

Asfaltteknisk
Institutt **ATI**

Kartlegging av kommunenes ressursbruk på kommunale veger

Forprosjektutredning for Kommunal- og regionaldepartementet

Norsk Kommunalteknisk Forening ved Forum for veg og Samferdsel og
Asfaltteknisk institutt

November 2006

Forord

Kommunal- og regionaldepartementet ønsker å framskaffe kunnskap om kommunenes ressursbruk på kommunale veier, for å vurdere om det finnes grunnlag for at forvaltningen av kommunale veger kan inkluderes i utgiftsutjevningen i inntektssystemet. Prosjektet er gjennomført i et samarbeid mellom Norsk Kommunalteknisk Forening (NKF) og Asfaltteknisk Institutt (ATI) i perioden juni – november 2006.

Prosjektet baserer seg på en analyse av regnskapstall fra 2005 fra 356 av 433 kommuner knyttet til forvaltningen av det kommunale vegnettet slik disse utgiftene er innrapportert av kommunene i Kostra. I tillegg er det gjennomført et intervju hos 5 utvalgte kommuner for å innhente nærmere opplysninger om utgiftene fra 2005.

Prosjektet skal, basert på de resultater som avdekkes, også foreslå videre arbeid for å utvikle faktorer eller et system for vekting i fbm en eventuell utgiftsutjevning i inntektssystemet av ressurser til forvaltning av det kommunale vegnettet.

Innholdsfortegnelse

1	Innledning	7
1.1	Oppdraget fra Kommunal- og regionaldepartementet	7
1.2	Beskrivelse av det offentlige vegnettet	9
1.2.1	Tre-delt offentlig vegnett	9
1.3	Hva innebærer vegforvaltning	12
1.3.1	Formål med vegforvaltning	12
1.3.2	Vegtekniske begrep og definisjoner	13
1.4	Er kommunevegnettet en lokal eller nasjonal infrastruktur?.....	17
1.5	Representerer kommunalvegnettet en kritisk samfunnsfunksjon og en kritisk infrastruktur?.....	19
2	Tilgjengelig datagrunnlag og annet erfaringsgrunnlag.....	21
2.1	Oversikt foreliggende statistikk og annet utredningsmateriale	21
2.1.1	Kostrå.....	22
2.1.2	Vbase	22
2.1.3	Elveg	23
2.1.4	NVDB	24
2.2	Kan foreliggende data brukes ved en evt utgiftsutjevning	24
2.2.1	Eksisterende data og kunnskap om det kommunale vegnettet.....	24
2.2.2	Forutsetninger for å utvikle fordelingsnøkler til inntektsutjevning	26
2.2.3	Fremtidig NVDB	27
3	Kvantitativ analyse – oversikt datagrunnlaget	29
4	Kvantitativ analyse – vurdering av datagrunnlaget	33
4.1	Bruk av økonomiske regnskapstall fra kommunalt regnskap.....	33
4.2	Tall fra Vegdirektoratet/Vbase	37
4.3	Tall direkte rapportert fra kommunene	38
4.4	Driftsutgifter og investeringsutgifter.....	39
5	Kvantitativ analyse – analyse av kommunene mhp vegansvar og utgiftsnivå.....	45
5.1	Vegansvar pr innbygger	45
5.1.1	Lengde kommunal veg pr innbygger.....	45
5.1.2	Samlet ressursbruk på kommunal vegsektor pr innbygger.....	47
5.1.3	Samlet ressursbruk på kommunenes vegsektor pr innbygger pr km kommunal veg.....	48
5.2	Store forskjeller mellom kommunene i vegansvar og kostnad pr innbygger.....	50
5.3	Videre analyse vedr lengde veg i kommunene	50
5.3.1	Lengde kommunal veg etter kommuneareal.....	50
5.3.2	Lengde kommunal veg etter areal tettsted i kommunen.....	52
5.3.3	Lengde kommunal veg i forhold til samlet lengde riks- og fylkesveg i kommunen	53
5.3.4	Lengde kommunal veg etter private veger i kommunene	55
5.4	Ressursbruk kommunale veger. Er det forskjeller mellom by og land?	57
5.4.1	Ressursbruk pr. km. kommunal vei etter areal tettsted i kommunen	58
5.4.2	Ressursbruk pr innbygger pr km. kommunal vei etter areal tettsted i kommunen	59
5.4.3	Ressursbruk pr innbygger pr km. kommunal vei etter kommunens sentralitet	61
5.4.4	Ressursbruk pr innbygger pr km. kommunal vei etter økende frie inntekter pr innbygger	62
5.4.5	Oppsummering – forskjeller i regnskapsførte utgifter pr innbygger i land- og bykommuner.....	64

6	Kvantitativ analyse - spesielle kostnadselementer i vegforvaltning	65
6.1	Veglyskostnader.....	65
6.2	Private veger	69
6.3	Kommunale gang- og sykkelveger	70
7	Oppsummering kvantitativ analyse og momenter.....	71
8	Kvalitativ analyse.....	73
8.1	Hva påvirker lengden på det kommunale vegnettet i kommunen	73
8.2	Hva er en kommunal veg?.....	74
8.3	Klassifisering av en veg til kommunal veg eller til fylkesveg	75
8.4	Formålet og utvalget for den kvalitative analysen.....	76
8.5	Intervju	76
8.6	Beskrivelse av utvalget.....	77
8.6.1	Antall innbyggere	77
8.6.2	Kommuneareal	77
8.6.3	Vegtekniske data i utvalget.....	78
8.6.4	Lengde kommunal veg (ekskludert kommunal gsv)	78
8.6.5	Lengde kommunal gang – og sykkelveg	78
8.6.6	Lengde private veger	78
8.6.7	Andel kommunal veg i forhold til samlet lengde (riks- og fylkesveg)	78
8.6.8	Andel grusdekke og fast dekke på kommunale veger.....	79
8.7	Standardnivå, drifts- og vedlikeholdsutgifter og etterslep	80
8.7.1	Faktiske utgifter kontra behov	80
8.7.2	Ulik vedlikeholdsstandard	80
8.7.3	Ulik driftsform	80
8.7.4	Drifts- og vedlikeholdsutgifter og prioriteringer i fht etterslep	80
8.8	Samlede drifts- og vedlikeholdsutgifter 2005	81
8.8.1	Generelt.....	81
8.8.2	Vinterdrift - utgifter i fht kommunal veglengde	82
8.8.3	Vedlikehold vegdekker - utgifter i fht kommunal veglengde	83
8.8.4	Drift og vedlikehold av veglyskostnader.....	84
8.8.5	Drift av grøntanlegg inkl. kantklipp - utgifter i fht kommunal veglengde	84
8.8.6	Andre driftsoppgaver - utgifter i fht kommunal veglengde.....	85
8.8.7	Annet vedlikehold - utgifter i fht kommunal veglengde	85
8.8.8	Utgiftsnivå pr km kommunal veg.....	86
8.8.9	Utgiftsnivå pr innbygger.....	86
8.8.10	Tilskudd private veger	86
8.8.11	Netto inntekter 2005.....	86
8.9	Samlede investeringsutgifter 2005.....	87
9	Oppsummering og anbefalinger	89
9.1	Lengde kommunalt vegnett	89
9.2	Kvantitative analyse (Kostra-analysen)	89
9.3	Kvalitative analyse (intervju av 5 kommuner)	89
9.4	Vedlikeholdsstandard og kartlegging av behov for drifts- og vedlikeholdsmidler ..	90
9.5	Fremtidig utgiftsutjevning - anbefalinger.....	90
9.5.1	Generelt – etablere et skille mellom d&v og investeringer	90
9.5.2	Normativ fordelingsmodell/ -nøkler knyttet til drift og vedlikehold	90
9.5.3	Modell for utgiftsutjevning etter antall innbyggere	92
9.5.4	Investeringsutgifter/ - behov:	93
10	Vedlegg	95
11	Referanser	97

1 Innledning

1.1 Oppdraget fra Kommunal- og regionaldepartementet

Norsk Kommunalteknisk Forening i samarbeide med Asfaltteknisk Institutt har fått i oppdrag å kartlegge kommunenes utgifter til kommunale veier, gitt av Kommunal- og regionaldepartementet ved brev datert 28.6.2006. Oppdraget har følgende formål:

Anskaffelsens formål

Det er store variasjoner mellom kommunene i hvilke behov innbyggerne har for kommunale tjenester, og hvor mye det koster å produsere en enhet av tjenestene. Gjennom utgiftsutjevningen i inntektssystemet får kommunene full kompensasjon for ufrivillige kostnads- og etterspørselsforhold i grunnskole, helse- og sosialtjenester og kommunal administrasjon.

I dag får ikke kommunene kompensasjon for variasjoner i utgiftsbehov til kommunale veier gjennom utgiftsutjevningen i inntektssystemet. Det innebærer at midler til kommunale veier i utgangspunktet fordeles mellom kommunene med et likt beløp per innbygger. Borgeutvalget, som nylig har foretatt en vurdering av inntektssystemet for kommunene, sier i NOU 2005:18 at det er argumenter for å inkludere kommunale veier i utgiftsutjevningen for kommunene. Foreløpig har man imidlertid ifølge utvalget ikke gode nok kriterier for å fange opp variasjoner i kommunenes utgiftsbehov til kommunale veier. Utvalget anbefaler derfor at kommunale veier holdes utenfor utgiftsutjevningen inntil det foreligger bedre analyser av kommunenes utgiftsbehov til kommunale veier.

Formålet med dette prosjektet er å frambringe kunnskap om kommunenes ressursbruk på kommunale veier, slik at vi får et godt grunnlag for å vurdere om kommunale veier på sikt kan inkluderes i utgiftsutjevningen i inntektssystemet.

Departementet har gitt følgende beskrivelse av oppdraget:

Om oppdraget

Forskjellene mellom landets kommuner er til dels store når det gjelder befolknings sammensetning, geografisk struktur og størrelse. Dette medfører at det er store variasjoner mellom kommunene i hvilke behov innbyggerne har for kommunale tjenester, og hvor mye det koster å produsere en enhet av tjenestene. Variasjoner i kommunenes utgifter til kommunal tjenesteproduksjon kan skyldes både forhold som er utenfor kommunenes kontroll og forhold som er under kommunenes kontroll.

Gjennom utgiftsutjevningen i inntektssystemet skal kommunene (i prinsippet) få full kompensasjon for ufrivillige etterspørsels- og kostnadsulempen i kommunal tjenesteproduksjon. Formålet med utgiftsutjevningen er å gi kommuner og fylkeskommuner like muligheter for å tilby nasjonale velferdstjenester, og skal i første rekke omfatte tjenester som kommunene og fylkeskommunene enten er pålagt å drive, eller der det er knyttet sterke nasjonale målsettinger til standard og omfang på tjenestene. Utgifter til lokale oppgaver, hvor staten stiller mindre krav til hvilken løsning som tilbys innbyggerne, omfattes ikke av utgiftsutjevningen. Konsekvensen av at alle

tjenester ikke omfattes av utgiftsutjevningen er at kommuner ikke fullt ut gis like muligheter til å løse sine samlede oppgaver.

I Borge-utvalgets NOU 2005:18, videreføres de ovenfor nevnte vurderinger om hvilke tjenester som skal omfattes av utgiftsutjevningen. Utvalget anbefaler på bakgrunn av det at utgiftsutjevningen for kommunene bør omfatte følgende tjenester: barnehager, grunnskole, helse- og sosialtjenester og kommunal administrasjon.

Den av kommunenes oppgaver som det særlig er vanskelig å klassifisere som en lokal oppgave eller som en nasjonal velferdstjeneste er kommunenes oppgaver i tilknytning til kommunale veger. Borgeutvalget mener at kommunale veger i noen grad kan betraktes som en del av nasjonal infrastruktur. Kommunenes utgiftsbehov blir beregnet ved hjelp av kostnadsnøkler, bestående av ulike kriterier med tilhørende vektorer. Dersom kommunale veger skal legges inn i utgiftsutjevningen forutsetter det at man har gode kriterier for å fange opp variasjonene i utgiftsbehovet mellom kommunene. Borgeutvalgets vurdering er at man i dag ikke har gode nok kriterier for å fange opp variasjoner i kommunenes utgiftsbehov til kommunale veger. Og inntil det finnes bedre analyser knyttet til kommunale veger anbefaler utvalget at sektoren ikke omfattes av utgiftsutjevningen. Det innebærer at midler til kommunale veger med utvalgets forslag fortsatt vil finansieres gjennom kommunenes frie inntekter, men at man ikke utjevner variasjoner i kommunenes utgiftsbehov til kommunale veger.

Formålet med dette oppdraget er å frembringe et underlagsmateriale for å kunne foreta en grundigere vurdering av om kommunale veger kan omfattes av utgiftsutjevningen.

Opplegg for prosjektet

I prosjektet skal kommunenes ressursbruk på kommunale veger m.m. kartlegges. Avslutningsvis i prosjektet ønsker departementet at utførende miljø vurderer om det kan være hensiktsmessig å gå videre med et nytt prosjekt, med sikte på å etablere kriterier som kan brukes i kostnadsnøkkelene i inntektssystemet for å fange opp variasjoner i kommunenes utgiftsbehov til kommunale veger.

Kartlegging av kommunes ressursbruk på kommunale veier

Departementet ønsker å få kartlagt kommunenes ressursbruk på kommunale veger m.m. Konkret skal det i arbeidet ses på følgende faktorer:

- *Kommunenes brutto- og nettodriftsutgifter til kommunale veger. Her ser vi for oss at man kan ta utgangspunkt i KOSTRA-tall for 2005.*
- *Beskrivelse av vegnettet i kommunene; hvor stor andel av vegnettet i kommunene er kommunale veger? Varierer andelen kommunal veg av samlet vegnett mellom kommunene?*
- *Hva er en kommunal veg? Hva skiller kommunale veger fra fylkesveger? Hva er avgjørende for om en veg blir klassifisert som kommunalveg eller fylkesveg?*
- *Beskrivelse av kommunale veger, bl.a. fordelingen av vegnettet på asfalt-, grus- og skogsveger.*
- *Hva påvirker lengden kommunalveg i kommunene?*
- *Hva påvirker standarden på de kommunale vegene?*

- *Hva forklarer variasjoner i kommunenes ressursbruk på kommunale veger?*
- *Er høy trafikkbelastning en faktor som virker utgiftsdrivende på storbyenes ressursbruk på kommunale veger?*
- *Noen kommuner har utgifter i tilnytning til private veger. Hva slags utgifter er dette snakk om? Er det stor variasjon mellom kommunene når det gjelder utgiftene til private veger?*
- *Videre ønsker vi at utførende miljø lager en samlet oversikt over hva som er tilgjengelig statistikk*

På bakgrunn av det som kommer fram av kartleggingsarbeidet vil departementet i oktober/ november 2006 vurdere om det skal initieres et nytt prosjekt, med sikte på å utvikle kriterier som kan brukes for å fange opp variasjoner i kommunenes utgiftsbehov til kommunale veger.

Departementet ønsker at utførende miljø, på bakgrunn av kartleggingsarbeidet, vurderer hvorvidt det er hensiktsmessig å gå videre med et slikt prosjekt. Vi ser her for oss at utførende miljø kommer med forslag til hvordan et slikt prosjekt eventuelt kan gjennomføres, samt vurderer hvilke data som eventuelt kan benyttes.

For å bevare oppgaven fra departementet har NKF/ATI gjennomført en utredning etter følgende modell:

- Innledning med teoretisk gjennomgang av hva vegforvaltning innebærer
- Gjennomgang/vurdering av tilgjengelig datagrunnlag og annet erfaringsgrunnlag
- Kvantitativ analyse basert på tilgjengelige data i Kostra vedr kommunal vegforvaltning
- Kvalitativ analyse med supplerende undersøkelser i noen utvalgte kommuner.
- Oppsummering og anbefalinger
- Vedlegg med oversikt over tilgjengelig statistikk.

Vi ønsker først å gi en noe generell beskrivelse av det offentlige vegnettet i Norge. Dernest vil vi utdype begrepet 'vegforvaltning' og presentere noen begrep og definisjoner relatert til vegforvaltning.

1.2 Beskrivelse av det offentlige vegnettet

1.2.1 Tre-delt offentlig vegnett

Det offentlige vegnettet i Norge er 3-delt; bestående pr. 1.1.2006 av riksveger (27 271 km veg), fylkesveger (27 055 km veg) og kommunale veger (38 543 km veg). Det kommunale vegnettet representerer således 41 % av samlet offentlig veg. Det er i alt 451 selvstendige og uavhengige eiere av det offentlige vegnettet; hhv Samferdselsdepartementet; de enkelte 19 fylkeskommuner og alle landets 431 kommuner (pr. 1.1.2006).

Alle disse tre ulike vegnettene tildeles midler uavhengig av hverandre fra sine eiere (hhv. 1, 19 og 431 stk). Det tildeles midler normalt en gang pr år.

I tillegg finnes det pr. 1.1.2001 i alt 75 256 km private veger (adkomstveger til private boliger, veger i tilknytning til kraftverk/ -linjer, grendeveger, seterveger, skogsbilveger, lokal industri, osv).

Statens vegvesens håndbok 018 'Vegbygging' (ref. 1) har hjemmel i Forskrifter etter Vegloven, og gjelder for all prosjektering av veger og gater på det offentlige vegnettet i Norge. Dette gjelder altså regler for dimensjonering, materialvalg og bygging av veger. Tilsvarende gjelder for håndbok 017 'Veg- og gateutforming' (ref. 2) som gir generelle rammer for utforming og standard ved bygging av ny veg. Vegdirektoratet kan fravike normalene for riksveger. For fylkesveger og kommunale veger er denne myndighet tillagt henholdsvis fylkeskommunen og kommunen.

Det er likevel betydelige forskjeller i for eksempel vegbredder, antall kjørefelt, andel veger med fast dekke, tillatte aksellaster, skiltet hastighet, kapasiteter og kurvatur/ linjeføring.

Det finnes riktignok ingen felles nasjonal standard for drift og vedlikehold av offentlige veger. Det vises til følgende beskrivelse.

Riksvegnettet

Riksvegnettet eies av Samferdselsdepartementet. Vegdirektoratet, Statens vegvesen forvalter, drifter og bygger ut dette vegnettet på vegne av departementet. Budsjettet tildeles av Stortinget en gang pr år i statsbudsjettet. I tillegg utarbeides det en Nasjonal Transportplan med virkning over 4 år. Vegnettet driftes og vedlikeholdes etter håndbok 111 'Standard for drift og vedlikehold' (ref. 3).

Fylkesvegnettet

Fylkesvegnettet eies av den enkelte fylkeskommune. Det finnes ikke fylkesveger i Oslo. Den enkelte fylkeskommune tildeler midler til fylkesvegnettet. Staten tildeler også midler til fylkesvegnettet gjennom rammeoverføringer i statsbudsjettet. Vegdirektoratet forvalter fylkesvegnettet på vegne av den enkelte fylkeskommune.

Vegdirektoratet har utformet et forslag til nasjonal vedlikeholdsstandard for fylkesvegnettet. Denne standarden er ikke formelt vedtatt. Prinsipielt fastsettes vedlikeholdsstandarden av hver fylkeskommune. I praksis benyttes ofte riksvegstandarden, eller en noe lempeligere standard benyttes. Dette er for eksempel tilfelle ved konkurranseutsettingen av drift og vedlikehold av riks- og fylkesvegnettet. Følgende omtale av ressursbruken på fylkesvegnettet er hentet fra (ref. 4):

"Fylkenes samlede brutto driftsutgifter til fylkesveinettet var på drøyt 1,7 milliarder kroner i 2005 som i 2004. Nordland hadde som for tidligere år også i 2005 de høyeste driftsutgiftene med drøyt 200 millioner kroner, en nedgang fra 2004 med knapt 10 millioner. Dette tilsvarte en brutto driftsutgift på 78 000 kroner per kilometer fylkesvei i Nordland i 2005. Både Vestfold, Hordaland og Møre og Romsdal lå her høyere enn Nordland med om lag 83 000 kroner per kilometer vei. Landsgjennomsnittet var økt med bare 200 hundre kroner fra 2004 til 64 500 i 2005. De laveste kostnadene per kilometer fylkesvei hadde Hedmark og Østfold med om lag 40 000 kroner hver.

Antall kilometer fylkesvei har vært stabilt de siste årene og utgjør drøyt 27 000 kilometer ved utgangen av 2005. Antall kilometer med fast dekke har økt med 585 kilometer fra 2001 til 21 350 i 2005. Dette tilsvarer en gjennomsnittlig dekningsgrad på knapt 79 prosent i 2005. Høyest andel fast dekke var det i Vestfold og Finnmark med tilnærmet 100 prosent, mens Nord-Trøndelag og Sør-Trøndelag kom dårligst ut med andeler på henholdsvis 44 og 61,5 prosent. Også fylkesveiene i Hedmark hadde lav andel fast dekke (62 prosent).

Målt per innbygger utgjorde fylkeskommunenes samlede brutto driftsutgifter til fylkesveier knapt 380 kroner i gjennomsnitt i 2005 som i 2004. Høyest lå Sogn og Fjordane med 960, deretter fulgte Nordland med 850 kroner. De laveste kostnadene regnet per innbygger hadde Akershus og Østfold med henholdsvis 170 og 155 kroner.

De samlede brutto investeringene til samferdselsformål utgjorde knapt 1,1 milliarder kroner i alt i 2005. For alle fylkene, med unntak av Oslo, er det investeringene i fylkesveiene som dominerer med drøyt 880 millioner kroner i alt. Dette var en økning fra 2004 på 128 millioner kroner og tilsvarte knapt 83 prosent av de totale investeringene til samferdsel. Holdes Oslo utenfor, øker andelen til 99,5 prosent. Forklaringen er at veinettet i Oslo er definert som kommunal vei og gate. De fylkeskommunale investeringene til samferdsel i Oslo gikk til forstadsbaner og sporveier med 185 millioner kroner i 2005.

De største investeringene til fylkesveier i 2005, som i 2004, ble gjennomført i Møre og Romsdal med knapt 110 millioner kroner. Dette var likevel en nedgang fra 2004 med drøyt 30 millioner. Gjennomsnittsfylket investerte drøyt 46 millioner kroner i 2005, en økning på 7 millioner i gjennomsnitt per fylke fra 2004. Også for 2005 var fylkesveinvesteringene lavest i Aust-Agder med knapt 5 millioner.

Møre og Romsdal hadde de høyeste investeringene også regnet per kilometer fylkesvei med 62 000 kroner i 2005 tett fulgt av Sør-Trøndelag med 61 500 kroner. Landsgjennomsnittet var knapt 33 000 kroner, om lag 5 000 kroner høyere enn for 2004. Aust-Agder og Hedmark hadde de laveste investeringene med henholdsvis 5 000 og 9 000 kroner per kilometer fylkesvei i 2005”.

Kommunalt vegnett

Det finnes ingen felles nasjonal vedlikeholdsstandard for det kommunale vegnettet. Norsk Kommunalteknisk Forening utarbeidet i 1995 et forslag til kommunal standard (ref. 5).

I prinsippet er det opp til den enkelte kommune å fastsette sin egen vedlikeholdsstandard. Det er derfor til dels store forskjeller i både vedtatt og praktisert standard. Samtidig må kommunen disponere av sine frie inntekter til drift og vedlikehold og utbygging av sitt kommunale vegnett. Dette skjer i konkurranse med andre lokale kommunale tjenester. Budsjettsituasjonen på vegsektor er helt forskjell for andre kommunale tjenester som f.eks. renovasjon, vann og avløp. Disse tjenestene finansieres direkte gjennom kommunale avgifter til den enkelte bruker. Dette er altså øremerkede midler som er skjermet mot annen bruk.

Et typisk eksempel på ulik vedlikeholdsstandard i Kommune-Norge er krav til vinterdrift (brøyting, høvling, strøing osv). Dette resulterer i ulike lokale kvaliteter tilbudt vegbruker på tvers av kommunegrensen og i forhold til vinterkvaliteten på tilstøtende riks- og fylkesvegnett. Dette gjelder bl.a. hvilke snø- og issåler som aksepteres ute på vegbanen, på kommunale gang- og sykkelveg og på fortau langs kommunale veger og gater. Det er også store variasjoner i tidskrav for når tiltak skal være igangsatt eller tidskrav for når vegnettet skal være ferdig ryddet for snø, ofte betegnet som tiltakstid.

I løpet av de siste 35 år er det kommunale vegnettet doblet i samlet veglengde. Dette henger delvis sammen med en tidligere nedklassifisering av det fylkeskommunale vegnettet til kommunal veg; men hovedårsaken var en samlet lokal utbygging av det kommunale vegnettet på hele 1970- og 1980-tallet; men med en noe utflating i vekst etter 1990. Det fant sted en relativ stor omklassifisering av fylkesveg til kommunal veg i 1986/1987 i fbm innføring av nytt inntektssystem for kommuner og fylkeskommuner.

Det kommunale vegnettet er svært uensartet; fra bygater/hovedgater i storbyer/ byer og tettsteder til lokale mindre adkomstveger og samleveger i landbrukskommuner. Normalt inndeles det lokale kommunale vegnettet i hovedgater, samlegater og adkomstveger. Andre betegnelser kan også finnes lokalt. Trafikkmengder, standard og kompleksiteten/ sammensettingen av dette vegnettet varierer sterkt. Følgende omtale av ressursbruken på det kommunale vegnettet og samferdsel er hentet fra (ref. 4):

”Kommunenes samlede brutto driftsutgifter til samferdsel var i 2005 på drøyt 3,2 milliarder kroner, en økning med om lag 65 millioner kroner fra 2004. Utgiftene til de kommunale veiene stod for 3,0 milliarder kroner eller drøyt 94 prosent av kommunenes samlede brutto driftsutgifter. Av disse utgiftene gikk 515 millioner kroner til tiltak rettet mot trafiksikkerhet og miljø, en økning med 20 millioner fra 2004. De samlede brutto investeringene var på 2,1 milliarder kroner i 2005. Dette var en vekst i investeringene på 390 millioner kroner fra 2004.

Kommunene har ansvaret for gatebelysningen langs riks- og fylkesveiene i tillegg til belysningen av kommuneveiene. Dette er en betydelig utgiftspost. Kostnadene til gatebelysning har imidlertid vært relativt konstante de siste årene. I 2005 var kostnaden på 495 millioner kroner. Dette var en økning fra 2004 med 18 millioner kroner, men 7 millioner kroner lavere enn for 2003 (482 i 2002). 381 millioner kroner ble brukt til gatebelysning langs kommuneveier i 2005, mens drøyt 113 millioner kroner gikk til belysning langs riks- og fylkesveier med kommunalt ansvar for belysning. Kostnadene omfatter både utbygging og vedlikehold/drift.

Ved utgangen av 2005 var det registrert 38 500 kilometer kommunevei. Drøyt 12 350, eller 32 prosent av kommuneveiene, hadde fartsgrense 40 km/t eller lavere. Dette var en økning fra 2004 med 515 kilometer. Tallet på oppmerkede innfartsparkeringsplasser var i 2005 på drøyt 18 700.”

1.3 Hva innebærer vegforvaltning

1.3.1 Formål med vegforvaltning

Formålet med forvaltning av et offentlig vegnett er å tilby et fremkommelig og trafiksikkert vegnett overfor vegens brukere. Dette gjøres bl.a. med bruk av kommunal egenregi eller gjennom kontrahering av private entreprenører.

Det offentlige vegnettet skal være åpent for ferdsel til alle døgnets tider (det finnes dog vegstrekninger med bompengefinansiering, samt behov for midlertidig stengning av vegen ved ras, flom, ulykker osv). Det finnes også nattestengte veger i vinterhalvåret samt enkelte vinterstengte veger i vinterhalvåret. Vegloven og vegtrafikkloven er utformet for å lette forvaltningen samt regulere bruken av dette vegnettet.

1.3.2 Vegtekniske begrep og definisjoner

Det er en rekke ulike aktiviteter som må planlegges og gjennomføres i fbm forvaltningen av et vegnett. Nedenfor listes opp noen vanlig, sentrale begrep og definisjoner som benyttes for å beskrive disse aktivitetene, og som benyttes i kontraktssammenheng og i beskrivelsen av vegnettet. Begrepene og definisjonene er nødvendigvis ikke entydige og absolutte; en vil kunne finne ulike betegnelser og definisjoner.

Vegforvaltning

Begrepet er sentralt i dette prosjektet. Nedenfor følger en oppstilling av hva vi mener dekkes av ulike aktiviteter og som er inkludert i begrepet vegforvaltning. Grupperingen av de ulike aktivitetene som er vist nedenfor er ikke absolutt; intensjonen er å vise det store mangfoldet i begrepet forvaltning. Vegforvaltning omfatter en rekke ulike aktiviteter med et stort spenn i faglig innhold og faglig kompetansekrav. Aktivitetene er like; uavhengig om en snakker om forvaltning av riks-, fylkes- eller kommunal veg.

Normalt benyttes betegnelsen mot et eksisterende vegnett. Altså for å beskrive eieransvaret og myndighet overfor vegnettet, ansvaret for drift og vedlikehold av vegnettet, behandling av avkjørselsaker, graving i eksisterende veg, kontrahering samt budsjettansvaret knyttet til eksisterende vegnett.

I dette prosjektet skilles det ikke mellom investeringer (nyanlegg) eller ressursbruken knyttet til det eksisterende vegnettet. All ressursbruk (nyanlegg, punktutbedringer, trafiksikkerhetstiltak, miljøtiltak, drift og vedlikehold av eksisterende vegnett) er inkludert i prosjektet.

Rene forvaltningsoppgaver

- Beredskaps- og vaktordning (generelt og spesielt i fbm vinterdrift).
- Godkjenning/ kontroll av egne planer eller planer fremlagt av offentlige/ private utbyggere, osv.
- Overtagelse av tidligere riks- og fylkesveger nedklassifisert til kommunal veg.
- Omklassifisering av kommunale veger (f eks nedklassifisering til private veger).
- Håndtering av klager fra publikum, service-erklæringer, servicetorg, utarbeidelse av ulik veginformasjon til kommunens innbyggere.
- Behandling av søknader som f eks nye avkjørsler samt andre planlagte tiltak i tilknytning til det kommunale vegnettet.
- Grensesnitt mot VA-sektoren (reparasjoner og utskiftninger av vann- og avløpsnett i tilknytning til og langs kommunal veg) og tilsvarende behov hos andre etater.
- Godkjenning og utstedelse av gravetillatelse, oppfølging av gravearbeider.
- Skiltvedtak og arbeidsvarlingsvedtak og utsetting/ oppfølging av disse arbeidene.
- Bru-inspeksjoner.

Trafiksikkerhet

Trafiksikkerhet omtales og er et begrep som benyttes i fbm tiltak for å hindre ulykker på vegen, eller for å beskrive risikoen for ulykker.

Tiltak kan være av administrativ/ regulerende eller forebyggende art som f eks skiltet hastighet eller nedsatt hastighet på den enkelte veg, påbud om bruk av bilbelte, teknisk kontroll av kjøretøy, trafikant- og kjøretøy-opplæring, kampanjer osv.

Tiltak kan også gjennomføres som fysiske tiltak ute på vegnettet. Dette kan f.eks være utbedringer av ulykkespunkter på vegnettet, innskjerping av drifts- og vedlikeholdstiltak, etablering av gang- og sykkelveger, etablering av midtdeler, utbedring av siktforhold eller vegens linjeføring, rassikring osv.

Framkommelighet

Vegbruker forventer et tilgjengelig vegnett og et vegnett som har nødvendig kapasitet for å ta unna antall kjøretøyer og tungtransport. Fremkommeligheten tas beste vare på i forbindelse med planlegging, prosjektering og dimensjonering av ny veg. Til hjelp anvendes ofte prognoser over trafikktvikling, valg av vegklasse (antall kjørefelt, vegbredde/standardprofiler, tillatt hastighet) og tillatt aksellast/ tillatt totalvekt.

Fremkommelighet nevnes også i tilknytning til eksisterende veg; f.eks i forbindelse med gjennomføringen av vinterdriften. Rettidighet (tiltak iverksatt og gjennomført til rett tid)samt en tilstrekkelig beredskap med utkalling av mannskap og maskiner er bestemmende for fremkommeligheten. Flaskehals og begrensninger som f.eks smale/ svake bruer, lav tillatt aksellast, dårlig linjeføring og smale vegbredder vil ofte redusere fremkommeligheten for tungtransporten.

Kommunal vedlikeholdsstandard

Standarden bør som hovedmål fremskaffe og opprettholde et kommunalt vegnett med akseptabel framkommelighet og trafikksikkerhet. Eksisterende vegnett skal benyttes, dette vegnettet vil derfor over tid bli påført slitasje og andre skader. Enhver valgte vedlikeholdsstandard har mao sitt kostnadsnivå. Det er vegforvaltningens ansvar å ha kjennskap til eget vegnettet, samt dokumentere og beregne behovet for drifts- og vedlikeholdsmidler, se neste punkt.

Budsjettansvaret (drift og vedlikehold)

- Dokumentere behovet for vegbudsjett i hht vegnettets faktiske behov/ vedtatt kommunal vedlikeholdsstandard. Det kan også være behov for å fremlegge en flerårig budsjettplan, f.eks dersom etterslepet på det kommunale vegnettet er stort i fht tidligere/ forventede fremtidige tildelinger.
- Etablere og vedlikeholde en (historisk) prisbank/ kostnadsoversikt over ulike drifts- og vedlikeholdsoppgaver. En kostnads-/prisbank synliggjør vegforvaltningens kjøpekraft i forhold til tildelt budsjett/ dokumentert drifts- og vedlikeholdsbehov. Prisbanken er også til nytte ved kontrahering av drifts- og vedlikeholdsoppgaver da forskriften om offentlige anskaffelser krever at et byggherreoverslag skal gjennomføres før utlysningen av kontraktsarbeidet.
- Oversikt over tilstand samt inventering av antall ulike vegobjekter innen det kommunale vegnettet. Et vegnett endres stadig. Det er derfor behov for oppdateringer av endringer på dette vegnettet (endringer i veglengde, endringer i mengder ulike vegobjekter, skader, vedlikeholdsbehov/ tilstandsvurderinger). Behovene kan være knyttet til rene driftsoppgaver, ordinære vedlikeholdsoppgaver, miljørelaterte oppgaver, trafikksikkerhetsmessige oppgaver eller tiltak for å fjerne etterslepet eller deler av dette.
- Prioriteringer av drifts- og vedlikeholdstiltak i hht tildelt ramme og behov.
- Gjennomføre tiltak (med egenregi eller gjennom rettskraftige kontrakter med private firma), oppfølging av kontraktsarbeider/kontrakter, byggemøter, overtakelsesforretning, garantier, osv
- Avsetting av midler til uforutsette hendelser.

Maskinbudsjett

Inkluderer normalt bl.a. maskinvedlikehold/reparasjoner/avskrivning/fornyelse, samt leie/vedlikehold av eiendommer/ driftsbygninger/garasjer (især aktuelt der det finnes en kommunal egenregi).

Lønnsutgifter

Inkluderer lønnsutgifter til bl.a. administrasjon, vegforvaltning/bestillerorganisasjonen, og eventuelt kommunal egenregi (utedrift).

Det vises til (ref. 6) og (ref. 7) for omtale av og sammenlikning av priser på vegtjenester levert fra kommunal egenregi og fra privat (ekstern) entreprenør.

I tillegg representerer kommuneadministrasjonen en samlet betydelig ressurs (personalkostnader, pensjonsordninger og -utgifter, driftsutgifter til bygninger/ husleie, opplæring, informasjonsarbeider, osv). Disse administrative kostnadselementene er budsjettmessig/regnskapsmessig og tradisjonelt skilt fra de ulike tjenestesektorene/ -segmentene innen kommunen (f eks skilt fra vegforvaltningen, helse/omsorg, skole, kultur, osv.). Dette bør i alle fall kommenteres når en presenterer kommunens samlede ressurser innen for en tjeneste-sektor; i dette tilfelle vegforvaltning.

Kontrahering/ konkurranseutsetting av drifts- og vedlikeholdsoppgaver

- Kjennskap til og bruk av forskriften om offentlige anskaffelser. Lokalt kan slik kompetanse og assistanse finnes i innkjøpsseksjon og/eller anskaffelsesnemd.
- Utarbeidelse av konkurransegrunnlag (inkl bl.a. valg av kontraktsform, valg av oppgaver, beskrivelser, byggherreoverslag), utlysning, tilbudsbehandling, kontraktsinngåelse, osv
- Utarbeidelse og revisjoner av kontraktsmalen.

Drift av veger

Dette omfatter normalt en felles betegnelse på tiltak og aktiviteter som normalt må gjentas flere ganger, gjerne i samme sesong. Eksempler kan aktiviteter er: vinterdrift, kantslåt, renhold, grøfterensking osv. Samlet er driftstiltak helt nødvendige for å opprettholde et akseptabelt nivå på trafikksikkerhet og fremkommelighet på vegnettet. Dette er også årsaken til at driftstiltak prioriteres fremfor vedlikeholdstiltak ved utilstrekkelige budsjett-tildelinger. Vinterdrift vil normalt bli tilgodesett i forhold til vedlikehold av vegdekker i slike situasjoner.

Vedlikehold av veger

Normalt har et vedlikeholdstiltak en lavere frekvens enn driftstiltak. Vedlikeholdstiltak er ofte omtalt i forbindelse med opprettholdelse av en viss standard på konstruksjonselementer som for eksempel bruer, vegdekker, kaier osv. Tiltakene har altså normalt en større levetid, men er ofte mer kostbare og mer forstyrrende overfor trafikantene enn driftstiltak.

Investeringer

Begrepet er normalt brukt i forbindelse med budsjettering av og bygging av ny infrastruktur. En skiller ofte mellom eksisterende vegnett og bygging av nye veger eller ombygging av eksisterende vegnett. Dette er med på å identifisere og synliggjøre kostnaden for tiltaket både i prosjekteringsfasen før prosjektet er endelig definert samt i kontraheringen og gjennomføringen av prosjektet. Det er tradisjonelt å etablere 2 ulike budsjetter knyttet alle 3 kategorier av det offentlige vegnettet; driftsmidler og investeringsmidler.

Tiltak som finansieres over investeringsbudsjettet kan være trafikksikkerhetstiltak, miljøtiltak eller punktutbedringer på vegnettet (etablering av rundkjøring, utretting av sving, oppsetting av rekkverk osv) i tillegg til bygging av ny veg.

Især for det kommunale vegnettet er det ikke uvanlig at kommunens ledelse prioriterer og beslutter å gjennomføre tiltak på det kommunale vegnettet uten å ha de faktiske midlene til rådighet. Av den grunn kan en oppleve lokalt at årets investeringsbudsjett er lånte midler.

Dersom kommunens kjøpekraft eller prioriteringer generelt er slik at det ikke er tilstrekkelige midler til å gjennomføre den ordinære og nødvendige driften og vedlikeholdet av vegnettet så er det ikke uvanlig at en anvender investeringsmidler for å gjennomføre vedlikeholdstiltak. Vedlikehold av vegdekker og forsterkningstiltak blir i slike tilfeller ofte gjennomført med bruk av investeringsmidler. Alternativet er et ytterligere forfall i vegkapitalen og tilsvarende økning i etterslepet.

Etterslep

Dette begrepet er normalt benyttet for å beskrive en tilstand som er dårligere enn kravene gitt i en vedlikeholdsstandard. Det er altså et avvik i forhold til en vedtatt standard.

Ofte kan en riktignok oppleve at 'etterslepet' betegnes og fremsettes som en økonomisk størrelse. Det er i så fall et uttrykk for samlede nødvendige ressurser for å fjerne det fysiske etterslepet, og heve tilstanden på vegnettet opp til vedtatt vedlikeholdsstandard.

Vegkapital

Dette begrepet kan gis ulik mening avhengig av i hvilken sammenheng og internasjonal forum begrepet anvendes. En fremsatt norsk definisjon (ref. 8) er:

'Angivelsen av infrastrukturens (vegnettets, vegeiendommens) verdi i henhold til definerte retningslinjer for verdifastsettelse, avskrivning og håndtering av tilgang og avgang. Vegkapital framstår med dette som et nøkkeltall (nøkkelindikator, Performance Indicator) innen området forvaltning av vegkapital eller Total Asset Management'.

Vegkategorier

Normalt er et offentlig vegnett oppdelt i ulike vegkategorier eller 'klasser'. Dette gjøres av flere ulike årsaker. Veger som er viktige eller som benyttes av mange brukere gis normalt en bedre vegstandard enn mindre veger eller mindre trafikkerte veger. Begrunnelsen for en differensiert standard er for å kompensere for endret risiko for ulykker som følge av ulike trafikkmengder/ skiltet hastighet samt å opprettholde en akseptabel fremkommelighet. For å fastsette og praktisere en differensiert vedlikeholdsstandard er det vanlig å skille mellom de ulike vegene innen en kommune.

Ofte finner en betegnelse adkomstveger, samleveger og hovedveger på det kommunale vegnettet. Dette kan variere fra kommune til kommune. Dertil vil det ofte være kommunale gang- og sykkelveger.

Trafikkmengde (årsdøgntrafikk ÅDT)

Dette er en parameter som beskriver bruken av vegen, målt i antall kjøretøyer. Det er gjennomsnittlig antall kjøretøyer pr døgn samlet i begge kjøretøyer. Ofte er de ulike ÅDT-nivåene bestemmende for fastsettelse av både vegkategori og differensiering av vegstandard.

Beredskap

Da det offentlige vegnettet i størst mulig utstrekning skal være åpen for ferdsel må det være etablert en viss form for beredskap som kan melde inn hendelser eller som selv har fått myndighet eller pålegg om å håndtere hendelser slik at vegen stenges for å sikre helse og verdier, eller til å gjennomføre tiltak for å fjerne hindringer og istandsettelse av vegen. Dette gjelder så vel vinterstid som sommerstid.

Dette kan organiseres på ulikt vis, men det er uansett den formelle vegeier som har ansvaret for vegen og at det eksisterer nødvendig beredskap. Beredskapen kan enten organiseres og gjennomføres av byggherren eller gjennom en delegering av ansvar og myndighet til den utførende (kommunal egenregi eller privat entreprenør).

Vinteren krever normalt en stående beredskap både mht å avdekke behov for brøyting og strøing, samt for å kalle ut nødvendig brøytemannskaper og enheter. Dette kan organiseres på ulikt vis, med ulik grad av deltakelse fra vegeier.

1.4 Er kommunevegnettet en lokal eller nasjonal infrastruktur?

Svaret vil kunne variere avhengig av hvem som blir spurt. Etter vår oppfatning er det kommunale vegnettet klart en nasjonal infrastruktur. Det kan selvsagt diskuteres hvorvidt kommunale veger i et boligstrøk er av nasjonal karakter eller betydning.

Følgende fakta og beskrivelse, i hovedsak hentet fra (ref. 9) underbygger vår konklusjon om at det kommunale vegnettet er av nasjonal karakter og betydning.

Norge er et lite land med få innbyggere. Norge kommer på 7. plass i Europa i forhold til areal. Ser en bort fra Svalbard og Jan Myen kommer vi på 9. plass. I forhold til folketall er vi nummer 29 av Europas 45 land. Vi har derfor relativt god plass og få mennesker. En konsekvens er at vi har lange innenlandske transportavstander så vel ut til markedet i Europa.

Med et offentlig vegnett på om lag 91.000 km veg har hver av oss ca. 20 løpemeter veg til rådighet. Til sammenlikning har den enkelte tysker og italiener hhv bare 2 og 3 løpemeter veg. Samlet kystlinje, inkl fjorder, er om lag 21.000 km. Dette gir 5 meter kystlinje per nordmann. Jernbanen er samlet om lag 4.000 lang; som gir i underkant av 1 meter skinne per nordmann.

Årlig bruker staten vel 11 mrd kr på å bygge ut, drift og vedlikehold riksvegene. Fylkesvegene koster ca. 2 mrd kroner og de kommunale veger og gater koster ca 3 mrd kroner pr år. Samlet gjennomføres det nesten 4,4 mrd reiser årlig. I snitt gir dette nesten 1000 enkelt-reiser pr nordmann pr år.

De *daglige* reisene kan f.eks beskrives som:

- hver 3. reise tar mindre enn 10 minutter
- 50% av reisene er kortere enn 5 km
- 2 av 3 reiser foretas med bil
- kollektivreiser utgjør 9% av reisene
- 40% av skolereisene foregår kollektivt
- 25% av reisene foretas til fots eller på sykkel

- 80% av reisene er obligatoriske (til og fra jobb/skole, tjenestereiser, barnefrakt til barnehage/dagmamma)
- 650.000 nordmenn reiser kollektivt daglig til og fra jobb med buss, bane, trikk, båt.

Lange reiser kan karakteriseres som reiser over 100 km. Dette inkluderer også utenlandsreiser. Følgende data er knyttet til '*lange*' reiser:

- 64% av antall reiser foregår med bil
- ca. 50% av befolkningen foretar en lang reise hver måned
- hver 5. reise foretas med fly
- buss, tog og båt bidrar hver med ca 5% av de lange reisene
- 1 av 5 lange reiser er relatert til arbeid
- 3 av 4 reiser er private reiser.

Vedrørende bruk av ulike transportmidler kan følgende generelle opplysninger skaffes:

- Hver nordmann bruker i gjennomsnitt bil 2 ganger pr dag
- Kollektive transportmidler brukes 2 ganger pr uke pr nordmann
- Buss brukes ca. 70 ganger pr år pr nordmann
- Daglig foretas det over 1,2 mill reiser med kollektive transportmidler
- Bussen frakter over 300 millioner reisende pr år
- Det er over 50.000 buss-holdeplasser
- Mer enn 2/3 av alle kollektivreiser skjer med buss
- Drosjene gjennomfører 40 millioner reiser pr år og frakter 75 millioner passasjerer
- En reise med drosje er i snitt 8 km
- Ca. 400.000 personer av avhengige av drosjer grunnet funksjonshemming.

Bruk av personbil:

- Årlig kjørelengde ca. 14.000 km
- 8 av 10 husholdninger med barn har bil
- 50% av husholdninger uten barn har bil
- 25% av all bruk av personbil er tjenestereiser
- 8 av 10 feriereiser innen Norden skjer med privatbil
- antall personbiler er doblet siste 25 år
- i 2001 var det 414 personbiler pr 1000 innbygger.

Godstransport:

- Nesten 80% av innenlandstransport av gods skjer med lastebil
- Gjennomsnittlig transportavstand er 40 km
- Over 50% av godsmengden transporteres over 10 km
- 'Just-in-time' prinsippet, folks økende kjøpekraft og generelt tilbud/etterspørsel har ført til en 3-dobling av antall tonnkilometer (tonnkm) på veg i perioden 1975-2000. Til sammenlikning var andelen på jernbane nesten uendret i løpet av samme periode. Andel med sjøtransport økte med ca. 30%.

1.5 Representerer kommunalvegnettet en kritisk samfunnsfunksjon og en kritisk infrastruktur?

Infrastrukturutvalget avga sin innstilling 5. april 2006. Det vises til (ref. 10) NOU 2006:6 'Når sikkerheten er viktigst. Beskyttelse av landets kritiske infrastrukturer og kritiske samfunnsfunksjoner'. Utvalgets mandat var bl.a. å 'kartlegge virksomheter som har betydning for rikets sikkerhet og vitale nasjonale interesser, det vil si kartlegge kritiske infrastrukturer og kritiske samfunnsfunksjoner'.

Utvalget definerte kritisk infrastruktur som: '*Kritisk infrastruktur er de anlegg og systemer som er helt nødvendige for å opprettholde samfunnets kritiske funksjoner som igjen dekker samfunnets grunnleggende behov og befolkningens trykghetsfølelse*'.

Utvalget vurderte følgende kritiske infrastrukturer:

- Elektrisk kraft
- Elektronisk kommunikasjon
- Vann og avløp
- Transport
- Olje og gass
- Satellittbasert infrastruktur.

Utvalget konkluderte bl.a. med:

'Tilgjengelige transportsystemer er vitalt for samfunnets normale drift. Det tilsier at det offentlige utøver stor grad av kontroll over infrastrukturen. Utvalget ønsker å peke på viktigheten av at de sikkerhets- og beredskapsmessige funksjonene ikke løsrives fra det ordinære driftsansvaret. God sikkerhet og beredskap oppnås kun ved at disse er integrert'.

Utvalget omtaler i prinsippet ikke betydningen av vegnettet noe nærmere, bortsett fra: '*Etter om lag en uke vil manglende tilgjengelighet til transporttjenester på nasjonalt eller regionalt nivå blant annet føre til svikt i helsevesenet, dagligvareforsyningen og drivstofforsyningen*'.

Vi vurderer på selvstendig grunnlag det samlede kommunale vegnettet som en nasjonal kritisk infrastruktur. Hovedbegrunnelsen er bosettingsmønsteret i Norge i dag. Nesten hver eneste husstand, grend eller bygd har veiforbindelse. Dette er selvsagt resultatet av distriktpolitikken som er gjennomført siste 60-70 år. Folk i dette landet bor derfor stort sett i tilknytning til en kommunal eller privat veg. Dette gjelder så vel i byer, i bygder og i landdistrikter. De siste år er det likevel en trend at flere og flere flytter til sentrale strøk.

Uten den kommunale vegen vil folk fysisk mer eller mindre være avskåret fra omverden. Dette ville få store personlige, lokale og regionale konsekvenser både for folk på det personlige plan (fritid og reise til/fra jobb), samt næringslivet (landbruk, fiske/oppdrett, skogbruk samt annen produksjonsvirksomhet/ industri og servicenæring). For skogbruket og bergverksindustrien er også det private vegnettet (75.000 km veg) av stor og naturligvis til dels av vital betydning.

Nesten all privat virksomhet har en beliggenheten ved eller i umiddelbart nærhet til kommunal veg. Det er liten næringsvirksomhet som er anlagt på eller i direkte tilknytning til riksveg eller fylkesveg. Uten den kommunale vegen vil transport av nevnte produkter og mennesker stoppe opp.

Av de overordnede samfunnstjenester og forsyninger vil vi peke på betydningen av den kommunale vegen i tilknytning til vannforsyning og til dels vannkraft- og elektrisitetsforsyningen.

Disse tjenestene og virksomhetene er ofte anlagt lokalt i noe avstand fra tettsteder og byer. Geografien som muliggjør magasineringen av vann (elektrisk kraft og drikkevann) fører oftest til at disse magasinene og produksjonsstedene er anlagt høyt over lokalsamfunnet/ byen eller bygden. For å utover tilsyn, service, drift og vedlikehold av nevnte funksjoner er den kommunale vegen av vital betydning.

Vi mener at det er hold i vårt syn på at det kommunale vegnettet er av nasjonal betydning og må karakteriseres som en nasjonal, kritisk infrastruktur. Fremsatt argumentasjon overfor er ikke ment å være uttømmende.

2 Tilgjengelig datagrunnlag og annet erfaringsgrunnlag

2.1 Oversikt foreliggende statistikk og annet utredningsmateriale

Det finnes rett og slett ingen komplette eller gode beskrivelser, databaser eller statistikk vedrørende fysiske forhold knyttet til det kommunale vegnettet. Dette henger, etter vår mening, nært sammen med det faktum at det er 431 individuelle og selvstendige eiere av de kommunale vegene.

Det eneste, etter vår oppfatning, som det finnes pålitelige og gode data på er lengde kommunale veger innenfor den enkelte kommune. En må inn på den enkeltes kommunes regnskap for å få oversikt over de faktiske utgiftene relatert til forvaltningen av vegnettet.

Vi har kun avdekket 5 sentrale kilder med data om det samlede kommunale vegnettet:

- Statistisk Sentralbyrå (SSB),
- Kostra,
- Vbase,
- Elveg
- Nasjonal vegdatabank (NVDB).

De tre sistnevnte databasene er i varierende grad under utvikling. Vi beskriver og omtaler noe nærmere disse databasene nedenfor.

I tillegg vil vi nevne rapporten 'Nøkkeltall for lokalveger' (ref. 11). Denne rapporten, utarbeidet av Norsk Kommunalteknisk Forening, gir en oversikt over kommunenes utgifter til vedlikehold og investeringer av kommunale veger i 1986 og 1995. Rapporten presenterer regnskapsførte utgifter innhentet gjennom en spørreundersøkelse til tidligere 434 kommuner. I alt 142 kommuner besvarte undersøkelsen. Svakheten med rapporten pr i dag er selvsagt at dataene er historiske (10-20 år gamle). Til tross for dette så presenteres økonomiske størrelser som vi ikke er kjent med finnes i andre referanser.

Ref. 11 inneholder data om veglengder (gater og gang- og sykkelveger), tildelte vedlikeholdsbudsjetter (vedlikehold av vegdekker, annet sommedvedlikehold), investeringsbudsjett, kostnader til vegbelysning, andel faste dekker (50%), oversikt over tillatt aksellast samt omklassifisering av veger i perioden 1986-1995. Dertil presenteres endringer i de ulike tildelte budsjett og de lokale prioriteringene av budsjetttrammene fra 1986 til 1995, samt de relative endringer i prioriteringene i forhold til størrelsen på kommunen (antall innbyggere). Rapporten fokuserer på manglende bevilgninger og reduksjonen i bevilgning fra 1986 til 1995, samt reduksjonen i vegnettets tilstand. Rapporten berører derfor overhodet ikke vinterdrift og tilhørende ressursbruk.

Nyere økonomiske data over kommunenes utgifter relatert til forvaltningen av det kommunale vegnettet finnes selvsagt i Kostra. Kostra gir bare begrenset informasjon om fordelingen av de regnskapsførte utgiftene. Årlige utgifter for alle landets kommuner relatert til forvaltningen av det kommunale vegnettet (drift, vedlikehold og investeringer) er kun sortert og presenterte med to nøkler/funksjoner, nemlig Kostra-funksjonene:

- 333 Kommunale veier, nyanlegg, drift og vedlikehold
- 334 Kommunal veier, miljø- og trafikksikkerhetstiltak.

Det uheldige med disse to nøklene er at det ikke er skilt mellom nyanlegg og eksisterende veg. Det vises til nærmere omtale av Kostra i kapitlene 4.1 og 4.2.

2.1.1 Kostra

KOSTRA ble startet som et prosjekt i 1995. Tallet på kommuner og fylkeskommuner er skrittvis økt fram til rapporteringsåret 2001, som var det første året der alle var med i KOSTRA. Formålet er å samordne og effektivisere all rapportering fra kommunene til staten, samt å sørge for relevant styringsinformasjon om kommunal virksomhet. KOSTRA baseres på elektronisk innrapportering fra kommunene til SSB, samt på data fra en rekke andre kilder i og utenfor SSB.

I forbindelse med kommunenes innrapportering til Kostra viser vi til 3 følgende referanser:

- Kommunal regnskapsstandard nr 4 - Foreløpig standard. Desember 2003, rev 03.12.2004. GKRS. (ref. 12)
- Veileder for rapportering om ressursbruk og tjenesteproduksjon i kommuner og fylkeskommuner. Regnskapsåret 2006. (ref. 13)
- Beregningsteknisk dokumentasjon (Grønt hefte), publikasjonskode H-2180. (ref. 14).

KOSTRA-publiseringsen baseres i stor grad på kopling av data fra ulike kilder, som f.eks. regnskapsdata, tjeneste- og personelldata og befolkningsdata. I løpet av prosjektperioden er mange gamle statistikkområder endret, og nye områder er kommet til. Et av de nye områdene er KOSTRA-Samferdsel. Her finnes vegtekniske grunnlagsdata for det kommunale vegnettet og fylkesvegnettet. Dette er tilnærmet de samme data som legges inn i NVDB. En finner ikke samferdselsdata knyttet til riksvegnettet i Kostra.

Følgende beskrivelse er utdrag hentet fra hjemmesiden til Kostra www.kostrano.no, ref (15): "KOSTRA (KOMMune-STat-RApportering) er et nasjonalt informasjonssystem som gir styringsinformasjon om kommunal virksomhet. Informasjonen om kommunale tjenester og bruk av ressurser på ulike tjenesteområder blir registrert og sammenstilt for å gi relevant informasjon til beslutningstakere både nasjonalt og lokalt. Informasjonen skal gi bedre grunnlag for analyse, planlegging og styring, og herunder gi grunnlag for å vurdere om nasjonale mål oppnås.

KOSTRA skal forenkle rapporteringen fra kommunene til staten ved at data rapporteres bare en gang, selv om de skal brukes til ulike formål. All rapportering fra kommunene til Statistisk sentralbyrå (SSB) skjer ved elektronisk datautveksling.

I nøkkeltallene sammenstilles data som rapporteres direkte fra kommunene til SSB og tall hentet fra nasjonale registre utenfor SSB. Fra og med 2001 rapporterer alle kommunene og fylkeskommunene etter KOSTRA-modellen."

2.1.2 Vbase

Vbase er en av flere databaser som er etablert og som danner grunnlag for all kartproduksjon i Norge. Det er Kartverket, på vegne av Miljøverndepartementet, som har ansvaret for Vbase.

Vbase er omtalt i (ref. 16). Vbase er en landsdekkende digital vegdatabase. Basen inneholder såkalt geometrisk senterlinje for samtlige kjørbare veier lengre enn 50 meter i veikategoriene Europa-, riks-, fylkes-, kommunale-, private- og skogsbilveger. I Vbase er det koblingsnøkler mot Statens vegvesens vegdatabank og mot gatenavn i registeret for grunneiendommer, adresser og bygninger – GAB-registeret. Koblingsnøkkel mot landbrukets skogsbilveiregister

inngår også i Vbase.

Vbase har en nøyaktighet på +/- 2 meter (noen områder har +/- 5 meter). Ajourholdet, som enten skjer gjennom plantegninger/ferdigmålingsdata, fotogrammetrisk konstruksjon eller ved hjelp av GPS/gyro montert i bil, foregår i en årlig syklus. Ved større veianlegg er målsettingen at Vbase er oppdatert med dette veianlegget når den åpnes.

Landets kommuner, Statens vegvesen, Kartverkets fylkeskartkontor, fylkesmannsembetet ved deres Landbruksavdelinger, Landbruksdepartementet og Kartverket sentralt samarbeider om ajourholdet av Vbase (ref. 3). Landets kommuner har bidratt med data til Vbase siden tidlig 90-tall, og har vært gjennom mange årlige sykluser med retting og oppdatering av tallene. Det må derfor være grunn til å anta at disse tallene er rimelig dekkende, selv om det fortsatt er kommuner som ikke har god nok detaljkunnskap om eierforholdet til alle veier i kommunen. Vii antar at aggregert opp til kommune- og nasjonalt nivå, har datagrunnlaget tilfredsstillende kvalitet, i hvert fall når det gjelder kommunale veier, og for dette prosjektets formål.

Av vegteknisk data fra det kommunale vegnettet som forefinnes på nasjonalt nivå finnes det kun informasjon i Vbase om antall kilometer kommunal veg pr kommune samt en god del informasjon om bruere på det kommunale vegnettet. Det er kun et fåtall kommuner (ca. 14 kommuner pr september 2006) som helt eller delvis har oversendt data om sine kommunale gang- og sykkelveger til Vbase.

I tillegg til samlet veglengde pr kommune finnes det også data om vegtype, gatekode og gatenavn pr kommunal veg.

Det finnes ikke data om andel faste dekker eller andel grusveger. Vbase inneholder heller ikke informasjon om vegbredde eller leskur langs og på det kommunale vegnettet. Data om det kommunale vegnettet (samt kvaliteten på nevnte data) registreres av den enkelte kommune og oversendes elektronisk til databasen.

2.1.3 Elveg

I likhet med Vbase er det Kartverket, på vegne av Miljøverndepartementet, som har ansvaret for Elveg. Elveg er omtalt i (ref. 17). I denne databasen er det kommunale vegnettet delt opp i selvstendige, unike veglenker. Gjennom en tilhørende unik koblingsnøkkel pr veglenke får en stedfestet informasjon om bl.a. begrensninger på det kommunale vegnettet. Aktuelle begrensninger kan f. eks være:

- Høydebegrensninger
- Fartsgrense
- Tillatt aksellast
- Svingebegrensninger
- Innkjøring forbudt
- Fysiske sperringer.

Dette er data som er nødvendige og viktige i forvaltningen av vegnettet samt i dialog med f. eks vegbruker, transportselskap og kollektivselskap. For å kunne legge inn den enkelte kommunale veg i Vbase så er det et krav om at overnevnte begrensninger på vegen legges inn i Elveg. Uten dette er det ikke mulig å legge vegen inn i Vbase.

I tillegg til begrensninger så legges også data over aktuell adresse-informasjon pr veglenke, slik at en får frem laveste og høyeste husnummer innen den enkelte lenke.

2.1.4 NVDB

”Nasjonal vegdatabank (NVDB) (ref. 18) skal inneholde data om statlige, kommunale, private, fylkes- og skogsbilveger. Databasen har vært under utvikling i flere år. Databasen skal inneholde opplysninger om selve vegnettet, trafikken på vegnettet, vegutstyr som rekkverk, skilt, signalanlegg, kummer og sluk, samt konsekvenser av vegtrafikken som støyforhold og forurensing.

Hovedmålet med NVDB er å etablere datasett og verktøy for å understøtte arbeidet med å utvikle, forvalte, drifte og vedlikeholde det offentlige vegnettet på en samfunnsnyttig måte. NVDB kan sies å ha flere lag hvor ulike brukergrupper har ulik tilgang. Autoriserte brukere vil ha adgang til mer informasjon enn publikum, og noen vil ha tilgang til å legge inn data. Autoriserte brukere vil være interne i Statens Vegvesen eller eksterne i stat og kommune, politi, Statistisk Sentralbyrå, Kartverket, transportorganisasjoner mv.

Det er lagt stor vekt på at brukernes synspunkter, slik de fremsto i en omfattende brukerundersøkelse, skal være basis for NVDB:

- Enkle brukergrensesnitt.
- Gode rapporteringsmuligheter er en nødvendighet. Dette ønsket skal innfris med moderne datastrukturer og en rapportgenerator som kan brukes til å fremstille komplekse og analysepregete rapporter. Rapportene suppleres med fleksibel presentasjon av temakart i forskjellige målestokker.
- Brukerne skal finne en forutsigbar kvalitet på data i NVDB.
- En rekke viktige virksomhetsområder skal understøttes, som arbeidet med Nasjonal transportplan og annen overordnet planlegging, prioritering av vedlikeholdstiltak, funksjonskontrakter, KOSTRA-rapportering (kostnadsrapportering mellom stat og kommune) for kommunene m.m.

Kjernen i systemet er en sentral Oracle database som kontinuerlig vil bli oppdatert av saksbehandlere i Statens vegvesen, og vi håper at et samarbeid med kommunesektoren vil gi oss viktige data også på det kommunale vegnettet. Databasen vil motta data fra kjøretøymonterte sensorer og sensorer utplassert på viktige punkter langs vegnettet. Videre inngår en ny datamodell for vegnettet og en datakatalog med oversikt over alle objekter i kjernen”.

2.2 Kan foreliggende data brukes ved en evt utgiftsutjevning

2.2.1 Eksisterende data og kunnskap om det kommunale vegnettet

Det eneste som etter vår mening finnes på **nasjonalt nivå** vedrørende vegtekniske data om det kommunale vegnettet er lengde kommunal veg pr kommune. I tillegg har en del kommuner registrert lengden på sine egne gang- og sykkelveger. Dette er så mangelfullt at det pr i dag etter vår mening ikke finnes noe grunnlag for å beskrive nøkler eller benyttes i vekting i en eventuell inntektsutjevning.

Årsaken til at det etter vår mening pr i dag ikke finnes grunnlag for en inntektsutjevning av ressurser til vegforvaltning er bl.a. at:

- Det har til nå ikke vært noen faglig instans, etat eller departement som etterspør status eller vegtekniske forhold på kommunale veger på vegnettsnivå. Dette gjelder så vel lokal vedlikeholdsstandard, tilstand på lokalt vegnett (lokalt etterslep), tildelte lokale budsjetter, og prioritering av lokale tildelte budsjetter.
- Det er ingen eller i beste fall minimal koordinering mellom kommunene mht prioriteringer eller det faktiske innsatsnivået knyttet til forvaltning av det kommunale vegnettet. Dette gjelder så vel drift- og vedlikehold samt utbyggingsprosjekter.
- Det er 431 selvstendige norske kommuner (pr. 1.1.2006).
- Det finnes ingen felles nasjonal kommunal vedlikeholdsstandard.
- Det finnes svært lite informasjon om det kommunale vegnettet på nasjonalt nivå.
- Det har inntil nylig ikke vært noen felles tradisjon, rutiner, verktøy eller system om en ensartet registrering/ oppdatering av mengder eller endringer av ulike vegobjekter på det kommunale vegnettet. Etableringen av NVDB vil kunne endre dette dramatisk på et positiv måte. Det vises til kapittel 2.2.3.
- Det finnes ingen felles modeller på nasjonalt nivå for norske kommuner å beregne årlig drifts- og vedlikeholdsbehov for å oppfylle eller opprettholde en vedlikeholdsstandard.
- Drift og vedlikehold av det kommunale vegnettet finansieres over kommunens egne fri inntekter. Det finnes ingen øremerkede midler eller krav om i hvilken grad vegformål og vegforvaltning lokalt skal prioriteres hos norske kommuner.

Et flertall av norske kommuner har selvsagt oversikter, registreringer og databaser over eget kommunalt vegnett. Disse databasene har intet felles brukergrensesnitt, samt at oppbyggingen og registrerte data er gjennomført etter egne lokale ønsker, behov og prioriteringer. Vi tror det er store variasjoner og kvalitetsforskjeller i disse lokale databaser, oversikter og kunnskap om eget vegnett.

Som en konsekvens av overnevnte forhold finnes det ikke noen samlet nasjonal data eller oversikt over fordeling/ omfang/ mengder av bl.a.:

- Trafikkbelastning/ trafikkmengder
- Faste vegdekker
- Grusdekker
- Drensforhold
- Vegbredder
- Tillatt aksellast *)
- Skiltet hastighet *)
- Bæreevne
- Skiltparken generelt (plassering, skiltvedtak, type skilt, alder osv)
- Bruer *)
- Fortau
- Stikkrenner
- Veglys (bl.a. antall lyspunkt, type armatur, osv)
- Rekkverk
- Murer
- Osv.

*) finnes pr i dag i Elveg i den grad kommunen selv har registrert og meldt inn dette.

2.2.2 Forutsetninger for å utvikle fordelingsnøkler til inntektsutjevning

Veglengden vil måtte inngå direkte eller indirekte i en eventuell utjevning. Vi tror det vil være naturlig å kombinere veglengde med andre faktorer eller forhold i utvikling av nevnte faktorer eller system for vekting.

En utgiftsutjevning kan ikke og bør ikke ensidig basere seg på antall innbyggere i kommunen, fordi vi har avdekket av størrelsen på det kommunale vegnettet slettes ikke er en funksjon av antall innbyggere i kommunen.

Vi anbefaler heller ikke at en benytter kommunens dokumenterte utgifter i fbm forvaltningen av det kommunale vegnettet. Dette skyldes rett og slett at dagens utgiftsnivå gjenspeiler ikke og uttrykker ikke det faktiske behov for ressurser til det kommunale vegnettet. Det er et betydelig etterslep på det kommunale vegnettet. Opplysningsrådet for Veitrafikken (OFV) har beregnet dette etterslepet til 21 mrd kr. (ref. 19). Regnskapsførte utgifter vil altså ikke fange opp eller tilgodese nettopp kommuner med svak økonomi eller kommuner med stort etterslep.

Tilsvarende etterslep er registrert og beregnet på riks- og fylkesvegnettet (ref. 20, 21, 22 og 23).

Vi tror at en utjevning på grunnlag av antall innbyggere og/eller regnskapsførte utgifter ikke er riktig og i beste fall vil resultere i en fordeling av midler på tvers av kommunegrensen som ikke er rettferdig.

I utvikling av nevnte faktorer eller system for vekting tror vi det vil være fornuftig og nødvendig at kommunenes utgifter knyttet til vegforvaltningen dokumenteres og differensieres noe mer mhp utvalgte drifts- og vedlikeholdstiltak enn tilfelle er pr i dag i forbindelse med innrapporteringen av regnskapsførte utgifter til Kostra.

Vi anbefaler sterkt et tydeligere skille mellom drift og vedlikehold av eksisterende veg i forhold til tiltak finansiert over investeringsbudsjettet (bygging av ny veg, tiltak rettet mot miljø og trafikksikkerhet).

Vi tror det vil være fornuftig å vurdere en oppsplitting og en dokumentasjon av utgifter relatert til følgende tiltak:

a) Drift og vedlikehold:

- Vinterdrift
- Vedlikehold av vegdekker og fortau (inkl kantstein)
- Drift og vedlikehold av veglys langs kommunal veg (og kommunal gsv)
- Annet drift (grøntanlegg, renhold, skilt, grøfting, annet drens-system, osv)
- Annet vedlikehold (bruer, murer, skilt, osv)
- Øvrig forvaltningsoppgaver

b) Investering:

- Trafikksikkerhetstiltak
- Miljørelaterte tiltak
- Bygging av ny veg
- Andre investeringsprosjekter/ utbyggingsprosjekter

Vi tror en utgiftsutjevning bør ta utgangspunkt i antall kilometer veg i kommunen og tilhørende beregnet behov for drifts- og vedlikehold. Vi foreslår altså en normativ fordelingsmodell. Dette er helt i samsvar med prinsippet som Statens vegvesen anvender i fbm den interne fordelingen av tildelt drifts- og vedlikeholdsbudsjett (ref. 24).

For å beregne dette behovet lokalt tror vi det er nødvendig å innføre en minimum **beregningsteknisk** vedlikeholdsstandard (differensiert mellom ulike veger/ vegkategorier), samt utvikle et verktøy for å beregne hva denne vedlikeholdsstandarder lokalt vil kreve av drifts- og vedlikeholdsmidler.

I tillegg bør en kanskje se på forholdet mellom kommunens avsatte rammer til drifts- og vedlikehold i forhold til overnevnte beregnet behov. Det er også mulig at kommunens avsatte rammer til drift og vedlikehold skal vurderes i forhold til kommunens egne frie midler, da dette uttrykker kommunens vilje og kjøpekraft til å prioritere nettopp drift og vedlikehold av kommunal veg. Det er mulig at antall innbyggere kan eller må inngå i denne vurderingen.

2.2.3 Fremtidig NVDB

Det pågår for tiden et par prøveprosjekter mellom utvalgte kommuner og Statens vegvesen mht hvilke data fra det kommunale vegnettet som er hensiktsmessig å legge inn i NVDB samt utforming av brukergrensesnitt og rapporter. Vi forventer at kommunen ikke har behov for samme detaljeringsgrad av veg-informasjon som tilfellet er for riks- og fylkesvegnettet.

NVDB vil kunne representere et enormt faglig løft og hjelpemiddel i forvaltningen av det kommunale vegnettet. Nyten vil kunne være selve etablering av lokal kommunal vegdatabase og felles nasjonal database over det kommunale vegnettet. Etter vår mening vil dette både på kort og på lang sikt være den største gevinsten og nytten. En database kan gi grunnlag for en rekke andre ulike effekter, se nedenfor:

- Kommunal vegeier og forvalter får økt kunnskap om eget vegnett (inkl både antall ulike vegobjekter, beliggenhet (koordinatfesting), lokal vegstandard og behov for drifts- og vedlikeholdsarbeider.
- En bedre beskrivelse av konkurransegrunnlag ved utlysning av drifts- og vedlikeholdsarbeider (samt en bedre beskrivelse av avtaler med kommunal egenregi).
- Lette oppfølgingen av drifts- og vedlikeholdsarbeider.
- Veg- og trafikkdata vil kunne bli presentert på ulike kart- og bildepresentasjoner. Dette vil være et hjelpemiddel internt i vegforvaltnings-organisasjonen bl.a. i fbm arealplanlegging, vurdering av miljøtiltak (bl.a. støy, støv), trafikkplanlegging/prognoser, tiltak mot kollektivtrafikk osv, behandling av avkjørselsaker, vurdere behov for trafikksikkerhetstiltak osv. 'Elveg' (ref. 17) og 'Visveg' (ref. 25) er to digitale verktøy og hjelpemidler tilgjengelig på internett som bygger på NVDB. På den måten kan vegbruker også få tilgang til utvalgte data.

En generell utfordring, som gjelder enhver database, er at (veg)databasen må oppdateres og vedlikeholdes. Kommunene har til nå ikke hatt tilgang til en slik nasjonal database over eget vegnett. Det finnes på markedet flere ulike kommersielle system og registreringsverktøy som muliggjør etablering av en lokal veg-database for en kommune. Dette er i ulik grad tatt i bruk av en del kommuner.

3 Kvantitativ analyse – oversikt datagrunnlaget

Formålet med oppgaven er i hovedsak:

- Få avklart om det er ulikheter i kommunenes kostnadsstruktur vedr kommunale veier som kan knyttes til forhold som ligger utenfor kommunenes eget styringsrom.
- Få avklart om foreliggende data kan være aktuelle for å danne objektive kriterier som kan beskrive evt ulikheter i kostnadsstruktur.

Et viktig element i utredningen blir å vurdere om:

- Kvaliteten i Kostra-tallene er god nok til departementets formål.
- Kostra tallene (supplert med de øvrige angitte variabler) inneholder nok informasjon til departementets formål.

Kostra er et forholdsvis nytt registreringssystem. Særlig i forbindelse med benchmarkingstudier har det vært rettet kritikk mot systemet/datagrunnlaget. Innledningsvis foretar vi derfor en egen drøfting av kvalitet m.m. i dette datagrunnlaget.

Øvrige datavariabler er veletablerte, eller er mindre kritiske for resultatene i dette prosjektet, og kvaliteten på disse drøftes ikke ytterligere her.

Den kvantitative analysen baseres på data som er tilgjengelig i SSBs Kostra-database (M. Samferdsel - nivå 3). Det henvises til omtalen og beskrivelsen av Kostra i kapittel 2.1.1.

Dataene er i dette prosjektet tatt ut for alle landets 433 kommuner (dvs antall kommuner i 2005) for analyseåret (kalenderåret) 2005. Dette antallet er siden redusert til 431 kommuner. Videre suppleres Kostra-datagrunnlaget med data for hver kommune om frie inntekter, areal, befolkning og sentralitet hentet fra øvrig SSB statistikk.

Kostra inneholder data om veglengder mm som kan kobles med økonomiske regnskapsdata. Vi får dermed noe informasjon om kostnader i vegforvaltningen i sammenheng med fysiske størrelser, men dette er et begrenset bilde. Derfor suppleres den kvantitative analysen med en kvalitativ analyse hvor vi går mer grundig inn kostnadsstrukturen i vegforvaltningen hos noen utvalgte kommuner, det vises til kapittel 8.

Analysen vil ta utgangspunkt i følgende data fra Kostra vedr samferdsel:

Tekstbeskrivelse	Kilde
Befolkning	SSB
Netto driftsutgifter i 1000 kr, komm. veier - drift/vedlikehold, nyanl	KR-Funksjon 333
Netto driftsutg. i 1000 kr, komm. veier - miljø- og trafiksikkerhetstiltak	KR-Funksjon 334
Brutto investeringsutg. i 1000 kr, komm. veier – drift/vedlikehold, nyanl	KR-Funksjon 333
Brutto investeringsutg. i 1000 kr, komm. veier - miljø-/trafiksikkerhet	KR-Funksjon 334
Brutto driftsutg. i 1000 kr for komm. veier - drift/vedl./nyanl	KR-Funksjon 333
Brutto driftsutg. i 1000 kr., komm. vei og gate-miljø-/trafiks	KR-Funksjon 334
Brutto driftsutgifter i 1000 kr for komm. veier og gater i alt	Sum funksjon 333 og 334
Kostnader til gatebelysning i 1000 kr langs komm. veier og gater	Skjema 24
Kommunale veier og gater i km med belysning	Skjema 24
Kostn. til gatebelysn. i 1000 kr langs fylkes-/riksv , komm. Ansvar	Skjema 24
Fylkes- og riksveier i km med komm. ansvar for belysning	Skjema 24

Europa- og riksveier, lengde i kilometer	Vegdirektoratet
Fylkesvei, lengde i kilometer	Vegdirektoratet
Kommunal vei og gate. Antall kilometer	Vegdirektoratet
Private veier i km	Vegdirektoratet
Private veier i km det ytes kommunalt tilskudd til	Skjema 24
Gang- og sykkelvei i km som er et kommunalt ansvar	Skjema 24
Belysning, lengde veier med kommunalt ansvar-miljø- og trafiksikkerhet	Skjema 24
Komm. vei og gate inkl. gang/sykkelvei, lengde i km	Sum

Tabell 3.1 Data fra SSBs Kostra-database, M. Samferdsel - nivå 3, som anvendes i analysen. (KR - Kommunalt regnskap)

Ved oppstart av prosjektet i juni 2006 er de foreliggende tallene i Kostra for 2005 endelige, i følge SSB.

Videre supplerer vi med følgende data fra andre SSB statistikker vedr befolkning, areal og sentralitet:

Tekstbeskrivelse	Kilde
Befolkning i tettsteder	Tabell 04861 Areal og befolkning i tettsteder.
Landareal (km ²)	Statistikkbanken, SSB. Areal, etter type
Areal i tettsteder (km ²)	Tabell 04861 Areal og befolkning i tettsteder.
Sentralitet	NOS-publikasjonene (C 192) "Standard for kommuneklassifisering 1994"
Frie inntekter	Tabell: 04681: A. Finansielle nøkkeltall og adm., styring og fellesutgifter - nivå 3 (K)

Tabell 3.2 Supplerende data fra andre SSB statistikker som anvendes i analysen.

SSB har følgende definisjon av tettsted, som er grunnlag for statistikken:

En hussamling skal registreres som tettsted dersom det bor minst 200 personer der. Avstanden mellom husene skal normalt ikke overstige 50 meter. Det er tillatt med et skjønnsmessig avvik utover 50 meter mellom husene i områder som ikke skal eller kan bebygges. Dette kan f.eks. være parker, idrettsanlegg, industriområder eller naturlige hindringer som elver eller dyrkbare områder. Husklynger som naturlig hører med til tettstedet tas med inntil en avstand på 400 meter fra tettstedskjernen.

Begrepet sentralitet hentes fra Standard for kommuneklassifisering 1994, hvor det inngår som ett av kriteriene:

Med sentralitet menes en kommunes geografiske beliggenhet i forhold til et senter hvor det er funksjoner av høy orden (sentrale funksjoner som post/bank). De sentrale funksjoner er først og fremst lokalisert til tettsteder. Tettstedene deles inn i tre nivåer etter folketall og tilbud av funksjoner. Tettsteder i gruppe 3 er landsdelssentre (eller folketall på minst 50 000), gruppe 2 har et folketall på mellom 15 000 og 50 000 og gruppe 1 har et folketall på mellom 5 000 og 15 000. Det er fire hovednivåer av sentralitet, kode 3-0, alt etter reisetid til de forskjellige tettstedstypene. En har også markert om kommunen ligger slik til at det er mulig å gjennomføre leilighetsvise dagsreiser til et tettsted på nivå 3 (kodet A og B).

Kode	Forklaring
0A	Minst sentrale kommuner og innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
0B	Minst sentrale kommuner og ikke innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
1A	Mindre sentrale kommuner og innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
1B	Mindre sentrale kommuner og ikke innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
2A	Noe sentrale kommuner og innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
2B	Noe sentrale kommuner og ikke innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
3A	Mest sentrale kommuner

Tabell 3.3 Forklaring til koder for sentralitet i Standard for kommuneklassifisering.

SSB definerer frie inntekter som følgende:

Med frie inntekter menes inntekter som kommunene kan disponere uten andre bindinger enn gjeldende lover og forskrifter. Skatt på inntekt og formue (inkludert naturressursskatt) og rammetilskudd fra staten defineres som frie inntekter.

4 Kvantitativ analyse – vurdering av datagrunnlaget

I dette kapitlet drøfter vi om de foreliggende Kostra-dataene kan være aktuelle for å danne objektive kriterier som kan beskrive evt ulikheter i kostnadsstruktur. Vi gjennomgår dataene inndelt etter datakilder, dvs:

- Tall for utgifter overveltet fra kommunalt regnskap
- Vegdata overveltet fra Vegdirektoratet/Vbase
- Tall direkte innrapportert fra kommunene.

4.1 Bruk av økonomiske regnskapstall fra kommunalt regnskap

Følgende data er overveltet til Kostra fra kommunalt regnskap.

Tekstbeskrivelse	Kilde
Netto driftsutgifter i 1000 kr, komm. veier - drift/vedlikehold, nyanl	KR- Funksjon 333
Netto driftsutg. i 1000 kr, komm. Veier - miljø- og trafikkisikkerhetstiltak	KR –Funksjon 334
Brutto investeringsutg. i 1000 kr, komm. veier – drift/vedlikehold, nyanl	KR- Funksjon 333
Brutto investeringsutg. i 1000 kr, komm. veier - miljø-/trafikkisikkerhet	KR –Funksjon 334
Brutto driftsutg. i 1000 kr for komm. veier - drift/vedl./nyanl	KR –Funksjon 333
Brutto driftsutg. i 1000 kr., komm. vei og gate-miljø-/trafikks	KR –Funksjon 334

Tabell 4.1 Data fra SSBs Kostra-database, M. Samferdsel - nivå 3 (K) som er hentet fra kommunalt regnskap.

Siden dataen er overveltet maskinelt fra kommunalt regnskap legger vi til grunn at det ikke er vesentlige feilkilder i datagrunnlaget knyttet til selve registreringen inn i SSBs baser. Imidlertid er det allment kjent at det er ulik praksis i kommunene vedr bokføring av kostnader og inntekter i regnskapet. Dette er hovedårsaken til at det er vanskelig å bruke Kostra til sammenligninger mellom kommunene.

For denne analysen ønske vi å få best mulig reelle regnskapsdata knyttet til kommunenes utgifter til forvaltning, drift, vedlikehold og utvikling (FDVU) av kommunevegnettet.

Følgende kostra-funksjoner dekker vegområdet:

- 333 Kommunale veier, nyanlegg, drift og vedlikehold
- 334 Kommunal veier, miljø- og trafikkisikkerhetstiltak

Det er imidlertid slik at enkelte kommuner fører inntekter og utgifter vedr andre oppgaver som ikke nødvendigvis er relatert til vei-lenker på disse funksjonene.

- Et utbredt forhold er at kommuner som har egen parkeringsordning fører inntekter og utgifter på funksjon 333, dvs at det registreres betydelige inntekter på funksjonen som igjen gir stor differanse mellom brutto og netto driftsutgifter. Kommunen kan i prinsippet selv fastsette sitt eget avgiftsnivå for kommunal parkering. Dette kan derfor generere reelle inntekter til kommunen.
- Et annet forhold er ulik praksis vedr bokføring av vedlikeholdsutgifter i drifts- eller investeringsregnskapet. Et eksempel er reasfaltering av veier, hvor regnskapsreglene

(ref 12) foreskriver å føre slike ugifter som driftsutgift, mens vi har et inntrykk av at enkelte kommuner fører slik utgifter i investeringsregnskapet. Årsaken er sannsynligvis at driftsrammene prioriteres stengt, at veggen kan ha et betydelig etterslep og at det er lettere å få midler til dekkefornyelsen eller rehabiliteringen via investeringsbudsjettet.

- Ulik bruk av drifts- og investeringsregnskapet er nok forekommende på flere vegaktiviteter. Vedlikeholdstiltak som en kommune utfører løpende og dekker over driftsbudsjettet kan en annen kommune samle opp og gjennomføre som rehabiliteringsprosjekter finansiert med investeringsmidler.
- Andre forhold som kan skape ulikheter er ulik praksis i å fordele utgifter mellom vann- og avløp (VA) og vei-sektoren ved fellesprosjekter hvor både vei- og VA-anlegg oppgraderes.
- Vi har også sett eksempel på at en kommune fører MVA-refusjon fra investeringsprosjekter til inntekt i driftsregnskapet.

En mer detaljert regnskapsanalyse vil trolig kunne forlenge listen over ulike regnskapspraksis mellom kommunene.

Styrken i dette tallmaterialet er likevel at det er et svært rikt tallmateriale som innsamles årlig og etter samme mal fra 433 kommuner og er samlet fra et kommunalt vegnett på anslagsvis 38 500 km. Så selv om medgåtte ressurser bokføres på en ikke-ensartet måte representerer Kostra samlet sett et grunnlag som er tilgjengelig, på et format av en database og som vil gi noen gjennomsnittstørrelser og variasjoner i ressursbruk som vi vil anvende i rapporteringen i dette prosjektet.

På området vegforvaltning er det i kommunene bare i liten grad inntekter, med unntak av mindre løpende driftsinntekter som mva refusjon, sykkelønsrefusjon, intern fordelte utgifter og til dels avgifter relatert til kommunal parkering, etc.

Kostra benytter følgende utgiftsbegrep for brutto driftsutgifter:

- Utgiftsartene 010 – 480
- + 590 Avskrivninger
- 690 Fordelte utgifter
- 790 Internsalg
- 710 Sykelønnsrefusjon.

Fra Kostra-veilederen (ref 13) siteres:

Brutto driftsutgifter, som skal gi et uttrykk for kommunenes samlede utgifter innenfor de ulike funksjonene som grunnlag for beregning av produktivitetsindikatorer.

En slik definisjon av brutto driftsutgiftene sikrer at interne overføringer opptrer som utgifter på den funksjonen som utgiftene blir fordelt til - altså «riktig» funksjon, mens funksjonen som har solgt tjenester (fordelte utgifter, 690, og inntekter fra internsalg 790) får redusert sine utgifter tilsvarende. Også sykkelønsrefusjon - art 710 - trekkes fra brutto driftsutgiftene, i og med at dette er refusjon for lønnsutgifter som ikke har kommet til nytte i kommunens tjenesteproduksjon.

Netto driftsutgifter defineres som følgende:

Utgiftsartene 010 - 480
+ 590 Avskrivninger
- Inntektsartene 600 – 890.

For å få fram et datagrunnlag med økonomiske regnskapstall som er best mulig egnet til formålet har vi tilrettelagt et utvalg fra datagrunnlaget som følgende:

- For å eliminere regnskapstallene fra de kommunene som i vesentlig grad har ført annen inntekstdannende aktivitet på funksjon 333, har vi sortert ut alle kommuner hvor forskjellen mellom brutto driftsutgift og netto driftsutgift er større enn 15 %. Dette betyr at 76 av kommunene i datagrunnlaget taes ut.
- Videre er det en kommune som taes ut pga manglende svar på denne variabelen.
- Differansen mellom brutto driftsutgift og netto driftsutgift på funksjon 334 overstiger 15 % for 62 av kommunene. Her er imidlertid tallstørrelsene på et vesentlig lavere nivå (unntatt for 7 kommuner som likevel sorteres ut pga. funksjon 333). Når det gjelder funksjon 334, foretar vi derfor ikke noen egen utsortering på dette tallgrunnlaget.

Sammenlignet med landet som helhet viser vi følgende informasjon om de 356 gjenstående kommunene i analyseutvalget vi benytter i de økonomiske analysene. I det følgende benevnes dette utvalget for KR-utvalget (forkortelsen står for Kommunalt Regnskap for å indikere at utgiftene i hovedsak er innrapportert fra regnskapet i den enkelte kommune).

	Alle kommuner	KR-utvalget, 356 kommuner	KR-utvalgets andel av alle kommuner
Antall kommuner	433	356	82 %
Befolkning	4 640 219	2 403 718	52 %
Bosatte i tettsted	3 927 146	1 979 110	50 %
Totalt landareal (km ²)	304 280	261 832	86 %
Areal av tettsted (km ²)	2 219	1 255	57 %
Brutto driftsutg. i 1000 kr for komm. veier - drift/vedl./nyanl	2 506 128	1 413 669	56 %
Brutto driftsutg. i 1000 kr., komm. vei og gate-miljø-/trafikks	515 665	166 092	32 %
Kommunal vei og gate. Antall kilometer	38 543	26 860	70 %

Tabell 4.2 Sammenligning av KR- utvalget med alle kommuner.

Som det fremgår av tabellen er det tydelig at de mest sentrale og folkerike kommunene taes ut av analyseutvalget etter denne sorteringen. Dette er logisk i forhold til utvalgsriteriet, da det er flest slike kommuner som har parkeringsordning/vesentlige inntekter på funksjon 333.

Blant de kommuner som tas ut av utvalget er Oslo, Bergen, Trondheim, Bærum, Fredrikstad, Sandnes, Drammen, Asker og Sarpsborg, for å nevne noen de største. Likevel er det flere store kommuner igjen i utvalget, vi nevner blant annet Stavanger, Kristiansand, Tromsø, Skien, Ålesund, Karmøy, Tønsberg og Porsgrunn.

De utelatte kommunene fra KR-utvalget er listet opp i tabell 4.3 i hht økende antall innbyggere:

1151 Utsira	209	1235 Voss	13830
1835 Træna	453	1002 Mandal	14069
1816 Vevelstad	516	1121 Time	14807
1856 Røst	598	0624 Øvre Eiker	15825
1857 Værøy	748	1221 Stord	16682
1412 Solund	877	1503 Kristiansund	17067
1723 Mosvik	893	0402 Kongsvinger	17224
1232 Eidfjord	899	2012 Alta	17889
1928 Torsken	1005	1719 Levanger	18080
1227 Jondal	1060	1805 Narvik	18365
1839 Beiarn	1159	1702 Steinkjer	20477
0434 Engerdal	1497	1901 Harstad	23228
1034 Hægebostad	1583	0604 Kongsberg	23315
1571 Halså	1693	1502 Molde	24146
1422 Lærdal	2155	0501 Lillehammer	25314
0512 Lesja	2172	0213 Ski	27010
1635 Rennebu	2653	0403 Hamar	27593
1547 Aukra	3099	0101 Halden	27722
2019 Nordkapp	3330	0502 Gjøvik	27819
0119 Marker	3505	0104 Moss	28182
0515 Vågå	3766	0605 Ringerike	28197
0111 Hvaler	3821	0230 Lørenskog	30929
1636 Meldal	3903	1106 Haugesund	31738
1251 Vaksdal	4118	0906 Arendal	39826
0719 Andebu	5147	0709 Larvik	41211
0423 Grue	5218	0706 Sandefjord	41555
0914 Tvedestrand	5838	0231 Skedsmo	43201
0711 Svelvik	6465	1804 Bodø	44992
1420 Sogndal	6836	0105 Sarpsborg	50115
0901 Risør	6863	0220 Asker	51484
1820 Alstahaug	7306	0602 Drammen	57759
1813 Brønnøy	7565	1102 Sandnes	58947
1004 Flekkefjord	8852	0106 Fredrikstad	70791
0628 Hurum	8913	0219 Bærum	105928
2004 Hammerfest	9361	1601 Trondheim	158613
0702 Holmestrand	9654	1201 Bergen	242158
0815 Kragerø	10477	0301 Oslo kommune	538411
1931 Lenvik	11051	Sum kommuner ute	182 002
0211 Vestby	13159	Sum for alle kommuner	4 640 219
0215 Frogn	13585	Andel for utvalget	0,04

Tabell 4.3 Opplisting av kommuner og antall innbyggere utelatt fra KR-utvalget.

I den neste tabellen har vi gruppert KR-utvalget etter kommunenes folketall, og sammenlignet dette med tilsvarende gruppering for alle landets kommuner:

Gruppering etter folketall	Landets kommuner		Kommuner i KR-utvalget	
	Antall kommuner grupper etter folketall	Prosensvis kommune-fordeling etter folketall	Antall kommuner grupper etter folketall	Prosensvis kommune-fordeling etter folketall
0 - 4999	239	55,2 %	215	60,4 %
5000 - 9999	91	21,0 %	79	22,2 %
10000 - 14999	40	9,2 %	33	9,3 %
15000 - 19999	17	3,9 %	10	2,8 %
20000 - 29999	21	4,8 %	10	2,8 %
30000 - 39999	7	1,6 %	4	1,1 %
40000 - 49999	5	1,2 %	1	0,3 %
50000 --	13	3,0 %	4	1,1 %
Sum	433	100,0 %	356	100,0 %

Figur 4.4 Gruppering av kommunene i KR-utvalget etter folketall, sammenlignet med tilsvarende gruppering for alle landets kommuner.

Tabellen viser at KR-utvalget synes å være rimelig representativt mhp på folketall for kommuner med innbyggertall under 20 000 innbygger. Utvalget er noe underrepresentert når det gjelder mer folkerike kommuner med over 20 000 innbyggere. Imidlertid er det bare ca 10% av landets kommuner som har over 20 000 innbyggere.

Grensen på opp til 15% forskjell mellom brutto driftsutgift og netto driftsutgift på funksjon 333 er skjønsmessig valgt. Tallstørrelsen er satt for i størst mulig grad å utelukke kommuner med et større omfang av andre inntektsgivende aktiviteter regnskapsført på funksjon 333.

Dersom grensen hadde vært satt på opptil 10%, hadde utvalget blitt 316 kommuner. Dersom grensen hadde vært satt til opptil 20%, hadde utvalget blitt 378 kommuner.

Selv om KR-utvalget er noe mindre representativ mhp de største kommunene, mener vi at det er stort nok og gir et godt nok grunnlag for å undersøke om det er strukturelle forskjeller mellom kommunene.

Imidlertid må det ved en evt senere innføring av ordninger for inntektsutjevning mellom kommunene, dersom kommunenes faktiske vegutgifter skal inngå i beregningsgrunnlaget, foretas tilpasninger i Kostra/kommunal regnskapsføring slik at man kan isolere kommunenes kostnader til vegforvaltning, og direkte kunne benytte regnskapstallene for alle landets kommuner.

4.2 Tall fra Vegdirektoratet/Vbase

Følgende parametere er overveltet til Kostra fra Vegdirektoratet:

Tekstbeskrivelse	Kilde
Europa- og riksveier, lengde i kilometer	Vegdirektoratet
Fylkesvei, lengde i kilometer	Vegdirektoratet
Kommunal vei og gate. Antall kilometer	Vegdirektoratet
Private veier i km	Vegdirektoratet

Tabell 4.5 Data fra SSBs Kostra-database, M. Samferdsel - nivå 3, fra Vegdirektoratet.

Det er oppgitt tall for alle de 433 kommunene. Når det gjelder tallene for lengde kommunale veier og private veier, er disse registrert i Vegdirektoratet på bakgrunn av data fra det nasjonale kartsystemet Vbase. Det vises til kapittel 2.1.2.

4.3 Tall direkte rapportert fra kommunene

Følgende parametere innrapportert til SSB/Kostra direkte fra kommunene, gjennom utfylling av et eget spørreskjema, ”skjema 24”, er aktuelle for dette prosjektet:

Tekstbeskrivelse	Kilde
Kostnader til gatebelysning i 1000 kr langs komm. veier og gater	Skjema 24
Kommunale veier og gater i km med belysning	Skjema 24
Kostn. til gatebelysn. i 1000 kr langs fylkes-/riksv , komm. Ansvar	Skjema 24
Fylkes- og riksveier i km med komm. ansvar for belysning	Skjema 24
Private veier i km det ytes kommunalt tilskudd til	Skjema 24
Gang- og sykkelvei i km som er et kommunalt ansvar	Skjema 24
Belysning, lengde veier med kommunalt ansvar-miljø- og trafikksikkerhet	Skjema 24

Tabell 4.6 Data fra SSBs Kostra-database, M. Samferdsel - nivå 3 innrapportert direkte fra kommunene

Disse dataene er innrapportert særskilt fra kommunene, etter manuell summering/registrering utført av medarbeidere i kommunene. Enkelte av begrepene er ikke entydig definert. Her må en da forvente at det kan forekomme registreringsfeil og/eller at ulik vurdering av hva som skal ligge i tallgrunnet, som kan gi utslag på tallene.

Som en stikkprøvetest på datagrunnet har vi benyttet to av datavariablene til å beregne veglyskostnader pr km kommunal veg, og sortert denne parameteren etter økende kostnad pr km veg, slik at vi kan få et inntrykk av dataenes troverdighet.

Analysedataene er følgende:

Analyseparameter	Kostnader til gatebelysning i kr langs komm. veier og gate dividert på Kommunale veier og gater i km med belysning
Analyse	Sorteres etter økende kostnad pr km veg
Analyseutvalg	Antall kommuner besvart begge datavariabler / 411 kommuner
Variasjonsområde kr pr km	0 kr/km – 62 500 kr/km
Gjennomsnittlig kostnad pr km	15 249 kr/km

Sortering av parameteren veglyskostnad kr pr km kommunal veg gir følgende fordeling:

Gruppe kostnad	Antall kommuner
0 – 4 999 kr/km	32 kommuner
5 000 - 9 999 kr/km	96 kommuner
10 000 – 19 999 kr/km	188 kommuner
20 000 – 29 999 kr/km	69 kommuner
30 000 – 39 999 kr/km	17 kommuner
40 000 – 49 999 kr/km	6 kommuner
50 000 – 59 999 kr/km	2 kommuner
60 000 – 69 999 kr/km	1 kommune
	411 kommuner

Tabell 4.7 Kostnader til gatebelysning langs kommunale veier og gater dividert med kommunale veier og gater i km med belysning. Sortert etter økende kostnad pr km vei med belysning. Data fra 411 kommuner.

Ut fra en praktisk faglig vurdering er det ikke rimelig at det skulle være så stor spredning i kommunenes kostnader til veglys pr km veg. Vi vil anta at det er grunn til å tro at det her for enkelte kommuner er registrert feil og/eller er ulik tolkning av hva som skal regnes med i disse to variablene.

Dette skulle indikere at det burde utvises noe forsiktighet ved bruk av ”skjema 24” variablene i analysearbeidet.

4.4 Driftsutgifter og investeringsutgifter

For utgiftstallene fra kommunalt regnskap er det rapportert inn både driftsutgifter og investeringsutgifter. Investeringsutgifter er i prinsippet prosjektkostnader og knyttet til enkelttiltak. Bevilgningsnivået kan svinge fra år til år. Driftsutgifter dekker i prinsippet årlige løpende utgifter vedr vegforvaltningen. Normalt svinger ikke disse bevilgningene mye fra år til år. En skulle derfor tro at analyse på driftsutgiftene ville være best egnet til prosjektets formål, dvs å kartlegge evt. ulikheter i kostnadsstruktur.

Dersom en bare benytter driftsutgiftene introduseres en svakhet i tallene. Som drøftet innledningsvis er det ulikheter mellom kommunene når det gjelder å fordele kostnader til vedlikeholdsoppgaver mellom drift og investering. Mange kommuner dekker typiske vedlikeholdstiltak over investeringsregnskapet.

Videre benyttes investeringsmidlene i stor grad til utviklingstiltak på eksisterende veganlegg. Den store utbyggingsepoken av det kommunale vegnettet er over, og de tilgjengelige midler benyttes nå i stor grad til videreutvikling av eksisterende infrastruktur.

I den følgende tabellen ser vi på samlet investeringsnivå på vegsektoren i alle landets kommuner de siste fem årene:

	2001	2002	2003	2004	2005
Sum brutto investeringsutgift på funksjon 333 og 334	1 447 786	1 398 954	1 579 345	1 571 506	1 963 921

Tabell 4.8 Sum regnskapsførte brutto investeringsutgifter for funksjon 333 og 334 for alle landets kommuner. Tall i 1000 kr.

Som en ser av tabellen er det et forholdsvis jevnt nivå på investeringene fra år til år, med unntak av økningen fra 2004 til 2005, når kommunens tall aggregeres opp til nasjonalt nivå. Investeringsmidlene utgjør også en betydelig andel av de midler som total sett bevilges til kommunevegsektoren.

Samlet utgift til vegforvaltningen for alle landets 433 kommuner var i 2005 lik 3 021,8 mill kr og 1 963,9 mill kr finansiert over hhv kommunenes driftsbudsjett og investeringsbudsjett; i alt 4 994,7 mill kr. Gjennomsnittlig lengde på det kommunale vegnettet er 89,0 km veg. Samlet utgift til vegsektoren i 2005 er gruppert og presentert mhp veglengde og antall kommuner i 5 ulike grupperinger som vist i følgende tabell og figur:

Lengde kommunalt vegnett i kommunen (km)	antall kommuner	total drifts- og investeringsutgift (mill kr)	total lengde veg (km)	gjennomsnittlig utgift pr kommune (mill kr)	gjennomsnittlig veglengde (km)	gjennomsnittlig utgift pr km veg (kr pr km veg)
2 - 39	103	249,628	2607	2,336194	25,3	95 753
40 - 60	94	369,843	4603	3,9345	49	80 348
61 - 90	95	608,3	6966	6,431579	73,3	87 324
91 - 162	96	1123,384	11457	11,23384	119,3	98 052
165 - 1106	45	2643,559	12910	58,745756	286,9	204 769
	433	4994,714	38543			

Tabell 4.9 Samlet utgift i 2005 til vegsektoren (finansiert over drifts- og investeringsbudsjettet) i forhold til kommunal veglengde i den enkelte kommune. Alle 433 kommuner.

Figur 4.1 Samlet utgift i 2005 til vegsektoren (finansiert over drifts- og investeringsbudsjettet) i forhold til veglengden av det kommunale vegnettet i den enkelte kommune. Alle 433 kommuner.

For 2005 er de totale utgiftene for alle kommunene i KR-utvalget (analyseutvalget på 356 kommuner) som følgende:

Brutto driftsutgifter	1 579 761
Brutto investeringsutgifter	916 336

Tabell 4.10 Summert brutto driftsutgift og brutto investeringsutgift. Data fra KR-utvalget/ 356 kommuner.

Vi ser videre på fordeling av brutto driftsutgifter pr km kommunal veg, som følgende:

Analyseparameter	Brutto driftsutgift funksjon 333 dividert på lengde kommunale veger
Analyse	Sorteres etter økende driftsutgift pr km veg
Analyseutvalg	KR-utvalget / 356 kommuner
Variasjonsområde kr pr km	12 920 kr/km – 389 222 kr/km
Gjennomsnittlig kostnad pr km	56 845 kr/km

I den følgende tabellen har vi fordelt kommunene etter gruppering av brutto driftsutgift:

Gruppering utgift	Antall kommuner
0 – 24 999 kr/km	22 kommuner
25 000 – 49 999 kr/km	158 kommuner
50 000 – 74 999 kr/km	110 kommuner
75 000 – 99 999 kr/km	35 kommuner
100 000 – 124 999 kr/km	21 kommuner
125 000 – 149 999 kr/km	7 kommuner
150 000 – 174 999 kr/km	2 kommuner
300.000 --- kr/km	1 kommune
	356 kommuner

Tabell 4.11 Brutto driftsutgift funksjon 333 i kr etter lengde kommunale veger. Sortert etter økende driftsutgift pr. km veg. Data fra KR-utvalget/ 356 kommuner.

I den neste tabellen (4.12) ser vi på summen brutto driftsutgift og brutto investeringsutgift pr km kommunal veg:

Analyseparameter	Brutto driftsutgift og investeringsutgift på funksjon 333 og 334 dividert på lengde kommunale veger
Analyse	Sorteres etter økende totalutgift pr km veg
Analyseutvalg:	KR-utvalget/ 356 kommuner
Variasjonsområde kr pr km	14 277 kr/km – 389 222 kr/km
Gjennomsnittlig kostnad pr km	92 930 kr/km

Fordeling av kommunene etter gruppering av summen brutto driftsutgift og brutto investeringsutgift:

Gruppering kostnad kr/km	Antall kommuner
0 – 24 999	8
25 000 – 49 999	72
50 000 – 74 999	102
75 000 – 99 999	62
100 000 – 124 999	49
125 000 – 149 999	23
150 000 – 174 999	17
175 000 – 199 999	7
200 000 – 224 999	1
225 000 – 249 999	7
250 000 – 274 999	4
275 000 – 299 999	2
300 000 – 324 999	2
Sum	356

Tabell 4.12 Brutto driftsutgift og investeringsutgift funksjon 333 og 334 i kr etter lengde kommunale veger. Sortert etter økende utgift pr km veg. Data fra KR-utvalget/ 356 kommuner.

I figuren (4.2) nedenfor sammenligner vi hvordan kommunene grupperes etter utgifter pr km vei, når vi bare medtar driftsutgifter og når vi summerer driftsutgifter og investeringsutgifter.

Figur 4.2 Gruppering av kommuner etter utgiftsnivå til kommunal veg, for henholdsvis driftsutgifter samt driftsutgifter + investeringsutgifter fra funksjonene 333 og 334. Utgiftstall i kr. Data fra KR-utvalget /356 kommuner.

Ut fra følgende forhold:

- det samlede investeringsnivået i kommune-Norge er ganske jevnt fra år til år
- investeringsutgiftene er en betydelig andel av totalt bevilgningsnivået på kommunevegområdet
- og at investeringsutgiftene etter vår kunnskap i stor grad er en del FDVU for eksisterende vegnett,

velger vi å medta investeringsutgiftene i grunnlaget for de økonomiske analysene på evt ulikheter i kommunenes kostnadsstruktur for dette prosjektet.

Imidlertid må det ved en evt senere innføring av ordninger for inntektsutjevning mellom kommunene, hvor kommunenes faktiske vegutgifter skal inngå i beregningsgrunnlaget, drøftes nærmere om investeringsutgiftene skal inngå.

Som nevnt innledningsvis varierer investeringsutgiftene fra år til år i kommunene, i vesentlig større grad enn driftsutgiftene. I tabellene 4.13 og 4.14 nedenfor illustrerer vi dette ved å vise investeringsutgiftene for utvalgte kommuner for årene 2003, 2004 samt 2005. Utvalget er etablert ved å ta med kommuner med høyest og lavest kommunenummer i hvert fylke.

	Folkemengde i alt 2005	Brutto investeringsutg. i 1000 kr, komm. veier - drift/vedlikehold, nyanl - Funksjon 333		
		2003	2004	2005
0101 Halden	27722	7419	6711	32823
0138 Hobøl	4564	288	481	536
0211 Vestby	13159	405	1090	161
0239 Hurdal	2611	113	64	57
0301 Oslo kommune	538411	42537	37115	46866
0402 Kongsvinger	17224	2162	8858	11182
0441 Os	2075	294	133	489
0501 Lillehammer	25314	3501	3666	2371
0545 Vang	1624	1810	176	85
0602 Drammen	57759	15253	16628	9999
0633 Nore og Uvdal	2597	1416	621	2534
0701 Horten	24871	2112	4445	2456
0728 Lardal	2445	0	0	0
0805 Porsgrunn	33550	5355	7759	3520
0834 Vinje	3694	0	1176	1023
0901 Risør	6863	1635	574	870
0941 Bykle	874	4254	3184	572
1001 Kristiansand	76917	5361	13879	14722
1046 Sirdal	1740	1685	2276	821
1101 Eigersund	13418	1883	938	528
1159 Ølen (t.o.m. 2005)	3394	1741	1826	355
1201 Bergen	242158	40857	2012	60126
1266 Masfjorden	1693	491	36	457
1401 Flora	11410	7880	2015	1243
1449 Stryn	6779	1277	7561	8211
1502 Molde	24146	8256	4607	12178
1573 Smøla	2192	971	1064	1785
1601 Trondheim	158613	24337	19393	23341
1665 Tydal	874	0	0	133
1702 Steinkjer	20477	3551	2650	3011
1755 Leka	595	0	0	170
1804 Bodø	44992	20511	17841	25013
1874 Moskenes	1183	0	0	864
1901 Harstad	23228	266	4614	5684
1943 Kvæningen	1387	350	874	2219
2002 Vardø	2338	0	0	729
2030 Sør-Varanger	9464	4516	1831	3003
Sum		212487	176098	280137

Tabell 4.13 Brutto investeringsutg. i 1000 kr på kommunale veier, drift/vedlikehold, nyanlegg - Funksjon 333. Regnskapstall for 2003, 2004 og 2005 for utvalgte kommuner (høyest og lavest kommunenr i hvert fylke)

	Folkemengde i alt 2005	Brutto investeringsutg. i 1000 kr, komm. veier - miljø-/trafikksikkerhet - Funksjon 334		
		2003	2004	2005
0101 Halden	27722	0	0	256
0138 Hobøl	4564	0	0	0
0211 Vestby	13159	2199	600	368
0239 Hurdal	2611	0	0	0
0301 Oslo kommune	538411	70875	153071	349119
0402 Kongsvinger	17224	725	2014	5058
0441 Os	2075	5	0	111
0501 Lillehammer	25314	0	0	0
0545 Vang	1624	347	357	19
0602 Drammen	57759	42647	51082	37150
0633 Nore og Uvdal	2597	0	0	0
0701 Horten	24871	1312	1431	1893
0728 Lardal	2445	0	0	0
0805 Porsgrunn	33550	6838	4630	4305
0834 Vinje	3694	0	0	0
0901 Risør	6863	0	0	0
0941 Bykle	874	0	146	79
1001 Kristiansand	76917	2127	0	0
1046 Sirdal	1740	0	699	664
1101 Eigersund	13418	3266	360	5315
1159 Ølen (t.o.m. 2005)	3394	0	629	2155
1201 Bergen	242158	10439	3870	0
1266 Masfjorden	1693	0	0	0
1401 Flora	11410	10714	3125	1569
1449 Stryn	6779	525	840	25
1502 Molde	24146	3003	1908	5727
1573 Smøla	2192	0	0	0
1601 Trondheim	158613	12156	13602	22698
1665 Tydal	874	81	0	40
1702 Steinkjer	20477	687	1135	4330
1755 Leka	595	0	0	0
1804 Bodø	44992	0	0	15
1874 Moskenes	1183	0	0	0
1901 Harstad	23228	23616	1516	1444
1943 Kvænanen	1387	0	0	0
2002 Vardø	2338	208	294	184
2030 Sør-Varanger	9464	0	784	128
Sum		191770	242093	442652

Tabell 4.14 Brutto investeringsutg. i 1000 kr på kommunale veier, miljø-/trafikksikkerhet - Funksjon 334. Regnskapstall for 2003, 2004 og 2005 for utvalgte kommuner (høyest og lavest kommuner i hvert fylke)

Som en ser av tabellene er det betydelige variasjoner i nivå på de årlige investeringsutgiftene.

Dersom investeringsutgiftene medtas i beregningsnøkkelen ved en evt inntektsutjevning, synes det derfor å være riktig å benytte verdier over flere år for å utjevne tilfeldige variasjoner. Her gjelder også det som er nevnt vedr å videreutvikle Kostra/kommunal regnskapsførsel slik at man kan isolere kommunenes kostnader til vegforvaltning, og direkte kunne benytte regnskapstallene for alle landets kommuner.

5 Kvantitativ analyse – analyse av kommunene mhp vegansvar og utgiftsnivå

5.1 Vegansvar pr innbygger

I dette prosjekter er en av hovedoppgavene å vurdere om det faktisk er ulikheter i kommunenes kostnadsstruktur til lokalvegforvaltningen.

Inntektssystemet er i stor grad basert på overføringer pr innbygger. For dette prosjektets formål er det derfor naturlig å se på kommunenes vegansvar og kostnader i forhold til kommunenes innbyggertall. Innledningsvis ser vi derfor på:

- Lengde kommunal veg pr innbygger
- Utgift kommunal vegsektor pr innbygger.

5.1.1 Lengde kommunal veg pr innbygger

I det følgende skal vi se på om det er ulikheter mellom kommunene når det gjelder lengde kommunal vei og gate pr innbygger. Vi ser her på alle de 433 kommunene i 2005. Analysen av lengde kommunal vei og gate pr innbygger tar utgangspunkt i følgende data:

Analyseparameter	Kommunal vei og gate, antall meter dividert på folkemengde i alt
Analyse	Sorteres etter økende lengde pr innbygger
Analyseutvalg:	433 kommuner
Variasjonsområde meter pr innbygger	2,05 m/innb – 69,19 m/innb
Gjennomsnittlig meter pr innbygger	16,52 m/innb

I den følgende tabellen og figuren har vi gruppert kommunene etter lengde veg og gate pr innbygger.

Gruppering Antall meter kommunal veg pr innbygger	Antall kommuner
0-9,99	133
10-19,99	167
20-29,99	90
30-39,99	26
40-49,99	10
50-59,99	4
60-69,99	3
Sum	433

Tabell 5.1 Kommunal veg og gate, antall meter dividert på folkemengde i kommunen. Gruppert etter lengde veg pr innbygger. Data fra 433 kommuner.

Figur 5.1 Antall løpemeter kommunal veg pr innbygger fordelt på 433 kommuner.

Som det fremgår av tabell 5.1 og figur 5.1 er det stor spredning mellom kommunene i forhold til hvor mange innbyggere det er pr meter kommunal veg og gate. Kommunen med mest veg pr innbygger har ca 34 ganger mer veg pr innbygger enn kommunen med minst veg pr innbygger.

I denne sammenheng må vi understreke at kommunens utgifter til vegforvaltning er knyttet til antall lengdemeter veg, men også andre forhold har stor betydning. Vinterdrift, vedlikehold av vegdekker, kantklipping, grøfting og rensk langs vegkant og renhold er typiske eksempler på drifts- og vedlikeholdsoppgaver hvis omfang er svært avhengig av veglengden.

Det er derfor, etter vår mening, feil å benytte utgift pr innbygger som et mulig grunnlag for en utgiftsutjevning relatert til vegforvaltning. Vi har ikke avdekket noen sammenheng mellom lengde kommunalt vegnett og antall innbyggere, jmf tabell 5.1 og figur 5.1 presentert ovenfor. Vi har likevel beregnet og presentert utgifter pr innbygger i deler av denne rapporten da oppdragsgiver har bedt om dette. Det vises til kapitlene 5.1.2, 5.1.3, 6.1 og 8.8.

I tillegg til veglengden som en helt sentral parameter som dikterer behovet for drift og vedlikeholdstiltak så er det en rekke andre objekter på eller langs et vegnettet som over tid krever ulik drift og vedlikeholdsinnsats. Her vil vi spesielt nevne at andelen av vegnettet som er et bymessig gatesystem med tilhørende anlegg som fortau, overganger, underganger, veglys, avkjørsler, lukket dreneringsanlegg med kummer og sluk, skiltpark og andre tilhørende anlegg som har betydning for kommunens utgiftsnivå. Også en rekke andre forhold har betydning, som trafikkbelastning, klimapåvirkning etc. Dette drøftes nærmere andre steder i utredningen.

5.1.2 Samlet ressursbruk på kommunal vegsektor pr innbygger

I det følgende ser vi på om det er ulikheter mellom kommunene når det gjelder bruk av midler på den kommunale vegsektoren pr innbygger. Vi ser her på KR-utvalget med 356 kommuner. Analysen av midler til vegsektoren tar utgangspunkt i følgende data:

Analyseparameter	Brutto driftsutgifter + investeringsutgifter veg (funksjon 333 og 334) dividert på befolkning
Analyse	Sorteres etter økende utgift pr m veg
Analyseutvalg KR:	Analyseutvalg KR / 356 kommuner
Variasjonsområde kr pr innbygger	197 kr/innb – 6 665 kr/innb
Gjennomsnittlig kr pr innbygger	1286 kr/innb

I tabell 5.2 har vi gruppert kommunene etter totalutgift for kommunens vegsektor pr innbygger.

Gruppering Totalutgift kommunal vegsektor pr innbygger, kr pr innbygger	Antall kommuner
100-199	1
200-299	5
300-399	7
400-499	7
500-599	22
600-699	23
700-799	40
800-899	29
900-999	21
1000-1099	28
1100-1199	19
1200-1299	23
1300-1399	13
1400-1499	17
1500-1599	18
1600-1699	11
1700-1799	12
1800-1899	12
1900-1999	7
2000-2099	1
2100-2199	3
2200-2299	3
2300-2399	3
2400-2499	5
2500-2599	6
2600-2699	2
2700-2799	1
2800-2899	2
2900-2999	1
3000-->	14
Sum kommuner	356

Tabell 5.2 Brutto driftsutgift + investeringsutgift funksjon 333 og 334 i kr pr innbygger. Sortert etter økende utgift pr innbygger. Data fra KR-utvalget / 356 kommuner.

Figur 5.2 Brutto driftsutgift + investeringsutgift funksjon 333 og 334 i kr pr innbygger. Sortert etter økende utgift pr innbygger. Data fra KR-utvalget / 356 kommuner.

Tabell 5.2 er en grafisk presentasjon av tabell 5.2. Som en ser er det meget stor spredning mellom kommunene i ressursbruk pr innbygger, kommunen med høyest ressursbruk har benyttet ca. 34 ganger mer penger pr innbygger enn kommunen med lavest ressursbruk pr innbygger. I denne sammenheng minner vi om at KR-utvalget er et redusert utvalg hvor de fleste store og mest tettbebygde kommunene er tatt ut av utvalget, jmf tabell 4.3.

5.1.3 Samlet ressursbruk på kommunenes vegsektor pr innbygger pr km kommunal veg

Vi ser så på ulikheter mellom kommunene når det gjelder bruk av midler på den kommunale vegsektoren pr innbygger pr km kommunal veg og gate. Datagrunnlaget er fortsatt KR-utvalget med 356 kommuner, som beskrevet i kapittel 4.1.

Analysen av kommunenes bruk av midler til vegsektoren tar utgangspunkt i følgende data:

Analyseparameter	Brutto driftsutgifter + investeringsutgifter veg (funksjon 33 og 334) dividert på befolkning dividert på lengde kommunal veg og gate
Analyse	Sorteres etter økende utgift pr innbygger pr km veg
Analyseutvalg KR:	Analyseutvalg KR / 356 kommuner
Variasjonsområde kr pr innbygger pr km veg	1,64 kr pr innbygger pr km veg – 372,36 kr pr innbygger pr km veg
Gjennomsnittlig kr pr innbygger	29,06 kr pr innbygger pr km veg

I den følgende tabellen har vi gruppert kommunene etter totalutgift for kommunens vegsektor pr innbygger pr km veg i kommunen.

Gruppering Totalutgift kommunal vegsektor. kr pr innbygger pr km veg	Antall kommuner
0 - 9,99	93
10 - 19,99	109
20 - 29,99	55
30 - 39,99	35
40 - 49,99	14
50 - 59,99	13
60 - 69,99	7
70 - 79,99	7
80 - 89,99	6
90 - 99,99	3
100 - 149,99	6
150 - 199,99	5
200 - 249,99	1
250 - 299,99	0
300 - 349,99	1
350 - 399,99	1
Sm antall kommuner	356

Tabell 5.3 Brutto driftsutgift + investeringsutgift funksjon 333 og 334 i kr pr innbygger pr km veg i kommunen. Sortert etter økende utgift pr innbygger pr km veg. Data fra KR-utvalget / 356 kommuner.

Figur 5.3 Brutto driftsutgift + investeringsutgift funksjon 333 og 334 i kr pr innbygger pr km veg i kommunen. Sortert etter økende utgift pr innbygger pr km veg. Data fra KR-utvalget / 356 kommuner.

Også i tabell 5.3 og figur 5.3 ser en stor spredningen mellom kommunene i ressursbruk pr innbygger pr km veg. Kommunen med høyest utgiftsnivå har benyttet ca. 227 ganger mer penger pr innbygger pr km veg enn kommunen med lavest utgiftsnivå. I denne sammenheng minner vi om at KR-utvalget er et redusert utvalg hvor de fleste store og mest tettbebygde kommunene er tatt ut av utvalget.

5.2 Store forskjeller mellom kommunene i vegansvar og kostnad pr innbygger

Tabellene foran viser at det er stor forskjell mellom kommunene i hvilket utgiftsnivå som den enkelte kommune har pr lengde kommunal veg og gate og pr innbygger. Utgiftene til vegforvaltning vil naturligvis til en viss grad være proporsjonal med økende veglengder.

Videre så ser vi at det er meget stor forskjell mellom kommunene i forhold til hvor mye de bruker på den kommunal vegsektoren pr innbygger, og enda større når det gjelder utgiftene til kommunal veg pr innbygger pr km veg.

En mulig forklaring på dette kan være lokale valg og prioriteringer mhp standard og nivå, men vi tviler på at ulik lokal prioritering alene kan forklare så store forskjeller i utgiftsnivå. Vår vurdering er at det kan konstateres store ulikheter mellom kommunene i vegansvar og faktisk utgiftsnivå på den kommunale vegsektoren.

Utgangspunktet for inntektssystemet er i stor grad flat overføringer pr innbygger. Når de faktiske utgiftene varierer i så stor grad, kan det dermed se ut til at kommunene gis ulik mulighet til å finansiere forvaltning, drift, vedlikehold og utvikling (FDVU) av eget vegnett.

5.3 Videre analyse vedr lengde veg i kommunene

Ut fra vårt funn i foregående kapittel, bearbeides følgende spørsmål i den videre analyse:

- Kan forskjellen mhp vegansvar og utgiftsnivå forklares i strukturelle forhold ?
- Kan forskjellen beskrives ut fra foreliggende data? Hva må evt til av nytt datagrunnlag for å beskrive dette?

5.3.1 Lengde kommunal veg etter kommuneareal

I det følgende se vi på lengde kommunal veg og gate i forhold til kommunens totale landareal. Vi ser her på alle de 433 kommunene i 2005.

Analysen av lengde kommunal vei og gate i forhold til kommunens areal er basert på følgende data:

Analyseparametere	Kommunal vei og gate i km Totalt landareal i kommunen (km ²)
Analyse	Kommunene sorteres etter økende kommuneareal, for å undersøke om kommunenes vegansvar øker med kommunens størrelse i areal
Analyseutvalg:	433 kommuner
Variasjonsområde lengde vei i kommunene	2 – 1106 km
Variasjonsområde totalt landareal i kommunene	6 – 8964 km ²

I de to følgende figurene har vi sortert kommunene etter økende totalt landareal og plottet lengde veg og gate i hver kommune (resultatet presenteres over to figurer av praktiske årsaker, begge figurene omfatter alle de 433 kommunene):

Figur 5.4.a 217 kommuner sortert etter økende totalt landareal i kommunen (areal 6 – 438 km²), og lengde kommunal veg og gate i kommunen.

Figur 5.4.b 216 kommuner sortert etter økende totalt landareal i kommunen (areal 443 – 8964 km²), og lengde kommunal veg og gate i kommunen.

Som en ser av figurene er det stor spredning mellom kommunene når det gjelder lengde kommunal veg og kvadratkm kommuneareal. For dette prosjektets praktiske formål kan vi ikke påvise noen sammenheng mellom kommunens vegansvar i form av lengde kommunale veg og gate og kommunens størrelse i areal.

Vår vurdering er at forholdet lengde kommunal veg og landareal i kommunen er en parameter som neppe kan bidra til å belyse prosjektets formål, og vi bearbeider ikke denne videre.

5.3.2 Lengde kommunal veg etter areal tettsted i kommunen

I det følgende se vi på lengde kommunal veg og gate i forhold til kommunens totale tettstedsareal. Vi ser her på alle de 433 kommunene i 2005.

Analysen av lengde kommunal vei og gate i forhold til kommunens tettstedsareal er basert på følgende data:

Analyseparametere	Kommunal vei og gate i km Areal av tettsted (km ²)
Analyse	Kommunene sorteres etter økende tettstedsareal, for å undersøke om kommunenes vegansvar øker med kommunens størrelse på tettstedet i areal
Analyseutvalg:	433 kommuner
Variasjonsområde lengde kommunal veg i kommunene	2 – 1106 km
Variasjonsområde totalt tettstedareal i kommunene	0 – 134,16 km ²

SSB har definert hva som menes med et tettsted, det vises til definisjonen i kapittel 3. I de to følgende figurene (5.5a og 5.5b) har vi sortert kommunene etter økende totalt tettstedareal og plottet lengde veg og gate for hver kommune:

Figur 5.5a 217 kommuner sortert etter økende totalt tettstedsareal i kommunen (areal 0 – 2,2 km²), og lengde kommunal veg og gate i kommunen.

Lengde kommunal veg og gate etter økende tettstedsareal 216 kommuner med tettstedsareal 2,3 - 134,2 kv km

Figur 5.5b 216 kommuner sortert etter økende totalt tettstedsareal i kommunen (areal 2,3 – 134,2 km²), og lengde kommunal veg og gate i kommunen.

Fra figurene ser vi at denne analysen mhp tettstedsareal gir mindre spredning mellom kommunene, sammenlignet med den forrige analysen på totalt landareal. Størstedelen av kommunene, hele 380 kommuner har et tettstedsareal på under 10 km². For denne gruppen er det små variasjoner i vegansvar, men vi kan observere en svak hovedtendens til at vegansvaret øker med økende tettstedsareal. For gruppen kommuner med tettstedsareal over 10 km² er det imidlertid en tydelig tendens til at det kommunale vegansvaret øker med økende tettstedsareal, som jo er naturlig og forventet. I denne gruppen ligger også de fleste større byene og de større kommunene.

5.3.3 Lengde kommunal veg i forhold til samlet lengde riks- og fylkesveg i kommunen

I det følgende se vi på lengde kommunal veg og gate i forhold til lengden på riks- og fylkesvei i kommunen. Vi ser her på alle de 433 kommunene i 2005.

På landbasis utgjør det statlige riksvegnett 27 271 km og det fylkekommunale vegnettet 27 055 km, mens kommunene til sammen har 38 543 km veger. Lengde statlig og fylkeskommunale veger i kommunene varierer fra 2 til 525 km. Teoretisk kan man tenke seg at kommuner som har et omfattende utbygget statlig- og fylkeskommunalt vegnett, kunne ha mindre behov for å bygge ut det kommunale vegnettet.

Analysen av lengde kommunal vei og gate i forhold til riksveger og fylkeskommunale veg er basert på følgende data:

Analyseparametere	Kommunal vei og gate i km Sum riks- og fylkesvei i kommunen i km
Analyse	Kommunene sorteres etter økende lengde statlig og fylkeskommunal veg, for å undersøke om kommunenes vegansvar endres med omfanget av andre veg i kommunen.
Analyseutvalg:	433 kommuner
Variasjonsområde lengde kommunal veg i kommunene	2 – 1106 km
Variasjonsområde lengde statlig- og fylkeskommunal veg i kommunen	4 – 525 km

I figurene 5.6a og 5.6b har vi sortert kommunene etter økende samlet lengde riks- og fylkeskommunal veg i kommunen, og plottet lengde kommunal veg og gate for hver kommune:

Figur 5.6a 217 kommuner sortert etter økende samlet lengde riks- og fylkeskommunale veg i kommunen, (veglengde riks-/fylkesveger 4 – 112 km), og lengde kommunal veg og gate i kommunen.

Figur 5.6b 216 kommuner sortert etter økende lengde riks- og fylkeskommunale vegger i kommunen, (veglengde riks-/fylkesveger 112 – 525 km), og lengde kommunal veg og gate i kommunen.

Ut fra figurene kan vi ikke observere noen trend som indikerer at kommuner med mye riksveger og fylkeskommunale vegger i kommunen, har hatt mindre behov for å bygge og drifte egne vegger. Tvert om synes det å være en indikasjon på at kommuner med mye statlig- og fylkeskommunal veg også har mye kommunal veg.

Vi bearbeider derfor ikke denne parameteren videre i prosjektet.

5.3.4 Lengde kommunal veg etter private vegger i kommunene

I det følgende se vi på lengde kommunal veg og gate i forhold til lengden på private vegger i kommunen. Vi ser her på alle de 433 kommunene i 2005.

På landbasis utgjør det private vegnettet 75 256 km mens kommunene til sammen har 38 543 km vegger. Lengden private vegger i kommunene varierer fra 2 til 1106 km.

Det kan være forskjeller mellom kommunene i hva slag politikk man velger mhp å overta vegger til kommunalt eie og drift i utbyggingsområder som boligfelt, industriområder etc., samt i hvilken grad kommunen tar ansvar for vegger i spredtbygde områder og landdistrikter. Teoretisk kan man tenke seg at kommuner som har et omfattende privat vegnett, kan ha satset mindre på utbygging av det kommunale vegnettet.

Som beskrevet innledningsvis er data vedr private vegger basert på kommunenes opplysninger til Vbase. Vi tror kvaliteten på disse dataene kan være dårligere enn dataene vedr. kommunale vegger som er rapportert på samme måte. Med dette forbehold gjennomføres analysen.

Analysen av lengde kommunal vei og gate i forhold til lengde private vegger i kommunen er basert på følgende data:

Analyseparametere	Kommunal vei og gate i km Private veger i km
Analyse	Kommunene sorteres etter økende lengde private veger i kommunen, for å undersøke om kommunens vegansvar endres med omfanget av private veger i kommunen.
Analyseutvalg:	433 kommuner
Variasjonsområde lengde kommunal veg i kommunene	2 – 1106 km
Variasjonsområde lengde private veger i kommunene	4 – 1567 km

I de to følgende figurene (5.7a og 5.7b) har vi sortert kommunene etter økende lengde private veger i kommunen og plottet lengde kommunal veg og gate i hver kommune:

Figur 5.7a 217 kommuner sortert etter økende lengde private veger i kommunen (veg lengde 2 – 139 km), og lengde kommunal veg og gate i kommunen.

Lengde kommunale vegger og gater etter økende lengde private vegger. 216 kommuner med lengde private vegger 140 - 1567 km

Figur 5.7b 216 kommuner sortert etter økende lengde private vegger i kommunen (veglengde 140 - 1567 km), og lengde kommunal veg og gate i kommunen.

Ut fra figurene kan vi ikke observere noen systematiske sammenhenger mellom lengde private vegger i kommunen, og hvor mye vegger kommune selv har bygget ut. Det synes derfor ikke å være noen tydelige indikasjoner på at kommuner med mye private vegger har mindre behov for å bygge egne vegger, tvert om synes det å være en indikasjon på at kommuner med mye privat veg også har mye kommunal veg.

Vi bearbeider derfor ikke denne parameteren videre i prosjektet.

Vi viser også til vedlegg (kap. 10) for ytterligere presentasjoner av tettstedsareal, kommunareal, km riks- og fylkesveg og km privat veg i forhold til ulike nivåer på lengde kommunal veg.

5.4 Ressursbruk kommunale vegger. Er det forskjeller mellom by og land?

I dette kapitlet skal vi undersøke om det er noen strukturforskjeller mellom kommuner i landdistrikter og tettbygde strøk når det gjelder ressursbruk på vegsektoren. Vi drøfter dette spørsmålet ved å se nærmere på kommunene etter økende tettstedsareal samt økende sentralitet. I kapittel 5.3.2 foran fant vi at for kommuner med tettstedsareal over 10 km² er en tydelig tendens til at det kommunale vegansvaret øker med økende tettstedareal. I denne gruppen ligger også de fleste storbyene og de større kommunene (denne analysen ble utført for alle de 433 kommunene).

Kommuner med mer tettstedstedsbebyggelse har mer kommunal veg, og større innslag av gater og bymessige anlegg med høyere kostnader sammenlignet med distrikter med større innslag av landeveger og spredt bebyggelse.

Tettbygde kommuner vil imidlertid ha flere innbyggere å fordele kostnadene på, og spørsmålet er nå om dette kompenserer for merkostnadene.

5.4.1 Ressursbruk pr. km. kommunal vei etter areal tettsted i kommunen

I den følgende tabellen undersøker vi om kommunens utgifter pr km veg øker med tettstedsarealet i kommunen. Datagrunnlaget er KR-utvalget med 356 kommuner, som beskrevet foran i kapittel 4.1. Vi minner om at dette utvalget er begrenset, og at de fleste større byene er tatt ut.

Analysen tar utgangspunkt i følgende data:

Analyseparameter	Brutto driftsutgifter + investeringsutgifter veg (funksjon 333 og 334) dividert på lengde kommunal veg og gate Areal av tettsted (km ²)
Analyse	Kommunene sorteres etter økende areal tettsted i kommunen
Analyseutvalg KR:	Analyseutvalg KR / 356 kommuner
Variasjonsområde utgifter i 1000 kr til vegsektoren pr km veg	14 – 389 (1000) kr pr km veg
Variasjonsområde tettstedsareal i kommunene	0 – 42,58 km ²

I de to følgende figurene (5.8a og 5.8b) har vi sortert kommunene etter økende tettstedsareal, og plottet kommunens utgifter til vegsektoren i kr pr km veg. (resultatet presenteres over to figurer av praktiske årsaker, begge figurene omfatter alle de 356 kommunene):

Figur 5.8a 178 kommuner sortert etter økende tettstedsareal i kommunen (0 – 1,94 km²), og med plott av utgifter (i 1000 kr) på vegsektoren pr km kommunal veg.

Ressursbruk på kommunal veg pr km etter økende tettstedsareal. 178 kommuner med tettstedsareal 2,01 - 42,58 kv km

Figur 5.8b 178 kommuner sortert etter økende tettstedsareal i kommunen (2,01 – 42,58 km²), og med plott av utgifter (i 1000 kr) på vegsektoren pr km kommunal veg.

Det er stor spredning i resultatene, og vanskelig å påvise noen sammenheng som er nyttig for dette prosjektets praktiske formål. Men vi kan likevel observere en svak tendens til at ressursbruken øker noe for kommuner med samlet tettstedsareal fra omkring 10 km² og over. Dette er et forventet resultat, da vi tidligere har observert at kommuner med mye tettstedsareal har mer kommunal veg, og dermed trenger mer ressurser. I disse kommunene vil det også være større omfang av bymessige strøk, og høyere kostnader til vegforvaltning sammenlignet med landdistrikter.

5.4.2 Ressursbruk pr innbygger pr km. kommunal vei etter areal tettsted i kommunen

I den følgende tabellen undersøker vi om kommunens utgifter pr innbygger pr km veg øker med tettstedsarealet i kommunen. Datagrunnlaget er KR-utvalget med 356 kommuner, som beskrevet foran i kapittel 4.1. Vi minner om at dette utvalget er begrenset, og at de fleste større byene er tatt ut.

Analysen tar utgangspunkt i følgende data:

Analyseparameter	Brutto driftsutgifter + investeringsutgifter veg (funksjon 333 og 334) dividert på befolkning dividert på lengde kommunal veg og gate Areal av tettsted (km ²)
Analyse	Kommunene sorteres etter økende areal tettsted i kommunen
Analyseutvalg KR:	Analyseutvalg KR / 356 kommuner
Variasjonsområde kr til vegsektoren pr innbygger pr km veg	1,64 kr pr innbygger pr km veg – 372,36 kr pr innbygger pr km veg
Variasjonsområde tettstedsareal i kommunen	0 – 42,58 kv km

I de to følgende figurene (5.9a og 5.9b) har vi sortert kommunene etter økende tettstedsareal, og plottet kommunenes utgifter til vegsektoren i kr pr innbygger pr km veg. (Også her er resultatet presentert over to figurer i samme målestokk av praktiske årsaker, begge figurene omfatter alle de 356 kommunene):

Figur 5.9a 178 kommuner sortert etter økende tettstedsareal i kommunen (0 – 1,94 km²), og med plott av utgifter på kommunale veger pr innbygger pr km kommunal veg.

Figur 5.9b 178 kommuner sortert etter økende tettstedsareal i kommunen (2,01 – 42,58 km²), og med plott av utgifter på kommunale veger pr innbygger pr km kommunal veg.

Det er også her en noe spredning i resultatene, men en hovedtendens er at kommunenes utgifter pr innbygger pr km veg faller med økende tettstedsareal i kommunen.

5.4.3 Ressursbruk pr innbygger pr km. kommunal vei etter kommunens sentralitet

I den følgende tabellen undersøker vi om kommunenes utgifter pr innbygger pr km veg endres med kommunens sentralitet. Begrepet 'sentralitet' er definert i kapittel 3. Datagrunnlaget er KR-utvalget med 356 kommuner, som beskrevet foran i kapittel 4.1. Vi minner om at dette utvalget er begrenset, og at de fleste større byene er tatt ut.

Analysen tar utgangspunkt i følgende data:

Analyseparameter	Brutto driftsutgifter + investeringsutgifter veg (funksjon 33 og 334) dividert på befolkning dividert på lengde kommunal veg og gate Sentralitetskode
Analyse	Kommunene grupperes etter sentralitet
Analyseutvalg KR:	Analyseutvalg KR / 356 kommuner
Variasjonsområde kr til vegsektoren pr innbygger pr km veg	1,64 kr pr innbygger pr km veg – 372,36 kr pr innbygger pr km veg

I figuren under (5.10a) har vi gruppert kommunene etter sentralitetskodene:

Kode	Forklaring
0A	Minst sentrale kommuner og innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
0B	Minst sentrale kommuner og ikke innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.

og plottet kommunenes utgifter til vegsektoren i kr pr innbygger pr km veg. (Også her er resultatet presentert over to figurer av praktiske årsaker, begge figurene omfatter alle de 356 kommunene).

Figur 510.a 181 kommuner gruppert etter sentralitetskode 0A og 0B, og med plott av utgifter på kommunale veger pr innbygger pr km kommunal veg.

I neste figur (5.10b) har vi gruppert kommunene etter sentralitetskodene :

Kode	Forklaring
1A	Mindre sentrale kommuner og innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
1B	Mindre sentrale kommuner og ikke innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
2A	Noe sentrale kommuner og innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
2B	Noe sentrale kommuner og ikke innenfor 2,5 time (for Oslo: 3 timer) til et tettsted på nivå 3.
3A	Mest sentrale kommuner

Ressurbruk på kommunal veg pr innbygger pr km veg etter sentralitet

Figur 5.10b 175 kommuner gruppert etter sentralitetskode 1A, 1B, 2A, 2B og 3A, og med plott av utgifter på kommunale veger pr innbygger pr km kommunal veg.

Selv om det fortsatt er stor spredning på utgiftene mellom kommunene, er det en indikasjon på at utgiftene pr innbygger pr km veg faller med sentralitet for de mest sentrale kommunene. Dette samsvarer med vårt funn i det foregående kapitlet, hvor vi så på utgifter pr innbygger kr km kommunal veg etter omfang tettstedsareal i kommunen.

Vi viser også til vedlegg (kap. 10) for ytterligere presentasjoner av tettstedsareal, kommunareal, km riks- og fylkesveg og km privat veg i forhold til ulike nivåer på brutto driftsutgifter pr innbygger.

5.4.4 Ressursbruk pr innbygger pr km. kommunal vei etter økende frie inntekter pr innbygger

I den følgende tabellen undersøker vi om kommunens utgifter pr innbygger pr km veg endres med kommunens frie inntekter. Datagrunnlaget er KR-utvalget med 356 kommuner, som beskrevet foran i kapittel 4.1. Vi minner om at dette utvalget er begrenset, og at de fleste større byene er tatt ut.

SSB definerer frie inntekter som følgende:

Med frie inntekter menes inntekter som kommunene kan disponere uten andre bindinger enn gjeldende lover og forskrifter. Skatt på inntekt og formue (inkludert naturressursskatt) og rammetilskudd fra staten defineres som frie inntekter.

Bakgrunnen for analysen er å undersøke om kommuner med større frie inntekter anvender mer ressurser på sin vegforvaltning.

Analysen tar utgangspunkt i følgende data:

Analyseparameter	Brutto driftsutgifter + investeringsutgifter veg (funksjon 33 og 334) dividert på befolkning dividert på lengde kommunal veg og gate Kommunens frie inntekter pr innbygger
Analyse	Kommunene grupperes etter økende frie inntekter pr innbygger
Analyseutvalg KR:	Analyseutvalg KR / 356 kommuner
Variasjonsområde kr til vegsektoren pr innbygger pr km veg	1,64 kr pr innbygger pr km veg – 372,36 kr pr innbygger pr km veg
Variasjonsområde frie inntekter pr innbygger	21 639 kr/innbygger – 63 652 kr/innbygger

I de to følgende figurene (5.11a og 5.11b) har vi sortert kommunene etter økende frie inntekter, og plottet kommunenes utgifter til vegsektoren i kr pr innbygger pr km veg. Også her er resultatet presentert over to figurer av praktiske årsaker, begge figurene omfatter alle de 356 kommunene.

Figur 5.11a 178 kommuner sortert etter økende frie inntekter pr innbygger i kommunen (21 639 – 30 473 kr/innbygger), og med plott av utgifter på kommunale veger pr innbygger pr km kommunal veg.

Ressurbruk på kommunal veg pr innbygger pr km kommunal veg etter økende frie inntekter. 178 kommuner med frie inntekter 30 535 - 63 652 kr/innbygger

Figur 5.11b 178 kommuner sortert etter økende frie inntekter pr innbygger i kommunen (30 536 – 63 652 kr/innbygger), og med plott av utgifter på kommunale veger pr innbygger pr km kommunal veg.

Ut fra figuren synes det å være mulig å observere en tendens til at kommunene med mest inntekter bruker noe mer ressurser på veiene. Vi har lite tro på at kommuner med lave inntekter pr innbygger har mindre faktisk behov for ressurser til FDVU av sitt vegnett. Resultat kan gi en indikasjon på at kommunenes totaløkonomi også påvirker hvor mye ressurser som bli tildelt vegforvaltningen, ikke bare det faktiske behovet som man teoretisk sett kunne tenke seg skulle ha vært styrende.

5.4.5 Oppsummering – forskjeller i regnskapsførte utgifter pr innbygger i land- og bykommuner

Utgangspunktet for denne drøftingen er det forhold at vegforvaltning i bymessige strøk krever større utgifter enn i landdistrikter, pr km veg. Spørsmålet er om høyere innbyggertall og dermed flere å fordele utgiftene på kompenserer for dette.

Ut fra det datautvalget vi har til rådighet (KR-utvalget), finner vi ingen systematiske sammenhenger som viser at kommunene med mye tettbebygd areal/mer sentrale kommuner har større utgifter pr innbygger. Det er heller indikasjoner på motsatte.

Dette kan indikere at ”by-merkostnadsfaktoren” kompenseres gjennom økt innbyggertall, når en regner utgiftene pr innbygger. Men igjen minner vi om at KR-utvalget mangler de største byene og mange av de større kommunene.

Vi understreker igjen at denne analysen er basert på kommunes regnskapsførte utgifter i 2005 til vegformål slik dette fremkommer i Kostra, og at spørsmålet om hva som er riktig ressursbruk for å ivareta vegkapitalen og opprettholde et vedlikeholds nivå ikke er tema her.

6 Kvantitativ analyse - spesielle kostnadselementer i vegforvaltning

I dette prosjektet vil det også bli belyst hvilke prosesser/aktiviteter som er de mest vesentlige kostnadsbærerne innen vegforvaltning. Dette er blant annet drøftet mer detaljert i den kvalitative analysen. I denne delen av analysen ser vi nærmere på veglys, private veger samt gang- og sykkelveger, som det er tilgjengelige data på i Kostra/SSB databasen.

Alle data vedr ovennevnte er registrert inn i SSBs Kostra-database via ”skjema 24”, og vi minner om at denne dataregistreringen etter vår vurdering kan være beheftet med feil og usikkerheter, jmf kapittel 4.3 foran.

6.1 Veglyskostnader

I kapittel 4.3 vurderte vi data innrapportert direkte fra kommunene til SSB/Kostra (skjema 24 data). Her pekte vi på at det store spennet i kostnader til belysning pr km kommunal veg kunne medføre tvil om kvaliteten i dette datagrunnlaget.

I denne analysen ser vi på både ”kostnader til gatebelysning langs kommunale veger og gater” samt ”Kostnader til gatebelysning langs fylkes-/riksveger med kommunalt ansvar”. Vi ser altså på kommunens totale regnskapsførte utgift til veglys relatert til eget vegnett samt kommunalt ansvar for veglys langs riks- og fylkesvegnettet. Dette skulle kunne eliminere en mulig feilkilde ved feil fordeling av utgiftene mellom kommunale veger og andre veger.

Analyseparameter	Kostnader til gatebelysning i kr langs kommunale veier og gate + kostnader til gatebelysning i kr langs fylkes-/riksveg med kommunalt ansvar dividert på total kostnad på vegsektoren, brutto drift + brutto investering
Analyse	Sorteres etter økende prosentandel veglyskostnader av total kostnad (brutto drift + brutto investering)
Analyseutvalg	Antall kommuner besvart alle de aktuelle datavariabler i KR-utvalget / 335 kommuner
Variasjonsområde prosentandel	0 % – 76 %
Gjennomsnittlig prosentandel	11 %

I tabellen under har vi sortert kommunene i grupper etter hvor stor prosentandel veglysutgiften utgjør av samlet utgift (drifts- og investeringsutgifter) på vegsektoren:

Gruppering veglysutgift i % av samlet utgift vegsektor	Antall kommuner
0 - 9,9	167
10 - 19,9	124
20 - 29,9	33
30 - 39,9	8
40 - 49,9	1
50 - 59,9	0
60 - 69,9	1
70 - 79,9	1
Sum	335

Tabell 6.1 Kommuner gruppert etter veglysutgift som prosentandel av samlet utgift til vegsektoren. Sortert etter økende prosentandel. Data fra 335 kommuner i KR-utvalget.

Figur 6.1 Kommuner gruppert etter veglysutgift som prosentandel av samlet utgift til vegsektoren. Sortert etter økende prosentandel. Data fra 335 kommuner i KR-utvalget.

Som det fremgår av tabell 6.1 og figur 6.1 utgjør veglys i gjennomsnitt 11 % og dermed en betydelig andel av kommunenes totalutgift innen vegsektoren. Denne kostnaden inkluderer kommunenes veglysutgift også på lokale riks- og fylkesvegstreknings der kommunen har ansvar for veglys. Vi minner om at i utgiftsbegrepet som er benyttet i nevneren er investeringsutgiftene medtatt. I de fleste kommunene utgjør veglysutgiften under 20 % av totalutgiften. Imidlertid er datagrunnlaget her KR-utvalget, redusert med kommuner som ikke hadde besvart data om veglys.

Samlet utgift i 2005 til veglys for alle landets 433 kommuner til drift av veglys på det kommunale vegnettet innrapportert til Kostra var 381,3 mill kr. I alt er det innrapportert 20 731 km kommunale veger med veglys. Dette tilsier at $(20\,731 / 38\,543)$ 53,8% av samlet kommunalt vegnett har veglys.

Fordelt på hele det kommunale vegnettet representerer utgiften til veglys i 2005 (381,3 mill kr/ 38 543 km veg) 9 893 kr pr km veg. Fordelt på andel kommunal veg med veglys tilsvarer dette $(381,3\text{ mill kr} / 20\,731\text{ km veg})$ 18 393 kr pr km belyst veg.

I alt 335 kommuner av KR-utvalget (356 kommuner) hevder de har (del)ansvar for drift av veglys langs lokale riks- eller fylkesveger i tillegg til eget ansvar for veglys på sitt kommunale vegnett, og hadde utgifter i 2005 knyttet til dette ansvaret. Det vises til tabell 6.1. I alt er det innrapportert fra disse kommunene et samlet kommunalt ansvar for drift av veglys på i alt 8894 km riks- og fylkesveger. Vi antar at dette i hovedsak er delstreknings på fylkesvegnettet, og i mindre grad på riksvegnettet. Dette representerer i alt $(8894 / 54326)$ 16,4% av samlet lengde riksveger og fylkesveger. Samlet representerte dette i 2005 en samlet utgift for disse 335 kommunene på 113,4 mill kr. Dette er en betydelig utgift for norske kommuner.

Samlet brutto driftsutgifter regnskapsført på drifts- og vedlikeholdsbudsjettet for alle landets 433 kommuner i 2005 var i hht Kostra lik 3021,8 mill kr. Gjennomsnittlig driftsutgift pr km kommunal veg er (3021,8 mill kr/ 38543) 78 401 kr pr km veg. Samlet utgifter over investeringsbudsjettet til drift og vedlikehold samt nyanlegg var 1242,3 mill kr. Tilsvarende var samlet utgift over investeringsbudsjettet til miljø- og trafikksikkerhetstiltak lik 721,6 mill kr. Samlet utgift over investeringsbudsjettet i 2005 var 1963,9 mill kr.

Norske kommuner hadde altså en samlet utgift på (381,3 + 113,4) 494,7 mill kr på veglys i 2005. Dette representerte for 2005 i alt (494,7/ 3021,8) 16,4% av samlet brutto driftsutgifter til hele det kommunale vegnettet. Dette er altså en betydelig samlet utgift. Denne utgiften er knyttet til bl.a. nettleie, kjøp/ forbruk av elektrisk kraft, utskifting av pærer og armatur samt i noe varierende grad tvungen utskifting av PCB-holdig armatur, utskifting av stolper osv. Det er generelt den formelle eier av belysningen som er ansvarlig for utskifting av PCB og stolper.

Som vist i kapittel 4.3 har 411 kommuner rapportert via 'skjema 24' at de i 2005 hadde utgifter relatert til drift av veglys langs egne kommunale veier. Fordelt på antall km kommunal veg med veglys er gjennomsnittlig kostnad pr km veg (med veglys) lik 15 249 kr pr km veg. Variasjonsområdet på det lokale kostnadsnivået var 0 – 62 500 kr pr km veg.

I tabell 6.2 ser vi på veglysutgiften pr innbygger. Her er datagrunnlaget alle landets kommuner fratrukket de som ikke har besvart de aktuelle variablene.

Analyseparameter	Kostnader til gatebelysning i kr langs kommunale veier og gate + kostnader til gatebelysning i kr langs fylkes-/riksveger med kommunalt ansvar, dividert på antall innbyggere
Analyse	Sorteres etter økende utgift pr innbygger
Analyseutvalg	Antall kommuner besvart alle de aktuelle datavariabler/408 kommuner
Variasjonsområde kr pr innbygger	0 – 673 kr/innbygger
Gjennomsnittlig utgift pr innbygger	108 kr/innbygger

I tabell 6.2 har vi sortert kommunene i grupper etter veglysutgift kr pr innbygger:

Gruppering veglysutgift kr pr innbygger	Antall kommuner
0 - 49	63
50 - 99	140
100 - 149	99
150 - 199	55
200 - 249	25
250 - 299	9
300 - 349	5
350 - 399	1
400 - 449	3
450 - 499	3
500 - 549	2
550 - 599	1
600 - 649	1
650- 699	1
Sum	408

Tabell 6.2 Kommuner gruppert etter veglysutgift kr pr innbygger. Sortert etter økende utgift pr innbygger. Data fra 408 kommuner.

Figur 6.2 Kommuner gruppert etter veglysutgift kr pr innbygger. Sortert etter økende utgift pr innbygger. Data fra 408 kommuner.

Vi ser her at det er et stort spenn i utgiftsnivået mellom kommunene, men de fleste (382 av 408 kommuner) ligger i området 0 – 250 kr pr innbygger.

I de to neste figurene (6.3a og 6.3b) ser vi på hvordan utgiften pr innbygger fordeler seg på kommunene sortert etter økende innbyggertall.

Utgift veglys pr innbygger etter økende innbyggertall. 204 kommuner med innbyggertall fra 209 til 6.499.

Figur 6.3a 204 kommuner sortert etter økende folketall i kommunen (2091 – 6 499 innbyggere), og med plott av utgifter til veglys pr innbygger.

Utgift veglys pr innbygger etter økende innbyggertall. 204 kommuner med innbyggertall fra 6 571 til 538 411

Figur 6.3b 204 kommuner sortert etter økende folketall i kommunen (6 571 –538 411 innbyggere), og med plott av utgifter til veglys pr innbygger.

Ut fra figurene er det ikke lett å trekke noen konklusjoner om evt sammenhenger mellom kostnader pr innbygger og folketall i kommunen.

Ut fra ovennevnte ser det ut til at utgifter til veglys er en viktig faktor i kommunens kostnadsstruktur på vegsektoren, og at variasjonene i utgiftsnivå pr innbygger er store, særlig mellom de minste kommunene. Dersom det blir aktuelt å gå inn på del-elementer i kommunenes kostnader ved en evt inntektsutjevning, bør utgifter til veglys vurderes.

6.2 Private veger

Som tidligere nevnt utgjør det private vegnettet 75 256 km mens kommunene til sammen har 38 543 km veger. Lengden private veger i kommunene varierer fra 2 til 1567 km. Oslo er for øvrig den kommune av landets kommuner som har mest privat veg (1567 km). Gjennomsnittlig lengde privat veg pr kommune er 173,8 km veg.

I Kostra har også kommunene oppgitt hvor mange km private veger det gis tilskudd til. 394 kommuner av landets 433 kommuner har besvart dette spørsmålet, og 274 av disse oppgir at de ikke gir tilskudd til private veger (dvs at de oppgir at 0 km på spørsmålet om hvor mange km privat veger det gis tilskudd til).

På landsbasis gir altså 120 kommuner tilskudd til 3503 km private veger, dvs gjennomsnittlig 29 km privat veg for hver kommune. Dette representerer 4,7 % av samlet lengde private veger. Kostra gir ikke oversikt over samlet tilskudd til private veger.

Vårt inntrykk er at kommunenes tilskudd til private veger gjerne gis som et kr beløp pr km veg. Et eksempel er en kommune som gir kr 5,50 til vedlikehold av gards- og grendeveger

inntil 1000 lm, med fratrekk for de første 600 lm Et annet eksempel er en kommune som gir kr 5,00 pr lengde meter, med fratrekk for de første 100 lm og bare for veger over 220 lm.

For de kommuner som oppgir lengste veglengder det gis tilskudd til, har vi hentet inn følgende regnskapstall fra 2005:

Kommune	Private veier i km	Private veier i km det ytes kommunalt tilskudd til	Regnskapsført beløp 2005 i 1000 kr	Belastet funksjon	Regnskapsført utgift funksjon 333 og 334 2005 i 1000 kr
Ål	401	315	398	285	8 316
Hol	516	187			6 175
Suldal	271	138	141	28510	12 081
Rakkestad	256	117			8 488
Rana	602	110			37 554
Bømlo	198	101			33 346
Sum	2244	968			

Tabell 6.3 Regnskapsførte utgifter til private veier i de kommunene som oppgir lengste veglengder det gis tilskudd til.

Vårt inntrykk er at tilskudd til private veier utgjør en mindre andel av kommunenes ressursbruk på vegsektoren. Videre ser det ut til at flere kommuner belaster dette på andre funksjoner enn 333 og 334.

Vår vurdering er at neppe er vesentlig å medta private veier i forbindelse med vurdering av kostnadsstruktur og inntektsutjevning.

6.3 Kommunale gang- og sykkelveger

Vi har benyttet data vedr ”kommunal vei og gate i antall kilometer” som en analyseparameter. I tillegg har de fleste kommuner ansvar for et antall km gang og sykkelveger. Data for dette er oppgitt til Kostra/SSB-databasen gjennom ”skjema 24”, og er benevnt som ”antall km gang- og sykkelveger som er et kommunalt ansvar (langs kommune-, fylkes- og riksveger). De er ikke entydig definert hva som ligger i begrepet ”kommunalt ansvar”, og det kan være variasjoner i hvilket ansvar kommunene har for disse veiene. Det kan være alt fra å være eier og ha fullt ansvar for FDVU, til f.eks bare å bekoste veglydrift.

Som tidligere nevnt utgjør det kommunale vegnettet 38 543 km veier. Det samlede vegnett med gang- og sykkelveger som er oppgitt som kommunenes ansvar er 6 086 km, dvs ca 16 % av kjørevegnettet. Av landets 433 kommuner er det 409 kommuner som har oppgitt data for antall km gang- og sykkelveger med kommunalt ansvar. Av disse er det igjen 284 kommuner som har ansvar for mindre enn 10 km gang- og sykkelveg, og 339 kommuner som har ansvar for mindre enn 20 km gang- og sykkelveger. Normalt vil også denne typen veier ha et lavere kostnadsnivå til FDVU sammenlignet med gater og andre kjøreveger.

Ut fra ovennevnte, uklarhet i hva som ligger i begrepet ”ansvar” og usikkerhet om kvaliteten på ”skjema 24” registreringene, har vi valgt å ikke medta data om kommunenes ansvar for gang- og sykkelveger i denne sammenhengen, dvs i vurdering av kostnadsstruktur og inntektsutjevning.

7 Oppsummering kvantitativ analyse og momenter

Grunnlaget for denne analysen er innrapporterte regnskapstall i Kostra fra 356 kommuner. Dette utvalget, omtalt som KR-utvalget, omfatter de 356 kommunene som ikke hadde en større forskjell mellom brutto driftsutgift og netto driftsutgift enn 15%. I alt 76 kommuner er derfor ikke omfattet av denne analysen. Det vises til nærmere omtale av utvalget i kapittel 4.

Gjennom denne analysen mener vi å ha påvist at det er store forskjeller mellom kommunene når det gjelder deres ressursbruk på kommunale veger:

- Det er stor forskjell mellom kommunene i hvilket vegansvar som den enkelte kommune har i form av lengde kommunal veg og gate pr innbygger. Den kommunen med mest veg har 34 ganger mer veg pr innbygger enn kommunen med minst veg pr innbygger. Utgiftene til vegforvaltning vil til en viss grad være proporsjonal med økende veglengder. Vi har imidlertid ikke funnet noen sammenheng mellom lengde kommunal veg i kommunene, og kommunes total areal, lengde kommunal veg og lengde riks- og fylkesveger i kommunen, eller lengde kommunal veg og lengde private veier i kommunen. For kommunene med mest tettstedsareal finner vi en tendens til at lengden kommunal vei øker med økende tettstedsareal.
- Videre så ser vi at det er meget stor forskjell mellom kommunene i forhold til hvor mye de bruker på den kommunal vegsektoren pr innbygger. Kommunen med størst utgift pr innbygger har 34 ganger høyere utgift enn kommunen med minst utgift pr innbygger.
- Forskjellene blir enda større når det gjelder utgiftene til kommunal veg pr innbygger pr km veg. Her er forholdet at kommunen med størst utgift bruker 227 ganger mer på vegsektoren pr innbygger pr km veg, sammenlignet med den kommunen som har minst utgift pr innbygger pr km veg.

Det er lite trolig at lokale prioriteringer mhp standard og nivå kan forklare så store forskjeller i utgiftsnivåer.

Vi har imidlertid, på bakgrunn av de data som er basis for denne kvantitative undersøkelsen, ikke kunnet identifisere noen forklaringer på disse store forskjellene.

Utgangspunktet for inntektssystemet er i stor grad flat overføringer pr innbygger. Når de faktiske utgiftene varierer i så stor grad, kan det dermed se ut til at kommunene gis ulik mulighet til å finansiere forvaltning, drift, vedlikehold og utvikling (FDVU) av eget vegnett.

Vi minner også på at de økonomiske analysene er basert på et redusert datautvalg, og at de fleste store byene og mange av de større kommunene er ikke med i utvalget (KR-utvalget).

For et evt videre arbeid med å etablere inntektsutjevning tilknyttet kommunenes vegutgifter, tror vi at det er nødvendig med en videreutvikling av kommunal regnskapspraksis og Kostra, slik at en kan få sammenliknbare regnskapstall fra alle landets kommuner tilknyttet vegforvaltning. Dette arbeidet bør utføres med bred deltakelse fra det vegfaglige miljøet i norske kommuner, slik at en kan utvikle et system som er praktisk anvendbart for vegforvaltning. Vi tror et slikt arbeid også vil bli positivt mottatt i det vegfaglige miljøet i

norske kommuner, som savner gode verktøy og parametere for benchmarking av sin vegforvaltning.

For et evt videre arbeid med å etablere inntektsutjevning tilknyttet kommunenes vegutgifter, er det mulig at det gjenstår en utfordring i å vurdere de faktiske utgiftene i kommunene i forhold til hva som er **riktige kostnadsnivåer** for de enkelte kommuners vegforvaltning. Dette er ikke tema i dette prosjektet, men vi tror det er vanskelig å unngå en drøfting av aktuelle målestokker dersom en skal utjevne tildelingen av midler til kommunene tilknyttet vegforvaltningen.

I denne sammenheng vil vi også nevne at vi i materialet har observert en tendens til at kommunenes regnskapsførte utgifter til vegforvaltningen ser ut til å øke med økende frie inntekter for kommunene. Dette kan tyde på at kommunes regnskapsførte utgifter er påvirket av hvilke ressurser kommunen totalt sett har tilgjengelig. Dette kan understreke det ovenfor nevnte forhold at bruk av kommunenes faktiske utgifter som grunnlag for utjevning uten en justering for målestokk/ faktisk behov kan gi skjevheter. En kommune med lave regnskapsførte utgifter i et tilfeldig år eller over flere år til vegforvaltningen kan et like stort behov som en kommune med større utgifter, som kanskje ut fra en bedre kommunal totaløkonomi har kunnet avsette større bevilgninger til vegsektoren.

I denne sammenheng nevner vi at det i dag ikke er etablert felles nasjonale standardkrav for kommunale veger.

Ved en evt senere innføring av ordninger for inntektsutjevning mellom kommunene, hvor kommunenes regnskapsførte vegutgifter skal inngå i beregningsgrunnlaget, må en også vurdere om det skal benyttes tidsserier.

Vi antar at driftsutgifter i mindre grad endres fra år til år, men vi tror likevel at man bør vurdere om tallserier bør legges til grunn.

Når det gjelder investeringsutgiften, har vi vist at det er betydelige variasjoner i nivå på investeringsutgiftene fra år til år. Dersom investeringsutgiftene medtas i beregningsnøkkelen ved en evt inntektsutjevning, synes det derfor å være riktig å benytte verdier over flere år for å unngå tilfeldige variasjoner.

Her gjelder også det som er nevnt vedr å videreutvikle Kostra/ kommunal regnskapsførsel slik at man kan isolere kommunenes kostnader til vegforvaltning, og direkte kunne benytte regnskapstallene for alle landets kommuner.

8 Kvalitativ analyse

Fra oppgavebeskrivelsen:

- *Beskrivelse av vegnettet i kommunene; hvor stor andel av vegnettet i kommunene er kommunale veger? Varierer andelen kommunal veg av samlet vegnett mellom kommunene?*
- *Hva er en kommunal veg? Hva skiller kommunale veger fra fylkesveger? Hva er avgjørende for om en veg blir klassifisert som kommunal veg eller fylkesveg?*
- *Beskrivelse av kommunale veger, bl.a. fordelingen av vegnettet på asfalt-, grus- og skogsveger.*
- *Hva påvirker lengden kommunal veg i kommunene? **Drøftes også i den kvantitative analysen***
- *Hva påvirker standarden på de kommunale vegene?*
- *Hva forklarer variasjoner i kommunenes ressursbruk på kommunale veger? **Drøftes også i den kvantitative analysen***
- *Er høy trafikkbelastning en faktor som virker utgiftsdrivende på storbyenes ressursbruk på kommunale veger?*
- *Noen kommuner har utgifter i tilnytning til private veger. Hva slags utgifter er dette snakk om? Er det stor variasjon mellom kommunene når det gjelder utgiftene til private veger? *Drøfte også i den kvantitative analysen.**

Innledningsvis omtales følgende forhold relatert til det kommunale vegnettet før den kvalitative analysen presenteres:

- Hva påvirker lengden på det kommunale vegnettet
- Hva er en kommunal veg
- Forhold omkring omklassifisering av eksisterende veg

8.1 Hva påvirker lengden på det kommunale vegnettet i kommunen

I den kvantitative undersøkelsen, jmf kapittel 5.3, har vi avdekket at det ikke er noen sammenheng mellom samlet lengde kommunal veg i den enkelte kommune og

- Kommuneareal
- Antall innbyggere i kommunen
- Samlet areal tettsteder i kommunen
- Lengde riks- og fylkesvegnett innenfor kommunen
- Lengde privat veg innenfor kommunen.

Vanligvis danner riksvegen eller en fylkesveg hovedtransportåren gjennom en norsk kommune, enten dette er i en dalbunn, langs kysten eller i mer sentrale strøk. Riksvegnettet og fylkesvegnettet danner forbindelseslinjene mellom byer og tettsteder. Dette er deres primære funksjon.

Fra tettsteder forgrener normalt det kommunale vegnettet seg ut til boenheter og boligater. Det kommunale vegnettet skal betjene lokal trafikk, og har derfor normalt den laveste trafikkbelastningen på det offentlige vegnettet.

Etter vår mening er det generelt bosettingsmønsteret og hovednæringen i kommunen som påvirker lengden av kommunal veg. Det er svært avgjørende om innbyggerne primært bor spredt eller i tettsteder/ boligstrøk, samt om det er bysentra i kommunen. Dette er etter vår mening de mest sentrale faktorer som har vært bestemmende for utbyggingen av det kommunale vegnettet.

Samtidig må en erkjenne at folk bor tilnærmet over alt i dette landet og bosettingsmønsteret varierer enormt. Dette er etter vår mening bakgrunnen for at det ikke kan sies noe bastant eller helt spesifikt om hva som bestemmer lengden på det kommunale vegnettet.

8.2 Hva er en kommunal veg?

Den kommunale vegen eies av kommunen. Som nevnt i kapittel 1.2 gjelder Vegloven, Vegtrafikkloven og vegnormalene håndbok 017 og 018 utgitt av Statens vegvesen for all offentlig veg. Kommunen kan selv fravike normalene.

En kommunal veg skal primært betjene lokal trafikk i nærområdet. Kommunale veger spenner likevel over et stort variasjonsområde og skal betjene svært ulik trafikk og trafikkgrunnlag; fra sentrumsgater i store byer med kollektivtrafikk og til svært lavtrafikkerte grusveger ut i landdistriktet.

Etter vår mening er det likevel et klart særpreg av det kommunale vegnettet i fht både riks- og fylkesvegnettet: Den kommunale vegen skal i tillegg til å betjene lokal trafikk (kjøretøyer) også fungere som lekeplass for unger, til dels som møteplass i nærmiljøet, den kommunale veger er nesten uten unntak skoleveg for alle unger og det kommunale vegnettet skal betjene handikappede på en helt annen måte enn tilfelle er for riks- og fylkesvegnettet.

Et annet særpreg for den kommunale vegen er at skiltet hastighet normalt er maksimal 50 km/t, samt at boligater er ofte skiltet ned til 30 km/t.

Det er primært det lokale trafikkgrunnlaget som er bestemmende for vegbredde og antall vegobjekter utplassert i og langs vegen. Disse forskjellene kan tydelig observeres om en sammenlikner en bygate med en veg i et landdistrikt/ i kulturlandskapet. Dette gir seg utslag i varierende størrelser, omfang og tetthet på:

- Vegbredde
- Kjørefelt
- Vegmerking
- Antall skilt
- Kollektivtrafikk, inkl. buss-stopp, leskur, bane osv
- Vegbelysning
- Fortau
- Kummer og sluk
- Sjøppelkasser, osv.

Det finnes ingen sentrale registre eller data om det kommunale vegnettet, med unntak av veglengde. Det finnes derfor ikke data på vegnettsnivå om:

- vegbredde,
- andel med grusdekker,
- andel faste dekker,
- trafikkmengder (ÅDT),
- kjørefelt,
- tillatt aksellast,
- mengder over øvrige vegobjekter på det kommunale vegnettet.

Vi antar at gjennomsnittlig trafikkmengder på det kommunale vegnettet er mellom 200-300 kjøretøy pr døgn, skjønt vi har ikke noen dokumentasjon på dette. Anslaget er gjort i forhold til trafikkb belastningene på fylkesvegnettet.

Normalt har en kommunal veg ingen gul midtlinje (oppmerking), og det varierer sterkt med bruken av øvrige oppmerking, især hvite kantlinjer. Vi antar av gjennomsnittlig vegbredde er ca. 4 meter. Andelen grusdekker antas å være 40-45%, skjønt dette anslaget er noe usikkert.

8.3 Klassifisering av en veg til kommunal veg eller til fylkesveg

Klassifisering av en veg er normalt en prosess i fbm bygging av nye veger eller i fbm endret trafikkgrunnlag på eksisterende veg i nærområdet. Etableringen av den nye vegen vil normalt, og som tilsiktet, avlaste gamle, eksisterende veg. Det skal normalt være avklart allerede i planfasen forut for prosjektering og byggingen av den nye vegen hvilke eventuelle endringer dette vil få for det omliggende eksisterende vegnettet. Partene er ofte Statens vegvesen, fylkeskommunen eller kommunen.

I fbm bygging av ny veg er det avgjørende hvem som er utbygger av den nye vegen og hvem vegen skal betjene. Klassifiseringen vil i tillegg alltid måtte være gjenstand for skjønn og vurderinger i forhold til lokale forhold og tilstøtende veg. Dersom det etableres et nytt boligområde vil den nye infrastrukturen normalt bli klassifisert som kommunal veg.

Omklassifiseringen har som formål å identifisere en ny formell vegeier som normalt også vil ha forvaltningsansvaret for vegen. Det vil derfor, i fbm en klassifisering, kunne bli stilt krav til vegen før overtagelsen av vegen finner sted. Dette gjelder for en ferdigstilt nybygd veg, så vel som for en eksisterende veg. I fbm med overtagelsen av nybygd veg så er jo denne prosjektert og bygd i hht konkrete planer og tegninger. Overtagelsen innebærer derfor stort sett å avdekke eventuelle feil og mangler i forhold til det konkrete plangrunnlaget.

I forbindelse med omklassifisering av eksisterende veg er det vanlig at de aktuelle parter foretar en felles befarings av den aktuelle vegen der en gjør avtale om eventuelle utbedringer. Det primære er å sikre seg at vegen har en standard som harmonerer med det øvrige vegnettet og som gir en akseptabel trafiksikkerhet og framkommelighet. Det kan da komme pålegg eller betingelser forut for den formelle overtakelsen om f eks legging av nytt dekke, heving av lave fortau, oppsetting av rekkverk, utbedring av siktforhold, gjennomgang av vegen mhp den generelle skilting eller endring i skiltet hastighet, osv.

8.4 Formålet og utvalget for den kvalitative analysen

Formålet med denne kvalitative analysen er å innhente økonomiske data fra et begrenset utvalg norske kommuner relatert til forvaltningen av det kommunale vegnettet. Disse data skal så analyseres for om mulig supplere resultatene fra den kvantitative analysen basert på innrapporterte regnskapstall til Kostra fra 356 kommuner.

Denne kvalitative analysen tar utgangspunkt i et intervju rettet mot et begrenset utvalg av 5 kommuner. Utvalget er begrenset ut fra rammen for dette prosjektet. Utvalget av kommuner er med hensikt svært ulike både mhp størrelsen på det kommunale vegnettet, areal og antall innbyggere, næringsvirksomhet, bosettingsmønster, samt klima/ sesongvariasjoner. Trafikkdata er ikke innhentet. De 5 utvalgte kommuner er:

- Bergen (storby), kommune nr. 0125
- Skedsmo (forstadskommune), kommune nr. 0231
- Trysil (skogbrukskommune), kommune nr. 0428
- Eidsberg (landbrukskommune), kommune nr. 1201
- Vågan (kystkommune i Nord-Norge), kommune nr. 1865.

8.5 Intervju

Intervjuet etterspør konkrete utgifter i 2005 til drift og vedlikehold av det kommunale vegnettet, samt utgifter for tiltak finansiert over investeringsbudsjettet i 2005 hos de 5 utvalgte kommunene. Vi utarbeidet er guide relatert til intervjuet og utfyllingen av skjemaet, som ikke presenteres her. Intervjuet er som vist nedenfor utformet som et spørreskjema og sendt til en kontaktperson i hver kommune. Analysene er vist i kapittel 8.8 og 8.9

Intervju - 'Kartlegging av kommunenes ressursbruk på kommunale veger'

Kommune (navn):		Utfylt av:		Dato:
e-post:				
Telefon:		Mobil:		
a) Veglengde kommunalt vegnett (km)				Kommentar:
Vegtype	Bygate (km)	Landeveg (km)	Sum (km)	
Samlet veglengde (i alt)				
Fast dekke, km				
Grusveg, km				
b) Drift og vedlikehold, utgift 2005 (1000 kr)				Angi driftsform:
Vegtype:	Bygate kr:	Landeveg kr:	Sum kr:	e - egenregi a - annen
Vinterdrift:				
Vedlikehold vegdekker:				
Veglys:				
Kantklipp/ grønt:				
Samlet annen drift:				
Samlet annet vedlikehold:				
Sum i 2005:				
c) Generert netto inntekt 2005 (1000 kr)			Ikke aktuelt (kryss av):	
Kommunal parkering	kr:			
Annet.....	kr:			
d) Investeringsbudsjettet 2005			Kommentar:	

Samlet tiltak over invest.budsjettet i 2005.	kr.		
Utvalgte prosjekter (se punkt i - iii nedenfor):			
i)	kr.		
ii).....	kr.		
iii)	kr.		
d) Private vegger/ kommunalt tilskudd 2005		Kommentar:	
Private vegger totalt i kommunen (km):			
Private vegger med tilskudd (km):			
Samlet tilskudd til private vegger (1000 kr):			
Klassifiseringskriterier (kryss av):		ja	nei
Har kommunen klassifiseringskriterier for kommunal veg?			
Har kommunen klassifiseringskriterier for privat veg?			

8.6 Beskrivelse av utvalget

Tabell 8.1 beskriver kortfattet noen sentrale forhold relatert til antall innbyggere, bostedsmønster, arealer og hovednæring i de 5 kommunene. Alle data er hentet fra SSB.

Kommune	innbyggere	innbyggere i tettsted	areal (km ²)	areal tettsted (km ²) ¹⁾	sum vegareal (km ²) ²⁾	næring	sentralitet ¹⁾
Bergen	242158	230403	444,95	101,63	24,28	TT	3A
Skedsmo	43201	40844	75,06	19,43	4,37	TT	3A
Trysil	6845	2579	2940,33	3,67	18,65	TL	0B
Eidsberg	10267	6324	228,76	5,30	5,50	TI	3A
Vågan	9021	6481	459,01	3,90	4,05	TI	1B
sum	311492	286631	4148,11	133,93	56,85		
landsbasis	4640219	3515312	304279,71	2219,27	2072,09		
%-andel ³⁾	6,71	8,15	1,36	6,04	2,74		

Tabell 8.1 Utvalgte data som beskriver bosettingsmønster i kommunene.

- Fotnoter:
- ¹⁾ i forhold til SSB's definisjon av tettsted og sentralitet, jmf kapittel 3.
 - ²⁾ samlet areal knyttet til riksveg, fylkesveg, kommunal veg og private vegger.
 - ³⁾ utvalget (5 kommuner) i forhold til hele landet (prosentvis).

8.6.1 Antall innbyggere

Gjennomsnittlig antall innbyggere pr kommune på landsbasis er (4.640.219/ 433) 10 716 innbyggere. Av tabellen ovenfor ser en at samlet befolkning i disse 5 kommunene er 311 492 innbyggere. Det er altså i fht antall kommuner nær 6 (5,81) ganger tettere befolkning i dette utvalget enn på landsbasis. Dette skyldes selvsagt at Bergen kommune er med i utvalget. Ser en bort fra Bergen representerer de gjenværende 4 kommuner 69 334 innbyggere, som er 62% høyere enn landsgjennomsnittet.

8.6.2 Kommuneareal

Gjennomsnittlig kommuneareal på landsbasis er 702,7 km² pr kommune. De 5 kommunene representerer et samlet areal på 4148 km². En ser at Trysil alene representerer hele 2940 km², altså 71 % av dette arealet. Utvalget representerer 118 % i forhold til landsgjennomsnittet i kommuneareal, altså samlet sett 18 % større areal enn landsgjennomsnittet.

8.6.3 Vegtekniske data i utvalget

Tabell 8.2 presenterer antall km veg innen de 5 utvalgte kommunene. Alle data er fra Kostra:

Kommune	Kommunal veg og gate (km)	Kommunal gsv (km)	Kommunal veg, gate og gsv (km)	Riksveg (km)	Fylkesveg (km)	Private veger (km)	Kommunal veg og gate m/ veglys (km)
Bergen	734	100	834	222	225	1269	620
Skedsmo	167	45	212	43	35	140	156
Trysil	210	4	214	192	250	594	31
Eidsberg	81	6	87	54	80	264	41
Vågan	113	1	114	60	80	91	41
sum	1305	156	1461	571	670	2358	889
landsbasis	38543	6086	44629	27271	27055	75256	20731
%-andel ³⁾	3,39	2,56	3,27	2,09	2,48	3,13	4,29

Tabell 8.2 Utvalgte vegtekniske data (km veg) pr kommune pr vegkategori.

8.6.4 Lengde kommunal veg (ekskludert kommunal gsv)

Gjennomsnittlig lengde kommunal veg pr kommune er 89 km veg, ekskludert kommunal gang- og sykkelveger. De 5 kommunene har, jmf tabell 8.2 ovenfor, 1305 km kommunal veg. Dette representerer 3,39 % av hele det kommunale vegnettet. Disse 5 kommunene har altså samlet sett et kommunalt veg som er nesten 3 (2,93) ganger større enn landsgjennomsnittet.

8.6.5 Lengde kommunal gang – og sykkelveg

Gjennomsnittlig lengde kommunal gang- og sykkelveg pr kommune er 14,1 km veg. Som en ser av tabell 8.2 ovenfor så har de 5 kommunene i alt 156 km kommunal gang- og sykkelveg. Disse 5 kommunene har altså samlet sett et gang- og sykkelvegnett som er nesten 3 (2,56) ganger lenger enn landsgjennomsnittet. Ser en bort fra gang- og sykkelvegnettet i Bergen har de gjenværende 4 kommunene er samlet gsv på 56 km. Dette er identisk (100 %) lik landsgjennomsnittet.

8.6.6 Lengde private veger

På landsbasis er det i snitt 173,8 km privat veg pr kommune. Det er i alt 2358 km privat veg innenfor de 5 kommunene. Dette presenterer 3 (313%) ganger mer privat veg enn landsgjennomsnittet. Hovedårsaken til dette er de 1269 km privat veg som finnes innen Bergen kommune. Ser en bort fra Bergen har de gjenværende 4 kommunene samlet sett 1089 km privat veg. Dette representerer 1,5 (157%) av landsgjennomsnittet.

8.6.7 Andel kommunal veg i forhold til samlet lengde (riks- og fylkesveg)

Det vises til tabell 8.3 ovenfor. Det er store variasjoner i andel kommunal veg i forhold til samlet riksveg og fylkesveg innen disse 5 kommunene. Andelen pr kommune varierer er fra 0,48 til 2,14. Etter vår mening uttrykker dette hovedsakelige bosettingsmønsteret i kommunen, som sannsynligvis gjenspeiler hovednæringen(e) i de samme kommunene.

Kommune	Kommunal veg og gate (km)	Riksveg (km)	Fylkesveg (km)	Riks- + fylkesveg (km)	Andel kommunal veg/ (rv + fv)
Bergen	734	222	225	447	1,64
Skedsmo	167	43	35	78	2,14
Trysil	210	192	250	442	0,48
Eidsberg	81	54	80	134	0,60
Vågan	113	60	80	140	0,81
sum	1305	571	670	1241	1,05
landsbasis	38543	27271	27055	54326	0,71
%-andel ³⁾	3,39	2,09	2,48	2,28	3,13

Tabell 8.3 Forholdet mellom lengde kommunal veg og lengde (rv+fv) pr kommune

Skogbrukskommunen Trysil er en kommune med stort areal (hele 2940 km²). Kommunen har dobbelt så mange riks- og fylkesveger som egne kommunale veger. Det er rett og slett lange transportruter på riks- og fylkesvegnettet gjennom den langstrakte kommunen. Samtidig har kommunen flere spredte kommunesentre og tettsteder. Samlet antall innbyggere er kun 6845. Dette gir i snitt 30,7 lm kommunal veg pr innbyggere. Dette har medvirket til eksisterende infrastruktur og den relative lave andelen med kommunal veg.

Skedsmo er en liten kommune (75 km²), men med en relativ stor befolkning på 43.201 innbyggere. Dette gir 3,9 lm kommunal veg pr innbygger, altså kun 13% i forhold til Trysil. Nesten alle disse menneskene (40.844) bor innenfor definerte tettsteder. Det er kun 78 km samlet riks- og fylkesveg gjennom kommunen. Dette forklarer den relative lille andelen (0,48) av kommunal veg i fht samlet riks- og fylkesvegnett innenfor kommunegrensen.

Tilsvarende liten andel kommunale veger er tilfelle for Eidsberg kommune, her er forholdet 0,60. Skjønt både kommuneareal (229 km²) og befolkning (10300 innbyggere) er helt forskjellig fra Skedsmo. Bosettingsmønsteret er mye mer spredt (60% innenfor tettsteder), som reflekterer næringsvirksomheten.

8.6.8 Andel grusdekke og fast dekke på kommunale veger

Det finnes ingen nasjonal oversikt over andel grusdekker på det kommunale vegnettet. Hele riksvegnettet er belagt med faste dekker. Andelen grusdekker på fylkesvegnettet er ca. 30%.

Kommune	(A) Kommunal veg og gate	(B) Grusdekker	Faste dekker	Andel grusdekker (A)/ (B)
Bergen	730	0	730	0
Skedsmo	167	10	157	0,06
Trysil	226,5	194,2	32,3	0,86
Eidsberg	87	42	45	0,48
Vågan	126	88	38	0,70
sum	1305	334,2	1002,3	0,33

Tabell 8.4 Andel grusdekker (km veg)

8.7 Standardnivå, drifts- og vedlikeholdsutgifter og etterslep

8.7.1 Faktiske utgifter kontra behov

Det gjentas, og presiseres igjen, at analysene tar kun utgangspunkt i innrapporterte utgifter. Dette ressursforbruket gjenspeiler nødvendigvis ikke vegnettets faktiske behov. Det er ikke innhentet opplysninger om faktisk vegkvalitet eller tilstand, eller avvik i forhold til lokal vedtatt vedlikeholdsstandard.

For å avdekke eventuelle ulikheter i overnevnte utgifter, og samtidig forsøke å forklare disse, har vi valgt å presentere utgiftsnivået pr. km veg der dette er naturlig.

Når en gjennomfører slik analyser og sammenlikninger resultatene må en være klar over de svakheter eller forskjeller som ligger i slike analyser. Disse forholdene er omtalt nedenfor.

8.7.2 Ulik vedlikeholdsstandard

Den lokale vedtatte kommunale vedlikeholdsstandard varierer, slik at ressursinnsatsen vil variere tilsvarende og ikke være direkte sammenliknbare. Vi har ikke innhentet informasjon om den kommunale vedlikeholdsstandard i dette intervjuet.

8.7.3 Ulik driftsform

Dertil vil driftsformen, typisk via bruk av kommunal egenregi og/eller med bruk av private entreprenører, kunne ha innflytelse på kommunens kostnadsnivå (ref. 6) og (ref. 7).

En privat entreprenør må nødvendigvis over tid gå med et økonomisk overskudd. Tilsvarende er normalt ikke en rammebetingelse med kommunal egenregi, slik at kostnadsnivå/ enhetsprisene vil kunne variere. En privat entreprenør kan vanskelig kryss-subsidiere sin virksomhet; en kommunal egenregi har i utgangspunktet ingen mulighet for dette. Det vises til ref. 6 og ref. 7.

Samtidig vil egenregien kunne bokføre sine kostnader på ulikt vis; dette kan også inkludere ulik føring av de faktiske utgifter på ulike regnskap innenfor kommunen. Eksempler på dette er lønnsutgifter, maskinutgifter, utgifter knyttet til driftsbygninger, avskrivninger generelt, osv. Egenregien er i tillegg ikke momspliktig som tilfelle er om den samme tjenesten blir levert av private entreprenører (ref. 26).

Det er altså prinsipielt i utgangspunkt ingen lett oppgave å sammenlikne utgifter eller priser gitt fra kommunal egenregi og private entreprenører for den samme type vegtjenester.

Vi har derfor som en forutsetning i dette intervjuet, for å kunne gjennomføre en sammenlikning av kommunenes utgifter relatert til ulik bruk av egenregi og private entreprenører, bedt om at nevnte forhold vurderes og inkluderes ved innrapportering av utgifter der kommunal egenregi er benyttet i 2005. På den måten kan vi gjennomføre sammenlikninger mellom kommuner med ulik driftsform og ulik organisering.

8.7.4 Drifts- og vedlikeholdsutgifter og prioriteringer i fht etterslep

Men kanskje viktigst av alt å påpeke forhold knyttet til tilstanden på det lokale vegnettet. Vi har ingen kjennskap til denne tilstanden eller eventuelt avvik i forhold til den formelle vedtatte kommunale vegstandard. Dette etterslepet vil kunne få innvirkning på kostnadsnivået knyttet til så vel ordinære driftstiltak samt så vel lokale prioriteringer av vedlikeholdstiltak.

Eksempler på driftskonsekvenser er ofte gjennomføringen av vinterdriften. Et sterkt nedslitt vegdekke vil kunne innvirke på slitasjen på utstyret, f eks plogmateriell og dermed kostnadsnivået. Dekketilstanden vil også kunne innvirke på valg av utstyr, som ikke nødvendigvis har størst kapasitet eller det optimale kostnadsnivået om dekketilstanden hadde vært bedre. En dårlig dekketilstand (spor, ujevnheter, setninger i vegbanen osv) vil normalt også kreve ekstra innsats knyttet til selve snø- og isryddingen i forhold til et vegdekke uten etterslep. Den utførende må forholde seg til dekketilstanden, og kan derfor nødvendigvis ikke fritt optimalisere vinterdriften.

Vegholder må alltid prioritere vedlikeholdstiltak i forhold til tilgjengelig budsjett og samlet etterslep. Vegholder vil derfor ved utilstrekkelige budsjetter normalt være tvunget til å prioritere trafiksikkerhet og fremkommelighet. Disse prioriteringene vil derfor være ulike fra kommune til kommune, og fra budsjettår til budsjettår. Vegholder vil derfor nesten unntak være tvunget til å prioritere vinterdriften i forhold til andre aktiviteter. Dekkevedlikeholdet blir eksempelvis derfor normalt en salderingspost. Utgiftsnivået gjenspeiler altså normalt slettes ikke det faktiske (vedlikeholds)behovet, men vil kun reflektere kjøpekraften.

I tillegg har etterslepet, ofte relatert til tidligere manglende budsjetter, ført til at tidligere investert vegkapital er gått tapt. For å bøte på dette må kanskje vegobjektet erstattes gjennom en full rehabilitering og investering. Dette vil normalt over tid føre til et fordyrende vedlikehold og forvaltning av vegnettet i forhold til langsiktige tilstrekkelige vedlikeholds- budsjetter. Et typiske eksempel er vedlikehold av faste dekker. Resultatet er at det er ikke forsvarlig eller mulig å vedlikeholdet vegdekket; dette må fjernes helt og en full rehabilitering er nødvendig. Ofte vil det samtidig være behov for å bedre drensforholdene langs parsellen.

Etterslepet er en hovedfaktor som har innvirkning på en kommune prioriteringer og dermed vedlikeholdsutgifter. Med stadige utilstrekkelige budsjetter vil dette etterslepet øke og ytterligere investert vegkapital vil kunne gå tapt, som igjen over tid fører til en fordyrende forvaltning av vegnettet. I en slik situasjon mister vegholder mer eller mindre egen handlefrihet for å kunne både planlegge og gjennomføre en optimal forvaltning av lokalvegnettet og dermed også en optimal bruk av tildelte skatte kroner.

8.8 Samlede drifts- og vedlikeholdsutgifter 2005

8.8.1 Generelt

De 5 kommunene har gjennom intervjuet innrapportert følgende regnskapsførte utgifter (1000 kr) over drifts- og vedlikeholdsbudsjettet i 2005, se tabell 8.5 og figur 8.1.

Kommune	Vinterdrift	Vegdekker	Veglys	Kantklipp	Annen drift	Annet vedlikehold	Sum d&v
Bergen	29700	4000	14500	1000	9300	0	58500
Skedsmo	5000	6800	3600	100	100	0	15600
Trysil	1943	858	655	100	3315	100	6971
Eidsberg	1600	1200	800	50	300	450	4400
Vågan	4800	2100	1200	60	110	115	8385
sum	43043	14958	20755	1310	13125	665	93856

Tabell 8.5 Drifts- og vedlikeholdsutgifter i 2005 (1000 kr). Vegdekker ekskludert eventuelle midler over investeringsbudsjettet

Figur 8.1 Drifts- og vedlikeholdsutgifter i 2005 (i prosent). Vegdekker ekskludert eventuelle midler over investeringsbudsjettet

Samlede drifts- og vedlikeholdsutgiftene fordelt pr km veg og fordelt pr innbygger gir følgende variasjoner:

Kommune	innbyggere	Kommunale veger og gater (km)	Sum d&v (1000 kr)	Samlet d&v-utgift kr pr innb	Samlet d&v-utgift kr pr km veg
Bergen	242158	734	58500	239,51	79700
Skedsmo	43201	167	15600	361,10	93413
Trysil	6845	210	6971	1018,41	33195
Eidsberg	10267	81	4400	428,56	54321
Vågan	9021	113	8385	929,50	74204
sum	311492	1305	93856	301,31	71920

Tabell 8.6 Samlet utgift drift og vedlikehold 2005

Disse utgiftene blir analysert i kapitlene 8.8.2 – 8.8.7 nedenfor.

8.8.2 Vinterdrift - utgifter i fht kommunal veglengde

Vi ser så på utgiftsfordelingen relatert til vinterdrift pr km kommunal veg. Dette gjelder vinterdrift for kalenderåret 2005 (jan-april + okt-des) og ikke vintersesongen 2005/2006. Vinterdrift omfatter en rekke ulike aktiviteter som brøyting, sandstrøing, salting, høvling, opplasting, bortkjøring og deponering av snø, tining og åpning av stikkrenner og kummer, vinterberedskap samt utkalling/administrasjon av enheter. Det er bedt om samlede kostnader for alle disse aktivitetene.

Gjennomføringen av vinterdriften er naturligvis avhengig av nedbørsmengden i løpet av vinteren. (Ref. 27) omtaler økende utgifter til infrastrukturen med økende snønedbør. Dette er selvsagt helt naturlig.

Ressursforbruk relatert til vinterdrift vil i tillegg også være avhengig av en lang rekke andre forhold som kan variere svært lokalt, innenfor en kommune og fra sesong til sesong:

- type nedbør (tørr snø, våt snø, slaps, rim, regn eller ulike kombinasjoner av dette),
- mengden nedbør under et snøfall,
- antall snøfall
- temperatursvinginger under og etter et snøfall.

Disse faktorene bestemmer behovet for antall brøyte- og strøtiltak. Over tid vil det, primært avhengig av lokale temperaturforhold, i tillegg normalt også være behov for å fjerne snø- og issåler på vegbane, gang- og sykkelveger og fortau gjennom bruk av høvel.

Innsatsen vil også være avhengig av krav til vinterstandarden og praktiseringen av denne. Mengden nedbør som snø er altså ikke bestemmende for nødvendig ressursforbruk i fbm vinterdriften.

Kommune	Innbyggere	Utgifter vinterdrift (1000 kr)	Kommunale veger og gater (km)	Utgift vinterdrift pr km veg (1000 kr/km)	Sum d&v (1000 kr)	Utgift vinterdrift i fht samlet d&v	Utgift vinterdrift pr innbygger (kr/innb)	Driftsform Se fotnote
Bergen	242158	29700	734	40463	58500	0.508	123	e
Skedsmo	43201	5000	167	29940	15600	0.321	116	e+a
Trysil	6845	1943	210	9252	6971	0.279	284	a
Eidsberg	10267	1600	81	19753	4400	0.364	156	e + a
Vågan	9021	4800	113	42478	8385	0.572	532	e + a
sum	311492	43043	1305	32983	93856	0.459	138	

Tabell 8.7 Utgifter relatert til vinterdriften i 2005 (1000 kr)

Fotnote: Gjennomføringen av vinterdriften med kommunal egenregi er angitt med 'e'.
 Bruk av private entreprenører angitt med 'a'.

En ser at i gjennomsnitt legger vinteren beslag på 45,9% av kommunenes samlede drifts- og vedlikeholdsbudsjetter med variasjon fra 27,9% til 57,2 % mellom utvalget av kommuner.

Tilsvarende ser en at enhetskostnaden varierer fra 9 252 kr/ km veg til 42 478 kr/ km veg for vintersesongen; altså en variasjon med en faktor på 4,59.

8.8.3 Vedlikehold vegdekker - utgifter i fht kommunal veglengde

Vi ser så på utgiftsfordelingen relatert til vedlikehold av vegdekker pr km kommunal veg. Det er ikke skilt mellom vedlikehold av faste dekker og vedlikehold av grusveger.

Innrapporterte utgifter for 2005 angitt i tabell 8.8 nedenfor inkluderer utgifter til vedlikehold av vegdekker finansiert over driftsbudsjettet samt tiltak finansiert over investeringsbudsjettet, samt asfaltering av tidligere grusveger. Utgiftene som presenteres i tabell 8.8 er derfor ikke direkte sammenliknbare med utgiftene knyttet til dekkevedlikehold presentert i tabell 8.5 og i figur 8.1. Tiltakene er knyttet til tradisjonell re-asfaltering på utvalgte parseller med faste dekker, lapping og punktutbedringer/masseutskifting på vegnettsnivå samt høvling og grusing på grusveger. Utgiftene er fordelt over hele det kommunale vegnettet og presentert som kr/km. Denne størrelsen gjenspeiler mao ikke kostnaden for tiltakene, men utgiftsnivået i forhold til samlet veglengde.

Kommune	Innb	Utgift vegdekker (1000 kr)	Kommunale veger og gater (km)	Utgift vegdekker pr km veg (1000 kr/km)	Utgift vegdekker pr innbygger (kr/ innb)	Kommentarer
Bergen	242158	10000	734	13624	56,26	Inkl. (6,0 mill kr) over invest. budsjettet
Skedsmo	43201	7800	167	46707	180,55	Inkl. masseutskifting (1,0 mill kr) over invest. budsjettet
Trysil	6845	858	210	4086	125,33	Inkl. over invest. budsjettet
Eidsberg	10267	1570	81	19383	152,92	Inkl. fast dekke på grusveg (0,370 mill kr)
Vågan	9021	2100	113	18584	232,79	Inkl. bidrag over invest. budsjettet
sum	311492	22328	1305	17110	71,68	Samlet utgift (vedlike. og invest budsjett)

Tabell 8.8 Utgifter til vedlikehold av vegdekker finansiert over både vedlikeholdsbudsjettet og investeringsbudsjettet i 2005 (1000 kr)

8.8.4 Drift og vedlikehold av veglys

Vi ser så på utgiftsfordelingen relatert til drift og vedlikehold av veglys i 2005. Utgiftene inkluderer alle medgåtte utgifter (nettleie, strømforbruk, vedlikehold, utskifting av armatur, utskifting av PCB-holdig armatur, osv). Utgiftene til veglys inkluderer utgifter finansiert over driftsbudsjettet og investeringsbudsjettet. Utgiftene er fordelt over km kommunal med veglys, samt samlet km kommunal veg totalt i kommunen.

Generelt er det eier av veglyset som er ansvarlig for utskiftingen av PCB-holdig armatur, samt vedlikehold og utskifting av stolper og kabler.

Kommune	Innb.	Komm. veger og gater (km)	Komm. veg og gate m/ belysning (km)	Andel belyst komm. vegnett (ekskl. gsv)	Utgift veglys (1000 kr)	Utgift veglys fordelt på kommunal veg med veglys (kr/km)	Utgift veglys (kr/ km veg) fordelt på hele det kommunale vegnettet	Utgift veglys kr pr innbygger
Bergen	242158	734	620	0,84	14500	23387	19755	59,88
Skedsmo	43201	167	156	0,93	3600	23077	21557	83,33
Trysil	6845	210	31	0,15	1305	42097	6214	190,65
Eidsberg	10267	81	41	0,51	800	19512	9877	77,92
Vågan	9021	113	41	0,36	1200	29268	10619	133,02
sum	311492	1305	889	0,68	21405	24078	16402	68,72

Tabell 8.9 Utgifter til drift av veglys i 2005 (1000 kr)

8.8.5 Drift av grøntanlegg inkl. kantklipp - utgifter i fht kommunal veglengde

Vi ser så på utgiftsfordelingen relatert til drift og vedlikehold av grøntanlegg. Kostnaden er primært relatert til kantklipp og siktrydding langs vegen (for å gi tilstrekkelig siktforhold av trafiksikkerhetsmessige hensyn), samt ulikt omfang av drift av planter, busker, bed, alleer og parkliknende areal i bystrøk som naturlig hører til den kommunale vegen. På 1980- og 1990-tallet er den kommunale utgiften til drift av grøntanlegg økt kraftig (ref. 9).

Kommune	innbyggere	Utgift kantklipp (1000 kr)	Kommunale veger og gater (km)	Utgift grønt pr km veg (1000 kr)	Utgift grønt kr pr innbygger
Bergen	242158	1000	734	1362	4,13
Skedsmo	43201	100	167	599	2,31
Trysil	6845	100	210	476	14,61
Eidsberg	10267	50	81	617	4,87
Vågan	9021	60	113	531	6,65
sum	311492	1310	1305	1004	4,21

Tabell 8.10 Utgifter til kantklipp, siktrydding og andre grøntanlegg (1000 kr)

8.8.6 Andre driftsoppgaver - utgifter i fht kommunal veglengde

Vi ser så på utgiftsfordelingen relatert til andre driftsrelaterte oppgaver. Vi har fordelt kostnadene pr km veg, men presiserer at dette til dels ikke er helt korrekt. Vi antar at bygater eller gater i tilknytning til tettsteder krever økt innsats i fht gater i landdistrikt eller utenfor tettsteder. En kan alltid beregne en gjennomsnittlig størrelse, men denne er ikke alltid representativ.

Kommune	Utgift annen drift (1000 kr)	Kommunale veger og gater (km)	Utgift kr pr km veg	kommentarer
Bergen	9300	734	12670	Ikke besvart
Skedsmo	100	167	599	Ikke besvart
Trysil	3315	210	15786	Ikke besvart
Eidsberg	300	81	3704	Primært renovasjon, rengjøring og feiing
Vågan	110	113	973	Ikke besvart
sum	13125	1305	10057	

Tabell 8.11 Utgifter til øvrige driftsrelaterte oppgaver i 2005 (1000 kr)

8.8.7 Annet vedlikehold - utgifter i fht kommunal veglengde

Vi ser så på utgiftsfordelingen relatert til annet vedlikehold.

Kommune	Annet vedlikehold (1000 kr)	Kommunale veger og gater (km)	Kommentarer
Bergen	0	734	(besvart, ingen utgifter)
Skedsmo	0	167	Ikke besvart
Trysil	100	210	Ikke besvart
Eidsberg	450	81	Vedlikehold av skilt, bruer, kummer og sluk.
Vågan	115	113	Ikke besvart
sum	665	1305	

Tabell 8.12 Utgifter til øvrige vedlikeholdstiltak i 2005 (1000 kr)

Vi finner det meningsløst å fordele og å sammenlikne utgifter til 'annet vedlikehold' pr km kommunal veg. Beskrevne tiltak er bru-reparasjoner, utskifting av skilt, vedlikehold og utskifting av kummer og sluk.

8.8.8 Utgiftsnivå pr km kommunal veg

Dersom en holder utgifter knyttet til 'annen drift' og 'annet vedlikehold' utenom fordeles kommunenes utgifter i 2005 pr km veg for vinterdrift, vegdekker, veglys og grøntanlegg som vist i tabell 8.13:

Kommune	Kommunale veger og gater (km)	Utgift vinterdrift pr km veg (1000 kr/km)	Utgift vegdekker inkl investeringsmidler pr km veg (1000 kr/km)	Utgift veglys (kr/km veg) fordelt på hele det kommunale vegnettet	Utgift grønt pr km veg (1000 kr)	Samlet d&v-utgift kr pr km veg
Bergen	734	40463	13624	19755	1362	75204
Skedsmo	167	29940	46707	21557	599	98803
Trysil	210	9252	4086	6214	476	20020
Eidsberg	81	19753	19383	9877	617	49630
Vågan	113	42478	18584	10619	531	72212
sum	1305	32983	17110	16402	1004	67499

Tabell 8.13 Drifts- og vedlikeholdsutgifter pr km kommunal veg relatert til vinterdrift, vegdekker, veglys og grøntanlegg i 2005 (1000 kr). Utgifter til vedlikehold av vegdekker inkluderer midler gitt over både vedlikeholds- og investeringsbudsjettet.

8.8.9 Utgiftsnivå pr innbygger

Dersom en holder utgifter knyttet til 'annen drift' og 'annet vedlikehold' utenom fordeles kommunenes utgifter i 2005 pr innbygger i den enkelte kommune for vinterdrift, vegdekker, veglys og grøntanlegg som vist i tabell 8.6:

Kommune	Kommunale veger og gater (km)	innbyggere	Vinterdrift utgift pr innb	Vegdekker inkl investeringsmidler, utgift pr innb	Veglys utgift pr innb	Kantklipp utgift pr innb	Samlet d&v-utgift kr pr innb
Bergen	734	242158	123	56,26	59,88	4,13	243,27
Skedsmo	167	43201	116	180,55	83,33	2,31	382,19
Trysil	210	6845	284	125,33	190,65	14,61	614,59
Eidsberg	81	10267	156	152,92	77,92	4,87	391,71
Vågan	113	9021	532	232,79	133,02	6,65	904,46
sum	1305	311492	138	71,68	68,72	4,21	282,61

Tabell 8.14 Drifts- og vedlikeholdsutgifter pr innbygger relatert til vinterdrift, vegdekker, veglys og grøntanlegg i 2005 (1000 kr). Utgifter til vedlikehold av vegdekker inkluderer midler gitt over investeringsbudsjettet.

8.8.10 Tilskudd private veger

Ingen av de 5 utvalgte kommunene bidro med økonomisk tilskudd til private veger i 2005.

8.8.11 Netto inntekter 2005

Ingen av de 5 utvalgte kommunene hadde netto inntekt knyttet til kommunal parkering. Trysil og Eidsberg oppga netto inntekt knyttet til annen aktivitet/ utført tjeneste.

Kommune	Annet vedlikehold (1000 kr)	Kommunale vegger og gater (km)	Kommentarer
Bergen	0	734	
Skedsmo	0	167	
Trysil	181	210	Annet, ikke parkering
Eidsberg	90	81	Annet, ikke parkering
Vågan	0	113	
sum	271	1305	

Tabell 8.15 Samlet netto inntekter relatert til vegforvaltning i 2005 (1000 kr)

8.9 Samlede investeringsutgifter 2005

De 5 kommunene har gjennom intervjuet innrapportert følgende utgifter regnskapsført over investeringsbudsjettet (1000 kr) for kalenderåret 2005:

Kommune	Investeringsutgifter (1000 kr)	Kommentarer: (1000 kr)
Bergen	16000	Trafikksikkerhetstiltak (10000), asfaltering (6000)
Skedsmo	1000	masseutskifting
Trysil	1060	Utskifting PCB-holdig armatur = 650, bruvedlikehold = 300; rekkverk: 110 (utskifting av PCB er inkludert i drift av veglys i kapittel 8.5)
Eidsberg	400	Trafikksikkerhetstiltak = 30. Vedlikehold av vegdekker og asfaltering av grusveg = 370. (kr. 370 til vegdekker er inkl i kapittel 8.5)
Vågan	0	Ingen tiltak (vedlikehold av vegdekker finansiert over investeringsbudsjettet er inkludert i dekkevedlikeholdet i kapittel 8.5)
sum	18460	

Tabell 8.16 Utgifter over investeringsbudsjettet i 2005 (1000 kr).

9 Oppsummering og anbefalinger

Evt. vurdere/anbefale videre utredning av databehov/kostnadsnøkler for å beregne utgiftsutjevning.

Avslutningsvis i prosjektet ønsker vi at utførende miljø vurderer om det kan være hensiktsmessig å gå videre med et nytt prosjekt, med sikte på å etablere kriterier som kan brukes i kostnadsnøkkel i inntektssystemet for å fange opp variasjoner i kommunenes utgiftsbehov til kommunale veger.

9.1 Lengde kommunalt vegnett

Prosjektet har ikke avdekket forhold eller faktorer som innvirker på lengden av det kommunale vegnettet lokalt eller på nasjonalt nivå. Det er ikke avdekket noen sammenheng mellom kommuneareal, antall innbyggere, areal av tettsteder, lengde riksveg, lengde fylkesveg eller lengde privat veg i forhold til lengde kommunal veg innen den enkelte kommune. Slike resultater er oss bekjent ikke fremlagt tidligere.

9.2 Kvantitative analyse (Kostra-analysen)

Det er verdt å merke seg at Kostra gir en oversikt over tidligere medgåtte utgifter for den enkelte kommune, og gjenspeiler derfor ikke nødvendigvis det faktiske ressursbehovet for å forvalte det samme kommunale vegnettet.

Det er avdekket økende utgift pr km kommunal veg i forhold til økt tettstedsareal i kommunen. Tettstedsbebyggelse har et høyere kostnadsnivå enn kommunal veg i landdistrikt. Dette er som forventet. Dette henger sammen med at vegstandarden lokalt normalt er skjerpet i bystrøk i forhold til veg i landdistrikt og at en har en større trafikkmengde i bystrøk. Dette bør normalt gi et høyere kostnadsnivå målt pr km veg.

Fordelt pr innbygger ser en at kostnadsnivået pr km veg pr innbygger faller med økende tettstedsareal i kommunen. Dette henger sammen med at det er flere innbyggere å fordele kostnadene på. Altså ikke overraskende.

Vi har avdekket at kommuner med høyere frie inntekter (summen av inntekts- og formueskatt samt rammetilskudd fra staten) pr innbygger brukte noe mer ressurser pr km veg pr innbygger i 2005.

9.3 Kvalitative analyse (intervju av 5 kommuner)

Det er gjennomført en detaljert analyse av utgiftene til forvaltningen i 2005 av det kommunale vegnettet hos 5 utvalgte kommuner. Dette omfatter Bergen, Skedsmo, Trysil, Eidsberg og Vågan kommune. I denne undersøkelsen har vi ikke avdekket faktorer eller forhold som nærmere kan forklare forskjeller eller mangel på forskjeller i utgiftsnivået til vegforvaltningen avdekket i den kvantitative analysen (Kostra-analysen).

Kommunenes utgifter til vinterdrift, vedlikehold av vegdekker og drift av veglys varierer sterkt. Dette har sammenheng med lokal fastsatt vedlikeholdsstandard, antatt ulik tilstand på vegnettet og dermed ulik grad av etterslep. I tillegg har lokalt klima betydninger for driftsutgiftene.

Denne undersøkelsen har avdekket svært ulik bruk av investeringsmidler. Disse 5 kommunene gjennomførte følgende ulike tiltak finansiert over lokale investeringsmidler i 2005; fornyelse av vegdekker, legging av fast dekke på grusveg, trafikksikkerhetstiltak, brukreparasjoner, utskifting av PCB-holdig lysarmatur, og reparasjon av rekkverk.

Vi tror lokale prioriteringer blant disse 5 er sterkt styrt av tildelt budsjett i forhold til lokalt behov generelt, inkl lokalt etterslep. Dette er mer enn noe annet forklaringen på variasjonene i avdekket utgiftsnivå. Dette gjelder så vel disponeringen av driftsmidler samt investeringsmidler.

9.4 Vedlikeholdsstandard og kartlegging av behov for drifts- og vedlikeholdsmidler

Det finnes ingen felles nasjonal vedlikeholdsstandard for det kommunale vegnettet, den enkelte kommune fastsetter selv sin egen standard. Det finnes pr i dag ingen felles rutiner eller verktøy for å beregne eller dokumentere det samlede behov for drifts- og vedlikeholdsmidler for å opprettholde den lokale kommunale vegstandarden eller en minimum felles nasjonal standard. Dette forutsetter bl.a. at kommunene inventerer sitt vegnett (både mhp tilstand og antall ulike vegobjekter) og at det finnes noen beregningsmodeller slik at det lokale behovet for å opprette et standardnivå kan beregnes og dokumenteres.

9.5 Fremtidig utgiftsutjevning - anbefalinger

9.5.1 Generelt – etablere et skille mellom d&v og investeringer

Vi omtaler i det følgende noen aktuelle modeller og grunnlag for utgiftsutjevning relatert til drift og vedlikehold av det kommunale vegnettet.

Uavhengig av disse anbefalingene mener vi at det er nødvendig og viktig at Kostra skiller mellom drift og vedlikehold kontra investeringer. Med dagens to Kostra-funksjoner (333 og 334) er det ikke mulig å skille mellom kommunens utgifter til hhv drift og vedlikehold samt nyanlegg eller punktutbedringer på eksisterende vegnett.

I avsnitt 9.5.4 presenterer vi vårt syn om en mulig utjevning relatert til investeringsutgifter.

9.5.2 Normativ fordelingsmodell/ -nøkler knyttet til drift og vedlikehold

Formålet med en eventuell fremtidig utgiftsutjevning relatert til forvaltningen av det kommunale vegnettet antas å ta hensyn til ulikheter i lokal vegstandard og/eller lokale beregnede behov for å oppfylle en minimum vedlikeholdsstandard. En utgiftsfordeling bør etter vår mening ta utgangspunkt i lokale forskjeller mellom kommunenes behov for å oppfylle nevnte minimum vedlikeholdsstandard sett i forhold til lokal kjøpekraft. Vi tror derfor at en fremtidig utgiftsfordeling ikke kan basere seg på dokumenterte utgifter til forvaltningen av det kommunale vegnettet. Dagens utgiftsnivå gjenspeiler ikke behovet for ressurser til det kommunale vegnettet.

Det er et betydelig etterslep på det kommunale vegnettet. Opplysningsrådet for Veitrafikken (OFV) har beregnet dette etterslepet til 21 mrd kr. (ref. 19). Det er betydelige usikkerheter knyttet til denne beregningen, av den enkle grunn at verken tilstanden eller mengde vegobjekter på det kommunale vegnettet er registrert. Overslaget er basert på forutsetningen om at vedlikeholdsetterslepet på det kommunale vegnettet er det samme som for riksvegnettet pr. kilometer. Overslaget tilsier at etterslepet antas å være 545.000 kr pr km veg.

Vi anbefaler at videre arbeid vurderer både nytten og behovet for å implementere en felles nasjonal minimum kommunal vedlikeholdsstandard i Kommune-Norge eller i det minste legge en slik standard til grunn for å beregne behovet for drifts- og vedlikeholdsmidler lokalt i den enkelte kommune.

Denne lokale standarden kan kostnadsberegnes for den enkelte kommune, samtidig som kommunenes fremtidige innrapporterte utgifter knyttet til vegforvaltningen differensieres tydeligere på utvalgte drift- og vedlikeholdsaktiviteter enn hva som er tilfelle i dagens Kostra. Vi vil anbefale at beregnede behov og faktiske utgifter rapporteres for bl.a. hovedaktivitetene vinterdrift, vedlikehold av vegdekker, drift av veglys, og renhold. Vi anbefaler at en vurderer om øvrige aktiviteter bør inkluderes. Samtidig må dette være overkommelig og enkelt nok for kommunen å gjennomføre.

Vi foreslår altså i realiteten at vegforvaltningen i alle norske kommuner **benchmarkeres** i forhold til en minimum standard. Forholdet mellom årlige beregnet behov for drifts- og vedlikeholdsmidler og kommunens faktiske utgifter det enkelte år kan være et utgangspunkt for å fastsette lokalt behov for overføringer av midler ved en eventuell utgiftsfordeling mellom kommunene.

En utjevning av midler på tvers av kommunegrensen bør antakelig derfor også ta hensyn til kommunens **vilje og/eller evne** til å prioritere lokal vegforvaltning i forhold til kommunens frie inntekter. Dette vil sette et økt fokus på vegtjenesten i kommunen. Dagens tilstand og etterslep er en indikasjon eller en bekreftelse på at dette er nødvendig.

Kommunens frie inntekter, dvs. kommunens lokale kjøpekraft for å yte samlet service til kommunens innbyggere, er en funksjon av bl.a. antall innbyggere i lønnet arbeid og skatteinntekter generert fra lokal industri. Vi er usikre på om eller hvordan nevnte 'vilje og/eller evne' til å prioritere vegsiden kan fastsettes. Vi anbefaler at dette vurderes i en oppfølging av dette prosjektet.

Vårt forslag innebærer at:

- en beregningsmessig minimum vedlikeholdsstandard fastsettes,
- beregningsmodeller for drifts- og vedlikeholdstiltak utvikles,
- det kommunale vegnettet inventeres mhp tilstand og mengder vegobjekter
- kommunen (eller andre) beregner ressursbehovet for å oppfylle nevnte vedlikeholdsstandard lokalt,
- kommunens evne eller vilje, gjennom faktiske avsatte midler, til å prioritere veg fastsettes. Dette må kanskje vurderes i fht kommunens frie inntekter.

Vårt forslag vil kunne skape politisk debatt, for eksempel i forhold til lokaldemokratiet og lokal styringsrett. Forslaget vil likevel, etter vår mening, resultere i en objektiv vurdering av

kommunens behov for økte drifts- og vedlikeholdsmidler i forhold til kommunens egen kjøpekraft og egen prioritering av sitt kommunale vegnett.

Forslaget er delvis basert på modeller (MOTIV – Modell for tildeling av vedlikeholdsmidler) som Statens vegvesen benytter i forbindelse med intern fordeling av tildelt samlet drifts- og vedlikeholdsbudsjett fra Samferdselsdepartementet. Modellene forutsetter at vegnettet inventeres mhp mengder og tilstand, samt at det eksisterer kostnadsmodeller som beregner hva vegnettet krever av midler for å oppfylle kravene til standard gitt i vedlikeholdsstandarden for riksvegnettet (håndbok 111). Det vises til ref. (24).

Det er dette samme prinsippet som ble benyttet i analysen av fylkeskommunenes utgiftsbehov til fylkesveger (ref. 28). Arbeidet ble utarbeidet av Sintef på oppdrag fra Inntektssystemutvalget.

(Ref. 29) gir en brukbar beskrivelse av veglengder og vegbredder, trafikkmengder, andel faset dekker, bru-oversikt, tillatt aksellaster, trafikkkulykker, tidligere tildelte vedlikeholdsrammer, og fremtidige utfordringer på fylkesvegnettet.

Det finnes selvsagt i tillegg et enormt dataregister over fylkesvegnettet i vegdatabanken til Statens vegvesen. Her kan en hente ut et utall rapporter og sammenstillinger over fylkesvegnettet. Disse data vil bli overført til NVDB.

9.5.3 Modell for utgiftsutjevning etter antall innbyggere

En utgiftsfordeling **ene og alene** basert på antall innbyggere i kommunen, vil etter vår mening være et feilgrep. Vi fraråder bruk av en slik modell eller dette som grunnlag for en utgiftsutjevning. Vi har i kapittel 4 vist at lengden kommunal veg pr innbygger varierer fra 2 til 69 meter pr kommune. Det er betydelige ulike utgiftsnivåer knyttet til drift og vedlikehold av hhv 2 løpemeter veg i forhold til 69 løpemeter veg.

Vårt råd mot etablering og bruk av en slik modell utdypes i det følgende. Lengden og sammensetningen av det lokale kommunale vegnettet legger sterke føringer for kommunens drifts- og vedlikeholdsutgifter til forvaltningen av vegnettet. Nødvendig ressursbruk knyttet til gjennomføringen av vinterdriften er selvsagt avhengig av hvor mange km kommunal veg skal brøytes og strøs. Vi har også avdekket i kapittel 4 at det ikke er noen sammenheng mellom antall innbyggere og lengde kommunal veg i kommunene.

Drift- og vedlikeholdsaktiviteter og dermed også relaterte utgifter til de samme aktivitetene er avhengig av en rekke faktorer, der den aller mest betydningsfulle faktoren er lengden på det kommunale vegnettet. De mest sentrale faktorene som til sammen utgjør behovet for drifts- og vedlikeholdstiltak og dermed kommunens utgiftsnivå er:

- Lengde kommunalt vegnett (antall km veg)
- Sammensetningen av vegnettet og omfanget av vegobjekter på og langs vegen.
- Vedtatt eller praktisert kommunal vedlikeholdsstandard (nivå og dermed også behovet for gjentakelser av de ulike drifts- og vedlikeholdstiltakene i løpet av samme sesong)
- Valg av ulike vegkategorier og ulike differensierte standardnivå
- Trafikkmengder (bruken av vegnettet)
- Lokalt klima, især varigheten av vinteren og mengden nedbør som snø

- Kvaliteten/standarden på vegnettet og i hvilken grad en akseptabel standard opprettholdes over tid (et økende etterslep tærer på investert vegkapital som da går til grunne. Det er kostbart å ta igjen forsøkt strukturelt vedlikehold)
- Iversatte trafiksikkerhetsmessige tiltak (siktrydding, oppsetting av rekkverk, utretting av kurver/ justering av linjeføring, rassikring, etablering av gsv, osv).

Dersom en, bevisst eller ubevisst, unnlater å gjennomføre tiltak så vil på kort sikt utgiftsnivået bli lavt. Oppstillingen ovenfor har mening så lenge utløsende tiltak i hht vedtatt standard blir iverksatt og gjennomført.

9.5.4 Investeringsutgifter/ - behov:

Behovet for investeringer er ofte diktert av lokale behov eller lokale ønsker. Dette kan for eksempel være fjerning av ulykkespunkter eller andre lokale trafiksikkerhetstiltak, etablering av lokale miljøtiltak, samt lokal konjunktur som kan resultere i behov for bygging av nye kommunale veger og annen infrastruktur (som f eks utbygging av boligfelt og industri). En utgiftsfordeling mellom kommuner må i så fall vektlegge forskjeller i lokale behov og ønsker. I tillegg kan dette behovet og ønsket variere sterkt fra år til år, bl.a. i forhold til valgte lokale politiske ledelse. Det kan kreves et stort apparat for å vurdere realiteten og kostnadsberegninger til slike lokale behov. Vi er derfor usikre på om og eventuelt hvordan en utgiftsfordeling bør inkludere investeringsmidler. Vi foreslår at en inntil videre ikke fokuserer på en overføring i forhold til investeringsbehov eller medgåtte utgifter til investering.

10 Vedlegg

Kommunal- og regionaldepartementet har, i møter og skriftlig, uttrykket ønske om at oppdraget utvides ved at det lages ytterligere tabelloppsett etter følgende oppskrift:

I tillegg til figurene i avsnitt 5.3 og 5.4 er det ønskelig med to tabeller, som oppsummerer noe av disse resultatene. Også her vil det være hensiktsmessig å dele inn kommunal veilengde og brutto driftsutgifter i kvartiler.

Resultatet følger i de to tabellene nedenfor.

Lengde kommunal vei i kommunen:

Kommunene er sortert etter økende lengde kommunale vei og gate. For hvert kvartil er gjennomsnittlig tettstedsareal, kommune-areal, km statlige og fylkekommunale veger samt km private veger, beregnet.

		Tettstedsareal		Kommune-areal (km ²)		Kilometer statlig og fylkeskommunal vei (km) i kommunen		Kilometer privat vei (km) i kommunen	
		Antall komm.	Gjennomsnitt	Antall komm.	Gj.snitt	Antall komm.	Gj.snitt	Antall komm.	Gj.snitt
Kommunal veilengde	Lav	108	0,95	108	560,69	108	79,48	108	103,36
	Middels/Lav	108	1,96	108	596,56	108	98,85	108	126,58
	Middels/Høy	108	3,98	108	721,02	108	132,27	108	186,09
	Høy	109	13,53	109	930,52	109	190,65	109	278,20

Brutto driftsutgifter til kommunal vei pr innbygger:

Kommunene er sortert etter økende brutto driftsutgift pr innbygger. For hvert kvartil er gjennomsnittlig tettstedsareal, kommune-areal, km statlige og fylkekommunale veger samt km private veger, beregnet. Vi gjør oppmerksom på at det i øvrige tabeller i utredningen er benyttet summen av driftsutgifter og investeringsutgifter som utgiftsbegrep.

		Tettstedsareal		Kommune-areal (km ²)		Kilometer statlig og fylkeskommunal vei (km) i kommunen		Kilometer privat vei (km) i kommunen	
		Antall komm.	Gjennomsnitt	Antall komm.	Gj.snitt	Antall komm.	Gj.snitt	Antall komm.	Gj.snitt
Brutto driftsutgifter pr innbygger 1)	Lav	108	5,82	108	510,84	108	117,26	108	201,68
	Middels/Lav	108	9,93	108	537,10	108	129,23	108	218,07
	Middels/Høy	108	3,10	108	768,73	108	135,56	108	159,00
	Høy	108	1,70	108	998,56	108	120,41	108	117,99

1) Kostra mangler data vedr brutto driftsutgifter for en kommune

Kommentarer:

Ved denne anledningen er det vanskelig å se at tabellene avdekker noen relevante sammenhenger eller problemstillinger.

I en videre prosjektutvikling vil imidlertid innhold og bruk kunne vurderes nærmere.

11 Referanser

1. Håndbok 018 Vegbygging, Statens vegvesen, januar 2005
2. Håndbok 017 Veg- og gateutforming, Statens vegvesen, januar 2005
3. Håndbok 111 Standard for drift og vedlikehold, Statens vegvesen, januar 2005
4. Artikkel på hjemmesiden til SSB datert 16. juni 2006. www.ssb.no/samf_koetra/
5. NKF temahefte. Prosesskode, drifts- og vedlikeholdsstandard. 2.opplag mai 2001. Norsk kommunalteknisk Forening
6. NKF temahefte. Veiledningshefte i kontraktsstyring for kommunevegforvaltningen, august 2005, Norsk kommunalteknisk Forening
7. Drifts- og vedlikeholds kontrakt med funksjonsansvar Bærum 1998-2003. Erfaringsrapport. Rapport nr. 118. Laboratorieserien, Statens vegvesen, april 2004.
8. Vegkapital, fordrag på Nordisk Vegteknisk Forbunds kongress i København 2004.
9. Fakta om veitransport. Opplysningsrådet for Veitrafikken AS. Ukjent dato.
10. Når sikkerhet er viktigst. NOU 2006:6. Justis- og politidepartementet. April 2006. Infrastrukturutvalget.
11. NKF temahefte. Nøkkeltall for lokalveger. Desember 1999. Norsk kommunalteknisk Forening.
12. Kommunal regnskapsstandard nr 4 - Foreløpig standard. Desember 2003, rev 03.12.2004. GKRS.
13. Veileder for rapportering om ressursbruk og tjenesteproduksjon i kommuner og fylkeskommuner. Regnskapsåret 2006.
14. Beregningsteknisk dokumentasjon (Grønt hefte), publikasjonskode H-2180.
15. Omtale og beskrivelse av Koetra (www.koetra.no)
16. Informasjon om Vbase. <http://www.statkart.no/>.
17. Elveg
18. Omtale av NVDB hentet fra hjemmesiden til Statens vegvesen (www.vegvesen.no)
19. 'Dårlig vedlikehold er ulønnsom veipolitikk', artikkel langt ut på hjemmesiden til Opplysningsrådet for Veitrafikken (OFV) 22.05.2006 (www.ofv.no) samt artikkel 'Nødvendig med 21 milliarder til vedlikehold' i Kommunalteknikk nr. 10/2006.
20. Vegkapitalprosjektet, Statens vegvesen, Vegdirektoratet. www.vegkapital.net
21. Vegkapital. Litteraturundersøkelse. Oktober 2003. Statens vegvesen. Vegdirektoratet
22. Vegkapital. Beregning av vedlikeholdsetterslep for riksveger. Februar 2003. Statens vegvesen. Vegdirektoratet
23. Vegkapital. Beregning av gjenanskaffelsesverdien av riksvegnettet. Juni 2004. Statens vegvesen. Vegdirektoratet
24. MOTIV (Modell for tildeling av vedlikeholdsmidler)
25. Visveg
26. Merverdiavgift i vegsektoren, håndbok 244, februar 2004, Statens vegvesen
27. Statistisk sentralbyrå, rapport 2005/25, oktober 2005, Sammenlikning av simultane og partielle analyser av kommunenes økonomiske atferd.
28. Analyse av fylkeskommunenes utgiftsbehov til fylkesveger + bilag. 2005-03-18. Sintef, rapportnr. STF50 F05051. Inntektssystemutvalget, KR D.
29. "Fylkesvegene – et glemt vegnett?" Januar 1996. Rapport 95-301. Statens vegvesen, Vegdirektoratet, Driftsavdelingen.