

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

Sammendrag

Miniscenario: Sikkerhetsstigen. Innføre
tiltak for sikkerhetsstyring i
godstransportbedrifter

TØI rapport 1620/2018
Forfattere: Tor-Olav Nævestad, Ross Phillips, Inger Beate Hovi, Guri Natalie Jordbakke og Rune Elvik

 Oslo 2018 65 sider

Det skades i gjennomsnitt 688 personer i ulykker som involverer tunge godsbiler per år (de fleste av disse er
andre trafikanter). I alt 138 av disse personene blir hardt skadet eller dør i ulykkene. Basert på våre
beregninger, antar vi at 58 % av godsbilulykkene involverer sjåfører ansatt i godstransportbedrifter, som
kan nås gjennom organisatorisk sikkerhetsstyring. Målet med studien er å undersøke mulige konsekvenser
for antall drepte og hardt skadde i trafikken dersom godstransportbedrifter i Norge innfører de
organisatoriske sikkerhetsstyringstiltakene i den stegvise firetrinns tilnærmingen som vi kaller
«Sikkerhetsstigen». Tidligere forskning indikerer at slike organisatoriske sikkerhetsstyringstiltak er lite
utbredt i Norge, til tross for at de to eneste robuste studiene som finnes indikerer at slike tiltak kan
redusere forekomsten av trafikkulykker med mellom 20 og 60 %. Vi bruker to tilnærminger for å
diskutere hvilke potensielle konsekvenser organisatorisk sikkerhetsstyring i norske godstransportbedrifter
kan ha for antallet drepte og hardt skadde. I tillegg undersøker vi potensialet både retrospektivt (tidligere
ulykker som kunne vært unngått) og prospektivt (fremtidige ulykker som kan unngås). Gjennomgang av
dødsulykker i perioden 2005-2013 viser et potensial for å unngå 62 døde/hardt skadde per år i perioden.
Gjennomgang av personskadeulykker i perioden 2007-2016 viser et potensial for å unngå 66 døde/hardt
skadde per år i perioden. En lineær framskrivning av dødsulykker, med 80 dødsulykker i år 2020 viser et
potensial for å unngå 26 døde/hardt skadde i 2020. Dersom vi inkluderer egentransport blir potensialene
hhv. 96, 102 og 40. Potensialene viser antall ulykker og skader man kan rette tiltak mot; de tar ikke
hensyn til allerede eksisterende tiltak, eller at nye tiltak ikke har 100 % effekt. Vi har gjennomført noen
regneeksempler, hvor vi tar hensyn til dette, for å illustrere hvordan disse potensialene kan realiseres
gjennom tiltak på de ulike nivåene i Sikkerhetsstigen. Anslagene i regneeksemplene indikerer at mellom 7
og 56 drepte/hardt skadde kan unngås (retrospektivt), avhengig av hvilke forutsetninger vi legger inn om
forekomst og effekt, og om vi inkluderer egentransport eller ikke. Anslagene for lettere personskader
varierer mellom 27 og 221. Ingen av disse anslagene gir imidlertid et godt nok bilde av mulige effekter av å
innføre Sikkerhetsstigen for godstransport i norske bedrifter, på grunn av metodologiske svakheter, og fordi
vi mangler robuste data om forekomst og effekter av tiltak rettet mot organisatorisk sikkerhetsstyring.
Tilnærmingene gir imidlertid eksempler på at vi antakelig kan forvente en viss nedgang i antall drepte og
hardt skadde i norske godstransportbedrifter dersom man innfører tiltak i tråd med Sikkerhetsstigen. Vi
nevner syv grunner til at anslagene er konservative.

Bakgrunn og målsetting

En analyse av godstransportmarkedets sammensetning og utvikling viser at
lastebiltransport er det dominerende transportmidlet i Norge. Tunge godsbiler står totalt
for transport av flest tonn og tonn-kilometer, sammenlignet med godstransport på sjø og
bane. Betydelig lastebiltransport på veger av varierende kvalitet rundt om i landet gjennom
hele året påvirker imidlertid ulykkesbildet på norske veger. Norge har omtrent 35 % flere
drepte per innbygger i ulykker med tunge kjøretøy enn gjennomsnittet for Europa. Dette er
ofte alvorlige ulykker med betydelige andeler hardt skadde og drepte på grunn av tunge

Miniscenario: Sikkerhetsstigen

II Copyright © Transportøkonomisk institutt, 2018
 Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

kjøretøys vekt og masse. Det skades i gjennomsnitt omtrent 1500 mennesker i Norge hvert
år i ulykker med sjåfører i arbeid, og de fleste (81 %) som skades i disse ulykkene er andre
trafikanter.
Selv om det finnes relativt få systematiske studier på dette området, indikerer forskningen
at et økt fokus på organisatorisk sikkerhetsstyring kan føre til økt trafikksikkerhet. De to
eneste robuste studiene som finnes av dette indikerer at slike tiltak kan redusere
forekomsten av trafikkulykker med mellom 20 og 60 %. I tillegg viser tidligere studier at
transportbedrifter som frakter farlig gods (tankbil) på veg har opp mot 75 % lavere risiko
for ulykker enn andre godstansportbedrifter. Dette indikerer hva man kan oppnå gjennom
systematisk organisatorisk sikkerhetsstyring (og spesielle rammebetingelser).
Det ser imidlertid ikke ut til at transportbedrifter eller myndigheter fokuserer godt nok på
betydningen av arbeidsrelaterte risikofaktorer for transportsikkerhet. Vi har tidligere
foreslått en tilnærming som vi kaller Sikkerhetsstigen for godstransport, som består av fire
tiltak. Denne er foreslått på bakgrunn av en systematisk litteraturstudie av organisatoriske
sikkerhetstiltak, en analyse av studier av ulykker med sjåfører i arbeid og trekk ved
næringen (86 % av bedriftene har færre enn fem ansatte).
Målet med studien er å undersøke mulige konsekvenser for antall drepte og hardt skadde i
trafikken dersom godstransportbedrifter i Norge innfører de organisatoriske
sikkerhetsstyringstiltakene i Sikkerhetsstigen.

Sikkerhetsstigen for godstransport

Vi definerer organisatorisk sikkerhetsstyring som kombinasjonen av uformelle og formelle
organisatoriske tiltak for å oppnå sikkerhet i organisasjoner. Vi kan referere til de formelle
organisatoriske tiltakene som sikkerhetsstruktur, og de uformelle som sikkerhetskultur.
Med bakgrunn i tidligere forskning i Norge og internasjonalt har vi konkludert med at fire
hovedtiltak rettet mot organisatorisk sikkerhetsstyring har størst
transportsikkerhetspotensial og er mest realistiske å gjennomføre for vanlige
godstransportbedrifter.

Disse fire tiltakene kan ordnes
på en stige, der man begynner
på det laveste nivået, før man
går videre til neste trinn. Ideen
bak Sikkerhetsstigen er at
bedriftene starter nederst på
stigen dersom de ikke har noen
tiltak rettet mot arbeidsrelaterte
risikofaktorer i bedriften. På
bakgrunn av tidligere forskning
antar vi at de laveste nivåene er
enklest å gjøre noe med og at
de har størst effekt. Det første
trinnet i stigen, «Lederes
engasjement for sikkerhet», er
det mest grunnleggende trinnet

i Sikkerhetsstigen, fordi forskning viser at dette gjerne er en forutsetning for at bedrifters
arbeid med sikkerhet skal lykkes. Det andre trinnet i Sikkerhetsstigen er «Oppfølging av
førers fart, kjørestil og bilbeltebruk». Dette er rettet mot de viktigste risikofaktorene knyttet

Figur S.1: Sikkerhetsstigen for sikkerhetsledelse i godstransport

Miniscenario: Sikkerhetsstigen

Copyright © Transportøkonomisk institutt, 2018 III
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

til fører, som er identifisert i analyser av dødsulykker som involverer sjåfører i arbeid. Det
tredje trinnet i Sikkerhetsstigen er «Fokus på arbeidsrelaterte faktorers betydning for
transportsikkerhet». Gitt lite fokus på organisatorisk sikkerhetsstyring i godstransport-
bedrifter, er det viktig at ledere og ansatte i disse bedriftene utvikler en årvåkenhet knyttet
til arbeidsrelaterte faktorers betydning for transportsikkerhet. Dette gjelder for eksempel
organisering av transport, med de følger det har for sjåførenes opplevde stress, tidspress,
trøtthet osv. Det fjerde trinnet i Sikkerhetsstigen er å implementere et «System for
sikkerhetsledelse», for eksempel ISO 39001, eller andre lignende alternativer.

Datakilder og fremgangsmåte

Studien baserer seg på åtte datakilder. Dataene er samlet inn og analysert i forbindelse med
det foreliggende prosjektet (med unntak av punkt 3, 6 og delvis 8).

1) Data om innenriks trafikkarbeid til norskregistrerte tunge godsbiler i perioden
2003-2016, basert på Statistisk Sentralbyrås (SSB) lastebilundersøkelse.
2) SSBs strukturstatistikk for transport og lagring for perioden 2007-2015, anvendt
for å estimere hvor stor andel av trafikkarbeidet (og ulykkene) som utgjøres av
ansatte sjåfører av norske lastebilforetak (virksomheter).
3) Data fra Statens vegvesens Ulykkesanalysegrupper (UAG) over kjennetegn ved
dødsulykker utløst av sjåfører av tunge godsbiler i perioden 2005-2013, som vi samlet
inn og analyserte i forbindelse med et tidligere prosjekt.
4) SSB-data om personskadeulykker som involverer tunge godsbiler, i perioden 2007-
2016.
5) Data fra TRAST (Trafikkskadestatistikk), forsikringsselskapenes database over
materiellskader som involverer tunge godsbiler, 2007-2016.
6) Supplerende kunnskap om 25 tungbilulykker fra rapporter fra Statens
Havarikommisjon for Transport (SHT), som inneholder informasjon om
arbeidsrelaterte risikofaktorer, og som vi analyserte i forbindelse med et tidligere
prosjekt.
7) Spørreundersøkelse til representanter for ledere (N=62) og ansatte (N=59) for å
anslå forekomsten av organisatorisk sikkerhetsstyring i norske godstransportbedrifter
på veg.
8) Systematisk litteratursøk og analyse av studier av tiltak rettet mot organisatorisk
sikkerhetsstyring i vegtransport for å anslå forventet, eller mulige effekter av
organisatorisk sikkerhetsstyring på ulykker.

I denne studien bruker vi to tilnærminger for å undersøke mulige konsekvenser for antall
drepte og hardt skadde i trafikken dersom godstransportbedrifter i Norge innfører de
organisatoriske sikkerhetsstyringstiltakene i Sikkerhetsstigen.
I den første tilnærmingen bruker vi data om dødsulykker utløst av sjåfører i arbeid fra
UAG til å vurdere potensialet for antall ulykker og skader som kan unngås gjennom de
ulike trinnene i Sikkerhetsstigen. For å vurdere potensialet for antall ulykker og skader som
kan unngås gjennom implementering av de ulike trinnene i Sikkerhetsstigen identifiserer vi,
for det første, sjåfører som UAG definerer som utløsende for ulykkene. For det andre,
identifiserer vi viktige risikofaktorer knyttet til de utløsende sjåførene, det vil si
risikofaktorer som ifølge UAG hadde stor (=2) eller avgjørende (=3) betydning for at
ulykken skjedde. For det tredje, vurderer vi om disse risikofaktorene er relevante for noen
av tiltakene på de ulike nivåene på Sikkerhetsstigen. Dersom de er det, tilskrives de et nivå

Miniscenario: Sikkerhetsstigen

IV Copyright © Transportøkonomisk institutt, 2018
 Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

på Sikkerhetsstigen. For det fjerde, vurderer vi risikofaktorenes betydning for ulykkene som
er utløst av sjåfører av tunge godsbiler ved å summere opp alle risikofaktorene. Ved å
beregne de ulike risikofaktorenes andeler av det totale antallet risikofaktorer, får vi gitte
andeler for risikofaktorer som kan adresseres av Sikkerhetsstigen og de som ikke kan det.
På bakgrunn av dette, har vi for det femte, beregnet hvor store andeler av ulykkene og
dermed også hvor mange dødsfall og hardt skadde som kunne vært unngått dersom disse
risikofaktorene hadde blitt håndtert på en fullkommen måte.
I den andre tilnærmingen gir vi regneeksempler på mulige effekter av tiltak som
operasjonaliserer de ulike trinnene på Sikkerhetsstigen på antall drepte og hardt skadde i
trafikkulykker, basert på SSBs data over politirapporterte personskader i trafikken. For å
utvikle regneeksempler på mulige effekter av implementering av tiltak, har vi fremskaffet en
oversikt over trafikkarbeidet til norskregistrerte tunge godsbiler i Norge. For det andre, har
vi estimert hvor stor andel av dette trafikkarbeidet som utgjøres av ansatte sjåfører av tunge
godsbiler i norske lastebilbedrifter. For det tredje har vi fremskaffet informasjon om hvor
mange og hva slags ulykker som de norskregistrerte tunge godsbiler er involvert i. For det
fjerde har vi estimert hvor stor andel av disse ulykkene som involverer ansatte sjåfører. Vi
har kun tall for andelene med trafikkarbeid for selvstendige og ansatte sjåfører. Vi har ikke
oversikt over de to gruppenes ulykkesinvolvering. I beregningene av hvor stor andel av
ulykkene som involverer ansatte sjåfører, har vi derfor tilskrevet de ansatte sjåførene den
samme andelen ulykker som de har trafikkarbeid hvert år. Det betyr at vi forutsetter at
ulykkesrisikoen til de to gruppene er lik. Denne forutsetningen er ikke nødvendigvis sann,
og bør derfor undersøkes i fremtidig forskning. Med basis i tallene for trafikkarbeid og
ulykker har vi estimert ulykkesrisikoen til målgruppen for tiltakene i Sikkerhetsstigen. På
bakgrunn av tallene for ulykker som ansatte sjåfører av norskregistrerte tunge godsbiler har
vært involvert i, har vi for det femte identifisert det gjennomsnittlige antallet
personskadeulykker per år som potensielt kan forebygges gjennom tiltak rettet mot
organisatorisk sikkerhetsstyring. Siden antall ulykker av denne typen har blitt betydelig
redusert de siste ti årene, ser vi på gjennomsnittstallet for to perioder: De siste 10 årene og
de siste fem årene. Vi beregnet også mulig reduksjon i 2020, basert på en lineær
framskrivning. For det sjette, beregner vi antall dødsfall og hardt skadde i disse ulykkene.
For det syvende, gir vi regneeksempler på hvor mange av disse dødsfallene og hardt skadde
som kunne vært unngått, gitt resultatene fra de to studiene fra litteraturstudien som har høy
nok kvalitet til å bli brukt til dette formålet. For det åttende, tar vi også hensyn til
resultatene fra spørreundersøkelsen om eksisterende implementering av tiltak fra
litteraturstudien.

Ulykker og risiko

Vi forutsetter at organisatoriske sikkerhetsstyringstiltak primært kan innføres i norske
godstransportbedrifter med ansatte sjåfører. Vi fokuserer på norske bedrifter, fordi det er
vanskelig for norske myndigheter å kreve organisatoriske sikkerhetsstyringstiltak av
utenlandske transportbedrifter, gitt EU-lovgivningen på dette feltet. Vi fokuserer på ansatte
sjåfører og ikke på sjåfører som er selvstendig næringsdrivende, siden sistnevnte kun er én
person, og fordi organisatorisk sikkerhetsstyring i stor grad handler om forholdet mellom
ledere og ansatte. Ledere har en viss styringsrett (og plikt) til å gripe inn i ansatte sjåførers
arbeidssituasjon og innføre tiltak som kan øke sikkerheten i bedrifter (for eksempel
fartssperre, prosedyrer som forbyr kjøring over fartsgrensen, mobilbruk osv., flåtestyring
og tiltak for å styrke sikkerhetskultur). Denne styringsretten overgår mulighetene som
myndighetene har til å regulere privatsjåførers kjøring.

Miniscenario: Sikkerhetsstigen

Copyright © Transportøkonomisk institutt, 2018 V
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Figur S.2 viser antall kjørte km og antall tunge godsbiler kjørt av ansatte sjåfører som har
vært involvert i personskadeulykker. Vi har brukt disse to tallene til å beregne risiko for
hvert år.

Figur S.2: Million kjørte km og antall norskregistrerte tunge godsbiler kjørt av ansatte sjåfører i leietransport,
involvert i personskadeulykker per år 2007-2016 (venstre akse). Og risiko per år (høyre akse).

Vi har kombinert data om trafikkarbeidet til norskregistrerte tunge godsbiler i Norge i
perioden 2003-2016, basert på SSBs lastebilundersøkelse, med data fra SSBs
strukturstatistikk for transport og lagring. Dette er anvendt for å estimere hvor stor andel
av trafikkarbeidet (og ulykkene) som utgjøres av ansatte sjåfører av norske tunge godsbiler.
Disse dataene indikerer at sjåfører ansatt i godstransportbedrifter er involvert i 58 % av
trafikkarbeidet med tunge godsbiler på norske veger. Vi fokuserer primært på sjåfører som
er ansatt i transportbedrifter (58 % av trafikkarbeidet), dvs. «leietransport», og i liten grad
på «egentransport», dvs. sjåfører som er ansatt i bedrifter som ikke primært er
transportbedrifter (31 % av trafikkarbeidet), men som tilbyr frakt av produktene de selger.
Vi har ikke tall på hvor stor andel av ulykkene som involverer ansatte sjåfører. Vi
forutsetter derfor at ansatte og selvstendige har lik risiko og tilskriver de to gruppene lik
andel ulykker som trafikkarbeid. Denne antakelsen bør testes i fremtidig forskning.
Figur S.2 viser at risikoen for involvering personskadeulykker for tunge godsbiler har blitt
betydelig redusert de siste årene. Nedgangen er interessant, tatt i betraktning det lave
fokuset på organisatorisk sikkerhetsstyring i godstransportbedrifter som vi har fått
indikasjoner på gjennom tidligere prosjekter. Det må imidlertid nevnes at den generelle
nedgangen er i tråd med det vi ser for andre trafikantgrupper, for eksempel personbilister,
og at den således speiler en samfunnsutvikling som involverer høyere trafikksikkerhet.

Forekomst av tiltak

Vi har gjennomført to spørreundersøkelser for å vurdere forekomst av tiltak som fokuserer
på organisatorisk sikkerhetsstyring i godstransportbedrifter i Norge.

0,43

0,34
0,31

0,30

0,26 0,26

0,20

0,13

0,17 0,16

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0

200

400

600

800

1000

1200

1400

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Tu
ng

e
go

ds
bi

le
r i

 p
er

so
ns

ka
de

ul
yk

ke
r p

er
 m

ill

kj
ør

te
 k

m

M
ill

 k
jø

rte
 k

m
 o

g
tu

ng
e

go
ds

bi
le

r i

pe
rs

on
sk

ad
eu

ly
kk

er

Mill km Tunge godsbiler i ulykker Risiko

Miniscenario: Sikkerhetsstigen

VI Copyright © Transportøkonomisk institutt, 2018
 Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Figur S.3: Resultater fra to spørreundersøkelser om forekomsten av 12 organisatoriske sikkerhetsstyringstiltak i
norske godstransportbedrifter.

Den første spørreundersøkelsen (N=62) gikk til representanter på arbeidsgiversiden, mens
den andre (N=59) gikk til representanter på arbeidstakersiden. Spørreundersøkelsen
inneholdt 12 spørsmål om tiltak. Respondentene fikk beskjed om å angi svarene i prosent,
og de fikk 10 svaralternativer (0-9 %, 10-19 % osv.). Figuren viser gjennomsnitt.
Vårt generelle inntrykk, er at det kan se ut til at Figur S.3 overvurderer forekomsten av
organisatoriske sikkerhetsstyringstiltak i godstransportbedrifter på veg. Dette inntrykket
kan testes mot tiltak vi har informasjon om forekomsten av. Vi vet for eksempel at omtrent
10 % av medlemmene av Norges Lastebileierforbund i 2016 benyttet seg av
sikkerhetsstyringssystemene «Kvalitet og Miljø på Vei» og «HMS». På samme tid hadde en
håndfull norske transportbedrifter (buss og gods) implementert ISO:39001. På bakgrunn av
Figur S.3 over, ser vi at respondentene anslår at 50 % av norske godstransportbedrifter har
innført sikkerhetsstyringssystemer (SMS- «safety management system») (jf. «Bedriften har
innført et system for sikkerhetsledelse, f.eks. Kvalitet og Miljø på Vei, ISO9001,
ISO39001»). Dette anslaget ser altså ut til å ligge omtrent fem ganger så høyt som den reelle
andelen. Vi diskuterer mulige årsaker til dette.

33

57

37
40

48 50 48

62
57

50 51

40

0

10

20

30

40

50

60

70

80
Pr

os
en

t

Ledelsesrepresentanter (N=62) Ansatterepresentanter (N=59) Gjennomsnitt

Miniscenario: Sikkerhetsstigen

Copyright © Transportøkonomisk institutt, 2018 VII
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Effekter av tiltak

Det finnes få studier av organisatorisk sikkerhetsstyring i vegtransportbedrifter, som er
publisert i fagfellevurderte tidsskrifter. Vi har gjennomført et systematisk litteratursøk og
analyse av studier av tiltak rettet mot organisatorisk sikkerhetsstyring i vegtransport for å
anslå forventet, eller mulige effekter av organisatorisk sikkerhetsstyring på ulykker. Søket
ble utført i forbindelse med en tidligere studie, men studiene er delvis analysert på nytt,
blant annet for å vurdere om de anslår effekt (og hvordan dette anslås) på ulykker og nivå
på Sikkerhetsstigen. Vi identifiserte 24 studier, diskuterte hvilke trinn på Sikkerhetsstigen de
refererer til, hovedfunn, styrker og svakheter og utfordringer knyttet til å bruke dem, for å
vurdere effektene av de ulike trinnene i Sikkerhetsstigen på drepte og hardt skadde. Vi
konkluderte med at kun to av studiene har robuste nok design til at vi kan bruke resultatene
av dem i våre analyser. Den første studien fant en større nedgang i ulykkesrisikoen blant
firmabilførere som deltok i gruppediskusjoner (59 %) eller forutseende opplæring (41 %)
enn førere som deltok i insentivprogrammer eller som fikk informasjon fra kampanjer. Den
andre studien viste at ulykkesrisikoen gikk ned med 20 % blant førere som fikk
tilbakemelding om fart, akselerasjon, bremsing og drivstofforbruk (fra en enhet i
kjøretøyene). Begge studiene fokuserer på effekt på ulykker generelt, dvs. med
materiellskade.

Vurdering av potensialet for å unngå ulykker og skader

Vi vurderer potensialet for antall ulykker og skader som kan unngås gjennom de ulike
trinnene i Sikkerhetsstigen, basert på SSB- og UAG-data. Anslagene våre over potensialet
for antall drepte og hardt skadde som kan unngås gjennom Sikkerhetsstigen er
konservative, av følgende grunner: 1) Vi fokuserer primært på sjåfører som er ansatt i
transportbedrifter (58 % av trafikkarbeidet), dvs. «leietransport» og ikke på «egentransport»,
dvs. sjåfører som er ansatt i bedrifter som ikke er transportbedrifter (31 % av
trafikkarbeidet). 2) Man kan tenke seg en «spillover»-effekt av bedriftsbaserte tiltak til privat
kjøring. 3) Dødsulykker med tunge kjøretøy utgjør en økende andel av det synkende
antallet dødsulykker som forekommer på norske veger. 4) Noen aspekter ved
sikkerhetsstyring vil også ha potensial til å redusere ulykker med tunge godsbiler som
utløses av andre trafikanter. 5) Vi fokuserer på norske bedrifter, fordi det er vanskelig for
norske myndigheter å kreve organisatoriske sikkerhetsstyringstiltak av utenlandske
transportbedrifter. 6) Estimatene våre basert på UAG-data er konservative, fordi vi kun ser
på ulykker som er utløst av tunge godsbiler. 7) Anslagene i regneeksemplene basert på SSB
data er konservative fordi de to spørreundersøkelsene våre ser ut til å overvurdere
forekomsten av organisatoriske sikkerhetsstyringstiltak i godstransportbedrifter på veg.
Når vi bruker begrepet potensial, mener vi to ting. Vi bruker for det første begrepet
retrospektivt, ved at vi gjør beregninger basert på det årlige gjennomsnittet for tidligere år,
f.eks. perioden 2005-2013, og beregner nedgang per år i perioden 2005-2013, dersom
tiltakene hadde vært gjennomført i 2005. For det andre bruker vi begrepet prospektivt, ved
at vi gjør en lineær framskrivning av antall ulykker og skader til et år, f.eks. 2020 og
vurderer hvor mange av ulykkene og skadene dette året som kunne vært unngått, gitt
andelene ulykker og skader som vi estimerte kunne unngås i de retrospektive beregningene.
En tidligere studie viste at andelen dødsulykker utløst av kjøretøy som ble kjørt av
profesjonelle sjåfører på jobb, var 11 % (for perioden 2005-2013). Hele denne andelen kan
imidlertid ikke forebygges gjennom Sikkerhetsstigen. Vi har nedjustert andelen ved å
ekskludere: 1) Ulykker utløst av profesjonelle sjåfører som kjører en annen type kjøretøy

Miniscenario: Sikkerhetsstigen

VIII Copyright © Transportøkonomisk institutt, 2018
 Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

enn tung godsbil (f. eks. buss). 2) Ulykker utløst av selvstendig sjåfør (dvs. ikke ansatte). 3)
Ulykker som er utløst av sjåfører som er ansatt i utenlandske firmaer. Basert på dette
estimerer vi at 4 % av dødsulykkene er utløst av profesjonelle førere av tung godsbil som er
ansatt i et norsk firma.
På bakgrunn av denne andelen, har vi beregnet potensialet for antall drepte og hardt skadde
per år som kan unngås gjennom tiltakene i Sikkerhetsstigen. Gjennomgangen av
dødsulykkene i perioden 2005-2013 viser et potensial for å unngå 62 døde/hardt skadde
per år. En lineær framskrivning av dødsulykker, med 80 dødsulykker i år 2020 viser et
potensiale for å unngå 26 døde/hardt skadde i 2020.
Vi gjør også de samme beregningene, hvor vi inkluderer sjåførene som er ansatt i bedrifter
som kjører egentransport (31 % av trafikkarbeidet). Når disse inkluderes, antar vi at totalt
90 % av trafikkarbeidet gjøres av sjåfører som er ansatt.

Tabell S.1: Årlige gjennomsnitt: potensiale for å unngå dødsulykker som er utløst av tunge godsbiler i perioden
2005-2013 og i år 2020, basert på en lineær framskrivning av årlig antall dødsulykker. Vi inkluderer også
beregninger som inkluderer egentransport.

Periode: gjennomsnitt Antall dødsulykker
per år

Antall ulykker som
er utløst

Antall drepte Antall hardt
skadde

2005-2013 191 7 8 53
Inkludert egentransport 191 11 13 83
2020 80 3 3 22
2020 inkl. egentransport 80 5 5 35

Potensialet for å unngå 62 døde/hardt skadde per år er et konservativt anslag av de syv
grunnene vi har nevnt over.

Vi har gjort tilsvarende beregninger basert på SSBs data over politirapporterte
personskader i trafikken for å identifisere det gjennomsnittlige antallet personskadeulykker
per år som potensielt kan forebygges gjennom tiltak rettet mot organisatorisk
sikkerhetsstyring. Siden antall ulykker av denne typen har blitt betydelig redusert de siste ti
årene, ser vi på gjennomsnittstallet for to perioder: De siste 10 årene og de siste fem årene.
Gjennomgangen av personskadeulykkene i perioden 2007-2016 viser et potensial for å
unngå 66 døde/hardt skadde per år.

Tabell S.2: Gjennomsnitt for tunge norskregistrerte godsbiler som kjøres av ansatte, i ulykker med personskade per
år i periodene 2007-2016 og 2012-2016, gjennomsnittlig antall ulykker og personskader i ulykkene. Vi
inkluderer også beregninger som inkluderer egentransport.

Periode: gjennomsnitt Tunge
godsbile

r

Antall
ulykk

er

Antall
personskad

er

Antall
drepte

Antall
hardt

skadde

Antall lettere
personskad

er
2007-2016 264 257 360 29 43 288
2012-2016 222 216 302 24 36 242
2007-2016 inkl. egentransport 412 401 561 45 67 449
2012-2016 inkl. egentransport 334 326 456 37 55 365
2020 60 58 82 7 10 65
2020 inkl. egentransport 93 91 127 10 15 101

Det er viktig å huske at tallene i Tabell S.1 og S.2 kun viser potensialet for antall skader og
dødsfall som kan forebygges gjennom tiltak som fokuserer på organisatorisk
sikkerhetsstyring. De to eneste robuste studiene som finnes av dette indikerer at slike tiltak

Miniscenario: Sikkerhetsstigen

Copyright © Transportøkonomisk institutt, 2018 IX
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

kan redusere forekomsten av trafikkulykker med mellom 20 og 60 %. Dette gjelder alle
trafikkulykker.
De reelle tallene for antall skader og dødsfall som kan unngås gjennom organisatorisk
sikkerhetsstyring av den typen som vi beskriver i Sikkerhetsstigen er derfor langt lavere enn
potensialet, slik vi angir det i Tabell S.1 og S.2. Dette skyldes blant annet at tallene i Tabell
S.1 og S2. ikke tar hensyn til allerede eksisterende tiltak, eller at nye tiltak ikke har 100 %
effekt. Vi har gjennomført noen regneeksempler, hvor vi tar hensyn til dette, for å illustrere
hvordan disse potensialene kan realiseres gjennom tiltak på de ulike nivåene i
Sikkerhetsstigen. Anslagene i regneeksemplene indikerer at mellom 7 og 56 drepte/hardt
skadde kan unngås (retrospektivt), avhengig av hvilke forutsetninger vi legger inn om
forekomst og effekt og om vi inkluderer egentransport eller ikke. Ingen av disse gir
imidlertid et godt nok bilde av mulige effekter av å innføre Sikkerhetsstigen for
godstransport i norske bedrifter, på grunn av metodologiske svakheter, og fordi vi mangler
robuste data om effekter av tiltak rettet mot organisatorisk sikkerhetsstyring. Det er
årsakene til at vi fokuserer på tallene i Tabell S.1 og S.2. Tilnærmingene gir imidlertid
eksempler på at vi antakelig kan forvente en viss nedgang i antall drepte og hardt skadde i
norske godstransportbedrifter dersom man innfører tiltak i tråd med Sikkerhetsstigen.

Metodologiske svakheter

Det må også påpekes at ingen av de to tilnærmingene som vi har brukt for å anslå mulige
konsekvenser av Sikkerhetsstigen for antall drepte og hardt skadde i trafikkulykker, gir et
godt nok bilde av mulige effekter av å innføre Sikkerhetsstigen for godstransport i norske
bedrifter. Til det har begge tilnærmingene for mange metodologiske svakheter.
Regneeksemplene bygger på en rekke forutsetninger, som må undersøkes i fremtidig
forskning. Vi har som nevnt ikke tall for ansatte og selvstendige sjåførers
ulykkesinvolvering, men forutsetter at de har lik risiko i beregningene våre. Det samme
gjelder sjåførene som er ansatt i bedrifter som kjører egentransport, dvs. bedrifter hvor
transport er en hjelpefunksjon til den primære virksomheten. Disse antakelsen må testes i
fremtidig forskning, som kan sammenlikne risiko, tiltak osv. for de tre gruppene. I tillegg
konkluderer vi med at anslagene over eksisterende implementering av tiltak antakelig
overvurderer forekomsten av tiltak. Det kan også hende at forekomsten varierer sterkt
mellom fylker. Det samme gjelder forekomsten av transportbedrifter og ansatte sjåfører i
fylker. Dette har vi ikke tatt hensyn til i regneeksemplene. Vi tar heller ikke hensyn til andre
ytre påvirkninger i disse eksemplene, for eksempel relatert til økt sikkerhet knyttet til
automatisering, økte andeler av utenlandske kjøretøy og sjåfører, utbedrede veger og nye
krav fra transportkjøpere.
En annen svakhet med studien vår er at det ikke foreligger mer enn to studier av
tiltakseffekter som har høy nok kvalitet til at vi kan bruke dem. I tillegg, diskuterer vi ni
metodologiske svakheter knyttet til det å bruke data fra foreliggende studier til å anslå
mulige konsekvenser av organisatorisk sikkerhetsstyring på antall drepte og hardt skadde i
trafikken:

1) Studienes kvalitet; få før/etter-målinger med kontrollgrupper osv.
2) Få studier inkluderer data om effekt på ulykker.
3) Det er utfordrende å generalisere om erfaringer fra tiltak mot sjåfører i arbeid
generelt til tiltak rettet mot sjåfører av tunge godsbiler.
4) Det er ikke nødvendigvis uproblematisk å overføre erfaringer av tiltak i grupper
og/eller organisasjoner til samfunnsnivå

Miniscenario: Sikkerhetsstigen

X Copyright © Transportøkonomisk institutt, 2018
 Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

5) Det er ikke uproblematisk å generalisere om erfaringer fra tiltak i andre land til
Norge
6) Noen av studiene ser kun på ett tiltak, og de kontrollerer ikke nødvendigvis for
andre forhold enn det beskrevne tiltaket (selv om de kan ha betydning).
7) Noen av studiene ser på større «pakker av tiltak» i bedrifter, slik at det er vanskelig
å peke på effekten av enkelttiltak.
8) Flere av studiene ser på effekt på materiellskader, og det er ikke nødvendigvis
holdbart å forutsette lik effekt på personskadeulykker.
9) Alle studiene viser effekt av tiltakene, men dette kan skyldes publikasjonsskjevhet.

Kunnskapshull og spørsmål for fremtidig forskning

Det er viktig å huske at tilnærmingen i vår trinnvise Sikkerhetsstige (dvs. å starte med ett
bestemt trinn før neste) ikke er validert, verken av oss eller i tidligere forskning. Dette er et
viktig område for fremtidig forskning. Sikkerhetsstigen er imidlertid basert på en
systematisk litteraturstudie av tiltak rettet mot organisatorisk sikkerhetsstyring, og analyse
av trafikkulykker som involverer sjåfører i arbeid. Som vår litteraturgjennomgang antyder,
er mangelen på robuste data om effekten av organisatoriske sikkerhetsstyringstiltak en
utfordring som gjelder for vegtrafikk generelt. Dette reflekterer antakelig den begrensede
gjennomføringen av slike tiltak i vegsektoren. Vi har pekt på en rekke forhold som bør
undersøkes i fremtidig forskning. Litteraturstudien vår viser at et hovedproblem med
forskningen på organisatorisk sikkerhetsstyring er at forskningen på sammenhengen
mellom ulike, spesifikke ledelsestiltak og praksiser ikke er god nok når det kommer til det å
peke på effekten av spesifikke praksiser og effektive mekanismer.

Det foreligger ikke gode studier som evaluerer effektene av bestemte ledelsespraksiser på
nivå 2 i Sikkerhetsstigen; det vil si studier som evaluerer effektene av at transportbedrifter
følger opp sjåførers fart, kjørestil og bilbeltebruk. Noen studier viser god effekt av såkalt
forutseende sjåføropplæring, mens en annen studie ikke viser effekt. Dette krever også mer
forskning.

Det tredje trinnet i Sikkerhetsstigen er «Fokus på arbeidsrelaterte faktorers betydning for
transportsikkerhet». Dette kan særlig være organisering av transport, med de følger det har
for sjåførenes opplevde stress, tidspress, trøtthet osv. Det finnes lite forskning på dette,
med et par unntak. Arbeidsrelaterte faktorer registreres heller ikke i SSB- eller UAG-
dataene (men de finnes i SHT-rapporter). Vi trenger mer systematisk registrering av slike
faktorer. Vi vet litt om korrelasjoner mellom organisering og opplevd stress, men vi
mangler robuste studier som undersøker effekter av slike tiltak. Dette viser et viktig område
for fremtidig forskning. Det er vanskelig å konkludere generelt om betydningen av
arbeidsrelaterte forhold for sikkerhet, siden ulike bedrifter i ulike subsektorer, med ulike
kjennetegn osv., vil ha ulike utfordringer som kanskje må håndteres gjennom ulike
organisatoriske virkemidler. Disse forholdene bør følges opp i fremtidig forskning.

Det fjerde trinnet i Sikkerhetsstigen er implementering av sikkerhetsstyringssystemer. Det
at det ikke finnes studier av høy nok kvalitet til å tillate evalueringer av effekter av systemer
for sikkerhetsledelse på drepte og hardt skadde, indikerer et betydelig kunnskapshull og
behov for fremtidig forskning. Tidligere forskning viser at det synes å være en
sammenheng mellom SMS og objektive sikkerhetsresultater (for eksempel atferd, ulykker).
Denne forskningen konkluderer imidlertid også med at det ikke foreligger enighet om
hvilke komponenter i sikkerhetsstyringssystemer som bidrar mest til sikkerhetsutfall.

