

Telefon: 22 57 38 00 E-post: toi@toi.no I
Rapporten kan lastes ned fra www.toi.no

Sammendrag:

Førerstøttesystemer – status og
potensial for framtiden

TØI rapport 1450/2015
Forfattere: Alena Høye, Ingeborg S. Hesjevoll, Truls Vaa

Oslo 2015 162 sider

For fem ulike typer førerstøttesystem – automatisk avstandsregulering med automatisk nødbrems,
varsling for myke trafikanter med automatisk nødbrems, feltskiftevarsler/kjørefeltholder,
automatisk fartstilpasning (ISA) og alkolås/ruslås – er det utviklet scenarioer som beskriver
hvordan utbredelsen av systemene vil utvikle seg fram til 2035. Scenarioene er utviklet ved hjelp av
en Delphistudie blant 41 eksperter på bilsikkerhet fra nordiske land. Det er estimert at antall
drepte og hardt skadde (D+HS) i Norge kan reduseres med inntil 9% i løpet av de neste 20 årene
i det «sannsynlige» scenarioet, og med inntil 16% i det mest optimistiske scenarioet. Lengre fram i
tid er det mest å vinne (i form av ytterligere reduksjoner av antall D+HS) ved å øke utbredelsen av
de mest restriktive systemene som har størst effekt og lavest forventet utbredelse. I nærmere framtid er
det også mye å vinne på å akselerere utbredelsen av varslende ISA, automatisk avstandsregulering
med automatisk nødbrems og feltskiftevarsler/kjørefeltholder.

Analysene av utbredelse og effekter av de fem systemene er gjort i de følgende trinn:

 Førerstøttesystemer og virkninger på antall D+HS: Førerstøttesystemene
som inngår i analysen, er valgt ut fra deres (antatte) potensiale for å redusere
antall D+HS, dvs. at det er valgt systemer som har kun liten utbredelse i dag,
som har potensiale for å få økt utbredelse og som reduserer risikoen for
alvorlige ulykker. For hvert førerstøttesystem er det gjort en litteraturstudie
for å estimere virkningen på antall D+HS.

 Implementeringsscenarioer - Delphistudie: Det er gjennomført en
Delhistudie blant eksperter innen bilsikkerhet og førerstøttesystemer med
spørsmål om hvordan andelen av alle nye biler med hvert av
førerstøttesystemene vil utvikle seg i de neste 15 årene og om det vil komme
påbud. Basert på resultatene er det utviklet tre scenarioer: et pessimistisk, et
sannsynlig og et optimistisk.

 Trafikkarbeid med førerstøttesystemene: For å kunne beregne hvordan
utviklingen av andelen nye biler med førerstøttesystemene vil påvirke antall
D+HS, er det for hvert scenario estimert hvordan andelen av alt trafikkarbeid
som gjøres med hvert av førerstøttesystemene vil utvikle seg.

 Utvikling av antall D+HS: Basert på de antatte effektene av
førerstøttesystemene på antall D+HS, den forventede utviklingen av andelen
av alt trafikkarbeid som vil gjøres med førerstøttesystemene, og et
referansescenario (uten økt utbredelse av førerstøttesystemene) er det
beregnet hvordan antall D+HS vil utvikle seg fram til 2035 i de ulike
scenarioene.

mailto:toi@toi.no
http://www.toi.no/

Førerstøttesystemer – status og potensial for framtiden

II Copyright © Transportøkonomisk institutt, 2015
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

 Resultatenes troverdighet: Det er vurdert hvorvidt resultatene kan antas å
gi et realistisk bilde av den framtidige utbredelsen av førerstøttesystemene og
hvilke effekter dette vil ha på antall D+HS. Der er også vurdert hvilke
faktorer som kan ha påvirket resultatene.

Førerstøttesystemene og virkninger på antall D+HS

Tabell S.1 gir en oversikt over førerstøttesystemene som inngår i analysene, og de
antatte virkningene på antall D+HS. Virkningene på antall D+HS gjelder risikoen for
å bli drept eller hardt skadd i en bil med systemet, sammenlignet med en bil uten
systemet. Virkningen er basert på studier av virkningen på ulykker og når slike studier
ikke er tilgjengelige, på studier som har estimert mulige virkninger ut fra analyser av
ulykkesstatistikk, dybdestudier, konfliktstudier og føreratferdsstudier.

Kombinerte effekter av førerstøttesystemene er beregnet i to varianter, en med kun
«basisvariantene» av førerstøttesystemene og en med «avanserte» varianter:
Basisvarianter Avanserte varianter
 ACC med FCW og AEB  ACC med FCW og AEB
 Fotgjengervarsling med AEB  Fotgjenger- og syklistvarsling med AEB og blindsonevarsling
 Feltskiftevarsler  Kjørefeltholder
 Varslende ISA  Tvingende ISA
 Alkolås  Kombinert alkolås og ruslås

Mellomvariantene fotgjenger- og syklistvarsling med AEB (uten blindsonevarsling)
og overstyrbar ISA inngår ikke i beregningene av kombinerte effekter. CACC inngår
ikke i potensialberegningene fordi det ikke foreligger noe anslag på virkningen på
antall D+HS. I beregningene for de avanserte variantene forutsettes det at den
samlede utbredelsen av basis- og avanserte varianter er den samme som i
beregningene for basisvariantene.

Førerstøttesystemer – status og potensial for framtiden

Copyright © Transportøkonomisk institutt, 2015 III
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Tabell S.1: Oversikt over førerstøttesystemene og antatte virkninger på antall D+HS.
System Varianter Antatt virkning på D+HS
Automatisk
avstandsregulering
med automatisk
nødbrems

 ACC med FCW og AEB: Automatisk avstandsregulering
(Adaptive Cruise Control, ACC) med kollisjonsvarsling
(Forward Collision Warning, FCW) og automatisk nødbrems
(Autonomous Emergency Brake, AEB): Varsler føreren og
bremser bilen ved nært forestående kollisjon

-5,3 % D+HS i
personbiler

 CACC: Kooperativ automatisk avstandsregulering
(Cooperative ACC), kan sende og motta informasjon til/fra
andre kjøretøy med tilsvarende kommunikasjonsenhet

(ingen
effektestimat)

Varsling for myke
trafikanter med
automatisk
nødbrems

 Fotgjengervarsling med AEB: Varsler ved fare for å kjøre på
fotgjenger foran bilen, kan sette i gang nødbremsing ved
nært forestående påkjørsel av fotgjenger

-7,0 % D+HS
fotgjengere

 Fotgjenger- og syklistvarsling med AEB: Som forrige, kan i
tillegg varsle / bremse for syklister

-7,0 % D+HS
fotgjengere og
syklister

  Fotgjenger- og syklistvarsling med AEB og
blindsonevarsling: Som forrige, kan i tillegg varsle når
fotgjengere (ev. også syklister) befinner seg i bilens
blindsone

-7,0 % D+HS
fotgjengere
-8,0 % D+HS
syklister

Feltskiftevarsler /
kjørefeltholder

 Feltskiftevarsler: Varsler føreren når bilen holder på å
forlate kjørefeltet uten at dette er førerens hensikt

-6,4 % D+HS i
personbiler

  Kjørefeltholder: Kan holde bilen innenfor kjørefeltet ved
fart over 60 km/t uten at føreren må styre i spesifikke
situasjoner (f.eks. utenfor tettbygd strøk på veg med
gjennomgående kjørefeltlinjer)

-15,0 % D+HS i
personbiler

Automatisk
fartstilpasning

 Varslende ISA: Intelligent Speed Adaptation (ISA) som viser
fartsgrensen og varsler føreren når bilen kjører over
fartsgrensen

Opptil -7,5 %
D+HS i ulykker
med personbiler1

  Overstyrbar ISA: Som forrige, gjør det i tillegg vanskelig å
kjøre over fartsgrensen (f.eks. ved å øke motstanden på
gasspedalen)

Opptil -9,3 %
D+HS i ulykker
med personbiler1

  Tvingende ISA: Som forrige, men gjør det umulig å kjøre
over fartsgrensen

Opptil -16,2 %
D+HS i ulykker
med personbiler1

Alkolås og ruslås  Alkolås: Forhindrer at bilen startes av en person som er
påvirket av alkohol

Opptil -11,1 %
D+HS i ulykker
med personbiler2

  Alkolås og ruslås: Som forrige, forhindrer i tillegg at bilen
startes av en person som er påvirket av andre rusmidler
(f.eks. sovemidler, illegale narkotika)

Opptil -14,6 %
D+HS i ulykker
med personbiler2

1 Det er tatt hensyn til at ISA trolig har størst virkning blant de siste som tar det i bruk frivillig ved
at det er forutsatt en non-lineær sammenheng mellom utbredelse og virkning.
2 Det er tatt hensyn til at det kjøres mer med promille/rus i gamle enn i nye biler og at virkningen
derfor endrer seg over tid, etter hvert som bilene som alkolås/ruslås blir eldre.

Førerstøttesystemer – status og potensial for framtiden

IV Copyright © Transportøkonomisk institutt, 2015
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Implementeringsscenarioer: Delphistudie

Scenarioer for den framtidige utbredelsen av førerstøttesystemene er utviklet med
hjelp av en Delphistudie. En delphistudie er en spørreundersøkelse som
gjennomføres i flere runder, og hvor respondentene i den andre runden får
informasjon om resultatene fra den forrige runden. Delphistudien er gjennomført i to
runder. For hvert førerstøttesystem er det stilt spørsmål om:

 Andelen nye biler som selges med førerstøttesystemet i 2015, om fem, ti og
15 år (hvis det ikke innføres påbud)?

 Hvorvidt det vil komme et påbud om at alle nye biler må ha
førerstøttesystemet, og hvis ja, om hvor mange år?

I tillegg var det mulig å skrive kommentarer om hvert førerstøttesystem.

Gjennomføring
Det ble sendt personlige invitasjoner til å delta i undersøkelsen til 112 personer fra
nordiske land og fra både forskning, forvaltning og bilindustri. Av disse svarte 57
(51%) i 1. runde og 41 (37%) i 2. runde. I tillegg har 9 personer som ikke hadde vært
blant dem som ble invitert til 1. runde, svart i 2. runde. Svarprosentene var omtrent
like i de ulike landene, lavest blant personer fra bilindustrien (13%), høyere blant
personer fra forvaltning (33%) og høyest blant forskere (45%). Respondentene i 2.
runde er fordelt som følger på land og bransjer: Sverige (54%), Norge (27%),
Danmark (12%), Finland (7%); forskning (61%), forvaltning (34%), bilindustri (5%).

I 1. og 2. runde ble de samme spørsmålene stilt, men i 2. runde ble det i tillegg gitt
informasjon om:

 Gjennomsnittlige svar samt intervallet ±1 standardavvik fra 1. runde (kun
gjennomsnittlige svar for spørsmålene om påbud)

 Andelen av alle modellene som i 2015 blir solgt med hvert av
førerstøttesystemene (basert på en gjennomgang av de 50 mest solgte
modellene i 2014 og antatt økning fra 2014 til 2015)

 En presisering om at fartsgrensevisning alene ikke oppfyller vår definisjon av
varslende ISA (på grunn av høye antatte andeler med varslende ISA i 2015).

Scenarioer
For utviklingen av scenarioene ble svarene fra 2. runde lagt til grunn. Svarene har
endret seg fra 1. til 2. runde ved at spredningen har gått betydelig ned for de fleste
spørsmålene. I tillegg har medianverdiene endret seg for de systemene hvor det var
betydelige avvik mellom andelen av bilmodellene som hadde systemet og de antatte
andelene av alle nye biler som hadde systemene i 2015. Til tross for redusert
spredning i 2. runde var det for mange spørsmål fortsatt ikke konsensus, især om
utbredelsen av systemene med middels utbredelse og lengre fram i tid.

For hvert førerstøttesystem er det utviklet tre scenarioer som beskriver utviklingen av
andelen av alle nye biler som kommer til å bli solgt med systemet:

 Pessimistisk: Den minste tenkelige økningen av utbredelsen (10-persentil,
dvs. at 10% har oppgitt lavere andeler)

 Sannsynlig : Den mest sannsynlige økningen av utbredelsen (median, dvs. at
50% antar at utbredelsen vil være større og 50% antar at den vil være mindre)

Førerstøttesystemer – status og potensial for framtiden

Copyright © Transportøkonomisk institutt, 2015 V
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

 Optimistisk: Den raskest tenkelige økningen av utbredelsen (90-persentil,
dvs. at 10% har oppgitt høyere andeler); hvis minst en tredjedel av
respondentene antar at det vil komme et påbud er andelen av alle nye biler
med førerstøttesystemet satt til 100% fra det året påbudet forventes å komme
(gjennomsnitt av dem som forventer et påbud).

I tillegg er det definert to scenarioer med høyere utbredelse:

 Optimistisk 2: Dette scenarioet er det samme som det optimistiske, men for
de restriktive tiltakene er det forutsatt at et påbud vil komme om 5 år
(tvingende ISA, alkolås) eller om 10 år (kombinert alko- og ruslås).

 100%: I dette scenarioet gjøres alt trafikkarbeid av biler med
førerstøttesystemene. Scenarioet beskriver ikke en realistisk eller forventet
utvikling, men en øverste grense for hvilke effekter som teoretisk kan oppnås
med økt utbredelse av førerstøttesystemene.

Andeler av alle nye biler med førerstøttesystemene
Figur S.1 viser andelene av alle nye biler som selges med hvert av
førerstøttesystemene i tre scenarioer (det vises kun scenarioer som inngår i
beregningene av sammenlagte effekter, dvs. basis og avanserte varianter).

Figur S.1: Andelene av alle nye biler med hvert av førerstøttesystemene i pessimistisk, sannsynlig og
optimistisk scenario.

Resultatene lar seg sammenfatte slik at basisvariantene og mindre restriktive varianter
forventes å få høyere utbredelse enn de avanserte og restriktive variantene og at den
forventede framtidige utbredelsen er størst for systemene som allerede i dag har en
viss utbredelse. Det er også en omtrent omvendt proporsjonal sammenheng mellom
førerstøttesystemenes effektivitet (virkning på antall D+HS) og den antatte
framtidige utbredelsen, dvs. at de mest effektive systemene forventes å få minst
utbredelse.

Trafikkarbeid med førerstøttesystemene

Hvordan utviklingen av utbredelsen i nye biler påvirker andelen av alt trafikkarbeid
som gjøres med førerstøttesystemene er beregnet basert på informasjon om
gjennomsnittlige levetid og årlige kjørelengder for biler i Norge. Det er tatt hensyn til
at nye biler kjøres mest og at den gjennomsnittlige årlige kjørelengden avtar med
økende alder.

21 %

20 %

8 %

5 %

1 %

0 %

0 %

0 %

0 %

35 %

40 %

30 %

15 %

10 %

9 %

5 %

0 %

0 %

50 %

80 %

50 %

40 %

24 %

20 %

14 %

9 %

9 %

46 %

40 %

25 %

10 %

10 %

6 %

1 %

70 %

70 %

60 %

40 %

30 %

25 %

15 %

5 %

3 %

94 %

99 %

90 %

70 %

73 %

50 %

30 %

24 %

28 %

70 %

60 %

41 %

21 %

25 %

15 %

1 %

0 %

0 %

90 %

90 %

80 %

60 %

60 %

50 %

20 %

12 %

6 %

100 %

100 %

93 %

89 %

87 %

58 %

48 %

ACC…AEB
Feltsk.vars.

Fotgj.AEB
Varsl. ISA
Kjf.holder
Myke AEB

Alkolås
Alk+ruslås
Tving. ISA

2020
2027
2027
2029
2028
Nei

2032
Nei
Nei
Nei

Påbud2030

Sannsynlig OptimistiskPessimistisk

2025

Førerstøttesystemer – status og potensial for framtiden

VI Copyright © Transportøkonomisk institutt, 2015
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Hvordan andelen av alt trafikkarbeid som gjøres med hvert av førerstøttesystemene
vil utvikle seg i de fire scenarioene er vist i figur S.2.

Figur S.2: Andelene av alt trafikkarbeid som gjøres med førerstøttesystemene i pessimistisk,
sannsynlig, optimistisk og optimistisk 2 scenario.

Resultatene lar seg sammenfatte slik at ACC med FCW og AEB samt feltskiftevarsler
vil få den største utbredelsen i løpet av analyseperioden, tett fulgt av
fotgjengervarsling med AEB, mens de restriktive systemene (tvingende ISA, alkolås
og ruslås) ikke vil få betydelig utbredelse med mindre det kommer et påbud.

Utvikling av antall D+HS

Utviklingen av antall D+HS i alle scenarioene er beregnet basert på de antatte
effektene av førerstøttesystemene på antall D+HS, den forventede utviklingen av
andelen av alt trafikkarbeid som vil gjøres med førerstøttesystemene, og et
referansescenario. Referansescenarioet beskriver den forventede utviklingen av antall
D+HS fram til 2035 uten økt utbredelse av førerstøttesystemene. Scenarioet er
definert med utgangspunkt i utviklingen av antall D+HS fra 1990 til 2014.
Trendframskrivingen er korrigert for den antatte reduksjonen av antall D+HS som
det er mulig å oppnå fram til 2024 ifølge Elvik og Høye (2015). Antall D+HS i
referansescenarioet forventes å gå ned fra 852 i 2015 til 488 i 2035.

Kombinerte effekter
Figur S.3 og S.4 viser forventede reduksjoner av antall D+HS (henholdsvis absolutte
og prosentvise endringer) som følge av økt utbredelse av alle førerstøttesystemene.
Ved beregningen av kombinerte effekter er virkningene av enten alle basisvariantene
eller alle avanserte variantene (se ovenfor) kombinert. At de absolutte endringene ser
ut til å øke i mindre grad over tid enn de prosentvise endringene skyldes at antall
D+HS i referansescenarioet (ingen økt utbredelse av førerstøttesystemene) går ned
over tid. Av den samme grunnen er den prosentvise effekten av 100% utbredelse på
antall D+HS uendret over tid, mens den absolutte nedgangen av antall D+HS ved
100% utbredelse avtar over tid.

Førerstøttesystemer – status og potensial for framtiden

Copyright © Transportøkonomisk institutt, 2015 VII
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Figurene S.3 og S.4 viser at selv i scenarioet optimistisk 2 med påbud av alkolås
(basisvarianter) eller tvingende ISA og kombinert alko- og ruslås (avanserte varianter)
er den forventede nedgangen av antall D+HS i 2035 betydelig mindre enn den
maksimalt mulige (ved 100% utbredelse). Dette skyldes delvis at det tar tid å oppnå
en stor andel av trafikkarbeid som gjøres med førerstøttesystemene og delvis at
systemene får størst effekt ved de siste prosentene som begynner å kjøre biler med
systemene. I det sannsynlige scenarioet er effekten i 2035 langt fra den maksimalt
mulige effekten.

Figur S.3: Forventede reduksjoner av antall D+HS (absolutte endringer) som følge av økt
utbredelse av alle førerstøttesystemene (kombinerte effekter) i fire scenarioer og ved full utbredelse.

Figur S.4: Forventede reduksjoner av antall D+HS (prosentvise endringer) som følge av økt
utbredelse av alle førerstøttesystemene (kombinerte effekter) i fire scenarioer og ved full utbredelse.

- 3 - 3

- 6 - 6
- 11 - 13

-1
38

-217

(-13) (-16)

-138

Optimistisk

Sannsynlig
Pessimistisk

100%

Optimistisk (2)

Basisvarianter Avanserte varianter

- 7 - 8
- 15 - 18
- 28

- 35

(-39)
(-50)

-120

-188

- 12 - 15

- 26 - 33
- 48

- 62

-164

(-62)
(-81)-104

- 17
- 21

- 34
- 44

- 61

- 80

 - 220

 - 200

 - 180

 - 160

 - 140

 - 120

 - 100

 - 80

 - 60

 - 40

 - 20

 -

-143

(-72)

(-95)
-91

2020 2025 2030 2035

-1 % -1 %

-29 %

(-2 %)

-19 %

-1 % -1 %
-2 % -3 %
-4 % -5 %

-29 %

(-8 %)

-19 %

(-6 %)

-2 % -3 %

-5 %
-6 %

-9 %

-11 %

-29 %

(-14 %)

-19 %

(-11 %)

Pessimistisk

2020 2025

-3 %
-4 %

-7 %
-9 %

-12 %

-16 %

-30 %

-25 %

-20 %

-15 %

-10 %

-5 %

0 %

-29 %

(-19 %)-19 %

(-15 %) Optimistisk

Sannsynlig

100%

Optimistisk (2)

2030 2035

Basisvarianter Avanserte varianter

Førerstøttesystemer – status og potensial for framtiden

VIII Copyright © Transportøkonomisk institutt, 2015
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Bidragene av de enkelte førerstøttesystemene
Den forventede nedgangen av antall D+HS med førerstøttesystemene i det
sannsynlige og det optimistiske scenarioet samt i scenario optimistisk 2 er vist i figur
S.5. Det pessimistiske scenarioet er ikke vist i figur S.5 da de forventede effektene er
så små at de for det meste ikke hadde syntes i figuren. Figuren viser kumulative
antall, dvs. at f.eks. feltskiftevarsler i 2020 forventes å redusere antall D+HS med tre
i det sannsynlige scenarioet og med ytterligere tre i det optimistiske scenarioet (til
sammen seks for det optimistiske scenarioet).

Figur S.5: Forventede effekter av økt utbredelse av førerstøttesystemene på antall D+HS i
sannsynlig, optimistisk og optimistisk 2 scenario.

På lengre sikt er tiltakene som i det sannsynlige scenario forventes å medføre størst
reduksjon av antall D+HS (i synkende rekkefølge):

 Kjørefeltholder (inkludert effekten av feltskiftevarsler)
 Feltskiftevarsler
 ACC med FCW og AEB.

Derimot er det alkolås, ruslås og ISA som forventes å ha størst effekt på lang sikt i de
optimistiske scenarioene. I det pessimistiske scenarioet har disse tiltakene imidlertid
ingen effekt på antall D+HS da utbredelsen forventes å holde seg konstant på 0%,
unntatt alkolås som selv i det pessimistiske scenarioet vil være installert i 20% av alle
nye biler om 15 år.

Fotgjengervarsling med AEB og fotgjenger- og syklistvarsling med AEB og
blindsonevarling forventes å medføre kun små reduksjoner av antall D+HS.
Forklaringen er at fotgjengere og syklister kun utgjør en forholdsvis liten andel av alle
D+HS (til sammen 12%).

For hvilke førerstøttesystemer er det mest å vinne på å akselerere
økningen av utbredelsen?
For å vurdere hvor mye det er å vinne ved å akselerere økningen av
førerstøttesystemenes utbredelse ut over det som forventes i det sannsynlige og/eller
optimistiske scenarioet viser figur S.6 den forventede nedgangen av antall D+HS
med førerstøttesystemene i disse to scenarioene samt i scenario optimistisk 2 og ved
100% utbredelse. Figuren viser kumulative antall, dvs. at de røde stolpene viser hvor
mye antall D+HS kunne være redusert i tillegg til reduksjonen i det mest optimistiske
scenarioet (optimistisk eller optimistisk 2). For de tre restriktive tiltakene viser
summen av de røde og lysegrønne stolpene hvor mye antall D+HS kan reduseres
utover det som følger av det optimistiske scenarioet.

Førerstøttesystemer – status og potensial for framtiden

Copyright © Transportøkonomisk institutt, 2015 IX
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Figur S.6: Forventede effekter av økt utbredelse av førerstøttesystemene på antall D+HS i
sannsynlig, optimistisk og optimistisk 2 scenario samt ved 100% utbredelse av førerstøttesystemene.

Restriktive tiltak: En økning av utbredelsen av tvingende ISA og kombinert alko-
og ruslås utover det optimistiske scenarioet ville ha den største effekten på antall
D+HS. Dette skyldes både den lave forventede utbredelsen av disse systemene i det
optimistiske scenarioet og de store effektene på antall D+HS. For tvingende ISA er
det i tillegg forutsatt at effekten er størst blant de siste som kjøper en bil med
systemet, dvs. at det er en forholdsvis stor forskjell i effekten mellom nesten full og
full utbredelse. For alkolås og ruslås er det tatt hensyn til at det er mer ruskjøring i
eldre biler enn i nyere biler. I tillegg kan man anta en lignende effekt som for ISA, at
effekten er størst blant de siste som kjøper en bil med systemene. Slike effekter kan
påvirke forskjellen mellom høy og full utbredelse, men vil ikke påvirke den
forventede effekten ved full utbredelse.

For alkolås kan man også forvente en forholdsvis stor effekt av å øke utbredelsen,
men som for tvingende ISA og kombinert alko- og ruslås vil denne effekten være
størst (totalt og per bil) hvis man oppnår en utbredelse på 100% av alt trafikkarbeid.

Varslende ISA og kjørefeltholder: For disse systemene forventes en nesten like stor
effekt som for alkolås. Økt utbredelse av kjørefeltholder vil medføre en jevnere
økning av effekten enn økt utbredelse av varslende ISA (sistnevnte vil ha størst effekt
blant de siste få prosentene som begynner å kjøre bil med systemet). Det vil trolig
være lettere å øke andelen biler med kjørefeltholder enn andelen biler med varslende
ISA på frivillig basis, men på den andre siden kan kjørefeltholder medføre større
juridiske problemer.

Øvrige tiltak: For de øvrige tiltakene er det på lengre sikt forholdsvis lite å hente av
å akselerere økningen av utbredelsen. Dette skyldes delvis at tiltakene uansett
forventes å få relativt stor utbredelse i løpet av analyseperioden og delvis at tiltakene
har forholdsvis små effekter på det totale antall D+HS (sistnevnte gjelder varsling for
myke trafikanter med AEB).

- 2

- 3

- 0

- 0

- 4

- 0

- 0

- 0

- 0

- 1

- 3

- 0

- 1

- 4

- 0

- 1

- 1

- 1

-

-

-

-

-

-

- 2

- 2

- 0

- 18

- 19

- 3

- 40

- 51

- 6

- 58

- 77

- 89

 - 80 - 60 - 40 - 20 -

ACC...AEB

Feltskift.

Fotgj.AEB

Varsl. ISA

Kjf.holder

Myk AEB/BS

Alkolås

Alko+ruslås

Tving. ISA

2020

Sanns.

Opt.

Opt. 2

Alle

- 5

- 6

- 1

- 1

- 9

- 1

- 2

- 2

- 1

- 2

- 4

- 0

- 4

- 9

- 1

- 2

- 3

- 3

-

-

-

-

-

-

- 12

- 13

- 4

- 11

- 11

- 2

- 31

- 33

- 5

- 37

- 52

- 70

 80 - 60 - 40 - 20 -

ACC...AEB

Feltskift.

Fotgj.AEB

Varsl. ISA

Kjf.holder

Myk AEB/BS

Alkolås

Alko+ruslås

Tving. ISA

Sanns.

Opt.

Opt. 2

Alle

- 8

- 10

- 1

- 4

- 17

- 1

- 4

- 4

- 4

- 2

- 3

- 1

- 10

- 10

- 1

- 7

- 9

- 10

-

-

-

-

-

-

- 16

- 18

- 4

- 5

- 5

- 1

- 18

- 18

- 3

- 20

- 30

- 51

 - 60 - 40 - 20 -

ACC...AEB

Feltskift.

Fotgj.AEB

Varsl. ISA

Kjf.holder

Myk AEB/BS

Alkolås

Alko+ruslås

Tving. ISA

Sanns.

Opt.

Opt. 2

Alle

- 10

- 12

- 2

- 7

- 22

- 2

- 5

- 6

- 6

- 1

- 2

- 0

- 12

- 8

- 1

- 14

- 17

- 13

-

-

-

-

-

-

- 13

- 16

- 2

- 2

- 3

- 1

- 8

- 9

- 1

- 9

- 14

- 38

 60 - 40 - 20 -

ACC...AEB

Feltskift.

Fotgj.AEB

Varsl. ISA

Kjf.holder

Myk AEB/BS

Alkolås

Alko+ruslås

Tving. ISA

20252020 2030 2035
ACC…AEB
Feltskift.
Fotgj.AEB
Varsl. ISA
Kjf.holder
Myk AEB/BS
Alkolås
Alko+ruslås
Tving. ISA

Sanns.

Opt.

Opt. 2

Alle

Førerstøttesystemer – status og potensial for framtiden

X Copyright © Transportøkonomisk institutt, 2015
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Resultatenes troverdighet

I dette prosjektet har vi forsøkt å lage en prognose om hva som komme til å skje
med biler og biltrafikken ganske langt ut i fremtiden. Dette anslag tar utgangspunkt i
historisk utvikling og hva vi vet (eller antar) nå. Vi har forutsatt at det ikke kommer
til å skje større «revolusjoner» i form av store tekniske, organisatoriske, lovmessige
eller andre endringer. Selv under denne overordnede antakelse er det mange
forutsetninger og antakelser som inngår i beregningene av den framtidige utbredelsen
av førerstøttesystemene og hvordan dette vil påvirke antall D+HS, og resultatene er
følgelig avhengige av at disse forutsetningene og antakelsene er så realistiske som
mulige. En del slike faktorer er beskrevet i det følgende.

Antatt utskifting av bilparken: Det er forutsatt at utskiftingstakten er uendret i hele
analyseperioden. Dersom det settes inn tiltak som medfører økt utskifting, vil
førerstøttesystemenes utbredelsen øke fortere enn antatt.

Antatte effekter på antall D+HS: Førerstøttesystemene har fortsatt forholdsvis
liten utbredelse og det er derfor kun funnet svært få ulykkesstudier. De fleste
effektene er derfor basert på studier av virkninger på føreratferd og analyser av
ulykkesstatistikk eller dybdestudier av ulykker som gir en indikasjon på hvor mange
ulykker, drepte eller skadde som teoretisk kan forhindres av systemene. Selv om det
er tatt hensyn til flest mulig faktorer som kan påvirke effektene, er de antatte
effektene svært usikre.

Referansescenario: Referansescenarioet påvirker de antatte absolutte endringene av
antall D+HS. Hvis antall D+HS går mer eller mindre ned enn antatt, vil også de
absolutte effektene på antall D+HS være henholdsvis mindre eller større, især lengre
fram i tid. De prosentvise effektene av de enkelte førerstøttesystemene er ikke
påvirket av referansescenarioet, men de kombinerte effektene vil endre seg hvis man
antar at utviklingen av antall D+HS vil være forskjellig mellom ulike
trafikantgrupper.

Deltakerne i Delphistudien: Resultatene tyder på at det er forskjeller mellom
respondenter fra ulike bransjer mht. hvor stor framtidig utbredelse av
førerstøttesystemene som forventes. Resultatene og scenarioene hadde derfor trolig
vært annerledes med en annen sammensetning av respondentene mht. bransje.

Definisjon av scenarioene: Scenarioene er definert ut fra resultatene fra
g jentakerne i 2. runde av Delphistudien. Scenarioene hadde vært annerledes
dersom andre resultater hadde vært lagt til grunn. Hadde resultatene fra 1. runde
vært lagt til grunn, hadde det vært større spredning og noen av medianene hadde vært
annerledes. Medianene som har endret seg fra 1. til 2. runde, gjelder tiltak hvor det
ble presentert informasjon om andelen av modellene med førerstøttesystemene og
hvor det var betydelige avvik mellom andelene av modellene og antatte andeler av
bilene med førerstøttesystemene. Disse endringene har trolig ført til at svarene ble
«riktigere». Spredningen i resultatene og dermed forskjellene mellom pessimistisk,
sannsynlig og optimistisk scenario hadde vært betydelig større. At spredningen har
gått ned i 2. runde kan ha ulike forklaringer. Selv om respondentene har blitt mer
enige om utbredelsen er det ikke sikkert at svarene har blitt riktigere.

Førerstøttesystemer – status og potensial for framtiden

Copyright © Transportøkonomisk institutt, 2015 XI
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Også valg av indikatorer for sentral tendens og spredning har påvirket scenarioene.
Det sannsynlige scenarioet er definert som medianen av svarene i 2. runde av
Delphistudien. Hadde gjennomsnittsverdien blitt brukt istedenfor median, hadde de
fleste scenarioene vært forholdsvis like, men scenarioene for systemene med lavest
forventet utbredelse (overstyrbar og varslende ISA, alkolås og kombinert alko- og
ruslås) hadde fått betydelig større framtidig utbredelse, især lenger fram i tid (opp til
det dobbelte). Medianen anses imidlertid som den mest hensiktsmessige indikator da
svarfordelingene ikke er normalfordelt. Det pessimistiske og optimistiske scenario
er definert som henholdsvis 10- og 90-persentilen. Siden antall respondenter i 2.
runde var 41 betyr det at fire personer har gitt henholdsvis lavere eller høyere svar.
Disse to scenarioene er følgelig svært sensitive for svarene fra få personer. Siden
svarfordelingene ikke er normalfordelte ansees persentilene likevel som bedre
indikatorer for spredningen i fordelingene.

Feilkilder i Delphistudien: Formålet med Delphistudier er å samle kunnskap fra
eksperter og slik kunnskap er kun i svært liten grad tilgjengelig fra andre kilder. Selv
om resultatene derfor trolig er noe av det nærmeste man kan komme en «best guess»,
finnes det flere feilkilder som kan ha påvirket resultatene. De viktigste er:

 Desirability bias: Dette er en tendens til å anta at ønskede utviklinger ofte
anses som mer sannsynlige enn mindre ønskede utviklinger. En slik effekt
kan ha påvirket svarene i både 1. og 2. runde.

 Majoritetens innflytelse: De aller fleste personer lar seg i mer eller mindre
stor grad påvirke av hva andre mener. Flere studier viser at majoriteten kan
påvirke hvordan personer svarer, selv om det er åpenbart at majoriteten
svarer feil, og at hukommelsen for egne tidligere svar kan være svekket når
majoriteten svarte annerledes. Slike effekter kan ha påvirket endringer av
svarene fra 1. til 2. runde. Forklaringen kan være et ønske om å «passe inn»,
men også mangel på informasjon fra andre kilder.

Begge effektene er som regel større i situasjoner med mye usikkerhet og ikke
avhengige av at majoriteten er personlig til stede. Begge effektene kan dermed også
ha vært tilstede i den aktuelle studien og ført til

 For høy forventet utbredelse av førerstøttesystemene
 For lav spredning av resultatene fra 2. runde, dvs. at i det minste en del av

den konsensusen som ble oppnådd i 2. runde, kan skyldes majoritetens
innflytelse og ikke at de som har endret sine svar, har svart riktigere i 2.
runde.

For å unngå flere av feilkildene i Delphistudier kunne man i framtidige studier:

 Be respondentene om å oppgi graden av usikkerhet som er knyttet til svarene
 Be respondentene om å oppgi begrunnelser for endringer av svarene fra 1. til

2. runde
 Spørre etter hvor viktige de enkelte systemene anses som.

	Sammendrag:
	Førerstøttesystemer – status og potensial for framtiden
	Førerstøttesystemene og virkninger på antall D+HS
	Implementeringsscenarioer: Delphistudie
	Gjennomføring
	Scenarioer
	Andeler av alle nye biler med førerstøttesystemene

	Trafikkarbeid med førerstøttesystemene
	Utvikling av antall D+HS
	Kombinerte effekter
	Bidragene av de enkelte førerstøttesystemene
	For hvilke førerstøttesystemer er det mest å vinne på å akselerere økningen av utbredelsen?

	Resultatenes troverdighet

