastebiler for 2019 utgjør 4,6 pst. av den samlede
kjørelengden. Kjørelengdene for små godsbiler utgjør på sin side 16,2 pst. av totale kjørelengder. Først-
nevnte mangler utenlandske kjøretøy, men sistnevnte kan frakte både gods og personer. Statistikk fra
Nasjonal vegdatabank (NVDB) viser at andelen lange kjøretøy på Riks- og Fylkesveier er 11,2 pst. Lange
kjøretøy fra NVDB inneholder også persontransport.

En vanlig måte å vise godstransportarbeid på er tonnkilometer som har et mer konsistent statistikk-
grunnlag. Figur 2-2 viser utviklingen i tonnkm per innbygger og døgn siden 1965 til 2019.

Figur 2-2 Utvikling i innenriks godstransport i Norge 1965-20193.

Kilde: SSB

Fastlandstransport, som er all innenlands transport eksklusive kontinentalsokkelen, fluktuerer i større
grad enn veitransport, det er hovedsakelig sjøtransport som står for fluktuasjonene. For veitransporten
har veksten frem til 2005 vært relativt stabil og vist en gjennomsnittlig årlig vekst på 4,5 pst. Etter 2005
har veksten dabbet av og gjennomsnittlig årlig vekst har de seneste 14 årene ligget på 0,8 pst.

2.3 Trafikkarbeid 2019 på riks og fylkesveier
Trafikkarbeidet er et mål på omfanget av trafikken, og betegner det arbeidet som blir utført av ett eller
flere kjøretøy under en transport fra et sted til et annet. Det omfatter både gods- og persontransport.
Trafikkarbeidet måles i kjøretøykilometer som produktet av antall kjøretøy og reiselengde, dvs. summen
av reiselengde for alle kjøretøy. Trafikkarbeidet på fylkes- og riksveiene i Norge, vist i Figur 2-3, følger
stort sett bosetningsmønsteret i landet. Innlandet, Vestfold og Telemark og Agder har en noe høyere
andel trafikk enn hva som kan tilskrives bosetningsstruktur, mens Oslo er svært lav av to årsaker: Fylket
er lite i utstrekning og det har ingen veier som er kategoriserte som fylkesveier.

3 Fra og med 2010 viser statistikken tonnkm. inklusive kabotasje og er kjedet sammen med utgått dataserie hvor det er

usikkert om data inneholder kabotasje

 -

 5

 10

 15

 20

 25

1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015 2019

To
nn

km
 p

er
 in

nb
yg

ge
r o

g
dø

gn

Fastlandstransport i alt

Veitransport

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

16

Figur 2-3 Trafikkarbeid per døgn for lange og korte kjøretøy 2019

Kilde: Vista Analyse (basert på data fra NVDB)

Av trafikkarbeidet er andelen lange kjøretøy 11,2 pst. på landsbasis. Lavest andel, men størst trafikk-
mengde har Viken med en andel på 9,1 pst. Størst andel lange kjøretøy har Nordland med en andel på
14,2 pst. Generelt har fylkene nord for Oslo, herunder Innlandet, Trøndelag, Nordland og Finnmark en
høyere andel, ca. 14 pst., lange kjøretøy enn resten av landet.

Figur 2-4 Trafikkarbeid per veikategori og fylke

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 2-4 viser hvordan trafikkarbeidet fordeler seg på de ulike veikategoriene. Selv om riks- og europa-
veiene våre kun utgjør 19 pst. av veinettet for fylkes- og riksveier utgjør trafikkarbeidet litt over halvpar-
ten, 52 pst. Europaveiene alene har 39 pst. av trafikkarbeidet, mens riksveiene står for 13 pst. Det er
likevel forskjell i hvor stor rolle de ulike veikategoriene spiller i de ulike fylkene. I Møre og Romsdal (61
pst.), Rogaland (59 pst.), Trøndelag (55 pst.) og Vestfold og Telemark (54 pst.) står fylkesveiene for størst
andel av trafikkarbeidet.

28

4

12
11

8 8

12

5

10

5 5

 -

 5

 10

 15

 20

 25

 30

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. k
jø

re
tø

yk
m

 p
er

 d
øg

n

Korte kjøretøy

Lange kjøretøy

28

4

12
11

8 8

12

5

10

5 5

 -

 5

 10

 15

 20

 25

 30

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. k
jø

re
tø

yk
m

 p
er

 d
øg

n

Skundær Fylkesveg

Primær Fylkesveg

Riksveg

Europaveg

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

17

Det er også stor forskjell mellom fylkene i forhold til hvor mye vi belaster veinettet, her målt som kjøre-
tøykm/km veilengde, se Figur 2-5 under. Generelt er riks- og europaveiene betydelig mer belastning på
enn fylkesveiene. Lavest trafikkbelastning er det i Troms og Finnmark og Nordland som begge har under
1.000 kjøretøykm per km vei. Ser vi bort fra Oslo er gjennomsnittlig trafikkbelastning størst i Viken, men
også Vestfold og Telemark og Rogaland har relativt høy trafikkbelastning.

Figur 2-5 Trafikkbelastning per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

Figuren over er i logaritmisk skala for å få frem fordelingen i fylkene med lavest trafikk. Figuren måler
også kun kjøretøykm per km veistrekning. En annen måte å måle belastningen på veiene ville vært antall
kjøretøykm per kilometer kjørefelt. Dette ville gi noe lavere belastning på Europaveier (og dels riksveier)
siden det hovedsakelig er disse veikategoriene som har flerfelts veier.

2.4 Trafikkutvikling 2014-2019
På landsbasis viser utvikling i kjøretøykm for riks- og fylkesveier en vekst på om lag 7 pst. i henhold til
tall fra NVDB. Tall fra SSB viser en utvikling i samme periode på 4,2 pst. for norskregistrerte kjøretøy,
dette tallet inkluderer kjørelengder på alle typer vei også nordmenns kjørelengder i utlandet med egen
bil. Tallene fra NVDB virker altså sammenlignbar med statistikk fra SSB på et aggregert nivå.

Ser vi på utviklingen i de ulike fylkene, se Figur 2-6, er det litt ulik trafikkutvikling. Vestfold og Telemark
og Troms og Finnmark har høyest vekst i perioden. Førstnevnte har hatt en kraftig vekst på europavei-
ene, Troms og Finnmark har også hatt en sterk vekst på europaveier, men også en kraftig nedgang på
riksveier.

Fylkene med svakest utvikling er Rogaland og Oslo. Førstnevnte har trolig sammenheng med oljekrise,
innføring av ny bomring og økte avgifter, spesielt i rush sammen med lettelser i kollektivtakster. Det har
også vært noe økning i bompenger, samt bedre kollektivtilbud og reduserte kollektivtakster som kan
bidra til å forklare nedgangen i Oslo.

 100

 1 000

 10 000

 100 000

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Kj
ør

et
øy

km
 /

km
 v

ei
le

ng
de

Sekundær fylkesvei

Primær Fylkesvei

Riksvei

Europavei

Gjennomsnitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

18

Figur 2-6 Utvikling i kjøretøykm 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 2-7 viser utviklingen i kjøretøykm per døgn for korte kjøretøy. Totalt for landet økte bruken av
korte kjøretøy med 6,1 pst. i perioden. Nedgangen i trafikken i Rogaland og Oslo, som vi så i Figur 2-6,
virker først og fremst å være drevet av privatbilisme. I Oslo har nedgangen først og fremst vært på eu-
ropaveier. Viken, som omslutter Oslo, er det fylket som har nest høyest vekst for korte kjøretøy i perio-
den. Størst vekst for korte kjøretøy ser vi i Vestfold og Telemark.

Figur 2-7 Utvikling 2014-2019 korte kjøretøy

Kilde: Vista Analyse (basert på data fra NVDB)

Utviklingen i kjøretøykm for lange kjøretøy, se Figur 2-8, har større variasjoner på tvers av fylker. Her er
også totaltallene mindre slik at høye prosentvise endringer vil forekomme oftere. Vi ser for eksempel at
utviklingen i Nordland og Trøndelag er kraftig i perioden, med en vekst på 62 pst. og 37 pst. For disse
fylkene er det vekst på alle veikategorier, men fylkesveiene har betydelig høyere vekst enn riks- og eu-
ropaveiene. Totalt sett har det vært en økning i bruken av lange kjøretøy på 13 pst. i perioden.

8%

-1%

5%
15%

7% -3%

6%

9%

7%

8% 10%

 -

 5

 10

 15

 20

 25

 30

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. k
jø

re
tø

yk
m

 p
er

 d
øg

n

2014 2019

10%

-2%

4% 15%

8% -5%

5%

8%

3%

3% 8%

 -

 5

 10

 15

 20

 25

 30

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. k
jø

re
tø

yk
m

 p
er

 d
øg

n

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

19

Figur 2-8 Utvikling 2014-2019 lange kjøretøy

Kilde: Vista Analyse (basert på data fra NVDB)

Veksten for korte og lange kjøretøy totalt sett, har i perioden 2014-2019 vært størst på europaveiene
og de primære fylkesveiene, se vedlegg A.1. Veksten på europaveiene har vært 10 pst. og de primære
fylkesveiene 8 pst. Til sammenligning har veksten på riksveiene vært tilnærmet uendret 1 pst. De sekun-
dære fylkesveiene har også en moderat vekst på 4 pst. Korrigeres trafikkveksten for endringer i veileng-
der (se Figur 3-3) beregner vi en trafikkvekst på 5-6 pst. både for europaveier, riksveier og primære
fylkesveier, dvs. det er kun de sekundære fylkesveiene som har noe lavere vekst.

-4%

9%

13%

17%

-1% 11%

18%

15%

37%

62% 21%

 -

 1

 1

 2

 2

 3

 3

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. k
jø

re
tø

yk
m

 p
er

 d
øg

n

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

20

3 Veistandard
Med veistandard ønsker vi å gi et overblikk over veienes utstrekning, tilgjengelighet til veiene og om
veiene har den kvaliteten vi forventer de holder. I dette kapittelet vil ta for oss historisk utvikling i vei-
nettet, lengde på fylkes- riks- og europaveier. Vi vil undersøke begrensninger i tilgjengeligheten før vi
setter søkelys på det vi forbinder med kvaliteten på veinettet. Her vil vi gå i dybden på de viktigste
kjøretekniske forholdene før vi samler de i en overordnet indikator for kjøreteknisk standard og belyser
utviklingen i denne siden 2014. Til slutt vil vi se denne utviklingen i sammenheng med bevilgninger til
vedlikehold og investeringer.

3.1 Tilgang på offentlig vei
Det finnes statistikk for lengder av offentlig vei tilbake til 1840, men i 1964 ble gateveinettet inkludert i
statistikken og representerer et brudd i tidslinjen. Figur 3-1 viser utviklingen i det offentlige veinettet,
herunder kommunale-, fylkes-, riks- og europaveier fra 1965 til 2019. Utviklingen følger i stor grad ut-
viklingen i kjørelengder med en betydelig høyere vekst mellom 1965 og 1990, mens utbyggingen etter
1990 har flatet ut. Gjennomsnittlig årlig vekst i perioden 1965-1990 var på 1,2 pst., mot 0,23 pst. gjen-
nomsnittlig vekst i perioden 1990-2019.

At veksten i utbygging har flatet ut indikerer at langt de fleste, slik vi er bosatt i dag, har tilgang til det
offentlige veinettet. De som i dag har begrenset tilgang til veinettet er stort sett øysamfunn som er
avhengig av fergeforbindelse for tilknytning til resten av veinettet. Det forteller likevel ikke noe om kva-
liteten på veinettet, og det er fremdeles utfordringer ved veinettet som begrenser tilgangen for enkelte
kjøretøy.

Figur 3-1 Lengde på offentlig vei i Norge 1965-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Totalt utgjør det offentlige veinettet 95 164 km i 2019. Av dette utgjorde fylkes- riks- og europaveiene
55 368 km, mens de resterende 39 796 km tilhørte det kommunale veinettet. I tillegg til dette kommer
det private veinettet i lengde måler omtrent likt som det offentlige veinettet.

 60 000

 65 000

 70 000

 75 000

 80 000

 85 000

 90 000

 95 000

 100 000

1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015 2019

Ki
lo

m
et

er
 o

ffe
nt

lig
 v

ei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

21

Dette arbeidet er avgrenset til å dekke fylkesveier, riksveier og europaveier. Private veier og kommunale
veier dekkes ikke.

3.2 Lengde på fylkes- riks- og europavei per fylke
Av den totale lengden på fylkes-, riks- og europaveiene er det fylkesveiene som har det største nettet
fordelt på 27 392 km sekundære fylkesveier og 17 304 km primære fylkesveier. Riksveiene utgjør 3 532
km og europaveiene 7 140 km. Vi skiller mellom primære fylkesveier som i større grad er har trekk som
hovedveier med viktig transportfunksjon mellom og i fylker, og sekundære fylkesveier som har større
lokal funksjon. Det primære fylkesveinettet består i hovedsak av riksveinettet som ble overført til fylkes-
kommunene gjennom forvaltningsreformen i 2010.

Figur 3-2 viser fordelingen av de ulike veikategoriene for de ulike fylkene. Andelen av veinettet som
består av riks- og europavei er relativt lik for de ulike fylkene når vi ser bort fra Oslo. Fylkene som skiller
seg litt fra gjennomsnittet er Troms og Finnmark hvor om lag en tredjedel av veinettet er riks- og euro-
paveier. I motsatt ende av skalaen finner vi Trøndelag hvor kun 10 pst. av veinettet er riks- og europavei.

Figur 3-2 Kilometer veinett per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

I perioden 2014 til 2019 har lengden på veinettet økt med 406 km, tilsvarende 0,7 pst. Lengden på
primære fylkesveier har økt med 2,0 pst, mens lengden på europaveier har økt med 4,2 pst. Antall kilo-
meter riksvei er redusert med 6,0 pst. mens lengden på det sekundære fylkesveinettet er omtrent uend-
ret. På fylkesnivå har mesteparten av endringene i veilengder sammenheng med omklassifisering av
veier, noe har også sammenheng med regulering av fylkesgrenser.

6 639

194

8 401

3 745
4 316

3 068

7 005

3 547

6 803

5 361

6 290

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

 9 000

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Ki
lo

m
et

er
 v

ei
en

tt

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

22

Figur 3-3 Endringer i veilengder per fylke, fra 2014 til 2019

Kilde: Vista Analyse (basert på data fra NVDB)

Av Figur 3-3 går det fram at lengden på europaveiene i Troms og Finnmark har økt betydelig samtidig
som riksveilengden er redusert tilsvarende. Dette har sammenheng med at riksvei 93 Alta-riksgrensen
i 2018 ble en del av E45. Tilsvarende har det vært omklassifisering av veistrekninger fra sekundær til
primær fylkesvei i Vestland fylke. Reduksjonen i veilengde i Møre og Romsdal motsvares i stor grad av
en tilsvarende økning i Trøndelag og har sammenheng med at Nordmørskommunene Halsa og Rindal i
2016 ble overført til Trøndelag.

Siden vi i dette arbeidet legger til grunn ulike standardkrav avhengig av vegtype, vil endringene i klassi-
fisering av veiene også ha noe innvirkning på endringene i standard som beregnes.

3.3 Veilengder i forhold til utnyttet areal
En mulig indikator for tilgjengelighet er å vise veilengder per innbygger. Denne indikatoren har en svak-
het ved at den ikke tar hensyn til fylkenes utstrekning eller befolkningstetthet. Typisk vil små fylker med
høy befolkningstetthet få lite vei per innbygger, mens store fylker med lav befolkningstetthet vil få mye
vei per innbygger. I stedet for har vi her satt opp en indikator som måler kilometer vei i forhold til ut-
nyttet areal i fylket. En høy verdi indikerer at veien går over større deler ubrukt areal og dermed har
større funksjon for lengre reiser mellom tettsteder og har mindre lokal funksjon.

Som vi ser av Figur 3-4 er fylkene som har lengst veinett i forhold til utnyttet areal i fylket Troms og
Finnmark og Agder. Også i Agder tyder det på at veien har mindre lokal nytte og er i større grad brukt til
lengre reiser.

-2
8

-

31

5 1 7

-9
5 -7

9

10
9

11

12

47

-

35

30
 49

53

10
7

16

-1

5 2

-4
2

3

26

3

-3
1 -1

2

11

-1

-0

8

-1
78

62

4

-1

7

26

12

10

-1
9

8 6

18
3

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

23

Figur 3-4 Indikator for tilgang på vei mål i veikm/utnyttet areal per fylke

Kilde: Vista Analyse (basert på data fra SSB)

Når vi følger utviklingen i indikatoren, ser vi om veiutbyggingen holder tritt med utnyttelsen av arealet i
fylket.

3.4 Begrensninger i tilgjengelighet
Selv om omtrent alt av boliger og næringsliv har tilgang til det offentlige veinettet og fylkes- riks- og
europaveiene betyr ikke dette nødvendigvis at alle kan bevege seg fritt hvor de vil på veinettet. Det kan
være begrensinger med tanke på høyde og vekt, eller andre begrensninger som følge av at det ikke er
tilrettelagt for kjøretøytype.

3.4.1 Tilgjengelighet for modulvogntog
I løpet av 2000-tallet har flere og flere veier blitt godkjent for modulvogntog. Dette er tunge kjøretøy
som har større vekt og lengde enn hva som normalt er tillatt. Normalt vil tillatt lengde for de viktigste
riks- og europaveiene være 60 tonn og 25,5 meter, mens øvrige riks- og fylkesveier normalt har tillatt
50 tonn og 19,5 meter lengde. Fordelen med modulvogntogene er primært for næringslivet som kan
frakte mer varer uten økte kostnader, men det har også en fordel for samfunnet ved å redusere trafikk-
arbeidet og ulemper ved dette.

0%

4%

0%
0%

-1%

1%

-1%

0%

-1%

-2%

-2%

 -

 1,0

 2,0

 3,0

 4,0

 5,0

 6,0

 7,0

 8,0

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

24

Figur 3-5 Andel tillatt for modulvogntog

Kilde: Vista Analyse (basert på data fra NVDB)

Som vi ser av Figur 3-5 er det stor forskjell mellom
fylkene for hvor det er tillatt med modulvogntog.
Det er spesielt i fylkene med krevende topografi
hvor det enda ikke er tillatt, og det lille som er til-
latt kommer trolig ikke til nytte siden det ikke er
tilknyttet det øvrige modulvogntognettet.

Totalt utgjør modulvogntognettet 5 774 km. Om
lag 2 300 km av veinettet er åpnet for modul-
vogntog siden 2014, dette tilsvarer en økning på
40 pst.

Ser vi på Figur 3-6 som viser modulvogntognettet
i kart ser vi at det er mulig å frakte gods på mo-
dulvogntog fra Kristiansand i sør, sammenheng-
ende via Oslo og Trondheim til litt nord for Stein-
kjer. Her er også de viktigste grenseovergangene
tilgjengelig for modulvogntog og knytter seg til
nettet. Ellers er det litt mer glissent lengre nord,
men viktige strekninger som Tromsø-Narvik og
Vardø-Kirkenes, og kobling grensen for disse er
tilgjengelig for modulvogntog.

Figur 3-6 Modulvogntognettet

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

An
de

l t
ill

at
t f

or
 m

od
ul

vo
gn

to
g

Sekundær fylkesvei

Primær Fylkesvei

Riksvei

Europavei

Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

25

3.4.2 Høydebegrensninger
Hovedregelen er at veier og gateareal beregnet for motorisert trafikk skal bygges for kjøretøy med
høyde inntil 4,50 meter. Dette kravet gjelder absolutt for overordnede veger og gater. Lavere høyder
enn dette kan sette begrensninger på godstransport og type last. De senere årene har også busselskaper
i økende grad tatt i bruk dobbeltdekkere som nærmer seg høyder oppunder kravet på 4,5 meter. I
figuren nedenfor viser vi antall punkter hvor skiltet høyde er lavere enn 4,5 meter.

Figur 3-7 Antall høydebegrensninger per fylke

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 3-7 gir en god oversikt over fylker med høydebegrensninger. Det er først og fremst tuneller og
broer over vei som er årsakene til høydebegrensning og Vestland har desidert flest. Utenom Oslo er det
Vestfold og Telemark og Finnmark som har færrest høydebegrensninger. Siden 2014 har det vært en
reduksjon på kun 2 høydebegrensninger, begge i Vestfold og Telemark.

3.4.3 Elektrifisering av bilparken
Det siste tiåret har vært preget av en elektrifisering av bilparken. Gunstige avgiftsordninger og en stadig
teknologisk utvikling har bidratt til å skyte fart på el-bilparken. Selv om de nyeste el-bilene kan skilte
med rekkevidde på over 50 mil er rekkevidde på bilene den viktigste årsaken til å ikke velge el-bil. En
viktig årsak til dette er at det tar mye lengre tid å fylle på batteriene på en el-bil enn bensin- eller die-
selbil. Infrastruktur som har bidratt til å bøte på denne ulempen er hurtigladere som kan lade 10-15
ganger (25 for Tesla) raskere enn normallading.

123

17

63

36

72 77

234

49
64

83

33

 -

 50

 100

 150

 200

 250

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

An
ta

ll
hø

yd
eb

eg
re

ns
ni

ng
er

Sekundær fylkesvei

Primær Fylkesvei

Riksvei

Europavei

Snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

26

Figur 3-8 Indikator tilgjengelige hurtigladere

Kilde: Vista Analyse (basert på data fra Norsk elbilforening)

I Figur 3-8 ser vi antall hurtigladere over kilometer fylkes-, riks- og europavei. Totalt antall hurtigladere
er angitt i parentes. Det er benyttet logaritmisk skala siden Oslo blir uproporsjonalt høyt som følge av
mangel på fylkesveier og en stor tetthet av ladere i forhold til km vei. Stort sett er det jevn dekning av
ladere, med Viken som har høyest tetthet, lengre nord blir det mer glissent og større avstander mellom
laderne.

3.5 Fremkommelighet
Fremkommelighet, enkelt forklart, handler om hvor enkelt man tar seg fra A til B. Det er flere variabler
som påvirker fremkommeligheten, den viktigste tok vi for oss i forrige kapittel og handler om å ha tilgang
til vei. Dernest handler det om hvor veien går og hvor raskt man kan kjøre

Et mål på om veien er lagt på en hensiktsmessig måte i forhold til fremkommelighet er å måle ønskelin-
jeavvik. Dette sier noe om hvor stor omvei, eller mengden omveier, veien tar fra A til B. Dette måles ved
å se på forholdet mellom luftlinjen mellom målepunkter i forhold til veilengden. Årsaker til slike omveier
handler ofte om hvor det har vært enklest å anlegge en vei, men i mange tilfeller handler det om at
veien skal dekke transportbehovet til flere steder på sin vei. I forrige rapport om kvaliteten på det norske
veinettet fant man at ønskelinjeavviket på de viktigste hovedveiene i Norge var på ca. 55 pst., til sam-
menligning har Sverige og Finland et avvik på 15 pst.

Det kan være flere forhold som påvirker kjørefarten. Foruten vær, vind og mørke er de viktigste forhol-
dene i all hovedsak fartsgrensen, den veitekniske standarden og trafikkmengde og sammensetning.

FFaarrttssggrreennsseenn er den øvre grensen for hvor fort det kan kjøres. De fleste land har to eller tre generelle
fartsgrenser basert på om det er innenfor tettbygd strøk, utenfor tettbygd strøk og eventuelt for mo-
torvei. Avvik fra de generelle er normalt reduksjon for å beskytte omgivelsene eller myke trafikanter. De
er avhengig av områdetyper, kryss, avkjørsler m.m. I all hovedsak er veiteknisk standard ikke en del av
kriteriet for fartsgrense og det er ofte et avvik mellom fartsgrense og forsvarlig kjørehastighet.

0,12

0,77

0,04
0,06

0,05
0,07 0,08

0,04 0,03
0,02

0,01

 0,00

 0,01

 0,10

 1,00

Viken (818) Oslo (149) Innlandet
(363)

Vestfold og
Telemark

(240)

Agder
(213)

Rogaland
(222)

Vestland
(540)

Møre og
Romsdal

(127)

Trøndelag
(205)

Nordland
(105)

Troms og
Finnmark

(59)

Hu
tig

la
de

r p
er

 k
m

 E
RF

-v
ei

Normal

Tesla

Landsgjennomsnitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

27

VVeeiieenneess tteekknniisskkee ssttaannddaarrdd beskriver veienes utforming og tilstand med tanke på horisontalkurvatur,
vertikalkurvatur, veibredde, veidekkets jevnhet m.m. Det er som oftest disse forholdene som bestem-
mer hva fornuftig anpasset kjørehastighet er for sikker og komfortabel kjøring.

TTrraaffiikkkkmmeennggddee oogg ssaammmmeennsseettnniinngg har stor påvirkning på kjørehastighet. Dette kan være kødannelser
som følge av høyt trafikkvolum, eller som følge av kjøretøy som med lavere topphastighet enn tilmålt
fartsgrense. I områder med lysregulering eller blandet trafikk av myke og harde trafikanter påvirkes
hastighetene negativt.

Vi vil her sette søkelys på veienes tekniske standard og hvor stor andel av veiene som tilfredsstiller en
standard som tillater normal kjørehastighet. Vi vil ta utgangspunkt i fire forhold. Horisontalkurvatur som
forteller hvor krapp svingene er, vertikalkurvatur som forteller stigningsprosenten på veiene, veibredde
og jevnhet på veidekket i lengderetning (IRI).

3.5.1 Horisontalkurvatur
Horisontalkurvatur måler radius i horisontal-
planet og forteller hvor krapp svingradiusen
er. Hvor krapp svingradiusen er har stor be-
tydning for hva som er en sikker og komfor-
tabel kjørehastighet. Vi følger samme ters-
kelverdi som i (Nordahl, 2016):

• Europavei: 700m radius
• Riksvei: 400m radius
• Primære fylkesveier: 250m radius
• Sekundære fylkesveier: 150m radius

Andelen under terskelverdi gir oss et bilde av hvor stor andel som ikke kan oppnå den tilknyttede kjø-
rehastigheten på en sikker og komfortabel måte. Trafikksikkerhetshåndboken (Elvik & Høye,
Trafikksikkerhetshåndboken, 2007) viser at utretting av horisontalkurvatur reduserer ulykkesrisiko helt
opp til 2000m radius, størst effekt er det å rette ut krappe svinger hvor radius under 200m blir rettet
ut til mellom 200-400m.

Totalt sett er 20 pst. av veiene under terskelverdi. Figur 3-10 viser hvor stor andel av de ulike veikate-
goriene som er under terskelverdi per fylke. For europaveiene, hvor 26 pst. er under terskelverdi, teg-
ner det seg et bilde hvor vestlandsfylkene og nordover har betydelig høyere andel enn fylkene på Øst-
landet, suverent dårligst stilt er Vestland med 37 pst. under terskelverdi.

For riksveiene er totalt 21 pst. under terskelverdi. Høyest andel har Vestfold og Telemark og Vestland
med 30 pst. under terskelverdi, men også Agder (26 pst.) og Rogaland (25 pst.) har relativt høy andel i
sammenligning med andre fylker. De retteste riksveiene finner vi i Innlandet og Oslo med hhv. 10- og
14 pst. under terskelverdi.

For de primære fylkesveiene, hvor totalt 21 pst. er under terskelverdi, er det Agder og Vestland som
har høyest andel under terskelverdi med 29 pst. Best stilt er Innlandet og Møre og Romsdal med hhv.
14- og 16 pst. under terskelverdi.

Figur 3-9 Illustrasjon horisontalkurvatur

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

28

De sekundære fylkesveiene har totalt 18 pst. under terskelverdi. Agder og Vestland har de høyeste
andelene med 27- og 25 pst., men også Vestfold og Telemark (21 pst.) og Rogaland (22 pst.) har relativt
høy andel i forhold til de øvrige fylkene. Best stilt er Troms og Finnmark med 11 pst. under terskelverdi.

Figur 3-10 Andel vei med horisontalkurvatur under terskelverdi

Kilde: Vista Analyse (basert på data fra NVDB)

Det er krevende å sammenligne utvikling i horisontalkurvatur per veikategori ettersom en del av end-
ringene kan komme av omklassifiseringer, terskelverdiene er også ulike for de forskjellige veikategori-
ene. Selv om det er forbundet en viss usikkerhet knyttet til å eksakte verdiene viser Figur 3-11 en tydelig
trend i retning av forbedring av veiene med tanke på horisontalkurvaturer. Spesielt riks- og europavei-
ene har hatt betydelige forbedringer. Rogaland, Agder, Vestfold og Telemark og Nordland har hatt størst
forbedringer totalt sett.

Figur 3-11 Utvikling i horisontalkurvatur 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

18
%

14
%

21
%

27
%

22
%

25
%

14
% 16

%

14
%

11
%

22
%

14
%

23
%

29
%

23
%

29
%

16
% 19

%

19
%

18
%

22
%

14
%

10
%

30
%

26
%

25
%

30
%

22
%

22
%

19
% 22

%

12
%

17
%

24
%

22
%

20
%

28
%

37
%

31
%

27
%

32
%

26
%

V I K E N O S L O I N N L A N D E T V E S T F O L D
O G

T E L E M A R K

A G D E R R O G A L A N D V E S T L A N D M Ø R E O G
R O M S D A L

T R Ø N D E L A G N O R D L A N D T R O M S O G
F I N N M A R K

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

0%

0%

0%

0%

0% 0% 0%

0%

0% 0% 0%

0% 0%

-1
% -1
%

-1
%

-2
%

-1
% 0%

-1
%

0% 0%0%

0%

-1
%

-2
% -2

%

-6
%

0%

-2
%

1%

-2
%

4%

-2
%

-1
%

-3
%

-5
%

-3
%

-2
%

-1
%

1%

-1
%

-4
%

-1
%

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

29

Andel under terskelverdi gir et noe unyansert bilde, selv om europaveiene har en høyere andel enn de
øvrige veikategoriene handler dette først og fremst om at vi stiller høyere krav til disse veiene. Ser vi på
fordelingen av kurvaturer under terskelverdi, Figur 3-12, ser vi at en høy andel ligger tett på terskelverdi.
Europaveiene holder tydelig en bedre standard med tanke på horisontalkurvatur enn riksveiene, mens
det som er noe alarmerende er at halvparten av veilengden under terskelverdi for primære fylkesveier
har kurvaturer under 150m radius, og over halvparten av sekundære fylkesveier under terskelverdi har
radier under 100 m.

Figur 3-12 Kurvaturfordeling per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

Det er relativt stor fylkesvis variasjon i kurvaturfordelingen under terskelverdi for eksempel ville euro-
paveiene i Vestland hatt oppunder 20 pst. under terskelverdi dersom vi hadde stilt de samme kravene
til europavei som vi gjør for primære fylkesveier, se Figur 4-19 i vedlegg A.2.1. for Vestland tegner det
seg det samme bilde for samtlige veikategorier, ikke bare har fylket de høyeste andelene under terskel-
verdi, men de også de høyeste andelene av ekstreme verdier.

3.5.2 Vertikalkurvatur
Vertikalkurvatur måler tre viktige forhold: Stig-
ning/fall og radius over bakketopp og i bakke-
bunn. Illustrasjonen i Figur 3-13 viser hvordan
disse elementene påvirker stoppsikt for to mø-
tende biler. I vår indikator benytter vi kun pst.-
stigning/fall. Der hvor det er hyppige og bratte
stigninger er det også naturlig at vi finner lave
radier over bakketopper eller i lavbrekk. Stig-
ning gir ikke kun et uttrykk for siktlengde, men
er svært viktig for fremkommelighet og sikker-
het på veien.

Stigninger på over 7 pst. oppleves som sterk og jo lengre strekket er jo mer krevende er det, stigninger
under 4 pst. oppleves derimot relativt uproblematisk. I de fleste tilfeller vil stigninger mellom 5-7 pst.

Figur 3-13 Illustrasjon vertikalkurvatur

18%

21% 21%

26%

0%

5%

10%

15%

20%

25%

30%

Sekundære fylkesveier Primære fylkesveier Riksvei Europavei

0-50 50-100 100-150 150-200 200-250 250-400 400-550 550-700

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

30

være uproblematisk, men for tungtransport og spesielt ved vinterstid er slike stigninger også krevende.
(Elvik & Høye, 2007) viser at reduksjon i stigningsprosenten reduserer ulykkesrisiko helt ned til 2 pst.
stigning, størst effekt er det å redusere stigningsprosent for veier med over 7 pst. stigning.

Vi opererer med tilsvarende terskelverdier som ble benyttet i OFVs kartlegging for 2014 (Nordahl, 2016).
Europavei har terskelverdi 5 pst., mens de øvrige veikategoriene er gitt en terskelverdi på 7 pst.

Figur 3-14 viser hvor stor andel av veinettet som har stigning over terskelverdi for hver veikategori per
fylke. Totalt sett har 7 pst. av veinettet en stigning som overstiger terskelverdiene. Vestland kommer
også her dårligst ut totalt med en andel på 12 pst. som er over terskelverdi, fulgt av Rogaland og Agder
som hver har 10 pst. av sitt veinett over terskelverdi.

For Europaveiene, hvor 7 pst. av veien oversiger terskelverdi, har Vestland en andel på 13 pst., også
Nordland har en relativt høy andel på 11 pst. De flateste Europaveiene finner vi i Viken, Innlandet og i
Møre- og Romsdal som alle kun har 3 pst. over terskelverdi.

For riksveiene, hvor kun 2,1 pst. er over terskelverdi, er det Møre og Romsdal som kommer dårligst ut
med 7 pst. over terskelverdi, men også Vestfold og Telemark, Rogaland og Vestland har rundt 4-5 pst.
over terskelverdi. Ellers i landet er kravet til stigning mer eller mindre tilfredsstilt md mellom 0-2 pst.
over terskelverdi.

De primære fylkesveiene har totalt 4 pst. som har stigning over terskelverdi. Vestland er det fylket med
størst andel, 9 pst., som overstiger terskelverdi. Andre fylker med relativt høy andel er Møre og Romsdal
og Agder med 6 pst. De minst kuperte fylkene er Viken, Innlandet, Nordland og Troms og Finnmark som
alle har 2 pst. andel.

De sekundære fylkesveiene er svært kuperte relativt til de øvrige veiene, totalt sett overstiger 9 pst. en
stigning på 7 pst. Størst andel som overstiger terskelverdi har Vestland med 15 pst., men også Agder (14
pst.) og Rogaland (12 pst.) har relativt høy andel over terskelverdi. De minst kuperte sekundære fylkes-
veiene finner vi i Møre og Romsdal (4 pst.), Nordland (4 pst.) og Troms og Finnmark (5 pst.).

Figur 3-14 Andel med stigning over terskelverdi

Kilde: Vista Analyse (basert på data fra NVDB)

7%

10
%

10
%

14
%

12
%

15
%

4%

10
%

4% 5%

2%

2%

5% 6%

5%

9%

6%

3%

2% 2%

1%

0% 0%

4%

0%

5%

4%

7%

2%

1% 1%

3%

7%

3%

7%

8% 8%

13
%

3%

6%

11
%

6%

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

31

Det har vært liten utvikling i stigningsprosent siden 2014, dette er ganske naturlig siden det raskt krever
omfattende investeringer for å gjøre utretting. Typisk krever det omlegging av trasé, f.eks. ved tunnel.
Endringene vi ser i Figur 3-15 kan være beheftet av omklassifiseringer og bedre statistikkgrunnlag. Totalt
sett har det vært en bedring siden 2014 på europaveiene hvor andel som overstiger terskelverdi har
sunket 0,6 pst. Også for sekundære fylkesveier har det vært en bedring totalt sett med 0,2 pst. færre
km over terskelverdi. Primære fylkesveier og riksveier er om lag på samme nivå som i 2014, likevel ser
vi at det har vært en bedring for riksveier i Rogaland og Nordland.

Figur 3-15 Utvikling i andel over terskelverdi 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Ser vi på sammensetningen av stigning for de ulike veikategoriene ser vi at under like terskelverdier ville
europaveiene kun vært marginalt bedre enn riksveiene. Det forekommer også relativt ekstreme stig-
ningsprosenter på alle veikategoriene, verst er det på de sekundære fylkesveiene hvor over 3 pst. av
veiene har stigning over 9 pst. og verdier over 13 pst. forekommer.

Figur 3-16 Fordeling av stigning over terskelverdi per veikategori

0,
0

%

-0
,4

 %

0,
0

%

-0
,1

 %

-0
,1

 %

-0
,2

 %

0,
1

%

-0
,4

 %

0,
0

%

-0
,1

 %

0,
0

%

0,
0

%

-0
,1

 %

0,
0

%

-0
,1

 %

0,
3

%

0,
0

%

0,
0

%

0,
0

%

-0
,2

 %

0,
0

%

0,
0

%

0,
0

%

0,
0

%

0,
0

%

-0
,8

 %

-0
,1

 %

0,
1

%

-0
,4

 %

-0
,8

 %

0,
0

%

0,
5

%

-1
,9

 %

-0
,4

 %

-0
,7

 %

0,
4

%

-0
,5

 %

-0
,6

 %

0,
0

%

-0
,2

 %

-1
,2

 %

-1
,2

 %

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

9,4 %

4,0 %

2,1 %

7,1 %

0,0 %

1,0 %

2,0 %

3,0 %

4,0 %

5,0 %

6,0 %

7,0 %

8,0 %

9,0 %

10,0 %

Sekundære fylkesveier Primære fylkesveier Riksvei Europavei

13+ 11-13 9-11 7-9 5-7

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

32

Kilde: Vista Analyse (basert på data fra NVDB)

For riks- og europaveiene finner vi størst andel med ekstremverdier for stigning i Vestland, samt en del
for riksveier i Møre og Romsdal, se vedlegg A.2.2. Vi finner også en del ekstremverdier for fylkesveiene
i disse fylkene, men det er Vestfold og Telemark og Agder som har høyest andel ekstremverdier for
stigning på fylkesveinettet.

3.5.3 Veibredde
Veibredde er av stor betydning for hvor høy hastighet en kan holde og fortsatt kjøre sikkert og komfor-
tabelt. Veier som bygges etter dagens veinormal har god bredde og vil føles romslig selv når tungtrans-
port møtes. Størsteparten av veinettet vårt er ikke lagt etter dagens veinormal og som vi vil se er det
store avvik mellom veien vi har og hvilke krav som stilles. Veier hvor vi er avhengig av å kjøre ut i side-
lomme for møtende trafikk forekommer fremdeles i 2020.

Der er forskjellige mål for veibredde, vi har valgt dekkebredde som er summen av kjørebane og asfaltert
skulder og er det målet som har full dekning i NVDB. Måten det er målt på varierer fra faktiske målinger
til anslag.

For at to personbiler skal kunne møtes i moderat fart uten store tilpassinger bør veidekket være minst
5,5 meter bredt. For at personbil og lastbil skal kunne møtes i moderat fart uten å gjøre anpasninger
bør veidekket være 6,5 meter. Ved 7,5 meters dekkebredde vil de fleste trafikanter føle passeringer som
romslige uten tilpassing av fart. For at all møtende tungtransport skal føle passeringer som romslige
uten å trenge å anpasse fart bør veidekket være 8,5 meter.

Vi følger terskelverdiene fra (Nordahl, 2016) hvor europavei har terskel 8,5m, riksvei har 7,5m, primære
fylkesveier har 6,5m og sekundære fylkesveier har 5,5m.

Figur 3-17 Veibredde under terskelverdi

Kilde: Vista Analyse (basert på data fra NVDB)

32
%

30
%

52
%

63
%

60
%

61
%

68
% 72

%

86
%

73
%

38
%

60
%

42
%

55
%

40
%

53
%

44
%

67
%

49
%

69
%

63
%

0%

55
% 61

%

76
%

61
% 64

% 68
%

69
%

66
%

83
%

16
%

1%

41
%

34
%

27
%

58
% 61

%

79
%

67
% 72

%

88
%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

33

Figur 3-17 viser andel veilengde med veibredde under terskelverdi for de ulike veikategoriene per fylke.
Totalt for landet har hele 57 pst. av veinettet en veibredde som ikke tilfredsstiller terskelverdiene. Riks-
veiene har størst andel med veibredder under terskelverdi hvor 63 pst. av veilengden er under 7,5m
bred. Fylket med størst andel av veinettet hvor bredder er under terskelverdi er Troms og Finnmark
med hele 76 pst. som ikke tilfredsstiller målsetning for veibredde. Også Nordland og Trøndelag har svært
høy andel av veinettet som ikke tilfredsstiller målene. Det er store variasjoner mellom fylkene og veika-
tegoriene, men de beste veiene med tanke på veibredde finner vi på Østlandet med Oslo som kun har
1 pst. under målene og Viken som har 34 pst. under terskelverdi.

Europaveiene, med 59 pst. under terskelverdi, er smalest i Troms og Finnmark og Møre og Romsdal hvor
hhv 88 pst. og 79 pst. er under terskelverdi. Best er de i Oslo, Viken og Agder med hhv. 1 pst., 16 pst. og
27 pst. er under terskelverdi.

Fylkene med størst andel riksvei under terskelverdi er Troms og Finnmark og Agder med hhv. 83 pst. og
76 pst. under terskelverdi. Det er få fylker som utmerker seg med relativt mye bedre riksveier enn andre,
men i Oslo tilfredsstiller så godt som hver meter riksvei mål for veibredde. Utenom Oslo har Innlandet
lavest andel med 55 pst.

De primære fylkesveiene har totalt 54 pst. smalere enn 6,5 meter. Fylkene med høyest andel er Troms
og Finnmark og Trøndelag hvor 69 pst. og 67 pst. av veiene er smalere enn målet på 6,5 meter. Lavest
andel har Viken med 38 pst. under terskelverdi, men også Rogaland (40 pst.), Vestfold og Telemark (42
pst.) og Møre og Romsdal (44 pst.) har relativt lav andel.

For de sekundære fylkesveiene, hvor 57 pst. av veiene er under terskelverdi, er det relativt stor variasjon
mellom fylkene. Selv om terskelverdien er satt svært lavt er hele 88 pst. av veiene i Nordland smalere
enn målet. Andre fylker som har over 70 pst. andel er Troms og Finnmark (73 pst.) og Trøndelag (72
pst.). I den motsatte enden av skalaen finner vi Innlandet og Viken med 30 pst. og 32 pst. av veiene som
er smalere enn 5,5 meter.

Figur 3-18 Utvikling i veibredde under terskelverdi 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

0%

0%

-1
% 0% 0%

-2
%

0%

4%

-3
%

-1
%

-2
%

1%

0%

-1
% -1

%

-3
%

-3
%

0%

1%

-1
%

2%

-1
%

3%

-1
%

-5
%

-6
%

-2
%

-9
%

-2
%

-6
%

-3
%

-4
%

-7
%

-3
%

1%

-1
0%

-1
1%

-3
%

-6
%

-5
%

1%

-4
%

-8
%

-2
%

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

34

Det er en del variasjon i utviklingen for veibredder siden 2014. Som vi ser fra Figur 3-18 som viser utvik-
lingen i andel under terskelverdi fra 2014-2019 er det en generell nedgang i andel under terskelverdi.
Vi ser også tilfeller hvor det er en økning i andel under terskelverdi, dette kan komme av omklassifise-
ringer, midlertidige veier som følge av veiarbeid, men også som følge av flere og bedre målinger. Det
som er gjennomgående er at nedgangen er størst for riks- og europaveier som begge har 5 pst. lavere
andel under målet, mens fylkesveiene har 1 pst. lavere andel under målet. Totalt sett har det vært størst
utbedringer i Rogaland hvor det er 3,2 pst. lavere andel for alle veier.

Figur 3-19 Fordeling av veibredde under terskelverdi

Kilde: Vista Analyse (basert på data fra NVDB)

Heller ikke for veibredder forteller andel under terskelverdi hele historien om tilstanden for veinettet.
Vi ser for eksempel at om lag 20 pst. av europaveiene våre har en veibredde som er lavere enn målene
vi setter for primære fylkesveier. Deler av riksveinettet har veibredder under det vi setter som mål for
de sekundære fylkesveiene. Mest kritisk er det at nesten 30 pst. av det sekundære fylkesveinettet har
bredder på under 4,5 meter. Som vi ser i vedlegg A.2.3 finner vi størst andel med kritisk lave veibredder
i Vestland for primære fylkesveier og i Møre og Romsdal for sekundære fylkesveier.

3.5.4 Veidekkets jevnhet (IRI)
Vi måler jevnheten på veien ved IRI. IRI står for International Roughness Index og er et uttrykk for jevn-
het i veiens lengderetning slik denne innvirker på kjørekomforten i et standardisert kjøretøy (personbil)
som kjører med en fart på 80km/t. Den måles i mm/m og angir hvor mye bilkarosseriet beveger seg
vertikalt (i mm) når bilen har kjørt 1 meter, (Resen-Fellie & Dahlen, 2003).

Som tommelfingerregel har en nyasfaltert vei IRI under 2, mens en normal god standard ligger på mel-
lom 2,5 og 3,5. Eldre veidekker har normalt IRI-verdier mellom 3,5-6, mens IRI-verdier fra 4 og oppover
indikerer økende grad av ødelagt veidekke. Ved kartleggingen av status i 2014 som OFV fikk utført
(Nordahl, 2016) ble samtlige terskelverdier satt til 3, vi har lettet litt på disse terskelverdiene og satt
som mål en IRI på 3,5 for riks- og europaveier og 4 for fylkesveier. Dette sammenfaller med krav til
vegdekkeklasse 1 og 2 for ÅDT over 10 000. For lavere ÅDT er kravene til SVV lavere, mellom 4-5 for
vegdekkeklasse 1 og mellom 4,5-7 for vegdekkeklasse 2. Det er tvilsomt om ÅDT fungerer som en sty-
ringsparameter for krav til IRI, mens fartsgrense nok er en viktigere parameter.

57%
54%

63%
59%

0%

10%

20%

30%

40%

50%

60%

70%

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Under 3,5 3,5-4,5 4,5-5,5 5,5-6,5 6,5-7,5 7,5-8,5

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

35

Figur 3-20 viser andel av kilometer kjørefelt hvor 90 pst. av målt veilengde i 1000-meters parsell er målt
over terskelverdi per veikategori og fylke. Totalt har 42 pst. av km kjørefelt en IRI som er over terskel-
verdi. Selv om vi har stilt høyere krav til riks- og europaveiene er det tydelig at forfatningen på fylkes-
veiene er betydelig dårligere enn riks- og europaveiene. Totalt er 14 pst. av europaveiene over terskel,
18 pst. av riksveiene, mens 32 pst. av de primære fylkesveiene og hele 67 pst. av de sekundære fylkes-
veiene er over terskel.

Figur 3-20 Andel av veinettet med jevnhet under (IRI over) terskelverdi

Kilde: Vista Analyse (basert på data fra NVDB)

Størst andel ujevn europavei finner vi i Troms og Finnmark hvor 26 pst. er under terskelverdi. Også
Vestland har en relativt høy andel europavei, 20 pst., under terskelverdi. Innlandet, Viken og Møre og
Romsdal har europaveiene med lavest andel IRI over terskelverdi med hhv. 3 pst., 4 pst. og 4 pst. andel.

Også for riksvei har Troms og Finnmark høyest andel under terskelverdi, her er den betydelig høyere
enn de øvrige fylkene med 53 pst. Fylket med nest høyest andel over terskelverdi er Vestfold og Tele-
mark med 29 pst. Fylkene med lavest andel over terskel er innlandet (5 pst.), men også Møre og Romsdal
(10 pst.), Trøndelag (10 pst.) og Viken (12 pst.) har relativt lav andel over terskelverdi

Høyest andel av primære fylkesveier over terskelverdi har Vestland med 48 pst., også Troms og Finn-
mark har relativt høy andel med 47 pst. over terskelverdi. Lavest andel har Møre og Romsdal, Rogaland
og Viken med hhv. 19 pst., 21 pst. og 22 pst. over terskelverdi.

For samtlige fylker er andelen over terskelverdi 50 pst. for de sekundære fylkesveiene. De mest ujevne
veiene i denne kategorien finner vi i Vestland som har hele 85 pst. over terskelverdi. Også Agder (76
pst.) og Nordland og Troms og Finnmark (75 pst.) har en relativt høy andel over terskelverdi. Best jevn-
het finner vi i Viken og Møre og Romsdal med 54 pst., men det er ingen fylker hvor vi kan si at de sekun-
dære fylkesveiene er i nærhet av adekvat jevnhet.

54
% 60

% 64
%

76
%

58
%

85
%

54
%

68
% 75

%

75
%

22
% 28

% 30
%

41
%

21
%

48
%

19
% 27

% 29
%

47
%

12
%

26
%

5%

29
%

14
% 22

% 24
%

10
%

10
%

24
%

53
%

4%

7%

3%

9%

15
%

8%

20
%

4% 6%

14
%

26
%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær fylkesvei Riksvei Europavei Gjennomsnitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

36

Figur 3-21 Utvikling i veidekkets jevnhet (IRI), 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 3-21 viser endringen i prosentpoeng over terskelverdi fra 2014-2019. Utviklingen har vært positiv
for alle veikategorier, totalt er netto 6,9 pst. av veinettet vårt blitt forbedret slik at det faller under
terskelverdi for IRI. Størst bedring har europaveiene hatt med en forbedring på 10,7 pst.-poeng. Riks-
veiene har en forbedring på 8,8 pst.-poeng, de primære fylkesveiene 7,1 pst.-poeng, mens de sekun-
dære kun har forbedret seg 4 pst.-poeng. Størst bedring har Nordland med 13,3 pst.-poeng bedring,
også Møre og Romsdal og Troms og Finnmark har hatt en stor forbedring med i overkant av 11 pst.-
poeng. Agder er eneste fylket som har hatt en netto forverring på 3,1 pst.-poeng, spesielt europaveiene
er blitt mer ujevne. Vestland som har de mest ujevne veiene har heller ikke hatt en nevneverdig høy
forbedring, kun 2,1 pst.-poeng siden 2014.

Figur 3-22 Kjørefeltkilometer fordelt etter veidekkets jevnhet (målt ved IRI)

Kilde: Vista Analyse (basert på data fra NVDB)

-6
,4

 %

0,
0

%

-9
,9

 %

-4
,6

 %

1,
5

%

-1
,7

 %

2,
4

%

-9
,6

 %

1,
1

%

-2
,0

 %

-3
,3

 %

-8
,6

 %

0,
0

%

-1
0,

8
%

-2
,0

 %

4,
8

%

-3
,9

 %

0,
3

%

-9
,0

 %

-9
,8

 %

-1
1,

2
%

-1
0,

4
%

-1
2,

4
% -9

,3
 %

2,
4

%

-9
,7

 %

-1
,3

 %

-4
,9

 %

-1
1,

9
%

-1
7,

3
%

-2
3,

8
%

-2
5,

9
%

-2
,3

 %

-3
,7

 %

-8
,6

 %

-8
,2

 %

-3
,6

 %

10
,8

 %

6,
5

%

4,
1

%

-7
,7

 % -4
,6

 %

-2
3,

2
%

-1
7,

1
%

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær fylkesvei Riksvei Europavei

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

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

Europavei Riksvei

Primære fylkesveier Sekundære fylkesveier

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

37

Figur 3-22 viser hvordan kilometer kjørefelt for de ulike veikategoriene fordeler seg over ulike IRI-
verdier, rød strek er der vi har satt terskelverdien. Fordelingene viser tydeligere de forskjellene vi alt har
påpekt mellom de ulike veikategoriene og vi ser at terskelverdiene for fylkesveiene må flyttes betydelig
for å få falle inn under samme nivå som europa- og riksveiene. Spesielt for de sekundære fylkesveiene
er tilstanden svært dårlig. Bildet vi ser for fylkesveier sammenfaller med statistikk fra SSB4 som viser at
andel kilometer fylkesvei med dårlig eller svært dårlig dekketilstand er om lag 40 pst.

3.5.5 Utvikling i fremkommelighet 2014-2019
For å kunne si noe samlet om veienes tekniske standard har vi videreutviklet en indikator for veienes
kjøretekniske kvalitet basert på tilsvarende indikator i OFV-rapporten som belyste status på veinettet i
2014 (Nordahl, 2016). Den gang ble det utviklet en indikator som tok utgangspunkt i hver egenskap ved
å beregne forholdstallet mellom status i det enkelte fylke og nasjonalt gjennomsnitt for vedkommende
veikategori. Hver egenskap ble siden summert opp slik at nasjonalt snitt for indikator per egenskap var
4. Denne hadde enkelte analytiske utfordringer, den sa blant annet lite om forskjellene mellom veikate-
goriene og den vektet alle egenskaper likt.

Indikatoren denne gang er med utgangspunkt i nasjonalt gjennomsnitt for alle veikategorier. For hver
egenskap måler vi andel under terskelverdi for hvert fylke og veikategori mot nasjonalt gjennomsnitt
uavhengig av veikategori. Hver egenskap er vektet inn på grunnlag av hvor stor andel av veinettet som
er under terskelverdi for hver egenskap, se Tabell 3-1. Slik får vi en indikator som angir veiers kjøretek-
niske kvalitet i forhold til målsetning vi har satt for veikategorien. Indikatoren er fremdeles relativ, slik
at verdier over og under 100 betyr kun at veiene er relativt dårligere eller bedre enn andre veikategorier
og/eller fylker. Ulempen ved denne måten å bygge indikatoren på er at en får flere dimensjoner å sam-
menligne over, noe som kompliserer hvordan vi tolker tallene.

Tabell 3-1 Egenskapenes vekt i kjøreteknisk indikator

Andel under
terskelverdi Andel x km veinett Vekt i indikator

Horisontalkurvatur 20 % 11 168 16 %

Vertikalkurvatur 7 % 3 862 6 %

Veibredde 57 % 31 381 45 %

IRI 42 % 23 415 34 %

For hver egenskap settes andel under terskelverdi som indeks = 100 hvor alle veikategorier per fylke
måles relativt til denne. For eksempel er indeksen for horisontalkurvatur satt til 100 på 20 %. Vestland
som har 37 % av Europaveiene som ikke tilfredsstiller terskelverdi får en indeks på (37/20) * 100 = 185.
De sekundære fylkesveiene i Vestland kommer bedre ut hvor 25 % ikke tilfredsstiller terskelverdi noe
som gir en indeks på (25/20) * 100 = 125. Indeks per fylke, veikategori og egenskap er vist i vedlegg
A.2.5. For å utlede indikator for veikategorienes kjøretekniske kvalitet vektes indeksene for de ulike
egenskapene per veikategori og fylke. For eksempel Rogaland hvor Riksveiene scorer 125, 72, 107 og 52
på hhv. Horisontalkurvatur, Vertikalkurvatur, Veibredde og IRI får en total score på (125*0,16 + 72*0,06
+ 107*0,45 + 52*0,34) = 89. Gjennomsnittsverdien for alle riksveier er 83, slik sett holder riksveiene i
Rogaland en dårligere standard enn den gjennomsnittlige riksvei, men bedre enn gjennomsnittet for
alle fylkes-, riks og europaveier.

4 https://www.ssb.no/statbank/table/11822/

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

38

Figur 3-23 Indikator for veikategorienes kjøretekniske kvalitet

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 3-23 viser hvordan de ulike veikategoriene scorer i forhold til hverandre med denne indikatoren.
Vi ser omtrent det samme bilde vi har sett for de ulike egenskapene. Selv om målsetningene knyttet til
sekundære fylkesveier er lavere enn for de andre veikategoriene, skiller disse veiene seg ut med en
betydelig dårligere standard (høyere verdi på indikator tilsvarer dårligere standard) enn de øvrige vei-
ene. Det er først og fremst dårlig veidekke (IRI) og stor andel med sterk stigning som fører til at sekun-
dære fylkesveier scorer så dårlig som de gjør.

Selv om primære fylkesveier har en indeks under 100 er de relativt dårligere enn riks- og europaveiene.
De scorer dårligst på horisontalkurvaturer og veibredder. Riks- og europaveiene scorer omtrent likt, noe
som kan tolkes som at de holder omtrent samme standard når vi tar i betraktning hvilke krav vi stiller til
disse veiene. Riksveiene scorer dårlig på veibredder, mens europaveiene scorer dårlig på horisontalkur-
vaturer. Begge veikategorier scorer svært godt på veidekke relativt til fylkesveiene. Målsetningen bør
være at veiene har en kvalitet som er i tråd med de krav vi stiller. Det er likevel langt igjen før dette er
tilfelle for noen av veikategoriene, men lengst unna å oppfylle kravene er fylkesveiene.

Figur 3-24 Indikator for veiers kjøretekniske kvalitet per fylke

120

88
83 84

 -

 20

 40

 60

 80

 100

 120

 140

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

 -

 20

 40

 60

 80

 100

 120

 140

 160

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Snitt Alle veier

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

39

Kilde: Vista Analyse

Figur 3-24 viser indeks for kjøreteknisk kvalitet per fylke og veikategori, den flate streken indikerer kjø-
reteknisk kvalitet for alle veier i fylket. Fylket som totalt sett har de dårligste veiene er Vestland, spesielt
fylkesveiene i Vestland er de dårligste i landet. Vestland har veiene med mest krappe svinger, sterk
stigning og dårlig veidekke. Agder og Troms og Finnmark er også fylker som scorer dårlig. Troms og
Finnmark har de dårligste riks- og europaveiene som kan kjennetegnes som smale med dårlig veidekke.
For Agder er det fylkesveiene kommer dårlig ut, og har omtrent samme karakteristikk som fylkesveiene
i Vestland. Fylkene med høyest kvalitet på veinettet er Oslo, Viken og Innlandet, hvor samtlige veikate-
gorier scorer relativt bra. Oslo har, vel å merke, kun riks- og europavei med i sammenligningen, men
disse har høyere kvalitet enn i noe annet fylke.

Når vi skal se på utvikling i den kjøretekniske kvaliteten har vi sammenlignet andel under terskelverdi
for hver egenskap i 2014 med landsgjennomsnitt for 2019. På den måten får vi en sammenligning som
tillater forbedring både relativt og absolutt over tid. Gjennomsnittet for alle veier i 2019 er 100, og vi
ser på veiene i 2014 målt mot disse. For eksempel hadde Nordland 50 % av riksveinettet ned IRI over
terskelverdi i 2014, i 2019 er andelen over halvert til 24 %. Landsgjennomsnitt for andel over terskelverdi
i 2019 er 42 %, dette gir en indeks for IRI for Nordland i 2014 på 50/42 * 100 = 118 og en indeks i 2019
på 24/42 * 100 = 57. Tabell 3-2 Viser hvordan endringer i de ulike egenskapene for riksveier i Nordland
slår ut på indikator for kjøreteknisk kvalitet.

Tabell 3-2 Eksempel på utvikling i kjøreteknisk kvalitet, riksveier i Nordland

Nordland riksvei Andel 2014 Andel 2019 Indeks 2014 Indeks 2019

Horisontalkurvatur 21 % 19 % 106 95

Vertikalkurvatur 2 % 1 % 23 12

Veibredde 70 % 66 % 124 116

IRI 50 % 24 % 118 57

Indikator kjøreteknisk kvalitet 113 87

Vi ser av Figur 3-25 at størst relativ forbedring av veinettet siden 2014 har Nordland og Troms og Finn-
mark. Nordland har forbedret riks- og europaveiene relativt mye mer enn de øvrige fylkene noe som er
drevet av forbedringer på veidekke og veibredder. Troms og Finnmark har høy relativ forbedring av
primære fylkesveier og europaveier hvor det har vært store forbedringer i veidekke. Størst forbedring
av de sekundære fylkesveiene har Innlandet, drevet bedre veidekke. Agder er eneste fylke som har vei-
kategorier som har forverret seg siden 2014, både europaveiene og de primære fylkesveiene scorer
dårligere på indeksen i forhold til 2014 og er drevet av økt IRI, dårligere veidekke.

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

40

Figur 3-25 Utvikling i indikator fra 2014 – 2019 per fylke og veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

Totalt sett har alle veikategorier hatt en forbedring siden 2014. Figur 3-26 viser en forbedring på 7 pst.,
størst forbedring har det vært på europa- og riksveiene med hhv. 13 pst. og 10 pst. forbedring. Samme
forbedringstakt ser vi ikke for fylkesveiene hvor forbedringen for de sekundære fylkesveiene har vært 5
pst. og de primære har hatt en forbedring på 6 pst.

Figur 3-26 Utvikling i indikator per veikategori og total veilengde

Kilde: Vista Analyse (basert på data fra NVDB)

3.5.6 Kjørehastigheter og fartsgrenser
I tillegg til veienes kjøretekniske standard er kjørehastighetene først og fremst påvirket av fartsgrensen,
men også trafikkmengde og sammensetning. Kjørehastighetene er i praksis mulig å måle. Enkleste og
mest dekkende er målinger basert på reiseplanleggere. Hvordan planleggerne estimerer kjøretid er

-30

-25

-20

-15

-10

-5

 -

 5

 10

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

-5%

-6%
-10%

-13%

-7%

 -

 20

 40

 60

 80

 100

 120

 140

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

41

ukjent, men resultatene virker å stemme godt overens med opplevd reisetid. Det er likevel krevende å
hente ut gjennomsnittlig kjørehastighet på hele veinettet på denne måten. Her vil vi sette søkelys på
kjørehastigheter på europaveiene hvor vi har hentet ut gjennomsnittlig kjørehastighet under normal-
trafikk eksklusive fergestrekninger fra Google sin reiseplanlegger.

Figur 3-27 viser gjennomsnittlig kjørehastighet og fartsgrenser på europaveier. Gjennomsnittlig farts-
grense på Europaveier i Norge er 80km/t, men den gjennomsnittlige kjørehastigheten er 73 km/t og
avviker om lag 8 pst. fra fartsgrensene. Agder er eneste fylke hvor gjennomsnittlig kjørehastighet er i
god overenstemmelse med gjennomsnittlig fartsgrense.

Figur 3-27 Gjennomsnittlig kjørehastighet og fartsgrenser på europavei

Kilde: Vista Analyse (basert på google maps)

Det er ikke en entydig sammenheng mellom forskjellen i kjørehastighet og fartsgrense og veiteknisk
standard noe som trolig henger sammen med trafikkmengde og sammensetning. Det er en tydeligere
sammenheng mellom gjennomsnittlig kjørehastighet og den veitekniske indikatoren (lav verdi på indi-
kator tilsvarer høy kvalitet på veien), se Figur 3-28. Vi ser at fylkene som scorer bra på den veitekniske
indikatoren Viken-Agder er de fylkene som har de høyeste kjørehastighetene, men de som scorer dårli-
gere Rogaland-Troms og Finnmark også har lavere kjørehastigheter.

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Kjørehastighet Fartsgrense

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

42

Figur 3-28 Kjørehastighet og veiteknisk standard

Kilde: Vista Analyse (basert på data fra NVDB)

I Figur 3-29 ser vi gjennomsnitts fartsgrense per veikategori per fylke. Sett bort fra europaveier med høy
fartsgrense rundt Øst- og Sørlandet, er det ikke veldig store forskjeller mellom veikategoriene. Gjen-
nomsnittlig fartsgrense på sekundære fylkesveier er 71 km/t, mens de primære er 73 km/t. Riksveiene
har i snitt en fartsgrense på 75 km/t og europaveiene 80 km/t.

Figur 3-29 Gjennomsnittlig fartsgrense etter veikategori og fylke

Kilde: Vista Analyse (basert på data fra NVDB)

Fra 2014 til 2019 finner vi de største endringene i fartsgrenser på europaveiene på Østlandet utenom
Oslo og på Agder. Dette har sammenheng med åpning av nye motorveistrekninger og heving av farts-
grensene på eksisterende veier. Det registreres også økte fartsgrenser på riksveier i enkelte fylker, mens
fartsgrensene på fylkesveiene er tilnærmet uendret i perioden.

70

-

73

70
 73

66
 70

70

72

73

72

71

-

75

72

72

70
 73

74

75

75

76

73

68

78

73
 75

75

75

76

70

77

76

89

72

82

88

81

75

74

75

76
 78

 80

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

 -

 20

 40

 60

 80

 100

 120

 140

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Kjørehastighet Indikator Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

43

3.6 Økte bevilgninger til vedlikehold og investering
Fylkeskommunenes utgifter til drift og vedlikehold av fylkesveier har økt betydelig i de senere år. I pe-
rioden 2015-2019 ble det gjennomsnittlig brukt 8,8 mrd. 2019-kroner5 per år. Dette er en økning på 24
pst. sammenliknet med perioden 2010-2014 da det ble brukt 7,1 mrd. kroner per år. Figur 3-30 viser
utvikling i utgifter til drift og vedlikehold fordelt på fylker.

Figur 3-30 Fylkeskommunenes utgifter til drift og vedlikehold av fylkesveier.

Kilde: Vista Analyse basert på SSB/Kostra

Statens vegvesens utgifter til drift og vedlikehold av europaveier og riksveier var gjennomsnittlig 5,8
mrd. 2019-kroner i perioden 2015-20196. I perioden 2010-2014 anslår vi at gjennomsnittlige årlige kost-
nader var 4,7 mrd. kroner. Økningen i utgifter har vært på 23 pst, dvs. tilsvarende utgiftsøkningen for
fylkesveiene.

5 Kostnadene er omregnet til 2019-kroner ved hjelp av Statistisk Sentralbyrås kostnadsindeks for drift og vedlikehold av veier

(tabell 08663)
6 Kilde: Statens vegvesens årsrapporter. Fram til 2019 var utgifter til drift og vedlikehold postert sammen med driftsutgifter

(administrasjon) og utgifter til trafikant og kjøretøytilsyn. Vi har lagt til grunn at fordelingen mellom disse kostnadspostene
er den samme gjennom perioden 2010-2019.

20 %

14 %

16 %
31 %

44 %

40 %

9 %

17 %

27 %

26 %

 -

 200

 400

 600

 800

 1 000

 1 200

 1 400

 1 600

Viken Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
ill

. 2
01

9-
kr

on
er

 p
er

 å
r

2010-2014 2015-2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

44

Figur 3-31 Drift- og vedlikeholdsutgifter 2015-2019 per kilometer vei (1.000 kroner per år)

 Kilde: Vista Analyse basert på SSB, Kostra og Statens vegvesens årsregnskap

Figur 3-31 viser årlige utgifter til drift og vedlikehold av fylkesveier og riksveier per kilometer vei i perio-
den 2015-2019. Utgiftene til vedlikehold av riks- og europaveier var i perioden 545.000 kroner per år
per kilometer vei, mens gjennomsnittet for alle fylkesveier var 198.000 kroner per år per kilometer vei.
Av fylkeskommunene er det Rogaland, Vestland og Viken som har størst utgifter (30-40 pst. over gjen-
nomsnittet) mens Innlandet og Agder har lavest utgifter (30 – 40 pst. under gjennomsnittet).

Vista Analyse kartla i 2018 (Homleid, Furuholmen, & Rasmussen, 2018) fordelingen mellom driftskost-
nader og vedlikeholdskostnader i et utvalg fylker. Fylkesregnskapene viste store forskjeller i hvordan
fylkeskommunene bruker ressurser på drift og vedlikehold, men i gjennomsnitt utgjorde driftskostna-
dene om lag 60 pst. av totale drifts- og vedlikeholdskostnader. I utvalget av fylker (11 av 19) som ble
undersøkt var det tendens til (men ingen klar sammenheng) at fylkene med høyest kostnad brukte en
større andel på vedlikehold og en mindre andel på drift.

Viken, Vestfold og Telemark og Rogaland er fylkene med høyest trafikkbelastning (se Figur 2-5). Disse
fylkene har også utgifter til drift og vedlikehold som ligger på eller over gjennomsnittet for alle fylkene.
Trafikkavhengige marginalkostnader for drift og vedlikehold er lave. Når fylkene med høyest trafikkvo-
lumer også har de høyeste utgiftene til drift og vedlikehold antar vi at det i større grad er knyttet til
utforming av veiene enn til slitasjen som trafikken medfører.

Omfanget av konstruksjoner som krever ekstra vedlikeholdskostnader kan også bidra til forskjeller i
drifts- og vedlikeholdskostnader. Tunneler, bruer og ferjekaier er eksempler på dette. Sammenliknet
med Vestlandet og Nord-Norge er omfanget av vedlikeholdskrevende konstruksjoner klart mindre på
Østlandet og Agder. Dette forholdet kan bidra til å forklare at Vestland og Møre og Romsdal har relativt
høy drifts- og vedlikeholdskostnader (Figur 3-31).

I perioden 2015-2019 har fylkeskommunene i gjennomsnitt investert 9,7 milliarder 2019-kroner per år
i fylkesveinettet. Dette inkluderer også investeringer finansiert gjennom særskilte tilskudd over stats-
budsjettet (f.eks. til rassikring) og investeringer finansiert gjennom bompengeinnkreving. Figur 3-32
viser hvordan investeringene fordeles mellom fylkene. Vestland og Trøndelag skiller seg ut med de klart

 -

 100

 200

 300

 400

 500

 600

Viken Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Riks- og
eurpoaveier

1.
00

0
kr

on
er

 p
er

 k
ilo

m
et

er
 v

ei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

45

høyeste investeringene i fylkesveier i perioden, mens Vestfold og Telemark og Agder har de laveste
investeringene.

Figur 3-32 Fylkeskommunenes Brutto investeringskostnader til fylkesveiformål

Kilde: Vista Analyse basert på SSB/Kostra

For riksveier og europaveier foreligger ikke samlet oversikt over investeringer. Dette har sammenheng
med at investeringene gjøres i regi av både Nye Veier og av Statens vegvesen, at bompengefinansierte
investeringer ikke synliggjøres i regnskapene og at enkelte prosjekter gjennomføres som Offentlig-Privat
samarbeid (OPS) hvor bevilgningene over offentlige budsjetter ikke skiller mellom investeringskostnader
og kostnader til drift og vedlikehold.

 -

 200

 400

 600

 800

 1 000

 1 200

 1 400

 1 600

 1 800

 2 000

Viken Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

M
il.

 2
01

9-
kr

on
er

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

46

4 Ulykkesutvikling på veinettet
Stortinget har vedtatt en nullvisjon. Dette er en visjon om ingen drepte eller hardt skadde i veitrafikken.
Siden denne visjonen ble vedtatt i Stortinget i 2002 har både ulykker og konsekvensene av ulykkene på
veiene falt betydelig, dette til tross for at trafikken har økt. I Nasjonal Transportplan (NTP) 2018-2029
er å «Redusere transportulykkene i tråd med nullvisjonen» et av tre hovedmål. I samarbeid mellom
Statens vegvesen, politiet, Helsedirektoratet, Utdanningsdirektoratet, Trygg Trafikk, fylkeskommunene
og syv storbykommuner er det utarbeidet en «Nasjonal tiltaksplan for trafikksikkerhet på veg 2018-
2021» (Statens vegvesen m.fl, 2017). I planen etableres etappemål for 2030, hvor det viktigste er at
antall drepte og hardt skadde skal reduseres til 350 innen 2030, dette tilsvarer om lag en halvering fra
2019-novå.

Planen inneholder også tilstandsmål for ulike innsatsområder og det identifiseres tiltak som skal gjen-
nomføres i løpet av fireårsperioden. Innsatsen for å redusere trafikkulykkene er rettet både mot trafi-
kantatferd, kjøretøyteknologi og utforming av veinettet. Sentrale mål for utvikling av veinettet i perio-
den 2018 – 2021 (sammenliknet med 2012-2016) er:

• Tilrettelegging for gående og syklende på 165 km riksvei og 230 km fylkesvei

• Øke andelen av trafikkarbeidet på riksveier med fartsgrense 70 km/t eller høyere som foregår på
møtefrie veier fra 49 pst. i 2018 til 54 pst. i 2022.

• Utbedre 1.500 km riksvei med fartsgrense 70 km/t eller høyere slik at disse tilfredsstiller minste-
standard i NTP med tanke på å forhindre alvorlige utforkjøringsulykker.

Vi vil her belyse noen av de viktigste tiltakene som er iverksatt i veinettet for å redusere ulykkesrisikoen
før vi vil se nærmere på hvordan ulykkesrisikoen har utviklet seg de siste fem årene.

4.1 Økt sikkerhet på veiene
Det er en rekke tiltak som har vært iverksatt de seneste 20 årene for å redusere ulykkesrisiko på veiene.
Dette har vært alt fra vedlikehold, autovern, oppmerking, tilpassing av fartsgrenser, belysning mm. til
mer holdningsskapende tiltak som kampanjer for å bruke bilbelte og dele veibanen med syklister, listen
er lang. Spesielt fokus har det vært på tiltak som reduserer risikoen for de mest alvorlige ulykkene. Vi
retter her oppmerksomhet på tiltak for å unngå møteulykker, ulykker hvor myke trafikanter er involvert
og tiltak for å redusere ulykker som følge av fart. Konkret ser i på utvikling og bruk av midtdeler og
midtrekkverk, forsterket midtoppmerking, adskilt gang- og sykkelvei og fartsdempere.

4.1.1 Midtdeler og midtrekkverk
Midtrekkverk har som formål å redusere de mest alvorlige ulykkene og kan som oftest hindre at kjøretøy
krysser veibanen over i motsatt kjørefelt. Tiltaket har vist seg å ha reduserende effekt på totale ulykker,
men spesielt på alvorlige ulykker, (Elvik & Høye, 2014).

Det er underkant av 1300 km med midtdeler på europa- riks- og fylkesveier i Norge. Stort sett er det et
tiltak som er innrettet mot europa- og riksveier. Vi ser av Figur 4-1 at andelen av veinettet med midtdeler
er størst på europaveiene, selv om Oslo har en betydelig andel av riksveiene med midtdeler. Mest brukt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

47

er det på Østlandet, Innlandet og Agder, og heller lite brukt på Vestlandet og nordover, unntakene er
Rogaland og Trøndelag som har en viss bruk.

Figur 4-1 Andel av veinettet med midtdeler og midtrekkverk per fylke

Kilde: Vista Analyse (basert på data fra NVDB)

Siden 2014 har bruken økt med 142 km tilsvarende 13 pst. økning. Økningen har stort sett vært på
europavei, med unntak av Innlandet og Rogaland som også har hatt en økning i bruken på Riksveiene.
Figur 4-2 viser prosentpoeng endring i andelen av veinettet hvor midtdeler er benyttet per fylke siden
2014. Enkelte steder ser vi en nedgang i bruken av midtdeler, om dette er reelt eller om det handler om
bedret registrering eller omklassifisering er usikkert.

Figur 4-2 Endring i andel av veinett med midtdeler og midtrekkverk 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

0%

10%

20%

30%

40%

50%

60%

70%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

-1
%

0%

0% 0% 0% 0% 0% 0% 0% 0% 0%

-2
%

0%

0%

-2
% -1

%

-1
% -1

% 0% 0% 0% 0%

-1
%

-1
%

2%

-2
% -1
%

3%

0%

-2
%

0%

-1
% -1

%

15
%

3%

12
%

12
%

9%

5%

-2
%

-2
%

2%

-1
%

0%

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

48

4.1.2 Forsterket midtoppmerking
Forsterket midtoppmerking har samme formål som midtdeler, men gir ikke en fysisk barriere mellom
kjørefeltene, men reduserer ulykker som følge av at fører mister konsentrasjon og fører kjøretøyet over
i feil kjørebane. Tiltaket reduserer risikoen for møteulykker på strekninger det ikke er midler til fysisk
rekkverk, eller der det ikke er plass pga. veibredde..

Også her er bruken først og fremst på europa- og riksveiene. Totalt er det i overkant av 1800 km med
forsterket midtoppmerking. Naturlig nok er bruken lavere i de fylkene som har høy bruk av midtdeler,
mens vi ser en hyppigere bruk i Rogaland, Vestland og Møre og Romsdal. Det er også litt mer bruk av
forsterket midtoppmerking på de primære fylkesveiene, spesielt i Rogaland og Vestland. Nordland og
Troms og Finnmark har også lavt bruk av forsterket midtoppmerking.

Figur 4-3 Andel av veinett med forsterket midtoppmerking

Kilde: Vista Analyse (basert på data fra NVDB)

Forsterket midtoppmerking var relativ lite utbredt i 2014, totalt er det lagt 1232 km med forsterket
midtoppmerking siden 2014, som er om lag en tredobling på 5 år. Flest kilometer er det lagt i Vestland,
mens Møre og Romsdal har økt andelen av veinettet sitt mest. Også Innlandet har hatt en høy økning
både i andel og i kilometer lagt, her var det ikke registrert forsterket midtoppmerking i 2014.

0% 0% 0% 0% 0% 0% 0% 0% 0% 0%1% 1% 1% 1%

5% 4%

0% 0% 0% 0%

13
%

0%

7%

10
%

0%

14
%

15
% 17

%

5%

2% 3%

9%

0%

22
%

22
%

19
%

60
%

34
%

43
%

19
%

4%

9%

0%

10%

20%

30%

40%

50%

60%

70%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

49

Figur 4-4 Endring i andel med forsterket midtoppmerking 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

4.1.3 Gang- og sykkelvei
Et viktig tiltak for å hindre trafikkulykker hvor myke trafikanter er involvert er å separere funksjonen til
veien slik at man ikke blander motorisert trafikk med gange og sykkel. Som oftest er gang- og sykkelvei
anlagt på den ene siden av veien. Der det er anlagt på begge sider av veien blir også lengden av veien
dobbelt så lang i statistikken. Når vi ser på gang- og sykkelvei som andel av veinettet gir ikke dette et
helt korrekt bilde, men det gir likevel en målestokk som gjør nettet sammenlignbart mellom fylker. I
2019 var gang- og sykkelvei for fylkes-, riks- og europaveier 4594 km.

Figur 4-5 Andel av veinettet med gang- og sykkelvei

Kilde: Vista Analyse (basert på data fra NVDB)

0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%0% 0%

1% 1% 1% 2%

3%

0% 0% 0% 0%

4%

0%

7% 8%

0%

3%

11
%

17
%

5%

2%

3%

6%

0%

22
%

12
%

16
%

17
%

17
%

39
%

9%

4%

7%

V I K E N O S L O I N N L A N D E T V E S T F O L D
O G

T E L E M A R K

A G D E R R O G A L A N D V E S T L A N D M Ø R E O G
R O M S D A L

T R Ø N D E L A G N O R D L A N D T R O M S O G
F I N N M A R K

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

0%

10%

20%

30%

40%

50%

60%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Andel totalt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

50

Utenom Oslo, som i særklasse har det mest utbygde gang- og sykkelveinettet, har også Rogaland, Viken
og Vestfold og Telemark relativ sett et godt gang- og sykkelveinett. Minst utbygd nett har Troms og
Finnmark og Nordland. Riksveiene har høyest andel av veinettet med separat gang- og sykkelvei med en
andel på 19 pst. på landsbasis. Størst nett er det likevel på de primære fylkesveiene som har over halv-
parten av gang og sykkelveinettet med 2461 km, dette utgjør 14 pst. av det primære fylkesveinettet. Vi
har ikke analysert utviklingen i gang og sykkelveinettet, men basert på samfunnstrender er det grunn til
å tro at det har vært en betydelig utvikling i nettet de siste fem årene.

4.1.4 Fartsdempere
Med fartsdempere mener vi det som i NVDB er kategorisert som fartshump, fartsdump og busshump.
Disse brukes gjerne på veinettet når det går gjennom bebygget område med fare for kryssende gående
eller syklende. Bruken av fartsdempere for å oppnå riktig fartsnivå i disse områdene bidrar sterkt til å
redusere risiko for alvorlig eller fatale ulykker, spesielt for myke trafikanter.

Totalt var det registrert 6 361 fartsdempere på fylkes- riks- og europaveier i 2019. Flest fartsdempere
finner vi i Viken som har over 50 pst. flere enn Vestfold og Telemark som har nest flest. Minst bruk når
vi ser bort fra Oslo er det i Nordland, men også Troms og Finnmark og Møre og Romsdal har lite bruk av
fartsdempere. Størst bruk av fartsdempere er det på de sekundære fylkesveiene noe som er naturlig da
disse i større grad går gjennom små tettsteder og tun, trafikken er også mer blandet på disse veiene
samtidig som veiene er smalere.

Figur 4-6 Fartsdempere per veikategori og fylke

Kilde: Vista Analyse (basert på data fra NVDB)

Utviklingen siden 2014 har vært høy, og antall har økt med 2 239 fartsdempere, tilsvarende en økning
på 54 pst. Av denne økningen fordeler 60 pst. seg til de sekundære fylkesveiene, mens 37 pst. av øk-
ningen er på de primære fylkesveiene. De resterende 3 pst. er på riks og europaveiene hvor halvparten
er knyttet til flere fartsdempere på riksveier i Viken. For fylkesvis fordeling av økning se Figur 4-7

1 503

2

630

971

679
737

895

88

738

43 75

 -

 200

 400

 600

 800

 1 000

 1 200

 1 400

 1 600

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

51

Figur 4-7 Utvikling i antall fartsdempere 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

4.2 På vei mot 0-visjon
Siden 2005 har ulykker med personskader og ulykker med alvorlig utfall sunket betydelig, på samme tid
har trafikken økt. Derfor kan vi si at risikoen målt ved sannsynligheten for å havne i en ulykke når man
kjører har falt. Vi er fremdeles langt fra å nå 0-visjonen som veimyndighetene jobber etter, men tren-
dene er fortsatt nedadgående. Vi vil i det følgende sette søkelys på hvordan utviklingen i trafikkulykker
har vært. Vi vil se på ulykker med personskade og de med alvorlig eller fatalt utfall og se hvordan risiko-
bildet har utviklet seg på de ulike veikategoriene og i de ulike fylkene.

4.3 Trafikkulykker med personskade i Norge 2005-2019
Antall trafikkulykker med personskader på fylkes- riks- og europaveiene har sunket betydelig over en
periode på 14 år. I 2019 var det registrert 2 583 færre ulykker enn i 2005, noe som er om lag halvparten
så mange ulykker, se Figur 4-8. Størst absolutt nedgang har det vært på de primære fylkesveiene hvor
det er 1 128 færre ulykker. Riksveiene som har den laveste absolutte reduksjonen, har den største rela-
tive nedgangen med en nedgang på 55 pst.

Den offisielle ulykkesstatistikken (SSB) over veitrafikkulykker er basert på politiregistrerte ulykker. Mel-
deplikten til politiet omfatter bare ulykker med «ikke uvesentlig» personskade. Antall ulykker og antall
skadde i trafikken er derfor vesentlig høyere enn det som kommer fram av offisiell statistikk. Med ut-
gangspunkt i oversikt over antall behandlede i helsevesenet og antall nye uføretrygdede er det gjen-
nomført flere undersøkelser for å kartlegge det reelle omfanget av personskader i trafikken. En under-
søkelse gjennomført av Trygg Trafikk (Lund, 2019) finner at den offentlige statistikken gir et riktig bilde
når det gjelder omkomne i trafikken, men at bare 37 pst. av alvorlig skadde er og 17 pst. av letter skadde
er registrert i den offisielle statistikken. Eneulykker på sykkel pekes på som en typisk ulykke som i liten
grad registreres i offentlig ulykkesstatistikk.

20
3

-

19
4

78

29

17
0

29
9

30

30
9

-1
0

46

14
5

-

10
1

75
 86

69

17
3

14

15
9

1 1

32

1 7

-4

2 8 9 3 4 1 3

-4

- 1 4 -

-1

2 2

-3

- -

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

52

Når det er systematiske skjevheter i registreringen, er det grunn til å tolke utviklingen i antall registrerte
trafikkulykker med personskade med varsomhet. Det er f.eks. grunn til å anta at en økende sykkelandel
vil bidra til økt underrapportering av ulykker og det samme gjelder for ulykker med el-sparkesykler

Figur 4-8 Trafikkulykker med personskade per veikategori 2005-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Endringen i trafikkulykker varierer fra år til år og har en god del tilfeldig variasjon i seg. Den tilfeldige
variasjonen er større jo lengre ned i materien man driller. For å gjøre videre analyser av utvikling i ulykker
og ulykkesfrekvens benytter vi trend og ikke de faktiske ulykkene mellom år. Vi har utledet trend ved
bruk av Hodrick-Prescott filter, dette er en metode for utjevning som er mest brukt på makroøkono-
miske størrelser for å estimere langsiktige trend. Fordelen med å bruke et slikt filter fremfor lineær
trend, eller lignende, er at den i større grad tillater endringer i trend over tid.

Vi ser trendutviklingen i ulykker med personskade i Figur 4-9, de faktiske verdiene ser vi i grått bak
trendlinjen. På overordnet nivå er utviklingen relativt lineær, men med en noe høyere nedgang mot
slutten av perioden en på starten. Spesielt europaveiene hadde en lavere nedgang de første fem årene
i forhold til de øvrige veikategoriene.

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
Totalsum 5230 5166 5256 5132 4514 4291 4054 4012 3590 3498 3157 3073 2817 2787 2647
E 1143 1147 1193 1209 1026 1123 1033 982 869 868 771 771 726 685 711
R 696 712 706 681 613 564 501 524 484 471 412 415 381 377 313
Pf 2200 2136 2131 2081 1861 1633 1564 1583 1447 1374 1259 1202 1139 1152 1072
Sf 1191 1171 1226 1161 1014 971 956 923 790 785 715 685 571 573 551

0

1 000

2 000

3 000

4 000

5 000

6 000

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

53

Figur 4-9 Trendutvikling i trafikkulykker med personskade

Kilde: Vista Analyse (basert på data fra NVDB)

Med utgangspunkt i trendutvikling har det de siste fem årene vært en nedgang i antall ulykker med
personskader på 28 pst., nedgangen har vært størst på sekundære fylkesveier og riksveier med hhv. 34
pst. og 30 pst. nedgang, mens det har vært noe mindre nedgang på primære fylkesveier og europaveier
med hhv 27 pst. og 24 pst. nedgang. I det samme tidsrommet har det vært en trafikkvekst, Figur 4-10
viser at nedgangen i ulykkesfrekvens, målt som ulykker per milioner kjøretøykm. Nedgangen har vært
relativt lik mellom primære fylkesveier, riks- og europaveier, mens sekundære fylkesveier har hatt størst
nedgang i ullykkesfrekvens. Totalt sett har ulykkesfrekvensen på fylkes-, riks- og europaveiene sunket
med 33 pst. mellom 2014-2019

Figur 4-10 Ulykkesfrekvens per veikategori 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Som nevnt påvirkes antall ulykker både av trafikantatferd og kjøretøyenes egenskaper i tillegg til ut-
formingen av veiene. Vi har ikke grunnlag for å anslå hvor stor andel av ulykkesreduksjonen som kan
forklares av at veiene har blitt bedre. Ved å se på forskjeller i ulykkesfrekvens mellom ulike veikategorier

 -

 500

 1 000

 1 500

 2 000

 2 500

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

E R Pf Sf

-36%

-32%

-30%

-31%

 -

 0,02

 0,04

 0,06

 0,08

 0,10

 0,12

 0,14

 0,16

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

54

og mellom ulike fylker får vi imidlertid en indikasjon på hvordan bedre veier kan bidra til færre ulykker.
Av figuren går det fram at ulykkesfrekvensen på fylkesveier er nesten det dobbelte av ulykkesfrekvensen
på europaveier, mens ulykkesfrekvensen på riksveier ligger 50 pst. over.

4.4 Fatale og alvorlige trafikkulykker i Norge 2005-2019
Antallet ulykker med fatalt eller alvorlig skadeomfang utgjorde i underkant en av fem ulykker med per-
sonskader i 2019. Til sammenligning utgjorde de en av seks i 2005, slik sett har det vært en større ned-
gang i antall ulykker med lettere skader enn med fatalt eller alvorlig utfall. Som vi ser av Figur 4-1 var
det en større nedgang i perioden 2005 til 2011 enn i årene etter 2011.

Figur 4-11 Trafikkulykker med fatalt eller alvorlig skadeomfang 2014-2019

Kilde: Vista Analyse (basert på data fra NVDB)

Utviklingen har vært litt forskjellig for de ulike veikategoriene, mens primære og sekundære fylkesveier
hadde den den mest betydelige nedgangen fra 2005-2011 for så å flate mer ut, har europaveiene hatt
en større reduksjon etter 2011 enn før. Riksveiene har hatt en relativt lineær utvikling gjennom perio-
den, se Figur 4-12.

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
Totalsum 744 750 701 728 629 610 522 519 573 539 498 496 505 486 472
E 153 156 164 182 129 176 153 120 142 143 140 127 120 111 136
R 92 109 89 94 89 81 68 71 82 74 55 63 58 73 52
Pf 323 308 288 291 281 244 195 206 229 198 204 190 204 214 177
SF 176 177 160 161 130 109 106 122 120 124 99 116 123 88 107

0

100

200

300

400

500

600

700

800

900

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

55

Figur 4-12 Trendutvikling i trafikkulykker med fatalt eller alvorlig skadeomfang

Kilde: Vista Analyse (basert på data fra NVDB)

Med utgangspunkt i trendutviklingen mellom 2014 og 2019 ser vi at risiko for ulykker med fatalt eller
alvorlig utfall har sunket for alle veikategorier.

Figur 4-13 Ulykkesfrekvens per veikategori 2014-2019. Fatale og alvorlige ulykker.

Kilde: Vista Analyse (basert på data fra NVDB)

Totalt har ulykkesfrekvensen på fylkes-, riks- og europaveiene sunket med 19 pst. i perioden 2014-2019.
I motsetning til utviklingen når vi inkluderer lettere skader, har sekundære fylkesveier hatt minst reduk-
sjon i ulykkesrisiko med fatalt eller alvorlig utfall. Utviklingen på de øvrige veikategoriene har vært re-
lativt lik.

4.5 Ulykkesrisiko per fylke 2014-2019
Som vi har sett har ulykkesrisikoen falt generelt for alle veikategorier både når vi inkluderer lettere
skadde og når vi ser på de mest alvorlige og fatale ulykkene. For ulykker hvor vi inkluderer de med lettere

 -

 50

 100

 150

 200

 250

 300

 350

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

 E R Pf SF

-16%

-20%

-20%

-19%

 -

 0,005

 0,010

 0,015

 0,020

 0,025

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

An
ta

ll
ul

yk
ke

r p
er

 m
ill

. k
jø

re
tø

yk
m

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

56

skader er også nedgangen relativt høy for alle fylker. Fra Figur 4-14 ser vi at fylkene med størst reduksjon
i perioden er Trøndelag og Vestfold og Telemark. Rogaland og Innlandet har opplevd minst reduksjon i
risiko. Selve ulykkesrisikoen i 2019 ser relativt jevn ut mellom fylkene, men det skiller 56 pst. i risiko
mellom fylket med høyest risiko, som er Møre og Romsdal (0,078) og fylket med lavest risiko Troms og
Finnmark (0,050)

Figur 4-14 Utvikling i ulykkesrisiko per fylke for ulykker med personskader

Kilde: Vista Analyse (basert på data fra NVDB)

For ulykker med alvorlig eller fatalt utfall ser vi også en nedgang for alle fylker, vi ser også her at Rogaland
har lavest reduksjon. Vestfold og Telemark, som hadde høyest reduksjon når vi inkluderte lettere skader,
har en nedgang litt under gjennomsnittet for alvorlige ulykker. Oslo som også har lav reduksjon har det
laveste antallet alvorlige ulykker og har opplevd en reduksjon fra 15 ulykker i 2014 til 13 i 2019, her får
vi heller ikke det hele bildet siden vi kun har målt på riks- og europaveier. Vi ser i Figur 4-15 at fylkene
med høyest risiko for alvorlige ulykker i 2019, så vel som i 2014 var Nordland, Innlandet, Vestland og
Møre og Romsdal, mens de sikreste veiene finner vi i Oslo og Viken. Det skiller 81 pst. i ulykkesrisiko
mellom høyest og lavest risiko.

-32%

-32%

-26%

-40%

-33%

-24%

-33% -29%

-41% -30%
-38%

 -

 0,02

 0,04

 0,06

 0,08

 0,10

 0,12

 0,14

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

57

Figur 4-15 Utvikling i ulykkesrisiko per fylke for ulykker med alvorlig eller fatalt utfall

Kilde: Vista Analyse (basert på data fra NVDB)

4.6 Ulykkestyper
NVDB sitt datasett over ulykker inneholder 86 ulike ulykkeskoder. For å få et overblikk over hvilke ulyk-
ker som forekommer hyppigst på de ulike veikategoriene har vi forenklet listen over ulykkeskoder til 6
ulykkestyper som er de samme ulykkestypene Statens vegvesen benytter i Trafikkulykkesregisteret. Det
skilles mellom utforkjøring, kollisjoner mellom kjøretøy i motsatt, kryssende og samme kjøreretning,
trafikkulykker hvor fotgjengere/akende er involvert og andre uhell. For en fullstendig oversikt over for-
enkling se vedlegg A.3.1.

Fordelingen over ulykkestyper for ulykker med personskader på europa- og riksveiene er relativt lik. Det
er noe mer kollisjoner i samme kjøreretning på europaveiene, og færre ulykker med kryssende kjøre-
retning og ulykker med fotgjengere involvert. De ulike fylkesveiene er tilnærmet identisk, vel å merke
er det litt mer tilfeller av ulykker som skyldes hindringer i veibanen, klassifisert som andre uhell, på
sekundære fylkesveier. Dette er typisk ulykker hvor fremmedelementer befinner seg i veibanen, f.eks.
stein fra ras, men også hull i veibanen og andre trafikale gjenstander.

Det er større forskjell mellom europa- og riksvei og fylkesveiene. Spesielt utforkjøring er et større pro-
blem på fylkesveiene enn riksveiene. Det er mindre kollisjoner samme kjøreretning, men flere kryssulyk-
ker og ulykker med myke trafikanter involvert på fylkesveiene.

-21%

-14%

-18%

-17% -25%

-10%

-18% -18%

-25%

-17%

-26%

 -

 0,002

 0,004

 0,006

 0,008

 0,010

 0,012

 0,014

 0,016

 0,018

 0,020

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

2014 2019

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

58

Figur 4-16 Fordeling av ulykkestyper med personskader per veikategori 2019

Kilde: Vista Analyse (basert på data fra NVDB)

Av ulykkene på riks- og europaveiene er det møteulykkene som har høyest risiko for å ha et alvorlig eller
fatalt utfall. Omtrent halvparten av alle alvorlige eller fatale ulykker på europaveiene og fire av ti på
riksveiene er møteulykker. Riksveiene har også en høy andel kryssulykker med alvorlig utfall i forhold til
de andre veikategoriene. På fylkesveiene er det utforkjøring som er ulykkestypen som oftest ender al-
vorlig eller fatalt, se Figur 4-. Fylkesveiene er også de veiene som er smalest og har de krappeste kur-
vaturene.

Det er relativt få ulykker hvor myke trafikanter er involvert på europaveiene i forhold til de øvrige veiene,
dette er også de veiene som har størst andel adskilt gang og sykkelfelt.

27 %

19 %

7 %

37 %

2 %
8 %

Europavei

29 %

19 %

11 %

29 %

5 %

7 %

Riksvei

36 %

16 %
17 %

16 %

9 %

6 %

Primær Fylkesvei

36 %

15 %
17 %

15 %

9 %

8 %

Sekundær Fylkesveg

Utforkjøring

Motsatt kjøreretning

Kryssende kjøreretning

Samme kjøreretning

Fotgjenger involvert

Andre uhell

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

59

Figur 4-17 Fordeling av ulykker med alvorlig eller fatalt utfall 2019

Kilde: Vista Analyse (basert på data fra NVDB)

Av reduksjonen i antall ulykker med personskade i tidsrommet 2014-2019 er det utforkjøring, kryssulyk-
ker og kollisjoner i samme kjøreretning som bidrar mest til reduksjonene i antall ulykker, disse står for
om lag 80 pst. av nedgangen i ulykker, se A.3.1.

For ulykker med alvorlig eller fatalt utfall er ikke ulykker i samme kjøreretning like viktig, utforkjøring og
møteulykker står for 85 pst. av reduksjonen. Resten er hovedsakelig reduksjon av kryssulykker og ulyk-
ker hvor fotgjenger er involvert. For europaveiene er det færre utforkjøringer som først og fremst bidrar,
dette utgjør om lag 75 pst. av reduksjonen. For riksveier bidrar møteulykker omtrent like mye som ut-
forkjøringer, hver i underkant av 50 pst av reduksjonen. Færre utforkjøringer er også den viktigste bi-
dragsyteren for reduksjon av alvorlig og fatale ulykker på fylkesveiene, men ikke i like stor grad som for
europa- og riksveiene. For begge fylkesveikategorier utforkjøringer med om lag 40 pst. av reduksjonen
i totale ulykker på fylkesveiene.

En økt innsats på å redusere utforkjøringsulykker på fylkesveiene vil trolig være det fokusområde som
isolert sett har størst potensiale for å redusere antall alvorlige og fatale ulykker. Tiltaksområdet er også
fremhevet i Nasjonal tiltaksplan for trafikksikkerhet på veg 2018-2021 (Statens vegvesen m.fl, 2017),
men tiltakene på fylkesveiene fremstår noe vagt i forhold til tilsvarende fokusområdet på riksveiene.

39 %

20 %

12 %

9 %

10 %

10 %

Sekundær Fylkesvei

Utforkjøring

Motsatt kjøreretning

Kryssende kjøreretning

Samme kjøreretning

Fotgjenger involvert

Andre uhell

21 %

38 %

15 %

12 %

12 %
2 %

Riksvei

17 %

46 %

7 %

17 %

4 %

9 %

Europavei

43 %

22 %

11 %

7 %

13 %

4 %

Primær Fylkesvei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

60

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

61

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

62

Referanser
(u.d.).

Elvik, R., & Høye, A. (2007). Trafikksikkerhetshåndboken. Oslo: Transportøkonomisk Institutt.

Elvik, R., & Høye, A. (2014). Trafikksikkerhetshåndboken 1.15 Vegrekkverk og støtputer. Oslo:
Transportøkonomisk institutt.

Homleid, T., Furuholmen, J., & Rasmussen, I. (2018). Hva har skjedd med fylkesveiene etter
forvaltningsreformen? VA-rapport 2018/14. Oslo.

Lund, J. (2019). Helsevesenbasert skaderegistrering som verktøy for å forebygge trafikkulykker. Oslo:
Trygg Trafikk.

Nordahl, T. (2016). Kvaliteten på det norske veinettet, del 2 - status på riks- og fylkesveier. Oslo:
Opplysningsrådet for veitrafikken.

Resen-Fellie, O. P., & Dahlen, J. (2003). SVV (2003) Intern rapport nr.2337, Temahefte til Håndbok 111,
Standard for drift og vedlikehold. Oslo: Statens vegvesen.

Statens vegvesen m.fl. (2017). Nasjonal tiltaksplan for trafikksikkerhet på veg 2018-2021. Oslo: Statens
vegvesen.

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

63

Vedlegg
A Utfyllende underlag
A.1 Bruk av veinettet

Figur 4-18 Utvikling i kjøretøykm 2014-2019 per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

2%

8%

-6
%

4%

-7
% -4

%

14
%

23
%

17
%

6%8%

4%

13
%

9%

13
%

9% 8%

0%

12
%

9%

-3
%

5%

11
%

3%

-4
%

-3
3%

9% 11
% 12

%

12
%

-3
0%

15
%

-4
% -2

%

37
%

11
%

-6
%

8% 6%

4%

2%

24
%

V IKEN OSLO INNLANDET VESTFOLD
OG

TELEMARK

AGDER ROGALAND VESTLAND MØRE OG
ROMSDAL

TRØNDELAG NORDLAND TROMS OG
F INNMARK

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

64

A.2 Veikvalitet

A.2.1 Horisontalkurvatur
Figur 4-19 Kurvaturfordeling Europavei

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-20 Kurvaturfordeling Riksvei

Kilde: Vista Analyse (basert på data fra NVDB)

17%

28%

31% 32%

12%

24%
22%

20%

37%

27% 26%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Oslo Rogaland Møre og
Romsdal

Nordland Viken Innlandet Vestfold og
Telemark

Agder Vestland Trøndelag Troms og
Finnmark

0-100 100-200 200-300 300-400 400-500 500-600 600-700 Gj.snitt

14%

25%

22%
19%

22%

10%

30%

26%

30%

22% 22%

0%

5%

10%

15%

20%

25%

30%

35%

Oslo Rogaland Møre og
Romsdal

Nordland Viken Innlandet Vestfold og
Telemark

Agder Vestland Trøndelag Troms og
Finnmark

0-100 100-200 200-300 300-400 Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

65

Figur 4-21 Kurvaturfordeling Primære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-22 Kurvaturfordeling Sekundære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

23%

16%

19%
22%

14%

23%

29% 29%

19%
18%

0%

5%

10%

15%

20%

25%

30%

35%

Rogaland Møre og
Romsdal

Nordland Viken Innlandet Vestfold og
Telemark

Agder Vestland Trøndelag Troms og
Finnmark

0-50 50-100 100-150 150-200 200-250 Gj.snitt

22%

14% 14%

18%

14%

21%

27%
25%

16%

11%

0%

5%

10%

15%

20%

25%

30%

Rogaland Møre og
Romsdal

Nordland Viken Innlandet Vestfold og
Telemark

Agder Vestland Trøndelag Troms og
Finnmark

0-50 50-100 100-150 Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

66

A.2.2 Vertikalkurvatur
Figur 4-23 Stigning over terskelverdi europavei

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-24 Stigning over terskelverdi riksvei

Kilde: Vista Analyse (basert på data fra NVDB)

3%

7%

3%

7%

8% 8%

13%

3%

6%

11%

6%

0%

2%

4%

6%

8%

10%

12%

14%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

13+ 11-13 9-11 7-9 5-7 Gj.snitt

1%

0,3 % 0,2 %

4%

0,3 %

5%

4%

7%

2%

1% 0,6 %

0%

1%

2%

3%

4%

5%

6%

7%

8%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

13+ 11-13 9-11 7-9 Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

67

Figur 4-25 Stigning over terskelverdi primære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-26 Stigning over terskelverdi sekundære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

2%
2%

5%
6%

5%

9%

6%

3%
2% 2%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

13+ 11-13 9-11 7-9 Gj.snitt

7%

10% 10%

14%

12%

15%

4%

10%

4% 5%

0%

2%

4%

6%

8%

10%

12%

14%

16%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

13+ 11-13 9-11 7-9 Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

68

A.2.3 Veibredde
Figur 4-27 Fordeling veibredde europavei

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-28 Fordeling veibredde riksvei

Kilde: Vista Analyse (basert på data fra NVDB)

63%

0%

55%

61%

76%

61%
64%

68% 69%
66%

83%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Under 3,5 3,5-4,5 4,5-5,5 5,5-6,5 6,5-7,5 Gj.snitt

16%

1%

41%

34%

27%

58%
61%

79%

67%
72%

88%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

3,5-4,5 4,5-5,5 5,5-6,5 6,5-7,5 7,5-8,5 Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

69

Figur 4-29 Fordeling veibredde primære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-30 Fordeling veibredde sekundære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

38%

60%

42%

55%

40%

53%

44%

67%

49%

69%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Under 3,5 3,5-4,5 4,5-5,5 5,5-6,5 Gj.snitt

32% 30%

52%

63%
60% 61%

68%
72%

86%

73%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

Under 3,5 3,5-4,5 4,5-5,5 Gj.snitt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

70

A.2.4 Jevnhet (IRI)
Figur 4-31 IRI-fordeling over terskelverdi europavei

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-32 IRI-fordeling over terskelverdi riksvei

Kilde: Vista Analyse (basert på data fra NVDB)

12%

26%

5%

29%

14%

22%
24%

10% 10%

24%

53%

0%

10%

20%

30%

40%

50%

60%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

6-7 5-6 4-5 3,5-4

4%

7%

3%

9%

15%

8%

19%

4%

6%

14%

27%

0%

5%

10%

15%

20%

25%

30%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

6-7 5-6 4-5 3,5-4

4%

7%

3%

9%

15%

8%

20%

4%

6%

14%

26%

0%

5%

10%

15%

20%

25%

30%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

6-7 5-6 4-5 3,5-4

12%

26%

5%

29%

14%

22%
24%

10% 10%

24%

53%

0%

10%

20%

30%

40%

50%

60%

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

6-7 5-6 4-5 3,5-4

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

71

Figur 4-33 IRI-fordeling over terskel primære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-34 IRI-fordeling over terskelverdi sekundære fylkesveier

Kilde: Vista Analyse (basert på data fra NVDB)

22%

28%
30%

41%

21%

48%

19%

27%
29%

47%

0%

10%

20%

30%

40%

50%

60%

Viken Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

7-8 6-7 5-6 4-5

54%
60%

64%

76%

58%

85%

54%

68%

75% 75%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Viken Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

7-8 6-7 5-6 4-5

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

72

A.2.5 Kjøreteknisk kvalitet
Figur 4-35 Horisontalkurvatur over under terskelverdi, indeks 20 % = 100

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-36 Horisontalkurvatur, indeks per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

 -

 20

 40

 60

 80

 100

 120

 140

 160

 180

 200

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

In
de

ks
 2

0
%

=1
00

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

 -

 20

 40

 60

 80

 100

 120

 140

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

73

Figur 4-37 Stigning over terskelverdi, indeks 7 % = 100

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-38 Stigning, indeks per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

 -

 50

 100

 150

 200

 250

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

In
de

ks
 7

 %
=1

00

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

 -

 20

 40

 60

 80

 100

 120

 140

 160

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

74

Figur 4-39 Veibredde under terskelverdi, indeks 57 % = 100

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-40 Veibredde, indeks per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

 -

 20

 40

 60

 80

 100

 120

 140

 160

 180

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

In
de

ks
 5

7
%

=1
00

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

 85

 90

 95

 100

 105

 110

 115

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

75

Figur 4-41 IRI over terskelverdi, indeks 42 % = 100

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-42 IRI, indeks per veikategori

Kilde: Vista Analyse (basert på data fra NVDB)

 -

 50

 100

 150

 200

 250

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

In
de

ks
 4

2
%

=1
00

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei Alle veier

 -

 20

 40

 60

 80

 100

 120

 140

 160

 180

Sekundær fylkesvei Primær Fylkesvei Riksvei Europavei

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

76

A.2.6 Kjørehastighet og fartsgrenser
Figur 4-43 Gjennomsnittlig fartsgrense europavei

Kilde: Vista Analyse (basert på data fra NVDB)

A.3 Ulykkesutvikling på veinettet

A.3.1 Ulykkestyper
Figur 4-44 Konvertering av ulykkeskoder

Enslig kjøretøy kjørte på trafikkøy eller ende av midtdeler
Enslig kjøretøy veltet i kjørebanen
Hull i vegen o.l.
Påkjøring av gjenstand i kjørebanen
Påkjøring av parkert kjøretøy på høyre side
Påkjøring av parkert kjøretøy på venstre side
Påkjøring av parkert kjøretøy ved forbikjøring
Uhell med dyr innblandet
Uhell med uklart forløp / uhell som ikke faller inn under noen bestemt uh. kode
Uhell ved av- eller påstigning av kjøretøy
Øvrige parkeringsuhell
Barn lekte i kjørebanen
Fotgjenger gikk langs vegen og ble påkjørt av ryggende kjøretøy
Fotgjenger gikk på vegens høyre side
Fotgjenger gikk på vegens venstre side
Fotgjenger krysset kjørebanen foran høyresvingende kjøretøy i kryss
Fotgjenger krysset kjørebanen foran venstresvingende kjøretøy i kryss
Fotgjenger krysset kjørebanen forøvrig
Fotgjenger krysset kjørebanen i gangfelt utenfor kryss
Fotgjenger krysset kjørebanen i kryss bak parkert eller stanset kjøretøy
Fotgjenger krysset kjørebanen og ble påkjørt av ryggende kjøretøy
Fotgjenger krysset kjørebanen på bortsiden av krysset
Fotgjenger krysset kjørebanen på hitsiden av krysset
Fotgjenger krysset kjørebanen utenfor kryss bak parkert eller stanset kjøretøy
Fotgjenger påkjørt på fortau
Fotgjenger påkjørt ved forbikjøring
Fotgjenger stod stille eller oppholdt seg forøvrig i kjørebanen
Uhell med uklart forløp hvor fotgjenger gikk langs eller oppholdt seg i kj.banen
Uhell med uklart forløp hvor fotgjenger krysset kjørebanen
Avsvinging i hver sin retning
Avsvinging i samme retning
Avsvinging til høyre foran kjørende i motsatt retning fra fortau eller G/S-veg
Avsvinging til venstre foran kjørende i motsatt retning
Avsvinging til venstre foran kjørende i motsatt retning fra fortau eller G/S-veg
Forbikjøring på høyre side i kryss eller avkjørsel
Forbikjøring på venstre side i kryss eller avkjørsel
Høyresving foran kjørende i motsatt retning
Høyresving foran kjørende i samme retning
Høyresving foran venstresvingende kjøretøy
Kjørende fra fortau / G/S-veg krysset kjørebanen utenfor kryss
Kjørende fra fortau eller G/S-veg krysset kjørebanen på bortsiden av krysset
Kjørende fra fortau eller G/S-veg krysset kjørebanen på hitsiden av krysset
Kryssende kjøreretninger (uten avstigning)
Påkjøring av kjørende fra fortau eller G/S-veg, ved høyresving

Ulykkeskode UlykkeskodeForenklet kode Forenklet kode

Påkjøring av kjørende fra fortau eller G/S-veg, ved venstresving
Påkjøring bakfra ved høyresving
Påkjøring bakfra ved venstresving
Påkjøring forøvrig ved høyresving
Påkjøring forøvrig ved venstresving
Påkjøring ved vending foran kjørende i samme retning
Samtidig høyresving
Samtidig venstresving
Uhell med uklart forløp ved avsvinging fra motsatte kjøreretninger
Uhell med uklart forløp ved kryssende kj.retn. hvor ett el. begge kj.tøy svinger av
Uhell med uklart forløp ved kryssende kj.retn. uten at noen kj.tøy svinger av
Vending foran kjørende i motsatt retning
Venstresving foran kjørende i motsatt retning
Venstresving foran kjørende i samme retning
Møting etter oppstart fra stanset eller parkert stilling
Møting i kurve
Møting på rett vegstrekning
Møting under forbikjøring av stanset eller parkert kjøretøy
Møting under forbikjøring i høyrekurve
Møting under forbikjøring i venstrekurve
Møting under forbikjøring på rett vegstrekning
Uhell med uklart forløp ved møting
Forbikjøring
Kjøring i parallelle kjørefelter forøvrig
Påkjøring av forankjørende ved skifte av felt til høyre
Påkjøring av forankjørende ved skifte av felt til venstre
Påkjøring bakfra
Påkjøring bakfra etter oppstart fra stanset eller parkert stilling
Skifte av felt til høyre
Skifte av felt til venstre
Uhell med uklart forløp mellom kjøretøy med samme kjøreretning
Uhell med uklart forløp ved avstigning fra samme kjøreretning
Enslig kjøretøy kjørte utfor på høyre side i høyrekurve
Enslig kjøretøy kjørte utfor på høyre side i venstrekurve
Enslig kjøretøy kjørte utfor på høyre side på rett vegstrekning
Enslig kjøretøy kjørte utfor på venstre side i høyrekurve
Enslig kjøretøy kjørte utfor på venstre side i venstrekurve
Enslig kjøretøy kjørte utfor på venstre side på rett vegstrekning
Enslig kjøretøy kjørte utfor ved avsvinging i kryss o.l.
Uhell med uklart forløp hvor enslig kjøretøy kjørte utfor vegen

Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Andre uhell
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Fotgjenger involvert
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning

Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Kryssende kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Motsatt kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Samme kjøreretning
Utforkjøring
Utforkjøring
Utforkjøring
Utforkjøring
Utforkjøring
Utforkjøring
Utforkjøring
Utforkjøring

89

72

82
88

82
75 74 75 76 78 80

Viken Oslo Innlandet Vestfold og
Telemark

Agder Rogaland Vestland Møre og
Romsdal

Trøndelag Nordland Troms og
Finnmark

20 30 40 50 60 70 80 90 100 110

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

77

Figur 4-45 Ulykkestypenes bidrag til endring 2014-2019, ulykker med personskader

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-46 Ulykkestypenes bidrag til endring 2014-2019, ulykker med alvorlig eller fatalt utfall

Kilde: Vista Analyse (basert på data fra NVDB)

-1 %

-2 %

-6 %

-4 %

-6 %

-10 % -28 %

Andre uhell Fotgjenger involvert Kryssende kjøreretning Motsatt kjøreretning Samme kjøreretning Utforkjøring Endring 2014-2019

0 %

-5 %

-10 %

-15 %

-20 %

-25 %

-30 %

Økning Reduksjon Totalt

0 %

-1 %

-1 %

-5 %

1 %

-7 % -14 %

Andre uhell Fotgjenger involvert Kryssende kjøreretning Motsatt kjøreretning Samme kjøreretning Utforkjøring Endring 2014-2019

0 %

-2 %

-4 %

-6 %

-8 %

-10 %

-12 %

-14 %

-16 %

Økning Reduksjon Totalt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

78

Figur 4-47 Ulykkestypenes bidrag til endring 2014-2019 europavei, ulykker med alvorlig eller fatalt
utfall

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-48 Ulykkestypenes bidrag til endring 2014-2019 riksvei, ulykker med alvorlig eller fatalt utfall

Kilde: Vista Analyse (basert på data fra NVDB)

1 %

-1 %
0 %

-4 %

1 %

-9 % -12 %

Andre uhell Fotgjenger involvert Kryssende kjøreretning Motsatt kjøreretning Samme kjøreretning Utforkjøring Endring 2014-2019
-14 %

-12 %

-10 %

-8 %

-6 %

-4 %

-2 %

0 %

2 %

Økning Reduksjon Totalt

-1 %
0 %

-1 %

-8 %

1 %

-9 % -19 %

Andre uhell Fotgjenger involvert Kryssende kjøreretning Motsatt kjøreretning Samme kjøreretning Utforkjøring Endring 2014-2019

0 %

-2 %

-4 %

-6 %

-8 %

-10 %

-12 %

-14 %

-16 %

-18 %

-20 %

Økning Reduksjon Totalt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

79

Figur 4-49 Ulykkestypenes bidrag til endring 2014-2019 Primær fylkesvei, ulykker med alvorlig eller
fatalt utfall

Kilde: Vista Analyse (basert på data fra NVDB)

Figur 4-50 Ulykkestypenes bidrag til endring 2014-2019 Sekundær fylkesvei, ulykker med alvorlig el-
ler fatalt utfall

Kilde: Vista Analyse (basert på data fra NVDB)

-1 %
-1 %

-2 %

-5 %
0 %

-6 % -14 %

Andre uhell Fotgjenger involvert Kryssende kjøreretning Motsatt kjøreretning Samme kjøreretning Utforkjøring Endring 2014-2019

0 %

-2 %

-4 %

-6 %

-8 %

-10 %

-12 %

-14 %

-16 %

Økning Reduksjon Totalt

0 %

-3 %

-2 %

-3 %

1 %

-5 % -13 %

Andre uhell Fotgjenger involvert Kryssende kjøreretning Motsatt kjøreretning Samme kjøreretning Utforkjøring Endring 2014-2019
-14 %

-12 %

-10 %

-8 %

-6 %

-4 %

-2 %

0 %

2 %

Økning Reduksjon Totalt

Til innholdsfortegnelse

Kvaliteten på det norske veinettet

80

Vista Analyse AS
Meltzersgate 4
0257 Oslo

post@vista-analyse.no
vista-analyse.no

Til innholdsfortegnelse

Vista Analyse AS
Meltzersgate 4
0257 Oslo

post@vista-analyse.no
vista-analyse.no

	Button 163:
	Button 4:
	Button 5:
	Button 7:
	Button 8:
	Button 9:
	Button 10:
	Button 11:
	Button 12:
	Button 13:
	Button 14:
	Button 15:
	Button 16:
	Button 17:
	Button 18:
	Button 19:
	Button 20:
	Button 21:
	Button 22:
	Button 23:
	Button 24:
	Button 25:
	Button 26:
	Button 27:
	Button 28:
	Button 29:
	Button 30:
	Button 31:
	Button 32:
	Button 33:
	Button 34:
	Button 35:
	Button 36:
	Button 37:
	Button 38:
	Button 39:
	Button 40:
	Button 41:
	Button 42:
	Button 43:
	Button 44:
	Button 45:
	Button 46:
	Button 47:
	Button 48:
	Button 49:
	Button 50:
	Button 51:
	Button 52:
	Button 53:
	Button 54:
	Button 55:
	Button 56:
	Button 57:
	Button 58:
	Button 59:
	Button 60:
	Button 61:
	Button 62:
	Button 63:
	Button 64:
	Button 65:
	Button 66:
	Button 67:
	Button 68:
	Button 69:
	Button 70:
	Button 71:
	Button 72:
	Button 73:
	Button 74:
	Button 75:
	Button 76:
	Button 77:
	Button 78:
	Button 79:
	Button 80:
	Button 81:
	Button 82:
	Button 83:
	Button 84:
	Button 85:
	Button 86:
	Button 87:
	Button 88:
	Button 89:
	Button 90:
	Button 91:
	Button 92:
	Button 93:
	Button 94:
	Button 95:
	Button 96:
	Button 97:
	Button 98:
	Button 99:
	Button 100:
	Button 101:
	Button 102:
	Button 103:
	Button 104:
	Button 105:
	Button 106:
	Button 107:
	Button 108:
	Button 109:
	Button 110:
	Button 111:
	Button 112:
	Button 113:
	Button 114:
	Button 115:
	Button 116:
	Button 117:
	Button 118:
	Button 119:
	Button 120:
	Button 121:
	Button 122:
	Button 123:
	Button 124:
	Button 125:
	Button 126:
	Button 127:
	Button 128:
	Button 129:
	Button 130:
	Button 131:
	Button 132:
	Button 133:
	Button 134:
	Button 135:
	Button 136:
	Button 137:
	Button 138:
	Button 139:
	Button 140:
	Button 141:
	Button 142:
	Button 143:
	Button 144:
	Button 145:
	Button 146:
	Button 147:
	Button 148:
	Button 149:
	Button 150:
	Button 151:
	Button 152:
	Button 153:
	Button 154:
	Button 155:
	Button 156:
	Button 157:
	Button 158:
	Button 159:
	Button 160:
	Button 162:

