
KS1 av KVU for transportsystemet Jaren(Oslo) – Gjøvik – Moelv

Notat 1 – Behov, mål og krav

Samferdselsdepartementet
Finansdepartementet

16. mai 2017

1 Innledning

1.1 Bakgrunn

Samarbeidskonstellasjonen PwC/Teleplan Consulting/Concreto/Tyréns (heretter kalt EKS, med oppdragsledelse av Concreto) viser til rammeavtalen med Finansdepartementet av 21. september 2015 (Rammeavtalen). I tillegg vises det til avrop for kvalitetssikring av konseptvalg samt styringsunderlag og kostnadsoverslag for valgt prosjektoalternativ («Avropet») og EKS' Bilag 1, begge av 09. mars 2017.

Dette Notat 1 gir en vurdering av den første delen av KVUen med relevante vedlegg, og ser særlig på behovsanalysen, mål og krav. Egne notater vil gi nærmere kommentarer til andre deler av konseptvalgutredningen, der bla. Mulighetstudiet og referansealternativet vil kommenteres i et kommende Notat 2.

Utgangspunktet for vurderingen er Rammeavtalens kapittel 5, der det blant annet heter at:

«KVU/KL skal i henhold til kapiteldisposisjonen være bygget opp i en logisk sekvens. Leverandøren må begynne med å se over behovsanalysen og deretter strategikapitlet osv. Dersom det er grunnleggende mangler eller inkonsistenser i foregående kapitler, vil det ikke være grunnlag for å gå videre i kvalitetssikringen før dette er rettet opp. Eventuelle mangler eller inkonsistenser må påpekes så snart som mulig etter avrop, slik at fagdepartementet kan få mulighet til å sørge for nødvendig oppretting.»

I forhold til **behovsanalysen**, heter det i Rammeavtalen at:

«Leverandøren skal vurdere om kapitlet er tilstrekkelig komplett og kontrollere det mhp. indre konsistens. Det skal gis en vurdering av i hvilken grad tiltaket vil medføre effekter som er relevante i forhold til samfunnsbehovene. Den underliggende politiske verdivurdering bak de oppgitte samfunnsbehov er ikke gjenstand for vurdering.»

Med hensyn til **mål** legger Rammeavtalen vekt på at målene skal være prosjektspesifikke, og for øvrig at:

«Leverandøren skal kontrollere dokumentet mhp. indre konsistens og konsistens mot behovsanalysen. Det skal gis en vurdering av hvorvidt oppgitte mål er presist nok angitt til å sikre operasjonalitet. Hvis det er oppgitt flere enn ett mål på noen av de to punktene, må det vurderes om det foreligger innebygde motsetninger, eller at målstrukturen blir for komplisert til å være operasjonell. Det er et krav at helheten av mål må være realistisk oppnåelig og at graden av måloppnåelse i ettertid kan verifiseres. I praksis innebærer dette at antallet mål må begrenses sterkt.»

Det overordnede **kravkapitlet** skal sammenfatte betingelsene som skal oppfylles ved gjennomføringen, og skiller mellom krav som er utledet av samfunns- og effektmål og ikke-prosjektspesifikke samfunns mål (typisk rammebetingelser for tiltaket). Rammeavtalen understreker at:

«Kravkapitlet skal være rettet mot effekter og funksjoner. I forhold til det å ha en konsistent prioritering og robusthet i dataenes utsagnskraft på et overordnet nivå, er teknisk løsningsorientering og detaljeringsgrad av underordnet betydning.»

Leverandøren skal kontrollere dokumentet mhp. indre konsistens og konsistens mot strategikapitlet. Leverandøren må videre vurdere relevansen og prioriteringen av ulike typer krav sett i forhold til målene i

strategikapitlet (eksempelvis prioritering mellom funksjonelle, estetiske, fysiske, operasjonelle og økonomiske krav).»

I Bilag 1 viser oppdragsgiver videre til at kvalitetssikrer bes vurdere «de langsiktige perspektivene i tillegg til den aktuelle beslutningssituasjonen nå». I dette ligger at EKS i større grad vurderer rekkefølgen og prioritering av tiltakene i KVUen. Grensesnitt mot andre utbyggingsprosjekter vurderes i lys av kommende NTP (2018-2029).

1.2 Om notatet og forventede leveranser

Det er gjort en gjennomgang av foreliggende KVU med de relevante vedleggene særlig for behov, mål og krav. I tillegg er en del annen relevant dokumentasjon utenfor KVUen gjennomgått, ref. senere beskrivelse.

Innledningsvis noteres at det er en noe krevende ramme for denne konseptvalgutredningen. Dette er særlig knyttet til spennet i tiltak som vurderes:

- KVUen ser samtidig både på veg-, GS- og baneløsning, med flere ulike alternativer for forskjellige parseller på strekningen. Samtidig ser KVUen ikke på den mest belastede delen av Rv4 (Sinsen-Roa, særlig inn mot Oslo), der det etter all sannsynlighet er størst behov for tiltak i forhold til dagens situasjon (og som i Riksvegsutredningen 2015 er angitt med ønske om utbygging av 4-felts motorveg). Utredningen mister således muligheten til å se veg- og baneløsning i sammenheng på den klart mest trafikkerte strekningen av Rv4 og Gjøvikbanen, hvilket i utgangspunktet vurderes som uheldig.

Parallelt så analyseres vegtiltak *utover* Rv4, og det kommenteres videre på nødvendigheten av tiltak på andre jernbaneparseller (tilsvinger mv.) utenfor Gjøvikbanen for effektivt å muliggjøre de effektene som gis av enkelte av konseptene

- Rv4 betjener både regionale og lokale behov, mens Gjøvikbanen utover regionale og dels lokale behov også betjener nasjonale godsbehov for pendelstrekningen Oslo-Bergen. Tiltakene som vurderes vil for øvrig dels kunne ha innvirkning på strekningen Oslo-Trondheim/Bodø/Åndalsnes, og evt. også nye godstogruter utenom Alnabru.
- Samtidig beskrives små lokaltiltak inne i Gjøvik by, med mindre tiltak i småkryss, gangbruer i sentrum mv.

Dette parallelt både brede og smale utgangspunktet i KVUen gjør utarbeidelsen av en tilstrekkelig dokumentasjon av behov en krevende oppgave for etatene. Selv om det ikke minst i KVU-vedleggene ligger en god del dokumentasjon, har EKS en del kommentarer på det fremlagte grunnlaget. Samtidig har vi søkt å se hen til hva som realistisk kan innhentes av informasjon til et slikt arbeid, hva som EKS relativt enkelt selv kan finne fra andre kilder og ikke minst hva som er nødvendig for EKS for å kunne realitetsvurdere behovet.

Nedenfor gir vi således en del kommentarer til det fremlagte grunnlaget og i noen tilfeller, der dette vurderes som nødvendig, etterspørres mer informasjon. Dette må svares ut før EKS for alvor kan gå inn i alternativanalysen, og av hensyn til fremdrift ber vi om at dette gjøres så raskt som mulig. Etter en helhetlig vurdering ser vi det ikke som nødvendig nå med en oppdatering/omarbeiding av hele KVUen med vedlegg (der enkelte vedlegg bla. ser ut til å være utarbeidet for andre enn JDir og SVV), men vi ber om en *skriftlig* tilbakemelding på dette Notat 1 så snart dette lar seg gjøre. Innholdet som etterspørres i denne tilbakemeldingen angis spesifikt punktvis nedenfor.

2. Kommentarer til behovsanalysen

Behovsanalysen er utgangspunktet for hele analysen. Med utgangspunkt i en situasjonsbeskrivelse / problembeskrivelse (med data og beskrivelser) og interessenters ønsker/behov, angis et fremtidsbilde (basert på forutsetninger, data og prognoser, og der robusthet inngår i vurderingen) for etterspørsel og tilbud. Dette avstemmes med et normativt behov/forankring, som gir et samlet behov for tiltaket. En prioritering og spissing av dette ender i et prosjektutløsende behov, som i den grad mulig angir behovet uttrykt i hva som behøves, hvor det behøves, hvor mye som behøves og når dette behøves. Behovet skal så langt mulig være løsningsovergripende, dvs. ikke knyttet til én bestemt løsning (som veg, bane etc.)

Nedenfor går nærmere igjennom de ulike delene av den foreliggende behovsanalysen fra KVUen med vedlegg – dvs. situasjonsbeskrivelsen, normative behov, interessentanalyse og etterspørselsbasert behov. Vi angir innledningsvis kort om det foreliggende grunnlaget, gir så kommentarer på dette og ber som relevant om ytterligere skriftlig informasjon.

2.1 Situasjonsbeskrivelsen

Det er svært mye dokumentasjon en i utgangspunktet kunne ønske å se under dette punktet, bla. gitt det både brede og smale fokuset til KVUen. I realiteten vil det være visse begrensninger på hva en utredning med rimelighet vil kunne finne av data, og dette må ikke minst leses i lys av hva som er nødvendig for å kunne gjøre en behovsanalyse.

Det foreligger relativt mye informasjon i KVUen og ikke minst vedleggene (særlig Vedlegg 3 Mulighetsstudiet, Vedlegg 10 Analyse av regionale og lokale virkninger, Vedlegg 8 Rapport godsanalysen, Vedlegg 7 Transportanalyse og Vedlegg 2 Fremtidig utvikling av Gjøvikbanen), som favner en god del av informasjonen omtalt i tabellen over.

Bildet er imidlertid ikke komplett, selv med vedleggene. I selve KVUen fremstår dette heller ikke systematisk satt sammen; i stedet fremstår det mer som biter av et bilde og uten bruk av referanser til informasjon i vedlegg. Slik sett er det relativt arbeidskrevende å sette sammen et bilde av situasjonsbeskrivelsen. Noen utdypninger:

- Sammen med en beskrivelse av infrastrukturen, burde selve KVUen gitt en oversikt over tiltak som vil gjennomføres fremover på Rv4 og Gjøvikbanen, samt evt. nylig gjennomførte eller pågående tiltak utover ordinært vedlikehold. Annen relevant informasjon i behovsanalysen vil være pågående eller planlagte tiltak på tilgrensende parseller som er av betydning for denne konseptanalysen
- KVUen ville bli mer illustrativ av å legge inn såkalte heat-kart særlig for befolkning og arbeidsplasser langs parsellen, inklusive området som vil kunne påvirkes av en sammenkobling. (Enkle versjoner av denne type kart kan bla. hentes ned fra SSB.)

KVUen gir en oversikt over befolkning og prognosert befolkningsvekst iht. SSBs trepunktsanslag, men det burde fremgå at om lag halvparten av den prognoserte veksten i de aktuelle kommunene unntatt Oslo vil være i befolkningsgruppen over 70 år (ref. SSBs befolkningsfremskrivninger i kommunene 2016-2040). Denne gruppen må antas å ha et annet reisemønster, herunder i mindre grad bidra til russtrafikk.

- Selve KVUens situasjonsbeskrivelse burde tydeliggjøre sentrale parametere som antall togpar per dag på strekningen og ÅDT på strekningene i dagens situasjon, sammenholdt mot anslått kapasitet på strekningen i dag (både veg og bane).

Det er for øvrig en rekke data knyttet til dagens situasjon som burde fremgått systematisk av KVUen med vedlegg: Forhold som reisetid med bil på Rv4, oppfyllelse/avvik fra vegnormalstandard og omfang veibredde under 8,5 meter, mer systematisk om pendlerstrømmer på strekningen og mht. lokaliteter, fartsgrenser på strekningen, kollektivtilbud med ekspress- og lokalbuss, oversikt over hvor det særlig er fremkommelighetsproblemer etc. Dette er imidlertid data som jevnt over er tilgjengelig fra Riksvegsutredningen 2015, men som med fordel kunne ha vært gjengitt (og evt. oppdatert) i KVUen, med referanser.

Det burde vært gitt en grundigere beskrivelse av omfang og standard på sykkelveinettet på strekningen, herunder i Gjøvik. Behov for opprusting fremgår bla. av riksvegsutredningen. Det finnes også en del nyttig data i rapporten om *Kryssingsspor Gjøvikbanen* fra 2013 bla. mht. stasjoner, kryssingsspor og bruken/trafikkering av banen, som kunne vært gjenbrukt i større grad.

- Kjøretider i rush og utenom rush for tog, buss og bil burde vært angitt, der ikke minst kjøretid i rush er særlig interessant mht. arbeids- og studiependling. KVUen viser til at tog Gjøvik-Oslo ikke er konkurransedyktig, men iht. Riksvegsutredningen er reisetid med bil fra Sinsen-Mjøsbrua (forutsatt at Roa-Jaren er åpnet) snaut 2 timer, som om lag tilsvarer reisetiden mellom Gjøvik og Oslo med toget. Ved rush inn mot Oslo på Rv4 vil kjøretiden være lengre.

KVUen burde gi en grundigere og systematisk beskrivelse av hvordan trafikksystemet og kollektivsystemet fungerer, også i rush. Det er oppgitt at det ikke er busstilbud Gjøvik-Oslo, men delstrekningene er dekket av busstilbud og burde vært tydeligere gjort rede for med bussruter og belegg, så langt denne informasjonen er tilgjengelig. Tilsvarende gjelder for bussruter mellom Gjøvik og de andre Mjøsbyene. Reisetider bør også oppgis, da dette er viktig i lys av de foreslåtte effektmålene.

- Situasjonen i Gjøvik burde vært tydeliggjort med beskrivelser av støy, svevestøv, fremkommelighet/kø, ulykker etc., knyttet til de tiltakene som utredningen vurderer. KVUens side 12 viser til COWIs kartlegging i 2013, men er ikke veldig håndfast utover dette. Riksvegsutredningen viser til at det skulle etableres målestasjoner i Gjøvik i løpet av 2014, og resultater fra denne kunne med fordel inngå i dette grunnlaget
- Ulykker på Rv4 og Gjøvikbanen kunne vært grundigere behandlet, særlig mht. type ulykker/årsak. SSVs oversikt over gjennomsnitt 2008-2013 viser at uhell med kjøretøy i samme retning dominerer på Rv4, foran hhv. utforkjøring og møteulykker. Strekningen Lynga-Mjøsbrua, der Vegvesenet i denne KVUen vurderer tiltak, scorer imidlertid lavt mht. registrert skadekostnad (mill kroner per km); der i stedet delparsellen Sinsen-Nittedal dominerer på Rv4 (med mange ulykker i samme kjøreretning).

Sikkerhet er for øvrig et tema der dagens situasjon kunne vært beskrevet grundigere mht. Gjøvikbanen, herunder årsaksbeskrivelse av hendelser og forhold som usikrede planoverganger. I tillegg kunne forholdet at påkjør på Gjøvikbanen nordover i Brynsbakken krysser og kjører motspors et stykke på Gardermoenbanen vært beskrevet.

Forutsigbarhet i transporten pekes videre på som et behov, og avbrudd/uforutsigbarhet/manglende punktlighet på bane (og veg) burde således vært dokumentert i behovsanalysen

- Kapasiteten på Gjøvikbanen avhenger blant annet av kapasiteten på Oslo S og i Oslo-navet, som sammen med enkeltspor bla. gir seg utslag i dagens ruteprofil (uten stive ruter) og frekvens. Samtidig

pågår det prosesser, bla. mht. Ruteplan 2027, som burde vært omtalt et sted under behovsanalysen.

JBV har for øvrig i 2014 gjort analyser av kapasiteten på Gjøvikbanen, som burde vært gjengitt (utover generelle betraktninger om kapasitet på en enkeltsporet bane, som i seg selv avhenger av en rekke linjespesifikke forhold lengde på parsellen, antall og lengde på stoppesteder og kryssingsspor, kjøreplan, ensartet eller blandet trafikk, tillatt kjørehastighet mv.)

- Med bakgrunn i at KVUen peker på effekter for godstrafikken ved en sammenkobling, kunne det med fordel vært mer informasjon om både tilgrensende jernbanesystem med forventet utvikling (eks. Ringeriksbanen/KVU Oslo navet/Solør-Rørosbanen), samt godsvolumer og det tidligere Jernbaneverkets godsstrategi (vedlegg til NTP 2018-2029).
- Det noteres for øvrig at avgrensningen av området på side 11 i KVUen er misvisende, ettersom det i konseptet inngår tiltak som går utover dette området (primært knyttet til fv. 33 og 246, dvs. at Østre Toten, sammen med Ringsaker, ikke er en *tilgrensende* kommune i dette prosjektet).

EKS' bestilling til prosjektet under situasjonsbeskrivelse:

Generelt er det mye informasjon som kunne vært med eller utdypet i konseptvalgutredningen, også utover det relativt betydelige materialet som faktisk foreligger. I tillegg savner vi at selve KVUen gir en ryddigere oversikt over hovedtrekkene i dagens situasjon, for så å henvise til konkrete vedlegg for detaljer.

Samtidig sitter EKS på mye informasjon gjennom KVUen og supplerende informasjon. Ut fra en helhetlig vurdering bes det ikke om en større revidering av det foreliggende grunnlaget, men vi ber prosjektet med utgangspunkt i punktene over og supplere/kommentere med eventuell informasjon som er tilgjengelig for prosjektet. Vi ber videre om at prosjektet redegjør for eventuelle sentrale nye utviklingstrekk/hendelser som prosjektet er blitt gjort kjent med fra den foreliggende KVUen stod ferdig og som er relevant for behovsvurderingen.

2.2 Normative behov

Under *normative behov* beskriver KVUen nasjonale behov samt regionale og lokale behov. For førstnevnte drøftes tiltak på strekningen med utgangspunkt i parametere i målstrukturen fra etatenes NTP-forslag 2018-2029, dvs. et transportsystem som er sikkert, fremmer verdiskapning og bidrar til omstilling til lavutslippssamfunnet, med undermål knyttet til fremkommelighet, transportsikkerhet samt klima og miljø.

Dette er i og for seg relevant for å vurdere prosjektet opp mot overordnede målsetninger, men som det fremgår av KVUen blir ikke vurderingene særlig håndfaste (ref. «*for å etterkomme disse behovene kan investering i å modernisere Gjøvikbanen og knytte banen til nasjonalt banenett være en vei å gå*»). Generelt kan det være mange veier å gå og måter å løse de behovene som angis i NTP. Like viktig under KVUens behandling av normative behov er derfor å angi *forankring* av dette konkrete prosjektet i offentlige dokumenter. Dette gjøres imidlertid ikke i KVUen.

Behovsanalysen burde ha tatt med mandatet fra SD for utredningen, per 13.02.2015, og således vært tydeligere på hva som er føringene fra departementet. Her noterer vi særlig at SD angir et behov «*for å se nærmere på prinsippene for en utvikling av hovedvegssystemet i og gjennom Gjøvik*».

Det burde videre vært gjort en gjennomgang av evt. føringer i sentrale **nasjonale dokumenter** som er relevante for tiltakene som vurderes i denne utredningen. I Stortingsmeldingen om NTP 2018-2029 – dog fremlagt etter at KVUen ble levert – har vi funnet følgende henvisninger som vurderes som relevante for dette prosjektet:

NTP-tema	Beskrivelse NTP 2018-2029
Gjøvikbanen	<ul style="list-style-type: none"> • Bygge/forlenge kryssingsspor på Gjøvikbanen • Plattformforlengelse på Gjøvikbanen • Som en del av R2027: Tilbudsforbedring på Gjøvikbanen for pendlene Oslo S – Hakadal og Oslo S – Jaren på dagtid. • Kapasiteten på Hovedbanen, Gjøvikbanen og Dovrebanen er ikke tilstrekkelig for å nå regjeringens mål om videre utvikling av person- og godstrafikken. • Stortinget har i forbindelse med behandlingen av statsbudsjettet for 2017 bedt regjeringen om å lage en plan for hvilke tiltak som må på plass for å få timestog Oslo–Gjøvik. ... Jernbanedirektoratet vil i løpet av 2017 lage en plan for hvilke tiltak som må på plass for å få timestog Oslo – Gjøvik. Direktoratet vil i forbindelse med dette arbeidet vurdere en eventuell omprioritering av rekkefølgen i utbygging av ERTMS i norsk signalplan.
Rv 4	<ul style="list-style-type: none"> • Rv 4 Roa – Gran grense, inkl. Jaren – Amundrud: Prosjektet rv 4 Roa – Gran grense inkl. Jaren – Amundrud i Oppland, omfatter bygging av om lag 4 km firefelts veg i ny trasé på østsiden av dagens veg. I tillegg legges det opp til å utvide eksisterende veg på strekningen Jaren – Amundrud, slik at dette blir en tofelts veg med midtrekkverk og forbikjøringsfelt. • I tillegg til Manglerudprosjektet er Statens vegvesen i gang med å utarbeide en systemanalyse som skal avklare trasé for en ny riksvegdiagonal mellom rv 4 Trondheimsveien og rv 163 Østre Aker vei som skal inngå i et fremtidig tungtransportnett. Hovedmålene er å redusere miljøbelastningen på boligområdene langs rv 4 Trondheimsveien, tilrettelegge for gange, sykkel og kollektivtransport, bedre framkommeligheten for gods- og næringstransport og tilrettelegge for byutvikling. • Rv 4 Nittedal. Regjeringen vil her legge vekt på skjerming av lokalsamfunnet for trafikk, og vil vurdere tunnelløsning.

I vedlegg 3 fremgår det også en del føringer som Klimaforliket. Vi noterer ellers den langsiktige jernbanestrategien fra februar 2016, som eksempelvis gir et langsiktig målbildet av regiontilbud på Østlandet som inkluderer tiltak på Gjøvikbanen.

Det gis en oversikt over de angitte **regionale og lokale behovene**, samtidig som vi noterer at regionale og lokale behov ikke nødvendigvis eller fullstendig bør overføres til statlige behov. Dette er et spørsmål om prioritering av behov både i konseptvalgutredningen fra etatene og senere på departementsnivå.

Det noteres for øvrig at å «avklare fremtidig arealbehov» ikke er et behov, men en arbeidsoppgave. I tillegg er et behov om å «vesentlig bedre togtilbudet» løsningsspesifikt.

EKS vil under dette punktet knytte noen foreløpige kommentarer til et moment som fremheves i denne delen av KVUen, som er å se investeringen i bedre infrastruktur på parsellen Oslo/Jaren-Gjøvik-Moelv som en del av en **avlastning for veksten i Oslo**. Dette er et forhold som vil bli behandlet nærmere under den samfunnsøkonomiske analysen, men er relevant også for behovet.

Innledningsvis noteres at det opplagt er fordeler for Gjøvik og regionen av å få bedre infrastruktur. Dette er særlig knyttet til sikkerhet, framkommelighet, tidsbruk for næringsliv og personer i regionen, redusere avstandsulemper samt avlastning av sentrumsområder med muligheter for byutvikling i Gjøvik. Videre er det fordeler av at arbeidskraft kan allokere der den kaster mest av seg, gjennom mer integrerte bo- og arbeidsmarkeder.

Likevel er hensiktsmessigheten av å etablere infrastruktur som genererer et så stort og kontinuerlig pendletransportbehov (mhv. avstander, tidsbruk, investeringer, drift og vedlikehold) ikke åpenbar. Dette er en større diskusjon bla. om nytte og kostnader ved pendling, men KVUens angitte behov for å avlaste Oslo er generelt vanskelig å verifisere både i seg selv og mht. det grunnlaget som er fremlagt i KVUen. Det er for øvrig en rekke andre geografiske områder, beliggende langt nærmere Oslo og der det gjøres og skal gjøres store infrastrukturinvesteringer, som kan fungere vesentlig bedre som en avlasting for veksten i hovedstaden – i den grad en slik avlasting i det hele tatt er ønskelig bla. i et miljøperspektiv. Dette gjelder for eksempel Follobanen, Ringeriksbanen og områdene i vest med ny Oslo-tunnel.

En grov tommelfingerregel er at avstander for pendling utover 1 time i liten grad er hensiktsmessig for å etablere effektive arbeidsmarkeder, og selv med svært omfattende investeringer i dobbeltspor vil ikke Gjøvik falle innenfor dette tidsspennet. I JBVs *Jernbanen mot 2050* omtales videre «storbyområder» som opp til 100 km. fra bysentrum, mens Gjøvik ligger rundt 125 km via Rv 4.

Selv om vi anerkjenner ønsket om både en tettere regional integrasjon og en bedre forbindelse mot Oslo, noteres samtidig at Gjøvikbanen, i motsetning til de fleste andre store samferdselsprosjekter, ikke på veg til noe sted som ikke dekkes av annen jernbaneinfrastruktur. Eksempelvis er Dovrebanen hovedforbindelse nordover, Ringeriksbanen er på veg til Bergen, Follobanen på vei sørover mot Østfold og Sverige mv. Se også kommentarer under etterspørselsbasert behov.

Vi stiller videre spørsmål ved en implisitt forutsetningen at bedre infrastruktur via tog fra relativt sett mindre steder som Gjøvik¹ mot et sterkt hovedstadsområde i seg selv vil bidra til netto utvikling av nye arbeidsplasser i utkanten. Et like sannsynlig scenario er at arbeidsplasser *netto* tenderer mot sentrumsområder, mens utkanten innenfor en viss reisetid i større grad utvikler seg mot pendlerbyer. Slike forhold er lite vurdert og problematisert i KVUens behovsanalyse.

EKS' bestilling til prosjektet under normative behov:

EKS ber prosjektet evt. supplere oversikten fra NTP over, også fra andre statlige dokumenter, som gir en relevant nasjonal forankring og prioritering for dette prosjektet og dermed knytte de identifiserte nasjonale behovene til offentlige dokumenter og prioriteringer.

Mål for godstrafikk på Gjøvikbanen vil være av interesse under dette punktet. Dokumentet *Kryssingsspor Gjøvikbanen* fra november 2013 anslår eksempelvis et kortsiktig mål om 16-20 godstog på 500 meter per døgn, og et langsiktig godsmål på 20 godstog per døgn på 600 meter. Evt. oppdaterte mål på dette, om så finnes, bes angitt.

2.3 Interessentanalyse

Riksvegsutredningen (2015) slår fast at framkommeligheten på Rv4 Oslo – Mjøsbrua per i dag er bra, samtidig som den, som mange andre strekninger i landet, har lange parseller der vegnormalstandarden ikke er oppfylt. Gjøvikbanen er enkeltsporet, med en gammel og svingete trase.

Interessentanalysen angir en rekke ønsker og behov knyttet til Gjøvik by, internt i regionen og mot Oslo og Gardermoen mht. sikkerhet, framkommelighet, styrking av regionen, stimulering av kollektivbruk, gang og sykling mv., samt knyttet til nasjonale godsnett. Prosjektet har avholdt et ideverksted i november 2014, dokumentert i Vedlegg 1 KVU Lynga-Mjøsbrua, og synspunktene som fremkommer her kan videre suppleres eksempelvis av en rekke høringsuttalelser til NTP-forslaget. Det er også innkommet en del høringsuttalelser til denne KVUen, som antas å gå i samme retning.

¹ Til sammenlikning er Gjøviks befolkning per i dag noe mindre enn bydel Bjerke, mens byen i 2040 iht. SSBs middelsscenario vil utgjøre anslagsvis 4 pst. av Oslos befolkning.

KVUen kunne ha diskutert mulige *behovskonflikter* eksempelvis ved etablering av nye linjer, stasjoner og veger, men generelt vurderes det å foreligge nok informasjon til å kunne få en oversikt over interessentenes ønsker. EKS etterspør derfor ikke ytterligere informasjon under dette punktet.

2.4 Etterspørselsbasert behov

Det er nødvendigvis betydelig usikkerhet knyttet til å anslå et fremtidig transportbehov på strekningen for personer og gods langt fremover i tid – ikke minst for godstransporten. Prognosemodellverket har visse svakheter, og resultatene beror i betydelig grad på forutsetningene som legges inn. Resultatene for trafikkstrømmer er dessuten sårbare overfor store tiltak som vesentlig endrer reisetid og andre sentrale input-parametere i modellen. Samtidig vil særlig effekt på jernbanen være avhengig av kapasitet i hele systemet, herunder ende-nodene/grensesnittene, flaskehalsen samt knutepunkter og terminaler som Oslo S og Alnabru.

Det etterspørselsbaserte behovet bør primært utredes av en løsningsovergripende **gap-analyse**, dvs. hva er det anslåtte forflytningsbehovet for personer og gods uavhengig av transportmåte som er relevant for den angitte strekningen i en definert fremtid. Dette måles mot kapasiteten som forventes å være i den definerte fremtiden, uten andre tiltak enn de som er bestemt implementert og de som følger av ordinært vedlikehold. Selv om det opplagt er usikkerheter både i anslag av kapasitet og etterspørsel i fremtiden, er det netto «gap» som fremkommer av dette den beste måten å angi et etterspørselsbasert behov på.

I *alternativanalysen* følger nærmere definerte transportanalyser av konseptene målt opp mot et referansealternativ, men for behovsanalysen er det viktig å få et bilde av *hvor stort* og *hva* behovet antas å være, så langt som mulig *hvor* behovet oppstår fra/til og om lag *når* det oppstår. Det etterspørselsbaserte behovet skal søke å være løsningsovergripende; persontransportbehovet kan for eksempel like gjerne løses med buss som med tog – hva som er best er opp til mulighetsstudiet og alternativanalysen å avgjøre. (At mandatet utelukker Rv 4 Sinsen-Roa er som nevnt i så måte uheldig, ettersom eksempelvis utbygging av firefelts Rv4 med kollektivfelt i hver retning og et mer konkurransedyktig busstilbud for å avlaste i peak, evt. kombinert med en diagonal til Østre Aker veg, opplagt kunne være et alternativt konsept.)

I den foreliggende KVUen er beskrivelsen av det etterspørselsbaserte behovet overordnet, kvalitativ og dels løsningsspesifikt.² Det beskrives (kvalitativt) både kapasiteter og etterspørsel etter bane («persontogene i rush er fulle nærmest Oslo», og «Gjøvik har bare tilbud om tog hver annen time»), men da uten noen anslag på hva kapasiteten i dag er på veg og bane eller hvor stor etterspørselen forventes å være fremover. Dette gjøres heller ikke på de banestrekninger som opplyses å kunne avlastes av dette prosjektet, dvs. Drammen-Oslo S-Alnabru og Dovrebanen/Hovedbanen (Moelv-Alnabru).

I vedleggene gjøres det grundigere vurderinger og under gitte forutsetninger beregninger av referansealternativ, men uten at dette er komplett mht. behovet eller at det strukturert vises til selve KVU-dokumentet hva og hvor det er trukket på analyser i vedleggene.

- I Vedlegg 3 Mulighetsstudiet (Akershus fylkeskommune og Rejlers, datert juni 2015) angis en utvikling på basis av (noe utdaterte) SSB-prognoser for befolkningsvekst i berørte kommuner med omland, før en konkurranseindeks for reisetid tog vs. bil fra Urbanet 2010 angis fra ulike stasjoner (ref. tabell 12). Denne tar imidlertid ikke hensyn til kø, og konklusjonene fra indeksen er for øvrig vanskelig å forene med observert trafikkstrømmer. Vedlegg 7 gir anslag på trafikkvekst på Rv4 og Gjøvikbanen for referansealternativet på visse tellepunkter. Utover dette har vi ikke observert en helhetlig etterspørselsbasert behovsanalyse for persontransporten.

² Av de i boksen på side 27 oppsummerte etterspørselsbaserte behovene i KVUen, er den første en føring/rammebetingelse/mål, mens de øvrige enten er løsningsspesifikke eller ikke et etterspørselsbasert behov.

- For gods tar Vedlegg 3 utgangspunkt i godsvolum i 2013, og fremskriver frem for 2030, 2040 og 2050 med 1,3 pst. vekst per år. Dette gir over 50 pst. vekst over drøyt 30 år, og V3 viser til at dette ikke alene vil kunne løses med å forlenge togene bla. med utgangspunkt i stigning på Bergensbanen.³ Ut fra dette og figur 5, som angir prosentvis utnyttelse av strekningskapasitet på linjenettet (JBV, Jernbanestatistikk 2014), fastslås et økt kapasitetsbehov. (Dette settes også kvalitativt i sammenheng med at Roa-banen kan avlaste Vest-korridoreren for pendeltog Alnabru-Kristiansand-Ganddal – selv om analyser viser at en slik omkjøring vil redusere godsvolumet. I tillegg vises det til at en tilkobling til Dovrebanen avlaster strekningen Moelv-Alnabru.)

Generelt slutter EKS seg til at det vil være behov for økt kapasitet for forflytting av personer og gods i strekningen fremover, men det etterspørselsbaserte behovet skal ikke bare fastslå *at* det er et behov – men også forsøke å angi hva slags behov, hvor, hvor stort og når. KVUen burde søke å regne det økte behovet om i tall som er sammenliknbare med kapasitetsstørrelser for strekningen og delstrekningene; som ÅDT/antall passasjerer og tonn/TEU, og derigjennom antall tog og derav definerer opp et langt tydeligere behov via en tradisjonell gap-analyse. Dimensjonerende vil være forflytting i rush, og analysen bør under gitte forutsetninger skille geografisk – for eksempel vil behovet være vesentlig større i Nittedal enn i Gjøvik. Behov mellom Gjøvik og de øvrige Mjøsbyene må inngå i en slik vurdering. Det påpekes at det i vedlegg oppgis at det er svært liten pendling her i dag.

EKS er for øvrig noe skeptisk til potensialet og hensikten med å skulle sluse godstog utenom Alnabru. Alnabrus posisjon som et nav for godstrafikken i Norge gir nettopp godsaktørene muligheter for å maksimere toglengder, volumer og frekvens. Beregningen i KVUens vedlegg 8 gir for øvrig begrensede volumer som anslås direkte mellom byene utenom Alnabru.

Det vil nødvendigvis alltid være usikkerheter bla. omkring forutsetninger i slike øvelser, men det er man inneforstått med og referansealternativene som er beregnet i KVUen gjør under gitte forutsetninger nettopp slike beregninger. Behovsanalysen bør også se på/kommentere på *robustheten* i prognosene, særlig mot store stamvegutbygginger Oslo-Bergen og 25,25 m vogntog.

Utover elementer fra referansealternativet (uten ytre IC) og Langsiktig jernbanestrategi og Jernbanen mot 2050, foreligger det en del arbeider, prosesser og data og som bør kunne trekkes inn og på i et slikt arbeid mht. jernbane:

- Det ene er **Ruteplan R2027**, som foreslår en ny rutemodell og en del mindre investeringstiltak på Gjøvikbanen (utbygging Nittedal stasjon, flere hensettingsplasser). Frekvensen endres til 20-minutters intervaller fra Nittedal og timesintervaller fra Hakadal og Jaren i grunnrute dagtid frem til klokken 17. (Timesintervall til Gjøvik er vurdert som samfunnsøkonomisk ulønnsomt i R2027, og nytt/retablert kryssingsspor på Reinsvoll, som i så fall ville være en forutsetning, er ikke lagt inn.) Ruteplan 2027 opplyses å ha noe negativ effekt på godstransporten i ettermiddagsrushet (17-23), da det iht. gjeldende ruteplan er både inkomne og utgående godstog til Alnabru. R2027 legger for øvrig opp til 1 godstog i timen i rush og 2 utenom rush i timen gjennom Oslo-tunnelen, hvilket er mer enn i dag
- JBV's rapport **Hensetting Østlandet (2015)** angir hensettingsbehov for tog (identifisert behov for 6 nye plasser innen 2020 og ytterligere 6 innen 2040). Dette er basert på prognoser som det bør kunne gjenvinnes og trekkes på

³ EKS slutter seg til dette; uten doble lok, som er kostnadskrevende, eller en ny generasjon seksakslede lok, er det tvilsomt om toglengdene Alnabru-Nygaardstangen ut fra stigningen vil kunne bli særlig lengre enn 500 meter.

- JBV-rapporten **Transport- og infrastrukturkapasitet, juli 2014**, som særlig drøfter muligheten for å øke kapasiteten på Gjøvikbanen, anslår følgende kapasitet på Gjøvikbanen:
 - Grefsen-Hakadal: 5,5 tog per time i sum begge retninger
 - Hakadal-Jaren: 4,2 tog per time i sum begge retninger
 - Jaren-Gjøvik: 2 tog i timen sum begge retninger
- **KVU Oslo-avet spesialanalyse ytterstrekninger** anslår reisende med Gjøvikbanen i 2030 og 2060, på basis av forutsetninger om befolkningsvekst
- **KVU Oslo-navets spesialanalyse for gods** gir ingen selvstendig etterspørselsanalyse, men baserer seg på godsstrategien fra 2007 med et gitt antall tog per time per destinasjon, og gjør så antakelser basert på en antatt kapasitet på enkeltsporet bane. Deretter gjøres en vurdering bla. av utbygging av Oslo-Roa og Oslo-Hønefoss samt en ny enkeltsporet tunnel i Vestkorridoren. (En ny dobbeltsporet Oslo-tunnel inngår ikke som alternativ. Analysen gjør for øvrig også en enkel vurdering av hva som skjer om godstog over Sørlandsbanen føres over Roa, der det er prognosert en *nedgang* i volum som følge av denne omkjøringen.)
- I forbindelse med utredning av **Ringeriksbanen** er det regnet på forventet godstogruteleie over Roabanen på kort og lang sikt
- Det er gjort nylige **kjøringer for godstransporten** i Sør-Norge som del av KVU for terminalstruktur i Osloregionen. Her anslås godsmengder per destinasjon for 2030 og 2040 i mill tonn, som under en del forutsetninger kan regnes om til antall godstog
- Effekt av fremtidig **ny Oslo-tunnel** (som KVUen viser til), der det antas å ligge beregninger bak

På veg foreligger gap-analyser fra Riksvegsutredningen, og dette fremgår også av KVUen (figur 2.4) der det på basis av anslått ÅDT i 2044 er angitt en standard på veg iht. dimensjoneringsklasser. (Det noteres for øvrig at forventet nytt sykehus for Innlandet på øst-siden av Mjøsa vil gi økt trafikk på Rv 4 mot Mjøsbrua.) GS-behov er også dokumentert i Riksvegsutredningen.

Oppsummet: Dette bør settes sammen i en helhetlig etterspørselsbasert behov for tiltak for strekningen, med oversiktlige tabeller/figurer sammen med en oversikt over de mest sentrale forutsetningene. Behovet må så langt som mulig differensieres på parseller; behovet vil variere mellom Oslo-Hakadal, Oslo-Roa/Jaren og Jaren-Gjøvik. (Eksempelvis; er det for eksempel reelt *behov* – i motsetning til plass/kapasitet – for syv tog per time i grunnruten i timen til Hakadal/Nye Hakadal, som togtilbudet angir Konsept 1?)

Antall gods- og passasjertog i dag og reelt behov i fremtiden, vurdert mot en kapasitet på strekningen og mulighet til å rute tog over andre parseller, gir et behov for kapasitet på Gjøvikbanen. Kapasitet i endenodene er nødvendigvis også av interesse særlig i togtransporten.

I den grad avlastning av andre banestrekninger inngår som et element i behovsbeskrivelsen, må det for en slik mangemilliardersinvestering også i den grad mulig dokumenteres at det faktisk er behov for en slik avlastning. Her må det sees på større porteføljebetraktninger i nettet og sannsynlig forestående prosjekter, som eksempelvis elektrifisering av Røros- og Solørbanen.

EKS' bestilling til prosjektet under etterspørselsbasert behov:

EKS har behov for en mer systematisk oversikt over det etterspørselsbaserte behovet, som angitt over. Fokus må være hva det faktisk er behov for, ikke hva det er plass til av kapasitet ved en evt. utvidelse. Vi erkjenner

at dette kan være krevende, særlig for bane som har langt større avhengigheter enn vegsystem bla. mot kapasitet og etterspørsel i ende-noder og tilgrensende strekninger, men det er behov for tydeligere resultater mht. etterspørselsbasert behov enn hva som nå foreligger av KVUen.

2.5 Prosjektutløsende behov

KVUen angir i kapittel 3.6 *Behovsvurdering – prosjektutløsende behov og Viktige behov* følgende (av EKS sammenfattede) behovsstruktur:

Behovsstruktur i KVUen:

Prosjektutløsende behov:

1. Avklare prinsippene for en utvikling av hovedvegsystemet og jernbanen i og gjennom Gjøvik by på kort og lang sikt.
2. Avklare hvordan behovet for et sikkert, pålitelig, effektivt og miljøvennlig transportsystem kan utvikles på kort og lengre sikt.

Spesifisert (nr. 1-5):

Gjøvik som en attraktiv by i en konkurransedyktig region.

1. Byutvikling i Gjøvik iht. gjeldende kommuneplan og bystrategi.
3. Redusere bilbruken i Gjøvik sentrum og inn og ut av Gjøvik byområde.

Trafikksikkert transportsystem.

2. Redusere antall ulykker med drepte og hardt skadde på Rv. 4 Jaren-Mjøsbrua, og redusere antall alvorlige hendelser på Gjøvikbanen.

Økt kapasitet og frekvens og lavere reisetid på Gjøvikbanen for persontransport. Et fleksibelt, pålitelig og robust godstransportsystem.

4. Raskere kollektivtransport med hyppigere frekvens i Gjøvikregionen og mellom regioner.
5. Raskere næringstransport innad og mellom regioner.

"Viktige behov":

i) Styrking av Mjøsregionen, avlaste presset i Oslo-regionen.

ii) Redusere avstandsulemper for personer og gods.

Utgangspunktet for det prosjektutløsende behovet skal være en sammenstilling, så langt som mulig spissing og ikke minst prioritering av de behovene som fremgår av situasjonsbeskrivelsen, normative behov, interessentanalysen og de etterspørselsbaserte behovene. Det vil si at det prosjektutløsende behovet angir hva etatene primært ønsker løst gjennom de foreslåtte tiltakene, angitt så langt mulig i hva som behøves, når, hvor og hvor mye.

Iht. hva KVUen angir, noteres at å «avklare prinsipper» ikke er prosjektutløsende behov. Det er derimot en oppgave som skal søkes løst gjennom KVUen, men er ikke det bakenforliggende behovet.

De opplistede behovene 1-5 i boksen på side 29, som er angitt i boksen over, er relevante i forhold til de behov som diskuteres i behovsanalysen, men følgende noteres:

- Det fremstår som uklart om nummereringen 1-5 innebærer en *prioritering* av behovene. I så fall stiller vi spørsmål ved grunnlaget for denne, der byutvikling i Gjøvik iht. kommuneplan og bystrategi i så måte er prioritert høyest. Generelt vurderes et behov for å drive byutvikling i Gjøvik iht. «gjeldende kommuneplan og bystrategi» og et effektmål om å gjøre Gjøvik til en «attraktiv by», som grunnlag for et statlig samferdselsprosjekt, som meget offensivt. Det er ikke gitt at kommunens prioriteringer nødvendigvis bør sammenfalle med statens mht. prioritering av investeringsmidler. Investerings tiltak i hovedvegnettet i og rundt Gjøvik, ref. mandatet fra SD, vil nødvendigvis gi byen ekstra kvaliteter – herunder avlastning av sentrum for gjennomgangstrafikk, hvilket generelt bør etterstrebes. Vi noterer samtidig at SDs mandat er å se på prinsipper for en utvikling av «hovedvegssystemer i og gjennom Gjøvik». I konseptene går det etter vårt skjønn imidlertid relativt detaljert og omfattende til verks med tiltak i Gjøvik sentrum, både i lys av denne føringen og ut fra et normalt KVU-nivå på tiltak, uten at vi kan se at dette er forankret i behovsanalysen.

I tillegg noteres at bane- og vegtiltak gjennom dette prosjektet nødvendigvis påvirker kun en del forhold som kan bidra til å oppfylle kommuneplan og bystrategi. Kommunens arealstrategi, parkeringsstrategi og lokalbusstilbud kan stå som eksempler. Bomring og tilhørende plassering av ringen og prisingstrategi vil også kunne påvirke bilbruken vesentlig.

Det noteres for øvrig at en slik *eventuell* prioritering 1-5 virker videre i begrenset grad i samsvar med hovedretningen på tiltakene som foreslås i denne KVUen, som primært består av store regionale utbyggingstiltak. For øvrig noteres at et behov for å redusere avstandsulemper ved å investere i et riktig nivå og type på infrastruktur anses viktig i en slik sammenheng. Pt. ligger dette imidlertid som et «viktig behov»

- «Fleksibilitet»/redundans i godstransporten er for så vidt alltid positivt, men forhold som tilstrekkelig kapasitet, reisetid, frekvens, kostnader/priser er sammen med pålitelighet/forutsigbarhet sannsynligvis vesentlig viktigere. I tillegg trekker redundans i retning av Konsept 1 og 2, og er således løsningsspesifikt uten at nødvendigheten av særlig redundans er synliggjort i KVUens behovsanalyse
- Et behov for sikker transport er viktig og riktig, samtidig som EKS noterer at strekningen Jaren-Mjøsbrua er mindre ulykkesutsatt enn mange andre strekninger, herunder andre Rv4-delstrekninger, og at KVUens vegløsninger/-tiltak i stor grad virker å være *ÅDT-drevet* (eksempelvis med H8-utbygging nord for Gjøvik)

EKS ser derfor behov for en opprydding i det prosjektutløsende behovet.

Utformingen vil være prosjektets ansvar og må gjøres iht. deres prioriteringer, men etter EKS' skjønn er det flere drivere i behovet i dette prosjektet, hensyntatt føringene i mandatet fra SD. Den første er knyttet til generell befolkningsvekst og økonomisk vekst, som genererer et transportbehov for personer og gods, der ordinært rush, dvs. arbeids- og tjenestereisende, må være dimensjonerende for persontransporten. Denne driveren genererer både et *lokalt* transportbehov og et *regionalt* transportbehov/trafikkstrømmer, som kan løses ved veg og/eller bane.

En annen driver i behovet er hensyn til sikkerhet, dog gitt merknadene over. Dette avleder et behov som i utgangspunktet kan løses med tiltak på strekninger (som midtdeler, breddeutvidelse, hastighetsnedsettelse og hastighetsmåling, sikring av planoverganger mv.), men som for så vidt også hensyntas ved nye investeringer i veg og bane.

En tredje driver er ønske om utvikling av et miljøvennlig transportsystem i Gjøvik og regionen, ref. mandatet. Behov er knyttet til å begrense / begrense vekst i biltrafikk og stimulere kollektiv- og GS-andelen og å avlaste sentrum mht. fremkommelighet, støy og forurensning. Dette kan som en tilleggseffekt gi tilgang til arealer for byutvikling. Dette behovet er primært knyttet til *lokale* vegtiltak, men der tiltakspakken vil favne langt videre enn hva som er gitt av dette prosjektet.

En fjerde driver er ønske om regional integrasjon i regionen og mot Oslo. Implisitt i dette ligger lokale og regionale ønske/behov om å generere aktivitet (bosetting og arbeidsplasser) i Gjøvikregionen. Behovet her er knyttet til *regionale* investeringer for personer (veg og/eller bane) og gods/varer (veg).

EKS' bestilling til prosjektet under prosjektutløsende behov:

EKS ber prosjektet revurdere det prosjektutløsende behovet, gitt merknader over og til de andre delene av behovsanalysen. En utfordring er å søke å komme frem til et mer presist prosjektutløsende behov, med utgangspunkt i rot-årsaker og som i den grad mulig angir et behov for hva – hvor – hvor mye – når.

Brukerbehovene vil variere. Prosjektet bør søke å gjøre en *prioritering* av det/de viktigste hensyn som ønskes ivaretatt gjennom prosjektet (eksempelvis persontransport, godstransport, lokale forhold, regionale forhold, sikkerhet, arbeidsreiser, reisetid, frekvens, punktlighet, komfort, tilhørende bringetjenester, kapasitet, ulike behov for ulike grupper mv.).

Det prosjektutløsende behovet skal for øvrig søke en løsningsnøytralitet, der det er gjennom mulighetstudie og alternativanalyse av konkrete tiltak identifiseres og vurderes opp mot oppfyllelse av behov og mål.

3. Mål og krav

3.1 Mål

KVUen anvender to samfunns mål, angitt av Samferdelsdepartementet i mandatet fra 2015:

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

Deretter angir KVUen tre effektmål og en ønsket sideeffekt, med følgende ytterligere detaljering/indikatorer nummerert 1-5:

Økt trafiksikkerhet	Økt effektivitet i godstransporten	Mer miljøvennlig transport til og fra Gjøvik
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
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
	3. Gjøvikbanen skal tredoble kapasiteten på godstog.	3. Reisetid med kollektiv mellom Gjøvik og Lillehammer/ Hamar skal være under 30 minutter
	4. Alle krysningsspor på Gjøvikbanen skal tilpasses 750 m lange tog	
	5. Nye omkjøringsmuligheter for bane (redundans)	
<u>Ønskede sideeffekter:</u>		
Styrking av Mjøsregionen		
1. Reisetiden mellom Gjøvik, Hamar og Lillehammer skal reduseres med 20%.		
2. Frekvensen og kapasiteten for kollektivreiser mellom byene i mjøsregionen skal tredobles.		
3. Reisetid med kollektiv mellom Gjøvik og Oslo lufthavn skal være under 60 min		

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. Det gjør det imidlertid i noen grad på en tett trafikkert bane som Gjøvikbanen, og målstrukturen behandler ikke dette forholdet.

I forhold til KVUens oppgitte spesifiserte prosjektutløsende behov (punktene 1-5), finnes ikke punktene 1 (byutvikling i Gjøvik) og 3 (redusere bilbruken i Gjøvik sentrum og inn og ut av Gjøvik byområde) igjen. Målstrukturen over er i stedet fokusert på reisetid, kapasitet, frekvens og ulykker.

Målene er ikke prioritert, hvilket for et prosjekt med et så bredt oppgitt behov – fra gangtiltak i Gjøvik sentrum til redundans og nye ruter i det nasjonale godsnettverket på bane – ville vært en klar fordel.

Det er for øvrig en del andre utfordringer med den foreliggende målstrukturen:

- Flere av effektmålene er løsningsspesifikke, dvs. konkret på veg- eller baneløsning, fremfor eksempelvis fokusert på transportbehov innenfor en kollektivløsning
- Mål for reisetidsbesparelse for gods på veg og bane på en gitt strekning angis som effektmål, samtidig som det heter at Gjøvikbanens kapasiteten for gods på bane skal tredobles. Selv om kapasitet og reisetidsbesparelse nødvendigvis er viktige elementer i et gitt tilbud, er det ut fra behovsanalysen ikke gitt hvorfor akkurat disse summene angis.

For reisetidsbesparelse virker det mer som om målet er satt ut fra hva anslag på tidsbesparelse og kapasitet prognoserer i *løsningene* sier, snarere enn hva som faktisk er et behov. I tillegg er slike mål løsningsspesifikke. (Samtidig noteres at et mål for besparelse av gods på veg på Rv4, i den grad dette gjelder gjennomkjøringstrafikk, til en viss grad kan motvirke nasjonale målsetninger om overføring av gods fra veg til bane.)

- Det er ikke klart om 750 meters kryssingsspor er ment som et mål eller et krav, slik det nå står i ordlyden i KVUen. I tillegg er det løsningsspesifikt; et slikt mål gir kun mening om Gjøvikbanen skal bli en del av et fremtidig omkjøringsnett for godstransporten, dvs. Konsept 1 og 2 i alternativanalysen. Et 750 meters langt kryssingsspor på Reinsvoll i Konsept 3 – med dobbeltspor Oslo-Roa – ville for eksempel være meningsløst. Gitt stigningen på Bergensbanen (og Sørlandsbanen) kan det for øvrig godt hende at det uansett ikke vil bli kjørt så lange tog på strekningen Alnabru-Roa i overskuelig fremtid.

Om en i tillegg skulle se på andre løsninger enn kun tiltak som innehar dobbeltsporutbygging Oslo-Roa, så er hensiktsmessigheten ikke opplagt av å i KVUen skulle bli målt hvorvidt en bygger om *samtlig*e kryssingsspor på Gjøvikbanen til 750 meter. Behovet for dette er for øvrig ikke underbygget i KVUen

- Et effektmål om nye omkjøringsmuligheter (robusthet) er løsningsspesifikt – fordi det forutsetter en ny kobling mellom Gjøvikbanen og Dovrebanen – og det er gjennom behovsanalysen uansett ikke dokumentert at det er et reelt behov for dette. (EKS underslår ikke at en slik kobling kunne være praktisk, men denne type milliardinvesteringer krever tyngre konseptuelt grunnlag enn hva som foreligger, ref. tidligere kommentarer til behovsanalysen)
- Det burde fremgå fra behovsanalysen hvorfor 30 minutter og 20 pst. reduksjon er et mål for kollektivreisende mellom Mjøsbyene. For øvrig er dagens reisetid mellom Gjøvik og Lillehammer med buss ca. 55 minutter, og Gjøvik og Hamar ca. 1 time og 10 min ihht. Opplandstrafikk.

Prosjektet bør derfor revidere målstrukturen. Vi har ikke merknader til samfunnsmålene, som står godt til våre kommentarer til prosjektutløsende behov i forrige kapittel.

Det er prosjektet som må være ansvarlig for å utvikle en målstruktur og foreta de prioriteringer og valg her som er nødvendig, men vi vil nedenfor følge opp våre kommentarer til prosjektutløsende behov over til momenter å vurdere i en målstruktur (der det ikke er prioritert, men der piler angir retning/konsistens):

Et måltall/intervall for det første effektmålet må angis fra og avstemmes med et spisset etterspørsesbaserte behovet, fordelt som hensiktsmessig. De øvrige må settes iht. et ambisjonsnivå for prosjektet; eksempelvis at vekst i trafikk skal tas kollektivt. (De to siste effektmålene kan vurderes utvidet med mål for fremkommelighet på relevante strekninger.)

Konkrete **tidseffekt mål** for reisetid for passasjerer kan være løsningsspesifikt, men kan også knyttes generelt til kollektivtrafikk. Tidsbruk er samtidig kun ett av flere forhold som avgjør *attraktiviteten* av et kollektivtilbud, som i realiteten er det sentrale for å utvikle et transportsystem i mer miljøvennlig retning. Forhold som priser, frekvens, punktlighet og sårbarhet, komfort og mulighet til å arbeide på strekningen, tilbringertjenester samt tilbud, plassering og kapasitet i knutepunkter mv. inngår i en attraktivitet av et slikt tilbud. Heller enn å sette konkrete mål for hver av disse, som ville være uhåndtering, tilrås det overordnede målet i stedet knyttet til andelen som bruker tilbudet, evt. mål for vekst i antall personer/turer. Investeringene som vurderes i dette prosjektet er såpass omfattende at kausaliteten vurderes som tilstrekkelig stor og i riktig retning.

Forhold som **attraktivitet og vekst for Gjøvik og regionen**, i den grad dette i det hele tatt skal vektlegges i en målstruktur, vil avhenge av en rekke andre forhold utenfor dette prosjektet. Kausaliteten mht. forhold som bosetting, arbeidsplasser mv. vurderes ikke som tilstrekkelig sterk til å sette opp dette som et eget effektmål.

For **godstransport** i det nasjonale nettet er det mer krevende å etablere effektmål, ettersom parsellen Alnabru-Roa kun er en liten del av den samlede strekningen Oslo-Bergen (og evt. andre strekninger). Generelt antas forhold som samlet kjøretid, priser, forutsigbarhet, punktlighet og frekvens i tilbudet samt tilbud i

terminaler å være viktigere for volum. Et effektmål angitt mht. effektiv håndtering av kapasitet på strekningen, dvs. som både håndterer godstransport og passasjertransport på strekningen, vurderes derfor som mest hensiktsmessig og relevant.

Lokal godstransport på strekningen vil håndteres av vegtransporten – enn så lenge sidespor særlig på Raufoss ikke inngår i konseptene.

3.2 Krav

I hovedsak støtter vi KVUens tilnærming der krav, utover overholdelse av lovverk, teknisk regelverk (med mulighet for unntak etc.), spesifiseres i senere planfaser. (Evt. prosjektspesifikke konsekvenser av dette, som tunnelforskriften, må samtidig angis og som relevant hensyntas i alternativanalysen.)

Kravdokumentet må imidlertid angi om **bygging under drift** er en rammebetingelse/krav, da dette vil ha betydelig innvirkning på vurderingen av gjennomføringsplaner, risiko og ikke minst kostnader i tidligfasen.

Et annet forhold er **dimensjonerende hastighet**. Dette er forståvidt prosjektspesifikt og omtales ikke i kravanalysen i selve KVUen, men er i mulighetsstudiet angitt som en dimensjonerte forutsetning på 200 km/t. Det vises videre til at det i senere faser bør vurderes om 160 km/t kan være mer hensiktsmessig.

Kostnader og kompleksitet i utbygging stiger med dimensjonert hastighet. Dette gjelder særlig for geometri og tilhørende terrengtiltak (antall, lengde og tverrprofil for tunneler, skjæringer, fyllinger mv.) bla. for å treffe stasjoner, men økt dimensjonerende hastighet kan også ha konsekvens for jernbaneteknikkfagene (KL, signal, vinkel på skinner, krav til avstand mellom veksler mv.). Høyere hastighet på persontransport gjør i tillegg kjøremønsteret/togplanen vanskeligere å få til å gå opp i en effektiv allokering av kapasitet, ettersom godstog kjører med en lavere hastighet (anslagsvis 80-100 km/t).

Generelt er det enklere å legge linjer med en dimensjonerende hastighet opp til 160 km/t. Tidsbesparelsen av en dimensjonerende hastighet på 200 km/t vurderes i tillegg som liten i dette tilfellet. Grovt regnet bruker et Flirt om lag 5 km på å akselerere fra null og opp til 200 km/t, og – gitt komfortkrav – om lag det samme for å redusere hastigheten igjen til neste stasjon. I nåværende og forslåtte ruteplan er det dermed få strekninger på Gjøvikbanen hvor stasjonsmønsteret er slik at en vil få særlig utnytte en dimensjonerende hastighet på 200 km/t. Som det fremgår at figuren nedenfor, som også angir høydeprofilet, ser vi at det primært er strekningen Gran/Jaren – Eina hvor en dimensjonerende hastighet på 200 km/t gir visse besparelser i forhold til 160 km/t over en avstand på 20-25 km., der besparelsen er rundt et par minutter.

Dette er forhold EKS vil kunne komme tilbake til, men gitt forholdene over og ikke minst strekningen Oslo-Roa sin viktige posisjon i godstransporten i Norge, vil vi pt. anbefale en dimensjonerende hastighet på 160 km/t.

EKS' bestilling til prosjektet under mål:

EKS ser behov for en opprydding i målstruktur og krav i tråd med merknader over, som grunnlag for gode evalueringskriterier for å vurdere de ulike løsningene.