

Nordisk Vejforum 2020-2024

VERDENSMÅL
for bæredygtig udvikling

www.nvfnorden.org

Foto: Knut Opeide, Statens Vegvesen

Indhold

Forord	4
Vision, formål og rolle	6
Organisation	7
Strategisk grundlag	8
Temaer og organisering	9
Rekruttering	10
Arbejdsform	11
Møder og seminarer	11
Arbejdsbeskrivelser (/terms of reference)	12
Transport i byer og transportplanlægning	13
Udformning	14
Vejteknologi	15
Trafiksikkerhed	16
Klimakrav i kontrakter	17
Tunneler	18
Drift og vedligeholdelse	19
Godstransporter	20
Rekruttering til branchen	21
ITS – Innovativ brug af data	22
Broer	23
Nordisk anlægsmarked	24
Samarbejde med andre organisationer	25
Medlemscitater	25

Nordisk Vejforum (NVF) C/O Vejdirektoratet
Carsten Niebuhrs Gade 43, 5 sal, 1577 København V
www.nvfnorden.org

Forord

Denne strategi er gældende fra 1. juli 2020 til 30. juni 2024. I denne periode har Danmark formandskabet af Nordisk Vejforum (NVF). Det betyder, at Danmark skal lede arbejdet frem til kongressen "Via Nordica 2024", som afslutter periodens arbejde. Herefter overgår ledelsen af NVF til Finland.

Strategien indeholder hovedlinjerne for NVFs arbejde i perioden 2020-2024.

Strategien er lagt med afsæt i en rundspørge blandt de nationale NVF-afdelinger, medlemsvirksomheder og den forrige periodes udvalg, om hvilke temaer de syntes NVF skulle arbejde med i 2020-2024.

Ét tema gik igen blandt de mange forslag, der kom ind, nemlig at NVF skulle arbejde med vej- og transport-branchens bidrag til opfyldelsen af FN's verdensmål.

Vi har derfor besluttet at gøre FN's verdensmål til det strategiske grundlag for periodens arbejde. For at gøre arbejdet operationelt, har vi valgt at indkredse de verdensmål, der i særlig grad er vigtige i forhold til vej- og transportbranchen.¹

De udvalgte verdensmål er følgende:

¹ Se evt. "Analysis and Policy Recommendations From the United Nations Secretary General's High-level Advisory Group on Sustainable Transport", <https://sustainabledevelopment.un.org/topics/sustainabletransport/highleveladvisorygroup>

Arbejdsgrupper

Ved at gøre FN's verdensmål til periodens strategiske grundlag ønsker vi at synliggøre, hvordan den nordiske vejsektor bidrager til indfrielsen af FN's verdensmål.

Verdensmålene udgør rammen for periodens faglige arbejde. Selve arbejdet sker inden for de temaer, der havde størst efterspørgsel hos medlemmerne. Vi fik 87 forslag ind, og dem har vi skåret til, så periodens indsats koncentrerer sig om de temaer, der havde størst efterspørgsel. Det inden for disse, at NVF vil udvikle best practices i perioden 2020-2024.

Vi har på denne baggrund nedsat 12 arbejdsgrupper, der skal arbejde med 12 overordnede temaer. Arbejdsgrupperne nedsættes med forskellig varighed. Syv arbejdsgrupper nedsættes for hele perioden (4 år), én arbejdsgruppe nedsættes for to år, da den har et mere snævert og meget specifikt fokus, og fire arbejdsgrupper nedsættes som "workshop-grupper", der får som hovedopgave at arrangere en eller flere faglige workshops.

Det er muligt, at der i løbet af perioden viser sig at være behov for at oprette flere arbejdsgrupper. Alle medlemmer kan foreslå oprettelsen af sådanne grupper til NVF's Forbundsstyrelse. Der er desuden oprettet en idébank med de forslag, der ikke kom med i første omgang.

De 12 arbejdsgrupper er:

1. Transport i byer og transportplanlægning (4-årig)
2. Udformning (4-årig)
3. Vejteknologi (4-årig)
4. Trafiksikkerhed (4-årig)
5. Klimakrav i kontrakter (2-årig)
6. Tunneler (4-årig)
7. Drift og vedligeholdelse (4-årig)
8. Godstransporter (4-årig)
9. Broer (4-årig, årlig workshop)
10. Rekruttering til branchen (1-årig, workshop-gruppe)
11. ITS-Innovativ dataopsamling (1-årig, workshop-gruppe)
12. Nordisk anlægsmarked (1-årig, workshop-gruppe)

Vi har udarbejdet arbejdsbeskrivelser (/terms of reference) for alle arbejdsgrupper, så rekrutteringen bliver målrettet, og så deltagerne kan komme hurtigt i gang og få god energi i arbejdet. Vi har samtidig fastholdt den høje grad af selvledelse (eller selvstændig arbejdsgruppeledelse), som er et af NVFs kendetegn, ved at gøre det muligt for arbejdsgrupperne, i dialog med Forbundsstyrelsen, at justere deres arbejdsbeskrivelse.

Vi håber med denne strategi at have gearret NVF til at udvikle vej- og transportbranchen i en retning, der afspejler medlemmernes ønsker og behov for videndeling og erfaringsudveksling, og vi håber, at NVFs medlemsvirksomheder vil støtte op om strategien ved at deltage aktivt i arbejdsgrupperne.

Strategien er vedtaget af Forbundsstyrelsen d. 21. november 2019.

Vision

Kompetence uden grænser

Mission

At fremme udviklingen inden for vej- og transportsektoren gennem et samarbejde mellem eksperter i Danmark, Sverige, Norge, Finland, Island og Færøerne

Rolle

At udveksle information, viden, erfaringer og best practice mellem de nordiske lande

Vision, formål og rolle

Nordisk vejforum (NVF) (Nordisk Vejteknisk Forbund frem til marts 2008) blev grundlagt i Stockholm d. 19. juni 1935. Danmark, Finland, Island, Norge og Sverige har været medlem fra begyndelsen, mens Færøerne kom til i 1975.

NVF er et branchesamarbejde med medlemmer fra både den offentlige og private sektor og har over 320 medlemsvirksomheder i de nordiske lande, heraf mange private.

NVFs organisation

Norden

Forbundsstyrelsen

Formændene, næstformændene og sekretærene fra de nationale NVF-bestyrelser

Sekretariatsgruppen

De nationale NVF-sekretærer

Kommunikation

(inkl. webmaster)

Nordiske arbejdsgrupper

Medlemsland

De nationale NVF-bestyrelser

De nationale NVF-sekretærer

Evt. lokale web-redaktører

Medlemsorganisationer og medarbejdere fra medlemsorganisationerne

Organisation

NVF har roterende formandskab, og formandskabet deles mellem de nationale NVF-afdelinger i henholdsvis Danmark, Finland, Island, Norge og Sverige. Hvert medlemsland har en national afdeling, der er knyttet til forbundet.

NVF ledes af Forbundsstyrelsen, som består af formanden, næstformanden og sekretæren for de nationale afdelinger.

NVF administreres af en nordisk sekretærgruppe, som består af sekretæren for de nationale afdelinger.

Formanden og næstformanden for det land, der har formandskabet, har rollerne Forbundsformand og Forbunds-næstformand i Forbundsstyrelsen under mandatperioden.

Sekretæren for det land, der har formandskabet, har rollen som Forbundssekretær. Sekretærene for de nationale afdelinger udgør tilsammen en sekretærgruppe, der ledes af Forbundssekretæren, og som er ansvarlige for den daglige forvaltning af forbundet. Sekretærgruppen deltager i forbundsstyrelsesmøderne.

Arbejdet i NVF sker i nedsatte arbejdsgrupper. Hver arbejdsgruppe har en formand og en sekretær. Formandskabet og sekretærposterne fordeles imellem landene.

Organisationen er vist i ovenstående tabel.

Strategisk grundlag

FN's verdensmål

Alle nedsatte arbejdsgrupper skal, i relevant omfang, inddrage relevante verdensmål i deres arbejde.

Den praktiske inddragelse af FN's verdensmål i arbejdsgruppernes arbejde foreslås, som minimum, at ske gennem følgende tre indsatser:

- **Afgrænsning**
De af FN's 17 verdensmål, der er relevante for det givne tema, diskuteres og afgrænses i arbejdsgruppen. Afgrænsningen danner grundlaget for, hvilke bæredygtighedsmål der efterfølgende følges op på og afrapporteres for.
- **Løbende ajourføring**
Arbejdsgruppen holder løbende ajourføring med, hvordan arbejdet i gruppen kan bidrage til at indfri de relevante verdensmål.
- **Afrapportering og opsamling**
For at synliggøre hvert temas understøttelse af og arbejde med de relevante verdensmål, inkluderes der i den årlige afrapportering til Forbundsstyrelsen en kategori, der hedder "bidrag til opfyldelse af FN's verdensmål". Derudover foreslås det, at der opsamles på arbejdsgruppens arbejde med verdensmålene på den afsluttende kongres Via Nordica i 2024.

For at understøtte arbejdsgruppens arbejde med disse indsatser, vil der på opstartsseminaret i efteråret 2020 desuden være en introduktion til verdensmålene og hvordan ajourføringen og afrapporteringen kan organiseres og udformes.

VERDENSMÅL

for bæredygtig udvikling

FN's verdensmål for bæredygtig udvikling

FN's 17 verdensmål for en global bæredygtig udvikling blev vedtaget af FN's generalforsamling d. 25. september 2015. Verdensmålene udgør en fælles global ramme for bæredygtig udvikling frem mod 2030, der sammen balancerer de tre dimensioner af bæredygtig udvikling – økonomisk, socialt og miljømæssigt.

Verdensmålene udgør ud over de 17 overordnede mål også 169 delmål med konkrete målsætninger og indikatorer, som FN's medlemslande hvert år er forpligtet til at afrapportere på. Verdensmålene har således i kraft af deres universalitet udviklet sig til en vigtig strategisk dagsorden både nationalt og internationalt.

NVF har valgt at arbejde i særlig grad med følgende verdensmål:

Hver af verdensmålene udgøres af en række delmål, der nærmere beskriver, hvilke konkrete indsatser og aktiviteter der sikrer opfyldelsen af det givne verdensmål. For mere information om FNs Verdensmål henvises til: <https://www.un.org/sustainabledevelopment/sustainable-development-goals/>

Temaer og organisering

NVF har i perioden 2020-2024 valgt at arbejde med 12 overordnede temaer i 12 arbejdsgrupper.

Syv arbejdsgrupper nedsættes for hele perioden (4 år), én arbejdsgruppe nedsættes for to år, da den har et mere snævert og meget specifikt fokus, og fire arbejdsgrupper nedsættes som "workshop-grupper", da deres hovedopgave er at arrangere en eller flere faglige workshops.

Forbundsstyrelsen kan i løbet af perioden beslutte at inddrage nye temaer og tage andre organiseringsformer i anvendelse. Det kunne f.eks. være en "knowledge fair", det vil sige en workshop hvor mange fagligheder bringes sammen, omkring et tema, der bør belyses fra flere forskellige sider (det kunne f.eks. være "Vej-transport og FN's verdensmål").

En oversigt over arbejdsgrupperne og deres kobling til det strategiske grundlag findes på næste side.

Arbejdsgruppe	Organisering	Verdensmål
Planlægning og design		
Transport i byer og transportplan-lægning	4-årig arbejdsgruppe	Mål 9 og 11
Udformning	4-årig arbejdsgruppe	Mål 9 og 11
Vejteknologi	4-årig arbejdsgruppe	Mål 12 og 13
Trafiksikkerhed	4-årig arbejdsgruppe	Mål 3 og 11
Indkøb		
Klimakrav i kontrakter	2-årig arbejdsgruppe	Mål 13
Anlæg, drift og vedligeholdelse		
Tunneler	4-årig arbejdsgruppe	Mål 9
Drift og vedligeholdelse	4-årig arbejdsgruppe	Mål 9
Transport		
Godstransporter	4-årig arbejdsgruppe	Mål 3, 9 og 13
Workshop-grupper		
Broer	4-årig arbejdsgruppe (årlig workshop)	Mål 9 og 12
Rekruttering til branchen	1-årig arbejdsgruppe (workshop)	Mål 9
ITS – Innovativ dataopsamling	1-årig arbejdsgruppe (workshop)	Mål 9
Nordisk anlægsmarked	1-årig arbejdsgruppe (workshop)	Mål 9 og 12

Figur, der viser de 12 temaer, deres organisering og deres kobling til FN's verdensmål

Der er udarbejdet arbejdsbeskrivelser ("terms of references") for alle arbejdsgrupper. Disse kan læses i afsnittet "Arbejdsbeskrivelser (Terms of reference)".

Der er ingen krav om, at der skal oprettes nationale arbejdsgrupper i de enkelte lande. Hvert land bestemmer selv, om de ønsker at oprette egne arbejdsgrupper, og det kan ske uafhængigt af de nordiske arbejdsgrupper.

Rekruttering

Medlemmerne i arbejdsgrupperne, herunder de korresponderende medlemmer, skal være medlem af NVF via deres arbejdsgiver eller personligt medlem (sidstnævnte gælder alene for de lande, hvor dette er muligt).

Der skal, så vidt det er muligt, være en jævn fordeling af repræsenterede medlemsvirksomheder. Medlemmerne forventes at arbejde inden for arbejdsgruppens fagområde.

Deltagere fra andre transportgrene end vejtransport er velkomne til at deltage i arbejdet under samme vilkår som andre medlemsvirksomheder. Der skal tilstræbes en jævn køns- og aldersfordeling.

Det bør tilstræbes, at der deltager repræsentanter fra hvert land, hvor det er muligt. Det tilkendes ved tilmelding, om man ønsker at være medlem eller korresponderende medlem.

Arbejdsform

Arbejdet i NVF består i at dele og udvikle viden og best practices. Det sker med afsæt i en handlingsplan, som arbejdsgrupperne udarbejder ved periodens begyndelse med afsæt i deres arbejdsbeskrivelse. Arbejdsgrupperne er også velkomne til at komme med forslag til justeringer af deres arbejdsbeskrivelse.

Arbejdet i en arbejdsgruppe ledes af en formand og en sekretær. Gruppeledelsen er velkommen til at organisere faglige undergrupper og udnævne medlemmer til formænd for undergruppen. Dette forudsætter dog, at disse har fået lov af deres arbejdsgiver til at påtage sig arbejdet som formand for en undergruppe.

Videndelingen sker i form af faglige drøftelser, oplæg, besigtigelser og lignende, som finder sted på de møder og seminarer, som arbejdsgrupperne arrangerer i perioden. Disse må gerne være åbne, så også andre kan få del i den viden, der deles. Arbejdsgrupperne kan også udarbejde erfaringskataloger og lign.

Det er ikke meningen, at arbejdsgrupperne skal udgive store rapporter eller udføre egne projekter, men arbejdsgrupperne kan lave mindre analyser og lignende. De skal dele viden om best practices og idéudvikle, og denne viden skal formidles videre til medlemsvirksomhederne i form af f.eks. linksamlinger, eksempelsamlinger og lign.

Arbejdsgrupperne må ikke samstemme holdninger i NVF's navn eller forsøge at udgøre en nordisk stemme over for f.eks. EU.

Forbundsstyrelsen kan afgive særlige opdrag til arbejdsgrupperne.

Arbejdsgrupperne skal følge NVFs sprogpolitik.

Arbejdsgrupperne skal aflevere en årlig statusrapport, som Forbundsstyrelsen behandler.

Alle medlemmer deltager aktivt i arbejdet. Det gælder også "korresponderende medlemmer", som deltager aktivt ved at svare på høringer og lignende.

Møder og seminarer

Der skal afholdes mindst ét nordisk arbejdsgruppemøde om året for alle arbejdsgruppens medlemmer. Ellers står det arbejdsgruppen frit for at vælge, hvor ofte de vil mødes, og hvordan møderne er organiseret, og om de er fysiske eller f.eks. webbaserede. Der opfordres dog til, at det altid er muligt at deltage i mødet via webben, så deltagere, der ikke har mulighed for at rejse til pågældende møde, alligevel kan bidrage og få udbytte af mødet. Fysiske møder skal holdes centralt i det land, som mødet holdes i, så det ikke kræver lange rejser at nå frem til lokalerne. Arbejdsgrupperne opfordres til at organisere åbne seminarer i løbet af fireårsperioden, gerne sammen med andre arbejdsgrupper.

Én gang om året (efterår) mødes arbejdsgruppeformændene og -sekretærene på Forbundsområdet, hvor Forbundsstyrelsen også deltager.

Forbundsstyrelsen mødes to gange om året.

Arbejdsbeskrivelser (/terms of reference)

Transport i byer og transportplanlægning

Planlægning af transportinfrastruktur bør ske som en integreret del af samfundsplanlægningen. Samtidig bør den bæredygtige mobilitet fremmes. Der nedsættes derfor en arbejdsgruppe, som vil arbejde med følgende problemstillinger:

a) Mobilitetsstrategi (national, regional og lokal mobilitetsplanlægning)

Gruppen vil komme til at arbejde med, hvordan man som transportplanlægger bedst sikrer, at de overordnede politiske udviklingsstrategier tænkes bedst muligt ind i planlægningen. Gruppens fokus kan med fordel rettes mod:

Gode eksempler på mobilitetsstrategier og transportinfrastrukturplaner, hvor mobilitet er tænkt sammen med erhvervs- og boligudvikling, udviklingen af bærende samfundsfunktions (som f.eks. som hospitaler og uddannelsesinstitutioner), samt klima- og miljøhensyn.

Gode eksempler på modeller, processer og redskaber, man kan bruge i arbejdet med at skabe strategisk mobilitet. Her tænkes på planlægningsredskaber, prognosemodeller, kommunikationsredskaber, administrative procedurer og processer, økonomiske modeller etc.

Gode eksempler på kombinerede transport (vej-bane-maritimt), og gode eksempler på "transport hubs". Hvor bør de placeres, hvis de skal skabe strategisk mobilitet? Hvilke transportformer skal man kunne skifte imellem? Etc.

Signifikante udviklingstræk som f.eks. e-handel: Hvad betyder den stigende "E-handel" og behovet for varelevering i byerne for vores planlægning?

Mikro-mobilitet og nye mobilitetsformer: Hvad betyder de nye mobilitetstilbud (delebiler, elcykler, bybiler, selvkørende busser, etc.) for transportplanlægningen?

b) Bæredygtig mobilitet

For at nå de opsatte holdbarhedsmål skal der tænkes nyt. Transportplanlægningen har traditionelt haft fokus på ny infrastruktur. Ny infrastruktur er vigtig, men også andre redskaber må tages i anvendelse. Gruppens fokus kan med fordel rettes mod:

Udvikling af planlægningssystemerne, så de bedre kan håndtere krav om økonomisk, social og klima- og miljømæssig holdbarhed, og så de kan håndtere mål-konflikter og fremme mål-synergier.

Videndeling omkring notater og idekataloger. Et eksempel kunne være Trafikverkets notat "Transportplanlægning 2.0".

Rejsen som oplevelse. Rejsen som oplevelse har betydning for valg af transportmiddel, boligområde, erhvervsområder, destination og rejsetidspunkt, ligesom der er kvalitative præferencer hos forskellige individgrupper (alder, køn, socialgrupper etc.). "Rejsen som oplevelse" har dermed også betydning for, hvor aktive brugerne bliver, om de f.eks. vælger at gå eller cykle og kan dermed være med til at fremme sundhed og bæredygtig mobilitet. MAAS (mobility as a service) kan med fordel tænkes ind i arbejdet med "Rejsen som oplevelse".

Tidsperiode	Juli 2020-juni 2024
Relevante kompetenceprofiler	Planlæggere, rådgivere, forskere med flere
Videndeling og spredning af best practices	Seminarer og workshops Erfaringskatalog Gruppen kan med fordel sparre med arbejdsgruppen "Udformning"
Relevante verdensmål	Mål 9: Industri, innovation og Infrastruktur Mål 11: Bæredygtige byer og lokalsamfund
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Udformning

Arbejdsbeskrivelse

Der nedsættes en arbejdsgruppe, som skal dele og udvikle viden inden for vejudformning. Vejudformning handler om, hvordan man udformer gader og veje, så de brugernes og samfundets interesser tilgodeses mest optimalt. Arbejdsgruppen kan med fordel arbejde med følgende problemstillinger:

a) Universelt design

Transport er ofte det, der binder dagens aktiviteter sammen. Transportsystemet bør derfor udformes, så det ikke i unødigt grad forhindrer nogen i at få opfyldt deres behov for mobilitet, herunder ældre mennesker, børn og brugere, der har en funktionsnedsættelse. Veje og gader bør samtidig udformes med en høj grad af "liveability", så der skabes de bedste rammer for mobilitetsbrugere. Vedrørende "liveability" kan gruppen med fordel sparre med "Transport i byer og transportplanlægning (især "Rejsen som oplevelse")".

b) Bydesign

Dette tema handler om, hvordan man planlægger og udformer trafikarealerne i byerne mest hensigtsmæssigt. Temaet bør belyses fra flere sider. En vigtig vinkel vil være at se på, hvordan trafikarealerne skal udformes, så de støtter op om de bæredygtige transportløsninger. En anden vinkel for gruppens arbejde kan være at se på, hvordan man indarbejder nye transporttilbud som elcykler, scootere, el-løbbehjul, waveboards og lignende i udformningen af byernes trafikarealer. En tredje vinkel kunne handle om best practice inden for udformningen af "transport hubs" i byer: Hvordan udformer man byernes trafikarealer de steder, hvor det er relevant at skifte mellem de forskellige transportmidler (f.eks. bil- kollektiv trafik- cykel, gang). En fjerde vinkel kunne være at belyse best practices i forhold til vare-levering, så udformningen af byernes trafikarealer tilgodeser det stadigt stigende behov for varelevering. Der er lavet mange pilotforsøg i Norden inden for vare-levering, som udvalget kan tage udgangspunkt i.

c) Fremtidens krav til vejudformning

Hvilket vejdesign og specifikke geometriske løsninger muliggør automatiserede biler på motorveje, hovedlandeveje og i byområder? Temaet bør belyses, så der tilvejebringes større viden om relevant vejdesign og nye geometriske løsninger, der understøttes af fremkomsten af automatiserede biler. Der er flere relevante undertemaer at afdække ift. stigende automatiseringsgrad. En vigtig vinkel er f.eks. undersøgelse af hvilke krav og behov Lane Keeping Assistance (LKA) teknologien i automatiserede biler stiller til sporbredden af vognbaner, som i høj grad påvirker fremkommeligheden på vejene.

d) Klimatilpasningsløsninger

Klimatilpasningsløsninger inddrager i stigende grad vejnettet i løsningsdesignet, hvilket stiller krav til den nuværende såvel som fremtidige udformning af vejnettet. Udvalget kan derfor med fordel undersøge best-practice inden for vejtekniske løsninger og drøfte, hvordan fremtidens vejudformninger og klimatilpasningsløsninger samtænkes. Fokus må meget gerne være meget konkret, f.eks. kunne det være interessant at udveksle viden om, hvordan man prissætter parameteren "klima" i landenes optimeringssystemer.

Tidsperiode	Juli 2020-juni 2024
Relevante kompetenceprofiler	Vejingeniører, forskere med flere
Videndeling og spredning af best practices	Gruppen kan med fordel sparre med arbejdsgruppen "Transport i byer og transportplanlægning"
Relevante verdensmål	Mål 9: Industri, innovation og Infrastruktur Mål 11: Bæredygtige byer og lokalsamfund
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efter-året 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Vejteknologi

FN har besluttet, at den globale CO₂-udledning skal være reduceret med 40% i 2030 i forhold til 2005. Der skal samtidig arbejdes henimod en effektiv udnyttelse af naturressourcer. Anlæg af vejinfrastruktur bidrager, gennem materialevalg og -brug, væsentligt til udnyttelsen af naturressurser og både anlæg og drift bidrager til CO₂-udledningen. Derfor spiller vejsektoren en vigtig rolle i arbejdet med at indfri FNs klimamålsætning. Der nedsættes derfor en arbejdsgruppe, som vil arbejde med følgende problemstillinger:

a) Bæredygtig tilgang til materialevalg og -genbrug i vejsektoren

For at fremme en bedre udnyttelse af naturressurser kan arbejdsgruppen udveksle erfaringer, viden og best practices om hvilke metodiker og tilgange, der kan understøtte et bæredygtigt materialevalg. Udvalget kan også med fordel se på genbrug af materialer og indbygning af restprodukter i vejbefæstelsen samt anvendelse af maskiner og værktøjer der fremmer et bæredygtigt materialevalg.

b) Vejens funktionelle egenskaber

Gruppen kan også med fordel se vejens funktion over tid. Der er blandt andet behov for at dele viden om, hvordan vejen nedbrydes, og hvordan man bedst måler vejens nedbrydning. Det drejer sig ikke mindst om funktionelle egenskaber som støj, jævnhed og rullemodstand.

Det er vigtigt at fremme metoder til objektive målinger og dele viden om, hvordan man kan bruge målingerne optimalt i vej-vedligeholdelsessystemerne. Der er i øjeblikket stor metodeudvikling, og gruppen kan med fordel drøfte denne udvikling, herunder se på hvilke fordele og ulemper de nye metoder har, og hvad indførelsen af nye metoder betyder i forhold til behovet for at udskifte tilsvarende ældre metoder i landenes vejvedligeholdelsessystemer. Gruppen bør også dele viden om, hvordan man bedst måler vejens CO₂-aftryk, og hvordan man gennem minimering af rullemodstand kan reducere CO₂-aftrykket.

Arbejdsgruppen bør være i kontakt med ad hoc gruppen for "klimakrav i kontrakter", der bl.a. vil arbejde med erfaringer med CO₂-dokumentationskrav i udbudsmaterialer, og erfaringer med at arbejde med EPD'er inden for transportsektoren

Tidsperiode	Juli 2020-juni 2024
Relevante kompetenceprofiler	Befæstelses- og klima/miljø-kompetencer Medarbejdere med kompetencer inden for vejens materialer og vejens nedbrydning
Videndeling og spredning af best practices	Webinarer og seminarer, dias og andet materiale fra møder og seminarer Gruppen kan også med fordel sparre med arbejdsgruppen "Klimakrav i kontrakter" og med arbejdsgruppen "Drift og vedligeholdelse".
Relevante verdensmål	Mål 12: Ansvarlig forbrug og produktion Mål 13: Klimaindsats
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Trafiksikkerhed

Antallet af dræbte og tilskadekomne i trafikken er blevet væsentligt reduceret i alle de nordiske lande de seneste 40 år. Mange trafiksikkerhedsmæssige tiltag er allerede implementerede, og det bliver derfor mere og mere vanskeligt at få antallet af dræbte og tilskadekomne i trafikken reduceret yderligere. Derfor er det vigtigt, at der udveksles erfaringer på tværs af de nordiske lande, ikke mindst når det gælder forbedringen af sikkerheden for de bløde trafikanter, der ikke har haft den samme gevinst som de andre trafikanter. Der nedsættes derfor en arbejdsgruppe, som skal dele viden om effektive trafiksikkerhedstiltag og komme med eksempler på best practices. Gruppen kan med fordel beskæftige sig med følgende temaer:

a) Adfærd:

Brugen af trafiksikkerhedskampagner i Norden. Eksempler på kampagner med god effekt fra de forskellige nordiske lande, ikke mindst for de bløde trafikantgrupper.

Uopmærksomhed. Hvad betyder trafikanternes brug af "distraktorer" som f.eks. mobiltelefoner for trafiksikkerheden? Hvordan sikrer man at trafikinformations-apps ikke også bliver distraherende, men netop skaber en god trafikantadfærd?

b) Trafiksikkerhed og vejdesign:

Erfaringer med brug af nudging i vejdesign (f.eks. MeBeSafe)

Best practice i forhold til at forbedre trafiksikkerheden ved vejarbejder (både for trafikanter og vejarbejdere). Gruppen skal se på, hvad der fungerer i de enkelte lande, og hvor der kan være behov for at udvikle nye løsninger

Design af sikker vejinfrastruktur. Eksempler på, hvordan fremtidens infrastruktur bygges op, så den sikrer tryk trafikantadfærd, med fokus på bløde trafikanter og nye, små køretøjer som elløbehjul etc.

Udveksling af erfaringer på tværs af de nordiske lande om erfaringer med koblingen mellem vejens tilstand og antallet af trafikulykker

c) Kontroller:

Politikontroller. Hvilke erfaringer har de nordiske lande med politikontroller, og kan landene lære noget af hinanden? Automatisk trafikkontrol: Erfaringer fra de nordiske landes brug og organisering af automatisk trafikkontrol med fokus på ulykkesreduktion

d) Ulykkesdata:

Gennemgang af ulykkesdata: Hvad ligger der bag forskellene i de nordiske landes ulykkesstatistikker? Hvorfor går det nogle gange godt i forhold til at nedbringe antallet af dræbte og tilskadekomne i trafikken i det ene nordiske land og mindre godt i nogle af de andre? Kan en dybere gennemgang af data, herunder også måden, vi bruger og analyserer ulykkesdata på, gøre os klogere på disse forskelle?

Tidsperiode	Juli 2020-juni 2024
Relevante kompetenceprofiler	Vejingeniører, trafikingeniører, politi, kampagne-eksperter, trafikpsykologer, nudging-eksperter, forskere m.fl.
Videndeling og spredning af best practices	Webinarer, seminarer
Relevante verdensmål	Mål 3: Sundhed og trivsel Mål 11: Bæredygtige byer og lokalsamfund
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Klimakrav i kontrakter

Vejsektoren bliver i disse år mødt med ambitiøse miljø- og klimakrav. Det bliver derfor et vigtigt spørgsmål, hvordan man sikrer den bedst mulige konkurrence på et marked, hvor der stilles ambitiøse klimakrav.

Der nedsættes derfor en arbejdsgruppe, som over en periode af i alt to år, skal arbejde med, hvordan man via sine udbud kan arbejde med at reducere sektorens CO₂-aftryk og samtidig sikre den bedst mulige konkurrence.

Arbejdsgruppen bør være i kontakt med arbejdsgruppen "Vejteknologi", der også har fokus på at nedbringe vejsektorens CO₂-aftryk, og som bl.a. vil arbejde med metodikker inden for bæredygtigt materialevalg og -brug

Gruppen kan arbejde med flere emner, herunder følgende emner:

a) Konkurrence i et marked med ambitiøse klimakrav

Gruppen kan med fordel dele viden og indhente erfaringer om landenes arbejde med at sikre et velfungerende, konkurrencepræget marked for anlægs- og driftsopgaver under nye, skærpede klimakrav. Her tænkes på landenes helt konkrete erfaringer med involvering af sektoren, herunder markedsdialog om anvendelse af LCA-beregningsværktøjer, miljøvaredeklarationer (EPD'er), baselines og implementering af klimakrav.

b) Erfaringer med EPD'er i transportsektoren

Der stilles i stadigt stigende grad krav om, at indkøb af både anlæg og driftsopgaver skal have fokus på klima, hvilket har medført stigende dokumentationskrav til produkters og services CO₂-aftryk. Miljøvaredeklarationer (EPD) dokumenterer byggevarers miljømæssige egenskaber, og de spiller en vigtig rolle i denne sammenhæng.

Gruppen bør derfor dele viden og indhente erfaringer om vejsektorens erfaringer med at arbejde med EPD'er. Gruppen kan eventuelt også indhente erfaringer fra andre sektors arbejde med EPD'er, hvis det viser sig at være relevant i forhold til at styrke vejsektorens arbejde med EPD'er.

Tidsperiode	Juli 2020 til juli 2022
Relevante kompetenceprofiler	Medarbejdere, der arbejder med klima i kontrakter, markedsdialog, udbudskoordinatorer
Videndeling og spredning af best practices	Webinarer, møder og seminarer Gruppen kan med fordel sparre med arbejdsgruppen "Vejteknologi"
Relevante verdensmål	Mål 13: Klimaindsats
Opfølgning på verdensmål	Gruppen kommer selv med bud på, hvordan der kan følges op på de relevante verdensmål. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse

Tunneler

Der sker meget på tunnelområdet i disse år, ikke mindst som følge af digitaliseringen, hvis potentialer og udfordringer, herunder sikkerhedsudfordringer, er vigtige at sætte fokus på. Der nedsættes derfor en arbejdsgruppe, som vil komme til at arbejde med nogle af følgende problemstillinger:

a) Innovation og fornyelse af metoder og materialer

Innovation og fornyelse er et vigtigt område inden for både anlæg og drift af tunneler. Gruppen kan derfor med fordel dele viden om nye materialer og nye, innovative metoder og deres konsekvenser, herunder de økonomiske og miljømæssige konsekvenser. F.eks. er det vigtigt at se på miljøaspekterne ved brug af nye, alternative materialer, der helt eller delvist kan erstatte beton, sprøjtebeton og lignende.

b) Sikkerhed

Gruppen kan behandle flere emner inden for sikkerhed. Et vigtigt emne bliver at se på sikkerhedsudfordringerne i forhold til automatiseret kørsel. Selvkørende biler vil også skulle køre i tunnelerne, og man bør derfor se på, hvilke krav automatiseret kørsel stiller til de tekniske installationer, og hvad disse ITS-installationer får af betydning for tunnelernes sikkerhed. Et andet emne kunne være at se på sikkerhedsudfordringerne ved alternative drivmidler som batterier, hydrogen og gas, ikke mindst i forhold til trafikanter og redningsberedskab. Et tredje vigtigt emne er Cyber-security og vigtigheden af at kunne sikre en sikker og robust kommunikation mellem beredskabet og vejtrafikinformationscentralerne.

c) Simulering i virtuel reality

Simulering i virtuel reality (VR) finder allerede sted i planlægnings- og anlægsfasen, men simulering i VR vil også få betydning i drift- og vedligeholdelsesfaserne. Simuleringen betyder, at tunneloperatører og andre kan træne i et virtuelt miljø, arrangere beredskabsøvelser, teste op- og nedgraderinger, sikkerhed, nyudvikling etc. i et trygt, men identisk miljø. På samme måde kan nye procedurer m.v. blive testet af de kompetente myndigheder, som f.eks. arbejdstilsynet, uden at det går ud over tunnelens tilgængelighed og sikkerhed. VR vil derved også kunne give lavere Total Cost of Ownership (TCO).

d) Effektiv tunneldrift

For at lave forudsigeligt vedligehold er det vigtigt at kende tunnelens faktiske tilstand og levetid. Der mangler praktisk viden inden for dette område, og gruppen kan derfor med fordel dele viden om emner som "nedbrydning af tunnelkomponenter", "aldringsmodeller for beton" samt "aldringsmodeller for samlinger, overgangsstrukturer, fundamenter og lignende". Gruppen kan også se på forholdet mellem (ændringer i) tunnelens fysiske omgivelser (jord, grundvand, ændringer i vanddybder og vandbredde, konstruktion af andre strukturer med mere) og den forventede levetid. Et tredje emne kunne være spørgsmålet om, hvad effekten af ændrede trafikmængder og ændringer i bymiljøet og landsvejnettet betyder for tunnelernes levetid. Vi ved ikke nok om forholdet mellem disse parametre og identifikationen af fremtidige risici. For at opnå denne viden kunne man se på erfaringer med brugen af datadrevne modeller, der med afsæt i ny sensorteknologi kan være med til at overvåge og forudsige behovet for fremtidige opgraderinger af tunnelerne.

Endelig har simulering også potentiale i forhold til effektiv tunneldrift og vedligeholdelse af "tunnel-kapitalen". Hvis simuleringen er baseret på data, som er indsamlet fra alle tunneler, kan man bedre forudsige nedbrydningen og hurtigere få øje på fejl i de tekniske installationer. Det nødvendige budget for at bevare "tunnel-kapitalen" kan defineres mere præcist og skabe en fremtidssikker kapitalforvaltning.

Tidsperiode	Juli 2020-juli 2024
Relevante kompetenceprofiler	Tunnelingeniører, planlæggere, Trafiksikkerhedseksperter IT- og ITS-kompetencer (Dataingeniører), Forskere, Tunnelsikkerhedseksperter
Videndeling og spredning af best practices	Webinarer, seminarer og workshops
Relevante verdensmål	Mål 9: Industri, innovation og infrastruktur
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Drift og vedligeholdelse

Der nedsættes en arbejdsgruppe for drift og vedligeholdelse, der over en fireårig periode vil komme til at beskæftige sig med blandt andet følgende problemstillinger:

a) Digitalisering (3D, brug af droner)

Hvilke erfaringer har man med digitalisering af arbejdsopgaver, bl.a. brug af 3D-billedoptagelse, billedgenkendelsesværktøjer (f.eks. for at vise udvikling i skadesniveau, renhold etc.), brug af droner etc.

b) Asset management med fokus på øvrige assets (ikke bygværker og belægninger)

Hvad er styringsrelevante data, herunder levetid, udskiftningsintervaller mm. Og hvordan prioriterer man på tværs af assets?

c) Vinterdrift

Gruppen kan med fordele arbejde med følgende emner inden for vinterdrift:

Data fra køretøjer, mobile sensorer etc. til vintertjeneste: Hvordan kan disse indgå i glatførevarslingssystemerne?

Dynamisk saltning: Hvordan kan den øgede viden om strækningrelaterede data kan udnyttes operationelt i vintertjenesten?

Sammenhængen mellem vintertjeneste og trafikantadfærd og sikkerhed: Hvilken sammenhæng der er mellem kvaliteten af vintertjeneste, hastighed, valg af dæktype etc i relation til uheld?

Hvordan kan vi udnytte den eksisterende viden om vintertjeneste bedre?

Hvordan kan den eksisterende vintertjeneste blive mere bæredygtig, herunder i forbindelse med indvinding og genbrug, transport og udspreddning af salt samt snerydning?

Gruppen kan med fordel sparre med arbejdsgruppen "Vejteknologi"

Tidsperiode	Juli 2020-juni 2024
Relevante kompetenceprofiler	Rådgivere, forskere, entreprenører og medarbejdere i de statslige og kommunale vejmyndigheder, der arbejder med drift og vedligeholdelse Gruppen kan med fordel sparre med arbejdsgruppen "Vejteknologi"
Videndeling og spredning af best practices	Webinarer, workshops og seminarer
Relevante verdensmål	Mål 9: Industri, innovation og infrastruktur
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Godstransporter

Erhvervslivets transporter spiller en vigtig rolle for samfundets vækst og udvikling. Dette afspejles i godstransporternes stigende transport-arbejde. Godstransportbranchen har som resten af transporterhvervet en vigtig rolle i forhold til de nordiske landes nationale målsætninger om at reducere transportens CO₂-belastning. Godstransporterhvervet har imidlertid en særlig udfordring, i og med nogle af de løsninger, der kan bruges inden for persontransport-området, ikke umiddelbart kan appliceres på godsområdet (batteriet i en eldrevet lastbil vil f.eks. med dagens teknologi være meget stort).

Der nedsættes derfor en arbejdsgruppe, der skal beskæftige sig med følgende problemstilling:

Klimavenliggodstransport, herunder hvordan man kan reducere klimaudfordringerne ved lastbiler og godstransport. Gruppen vil komme til at se på, hvilke teknologier og virkemidler, man kan tage i anvendelse for at opnå reduktion i udslip fra godstransporter.

Mere specifikt kan gruppen se på:

- a) Energieffektive godstransporter på vej (fx HCT-transporter og transporter over lange afstande)
- b) Køretøjsteknik, der kan gøre lastbiler mere energieffektive
- c) Kombinerede transporter, herunder ikke mindst kombinationen vej-jernbane, med fokus på vejinfrastrukturen til knudepunkter
- d) Miljøvenlige drivmidler: Hvilke relevante drivmidler findes der, og hvilke erfaringer har landene i at anvende dem?
- d) Bedre viden om godstransport fx gennem bedre data og informationsteknologier for derigennem at få mulighed for at optimere brugen af vejinfrastrukturen.

Tidsperiode	Juli 2020 - juni 2024
Relevante kompetenceprofiler	Deltagere fra godstransporterhvervet, køretøjsfabrikanter, forskere, myndighedspersoner,
Videndeling og spredning af best practices	Webinarer, workshops og seminarer
Relevante verdensmål	Mål 3: Sundhed og trivsel Mål 9: Industri, innovation og infrastruktur Mål 13: Klimainsats
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Rekruttering til branchen

Vej- og transportsektoren har behov for kvalificeret arbejdskraft. Dette behov vil ikke blive mindre i fremtiden, og der er derfor behov for at se på, hvordan man får unge mennesker til at interessere sig for vej- og transportbranchen og vælge denne branche som karrierevej. En mulig indsats kunne være at styrke det nordiske samarbejde imellem branchen og universiteterne, det vil sige mellem infrastrukturejere, rådgivere, entreprenører og de højere læreanstalter, for hvad angår vejinfrastruktur og vejtransport.

Der nedsættes derfor en workshopgruppe, der skal planlægge og afholde et nordisk arbejdsmøde (workshop) som skal have fokus på fremtidens rekruttering. Workshoppen skal behandle følgende problemstillinger:

- a) Hvordan bliver vi "attraktive" som branche?
- b) Hvad er potentialet i at etablere et samarbejde med eller mellem de nordiske universiteter og højskoler om veje og vejtransport, og kan der etableres et sådant samarbejde?

om samarbejdet mellem branchen og universiteterne, det vil sige mellem infrastrukturejere, rådgivere, entreprenører og de højere læreanstalter.

Tidsperiode	Juli 2020-juni 2021
Relevante kompetenceprofiler	Deltagere fra universiteterne, vejfaglige kompetencer, HR-medarbejdere
Videndeling og spredning af best practices	Anbefalinger fra workshoppen, som Forbundsstyrelsen kan drøfte
Relevante verdensmål	Mål 9: Industri, innovation og infrastruktur
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

ITS – Innovativ brug af data

Intelligente transportsystemer (ITS) er et fagområde i rivende udvikling. Af samme grund er der rigtig mange fora, der deler viden om ITS, og som udvikler best practices og standarder inden for området.

NVF ønsker ikke at bidrage til dobbelt-arbejde. Til gengæld bidrager NVF gerne til at den viden, der udvikles i andre fora, deles og diskuteres med hele vej- og transportbranchen. To vigtige fora i den forbindelse er de EU-støttede projekter NordicWay og Next-ITS, som blandt andet har arbejdet med, hvordan data fra køretøjer kan blive en del af det datasæt, der danner baggrund for den trafikinformation, som vejmyndighederne udsender.

Der nedsættes en étårig arbejdsgruppe, der skal sætte sig ind i tankerne bag Nordicway og Next-ITS og arrangere en workshop med fokus på "innovativ brug af data". Fokus skal være rettet mod både myndigheders og industriens data, og hvordan disse data kan komme i spil med hinanden på en innovativ og intelligent måde. Både vejmyndighederne og industrien ligger således inde med mange data, der kunne bruges mere innovativt og intelligent. Et resultat af workshoppen kan også være at udbrede viden om de forskellige dataopsamlingsmetoder (fra tavlesystemer, vejarbejder, bilernes data etc.).

Workshoppen kan eventuelt snævres ind til følgende typer data:

1. Data fra vejarbejder
2. Data fra signalanlæg

Gruppen skal tage kontakt med deltagere i NordicWay2 og Next-ITS, som indbydes til at bruge NVF som platform til at formidle resultaterne af deres arbejde for relevante interessenter i vej- og transportbranchen.

Tidsperiode	(Et-årig)
Relevante kompetenceprofiler	ITS-specialister, trafikinformationsspecialister
Videndeling og spredning af best practices	Proceedings fra workshoppen
Relevante verdensmål	Mål 9: Industri, innovation og infrastruktur
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse

Broer

Der nedsættes en arbejdsgruppe, som skal udveksle erfaringer inden for anlæg og drift af broer og planlægge et årligt broseminar.

Temaerne for seminarerne fastlægger gruppen selv, dog bør emnerne "klima", "digitalisering" og "asset management" blive behandlet i løbet af perioden 2020-2024.

Gruppen kan med fordel arbejde med:

a) Klima

Der stilles stadigt større krav til klima- og miljøhåndtering i forbindelse med anlæg og drift af broer. Gruppen kan derfor med fordel se på erfaringerne inden for brug af klima- og miljømodeller, herunder modeller for CO₂-belastningen fra broer (både opførsel og drift). Et vigtigt emne i den forbindelse vil være opgørelse af reduktioner og modeller for udarbejdelse af baseline. Den nordiske vejbranche bliver mødt med krav om at reducere klimabelastningen i forhold til et valgt udgangspunkt og skal derfor til at vurdere, hvad CO₂-belastningen var for en tilsvarende bro bygget i det valgte udgangspunkt (f.eks. 1990), altså definere en såkaldt "baseline". Gruppen skal derfor indhente og udveksle viden om best practices for opgørelse af baseline. Gruppen kan i den forbindelse se på, hvordan CO₂ beregnes i de forskellige modeller, og hvordan valg af materialer og optimering af design kan være med til at reducere bygværkernes CO₂-aftryk.

b) Digitalisering

Digitaliseringens potentiale inden for anlæg og drift af broer skal udnyttes fuldt ud. Gruppen kan derfor med fordel dele viden om digitaliseringens potentialer og branchens konkrete erfaringer inden for digitaliseringen af anlæg og drift af broer. Et vigtigt emne er erfaringerne inden for brug af sensorteknologi og kunstig intelligens. Her tænkes ikke mindst på kunstig intelligens benyttet til tilstandsvurderinger og risikobaseret vedligeholdelse. Gruppen kan derfor også beskæftige sig med nye eftersyns- og overvågningsmetoder og dele viden inden for dette emnefelt. Endelig bør gruppen se på digitaliseringen inden for brodrift og udveksle erfaringer inden for online-tilstandsvurderinger.

c) Asset management

En væsentlig del af vejforvaltningernes aktiver, eller "assets", udgøres af broer. Asset management er en vigtig disciplin for brobranchens interessenter. Gruppen kan derfor med fordel se på erfaringerne inden for asset management af aktivet "broer" med fokus på, hvordan man bedst bevarer broernes værdi og funktionalitet. Det er i den forbindelse vigtigt at dele viden om processer.

Andre seminarer kunne være: træbroer (timber bridges) og bæreevneindeks (/structural codes for existing bridges)

Tidsperiode	Juli 2020- Juni 2024
Relevante kompetenceprofiler	Medarbejdere der arbejder med anlæg og drift af broer
Videndeling og spredning af best practices	Fire workshops eller seminarer
Relevante verdensmål	Mål 9: Industri, innovation og infrastruktur Mål 12: Ansvarligt forbrug og produktion
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Nordisk anlægsmarked

Der nedsættes en nordisk arbejdsgruppe, der skal se på erfaringerne med at anvende nye kontraktformer og hvilke muligheder disse erfaringer rummer for det nordiske anlægsmarked.

Gruppen skal undersøge under hvilke forhold, det giver mening at anvende nye kontraktformer, og under hvilke forhold det giver mindre mening.

Leverancen forventes at blive et erfaringskatalog med nogle opmærksomhedspunkter og et oversigtsskema, der viser hvilke projekter, der egner sig til hvilke kontraktformer.

Gruppen vælger selv sit undersøgelsesdesign, men forventes at inddrage (nogle af) nedenstående emner i arbejdet:

- a) Nye udbudsformer (f.eks. udbud med forhandling, Early contractor involvement, med flere)
- b) Nye entrepriseformer (f.eks. totalentreprise, Allianceprojekt, IPD (Integrated Project Delivery med flere)
- c) Nye samarbejdsformer (f.eks. partnering)
- d) Risikobalance/risikofordeling
- d) Gennemførelsesmodeller og deres samspil mellem faktorer som anskaffelsesmetode, opgørelsesmetode, beskrivelsesniveau, frihedsgrader etc.

Gruppen har fået en bundet opgave, som er at arrangere en workshop i 2021. Gruppens leverancer kan være et resultat af denne workshop.

Gruppen er velkommen til konsultere det arbejde, NVF udførte i forrige periode om totalentrepriser.

Det er også en mulighed, at gruppen vælger at arrangere to workshops (den første i NVF-periodens begyndelse, f.eks. primo 2021, og den anden i NVF-periodens afslutning, f.eks. ultimo 2023/primo 2024). Resultatet af disse workshops skal kunne dokumenteres f.eks. i form af et erfaringskatalog eller et skema, der giver en oversigt over hvilke kontraktformer, der virker under hvilke forhold.

Gruppens drøfter på sit første møde nærværende arbejdsbeskrivelse. Gruppen har som de andre grupper mulighed for at komme med forslag til justeringer af arbejdsbeskrivelsen. Justeringerne skal godkendes af NVF's Forbundsstyrelse.

Tidsperiode	Juli 2020-juli 2021 (evt. med forlængelse)
Relevante kompetenceprofiler	Udbudsjurister med forretningsforståelse Bygherreprojektledere Entreprenører Rådgivere
Videndeling og spredning af best practices	Workshop Erfaringskatalog Oversigtsskema
Relevante verdensmål	Mål 9: Industri, innovation og infrastruktur Mål 12: Ansvarligt forbrug og produktion
Opfølgning på verdensmål	Gruppen kommer selv med forslag til opfølgning på verdensmålene i efteråret 2020. I den forbindelse kan gruppen også drøfte, om aktiviteterne dækker andre verdensmål, og om gruppen ønsker at rapportere op mod disse.

Samarbejde med andre organisationer

NVF samarbejder gerne med andre internationale organisationer. NVF har et tæt samarbejde følgende organisationer:

1. World Road Association (PIARC): PIARC er en organisation, som er opbygget på næsten samme måde som NVF. Den er bare verdensomspændende. Det er især de offentlige vejadministrationer, som deltager i PIARC-arbejdet. NVF-landene koordinerer forslag til nordiske formænd for PIARCs tekniske udvalg, men det enkelte land indstiller selv sine egne medarbejdere.

NVF er tidligere af PIARC blevet betragtet som en "national-komité". Dette er ikke længere tilfældet. Det er derfor op til hvert NVF-land at beslutte, om de ønsker at nedsætte en nationalkomité i PIARC-regi. Det står ligeledes hvert land frit, om de ønsker at deltage i PIARCs ordning om at udstationere medarbejdere til PIARC's sekretariat.

2. Baltic Road Association (BRA): BRA er et samarbejde mellem vejadministrationerne i Estland, Letland og Litauen. BRA og NVF underskrev i 1992 en samarbejdsaftale, som blev revideret i 2001. Fra 1999 og frem til 2012 bestod samarbejdet af et fælles seminarprogram (NordBalt) og et årligt fælles Forbundsstyrelses- og sekretærmøde. Behovet for et formaliseret samarbejde mellem NVF og BRA er imidlertid ikke længere tilstede. Derfor har parterne aftalt at fortsætte samarbejdet på ad hoc basis, ligesom parterne inviterer hinandens fageksperter til åbne seminar, der afholdes på engelsk, hvis det er relevant.

Medlemscitater

John Hultén,
K2Centrum

Det är väldigt värdefullt att kunna jämföra svenska erfarenheter med vad som sker i andra länder, regioner och städer. Nordiska jämförelser är särskilt viktiga eftersom vi på många sätt har likartade utmaningar och möjligheter.”

John Hultén, K2Centrum

Jag har fått ett kontaktnät som jag utnyttjar varje vecka och vill man få snabba svar så är det värdefullt med personliga kontakter. Vi har även tagit fram rapporter som varit till nytta i mitt arbete. Vid möten i utskottet har vi ofta diskuterat specifika frågor som jag sen kunnat dra direkt nytta av.”

Thomas Asp, Trafikverket

Thomas Asp,
Trafikverket

Trine Bye Sagen
Banenor

NVF er en unik arena for utveksling av informasjon, kunnskap og erfaringer mellom de nordiske landene. De nordiske landene har mange av de samme faglige utfordringene, og NVF er en god møtearena som kan bidra til felles forståelse og løsninger.”

Trine Bye Sagen, Banenor

Jeg har fått eit godt kjennskap til fagpersonar innan same fagområde, som ein kan «spele» på og samarbeide med i aktuelle samanhengar. I tillegg ein god del fagleg «påfyll», også på område som ein ikkje jobbar med til dagleg. Her har i første rekke webinar-serien vore til stor nytte”

Helge Mork, NTNU

Helge Mork
NTNU

De nordiske lande ligner hinanden kulturelt og klimaforholdene er meget ens. Det betyder at Landsverk ved at deltage i NVF kan følge med i de andre Nordiske landes udvikling av deres vejnet. Landsverk får på en måde en nordisk synsvinkel på den udvikling og nytænkning der hele tiden sker med vejnettene i verden.

Landsverk har fået en nordisk synsvinkel på hvordan vejnettene bedst udbygges. Vi har fået kontakt til de andre vejmyndigheder, hvad de synes er værd at forske i og deres syn på udviklingen. Vi har fået kontakter i den private sektor som udvikler teknologier til trafik og vejnet”

Sølvi Sjúrdarson, Landsverk

Sølvi Sjúrdarson
Landsverk

Finn Bjerremand
DTL

” Engagementet har givet indblik i flere spændende områder indenfor hele transport- og trafiksektoren samt afledte brancher. Desuden har det også givet mig en uvurderlig forøgelse af mit netværk i hele Norden, hvilket i høj grad hjælper mig i mit daglige arbejde. ”

Finn Bjerremand, DTL

Det har været spændende at høre hvad der foregår i de forskellige lande, forskning, planlægning, anlæg, kampagner, undervisning, alt indenfor trafikikkerhed. Jeg har fået mange personlige kontakter og vi ringer eller skriver til hinanden når vi har brug for at få info om aktuelle ting. Vi har også arrangeret møder, fx hvis nogen fra Island kommer til Danmark for at høre om aktuelle projekter.”

Anne Eriksson, Vejdirektoratet

Anne Eriksson
Vejdirektoratet

Ilkka Kotilainen
Traficom

” NVF offers expert as well as public-private knowledge sharing
- Benefits of collaboration and connections as well as solutions and innovations for transport and mobility
- As a chairman have learned valuable lessons of Nordic collaboration and the innovative culture of public and private industry that we have. It has been an honor to meet and work together.”

Ilkka Kotilainen, Traficom

Jeg deltager í NVF-samarbejdet fordi det giver mig oversigt over hvad der sker, m.h.t. trafikikkerhed, i de andre nordiske lande. Ved sammenligning af resultater for vi oversigt over hvilke midler duer og vilke skal gennemgås.

Deltagelse i NVF kan sammenlignes med efteruddannelse dersom deltagere har stor interesse i sit fag og formidler gerne oplysninger, andre til nytte. Ingen middel er lige stærk som at mødes, diskutere og selv at se de forskellige projekter.

Guðrún Þóra Garðarsdóttir, Vegagerðin

Guðrún Þóra Garðarsdóttir
Vegagerðin

Erna Bára Hreinsdóttir
Vegagerðin

Jeg deltager i NVF både fordi jeg vil lære hvordan andre nordiske lande løser problemerne der opstår og også dele information om hvordan vi løser dem her hjemme.

Jeg har lært at kende andre mennesker der arbejder i samme sektor. Det har også været meget støtte ved mit arbejde og også udfordring at lære noget nyt.“

Erna Bára Hreinsdóttir, Vegagerðin

Nordisk Vejforum (NVF) C/O Vejdirektoratet
Carsten Niebuhrs Gade 43, 5 sal, 1577 København V
www.nvfnorden.org