
NORGES LASTEBILEIER-FORBUND

Årsrapport

www.lastebil.no | www.bliyrkessjåfør.no

2022

2 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

INNHOLD

Illustrasjonsfoto: Jan Egil Sandstad

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 3

Innhold

INNHOLD

XX | FRA PANDEMI TIL KRIG OG DIESELKRISE
Forbundsleder og administrerende direktør har ordet

01 | NLF-ÅRET I BILDER
En visuell oppsummering av 2022

02 | LASTEBILNÆRINGEN
Forskning og utvikling, ulykkesstatistikk, kostnadsutviklingen i lastebilnæringen,
konjunkturundersøkelsen 2022-2023, den økonomiske tilstanden

03 | PÅDRIVERARBEID
EUs regleverksforslag, trepartssamarbeidet, høringsuttalelser, samarbeid og allianser

04 | KOMMUNIKASJON
NLF i mediebildet, jevnlige nyhetsbrev, sosiale medier

05 | MEDLEMSSERVICE OG RÅDGIVNING
Medlemsavtalene, NLF advokatene, dieselkostskjema, medlemsbladet
NLF-magasinet, rekruttering, helse, miljø og sikkerhet, Fair Transport,
NLFs pakketilbud

06 | FAGGRUPPENE
Faggruppene for distribusjon og langtransport, varebil, rekruttering, ADR,
bilberging, tømmer, transport av levende dyr, teknisk gruppe, spesialtransport
65 tonn +, vinterdrift og spørreundersøkelse om vinterdrift, bransjenettverk

07 | NLF ARBEIDSGIVER
Tarriffkonferansen 2022, årsmøte, tarriffutvalget, hovedtarriffoppgjøret 2022

08 | SAMFUNNSMESSIG ARBEID
Kollegahjelpen, Venner på veien

09 | ORGANISERING OG STATUS
Hovedkontoret, organisasjonen, region– og fylkesledere, valgkomiteen,
kontrollkomiteen, representantskapet, regionapparatet

10 | ÅRSREGNSKAP OG REVISJON
Årsberetning, resultatregnskap, balanse, noter

4

6

22

38

50

54

68

80

84

88

114

4 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

X | INNLEDNING

X Fra pandemi til krig
og dieselkrise
Pandemien som hadde preget både livene våre generelt, og
bransjen spesielt, ga så smått slipp ved inngangen til 2022. Vi fikk
et lite pusterom før Putins Russland invaderte Ukraina i februar
og vi fikk en ny krig på europeisk jord.

Det er viktig å minne om at krigen først og fremst rammer den ukrainske befolkningen. Det er en
brutal invasjonskrig der de russiske overgriperne dreper og terroriserer sivilbefolkningen. Denne
krisen har vist oss hvor viktig samhold er, og at en velfungerende infrastruktur er like viktig i både
fredstid som i krigstid. Mange frivillige har kjørt lastebilkolonner med mat og utstyr til den ukrainske
befolkningen, noe som er inspirerende og heltemodig!

Putins invasjon har også påvirket rammevilkårene for vår næring. Etter invasjonen 24. februar
2022 skjøt dieselprisen i været. Vi har alle fått en kraftig vekker om hvor mye dette kan ha å si
for bunnlinja i bedriftene våre. Dieselprisene og det økte kostnadsnivået er noe av det NLF har
jobbet aller mest med dette året, noe denne årsrapporten dokumenterer. Selv om påvirkningsar-
beidet ikke har gitt konkrete resultater i form av avgiftskutt, så har det gitt andre gode resultater.
Forbundet har vært svært synlig i media, og våre advarsler har blitt slått stort opp. Dette har ført
til at transportkjøperne har forstått konsekvensene utviklingen har for prisen på tjenestene våre
bedrifter leverer. Mange av våre medlemsbedrifter har fått reforhandlet kontrakter, og kunde-

ne har i stor grad vært villig til å komme oss i møte. Den
største motstanden har våre bedrifter paradoksalt nok møtt
hos myndighetene selv. Den største lærdommen har der-
med blitt at ingen av våre medlemsbedrifter noensinne skal
skrive under på kontrakter som ikke har gode regule-
ringsmuligheter for uforutsette og ekstraordinære utgifts-
økninger igjen. Neste gang er det ikke sikkert kundene våre
er like fleksible på reforhandlinger av kontrakter.

2022 har vært et begivenhetsrikt år også på andre
områder. Selv om krigen, og konsekvensene av den, har
dominert, går også hverdagen videre her hjemme. På
tampen av 2021 fikk Norge en ny regjering. Etter 8 år
med ulike sammensetninger av blått, gult og grønt flertall
styrer nå Arbeiderpartiet og Senterpartiet landet med

støtte fra SV. Nytt flertall gir nye muligheter, men også nye utfordringer. Statsbudsjettet for 2023
var regjeringens første anledning til virkelig å vise hvilket prosjekt vi kan se for oss resten av
perioden. Dessverre opplevde vi store kutt til vei, og få nye satsinger på samferdsel. Heldigvis
fikk vi inn noen gjennomslag på tampen. Vi arbeider nå målrettet mot at regjeringens Nasjonale
Transportplan, som legges frem i starten av 2024, skal være ambisiøs og framoverlent. Her har vi
et fantastisk lobbyapparat i NLF med både ansatte og tillitsvalgte landet rundt som står på for at
NTP-en og regjeringens statsbudsjetter skal gi våre medlemsbedrifter like og gode konkurranse-
vilkår, og våre sjåfører et trygt og godt arbeidsmiljø på veien.

Putins invasjon
har også påvirket

rammevilkårene for
vår næring.

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 5

X | INNLEDNING

X
Vi vil benytt e muligheten ti l å takke alle som har sti lt opp og vært akti ve på ulike måter gjennom
2022. Vi har spesielt vært veldig fornøyd med den direkte kontakten vi har hatt gjennom de digitale
medlemsmøtene. Dett e har vært en fi n arena for å gi den nyeste informasjonen som er nytti g for
medlemsbedrift ene, sett e dagsordenen med politi kere, og få nytti g innsikt i hva som foregår i alle
de ulike off entlige etatene vi møter i hverdagen. Vi har også fått formidlet gode ti ps og ti lbud fra
våre samarbeidspartnere. Vi er stolt over den store deltagelsen på disse digitale møtene.

Både statsråden og veidirektøren var ti l stede da vi arrangerte digital transportkonferanse fra
Holmen Fjordhotell i januar 2022. De samme deltok også under arrangementene våre under
Arendalsuka sammen med vikti ge samferdselspoliti kere og andre aktører fra næringen. Gjennom
NLF-skolen har vi dessuten besøkt alle deler av landet for å legge grunnlaget for økt kompetanse
hos våre medlemsbedrift er. Statsråden og ledelsen i Statens vegvesen var også hjertelig ti l stede da
NLF på vegne av NLA markerte 10-årsjubileet for det formaliserte nordiske samarbeidet i næringen
på Lillestrøm i september. Dett e samarbeidet har blant annet resultert i nye og ett er måten gode
regler for utenlandske selskapers adgang ti l det norske transportmarkedet. Dett e er bare noen av
de mange akti viteter som Forbundet har gjennomført i 2022.

Vi står midt i det grønne skift et, og vi har et sårt behov for å rekrutt ere fl ere sjåfører. Mobilitets-
pakken skal innføres. Euro-7 er rett rundt hjørnet. Veiene våre trenger sårt vedlikehold. For mange
ulykker skjer i trafi kken. For mange kjeltringer får operere i næringen. Varebilbransjen skriker ett er
regulering. Oppgavene står i kø for NLF i ti den fremover. Med det sterke laget vi har bygget opp i
NLF er vi sikre på at vi aldri har vært mer forberedt på fremti den enn det vi er akkurat nå.

Geir A. Mo
Administrerende direktør

Tore Velten
Forbundsleder

6 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

01 | NLF-ÅRET I BILDER

01
Krig i Europa og
galopperende dieselpriser
Ett er å ha lagt bak oss to år med korona og strenge restriksjoner,
slapp endelig pandemien taket i løpet av 2022. Selv om pandemien
løsnet grepet, kom det fl ere nye utf ordringer som både ansatt e og
ti llitsvalgte mått e ta grep om.

Nye utf ordringer som preget 2022 var Russlands invasjon av Ukraina den 24. februar. Dett e førte
ti l både generell prissti gning og at dieselprisene fortsatt e ti l himmels. Store og gryteklare veg-
prosjekter ble også stanset som følge av innsparinger og kutt i statsbudsjett et ti l samferdsel.

Med andre ord har det vært nok et travelt transportår, hvor man hele ti den har mått et arbeide
hardt for hver seier og hvert gjennomslag. Der man ikke har fått gjennomslag, har man mått et
sett e kursen i et nytt gir, og gjennomføre andre ti ltak for å nå de målene NLF har overfor sine
medlemmer.

Samti dig ble 2022 det året da det ble mulig å treff es uten restriksjoner og munnbind. Det har
vært en glede å både møte og samle folk igjen. NLF har blant annet arrangert jubileumskonferanse
under Automessen på Lillestrøm, og NLF har vært ti l stede under Arendalsuka, og fl ere andre vikti -
ge arenaer gjennom året. Det ble også satset videre på rekrutt ering og faggruppen er styrket med
ny prosjektleder.

Det har videre blitt gjennomført en vellykket rekrutt eringsturné, gjennom «Følg drømmen ikke
strømmen», og kompetanseløft et 2022 har blitt gjennomført.

De høye dieselprisene er likevel en av de store sakene det har blitt arbeidet mye med gjennom
året. Fra 1. januar 2022 og frem ti l juni 2022, steg dieselprisen med 51,3 prosent. Gjennom 2022
steg snitt prisen på diesel med 39 prosent. Myndighetene har avvist massivt press om midlerti -
dig avgift slett e. NLF er derfor fornøyde med at man gjennom gode verktøy og bistand fra NLF-
advokatene i advokatfi rmaet Vecti o likevel har klart å få majoriteten gjennom krisen hvor de aller
fl este har blitt kompensert for de økte dieselprisene.

Transportnæringen
har fått nok! – mange

vil aksjonere

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 7

02 02

01 | NLF-ÅRET I BILDER

01

8 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01 | NLF-ÅRET I BILDER

01
Transportkonferansen 2022
Hovedtema for konferansen var om det er mulig med
et konkurransedyktig grønt skifte. En av konklusjonene
er at det er mulig, men det kreves at rammevilkårene
endres, og at alle muligheter som allerede ligger der,
benyttes.

At Norges Lastebileier-Forbund har ansvarlig og bærekraftig transport som
visjon og sentralt arbeidsmål er trolig kjent for de fleste. NLF understreker
at lastebilnæringen ønsker å være en del av løsningen og ikke en del av
utfordringen.

Det snakkes mye om alternative drivlinjer, men kanskje aller mest om at frem-
tidens transportkjøretøy skal gå på el-kraft. Men er vi der nå? Foreløpig er ikke
el-lastebiler hyllevare, og dersom man bare skal følge det elektriske sporet, vil
det ta lang tid før denne bransjen kan kalle seg grønn.

Med dette bakteppet var det viktig for NLF å belyse hvilke andre muligheter
som ligger i dagen for sentrale aktører i samferdselssektoren.

Et av NLFs forslag er ganske enkelt å tillate økte totalvekter på den
eksisterende bilparken.

Det andre forslaget var knyttet til avansert, bærekraftig biodiesel. Ved å fylle
tanken med HVO100 i stedet for fossil diesel kan man kutte i opp mot 90 % i
klimautslippene på en lastebil – men da må avgiftene på denne typen drivstoff
ned.

Potensiale for CO2-kutt ved å følge disse to grepene er helt opp mot 3,8
millioner tonn.

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 9

01 | NLF-ÅRET I BILDER

01

01 | NLF-ÅRET I BILDER

10 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01

Kjetting-NM har kommet for å bli
Etter 35 kvalifiseringskonkurranser der nesten 5000
personer har forsøkt seg, var det klart for å finne ut
hvem som er flinkest til å legge på kjetting i Norge. I
strålende senvintervær møtte finalister, yrkesfagelever,
publikum og heiagjenger opp hos Scania på Kløfta for
å se på stor idrett.

Norges Lastebileier-Forbund og SOTIN rettet søkelyset på rekruttering av
yrkessjåfører. Som en del av rekrutteringskampanjen «Følg drømmen ikke
strømmen 2021», der målet var å gi ungdom et innblikk i alle mulighetene
transportbransjen gir, ble det også anledning til å kvalifisere seg for NM-
finalen som altså gikk av stabelen fredag 11. mars.

I motsetning til i kvalifiseringsrundene, der deltagerne la kjetting på et løst
dekk, skulle de denne gangen sette kjetting på et av hjulene på en lastebil, noe
som krever mer av de som hadde kvalifisert seg til finalen.

Stemningen var høy blant de mange som hadde møtt frem for å følge konkur-
ransen. Flere klasser fra transportfaglinjer var på plass, og elever fra kokkelinja
på Nannestad serverte grillmat.

I klassen for lærlinger var det bergenseren Glenn Hope som stakk av med
seieren etter å ha slått Boberly Barna i finalen. 21-åringen kjører for ASKO/
Transferd, og har bare vært lærling i to uker. Han hadde bare lagt kjetting én
gang før, og nå er han altså Norges beste lærling.

Hønefossmannen Jonas Henriksen stakk av med seieren etter en overlegen
innsats i finaleheatet. Han la på kjetting på to hjul og kjørte over målstreken
på den sterke tiden 2 minutter og 39 sekunder.

01 | NLF-ÅRET I BILDER

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 11

01

01 | NLF-ÅRET I BILDER

12 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01

Arendalsuka
I 2022, som tidligere, stilte NLF med et slagkraftig
program under Arendalsuka. Sørlandsbyen badet i sol
det meste av tiden, men noen kraftige byger måtte alle
tåle innimellom.

I transportteltet var det til enhver tid spennende debatter og møter, og smått
og stort med interesse for samferdsel stakk innom for å mingle, diskutere og
ta seg en matbit ved sjøkanten.

Et av de store diskusjonstemaene i regi av NLF, var trafikksikkerhet. Spørs-
målet om det er plass til både lastebiler og myke trafikanter i bybildet ble
debattert med representanter fra Statens vegvesen, Syklistenes Lands-
forening, Trygg Trafikk, bilimportører og NLF.

Det andre store arrangementet til NLF tok tak i det grønne skiftet og hvor-
dan man kan sette fart i omstillingen. Viktige spørsmål som ble diskutert
var hvordan man kutter klimautslippene i transportnæringen i påvente av at
teknologien tar igjen ambisjonene, og hvilke politiske grep som må til for at
transportnæringen skal kunne lede an i det grønne skiftet.

Til debatt møttes Geir A. Mo, adm. dir. Norges Lastebileier-Forbund; Trond
Helleland, andre nestleder Transport- og kommunikasjonskomiteen (H); Nils
Kristen Sandtrøen, medlem Transport- og kommunikasjonskomiteen (Ap);
Kristin Nebben, adm. dir. Drivkraft Norge; Anette Ingand, kommunikasjonssjef
Feiring Bruk; og Espen Andreassen, daglig leder i Arne Thorsen Spedisjon A/S.
Tradisjon tro ble også medlemsmøte arrangert under Arendalsuka i Bertel O.
Steens lokaler i Arendal.

01 | NLF-ÅRET I BILDER

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 13

01

01 | NLF-ÅRET I BILDER

14 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01

Sett er rekrutt ering av
yrkessjåfører på Norgeskartet
Norges Lastebileier-Forbund, NHO Transport
og SOTIN sparket i gang Følg drømmen ikke
strømmen rundt om i Norge.
Ferske undersøkelser viser at det er behov for minst 2500
nye sjåfører hvert år frem mot 2030. For å vise frem yrket og
utdanningsmulighetene ti l landets ungdommer arrangerte NLF
med sine samarbeidspartnere den landsdekkende turnéen Følg
drømmen ikke strømmen 2022.

Turnéen kjøres med én buss og to lastebiler og skoleelever
ønskes velkommen ti l å lære mer om de mange mulighetene som
fi nnes i transportbransjen.

Følg drømmen ikke strømmen ble arrangert for første gang i
2019 og ble en suksess. Responsen fra skoler, ungdommer og
bedrift er har vært enorm, og turnéen har bidratt ti l å vekke in-
teressen for faget og ikke minst, ti l at elever har fått lærlingplass.

01 | NLF-ÅRET I BILDER

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 15

01

01 | NLF-ÅRET I BILDER

16 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01

Automessen:

Ti år med nordisk samarbeid har
gitt betydelige resultater
Den 28. september feiret Nordic Logistics Association
(NLA) 10-årsjubileum i Norge med en storstilt konfe-
ranse på Automessen i Lillestrøm.

Konferansen ble arrangert i samarbeid med Norges Lastebileier-Forbund
(NLF), som også er medlem av NLA.

Konferansen ble åpnet av samferdselsminister, Jon-Ivar Nygård, og resten av
dagen var søkelyset rettet mot betydningen av det gode nordiske samarbeidet
i NLA, og hva det har hatt å si for å sikre transportnæringen gode ramme-
betingelser. Det ble også tid for oppsummering av «Fit for 55» og implemen-
tering av de nye reglene i mobilitetspakken, i tillegg til en gjennomgang av
hvilke konsekvenser krigen i Ukraina har på berørte områder.

Den tekniske delen av konferansen var også farget av det grønne skiftet. Der
ble det sett nærmere på hvilken tilgjengelig teknologi som finnes og hva som
blir fremtidens teknologi.

I tillegg til jubileumskonferanse var det rigget til flott utstilling med det nyeste
av hva bilimportørene har å by på i dag, og hva de vil tilby i morgen. Leve-
randører av alternative drivstoff, ladeteknologi og andre som vil påvirke tran-
sportsektorens fremtid var også til stede og viste frem fremtidens løsninger.

01 | NLF-ÅRET I BILDER

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 17

01

01 | NLF-ÅRET I BILDER

18 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01

Fullt trøkk, kjetting-NM og
marsipankake under Dyrsku’n
NLF er med på mange arrangementer der det er viktig
for transportbransjen å være representert. Et viktig
arrangement var Dyrsku’n i Seljord. I år var det hele 89
500 besøkende, og NLF var blant utstillerne.

Fra 1866 har Dyrsku’n i Seljord kun vært avlyst de to årene pandemien satte
en stopper for det. For NLF har det også blitt en tradisjon å delta med infor-
masjonsstand. NLF-teltet ble også i år en fin møteplass for medlemmer og
andre lastebil- og transportnæringsinteresserte. Blant annet fikk de mulighet
til å snakke ansikt til ansikt med representanter fra NLF sentralt, og fylkes-
avdelingene i region 3.

Representanter fra If Forsikring stilte tradisjonen tro på hver av de tre
Dyrsku-dagene med marsipankake og viktige nøkkelpersoner, mens Circle K
kom med boller til folket. Telenor var som vanlig med, og det samme var Opp-
læringskontoret Logistikk og Transport, Nordea og Transportkompetanse. Som
nybakt samarbeidspartner var Valvoline med for første gang.

Nytt av året var kvalifisering til kjetting-NM. Skoleklasser fra yrkessjåførlinjer
i regionen var mobilisert for å teste sine ferdigheter som kjettingpåleggere.
Mange klarte det på under minuttet.

01 | NLF-ÅRET I BILDER

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 19

01

01 | NLF-ÅRET I BILDER

20 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

01

NLF promoterer sjåføryrket på SpillExpo
For første gang deltok NLF på SpillExpo på Lillestrøm. Her ble det
transportbransjen kan by på, vist frem til gamere fra hele landet.
Trekkplasteret var at youtuberen Joakim Ottersen kom for å lage liv
og røre på NLFs stand.

Rekruttering er svært viktig for transportbransjen i en tid hvor det er vanskelig å få tak i nok sjåfører
til å dekke etterspørselen. Norges Lastebileier-Forbund (NLF) jobber aktivt med rekruttering i godt
samarbeid med Opplæringskontoret for Service og Samferdsel (OSS) og Sotin.

NLF stilte meg egen stand under SpillExpo på Lillestrøm i november. Både NLF og OSS sto klar til
å ta imot besøkende som hadde lyst til å kjøre lastebilsimulator eller spille Eurotruck.

SpillExpo er et godt besøkt arrangement med minst 18 000 besøkende. NLF har gode erfaring
med å ha med lastebilsimulatorer under Oslo Motor Show, og SpillExpo ble også en god arena for
å treffe unge, lovende personer med interesse for store biler og motor.

01 | NLF-ÅRET I BILDER

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 21

01

Kompetanseløftet 2022
Norges Lastebileier-Forbund (NLF) sparket i gang kompetanseløftet
i august og gjennomførte en storstilt kompetanseturné rundt om i
landet.

NLF tok gjennom sensommer og høst for seg hele landet og gav gratis kurs og opplæring til alle
medlemmer som ønsker det. Det ble totalt holdt rundt 100 kurs fordelt på 34 byer.

Det var første året NLF arrangerte et slikt kompetanseløft og det ble bygget opp et solid kurs-
opplegg. Kursene inneholdt de aller fleste elementer som man er pliktig til å kunne, for å drive med
lastebiltransport.

NLF har blant annet gjort en ekstra innsats i forbindelse med de økende dieselprisene, og rettet
søkelyset mot viktigheten av å ha gode og riktige kontrakter. Dette har ikke bare vært et løfte, men
et løft i kompetansen blant våre medlemmer. .

Først og fremst ønsker NLF å være på tilbudssiden for de som melder seg på kurs. Når man meldte
seg på, kunne man velge mellom flere kurs hvor man krysset av for det som var mest relevant for
bedriften.

Til kurset har NLF også dratt inn samarbeidspartnere som advokatfirmaet Vectio, If og Nordea.

Medlemmene kunne velge mellom følgende kurs:

• �NLF Kalkyle kurs
• �Fair Transport
• �Kjøre- og hviletid / Arbeidstid

• �Regnskap og Finans
• �Forsikring
• �Transportavtalen

02 | LASTEBILNÆRINGEN

22 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Fra Euro VI til nye drivlinjer
Det grønne skiftet er over oss for fullt, og det betyr en betydelig
omstilling for transportbransjen. Målet som regjeringen har satt, er
at alle nye lastebiler skal være nullutslippskjøretøy innen 2030.
Er det mulig å nå disse målene?

Krav til Euro VI ble innført 31.12.2013. Euro VI-kravene innebærer en dramatisk forbedring av de
lokale utslippene fra tunge dieselforbrenningsmotorer, også sammenlignet med Euro V-kravene.
Euro-kravene setter maksimale nivåer av utslipp av nitrogenoksid (NOx), svevestøv (PM), hydro-
karbon (HC) og karbonmonoksid (CO). Lastebil- og motorprodusentene har hele tiden ligget i for-
kant av kravene, og de faktiske utslippene har til dels vært betydelig lavere enn kravene tilsier. I
EU arbeides det for tiden med nye utslippskrav, et eventuelt Euro VII-krav som også vil inkludere
flere utslippskategorier som dekk- og bremsestøv, og med krav til CO2-utslipp fra tunge kjøretøy.

NLF har i mange år fulgt utviklingen på utbredelsen av Euro-klassene blant medlemmene. Den
siste rene Euroklasse-undersøkelsen ble gjennomført i 2021. Fra 2022 er denne undersøkelsen en
del av den årlige konjunkturundersøkelsen. Denne undersøkelsen er også utvidet til å undersøke
den spede begynnelsen på utbredelsen av nye drivlinjer. Det er ikke lenger så interessant å følge
utviklingen av Euro VI, siden andelen nå er så høy.

Undersøkelsen viser at innfasingen av ny og moderne motorteknologi, som Euro VI representerer,
nå er nesten gjennomført i hele bilparken til NLFs medlemmer. I 2022 hadde 91 % av lastebilene
Euro VI-motor, opp fra 88 % året før. I 2021 ble hele 93 % av kjørte kilometer utført med en
Euro-VI-lastebil. Dette ble ikke undersøkt i 2022, men det er all grunn til å anta at andelen nå er
rundt 95 %. Vi ser at utskiftingen av de siste lastebilene med eldre motorteknologi enn Euro VI
nok vil ta noe tid. En del av lastebilene som fortsatt ikke er Euro VI, er sannsynligvis kjøretøy som
brukes til spesielle oppdrag, som har spesielt påbygg eller som ikke kjører så mange kilometer i året.

Det er interessant å se at så godt som hele lastebilparken til NLFs medlemmer i løpet av de siste
8-9 årene er byttet ut med lastebiler med moderne rense- og motorteknologi som Euro VI repre-
senterer. Et NLF-medlem i en pre-Euro VI-lastebil er nå en kuriositet.

02 | LASTEBILNÆRINGEN

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 23

02 0202

02 | LASTEBILNÆRINGEN

24 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Det er viktig å få fram at alle Euro VI-lastebilene er svært miljøvennlige sammenlignet med laste-
biler med eldre utslippskrav, men også sammenlignet med lette kjøretøy, personbiler og varebiler.
I tillegg kan alle Euro VI-lastebilene benytte biodiesel i stedet for autodiesel. Autodiesel har inn-
blanding av biodiesel/HVO100, som betyr at CO2-utslippene fra lastebiler er lavere nå enn tidligere.
Biodiesel, eller i praksis HVO100, kan også benyttes uten tilpasninger i motoren, og kan gi opp mot
90 % reduksjon i CO2-utslippene sammenlignet med fossil diesel. Hindringen er at dette produktet
har en svært høy pris sammenlignet med autodiesel. Dermed er det få transportkjøpere og tran-
sportører som benytter dette produktet. Imidlertid er dette en lavthengende frukt med stort poten-
sial for reduserte CO2-utslipp fra transportnæringen, dersom rammebetingelsene legges til rette.

Det er etter hvert mindre relevant å undersøke andelen av Euro VI-lastebiler. Det er mer aktuelt
å fange opp i hvilken grad og tempo medlemmene tar i bruk annet drivstoff/-linje enn diesel. Det
mest aktuelle for tiden er gassdrevne lastebiler og batterielektriske lastebiler. Det kan også være
interessant å følge med om det kommer lastebiler som går på bioetanol eller hydrogen-elektriske
lastebiler.

Foreløpig er det små tall på andre drivlinjer enn diesel.
I konjunkturundersøkelsen kommer det fram at ande-
len biler som ikke går på diesel, er kun 1,7 %. Det er
størst utbredelse av gassbiler, som utgjør 1,2 % av alle
kjøretøyene til respondentene. I 2021-undersøkelsen
var 1,3 % av lastbilene med annen drivstoffteknologi
enn diesel. Økningen skyldes flere batterielektriske
lastebiler i 2022.

Statistikk til Statens vegvesen viser at andelen laste-
biler (over 3 500 kg tillatt totalvekt) med dieseldrift
var 96 % i 2021, mens den var 87 % i 2022. Batteri-
elektriske lastebiler utgjorde 8 % i 2022, mens gasslas-
tebiler utgjorde 5 %. Dette tilsvarer 4 111 kjøretøy på
diesel, 363 på batterielektrisk og 251 på gass.

Konjunkturundersøkelsen for 2022 viser at om lag 55 % av medlemsbedriftene har planer om
å anskaffe lastebil(er) i 2023. Av disse svarer 56 % at de ikke vil vurdere annet enn diesel som
drivstoff. Andelen i 2020-undersøkelsen var 79 % og i 2021 var den 67 %. I 2022 svarte 36 % at
de vil vurdere det, og 8 % svarer vet ikke. I 2021 svarte 25 % at de ville vurdere det. Det vil si at
44 % av medlemsbedriftene vil vurdere det, eller ikke avvisende til å forsøke annet drivstoff/-linje
enn diesel.

Av de som vil vurdere annet drivstoff, er det flest, 16 %, som vil vurdere batterielektrisk, mens 10 %
vil vurdere gass. Det er 7 % som vil vurdere hydrogen-elektrisk, til tross for at denne typen kjøretøy
ikke er kommersielt tilgjengelig ennå.

Besvarelsene må ses i lys av at utvalget av kommersielt og driftsmessig konkurransedyktige
kjøretøy med annet drivstoff enn diesel, bortsett fra gassdrevne lastebiler, også nå er begrenset.
For de aller fleste medlemsbedriftene er det ikke aktuelt eller mulig å erstatte dieseldrift med annen
energibærer enn så lenge.

78 % av de planlagte lastebilanskaffelsene for 2023 er med dieselmotor, mens gass står for 8 % og
batterielektrisk for 7 %.

Batterielektriske
lastebiler utgjorde
8 prosent i 2022.

02 | LASTEBILNÆRINGEN

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 25

02 02

Andel av bilpark pr. Euro-klasse 2006–2022

Kjøretøy med annet drivstoff enn diesel er inkludert i de 91 % Euro VI-kjøretøy som fi guren over
viser. Dett e utgjør om lag 1,7 % av alle kjøretøy i undersøkelsen, hvor andelen gasskjøretøy domi-
nerer, se fi guren under.

Andel av bilparken som ikke går på diesel

0

20

40

60

80

100100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

100
97 91 90

76
64

54
41

33
25

19
14 11 8

73
63

50
40

24
11

56

58

45
36

24
118

3

51

41

35

26
18

12

88
82

91

86 4
8

 Euro 0-4 Euro 5 Euro 6

0,0

0,5

1,0

1,5

2,0

0,6 %

1,2% 1,2%

0,1 %

0,1 %

0,1 %

0,4 %

0,1 %

0,1 %

 Gass (alle typer) Batteri-elektrisk Hydrogen-elektrisk

2020 2021 2022

02 | LASTEBILNÆRINGEN

26 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Grønt Landtransportprogram i drift
Grønt Landtransportprogram ble etablert i januar 2021 (se nærmere omtale i Årsrapport 2021).
NLF er en av de sentrale interesseorganisasjonene bak initiativet og stiftelsen av programmet, hvor
administrerende direktør er medlem av styret og Seniorrådgiver Thorleif Foss sitter i sekretariatet.

For å nå programmets mål, arbeider Grønt Landtransportprogram med konkrete pilotprosjekt. I
2022 var det et pilotprosjekt hvor målet var å få minst 100 batterielektriske lastebiler på veien i
Østlandsområdet, med et kartlagt potensialet opp mot 400 lastebiler. Piloteier var ASKO, og om
lag 10 av NLFs medlemmer deltok som transportleverandør til ASKO. Piloten ble avsluttet i 2022.
Det har også vært arbeid knyttet til pilotprosjekt for utslippsfri ekspressbussdrift og forsering av
produksjon og distribusjon av biogass til veitransport og anlegg. Også i disse pilotprosjektene er
NLF-medlemmer engasjert.

Forskning og utvikling
NLF får jevnlig henvendelser om å delta i forskjellige forskningsprosjekter fra ulike forskningsmiljø.
Deltakelse vurderes ut fra om de er relevante, med bakgrunn i forbundets visjon og strategiske mål.
For tiden deltar NLF i flere forskningsprosjekter, og temaene er stort sett knyttet opp til forbundets
strategiske mål om bærekraftig transport. Prosjektene går over flere år, og er som regel finansierte
av Forskningsrådet eller andre offentlige institusjoner. NLF er stort sett tilknyttet prosjektene som
brukerpartner, og arbeidet foregår i hovedsak i referansegrupper og workshops. Noen prosjekter
støttes med et mindre kontantbeløp, men hovedsakelig er bidragene i form av timebruk til møter og
annen relevant aktivitet. Hensikten med å delta i disse prosjektene er dels å bidra til at næringens
synspunkter blir ivaretatt, og dels å få innsikt og kunnskap innenfor de områdene som forsknings-
prosjektene dekker.

I 2022 har NLF deltatt i følgende forskningsprosjekter:
• �TØIs prosjekt CONSIGN studerer effektene av covid-19-pandemien på forsynings-

sikkerhet, tilpasningsevne, kostnader, og hvorvidt utfordringer har bidratt til innovasjon
hos store nasjonale transportkjøpere og transportører med globale nettverk. Prosjektet
ble avsluttet i 2022.

• �NTNUs prosjekt NTRANS forsker på utvikling av miljøvennlig energi fra et samfunns-
vitenskapelig perspektiv, og i samspill mellom teknologi og samfunn. Prosjektet foku-
serer på rollen til energisystemet i omstillingen til nullutslippssamfunnet. Prosjektet går
over 8 år, og avsluttes i 2027.

• �NTNUs prosjekt DRIVERS er inspirert av den voldsomme teknologiutviklingen i tran-
sportsektoren, og de kraftige signalene som i dag sendes fra sentrale aktører om at vi
er få år unna en helautomatisk og selvkjørende hverdag. DRIVERS skal følge denne
utviklingen, og fokusere spesielt på de umiddelbare konsekvensene av utviklingen for
sjåførene og de videre konsekvensene for samfunnet. DRIVERS skal studere førerrollen
i de tre sektorene tungtransport, kollektivtransport og privatbilister. Prosjektet videre-
føres i 2023.

02 | LASTEBILNÆRINGEN

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 27

02 02

Ulykkesstatistikk
Statistikken for 2022 viser at det var en kraftig økning i antall drepte i trafikken, fra 80 i 2021 til
118 i 2022. Dette tilsvarer en økning på 47,5 %.

Antall ulykker med vogntog innblandet der personer har blitt drept eller skadd, gikk betydelig ned
fra 118 i 2021 til 90 i 2022. Det er en nedgang på 24 %. Antall skadde gikk ned fra 119 personer
i 2021 til 107 personer i 2022, som er en nedgang på 10 %. Antall drepte i ulykker med vogntog
innblandet gikk ned med 4 personer, fra 12 personer i 2021 til 8 i 2022, noe som er en nedgang
på 33 %.

Ulykkesstatistikken er foreløpige tall for 2022, per februar 2023. Endelige tall foreligger i mai 2023.

Personer drept eller skadd i vegtrafikkulykker med vogntog innblandet

 	 2022	 2021 	 2020 	 2019 	 2018

Ulykker i alt 	 90	 118	 97 	 114 	 136

Personer skadd 	 107	 119	 116 	 131 	 168

Personer drept 	 8	 12	 13 	 11 	 14

Kilde: Statistisk sentralbyrå (se ssb.no, tabell 03610)

02 | LASTEBILNÆRINGEN

28 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Kostnadsutviklingen i lastebilnæringen
Kostnadsindeks for lastebiltransport (KILT), som utgis av Statistisk sentralbyrå (SSB) i samarbeid
med NLF, publiseres hvert kvartal og er en del av medlemstilbudet. Indeksen viser utviklingen i
kostnadsnivået for ulike kjøretøygrupper, basert på en vekting av kostnadselementene i repre-
sentative transportbedrifter i Norge. Indeksen er oppdatert med kostnadsdata fra næringen, slik
at den i størst mulig grad gjenspeiler den reelle kostnadsfordelingen (vekting). Det er endringer
i kostnadsgruppene og kjøretøygruppene fra tidligere indeks, men alle relevante kostnader og
kjøretøygrupper er med i grunnlaget.

Fra 1. kvartal 2022 ble det gjort endringer i KILT. Det ble etablert ny referanseperiode, slik at
4. kvartal 2021 nå er lik indeks 100. Det ble også gjort en oppdatering av vektgrunnlaget for å ta
høyde for endringene i kostnadsstrukturen for lastebiler siden den forrige oppdateringen ble gjort.
De nye vektene er beregnet ved en prisjustering av de gamle vektene.

SSB utgir også en kvartalsvis Produsentprisindeks for tjenester, med en delindeks for Godstran-
sport på vei (PITG). Denne har en totalindeks, og inndelt i indekser etter varegruppe.

Pris- og kostnadsutvikling - %-endring fra samme kvartal året før

Figuren viser kostnads- og prisutviklingen hvert kvartal fra 2019 til 2022 som %-endring de
siste fire kvartalene for Kostnadsindeks for lastebiltransport (KILT), Konsumprisindeksen (KPI) og
Produsentprisindeks for tjenester - godstransport (PITG).

-5

0

5

10

15

20

1,5

0,9

3,0

5,8

7,6

3,5

4,6

9,3

11,6

17,1 17,0

14,8

5,9

7,5
7,9

9,0

6,7
5,8

6,6

3,8

2,1

2,8

1,0

 Kostnadsindeks for lastebiltransport Konsumprisindeks Produsentprisindeks for tjenester – godstransport på vei

Q1 19 Q2 19 Q3 19 Q4 19 Q1 20 Q2 20 Q3 20 Q4 20 Q1 21 Q2 21 Q3 21 Q4 21 Q1 22 Q2 22 Q3 22 Q4 22

2,2

02 | LASTEBILNÆRINGEN

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 29

02 02

I 1. kvartal 2020, som var lite påvirket av covid-19-pandemien, var økningen i KILT på et til da
relativt normalt nivå, med en årsvekst (siste fire kvartal) på 4,3 %. Utover i 2020 sank årsveksten
og i 4. kvartal 2020 var det en nedgang i KILT på 0,8 %. De to første kvartalene i 2021 økte KILT
moderat igjen, mens fra 3. kvartal fortsatte kostnadene å øke kraftigere og kraftigere. Viktige dri-
vere utover høsten 2021 og i 2022 var kraftig vekst i dieselprisen, og etter hvert fikk en kraftig
vekst i renter og innkjøpspris på nye lastebiler stor innvirkning på KILT. Hele 2022 har vært preget
av en kraftig kostnadsvekst som bransjen ikke har hatt noen gang. Det toppet seg i 2. kvartal 2022,
der årsveksten i KILT var på 17,1 %. Det siste kvartalet i 2022 gikk årsveksten i KILT litt ned, og det
skyldes delvis at dieselprisene stabiliserte seg sammenlignet med kvartalet før.

I denne perioden med kraftig kostnadsvekst for lastebilnæringen, gikk PITG betydelig mindre opp.
Mens KILT økte med om lag 17 % i 2. og 3. kvartal 2022, økte PITG med under 8 %.

KPI har også økt gjennom 2021 og 2022, men hele tiden betydelig mindre enn KILT. Mens KILT
økte med om lag 17 % i 2. og 3. kvartal 2022, økt KPI med om lag 6 – 7 %.

Figuren over viser at prisene (PITG) historisk har økt mindre enn kostnadene (KILT), bortsett fra de
siste tre kvartalene i 2020. I 2021 og 2022 har denne differansen vært svært stor. Når dette skjer
over tid, skaper det et press på marginene til lastebilbedriftene.

Tabellen under viser kostnadsutviklingen på de ulike kostnadskomponentene. Kostnadsindeksen
for lastebiltransport gikk opp med 14,8 % fra 4. kvartal 2021 til 4. kvartal 2022. Det var størst
økning for drivstoff med 35,2 % (etter en økning på 26,2 % i tilsvarene periode før) og kapital med
22,0 % (etter en økning på 16,0 % i tilsvarende periode før). Øvrige kostnader gikk opp 8,4 % og
arbeidskraft med 3,3 %. Den delindeksen som gikk minst opp var bom og ferje, med 2,3 %.

Drivstoff, som vektes tungt i indeksen, trekker totalindeksen kraftig opp. Det samme gjøre kapital.
Disse to kostnadsgruppene til sammen står for mellom 32 og 49 % av de totale kostnadene.

Kostnadsutviklingen pr. år 2020 – 2022 - %-endring fra 4. kvartal
til 4. kvartal. Siste måned (KPI)/kvartal (KILT) ift. samme året før

Kostnadsutvikling per
kostnadsgruppe	 2020	 2021	 2022

Totalkostnad for lastebiltransport	 - 0.8	 9,3	 14,8

Arbeidskraft	 1,5	 2,9	 3,3

Drivstoff	 - 13,2	 26,2	 35,2

Bom og ferje	 - 0,4	 - 1,0	 2,3

Kapital	 2,6	 16,0	 22,0

Øvrige kostnader	 4,5	 3,3	 8,4

Konsumprisindeks	 1,3	 4,6	 6,6

Kilde: SSB Kostnadsindeksen for lastebiltransport (KILT pr. kvartal) og Konsumprisindeks
(KPI gjennomsnitt av 3 måneder i 4. kvartal)

02 | LASTEBILNÆRINGEN

30 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Om konjunkturundersøkelsen 2022-2023
Dett e er 14. gangen NLF presenterer sin egen konjunkturundersøkelse for lastebilnæring-
en. Konjunkturundersøkelsen skal fi nne ut hvordan NLFs medlemmer ser på framti den,
med bakgrunn i hvilke forventninger de hadde ti l året som gikk. Undersøkelsen er gjen-

nomført anonymt og elektronisk blant
NLFs medlemmer i løpet av november
og desember 2022. Det kom inn svar
fra 536 medlemsbedrift er, som gir om
lag 21 % svarandel. Dett e er som forri-
ge år, og vurderes som ti lfredssti llende.
Resultatene fra konjunkturundersøkelsen
publiseres i et eget heft e.

Undersøkelsen
er gjennomført anonymt

og elektronisk.

02 | LASTEBILNÆRINGEN

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 31

02 02

Den økonomiske ti lstanden
Resultatene fra konjunkturundersøkelsen når det gjelder drift sinntekter, drift sresultat og egen-
kapital er basert på svar i intervaller, og gjelder for siste ti lgjengelige regnskapsår, det vil si 2021.
Resultatene som presenteres i dett e kapitt elet viser ti lstanden og utviklingen blant de bedrift ene
som har svart på undersøkelsen, og gjenspeiler ikke nødvendigvis næringen som helhet.

Drift sinntekter – omsetning
Figuren under viser fordelingen av omsetning i intervaller for regnskapsårene 2019 – 2021. For-
delingen av bedrift ene ett er drift sinntekt er ganske stabil over ti d.

Drift sinntekter (mill. kr) regnskap 2019 – 2021

Andelen små bedrift er, under 2 mill. kr i omsetning, er 17 %. Andelen som har mellom 2 og 5
mill. kr i drift sinntekter er 23 %. Til sammen utgjør bedrift er med under 5 mill. kr om lag 40 % av
respondentene. Tendensen har vært at andelen
av bedrift er med 5 mill. kr eller mindre i omset-
ning har en nedgang, men dett e er ikke så tydelig
i 2021. I 2008 var andelen 55 %. Det er naturlig
at tendensen er færre bedrift er med lavere om-
setning, både på grunn av pris- og kostnadsvekst
(infl asjon) og mange bedrift er som vokser, enten
generisk eller som følge av sammenslåinger. Ser
vi på andelen med drift sinntekter under 10 mill.
kr er det en nedgang de siste tre årene, mens an-
delen som har over 51 mill. kr øker de siste tre
årene.

Intervallene er basert på nominelle priser i hvert
år, og tar derfor ikke hensyn ti l prissti gninger. Fra 4. kvartal 2019 ti l 4. kvartal 2021 økte totalin-
deksen i kostnadsindeks for lastebiltransport med 8,5 %. Fra 4. kvartal 2019 ti l 4. kvartal 2022 er
økningen på 24,5 %, ett er en kraft ig vekst i både 2021 og 2022.

0 20 40 60 80 100

Regnskap
2021

Regnskap
2020

Regnskap
2019

17%

17%

18%

23%

22%

24%

15%

14%

16%

18%

19%15%

14% 16%

16%

13%

12%

11%

 0–2 mill. kr 2–5 mill. kr 6–10 mill. kr 11–20 mill. kr 21–50 mill. kr 51 mill. kr –

Intervallene er
basert på nominelle

priser i hver år.

02 | LASTEBILNÆRINGEN

32 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Drift sresultat – lønnsomhet
Drift sresultatet er angitt i % før skatt og fi nansielle poster.

Figuren under viser fordelingen av drift sresultat på ulike intervall for regnskapsårene 2019 - 2021.
Figuren viser at en betydelig andel av bedrift ene rapporterer om negati vt drift sresultat. I 2015 var
andelen 10 %, og i 2019 og 2020 har andelen henholdsvis 15 % og 13 %, mens i 2021 var den
økt ti l 18 %.

Drift sresultat (i %) regnskap 2019 – 2021

Det har også vært en betydelig nedgang i andelen som har mellom 0 % og 3 % i drift sresultat fra
31 % i 2019 ti l 23 % i 2021. Samti dig har andelen med drift sresultat mellom 3,1 % og 5 % økt
betydelig, fra 14 % i 2019 ti l 19 % i 2021. Andelen med drift sresultat over 10 % øker også, fra
21 % i 2019 ti l 24 % i 2021. Det er vanskelig å trekke entydige konklusjoner basert på resulta-
tene de siste tre årene. Det har også vært en svært utf ordrende periode for næringen, med mye
usikkerhet på grunn av covid-19-pandemi og nedstenginger.

Det mest bekymringsfulle er at nesten én av fem bedrift er svarer at de går med negati vt drift sresul-
tat i 2021. Det er verd å merke seg at hele 41 % av bedrift ene rapporterer om drift sresultat lavere
enn 3 % (medregnet de med negati vt drift sresultat) i 2021, en økning fra 37 % i 2020. Hele 61 %
av bedrift ene har lavere drift sresultat enn 5 % i 2021.

Undersøkelsen viser at 23 % av de som hadde negati vt drift sresultat også hadde negati v egen-
kapitalandel i 2021. Det ti lsvarer 4,3 % av alle respondentene. I 2020 var andelen henholdsvis
36 % og 4,7 %.

Av de 23 % som hadde positi vt drift sresultat under 3 %, hadde 5,7 % negati v egenkapital i 2021,
som i 2020. Av de som hadde drift sresultat over 10 %, hadde 69 % egenkapitalandel over 25 % i
2021, mens i 2020 var andelen 71 %.

Tabellen på side 34 viser ti lgjengelige tall fra SSB for drift smargin (drift sresultat i % av drift sinn-
tekter) for aksjeselskaper i lastebilnæringen (godstransport på vei, herunder fl ytt etransport) og for
fastlands-Norge (alle næringer). Det er ikke beregnet en gjennomsnitt lig drift smargin for bedrift ene
som har svart i undersøkelsen, fordi dett e kan gi et skjevt bilde av næringen som sådan. SSB sine
tall representerer hele næringen.

0 20 40 60 80 100

Resultat
2021

Resultat
2020

Resultat
2019

18%

13%

15%

23%

24%

31%

15%

21%

14%

24%

19%

19% 21%

22%

19%

 Negativt 0,0–3,0% 3,1–5,0% 5,1–10,0% 10,1% –

02 | LASTEBILNÆRINGEN

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 33

02 02

Illustrasjonsfoto: Jan Egil Sandstad

02 | LASTEBILNÆRINGEN

34 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Driftsmargin (i %) regnskap 2016 – 2021

For aksjeselskaper lastebilnæringen var driftsmarginen synkende, og lav fram til 2018, mens det fra
2019 har vært en oppgang. I 2015 var gjennomsnittet 3,8 %, mens den er 4,5 % i 2020. For fast-
lands-Norge har marginene vært stabile, men inntil 2020 på et om lag dobbelt så høyt nivå som for
aksjeselskaper lastebilnæringen. I 2021 gikk økte den fra 5,9 % til 8,5 %. For årene 2016 – 2020
er driftsresultatet for aksjeselskaper i fastlands-Norge i gjennomsnitt hele 83 % høyere enn for
aksjeselskaper i lastebilnæringen (godstransport på vei, herunder flyttetransport).

Dette bekrefter nok en gang at driftsresultatet i lastebilnæringen er på et lavt nivå sammenlignet
med næringslivet ellers, som i stor grad er vareeierne det transporteres for.

SSB – aksjeselskaper lastebilnæringen	 3,8%	 3,2%	 2,8%	 3,1%	 4,5%	 N/A

SSB – fastlands-Norge	 6,9%	 6,6%	 6,3%	 6,2%	 5,9%	 8,5%

 Driftsresultat – lønnsomhet	 2016	 2017	 2018	 2019	 2020	 2021	

Illustrasjonsfoto: Jan Egil Sandstad

02 | LASTEBILNÆRINGEN

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 35

02 02

Egenkapitalandel – soliditet
Egenkapitalandelen er angitt i % av sum gjeld og egenkapital.
Figuren under viser fordelingen av egenkapitalandelen i intervaller for regnskapsårene 2019 - 2021.
Figuren viser at 41 % har en solid egenkapital (over 25 %) i 2021, mens det er lavere enn årene før.

Egenkapitalandel (i %) 2019 – 2021

Om lag 7 %, det vil si om lag hver 14. bedrift , hadde negati v egenkapital ved utgangen av 2021.
Dett e er likt med de siste årene.

Intervallene Negati v, 0-5 % og 6-10 % egenkapitalandel hadde samlet en andel på 34 % av bedrif-
tene ved utgangen av 2021, som er en svak økning fra de to foregående årene.

Undersøkelsen viser at av de 7 % som hadde negati v egenkapital, hadde 66 % også negati vt drift s-
resultat i 2021 (utgjør 23 respondenter).

Av de 10 % som hadde positi v egenkapital under 5 %, hadde 29 % negati vt drift sresultat i 2021
(utgjør 16 respondenter). Av de 41 % som hadde egenkapital over 25 %, hadde 8 % drift sresultat
over 25,1 % i 2021 (utgjør 18 respondenter), og 40 % hadde drift sresultat over 10,1 %.

Tabellen under viser ti lgjengelige tall fra SSB for egenkapitalandel (i % av sum gjeld og egenkapital)
for aksjeselskaper og for næringslivet ellers. Det er ikke beregnet en gjennomsnitt lig egenkapital-
andel for bedrift ene som har svart i undersøkelsen, fordi dett e kan gi et skjevt bilde av næringen
som sådan. SSB sine tall representerer hele næringen.

Egenkapitalandel (i %) regnskap 2016 – 2021

Fra 2016 ti l 2020 er det en økning på kun 1,3 %-poeng, mens for næringslivet ellers er det en
økning på 3,4 %-poeng i samme periode, fra 46,3 % i 2016 ti l 49,7 % i 2020.

Soliditeten i lastebilnæringen er stabil, men ennå ikke på nivå med næringslivet ellers. Soliditeten
må også kunne sies å være lav med tanke på de store investeringer som gjøres i materiell og utstyr,
samt konkurransen i markedet.

0 20 40 60 80 100

Regnskap
2021

Regnskap
2020

Regnskap
2019

7%

7%

7%

10%

11%

12%

8%

8%

8%

11%

7%

9%

7%

7%

7%

41%

45%

46%

17%

15%

12%

 Negativ 0-5% 5,1-10% 10,1-15% 15,1-20% 20,1-25% 25,1%-

SSB – aksjeselskaper lastebilnæringen 38,6% 38,2% 37,9% 39,2% 39,9% N/A

SSB – næringslivet for øvrig 46,3% 46,8% 48,5% 49,8% 49,7% 50,9%

Egenkapital – lønnsomhet 2016 2017 2018 2019 2020 2021

02 | LASTEBILNÆRINGEN

36 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

02 02

Konkursåpninger
SSBs statistikk over konkursåpninger er også et «barometer» på næringens levedyktighet, ikke
minst sammenlignet med næringslivet ellers. Figuren under viser antall konkursåpninger for
kategorien Godstransport på vei (søyle går mot venstre skala-akse), og andelen disse utgjør av alle
konkursåpninger (linje går mot høyre skala-akse), pr. år fra 2009 til 2022.

Konkursåpninger – Godstransport på vei – Antall og andel av alle næringer

Figuren viser at det var historisk få konkurser registrert i næringskode 49.410 Godstransport på
vei i 2022. I 2019 var det registrert 170 konkurser, mens det året etter var 133 konkurser. I 2021
økte det til 141 konkurser, mens det i 2022 ble 120 konkurser. De lave tallene for 2022 kommer
til tross for den kraftige økningen i kostnadsnivået i 2022. Tiden vil vise om dette kan holde seg.

Godstransport på vei sin andel av konkursåpninger i forhold til alle næringer har de siste årene også
vært på et lavt, og stabilt nivå sammenlignet med for noen år siden. Figuren over viser at det har
vært en jevn og betydelig nedgang i andelen i hele perioden siden finanskrisen i 2008 - 09 og til i
2020, også når vi ser de siste årene under ett. I 2021 var det en økning til 4,2 %, mens i 2022 var
andelen 3,2 %, som er noe lavere enn gjennomsnittet de siste 6-7 årene.

Forskning og utvikling
NTNUs prosjekt DRIVERS er inspirert av den voldsomme teknologiutviklingen i transportsektoren,
og de kraftige signalene som i dag sendes fra sentrale aktører om at vi er få år unna en helauto-
matisk og selvkjørende hverdag. DRIVERS skal følge denne utviklingen, og fokusere spesielt på
de umiddelbare konsekvensene av utviklingen for sjåførene og de videre konsekvensene for sam-
funnet. DRIVERS skal studere førerrollen i de tre sektorene tungtransport, kollektivtransport og
privatbilister. Prosjektet videreføres og avsluttes i 2023.

0

50

100

150

200

250 250

200

150

100

50

0

5,0%

4,5%

4,0%

3,5%

3,0%

220 213

169

213

148
162

170 170

133 141

1204,4

3,7

3,3

3,6
3,4 3,4

4,6

5,0 179
1684,9

3,8

233

4,2

3,2
3

4

5

4,7

3,2
2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

 Antall konkurser – Godstransport på vei Andel konkurser Godstransport på vei ift. Alle næringer

02 | LASTEBILNÆRINGEN

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 37

02 02

03 | PÅDRIVERARBEID

38 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

03

Like konkurransevilkår
Den internasjonale markedssituasjonen og Norges deltagelse i det
indre marked i Europa innebærer at arbeidet for like konkurranse-
vilkår, bærekraftig transport og trafikksikre og effektive veier i stadig
mindre grad kan løses gjennom å påvirke kun norske myndigheter.

EØS-avtalen gir norsk næringsliv tilgang til det indre markedet. Deltagelsen i dette markedet stiller
krav om like regler. Avgjørelsene som styrer i hvilken grad utenlandske aktører får adgang til innen-
landsmarkedet, og til hvilke betingelser det skal skje, tas derfor i all hovedsak av EU. Det samme
gjelder utslippskravene som stilles til kjøretøyene, krav til tekniske løsninger som bidrar til økt
trafikksikkerhet, adgang til yrket og kompetansekravene for yrkessjåførene.

Erfaringene de siste årene viser at det er svært viktig at NLF fortsetter å delta aktivt under
NLAs koordinering i arbeidet overfor forslagsstillere, premissleverandører og beslutningstakere i
EU-systemet i Brussel. Videre er det viktig å arbeide aktivt og tett mot norske myndigheter allerede
før sakene kommer opp, slik at norske myndigheter er kjent med NLFs standpunkt i ulike saker.

EUs regelverksforslag
EUs mobilitetspakke ble vedtatt i juli 2020, og er trinnvis implementert i EU. Frem til det meste av
pakken ble iverksatt i Norge – med lovendringer i juni 2022 og nye forskrifter i løpet av høsten –
var det utfordringer knyttet til ulikt regelverk i EU og Norge. Det meste er nå på plass, men reglene
om utstasjonering av mobile arbeidstakere, mangler fortsatt i Norge.

I løpet av 2022 ble nye krav til kjøretøyteknologi fremmet av EU-kommisjonen. I det nye Euro
7-regelverket stilles det både utslippskrav til motorene utover det som gjelder i Euro 6-normen. I
tillegg er det stilt krav til hvilke utslipp som kan aksepteres fra bremser, dekk og tilhengere. Delvis
har dette sin bakgrunn i at det er ønskelig å regulere utslipp fra kjøretøy som har elektrisk eller
annen fremdrift. Når dette skrives, er det også lagt frem et forslag om hvilke krav som skal gjelde
til reduserte CO2-utslipp fra forbrenningsmotorer de neste årene.

03 | PÅDRIVERARBEID

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 39

03
03

03 | PÅDRIVERARBEID

40 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

03

Trepartssamarbeidet
NLF deltar aktivt i arbeidet trepartsbransjeprogram, hvor viseadministrerende direktør sitter i
utvalget. Trepartsbransjeprogram for transport (myndigheter, fag- og arbeidsgiverorganisajoner)
ble igangsatt i 2014.

Veilederne for transportbestillere som ble utarbeidet i 2017 og 2018, ble gjort om til e-guider
som ble publisert på altinn.no i februar 2022. Etter tilrådning fra Statens havarikommisjon ble en
anbefaling om bruk av førerstøttesystemer lagt inn i e-guiden for godstransport i juni 2022.

I november 2022 arrangerte bransjeprogrammet et transportseminar for transportbransjen i Latvia
i Riga. Formålet var å informere om norsk regelverk og særnorske forhold ved transport i Norge.
Bransjeprogrammet har i etterkant blitt kontakt av myndighetene og NLFs søsterorganisasjon i
Estland om at det er ønskelig med et lignende seminar i Estland.

NLFs arbeid med dieselprisene
Den 24. februar 2022 ble Ukraina invadert av Russland. En langvarig taktikk fra Putin har vært å
strupe Europas tilgang til gass. Dette har påvirket energiprisene, og da Russland gikk til krig, skjøt
dieselprisen i været. Fra 15 kroner til nesten 20 kroner pr. liter på kort tid. Dette var en av de
største utfordringene for norsk transportnæring og våre medlemsbedrifter i 2022, og dermed også
en av de sakene NLF jobbet mest med gjennom året.

Allerede 9. mars 2022 ble det sendt brev til finansministeren der NLF bad om at veibruks-
avgiften ble midlertidig fjernet, at det skulle innføres en refusjonsordning for næringstransporten
kalt «Professional diesel», samt at CO2-avgiften måtte vurderes fjernet inntil prisene normaliserte
seg. En rekke andre næringsorganisasjoner, bl.a. MEF, Norsk Industri og NHO LT, som til sammen
representerer om lag 10 000 bedrifter og 250 000 arbeidsplasser, sluttet seg til NLFs krav. Både
på egenhånd, og i felleskap med disse, gjennomførte NLF utallige møter med representanter for
Regjering og Storting der alvoret i situasjonen ble tydelig kommunisert, og at politisk handling var
nødvendig. NLF hadde også en rekke utspill i lokale, regionale og nasjonale medier der dette ble
understreket.

Dessverre førte ikke dette arbeidet frem, på tross av at di-
eselprisene fortsatte å øke gjennom året og fortsatt ligger
høyt. Da Stortinget i juni vedtok revidert nasjonalbudsjett,
var det massivt flertall (alle partier unntatt ett) som ikke
ville gjøre noe med avgiftsnivået. Det var heller ikke nok
støtte for NLFs krav da statsbudsjettet for 2023 ble be-
handlet. I statsbudsjettet for 2023 kom regjeringen med en
liten avgiftsreduksjon på diesel som kompensasjon for økt
CO2-avgift, og et økt innblandingskrav på biodiesel. Den
faktiske summen var i realiteten bare på noen øre per liter
– altså ikke et reelt kutt.

På denne bakgrunn ble det fokusert på at NLFs medlemsbedrifter skulle settes i stand til å justere
sine priser slik at de økte kostnadene kunne dekkes inn. Mange medlemsbedrifter benyttet seg av
tilbudet om gratis advokathjelp for å sørge for gode kontraktsbetingelser. Denne dieselkrisen bidro
virkelig til å illustrere hvor viktig det er med gode kontrakter og muligheter for kostnadsjustering i
kontraktene.

Dieselkrisen
bidro til å illustrere

hvor viktig det er med
gode kontrakter.

03 | PÅDRIVERARBEID

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 41

03

NLFs arbeid med statsbudsjett et
Arbeiderparti et og Senterparti et sitt forslag ti l statsbudsjett for 2023 ble lagt fram 6. oktober
2022. NLF var raskt ute og kriti serte regjeringens forslag ti l kutt i veisektoren og det marginale
kutt et i drivstoff avgift . Regjeringen valgte også å stanse støtt e ti l de fi re gryteklare veistrekningene
som Statens vegvesen hadde prioritert, og foreslo ingen andre nye prosjekter inn i budsjett et.

Fram mot statsbudsjett et drev NLF konti nuerlig påvirkningsarbeid. Regionene hadde møter med
sine storti ngsbenker, NLF hadde gjentatt e møter med transportkomiteen på Storti nget, det ble
arrangert debatt er og sendt brev ti l fi nansministeren, samferdselsministeren og komiteene med
NLFs prioriteringer. NLF deltok i budsjett høringene på Storti nget med Finanskomiteen, Arbeids- og
sosialkomiteen og Transport- og kommunikasjonskomiteen.

Regjeringen ble enige med SV om budsjett for 2023. Den største seieren for NLF var at det ble
satt av midler ti l oppstart av fellesprosjektet E16 Arna – Stanghelle. ENOVA fi kk økt bevilgning
med 500 millioner som har resultert i en støtt eordning ti l hjemmeladere for tungbil. I ti llegg bevil-
get regjeringen 40 mill. kroner ti l ti ltak mot sosial dumping i transportnæringa. Regjeringens kutt i
veibudsjett et ble begrunnet med at en ny Nasjonal Transportplan skal utarbeides først. På sikt er
det signalisert at de høye ambisjonene for bygging av vei i ti dligere NTP-er må reduseres bl.a. på
grunn av kostnadsøkninger. Dett e følger NLF opp frem mot neste NTP og statsbudsjett for 2024.

03 | PÅDRIVERARBEID

42 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

03

Høringsuttalelser
NLF har fremmet sine synspunkter i følgende offentlige høringer i 2022:

Januar:
• Endringer i forskrift 1. april 2009 nr. 384 om landtransport av farlig gods

Februar:
• �Endringer i forskrift om kjøre- og hviletid og yrkestransportforskiften -

mobilitetspakken

• �Veileder V204 Rasteplasser

• �Endring i forskrift om forenklet forelegg i vegtrafikksaker – oppjustering
av bøtesatser

Mars:
• �Endringer i skiltforskriften

• �Endringer i produktforskriften kapittel 3 og § 2-21 1_ juli 2022
(omsetningskrav for biodrivstoff og krav til klimagassreduksjon fra drivstoff)

• �Endringer i vegtrafikkloven - tollmyndighetenes ruskontroll av
motorvognførere mv.

April:
• �Endringer i arbeidsmiljøloven - styrking av retten til heltid

• �Endringer i Yrkestransportlova - behandlingsgrunnlag ved billettering på ferje

• �AFP-ordningen – omfang

Mai:
• �Strategi for hurtigladeinfrastruktur for veitransport

• �Endringer i førerkortforskriften – ukrainske førerkort

• �Bruk av kjøretøy - 60t totalvekt på veger

03 | PÅDRIVERARBEID

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 43

03

Juni:
• �Endringer i N300 (Trafikkskilt)

• �Forskrift om endring i forskrift om yrkestransport med motorvogn og fartøy -
gebyrsatser for 2022

• �Endring i vegtrafikkloven § 23 og ny bestemmelse i bruksforskriften § 3-2a
om veilednings- og dokumentasjonsplikt ved sikring av last

• �Ratifikasjon av ILO-konvensjon nr. 190 om avskaffelse av vold og trakassering
i arbeidslivet

Juli:
• �Rapport fra et partssammensatt utvalg om sikring av feriepenger

September:
• �Fortsatt allmenngjøring av tariffavtaler for godstransport på vei

• �Læreplan for ADR føreropplæring

November:
• �Endringer i yrkessjåførforskriften

• �AutoPASS-regulativ for ferjetakster og Riksregulativ for ferjetakster gjeldende fra
1. januar 2023

Desember:
• �Endring i forskrift om forenklet forelegg i vegtrafikksaker – oppjustering av

bøtesatser

• �Endringer i forskrift om landtransport av farlig gods ADR/RID med virkning fra
1. januar 2023

• �Gebyrendring i forskrifter knyttet til kjøretøy og førerkort m.m. - gebyrsatser
for 2023

• �Forskrift om midlertidig økning av bompengetakster i Oslo

03 | PÅDRIVERARBEID

44 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

03

Samarbeid og allianser
NLF samarbeider med en rekke organisasjoner for å nå frem i ulike saker. På enkelte områder er det
snakk om langsiktige allianser, mens det på noen områder etableres samarbeid av kortere varighet.
Noe av samarbeidet og prosjektene blir nærmere beskrevet nedenfor. Samarbeidet med NLFs
samarbeidspartnere, som leverer tjenester og produkter til medlemmene, blir beskrevet i kapittel
05 Medlemsservice og rådgivning. NLFs faste allianser og mest brukte samarbeidspartnere i 2022
har vært følgende:

Internasjonalt samarbeid:
• �Nordic Logistics Association - NLA – herunder Dansk Transport og Logistikk (DTL),

Sveriges Åkeriföretag (SÅ), og Finlands Transport och Logistik (SKAL), samt BGL
(Tyskland) og FNTR (Frankrike)

• �International Road Transport Union - IRU

• �Nordisk Vegforum – NVF

Nasjonalt samarbeid:
• �TS-Forum

• �Trygg Trafikk

• �Statens vegvesen

• �Opplysningskontoret for veitrafikken - OFV

• �Bilimportørenes Landsforening – BIL

03 | PÅDRIVERARBEID

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 45

03

Øvrige samarbeidspartnere:
• �NHO Logistikk og Transport – NHO LT

• �NHO Transport – NHO T

• �Norsk Elektroteknisk Komite - NEK

• �Forsikringsselskapet If

• �Nordea Finans

• �Dekkmann

• �Circle K

• �Telenor

• �Asko (Norgesgruppen ASA)

• �Fellesforbundet

• �Samarbeidsforum for opplæringsvirksomheter innen
transportfag og logistikk i Norge - SOTIN

• �NHO

• �Virke

• �Bedriftsforbundet

• �Regnskap Norge

• �Norges Fiskarlag

• �Norges Bondelag

• �Norges Rederiforbund

• �Norges Skogeierforbund

• �Norskog

• �Maskinentreprenørenes Forbund – MEF

• �Sjømatbedriftene

• �Statens havarikommisjon – avdeling for veitrafikkulykker

• �Yrkestrafikkforbundet – YTF

• �Zero

03 | PÅDRIVERARBEID

46 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

03

Nordic Logistics Association – NLA - Common Office
Lastebilnæringens rammebetingelser utformes i Brussel. Derfor fokuserer NLF på internasjonalt
samarbeid for å nå frem overfor EU sammen med nordiske søsterorganisasjoner i NLA, som ble
etablert i 2012. NLAs arbeid i Brussel er viktig for å være tettere på beslutningsprosessene i EU.
NLA har sammen med FNTR og BGL fra henholdsvis Frankrike og Tyskland hatt kontorfellesskap
siden september 2019. Disse tre organisasjonene opptrer i mange sammenhenger sammen som
Common Office med uttalelser, innspill til IRU, til EU-kommisjonen og EU-parlamentet, og ved å
arrangere webinarer/seminarer.

Høsten 2022 flyttet Felleskontoret til bedre, lysere og større lokaler i Brussel. Dette ble markert
12. oktober med en mottagelse hvor Kristian Schmidt som leder arbeidet med vei- og jernbane-
transport i EU-kommisjonens samferdselsdepartement – DG Move – holdt en gratulasjonstale og
fremholdt betydningen av samarbeidet med Felleskontoret om de viktige regelendringene som
allerede har trådt i kraft innenfor veitransport (mobilitetspakken) og ikke minst med tanke på hvilke
endringer det nå jobbes med innenfor klima, lokale utslipp, førerkortregler og yrkessjåførkompetan-
se, samt vekter og dimensjoner.

NLA feiret 10-årsjubileum i 2022 og markerte jubileet med konferanse på NOVA Spektrum på
Lillestrøm og festmiddag på Hotel Bristol i Oslo. Konferansen hadde foredragsholdere og gjester
fra EU-kommisjonen, IRU i Brussel, NLFs søsterorganisasjoner, og norske myndigheter med sam-
ferdselsministeren i spissen. NLAs styre består av de administrerende direktørene i SÅ, NLF og
DTL. DTLs administrerende direktør ble gjenvalgt som styrets leder etter at styret konstituerte seg
etter årsmøtet.

Nordisk Vegforum – NVF
Nordisk Vegforum (NVF) er et bransjesamarbeid med til sammen rundt 320 medlemsorganisa-
sjoner fra både offentlig og privat sektor i Norge, Sverige, Danmark, Island, Finland og Færøyene.
Hensikten med samarbeidet er å fremme utviklingen innen vei-, veitrafikk- og veitransportsektoren,
gjennom samarbeid med fagfolk. Medlemslandene veksler om å lede NVF. Danmark overtok leder-
skapet i NVF fra 1. juli 2020, et lederskap landet har frem til 2024.

NVFs norske avdeling ledes av vegdirektør Ingrid Dahl Hovland. Arbeidet i NVF skjer i ulike
arbeidsgrupper, med en leder og en sekretær. Arbeidet har i hovedsak foregått i fireårsperioder,
men noen grupper har kortere mandatperiode. NLFs viseadministrerende direktør var leder i valg-
komiteen i NVFs norske avdeling frem til årsmøtet i 2022.

Fra 1. juli 2020 ble det opprettet nye utvalg/grupper, hvor NLF er representert i følgende:

Periodens strategiske grunnlag er FNs verdensmål. Det teknisk-faglige arbeidet vil være i fokus,
men arbeidsgruppene skal i tillegg rapportere opp mot de av FNs verdensmål som er relevante for
hver gruppe.

Arbeidsgruppe	 Representant

Transport i byer og transportplanlegging (4-årig)	 Reidar Retterholt

Utforming (4-årig)	 Thorleif Foss

Trafikksikkerhet (4-årig)	 Jens Olaf Rud

Drift og vedlikehold (4-årig)	 Thorleif Foss

Godstransporter (4-årig)	 Dag Nordvik

03 | PÅDRIVERARBEID

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 47

03

International Road Transport Union – IRU
Den Internasjonale veitransportunionen (IRU) er en interesseorganisasjon med medlemmer fra
land over hele verden. I Norge er NLF, NHO Transport og Norges Taxiforbund medlemmer av IRU,
som har hovedkontor i Genève og i tillegg har faste delegasjoner i Brussel, Moskva, Istanbul og
New York. Delegasjonen i Brussel har som hovedoppgave å arbeide for å påvirke og bidra til at
EUs regelverk blir utformet til det beste for næringen. NLF deltar i generalforsamlingen og Gods-
transportrådet i IRU i Genève. Begge disse organene møtes én gang årlig. Det ble avholdt møter i
Genève i mai 2022. DTLs administrerende direktør og styreleder i NLA, Erik Østergård, sitter i IRUs
hovedstyre.

NLF deltar også i EU Godstransport-komiteen som er knyttet opp mot IRUs delegasjon i Brus-
sel. Komiteen fatter politiske beslutninger om IRUs holdninger til EU-regelverk. Det ble avholdt
to møter i 2022 – digitalt i mars grunnet koronapandemien og fysisk i oktober.

Flere av NLFs medarbeidere deltar aktivt i arbeidet i IRUs kommisjoner for tekniske spørsmål og
sosiale spørsmål, samt i ulike arbeidsgrupper og ekspertgrupper. På møtet i februar i IRUs kommi-
sjon for sosiale spørsmål (CAS) ble NLFs viseadm. direktør valgt som en av to visepresidenter for
tre år

Gjennom 2022 har det vært avholdt ukentlige digitale møter av IRUs Brusselkontor for å drøfte
mobilitetspakkens regler, hvordan de skal forstås og hvordan de skal kontrolleres. IRU har sammen
med kontrollmyndighetenes organisasjon (Corte) og arbeidstakernes organisasjon (ETF) deltatt i et
eget prosjekt (TRACE 2) om disse spørsmålene.

IRU har opp gjennom årene basert sin virksomhet på salg av TIR-carnet. IRU er blitt delegert
ansvaret for den internasjonale TIR-ordningen fra UNECE (The United Nations Economic Commis-
sion for Europe). TIR-ordningen, som ble etablert i 1954, er både en tollgarantiordning og et
forsendelsesdokument, som letter tollavviklingen ved grensepassering for godstransport.

Etter utvidelsen av EU og det indre marked de siste årene har inntektene fra denne aktiviteten falt
dramatisk. Som følge av BREXIT er det imidlertid forventet at bruk av TIR-carnet vil øke noe.

03 | PÅDRIVERARBEID

48 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

03
Trygg Trafikk
Trygg Trafikk er en landsomfattende organisasjon som arbeider for at færrest mulig skal bli alvorlig
skadet eller drept i trafikken. Organisasjonen gjennomfører kampanjer og prosjekter, og gir opp-
læring og informasjon om trafikksikkerhet til barnehager, skoler, bedrifter og myndigheter. Med-
lemmene i Trygg Trafikk er kommuner og fylkeskommuner samt landsomfattende organisasjoner.
NLF og Trygg Trafikk har et godt samarbeid om trafikksikkerhetsprosjekter. Administrerende direk-
tør i NLF sitter som leder i valgkomiteen.

NLFs samarbeid med TS-forum Norge
TS-forum Norge (TSF) er en interesseorganisasjon for transportsentraler og andre transportbedrif-
ter i Norge og har 44 medlemsbedrifter hvorav 32 også er medlemsbedrifter i NLF. Organisasjonen

har som målsetting å styrke den faglige kompetansen
for daglige ledere, administrasjon og styremedlemmer
i medlemsbedriftene samt bygge personlige nettverk
mellom medlemsbedriftene. TSF ledes av et styre valgt
av medlemmene. NLF er representert i styret ved for-
bundsleder Tore Velten. Representanter fra NLF har del-
tatt på TSFs seminarer for daglige ledere samt vår- og
høstseminarer.

Partene er enige om at transportsentralene og øvrige
medlemsbedrifter i TSF fyller en stadig viktigere funk-
sjon i norsk transportnæring, samtidig som det er vikti-
gere enn noen gang å arbeide næringspolitisk for å sikre
næringens rammebetingelser. Samarbeidsavtalen sikrer

en planmessig og strukturert oppfølging av medlemsbedriftene i TSF. Forutsetningene for sam-
arbeidet er blant annet at TSF skal sikres nødvendige ressurser til praktisk oppfølging av styre,
medlemsbedrifter og samarbeidspartnere. Dette ivaretas av Eivind Karikoski i NLF.

NLF har deltatt
på TSFs seminarer for

daglige ledere samt vår-
og høstseminarer.

03 | PÅDRIVERARBEID

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 49

03

04 | KOMMUNIKASJON

50 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

04

Krigen mot dieselprisene:

God kommunikasjon har vært
avgjørende i et krevende år
Økningen i dieselprisene skjedde så raskt og uforutsigbart at det nær
sagt ble umulig å justere prisene raskt nok.

Flere land rundt om i Europa anerkjente de utfordringene de galopperende drivstoffprisene førte
til, og én etter én begynte myndighetene å sette ned avgiftene. Dette skjedde imidlertid ikke i
Norge på tross av at NLF arbeidet intenst med dieselproblematikken og gjennomført møter med
alt som kan krype og gå på Stortinget. Det var likevel ingen politisk vilje til å endre verken avgiftene
eller å gi andre avbøtende tiltak for transportbransjen.

For å snu skuta har god kommunikasjon utad med medlemmene vært avgjørende i arbeidet med å
gi lastebileierne kompensasjon for de økte dieselkostnadene i ettertid.

Det viktigste for NLFs del, har vært å beskytte medlemmenes interesser gjennom tiltakspakker
som kunne benyttes ut mot transportkjøpere, gratis juridisk bistand, samt å daglig informere om
dieselkostnadenes endringer. Dette arbeidet har vi høstet mange lovord for, og de fleste av våre
medlemmer har derfor kommet seg igjennom dette økonomisk tøffe året.

NLF i mediebildet
Forbundet ble omtalt i 1988 medieoppslag i 2022, som er en økning fra fjoråret. 1310 av disse var
på web, 537 i papir og 141 i TV/radio.

I 2022 ble det sendt ut 17 pressemeldinger som til sammen fikk 2 147 visninger.

Pressemeldingene med størst gjennomslagskraft var «Brokollaps på Tretten» og «Ble sittende fast i
lastebilen da broen kollapset» disse fikk til sammen 885 sidevisninger i NTB.

NLFs talspersoner ble nevnt 1253 ganger, hvorav administrerende er nevnt 380 ganger i 2022.
Dette er en stor økning fra 2021

Adm. dir. i NLF
Geir A. Mo med klar
tale under Debatten

på NRK.

04 | KOMMUNIKASJON

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 51

04

04

04 | KOMMUNIKASJON

52 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

04

Jevnlige nyhetsbrev
Gjennom 2022 sendte Forbundet ut 36 nyhetsbrev. Nyhetsbrevene er primært skrevet for
NLF-medlemmer, men også andre eksterne nyhetsbrev mottakere som politikere, samarbeidspart-
nere, politikere og presse.

I tillegg til nyhetsbrevene som går ut sentralt, sender hver region ut egne nyhetsbrev, med søkelys
på saker av regional og lokal karakter.

NLFs nettsted – www.lastebil.no
Lastebil.no hadde i 2022 totalt sett 1 697 787 sidevisninger, fordelt på rundt 464 985 brukere og
rett over 746 532 økter.
Den mest leste saken i 2022 var «Dommen i vaskesaken har falt» med over 28 931 visninger. Totalt
hadde NLF 226 publiserte nettsaker i 2022 mot 298 i 2021.

Trafikk til nettsiden gjennom ulike enheter
Mobiltelefonen var i 2022 det foretrukne valget for å lese innhold på lastebil.no med hele 73,88 %
mot fjorårets 51,6 %. Etterfulgt av desktop på 21,73% og tablet på 4,38 %.

Sosiale medier
TikTok
For å nå ut til ett bredere publikum og da særlig den yngre generasjonen i bransjen opprettet NLF
en TikTok-konto i slutten av oktober 2021. I overkant av ett år har NLFs TikTok-profil fått over 120
000 avspillinger i 2022 mot 34 000 i 2021. Profilen har over 40 publiserte videoer, 1483 følgere
og 6454 likes

Facebook
I 2022 ble NLFs strategiske satsing på produksjon av informasjonsvideoer og direktesendinger av
events og arrangementer videreført. Det ble det publisert 17 videoer på NLFs Facebook-side, som
innholdsmessig var en god blanding av direktesendinger, opptak, Fair Transportvideoer og informa-
sjonsvideoer.

Brukere

464 385
Antall økter per bruker

1,61
Nye brukere

455 090

Sidevisninger

1 691 787

Økter

746 532

Sider per økt

2,27
Gjennomsnittlig øktvarighet

00:01:33
Fluktfrekvens

77,46%

Brukere

150 000

100 000

50 000

Feb. Mars April Mai Juni Juli August Sept. Okt. Nov. Des.

04 | KOMMUNIKASJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 53

04

Instagram
NLFs instagram ble opprettet 9.juni 2022. Vi har siden da fått 311 følgere, lagt ut 25 innlegg og
postet 26 historier.

LinkedIn
NLFs LinkedIn-side har 530 følgere.
I september 2022 opprettet vi LinkedIn-siden Fair Transport Norge. Målet med denne siden er
å promotere Fair Transport direkte til transportkjøperne. Siden september 22, har siden fått 270
følgere.

NLFs digitale medlemsmøter
Medlemsmøtene fra NLF er nå blitt en godt etablert praksis med møter hver andre onsdag i måne-
den. I 2022 gjennomført vi 11 digitale medlemsmøter direktesendt fra lastebil.no Medlemsmøtene
hadde over 2800 seere til sammen. Under disse møtene har viktige temaer som berører tran-
sportnæringen blitt tatt opp, og det har blitt en veletablert «møteplass» for våre medlemmer. Under
følger en liten oppsummering av høydepunktene for 2022.

• �Onsdag 12. januar ble årets første digitale medlemsmøte sendt fra studio i St. Olavsgate i Oslo.
Etter en nyttårshilsen fra forbundsleder, Tore Velten, ble transportåret 2021 oppsummert av
Øyvind Solberg Thorsen, administrerende direktør i OFV.

• �Onsdag 9. februar var det satt av tid til den nyeste konjunkturundersøkelsen og hvordan trans-
portnæringen ser året 2022. I tillegg ble det foretatt en gjennomgang av hvordan mobilitets-
pakken vil påvirke transportnæringen.

• �I mars ble dieselprisene nok en gang et viktig tema hvor NLF gav et innblikk i hvordan man
kunne få bedre kontroll på de økende kostnadene. Videre ble det rom for forskning hvor
forskningsleder i TØI, Inger Beate Hovi, kom for å snakke om hvordan data fra lastebiler vil
kunne bidra til en mer effektiv og miljøvennlig godstransport.

• �Transportnæringen står midt i det grønne skiftet og, og under det digitale medlemsmøte i april
var det dette som sto på agendaen. Blant annet kom prosjektleder i Grønt landtransportplan,
Ingelin Noresjø, i studio for å diskutere veien videre.

• �I tradisjon tro ble medlemsmøte holdt hos Bertel O. Steen under Arendalsuka i august, hvor
over 100 medlemmer møtte opp. I tillegg ble hele møtet streamet live på lastebil.no. Her fikk
medlemmene komme tett på beslutningstakerne, og medlemmene fikk stille direkte spørsmål
til et stjernespekket lag fra samferdselssektoren.

• �Den 14. september ble det digitale medlemsmøte sendt direkte fra gamlebyen i Fredrikstad.
Dette ble slått sammen med forbundstyrets besøk til regionen, og med på laget var samferd-
selsminister, Jon-Ivar Nygård. Han deltok på det digitale medlemsmøte for å svare på spørsmål
rundt de varslende kuttene i statsbudsjettet.

• �Forslag til statsbudsjett har blitt lagt frem, og for samferdselssektoren ble det som forventet
store kutt. SVs forslag til statsbudsjett ble tatt opp under det digitale medlemsmøte i novem-
ber. Til debatt kom blant annet Geir Inge Lien (SP) og Jone Blikra (AP).

05 | MEDLEMSSERVICE OG RÅDGIVNING

54 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

Profesjonelle medlemsbedrift er
Ett av NLFs fem strategiske mål er å bidra ti l å utvikle profesjonelle
medlemsbedrift er, og bidra ti l at medlemsbedrift ene legger NLFs
verdier – det vil si å være ansvarlig, kompetent, samlende og bære-
kraft ig – ti l grunn for egen virksomhet. Dett e gjøres blant annet
gjennom å ti lby et sett av medlemsti lbud og tjenester.

Ett av leddene i arbeidet med å profesjonalisere næringen, er å ti lby medlemmene verktøy ti l å
kunne ti lby, følge opp og dokumentere sin egen kvalitet. Gjennom Fair Transport-serti fi seringen
kan NLF-bedrift er tydelig markere at de leverer ansvarlig transport.

NLF arbeider konti nuerlig med å videreutvikle både nye og eksisterende medlemsavtaler, produk-
ter samt unike konsulent- og rådgivningsti lbud som du bare fi nner hos NLF.

Våre medlemsti lbud er i stadig utvikling og avtalene og rabatt ene blir bedre og bedre. Alle med-
lemsfordelene er listet opp på våre nett sider www.lastebil.no. Det er allti d lurt å sjekke disse, og
du kan spare mye både for bedrift en din og privat. Et godt eksempel er vinterdekkgaranti en våre
medlemmer fi kk før årets vintersesong, i en periode med forsyningsutf ordringer og mangel på
gummi. Medlemskap i NLF skal allti d være en fordel. I 2022 har vi også hatt ti lbud om en ti me grati s
juridisk bistand fra våre advokater. Dett e er et ti lbud mange medlemsbedrift er har brukt ti l blant
annet hjelp med reforhandling av kontrakter.

Medlemsavtalene
NLF har inngått en rekke avtaler med ulike leverandører som gir medlemmene og deres ansatt e
gode beti ngelser og priser på tjenester og produkter som er vikti ge. Svært vikti g ved inngåelse av
denne typer avtaler, er samarbeidspartnernes evne og vilje ti l sammen med NLF å utvikle produk-
ter og tjenester som skal styrke NLF-medlemmers konkurranseevne i et stadig tøff ere marked. Det
legges også stor vekt på at avtalene skal være att rakti ve for medlemmenes ansatt e. Avtalene er
også vikti ge for hele bransjen, da de oft e er retningsgivende og danner en bransjestandard.

Målet er at det fortsatt skal være bedre å jobbe i en NLF-bedrift , og derfor er styrkingen av ti lbudet
ti l medlemsbedrift enes ansatt e fortsatt en del av vårt oppdrag.

På de neste sidene følger en omtale av de vikti gste avtalene per 31.12.2022.

Benytt deg av de
gode medlemsti lbudene.

Bruk NLF-kortet.

05 | MEDLEMSSERVICE OG RÅDGIVNING

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 55

05

05

Illustrasjonsfoto: Jan Egil Sandstad

05 | MEDLEMSSERVICE OG RÅDGIVNING

56 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

If Forsikring
NLF og If har vært avtalepartnere siden
1974. Gjennom alle disse årene, og ikke
minst siden den nye avtalen ble signert i
2017, er det lagt stor vekt på å utvikle pro-
dukter og tjenester som skal være unike for
NLF-bedrift ene og deres ansatt e. Særlig
blir samarbeidet med If synliggjort gjennom
det skadeforebyggende programmet If Ak-
ti v Sikkerhet.

If Akti v Sikkerhet
If Akti v Sikkerhet er et samarbeid med NLF og If Forsikring. Programmet kan skreddersys
ti l medlemsbedrift er som er kunder i If, men det er også åpent for bedrift er som ikke er
kunder på et mer generelt grunnlag.

Programmet ble oppdatert i 2019, og dett e er videreført gjennom 2022 ved at ikke bare
deltakende bedrift er gjennom sine eiere/ledere har krav om involvering, men også Ifs NLF-
spesialister har fått tydelige oppgaver i gjennomføringen av programmet hos sine kunder.

Ifs fl åtekunder ti lbys også et 12 mnd. prosjekt som har fått navnet «Prosjekt kjøreadferd».
Over ti d har man sett at gjennomsnitt shasti gheten i mange bedrift er er høy. Dett e sett es
det søkelys på med oppfølging av sjåførene gjennom kjøretøyenes fl åtestyringsprogram-
mer. Erfaringene ett er å ha gjennomført dett e i perioden er at bedrift ene har oppnådd
lavere skadeutvikling, lavere drivstoff orbruk og en mer solid bunnlinje.

If Akti v Sikkerhet brukes av bedrift er i alle størrelser, fra små ti l store medlemsbedrift er. I
2022 er det gjennomført ansatt e-samlinger med søkelys på økonomi, kjøreadferd, skade-
forebyggende arbeid og omdømme/holdninger hos 14 bedrift er i regi av programmet. Ved
utgangen av 2022 er det 22 bedrift er som er i arbeid med programmet og 20 bedrift er
som er utkvitt ert. I ti llegg er det bedrift er som har gjennomført bedrift sinterne kurs for
sine ansatt e på et generelt grunnlag da de ikke er kunder hos If.

Online-kurset som ti lbys medlemmene gjennom «min side» på lastebil.no, er også benytt et
av fl ere gjennom 2022. Det har foregått en oppgradering av alle typer kurs i regi av NLF.
Gjennom kurspakken NLF-skolen er det ti lbud på kurs og veiledere. NLF-skolen er modul-
basert og ti lbys i en kombinasjon av E-læring, fysiske kurs og digitale kurs. Som eksempel
er det i modul 4, NLF Temakurs laget et digitalt kurs i Trafi kksikkerhet. Dett e kurset må
ansatt e i bedrift er som er Fair Transport-serti fi serte gjennomføre årlig og bedrift ens ledel-
se må att estere på at det er gjort.

05 | MEDLEMSSERVICE OG RÅDGIVNING

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 57

05

Circle K
NLF har hatt samarbeidsavtale med Circle K siden 1993. Dette har gitt NLFs medlemmer
gode fordeler gjennom en årrekke. I desember 2020 signerte NLF den nye avtalen med
Circle K, som gjelder for fem nye år.

Det lange samarbeidet viser at begge parter ser viktigheten av å jobbe sammen. Circle K er
en viktig samarbeidspartner fordi de har en aktiv del av transportørenes hverdag.

I avtalen med Circle K har NLF næringens beste løsninger og det desidert beste trucknett-
verket i Norge.

For NLF er det viktig at medlemsbedriftene er trygge på at organisasjonen har samarbeids-
partnere som alltid er i front med å tilby de nyeste og mest miljøvennlige løsningene som
finnes på markedet. Circle K har blant annet garantert leveranse av diesel uten innblanding
av rester fra palmeolje. Circle K er også ledende på andre energibærere, som strøm. Selv
om ikke biler på elektrisk drift er dagligdagse blant NLFs medlemmer, er det viktig med
samarbeidspartnere som er forberedt på fremtiden.

Samarbeidet med Circle K ivaretas på flere nivåer i NLFs organisasjon. På sentralt hold
møtes NLFs forbundsstyre og Circle Ks ledelse én gang i året for å drøfte utviklingen i av-
talen og felles utfordringer. Samarbeidsutvalget, etablert i 2010, møtes flere ganger i året
for å behandle både prinsipielle og praktiske spørsmål knyttet til avtalen. Det avholdes
også jevnlige regionale samarbeidsmøter, der regionapparatet i NLF møter det regionale
apparatet hos Circle K.

På slutten av året innførte også Circle K mobilbetaling i deres kundeportal. Løsningen
fungerer til betaling av drivstoff ute på alle Circle K sine stasjoner, både betjente og
ubetjente. Både kortadministratorer og sjåfører kan glede seg over fordelen ved å ha en
digital versjon av kortet i Circle K Pro-appen

Matkonseptet Truck Deal ble innført i 2012, og vil fortsette i 2023 med utvidet sunn
meny. Dette er et konsept kun for NLFs medlemmer. Etter at konseptet er blitt gjort
enklere tilgjengelig med oblater på kaffekoppene og i NLF-appen, har bruken av tilbudet
økt kraftig.

Matkonseptet
Truck Deal ble innført i
2012, og vil fortsette i

2023 med utvidet
sunn meny.

05 | MEDLEMSSERVICE OG RÅDGIVNING

58 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

Telefoni
NLFs rammeavtale med Telenor gir NLFs medlemsbedrift er gode rabatt er på mobiltelefoni
og internett . NLF og Telenor drøft er fortløpende om tjenesteti lbudet er rikti g med hensyn
ti l de behov NLFs medlemmer har, samt pris på tjenestene. Prisbildet for mobiltjenester
er i dag svært uoversiktlig. Det eksisterer mange ti lbud, samti dig som disse er krevende å
sammenligne.

For NLF er det vikti g å ha det beste totalti lbudet i markedet, og fremover vil vi sett e søke-
lys på å sett e sammen de beste ti lbudene for våre medlemmer. Det er også vikti g for NLF
å ha det beste ti lbudet på dekning. Vi har derfor et tett samarbeid med Telenor for å tett e
«hull» i dekningen rundt i landet.

Nordea Finance
NLF har en avtale med Nordea Finance, som ti lbyr NLFs medlemmer og deres ansatt e
best mulig fi nansieringsløsninger og -vilkår. Nordea Finance har lokale representanter i alle
regioner, og har dermed gode muligheter ti l å være tett på medlemmene og kunne identi -
fi sere deres fi nansieringsbehov. Nordea Finance legger stor vekt på at deres rådgivere skal
ha meget god kompetanse på transportbransjen.

Det er etablert et markedsråd med deltakere fra NLF og Nordea Finance. Rådet er et
forum for utveksling av kunnskap og informasjon. Her drøft es aktuelle problemsti llinger
om fi nansiering og lastebilnæringen, og hvordan samarbeidet fungerer. Akti viteter som
skal moti vere medlemmene ti l å benytt e samarbeidsavtalen, produktutvikling, kampan-
jer og lignende diskuteres og iverksett es ett er nærmere avtale. Markedsrådet møtes fi re
ganger i året.

Kjetti ng og lasteutstyr.
NLF har siden 1995 hatt avtale med Flom Kjetti ng AS om rabatt erte produkter for med-
lemmene. Avtalen sikrer NLFs medlemmer fordelakti ge priser på bilkjetti nger, løft eutstyr
og lastesikring.

05 | MEDLEMSSERVICE OG RÅDGIVNING

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 59

05
TK Gruppen
En viktig oppgave for NLF, er profesjonalisering av næringen. I dette arbeidet er tilførsel
av kunnskap i alle ledd meget viktig, fra sjåfør til bedriftsleder. I mange av NLFs medlems-
bedrifter er dette også samme person, noe som stiller store krav til kunnskap på mange
områder. For å ivareta dette arbeidet har NLF avtale med landets største kompetansemil-
jø på området, Transportkompetanse Haugesund. Transportkompetanse har et velutviklet
tilbud til transportbedrifter, og det er utviklet eksklusive tilbud til NLFs medlemmer.

Verktøy og utstyr.
Flere og flere medlemmer bruker avtalen mellom Würth Norge AS og NLF om levering
av utstyr og verktøy. Avtalen trådte i kraft i 2013, og omfatter utstyr, kjemikalier, verktøy,
verneutstyr, innredninger, arbeidstøy og lagersystemer, samt opplæring.

Würth har et godt utviklet nettverk av selgere som stiller opp når og hvor det måtte passe,
men også netthandelsløsningen til Würth er videreutviklet til å kunne bli en slager blant
NLFs medlemmer.

Dekkmann
NLFs avtale med Dekkmann skal gi NLFs medlemsbedrifter de beste avtalene på dekk.
Omsetningen over avtalen har en god utvikling.

Det er satset mye på økt lokal kontakt mellom Dekkmann-avdelingene og NLFs medlems-
bedrifter, noe som viser seg å gi positive resultater. Dekkmann tilbyr i dag meget gunstige
betingelser på de fleste dekkmerker og på service, men det viktigste er totalkonseptet til
Dekkmann. Det er store besparelser å hente for dem som vet å benytte dette konseptet
på rett måte. Dekkmann har, i tillegg til etablering av egne forhandlere, utviklet et franchi-
se-konsept som betyr mye for medlemsbedriftene i de delene av landet hvor Dekkmann til
nå har vært dårlig representert. NLF arbeider aktivt for å sikre et godt nettverk i alle deler
av landet. Det nyeste skuddet på stammen til Dekkmann, er mobile dekkverksteder. De
foretar hele dekkskiftet der medlemmet måtte ønske det.

Gjennom Dekkmann-avtalen er det også gode tilbud til ansatte i NLFs medlemsbedrifter

Avtalen med Dekkmann opphørte 31.12.2022 og det er inngått ny avtale med Vianor.

05 | MEDLEMSSERVICE OG RÅDGIVNING

60 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

NLF-advokatene
NLF-advokatene har, gjennom en
avtale med advokatfirmaet Vectio,
vært tilknyttet NLF i over 40 år. NLF-
advokatene har de siste årene utvi-
det kapasiteten med flere advokater
for enda bedre å kunne ivareta NLFs
medlemmer. I tillegg til å utvide med
en advokatfullmektig. Advokatene er
tilgjengelige gjennom et eget telefon-
nummer (415 44 300). De treffes på
dette nummeret også utenfor ordinær
kontortid. Medlemsbedriftene i NLF
tar oftest kontakt per telefon eller
e-post, og får råd og veiledning der og
da. Når en sak er for omfattende eller komplisert til å la seg løse over telefon, er det naturlig at den
aktuelle bedriften velger å la NLF-advokatene følge opp saken videre. NLF-advokatene har regi-
strert i overkant av 500 slike saker siste år.

NLF-advokatene benyttes ofte til gjennomgang av avtaler før de inngås, og i forbindelse med for-
handling eller reforhandling av avtaler. I tillegg er det en stadig økning i antall arbeidsrettssaker
knyttet til avslutning av arbeidsforhold. Disse sakene skyldes ofte feil saksbehandling i forkant.
Andre rettsområder som NLF-advokatene ofte er involverte i på vegne av medlemmene, er:

NLF-advokatene har bred erfaring og spisskompetanse innen de områdene som medlems-
bedriftene etterspør hjelp om, herunder selskapsrettslige spørsmål, kontraktsrettslige erstatnings-
krav samt opprettelse og tolkning av avtaler. NLF-advokatene bistår også medlemsbedrifter og
deres ansatte i saker vedrørende vegtrafikk, for eksempel rettssaker knyttet til ulykker og døds-
ulykker, samt førerkortsaker. I tillegg bistår advokatene i andre privatrettslige spørsmål, som
eksempelvis skifte, generasjonsskifte og arverett. Advokatene bistår i økende grad også i selskaps-
rettslige spørsmål og saker knyttet til fast eiendom og entreprise. Dette er en ytterligere forbedring
av tilbudet for medlemsbedriftene. Advokatene vil i sivile saker søke å finne en minnelig løsning
dersom dette er det beste for medlemmet, og vil ellers prosedere saken gjennom rettssystemet.
Advokatene har bred erfaring med å føre saker for retten.

• �NLF-advokatene har et godt samarbeid med øvrige fagpersoner i NLF, og spesielt tekniske og
økonomiske ressurser. I tillegg er det et nært samarbeid med jurister i de øvrige nordiske landene
om spørsmål rundt kjøre- og hviletidsbestemmelsene og annet internasjonalt regelverk.

• �I de tilfellene NLF har gjennomført undersøkelser blant medlemmene om hvilke tjenester de
setter mest pris på, scorer advokattjenestene svært høyt.

• Forvaltningsrett

• Enterprise

• Forsikring

• Kjøpsrett

• Kontrakter

• Godansvar / forsikring

• Offentlige anskaffelser

05 | MEDLEMSSERVICE OG RÅDGIVNING

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 61

05

Dieselkostskjema
Dieselprisen i 2022 endret seg med en hasti ghet vi ti dligere ikke hadde sett . Prisjusteringer ved
bruk av kvartalsvis kostnadsindeks ble for sjeldent. Her trengte bransjen et verktøy som kunne
brukes som dokumentasjon i dialog med kunden for å sikre at økte kostnader ble dekket. NLFs
dieselkostskjema gir en oversikt på hvordan dagsprisen for diesel påvirket kostnadsbildet i målt
mot ti dligere måned. I ti llegg ti l dieselkostskjemaet ble det laget en Dieselpriskalkulator som viser
gjennomsnitt sprisen for uker. Gjeldende dagspris for Circle K Truckdiesel ble oppdatert daglig gjen-
nom hele 2022.

Medlemsbladet NLF-Magasinet
NLF-Magasinet er ett av forbundets aller best likte medlemsti lbud. Det er samti dig et vikti g verktøy
for å sett e NLFs næringspoliti ske saker på dagsordenen. NLF-Magasinet er en svært egnet platt -
form ti l å presentere ulike medlemsti lbud og å gi små og store saker synlighet.
Bladet kommer ut med ått e numre i året.

Vikti ge bidrag ti l magasinet kommer fra regionene, ulike frilansere og ansatt e. Både innhold, utf or-
ming og layout blir konti nuerlig evaluert og forbedret for å holde magasinet aktuelt og treff sikkert.

NLF-Magasinet har et opplag på 10 000 eksemplarer, og sendes ti l NLFs medlemsbedrift er og
deres ansatt e, samt ulike off entlige etater, samarbeidspartnere, media, vegkroer og bilverksteder.

Tall fra NLFs medlemsundersøkelse viser
at bladet i gjennomsnitt leses av 3,5 per-
soner per blad. Videre viser undersøkelsen
at temaer som vei/samferdsel og
trafi kksikkerhet er saker som
interesserer leserne
mest. I snitt leser
to av tre med-
lemmer halv-
parten eller mer
av medlemsbladet,
mens én av tre sier
de kikker gjennom
bladet. Halvparten av
utgavene leses også i
snitt av 1–4 personer i
ti llegg ti l mott aker, og 10,7
prosent leses av innti l ni
personer.

05 | MEDLEMSSERVICE OG RÅDGIVNING

62 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

Rekruttering
Sjåførmangelen i transportbransjen er kritisk, og på sikt kan det bli et samfunnsproblem om det
ikke utdannes flere. Godstransport på vei er anslått å øke fra 272 millioner tonn til 475 millioner
tonn fra 2016 og frem til 2050, mens det vil bli minimal vekst på tog og på kjøl. På bakgrunn av
dette og Norges Lastebileiers-Forbunds (NLF) prognoser, vil det være behov for 15 000 sjåfører
fram mot 2030.

Etter 2019 og 2020 har transportnæringen tapt terreng til andre næringer. Dette er noe forbundet
ser alvorlig på. Ut fra siste konjunkturundersøkelse viser tallene at antall bedrifter med ubesatte
stillinger er på hele 25 prosent. Dette utgjør 1625 sjåfører bare blant NLF-medlemmene.

Rekruttering står derfor høyt oppe på NLFs agenda, og mye godt arbeid har blitt gjort i løpet av
2022, gjennom ulike rekrutteringsaktiviteter.

Lyspunktet er at etter flere års arbeid opp mot rekruttering ser vi at det endelig er økende søkertall
til både VG1 TEK og VG2 TL. Før skolestart i 2022 var det, ifølge Utdanningsdirektoratet, 7181
elever som søkte seg inn på VG 1 Teknologi og industrifag (VG1 TEK). Det er en stigning på litt over
åtte prosent sammenlignet med i fjor, og vi må tilbake til 2014 for å finne høyere søkertall.

Spørsmålet er om det er tilstrekkelig til å dekke behovet for 15 000 sjåfører fram mot 2030. Det
enkle svaret er, nei. Situasjonen endte med at flere ikke fikk studieplass, på grunn av for få plasser.
NLF har derfor lagt press på myndighetene for at de skal kunne legges til rette for flere studie-
plasser for å dekke inn etterspørselen etter sårt tiltrengt kompetanse.

NLF har også rettet søkelyset på kvinner i transportnæringen. Myter om kvinnelige yrkessjåfører
har blitt gjort til skamme, og alt tyder på at kvinnene klarer seg like bra som mennene i denne
bransjen. Det er derfor svært gledelig å se at antall jenter som søker seg til VG1 Teknologi og
industri, samt VG1 Transport og logistikk, er økende. Antall jenter utgjør i dag omtrent halvparten
av økningen vi ser i søkertallene.

I denne tabellen har du antall søkere til VG2 transport og logistikk +
VG3 yrkessjåførfaget med både total, kjønn og prosentmessig fordeling

Jenter	 120	 135	 129	 140	 146	 118	 142
Gutter	 658	 651	 763	 775	 676	 546	 556
Totalt	 778	 786	 892	 915	 822	 664	 698
% jenter	 15,42	 17,18	 14,46	 15,30	 17,76	 17,77	 20,34
% gutter	 84,58	 82,82	 85,54	 84,70	 82,24	 82,23	 79,66

Jenter	 50	 50	 63	 59	 59	 76	 77
Gutter	 315	 395	 415	 459	 478	 470	 379
Totalt	 365	 445	 478	 518	 537	 546	 456
% jenter	 13,70	 11,24	 13,18	 11,39	 10,99	 13,92	 16,89
% gutter	 86,30	 88,76	 86,82	 88,61	 89,01	 86,08	 83,11

VG2	 2016	 2017	 2018	 2019	 2020	 2021	 2022

VG3	 2016	 2017	 2018	 2019	 2020	 2021	 2022

05 | MEDLEMSSERVICE OG RÅDGIVNING

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 63

05

Følg drømmen –
ikke strømmen-turneen

ble gjennomført for
4. gang.

Viktige rekrutteringsprosjekter i 2022:
• �Bliyrkessjåfør.no:

I 2022 startet arbeidet med en rekrutteringsplattform ved Bliyrkessjåfør.no. Dette er en
god plattform og veileder for å finne veien inn i yrkessjåførfaget.

• �Følg drømmen ikke strømmen:
Opplæringskontorene i samarbeid med NLF og NHO-Transport gjennomførte Følg drøm-
men ikke strømmen-turnéen for fjerde gang. Etter tre hektiske uker på veien fra nord til
sør og øst til vest hadde nærmere 6500 ungdommer fått et godt møte med transport-
bransjen og alle de fantastiske mulighetene som ligger i den.

• �Oslo Motorshow:
NLF var på plass under Oslo Motorshow med egen stand, simulatorer og tik-tok-kjendi-
ser som laget liv og røre for de fremmøtte. Rekruttering sto selvsagt i sentrum.

• �Junior-NM i kjetting:
Etter flere kvalifiseringsrunder under Automessa, Følg drømmen-turnéen og Yrkes-NM,
ble finalen for juniorer holdt under Oslo Motorshow på Nova Spektrum. Her ble Mats
Skrede kåret til Junior Norgesmester i kjettingpålegging etter fire intensive runder mel-
lom deltagerne.

• �Spill-Expo:
NLF, i samarbeid med opplæringskontoret for service og samferdsel, deltok under Spill-
Expo 2022 som et testprosjekt for å møte ungdommen på ulike plattformer. Konklusjo-
nen er at det var en god arena for å få vist frem bransjen.

05 | MEDLEMSSERVICE OG RÅDGIVNING

64 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

Helse, miljø og sikkerhet
NLF tilbyr innføring av helse, miljø og sikkerhet (HMS) gjennom programmet KMV. KMV mini –
HMS-system for små bedrifter. Bedrifter som har mellom én til tre ansatte gir tilgang til full versjon
til en rabattert pris.

Bransjestandarden Kvalitet og miljø på veg (KMV)
Det fullverdige bedriftsstyringssystemet KMV er NLFs bransjestandard, og inneholder klare krav
til kvalitet, miljø og HMS. Systemet er tilpasset medlemsbedrifter over tre til fire ansatte. KMV ble
opprettet i 1994, og har vært webbasert siden 2008.

Det er en god dialog mellom fagansvarlig og NLFs brukere. De gir nyttige tips og tilbakemeldinger,
noe som sørger for stadig utvikling av systemet.

Ved utgangen av 2022 hadde 467 medlemmer/transportsentraler innført KMV-systemet. Det er
en sterk interesse for denne typen rådgivning, og oppfølging og videreutvikling av KMV vil være en
sentral oppgave for NLF i tiden fremover.

Fair Transport
Fair Transport er et forpliktende kvalitetsprogram og sertifiseringsordning med mål om å styrke
trafikksikkerheten, senke utslipp av miljø- og klimagasser og sikre gode sosiale forhold for ansatte.
For bedrifter med ansatte har sertifiseringen 40 kriterier som bedriftene må oppfylle og dokumen-
tere for å kunne bli sertifisert, mens det for enpersonbedrifter er 24 kriterier. Det er en sertifisering
som forplikter, og som krever at det gjøres et vesentlig arbeid for å dokumentere kvalitetsarbeidet
i bedriftene.

Transportkjøperne skal etterleve lover og forskrifter som omfattes av transportkjøpers ansvar, som
forskrift om informasjons- og påseplikt og det generelle medvirkeransvaret. Transportkjøpere vil
enklere kunne ivareta sitt ansvar ved å velge transportører som er Fair Transport-sertifisert, da
disse kan dokumentere at de har systemer og rutiner for blant annet internkontroll og HMS, avviks-
håndtering, kjøretøyteknisk, kjøre- hviletid- og arbeidstidsbestemmelsene, lønns- og arbeidsvilkår,
oppfølging av kjørestil og at de har moderne kjøretøy med ny motorteknologi.

For å være en Fair Transport-bedrift må transportselskapene blant annet ha:
• �Trafikksikkerhetspolicy
• �Trafikksikkerhetsprogram
• �Rutiner for aktivt og forebyggende

trafikksikkerhetsarbeid
• �Miljøpolicy
• �Miljørapport
• �Kvalitetspolicy
• �Arbeidsmiljøpolicy
• �Internkontroll/HMS-system
• �HMS-rapport

05 | MEDLEMSSERVICE OG RÅDGIVNING

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 65

05

NLF har lagt til rette for at medlemsbedriften skal kunne oppfylle disse kravene gjennom de pro-
grammene som NLF tilbyr, som Kvalitet og Miljø på Vei (KMV), Tacho Online og If Aktiv Sikkerhet.

Ved utgangen av 2022 var 245 medlemsbedrifter Fair Transport-sertifisert.

Ny formålsparagraf for Fair Transport
I desember 2020 vedtok forbundsstyret en ny formålparagraf for Fair Transport. Formålet med
Fair Transport-sertifiseringen er å vise hvordan NLFs medlemsbedrifter dokumenterer arbeidet
med å utvikle den lovlige delen av godstransport på veg, med spesielt søkelys på å styrke trafikk-
sikkerheten, senke utslipp av miljø- og klimagasser og sikre gode sosiale forhold for ansatte. Med-
lemsbedriften skal være registrert og organisert i Norge, med norske løyver og hvor arbeidstakerne
er ansatt i den norske virksomheten. Bedriften skal ha sin hovedvirksomhet i Norge og/eller med
utgangspunkt fra Norge. Virksomheter som er etablert i Norge med et formål som åpenbart er
å fremme sin internasjonale eiers- eller datterselskaps virksomhet i Norge kan ikke bli Fair
Transport-sertifisert.

Brukerforum Fair Transport
Brukerforum Fair Transport ble etablert i 2021 og består av representanter i Fair Transport-bedrif-
ter fra alle regionene i Norge. Mandatet til brukerforum er å

Brukerforum møtes fire ganger i året, eller etter behov, og skal oversende sine innspill til admini-
strasjonen i NLF for gjennomgang og beslutning.

Godkjenningsutvalg Fair Transport
Godkjenningsutvalget ble etablert i 2021. Medlemmene i godkjenningsutvalget har bred og lang
erfaring fra revisjon, ledelse, kvalitets- og HMS arbeid, forsikringsbransjen samt juridiske spørsmål.
De har et godt grunnlag for å vurdere bedriftenes søknader opp mot de krav som er satt, sertifi-
sørenes innstilling til vedtak og Fair Transports formålsparagraf. Utvalget møtes en gang pr. måned
hvis det er Fair Transport-søknader som skal behandles. Den hyppige møtefrekvensen skal sikre at
innsendte søknader behandles fortløpende.

• �Vurdere brukeropplevelser og forbedringer i teknisk løsning.

• Drøfte nye og evaluere eksisterende kriterier for å bli sertifisert.

• Drøfte og foreslå markedsføringstiltak for sertifiserte bedrifter.

• Drøfte systemer for intern forankring i bedriftene.

• Drøfte opplæring/kurs på innhold og sertifiseringsprosess.

• Drøfte og foreslå tiltak mot transportkjøpere og myndigheter.

05 | MEDLEMSSERVICE OG RÅDGIVNING

66 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

05

Sikkerhetsrådgivning
Alle bedrifter som transporterer farlig gods (ADR) må ha en sikkerhetsrådgiver i bedriften. Rådgive-
ren skal påse at transporten foregår på en forsvarlig måte. Har ikke bedriften denne kompetansen,
avtales dette med en ekstern rådgiver. Ved utgangen av 2022 drev NLF rådgivning for 40 med-
lemsbedrifter.

Tacho Online
Ett av NLFs aller viktigste mål er å bidra til å profesjonalisere medlemsbedriftene. Det betyr at
en må klare å håndtere alt fra myndighetskrav, sjåføransvar, trafikksikkerhet og sosiale forhold på
en god måte, uten at det forringer kvaliteten på tjenestene en tilbyr. Dette kan for mange være
utfordrende, særlig for de mindre bedriftene hvor en gjerne må gjøre alt på egenhånd. Registrering
og oppfølging av arbeidstid er krevende for de fleste. Også denne modulen bidrar til en enklere
hverdag for mer enn 3 500 sjåfører ansatt i over 250 NLF-bedrifter som bruker Tacho Online, til en
pris ingen andre lignende løsninger kan matche.

05 | MEDLEMSSERVICE OG RÅDGIVNING

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 67

05

Skreddersydde medlemsprodukter
NLF har i de siste årene utarbeidet en rekke eksklusive produkter, for
å gjøre hverdagen enklere for medlemmene og deres sjåfører.

Tacho Online
Kompati bel og enkel å bruke sammen med NLF-appen. Tacho Online er en IT-løs-
ning for analyse og rapportering om brudd på kjøre- og hvileti d og arbeidsti d. Tacho
Online samler inn og lagrer data fra sjåførkortet og fartskriveren for å gi et oversiktlig
og brukervennlig verktøy.

NLF kalkyle
NLF Kalkyle er et web-basert program som forenkler arbeidet med transportkalkyler
i bedrift en. I dett e programmet kan en enkelt opprett e kalkyler for kjøretøy og sett e
sammen data for å skape en oppdragskalkyle.

NLF Klima & Miljø
NLF Klima & Miljø er et verktøy som forenkler arbeidet med klimarapportering av
transportoppdrag for bedrift en. Dett e web-baserte produktet lager rapporter som
blant annet viser karbondioksidutslipp per kjøreoppdrag og gode sammenlikningstall
avhengig av mengde transport som transporteres.

Kvalitet og Miljø på vei (KMV)
KMV er NLFs HMS-system for små og store transportbedrift er. KMV er et fullverdig
kvalitetssystem for transportbedrift er som har krav ti l kvalitet- eller miljøserti fi sering.
KMV inneholder blant annet kvalitetssikring, miljøregnskap, systemati kk for opp-
følgingsansvar, HMS og direkte adgang ti l oppdaterte lover og regler.

Fair Transport
Fair Transport ble opprett et for å fremheve transportbedrift er som leverer trafi kksik-
ker, bærekraft ig og ansvarlig transport. Formålet med Fair Transport-serti fi seringen
er å vise hvordan NLFs medlemsbedrift er dokumenterer arbeidet med å utvikle den
lovlige delen av godstransport på veg, som sett er søkelyset på å styrke trafi kksikker-
heten, senke utslipp av miljø- og klimagasser og sikre gode sosiale forhold for ansatt e.

TACHO ONLINE

KLIMA & MILJØ

KMV

06 | FAGGRUPPENE

68 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

06

Faggruppene samles
Etter årene med koronapandemi med få fysiske samlinger, ble det
avholdt en samling for alle faggruppene i september 2022. Flere av
forbundsstyrets medlemmer, medlemmer av faggruppene og fag-
ansvarlige fra administrasjonen er involvert i flere faggrupper.

Det ble derfor laget et program som gjorde det mulig for de fleste å delta i sine grupper med
færrest mulig kollisjoner. Det ble også tid til en fellessesjon for alle gruppene og felles middag med
tid til uformelle samtaler. I løpet av året er det også gjort en del endringer i bemanningen i fag-
gruppene, hvor medlemmer som har bidratt lenge har overlevert stafettpinnen til nye medlemmer
som er kommet inn med sin kompetanse.

Faggruppe for distribusjon og langtransport

Fagansvarlig i administrasjonen har vært viseadministrerende direktør Jan-Terje Mentzoni, med fag-
lig støtte fra regionsjef Reidar Retterholt (distribusjon).

På faggruppemøtet i september ble følgende tema gjennomgått og drøftet:
• �gjennomføringen av mobilitetspakken i Norge,

• �forbud for sjåfører (med en del unntak) å utføre lasting og lossing i Portugal og Spania

• �arbeidet med avrenning fra fisketransport

• �behov for å sette varemottak på kjøpesentre på
agendaen igjen – både av hensyn til dagens sjåfø-
rer, rekruttering av fremtidige sjåfører og av hen-
syn til konfliktsituasjoner med myke trafikanter

• �behov for å få med nye medlemmer i gruppen –
etter møtet er to av gruppens medlemmer erstat-
tet av nye medlemmer fra region 5 og region 7,
mens gruppens medlem fra region 3 foreløpig ikke
er erstattet

Leder: 	 Bjørn Ivar Gunhildgard	 Forbundsstyret

Medlemmer: 	 Bård Solberg	 Region 1
	 Ørjan Bråthen	 Region 2
	 Ove Erik Vika	 Region 4
	 Arild Hoff	 Region 5
	 Oddbjørn Kristensen	 Region 6
	 Harry Reines	 Region 7

I september
2022 ble det avholdt

en samling for alle
faggruppene.

06 | FAGGRUPPENE

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 69

06

06

06 | FAGGRUPPENE

70 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

06

Faggruppe for varebil

Fagansvarlig i administrasjonen har vært viseadministrerende direktør Jan-Terje Mentzoni.

På faggruppemøtet i september ble følgende tema gjennomgått og drøftet:
• �gjennomføringen av mobilitetspakken i Norge med søkelys på varebil og krav om løyve for kjøring

med varebil internasjonalt og de utfordringer som forelå fordi det tok tid før regelverket ble tatt
inn i norske lover og regler

• �kostnadsindeks for varebiltransport – etter en orientering om arbeidet ble det enighet om at
medlemmer fra varebilgruppen skulle delta i en referansegruppe overfor Statistisk sentralbyrå.
Indeksen er lansert når dette skrives – se egen omtale annet sted i årsrapporten

• �forbud for sjåfører (med en del unntak) å utføre lasting og lossing i Portugal og Spania

• �kriminalitet i varebil

Faggruppe for rekruttering

Fagansvarlig i administrasjon har vært prosjektleder i rekruttering Christopher Sternefalk, med
faglig støtte fra markedsdirektør Kjell Olafsrud.

Det ble avholdt 3 møter i faggruppen i 2022 hvor hensikten har vært å spisse og kvalitetssikre
arbeidet Norges Lastebileier-Forbund gjør innen rekruttering. Dette inkluderer kvalitetssikring av
Bliyrkessjåfør.no, søkelyset på NAV-samarbeidet samt arbeidet og resursene som er blitt lagt til
påvirkningen av forsvaret.

Leder: 	 Hilde Natedal, Forbundsstyret

Medlemmer: 	 John Erik Kjettorp	 Region 3
	 Paal Johannesen	 Region 5
	 Odd-Erik Grønning	 Region 6
	 Pål Edvin Joakim Olsen	 Region 7

Leder: 	 Inge Råheim

Fagansvarlig: 	 Christopher Sternefalk
Medlemmer: 	 Sigurd Nicolai Jakhelln 	 Region 1
	 Morten Nore 	 Region 1
	 Birgit Elise Grimstad 	 Region 2
	 Morten Utengen 	 Region 3
	 Veronica Nielsen Sørensen 	 Region 4
	 Åge-Johnny Kalstad 	 Region 5
	 Heidi Rudaa 	 Region 5
	 Gunni Kverndal Amundal 	 Region 6
	 Karianne Ervik 	 Region 7

06 | FAGGRUPPENE

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 71

06

Faggruppe for ADR

Fagansvarlig i administrasjonen har vært rådgiver Jone Klingsheim (ADR) med støtte fra teknisk
fagsjef Dag Nordvik (teknisk). Gruppen ble i 2020 skilt ut fra faggruppen distribusjon og lang-
transport for å spisse arbeidet med ADR-relaterte spørsmål. Faggruppen har blitt brukt i forbindel-
se med spørsmål om transport av farlig gods og farlig avfall. På grunn av Covid-19 i 2020 ble det
avholdt ett begrenset fysisk møte og to digitale møter.

Leder: 	 Kjell Haugland	 Forbundsstyret

Medlemmer:	 Tor Vidar Frydenlund	 Region 1
	 Ørjan Bråten	 Region 2
	 Audun Tandberg	 Region 3
	 John Erik Kjettorp	 Region 3
	 Terje Grønaasen	 Region 3
	 Ove Erik Vika	 Region 4
	 Jarl Kvam	 Region 4
	 Jo Roger Blengsli	 Region 6
	 Tor Sverre Isaksen	 Region 7

06 | FAGGRUPPENE

72 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

06

Faggruppe for bilberging

Fagansvarlig i administrasjonen har vært rådgiver Frank Lauritz Jensen med fag- og administrativ
støtte fra teknisk fagsjef Dag Nordvik. Det er i faggruppen gjennomført to fysiske møter og to
digitale møter.

Bilbergergruppa har i 2022 samarbeidet om relaterte spørsmål med eksterne aktører som leveran-
dører, øvrige bilbergere og Bransjeutvalget for bilbergere. Arbeidet i 2022 har vært forberedende,
med flere møter med Vegdirektoratet, for kommende høring om ny §5-13 i forskrift om bruk av
kjøretøy. Høringen skal besvares i februar 2023.

Faggruppe for tømmer

Fagansvarlig i administrasjonen har vært teknisk fagsjef Dag Nordvik, med faglig støtte fra region-
sjef Guttorm Tysnes.

Målsettingen for denne faggruppen er å øke søkelyset på tømmertransportens utfordringer, og
hvilke virkemidler som kan iverksettes for å bedre bedriftenes vilkår. Det ble i 2022 gjennomført
ett digitalt møte og ett fysisk møte. Faggruppen har jobbet sterkt for å få 28 tonn på 3-akslet
bil av trafikksikkerhets- og fremkommelighetsgrunner. Videre er Statens vegvesens anbefaling om
lastesikring av tømmer fra 2015 under revisjon. Dette arbeidet videreføres inn i 2023. Faggruppen
følger også tett Statens vegvesens og Norges Skogeierforbunds testprosjekt om 74 tonn totalvekt
på Innlandet. Videre arbeidet faggruppen med høring om å åpne for BkT8/60-veier der det hittil
har vært BkT8/50.

Leder: 	 Alv Ervik	 Forbundsstyret

Medlemmer:	 Geir Homlund	 Region 1
	 Morten Grønvold	 Region 1
	 Ove Thoresen	 Region 2
	 Dag Lie	 Region 3
	 Gunnar Hunsbedt	 Region 4
	 Raymond Nordvik	 Region 5
	 Jo Roger Blengsli	 Region 6
	 Tor Sverre Isaksen	 Region 7

Leder:	 Øyvind Lilleby	 Forbundsstyret

Medlemmer:	 Egil Haugen	 Region 1
	 Bjørn Erik Unneberg	 Region 1
	 Frank Korntorp	 Region 2
	 Ivar Mustvedt 	 Region 3
	 Ørnulf Warberg	 Region 3
	 Dag Magne Grødum 	 Region 4
	 Gøran Kårstad	 Region 5
	 Gunni Kverndal	 Region 6

06 | FAGGRUPPENE

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 73

06

Faggruppe for transport av levende dyr

Fagansvarlig i administrasjonen har vært teknisk fagsjef Dag Nordvik, med faglig støtte fra
regionsjef Guttorm Tysnes. Kenneth Arntsen ga seg med dyretransport i 2022 og er blitt erstattet
av Erling Vaula fra Agri Transport AS i region 4

Levende dyr-gruppen har hatt to møter i 2022. Hovedsak siste året har vært EUs kommende
revisjon av dyrevelferdsloven 1/2005/EF og det som berører transport i denne. Faggruppen har
gitt innspill til NLA og IRU i prosessen. Dette arbeidet fortsetter inn i 2023.

Bransjen for dyretransport har de senere årene vært under sterkt økonomisk press og har medført
at flere mindre transportører har gått inn i større virksomheter via fusjoner eller oppkjøp.

Saken om utvidet kjøretid for dyretransport i Nordland, Troms og Finnmark ble sendt ESA i mars
2019, og ble avklart i oktober 2022 med negativt utfall. Reglene forblir slik de er.

Teknisk gruppe

Fagansvarlig i administrasjonen har vært teknisk fagsjef Dag Nordvik.

Teknisk gruppe har gjennomført 1 møte og ellers kommunisert via e-post og telefon. Søkelyset
har vært på å få til økte totalvekter for normalvogntog og å åpne flere strekninger for 24-meters
modulvogntog. Faggruppens leder og fagansvarlig var i møte med statsråd Nygård 22. januar om
økte vekter og dimensjoner, som ble fulgt opp med brev til statsråden 21. mars. Dette medførte
at Vegdirektoratet fikk i oppdrag om å se på saken og besvare Samferdselsdepartementet innen
15. mai. Svaret kom NLF i hende i juni, og ble fulgt opp i møte med vegdirektøren under Arendals-
uka. 7. september ble det avholdt et positivt møte med vegdirektøren og avdeling for Myndighet
og regelverk. Som følge av møtet har Vegdirektoratet engasjert Transportøkonomisk institutt (TØI) i
samfunnsøkonomisk analyse av hva økte vekter og dimensjoner vil bety for norsk transport. Arbei-
det er satt på Vegdirektoratets agenda for 2023.

Leder: 	 Kjell Haugland	 Forbundsstyret

Medlemmer:	 Ivar Mustvedt	 Region 3
	 Jan Petter Abrahamsen 	 Region 3
	 Inge Råheim	 Region 5
	 Per Bortheim	 Region 5
	 Arnt-Egil Aune 	 Region 6
	 Kay Arne Kristiansen 	 Region 6

Leder:	 Øyvind Lilleby	 Forbundsstyret

Medlemmer:	 Kjell Jon Nyløkken	 Region 2
	 Egil Torgersen	 Region 4
	 Erling Vaula	 Region 4
	 Frank Holene	 Region 5

06 | FAGGRUPPENE

74 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

06

Faggruppe spesialtransport 65 tonn +

Fagansvarlig i administrasjonen har vært teknisk fagsjef Dag Nordvik.

Faggruppen har i 2022 gjennomført 3 fysiske møter og ett digitalt møte. Gruppen har samarbeidet
med Vegdirektoratet for mulighet for transport av delbart gods der det delbare godset er gods
tilhørende hovedlasten, eksempelvis gravemaskin med tilhørende redskaper. Vegdirektoratet
startet arbeidet høsten 2022, og det forventes en høring om dette i løpet av 2023. Videre har
gruppen arbeidet med oppmykning av sperretider for spesialtransport, slik at lengre og bredere
transporter kan foretas uten dispensasjon, og at disse transportene kan kjøre også i rushtider. Også
her forventes det høring våren 2023.

Faggruppen jobber dessuten med økte vekter og dimensjoner i og med at mye av veinettet er
åpnet for 60 tonn.

Leder:	 Anders Krog	 Forbundsstyret

Medlemmer: 	 Thomas Aarnæs	 Region 1
	 Sjur Lode 	 Region 4
	 Kai Werdal 	 Region 4
	 Ståle Dyngeland	 Region 5
	 Odd-Are Skogstad	 Region 6

Illustrasjonsfoto: Jan Egil Sandstad

06 | FAGGRUPPENE

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 75

06

Andre saker
Faggruppene arbeider videre med å oppnå 28 tonn på 3-akslet bil, 27 tonn for semitrailere med
singelhjul og valgfri styring, samt å endre minsteavstand for 4-akslede semitrailere slik at de lovlig
kan kjøre 50 tonn med akslene nede. Videre arbeides det for å få øket totalvekt fra 50 til 54 tonn
for 6-akslede vogntog som med forlengelse kan kjøres på det nye modulvogntogvegnettet. Statens
vegvesen opplyste at arbeidet vil få prioritering i 2023.
 
NLF fortsatte samarbeidsmøtene med nye representanter i Vegdirektoratet, med næringslivsorga-
nisasjonene MEF, BNL, Landbrukssamvirket, Skogeierforbundet og NHO Logistikk og Transport.
Herunder ble det avgjort at brøytebiler får totallengde på 14 meter og tillatt bredde på 3,5 meter.
Problemene knyttet til avrenning fra fisketrailere, og bransjestandarden mellom NLF og Sjømat-
bedriftene ble påbegynt revidering høsten 2022. NLF har i 2022 vært engasjert i et prosjekt i
regi av Nofima for å analysere utfordringene i hele verdikjeden. Endelig rapport fra prosjektet skal
foreligge i mars 2023.

10. januar 2022 ble Norsk Lastesikringsforum etablert. Forumet ble etablert blant annet på grunn-
lag av sikkerhetstilrådning fra Statens Havarikommisjon, og skal jobbe med lastesikringsspørsmål.
Forumet gjennomførte 2 møter i 2022. NLF er representert i det nordiske lastesikringsforumet
SAGIT, og vil fungere som et bindeledd fra det norske markedet til det nordiske.

Faggruppe for vinterdrift 

Fagansvarlig i administrasjonen er seniorrådgiver Thorleif Foss.

Leder:	 Alv Ervik 	 Forbundsstyret 

Medlemmer:	 Nicolai Jakhelln	 Region 1
	 Arild Olsbakk	 Region 2 
	 Roar Osen	 Region 4 
	 Tore Sigmundsen	 Region 4 
	 Norman Hole	 Region 5 
	 Arne Skulstad	 Region 5 
	 Ole Bernhof Mork	 Region 6
	 Arnt Wang	 Region 7 

Samarbeidspartnere:
• Norsk Industri – Påbyggergruppen
• Norges Bilbransjeforbund
• Bilimportørenes Landsforbund
• Bransjeutvalget for bilbergere
• Nofima
• Animalia
• MEF

06 | FAGGRUPPENE

76 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

06

På slutten av 2022 bestemte forbundsstyret noen endringer i sammensetningen av faggruppen.
Faggruppen ble i sin tid opprettet på basis av frivillig deltakelse, men det har det vært et ønske
om at også region 1 og 6 skulle være representert. Derfor er Nicolai Jakhelln fra region 1 og Ole
Bernhof Mork fra region 6 nå medlemmer av faggruppen. Alf Erik Eliassen i region 7 utfører ikke
lenger vinterdrift, og er erstattet av Arnt Wang.

Hensikten med faggruppen er å bidra til NLFs strategiske mål om like konkurransevilkår, trafikksikre
og effektive veier, profesjonelle medlemsbedrifter og bærekraftig transport.

Initiativet til aktuelle saker skal komme fra medlem-
mene, og faggruppen skal behandle saker av spesi-
ell interesse og betydning for vinterdrift. Eventuelle
tekniske spørsmål avklares med teknisk faggruppe.
Saker til behandling i faggruppen skal være av mer
generell og prinsipiell karakter, og som er relevant eller
av interesse for flere medlemmer.

Faggruppen skal være ressurs i offentlige høringer og
innspill knyttet til vinterdrift. Faggruppens medlemmer
kan delta som NLFs representant i grupper, komiteer
mv. som NLF deltar i, for eksempel i samarbeid med
Statens vegvesen eller andre vegholdere, og kan et-
ter avtale delta på relevante seminarer osv. innenfor
vinterdrift. 

Deltakelsen i faggruppen er basert på frivillighet, og medlemmer som har innspill til saker som
faggruppen bør se på, er oppfordret til å ta kontakt med ett av faggruppens medlemmer, eller sin
regionsjef. 

Høsten 2020 behandlet forbundsstyret et posisjonsnotat om NLFs holdninger og meninger om
vinterdriften, og dette ligger nå til grunn for NLFs arbeid med dette kompliserte temaet. Utford-
ringen og styrken til NLF er at medlemmene både er vegbrukere – det vil si de er avhengige av
god, forutsigbar og trafikksikker framkommelighet, og de er utøvende entreprenør og kontraktspart
primært med en hovedentreprenør. Derfor kjenner medlemmene forholdene på vintervegene godt,
og mange har også svært gode forutsetninger for å ha gode og relevante meninger om hvordan
vinterdriften kan bli enda bedre, for eksempel med bakgrunn i hvordan anbudene og kontraktene
påvirker vinterdriften. 

Det er avholdt to møter i faggruppa i løpet av 2022. Det første diskuterte hvordan faggruppa skal
jobbe, og hvilke saker som er relevante. Posisjonsnotatet fra 2020 ligger til grunn. Det er særlig
søkelys på kontrakter og oppgjørsformer, men gruppen er også opptatt av kvaliteten på vinter-
driften, slik de møter den når de er ute på veiene. Det ble også diskutert andre saker, som erstat-
ningsansvar og rasteplasser.

I september 2022 ble det arrangert et felles seminar for alle faggruppene. Det var både fellesmøte
og særmøter i hver faggruppe. Også her var kontrakter og oppgjørsformer til diskusjon.

Faggruppen skal
være ressurs i offentlige

høringer og innspill
knyttet til vinterdrift.

06 | FAGGRUPPENE

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 77

06

06 | FAGGRUPPENE

78 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

06

Spørreundersøkelse om vinterdrift 
Den årlige spørreundersøkelsen, i regi av faggruppen, som undersøker opplevd vinterdrift, ble
gjennomført i mai. Undersøkelsen ble sendt til om lag 2.700 medlemsbedrifter, og det kom 277
svar (10,3 prosent). Dette er noe flere svar enn i 2021, men betydelig færre svar enn tidligere år.
Medlemsbedrifter som driver med vinterdrift, er ikke med i tallgrunnlaget for resultatene. 

Fra 2021 har undersøkelsen spurt om riks- og europaveier for seg, og fylkesveier for seg. Dette
er nødvendig etter at fylkeskommunene har tatt over ansvaret for vinterdriften på fylkesveinettet. 

Undersøkelsen viser, som tidligere, at medlemmene er sånn passe fornøyde med den ordinære
vinterdriften. På en skala fra 1 til 6 (6 best), er scoren om lag 3,2 til 3,5 på spørsmål om strøing/
salting er god nok, og om brøyting er god og rask nok ved normale vinterforhold.

Ved normale forhold er det en liten forverring fra 2021. Fylkesveiene og riks- og europaveiene
kommer relativt likt ut i 2022. Respondentene er mindre fornøyd med salting enn med brøyting.

Ved store snøfall/raske væromslag er det en forverring fra 2021 til 2022 for både fylkes- og riks-
og europaveier. Også her kommer fylkesveiene dårligere ut (snitt score 2,5-2,6) enn riks- og euro-
paveiene (snitt score 2,6-2,7) i 2022.

Når det gjelder innsatsen til de som driver vinterdriften blir den bedømt nesten som i 2021, med
liten forskjell mellom fylkesveiene og riks- og europaveiene i 2021.

Illustrasjonsfoto: Jan Egil Sandstad

06 | FAGGRUPPENE

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 79

06

Resultatene viser igjen at vinterdriften generelt får lav score, og lavest når det er som viktigst, det
vil si ved væromslag og ved store snøfall.

Undersøkelsen viser også at respondentene er mer misfornøyde med stengte raste- og hvile-
plasser, og at de som er åpne, ikke brøytes godt nok. Det samme gjelder blokkering av veiene på
grunn av ras, ulykker eller bilberging.

Undersøkelsen viser at medlemmene er mest fornøyde med at skiltene er godt synlige og innsatsen
til de som brøyter.  

Bransjenettverk 
NLF deltar i Statens vegvesens bransjenettverk for
vinterdrift. Hensikten med nettverket er å skape
interesse for og styrke faglig samarbeid og sam-
handling mellom de ulike aktørene innenfor vin-
terdriften, slik at det gir økt kompetanse og faglig
utvikling. Deltakerne i bransjenettverket er, i tillegg
til NLF, fra veieiere (Staten vegvesen, Nye Veier
og fylkeskommunene), landsdekkende entrepre-
nører, FoU-miljøer og utstyrsleverandører.

Bransjenettverket behandler en rekke spørsmål
knyttet til vinterdriften, som omfatter alt fra opplæ-
ring, ulike prosjekter, drifts- og erfaringsutveksling,
HMS og kontrakter.

NLFs representant i bransjenettverk for vinterdrift er Roar Osen fra region 4. Han har deltatt i fire
møter i 2022, samt deltatt med innlegg på Statens vegvesens Vinterdriftskonferanse 2023 som
ble arrangert under Artic Entrepreneur-konferansen i regi av MEF. Hovedtemaene på møtene har
vært autonome kjøretøy og smarte kjemikalier, sensorer og teknologi som beslutningsstøtte i drift
og vedlikehold, hvordan fylkeskommunene løser vinterdriften og et mulig forskningsprosjekt om
energibruk i vinterdriften, i regi av NTNU

Bransjenettverket
behandler en rekke

spørsmål knyttet
til vinterdrift.

07 | NLF ARBEIDSGIVER

80 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

07

NLF Arbeidsgiver
NLF er den største arbeidsgiverorganisasjonen innen lastebil-
næringen målt etter antall medlemmer. Ved årsskiftet 22/23
hadde NLF Arbeidsgiver 99 medlemmer.

NLF Arbeidsgiver er en ressurs for bedriftseiere og -ledere når de får et krav om tariffavtale. NLF
Arbeidsgiver hjelper bedriftsledere gjennom «tariffavtalens liv» – fra krav om oppretting av av-
tale til forståelse av avtalen, samt i tilfeller hvor tvister oppstår. Mange bedrifter ønsker å inngå
bedriftsspesifikke avtaler eller særavtaler for å ivareta særegne lønns- og arbeidsforhold i bedriften.
NLF Arbeidsgiver er da behjelpelig både med inngåelse av slike særavtaler og ved eventuelle tvister
tilknyttet disse.

Tariffkonferansen 2022
Tariffkonferansen 2022 ble avholdt på Holmen Fjordhotell den 23. og 24.mars. Det var 100 del-
takere på de to dagene, med et innholdsrikt program.

På dag 2 av konferansen deltok næringsminister Jan Christian Vestre (AP). Hans budskap var blant
annet at han så fram til å treffe NLFs representanter i framtiden og at en sterk transportbransje er
viktig for å kunne gjennomføre det grønne skiftet og at myndighetene må tilrettelegge for dette.

Årsmøtet ble avholdt 24.mars og der ble følgende tariffutvalg valgt:	

Forbundsleder og administrerende direktør møter fast i tarrifutvalget.

Representant	 Utvalg

Harald Øvsthus	 Leder/Arbeidsutvalget

Ingjerd Budweg 	 Nestleder/Arbeidsutvalget

Karl Ivar Nilsen	 Arbeidsutvalget

Sverre M. Birkeland 	 Arbeidsutvalget

Bertil Breivik 	 Utvalgsmedlem

Sverre Haukebø	 Utvalgsmedlem

Erik Haugland	 Utvalgsmedlem

Følgende ble valgt til valgkomiteen:
• Kai Flemming Hagen

• Robert Birkeland

• Egil Torgersen

07 | NLF ARBEIDSGIVER

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 81

0707

07 | NLF ARBEIDSGIVER

82 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

07

Tariffutvalget
Tariffutvalget har hatt tre møter, to på teams og et fysisk i NLFs lokaler.

Saker som blant annet har vært til behandling i tariffutvalget er:
• �Tariffnemnda og allmenngjøring av resultatet av lønnsoppgjøret i 2022
• �Arbeidsgiverkonferansen 2023
• �Fellesmøte med forhandlingsutvalgene i NLF Arbeidsgiver og NHO LT
• �Årsberetning 2022
• �Arbeidsgiverkonferansen 2022
• �Rapport fra Partssammensatt utvalg Kompetanse og Langtransport
• �Evaluering av tariff- og arbeidsgiverkonferansen 2022
• �Konsekvenser av endringer i tariffsamarbeidet med NHO LT
• �Transport- og Logistikkforbundet (TLF)

Illustrasjonsfoto: Jan Egil Sandstad

07 | NLF ARBEIDSGIVER

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 83

07

Hovedtariffoppgjøret 2022
Det ble enighet mellom NLF og henholdsvis Fellesforbundet og Yrkestrafikkforbundet i hovedtariff-
oppgjøret i 2022. Enighetsprotokoll ble signert av partene.

Resultatet av hovedtariffoppgjøret 2022 oppsummeres her:

Månedslønn
De nedenstående lønnssatser er minstelønnssatser som ingen kan lønnes under.

Fra 1. april 2022:

Fra 1. juli 2022:

Fagbrevtillegg	
Sjåfører med fagbrev betales et tillegg på kr. 11,- per time på den til enhver tid gjeldende timelønn.
Vilkårene for at en sjåfør anerkjennes som fagarbeider er at vedkommende har bestått fagprøve i
henhold til opplæringsloven for yrkessjåførfaget.
Saker som ellers har blitt viet oppmerksomhet under NLF Arbeidsgiver i 2022 er:

Godsoverenskomstens minstetariff ble allmenngjort etter vedtak i Tariffnemnda med virkning fra
15.12.2022.

Det ble ikke gjennomslag for å senke vektgrensen for godstransportbiler fra 3,5 til 2,5 tonn.
Kravet om døgnbetaling for flerdagsturer ble vedtatt. Det samme gjelder bestemmelsene om ut-
betaling av lønn. Dette er bestemmelser som kom med i Godsoverenskomsten 2022-2024.

Kontaktforum NLF, FF og YTF:
Det har også i 2022 vært kontaktmøter mellom NLF, Fellesforbundet og Yrkestrafikkforbundet.
Dette er et forum der formålet er å ta opp ulike saker knyttet til samarbeidet mellom partene og
saker som er av felles interesse for partene.

Det blir tatt opp saker om hva det arbeides med i de tre organisasjonene, tariffoppgjørene, søkelys
på utdanning og rekruttering til yrkestransportsjåføryrket, «det grønne skiftet», mobilitetspakken,
status i bransjen, studietur til Brussel m.m.

Møtene har vært holdt i NLF, YTF og FF sine lokaler.

	 Per måned (163 timer)	 Per time/37,5 t/uke

0-3 år	 kr. 30.888,50	 kr. 189,50
3-6 år	 kr. 31.214,50	 kr. 191,50
6 år +	 kr. 31.540,50	 kr. 193,50

	 Per måned (163 timer)	 Per time/37,5 t/uke

0-3 år	 kr. 32.029,50	 kr. 196,50
3-6 år	 kr. 32.355,50	 kr. 198,50
6 år +	 kr. 32.681,50	 kr. 200,50

08 | SAMFUNNSMESSIG ARBEID

84 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

08

Vi tar ansvar
NLF har lang tradisjon med å være til stedet for både medlemmer og
for samfunnet for øvrig. Det arbeides daglig med både forebyggende
arbeid og oppfølging gjennom et aktivt trafikksikkerhetsarbeid, med
mål om å bidra til lavere ulykkesrisiko hos de mest sårbare medtrafi-
kantene. Og hvis uhellet skulle være ute, er hjelpen aldri langt unna.

Kollegahjelpen
Kollegahjelpen er et tilbud til lastebileiere og -sjåfører som har opplevd trafikkulykker eller andre
uønskede hendelser i forbindelse med jobb. Først og fremst er ordningen ment som en medlems-
service. NLFs kollegahjelpere bistår likevel ikke-medlemmer etter behov og mulighet.

Behovet er fortsatt stort, selv om ulykkestallene har gått i riktig retning i Norge de siste årene.

NLFs tilbud om kollegahjelp er 27 år, men det er en utfordring at mange fortsatt ikke kjenner til ord-
ningen. Derfor er vi godt fornøyde med at vi i 2022 fikk bedre pressedekning om kollegahjelpen.

• �En ung sjåfør fortalte til Amedia om sin møteulykke på E6 i Innlandet, der en bilist valgte å ta

livet sitt.

• �En sjåfør i Finnmark stilte opp i lokalavisene og takket Kollegahjelpen. Hun hadde bare vært
sjåfør i 14 dager da hun ble involvert i en alvorlig ulykke.

• �En av de tre kollegahjelperne som har vært med siden starten, Steinar Enderød, fortalte til NRK

TV om hvor viktig det er at yrkessjåførene får hjelp av en likemann etter ulykker. Det ble et
flott og tankevekkende innslag om kollegahjelpen

08 | SAMFUNNSMESSIG ARBEID

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 85

08

08

08 | SAMFUNNSMESSIG ARBEID

86 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

08

Kollegahjelpens dag
Kollegahjelpens dag er i startfasen og falt i 2022 på en lørdag. Dermed var det litt vanskeligere å få
medieomtale. Likevel er Kollegahjelpens dag kommet for å bli. Vi kan bli flinkere til å få gjennomslag
over hele landet. I Innlandet ble det en markering på fredag 11. november. Politiets operasjons-
sentral fikk blomster og Twist fordi tjenestemennene ofte kontakter Kollegahjelpen raskt etter
ulykker.

Kollegahjelpen har en fast side i NLF-Magasinet og på lastebil.no, hvor det står om tilbudet.
På lastebil.no ligger oversikt og kontaktinformasjon til alle kollegahjelpere. Det burde være en selv-
følge at Kollegahjelpen blir koblet inn etter alvorlige tungbilulykker, men vi har erfart at brev til
politi, ambulanse og fylkeskommunene ikke er nok.

Bare et fåtall varsles gjennom helsetelefonens alarmsentral. Kollegahjelpens telefonnummer
415 44 400 er et viktig nummer, som skal gjøre det enklere for politi og redningsetater å få kontakt
med en av våre 60 kollegahjelpere plassert over hele Norge.

Kollegahjelperne har i 2022 hjulpet 47 personer og bedrifter. 18 av ulykkene var dødsulykker. Men
noen av disse ulykkene er oppfølging og/eller traumer etter hendelser tidligere år. Kollegahjelpen
stiller ofte opp etter de alvorligste ulykkene. Noen ganger på åstedet

Kollegahjelperne er alle frivillige, og arbeider uten godtgjørelse. Hjelpen består først og fremst av
et tilbud om en samtale, samt støtte fra en som kjenner yrket. Kollegahjelperne kan imidlertid også
bistå med praktisk hjelp og informasjon, samt kontakt med pårørende. Kollegahjelperne kan også
selv ha behov for støtte. Mange er flinke til å snakke med hverandre etter ulykker, samtidig som de
er bevisste på sin taushetsplikt.

NLF samarbeider med forsikringsselskapet If om psykologisk førstehjelp etter ulykker. Ved noen
tilfeller er det nødvendig å koble inn psykolog. Sjømannskirken er samarbeidspartner i utlandet, og
bidrar med faglig hjelp på seminarer for kollegahjelperne i Norge.

Det forekommer fortsatt mange møteulykker der det er mistanke om selvmord eller forsøk på selv-
mord. Erfaringene mange gjør seg er at sjåførene involverte i slike ulykker ikke hadde fått god nok
hjelp i starten og fremdeles trenger støtte og en god «lytter» for å få ut sin frustrasjon og redsel.
Det er viktig å komme seg bak rattet igjen, men det er også viktig å ikke presse sjåføren for tidlig
etter en alvorlig ulykke.

Noen eksempler på typer oppdrag:
• �Hjelp til sjåfører etter ulykker der en annen trafikant ikke ønsket å leve

• �Sjåfør som ble redd for å kjøre etter en nestenulykke

• �Alvorlig ulykke med myk trafikant

• �Dødsulykke etter kollisjon mellom to vogntog

• �Sjåfør som sliter etter arbeidsulykke

• �Dødsulykke da personbil kom over i feil kjørefelt. Utenlandsk sjåfør
satt alene på hotellrom.

• �Sjåførmøte i bedrift etter at yrkessjåfør omkom

08 | SAMFUNNSMESSIG ARBEID

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 87

08

Venner på veien
Venner på veien kom i gang i 2015, og siden oppstarten har snart 15 000 elever ved omtrent
250 skoler deltatt på dette NLF-kurset.

I 2007 ble 331 barn drept eller skadd på skoleveien. I 2016 var dette tallet redusert til 94 – en
nedgang på hele 70 prosent. Etter at seksåringene begynte på skolen i 2000, har det faktisk ikke
vært økning i dødsulykker. Samtidig vet vi at det er gjort mye godt arbeid med trafikksikkerhet,
attraktive skoleveier og økt bevissthet hos store og små.

Noe av æren for dette kan vi nok tilskrive dette prosjektet. I 2022 besøkte vi 44 skoler og nesten
2000 elever.

I 2022 besøkte vi
44 skoler og nesten

2000 elever.

09 | ORGANISERING OG STATUS

88 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Så skulle vi virkelig kunne
møtes som før
Etter en kort siste krampetrekning med koronatiltak i årets første
måned, kunne vi endelig begynne å møtes igjen slik som vi gjorde
før pandemien. Forskjellen viste seg imidlertid tydelig ved at positive
erfaringer fra pandemiperioden, med mer bruk av digitale hjelpe-
midler slik som møter på Teams og Zoom og hybride konferanser
og seminarer, ble med oss videre. NLFs månedlige digitale møter
ble også videreført.

Transportkonferansen 2022 var umulig å arrangere på vanlig måte, men en komprimert versjon ble
avholdt og gjennomført som en digital konferanse. Resten av året ble arrangementer gjennomført
på «gamlemåten» med fysiske samlinger, årsmøter og konferanser, selv om koronaen gjorde at flere
i kortere eller lengre tid måtte ta noen dager på sofaen eller arbeide fra hjemmekontor av hensyn

til kolleger.

Etter lang tids venting ble Mobilitetspakken fra EU
iverksatt i norsk regelverk – lovendringene kom i juni
2022, mens forskriftsendringene kom i løpet av høsten.
Likevel gjenstår fortsatt den delen av pakken som er
særdeles viktig for å sikre arbeidsvilkårene og like kon-
kurransevilkår – reglene om utstasjonering og kontroll.
Dette regelverket er lovet sendt på høring fra Arbeids-
og inkluderingsdepartementet før sommeren 2023.

Den nye regjeringen presenterte sitt første budsjett i
oktober 2022 – et budsjett som medførte betydelig

mindre midler til veisektoren enn behovet og forventningene tilsa. Dette medførte behov for aktivt
politisk arbeid fra NLF for å skape forståelse for konsekvensene av manglende investeringer og
vedlikehold.

I alt arbeidet med sakene NLF er involvert i, har landsmøtets vedtatte strategi – med mål om
like konkurransevilkår, trafikksikre og effektive veier, bærekraftig transport, profesjonelle medlems-
bedrifter og ledende medlemsavtaler – vært en viktig rettesnor for arbeidet.

Hovedkontoret
NLFs administrasjon består av to avdelinger – avdeling for politikk og stab og avdeling for marked
og informasjon, som ledes av henholdsvis viseadm. direktør og markedsdirektør. Sammen med
adm. direktør utgjør disse administrasjonens ledergruppe. Politisk rådgiver og kommunikasjonssjef
er tilknyttet ledergruppen. Kommunikasjonssjefstillingen er for tiden ikke besatt. Gjennom året har
det skjedd enkelte endringer i personalet:

Betydelig mindre
midler til veisektoren enn

behovet tilsier.

09 | ORGANISERING OG STATUS

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 89

09

09

09 | ORGANISERING OG STATUS

90 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Ved utgangen av 2022 besto administrasjonen sentralt av:
Avdeling for marked og informasjon med 11 stillinger, med ansvar for marked, NLF-Magasinet, web
og medlemsregister, regioner og ekstern og intern informasjon.

Avdeling for politikk og stab med 8 stillinger (inkl. innleid konsulent for NLF Arbeidsgiver), med
ansvar for økonomi, administrasjon, NLF Arbeidsgiver, politikk nasjonalt og internasjonalt, prosjek-
ter og teknisk, samt oppgaver knyttet til de tillitsvalgte organene.

Administrerende direktør er daglig leder og forbundets ansikt utad, arbeidsgiver og leder av
organisasjon og administrasjon, ansvarlig redaktør for forbundets publikasjoner på papir og nett,
representant i medier og andre organisasjoner, myndighetskontakt på overordnet nivå og leder av
krisestab.

• �Stein Inge Stølen sluttet 17.1.2022. Ansatt 1.12.2015, dvs. ansatt i vel 6 år.

• �Christian Myrstad ble pensjonist 31.1.2022. Ansatt 15.10.2016 som it-ansvarlig,
dvs. ansatt i godt og vel 5 år.

• �André Kjærnsli avsluttet vikariatet som journalist 31.3.2022. Ble ansatt 8.5.2021.

• �Knut Gravråk sluttet 30.9.2022 som fagsjef arbeidsgiverspørsmål etter først å ha
vært rådgiver siden 1.10.2016, dvs. ansatt samlet i 6 år.

• �Olav Hermansen som ble pensjonist 26.2.2021, ble tilknyttet NLF som konsulent
fra september 2022 for NLF Arbeidsgiver i overgangsfasen med å ansette ny
fagansvarlig på dette området.

• �Elisabeth Nodland ble ansatt fra 1.4.2022 som journalist.

• �Christopher Sternefalk ble ansatt som prosjektleder rekruttering, i et toårig
engasjement fra 1.4.2022.

• �Asbjørn Klevjer ble ansatt fra 1.5.2022 som IT-sjef.

• �Stian Skarheim Magelssen ble ansatt fra 1.6.2022 som politisk rådgiver.

• �Daniel Lopez Alfonso ble tatt inn som lærling innen IT-utviklerfaget fra 19.9.2022.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 91

09

Organisasjonen

Fortsatt pandemi – men en
fungerende organisasjon
Etter at pandemien gjorde januar vanskelig, og skapte usikkerhet om når det ville bli mulig å begyn-
ne å arbeide i mer vante former, ble det besluttet å gi mulighet for utsettelser av de organisatoriske
møtene. Dette for at viktige møteplasser skulle kunne gjenopptas. Det må imidlertid kunne konklu-
deres med at organisasjonen ble forsterket av den påtvungne læringen under pandemien i bruk av
digitale møteplasser. Ved å kombinere fysiske og digitale møteplasser har organisasjonen gjennom
året vist seg særdeles dynamisk.

Lokallags- og fylkesårsmøtene er arenaer for drøfting av viktige organisatoriske og næringspolitiske
spørsmål. Ved at det ble mulig å utsette disse møtene, kunne alle fylkesårsmøtene i 2022 igjen
avholdes fysisk, og viktige saker kunne drøftes ansikt til ansikt samtidig som organisasjonens viktige
sosial funksjon kunne gjenopptas for fullt.

NLFs representantskap ble skjøvet til midten av juni i stedet for å avholdes i slutten av april. Dette
ga også mulighet for et utvidet arrangement med prøvekjøring av nye lastebiler med annen tekno-
logi enn tradisjonell dieseldrift, samt båttur på Oslofjorden for representantskapets deltagere og
alle ansatte.

Representantskapet
Representantskapet består av fylkes-/regionleder eller dennes stedfortreder samt øvrige represen-
tanter valgt av fylkes-/regionavdelingene, forbundsstyret og administrerende direktør.

Forbundsstyret etter landsmøtet 2021

Forbundsleder 	 Tore Velten
Region 1 	 Anders Krog
Region 2 	 Bjørn Ivar Gunhildgard
Region 3 	 Hilde Natedal
Region 4 	 Kjell Haugland
Region 5 	 Inge Råheim
Region 6 	 Øyvind Lilleby
Region 7 (nestleder) 	 Alv Ervik

Varamedlemmer:

Region 1 	 Erik Graarud
Region 2 	 Arild Olsbakk
Region 3 	 Olav Askjer
Region 4 	 Rita E. Birkeland
Region 5 	 Jørund Vevle
Region 6 	 Stig Elvrum
Region 7 	 Rune Holmen

09 | ORGANISERING OG STATUS

92 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Navn	 Tittel	 Sted
Erik Graarud 	 Fylkesleder 	 Østfold
Nicolai Jakhelln 	 Fylkesleder 	 Oslo/Akershus
Arild Olsbakk 	 Regionleder 	 Region 2 Innlandet
Per Einar Warloff Sand 	 Fylkesleder 	 Buskerud
Henning Hansen 	 Fylkesleder 	 Vestfold
Frode Bjønnes 	 Fylkesleder 	 Telemark
Roar Osen	 Fylkesleder 	 Agder
Tore Sigmundsen 	 Fylkesleder 	 Rogaland
Per Atle Ådland	 Fylkesleder 	 Hordaland
Asgeir Gil 	 Fylkesleder 	 Sogn og Fjordane
Finn Andre Fredvig-Erichsen	 Fylkesleder 	 Møre og Romsdal
Gunni Kverndal Amundal 	 Regionleder 	 Region 6 Trøndelag
Einar Endresen 	 Fylkesleder 	 Nordland
Alf Erik Eliassen 	 Fylkesleder 	 Troms
Rune Holmen 	 Fylkesleder 	 Finnmark

Medlem	 Varamedlem	 Region
Ragnar Larsen 	 Steinar Enderød 	 Region 1
Stein Hesthagen	 Johannes Kjørlien 	 Region 2
Anne Lise Øverland (leder) 	 Asbjørn Næss	 Region 3
Vegard Solheim	 Ole Tom Løland 	 Region 4
Ingebrigt Naustdal 	 Torstein Ottem 	 Region 5
Jomar Skånøy 	 Håvard Sandnes 	 Region 6
Viggo Stien 	 Odd Leif Nyseth	 Region 7

Medlem 	 Region
Tor Vidar Frydenlund (leder)	 Region 1
Niklaus Haugrønning	 Region 6
Elling Haukebøe	 Region 7

Varamedlemmer	
1. Inge Mollestad	 Region 4
2. Per Andreas Øren	 Region 5
3. Grethe Dalbu	 Region 2
4. John Erik Kjettorp	 Region 3

Region- og fylkesledere

Valgkomiteen
Følgende ble valgt på landsmøtet i 2021 i henhold til NLFs vedtekter:

Kontrollkomiteen
Følgende ble valgt på landsmøtet i 2021 i henhold til NLFs vedtekter:

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 93

09

Illustrasjonsfoto: Jan Egil Sandstad

09 | ORGANISERING OG STATUS

94 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Regionapparatet
NLF har stedlige representanter spredt over hele Norge. Totalt ni
stillinger er fordelt på sju regioner. Her er status fra regionene

Region 1 – Østfold, Oslo og Akershus
Sakte, men sikkert er verden på vei tilbake til en normal virkelighet. Men ikke helt. Russlands
angrepskrig i Ukraina ryster stabiliteten og forutsigbarheten i Europas og Norges økonomi. Det-
te merkes på ulikt vis blant våre medlemsbedrifter. En kraftig økning i diesel- og strømprisene,
betydelig økning i prisen på nye lastebiler, lange leveringstider, skjerpede miljøkrav, samt manglen-
de forutsigbarhet fra norske myndigheter, gjør at mange medlemsbedrifter i region 1 opplevde
2022 som et godt, men krevende år.

LUKS
Region 1 er representert i LUKS, Leverandørenes utviklings og kompetansesenter. Det har vært
avholdt to møter i 2022. Blant de viktigste sakene LUKS har behandlet i vårt fylke er tilgjengelig-
heten i fylkets bysentra. Planlegging og tilrettelegging av laste- og lossearealer har også stått høyt
på dagsordenen. Som medeier i LUKS er også NLF en del av LUKS’ søksmål mot Oslo Kommune.
LUKS mener kommunen svikter sitt HMS-ansvar gjennom fysiske hindringer i gatebildet. Disse
skyldes enten bygge- og rehabiliteringsarbeider i sentrum eller ønskede hindringer for vareleverin-
ger. LUKS fikk ikke medhold i Tingretten, og tapte også saken i Lagmannsretten. Bransjen opplevde

Næringspolitikk
NLFs viktigste oppgave er å bidra til gode og forutsigbare rammevilkår for våre med-
lemsbedrifter. Vi jobber regelmessig for å nå disse målene. I 2022 blant annet ved
følgende aktiviteter:

• �Personlig møte med statsråd Jon-Ivar Nygård i Fredrikstad
• �Møter med fylkesrådsleder i Viken, Siv Henriette Jacobsen
• �Møter med byrådet i Oslo, blant annet vedrørende bompengesatser og stadig flere

hindringer for effektiv varelevering i Oslo sentrum.
• �Møter med regionens stortingsrepresentanter om bransjens vilkår
• �Møter med samferdselsråd i Viken fylkeskommune, Olav Skinnes, med søkelys på

drift og vedlikehold.
• �Møter med Fredrikstad Næringsforening
• �Møter med Moss og omegns næringsråd, samt møter med Follo Interkommunale

Samarbeidsråd
• �Aktiv profilering i media, blant annet med intervju i Dagsrevyen vedrørende regjer-

ingens totale stopp i utbyggingsprosjekter i regionen
• �Aktiv deltagelse i flere fylkeskommunale- og kommunale råd og arbeidsgrupper for

å informere om bransjens betydning og utfordringer

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 95

09

likevel stor forståelse og sympati fra retten og LUKS har besluttet å fremme forslag om å endre
dagens forskrifter. Dette forslaget vil være ferdigstilt ila første kvartal 2023.

Statens vegvesen og vinterdrift
NLF region 1 har regelmessig kontakt med ulike deler av SVV i regionen. Vi har gjennomført flere
møter med ledelsen i SVV D&V Øst med spesielt søkelys på sviktende vinterdrift. Det er urovek-
kende at Norges kanskje mest trafikkerte vei, E-6 fra Riksgrensen på Svinesund til Oslo, ikke kan
holdes åpen ved værhendelser. Vi har krevd at SVV iverksetter effektive tiltak, slik at stengninger
unngås. Et gjentagende problem er manglende bruk av salt og vi har satt som krav til SVV at
konkrete strekninger på E-6 og E-18 i vår region saltes nok til å holdes isfrie.

Svinesundskomiteen
NLF har tatt en aktiv rolle i re-etableringen av Svinesundskomiteen. Regionsjef J. Kristian Bjer-
ke har ledet de to møtene som ble avholdt i 2022. Første møte ble holdt hos Tolletaten på
Svinesund, mens det andre ble holdt hos speditørfirmaet KGH AB i Strømstad. Både norske og
svenske myndigheter deltar i møtene og gjensidig utvekslingen av informasjon oppleves som svært
nyttig. Ikke minst bidro Svinesundskomiteen aktivt under pandemien for å lette på restriksjonene
for yrkestransporten over grensen. Norske myndigheter er kommet langt i innføring av elektronisk
fortolling, mens Sverige henger noe etter. Det er gledelig å registrere at interessen for komiteens
arbeid er stor blant lokale og regionale folkevalgte i Norge. Nytt møte er berammet til april 2023.

Bompenger og veiutbygging
NLF er prinsipielt motstander av bompenger, men kan akseptere inntil 50 prosent andel i enkelte
viktige prosjekter.

NLFs hovedutfordring nå ligger i at brorparten av bompengeinntektene er ment å finansiere
utbygging av kollektivfelt/-trafikk, og traseer for gang og bane. Selve formålet med samferdsels-
pakkene er å redusere personbiltrafikken på veiene, men dermed reduseres også bompengeinntek-
tene dramatisk. Inntektene til Oslopakke 3 svikter som følge av at flere har byttet fra diesel- til elbil.
Etter hardt og tydelig press fra NLF region 1, besluttet Oslopakke 3-utvalget å ikke øke satsene for
bompasseringer i 2022. Det ble også vedtatt at gassbiler unntas fra bompengekravet. Det er likevel
signalisert en økning i 2024 og dette jobber vi for å unngå.

09 | ORGANISERING OG STATUS

96 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Døgnhvileplasser
Utbyggingen av døgnhvileplasser i vår region går fremdeles altfor sakte. Vi er i jevnlig kontakt med
SVV om dette og SVV jobber målrettet for å bedre tilbudet. Anlegget på Fugleåsen i Nordre Follo
kommune vil med dagens avtale avvikles i 2024. SVV arbeider med alternativer. Det opprinnelige
forslaget ved Stallerud i Nordre Follo ser ut til ikke å bil realisert pga. alunskiferproblematikk. Det
jobbes derfor med et område ved tidligere Åsland pukkverk på grensen mellom Oslo og Nordre
Follo kommuner. Området har vært brukt av BaneNor som riggplass for Follobanen. NLF har også
spilt inn Støkken nordgående som et område med utbyggingspotensial.

Det arbeides også med et anlegg ved Gardermoen og ved Jessheim sentrum.

I Oslo vest og Asker & Bærum er tilbudene praktisk talt fraværende og vi har derfor bedt SVV
komme opp med aktuelle lokasjoner i dette området.

Vikenrådet
Vikenrådet er et samarbeids- og samordningsorgan mellom NLF Buskerud, NLF Østfold og NLF
Oslo & Akershus. Disse tre foreningene befinner seg innenfor dagens Oslo & Viken fylker.

Det nyvalgte Stortinget vedtok høsten 2022 å oppløse Viken fylke og gjenopprette Buskerud,
Akershus og Østfold fylker. De tre fylkesforeningene har likevel bestemt at de vil videreføre Viken-
rådet som et dialog- og samarbeidsorgan også etter at Viken fylke er oppløst (01.01.2024).

Veidrift og -vedlikehold, samt innvesteringer i nye veiprosjekter er blant sakene Vikenrådet enga-
sjerer seg i. Erik Graarud er leder av Vikenrådet.

Statens veipolitikk
NLF region 1 har i flere år arbeidet hardt og målbevisst for å få gjennomført flere helt nødvendige
veiutbygginger i regionen. Det var med stor tilfredshet vi mottok SVVs prioritering over «gryteklare»
prosjekter sommeren 2022. Både fullføringen av E18 fra Østfolds grense til Vinterbro i Akershus,
samt et nytt løp i E134 Oslofjordtunnelen var blant de fire viktigste prosjektene. RV 19 i Moss var
også inne på prioriteringslisten. Like stor var frustrasjonen og vantroen, da regjeringen overkjørte
sitt eget fagorgan og med et pennestrøk stoppet alle prosjektene. Korrigert NTP er ventet i 2024
og regionen arbeider intenst for å unngå at flere viktige veiprosjekter rammes ytterligere.

Medlemmer
Regionen opplevde en økning i medlemstallet i 2022 blant annet takket være en godt gjennomført
verveaksjon. Vi registrerer også flere henvendelser fra medlemsbedrifter som ønsker hjelp og råd
fra NLF. Spesielt gjelder dette temaer rundt grønn omstilling, hvor det hersker mye uklarhet og
frustrasjon blant medlemsbedriftene. Fylkene og flere lokalavdelinger har gjennomført både med-
lemsmøter og NLF-kurs i løpet av 2022 og vi opplever en økende interesse for dette.

Flere medlemsbedrifter stiller også opp i «Venner på veien» og i vårt samarbeidsprosjekt med NAV
om utdanning av nye sjåfører.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 97

09

Region 2 - Innlandet
Generelt
2022 har vært et svært krevende år for norske transportører. Det gjelder ikke minst i Innlandet. Her
går godstransporten på vegen. Unntaket er treindustrien som også bruker bane. Dieselpriser som
gikk opp over 50 prosent og en kraftig kostnadsvekst var umulig å forutse. NLF Innlandet sendte
tidlig e-post til samtlige stortingsrepresentanter fra vårt fylke med følgende budskap:

«Vi frykter konkurser i løpet av kort tid. Her er det helt nødvendig med raske tiltak!»

NLF sentralt jobbet tett opp mot regjering og storting, men regjeringen ville ikke senke drivstoff-
avgiftene.

Medlemmene i Innlandet hadde god nytte av NLFs strategi: daglige oppdateringer på lastebil.no,
dieselkostskjema, bistand fra NLF-advokatene og medieoppslag som forklarte alvoret i situasjonen.

Vi så at lastebileierne ble mer bevisste på kalkyler og tekst i kontrakter.

09 | ORGANISERING OG STATUS

98 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

NLF var tydelige på at man bør kreve et drivstofftillegg når prisene steg så raskt. Svært mange fikk
energitillegg.

Årets mest omtalte enkelt-sak: Brukollapsen på Tretten 15. august. Den 10 år gamle brua knakk
sammen mens en tippbil og en personbil var på veg over Lågen. Heldigvis uten personskader.

Årsaken til brukollapsen er heller ikke klar. Havarikommisjonen har foreløpig fastslått at bruddet
skjedde ved en av diagonalene i hovedspennet ved vestre elvefundament. Bruddet var mellom
tre- og stålkonstruksjonen. Dårlige fylkesveger blir brukt til omkjøring. Smale, glatte, farlige og
krevende både for små og store trafikanter.

Trafikksikkerhet er fortsatt et viktig arbeidsområde for NLF i regionen. Vegfylket Innlandet trenger
bedre veger. I 2022 markerte vi vegåpningen på E16 i Vang. Endelig ble vi kvitt den vanskelige
strekningen forbi Kvamskleiva. Det er åpnet 12 nye kilometer på E16 Hadeland-Ringerike. Bakker
med vinterkaos er borte. Det samme er den trange tunnelen i Jevnaker. RV4 opp mot Lygna er
utvidet fra 10 til 15 meter. Og på RV3 har Statens vegvesen lagd en oppgradert veg på 22 kilo-
meter. Bredde 9,5 meter, skikkelig opprydding i grøfter og sideterreng, vekk med mest mulig av
rekkverket på kantene, nytt bærelag samt lekker asfalt med romlefelt i midten. RV3 er blitt mer
trafikksikker og har fått bedre framkommelighet.

Innlandet fylkeskommune har nærmere 7000 kilometer
med fylkesveger. Det er mest av alle landets fylker. Ved-
likeholdsetterslepet er på rundt fem milliarder kroner.
Dårlige fylkesveger og tett dialog med fylkeskommunen
er viktigere enn noen gang. Vi kan ikke akseptere at
vegene blir dårligere og dårligere.

Innlandet fylkeskommune åpnet i 2022 ytterligere
1196 kilometer av fylkesvegene for modulvogntog. Til
sammen kan 2701 kilometer av fylkesvegene brukes av
modulvogntog type 1 og 2 samt ordinære vogntog på
24 meter/60 tonn. Innlandet fylkeskommune har lyttet
til innspill fra NLF og NHO, selv om vi fortsatt har man-
ge veger på ønskelista.

Lastebilens dager på Tretten var tilbake igjen etter koronapause. Her var det alt fra gamle biler til
siste nytt i bransjen, flott utstilling, tilbud til små og store lastebilvenner, demonstrasjon av bilkrasj
og frigjøring, kafé, pub og ikke minst god stemning

«Det blir ikke grønt skifte med rød bunnlinje». Regionstyret deltok på fylkeskommunens klima-
konferanse i Kongsvinger, der adm.dir. Geir A. Mo var en av innlederne. NLF-gjengen fikk fram et
klart budskap om at myndighetene må bidra. Vi er positive, men trenger drahjelp!

Marstrand og Gøteborg var mål for årets høstseminar. Litt lavere deltagelse enn vanlig, men 70
lastebilvenner fikk tre fine dager i Sverige. Framtidas lastebiler var overskriften i Lasse Sætre fra
Volvos sitt aktuelle innlegg. Forbundsleder Tore Velten fulgte opp med NLFs strategi for det grønne
skiftet, samt nyheter fra forbundet.

Venner på veien ble gjennomført på 14 skoler. 493 elever var med på trafikksikkerhetsopplegget.
Det er sendt 46 nyhetsbrev med fersk og kortfattet informasjon til medlemmene.

Innlandet åpnet i 2022
1196 km av fylkesvegene

for modulvogntog.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 99

09

Næringspolitisk
• �Omkjøringsveger når hovedvegene er stengt har vært en viktig sak. Utfordringene ble

enda større etter at Tretten bru kollapset.
• �NLF Innlandet har deltatt på flere møter om NTP 2026-2036. Målet er å samle Innlan-

det om felles prioriteringer.
• �I forbindelse med klimakonferansen på Kongsvinger ble samferdselsministeren invitert

til å kjøre lastebil fra Kløfta til Kongsvinger. Det ble også et eget møte om E16.
• �Lederen i Stortingets transportkomité var invitert til rakfiskfestivalen for å bli informert

om E16 i Valdres.
• �Alle vegåpninger brukes til samtaler med sentrale ledere i Statens vegvesen, Nye Veier

og Samferdselsdepartementet.
• �Stortingsrepresentant Even Eriksen (A) har fått kjøre lastebil i sin egen hjembygd, Trysil.
• �NLF Innlandet har god kontakt med den politiske ledelsen i fylkeskommunen og med

samferdselsavdelingen.
• �Regionsjefen har deltatt i nettmøte med samferdselsministeren om fylkesveger.
• �NLF Innlandet har svart på høring om fylkeskommunens nye trafikksikkerhetsplan.
• �NLF Innlandet har deltatt på flere møte i samferdselsdepartementet om E6 og E136.
• �Regionen har kommentert en rekke høringer.
• �Regionsjefen er leder i Vegforum Innlandet.

Andre saker
• �Regionen har hatt flere møter med Statens vegvesen og fylkeskommunen om vintervedlikehold.

• �Statens vegvesen åpnet ny døgnhvileplass ved E6 på Rudshøgda etter påtrykk fra NLF.

• �NAV-prosjektet om rekruttering av sjåfører etter «Trøndelagsmodellen» fortsetter, men dessverre
kun i Hamarregionen.

• �Regionen har økt medlemstallet etter en god vervekampanje.

• �Regionstyret har gjennomført sju styremøter. Et av dem i kombinasjon med klimakonferansen.

• �Region 2 har gjennomslag i lokale medier. Det ble i 2022 registrert hele 189 intervjuer/artikler
med forbundsleder, regionleder, andre tillitsvalgte og/eller regionsjef i mediene.

09 | ORGANISERING OG STATUS

100 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Region 3 - Buskerud, Vestfold og Telemark
Generelt
• �Ivaretakelse av næringens interesser i region 3 gjennom samfunnskontakt, myndighetskontakt,

medieoppfølging og generelt næringspolitisk arbeid.
• �Løpende kontakt med ulike myndighetsinstanser, bl.a. kontaktmøter med SVV og fylkeskom-

munene.
• �Drift av fylkesavdelingene for Buskerud, Vestfold og Telemark. Organisering av møter etc. I til-

legg til fylkesstyremøtene har regionen en ledergruppe bestående av lederne og nestlederne i
fylkesstyrene, samt regionens forbundsstyrerepresentant og regionsjefen. Ledere og nestlede-
re for fylkesavdelingene har vært Frode Bjønnes, Morten Natedal (Telemark), Per Einar Sand,
Morten Utengen (Buskerud) og Henning Hansen, Marianne Maurbråten Sørsdahl (Vestfold).

• �Medlemskontakt, herunder informasjon om forbundet og arbeidet i regionen.
• �Regional oppfølging av prioriterte saker for NLF, f.eks. Fair Transport, Venner på veien, rekrutte-

ring, kommersielle samarbeidspartnere.

Næringspolitisk
• �Deltakelse og foredrag på konferanser og møter, f.eks. trafikksikkerhetskonferanse og

E134-konferanse.
• �Den gode relasjonen med Statens vegvesen er videreført, spesielt avdelingene for drift

og vedlikehold Sør og Øst.
• �Sammen med naboregionene 4 og 5 har det vært arbeidet opp mot SVV for å bedre

regulariteten over fjellovergangene, E134 og Rv37.
• �Videreført samarbeid med SVV Sør for opprusting av plasser for rast, omlasting og

døgnhvile langs E18 i Vestfold. Bl.a. enighet om videreutvikling av Furulund.
• �Samarbeidsprosesser og møter med fylkeskommunene. Spesielt har det vært søkelys

på veistandard, prioriteringer og tilrettelegging for modulvogntog. Det har vært tre
modulvogntogarbeidsgrupper som har jobbet godt for å fremme næringens behov.

• �Oppfølging samferdselspolitikere på stortingsnivå gjennom møter, konferanser og
annen kontakt. Bl.a. hatt med sentrale rikspolitikere på regionens årskonferanse.

• �Oppfølging av samferdselspolitikere på fylkesnivå gjennom møter, konferanser og
annen kontakt.

• �Møter og samarbeid med E134 Haukelivegen AS, NHO og lokale næringsforeninger.
• �Aktiv pådriverrolle for prioritering av de vesentligste veiprosjekter i regionen.
• �Har hatt særskilt oppfølging av utfordringer knyttet til vinterdrift som har vært spesielt

store vinteren 22/23.
• �Deltatt i arbeidsmøter med representanter fra ulike myndighetsnivåer, fageksperter og

næringsinteresser for å planlegge fremtidens bylogistikkløsninger, spesielt Tønsberg,
Larvik og Grenland.

• �Samarbeidsmøter og involvering i forbindelse med lokale tiltak i flere kommuner i
regionen.

• �Fulgt opp en rekke klager på arbeidet til utekontrollen.
• �Samarbeid og oppfølgingskontakt med Bastø Fosen, også rettet mot offentlige myn-

dighetsinstanser for å få bedret forholdene for sjåfører og biler ved fergeleiet i Horten.
• �Deltatt i en rekke lokale, regionale og sentrale høringsprosesser.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 101

09

Andre saker
• �Samarbeid med NAV i Vest Viken for å rekruttere flere til sjåføryrket, men sjåførkurs har stanset

opp.

• �Videreført samarbeid med NAV og Adecco i Vestfold og Telemark om sjåføropplæringskurs.

• �Det har vært noe aktivitet i Vikenrådet som samarbeidsorgan mellom NLF sine organisasjons-
ledd i det nye storfylket Viken.

• �Følg drømmen – ikke strømmen, landsomfattende turné/kampanje for rekruttering, var i region
3 innom hos Volvo Borgeskogen og Åssiden videregående skole i Drammen.

• �Avholdt diverse kurs- og informasjonsmøter. Kompetanseløftsamlinger i Lier, Sandefjord og
Langesund.

• �Venner på veien skolebesøk gjennomført i Buskerud og Vestfold, spesielt lokalavdelingen for
Drammen og omegn har hatt stor aktivitet

• �Samarbeidsmøter med Leverandørenes Utviklings- og Kompetansesenter (LUKS).

• �Oppfølging kommersielle samarbeidspartnere.

• �Avholdt årskonferanse på Kielfergen med godt faglig og politisk program.

• �Vellykket deltakelse når Dyrsku’n i Seljord ble gjenopptatt etter å ha vært innstilt i to år på grunn
av covid 19-pandemien.

• �Nyhetsbrev distribuert månedlig.

09 | ORGANISERING OG STATUS

102 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Region 4 - Agder og Rogaland
Generelt
Året ble aktivt i regionen. Det har vært mange aktiviteter som er rettet mot medlemmer og mulig-
het for kompetanseheving.

Vi arrangerte kurs i Arendal, Kristiansand, Evje, Lyngdal, Egersund, Stavanger, Haugesund og
Sauda. Det har stort sett vært godt frammøte på kursene. Vi har også hatt egne kurs for elevene
på Sam Eyde og Sauda videregående skole. Det er viktig at elevene lærer systemene våre som Taco
online og NLF-appen før de kommer ut i bedriftene.

Vi har hatt kurs i kalkulasjon, transportavtaler, kjøre- og hviletid, risikoadferd, Taco online, jus med
mer.

Av medlemsmøter var det godt å være i gang igjen med tradisjonsrike samlinger hos Rolands og
Vegvesenet i Haugesund og Stavanger. Her har utekontrollen, tekniske spørsmål og Arbeidstilsynet
vært hovedtema.

Vi er også heldig og har Arendalsuka i vår region hvert år. Denne gangen var samferdsels-
ministeren på plass igjen på vårt medlemsmøte hos Mercedes. Det samme var direktørene Dreyer,
Laksforsmo, Davik og Vigdel fra Statens vegvesen og Hobbesland fra Nye Veier AS. Det var godt
frammøte fra medlemmer som kunne kommentere eller stille spørsmål direkte til alle foredrags-
holderne.

Rekruttering blir viktigere og viktigere. Vi hadde «følg drømmen – ikke strømmen»-turné i hele
landet. Det var veldig gode samlinger i Haugesund og Sauda VGS. Styret i opplæringskontoret og
flere medlemsbedrifter lagde flotte arenaer for rekrutteringen.

Vi har også hatt et program sammen med NAV i Sør-Rogaland. Her startet vi med ca. 60 potensielle
sjåfører og ender i april / mai 2023 opp med 12 – 15 sjåfører til våre medlemsbedrifter.

Vi bistår også opplæringskontorene med den støtten de trenger.

Det har vært god kontakt med relevante myndigheter.

Dialogen med Arbeidstilsynet er god, og vi får svar på våre forespørsler. De har også en fin
rådgivende tilnærming spesielt i Rogaland.

Statens vegvesen stiller opp for oss. Utekontrollen i regionen er lydhøre for innspill, men det er
avgjørende at vi får inn saker som skal videre for oppfølging.

Drift og vedlikehold har stilt opp og vi ser at det blir forbedringer etter at relevante saker blir tatt
opp. Det er investert i ekstra maskiner og brøyteutstyr i flere kontrakter.

Vi har gjennomført flere møter med VTS Sør for å se hvordan vi kan forbedre meldingstjenesten
til tunge kjøretøy.

Vi har også fått en god dialog med politiet. Vi må se hvordan det er mulig å jobbe for kortest mulig
stenging av veier etter ulykker og samtidig få til en god etterforskning av ulykkesstedet.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 103

09

I de sakene det har vært uakseptabelt lange stengninger på europaveier har også Statsforvalteren
i Agder og i Rogaland evaluert sakene.

Agder fylkeskommune har vært fremtidsrettet i sin vilje til å oppskrive veier til næringslivets behov.
Der det har vært behov for 25.25 og veien har nødvendig egenskaper, har fylkeskommunen gjort
en veldig bra jobb. Det er en helt annen treghet i Rogaland fylkeskommune til å oppskrive veier
etter næringslivets behov. Dette er en reell konkurranseulempe for bedrifter som ikke får økte
lengder og skal frakte gods landet rundt.

Agder fylkeskommune vil fortsatt vurdere byggherrestyrte kontrakter der fylkeskommunen gir
kontrakter til mindre bedrifter som hovedentreprenører. Dette gir bedre kvalitet og ressurser
tilfaller lokal arbeidskraft. Pengene blir også igjen i lokalmiljøene.

Årsmøtene i 2022 ble gjennomført på Grand Hotell i Egersund. Her var det god oppslutning
og gode foredrag. Leder i Samferdsel i Rogaland og vara til Stortinget Tom Kalsås, hadde et godt
samferdselsinnlegg. I dag er han statssekretær i Samferdselsdepartementet.

Vi fortsetter med «Venner på veien», der det er etterspørsel og vi har kapasitet. Vi sikter oss også
inn mot 10. klasse med trafikk som valgfag. Dette gjøres sammen med opplæringskontorene.

Det har vært en god medlemsvekst i Rogaland og litt tilbakegang i Agder. Vi skal jobbe enda harde-
re for å levere på medlemmenes behov. Det har vært en kampanje med «gratis ut året» som har gitt
den markante veksten i Rogaland. Vi har opprettet en «fadder»-ordning til de nye bedriftene slik at
de får all relevant informasjon og hjelp.

Det er oftere seminarer og lignede angående det grønne skiftet. Antall biler på alternative drivlinjer
øker. Vår jobb er i disse sammenhengene ofte realitetsorientering om dagens situasjon. Vi er med
på et grønt skifte, men det kommer ikke grønt skifte på en rød bunnlinje. Vi er positive realister
miljøspørsmål.

Vi har vært aktive i media for å informere samfunnet om økningen i priser. Gjennom riks- og
regionalmedia har vi fått god spalteplass. Det har gjort at transportkjøpere lettere har akseptert
prisøkning som en generell økning eller dieseltillegg.

09 | ORGANISERING OG STATUS

104 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Andre saker
• �Styrene i Rogaland og Agder har behandlet 157 saker som hver og en er av betydning for laste-

bileierne i regionen.

• �Vei og veivedlikehold / vintervedlikehold er den saken som oftest har gått igjen.

• �Forberedelser til landsmøtet 2023 i Rogaland 9. – 11. juni er i rute.

• �Tett samarbeid med andre organisasjoner gir uttelling på problemstillinger og samarbeidet skal
intensiveres.

• �Regionen må tydeligere klargjøre overfor medlemmer hva som er kjøpers og selgers ansvar ved
kjøp / salg av maskiner og utstyr.

• �Trafikkflyt gjennom byer er en utfordring regionen jobber sammen politikere og veieier for å
bedre. Det går med altfor mye tid i kø.

• �Vi er en del av Jyllandskorridoren og ser på gods via Danmark.

• �Vi deltar på store messer / dyrskuer som dyrskue i Lyngdal, HIN-messen på Haugalandet og
Jæren truckmeeting.

• �LUKS gjennomfører møter med sentrale distribusjonsbedrifter både i Agder og Rogaland.

• �Yrkes-NM ble arrangert i Kristiansand. Emil Heddeland fra Leif Hodnemyr transport i
Kristiansand ble norgesmester i sin klasse!

Næringspolitisk
• �Vi har levert innspill til «valg 2023» til alle partiene i Agder og Rogaland.
• �Fylkeskommunene har levert på første runde på neste NTP. Før denne runden leverte

begge fylkesavdelingene innspill med våre viktigste saker i neste NTP.
• �Sammen med AS Haukeliveien, NHO Rogaland / Telemark, næringsforeninger med

flere har vi arbeidet hardt for Røldalstunnel. E134 er høyt på Vegvesenets liste over
gryteklare prosjekter. Nå gjelder det å få inn Røldalstunnelen i statsbudsjettet.

• �E39 Kristiansand – Mandal er åpnet. Nå er det viktig med ressurser til Nye Veier AS
slik at Mandal – Lyngdal kommer ut i markedet.

• �Vi har hatt flere møter med politikere ang. Transportkorridor Vest (TKV). Vi har disse
møtene sammen med havna, NHO-LT, LO, Næringsforeningen og Logistikkforenin-
gen, og har jobbet tett for å realisere den nordre delen av TKV.

• �Arendalsuka ble i stor grad brukt til politiske møter ang. rekruttering. Vi trenger flere
skoleklasser.

• �Det blir egne kolonner for tunge kjøretøy vinteren 23/24. Dette etter godt politisk
arbeide i regionen.

• �NLF Rogaland er medarrangør til konferanser angående E134 både i Aksdal og
Notodden for politisk press på Seljestad – Røldal, Bakka – Solheim og andre viktige
strekinger på E134.

• �Møter med sentrale politikere som bl. annet Geir Pollestad, Eivind Drivenes, Tom
Kalsås med flere for å styrke næringens konkurransekraft.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 105

09

09 | ORGANISERING OG STATUS

106 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Region 5 - Hordaland, Sogn og Fjordane
og Møre og Romsdal
Generelt
Den 26. februar 2020 ble koronaviruset for første gang påvist i Norge. Torsdag 12. mars 2020 kom
regjeringen Solberg med de mest inngripende tiltak Norge hadde sett siden 2. verdenskrig. Norge
ble bokstavelig talt nedstengt. Først den 25. september 2021 kunne vi for alvor begynne å leve
tilnærmet normalt igjen, med unntak av en ny «bølge» av viruset som gjeninførte noen smittevern-
tiltak på slutten av 2021 og inn i 2022. Den 22. februar 2022 ble siste rest av inngripende smitte-
verntiltak opphevet. Pandemien som «traff» Norge og resten av verden har selvsagt påvirket NLFs
arbeid i region 5. Året 2022 begynte veldig likt som 2021, men fra 23. februar har vi gjennomført
aktiviteter som i årene før pandemien.

Aktiviteten i region 5 har gjennom 2022 vært meget høy. Uten strenge smittevernrestriksjoner
kunne vi igjen gjennomføre fysiske møter med kommuner, fylkeskommuner, Statens vegvesen
og mange flere. Som årsberetningen viser har vi, til tross for en litt «treg» start på 2022, klart å
gjennomføre alt vi hadde som målsetning for 2022.

Region 5 har behandlet 20 høringer
• �Regionmøter i 2022 er avviklet som digitale møter, med unntak av høstens møte som ble avviklet

i Castelldefels. Flere regionsaker er behandlet pr. e-post.

• �De tre fylkesstyrene i region 5 har gjennomført til sammen 22 styremøter og behandlet 194
styresaker. De fleste styremøtene er avviklet som fysiske møter. Noen møter er av praktiske
grunner gjennomført som digitale møter.

• �Vår målsetting er å arbeide aktivt overfor Statens vegvesen for å fremme forbundets og
regionens synspunkter i viktige samferdselssaker. Det har i 2022 vært en rekke møter med
Statens vegvesen i regionens to fylker, Vestland og Møre og Romsdal. De fleste møtene er
avviklet som digitale møter. Forhold som gjelder tunneloppgradering på riks- og europaveinettet,
har også i 2022 stått sentralt siden dette skaper store utfordringer for næringslivet og trans-
portnæringen på Vestlandet. Videre har drift og vedlikehold av riks- og fylkesveier, rassikring,
kontrollvirksomhet med mer vært gjennomgående diskutert. Med stadig våtere og villere klima-
tiske forhold er ras- og skredsikring et tema som opptar de fleste som lever av og på veiene.
Vinteren 2022/ 2023 har vært spesielt krevende, både i lavlandet og på fjellovergangene.

• �Vi har en tilsvarende målsetting som gjelder regionens to fylkeskommuner Vestland og Møre
og Romsdal.

• �Regionen har deltatt på veiseminarer, trafikksikkerhetskonferanser og NTP-konferanser for å
nevne noe.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 107

09

Næringspolitisk arbeid
• �Regionen har også i 2022 lagt ned mye arbeid for å få utbedret transportkorrido-

rene E136 gjennom Romsdalen, E16 Bergen-Gudvangen, E134 Haukelifjell, E39
Bergen-Molde og Rv15 Strynefjellet. I tillegg har vi satt søkelys på viktige kommunale-
og fylkeskommunale veier i begge fylkene. Disse veiene er ofte «flaskehalsene» inn til
viktige industri- og næringsområder.

• �Konvoi for ny E16 og jernbane (K5-konseptet) ble kjørt den 5. november 2022. E16
mellom Voss og Arna er en rasutsatt strekning som skriker etter oppgradering. Felles-
prosjektet vei og jernbane er viktig å få realisert. Byggestart nå blir trolig i 2024.

• �E136 Romsdalen er den viktigste «samferdselsåren» mellom Møre og Romsdal, det
sentrale østlandsområdet og nordre del av Vestlandet. Dårlig kurvatur, smale partier
og bratte stigninger bidrar til redusert trafikksikkerhet og utfordringer vinterstid. E136
Romsdalen har i tiår vært gjenstand for debatt. Planer er utarbeidet og reguleringer
gjennomført, men fortsatt er lite gjort. Nye Veier AS har overtatt E136 Romsdalen i sin
veiportefølje.

• �Rv15 Strynefjellet er en strekning som er viktig for søre Sunnmøre og nordre deler i
Vestland. Dette er en strekning som har dårlig veistandard, lave og smale tunneler i
tillegg til at den er meget rasutsatt. NLFs krav er at den vedtatte reguleringsplanen for
Rv15, med helårsvei til Geiranger, må ferdigstilles, og at prosjektet skal prioriteres med
midler i første del av NTP 2022-2033.

• �E134 Haukelifjell er også en viktig transportkorridor mellom sør/ øst og vest. At Røldals-
tunnelen falt ut av NTP var det nok få som forutså. Derfor ble det planlagt en konvoi
for E134 og Røldalstunnelen den 19. november 2022, men denne ble utsatt til lørdag
29. april i 2023. Dersom vi ikke får signaler om at E134 Røldalstunnelen er «inne» igjen
i revidert nasjonalbudsjett med økonomiske midler, vil konvoien bli kjørt.

• �Klimaendringer vil resultere i våtere og villere klimatiske forhold fremover. Ras- og
skredfaren vil øke på utsatte veistrekninger. Vestlandet har allerede i dag store utfor-
dringer med hensyn til ras og skred. I tillegg er veistandarden på viktige transportkorri-
dorer dårlig. Manglende omkjøringsmuligheter forverrer situasjonen.

• �Regionen har sammen med NLF sentralt gjennomført målrettet informasjonsarbeid for
å informere NLFs medlemmer, næringsliv, politikere med flere om de negative kon-
sekvensene ved AutoPASS for ferje. Gjennom 2020, 2021 og 2022 har NLFs arbeid
bidratt til at Regjering og Storting har innført tiltakspakker for ferje basert på NLFs
innspill. Den nasjonale ferjeordningen AutoPASS for ferje har gjennom hele 2022 vært
gjenstand for omfattende møtevirksomhet, både med Statens vegvesen Vegdirekto-
ratet og fylkeskommuner. Feiltaksering av kjøretøy ved manuell billettering, feil leng-
demåling i automatiske anlegg, feil ved bombrikker med mer har skapt utfordringer
for transportører både administrativt og økonomisk også i 2022. Med innfasing av
modulvogntog oppstod en ny og ukjent problemstilling med hensyn til ferje. ADR
sikkerhetssoner om bord på ferjene er kun 20 meter lang. For modul- og 24-meters
vogntog med ADR stykkgods om bord, ble det kjørenekt om bord på ferjer av hensyn
til sikkerhet. Når det åpnes opp for ADR gods på disse vogntogene blir utfordringen
større. Vi er i dialog med ferjemyndighetene om dette.

09 | ORGANISERING OG STATUS

108 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Næringspolitisk arbeid
• �I desember 2020 ble deler av 24-meters tømmerveinettet åpnet opp for modul- og

24-meters vogntog. For Vestland og Møre og Romsdal var det med få unntak kun riks-
og europaveinettet som ble tilgjengelig for modul- og 24-meters vogntog. I regionen
har NLF i 2022 hatt god dialog med næringsliv, kommuner og fylkeskommuner for å
gjennomgå aktuelle veistrekninger som vi mener bør åpnes opp for modul- og 24-me-
ters vogntog. I Møre og Romsdal og Vestland er nå de fleste veistrekningene i 24-me-
ters tømmerveisystemet åpnet opp for modul- og 24-meters vogntog. Nå gjenstår
arbeidet med kommunene for å få åpnet opp viktige kommunale veistrekninger.

• �Vedlikeholdsetterslepet på fylkesveinettet i regionen er på over 20 mrd. kroner, og
sterkt økende for hvert år som går. Ras- og skredsikring, oppgradering av tunneler og
kaianlegg er ikke medregnet. Fylkesveinettet har fått et lite løft i NTP for 2022-2033,
men langt fra nok. Fylkesveien fungerer ofte som omkjøringsveier for riks- og europa-
veier når disse er stengt. Regionen har, og vil ha, skarpt søkelys på viktige fylkesveier.

• �Ras- og skredfaren er sterkt knyttet til lokale terrengforhold kombinert med vær og
vind. Mer ekstremvær fremover vil gi økt ras- og skredfare. Region 5 jobber målrettet
for økt ras- og skredsikring i regionen. I dag er «flaks» det viktigste HMS.tiltaket på
vestlandsveier. Vi tviler sterkt på at det ville blitt godtatt som et «HMS-tiltak» i andre
næringer.

• �Godkjente hvile- og rasteplasser er et tema det er blitt jobbet med politisk i flere år.
NLFs medlemmer trenger samme arbeidsvilkår som andre i samfunnet – veien er deres
arbeidsplass og veien er deres «fabrikkgulv».

• �Vi jobber for en lovendring som tillater varetransport i kollektivfelt/ sambruksfelt.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 109

09

Rekruttering og turneer
• �I 2021 har vi kun fått gjennomført noen få «Venner på veien» der vi besøker skoler i hele region

5, alle gjennomført etter strenge smittevernregler som var godkjent av skoler og kommuneleger.
Dette er et viktig og forebyggende trafikksikkerhetstiltak som skolene og vi i NLF setter stor pris
på.

• �I forkant av Stortingsvalget i 2021 gjennomførte NLF en Transportturné med seminar om tran-
sportkjøpers ansvar og politiske debatter. I region 5 stoppet turneen i Førde, Bergen, Jondal,
Molde og Ålesund.

• �Følg drømmen: Rekruttering av nye sjåfører er en av de største utfordringene transportnæringen
står overfor i tiden fremover. Derfor gjennomførte NLF også i 2022 en landsomfattende rekrut-
teringsturne sammen med SOTIN der vi besøkte en rekke videregående skoler for å forsøke å
motivere ungdommen til å ta utdanning som yrkessjåfør. Nøkkelen til rekrutteringssuksess er å
være til stede, og å treffe ungdommene der de er. Vi måtte stoppe påmelding fra ungdomsskoler
fordi antallet kom opp i 450 elever noen steder.

• �I tillegg er det gjennomført et omfattende rekrutteringsarbeid i samarbeid med NAV, Opp-
læringskontorer, fylkeskommunen, kjøreskoler og NLF-bedrifter i region 5. I Møre og Romsdal
er det i bare februar måned gjennomført over 2000 lynintervju med kandidater som ønsker å
bli yrkessjåfør. I Vestland er antall noe lavere, mye grunnet lav ledighet ifølge NAV. Prosjektene
har allerede ført til flere ansettelser i bedriftene som deltok på rekrutteringsprosjekt med NAV.

• �NLF Region 5 har spilt en viktig rolle i prosjektet med å innføre konseptet all-trafikk som valgfag
hos Bergmo ungdomsskole, med det formål å få nye sjåfører. Prosjektet hadde en budsjettert
kostnadsramme på kroner 100 000,- der NLF Møre og Romsdal har vedtatt at de ønsker bruke
kr 20 000,-. Resten av kostnadene er dekket av skolen og andre samarbeidspartnere. Det er
ikke blitt søkt om midler. Prosjektplan er laget som en av avtale mellom partnerne og vil kunne
brukes til søke på midler til prosjektet. «All-trafikk» som er et prosjekt som i høy grad inneholder
trafikksikkerhet rettet mot ungdom vil med høy sannsynlighet ville kunne få midler om det søkes.

• �NLFs gjennomføring av «All-trafikk» har vært en stor suksess og vi har fått en kjempegod respons
og bekreftelse fra fylkeskommune, kommune, skole, elever og andre samarbeidspartnere på NLF
sitt nye konsept all-trafikk som et eget valgfag i ungdomsskolen og ikke minst høy kundetilfreds-
het fra våre medlemsbedrifter. All-trafikk har gitt stor gevinst til NLF.

09 | ORGANISERING OG STATUS

110 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Region 6 - Trøndelag
Generelt
NLF Trøndelag har i 2022 blant annet hatt søkelys på rekruttering, utdanning og drift og vedlike-
hold.

I det næringspolitiske arbeidet er synliggjøring av transportnæringens betydning for verdiskapning
det viktigste vi driver med. Det er også arbeidet med å øke kompetansen hos våre medlemmer når
det gjelder forhandlinger og kontrakter.

Gjennom året har det vært flere møter med Statens vegvesen, Trøndelag fylkeskommune, samt
ulike politiske partier. Dessuten har regionen et tett og godt samarbeid med Nye Veier AS

Næringspolitisk arbeid
• �Region 6 har hatt tett kontakt med sentrale politikere i løpet av året, det er blitt

 fokusert på regionens vegprosjekter og godshåndtering. 

• �Det har vært mange møter og tett dialog med regionale samferdselspolitikere. 

• �Regionen har fokusert på like konkurranseforhold gjennom å åpne vegstrekninger
for modulvogntog. 

• �Regionen har arbeidet med Fair Transport, med søkelys på ansvarliggjøring av
transportkjøper. 

• �Regionen har arbeidet med Trondheimsvegen, E6 Trondheim–Steinkjer og Gods-
terminal. 

• �Samarbeidet med Trondheim Havn og Nord-Trøndelag Havn bidrar til forståelse for
at transportformene må samarbeide, med søkelys på dør-til-dør. 

• �Region 6 deltar i Tenketanke Midt-Norge Sjø.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 111

09

Andre saker 
• �Lederutviklingsplan for regionen. 

• �Samferdselssaker blir ivaretatt gjennom deltakelsen i Vegforum Trøndelag, Logistikkforeningen
og Nærings- foreningen i Trondheimsregionen. 

• �Trafikksikkerhet står sentralt i region 6s arbeid, og gjennom deltakelsen i Fylkes Trafikksikkerhets-
utvalg blir næringens interesser fremmet. 

• �Region 6 deltar i arbeidet med gatebruksplan for Trondheim. 

• �Regionen har jobbet med å endre vilkårene for utdanning av sjåførlærere tyngre kjøretøy.

• �To skoler med til sammen 36 elever ble undervist i trafikksikkerhetskampanjen Venner på veien
i 2022.

• �Regionen har deltatt i styringsgruppen for fylkesveg 30 og Lakseveg Nord.

• �Region 6 har også et samarbeidsprosjekt med NAV om rekruttering og utdanning av yrkes-
sjåfører. 

Rekruttering av sjåfører
Arbeidet med rekruttering av sjåfører gikk for fullt også i 2022. Vårt samarbeid med NAV sørget for
at vi tilførte våre bedrifter mange nye sjåfører i løpet av året. Dette kommer i tillegg til de over 60
lærlingene våre opplæringskontor følger opp fra skolesystemet. Det er ingen tvil om at dette er et
nødvendig tiltak for å sikre etterveksten hos våre medlemsbedrifter.

09 | ORGANISERING OG STATUS

112 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

09

Region 7 Nordland, Troms og Finnmark
Dette var året hvor dieselprisene eksploderte. I begynnelsen var det krigen i Ukraina som utløste
en prisvekst ingen tidligere har sett maken til. Etter at det globale markedet hadde stabilisert seg,
forble de norske drivstoffprisene ekstremt høye, dette ble begrunnet i en fallende norsk krone og
en svært sterk dollar (dette er valutaen som verdensbørsene benytter ved oljetransaksjoner).

Svært høye drivstoffpriser og rekordhøye strømpriser er nok de økonomiske elementene vi vil
huske fra 2022.

Politisk arbeid
Det ble jobbet intenst med å få sittende regjering til å handle. Målsettingen var å begrense de
skadelige effektene de skyhøye dieselprisene hadde på medlemsmassen. Det var svært vanskelig å
nå frem med våre synspunkt, og realiteten er at avgiftsletten ville gi minimale gevinster.

Kompetanseheving
NLFs forsøk på å dempe effekten av de ekstreme drivstoffprisene var først og fremst informasjon,
det ble daglig publisert dieselprismatriser, som indikerte hvilket påslag våre medlemmer måtte ha
for å sitte igjen med normal (den samme) gevinst.

Det viste seg at enkelte «satt» i kontrakter som det var vanskelig å komme seg ut av og NLF-
advokatene ble sponset av NLF sentralt for å finne løsninger på problemet. Videre ble det gjen-
nomført en rekke kurs. Dette var kurs i kontraktskriving, kalkulasjon, finansiering, forsikring og
arbeids-, kjøre- og hviletid.

09 | ORGANISERING OG STATUS

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 113

09

Veiprosjekter
Optimismen i landsdelen var relativt høy i forkant av fremleggelsen av statsbudsjettet, og skuffel-
sen tilsvarende lav, da det ble klart at finansieringen av strekningen Megården – Mørsvikbotn ikke
var funnet plass til i fremlagte forslag. Administrasjonen jobbet målrettet mot samtlige ordførere i
Indre Salten i håp om å endre planene – men dette arbeidet førte ikke frem. Hålogalandsveien var
kommet med og vi må glede oss over dette, inntil det skjer noe med E6 i Sørfold.

Høsttreff
Det ble arrangert høsttreff i samtlige fylker. Alta i Finnmark, Harstad i Troms og Mo i Rana i Nord-
land. Samtlige høsttreff var samarbeidsarrangement med MEF. Bra besøk og svært interessant
fagprogram var gjennomgangstonen for samtlige arrangement.

Trafikksikkerhet
«Venner på veien» har naturligvis vært preget av flere år med pandemi og reiseforbud. I 2022 ble
det endelig muligheter for oss å komme ut til skolene og arrangere «Venner på veien». Det ble
gjennomført flere skolebesøk i samtlige fylker. Vi benytter muligheten til å takke våre medlemmer
som velvillig har stilt opp med kjøretøy og sjåfører.

Rekruttering
Bransjens kanskje største utfordring er rekruttering av sjåfører. NLF har sammen med opplærings-
kontorene til Sotin gjennomført «følg drømmen» i hele landet. Dette har vært godt besøkte arran-
gement og vi håper vår tilstedeværelse har medført økt interesse for transportfaget.

Medlemsverving
Det ble gjennomført en vervekampanje i 2022 med svært godt resultat. Samtlige løyveinnehavere
ble oppringt av eksternt telemarketing-selskap. Vi fikk mange nye medlemmer som resultat av
denne aktiviteten, og vi satser på at de fleste vil fortsette sitt medlemskap inn i de neste årene.

10 | ÅRSREGNSKAP OG REVISJON

114 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

Årsberetning 2022
Virksomhetens art og formål
Forbundets navn er Norges Lastebileier-Forbund og forbundets
formål er å fremme ansvarlig godstransport samtidig som utøvernes
økonomiske, faglige og sosiale interesser ivaretas. Forbundet har
ikke erverv til formål.

Virksomheten drives fra
Virksomheten drives fra foreningens hovedkontor i St. Olavsgate 25 i Oslo samt ved 9 region-
kontorer rundt i landet med adresse som følger:

Region 1:	 Mosseveien 60, 1640 Råde
Region 2:	 Stolvstadveien 1, 2360 Rudshøgda
Region 3:	 Kirkegårdsveien 35, 3600 Kongsberg
Region 4:	 Mjåvannsveien 188, 4628 Kristiansand S
Region 5:	 Søre Brurås 3, 5131 Nyborg, og Gammelseterlia 12, 6422 Molde
Region 6:	 Kvenildmyra 5, 7093 Tiller
Region 7:	 Lyngsmark 2, 9151 Storslett, og Stordalsveien 8, 8011 Bodø

I tillegg driver NLF, gjennom NLA – Nordic Logistics Associtation, et kontor i Brussel.

Konsern
NLF er etter loven konsern med NLF-Senteret AS som er heleiet datterselskap. Dette er et passivt
selskap uten aktivitet, og det vises til note i NLF sitt regnskap.

Redegjørelse for årsregnskapet
Omsetningen i NLF økte fra NOK 72 925 220 i fjor til NOK 74 625 203 i 2022. Årsresultatet ble i
2022 NOK 980 188 mot fjoråret NOK 5 090 619. Det ble gjort avsetninger til øremerkede formål
med binding i egenkapitalen i 2021 med NOK 3 920 000. Det ble i 2022 kostnadsført avsetninger
til øremerkede forhold med NOK 4 287 764.

NLFs likviditetsbeholdning var NOK 36 195 096 per 31.12.2022. NLFs evne til egenfinansiering
av investeringer er god.

NLFs kortsiktige gjeld utgjorde pr. 31.12.2022 NOK 15 301 022 mot NOK 15 259 045 i fjor. NLF
har ikke langsiktig gjeld.

NLFs finansielle stilling er god, og pr. 31.12.2022 kan kortsiktig gjeld bli nedbetalt ved hjelp av de
mest likvide midlene.

Totalkapitalen var ved utgangen av året NOK 60 339 120, sammenlignet med NOK 59 316 956
året før. Egenkapitalandelen pr. 31.12.2022 var 74,6 %, sammenlignet med 74,3 % pr. 31.12.2021.

10 | ÅRSREGNSKAP OG REVISJON

NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 115

10

10 | ÅRSREGNSKAP OG REVISJON

116 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

Fremtidig utvikling
NLF budsjetterer med inntekter som i stor grad er basert på informasjon fra siste år og kunn-
skap om kommende år. Kostnadene til forbundet blir tilpasset inntektene med et formålstjenlig
aktivitetsnivå slik at forbundet oppnår et ønsket overskudd.
Fortsatt drift

I samsvar med regnskapsloven §3-3a bekreftes det at forutsetningen om fortsatt drift er til stede.
Forbundet er i en sunn økonomisk og finansiell stilling.

Resultatdisponering
Styret foreslår følgende disponering av årsresultatet i Norges Lastebileier-Forbund:
Det avsettes 650 000 kroner til følgende formål:

• Ekstraordinær verving: 550 000 kroner
• Rekruttering: 100 000 kroner

Øvrig overskudd tilføres forbundets frie egenkapital.

Arbeidsmiljø
Arbeidsmiljøet anses som tilfredsstillende. Totalt sykefravær for 2022 utgjorde 1,02 prosent. Det
ble ikke rapportert om skader eller ulykker på arbeidsplassen.

Likestilling og diskriminering
Ved ansettelser legges det vekt på at det ikke skal forekomme forskjellsbehandling grunnet kjønn.
Ved årets slutt var fordelingen blant de ansatte 5 kvinner og 22 menn.

Ytre miljø
Virksomhetens arbeid medfører ikke forurensning eller utslipp som er skadelig for det ytre miljø.

Forsikring for styrets medlemmer og daglig leder
Det er tegnet forsikring i IF for styrets medlemmer og daglig leder for deres mulige ansvar overfor
foretaket.

Redegjørelse etter åpenhetsloven
Redegjørelsen vil bli publisert på vår nettside lastebil.no

Oslo, 28. februar 2023

Alv Ervik
Nestleder

Øyvind Lilleby
Styremedlem

Anders Krog
Styremedlem

Hilde Natedal
Styremedlem

Inge Råheim
Styremedlem

Geir A. Mo
Administrerende direktør

Tore Velten
Forbundsleder

Kjell Haugland
Styremedlem

Bjørn Ivar Gunhildgard
Styremedlem

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 117

10

10 | ÅRSREGNSKAP OG REVISJON

118 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

	 Note	 2022	 2021

Salgsinntekter	 1,2	 42 146 130	 40 273 995
Andre driftsinntekter	 1,2	 32 479 073	 32 651 226
Sum driftsinntekter		 74 625 203	 72 925 220

Varekostnad		 7 972 733	 7 884 601
Lønnskostnad	 3	 36 258 424	 34 403 777
Avskrivning varige driftsmidler	 4	 609 669	 551 478
Annen driftskostnad	 5	 29 777 715	 25 194 011
Sum driftskostnad		 74 618 541	 68 033 867

Driftsresultat		 6 662	 4 891 354

Renteinntekt fra foretak i samme konsern		 104 799	 136 863
Annen renteinntekt		 931 482	 213 320
Annen finansinntekt		 55 660	 27 854
Verdiendring av markedsbaserte
finansielle omløpsmidler	 6	 0	 24 394
Sum finansinntekter		 1 091 941	 402 432

Verdiendring av markedsbaserte
finansielle omløpsmidler	 6	 986	 0
Annen rentekostnad		 4 364	 3 356
Annen finanskostnad		 86 983	 162 064
Sum finanskostnader		 92 332	 165 420
Sum netto finansposter		 999 608	 237 012

Ordinært resultat før skattekostnad		 1 006 271	 5 128 365

Skattekostnad på ordinært resultat	 7	 26 083	 37 746

Ordinært resultat		 980 188	 5 090 619

Årsresultat		 980 188	 5 090 619

Overført annen egenkapital	 8	 980 188	 5 090 619

Sum disponert		 980 188	 5 090 619

Resultatregnskap

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 119

10

	 Note	 2022	 2021

Eiendeler
Anleggsmidler Immaterielle eiendeler
Konsesjoner,patenter,lisenser o.l.	 4	 678 894	 921 295
Sum immaterielle eiendeler		 678 894	 921 295

Varige driftsmidler			
Driftsløsøre, inventar, verktøy o.l.	 4	 264 788	 377 500
Sum varige driftsmidler		 264 788	 377 500

Finansielle anleggsmidler			
Lån til foretak i samme konsern	 6	 1 856 244	 1 751 445
Investeringer i aksjer og andeler	 6	 1 786 321	 1 787 307
Obligasjoner og andre fordringer	 9	 10 609	 10 609
Sum finansielle anleggsmidler		 3 653 174	 3 549 361

Sum anleggsmidler		 4 596 856	 4 848 156

Omløpsmidler			

Fordringer			
Kundefordringer	 10,11	 15 233 617	 13 626 584
Andre fordringer		 1 658 348	 1 987 932
Sum fordringer		 16 891 965	 15 614 516

Investeringer			

Bankinnskudd,kontanter o.l.	 9	 38 850 300	 38 854 284

Sum omløpsmidler		 55 742 265	 54 468 800

Sum eiendeler		 60 339 120	 59 316 956

Balanse

10 | ÅRSREGNSKAP OG REVISJON

120 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

	 Note	 2022	 2021

Egenkapital og gjeld			
Egenkapital Innskutt egenkapital			

Opptjent egenkapital			
Annen egenkapital	 8	 45 038 098	 44 057 910
Sum opptjent egenkapital		 45 038 098	 44 057 910

Sum egenkapital		 45 038 098	 44 057 910

Gjeld			
Avsetning for forpliktelser			

Annen langsiktig gjeld			

Kortsiktig gjeld			
Leverandørgjeld		 1 766 232	 3 241 912
Betalbar skatt	 7	 26 083	 37 746
Skyldige offentlige avgifter		 4 073 457	 2 928 869
Annen kortsiktig gjeld	 12	 9 435 250	 9 050 517
Sum kortsiktig gjeld		 15 301 022	 15 259 045

Sum gjeld		 15 301 022	 15 259 045

Sum egenkapital og gjeld		 60 339 120	 59 316 956

Balanse

Alv Norodd Ervik
styrets nestleder

Øyvind Lilleby
styremedlem

Anders Krog
styremedlem

Kjell Helge Haugland
styremedlem

Bjørn Ivar Gunhildgard
styremedlem

Geir Andersson Mo
adm. direktør

Tore Velten
styrets leder

Inge Råheim
styremedlem

Hilde Astrid Rusten Natedal
styremedlem

Oslo, 31.12.2022/ 28.02.2023
Styret for NORGES LASTEBILEIER-FORBUND

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 121

10

Noter
Note 1 - Regnskapsprinsipper
Årsregnskapet er satt opp i samsvar med regnskapsloven av 1998 og god regnskapsskikk i Norge.

Vurderinger og klassifisering av eiendeler og gjeld
Eiendeler bestemt til varig eie eller bruk er klassifisert som anleggsmidler. Andre eiendeler er
klassifisert som omløpsmidler. Fordringer som skal tilbakebetales innen et år er klassifisert som
omløpsmidler. Ved klassifisering av kortsiktig gjeld er tilsvarende kriterier lagt til grunn.

Omløpsmidler vurderes til laveste av anskaffelseskost og virkelig verdi.

Anleggsmidler vurderes til anskaffelseskost, men nedskrives til gjenvinnbart beløp dersom dette
er lavere enn bokført verdi, og verdifallet forventes ikke å være forbigående. Anleggsmidler med
begrenset økonomisk levetid avskrives planmessig.

Aksjer og andeler i tilknyttet selskap og datterselskap
Investeringer i datterselskaper vurderes etter kostmetoden. Investeringene blir nedskrevet til
virkelig verdi dersom verdifallet ikke er forbigående og det må anses nødvendig etter god regn-
skapsskikk. Andre anleggsaksjer og investeringer i andre selskaper hvor forbundet ikke har bety-
delig innflytelse, er vurdert etter kostmetoden. Mottatt utbytte fra selskapene inntektsføres som
annen finansinntekt.

Aksjer og andre verdipapirer (omløpsaksjer)
Markedsbaserte finansielle omløpsmidler, vurderes til virkelig verdi på balansedagen. Andre verdi-
papirer (omløpsmidler) vurderes til det laveste av gjennomsnittlig anskaffelseskost og virkelig verdi
på balansedagen.

Inntekter
Medlemsinntekter inntektsføres i det regnskapsår medlemskapet gjelder. Inntekter fra operasjo-
nelle aktiviteter resultatføres påopptjeningstidspunktet. Inntektene regnskapsføres med verdien av
vederlaget på transaksjonstidspunktet.

Varer
Varer er vurdert til det laveste av gjennomsnittlig anskaffelseskost og netto salgsverdi. Varelageret
består av varer fra NLF-butikken.

Fordringer
Kundefordringer og andre oppføres til pålydende etter fradrag for avsetning til forventet tap.
Avsetning til tap gjøres på grunnlag av en individuell vurdering av de enkelte fordringene.

Pensjoner
Forbundet er pliktig til å ha tjenestepensjonsordning etter lov om obligatorisk tjenestepen-
sjon. Etablert ordning oppfyller kravene i denne lov. Forsikrede pensjonsforpliktelser knyttet til
ytelsesordninger balanseføres ikke. Alle innbetalinger til forsikringsselskapet, også innbetalinger til
pensjonspremiefond, kostnadsføres.

Skatter
Forbundets virksomhet anses ikke skattepliktig, med unntak av inntekter ved utleie av fast eiendom
og renter på fordring datterselskap.

10 | ÅRSREGNSKAP OG REVISJON

122 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

Note 2 - Spesifikasjon av inntekter	

Note 3 - �Lønnskostnader / Antall ansatte /Godtgjørelser / Pensjoner mm

Noter

Driftsinntekter	 	 2022	 2021

Kontingenter		 25 676 107	 24 914 853
Fylkenes andel drift regionkontorer		 3 551 712	 3 468 800
Ekstern prosjektstøtte		 2 034 594	 2 262 214
NLF Arbeidsgiver		 2 929 041	 2 638 167
Salgsinntekter egne aktiviteter inkl annonsesalg		 7 954 675	 6 989 962
Provisjonsinntekter		 32 479 073	 32 651 226
Sum driftsinntekter		 74 625 203	 72 925 221

Lønnskostnader mm.		 2022	 2021

Lønninger mv		 27 323 111	 25 757 609
Arbeidsgiveravgift		 4 426 867	 4 223 324
Pensjonskostnader		 2 553 911	 2 801 655
Andre ytelser		 1 954 535	 1 621 189
Lønnskostnader		 36 258 424	 34 403 776
Antall årsverk		 29	 28

Godtgjørelser (i kroner)		 Adm. dir.	 Styret

Lønn		 1 884 319	
Annen godtgjørelse		 338 054	
Pensjonskostnader totalt		 213 867	
Møtegodtgjørelse			 1 031 125
Styrehonorar			 1 340 000
Sum		 2 436 240	 2 371 125

Det er ikke inngått avtaler om bonus eller lignende for daglig leder eller leder av styret. Dersom
NLF krever administrerende direktørs avgang, skal det gjennomføres forhandlinger om inntil ett års
etterlønn. Det er ikke avtalt særskilt vederlag ved opphør av verv som leder av styret.

Revisor
Revisjonshonorar for året utgjør kr 254 200 (eksklusiv merverdiavgift).	
Ordinær revisjon			 150 000
Andre tjenester			 104 200
Sum				 254 200

Obligatorisk tjenestepensjon
Forbundet er pliktig til å ha tjenestepensjonsordning etter lov om obligatorisk tjenestepensjon og
har etablert slik ordning.

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 123

10

Note 4 - Varige driftsmidler

Noter

Driftsinntekter	 	 2022	 2021

Kontingenter		 25 676 107	 24 914 853
Fylkenes andel drift regionkontorer		 3 551 712	 3 468 800
Ekstern prosjektstøtte		 2 034 594	 2 262 214
NLF Arbeidsgiver		 2 929 041	 2 638 167
Salgsinntekter egne aktiviteter inkl annonsesalg		 7 954 675	 6 989 962
Provisjonsinntekter		 32 479 073	 32 651 226
Sum driftsinntekter		 74 625 203	 72 925 221

		 Kontor-/		 Aktiverte	 31.12.22
	 IT-prosjekt	 datautstyr	 Inventar	 lokalkostn.	 Sum

Anskaff.kost 01.01.	 2 696 631	 1 426 152	 316 052	 458 872	 4 897 708
Årets tilgang	 254 576	 0	 0	 20	 254 596
Årets avgang	 -446 623	 0	 0	 0	 -446 623
Anskaff.kost 31.12.	 2 504 584	 1 426 152	 316 052	 458 892	 4 705 681
Akk. Avskrivninger 01.01.	 1 333 142	 1 382 619	 229 572	 211 385	 3 156 718
Akk nedskrivning	 271 869	 0	 0	 0	 271 869
Akk. avskrivn. 31.12.	 1 553 823	 1 396 475	 261 132	 278 701	 3 490 131

Balanseført verdi 31.12.	 678 892	 29 677	 54 920	 180 191	 943 680

Årets avskrivninger	 496 979	 13 856	 31 560	 67 316	 609 71

Økonomisk levetid 	 3-5 år	 3-5 år	 0-5 år	 10 år	
Resterende levetid 		 1 år			
Avskrivningsplan	 Lineær	 Lineær	 Lineær	 Leieperiode

IT-prosjekt i 2022 gjelder utvikling av NLF-appen.

Utover egne driftsmidler er det leid/leaset 6 biler og noe kontorutstyr i året, kostnadsført leie
utgjør kr 1 136 728 .

10 | ÅRSREGNSKAP OG REVISJON

124 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

Note 5 - Spesifikasjon av annen driftskostnad

Note 6 - Investeringer i aksjer og andre finansielle instrumenter

Noter

Annen driftskostnad	 	 2022	 2021

Husleie, parkering, fellesutgifter		 4 175 223	 3 756 722
IT og øvrige driftskostnader		 3 783 078	 3 632 042
Andre kontorkostnader		 2 384 786	 2 010 192
Revisjon, regnskap og ekstern bistand		 1 691 853	 1 290 928
Internasjonalt arbeid		 879 829	 857 913
Reisekostnader		 3 660 621	 2 011 973
Arrangementer og omdømmebygging		 9 187 950	 7 361 693
Overføring til fylker		 3 637 755	 3 764 697
Tap på fordringer mv		 373 620	 507 851
Sum annen driftskostnad		 29 774 715	 25 194 011

	 Selskapets	 Antall/	 Anskaf-	 Bokført	 Avkast-
	 aksje-	 eier-	 Anskaffel-	 verdi	 ning
	 kapital	 andel	 seskost	 31.12.22	 2022

NLF-SENTERET AS	 1 700 000	 100 %	 1 700 000	 1 700 000	 0
Andre aksjer			 1 000	 1 000	 0
Storebrand ASA ordinære		 975 aksjer	 67 874	 83 265	 3 412
Sum				 1 784 265	 3 412

Fordring på NLF-SENTERET AS forfaller mer enn ett år etter regnskapsåret og utgjør kr 1 856 244
pr 31.12.2022 mot kr 1 751 445 pr 31.12.21, renter er beregnet med kr 104 799. Der er ingen
andre mellomværende eller transaksjoner mellom partene.

Årsregnskap for NLF-SENTERET AS for 2022 viser et overskudd på kr 1 470 024 mot overskudd
kr 423 711 for fjoråret, bokført egenkapital utgjør kr 2 349 308 pr 31.12.22.

NLF-Senteret AS eier 11,74% av aksjene i TK Gruppen AS og har ytet et mindre lån til dette
selskapet. Det er ingen vesentlig aktivitet utover dette.

Dette regnskapet er så oversiktlig at det anses i samsvar med god regnskapsskikk å kun innta
opplysninger i noter, konsernregnskap er ikke utarbeidet for 2022.

Aksjene i Storebrand ASA ordinære er bokført til verdi pr 31.12.22.

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 125

10

Note 7 - Skatter

Note 8 - Egenkapital

Noter

	 	 2022	 2021

Utleie fast eiendom		 947	 22 618
Renter utlån		 104 799	 136 863
Grunnlag inntektsskatt		 105 746	 159 481
Skattekostnad inntekt		 23 264	 35 085
Skattekostnad formue		 2 819	 2 661
Skyldig betalbar skatt		 26 083	 37 746

Årets skattekostnad fremkommer slik

Egenkapital pr. 01.01.	 38 547 664	 0	 5 510 245	 44 057 910
Årets resultat	 980 188	 0	 0	 980 188
Nye fastsatte bindinger i året	 -650 000	 650 000	 0	 0
Forbrukte midler verving	 829 668	 0	 -829 668	 0
Forbrukte midler Tachoo Online	 1 057 140	 0	 -1 057 140	 0
Forbrukte midler arkivprosjekt	 46 071	 0	 -46 071	 0
Forbrukte midler Klimakalkulator	 140 000	 0	 -140 000	 0
Forbrukte midler utvikling KMV, TO	 1 250 000		 -1 250 000	 0
Forbrukte midler info Fair Transport	 729 470	 0	 -729 470	 0
Forbrukte midler rekruttering	 235 416		 -235 416	 0
Egenkapital 31.12.	 43 165 617	 650 000	 1 222 480	 45 038 098

		 Nye av-	 Avset-	 Sum
	 Fri	 setninger	 tninger fra	 Egen-
	 kapital	 i 2022	 tidligere	 kapital

Egenkapital med bindinger

Årsoverskuddet disponeres ved at det settes av kr 650 000 til nye formål, resterende over-
føres til forbundets frie kapital. Ved fastsettelse av bindinger i egenkapitalen vil dette fremkom-
me i egenkapitalnoten som en avsetning i det året tiltaket besluttes. Det året kostnaden tas vil
dette fremkomme som en kostnad i resultatregnskapet og som en reduksjon i egenkapital med
bindinger.

10 | ÅRSREGNSKAP OG REVISJON

126 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

Note 8 - Egenkapital

Note 9 - Bundne midler

Note 10 - Kundefordringer

Noter

Medlemsverving	 2019	 1 000 000	 128 818	 0
Tachoo Online	 2020	 1 800 000	 541 427	 0
Arkivprosjekt lokal- og fylkesavd.	 2020	 600 000	 600 000	 553 929
Arbeid klimakalkulator	 2020	 500 000	 320 000	 180 000
Ekstraordinær verving	 2021	 800 000	 800 000	 99 150
Utvikling KMV, TO, App, NLF-skolen	 2021	 1 250 000	 1 250 000	 0
Informasjonskampanje Fair Transport	 2021	 870 000	 870 000	 140 530
Tachoo Online og NLF-skolen	 2021	 600 000	 600 000	 84 287
Rekruttering	 2021	 400 000	 400 000	 164 584
Verving	 2022	 550 000	 0	 550 000
Rekruttering	 2022	 100 000	 0	 100 000
Sum		 8 470 000	 5 510 245	 1 872 480

Oversikten nedenfor viser aktive bindinger med det år de ble fastsatt, opprinneling beløp og
restbeløp 31.12.2022.

Type avsetning	 År	 Avsetning	 Pr 31.12.21	 Pr 31.12.22

	 	 2022	 2021

Skattetrekk		 1 621 098	 1 556 466
Depostitum leiekontrakter		 1 034 106	 1 030 227
Sum bundne midler 31.12.		 2 655 204	 2 586 693

	 	 2022	 2021

Påløpte inntekter		 7 314 736	 13 642 973
Kundefordringer fra regnskapssystem		 7 129 773	 621 387
Kundefordringer fra Medlemsregister		 1 289 108	 -137 776
Avsatt til dekning av usikre fordringer		 -500 000	 -500 000
Netto oppførte kundefordringer		 15 233 617	 13 626 583

Kundefordringer er vurdert til pålydende, nedskrevet for forventet tap på fordringer. Det er bokført
konstatert tap på kundefordringer med kr 197 428 i året.

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 127

10

Note 11 - Langsiktig gjeld/pantstillelser

Note 12 - Andre avsetninger/periodiseringer

Noter

Gjeld som forfaller til betaling mer enn fem år etter regnskapsårets slutt:
Forbundet har ikke slik gjeld.

Balanseført gjeld som er sikret ved pant mv:
Gjeld til kredittinstitusjoner sikret med pant utgjør pr 31.12.22 kr 0. Innvilget kassakreditt pr
31.12.22 er ikke benyttet.

Balanseført verdi av eiendeler stilt som sikkerhet for pantesikret gjeld:
Som sikkerhet for gjeld er det tinglyst pant i fordringer, bokført verdi pr 31.12.22 utgjør
kr 18 748 209.

Det er videre stilt garanti med kr 116 000 overfor huseier i forbindelse med ett av leieforholdene
til fylkesavdelingene.

Det er avsatt kostnad på kr 3 638 756 i andel provisjon til fylkeslagene vedrørende inntekter i
2022. Provisjonsinntektene periodiseres til perioden de er opptjent.

I samarbeid med Norges Varemesse arrangeres transportmesse normalt hvert 3. år, messen var sist
arrangert i 2019. Inntektene fordeles over hvert av de tre årene i perioden mellom messene. Det
er ikke inntektsført noe honorar i 2022 da messe først er planlagt i 2023.

Opplysnings- og utviklingsmidler som er tildelt, men ikke benyttet pr 31.12. balanseføres som
gjeld. Forskutterte kostnader til formålet balanseføres og avregnes mot tilskudd som utbetales året
etter. Mottatt ikke benyttet tilskudd til prosjektet Venner på veien er bokført som gjeld.

10 | ÅRSREGNSKAP OG REVISJON

128 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

10

10 | ÅRSREGNSKAP OG REVISJON

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 129

10

130 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022

 NORGES LASTEBILEIER-FORBUND | ÅRSRAPPORT 2022 131

Postboks 7134 St. Olavs plass, 0130 OSLO

Telefon: 415 44 100 • E-post: post@lastebil.no

www.lastebil.no | www.fairtransport.no

