

Tom Wessel Skipping og Birger Solvang

VAREBILLØYVE

Nasjonalt løyve for varebil 2500–3500 kg

Tom Wessel Skipping og Birger Solvang

VAREBILLØYVE

Nasjonalt løyve for varebil 2500–3500 kg

CAPPELEN DAMM AKADEMISK

© CAPPELEN DAMM AS, Oslo, 2025

ISBN 978-82-02-87630-2

1. utgave, 1. opplag 2025

Materialet i denne publikasjonen er omfattet av åndsverklovens bestemmelser. Uten særskilt avtale med Cappelen Damm AS er enhver eksemplarfremstilling og tilgjengeliggjøring bare tillatt i den utstrekning det er hjemlet i lov eller tillatt gjennom avtale med Kopinor, interesseorgan for rettighetshavere til åndsverk. Enhver bruk av hele eller deler av utgivelsen som input eller som treningskorpus i generative modeller som kan skape tekst, bilder, film, lyd eller annet innhold og uttrykk, er ikke tillatt uten særskilt avtale med rettighetshaverne.

Bruk av utgivelsens materiale i strid med lov eller avtale kan føre til inndragning, erstatningsansvar og straff i form av bøter eller fengsel.

Omslagsdesign: Marte Fæhn, www.lucas.no

Omslagsfoto: [Gettyimages/lovro77](https://www.gettyimages.com/lovro77)

Design og sats: Marte Fæhn, www.lucas.no

Trykk og innbinding: Livonia Print SIA, Latvia

Papiret i Cappelen Damms bøker er hentet fra bærekraftig skogsvirke. Ingen av forlagets produkter bidrar til avskoging eller forringelse av skog. Cappelen Damm arbeider for å redusere miljøbelastningen fra våre bøker så mye som mulig.

Les mer om Cappelen Damms miljøarbeid ved å scanne QR-koden:

www.cda.no

akademisk@cappelendam.no

Innledning

En transportbedrift startes ofte av en med fartstid i bransjen med et ønske om å være selvstendig, og som ser en mulighet til å realisere en idé, samt å tjene penger. Man vil derfor ta løyve for å anskaffe kjøretøy og starte et firma.

Løyveordningen skal regulere bransjen, og sikre at dine transporttjenester blir utført på en lovlig, trygg og pålitelig måte. Den gir myndighetene mulighet til å overvåke og kontrollere transportvirksomhet, noe som bidrar til å beskytte både last og sjåfører. Løyvet setter standarder for kvalitet og sikkerhet, og er et verktøy for å bekjempe ulovlig transport. Du skal lese mer om kravene til å få løyve i første kapittel i boka.

Boken kan du bruke i undervisning eller selvstudium frem til eksamen og den tar for seg de fleste sider ved å drive et transportfirma, som etablering av bedrift, økonomi, forsikring, behandling av ansatte og skatterett. Temaer som trafiksikkerhet, lasting, transport av farlig gods, grønn logistikk og ikke minst helse, miljø og sikkerhet (HMS) blir behandlet.

Boken inneholder stikkordsregister som er en grei måte å finne frem til temaer i boken.

Det er satt inn QR-koder for deg som ønsker å gjøre et dypdykk og få tilleggsinformasjon.

Forfatterne takker vår redaktør Emilie Norshus Tvedt for uvurderlig hjelp og tålmodighet i skriveprosessen.

Denne boken tilhører:

Innhold:		
	1. Samferdsel og transport i Norge	7
	2. Oppstart av varebilvirksomhet	17
	3. Økonomi	29
	4. Å være arbeidsgiver	65
	5. Praktisk drift	85
	6. Lover som regulerer trafikk og godstransport	105
	7. Miljø – utfordringer og tiltak	121
	Stikkord	126

1. Samferdsel og transport i Norge

Hva er samferdsel?	9
Globale trender og utfordringer	11
Hvordan er samferdselen styrt?	12
Om kravet til løyve	14

Norge er et land med store avstander og langstrakte veinett: Vi har totalt nesten 100 000 kilometer med offentlig vei, fordelt på riksveier, fylkesveier og kommunale veier, i stigende rekkefølge (Kilde: Opplysningsrådet for veitrafikken). Utarbeidningen av faste nettverkssystemer som forbinder oss og samfunnet vårt kalles infrastruktur, og gjelder alt fra veier, havner og jernbaner, til rørledninger og digitale nettverk – og mye mer.

Veinett og jernbane er del av det vi kan kalle fysisk infrastruktur. Digitale systemer, for eksempel GPS og mobilnett, kalles digital infrastruktur.

Med store avstander, er transportbransjen i Norge en betydelig næringsgren. Ifølge rapporten «Samfunnsnytte av logistikk- og transportbransjen» fra NHO (2022) har vi i logistikk- og transportbransjen i Norge:

- over 63 000 personer sysselsatt
- over 11 000 virksomheter
- en omsetning på nesten 150 milliarder kroner per år

Godstransporten utgjør en stor andel av disse tallene.

Hva er samferdsel?

Begrepet samferdsel betyr ifølge Store Norske Leksikon ganske enkelt «ferdsel eller trafikk mellom steder», og brukes ofte spesifikt for å snakke om yrkes-transport. Samferdsel omfatter alle transportmåter, for eksempel tog, buss, bil, ferger, lasteskip og lufttransport. En transportør kan frakte enten gods eller passasjerer, eller begge deler.

Godstransporten i Norge

Godstransportmarkedet kan deles opp i frakt av pakker, stykkgoods og partigods. Stykkgoods og partigods benyttes først og fremst av bedrifter, og er såkalt «B2B»-transport – Business to Business.

Pakketransport er mindre, enkeltvis forsendinger, og avsender/mottaker kan være både privatpersoner og bedrifter. Pakkeleveringer går ofte via terminal, men også fra dør til dør med varebiler. Det er også vanlig at pakkene leveres til pakkeautomater eller til «hent i butikk». Dette er en mer kostnadseffektiv måte å levere pakker på. I disse tilfellene er det altså mottakeren, eller slutt-kunden, som sørger for endelig mottak.

Stykkgoods er tyngre sendinger som gjerne har opp til 2,5 tonns fraktberegningsvekt, og som fraktes via terminal. Fra terminalen lastes sendinger

Foto: Ford Norge

Fraktberegningsvekt: vekten som brukes til å beregne prisen for å transportere godset

På bildet under ser du et sorteringsbånd hos Bring. Alle pakkene har strekkoder som scannes for å vise informasjon som destinasjon, vekt og utvendige mål på pakkene.

mellom flere mottakere og avsendere videre på samme bil eller container. Pakkegods kan samlastes i en typisk stykkgodsbil til og fra samlasternes terminaler.

Partigods er gjerne sendinger med fraktberegningsvekt over 2,5 tonn, og hentes og leveres ofte direkte, uten å gå via terminal.

Det er speditører og samlastere, som for eksempel DB Schenker, Bring, PostNord og ColliCare, som håndterer det store volumet innen stykkgods og pakker. Speditører er bedrifter eller personer som jobber med å organisere transportoppdrag, enten ved at de opererer som mellommann mellom kunden og transportfirmaet, eller ved at de har egne transportnettverk. Samlastere er transportører med linjegående kjøretøy eller containere, altså som går i faste ruter, med et nett av terminaler. Dels eier samlasterne kjøretøyene selv, men

det mest vanlige er at de bruker transportører som kjører for dem. I tillegg fraktes containere på jernbane mellom de store byene i Norge. Samlasterne, og store logistikkbrukere som for eksempel ASKO, REMA og COOP, har egne containere og semitrailere som bruker godstransportører på jernbane.

I et transportfirma, og i de store logistikkfirmaene, er det gjerne ansatt en befrakter som sørger for dirigering av kjøretøyene og som disponerer plassen om bord. Varer som sendes via terminaler blir losset og lastet av terminalarbeidere som sørger for registrering og internt transport fra ankommende kjøretøy eller containere til avgående. De store terminalene har også automatiske sorteringsbånd hvor varer med tilpasset vekt og volum blir håndtert. Begrepet transportmedhjelpere blir noen ganger brukt om befraktere, speditører og terminalarbeidere.

Globale trender og utfordringer

Samfunnet er i endring på mange forskjellige områder, og dette påvirker også logistikk- og transportbransjen. Her er noen av de globale trendene og utfordringene vi står overfor i dag:

- økning i netthandelen fører til flere pakker
- økt leveringsusikkerhet og ustabile fraktpriser som følge av uroligheter i verden, for eksempel når krig gjør at man må ta omveier i luft, til vanns og til lands
- endringer i handelspolitikken, for eksempel når det kommer til toll, subsidier og avgifter
- bruk av kabotasje (når utenlandske biler tar innenlands transportoppdrag i et annet land)
- ustabil infrastruktur i Norge på grunn av blant annet ras på jernbane og veier
- det teknologiske skiftet, med økt digitalisering, automatisering og nyvinninger innen kunstig intelligens (AI/KI)
- det grønne skiftet, som fører med seg nyvinninger innen fornybar energi, men også stiller krav til kostnadskrevende teknologisk innovasjon og bærekraftige tiltak, og ønske om mer bruk av tog og båt heller enn bil
- stadig flere utfordringer for datasikkerheten, for eksempel hacking

Logistikkbransjen – en bransje i forandring

Hvordan er samferdselen styrt?

Staten har det overordnede ansvaret for å ivareta samferdselssektoren i Norge, både ved å utforme infrastrukturen, utarbeide lover knyttet til transporten, opprette systemer for kontroll og vedlikehold, og ved å bevilge penger. Fylkeskommunene og kommunene har også sine ansvarsområder. Regjeringen, ved Samferdselsdepartementet og Nærings- og fiskeridepartementet, utarbeider en overordnet plan for transportsektoren i det som kalles Nasjonal transportplan (NTP).

Forvaltningsnivåene er som følger:

- Regjeringen v/Samferdselsdepartementet
 - Statens vegvesen (ansvar for europaveier og riksveier)
 - Vegtilsynet
 - Jernbanedirektoratet
 - Luftfartstilsynet
 - Statens havarikommisjon for transport
 - Statens jernbanetilsyn
- fylkeskommunene
 - ansvar for fylkesveiene
 - ansvar for det lokale kollektivtransporttilbudet
- kommunene
 - ansvar for kommunale veier
 - ansvar for parkeringspolitikken i byer og tettsteder

EU og EØS

De norske myndighetene er dels bundet av bestemmelser fra Den europeiske union (EU), også når det kommer til samferdselspolitikken.

Den europeiske union er en samarbeidsorganisasjon mellom 27 europeiske land, basert på det som kalles de fire friheter: fri bevegelse av varer, tjenester, kapital og personer på tvers av medlemslandene. Unionen har ansvaret for landenes fiskeri-, jordbruks- og handelspolitikk, men ikke utenriks- og forsvarspolitik. De fleste av medlemslandene benytter den felles valutaen euro.