
TØI rapport 785/2005
Forfattere: Rune Elvik og Knut Veisten

Oslo 2005, 102 sider

Rapporten kan bestilles fra:
Transportøkonomisk institutt, Postboks 6110 Etterstad, 0602 Oslo
Telefon: 22 57 38 00 Telefaks: 22 57 02 90 I

Sammendrag:

Barrierer mot bruk av effektivitetsanalyse
ved utforming av trafikksikkerhetspolitikk

På utkikk etter en effektiv veg mot ulykkesreduksjon i
Europa

Mange europeiske land har satt ambisiøse mål for reduksjon i antall trafikkdrepte.
Den europeiske union har et mål om å redusere antallet trafikkdrepte fra 40000 i
2000 til 20000 i 2010. Effektivitetsanalyse kan hjelpe beslutningstakerne til å finne
de mest kostnadseffektive eller lønnsomme trafikksikkerhetstiltakene. Det er
rimelig å anta at flere dødsfall og skader kunne bli forhindret om prioriteringen i
trafikksikkerhetspolitikken var basert på velutførte effektivitetsanalyser.
Effektivitetsanalyser omfatter nyttekostnadsanalyse (NKA) og
kostnadseffektivitetsanalyse (KEA). KEA tar utgangspunkt i gitte
trafikksikkerhetsmål eller trafikksikkerhetsbudsjetter og rangerer tiltak ut ifra lavest
kostnad. Det er en metode for å estimere kronekostnaden for, for eksempel, et spart
liv, gitt et spesifikt trafikksikkerhetstiltak. NKA omfatter monetær verdsetting av
både kostnadene for og effektene/nytten av et tiltak. NKA muliggjør rangering av
trafikksikkerhetstiltak og også infrastrukturinvesteringer der trafikksikkerhetstiltak
konkurrerer med andre mål, som framkommelighet og miljø. Denne metoden kan
dermed håndtere monetær sammenlikning av sikkerhetsmål med andre
samfunnsmessige mål. Som i markedet så vil NKA gi en vekting av allokeringer
basert på ”én krone én stemme”.

Det finnes flere eksempler på bade NKA og KEA av trafikksikkerhetstiltak fra
europeiske land. I de fleste EU/EØS-land er imidlertid ikke effektivitetsanalyser
brukt regelmessig ved vurdering av trafikksikkerhetsprioriteringer. NKA er mest
brukt ved behandling av større infrastrukturinvesteringer, men det impliserer ikke
nødvendigvis at sikkerhetseffektene av slike prosjekter er vurdert monetært. Land i
det nordlige Europa har gått lengst i bruk av NKA som et integrert redskap i
beslutningsprosessen i transportsektoren, spesielt på nasjonalt nivå (statsnivå), også
i det å inkludere monetær vurdering av sikkerhetseffekter. For spesifikke
trafikksikkerhetstiltak er NKA relativt mindre benyttet enn KEA. Dette gjelder
også på de lavere beslutningsnivåene, dvs. lokalt/regionalt nivå. I land i det
sørlige/sentrale Europa blir effektivitetsanalyser i liten grad benyttet for vurdering
av trafikksikkerhetstiltak. Likevel, selv om effektivitetsanalyser er mer brukt i den
tidlige fasen i beslutningsprosessen i det nordlige Europa, så vil ikke dette
implisere at prioriteringene gitt fra effektivitetsanalysene blir implementert på
politisk nivå.

Barrierer mot bruk av effektivitetsanalyse ved utforming av trafikksikkerhetspolitikk

II Copyright © Transportøkonomisk institutt, 2005
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Barriereidentifisering

Noen av de barrierene som kan forhindre bruk av effektivitetsanalyse i
trafikksikkerhetspolitikk, eller forhindre implementering av prioriteringer gitt fra
effektivitetsanalyser, blir identifisert og analysert i denne rapporten. Det er en
underliggende antakelse om at barrierene generelt er sterkere mot NKA enn mot
KEA, selv om det også eksisterer felles barrierer mot begge metodene. Så, selv om
betegnelsen effektivitetsanalyser er benyttet, så vil en i mange tilfeller sikte spesielt
til NKA. Barrierene kan være filosofisk basert, for eksempel slik at de innebærer en
fundamental forkasting av prinsippene for effektivitetsanalyser. Barrierene kan
også være knyttet til institusjonelle rammer, for eksempel at eksisterende lovverk,
direktiver eller tradisjoner utelukker bruk av effektivitetsanalyser i beslutninger
som omfatter trafikksikkerhet. Videre kan barrierene være knyttet til tekniske, eller
metodiske, aspekter ved NKA/KEA, for eksempel at avgjørende input til
effektivitetsanalysene eller kunnskap om bruken av metodikken mangler. Og noen
av barrierene kan være tilknyttet implementeringen av tiltak – selv om
prioriteringer basert på effektivitetsanalyse er gitt fra en tidligere fase i
beslutningsprosessen så kan disse bli delvis eller fullstendig satt til side når de
endelige avgjørelser tas. Et annet skille kan trekkes mellom absolutte og relative
barrierer. Absolutte barrierer er barrierer som en ikke kan forvente vil bli borte som
et resultat av informasjon fra det tematiske nettverket ROSEBUD eller andre felles
innsatser fra europeiske forskere. Disse barrierene er fundamentale og
institusjonelle barrierer mot bruken av effektivitetsanalyser i planleggingen, i
tillegg til barrierer mot implementeringen av prioriteringer basert på
effektivitetsanalyser. Relative barrierer er de som ROSEBUD-prosjektet kan ta mål
av seg å influere. Disse består primært av tekniske barrierer og, muligens, noen
institusjonelle barrierer mot bruken av effektivitetsanalyser.

Teoretisk og empirisk lys på barrierene

Identifiseringen og analysen av barrierene er basert på en tredelt framgangsmåte.
Først blir eksisterende trafikksikkerhetsprioriteringer og beslutningsprosedyrer
gjennomgått for seks europeiske land pluss Israel. Tre av landene ligger i det
nordlige område av (Nordvest) Europa, dvs. Tyskland, Nederland og Norge. Fire av
landene ligger i det sørlige/sentrale området (Sørøst), dvs. Italia, Ungarn, Tsjekkia
pluss Israel. Disse er landene til partnerinstitusjonene i Arbeidspakke 2 (WP2) i det
tematiske nettverket ROSEBUD. I den neste bolken blir det gitt en teoretisk
modellering av faktiske beslutningsprosesser og det blir utviklet en detaljert
klassifisering av barrierer og underbarrierer. Til slutt gis en presentasjon av
resultatene fra en spørreundersøkelse om barrierer rettet mot beslutningstakere,
gjennomført både på de nasjonale og regionale/lokale nivåene i de sju deltakende
landene.

Barrierer mot bruk av effektivitetsanalyse ved utforming av trafikksikkerhetspolitikk

Copyright © Transportøkonomisk institutt, 2005 III
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

83 europeiske beslutningstakere intervjuet

Totalt 83 personer svarte på spørreskjemaet, der nesten ⅔ av disse representerte det
nasjonale (statlige) nivået, omlag ⅓ det lokale/regionale nivået, og noen få
representerte det felles EU-beslutningsnivået. Halvparten av respondentene ledet
sine transport- eller trafikksikkerhetsavdelinger, mens de andre for det meste var
mellomledere eller seniorkonsulenter/-forskere. Nesten alle foretok enten
beslutninger tilknyttet prioriteringer av trafikksikkerhetstiltak eller utviklet metoder
for vurderinger av trafikksikkerhet. Om lag ⅓ baserte disse prioriteringene eller
metodene på effektivitetsanalyser. Det er rimelig å slå fast at de utvalgte individene
har innflytelse på formuleringen av trafikksikkerhetspolitikk og innledende
prioriteringer og beslutninger. Bare et fåtall av de intervjuede var politikere –
involvert i den siste beslutningsfasen, beslutningen om en eventuell
implementering. Det bør også understrekes at bare 14% var økonomer – halvparten
av utvalget var ingeniører og resten representerte andre samfunnsfag, jus og
planfag.

Beslutningstakerne pekte spesielt på institusjonelle og
tekniske barrierer

Basert på svar på et spørsmål om de viktigste grunnene til at NKA eller KEA ikke
alltid blir gjennomført for trafikksikkerhetstiltak kan den største andelen av gitte
begrunnelser klassifiseres som institusjonelle barrierer – tilsammen 56%.
Storparten av disse er absolutte institusjonelle barrierer. Om lag ⅓ av
begrunnelsene kan klassifiseres som tekniske (metodiske) barrierer – spesielt
mangel på kunnskap om virkningene av tiltak, og, i noe mindre grad, mangel på
monetære verdsettinger av tiltakene. Om en legger til den mindre andelen med
relative institusjonelle barrierer – mangelen på anvendelig kunnskap i
effektivitetsanalyse (i institusjonen), så vil alle svarene som indikerer relative
barrierer komme opp i nesten 40% (se figur under).

Barrierer mot bruk av effektivitetsanalyse ved utforming av trafikksikkerhetspolitikk

IV Copyright © Transportøkonomisk institutt, 2005
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Fundamentale
4%

Institusjonelle
(absolutte)

43%
Institusjonelle

(relative)
9%

Tekniske
31%

Implementering
13%

Kilde: TØI rapport 785/2005

Figur I: Fordelingen av svar på direkte spørsmål om hovedbarrierer mot bruk av
effektivitetsanalyse.

Forskjeller mellom nord og sør

Den klareste forskjellen mellom det nordlige og sørlige/sentrale Europa er tilknyttet
de absolutte barrierene. I de sørlige/sentrale landene er det sterkere institusjonelle
barrierer mot bruk av effektivitetsanalyse tidlig i beslutningsprosessen, nærmere
bestemt manglende anbefaling eller uklart ansvarsforhold vedrørende bruk av
effektivitetsanalyse, i tillegg til mangel på ressurser/verktøy. I nordlige land vil de
absolutte barrierene stort sett gjøre seg gjeldende på trinnet mellom den
institusjonelle fasen og implementeringsfasen (politisk opportunisme og
interessekonflikter).

Forskjellene mellom de nasjonale og lokale/regionale nivåene er mindre uttalte,
bortsett fra at politisk opportunisme og interessekonflikter ser ut til å utgjøre
sterkere barrierer på det lokale/regionale nivået. Svargivingen viser at andelen
NKA, kontra KEA, er lavere på det lokale/regionale nivået. Og mange indikerte at
kostnadsberegningen på lokalt-regionalt nivå ble benyttet sammen med rent
kvalitative vurderinger av trafikksikkerhetstiltakene.

Det trengs bedre kunnskap om effekter av
trafikksikkerhetstiltak og om verdsettingen av disse

Bruken av effektivitetsanalyse forutsetter kunnskap om effekter av de tiltakene som
skal vurderes økonomisk. En stor andel av respondentene fant en slik teknisk
barriere mot bruk av effektivitetsanalyser. Der slik effektkunnskap mangler, globalt
eller i et spesifikt land (eller trenger å bli tilpasset en bestemt lokalitet), så utgjør
dette en (relativ) barriere som trafikksikkerhetsforskere kan bidra til å redusere

Barrierer mot bruk av effektivitetsanalyse ved utforming av trafikksikkerhetspolitikk

Copyright © Transportøkonomisk institutt, 2005 V
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

gjennom sitt virke og samarbeid. Svar på andre spørsmål i undersøkelsen, som gir
det vi kan kalle underliggende indikasjoner på barrierer, støtter opp om og
detaljerer noen av hovedindikasjonene, spesielt at det fortsatt er en lang veg å gå
for å bedre kunnskapen om effekter av trafikksikkerhetstiltak.

Også den økonomiske metodikken (verdsettingen) behøver å bli forbedret og
standardisert, ut ifra respondentenes indikasjoner på uhensiktsmessighet, usikkerhet
og upålitelighet tilknyttet både effekter og metodikken i seg selv. En rekke ulike
monetære tilnærminger til transport og trafikksikkerhet blir benyttet i dag. Mens det
godt kan være slik at spesifikke verdikomponenter kan variere mellom europeiske
land, pga inntektsforskjeller og preferanseforskjeller, så bør ikke metodikken
variere. Det er viktig å klargjøre hva økonomi er og hva det ikke er. En slik
erkjennelse vil grunnleggende sett bidra til standardiseringen av prosedyrer i
Europa. Økonomi er begrenset til monetiserte verdier, men omfanget av slike
verdsettinger er mye videre enn det menigmann gjerne tror. Noen svar kunne
indikere at beslutningstakere på trafikksikkerhetsområdet mangler viktig kunnskap
om økonomisk teori, for eksempel de normative prinsippene om at økonomiske
verdier er basert på individuelle preferanser og at en også benytter monetære
verdier for fellesgoder.

Timingen av effektivitetsanalysen i beslutningsprosessen
og presentasjonen av resultatene kan ha betydning

Et interessant element er også den mulige (relative) barrieren tilknyttet den
institusjonelle timingen av effektivitetsanalyse i beslutningsprosessen. Det er to
motsatte hensyn for timingen. Effektivitetsanalyser bør ikke settes i gang før en
bred undersøkelse av mulige tiltak er gjennomført, for å sikre at alle relevante tiltak
blir inkludert. Imidlertid, det som er blitt indikert av majoriteten av respondentene
er det andre hensynet – at effektivitetsanalyser bør settes i gang så tidlig som mulig
for å kunne bli sterkere vektlagt i den avsluttende fasen av
beslutningsprosessen.Denne institusjonelle barrieren bør ses i sammenheng med en
annen barriere ved implementeringsfasen – presentasjonen av resultatene fra
effektivitetsanalysene.

Halvparten av respondentene vurderte det som mulig (eller sikkert) at resultatene
fra NKA ville bli gitt mer vekt i prioriteringen om de ble presentert på en annen
måte. Det ble foreslått forbedret markedsføring/pedagogikk, spesielt å utheve antall
sparte liv av lønnsomme tiltak. Selv om resultatet fra en NKA,
nyttekostnadsbrøken, ikke viser de sparte liv og lemmer, så er det viktig å klargjøre
at den monetære nytten av trafikksikkerhetstiltak faktisk i første rekke speiler en
forventet reduksjon i sorg og smerte. Markedsføring av resultater fra
effektivitetsanalyser er ikke en spesifikk oppgave for trafikksikkerhetsforskere
(eller transport-/sikkerhetsøkonomer), men formidling av forskningsresultater er en
slik oppgave. Det er viktig å få fram politikkimplikasjonene fra resultatene på en
måte som både menigmenn og beslutningstakere forstår. Dette vil innebære både
popularisering og oppriktighet. Det er ingen grunn til å skjule det faktum at
økonomisk effektivitet måles i kroner og øre. Men hvis et trafikksikkerhetstiltak

Barrierer mot bruk av effektivitetsanalyse ved utforming av trafikksikkerhetspolitikk

VI Copyright © Transportøkonomisk institutt, 2005
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

eller en politikk blir vurdert som økonomisk effektiv, så er den nettopp økonomisk
effektiv fordi den sparer liv og lemmer til en overkommelig kostnad.

Mer effektivitetsanalyse innebærer ikke teknokratiske
institusjoner

Det er grunn til å påpeke at de institusjonelle barrierene, som i hovedsak er ansett
for å være absolutte og mer framherskende i sørlige/sentrale land, muligens ikke vil
være så absolutte likevel. Analogt med annen standardisering av produkter og
prosedyrer som foregår i EU så kan en også tenke seg en standardisering av
beslutningsgrunnlaget for trafikksikkerhetspolitikk i retning mer rutinemessig bruk
av effektivitetsanalyse. Samtidig er altså erfaringen fra de nordlige landene at bruk
av effektivitetsanalyser ikke nødvendigvis impliserer implementering av
økonomisk effektive politikker.

Det å søke å redusere eller å fjerne barrierer mot bruk av effektivitetsanalyse i
trafikksikkerhetspolitikken innebærer ikke en teknokratisk holdning om at NKA
eller KEA bør diktere offentlig politikk (med politikerne som overflødige
seremonimestere som strør sand på de ugjendrivelige sannheter fra
økonompresteskapet). I demokratiske systemer er politikerne valgt til å representere
folkets interesser, og de er dermed berettiget til enten å følge prioritetsresultatene
fra effektivitetsanalyser eller å gjøre noe annet. For øvrig ville alternativet til det
representative systemet uansett ikke være NKA, som gir et monetært uttrykk for
individenes/husholdningenes vilje (med ”én krone én stemme”), men referenda –
”én mann én stemme”.

ROSEBUDs eksistensberettigelse

Eksistensberettigelsen for ROSEBUD var en erkjennelse om for lite bruk av
effektivitetsanalyse i europeisk trafikksikkerhetspolitikk. I dette har det ligget noen
implisitte antakelser. Det har vært antatt at om beslutningstakere hadde bedre
kjennskap til effektivitetsanalyser, om hvordan denne metodikken kan/bør
anvendes og hvilke politikkanbefalninger som følger fra analysene, så ville
beslutningstakerne også bli mer positive til denne tilnærmingen. Denne antakelsen
støttes i det minste delvis av resultatene fra spørreundersøkelsen, som indikerte
både begrenset kunnskap om effektivitetsanalyse og om økonomisk teori generelt –
en kunnskapsmangel som også kan ligge til grunn for en mer fundamental barriere.
For eksempel trodde en stor andel av respondentene ikke at implementering av
sikkerhetstiltak basert på økonomisk effektivitet ville redusere antallet dødsfall og
skader, noe som er i strid med forskningsresultater.

Dette er trolig på grunn av en misforstått oppfatning om økonomi som noe som er
begrenset til business, budsjetter og makrotall. Dette snevre synet på økonomi gjør
det vanskelig å forestille seg at kostnadskrevende trafikksikkerhetstiltak kan være
økonomisk lønnsomme. Selv om individer/husholdninger faktisk avveier både
risiko, helse og miljø mot markedsgoder (penger) og tidsbruk, også gjennom sine
transportvalg, så tror de fleste tilsynelatende at dette ikke har noe å gjøre med

Barrierer mot bruk av effektivitetsanalyse ved utforming av trafikksikkerhetspolitikk

Copyright © Transportøkonomisk institutt, 2005 VII
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

”ordentlig økonomi”. Økonomer ser dette annerledes. De anerkjenner stort sett at
verdien (nytten) av å forhindre dødsfall og skader, i stor grad basert på individenes
betalingsvillighet for å redusere risiko, vil veie såpass tungt at mange nye (men
ikke alle) trafikksikkerhetstiltak vil være økonomisk effektive. Det er ikke bare
moralske argumenter for økt trafikksikkerhetsinnsats, men også økonomiske
argumenter. Beslutningstakerne i samferdselssektoren har så langt trolig i større
grad tatt innover seg det moralske problemet med trafikkdøden enn de økonomiske.
Og så, ved de endelige prioriteringene, har de for ofte gitt etter for andre
transporthensyn som er mindre økonomisk lønnsomme enn forbedret
trafikksikkerhet.

	På utkikk etter en effektiv veg mot ulykkesreduksjon i Europ
	Barriereidentifisering
	Teoretisk og empirisk lys på barrierene
	83 europeiske beslutningstakere intervjuet
	Beslutningstakerne pekte spesielt på institusjonelle og tekn
	Forskjeller mellom nord og sør
	Det trengs bedre kunnskap om effekter av trafikksikkerhetsti
	Timingen av effektivitetsanalysen i beslutningsprosessen og
	Mer effektivitetsanalyse innebærer ikke teknokratiske instit
	ROSEBUDs eksistensberettigelse

