
KS1 Transportløsning Oslo-Jaren- Gjøvik-Moelv

Hovedrapport

Samferdselsdepartementet
Finansdepartementet

17. august 2018

Statens prosjektmodell
Rapport nummer D061a

Sammendrag

Dette er en ekstern kvalitetssikring (KS1) av konseptvalgutredning (KVU) for transportsystem Jaren-Gjøvik-Moelv, utført på oppdrag fra Samferdselsdepartementet og Finansdepartementet. KVUen er utarbeidet av Statens vegvesen og daværende Jernbaneverket, nå Jernbanedirektoratet. Den har et meget bredt utgangspunkt, og ser på et sett med tiltak som innvirker eller kan innvirke på:

- Byutvikling i Gjøvik
- Lokal-, regional- og gjennomgangstrafikk på Rv4 Jaren-Mjøsbrua og, i noen tilfeller, omliggende fylkesvegnett i Oppland, samt gang- og sykkeltiltak lokalt
- Økt kapasitet på Gjøvikbanen for person- og godstransporten
- Nye persontogruter og nye nasjonale godsruiter gjennom sammenkobling av Gjøvikbanen og Dovrebanen

Mens en mer ordinær KVU typisk ser på ulike veg- eller baneløsninger for en gitt parsell/strekning, ser dermed denne KVUen på et bredt sett med tiltak som dels er uavhengige av hverandre. Samtidig har denne eksterne kvalitetssikringen blitt noe utradisjonell, der ekstern kvalitetssikrer (EKS) etter føringer fra oppdragsgiver har utarbeidet egne banekonsept som så analyseres i rapporten.

Kvalitetssikringen deles iht. føringer fra oppdragsgiver i **to deler**:

- A.** I den første delen, definert som tiltak på «kortere sikt», dvs. neste NTP-periode og frem mot 2040, gjøres ordinære kvantitative samfunnsøkonomiske analyser av et sett med definerte tiltak. På vegsiden tilsvarer dette i stor grad et *reduert* konsept som er analysert i KVUen, dvs. med vesentlig mindre investeringer enn hva KVUens tre hovedkonsepter (K1-K3) bygger på. På banesiden sees det på ulike tiltak som alle fraviker vesentlig fra hva KVUens K1-K3 bygger på.

Denne delen av analysen er dokumentert i kapittel 3 av denne rapporten, og utdypet i EKS Vedlegg 5 *Alternativanalyse*

- B.** Den andre delen ser på «langsiktige tiltak», dvs. tiltak som kan være aktuelle først godt etter 2040. I samråd med oppdragsgiver gjøres denne analysen *kvalitativt*. Her diskuteres de store spørsmålene i KVUens konsept K1-K3, særlig:
 - Hensiktsmessigheten av et dobbeltspor Oslo-Gjøvik-Moelv og sammenkobling av Gjøvikbanen og Dovrebanen samt
 - Hvordan persontransportbehovet inn mot Oslo særlig fra de nærmeste kommunene som sogner til Gjøvikbanen og Rv4 kan løses

Denne delen drøftes i kapittel 4 av denne rapporten, som bla. bygger på vurderinger i EKS Vedlegg 3 *Behov*

Våre relativt omfattende merknader til den foreliggende KVUen oppsummeres i kapittel 2 i denne rapporten, og utdypes i EKS Vedlegg 1 og 2.

Nedenfor oppsummeres våre vurderinger for punkt A (kapittel 3) og punkt B (kapittel 4).

A. EKS alternativanalyse – tiltak på «kortere sikt»:

Det gjøres en ordinær KS1-analyse av følgende konsept:

Konsepter for analyse / parsell i kapittel 3	Kommentarer
Veg: Gjøvik Nord - Mjøsbrua	<p>To konsepter på samme parsell:</p> <ul style="list-style-type: none"> • Utbedring eksisterende trase og tilknyttede tiltak • Ny firefelts H8-veg hele strekningen
Veg: Raufoss – Gjøvik Nord	<p>Tre tiltak fra KUVens Tilrådde konsept i en samlet «bypakke» for Gjøvik:</p> <ul style="list-style-type: none"> • Ny avkjøring Huntonarmen • Kulvert ved Mjøsstranda • Tunnel/kulvert mellom Fv. 33 og Alfarveien <p>I tillegg analyseres omlegging av Rv4 utenom Gjøvik sentrum ved ny H8-tunnel Rv4 Vardal-Bråstad. Dette analyseres med og uten bypakken.</p>
Veg: Jaren/Lynga - Raufoss	<p>Trafikksikkerhetstiltak på deler av strekningen, dvs. utvidet krabbefelt, GS-veg og kryssutbedringer mot fylkesveger. Tiltakene analyseres samlet.</p>
Gjøvikbanen	<p>Følgende hovedtiltak analyseres enkeltvis:</p> <ul style="list-style-type: none"> • Gods: Mer kapasitetssterk løsning i dagens trase (kryssningsspor Gjøvikbanen og Bergensbanen) • Passasjer: Mer kapasitetssterke tog (doble Flirt) og stasjonstiltak på utvalgte stasjoner <p>Det gjøres i tillegg en analyse av virkning ved å legge ned Gjøvikbanen nord for Jaren og erstatte denne med en bussløsning.</p> <p>EKS ser dessuten nærmere på hensiktsmessigheten av å utvidet til timesfrekvens i grunnrute i Gjøvik.</p>

Det er gjort analyse av prissatte og ikke-prissatte samfunnsøkonomiske virkninger, med følgende resultat per parsell:

Veg: Gjøvik nord – Mjøsbrua:

Gjøvik Nord - Mjøsbrua	Gjøvik – Mjøsbru, H8	Gjøvik -Mjøsbru, oppgradering av eksisterende veg
Anslått investeringskostnad, mill.	3 208	1 218
Prissatte effekter – Netto nytte, mill.	-2550	-976
Prissatte effekter – NNB	-0,83	-0,87
Ikke-prissatte effekter, uvektet	+1	+2

Ingen av tiltakene er samfunnsøkonomisk lønnsomme mht. prissatte effekter. Netto nåverdi per budsjettkrone er noe bedre for H8-alternativet, mens de ikke-prissatte effektene er relativt små; +1 for H8 og +2 for oppgraderingsalternativet. Ingen av disse vurderes å være betydelige nok til å endre bildet av et samfunnsøkonomiske ulønnsomt tiltak.

Om en likevel finner på lengre sikt å ville gå for et utbyggingstiltak, må dette bygge på andre prioriteringer. I så fall vil EKS anbefale H8-alternativet, av årsaker som beskrevet i kapittel 3.4.

Veg: Raufoss – Gjøvik nord:

Raufoss – Gjøvik Nord	Bypakke Gjøvik	Tunnel Vardal-Bråstad	Bypakke Gjøvik og tunnel Vardal-Bråstad
Anslått investeringskostnad, mill.	1 060	2 194	3 975
Prissatte effekter – Netto nytte, mill.	-865	-2 679	- 3 436
Prissatte effekter – NNB	-0,92	-0,94	-0,92
Ikke-prissatte effekter, uvektet	+5	+5	+8

Alle tre konseptene har store negative prissatte nytter. Dette henger sammen med store investeringstiltak som, slik det måles i EFFEKT, gir begrenset nytte for relativt sett en begrenset trafikkmengde.

Samtidig fanger ikke EFFEKT opp alle relevante elementer særlig ved denne type tiltak i en by, og tiltakene har betydelige positive ikke-prissatte effekter. Det er ikke noe faglige svar hvorvidt dette oppveier de meget betydelige negative prissatte effektene, som i bunn og grunn blir en vurdering for ansvarlig myndighet. Samtidig virker tiltakene i bypakken, med unntak av Huntonarmen, uferdige selv for et KVU-nivå. Vi finner ikke at den anbefalte løsningen som ble skissert i KVUen svarer godt ut den retningen som gis av samfunnsmålet for KVUen og langsiktige utfordringer av trafikk-løsning i en middelsstor by.

Veg: Lynga – Raufoss:

Parsell Lynga-Raufoss	TS/GS-tiltak Lynga - Raufoss
Anslått investeringskostnad, mill.	364
Prissatte effekter – Netto nytte, mill.	-364
Prissatte effekter – NNB	-1,08
Ikke-prissatte effekter, uvektet	+2

EFFEKT er i liten grad egnet til å vurdere denne type problemstillinger. De prissatte nyttegevinstene er svært små sett i forhold til investeringskostnaden, hvilket avleder en svært lav netto nåverdi per budsjettkrone. Det er flere positive ikke-prissatte gevinster, men beslaglegging av noen landbruksarealer særlig til GS-veg trekker den samlede scoren ned.

Alle tiltakene har i seg selv fordeler. Kryssutbedringer og forlenget krabbefelt mot Lynga virker hensiktsmessige tiltak. Vi ser herunder fordelene av et sammenhengende GS-nett på strekningen, men noterer samtidig at befolkningsgrunnlaget særlig på sørlige delen av strekket er meget begrenset. EKS ville prioritert GS-parseller andre steder før disse. Alt i alt er de enkelte TS-tiltakene forhold som har lite i en KVVU å gjøre, men som i stedet bør håndteres over SVVs rammer.

Gjøvikbanen: Krysningssporforlengelser:

Forlengede krysningsspor på Gjøvikbanen og Bergensbanen – lengre godstog	Krysningssporforlengelse
Anslått investeringskostnad, mill.	479 mill.
Prissatte effekter – Netto nytte, mill.	1 404
Prissatte effekter – NNB	+ 0,86
Ikke-prissatte effekter, uvektet	+3

EKS har etablert dette tiltaket, bygget på en del forutsetninger som beskrevet i EKS Vedlegg 03 og 04. Vi mener det gir et realistisk bilde, men der detaljer må utarbeides av rette myndighet. Tiltaket viser en stor positiv samfunnsnytte av tiltaket, både prissatt og ikke-prissatt.

Gjøvikbanen: Stasjonstiltak og doble FLIRT:

Gjøvikbanen – utvalget stasjonstiltak og doble Flirt	Doble Flirt og stasjonstiltak – scenario 4
Anslått investeringskostnad, mill.	755 + 1 200
Prissatte effekter – Netto nytte, mill.	-2 255
Prissatte effekter – NNB	- 0,85
Ikke-prissatte effekter, uvektet	+ 4

Analysen gir store negative prissatte samfunnsøkonomiske effekter. Dette henger sammen med at reisetiden ikke reduseres og at økningen i antall passasjerer ikke er særlig stor. Det er identifisert flere ikke-prissatte virkninger som trekker opp, men det er en likevel en betydelig negativt netto nytte den skal oppveie for å gjøre det samlede resultatet SØ-positivt.

En metodisk svakhet med denne øvelsen er at sammenlikningsgrunnlaget (referansealternativet, dvs. dagens togtilbud og dagens busstilbud og dagens kapasitet på vei) ikke løser behovet frem mot 2040, ref. EKS Vedlegg 3 Behov. Ettersom vi ikke ser på noe alternativ vegutbyggingsalternativ Sinsen-Nittedal-Roa, blir analysen partiell. Det samme forholdet gjelder også på lang sikt/etter 2040.

Inntil videre ansees det fornuftig å utnytte kapasiteten på dagens linje best mulig, med gradvis innfasing av doble Flirt og tilhørende tiltak på utvalgte stasjoner. Dette bør sees i sammenheng med en revurdering av stasjons-/stoppmønster på banen, ref. beskrivelser i EKS Vedlegg 3 og 4.

Gjøvikbanen: Legge ned Gjøvikbanen nord for Jaren, erstatte med et busstilbud:

Legge ned Gjøvikbanen nord for Jaren	Bussløsning nord for Jaren
Anslått direkte investeringskostnad, mill.	57
Prissatte effekter – Netto nytte, mill.	274
Prissatte effekter – Netto nytte inkl. stasjonsområder	478
Ikke-prissatte effekter, uvektet	+3

Konseptet er medtatt for å synliggjøre alternativer til jernbane på tynt trafikkerte deler av parsellen. Analysen viser relativt betydelig samfunnsøkonomiske gevinster, både prissatte og ikke-prissatte.

Gjøvikbanen: Timesfrekvens til Gjøvik i grunnrute:

Timesfrekvens på Gjøvikbanen	Timesfrekvens til Gjøvik
Prissatte effekter	-0,69
Ikke-prissatte effekter	Ikke vurdert

Som beskrevet i EKS Vedlegg 5 Alternativanalysen, kan det samfunnsøkonomiske tapet ved tiltaket kan være noe mindre enn hva som er lagt til grunn i R2027. De lange vendetidene på Jaren i R2027 gjør uansett tiltaket noe enklere å gjennomføre. Likevel virker trafikkgrunnlaget tynt, og det er vanskelig å se et særlig behov for timesfrekvens til Gjøvik utover rush – der det allerede er timesfrekvens.

B. Vurdering av tiltak på lang sikt

Det er ikke *passasjergrunnlag* til å gjøre et **dobbeltspor til Gjøvik og videre til Moelv** samfunnsøkonomisk lønnsomt, noe som klart illustreres av KVUens egne beregninger og underbygges av EKS Vedlegg 3 Behov. Utbyggingskostnadene er for høye og passasjergrunnlaget for lite, hvilket også vil gjelde på lang sikt.

Et dobbeltspor til Gjøvik og Moelv er et svært stort og kostnadskrevenne tiltak, der ikke minst kryssingen av Mjøsa fremstår som kostnadsmessig usikker gitt kravene som stilles for en jernbanebru. Passasjertransportbehovet-/potensiale av sammenkoblingen er iht. KVUens egne beregninger begrenset, særlig tatt i betraktning at det planlegges en firefelts vei parallelt med jernbanen. Her må det gjøres en større ansvarsdeling mellom veg og bane.

Det er sterkere argumenter ut fra hensyn til godstransporten for en kapasitetssterk bane som sammenkobles med Dovrebanen på Moelv. KVUen nevner særlig fire forhold:

- Økt kapasitet på strekket Alnabru-Roa, som er en del av godslenken Oslo-Bergen
- Mulighet for å rute godstog på Sørlandsbanen over Roa, og således avlaste strekningen Drammen-Lysaker-Oslo
- Mulighet for nye godsruiter utenom Alnabru, som Stavanger-Trondheim
- Rute godstog nordover over Roa og således avlaste IC-strekningen Oslo-Hamar

Dette diskuteres nærmere i kapittel 4, men ingen av tiltakene vurderes alene eller samlet å rettferdiggjøre kostnadene. Etter vårt skjønn kan midlene anvendes vesentlig bedre andre steder i linjenettet, på en måte som i større grad styrker både person- og godstransporten.

På *lang sikt* er det anslått et **forflytningsbehov av personer i dimensjonerende retning og rush inn mot Oslo** som ikke vil kunne håndteres med dagens infrastruktur. Det er nødvendigvis usikkerhet knyttet til så langsiktige prognoser, og teknologi kan uansett påvirke både kapasitet i vegnettet og etterspørselen etter transporttjenester. På den annen side vil ytterligere tiltak for å nå målsetninger om å redusere biltrafikken inn mot Oslo vil bare forsterke og fremskynde et transportbehov.

I kapittel 4 drøftes ulike måter å løse det anslåtte behovet på innenfor kollektivtilbudet, dvs. bane eller buss. Om den prognoserte tilveksten skal tas med bane, må det bygges ekstra kapasitet på deler av Gjøvikbanen. *Gitt* at dette skal kombineres med reisetidsbesparelser, krever dette etter vårt skjønn et dobbeltspor til Nittedal, som er den klart viktigste stasjonen og der en stor del av den prognoserte veksten ventes å komme. Et dobbeltspor her vil kreve tilstrekkelig mottaks- og vendekapasitet i Oslo, som i sin tur for alle hensyn fordrer en ny Oslotunnel. Det sees ikke et behov for dobbeltspor lengre nord, som i stedet kan betjenes med doble Flirt og evt. lokale tiltak.

Dobbeltsporutbygging er imidlertid et stort og kostnadskrevenende tiltak, og samfunnsøkonomisk antas det å ville bli utfordrende å regne dette til lønnsomhet. Et alternativ er en stor buss-satsning. Antallet anslåtte busser som i så fall er nødvendig er så stort at det vil kreve både sammenhengende kollektivfelt i begge retninger fra Nittedal v Rotnes til Sinsen/Økern og kapasitet til å motta så mange busser i endenoder. Kapasitetssituasjon og målsetning for Oslo sentrum tilsier at det etter vårt skjønn vil kreve et nytt kollektivknutepunkt nord i Oslo. Også dette kan bli et omfattende og dyrt tiltak.

EKS har iht. føringer fra oppdragsgiver ikke regnet på et slikt busskonsept, og det er ikke grunnlag i KVUen for å gjøre denne type avveininger. På sikt bør det gjøres grundige analyser av hovedalternativene. Det er samtidig uansett gode argumenter for å se utviklingen noe an fremover, og i inneværende og neste NTP-periode i stedet satse på tiltakene beskrevet ellers i denne rapporten.

Innholdsfortegnelse

Innholdsfortegnelse	9
1. Innledning	10
1.1. Om oppdraget	10
1.1.1. Nærmere om denne KVUen.....	10
1.2. Prosess for KS1 og disponering av rapporten.....	11
2. Vurdering av foreliggende grunnlag	13
2.1. Overordnet vurdering.....	13
2.2. Behovsanalysen	14
2.3. Målanalysen/strategidokumentet.....	15
2.4. Kravdokumentet.....	16
2.5. Mulighetsstudiet og konseptutvikling	17
2.6. Alternativanalyse/samfunnsøkonomisk analyse	18
2.6.1. Transportmodellkjøringer	18
2.6.2. Referansealternativ.....	19
2.6.3. Samfunnsøkonomisk analyse.....	20
2.6.4. Andre virkninger	20
2.7. Oppsummerende kommentarer til KVUen.....	20
3. EKS' alternativanalyse	22
3.1. Innledning.....	22
3.2. Etterspørselsbasert behov.....	22
3.3. Mulighetsrom	26
3.3.1. Føringer for mulighetsrommet	26
3.3.2. Diskusjon av konsepter for analyse	28
3.4. EKS Alternativanalyse	32
3.4.1. Innledning	32
3.4.2. Metodisk utgangspunkt	32
3.4.3. Analyseresultater	33
3.4.4. Oppsummering og tilrådning	39
4. Vurdering av tiltak på lang sikt.....	40
4.1. Innledning.....	40
4.2. Persontransporten og godstransporten – dobbeltspor Oslo-Gjøvik-Moelv.....	41
4.2.1. Dobbeltspor og persontransporten	41
4.2.2. Godstransporten.....	41
4.3. Løsninger på lang sikt – persontransporten inn mot Oslo.....	50
5. Avsluttende kommentar	52

1. Innledning

1.1. Om oppdraget

Dette er en ekstern kvalitetssikring KS1 av Konseptvalgutredningen (KVU) for transportsystem Jaren-Gjøvik-Moelv. KVUen ble lagt frem av hva som i det følgende vil omtales som «prosjektet», dvs. Jernbanelinjen (nå Jernbanedirektoratet, JDIR) og Statens vegvesen (SVV).

Hensikten med en KS1 er å bistå oppdragsgiver Samferdselsdepartementet (SD) og Finansdepartementet (FIN) med en uavhengig vurdering av det foreliggende materialet, som grunnlag for senere politiske beslutningen om konseptvalg. Dette er således ment som en faglig tredjepartsvurdering, der selve *konseptvalget* er en prosess ekstern kvalitetssikrer (EKS) ikke skal ha noen rolle i.

Metodikken for KS1 følger et standardoppsett gitt av statens investeringsregime. Den bærende tanken i denne er å basere tilrådning til løsning på et tydelig og løsningsovergripende *behov* for tiltaket, og derigjennom å avlede *mål* og *krav* for tiltaket. Med dette som utgangspunkt, identifiseres forskjellige måter – eller konsepter – for å best mulig å oppfylle disse behov, mål og krav. Etter en sortering analyseres deretter gjenværende konsepter i en samfunnsøkonomisk analyse, som grunnlag for å gi en tilrådning til konseptvalg. Dette valget kan være én av de foreslåtte løsningene fra KVUen, men også andre utredede konsepter. Merk at en tilrådning om *ikke* å gjøre investeringer også kan være et konseptvalg.

Et «konsept» defineres i denne sammenheng som en prinsipløsning som ivaretar et sett definerte behov og prioriteringer. Det er således en overordnet løsningsbeskrivelse i en tidligfase – evt. en tydelig retning for en fremtidig løsning – mens detaljer i denne løsningen må prosjekteres og finne sin plass i senere planfaser. Samtidig er det viktig at konseptet er tilstrekkelig definert til at man på grovt nivå kan vurdere gjennomførbarhet og anslå virkninger, kostnader og gjøre overordnede vurderinger av risiko og muligheter. Hvor detaljert det normalt er behov for å gå i utredningene i KVU-fasen, vil variere med type prosjekt og sektor.

1.1.1. Nærmere om denne KVUen

Konseptvalgutredningen for transportsystem Jaren-Gjøvik-Moelv startet opprinnelig som en vurdering av fremtidige vegparseller på strekningen Rv4 Jaren-Mjøsbrua, inndelt i delparsellene Jaren-Raufoss, Raufoss-Gjøvik nord og Gjøvik nord – Mjøsbrua. Etter hvert ble mandatet utvidet til parallelt å se på på jernbanen på strekningen Oslo-Gjøvik-Moelv. I tillegg tilkom et tydeligere fokus på hovedvegnettet i og rundt Gjøvik by.

Hovedutfordringene for transportsystemet ble i departementenes avrop til KS1 uttrykt som:

- Byutvikling i Gjøvik, jf. vedtatt kommunedelplan og bystrategi
- Redusere antall ulykker med drepte og hardt skadde på Rv 4 Jaren-Mjøsbrua og redusere antall alvorlige hendelser på Gjøvikbanen
- Redusere bilbruken i Gjøvik sentrum og inn og ut av byområdet
- Raskere kollektivtransport med hyppigere frekvens i Gjøvik-regionen og mellom regioner
- Raskere næringstransport innad og mellom regioner

Samfunnsmålene for konseptvalget, som definert av Samferdselsdepartementet, er angitt som følgende:

1. Transportsystemet skal utvikles for økt trafikksikkerhet og økt effektivitet for godstransporten.
2. Transportsystemet i Gjøvik og for arbeidsreiser i og ut av regionen skal utvikles i en mer miljøvennlig retning.

I KS1-avropet bes kvalitetessikrer dessuten vurdere de langsiktige perspektivene, i tillegg til beslutningssituasjonen som foreligger nå nå. Som en del av dette inngår en vurdering av prioriteringen og rekkefølgen av tiltak i KVUen. Avropet fremmer videre at grensesnitt må vurderes opp mot NTP, og ikke kun den særskilte strekningen Oslo/Jaren–Mjøsbrua.

1.2. *Prosess for KS1 og disponering av rapporten*

Proessen frem mot denne KS1-rapporten har vært relativt omstendelig og noe utradisjonell:

- Basert på en gjennomgang av de første delene av KVUen m/relevante vedlegg, ga EKS i Notat 1 av 16. mai 2017 relativt omfattende merknader til analysen av behov, mål og krav. Dette følges videre opp i Notat 2 av 22. juni 2017, som gir tilsvarende kommentarer til KVUens Mulighetsstudie og utarbeidelse av konsepter. Disse to notatene ligger som henholdsvis Vedlegg 1 og 2 til denne KS1-rapporten
- Som oppfølging til Notat 1 og 2 og EKS' behov for føringer fra oppdragsgiver, gjennomføres et møte mellom SD, FIN, prosjektet og EKS 17. oktober 2017. Oppdragsgiver avgjør her at det på tross av vesentlige merknader ikke skal gjøres omarbeiding av KVUen, men at prosjektet i stedet skal svare ut de viktigste av EKS' spørsmål. Disse spissede spørsmålene blir formidlet fra EKS i nytt notat av 19. oktober 2017, og besvares i de påfølgende ukene fra prosjektet.
- Oppdragsgiver ber på samme møtet EKS utarbeide forslag til et *reduisert konsept*, dvs. et overgripende konsept basert på et betydelig redusert omfang i forhold til de tre konseptene K1-K3 som foreligger fra KVUen. Et forslag til et slikt konsept, som både ser på tiltak på kort og lang sikt, oversendes oppdragsgiverne 21. november 2017.

Det avholdes deretter et nytt avklaringsmøte mellom SD, FIN, prosjektet og EKS 12. januar 2018. Her bestemmer oppdragsgiverne at EKS i sin samfunnsøkonomiske (prissatte) analyse skal fokusere på relativt sett *kortsiktige* tiltak, definert som tiltak i løpet av neste NTP-periode og frem mot 2040. KVUens anbefalte langsiktige tiltak, herunder meget betydelige jernbaneinvesteringer, skal kun drøftes og vurderes kvalitativt. Oppdraget spesifiseres i brev mottatt 06. februar 2018 fra SD.

Med dette endres KS-oppdraget fra en ordinær kvalitetssikring av en foreliggende KVU, til i større grad en analyse av tiltak som oppdragsgiver SD og FIN ønsker utredet.

EKS' mandat har således utviklet seg vesentlig gjennom kvalitetssikringen. Dette er naturlig å se dette i lys av både svakheter i den foreliggende KVUen og at selve ambisjonsnivået i KVU har blitt for omfattende. Dette kommenteres nærmere i kapittel 2.

Det har underveis i arbeidet vært tett kontakt med prosjektet. Utover løpende kontakt og oversendelse av betydelige mengder supplerende materiale, har det vært gjennomført flere arbeidsmøter (15. august 2017, 13. november 2017, 25. januar 2018 og 02. februar 2018). EKS har dessuten hatt flere møter med prosjektes rådgivere med ansvar for kapasitetsberegninger og den samfunnsøkonomiske analysen. EKS har videre på forespørsel fra Gjøvik kommune hatt møte med bla. ordfører og rådmann 22. januar 2018.

EKS presenterer muntlig hovedfunn i rapporten til oppdragsgiver og prosjektet (SVV og JDIR) 19. juni 2018. På basis av dette gir prosjektet en skriftlig tilbakemelding som mottas av EKS 16. august. Kommentarene preges av at prosjektet ikke har lest rapporten og kun har forholdt seg til en relativt overordnet presentasjon, men det er likevel enkelte forhold som tas opp som EKS vil kommentere på. Dette gjøres avslutningsvis i kapittel 5 *Avsluttende kommentarer*.

Denne rapporten er disponert iht. følgende:

- Kapittel 2 vurderer den foreliggende konseptvalgutredningen og mottatt dokumentasjon. For lesbarhets skyld gjengis kun hovedfunn. For alle detaljer vises det til vedlagte Notat 1 og 2 samt Vedlegg 3 *Behov*, Vedlegg 4 *Ruteplaner og kryssningsspor og plattformer* samt Vedlegg 6 *Andre virkninger*
- Kapittel 3 oppsummerer EKS' egen alternativanalyse. Også her legges av lesbarhet mye stoff i denne rapportens Vedlegg 5 *Alternativanalyse*
- Kapittel 4 drøfter de langsiktige tiltakene *kvalitativt*. Her drøftes de store grepene som foreslås i KVUen, herunder sammenbinding av Gjøvikbanen med Dovrebanen og en langsiktig løsning for transportbehovet mellom Oslo og de nærmeste kommunene langs Rv4/Gjøvikbanen
- Kapittel 5 gjør avsluttende vurderinger

Det følger seks vedlegg med denne KS-rapporten:

- Vedlegg 1: Notat 1 av 16. mai 2017, med EKS innledende vurderinger av KVUens presentasjon av behov, mål og krav
- Vedlegg 2: Notat 2 av 13. juni 2017, med EKS innledende vurderinger av KVUens mulighetsstudie
- Vedlegg 3: Behov. Gitt svakhetene i KVUens analyse, har EKS selv samlet etterspørselsbaserte vurderinger i vedlegg 3, som grunnlag for vår alternativanalyse
- Vedlegg 4: Ruteplan, kryssningsspor og plattformer. Som grunnlag for EKS' alternativanalyse gjøres her, som oppfølging av Vedlegg 3 Behov, overordnede vurderinger om banetiltak. Det presiseres her at det som diskuteres er ett mulig scenario
- Vedlegg 5: EKS' alternativanalyse. Her gjøres en ordinær samfunnsøkonomisk analyse av de konsepter som oppdragsgiver SD og FIN i brev av 31. januar gir EKS i oppdrag om å analysere
- Vedlegg 6: Andre virkninger. Her gjøres en vurdering av to vedlegg til KVUen, som diskuterer regionale virkninger og såkalte agglomerasjonsanalyser/merverdianalysene. Resultatene herfra vektlegges i liten grad i selve KVUen (hoveddokumentet), men siden rapportene uansett er lagt som vedlegg til KVUen og ettersom denne type analyser blir stadig mer vanlige i slike utredninger, er det naturlig å gjøre en vurdering av dem

2. Vurdering av foreliggende grunnlag

2.1. Overordnet vurdering

Det er fremlagt et omfattende grunnlag for kvalitetssikring. Konseptvalgutredningen ligger på nettsiden <https://www.vegvesen.no/Riksveg/rv4jarenmjøsbrua/rapporter/rapporter> og består av hovedrapporten i KVUen, en oppsummering av høringsuttalelser og følgende vedlegg:

- Vedlegg 1: Rapport KVU-verksted 2015
- Vedlegg 2: Fremtidig utvikling av Gjøvikbanen
- Vedlegg 3: Mulighetsstudie Gjøvikbanen
- Vedlegg 3b: Samfunnsøkonomisk analyse – Mulighetsstudie Gjøvikbanen
- Vedlegg 4: Teknisk gjennomførbarhet Gjøvikbanen
- Vedlegg 5: Valgt standard på ny Gjøvikbane
- Vedlegg 6: Usikkerhetsanalyse
- Vedlegg 7: Trafikkanalyse
- Vedlegg 8: Rapport godsanalysen
- Vedlegg 9: Ikke prissatte virkninger
- Vedlegg 10: Analyse av regionale og lokale virkninger
- Vedlegg 11: Mernytte
- Vedlegg 12: RAMS-analyse
- Vedlegg 13: Togtilbud på kart
- Vedlegg 14: Togtilbud godstransport

I tillegg har prosjektet på spørsmål fra EKS fremlagt en betydelig mengde dokumentasjon, herunder utdypninger av tiltakene/faktaark, trafikkdata, kalkyler mv. i etterkant. EKS har dessuten trukket på andre relevante utredninger, som JBV's rapport om kryssingsspor Gjøvikbanen (2013), rapport om stasjonsstruktur på Gjøvikbanen (JBV, mars 2012), Ruteplan 2027, Langsiktig jernbanestrategi (JBV februar 2016), KVU Oslo-navet, Riksvegsutredningen, utredning av Ringeriksbanen (JBV 2014), Nasjonal transportplan (2018-2029), SDs fagproposisjon til statsbudsjettet mv.

Overordnet sett er det flere utfordringer ved det fremlagte KVU-grunnlaget. Enkelte av KVUens vedlegg er produsert i andre sammenhenger og dels for ulike oppdragsgivere, og det er ikke alltid konsistens mellom de alternativer/konsepser som behandles på tvers av dokumentene. Dette gjelder bla. relativt store avvik for referansealternativet. Behov, mål, krav og løsninger diskuteres i ulike dokumenter, uten at det alltid er en sammenheng mellom dem eller at KVUen binder det hele godt sammen. Generelt savnes en strammere struktur mellom dokumentene og en tydeligere styring i hoveddokumentet/KVUen bla. med referansebruk.

Det ligger dessuten en ubalanse i KVUens mandat, ettersom en for *veg* ser på parsellen Jaren-Mjøsbrua, mens det for *bane* sees på Oslo-Gjøvik-Moelv. Dette har sammenheng med en regjeringsbeslutning fra 2014, ref. senere omtale, men muligheten til å avstemme og se infrastrukturinvesteringer i sammenheng for veg og bane – særlig på den mest trafikkerte parsellen i prosjektområdet Oslo-Nittedal – mangler.

EKS har relativt omfattende merknader til det foreliggende grunnlaget. Nedenfor gjennomgås de mest sentrale, mens det for alle utdypninger og detaljer vises til Vedlegg 1 (Notat 1) og Vedlegg 2 (Notat 2).

2.2. Behovsanalysen

Denne KVUen har et meget bredt utgangspunkt og ser parallelt på konkrete og dels detaljerte tiltak for å fremme:

- Byutvikling og lokalmiljø i Gjøvik
- Tiltak for å knytte Gjøvik og Hadelandsregionen tettere sammen og til Oslo
- Tiltak for å fremme regional integrasjon og utvikling i Mjøsregionen
- Vegtiltak i Østre Toten kommune – som i utgangspunktet ligger utenfor det definerte planområdet
- Trafikksikkerhetstiltak på veg- og banenettet
- Tiltak for å avlaste IC-strekningen Oslo-Hamar og Oslo-Drammen
- Opprettelse av nye nasjonale godskorridorer utenom Alnabru

Med et så bredt perspektiv er det en krevende oppgave å utarbeide et tydelig definert og dokumentert behov iht. krav i statens investeringsregime. Dette lykkes heller ikke KVUen med – selv om det finnes mye dokumentasjon i det foreliggende materialet.

I Notat 1 og 2 peker EKS på en rekke forhold der dokumentasjonen i KVUen er mangelfull. Særlig savnes data og analyser som identifiserer et tydelig etterspørselsbasert behov i en løsningsovergripende og kvantitativ **gap-analyse**, som angir type og omfang av behov for tiltak ut fra en sammenlikning av:

- Kapasitet i dagens transportsystem / referansealternativet, både for veg og bane
- Etterspurt kapasitet iht. angitte prognoser, uavhengig av transportform

KVUen etablerer ikke i tilstrekkelig grad et slikt behov særlig på banesiden. Grunlaget mht. passasjertransport på jernbane er begrenset utover noe utadterte passasjertall og kapasitetsutnyttelsestall for Gjøvikbanen. For gods på bane foreligger NGM-kjøringer, samtidig som vedlegg til KVUen gjør enkle behovsvurderinger med basis i tidligere uttalte og ambisiøse strategier fra Jernbaneverket om ønsket vekst i godstransporten på bane. Heller ikke her ender det i et klart uttrykt behov, eksempelvis målt i antall togpar per uke, TEU eller liknende.

Overordnet sett savner EKS overgripende og så langt mulig *kvantitative* analyser som ser prognoserte transportstrømmer i en helhet, og så vurderer dette mot kapasiteten i eksisterende infrastruktur:

- Dette innebærer for **passasjertransporten** å se bane, buss, GS og biltrafikk så langt som mulig i en helhet, dvs. med prognoser for et forflytningsbehov i dimensjonerende time(r).
- For **godstransporten** innebærer dette å gå nærmere inn i hva slags kapasiteter godstransporten faktisk har behov for fremover på den relevante strekningen, fremfor å forholde seg til ønskede strategier og mål for godstransporten på bane

Det etterspørselsbaserte behovet i KVUen fremstår som kvalitativt og derfor utydelig. Vi savner et tydeligere og mer systematisk forsøk på å skaffe seg et bilde av *hvor stort* og *hva* behovet antas å bli (gjerne i et intervall), så langt som mulig *hvor* behovet oppstår (fra/til) og grovt sett *når* det oppstår.

En observasjon i den forbindelse er at KVUen virker mer opptatt av hva slags kapasitet som er mulig å oppnå *gitt* en utbygging, snarere enn hva det faktisk anslås et behov for i utgangspunktet. Vi savner videre en tydeligere avstemning og samsvar med andre utredninger, ikke minst KVU Oslonavet.

Det vises til vedlagte Notat 1 for detaljer, men et lite spesifisert behov vanskeliggjør generelt å etablere både gode mål, gode evalueringskriterier samt spissede alternativer og konsepter. Dette er en utfordring KVUen møter igjen i senere deler av dokumentet.

2.3. Målanalysen/strategidokumentet

KVUen angir tre effektmål avledet fra samfunnsmålet; økt trafiksikkerhet, økt effektivitet i godstransporten og mer miljøvennlig transport til og fra Gjøvik. I tillegg angis et mål som «ønsket sideeffekt»; styrking av Mjøsregionen. For hvert effektmål gis flere indikatorer:

Effektmål og ønskede sideeffekter i KVUen:			
Effektmål for økt trafiksikkerhet	Effektmål for økt effektivitet i godstransporten	Effektmål for mer miljøvennlig transportsystem i og til og fra Gjøvik	ØNSKEDE SIDEEFFEKTER: Effektmål for styrking av Mjøsregionen
1. Det skal ikke være noen ulykker med drepte eller hardt skadde på riksveg 4.	1. Reisetiden for gods på veg mellom Gjøvik og Oslo skal reduseres med 10 min.	1. Det skal være nullvekst i personbiltrafikken i Gjøvik sentrum og inn og ut av Gjøvik byområde.	1. Reisetiden mellom Gjøvik, Hamar og Lillehammer skal reduseres med 20%.
2. Det skal ikke være noen alvorlige hendelser eller drepte på Gjøvikbanen.	2. Reisetiden for gods på bane skal reduseres med 10 min.)	2. Reisetid med tog Oslo – Gjøvik skal være under 60 min.	2. Frekvensen og kapasiteten for kollektivreiser mellom byene i mjøsregionen skal tredobles.
	3. Gjøvikbanen skal tredoble kapasiteten på godstog.	3. Reisetid med kollektiv mellom Gjøvik og Lillehammer/ Hamar skal være under 30 minutter.	3. Reisetid med kollektiv mellom Gjøvik og Oslo lufthavn skal være under 60 min.
	4. Alle krysningsspor på Gjøvikbanen skal tilpasses 750 m lange tog.		
	5. Nye omkjøringsmuligheter for bane (redundans).		

De tre effektmålene er direkte avledet av samfunnsmålet. Målstrukturen står i utgangspunktet ikke i motstrid til hverandre – enn så lenge godstrafikk og persontrafikk på bane ikke er i konflikt med hverandre og tar av den andres kapasitet og fremføringstid. Dette gjør den imidlertid i noen grad; operasjonalisert enten ved mangel på ruteleier eller lange kjøretider. Effektmålene har ikke angitt hvilken trafikk som skal prioriteres.¹

¹ Samtidig fremmer prioriteringen via fremføringsforskriften persontog på bekostning av godstrafikken.

Styrking av Mjøsregionen, som er angitt som en ønsket sideeffekt, er ikke direkte avledet av samfunns målet. Det står for så vidt heller ikke i motstrid til samfunns målet og har sammenheng med et miljøvennlig transportsystem i Gjøvikregionen. Som det kommenteres nærmere på nedenfor, ser det likevel ut til at hensynet til regional utvikling har veiet tungt både i sammensetningen av konsepter og ikke minst vurderingen av dem i KVUen. Slikt sett blir sammenhengen og prioriteringen mellom mål og «ønskede sideeffekter» uklar.

Det vises generelt til vedlagte Notat 1 for utdypning, men det er ulike utfordringer ved målstrukturen og operasjonaliseringen av denne:

- Indikatorene for effektmålene er dels løsningsspesifikke, eksempelvis at reisetiden mellom steder skal reduseres med 10 minutter, at reisetid skal være under 60 minutter, at kapasiteten på godstog skal tredobles etc. Det er ikke forankret i behov hvorfor akkurat disse tallene velges. I stedet ser det ut som en blanding av beregnede virkninger av utbygget infrastruktur og ønskede strategier
- Det er uklart om enkelte deffeftsmål er mål eller krav

Enkelte av KVUens *vedlegg* opererer dessuten med andre mål- og kravstrukturer, for eksempel Vedlegg 3 Mulighetsstudiet og Vedlegg 12 RAMS-analysen. Sistnevnte gir relativt detaljerte mål, overført som krav, som regularitet, oppetid, punktlighet, kjøretid, frekvens/kapasitet, dimensjonerende stigning etc. Vi forholder oss til mål og krav slik disse fremgår av hoveddokumentet konseptvalgutredningen, som ansees mer relevante i en tidligfase/KVU-fase.

2.4. Kravdokumentet

Fokus i KVU-fasen bør være funksjonelle og tydelige krav av betydning for valg mellom konsepter, og de bør samtidig ikke virke unødig begrensende på løsningsrommet. Vi slutter oss til KVUens tilnærming der krav – utover generell overholdelse av lovverk, teknisk regelverk (med mulighet for å søke unntak etc.) og annet som er angitt i KVUens vedlegg – spesifiseres i senere planfaser.

Det burde imidlertid angis om **bygging under drift** for Gjøvikbanen er en rammebetingelse for prosjektet, dvs. kun kortere stengninger, eller om mer langvarige stengninger av Gjøvikbanen vil kunne tolereres. Ettersom deler av tegnet ny trase går inn og ut av eksisterende, vil dette kunne ha stor betydning for kostnader. Konsekvensen for godstransporten på bane av langvarige brudd vil samtidig kunne være betydelige og langsiktige. Utover dette har vi ikke identifisert funksjonelle krav som vi finner bør være med i kravdokumentet.

EKS har kommentarer til **dimensjonerende hastighet** på bane, som i vedlegg til KVU og tilhørende kalkyler er angitt med en dimensjonerende forutsetning på 200 km/t. EKS vil i utgangspunktet anbefale en dimensjonerende hastighet på 160 km/t for en evt. nybygget Gjøvikbane. Tilrådingen beror på:

- De strekningsvise forholdene som gjelder mht stasjonsstruktur på Gjøvikbanen, der topphastigheten uansett svært sjeldent vil nås
- Ekstrakostnader ved anleggelse av linje dimensjonert for 200 og 250 km/t
- Strekingen Oslo-Roa har en viktige posisjon i godstransporten i Norge. Godstog kjører normalt med en hastighet opp mot 80-100 km/t, og et lavere fartsavvik mellom godstransport og persontransport vil generelt sett lette ruteplanen og kan øke kapasiteten totalt sett

Med en lav snitthastighet på passasjertogene i dag ned mot 60 km/t, ville en topphastighet på 160 km/t uansett representert en vesentlig forbedring.

2.5. Mulighetsstudiet og konseptutvikling

Vedlagte Notat 2 går igjennom våre merknader til denne delen av KVUen. Vi har kommentarer både til:

- Metodikken, systematikken og dels dokumentasjonen og konklusjonene i grovsorteringen/nedvalget i KVUens kapittel 5 Mulighetsstudiet
- Sammensetningen av de tre overgripende konseptene og innholdet i referansealternativet i KVUens kapittel 6
- En del enkeltforhold, herunder ambisjonsnivå på by- og regionale tiltak i og rundt Gjøvik

Følgende fremheves, der det vises til Vedlegg 2 for detaljer:

- KVUen støtter seg på transportetatens firetrinnsmetodikk, men analysen av trinn 1 og 2 i denne er mangelfull
- KVUen identifiserer og grovsorterer alternativer på ulike delparseller, som deretter settes sammen til overgripende konsepter K1-K3 for hele parsellen Jaren-Mjøsbrua/Moelv. Det er etter vårt skjønn en risiko for at nedvalgsprosessen utelukker gode enkelttiltak og/eller inkludere tiltak som i seg selv ikke burde inngå. Vi finner dessuten at KVUen i liten grad lykkes med å se bane- og vegtiltak sammen i en helhetlig portefølje/sammenheng
- Systematikken i evalueringer av alternativene i mulighetsstudiet har etter vårt skjønn svakheter. Nedvalgskriteriene er ikke tilstrekkelig forankret i behov, mål og krav, og praktiseringen av dem og konklusjonene de fører til er ikke alltid like enkle å følge. Spesifikasjonen av tiltak i alternativene er i noen tilfeller for overordnet
- Det er upresisheter i KVUen som trekker ned det overordnede inntrykket. For eksempel angir selve oppsummeringstabellen over de tre overgripende konseptene K1-K3 i KVUen (figur 6-1 i KVUen) feil veg-alternativ for konsept K3. Det er heller ikke alltid en-til-en-samsvar mellom definisjonen av alternativer og konsepter i selve KVUen og hva som tilsvarende foreligger i KVUens vedlegg
- Enkelte tiltak inngår i *samtlig*e tre gjennomgripende konseptene K1-K3. De således fastsettes som et premiss i enhver løsning – uavhengig av konseptvalg. Det er videre valgt forutsetninger for driftskonsept som premierer konsept K1 og K2 over K3, særlig mht. oppsett av togrute og bussatsning, som det er vanskelig å se grunnlaget for
- Det metodiske grunnlaget for anbefaling i KVUen er noe krevende. Den samfunnsøkonomiske analysen i KVUen gjøres på de tre gjennomgående konseptene K1-K3, der KVUen anser K1 som det beste. Imidlertid etableres det *deretter*, etterfølgende en vurdering av økonomisk realisme, et *nytt* gjennomgående konsept/løsning, uten tilsvarende fullstendige underlagsanalyser på bane. Dette konseptet, som består av tiltak både på kort og lang sikt, blir KVUens tilrådte løsning.

Her bemerker EKS likevel at omfanget av anbefalte banetiltak på *lang* sikt i KVUens tilrådte

konsept likevel er meget omfattende. Det tilrås dessuten å starte utbyggingen av bane fra nord, der trafikkgrunnlaget er minst, og der en via dette tiltaket binder seg til en sammenkobling av Gjøvikbanen og Doverbanen

- Beskrivelse og hensyntaken til avhengigheter til annen infrastruktur er tilnærmet fraværende, selv om det står sentralt mht. en utbygging av Gjøvikbanen. Ruteplaner er lagt opp uten hensyntagen til kapasitet i endenoder, spesielt på Oslo S der en ny Oslotunnel vil være nødvendig for å kapitalisere på tiltaket. Tilsvarende er kapasiteten på *øvrige* linjenett, både det som benyttes som en del av dette tiltaket og det som ønskes avlastet (i begge tilfeller Doverbanen Oslo S – Moelv), ikke kommentert

2.6. Alternativanalyse/samfunnsøkonomisk analyse

EKS har ikke gått tilsvarende i detalj på KUVens samfunnsøkonomiske analyse (SØ), ettersom vi i kapittel 3 og tilhørende vedlegg selv gjør en SØ-analyse basert på føringer fra oppdragsgiver.

Nedenfor gjør vi likevel noen observasjoner til det foreliggende grunnlaget.

2.6.1. Transportmodellkjøringer

Et særlig viktig input for SØ-analysen er trafikkkjøringer med Regional transportmodell (RTM) og Nasjonal godsmodell (NGM). I RTM er delområdemodellene DOM IC og DOM HedOpp benyttet – sistnevnte for mer avgrensede parseller i Oppland, mens DOM IC anvendes for kjøringer for K1-K3. Det er noe avvik mellom resultatene fra DOM IC og DOM HedOpp for de samme parsellene/målepunktene. I snitt er avviket kun rundt 3 pst., men i og nord for Gjøvik til dels betydelige. Rapporten kunne med fordel utdypet disse forholdene og potensielle konsekvenser ved så store tiltak som vurderes i konseptene.

Det er kjørt transportmodeller for de overgripende konseptene K1-K3 og referansealternativ(ene) i 2022 og 2062, samt KUVens tilrådde konsept på vegsiden. I tillegg er det gjort en del partielle analyser for delparseller, i tillegg til egne godsmodellkjøringer. Det er brukt ulike geografiske *målepunkter* for rapportering av resultater fra ulike kjøringer, hvilket gjør det noe krevende å få oversikt. Kartutsnitt er ikke angitt for 2062, hvilket ville være en fordel, men det gis oppsummeringstabeller for utvalgte tellepunkter.

Metodikken og modellene som anvendes er standard, med de styrker og svakheter disse innehar. Samtidig er forhold ved resultatene fra trafikkanalysen EKS stusser ved, som eksempelvis:

- Konsept K1 («Fellesutbygging»), som bla. bygger dobbeltspor Oslo-Gjøvik-Moelv og firefelts veg Gjøvik-Mjøsbrua, anslås med *høyere* estimert Rv4-vegtrafikk på anslagspunktene både sør og nord for Gjøvik enn konsept K3 («bilbasert utvikling») – som på sin side *ikke* bygger bane nord for Roa men har større eller like stor vegløsninger i og nord for Gjøvik som K1.

Tilsvarende ser vi at for konsept K1, som bygger dobbeltspor og kun gjøre mindre vegtiltak på strekningen mellom Raufoss og Gjøvik, *øker* Rv4-vegtrafikken målt mot dagens situasjon. I K3, som derimot bygger firefelts H8-veg på strekningen og ingen baneløsning, *synker* prognosert Rv4-trafikk betydelig sammenliknet mot dagens trafikk tall. Dette gir liten intuitiv mening.

- Vi er videre noe usikre på om trafikken gjennom en ny Rv4-tunnel rundt Gjøvik sentrum kan bli så stor som 10 500 ÅDT i 2022, når en sammenlikner med referansesituasjonen for 2022

for en slik tunnel (6 600) og avviket fra trafikkstrømmene på de omkringliggende veiene.² (I en annen analyse, ref. EKS vedlegg 3, er gjennomgangstrafikk på Rv4 forbi Gjøvik i 2017 anslått til kun 3 900 ÅDT.)

Eksempelene over illustrerer et generelt poeng om visse svakheter og stivheter i transportmodellene, som indikerer at resultatene fra slike øvelser bør leses med en viss varsomhet. Likeledes vil modellens prediksjonsevne påvirkes av hvor store tiltakene som analyseres er, sett i forhold til dagens situasjon og observerte reisevaner og trafikktegninger. Dette er særlig relevant for denne KVUen. I Vedlegg 7 peker KVUen på at en halvering av reisetider vil være *utenfor* hva som er mulig å analysere med transportmodellen. Tiltakene som vurderes i denne KVUen er imidlertid nettopp i dette sjiktet, og resultatene fra transportkjøringene bør også av den grunn leses med varsomhet.

Et annet forhold er DOM HedOpps avvik mot registrerte ÅDT-mengder. Disse er opp mot 20 pst. høyere i og nord for Gjøvik enn hva modellen prognoserer, mens det går i motsatte retning på sørlige deler av Rv4. Dette trekker i retning av underprognosert trafikk i og nord for Gjøvik og overestimert sør på Rv4, mellom Gran og Raufoss. Dette er det ikke er justert for i KVUens modell.

En generell observasjon til modellkjøringene i KVUen er at trafikkstrømmene på vei i modellen synes relativt lite berørte av andre tiltak. Eksempelvis påvirkes ikke vegtrafikken i trafikkkjøringene på Rv4 nord for Gjøvik av om det er bygget dobbeltspor til Moelv/Lillehammer eller ikke. Bakennom dette ligger et metodisk utgangspunkt i transportanalysene der veiene mer eller mindre uansett fylles opp. Dette kan være riktig i mange situasjoner, men en mer aggressiv bompengesatsning vil for eksempel kunne påvirke dette bildet, for eksempel inn mot Oslo der alternativene til bil er bedre.

Generelt er ÅDT-prognoser krevende; andektotiske eksempler kan tyde på at ÅDT-prognoser gjerne undervurderes i denne type bynære analyser. I mer griségrendte strøk har vi eksempel i motsatt retning. I Vedlegg 3 til denne rapporten ser vi bla. nærmere på registrerte ÅDT-tall fra 2016 og 2017.

2.6.2. Referansealternativ

KVUen opererer med **to referansealternativ**. I Referansealternativ 1 ligger dobbeltspor til Åkersvika, mens det i Referansealternativ 2 er bygget ferdig dobbeltspor til Lillehammer. Sistnevnte anvendes som sammenlikningsgrunnlag for konsepter som sammenkobler Gjøvikbanen og Dovrebanen, dvs. konsept K1 og K2. Dette er valgt av prosjektet ettersom det illustrerer langsiktige gevinster av å knytte Dovre- og Gjøvikbanen sammen; en sammenkobling gir liten nytte for persontransporten uten tilstrekkelig kapasitet for å økt frekvensen og volum mot Gjøvik, Lillehammer, Hamar og Oslo via Dovrebanen.

Slikt sett er kjøringene med referansealternativet illustrativt for de effekter en ville ønske å nå med en sammenkobling av Dovrebanen og Gjøvikbanen. Samtidig inkluderer referansealternativet tiltak en ikke med sikkerhet vet vil bli bygget og som heller ikke er nødvendig for å opprettholde dagens funksjon. De meget betydelige kostnadene for tiltakene er heller ikke medtatt i analysen. Deler av nytten ved investeringen inkluderes, men altså ikke de tilhørende kostnadene.

Dette bryter dermed med forutsetningen satt for etablering av referansealternativ i statens investeringsregime. Denne type forutsetninger er nyttige og nødvendige i større porteføljeovergrepene analyser, for eksempel til NTP, men blir metodisk galt når en kun ser på enkeltinvesteringer i denne type KVUer.

² I senere analyser prosjektets rådgiver COWI har utført for EKS, er trafikkmengdene lavere. Se EKS SØ-analyse.

2.6.3. Samfunnsøkonomisk analyse

KVUen vedlegger flere samfunnsøkonomiske analyser, herunder på alternativer som i begrenset grad behandles i selve KVUen. De mest relevante analysen ligger i vedlegg 7, som bruker standard EFFEKT-beregninger og en ad hoc godsregning for å anslå prissatte nyttevirkninger. For ikke-prissatte virkninger er KVUens Vedlegg 9 mest relevant.

Analysene er gjort iht. standard SØ-metodikk og gir en grei oversikt over vurderingene og resultatene. Samtidig analysen relativt kortfattet, der reell ettergåelse krever at en går inn i trafikkprognosene og deretter EFFEKT-verktøyet. Dette gis ikke et grunnlag til.

EKS gjør egne samfunnsøkonomiske analyser, og vier derfor begrenset plass til kommentarer til de foreliggende dokumentene her. Et par kommentarer er imidlertid:

- EKS har vansker med å følge gangen fra resultatene i NGM-prognoser for gods i Vedlegg 8 til verdiene som brukes i Vedlegg 7 for å regne ut SØ-gevinster
- Vedlegg 9 kunne med fordel inndelt beskrivelsene etter de ulike konseptene
- Alternativene er definert og kostnadsestimert dels med en beregning av bompengepotensialet, men tidsplan er meget overordnet. Det er ikke utarbeidet en finansieringsplan. Det er ikke alltid samsvar mellom kostnader i faktaark (etterspurt av EKS for å kunne ettergå kalkyler nærmere) og som er benyttet i analysen. I faktaarkene ligger også kostnader som ikke inngår i kalkylene

2.6.4. Andre virkninger

Som et supplement til de samfunnsøkonomiske analysen, ser KVUen i to delrapporter på **ringvirkninger** av tiltakene:

- Vedlegg 10 om regionale og lokale virkninger
- Vedlegg 11 om mernytte (agglomerasjonsanalyse)

KVUen støtter seg ikke direkte på disse analysene, men ettersom de er lagt ved KVUen gjør vi en vurdering av disse i Vedlegg 6 *Andre virkninger* til denne rapporten. Generelt har vi synspunkter både på det metodiske og kvantifiseringen som gjøres, og det vises til Vedlegg 6 for en gjennomgang.

2.7. Oppsummerende kommentarer til KVUen

Det er gjort mye arbeid og det ligger et svært krevende utgangspunkt for KVUen, da perspektivet både er lokalt, regionalt og nasjonalt, samtidig som en både ser veg-, bane- og GS-løsninger parallelt med byutviklingsambisjoner.

På tross av dette utgangspunktet, er den valgte strukturen i KVUen tung. Det gjøres fulle analyser³ på tre overgripende konsepter. Deretter, i KVUens siste kapittel *Drøfting og anbefaling*, introduseres et *nytt og redusert* konsept, med elementer dels hentet fra konsept K1-K3 og dels fra tidligere forkastede alternativer. Det er imidlertid ikke gjort tilsvarende helhetlige analyser som inkluderer

³ Dvs. grovsortering, etablering av konsepter, kostnadsanalyser, usikkerhetsanalyser, transportanalyser, RAMS-analyser, ringvirkningsanalyser, samfunnsøkonomiske analyser og evaluering mht. oppfyllelse av mål.

bane på dette nye konseptet, som derimot blir KVUens anbefalte løsning. Dette gir en uryddig struktur.

Ambisjonsnivået som har ligget til grunn for utarbeidelsene av konseptene K1-K3 virker for høyt og er ikke forankret i en tilstrekkelig behovsanalyse. På persontogsiden legges det for eksempel i K1 og K3 opp til et meget ambisiøst togtilbud på Gjøvikbanen, med opp til syv avganger i timen fra Hakadal og Nittedal i grunnrute samt fire avgang i timen (to over Roa, to via Hamar) i grunnrute til Gjøvik. Det er svært vanskelig å se et passasjergrunnlag for dette innen anslagsvis 2040. En slik frekves vil dessuten kreve enten en ny Oslotunnel eller en ny vendestasjon på linjen før Oslo S. Disse hensynene er ikke behandlet i KVUen.

Det anbefalte konseptet spesifiserer heller ikke om lag *når* det er behov for langsiktige tiltak i det Tilrådte konseptet – som på bane er svært omfattende med dobbeltspor Oslo-Roa og dobbeltspor Raufoss-Gjøvik-Moelv. EKS ser at det opplagt er usikkerhet knyttet til slike vurderinger, men KVUen gir ingen holdepunkter for å anslå en om ikke annet grov investeringshorisont. KVUens anbefaling om *først* å starte utbyggingen nordfra, låser dessuten løsningen til en sammenkobling av Gjøvikbanen og Dovrebanen, mens hva som er av behov trekker iht. vår vurdering i motsatt retning. Denne tilrådingen avviker i tillegg fra den utbyggingsrekkefølgen som gis av KVUens Vedlegg 12 RAMS-analyse.

Vurderingene om styrking av godstransporten gjennom tiltaket blir partiell, og er i begrenset grad knyttet til de utførte NGM-kjøringer eller *alternative* tiltak for å styrke kapasitet og redundans i det nasjonale godsnettet. Generelt er det behov for å se jernbanetiltak i en større systemanalyse enn hva denne KVUen legger opp til. Om en ønsker en mer robust, kapasitetssterk og redundant jernbaneinfrastruktur for godstransporten, må dette sees i en større sammenheng som bla. vurderer:

- Hvilke pendelruter dette kan være aktuelt/markedsgrunnlag for, og hvorvidt omkjøring utenom Alnabru er ønsket, realistisk og hensiktsmessig
- Hvilke linjer som best kan løse et slikt behov, og hvilke tiltak som generelt det er størst behov for (som dobbeltspor, kryssingsspor/lengde, ruteplanlegging/prioritering, størst mulig grad av ensretting av trafikken, fremtidig terminalstruktur etc.)
- Sammenheng bane og veg

Vi gjør en del tentative vurderinger omkring disse forholdene i kapittel 4, men det er ikke noe grunnlag i KVUen for å gjøre denne type vurderinger.

Hovedutfordringen med et for lite presist definert behov vedvarer således gjennom KVUen. Prosjektet har i for liten grad lyktes å se veg- og baneløsninger i sammenheng nord for Jaren. Et eksempel på sistnevnte er strekningen Gjøvik-Mjøsbrua/Moelv, der to av tre konsepter anlegger parallelt dobbeltspors jernbane og ny firefelts H8-veg (i tillegg til eksisterende Rv4 som lokalveg med GS). Dette gir en svært høy kapasitet på strekningen det er vanskelig å se behovet for.

Problemstillingen med en tydeligere arbeidsfordeling mellom veg og bane er i praksis lite behandlet i KVUen.

For EKS virker det som hensynet til å utvikle Mjøsregionen har stått sterkt i prosjektgruppens vurderinger og grunnlag for anbefalinger, særlig mht. sammenkobling av Dovre- og Gjøvikbanen. Dette gjøres på tross av at denne prioriteringen mangler direkte forankring i samfunnsmålene gitt av departementet.

3. EKS' alternativanalyse

3.1. Innledning

Analysen i dette kapittelet har som beskrevet en mer kortsiktig karakter, definert som tiltak relevant i neste NTP-periode og frem mot rundt 2040. Her er tiltakene som analyseres forankret med oppdragsgiver.

I kapittel 4 gjøres EKS' primært kvalitative vurderinger av KVUens tiltak av langsiktig og større karakter. I dette inngår KVUens konsept K1-K3.

Dette kapittelet er disponert som følger:

- **Behov:**
Innledningsvis oppsummeres kort de viktigste behov, slik EKS vurderer dette. For alle detaljer vises til denne rapportens Vedlegg 3 *Behov* og Vedlegg 4 *Ruteplan, kryssningsspor og plattformer*
- **Muligheter:**
På grunnlag av de premisser oppdragsgiver har satt for EKS' analyse, drøftes og presenteres de tiltak som analyseres av EKS som en del av «kortsiktige» tiltak
- **Alternativanalyse:**
Deretter oppsummeres EKS' alternativanalyse. Analysen følger i sin helhet i Vedlegg 5 *Alternativanalyse*

3.2. Etterspørselsbasert behov

Nedenfor oppsummeres kort det etterspørselsbaserte behovet parsellvis slik EKS vurderer dette. Det understrekes at et identifisert behov ikke nødvendigvis innebærer at tiltaket er samfunnsøkonomisk lønnsomt og/eller tilrådelig; dette må følge av senere analyser.

For alt datagrunnlag og drøfteringer vises det til Vedlegg 3 *Behov* som bla. drøfter standard, kapasitet, materiell og plattformlengder, kryssningsspor, kapasitet på linjen, Gjøvikbanen som en del av et større nettverk, drivere i behovet, relevante grensesnitt og markedsvurderinger bla. for godstransporten. I tillegg drøftes og anslås behov per parsell for veg samt for persontransporten og godstransporten.

Parseller / funksjoner	EKS' vurdering av behov (for detaljer se EKS Vedlegg 3 Behov)
Veg: Gjøvik Nord (Bråstad) – Mjøsbrua	<p>Dagens vegstandard oppfyller ikke vegnormalen, men håndterer de trafikkvolumene som trafikkerer strekningen i dag med grei fremkommelighet. Trafikkvolumet er stort sett jevnt fordelt utover hele parsellen, og steg fra 2016 til 2017 med mellom 1 og 1,9 pst. På noe lengre sikt vil trafikken nord for Gjøvik sentrum ligge på ÅDT-grensen for når vegnormalen anbefaler firefelts veger, og framskrivningene særlig for 2062 går klart over. Anslagene kan dessuten være konservative.</p> <p>Konklusjon: på noe sikt behov for økt kapasitet på vegen.</p>
Veg: Raufoss – Gjøvik Nord, inkludert Gjøvik by	<p>Trafikkssystemet i Gjøvik er i dag relativt tungt, med trafikk fra tre kanter. Dette møtes i sentrum i et to-felts vegsystem uten kollektivfelt og med relativt mange rundkjøringer.</p> <p>Fremkommelighetsutfordringene i dag ser riktig nok relativt håndterbare ut sammenliknet med andre og større byer, men prognosert befolkningsvekst vil over tid sette trafikkssystemet under press – om trafikken får lov til å vokse. Det er også punktvis relativt stor belastning på deler av vegsystemet i dag. På lang sikt vurderes det å være et behov for å gjøre noe med dagens trafikk-løsning.</p> <p>Byens ambisjon om å vokse og bindes bedre sammen mot Mjøsa er videre relevant i denne sammenheng. Per i dag ligger Rv4 og jernbanen som en barriere mellom byens gamle sentrum og Mjøsa, der det planlegges store byutviklingsprosjekter.</p> <p>Konklusjon: På kort sikt behov for GS- og fremkommelighetstiltak i kommunal og fylkeskommunal regi. På lang sikt, for å oppfylle samfunns-målet, vurderes det i utgangspunktet å være behov for kapasitetsøkning i vegsystemet, kombinert med bomring og andre restriktive og/eller oppmuntrende tiltak for å begrense biltrafikken.</p>
Veg: Jaren - Raufoss	<p>EKS ser ikke trafikkgrunnlag for å kunne legge inn ny H5-veg på strekningen – også på lang sikt. Dette gjelder ikke minst ettersom den foreslåtte nye forbindelse Gjøvik–E6 bør kunne avlaste Rv4 sørover. I noen grad vil pågående og planlagte sikrings- og utvidelsestiltak på Fv33 mot Minnesund dessuten kunne avlaste Rv4 for næringstransport, kanskje særlig vinterstid hvis kjøreforholdene ved Lynga er vanskelige.</p> <p>Anbefalte tiltak fra EKS, som i KUVens tilrådte konsept, er kun mindre tiltak primært myntet mot trafiksikkerhet. Aktuelle tiltak her er veiutbredelse, gang- og sykkelvei, forlengelse av forbikjøringsfelt, avkjørselssanering, midtrekkverk, krysstiltak, lys mv. Befolkningsgrunnlaget og trafikken er begrenset, men vi ser behov for visse tiltak her. Dette er i utgangspunktet ikke KUV-relevante tiltak, men inngår iht. føringer fra oppdragsgiver i analysen.</p>
Veg: Sinsen-Roa-Jaren	<p>Denne vegstrekningen inngår ikke i KVUen, men diskuteres i Vedlegg 3 som bakgrunn for å se på helhetlige løsninger sammen med jernbane. Her gjengis også regjeringens beslutning av 26. juni 2012 for strekningen.</p>

	<p>Frem mot 2040 prognoserer SBBs middelalternativ, justert av EKS, for et økt transportbehov i dimensjonerende timer på anslagsvis 1 500 personer. Scenarioberegningene gjort mht. Gjøvikbanen i Vedlegg 3 viser at referansealternativet ikke håndterer forventet forflytningsbehov i dimensjonerende timer. Innføring av doble Flirt vil kunne håndtere prognosert trafikkvekst i dimensjonerende time til godt utpå 2030-tallet. Etter dette, særlig om det skal kombineres med en reduksjon i biltrafikken inn mot Oslo, behøves noe økt kapasitet. Med en prognosert årlig vekst <i>etter</i> 2040 tilsvarende som lagt til grunn før 2040, er det behov for en økt kapasitet på anslagsvis 700 passasjerer i dimensjonerende retning frem mot 2050.</p> <p>Det ansees både urealistisk og lite hensiktsmessig å skulle bygge seg ut av et vegkapasitetsproblem inn mot en storby, for derigjennom å legge til rette for økt personbiltransport. Det går også i mot målene fra NTP. Økt kapasitet må derfor komme via kollektivløsninger på veg og/eller bane, der alternativene primært er utbygging av dobbeltspor eksempelvis Oslo-Hakadal eller utbygging av sammenhengende kollektivfelt i begge retninger. Dette kommenteres nærmere under Gjøvikbanen – passasjertransport nedenfor.</p>																				
Gjøvikbanen – passasjertransport	<p>EKS har i Vedlegg 3 Behov grovberegnet dimensjonerende strømmer i makstimer inn mot Oslo fra kommunene på Gjøvikbanen i 2040, og sett på hvordan ti ulike scenarier håndterer dette behovet med en kombinasjon av tog, buss og privatbil. Disse scenarioene er:</p> <table border="1" data-bbox="432 1048 1315 2022"> <thead> <tr> <th data-bbox="432 1048 587 1144">Scenario 2040</th> <th data-bbox="587 1048 1315 1144">Beskrivelse</th> </tr> </thead> <tbody> <tr> <td data-bbox="432 1144 587 1211">Scenario 1</td> <td data-bbox="587 1144 1315 1211">Enkelt Flirt, dagens infrastruktur, ingen bussatsing utover i dag</td> </tr> <tr> <td data-bbox="432 1211 587 1308">Scenario 2</td> <td data-bbox="587 1211 1315 1308">Dobbelt Flirt til Hakadal, enkel Flirt resten av linjen. Dagens infrastruktur, ingen bussatsning utover i dag</td> </tr> <tr> <td data-bbox="432 1308 587 1404">Scenario 3</td> <td data-bbox="587 1308 1315 1404">Som Scenario 2, men med en dobling av busskapasiteten fra Nittedal kommune</td> </tr> <tr> <td data-bbox="432 1404 587 1538">Scenario 4</td> <td data-bbox="587 1404 1315 1538">Dobbeltspor til Hakadal, betjent av dobbelt Flirt med fire avganger i timen. Enkle Flirt og ruteavgang som i dag for Jaren og Gjøvik. Ingen bussatsning</td> </tr> <tr> <td data-bbox="432 1538 587 1606">Scenario 5</td> <td data-bbox="587 1538 1315 1606">Som Scenario 4, men med bussatsning som scenario 3</td> </tr> <tr> <td data-bbox="432 1606 587 1740">Scenario 6</td> <td data-bbox="587 1606 1315 1740">Dagens infrastruktur og ruteplan, men dobbelt dobbeltdekker (2-etasjeres Stradler Kiss) til Hakadal, dobbelt Flirt til Jaren og enkel Flirt til Gjøvik. Ingen bussatsning.</td> </tr> <tr> <td data-bbox="432 1740 587 1874">Scenario 7</td> <td data-bbox="587 1740 1315 1874">Dobbeltspor Hakadal og dobbeltkoblet dobbeltdekker fra Hakadal med avganger 4 ganger i makstimen. Dobbelt Flirt til Jaren, enkel Flirt til Gjøvik</td> </tr> <tr> <td data-bbox="432 1874 587 1964">Scenario 8</td> <td data-bbox="587 1874 1315 1964">Dagens infrastruktur, men dobbelt Flirt på alle tog på Gjøvikbanen. Ingen bussatsning</td> </tr> <tr> <td data-bbox="432 1964 587 2022">Scenario 9</td> <td data-bbox="587 1964 1315 2022">Dobbeltspor og dobbelt Flirt hele Gjøvikbanen</td> </tr> </tbody> </table>	Scenario 2040	Beskrivelse	Scenario 1	Enkelt Flirt, dagens infrastruktur, ingen bussatsing utover i dag	Scenario 2	Dobbelt Flirt til Hakadal, enkel Flirt resten av linjen. Dagens infrastruktur, ingen bussatsning utover i dag	Scenario 3	Som Scenario 2, men med en dobling av busskapasiteten fra Nittedal kommune	Scenario 4	Dobbeltspor til Hakadal, betjent av dobbelt Flirt med fire avganger i timen. Enkle Flirt og ruteavgang som i dag for Jaren og Gjøvik. Ingen bussatsning	Scenario 5	Som Scenario 4, men med bussatsning som scenario 3	Scenario 6	Dagens infrastruktur og ruteplan, men dobbelt dobbeltdekker (2-etasjeres Stradler Kiss) til Hakadal, dobbelt Flirt til Jaren og enkel Flirt til Gjøvik. Ingen bussatsning.	Scenario 7	Dobbeltspor Hakadal og dobbeltkoblet dobbeltdekker fra Hakadal med avganger 4 ganger i makstimen. Dobbelt Flirt til Jaren, enkel Flirt til Gjøvik	Scenario 8	Dagens infrastruktur, men dobbelt Flirt på alle tog på Gjøvikbanen. Ingen bussatsning	Scenario 9	Dobbeltspor og dobbelt Flirt hele Gjøvikbanen
Scenario 2040	Beskrivelse																				
Scenario 1	Enkelt Flirt, dagens infrastruktur, ingen bussatsing utover i dag																				
Scenario 2	Dobbelt Flirt til Hakadal, enkel Flirt resten av linjen. Dagens infrastruktur, ingen bussatsning utover i dag																				
Scenario 3	Som Scenario 2, men med en dobling av busskapasiteten fra Nittedal kommune																				
Scenario 4	Dobbeltspor til Hakadal, betjent av dobbelt Flirt med fire avganger i timen. Enkle Flirt og ruteavgang som i dag for Jaren og Gjøvik. Ingen bussatsning																				
Scenario 5	Som Scenario 4, men med bussatsning som scenario 3																				
Scenario 6	Dagens infrastruktur og ruteplan, men dobbelt dobbeltdekker (2-etasjeres Stradler Kiss) til Hakadal, dobbelt Flirt til Jaren og enkel Flirt til Gjøvik. Ingen bussatsning.																				
Scenario 7	Dobbeltspor Hakadal og dobbeltkoblet dobbeltdekker fra Hakadal med avganger 4 ganger i makstimen. Dobbelt Flirt til Jaren, enkel Flirt til Gjøvik																				
Scenario 8	Dagens infrastruktur, men dobbelt Flirt på alle tog på Gjøvikbanen. Ingen bussatsning																				
Scenario 9	Dobbeltspor og dobbelt Flirt hele Gjøvikbanen																				

	<table border="1" data-bbox="432 197 1315 295"> <tr> <td data-bbox="432 197 587 295">Scenario 10</td> <td data-bbox="587 197 1315 295">Dagens infrastruktur, men dobbelt Flirt til Hakadal og Jaren, enkel Flirt til Gjøvik. En buss fra Nittedal hvert 5 minutt i rush.</td> </tr> </table> <p data-bbox="432 360 1362 465">Anslag er gjort både for SSBs prognoser for lavt, høyt og medium befolkningsvekst. I tillegg er det sett på hvordan scenarioene håndterer en 30 pst. reduksjon i personbiltransporten, ref. Oslo kommunes mål.</p> <p data-bbox="432 499 1362 566">Beregningene er nødvendigvis følsomme overfor sentrale forutsetninger, men grovanslagene viser følgende bilde:</p> <ul data-bbox="480 600 1388 1361" style="list-style-type: none"> • Scenario 1, dvs. i praksis referansealternativet, vil i 2040 ha til dels betydelig underdekning uansett forutsetning om bufferandel eller befolkningsvekst. Tilsvarende gjelder for Scenario 2 – dobbelt Flirt til Hakadal – om enn i noe mindre grad • Scenario 3, dvs. scenario 2 med en dobling av busskapasiteten fra Nittedal, vil ha en viss underdekning i realistiske scenarioer i 2040. Antallet passasjerkapasitet i underdekning er imidlertid en del mindre enn Scenario 1 og 2. Generelt vil scenario 3, 6, 8 og 10, som alle baseres på dagens infrastruktur, alle ha en viss underdekning med 65 pst. oppfyllingsgrad og være relativt like resultatmessig. Med 80 pst. oppfyllingsgrad er underdekningen liten. • Scenario 4 – dobbeltspor til Hakadal og fire avganger i timen – har jevnt over tilstrekkelig eller relativt nært kapasitet, unntatt i høyt-scenarioet med 65 pst. oppfyllingsgrad. De større utbyggingsscenarioene, dvs. Scenario 4, 5, 7 og 9, gir i SSB middels til dels betydelig overkapasitet. Noe avhengig av forutsetning om oppfyllingsgrad, vil de kunne håndtere en trafikkstrøm basert på 30 pst. trafikkreduksjon av dagens personbiltrafikk. Dette har imidlertid en del følgekonsekvenser, som primært gjelder avhengigheter til kapasitet i endenoden Oslo S og Oslo bussterminal. <p data-bbox="432 1395 1378 1462">Det er i tillegg gjort beregninger av et scenario med dobbeltdekkere (2-etasjers tog), ref. Vedlegg 3</p>	Scenario 10	Dagens infrastruktur, men dobbelt Flirt til Hakadal og Jaren, enkel Flirt til Gjøvik. En buss fra Nittedal hvert 5 minutt i rush.
Scenario 10	Dagens infrastruktur, men dobbelt Flirt til Hakadal og Jaren, enkel Flirt til Gjøvik. En buss fra Nittedal hvert 5 minutt i rush.		
Gjøvikbanen – godstransport	<p data-bbox="432 1496 1388 1641">Med utgangspunkt i KVIUens og oppdaterte kjøringene fra Norsk godsmodell (NGM), beregner EKS i Vedlegg 3 anslag på antall togpar Oslo-Bergen per uke og per dag i 2040. Beregningene gjøres både for toglengde på 450 meter i snitt og 600 meter i gjennomsnitt.</p> <p data-bbox="432 1675 1388 2016">Et viktig premiss i analysene er økte toglengder. Om godstrafikk på bane skal ha en fremtid i Norge, sett i forhold til konkurransen fra lastebil, er dette nødvendig. Dette krever særlig lengre krysningsspor, sterkere lok (seksakslede lok), tilstrekkelig kjørestrøm og evt. også en høyere prioritering av godstog mot passasjertog på visse tider av døgnet og deler av strekningen. Per i dag, med dagens lokomotiv kombinert med stigning på Bergensbanen, er maks toglengde på Bergensbanen rundt 500 meter. En normal toglengde i dag på pendelen, gitt at det ikke er begrensende krysningsspor, er om lag 460 meter (13 dobbeltkoblede godsvogner). Med en ny generasjon seks-akslede lok (for eksempel Transmontanas nye lok, som GreenCargo anskaffer), vil toglengdene</p>		

	<p>på Bergensbanen uten øvrige hindringer kunne øke til om lag 650 meter. Dette passer godt med Bane NORs målsetning om 40 pst. økte tog lengder.</p> <p>Med tiltak på en del kryssningsspor (se beskrivelse i EKS Vedlegg 4), er en langsiktig snittlengde for godstog på Bergensbanen på 600 meter realistisk – og etter vårt skjønn også en forutsetning for gods på bane i fremtiden. Med 600 meters godstog lengde, vil prognosert godsvolum om lag tilsvare et antall godstogpar (tur-retur) som dagens ruteplan, dvs. opp mot seks godstogpar på Gjøvikbanen. Utover tiltak for kryssningssporlengde er det av hensyn til godstransporten <i>alene</i> derfor ikke et behov for dobbeltspor Oslo-Roa.</p> <p>Konklusjon: Dette innebærer at det økte volumet på gods frem mot 2040 i stor grad håndteres gjennom økte tog lengder. Godsetterspørselen er anslått å kreve om lag det antall ruter i kjøreplanen i 2040 som i dag på strekningen Oslo-Bergen.</p>
--	---

3.3. Mulighetsrom

3.3.1. Føringer for mulighetsrommet

Det overordnede målet for transportpolitikken er det å tilby et effektivt, tilgjengelig, sikkert og miljøvennlig transportsystem som dekker samfunnets behov for transport og fremmer regional utvikling. Det har siden 1990-tallet dessuten vært et uttalt transportpolitisk mål at **godstransport** over lange avstander i størst mulig grad skal overføres fra vei til sjø og bane, jf. Innst. S. nr. 227 (1996–1997). Målet er kommet inn i målstrukturen i Nasjonal transportplan 2018–2029 (NTP 2018–2029), der det heter at regjeringen har som ambisjon å overføre 30 prosent av gods som fraktes over 300 kilometer, fra vei til sjø og bane innen planperiodens utløp.⁴

Samfunns målet til denne KVUen er av Samferdselsdepartementet angitt som følgende:

1. Transportsystemet skal utvikles for økt trafiksikkerhet og økt effektivitet for godstransporten
2. Transportsystemet i Gjøvik og for arbeidsreiser i og ut av regionen skal utvikles i en mer miljøvennlig retning

I Samferdselsdepartementets **brev til EKS** av 12. februar 2018 gis følgende presiseringer for oppdraget:

Samferdselsdepartementet vil likevel vise til at det er aktuelle tiltak på kort og mellomlang sikt som må ha størst fokus i den videre kvalitetssikringen. Med kort og mellomlang sikt forstår vi tiltak som kan være aktuelle å prioritere i neste Nasjonal transportplan (NTP). Selv om det ikke er tatt endelig stilling til hvilken planperiode neste NTP skal dekke, bør kvalitetssikrer kunne legge til grunn at et 20-års perspektiv vil være en rimelig operasjonalisering av kort og mellomlang sikt.

⁴ De samfunnsøkonomiske gevinstene ved å overføre gods fra vei til sjø og bane kan være lavere klimagassutslipp, færre alvorlige ulykker, mindre slitasje på infrastruktur og mindre lokalt trafikkpress. Ny teknologi, også i utenlandske vogntog som kjører kabotasje i Norge, som elektriske lastebiler og maskinstyrt kjøring vil over tid redusere fordelene, men toget vil uansett ha fysiske fordeler i det friksjonen toghjul-skinne er mindre enn lastebilhjul-asfalt. I tillegg er luftmotstanden per enhet mindre på tog.

Når det gjelder tiltakene som i KVUen foreslås gjennomført på lengre sikt, for eksempel sammenkoblingen av Gjøvikbanen og Dovrebanen, er vi enige med transportetatene i at dette fortsatt vil ligge mange år frem i tid. Det er ikke meningen av den foreliggende KVUen skal gi grunnlag for en forpliktende beslutning om konseptvalg for for eksempel sammenkobling i denne omgang.

Iht. avropet for oppdraget skal likevel de langsiktige perspektivene i KVUen vurderes. Departementet legger til grunn at de større langsiktige tiltakene som er behandlet i KVUen vil bli behandlet på en annen og mer overordnet måte enn de kortsiktige. For disse tiltakene vil det ikke på samme måte som for de kortsiktige tiltakene være behov for en gjennomgående analyse i tråd med rammeavtalens kapitler.

EKS-analysen vil på dette grunnlag derfor gjøre følgende: I kapittel 3 gjøres fulle analyser, så langt dette lar seg gjøre, av tiltak som kan være aktuelle for neste NTP-periode. Her vil vi ta utgangspunkt i de «kortsiktige» delene KVUens *Tilrådde konsept* på vei, men samtidig gå noe bredere ut i analysen for å synliggjøre et større reelt mulighetsrom. På bane er det nødvendig å etablere egne konsepter, med utgangspunkt i behov.

Opplagt *langsiktige* tiltak diskuteres kvalitativt i kapittel 4 av denne rapporten. Dette gjelder særlig:

- Sammenkobling av Dovrebanen og Gjøvikbanen, med en ny forbindelse Gjøvik-Moelv
- Dobbeltspor til Gjøvik, evt. Roa. Som beskrevet nærmere i Vedlegg 3 Behov, vil kapasiteten på Oslo S kombinert med et dobbeltspor på Gjøvikbanen med høyere frekvens kreve enten:
 - Ny jernbanetunnel under Oslo, slik at Gjøvikbanens tog vendes på stasjoner lengre vest med større kapasitet
 - Vendemuligheter før Oslo S. Om dette skal være en permanent løsning som gir et tilstrekkelig attraktivt tilbud til kundene, bør denne vendestasjonen da være en del av et større knutepunkt i Oslo nord, som samler tog, buss og t-bane.

Ingen av disse tiltakene er realistisk gjennomførbart innen 2040, men i kapittel 4 drøfter vi fremfor alt *hensiktsmessigheten* av disse tiltakene nærmere.

Iht. føring fra oppdragsgiver gjøres det heller ikke noen analyse av vegtiltak på parsellen Sinsen-Roa-Jaren, som er beskrevet nærmere i EKS Vedlegg 3. Dette diskuteres imidlertid nærmere i kapittel 4 av denne rapporten.

3.3.2. Diskusjon av konsepter for analyse

Utgangspunkt for mulighetsrommet er identifisert behov. Det er ikke hensiktsmessig å analysere tiltak som ikke har en grunnleggende forankring i dette. Transportsystemet må dessuten defineres etter dimensjonerende bruk, der det er viktig å se både på tiltak per parsell og veg- og banetiltak i sammenheng. For banetiltak må en i tillegg ta inn over seg helhetlige systemvurderinger som går langt utenfor prosjektområdet. Utgangspunktet er derfor både lokale behov, regionale transportbehov og nasjonale godstransportbehov.

Nedenfor diskuteres mulighetsrommet per parsell:

- **Veg: Gjøvik Nord – Mjøsbrua.**

Her foreligger greit beskrevne tiltak på et KVV-nivå i underlaget, der prosjektet støtter seg på en SVV-utredning fra 2014. Det er flere potensielle muligheter:

- En kunne teoretisk se for seg en *trinnvis* utbygging av veien. Veien ligger imidlertid dels i bratt skråning, med skjæringer, tunneler, kryssing av elv og tiknytning mot to fylkesveger. Det vil etter vårt skjønn derfor være unødig kostnadskrevenne å legge til rette for en trinnvis utbygging av vegen.
- En kunne sett for seg en trinnvis utbygging der enkelte strekninger ble bygget ut som firefelts, for eksempel ved å erstatte de to 60-sonene ved Smedmoen og Dalsjordet. Dette ville gi kortere 1-2 km forbikjøringsstrekninger på parsellen og samtidig redusert belastningen på de to tettstedene. Dette vil imidlertid låse en fremtidig trase på en uheldig måte og heller ikke trafikalt gi en god løsning.

Utgangspunktet for vår vurdering er at ÅDT-prognosene er høye nok til at det rent behovsmessig underbygger en H8 på noe sikt. Samtidig er observert trafikkvekst på vegen over de siste år relativt høye, og det er forhold som kan tyde på at trafikkmengdene kan bli høyere enn prognosert, ref. EKS Vedlegg 3 Behov.

Det er imidlertid hensiktsmessig i analysen også å se på løsninger med kun opprusting av eksisterende veg, dvs. primært breddeutvidelse, midtdeler, noe påkjørsels-sanering og etablering av et sammenhengende lokal- og GS-tilbud på strekningen.

Konklusjon: To alternativer tas videre for analyse på strekningen.

- **Veg: Raufoss – Gjøvik Nord, inkl. tiltak i Gjøvik by.**

I behovsanalysen er det på generelt grunnlag identifisert et langsiktig behov for å gjøre noe med trafikksystemet, gitt forventet befolkningsvekst.

Generelt sett er det ulike måter en kan løse trafikkutfordringer i en by på denne størrelsen. Vegsystemer kan bygges ut i tilstrekkelig grad for å håndtere økt biltrafikk, men dette strider i mot både lokale og nasjonale målsetninger om å redusere personbiltransporten og konsekvensene av dette. I den andre enden av skalaen kan biltrafikken på dagens infrastruktur begrenses ved tilstrekkelig omfattende restriktive tiltak; primært bompenger og parkeringsrestriksjoner, gjerne kombinert med kollektiv- og GS-satsning.⁵ Mellom disse to ytterpunktene finnes nødvendigvis en rekke mellomløsninger.

I denne analysen tar EKS utgangspunkt i tiltakene i KVUens *Tilrådde konsept*. Dette analyses

⁵ En kan i den forbindelse peke på at det skjer flere tiltak i kommunal og fylkeskommunal regi, og Gjøvik kommune ble bla. tildelt Kollektivtrafikkprisen i 2017.

alene og i tillegg med og uten en Rv4-tunnel utenom sentrum (Vardal-Bråstad)⁶.

I byiltakene varierer likevel modenheten betydelig i de beskrevne tiltakene. EKS har på eget initiativ i den forbindelse sett på mulige alternative løsninger, som diskuteres nærmere i Vedlegg 5 *Alternativanalyse*.

Konklusjon: Tre alternativer tas videre for analyse på strekningen.

- **Veg: Jaren/Lynga – Raufoss.**

Det er etter vårt skjønn ikke behov for større utbyggingstiltak her, ref. EKS Vedlegg 3. I KVUens Tilrådte konsept beskrives trafikksikkerhetstiltak, primært kryssutbedring mot fylkesveger, krabbefelt og GS-sti. Dette er relativt begrensede tiltak med lite konseptuelt innhold. Til et KVVU-nivå er tiltakene imidlertid greit beskrevet.

Konklusjon: Tiltakene i KVUens Tilrådte konsept legger til grunn for analysen som én pakke.

- **Gjøvikbanen:**

For **godstransporten** vurderes det primært å være behov for kapasitetsøkende tiltak innenfor dagens Gjøvikbane frem mot godt utpå 2030-tallet. Dette utgjøres primært kryssingssportiltak samt evt. sikringstiltak, som anses å være både de mest aktuelle og mest hensiktsmessige tiltakene på Gjøvikbanen. Dette vil være utgangspunktet for den samfunnsøkonomiske analysen. For å regne på gevinster av lengre godstog, er det også nødvendig med tiltak på Bergensbanen.

Konklusjon godstransport: På grunnlag av den informasjonen EKS har fått oversendt, etableres et konsept med forlengelse av kryssingsspor på Gjøvikbanen og Bergensbanen. Den samfunnsøkonomiske effekten av tiltakene beregnes.

I det tidsperspektivet som gjelder for analysen, er tiltak innenfor dagens trase de mest relevante tiltakene også for **persontransporten**. Dette betyr stasjons-/plattformtiltak og innføring av lengre togmateriell, med innfasing av dobbelt Flirt. En rekke av stasjonene på Gjøvikbanen er imidlertid så lite benyttet at det på ingen måte forsvarer utvidelse til standard 220 meters plattformer, og dørstengning på mindre stasjoner vurderes som vesentlig bedre utnyttelse av samfunnets ressurser. I tillegg bør stasjonsstrukturen vurderes.

Disse tiltakene fraviker noe fra KVUens *Tilrådte konsept*, som på kort sikt anbefaler følgende tiltak («Alternativ 0-pluss»): oppgradering av Nittedal stasjon, hensetting på Jaren og Gjøvik, kryssingsspor på Reinsvoll, økt strømforsyning nord for Roa (per i dag gjennomført ved ny omformerstasjon ved Gjøvik), KL-fornyelse og ERTMS. Enkelte av disse tiltakene inngår i referansealternativet, ref. senere beskrivelser, mens andre er nødvendig for å trafikere lengre togsett. Reetablering av kryssingsspor på Reinsvoll er knyttet til å etablere timesgrunnrute til Gjøvik og vil bli kommentert særskilt på i vår analyse.

Konklusjon persontransport: Det etableres et konsept med stasjonstiltak på definerte stasjoner, kombinert med doble Flirt. Den samfunnsøkonomiske effekten av tiltaket beregnes.

I EKS Vedlegg 3 anslås kapasitet av **to-etasjeres togsett** («dobbeltdekkere»). Jernbaneverket

⁶ SVV ser ikke dette som et aktuelt tiltak på kort sikt, dvs. innenfor neste NTP-periode, men legger til rette for denne tunnelen gjennom sine kortsiktige tiltak. Det er også av den grunn relevant å se på dette tiltaket som en del av denne utredningen.

har tidligere fremmet at dette bør vurderes på Gjøvikbanen, blant annet ettersom profilet på banen antas å tillate dette uten større justeringer samt fordi det lettere lar seg kombinere med dagens stort sett korte plattformer. Gjøviktogene, med vending på Oslo S og generelt begrenset passasjergrunnlag på alle stopp uten Nittedal, kan dessuten være mer egnet for dette en andre togruter.

Det er ikke grunnlag i KVUen for å vurdere forslaget om dobbeltdekkere, men kapasiteten av det er beregnet i EKS Vedlegg 3. Ved en evt. nærmere analyse av dobbeltdekkere må Bane NOR hensynta komforten for passasjerer av å kjøre dobbeltdekkere på en så svingete trase som Gjøvikbanen i vurderingen. Ut fra fleksibilitet i materiell og enklere vedlikeholdbarhet er det også argumenter som trekker i retning av en relativt ensartet standard på togmateriellet. Erfaringene med Flirt er så kjent EKS kjenner til gode, hvilket kan være et argument mot å anskaffe nye togtyper. Dobbeltdekkere har for øvrig vært vurdert tidligere av NSB, som generelt så en del problemer knyttet til hurtig tømning av togene, høyde på perronger, makshastighet, aksling- og lastekapasitet og problematikk for rullestolbrukere. Så fremt EKS kjenner til er togprodusentene imidlertid i ferd med å finne bedre løsninger for å øke på- og avstigningskapasiteten.

Selv om vi ikke utelukker at dobbeltdekkere kunne spille en rolle på Gjøvikbanen, snarere enn å bruke midler på enkelte plattformforlengelser og leve med dørstengning på andre, så vurderes doble Flirt som alt i alt et bedre alternativ. Dette gjelder ikke minst ut fra hensynet til standardisering av togparken. Dette legges derfor til grunn i den samfunnsøkonomiske analysen.

Utover dette vil EKS analysere samfunnsøkonomiske virkninger av å **legge ned Gjøvikbanen nord for Jaren**. Dette utgjør noe under halvparten av strekningen, men har kun rundt 15 pst. av passasjergrunnlaget. Dette gjøres som en partiell og noe forenklete analyse.

Det vil også gjøres en partiell vurdering av tiltak med **timesfrekvens til Gjøvik**, basert på arbeid foretatt i forbindelse med R2027.

EKS har *ikke* sett på et tiltak med nedleggelse av hele Gjøvikbanen som en del av vår analyse, primært av to hensyn:

- Det ene er at det er et voksende behov for persontransport på strekningen. Kapasiteten inn mot Oslo sentrum og bussterminalen for flere busser er bortimot sprengt, og å erstatte bane med buss vil kreve et svært stort antall busser. Dette vil være svært krevende å få til, og vil etter alt å dømme kreve at det anlegges en bussentral utenfor sentrum (en type «Knutepunkt Oslo nord»). Da virker det langt mer hensiktsmessig å utnytte eksisterende jernbaneinfrastruktur, og finne gode løsninger for hvordan veksten skal kunne tas kollektivt – og helst også øke andelen som tar kollektivt
- Strekningen Grefsen-Roa står helt sentralt i godspendelen Oslo-Bergen, og det vurderes ikke å være kapasitet til å lede alle godstogene til og fra Bergen gjennom dagens Oslostunnel. En evt. ny Oslo-tunnel vil naturlig nok øke kapasiteten til Lysaker, men da med større press vestover Asker-Drammen og mot Hønefoss. Evt. bruk av Ringeriksbanen vil kunne avlaste, men det vurderes uansett som hensiktsmessig å kunne sluse en størst mulig andel av Bergensgodstogene over eksisterende linje via Roa.

Nedleggelse av Gjøvikbanen ville isolert sett ledet til at dagens godstog i stedet ble erstattet av lastebiler. Til volumene presentert i EKS Vedlegg 3, vil det bety at det i 2040 går om lag

500-600 ekstra lastebiler per dag mellom Oslo og Bergen, sum begge veier, i stedet. Selv om en andel av lastebilene på lang sikt må antas å bli elektrifiserte, vil dette kunne ta tid – ikke minst mht. kabotasje-lastebilene fra Øst-Europa. Uansett vil så betydelig lastebiltrafikk øke belastningen på vegnettet og lokalt, og går for øvrig i mot uttalt politikk.

Pendelen Alnabru-Nygaardstangen er for øvrig sentral i hele godsnettet på bane. En i praksis nedleggelse av denne vil bety relativt betydelig bortfall av volum på bane, som kan ha innvirkning på relative priser og hvordan aktørene velger å satse på og benytte seg av bane på de øvrige strekningene. Gevinsten for persontogtrafikken av bortfall av godstrafikken på Gjøvikbanen bør uansett være relativt liten, gitt de ruteplanene som EKS har vurdert i dette oppdraget.

3.3.3 Oppsummering

Dette gir følgende konsepter for analyse:

Konsepter for analyse	Kommentarer
Referansealternativet	Defineres nærmere i EKS Vedlegg 5
Veg: Gjøvik Nord - Mjøsbrua	To konsepter: <ul style="list-style-type: none"> • Utbedring eksisterende trase og tilknyttede tiltak • Ny H8-veg hele strekningen
Veg: Raufoss – Gjøvik Nord	Tre konsepter fra KUVens tilrådte konsept i en samlet «bypakke»: <ul style="list-style-type: none"> • Ny avkjøring Huntonarmen • Kulvert ved Mjøsstranda • Tunnel/kulvert mellom Fv. 33 og Alfarveien <p>I tillegg vil EKS analysere ny H8-tunnel Rv4 Vardal-Bråstad, med og uten bypakken.</p>
Veg: Jaren/Lynga - Raufoss	Trafikksikkerhetstiltak på deler av strekningen: <ul style="list-style-type: none"> • Utvidet krabbefelt • GS-veg • Kryssutbedringer mot fylkesveger
Gjøvikbanen	Følgende hovedtiltak analyseres enkeltvis: <ul style="list-style-type: none"> • Gods: Mer kapasitetssterk løsning i dagens trase (kryssningsspor)

	<ul style="list-style-type: none"> • Passasjer: Mer kapasitetssterke tog (doble Flirt) og plattformforengelser på utvalgte stasjoner <p>EKS vil i tillegg se nærmere på hensiktsmessigheten av å utvidet til timesfrekvens i grunnrute i Gjøvik.</p> <p>Det vil dessuten analyseres effekt av å legge ned Gjøvikbanen nord for Jaren.</p>
--	--

3.4. EKS Alternativanalyse

3.4.1. Innledning

I EKS Vedlegg 5 beskrives vår samfunnsøkonomiske analyse, mens det nedenfor gis en kort oversikt over de mest sentrale elementene mht. metode og forutsetninger. Deretter gjengis resultatene fra analysen, før kapittel 3.4.4 oppsummerer øvelsen.

Merk at de samfunnsøkonomiske analysene gjøres som partielle analyser. Denne tilnærmingen er gjort i lys av denne KVUens brede nedslagsfelt, der de ulike parsell- og banetiltakene er uavhengig av hverandre – krysningsspor på Gjøvik- og Bergensbanen er for eksempel uavhengig av veiutbygging nord for Gjøvik.

3.4.2. Metodisk utgangspunkt

Med utgangspunkt i matrisen presentert i kapittel 3.3.1, velges følgende **metodiske tilnærming**:

- **Veg: Gjøvik Nord – Mjøsbrua:**

Her analyseres de to konseptene mot referansealternativet. Beregninger av samfunnsøkonomi er gjort i modellverktøyet EFFEKT, der justerte kostnadskalkyler fra EKS er lagt til grunn. Analysen baserer seg på de trafikkanalysene som lå til grunn i KVUen. EKS vurderer disse anslagene som rimelige, og mernytten ved evt. nye kjøring med oppdaterte tall og modeller står ikke i forhold til kostnadene og tidsbruken.

- **Veg: Raufoss – Gjøvik Nord, inkludert Gjøvik by:**

Det er tatt utgangspunkt i de tre gjenværende tiltakene fra KVUens tilrådte konsept, som presentert foran. Også her er beregninger av samfunnsøkonomi gjort i EFFEKT, der justerte kalkyler fra EKS er lagt til grunn. Trafikkanalysene er oppdatert, siden løsningen er noe justert fra KVU-versjonen.

Som beskrevet vil EKS også se på samfunnsnyttene ved en ny H8-veg Vardal-Bråstad, dvs. omlegging av Rv4 utenom Gjøvik sentrum. Dette beregnes tilsvarende som de øvrige tiltakene i Gjøvik, men med nye trafikk- og EFFEKT-kjøring.

- **Veg: Jaren/Lynga – Raufoss:**

Nytte og kostnad av det som i stor grad er trafiksikkerhetstiltak på strekningen er beregnet i EFFEKT, med justerte kalkyler som angitt av EKS.

- **Gjøvikbanen:**

Som beskrevet foran og detaljert nedenfor er det et annet konsept som analyseres enn hva som gjøres i KVUen. Følgende metode er valgt:

Det legges inn tiltak for **forlengelse av kryssningsspor** på Gjøvikbanen. Ettersom effekt for godstrafikken vil avhenge av tiltak på gjenværende del av parsellen Roa-Bergen, er det gjort en analyse i EKS Vedlegg 4. Denne tilrår med forlengelse av definerte kryssningsspor til en effektiv lengde på 650 meter, gitt stigningsforhold på linjen.

Forlengede kryssningsspor gir økt kapasitet og robusthet. Det er ulike måter å anslå kvantitative gevinster av et slikt tiltak; raskere fremføring, økt punktlighet og reduserte enhetskostnader. Det er styrker og svakheter ved alle tre måtene, men til denne analysen har vi valgt å anslå gevinster via reduserte enhetskostnader. Vi benytter en modell basert på Merklin; se EKS Vedlegg 5 for detaljer.

For passasjertransporten regnes det på tiltak som **plattformforlengelser og doble Flirt** på Gjøvikbanen, basert på EKS vurdering av hvilke stasjoner det bør gjøres tiltak på. Se EKS Vedlegg 4 for nærmere begrunnelse. I denne analysen er det benyttet en modell basert på SAGA.

Det er i tillegg gjort en vurdering av JDIRs samfunnsøkonomiske analyse av **timesfrekvens på Gjøvikbanen**. Denne inngikk som del av R2027-analysen. Her gjøres prissatte virkninger med en modell basert på forutsetninger i SAGA.

EKS har i tillegg gjort en forenklet samfunnsøkonomisk analyse av å **legge ned Gjøvikbanen nord for Jaren**. Analysen bygger på en videreutvikling av JDIRs SAGA-modell, men tilpasset dette formålet.

Grunnlaget for prissatte og ikke-prissatte effekter fremkommer av Vedlegg 5.

3.4.3. Analyseresultater

Veg: Gjøvik nord – Mjøsbrua

En sammenstilling av analysen (anslått investeringskostnad, netto nytte og netto nytte per budsjettkrone og oppsummert ikke-prissatte effekter) for de to alternativene gir følgende bilde:

	Gjøvik – Mjøsbru, H8	Gjøvik -Mjøsbru, oppgrad.
Anslått investeringskostnad, mill.	3 208	1 218
Prissatte effekter – Netto nytte, mill.	-2 550	-976
Prissatte effekter – NNB	-0,83	-0,87
Ikke-prissatte effekter, uvektet	+1	+2

Ingen av tiltakene er samfunnsøkonomisk lønnsomme mht. prissatte effekter. Netto nåverdi per budsjettkrone er litt bedre for H8-alternativet, mens de ikke-prissatte effektene er marginalt bedre for oppgraderingsalternativet. Ingen av disse vurderes å være betydelige nok til å endre bildet av et samfunnsøkonomiske ulønnsomt tiltak, som forenkelt sagt bunner i at for få bilister sparer for lite tid til å rettferdiggjøre så store investeringskostnader.

Om en på sikt likevel finner å ville gå for et utbyggingstiltak på strekningen, må dette bygge på supplerende hensyn og prioriteringer. I så fall vil EKS anbefale H8-alternativet, primært ut fra følgende: Tiltaket vil kapitalisere på Nye Veiers firefeltsutbygging Kolomoen-Moelv-Ensby (Øyer), der Kolomoen-Moelv antas å åpne desember 2020 og vil gi Gjøvik tilgang til et meget kapasitetssterkt vegnett. Det er forhold som tyder på at prognosene fra KVUen kan ligge noe lavt, og utbyggingsmessig vil H8-løsningen også være enklere enn omfattende arbeider på en relativt trafikkert veg med begrenset omkjøringsmulighet.

Trafikken gjennom Gjøvik forventes å øke noe som følge av tiltaket, ettersom flere velger E6 fremfor Rv4 over Lynga eller Fv33 over Kapp. Dette ligger inne i analysene. Rv4 sør for Raufoss vil derfor avlastes. Det er ikke identifisert spesielle fordelingsmessige sider ved forslaget utover dette.

Det er samtidig relevant å vurdere et slikt tiltak ut fra samfunnsmålene som er satt for KVUen:

1. *Transportsystemet skal utvikles for økt trafiksikkerhet og økt effektivitet for godstransporten.*
2. *Transportsystemet i Gjøvik og for arbeidsreiser i og ut av regionen skal utvikles i en mer miljøvennlig retning.*

På en side underbygger et slikt tiltak målet, da en H8-vei gir økt trafiksikkerhet på strekningen. Det er også en fordel å skille tungtransporten/godstransporten på vei fra lokaltrafikk og GS på lokalvegnettet, som isolert sett gir økt effektivitet for godstransporten.

På den andre siden premierer denne type vegutbyggingsprosjekter privatbilisme – selv om også kollektivtrafikken med buss gis bedre fremkommelighet. Det ligger dermed et visst veivalg i å evt. prioritere vegutbygging og *ikke* baneutbygging på strekningen. Selv med bompengefinansiering og andre restriktive lokaltiltak, må biltrafikken ventes å øke av et slikt tiltak – hvilket også underbygges av transportmodellkjøringene.

På denne måten understøtter tiltaket ikke samfunnsmålet om at transportsystemet i Gjøvik og regionen skal utvikles i mer miljøvennlig retning; selv om elektrifisering av bilparken etter hvert vil eliminere i alle fall mesteparten av lokal forurensning.⁷ Her må tiltakene likevel sees i en større sammenheng. I storbyområdene er det naturlig å satse på kapasitetssterke kollektivløsninger som banekonseppter og tilhørende restriktive og stimulerende tiltak for å redusere privatbilismen. Også i mindre tettbygde strøk, utenfor storbyområdene, er det riktig og nødvendig å gjøre tiltak som begrenser privatbilismen og oppmuntrer til kollektiv- og GS-løsninger, ref. overordnede mål for transportpolitikken. På denne type strekninger må det likevel gjøres en prioritering. I et langstrakt og relativt tynt befolket land som Norge, vil det utenfor storbyområdene i praksis måtte gjøres en ansvarsfordeling/samkjøring mellom transportformene veg og bane. I dette ligger etter EKS vurdering velfungerende vegsystemer på strekninger av type Gjøvik-Mjøsbrua.

Veg: Raufoss – Gjøvik nord

SØ-analysen gir følgende resultater, der det sees både på bypakken alene, bypakken kombinert med en tunnel Vardal-Bråstad og kun en tunnel Vardal-Bråstad:

⁷ Globalt CO₂-forbruk påvirkes i mindre grad, ettersom ren norsk vannkraft kunne erstattet kullkraft på kontinentet. Svevestøv vil imidlertid fortsatt være et lokalt miljøproblem.

	Bypakke Gjøvik	Tunnel Vardal-Bråstad	Bypakke Gjøvik og tunnel Vardal-Bråstad
Anslått investeringskostnad, mill.	1 060	2 194	3 975
Prissatte effekter – Netto nytte, mill.	-865	-2 679	- 3 436
Prissatte effekter – NNB	-0,92	-0,94	-0,92
Ikke-prissatte effekter, uvektet	+5	+5	+8

Selv om de tre tiltakene ikke er direkte sammenliknbare, ettersom de består av ulike tiltak, er resultatene målt i NNB relativt like. Alle tre har store negative prissatte effekter og en stor negativ netto nytte per budsjettkrone. Dette henger sammen med betydelige investeringstiltak som, slik det måles i EFFEKT, gir begrenset nytte for relativt sett en begrenset trafikkmengde.

Samtidig fanger ikke EFFEKT opp alle relevante elementer særlig ved denne type investeringer i en by,⁸ og tiltakene har betydelige positive ikke-prissatte effekter.

Det finnes ikke noen faglige svar på hvorvidt disse oppveier de negative prissatte effektene, som i bunn og grunn blir en vurdering for beslutningstaker. Størrelsen på de prissatte effektene angitt over, neddiskontert over 40 år, er likevel en skala for hvor verdifulle de ikke-prissatte effektene må være for å gjøre tiltaket samfunnsøkonomisk lønnsomt.

EKS vil samtidig trekke frem følgende:

Trafikksituasjonen i Gjøvik er ikke veldig presset i dag, selv om det er visse fremkommelighetsutfordringer og relativt høy belastning enkelte steder i vegnettet. Over tid, ettersom Gjøvik fortsetter å vokse, vil vegsystemet bli satt under stadig større press og fremkommeligheten reduseres. EKS Vedlegg 3 Behovsanalyse konkluderer på lang sikt med et behov for å forbedre systemet, som med gjennomkjøringstrafikk gjennom sentrum, et primært to-felts vegsystem og mange rundkjøringer er tungt. Det er imidlertid flere måter dette kan gjøres på, inkludert restriktive tiltak for å begrense biltrafikken samt stimulere GS og kollektiv – sistnevnte hvilket Gjøvik kommune for øvrig gjør og har mottatt kollektivtransportprisen for i 2017.

Også her ligger et veivalg om hvorvidt en over de neste tiårene ønsker å bygge seg ut av kapasitetsutfordringer, om det primært ønskes restriktive tiltak eller, mer realistisk, en kombinasjon.

All erfaring viser at uten restriktive tiltak så vil veiene etter hvert fylles opp. Samtidig må det være et fungerende trafikksystem i denne type by. Vi finner imidlertid at tiltakene i bypakken, med unntak av Huntonarmen, virker uferdige selv for et KVU-nivå. Selv ved en positiv samfunnsnytte ville det være krevende å slutte seg tiltakene slik de er definert i KVUen. Vi finner ikke at den anbefalte løsningen svarer godt ut den retningen som er gitt av samfunnsmålet for KVUen og langsiktige utfordringer av trafikkløsning i en middelsstor by. Etter EKS' vurdering er det, uavhengig av de samfunnsøkonomiske resultatene, svakheter ved de foreslåtte tiltakene som burde kunne forbedres.

⁸ EFFEKT passer i bunn og grunn best for å anslå nytte av en ny vegstrekning mellom to steder, der eksisterende og nyskapt trafikk får kjøretidsbesparelser og lavere risiko for ulykke. Kjøretøykilometer og tidsbesparelse står med andre ord sentralt, samtidig som økt trafikk i utgangspunktet premieres – dog hensyntatt en del eksterne virkninger ved biltrafikk som støy, forurensning mv. Dette er et interessant perspektiv på modellverket gitt implisitt mål om å begrense biltrafikken.

Tunnelen Vardal-Bråstad, som ikke inngår i KVUens Tilrådte konsept, scorer godt på ikke-prissatte effekter. Det ville opplagt være en fordel for Gjøvik å få sluset gjennomgangstrafikken, herunder tungtrafikk, utenom sentrum. Samtidig viser trafikkberegningene at en betydelig trafikkmengde uansett vil søke mot sentrum av byen fra tre retninger. Den relativt begrensede trafikken som er prognosert gjennom tunnelen uten bypakkeiltak i Gjøvik – rundt 7 500 ÅDT i 2022 uten bom, kombinert med store investeringskostnader for en H8-tunnel – gjør tunneltiltaket vanskelig å forsvare ut fra prissatte samfunnsøkonomiske konsekvenser. De ikke-prissatte gevinstene må i så fall oppveie en meget betydelig anslått negativ nytte, anslagsvis 2,5 mrd. kroner over 40 år, ref. kapittel 3.1.4 foran. Forenklet tilsvarer det rundt 60 mill. kroner i årlige nytte (ikke neddiskontert).

Veg: Lynga – Raufoss

Analysen gir følgende resultater:

	TS/GS-tiltak Lynga - Raufoss
Anslått investeringskostnad, mill.	364
Prissatte effekter – Netto nytte, mill. neddiskontert	-364
Prissatte effekter – NNB	-1,08
Ikke-prissatte effekter, uvektet	+2

EFFEKT er i liten grad egnet til å vurdere denne type problemstillinger. De prissatte nyttegevinstene er svært små sett i forhold til investeringskostnaden, hvilket avleder en svært lav NNB. Det er flere positive ikke-prissatte gevinster, men beslaglegging av noen landbruksarealer særlig til GS-veg trekker den samlede scoren ned.

Alle tiltakene har i seg selv fordeler. Kryssutbedringer og forlenget krabbefelt mot Lynga virker hensiktsmessige tiltak. Vi ser herunder fordelene av et sammenhengende GS-nett på strekningen, men noterer samtidig at befolkningsgrunnlaget særlig på sørlige delen av strekket er meget begrenset. EKS ville prioritert GS-parseller andre steder før disse. Alt i alt er de enkelte TS-tiltakene forhold som har lite i en KVVU å gjøre, men som i stedet bør håndteres over SVVs rammer.

Gjøvikbanen: Kryssingssporforlengelser

Analysen gir følgende resultat:

	Kryssingssporforlengelse Gjøvik- og Bergensbanen
Anslått investeringskostnad, mill.	479 mill.
Prissatte effekter – Netto nytte, mill.	1 404
Prissatte effekter – NNB	+ 0,86
Ikke-prissatte effekter, uvektet	+3

EKS har etablert dette tiltaket, bygget på en del forutsetninger som angitt i EKS Vedlegg 03 og 04. Det viser ett mulig scenario, men det er likevel relevant og illustrativt for dette formålet.

Tiltaket viser en stor positiv samfunnsnytte av tiltaket.

Gjøvikbanen: Plattformforlengelse og doble FLIRT

Analysen gir følgende resultat:

	Doble Flirt og stasjonstiltak – scenario 4
Anslått investeringskostnad, mill.	755 + 1 200
Prissatte effekter – Netto nytte, mill.	-2 255
Prissatte effekter – NNB	- 0,85
Ikke-prissatte effekter, uvektet	+ 4

Analysen gir store negative prissatte samfunnsøkonomiske effekter. Dette henger sammen med at reisetiden ikke reduseres og at økningen i samlet antall passasjerer, beregnet ut fra rushtrafikken⁹, ikke er særlig stor.

Det er samtidig identifisert flere ikke-prissatte virkninger som trekker opp, men det er iht. beregningene en meget betydelig negativt netto nytte den skal oppveie for å gjøre tiltaket samfunnsøkonomisk lønnsomt.

Vurdering:

En metodisk svakhet med denne øvelsen er at sammenlikningsgrunnlaget (referansealternativet, dvs. dagens togtilbud og dagens busstilbud og dagens kapasitet på vei) *ikke* løser behovet frem mot 2040, ref. EKS Vedlegg 3 Behov, og det ikke er gitt anledning til å regne på alternative løsninger. Dette ville i praksis vært vegtiltak/kollektivtiltak Sinsen-Nittedal-Roa, der Riksvegsutredningen melder om fremkommelighetsproblemer. Ettersom dette ikke gjøres, blir analysen over partiell.

Dagens bane er gammel – på den tiden toget bruker til Nittedal er tilsvarende tog på Dovrebanen nesten til Eidsvoll, bortimot tre ganger distansen. Det er maks kapasitet med tre tog i dimensjonerende retning på dagens enkeltporede linje. Busstilbudet inn fra Nittedal er relativt omfattende. På dagens infrastruktur hemmes imidlertid busstilbudet ved at det ikke er sammenhengende kollektivfelt i begge retninger, samt at det ikke er kapasitet til å føre særlig flere busser inn til Oslo sentrum.

Inntil videre ansees det derfor fornuftig å utnytte kapasiteten på dagens linje best mulig, med gradvis innfasing av doble Flirt og tilhørende tiltak på utvalgte stasjoner. Dette bør sees i sammenheng med en revurdering av stoppmønster på banen.

⁹ Enkle Flirt vil uten problemer håndtere trafikken utover rushet.

Gjøvikbanen: Legge ned Gjøvikbanen nord for Jaren

Analysen gir følgende resultat:

	Bussløsning nord for Jaren
Anslått direkte investeringskostnad, mill.	12
Prissatte effekter – Netto nytte, mill.	274
Prissatte effekter – Netto nytte inkl. stasjonsområder	478
Ikke-prissatte effekter, uvektet	+3

Konseptet går på tvers av lokale ønsker og signaler gitt av myndighetene gjennom bestilling av utredning av timesfrekvens til Gjøvik, men er likevel medtatt i vår analyse for å synliggjøre alternativer til jernbane på en tynt trafikkert del av banen.

Analysen gir relativt betydelig samfunnsøkonomiske gevinster av tiltaket, både prissatte og ikke-prissatte. Det kan være ulike lokale oppfatninger omkring fordelingsvirkninger. Nedleggelse av lite trafikkerte baner er likevel uansett et mulig alternativ.

Gjøvikbanen: Timesfrekvens til Gjøvik

EKS har ikke gjort en egen analyse av timefrekvens på Gjøvikbanen, men i stedet vurdert den som relativt nylig ble foretatt ifm. Ruteplan 2027. Denne gir følgende bilde:

	Timesfrekvens til Gjøvik
Prissatte effekter	-0,69
Ikke-prissatte effekter	Ikke vurdert

Som beskrevet i Vedlegg 5, kan det samfunnsøkonomiske tapet ved tiltaket kan være noe mindre enn hva som er lagt til grunn i R2027. De lange vendetidene på Jaren i R2027, som vurderes som uhensiktsmessig lange, gjør tiltaket noe enklere å gjennomføre. Likevel virker trafikkgrunlaget meget tynt, noe som bekreftes av transportmodellkjøringer. Det er vanskelig å se særlig behov for timesfrekvens til Gjøvik utover rush – der det allerede er timesfrekvens. EKS er videre usikker på grunnlaget for å anta at timesfrekvens til Gjøvik utover daglig rush vil gi anslagsvis 60 ekstra passasjerer daglig.

Vi slutter oss således til vurderingene i R2027.

3.4.4. Oppsummering og tilråding

På basis av diskusjonen over, og grunnlaget i EKS Vedlegg 5 Alternativanalysen, oppsummeres våre tilrådninger på «kort sikt», dvs. inneværende og neste NTP-periode frem mot 2040:

- Ingen vegtiltak er samfunnsøkonomisk lønnsomme, målt i prissatte effekter. Flere av dem har relativt store ikke-prissatte *gevinster*. Hvorvidt disse er tilstrekkelige til å oppveie den prissatte delen har ikke et faglig svar, men blir en avgjørelse for ansvarlig myndighet. Utover dette pekes på følgende:
 - Gjøvik Nord – Mjøsbrua: I et evt. valg mellom ny firefelts H8-veg og opprusting av eksisterende veg med tilhørende tiltak, vil EKS på sikt tilrå ny H8-veg
 - Raufoss-Gjøvik Nord: Selv for et KVV-nivå virker løsningene, med unntak av Huntonarment, umodne. De foreslåtte tiltakene svarer i begrenset grad ut samfunnsmålene og tiltakene, om en velger å gå videre med dette, bør kunne forbedres. Det største konseptuelle valget i denne sammenheng er hvorvidt en skal legge Rv4 utenom Gjøvik via tunnel Vardal-Bråstad. Den prissatte analysen viser at tiltaket ikke er lønnsomt, selv om det er betydelig positive ikke-prissatte effekter
 - Lynga-Jaren: Tiltakene som analyseres i KVVens Tilrådte konsept er lite relevante for en KVV. Befolkningsgrunnlaget er tynt for såpass omfattende GS-tiltak, men krysutbedringene og utvidelse av krabbefelt gir intuitivt mening å gjennomføre. Dette er tiltak som bør kunne tas over løpende budsjetter
- Følgende konkluderes på banetiltak:
 - Krysningssporforlengelsene viser ett mulig scenario, på basis av den informasjonen som forelå for EKS. Dette må nødvendigvis analyseres nærmere. Analysen viser imidlertid at tiltaket er samfunnsøkonomisk lønnsomt. Godstransporten har behov for å øke godstoglengdene, og krysningssporforlengelser vil være ett av flere viktige tiltak som bør prioriteres og gjennomføres
 - Doble Flirt og stasjonstiltak er ikke samfunnsøkonomiske lønnsomt iht. de prissatte effektene, men har positive ikke-prissatte effekter. Hovedutfordringen med analysen er imidlertid at referansealternativet ikke håndterer transportbehovet frem mot 2040. Det er derfor behov for tiltak, enten i form av banetiltak, vegtiltak for buss eller begge. Dette bør analyseres særlig for lang sikt, se diskusjon i kapittel 4. Inntil videre vurderes det som hensiktsmessig å utnytte eksisterende linje og fase inn tiltaket som analyseres. Stasjonsstrukturen på Gjøvikbanen bør også vurderes på noe sikt, med formål å redusere antall stoppesteder
 - Nedleggelse av Gjøvikbanen nord for Jaren er anslått som samfunnsøkonomisk lønnsomt. Hvorvidt dette er ønskelig, er en politisk vurdering
 - Vi slutter oss til analysen i Ruteplan 2027 og tilrå ikke timesfrekvens i grunnrute til Gjøvik. Eksisterende timefrekvens morgen og kveld bør være tilstrekkelig, og trafikkgrunnlaget for timesfrekvens i grunnruten utover rush vurderes som lite.

4. Vurdering av tiltak på lang sikt

4.1. Innledning

I dette kapittelet gjøres iht. føring fra oppdragsgiver overordnede vurderinger av tiltak i KVUens som naturlig går inn i hva SD har definert som *langsiktige* tiltak, dvs. potensielle investeringer godt utover neste NTP-periode og mest realistisk frem mot 2050/2060. Dette er en lang tidsperiode – altfor lang til å på foreliggende grunnlag i KVUen å kunne tilrå konkrete investeringer. Usikkerheten øker for øvrig med tiden:

- Geografisk nærings sammensetning, befolkningsutviling, arbeidsformer og bosettingsmønstre særlig for personer i arbeidsfør alder kan endres over tid og påvirke det daglige transportbehovet
- Teknologien videreutvikler seg; for eksempel vil elektrifiserte og etter hvert automatiserte 25,25-modulvogntog på de mest sentrale strekningene kunne endre godsmarkedet vesentlig.¹⁰ Dette vil presse konkurransedyktigheten av gods på bane. Teknologit utvikling og automatisering skjer imidlertid også på banesiden. En ny generasjon seksakslede lok med last *mile*-funksjonalitet (typisk batterikapasitet som gjør at lok'et kan kjøre visse avstander uten kjørestrom) eller duolok (el og diesel/hydrogen etc.) vil øke togets konkurransekraft gjennom økte tog lengder og mer effektiv og billigere håndtering på terminaler.¹¹

Tilsvarende vil regulatoriske grep, avgiftspolitik, vegprising mv. kan påvirke transportmarkedet, herunder utenlandsk kabotasje kjøring i Norge, vesentlig

- Tilsvarende forhold gjelder på persontransportmarkedet, der selvkjørende biler kan øke kapasiteten på eksisterende vegnett. Som diskutert i EKS Vedlegg 3 Behov kapittel 2.3, er det samtidig ulike forhold som her trekker i hver sin retning og som gjør nettoeffekten mht. fremkommelighet mer usikker. Etter vårt skjønn vil et sterkt kollektivtilbud uansett måtte stå sentralt i fremtiden rundt de store byene. Samtidig må bompenger og parkeringsrestriksjoner ventes å bli brukt aktivt for å redusere privatbilismen også i fremtiden

Et øvrig usikkert moment er hvor store investeringsmidler offentlige myndigheter faktisk vil ha tilgjengelig etter 2040, herunder hvordan jernbane vil prioriteres mot andre formål. Regelbundne utgifter på statsbudsjettet vil øke vesentlig i tiårene fremover, som bla. dokumentert i Perspektivmeldingen 2017. Dette vil sette offentlige investeringsbudsjetter under press.

I sum tilsier dette en varsomhet med å trekke konklusjoner om investeringer så langt frem i tid – og ikke minst gitt at grunnlaget fra KVUen har vesentlige mangler.

Samtidig er det ønskelig å drøfte de store linjene, med utgangspunkt i tilrådingene fra KVUen. Etter føring fra oppdragsgiver, gjøres denne diskusjonen kvalitativ. Vi ser her særlig på de to store langsiktige problemstillingene fra KVUen:

¹⁰ Følsomhetsanalyser utført i regi av KVVU Terminalstruktur i Osloregionen viser at godsvolum på bane er sårbart overfor hvilke vegstrekninger som åpnes for modulvogntog.

¹¹ Kraner og reachstackere for kombilast vil også etter hvert bli automatiserte og redusere kostnadene. Tilsvarende vil automatiserte tog, uten førere, gjøre, gitt at dette blir tillatt. Scannersystemer og TOS-systemer vil også kunne effektivisere driften på terminaler vesentlig. Økte tog lengder gir dessuten isolert sett færre tog.

- Persontransporten og godstransporten – dobbeltspor Oslo-Gjøvik-Moelv og sammenkobling av Gjøvikbanen og Dovrebanen
- Hvordan løse persontransportbehovet inn mot Oslo særlig fra de nærmeste kommunene som sogner til Gjøvikbanen og Rv4

4.2. Persontransporten og godstransporten – dobbeltspor Oslo-Gjøvik-Moelv

4.2.1. Dobbeltspor og persontransporten

Det er ikke **passasjergrunnlag** til å gjøre et dobbeltspor til Gjøvik og videre til Moelv samfunnsøkonomisk lønnsomt, noe som tydelig illustreres av KVUens egne beregninger og underbygges av EKS Vedlegg 3 Behov. Utbyggingskostnadene er for høye og passasjergrunnlaget for lite, hvilket også vil gjelde på lang sikt. Vi tilrår ikke en slik utbygging basert på passasjertransporten.

Et tilhørende moment i den sammenheng er at de store jernbaneutbyggingene som pågår og planlegges i Norge er del av oppbyggingen av et jernbanesystem som, i tillegg til å betjene lokal- og regionaltrafikk, er en utbygging mot sentrale endenoder. Ringeriksbanen er for eksempel på vei mot Bergen, Follobanen mot østfoldbyene og Gøteborg, IC til Hamar mot Trondheim, IC Vestfoldbanen mot Grenlandsbyene osv. En slik bakenforliggende hensikt finner en ikke ved en større utbygging av Gjøvikbanen – selv om en utbygging kunne avlaste IC-strekningen Oslo-Moelv, ref. diskusjon nedenfor.

Et dobbeltspor mellom Gjøvik og Moelv er et svært stort og kostnadskrevende tiltak, der ikke minst kryssingen av Mjøsa fremstår som kostnadmessig usikker gitt lokale forhold og krav som stilles for en jernbanebru. Passasjertransportbehovet-/potensiale av sammenkoblingen er iht. KVUens egne beregninger begrenset, særlig tatt i betraktning at KVUen tilrår en firefelts H8-vei parallelt med jernbanen. På denne type strekninger må det gjøres en større ansvarsdeling mellom veg og bane, ref. tidligere omtale.

Oppsummert står nytten ved tiltaket ikke i forhold til kostnadene utfra passasjertransporten. I neste avsnitt sees nærmere på argumenter mht. godstransporten.

4.2.2. Godstransporten

I KVUen og i etterfølgende diskusjoner med prosjektet fremmes særlig fire hensyn som ut fra godstransporten taler for dobbeltspor og sammenkobling av Gjøvikbanen og Dovrebanen:

1. Økt kapasitet på strekningen Alnabru-Roa, som gir anledning både for vekst i godstransporten på Bergensbanen og persontransporten
2. Med evt. investeringer i tilsvinger på Hokksund og Hønefoss; mulighet for å avlaste IC-strekningen og stasjonene langs Drammen – Hovedbanen til Alnabru, ved at godstog på Sørlandsbanen kan kjøre om Roa
3. Ved sammenkobling Gjøvikbanen og Dovrebanen; mulighet for nye godsruiter *utenom* Alnabru, eksempelvis direktegodstog Bergen-Trondheim
4. Ved sammenkobling Gjøvikbanen og Dovrebanen; avlastning av IC Oslo-Hamar, ved at godstog nordover kan benytte Gjøvikbanen til Moelv fremfor Hovedbanen og Dovrebanen (Alnabru-Lillestrøm-Hamar-Moelv)

Nedenfor kommenteres på hver av disse.

Punkt 1: Økt kapasitet for godstog på strekningen Alnabru-Roa

EKS Vedlegg 03 Behov gjør rede for godsprognosene. Vår konklusjon er at kombivolumet i godspendel til Bergen frem mot 2040 vil kunne håndteres primært ved lengre vognstammer. Lengre godstog og derav lavere enhetskostnader ansees for øvrig som en forutsetning for at gods på banen på sikt skal ha en framtid.¹² Dette forholdet støttes av markedsaktører EKS har vært i kontakt med.

Behovet er dermed ikke primært knyttet til flere ruteleier og økt kapasitet på linjen, men i stedet å få økt toglengder på eksisterende ruteleier. For å oppnå dette er man avhengige av forlengelse av en del kryssingsspor, nye lokomotiv med større trekraft og tilstrekkelig kjørestrøm. Et nytt signalanlegg ERTMS vil bidra positivt. I tillegg etterspør EKS noe større fleksibilitet i tildeling av ruteleier for å bistå fremføringen av godstog noe mer; sistnevnte gjelder særlig i forhold til nattog, som har størst grensesnitt mot godstrafikken på Bergensbanen. Rent kjøretidsmessig vil dette forholdet ha begrenset betydning slik ruteplanen ligger i dag, men ut fra toglengder virker en justering av prioriteringen, kombinert med visse tiltak på linjen, å være hensiktsmessig og gi gevinster.

Et dobbeltspor Alnabru-Roa vil i seg selv opplagt være en fordel, bla. ved å redusere kjøretiden, øke fleksibiliteten og robustheten samt gjøre ruteplanleggingen enklere. Likevel; ut fra hensynet til *kombigodstransporten* Alnabru-Roa-Bergen alene er det etter vårt skjønn ikke nødvendig med dobbeltspor på strekningen.

Som JDIR peker på i sine kommentarer til rapporten av 16. august, kjører i tillegg enkelte tømmer tog på strekningen. Disse fremgår ikke av de grafiske ruteplanene. Det foreligger imidlertid ikke noe grunnlag i KVUen for å anslå et behov eller vurdere dette nærmere, hverken data på foreliggende transport eller mulig fremtidig utvikling. Etter vårt skjønn er det tilgjengelige ruteleier nattestid, både i nåværende og R2027, for å kunne håndtere noe tømmer tog. Om JDIR mener dette behovet alene er så stort at det krever utbygging av infrastruktur, må et slikt behov synliggjøres og dokumenteres. Pt. stiller EKS seg skeptiske til dette.

Avslutningsvis noteres at utviklingen i godstransporten på bane etter 2040 er krevende å forutsi. Evt. investeringsbeslutninger bør avvete bedre informasjonsgrunnlag.

Punkt 2: Omkjøring av gods på Sørlandsbanen.

Godstog fra Kristiansand (Langemyr) og Stavanger (Ganddal) kjører Drammen–Bryn–Alnabru i ordinær rute. Ruten Drammen–Roa–Alnabru kan benyttes ved evt. avvik, men møter da utfordringer mht. kapasitet på en fra før tett trafikkert Gjøvikbane.

Et dobbeltspor Oslo-Roa ville øke kapasiteten vesentlig og gi mulighet til å kunne føre disse togene over Roa i ordinær rute. Dette ville i sin tur avlaste strekningen Drammen-Oslo-Bryn, som er en meget tett trafikkert strekning som i makstimen dels har en belastning over teoretisk kapasitet, ref. beskrivelse nedenfor. I tillegg vil godstogene ved en omkjøring unngå Brynsbakkens 25 promilles stigning.

Slikt sett gir tiltaket flere fordeler. Denne ruten innebærer imidlertid en relativt betydelig omvei for godsaktørene, som ut fra tidshensyn foretrekker Oslotunnelen.¹³ KVUens egne anslag viser en

¹² En teoretisk situasjon med fremdeles korte tog og økt godsmengde vil bety økt sporbehov på terminaler og kanskje også behov for flere kryssingsspor. Det har en kostnadskonsekvens. Lengre godstog frigjør dessuten plass for persontransporten.

¹³ I dag kjører CargoNet fem togpar Oslo/Drammen-Kristiansand/Stavanger per dag og Green Cargo to togpar samme strekning. (I tillegg kjører to godstogpar til Bergen via Oslotunnelen og Drammen.)

nedgang i volum på bane som følge av en slik omkjøring, og næringsaktører EKS har vært i kontakt med stiller seg negative til et slikt konsept. For effektivt å kunne anvende en slik omkjøring må det i tillegg bygges tilsvinger ved Hokksund og Hønefoss stasjon. (Begge deler er for øvrig planlagt; førstnevnte som et robustiserende tiltak i NTP og sistnevnte som en del av Ringeriksbanen.)

Det er heller ikke undersøkt i KVUen om det vil være økt behov for økt krysningskapasitet på Randsfjordbanen og Roabanen, gitt at godstogene sørover rutes via Drammen-Hønefoss-Roa.

EKS ser således fordelene av å rute godstrafikken på Sørlandsbanen utenom IC-Drammen-Oslo til et nytt dobbeltspor Oslo-Roa, men er samtidig noe skeptisk til hva som skjer med godsmarkedet på Sørlandsbanen om dette gjøres. Pengene vurderes bedre anvendt på kapasitetsfremmende tiltak mellom Alnabru og Drammen, som er en langt viktigere togstrekning, og til robustifiserende tiltak på Sørlandsbanen med kjørestrøm og forlengede kryssingsspor.

Hensynet til omkjøring for godstog til Kristiansand og Stavanger vurderes derfor ikke som tilstrekkelig tungt til i seg selv å rettferdiggjøre denne type investeringer på linjen Alnabru-Roa.

Punkt 3: Nye godsruiter utenom Alnabru

I KVUen er det gjort beregninger av potensiale for direktelinjer utenom Alnabru ved en sammenkobling av Gjøvikbanen og Dovrebanen. EKS har supplert med tilsvarende analyser med nyere OD-matriser.

Det er nødvendigvis usikkerhet knyttet til slike NGM-kjøringer, men jevnt over viser analysene begrenset markedsmessig grunnlag for direkteruter både i dag og i 2040. Kun Stavanger/Kristiansand – Trondheim er prognosert med volumer som på noe vis vil kunne rettferdiggjøre en pendel (om lag 280 000 tonn årlig), med en frekvens på anslagsvis 1-2 tog om dagen. Fra de andre destinasjonene er volumene for lave til å rettferdiggjøre egne pendler, hvilket betyr at de uansett må inntre Alnabru for håndtering.

EKS er dessuten noe i tvil om aktørene i praksis vil ønske å kjøre utenom Alnabru – forutsatt at Alnabru har kapasitet til å håndtere og skifte tog effektivt. I stedet virker det rimeligere at aktørene i utgangspunktet ønsker å få opp tog lengder, frekvens og volum via Alnabru, og nettopp derfor ønsker å stryke terminalen som et nav i godstransporten. Et mulig unntak kan altså være Ganddal – Torgård/Heggstadmoen, men dette gjelder i så fall et meget begrenset antall tog i uken.

Godstog kan for øvrig kjøre utenom Alnabru også i dag (via Brynsbakken og Hovedbanen), selv om en sammenkobling Dovrebanen-Gjøvikbanen og ruting av disse togene over Roa ville avlaste strekket Drammen-Alnabru-Moelv. Dette kommenteres under punkt 4 nedenfor.

Punkt 4: avlasting av IC Oslo-Hamar

Ved en sammenkobling Dovrebanen - Gjøvikbanen vil godstog nordover til Trondheim, Åndalsnes og Nord-Norge kunne rutes over Grefsen og Roa, og således avlaste den dels meget belastede strekningen på Hovedbanen og Dovrebanen mellom Alnabru og Moelv.

Dette er etter EKS' skjønn det sterkeste argumentet for sammenkoblingen. Et IC-dobbeltspor, som etter hvert vil komme frem til Åkersvika og kanskje også forbi Hamar, vil gi en svært kapasitetssterk

Godsvolumene på Sørlandsbanen er i dag presset av kapasiteten på linjen (herunder kryssingsspor) og ikke minst den betydelige vegutbyggingen som pågår i regi av Nye Veier.

Det noteres i den forbindelse at i transportmodellene ligger Nye Veiers portefølje inne som referanse iht. sentralt gitte føringer, men ikke jernbaneprosjekter (eller SVV-prosjekter) som ikke er vedtatt og sikret en finansiering. Dette gir isolert sett en skjevhet i prognosene i favør av veg.

bane på denne delen av Dovrebanen. Med dobbeltspor Venjar-Langset, som forventes åpnet i 2022, får en da et sammenhengende dobbeltspor fra Venjar - Hamar.

Søndre deler av Dovrebanen, Lillestrøm-Venjar, er pt. enkeltsporet og en flaskehals, men med Gardermobanen parallelt er det i utgangspunktet en relativt høy kapasitet på strekningen Oslo – Eidsvoll – Hamar. Dette er samtidig en svært høyt trafikkert strekning, også på enkeltsporet Lillestrøm-Venjar. Likeledes trekkes kapasiteten ned av at godstog kjører med en lavere hastighet enn passasjertog. Strekningen dimensjoneres for 250 km/t makshastighet for passasjertog, mens godstog ikke kjører over 100 km/t. Selv om kryssinger ikke lengre er et problem på et dobbeltspor, vil et så vesentlig fartsavvik på tog i samme retning redusere kapasiteten potensielt betydelig; hvor mye avhenger av persontogets stoppmønster og faktisk hastighet, forbikjøringskapasitet på stasjoner og ruteplan/frekvens.

Dobbeltspor på Gjøvikbanen og en sammenkobling ved Moelv gir dermed mulighet for en mer eller mindre fjerning av godstogene på strekningen Lillestrøm-Moelv – med unntak av om det skulle anlegges en kombiterminal på Heuserter samt tømmertog som trafikkerer strekningen. Uansett vil en fjerning av kombi- og systemtog i pendel nordover bety høyere kapasitet på strekningen Lillestrøm-Moelv.

Samlet vurdering:

Det er opplagt argumenter for å koble Gjøvikbanen og Dovrebanen sammen, særlig knyttet til punkt 4 over. Ut fra en samlet vurdering tilrår likevel ikke EKS tiltaket. Det vil være svært kostnadskrevende i forhold til nytten, og EKS finner i stedet at midlene kan anvendes bedre til andre jernbanetiltak, som beskrevet nærmere nedenfor.

Mht. avlastning av IC så er det videre betimelig å stille spørsmål ved behovet for på lang sikt å betjene Hamar med fire tog i timen i grunnruten, slik Bane NOR i innspill til handlingsprogram tar til orde for på lang sikt. Dette gjelder særlig i den grad IC-strekningen blir så presset kapasitetsmessig at andre tiltak, som en kostnadskrevende sammenkobling Gjøvikbanen og Dovrebanen, ønskes. Hamar er i dag en by på rundt 31 000 innbyggere, der SSB anslår at om lag 1 000 i 2040 arbeider i Oslo. Befolkningsgrunnlaget nordover er relativt begrenset, og etter hvert blir også avstandene til Oslo så lange at det ikke lengre er et naturlig samlet bo- og arbeidsmarked. Selv om innbyggertallet i Hamar ventelig vil kunne øke noe utover dette nivået ved ferdigstillelse av et dobbeltspor – denne type dynamiske effekter fanges ikke opp av SSBs anslag, ref. beskrivelser i EKS Vedlegg 3 Behov – virker et så kapasitetssterkt tilbud unødvendig i grunnrute. I stedet bør gods prioriteres høyere i et stramt definert godsrush, dvs. på kveldstid ut av Oslo og på nattestid inn mot Oslo.

Stoppemønsteret på linjen og forbikjøringskapasitet på stasjonene vil også innvirke på hvor kapasitetsbegrensende gods- og passasjertog i samme retning vil være. En noe lavere kjøre-hastighet for passasjertog under *godsrush* kunne for øvrig være et tiltak for å øke kapasiteten på linjen. I ytterste konsekvens kunne mulighet for forbikjøringsstrekking på dobbeltsporet vurderes ved videre utbygginger av IC, dvs. strekker med tre parallelle spor, men kostnader må her vurderes mot nytte og EKS er i utgangspunktet skeptisk til dette. Hovedpoenget er imidlertid at en kan bygge svært mye og langt nyttigere jernbane for hva de foreslåtte summene anvendt for sammenkoblingen av Gjøvikbanen og Dovrebanen utgjør.

Det er for øvrig betydelig markedsmessig usikkerhet knyttet til godstransport på bane, ikke minst på Dovrebanen, flere tiår fremover i tid. Dette er en nærmring som i dag samlet sett omsetter for om lag 1,2 mrd. kroner årlig. Hensyn til godstransporten alene rettferdiggjør etter vårt skjønn ikke et så omfattende tiltak, der bla. utbyggingen og særlig kryssing av Mjøsa vil være kostnadskrevende og risikabel. Når markedsgrunnlaget virker såpass begrenset og andre investeringstiltak i nettet

vrderes som mer hensiktsmessige, ref. nedenfor, ser ikke EKS denne muligheten som et tilstrekkelig tungt argument for sammenkobling mellom Gjøvikbanen og Dovrebanen også på lang sikt.

KVUen og prosjektet reiser imidlertid spørsmålet om det ved en utbygging av en H8-veg Gjøvik Nord-Mjøsbrua samtidig bør *tilrettelegges* anleggsmessig for et fremtidig dobbeltspor. Dette betyr i praksis å tilrettelegge for en mulig fremtidig dobbeltsporsparsell parallellt med vegen, anslagsvis i en 12-14 meters bredde. Om det anleggsmessig skal tilrettelegges for dette parallellt med vegutbygging, vil bredden i anleggsområdet, dvs. H8 og grovtrase til dobbeltspor, øke til opp mot anslagsvis 40 meter¹⁴. Det vil medføre en betydelig ekstrainvestering ettersom vegen dels skal anlegges i sidebratt terreng, der det bla. må ventes alunskifer.

Etter vårt skjønn, basert på diskusjonen over og i kapittel 4.4 under, er pengene og fremtidig investeringer bedre anvendt andre steder i jernbanen og vi tilrår ikke dette tiltaket.

Alternativ anvendelse av midler

Samfunnsøkonomiske analyser synliggjør i bunn og grunn en alternativverdi ved bruk av offentlige midler. Det er samtidig ikke praktisk mulig eller hensiktsmessig å i denne type KS1-analyser veie ulike prosjekter eller sektorer opp mot hverandre, men i denne sammenheng er det likevel relevant å gjøre noen overordnede vurderinger innenfor banesektoren og rettet mot de overordnede hensyn KVUen søker å løse.

Det understrekes samtidig at dette på ingen måte er ment som en helhetlig analyse, men er skrevet som innspill til prioriteringer for videre *utredninger*. Andre kortsiktige, mellomlangsigte og langsiktige tiltak som inngår i helheten vurderes ikke. Dette gjelder eksempelvis finansielle insentiver og avgifter, fordelingen av potter mellom vedlikehold og nyinvesteringer, investeringer i terminaler osv. Vi noterer samtidig at godsneringen på bane nå møter betydelige utfordringer.¹⁵

Regjeringen har som mål å få mer gods fra veg til sjø og bane, og gjør i NTP og statsbudsjettet flere grep for å stimulere dette. Selv om beslutningene om transportform fattes av kommersielle aktører, gjerne på avtaler med vareeiere med en relativt kort varighet (1-3 år), vil myndighetens grep kunne påvirke markedet betydelig:

- Vegutbygging og åpning for flere strekninger med 25.25-modulvogntog vil svekke banens konkurransesituasjon. Merk at endringer i markedet kan skje relativt raskt, og beslutninger om hvilken transportform (veg/bane) som skal brukes fattes av et fåtalls aktører. Det vil også være terskelverdier mht. frekvens og volum i godsmarkedet, dvs. at om volum synker under et gitt nivå kan det bli vanskelig å opprettholde godstogpendler i det hele tatt. Marginene i godsbransjen på bane er videre negative, samtidig som det er store faste kostnader ved å operere på bane. Jernbane fordrer nødvendigvis et langsiktig perspektiv for myndighetene, men godsaktørene og markedet har en langt kortere tidshorisont for sine beslutninger
- Offentlige avgifter, tilskudd og andre finansielle grep kan påvirke markedet betydelig
- En satsning eller alternativt mangel på satsning på bane vil sende signaler til godsaktørene på bane og derigjennom påvirke forventningene og markedet. Dette gjelder for eksempel tiltak for å bedre regulariteten vinterstid

¹⁴ H8-veg rundt 23 meter bredde, dobbeltspors jernbane 10-12 meter pluss noe sikkerhetsavstand mellom veg og bane.

¹⁵ CargoNet, som har en negativ margin på rundt 10 pst., skal for eksempel redusere ruter, vogner og bemanning med 30 pst. fremover. GreenCargo taper også penger på driften. Tiltak må derfor sees både på kort, mellomlang og lang sikt, om målet er å fremme godstransporten på bane.

Med utgangspunkt i dette vil EKS tilrå at fokus også på sikt primært er å få opp kapasiteten i eksisterende banenett, snarere enn store utbygginger av type sammenkoble Dovrebanen og Gjøvikbanen. Et godt vedlikehold av eksisterende linjer står nødvendigvis helt sentralt.

Særlig viktige **mindre tiltak** vurderes å være:

- Forleng krysningsspor på utvalgte krysninger. Stigningsforhold på linjen må hensyntas i dimensjonering av krysningsspor med samtidig innkjør, der opp mot 650 meters tog virker som en realistisk lengde på Bergenstogene i årene fremover. Mot Trondheim og Magnor vil de kunne være lengre; opp mot 740 meter. Samtidig må det være en helhet i dimensjoneringen; herunder lengde på krysningsspor, ruteplan, forbikjøringsspor på nye stasjoner etc., samtidig som infrastrukturen som kjørestrøm må være tilstrekkelig til å håndtere toglangdene.
- Lokomotiv med sterkere trekkraft og helst last mile-funksjonalitet vil stå sentralt i en fremtid for gods på bane. Myndighetene bør vurdere om og evt. hvordan det i så fall kan stimuleres til dette, for eksempel bedre nedskrivningsordninger etc., gitt næringens svake lønnsomhet i dag
- Tilstrekkelig og effektiv håndterings- og skiftekapasitet på terminalene vil være viktig for å gi gods på bane konkurransekraft
- Prioriteringen godstog vs. passasjertog bør sees på igjen, særlig for nattog, ref. tidligere omtale. EKS er kjent med at dette har blitt vurdert av Jernbaneverket, som konkluderte med at det ville påvirke persontrafikken negativt.¹⁶ Praksis for prioritering utover personrush varierer på Bergensbanen i dag, men EKS vil mene at effekten på kjøretid og når nattoget kommer frem bør være håndterbar for persontogtransporten, ref. Vedlegg 4. En prioritering av godstrafikken ute på linjen, utenfor de store byene, i godsrush vil kunne spare midler i utbygging av krysningsspor. Utover et relativt stramt definert godsrush og rundt de store byene må nødvendigvis persontoget ha prioritet, og det må som i dag være en fleksibilitet til å finne gode løsninger i ruteplanene

For tømmertransporten vil dessuten elektrifisering og tilsvinger være viktige tiltak.

Mht. **større investeringer** i linjenettet, vil det etter EKS' vurdering være mer formålstjenlig i årene fremover å bruke midler tiltak som løser opp i dagens særlige flaskehals og som tjener både gods- og passasjertransporten. Tiltakene bør videre starte innenfra og bygge utover, dvs. ta utgangspunkt i de store befolkningsmengdene rundt de store byene og de største flaskehalsene i dag, for å få mest mulig nytte ut av slike stegvise investeringer.

Det er i denne sammenheng vanskelig å slutte seg til de store banetiltak som i KVUen forslås på Gjøvikbanen. Gjøvikbanens andel av trafikken i Stor-Osloområdet er begrenset, som det fremgår av

¹⁶ Iht. Riksrevisjonen har Samferdselsdepartementet tatt opp spørsmål om prioritering mellom godstransport og persontransport i forbindelse med arbeidet med Rutemodell 2027. Jernbaneverket har, på oppdrag fra Samferdselsdepartementet, utredet effekten av å prioritere godstrafikken mellom kl. 18.00 og 05.00 på de viktigste strekningene. Utredningen konkluderte iht. Riksrevisjonen med at mulige konsekvenser for godstransporten ved en slik prioritering er kortere framføringstid, økning i toglangde og økning i antall ruteleier, men det vurderes totalt sett at en slik endring vil påvirke persontrafikken negativt. For å få akseptable framføringstider for tog med lav prioritet og utnytte infrastrukturkapasitet på en samfunnsøkonomisk optimal måte konkluderer Jernbaneverket med at dagens prioritering skal opprettholdes.

figuren under (se også beskrivelser i EKS Vedlegg 03 Behov): Blå tog angir antall tog totalt per døgn i 2016, mens lyseblått er antall persontog per døgn i 2016.

Selv med en betydelig vekst i kommunene som Gjøvikbanen går igjennom – for eksempel drevet nettopp av infrastrukturinvesteringer – vil trafikkgrunnlaget på banen være marginalt sammenholdt med øvrige linjer inn mot Oslo. (Se også data i EKS Vedlegg 3 Behov.)

Det foreligger naturlig nok ikke noe grunnlag i KVUen for å skulle **prioritere** mellom ulike jernbanestrekninger, men det er i denne sammenheng hensiktsmessig å gjøre visse tentative vurderinger. Et grunnlag for dette er Jernbanestatistikk 2016, som gir følgende bilde av kapasitetsutnyttelsen henholdsvis over døgnet og i makstime/peak:

Tilsvarende gis for **makstime**:

I Stor-Oslo-området, den nye Follobanen hensyntatt, er det særlig følgende strekninger som peker seg ut som presset: Oslo-Lysaker-Asker, Drammen-Asker, Lillestrøm-Eidsvoll og Lillestrøm-Kongsvinger. I Oslo er sporkapasiteten mellom Oslo S og Lysaker og vendekapasiteten på hver side av Oslotunnelen særlige flaskehals, som begrenser potensiale for tilbudsutvikling på bane.

Ut fra de hensyn som i *denne* KVUen ønskes fremmet gjennom en sammenkobling Dovrebanen – Gjøvikbanen, peker tiltak på parsellen Lillestrøm-Eidsvoll seg ut. Strekningen er hardt belastet og har tett med kryssningsspor, flere av dem altfor korte.¹⁷

Som et minimum må utvalgte kryssningsspor forlenges på denne strekningen. Sett isolert sett i forhold til store investeringer på Gjøvikbanen, virker det dessuten vesentlig mer hensiktsmessig å bygge en dobbeltsporsparsell på nordre deler av Hovedbanen. Dette må nødvendigvis analyseres nærmere, herunder SØ-analyser, men iht. *dagens* ruteplaner vil en dobbeltsporsparsell et sted mellom Frogner og Kløfta og en kapasitetssterk kryssing ved Jessheim gi betydelige gevinster (mulighet for frekvensøkning, mindre sårbart og mer robust). Det står sentralt at tiltak bør gavne

¹⁷ Av *dagens* ruteplan på denne strekningen ser en at særlig kryssningssporet på Jessheim på 521 meter er dimensjonerende for en lang rekke godstog. Lengre nord på Dovrebanen er flere kryssningsspor begrensende, herunder Kvam på 519 meter.

både passasjertog og godstrafikken på bane, og være tett koblet til ruteforbedringer og robusthet/bedret pålitelighet på bane. Dette reduserer sårbarheten i grunnlaget for tiltaket.

Det er så fremt vi kjenner ikke avsatt penger for dette i NTP 2018-2029. På lang sikt er det naturlig å se nærmere på en helhetlig dobbeltsporsparsell Lillestrøm-Venjar. En flaskehals mellom Moelv og Brumunddal presser for øvrig kapasiteten på strekningen Hamar-Lillehammer.

På enda lengre sikt kan en mulighet for å øke kapasiteten i nettet være å benytte Dovrebanen og Rørosbanen til ensrettet godstrafikk, dvs. en type «dobbeltspor» der godstog nordover kjører Lillestrøm-Hamar¹⁸-Elverum-Røros-Støren og godstog sørover følger Dovrebanen i godsrush. En ensrettet godstrafikk, som da særlig går om natten, vil gi vesentlig høyere kapasitet og bedre robusthet på linjen. Dette vil opplagt medføre kostnader. Med mindre Rørosbanen elektrifiseres, som vil være et meget kostnadskrevenende tiltak, eller fortsatt dieseldrift, vil dette kreve biomodale lok med tilstrekkelig trekk-kraft for å kjøre lange tog.¹⁹

4.3. Løsninger på lang sikt – persontransporten inn mot Oslo

I EKS Vedlegg 3 kapittel 3.5 drøftes behov på lang sikt, dvs. frem mot 2050/2060. De grove anslagene her tyder på at fremover mot 2050/2060 vil kapasiteten i dagens infrastruktur og kollektivtilbud *ikke* vil være tilstrekkelig, selv med doble Flirt og tre tog i dimensjonerende retning per rushtime. Det foreligger et nullvekstmål for personbiltrafikk i Oslo. Ytterligere tiltak for å *redusere* biltrafikken inn mot Oslo, som bør hensyntas i et plangrunnlag, vil bare forsterke og fremskynde dette behovet.

Etter vårt skjønn er det slik det ser ut nå derfor behov for investeringer i kollektivinfrastruktur på strekningen en gang etter 2040. Det er her to primærvalg – bane eller buss, evt. kombinasjonsløsninger.

Dersom tilveksten skal tas med **jernbane**, må det bygges ekstra kapasitet på deler av Gjøvikbanen. Dette kan gjøres på ulike måter. Utbygging av kortere dobbeltsporsparseller på Gjøvikbanen, for eksempel med utgangspunkt i dagens systemkryssinger ved Kjelsås, Movatn og Monsrud, vil gi en noe mer robust Gjøvikbanen. Rommet for økning i frekvens og ikke minst kjøretidsbesparelse er imidlertid begrenset ved en slik strategi. Større utbygginger i Nordmarka kan også møte planmessige utfordringer.

Om økt kapasitet skal kombineres med reisetidsbesparelser av særlig betydning, kreves etter vårt skjønn derfor dobbeltspor til Nittedal, som er den klart viktigste stasjonen og der en stor del av den prognoserte veksten ventes å komme. Et dobbeltspor her vil kreve tilstrekkelig mottaks- og vendekapasitet i Oslo, som i sin tur for alle hensyn fordrer en ny Oslotunnel. Det sees ikke et behov for dobbeltspor lengre nord, som i stedet kan betjenes med doble Flirt og, som nødvendig, forsterkning av systemkryssinger for eksempel rundt Monsrud/Harestua.

Et kapasitetssterkt tilbud Nittedal-Oslo, med eksempelvis avganger ned mot hvert 10 minutter i rush, vil løse det anslåtte kapasitetsbehovet, ref. EKS Vedlegg 3. Det er ikke avgjørende om en slik trase legges via Grorud eller Grefsen, men med mindre det etableres en ny (underjordisk) stasjon på

¹⁸ Alternativt kan godstog kjøre Lillestrøm-Kongsvinger-Elverum-Røros. Det vil avlaste IC-strekningen Lillestrøm-Hamar, men vil samtidig kreve tiltak på Kongsvinger- og Solørbanen, ref. beskrivelser i EKS Vedlegg 3 Behov. Kongsvinger- og Solørbanen er imidlertid en relativt betydelig omvei, som kan redusere interessen hos markedsaktørene.

Kapasiteten på Hovedbanen vil også avhenge av for eksempel om Gardermoenbanen kan avlaste Hovedbanen på enkelte passasjertogavganger, eller eksempelvis om alle passasjertog på linje L13 i godsrush behøver å kjøre til Dal.

¹⁹ Det bør også letes etter alternative tiltak til å elektrifisere lange strekninger. Del-elektrifisering, der KL anlegges kun i stigninger, kombinert med stor batterikapasitet i nye lok, kan vurderes om er en mulighet.

Slattum, vil det uansett være behov for et tilfredsstillende busstilbud særlig for boområdene sør i Nittedal rundt Gjelleråsen, som mer naturlig sogner til bussen.

Likevel vil et dobbeltsporet bli et stort og kostnadskrevende tiltak, der dobbeltspor Grorud-Nittedal har en grovkalkulert basiskalkyle på anslagsvis 6,5 mrd. kroner. Om traseen legges slik at en ny stasjon legges i fjell på Slattum, øker kalkylen ytterligere. Det er i tillegg flere store usikkerheter i prosjektet. Samfunnsøkonomisk vil det etter all sannsynlighet være betydelige utfordringer med å regne dette hjem til lønnsomhet.

Et alternativ som derfor må vurderes i en slik analyse er en stor **buss-satsning** i hele området. EKS' anslag fra Vedlegg 3 typer på at frekvensen her på lang sikt vil være avgang hver andre minutt i dimensjonerende retning i rush, kombinert med doble Flirt på dagens Gjøvikbane.

Antallet busser blir da så høyt at det vil kreve sammenhengende kollektivfelt i begge retninger fra Nittedal v Rotnes til Sinsen/Økern samt kapasitet til å motta så mange busser i endenoder. Kapasitetssituasjon og målsetning for Oslo sentrum tilsier etter vårt skjønn at det da må bygges et nytt stort kollektivknutepunkt nord i Oslo. Dette må ha svært god tilgang til t-bane og helst tog. Storo/Grefsen ser ut som den mest aktuelle plasseringen, men det finnes også andre muligheter.²⁰ Dette må vurderes nærmere bla. mht. tilgang og trafikkale aspekter, tilstrekkelig areal, frekvens på t-bane og tog mv. Slike vurderinger må også gjøres i en større sammenheng, der nytten av et slikt knutepunkt vil gjelde for flere ruter og samtidig avlaste Oslo sentrum. Det vil også være behov for busstasjonstiltak i Nittedal.

Også dette må ventes å bli et omfattende og dyrt tiltak, ikke minst om det kombineres med Fossumdiagonalen/Bredtvetdiagonalen, som leder trafikken fra Rv4 inn på Rv 163 Østre Aker ned til Økern, og omgjøring av Rv4 inn mot Sinsen til en vei for lokaltrafikk. Mellomløsninger buss/bane er naturlig nok også en mulighet for å løse transportbehovet på lang sikt.

EKS har iht. føringer fra oppdragsgiver ikke regnet på et slikt busskonsept, og det er ikke grunnlag i KVUen eller KVUens mandat for å gjøre denne type avveininger. På sikt bør det gjøres grundige analyser av hovedalternativene. Det er samtidig uansett gode argumenter for å se utviklingen noe an fremover, og i innværende og neste NTP-periode i stedet satse på tiltakene beskrevet ellers i denne rapporten. Da vil en også ha bedre innsikt i hvordan teknologi og andre tiltak for å påvirke personbiltrafikken vil påvirke kapasiteten på vegnettet og Rv4 inn mot Oslo (se også omtale i kapittel 2.3 i EKS Vedlegg 3 Behov).

²⁰ En viss utfordring ved Storo er at den kun er tilknyttet Ringen og to linjer (linje 3 og linje 4/6), hvilket ikke gir et høyfrekvent tilbud, tilsvarende som for eksempel Ensjø – som på sin side er noe langt inn mot sentrum og vekk fra Ring 3. Økern kunne være et alternativ, men er tilsvarende kun knyttet til linje 5 og ligger for langt fra togtilbudet. Breivoll ligger nær på Hovedbanen, men langt fra T-banenettet. Det kan også være andre muligheter. Dette er analyser som må sees i en større sammenheng, herunder byutvilingsmessig og kapasitetsbehov fra andre retninger. Etter vårt skjønn peker foreløpig Stor/Grefsen seg ut, men dette må vurderes nærmere.

5. Avsluttende kommentarer

I forhold til KVUens konsepter K1-K3 – der det mest omfattende konseptet ble anslått til om lag 60 mrd. kroner i forventet investeringskostnad – ser vi i vår kvantitative analyse i kapittel 3 på langt mindre og mer spissede tiltak. Samtidig vurderer vi disse tiltakene som vesentlig mer realistiske og, ikke minst, bedre forankret i et anslått behov. Vår SØ-analyse må dessuten leses sammen med de langsiktige kvalitative vurderingene i kapittel 4.

Ingen av de noe større tiltakene som analyseres i kapittel 3 ser ut til å være prioritert i inneværende NTP (2018-2029). Etter vårt skjønn bør kryssningsspor prioriteres. En evt. realisering av mange av tiltakene ligger likevel sannsynligvis et stykke frem i tid, og det er lite grunnlag eller poeng nå å gi nærmere føringer for en forprosjektfase – for eksempel knyttet til gjennomføringsstrategi, kontraktstrategi og organisering. Det er eksempelvis heller ikke gitt hvem som vil være byggherre på et evt. vegprosjekt nord for Gjøvik (Statens vegvesen eller Nye Veier).

To ord avslutningsvis om strukturen i KVUen og vår KS1:

- Denne KS1 har gått til dels vesentlig utover de banetiltakene som vurderes i KVUen. Dette har vært nødvendig for å se godstiltak som en del av en *transportkorridor*. Fremtidige oppdrag til KVUer bør ivareta slike funksjonsbehovet knyttet til transport av gods og personer fremfor en mer geografisk avgrensning
- KVUen burde etter vårt skjønn i større grad sett veg- og baneløsninger for persontransporten i sammenheng på de enkelte parsellene. KVUen tilrår firefelts motorvegutbygging Gjøvik-Mjøsbrua, kombinert med (i K1 og K2) en tospors jernbane (og en lokalveg). Dette gir en særdeles høy kapasitet på strekningen; en kapasitet det er vanskelig å se behov for. Konseptene burde generelt sett, gitt et begrenset passasjergrunnlag og godstrafikk på strekningen, søkt en tydeligere ansvarsdeling/oppgavefordeling og prioritering mellom veg og bane for persontransporten på denne type strekninger
- EKS' vurderinger særlig i kapittel 4 er kvalitative og kan ikke erstatte grundigere og helhetlig systemanalyser, herunder kapasitets- og markedsvurderinger og SØ-analyser

5.1. Kommentarer fra prosjektet

EKS mottar 16. august SVVs og JDIRs kommentarer til presentasjon av hovedfunn fra KS1 som ble holdt for oppdragsgiver og prosjektet 19. juni. Kommentarene bærer betydelig preg av at SVV og JDIR ikke har lest rapporten, kun forholdt seg til en relativt overordnet presentasjon. Mye av hva som etterspørres fra prosjektet svares ut i rapporten. Det er imidlertid enkelte forhold i innspillet fra prosjektet som vil kommenteres nedenfor:

Det første forholdet gjelder føringer fra oppdragsgiver for hva som skal analyseres i vår rapport, der prosjektet savner bla. analyser av KVUens overordnede konsepter og referansealternativ og generelt finner at KS-arbeidet har hatt fokus på detaljer og EKS egne ideer til tiltak. Som kort beskrevet i denne rapportens kapittel 1, er utgangspunktet for analysen det justerte oppdraget Samferdselsdepartementet og Finansdepartementet gir i brev til EKS februar 2018. Her defineres tydelig hva som skal underlegges en ordinær kvantitativ SØ-analyse (kapittel 3 i denne rapporten) og hva som skal vurderes kvalitative vurderinger (kapittel 4 i denne rapporten). SVV og JDIR vært

involvert i og informert om denne prosessen underveis, herunder møter der reviderte og nedskalerte konsepter har vært diskutert.

Prosjektets kommenterer likeledes at tiltakene som analyseres i kapittel 3 er så begrenset at de ikke kan omtales som konseptuelle. Utgangspunktet for det reviderte oppdraget fra Samferdselsdepartementet til EKS er imidlertid vesentlige svakheter i KVUen, ikke minst i behovsanalysen, og en nødvendig justering av realisme i omfanget innenfor en relevant tidshorisont. De langsiktige perspektivene drøftes i kapittel 4, som definert i EKS' oppdrag. Det er samtidig nødvendig for EKS å peke på at det å *ikke* tilrå store og kostnadskrevenende utbygginger i en KS1, basert på en analyse av hva det reelt sett er behov for, også er et konseptuelt valg.

Prosjektet mener videre at det å ta flere ikke-prissatte effekter inn i analysen ikke gir bedre beslutningsgrunnlag. Dette slutter vi oss ikke til, og mener derimot at det er viktig å få hensyntatt forhold som er av betydning for prosjektet i valg av konsepter gjennom selve SØ-analysen. Se nærmere beskrivelser i EKS Vedlegg 5 Alternativanalysen.

Det er for øvrig en del misforståelser og enkelte feil i tilbakemeldingen. Det fører for langt å gå inn i dette her, men det vises generelt til denne rapportens vedlegg og beskrivelser her.