

Bærekraftig Transport

- bedre teknologi, mer tog eller mindre reiser?

Erling Holden
Forskningsleder, Vestlandsforskning - Sogndal

Norges Automobil-Forbunds konferanse
”Bærekraftig mobilitet – bare fine ord eller veien til et bedre samfunn?”
Thon Hotel Opera, Oslo - 12. mars 2007

Innhold

- Transportvekst og miljøproblemer
- Bærekraftig transport
 - Historie
 - Definisjon
 - Indikatorer og mål: "Det bærekraftige transportrommet"
- Strategier for bærekraftig transport
- 2030 Scenarier
- Vendepunktet

Persontransport i Norge 1960-2000

Transportens problemer

- Energikrevende
- Materialkrevende
- Areakrevende
- Forurensning av luft, jord og vann
- 1,2 millioner menneskeliv går tapt hvert år
- Fordeling

Et begrep i endring

- Første generasjon (1992-1993)
 - Miljø, transportvolum, arbeidsreiser
- Andre generasjon (1993-2000)
 - + Livskvalitet, transportintensitet og korte fritidsreiser
- Tredje generasjon (2000-2005)
 - + Økonomi og fordeling, sikkerhet, trafikkinfarkt og lange flyreiser

Fra bærekraftig utvikling til bærekraftig transport

Bærekraftig utvikling (Primære kjennetegn)	Bærekraftig transport	
	Indikator	EU-mål 2030
1. Sikre langsiktig økologisk bærekraft		
2. Tilfredsstillende grunnleggende behov		
3. Bidra til rettferdighet i tid og rom		

Fra bærekraftig utvikling til bærekraftig transport

Bærekraftig utvikling (Primære kjennetegn)	Bærekraftig transport	
	Indikator	EU-mål 2030
1. Sikre langsiktig økologisk bærekraft	Daglig energibruk per person	Halvere 1990 individuelt energibruk til persontransport, dvs. maks. 8 kWh
2. Tilfredsstillende grunnleggende behov		
3. Bidra til rettferdighet i tid og rom		

Fra bærekraftig utvikling til bærekraftig transport

Bærekraftig utvikling (Primære kjennetegn)	Bærekraftig transport	
	Indikator	EU-mål 2030
1. Sikre langsiktig økologisk bærekraft	Daglig energibruk per person	Halvere 1990 individuelt energibruk til persontransport, dvs. maks. 8 kWh
2. Tilfredsstillende grunnleggende behov	Daglig reiselengde per person	Minimum 11 kilometer tilgjengelig
3. Bidra til rettferdighet i tid og rom		

Fra bærekraftig utvikling til bærekraftig transport

Bærekraftig utvikling (Primære kjennetegn)	Bærekraftig transport	
	Indikator	EU-mål 2030
1. Sikre langsiktig økologisk bærekraft	Daglig energibruk per person	Halvere 1990 individuelt energibruk til persontransport, dvs. maks. 8 kWh
2. Tilfredsstillende grunnleggende behov	Daglig reiselengde per person	Minimum 11 kilometer tilgjengelig
3. Bidra til rettferdighet i tid og rom	Det bærekraftige transportrommet	Alle skal være i det bærekraftige transportrommet og minimum reiselengde skal dekkes med kollektive transportmidler

Bærekraftig transport

Strategier for bærekraftig transport

○ **Effektivitets-strategien**

- Forbedre eksisterende teknologi
- Utvikle alternativ teknologi

○ **Substitusjons-strategien**

- Reise med buss, bane og båt fremfor personbil og fly

○ **Reduksjons-strategien**

- Reise kortere
- Reise sjeldnere

Fire EU-scenarier for 2030

- Business-as-usual (BAU)
 - Videreføring av 1990-2000
- Effektivitets-scenariet (EFF)
 - Reiser fortsatt mer, men bruker mer effektivt teknologi
- Substitusjons-scenariet (SUB)
 - Reiser fortsatt mer, men bruker mer buss, trikk og tog
- Reduksjons-scenariet (RED)
 - Fryser fly- og bilreiser på dagens nivå

Fire EU-scenarier for 2030

Bærekraftig transport og "tillatte" daglige reiselengder

Vendepunktet

Konklusjon

- Økt kollektivtransport, for at alle skal få dekket sine transportbehov
- Utvikle og ta i bruk transportmidler med langt lavere drivstofforbruk eller reise mindre.
- Kollektiv holdningsendring

Takk for oppmerksomheten!