
Handlingsprogram 2013 – 2016

Oslopakke 3
FORSLAG FRA STYRINGSGRUPPEN FOR OSLOPAKKE 3

Oslo kommune

Foto: Olav Fosli Foto: Knut Opeide Foto: Knut Opeide Foto: Knut Opeide

29. juni 2012

Forord

Styringsgruppen for Oslopakke 3 legger med dette frem sitt fjerde Handlingsprogram for
Oslopakke 3, med forslag til prioriteringer for årene 2013–16 og forslag til budsjett for 2013.

Det er etablert et porteføljestyringssystem for Oslopakke 3. Dette innebærer at
handlingsprogrammet revideres hvert år. Tilknyttet de fireårige revideringene av Nasjonal
transportplan gjøres en større gjennomgang av prioriteringene i Oslopakke 3. I 2011 ble det
derfor gjennomført et stort faglig arbeid under tittelen ”Oslopakke 3 – grunnlag for
langsiktige prioriteringer” (GLP) for å gi et revidert og best mulig faglig underlag for
fremtidige prioriteringer innenfor Oslopakke 3. Parallelt med arbeidet ble det gjort
vurderinger av det finansielle grunnlaget for Oslopakke 3. Dette har ligget til grunn for
forslaget til revidert Oslopakke 3 som er vedlagt.

Revidert Oslopakke 3 har vært utgangspunktet for forslaget til Handlingsprogram for 2013-
2016 og budsjett for 2013. Revidert Oslopakke 3 er også et grunnlag for arbeidet med
stortingsmeldingen om Nasjonal transportplan 2014-2023.

Investeringer i jernbaneinfrastrukturen i Oslo og Akershus er en viktig forutsetning for
Oslopakke 3. Disse er synliggjort i handlingsprogrammet og fullfinansieres av staten.

Styringsgruppen ber om at Oslo kommune og Akershus fylkeskommune behandler forslag til
handlingsprogram politisk innen 1. juli 2012.

Regjeringen vil presentere rammer og prioriteringer av statlige midler og bompenger som
del av Oslopakke 3 i Prop. 1 S (2012–13) i oktober.

Akershus fylkeskommune og Oslo kommune vil fatte vedtak om prioritering av fylkes-
kommunale og kommunale midler, samt bruk av bompenger fra Oslopakke 3, i forbindelse
med behandling av budsjett og økonomiplan for 2013–16 før årsskiftet 2012–13.

Nils Aage Jegstad Ola Elvestuen Elisabeth Enger Terje Moe Gustavsen
Fylkesordfører i
Akershus

Byråd for miljø og
samferdsel i Oslo

Jernbanedirektør Vegdirektør og leder av
Styringsgruppen for
Oslopakke 3

INNHOLD
FORORD
SAMMENDRAG
1 MÅL OG STYRING AV OSLOPAKKE 3 ... 4

1.1 BAKGRUNN OG ORGANISERING .. 4
1.2 OVERORDNEDE MÅL FOR OSLOPAKKE 3 ... 5
1.3 SYSTEM FOR MÅL- OG RESULTATSTYRING ... 7

2 STATUS OG FORSLAG TIL REVIDERT OSLOPAKKE 3.. 8
2.1 BEHANDLING AV HANDLINGSPROGRAM 2012–15 .. 8
2.2 RESSURSBRUK OG GJENNOMFØRTE TILTAK 2011 ... 8
2.3 MÅLOPPNÅELSE 2011 ... 10
2.4 OPPSUMMERING MÅLOPPNÅELSE 2008 TIL 2011 ... 13
2.5 GRUNNLAG FOR LANGSIKTIGE PRIORITERINGER .. 15
2.6 FORSLAG TIL REVIDERT OSLOPAKKE 3 .. 17
2.7 VURDERING AV MÅLOPPNÅELSE AV REVIDERT OSLOPAKKE 3 .. 20

2.7.1 Måloppnåelse av vegprosjekt og programområder .. 20
2.7.2 Måloppnåelse av tiltak for T-bane og trikk og driftsmidler til Ruter 23
2.7.3 Måloppnåelse av jernbanetiltak... 25
2.7.4 Oppsummert måloppnåelse av revidert forslag til Oslopakke 3 26

3 ØKONOMISKE FORUTSETNINGER FOR HANDLINGSPROGRAM 2013–16 27
3.1 ØKONOMISKE RAMMER I HANDLINGSPROGRAMPERIODEN ... 27
3.2 HÅNDTERING AV MIDLERTIDIGE OMDISPONERINGER I 2012 .. 28
3.3 LÅNEBEHOV I 2013-16 ... 28

4 FORSLAG TIL PRIORITERINGER I HANDLINGSPROGRAM 2013-16 30
4.1 RIKSVEG .. 30

4.1.1 Store prosjekter .. 31
4.1.2 Programområder riksveg ... 33

4.2 LOKALE TILTAK I AKERSHUS ... 34
4.2.1 Veg – store prosjekt, programområder og planlegging 34
4.2.2 Større kollektivtiltak ... 35
4.2.3 Tilskudd til drift av kollektivtransport fra Oslopakke 3 36

4.3 LOKALE TILTAK I OSLO .. 36
4.3.1 Veg – store prosjekter, programområder og planlegging 36
4.3.2 Tilskudd til drift av kollektivtransport fra Oslopakke 3 38
4.3.3 Opprustning T-bane og trikkenett .. 38
4.3.4 Lørenbanen inkl oppgradering av Romsås, Stovner og Vestli 39

4.4 JERNBANE.. 39
4.4.1 Store investeringsprosjekter ... 39
4.4.2 Investeringer i eksisterende jernbaneinfrastruktur .. 40
4.4.3 Innfartsparkering .. 41

VEDLEGG 1: Årsrapport 2011
VEDLEGG 2: Revidert Oslopakke 3-avtale
VEDLEGG 3: Prosjektark
VEDLEGG 4: Økonomiske rammer
VEDLEGG 5: Kollektivandel og fylkesfordeling
VEDLEGG 6: Tiltak i forslag til revidert Oslopakke 3

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

1

Sammendrag

Handlingsprogrammet for Oslopakke 3 gir en samlet oversikt over planer for utvikling av
transportsystemet i Oslo og Akershus i perioden 2013‐16. Styringsgruppens forslag til
handlingsprogram tar utgangspunkt i forslag til revidert avtale for Oslopakke 3 for perioden
2013-32.

Den reviderte avtalen innebærer økte bompengeinntekter og forlengelse av avtaleperioden
med fem år til 2032. Dette gir rom for å styrke transporttilbudet i en region i sterk vekst. Det
legges opp til betydelig økt satsing på kollektivtiltak, lokale vegtiltak og midler til drift og
småinvesteringer for kollektivtrafikken. Dette gir blant annet grunnlag for å modernisere
trikke- og T-banenettet, anskaffe nye trikker og gi god kollektivbetjening av flere
byutviklingsområder i regionen. Andelen av bompengene som går til kollektivtiltak i
Oslopakke 3 øker til 60 %. I tillegg forutsettes det statlige midler til jernbanesatsingen i
regionen hvor Follobanen er det viktigste enkelttiltaket. Det legges opp til økt satsing på
gang- og sykkeltiltak. Målet om økte kollektiv- og gang/sykkelandeler ligger fast.

Flere større vegprosjekter fullfinansieres innenfor Oslopakke 3. E16 Sandvika–Vøyen og rv 22
Lillestrøm–Fetsund får midler fra 2013. For å få gjennomført E18 Vestkorridoren og E6
Manglerudprosjektet legges det opp til en egen finansieringsløsning. Det forutsettes
vesentlige bidrag fra bomringen i Oslo og Bærumssnittet, i tillegg til statlige midler og
inntekter fra bomsnitt som settes opp etter at ny veg er åpnet.

Et samlet handlingsprogram for Oslopakke 3 skal bidra til at ressursinnsatsen er mest mulig i
samsvar med målene for Oslopakke 3, samt fordele tilgjengelige bompenger mellom lokale
myndigheter og staten.

Oslopakke 3 hadde en disponibel ramme på 4,4 mrd. kr i 2011, og et forbruk på 3,5 mrd kr.
Av totale disponible midler viser regnskapet et forbruk på 80 prosent. Ved inngangen til
2012 ble det overført om lag 0,8 mrd kr fra 2011 og tidligere år. Av dette utgjorde
bompenger, inklusive ubrukt låneramme, om lag 700 mill. kr.

For handlingsprogramperioden 2013‐16 legger styringsgruppen til grunn følgende disponible
ramme:

Disponibel ramme for Oslopakke 3 i perioden 2013-16. Mill 2013-kr.

Disponibel ramme 2013 2014 2015 2016
HP

2013-16
Bompenger 2 640 2 400 2 599 2 654 10 293
Stat - riksveg 258 552 420 512 1 742
Oslo - investeringsmidler lokalt hovedvegnett 185 185 185 185 741
Akershus - investeringsmidler fylkesveier 198 171 171 171 711
Sum disponibel ramme Oslopakke 3 3 282 3 308 3 375 3 522 13 487
Stat - jernbane 1 970 - - - -
Sum disponibel ramme Oslopakke 3 inkl. jernbane 5 252 - - - -

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

2

Samlet ramme utgjør om lag 13,5 mrd i handlingsprogramperioden eksl. jernbane-
investeringene. Bompenger er hovedfinansieringskilden og utgjør for perioden 2013-16 om
lag 75 % av disponibel ramme (eksl. jernbane).

I forslag til Handlingsprogram 2013-16, har Styringsgruppen prioritert midler til rasjonell
gjennomføring av igangsatte prosjekter og økt rammer til drift og mindre investeringer til
kollektivtrafikk (Ruter) samt lokale vei- og kollektivtiltak i perioden. I tillegg prioriterer
Styringsgruppen fullføring av Kolsåsbanen og oppstart på følgende nye prosjekter i 2013:

• Lørenbanen
• Rv 22 Lillestrøm – Fetsund
• E16 Sandvika – Vøyen

Styringsgruppens forslag til Handlingsprogram 2013–16 for Oslopakke 3. Mill 2013-kr.

Styringsgruppens forslag til prioriteringer 2013-16 innebærer behov for å ta opp lån på 4,1
mrd kr i handlingsprogramperioden. Det legges til grunn at lånene tilbakebetales etter
annuitetsprinsippet innen 2032.

For 2013 foreslås om lag 1,4 mrd kr til tiltak på riksvegnettet i Oslo og Akershus, fordelt med
1 mrd kr til store prosjekter og litt under 0,4 mrd kr til mindre tiltak innenfor
programområdene som f eks kollektivtiltak, sykkelveger og trafikksikkerhetstiltak.

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet* Totalt

Riksveg
E18 Bjørvikaprosjektet 50 280 56 251 66 106 597 704
Rv 150 Ulvensplitten - Sinsen 270 100 194 100 464 565
E18 Sydhavna 60 60 35 135 40 36 135 231 366
Rv 22 Lillestrøm - Fetsund 180 184 115 479 479
E16 Sandvika - Vøyen 100 90 268 128 384 125 356 343 1 108 1 451
Rv 191 atkomst Alnabruterminalen, trinn1 72 72 72
E18 Lysaker - Slependen 200 150 122 2 122 352 474
Riksveg - programområder inkl. planlegging** 148 230 236 155 236 155 236 133 856 674 1 530
Sum riksveg 258 1 321 517 1 338 404 756 555 491 1 734 3 906 5 640

Lokale vegtiltak og programområder
Akershus** 198 198 171 198 171 198 171 256 711 851 1 562
Oslo** 185 256 185 256 185 256 185 256 741 1 023 1 764
Sum lokale vegtiltak og programområder 384 454 356 454 356 454 356 512 1 452 1 874 3 326

Store kollektivtiltak
Akershus - Bane og bussfremkom. Fornebu 53 10 63 63
Akershus - Kolsåsbanen** 627 453 43 1 123 1 123
Oslo - T-bane og trikk ** 425 450 492 471 1 837 1 837
Oslo - Lørenbanen 276 460 358 307 1 402 1 402
Sum store kollektivtiltak 1 381 1 374 893 777 4 425 4 425

Bompenger til drift og mindre inv. kollektiv
Akershus 293 318 341 359 1 310 1 310
Oslo 359 384 384 384 1 510 1 510
Sum til drift og mindre investeringer kollektiv 652 702 724 743 2 820 2 820

Sum Oslopakke 3 642 3 808 873 3 868 760 2 828 911 2 523 3 186 13 026 16 212
*Inkludert lån
**Inkludert tilbakebetaling av midlertidige omdisponeringer i 2012

20142013 2015 2016 2013-2016

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

3

Det foreslås om lag 1,4 mrd kr til lokale veg- og kollektivtiltak i Akershus i 2013. Av dette
utgjør bompenger ca 1,2 mrd kr og fylkeskommunale midler ca 200 mill kroner. Videreføring
av Kolsåsbanen er det største enkelttiltaket.

Til lokale tiltak i Oslo er tilsvarende beløp 1,1 mrd kr, hvorav bompenger utgjør rundt 950
mill kr og kommunale midler rundt 190 mill kr. Viktig tiltak i 2013 vil være å fullføre
oppgraderingen av Lambertseterbanen og starte opp arbeidet med Lørenbanen.

I 2013 prioriterer Jernbaneverket gjennomføring av tiltak som tilrettelegger for innfasing av
nye tog og forbedret togtilbud samt fornyelse av strekningen Etterstad – Lysaker, inkludert
Oslotunnelen for økt pålitelighet og kapasitet.

Basert på det foreslåtte nivået i Handlingsprogrammet 2013-16, utgjør driftsmidler til Ruter
om lag 27 % av netto bompengeinntekter i perioden. Når en også inkluderer
infrastrukturtiltak på T-bane, trikk og tiltak for kollektivtrafikk på veg, er kollektivandelen 61
% i denne perioden.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

4

1 Mål og styring av Oslopakke 3

1.1 Bakgrunn og organisering
Oslopakke 3 finansierer et bredt spekter av tiltak for bedre transporttilbud i Oslo og
Akershus. Jernbanetiltak fullfinansieres av staten. Øvrige investeringer i Oslopakke 3
finansieres i stor grad av bompenger. I tillegg brukes statlige midler til riksvegnettet i Oslo og
Akershus, samt kommunale/fylkeskommunale midler i Oslo og Akershus. Bompenger brukes
også til drift av kollektivtrafikk.

En politisk styringsgruppe med representanter fra Oslo kommune og Akershus
fylkeskommune la våren 2006 frem forslag til Oslopakke 3 med en økonomisk ramme på ca
54 milliarder 2006-kroner, herav ca 20 milliarder til kollektivtransport. Det lokale forslaget
forutsatte bompengeinnkreving i 20 år for å finansiere en portefølje av veg- og
kollektivprosjekter, tiltak på prioriterte programområder og tilskudd til drift av
kollektivtilbud. Forslaget ble fulgt opp med vedtak i bystyret i Oslo og fylkestinget i Akershus
høsten 2006.

Oslopakke 3 er lagt frem for Stortinget i to trinn. St.prp. nr. 40 (2007–2008) Om Oslopakke 3
trinn 1, som primært omhandler bompengeordningen, ble behandlet av Stortinget 13. mars
2008. St.meld. nr. 17 (2008–2009) Om Oslopakke 3 trinn 2, som ble behandlet 11. juni 2009,
formulerer rammer for prioritering av midlene, bl.a. et system for mål- og resultatstyring og
hvordan gjennomføringen skal organiseres.

Målrettet gjennomføring av Oslopakke 3 krever god samhandling mellom lokale
myndigheter og stat. Det er derfor etablert en styringsgruppe for Oslopakke 3 som består av
byråd for miljø og samferdsel i Oslo, fylkesordføreren i Akershus, jernbanedirektøren og
vegdirektøren. Sistnevnte leder styringsgruppen. Hovedoppgaven for styringsgruppen er å
legge til rette for god styring og gjennomføring av Oslopakke 3-porteføljen.

Det er lagt opp til porteføljestyring av Oslopakke 3 med årlig rullering av 4-årige
handlingsprogrammer. Dette gir en samlet oversikt over planer for utvikling av
transportsystemet i Oslo og Akershus i perioden. Handlingsprogrammet er basert på de
lokale vedtakene og Stortingets behandling av Oslopakke 3. Handlingsprogrammet for
Oslopakke 3 skal bidra til at samlet ressursinnsats og prioritering av tiltak er mest mulig i
samsvar med målene for Oslopakke 3, samt fordele tilgjengelige bompenger mellom lokale
myndigheter og staten.

Styringsgruppen fremmer på forsommeren forslag til handlingsprogram som blir lokalpolitisk
behandlet i Akershus fylkeskommune og Oslo kommune i løpet av sommeren. Regjeringen
presenterer rammer og prioriteringer av statlige midler og bompenger til Oslopakke 3 i Prop
1S (statsbudsjettet) i oktober. Akershus fylkeskommune og Oslo kommune fatter så endelige
vedtak om prioritering av fylkeskommunale og kommunale midler i forbindelse med
behandling av budsjett og økonomiplaner før årsskiftet.

Nasjonal transportplan revideres hvert fjerde år. Tilknyttet dette vil styringsgruppen for
Oslopakke 3 gjøre en gjennomgang og eventuell revidering av pakken. Styringsgruppen har

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

5

gjort en slik gjennomgang i 2011 og 2012 som har resultert i en revidert Oslopakke 3. Den
reviderte pakken er grunnlag for foreslått handlingsprogram, og vil også være et grunnlag for
stortingsmeldingen om NTP 2014-2023.

Statens innsats på jernbanenettet i Oslo og Akershus er en viktig forutsetning for Oslopakke
3, og relevante deler av Jernbaneverkets handlingsprogram er innarbeidet i
handlingsprogrammet for Oslopakke 3.

1.2 Overordnede mål for Oslopakke 3
Hovedmålene til Oslopakke 3 fremkommer i St.meld. nr. 17 (2008‐2009) om Oslopakke 3.
Her slås det fast at et hovedmål for Oslopakke 3 er å sikre god framkommelighet for alle
trafikantgrupper i hovedstadsregionen, hvor viktige delmål er:

• Å redusere rushtidsforsinkelsene, med prioritering av nærings- og kollektivtransport.
• Å øke framkommeligheten for gående og syklende.

For å nå framkommelighetsmålene må veksten i biltrafikken begrenses og andelen av reiser
med kollektiv, sykkel og til fots økes. Reduksjon av klimagassutslipp fra transport skal være
en sentral premiss for videre arbeid med Oslopakke 3. I tillegg skal Oslopakke 3‐prosjektene
bidra til å overholde lovfestede krav til luftforurensing, støy, universell utforming og
redusere antall drepte og hardt skadde.

Utover disse kravene skal det framtidige transportsystemet bidra til ønskelig by‐ og
tettstedsutvikling og nasjonale mål om lokal miljøkvalitet. For å nå de overordnede målene,
må prioriteringene i Oslopakke 3 samordnes med andre areal‐ og transportpolitiske
virkemidler. Samordnet utvikling av arealbruk og transportsystem skal ifølge St.meld. nr. 17
(2008‐2009) sikre en gradvis strukturell endring som bidrar til å redusere transportbehovet.
Ifølge meldingen skal også samfunnsøkonomisk lønnsomhet inngå i kriteriene for prioritering
av tiltak.

Styringsgruppen har, basert på de mål og forutsetninger som fremkommer i St.meld. nr. 17,
arbeidet med å videreutvikle målbildet til Oslopakke 3. Arbeidet har resultert i at
styringsgruppen har formulert følgende mål:

Hovedmål:
• God fremkommelighet for alle trafikantgrupper

Andre mål:
• Større andel av transport med kollektiv, til fots og på sykkel
• Et sikkert transportsystem
• Et attraktivt og universelt utformet kollektivsystem
• Redusere miljøproblemer og bidra til god by- og tettstedskvalitet

Som Figur 1 under indikerer, henger målene sammen på flere måter. God måloppnåelse på
ett mål, kan bidra til positiv måloppnåelse også på andre mål. For eksempel vil et attraktivt
og universelt utformet kollektivsystem bidra til økt kollektivandel, som igjen bidrar til økt

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

6

framkommelighet, reduserte miljøproblemer samt til økt trafikksikkerhet fordi det skjer en
overgang til mer trafikksikre transportmidler.

Figur 1 Samspill mellom ulike mål i Oslopakke 3

Alle målene faller innenfor kategorien effektmål, enten effekter for brukere eller for
samfunnet. For å kunne vurdere måloppnåelsen, er målene operasjonalisert gjennom
indikatorer som vist i kap 2.3. Indikatorene er valgt ut på bakgrunn av vesentlighet og hvilken
informasjon det må være fokus på. For å sikre etterprøvbarhet av måloppnåelsen, har det i
arbeidet vært fokus på at indikatorene har tilstrekkelig kvalitet og validitet og at
indikatorene har klare og presise definisjoner.

I arbeidet med valg av indikatorer, er det tatt utgangspunkt i eksisterende indikatorer og
datagrunnlag. Det har videre vært fokus på sammenheng og konsistens mellom målbildet til
Oslopakke 3 på kollektivområdet og Oslo og Akershus sin målstyring av Ruter.

Akershus fylkeskommune har formulert kvalitetsmål for samferdsel og miljø. Det er et mål å
stimulere til at flere i Akershus bruker kollektive transportmidler og at færre bruker bil –
både for å bedre framkommeligheten på veiene og for å redusere lokale og globale utslipp
fra vegtrafikken. Det legges også vekt på økt trafikksikkerhet.

I Oslo er de overordnede målene å ha et godt bymiljø og effektive og miljøvennlige
infrastrukturtjenester. Oslos strategi inneholder blant annet følgende elementer:

• Oslo skal ha et moderne, godt vedlikeholdt og miljøvennlig veinett
• Kollektivandelen av persontransporten i Oslo skal økes ytterligere
• Mer gods skal overføres fra vei til sjø- og togtransport
• Klimagassutslippene fra transport skal reduseres med minst 50 % innen 2030 (fra

1991)

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

7

1.3 System for mål- og resultatstyring
Mål- og resultatstyring er en viktig del av porteføljestyringen av Oslopakke 3.
Porteføljestyring innebærer at prosjekter velges på bakgrunn av flere kriterier, hvor mål- og
resultatstyring er det ene. Andre viktige kriterier er blant annet samfunnsøkonomisk
lønnsomhet, planstatus, disponible midler og kapasitet på planlegging og gjennomføring.

Oslopakke 3 har en viss grad av usikkerhet. Prosjekter kan sprekke på kostnader og framdrift,
og veksten i vegtrafikken kan falle med det resultat at bompengeinntektene blir redusert.
Det er imidlertid Styringsgruppens oppfatning av denne usikkerheten håndteres på en
tilfredsstillende måte. Dette skjer blant annet gjennom årlig rullering av fireårige
handlingsprogrammer. Det gir et oppdatert beslutningsgrunnlag hvert år og mulighet til å
korrigere kursen om behov.

Styringsgruppen mener at mål- og resultatstyringssystemet skal være et viktig underlag for
arbeidet med langsiktige prioriteringer og 4-årige handlingsprogrammer. Dette innebærer at
det er nødvendig å vurdere hvordan ulike tiltak bidrar til oppfyllelse av målene for Oslopakke
3. Samtidig vil det måtte være rom for å gjøre lokalpolitiske vurderinger som er nødvendige
for å skape aksept for bompengeinnkrevingen og enighet om tiltak.

Måloppfyllelsen følges opp og rapporteres i Handlingsprogram for Oslopakke 3 (jf kapittel
2.3) og i samband med de årlige statsbudsjettene. Videre vil det være behov for god løpende
kontroll av økonomi, fremdrift og eventuelle avvik i de store prosjektene (jf kapittel 2.2).
Rapportering av og redegjørelse for bruk av midlene i Oslopakke 3 vil være et sentralt
element i rapporteringen til staten og de lokale partene.

Styringsgruppen er for øvrig opptatt av at forhold som ligger utenfor Oslopakke 3 også vil
påvirke måloppnåelsen. Dette gjelder blant annet utvikling i arealbruksmønster,
parkeringspolitikk, og økonomisk og teknologisk utvikling som påvirker reisemønster og
konsekvenser av transporten på ulike måter. Det er viktig å få til et godt samspill mellom
tiltak og virkemidler innenfor Oslopakke 3, og andre virkemidler og planprosesser som ulike
aktører har ansvar for. Det blir særlig viktig å sikre god koordinering med arbeidet som skjer i
regi av det regionale plansamarbeidet.

I 2011 er det utarbeidet et grunnlag for langsiktige prioriteringer i Oslopakke 3 (GLP) og en
analyse om forutsetningene for å finansiere pakken, se kapittel 2.5 nedenfor. Dette arbeidet
har vært lagt til grunn for forslaget til revidert Oslopakke 3. Det er gjort en vurdering av
hvordan de store prosjektene og rammer til investeringer og driftstiltak som nå ligger inne i
revidert forslag til Oslopakke 3, vil bidra til måloppnåelse (jf kap 2.7).

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

8

2 Status og forslag til revidert Oslopakke 3

2.1 Behandling av Handlingsprogram 2012–15
Styringsgruppen la frem sitt Handlingsprogram for 2012–15 i mai 2011. Flertallet i Akershus
fylkesting og Oslo bystyre ga sin tilslutning til prioriteringene i Handlingsprogram for
Oslopakke 3 for 2012–15 gjennom vedtak i henholdsvis juni og august 2011. Budsjett for
2012 fikk enstemmig tilslutning i fylkestinget og bystyret.

2.2 Ressursbruk og gjennomførte tiltak 2011
Oslopakke 3-aktørene hadde en disponibel ramme på nærmere 4,4 mrd kr i 2011. Forbruket
var på ca 3,5 mrd kr, fordelt på 1 mrd kr i statlige og lokale midler, og vel 2,5 mrd kr i
bompenger. Av totale disponible midler viser regnskapet et forbruk på 80 prosent. For
statlige og lokale midler viser regnskapet et forbruk på 88 prosent, mens det for bompenger
er 77 prosent.

Ved inngangen til 2012 ble det overført om lag 0,8 mrd kr fra 2011 og tidligere år. Av dette
utgjorde bompenger, inklusive ubrukt låneramme, om lag 700 mill. kr For øvrig vises til
Årsrapport i vedlegg 1.

Tabell 1 Disponible midler i 2011, forbruk og overførte midler til 2012 i Oslopakke 3.

 Disponibelt 2011 Forbruk 2011 Overføres 2012
 Stat/

lokalt Bom Totalt
Stat/
lokalt Bom Totalt

Stat/
lokalt Bom Totalt

Riksveg
Store prosjekter 358 724 1 082 374 752 1126 -16 -28 - 44
Programområder 313 400 713 270 102 372 43 298 341
Sum riksveg 671 1 124 1 795 644 854 1 498 27 270 297

Lokale vegtiltak

Strekningsvise tiltak 27 73 100 21 21 42 6 52 58
Programområder 445 466 911 342 243 585 103 222 325
Sum lokale vegtiltak 472 539 1 011 363 264 627 109 274 383

Lokale kollektivtiltak
Store prosjekt 0 856 856 0 738 738 0 118 118
Drift og småinvesteringer 0 651 651 0 615 615 0 36 36
Sum lokale kollektivtiltak 0 1552 1552 0 1356 1356 0 154 154

Sum Oslopakke 3 1 143 3 215 4 358 1 007 2 468 3 475 136 698 834

Riksveg
Statens vegvesen hadde et forbruk på nesten 1,5 mrd kr på riksveg. Av disse utgjorde statlige
midler 644 mill kr og bompenger ca 850 mill kr. Regnskapet viser et forbruk på 84 prosent,
resten overføres til 2012. Det har vært stor aktivitet på følgende store prosjekter:

- E18 Bjørvika
- E18 Sydhavna
- Rv 150 Ring 3 Ulven – Sinsen

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

9

Totalt var det 713 mill kr til disposisjon til programområdetiltak på riksveg i Oslo og Akershus
i 2011. Av disse ble 372 mill brukt, hvorav 238 mill i Oslo 126 mill kr i Akershus. Det
vesentligste av midlene brukt på trafikksikkerhetstiltak og tiltak for kollektivtrafikk og
universell tilgjengelighet. Det ble totalt i Oslo og Akershus bygd 2,4 km sykkelveg i 2011, hvor
de viktige lenkene i hovedsykkelvegnettet Ring 3 Nydalen-Storo (0,8 km) og Furuset-
bygrensa (1,6 km) ble ferdigstilt.

Mindreforbruket på riksveg er knyttet til programområdene. 48 prosent overføres til 2012.
Det er spesielt innenfor trafikksikkerhetstiltak og mindre kollektivtrafikktiltak at det har vært
utfordringer med å gjennomføre alle prosjekter som planlagt.

Lokale vegtiltak
Innenfor lokale vegtiltak var det et forbruk på i overkant av 600 mill kr, dette utgjør 62
prosent av disponible midler. Følgende strekningsvise prosjekter har vært prioritert i
Akershus i 2011:

- Fv 154 Nordbyveien (planlegging)
- Fv 164 Løkkeåstunnelen (under bygging)

På programområdene brukte Samferdselsetaten i Oslo i alt 261 mill kr av 390 mill kr
disponibelt. Vel 100 mill kr ble brukt på tiltak for kollektivtrafikk og universell tilgjengelighet,
mens en stor andel av det resterende forbruket gikk til tiltak for gang og sykkel og
trafikksikkerhetstiltak. Av kollektivtiltak ble Arendalsgata (utbedring av busstrasé) og
Brekkekrysset (samlokalisering av holdeplasser) og Adamstuen trikkeholdeplass fullført, og
arbeidet med kollektivfelt i Hans Nilsen Hauges gate startet opp.

I Akershus var det 505 mill kr disponibelt til bruk på programområdene på fylkesveg. 333 mill
kr ble brukt, hvor 151 mill kr ble brukt på tiltak for gående og syklende, 54 mill kr ble brukt
på trafikksikkerhetstiltak og 78 mill kr ble brukt på tiltak for kollektivtrafikk og universell
tilgjengelighet. 59 nye innfartsparkeringsplasser ble tatt i bruk ved Dal stasjon i Eidsvoll. 20
nye plasser ble tatt i bruk ved Nittedal stasjon. Nytt kollektivfelt ble åpnet på fv 165
Slemmestadveien. Det ble bygd gang- og sykkelveg blant annet langs fv 21 Setskog i Aurskog-
Høland.

Mindreforbruket på lokale vegtiltak er i hovedsak knyttet til strekningsvise prosjekter i
Akershus og kollektivtiltak i både Oslo og Akershus. Av de nærmere 300 mill kr i bompenger
som overføres til 2012, har Akershus en andel på 67 prosent.

Lokale kollektivtiltak
For lokale kollektivtiltak var det i 2011 et forbruk på ca 1,4 mrd kr i bompenger, hvor de
store kollektivtiltakene utgjorde vel 700 mill kr og midler til drift og småinvesteringer vel 600
mill kr. Regnskapet viser et forbruk på 87 prosent. De store kollektivtiltakene som fikk
midler i 2011 var:

- Kolsåsbanen – åpning av stasjonene på Ringstabekk og Bekkestua i august.
- Oppgradering av T-bane og trikk – oppgradering av Lambertseterbanen, tiltak på

fellesstrekningen, likerettere samt oppgradering av trikkeinfrastruktur på Torshov og
Cort Adlers gate/Henrik Ibsens gate.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

10

Av midlene til drift og småinvesteringer sto T-bane for vel halvparten av forbruket i 2011.
Midlene har gått til blant annet økt frekvens på Grorud- og Furusetbanen, full toglengde på
linje 4/6 og drift på Kolsåsbanen til Bekkestua. Videre har midlene bidratt til å kunne
opprettholde eller øke kapasiteten/frekvensen i busstilbudet på blant annet Romerike, Asker
og Bærum, Follo og Slemmestad samt til drift av sanntidsinformasjonssystemet.

Jernbane
I 2011 var det et budsjett på 2,0 mrd kr til jernbaneinvesteringer i Oslo og Akershus, hvorav
1,9 mrd ble brukt. I tillegg til midler til nyanlegg, planlegging og programområder, ble det i
2011 brukt midler på å tilrettelegge for nye tog og ny grunnrute, og på fornyelsesprosjektet
mellom Lysaker og Etterstad.

2.3 Måloppnåelse 2011
et rapporteres årlig på indikatorene i målstyringssystemet til Oslopakke 3. Tabellen nedenfor
gir en oversikt over nivået i 2011 og den prosentvise endringen fra 2010.

Tabell 2 Indikatorer for Oslopakke 3 og rapportert måloppnåelse i 2010 og 2011.

Mål Indikator 2010 2011 Endring
God
framkommelighet:

• Personbil og
næringstrafikk

Hastighet i rush på
hovedvegnettet

33,5 km/t 34,7 km/t +3,6 %

Rushtidsvarighet n/a n/a n/a

• Kollektiv Reisehastighet i rush for
buss og trikk

21,8 km/t 21,5 km/t -1,4 %

Punktlighet1
- T-bane
- Trikk
- Bybuss (utvalg)
- Tog

T-bane: 71 %
Trikk: 42 %
Bybuss: 47 %
Tog: 85 %

T-bane: 75 %
Trikk: 34 %
Bybuss: 53 %
Tog: 89 %

T-bane: +6 %
Trikk -19 %
Bybuss: +13 %
Tog +5 %

• Gang og sykkel Antall km
sammenhengende
sykkelvegnett (bygd)

n/a Riksveg: 2,4 km
Fylkesveg
Akershus: 6,5 km
Kommunal veg
Oslo: 1,6 km

I alt: 10,5 km

n/a

Gjennomsnittlig antall
sykkelpasseringer (ÅDT) pr
tellepunkt/dag hele året2

345 356 +3 %

Økt kollektiv- og
gang/sykkelandel

Kollektivtrafikk som andel
av motorisert transport

31 % 31 % 0 %

Syklende og gående som
andel av all transport

28 % 29 % +3,6 %

1 Punktlighet for tog defineres som under 4 min forsinkelse ved endestasjon hele døgnet, for øvrige driftsarter
er kravet under 3 min forsinkelse ved passering av Jernbanetorget i rush.
2 Basert på 12 tellepunkter i Oslo og Akershus for sykkel med data for både 2010 og 2011 (PROSAM)

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

11

Redusere drepte og
hardt skadde

Antall drepte:
Antall hardt skadde:
(sum alle transportformer)

33 drepte
131 hardt skadde

17 drepte
129 hardt skadde

-49 %
-1,5 %

Attraktivt og
universelt utformet
kollektivsystem

Gjennomsnittlig
avgangsfrekvens pr
stasjon/holdeplass (trikk,
T-bane og buss)

1,28 1,28 0 %

Tilbudt kapasitet:
- Buss, T-bane og trikk:
- Tog:
- I alt:

6486 mill plasskm
3067 mill setekm
9553

6981 mill plasskm
2741 mill setekm
9722

+8 %
-11 %
+1,8 %

Innbyggernes tilfredshet
med kollektivtilbudet

68 % 69 % +1,5 %

Brukertilfredshet
kollektivreisende

91 % 92 % +1,1 %

Andel holdeplasser og
stasjoner for
kollektivtransport som er
universelt utformet

Buss, trikk og T-
bane: 20 %

Buss, trikk og T-
bane: 23 %

+15 %

Redusere
miljøproblemer og
bidra til god by- og
tettstedskvalitet

Utslipp av klimagasser fra
veitrafikk og båt, målt i
CO²-ekvivalenter.

1774 (2009-tall) n/a n/a

Antall personer eksponert
for NO2 over nasjonalt mål

n/a n/a n/a

Antall personer eksponert
for svevestøv (PM10) over
nasjonalt mål

725 725 0 %

Antall personer utsatt for
innendørs døgnekvivalent
støynivå over 40 dB fra
riksveg

873 880 +0,8 %

Trafikk på riksvegnettet i
Oslo og Akershus (mill.
kjøretøykm)

n/a 5542 n/a

Trafikk på fylkes- og
kommunalvegnettet i Oslo
og Akershus (mill.
kjøretøykm)

n/a 3483 n/a

n/a: ikke tilgjengelig eller anvendbar data

Det er viktig at det rapporteres på et konsistent indikatorsett over tid for å kunne vurdere
utviklingen. For å sikre tilfredsstillende datakvalitet og for å kunne følge opp målene på en
bedre måte, har det likevel vært behov for å gjøre noen endringer i flere indikatorer som
redegjøres kort for under. For mer informasjon om indikatorene inkl definisjoner og
metodikk, vises det til eget et eget notat om Mål- og resultatstyring av Oslopakke 3.

Oslopakke 3-samarbeidet har ikke klart å identifisere datagrunnlag som kan anvendes for å
rapportere på indikatoren «opplevd kvalitet av by- og tettsted». Denne indikatoren er derfor
tatt ut av tabellen inntil en eventuelt har utviklet en tilfredsstillende indikator.

Under er en gjennomgang av resultatet for måleindikatorene for 2011. Se kapittel 2.4 for
oppsummering av utviklingen siden oppstart av Oslopakke 3 til 2011.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

12

Framkommelighetsmålet er delt opp i tre delmål som igjen har indikatorer under seg. Under
delmålet god framkommelighet for personbil og næringstrafikk var det i 2011 en gjennom-
snittlig hastighet i rush på hovedvegnettet på 34,7 km/t – en prosentvis forbedring på 3,6 i
forhold til 2010. Den andre indikatoren under dette delmålet er under utvikling, og skal vise
gjennomsnittlig varighet av morgen- og ettermiddagsrushet på hovedvegnettet. Det
planlegges innført nytt system i løpet av 2012 som vil gi data for denne indikatoren.
Indikatoren som viser reisehastigheten for buss og trikk er på 21,5 km/t i rush (inkl
oppholdstid på holdeplasser) som er omtrent på samme nivå som i 2010 (reduksjon på 1,4
prosent). Registrert sykkeltrafikk over tellepunkter viser en økning på 3 %.

Målet om at større andel av transporten skal skje med de miljøvennlige transportformene
har i seg to indikatorer. Beregnet andel kollektivtransport av motorisert transport var 31
prosent i 2011, samme som i 2010. Sykkel og gange hadde en andel på 29 prosent av all
transport i 2010, ett prosentpoeng bedre enn i 2010.

Indikatoren under sikkerhetsmålet viser at det ble drept 17 personer på alle
transportformer i Oslo og Akershus i 2011. Det er halvering fra 2010, hvor tallene var 33
drepte. Antall hardt skadde gikk ned fra 131 til 129.

Under målet om et attraktivt og universelt utformet kollektivsystem rapporteres det på
fem indikatorer i 2011. Det var i gjennomsnitt 1,28 avganger pr time på hver
stasjon/holdeplass for buss, trikk og T-bane i 2011 – det er det samme som i 2010. Det ble
tilbudt om lag 7 mrd. plasskm på buss, trikk og T-bane og litt under tre mrd. setekm på tog.
Tilbudt kapasitet på tog gikk ned med om lag 10 % i 2011, men ble mer enn oppveid av
økning i øvrig kollektivtilbud, slik at det totalt sett var en økning på om lag to prosent i
forhold til året før. 69 prosent av befolkningen i Oslo og Akershus var fornøyd eller meget
fornøyd med kollektivsystemet, mot 68 prosent i 2010. Brukertilfredsheten fortsetter å stige.
Den økte med ett prosentpoeng fra 2010, til hele 92 prosent. Andelen holdeplasser og
stasjoner for buss, trikk og T-bane som er universelt utformet økte med tre prosentpoeng til
23 prosent i 2011.

Oslopakke 3 skal bidra til å redusere miljøproblemer og bidra til god by- og
tettstedsutvikling. Indikatoren som viser utslipp av klimagasser fra trafikk får sitt grunnlag
fra Statistisk Sentralbyrå (SSB). Etter SSBs vurdering er kvaliteten på datagrunnlaget for
dårlig til å kunne rapporteres på kommune- og fylkesnivå. Det er ikke avklart hvordan
klimagassutslipp vil bli rapportert framover for Oslopakke 3.

Tidligere rapportering av antall personer eksponert for NO₂ over nasjonale mål har vært
basert på beregningsmetodikk som kun omfattet bosatte i umiddelbar nærhet til
riksvegnettet. Siden NO₂ spres over store områder og påvirkes av blant annet terreng og
vær, gir dette feil tallgrunnlag. Ny indikator basert på målestasjoner som gir mer riktig
beskrivelse av situasjonen er under utarbeidelse. Siden svevestøv spres mindre enn NO₂, er
forskjellen mellom ulike beregningsmetoder mindre. Her viser beregningene liten endring fra
2010 til 2011. Det arbeides med å innføre ny indikator basert på målinger også for svevestøv.
Det er liten endring i antall personer utsatt for støy fra vegtrafikken.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

13

For å måle trafikkutviklingen i Oslo og Akershus, er det utviklet to indikatorer. Den ene måler
trafikkutviklingen på riksvegnettet, mens den andre måler trafikkutviklingen på fylkes- og
lokalvegnettet. Datagrunnlag for å rapportere på indikatorene foreligger for 2011, men
grunnlaget ble ikke beregnet for 2010. Det er dermed ikke mulig å måle utviklingen fra 2010
til 2011 på disse to indikatorene. I rapporteringen for 2012 vil utviklingen fra foregående år
bli presentert. I 2011 håndterte riksvegene i Oslo og Akershus om lag 60 % av trafikken
(kjøretøykm), mens 40 % skjedde på fylkes- og kommunalvegnettet.

2.4 Oppsummering måloppnåelse 2008 til 2011
Tiltakene gjennomført hittil i Oslopakke 3 har bidratt til positiv utvikling på en rekke
områder. Nytt dobbeltspor mellom Sandvika og Lysaker åpnet i 2011 og har gitt økt
hastighet og en betydelig økning i kapasitet og punktlighet. Ytterligere effekt av tiltaket
oppnås når ny ruteplan og nye, lengre tog innføres. Dette innebærer blant annet fast
timinutters frekvens mellom Asker, Sandvika, Lysaker, Skøyen og Nationaltheatret. Pågående
arbeid med oppgradering av jernbanen mellom Lysaker og Etterstad, inkludert tiltak i
Oslotunnelen, har gitt resultater, og det er ventet ytterligere økt effekt når arbeidet er
ferdigstilt. Kolsåsbanen åpnet fram til Bekkestua i 2011 med god kapasitet og redusert
reisetid.

På vegsida er flere prosjekt fortsatt under bygging og kan derfor ikke forventes å gi full effekt
ennå. Dette gjelder først og fremst Ring 3 Ulven–Sinsen hvor det nye trafikksystemet tas i
bruk 2013. I Bjørvika er allerede gjennomgangstrafikken lagt over i Operatunnelen, men
fortsatt gjenstår mye arbeid på overflaten. Nytt kryss ved Havnelageret er planlagt åpnet i
løpet av 2012 og vil redusere overflatetrafikken ytterligere siden vestvendt trafikk fra
sentrum slipper å kjøre via Grønlia. Full effekt av Bjørvikaprosjektet oppnås først når det nye
gatesystemet og trikken er på plass om et par år.

Det er store utfordringer knyttet til å ivareta framkommelighet i anleggsfasen i byområder.
Figur 2 viser utviklingen på de tre viktigste innfartsårene til Oslo for perioden 2007-11. Særlig
2010 var krevende periode med store omlegginger i Bjørvika som særlig slo ut for E6
nordover. I samme periode har det vært vekst i befolkning og økonomi som normalt gir
utslag i økt trafikk og redusert framkommelighet. Et styrket kollektivtilbud og ulike vegtiltak
har bidratt til at framkommelighetsproblemene på hovedvegnettet ikke har økt mer enn de
har gjort.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

14

Figur 2 Utviklingen i gjennomsnittlig kjørehastighet med bil på hovedvegene i tre korridorer inn mot
Oslo om morgen (kl 0700-0900) og ut av Oslo om ettermiddagen (kl 1500-1700). Gjennomsnitt begge
rush. Kilde: PROSAM.

Det er gjennomført en rekke mindre tiltak innenfor programområdene for gang/sykkel og
kollektivtrafikk på statlig og lokalt vegnett. Dette har bidratt til bedre framkommelighet og
økt attraktivitet der det har vært gjennomført tiltak. Gjennomførte tiltak mot støy og
luftforurensing gir resultater. Også trafikksikkerhetsarbeidet ser ut til å gi god effekt.

Økt tilskudd til drift av kollektivtrafikken i Oslo og
Akershus, har bidratt til blant annet å finansiere
nye T-banevogner med økt frekvens og økt
kapasitet på flere linjer. En del av midlene har
gått til å styrke buss- og båttilbudet utover det
som ville vært mulig innenfor ordinære budsjett.

Andelen av befolkningen som er tilfreds med
kollektivtilbudet har økt med om lag 15
prosentpoeng siden 2008 Oslopakke 3 startet og
Ruter etablert, og ligger nå på 70 %.

Midler til store Kollektivtiltak T-bane og trikk i
Oslo har finansiert mange viktige
oppgraderingstiltak som blant annet har gitt
færre strekninger med nedsatt hastighet for T-
bane.

Figur 3 viser økt punktlighet for T-bane siste fire
år. Buss har hatt en positiv utvikling siden 2009
som indikerer nytte av fremkommelighetstiltak.
Trikken har derimot opplevd betydelig forverring

siden 2008. Omfattende sporarbeid er trolig den viktigste årsaken til nedsatt punktlighet.
Det er ventet at denne bedres etter hvert som anleggsarbeidene ferdigstilles.

0

10

20

30

40

50

60

2007 2008 2009 2010 2011

Km
/t

E6 Skedsmovollen –
Bispelokket

E6 Ringnes – Bispelokket

E18 Asker sentrum –
Bispelokket

Figur 3 Utvikling i punktlighet (under 3 min
forsinket ved passering av Jernbanetorget).
Kilde Årsrapport 2011, Ruter.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

15

Innføring av Oslopakke 3 i 2008 medførte økte bomtakster, nytt bomsnitt på bygrensa i vest
og bortfall av periodekort for bomringen. Samtidig ble prisene for kollektivreiser holdt lave,
særlig for månedskort i Oslo. Kombinasjonen av disse endringene og et styrket
kollektivtilbud med økt frekvens og kapasitet, er trolig sentrale årsaker til den sterke veksten
i kollektivtrafikken i Oslo og Akershus. Kollektivtransportens andel av den motoriserte
trafikken økte i dette området fra 25 % i 2007 til 31 % i 2011. Andelen har økt både i Oslo og
Akershus. Nivået er høyest i Oslo hvor nesten halvparten av de motoriserte turene nå
foregår kollektivt, mot en av fem i Akershus.

Figur 4 Utvikling i befolkning, kollektiv- og vegtrafikken i Oslo og Akershus 2007-2011. Indeks
2007=100. Kilde: Ruter

Oslopakke 3 har bidratt gjennom finansiering av et bredt spekter av transporttiltak og
gjennom å påvirke prisforholdet mellom kollektivreiser og bilreiser, til en tilnærmet nullvekst
i vegtrafikken fra 2007 til 2011 (Figur 4). I Oslo har trafikken på vegnettet gått ned med to
prosent, mens den økte med tre prosent i Akershus i denne perioden. I samme periode økte
antall kollektivreiser med 25 prosent i Oslo og 28 prosent i Akershus. Samtidig økte
befolkningen i Oslo og Akershus med åtte prosent. En har dermed i hovedsak oppnådd mål
om å ta veksten i motorisert trafikk kollektivt i regionen.

Viktige utfordringer framover blir å videreføre denne positive utviklingen ved å gjøre
kollektivtrafikk og gang/sykkel enda mer attraktivt, sammen med ytterligere forbedringer
innen trafikksikkerhet, miljø og byutvikling, og samtidig ivareta hovedmålet til Oslopakke 3 –
god framkommelighet – med prioritering av næringstrafikk, kollektiv- og gang/sykkeltrafikk.

2.5 Grunnlag for langsiktige prioriteringer
Oslopakke 3-sekretariatet har på oppdrag fra Styringsgruppen ledet arbeidet med to store
utredninger i 2011 – Finansielt grunnlag Oslopakke 3 og Grunnlag for langsiktig
prioriteringer Oslopakke 3 (GLP). Arbeidet har vært gjennomført med bistand fra konsulenter
og tung deltagelse fra partene i Oslopakke 3 og andre sentrale virksomheter.

90

95

100

105

110

115

120

125

130

135

140

2007 2008 2009 2010 2011

In
de

ks
 2

00
7=

10
0

Befolkning Oslo og
Akershus

Biltrafikk Oslo

Passasjerer
kollektivtransport Oslo

Biltrafikk Akershus

Passasjerer
kollektivtransport
Akershus

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

16

 «Finansielt grunnlag Oslopakke 3» viser mulige grep for å styrke økonomien i Oslopakke 3,
og sikre langsiktig balanse mellom inntekter og kostnader. Det gis en vurdering av hvordan
provenyet kan økes gjennom økte bomtakster, nye bomsnitt, økte offentlige bidrag og
bidrag fra grunneiere og andre interessenter.

GLP-rapporten presenterer mål og utfordringer for Oslopakke 3 og gir oppdatert status og
kostnadsanslag for tiltakene i “Lokalt forslag” til Oslopakke 3 fra 2006 og for andre aktuelle
tiltak og en vurdering av hvordan ulik prioritering kan bidra til ulik måloppnåelse. Punktene
under sammenfatter hovedfunn fra utredningen:

Transporttiltakene bør bygge opp under ønsket arealutvikling
Det er anslått at inntil 200 000 nye boliger og like mange nye arbeidsplasser kan komme i
Oslo og Akershus frem mot år 2030. Transporttiltakene må betjene de nye store
transportstrømmene, og legge til rette for fortetting rundt viktige knutepunkter og traséer i
kollektivsystemet.

Kollektivtransporten bør rustes opp, med banenettene som ryggrad i systemet
Stort behov for tiltak som øker kapasitet og kvalitet på kollektivtilbudet. Det anbefales å
prioritere modernisering av dagens T-baner og trikketraséer for økt pålitelighet og kapasitet.
Jernbanen med nye dobbeltspor i alle korridorer og ti minutters grunnrute i de store
knutepunktene, gir grunnlag for bedre nettverkseffekter mellom lokal og regional
kollektivtransport. Tiltak for økt tilgjengelighet til knutepunktene med buss, sykkel og til fots
vil forsterke effekten. Behov for god bussframkommelighet til og gjennom Oslo for å betjene
områder hvor det ikke er marked for baneløsninger.

Fremkommelighet for næringstransport krever nytenkning
For å realisere målet om økt fremkommelighet for næringstransport, bør nye virkemidler
som for eksempel sambruksfelt for kollektiv- og tungbiltrafikk vurderes.

By- og tettstedsutvikling krever et knippe av mindre transporttiltak
For å betjene videre by- og tettstedsvekst med boliger og arbeidsplasser er det nødvendig å
prioritere en rekke mindre tiltak som fremmer byutvikling. Derfor foreslås det å styrke
satsingen på slike mindre tiltak som faller inn under ulike ”programområder”.

Viktig med sammenhengende sykkelvegnett og tilrettelegging for gående
For å nå målet om å doble andel reiser på sykkel, er det avgjørende å etablere gode,
sammenhengende sykkelanlegg. For å øke andelen korte turer til fots trengs bevisst satsing
både i utforming av store prosjekter og ved mindre tiltak innenfor programområdene.

Økt behov for midler til drift og vedlikehold
Et mer komplisert transportsystem, blant annet med mange og lange vegtunneler, gir
utfordringer knyttet til risiko og sikkerhet og betyr økte kostnader til drift, vedlikehold og
rehabilitering. Flere tunneler gir behov for å sette av mer resurser til styring av vegtrafikken.

Behov for pisk og ikke bare gulrot
Det er ikke realistisk å nå målene for Oslopakke 3 gjennom investering i infrastruktur og et
bedre kollektivtilbud alene. God måloppnåelse for framkommelighet, miljø og

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

17

trafikksikkerhet, krever at man videreutvikler og tar i bruk virkemidler som regulerer og
begrenser biltrafikken, f.eks. økt bruk av ITS-løsninger og andre former for effektiv
rasjonering av vegkapasitet i perioder med stor etterspørsel.

Forslag til revidert Oslopakke 3 som presenteres i neste kapittel, svarer på mange av
funnene i GLP-arbeidet. Blant annet foreslås en betydelig økning i rammene til
modernisering av trikk- og T-banenettet og til lokale vegtiltak inkludert programområder.
Dette gir mulighet for økt satsing på sykkelveger, kollektivtiltak, knutepunktsutvikling,
universell utforming, miljøtiltak mv. Andelen midler som går til kollektivtiltak i den reviderte
Oslopakke 3 har økt betydelig. Enkelte store prosjekt sikres framdrift og rasjonell
gjennomføring gjennom egne finansieringsløsninger. Økt nivå på trafikantbetaling vil bidra til
finansiering av viktige veg- og kollektivtiltak og vil samtidig stimulere til økt kollektiv- og
gang/sykkelandel.

2.6 Forslag til revidert Oslopakke 3
Hovedstadsregionens transportutfordringer blant annet som følge av forventet
befolkningsvekst, understøttet av konklusjoner som fremkom i GLP-rapporten, har medført
et behov for en omfattende revisjon av Lokalt forslag. Det har vært gjennomført omfattende
vurderinger av ulike løsninger for hvorledes Revidert avtale for Oslopakke 3 kan innrettes for
på best mulig måte bidra til å nå de hovedmål som Stortinget har oppstilt for Oslopakke 3-
samarbeidet. Stortingets behandling av Handlingsprogram for perioden 2012-2015
klargjorde blant annet at oppstart av nye prosjekter ikke kunne påregnes uten at
Styringsgruppen presenterte et opplegg for langsiktig finansieringsløsning for tiltak innenfor
Oslopakke 3.

Oslo kommune og Akershus Fylkeskommune har derfor fremforhandlet en Revidert avtale
for Oslopakke 3 der en har lagt til grunn at Oslopakke 3 må innrettes for å bidra til at
fremtidig transportvekst skal tas av kollektivtrafikken, gang- og sykkel. I tillegg har det vært
et mål for partene at Oslopakke 3 også skal bidra til god by- og tettstedsutvikling, samt at
miljøpolitiske mål om utslippsreduksjoner fra transportsektoren slik disse fremkommer både
nasjonalt («Klimaforliket av 17. januar 2008») og lokalpolitiske klimaplaner i hhv Oslo
kommune og Akershus Fylkeskommune blir ivaretatt.

Revidert avtale har en klar miljøprofil der det er gjort en klar dreining mot økt bruk av
bompenger til kollektivtiltak; for Oslos del i stor utstrekning midler til oppgradering og
utbedring av T-bane- og trikkeinfrastrukturen; i Akershus er det særlig midler til forlengelse
av Kolsåsbanen og styrket busstilbud. Lørenbanen, som foreslås med oppstart i 2013, bidrar
til en markant kapasitetsøkning i T-banenettet i Oslo. I tillegg prioriteres økt
framkommelighet for gående og syklende ved at det settes av midler til gang- og
sykkelvegtiltak.

Partene har lagt betydelig vekt på å finne løsninger som muliggjør at prosjekter tidligere
omtalt i Lokalt forslag blir planlagt og realisert. I Revidert avtale legges det derfor opp til at
en får oppstart av nye prosjekter i 2013. I tillegg erkjennes det at nye, store vegprosjekter
som E18 Vestkorridoren og E6 Manglerudtunnelen ar avhengig av en egen
finansieringsmodell dersom disse prosjektene skal realiseres. Det foreslås at disse to

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

18

prosjektene finansieres gjennom bidrag fra dagens bomring, nye bomsnitt for
etterskuddsvis, toveis brukerfinansiering, og bidrag med statlige midler.

I det følgende presenteres hovedelementene i Revidert avtale.

Økonomiske rammer 2013-2032
Gjennom arbeidet med GLP-rapporten ble status og kostnadsanslag for tiltak som er
omfattet av Lokalt forslag i Oslopakke 3 utarbeidet. Nye kostnadsanslag for tiltakene anslo
en samlet kostnadsøkning på omlag 50 % sammenlignet med anslagene i Lokalt forslag.
Dette har dannet rammen for arbeidet med å gjennomføre en omfattende revisjon av
Oslopakke 3.

Tiltakene som er omfattet av Oslopakke 3 finansieres hovedsakelig gjennom bompenger,
samt statlige, kommunale og fylkeskommunale rammeoverføringer. I revidert avtale for
Oslopakke 3 er det lagt til grunn et statlig bidrag til riksveger i Oslopakke 3 på kr 511 mill
2013-kr/år som representerer det gjennomsnittlig statlige bidrag i gjenværende periode av
NTP 2010-2019. De årlige kommunale og fylkeskommunale tilskudd holdes uendret på hhv
185 mill kr (Oslo kommune) og 171 mill kr (Akershus fylkeskommune).

For å sikre gjennomføringen av de tiltak i Lokalt forslag som ønskes prioritert, foreslås det i
Revidert avtale for Oslopakke 3 å øke bompengetaksten for personbil til hhv kr 30,- i
Osloringen og kr 15,- i Bærumssnittet. Takstendringen skal gjennomføres 1. februar eller så
snart som mulig i 2013. Videre er det lagt til grunn en ytterligere økning av
bompengetaksten for personbil til hhv kr 31,- i Osloringen og kr 15.50 i Bærumssnittet fra 1.
juli 2016. Disse takstøkninger kommer i tillegg til takstøkninger som følge av generell
prisvekst.

For enkelte prosjekter (f.eks. E18 Filipstad, Fornebubanen og forlengelsen til Ahus) er det
lagt til grunn at deler av finansieringen løses ved grunneierbidrag. I Revidert avtale for
Oslopakke 3 er det lagt til grunn i alt ca kr 1.800 mill i grunneierbidrag.

Gjennomføring av de to store vegprosjektene E18 Vestkorridoren og E6 Manglerudtunnelen
krever en egen finansieringsløsning. I Revidert avtale foreslås det at disse to prosjektene
finansieres dels gjennom bompengemidler fra dagens bomring, dels nye bomsnitt i
Akershus, samt statsmidler. Evt. lånefinansiering av E18 Vestkorridoren og/eller E6
Manglerudprosjektet er ikke hensyntatt i beregninger av akkumulert gjeld.

I revidert avtale om Oslopakke 3 mellom Oslo og Akershus er det lagt til grunn at staten øker
sine bidrag vesentlig, f eks til E18 Vestkorridoren, E6 Manglerudprosjektet, bane til Fornebu
og Ahus samt ny Metrotunnel gjennom sentrum.

De tiltak som foreslås prioritert i Revidert avtale innebærer økt gjeldsbelastning gjennom
avtaleperioden. Akkumulert gjeld beløper seg til kr 8,3 mrd 2013-kr som nedbetales i sin
helhet gjennom avtaleperioden 2013-2032. Dette gjøres gjennom avsetninger til nedbetaling
av gjeld og renter fortløpende gjennom årlige annuiteter.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

19

Prioriteringer i 2013-2016
I Handlingsprogramperioden ligger følgende hovedprioriteringer:
Videreføring av allerede igangsatte prosjekter (E 18 Bjørvika, rv 150 Ulvensplitten-Sinsen,
E18 Sydhavna, Bussbetjening Fornebu, Kolsåsbanen)

Oppstart av følgende nye prosjekter i 2013:

• Lørenbanen
• E16 Sandvika-Vøyen
• Rv 22 Lillestrøm-Fetsund

I tillegg legges det opp til oppstart på E18 ved Høvik i 2013 som koordineres med ombygging
av Høvik stasjon og start på rv 191 adkomst Alnabru, byggetrinn 1 i 2016.

Betydelig økning av midler til Store kollektivtiltak Oslo (21 %). Disse midlene skal i hovedsak
benyttes til oppgradering og modernisering av T-banenettet, forsert oppgradering og
modernisering av trikkenettet og innkjøp av vognpark, nytt og delvis automatisert
signalanlegg T-banen og øvrige tiltak for økt kapasitet og attraktivitet.

Økning av midler til Drift og småinvesteringer Oslo til anskaffelse og drift av T-banevogner,
andre driftstiltak, inkl. styrket busstilbud, oppgradering infrastruktur T-bane og trikk. Fra
2020 foreslås ytterligere økning til anskaffelse og drift av ny trikkevognpark.

Det legges til grunn at midler til Drift og småinvesteringer i Akershus trappes opp i
handlingsprogramperioden og vil utgjøre om lag 35 % av bompengeinntektene i 2016.
Midlene vil gå til styrking av busstilbudet, drift T-bane og trikk, oppgradering infrastruktur,
båtdrift (Nesodden) og plan, informasjon og taksttiltak.

Overføringer til Lokale vegtiltak Oslo og Fylkesvegtiltak Akershus får et betydelig løft fra
2016 til 2032. Oslo kommune og Akershus fylkeskommune vil selv prioritere hvilke tiltak som
skal gjennomføres.

Det legges opp til betydelig økt bruk av statlige midler til programområdetiltak på riksveg og
redusert bruk av bompenger. I sum representerer dette en økning på fire prosent til mindre
tiltak til kollektivtrafikk, gang/sykkel, trafikksikkerhet mv sammenlignet med innsatsen i
perioden 2010-13.

Prioriteringer i 2017-2023
Det prioriteres å videreføre allerede igangsatte prosjekter. I tillegg foreslås midler til
følgende nye prosjekter:

• Oppstart av E18 Vestkorridoren – Oslodelen v/E18 Filipstad
• Fornebubanen
• T-baneforlengelse Ahus
• Oppstart av E6 Manglerudtunnelen med egen finansieringsløsning

I tillegg foreslås videreført økte rammetilskudd til Programområdene beskrevet ovenfor.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

20

Prioriteringer i 2024-2032
I denne perioden foreslås det videreføring av igangsatte prosjekter og rammer til lokale
vegtiltak, programområder og drift og investeringer i kollektivsystemet som beskrevet
ovenfor. I denne perioden vil oppgraderingen av T-banenettet fullføres. Det vil være rom for
å prioritere nye tiltak for å styrke banetilbudet, f eks forlengelse til Tonsenhagen.

I foreliggende skisse til revidert Oslopakke 3, er det om lag 2,3 mrd 2013-kr som ikke er
disponert, i hovedsak til tiltak i Oslo. Av disse legger revidert avtale for Oslopakke 3 til grunn
at 0,5 mrd settes av til ny T-banetunnel gjennom Oslo sentrum. Resterende ikke-disponerte
midler kan anvendes til å dekke eventuelle kostnadsøkninger eller nye tiltak. Det er behov
for å utrede blant annet rv 4 Trondheimsveien med Fossumdiagonalen, Ring 3 Nydalskrysset
og E6-lokk ved Furuset/Alna videre. Styringsgruppen vil orientere om status på planlegging
av nye aktuelle prosjekt ved senere rulleringer av handlingsprogram for Oslopakke 3.

Oppsummering
I arbeidet med Revidert avtale for Oslopakke 3 er det lagt vekt på å finne løsninger som på
best mulig måte løser de transportutfordringer som Hovedstadsregionen står overfor i årene
som kommer. Det har vært lagt vekt på å sikre rasjonell gjennomføring av de tiltak som
allerede er igangsatt, samt oppstart av nye tiltak som skal bidra til at økt trafikkvekst for
persontransporten i størst mulig utstrekning skal tas av kollektivtrafikken og som
gang/sykkeltrafikk.

I Revidert avtale er det en klar dreining mot økt kollektivandel. I foreliggende forslag går om
lag 60 % av bompengemidlene til kollektivtiltak mot om lag 40 % i Lokalt forslag. 60 % av
bompengemidlene er fordelt til Oslo og 40 % til Akershus. Det er videre lagt vekt på å sikre
langsiktig finansiering av nye prosjekter eller tiltak innenfor Programområdene. Kopi av
Revidert avtale for Oslopakke 3 er lagt som Vedlegg 2.

2.7 Vurdering av måloppnåelse av revidert Oslopakke 3
Det er gjort en vurdering av hvordan større prosjekt og rammer for investeringer i veg og
kollektivtransport samt drift av kollektivtransport bidrar til å oppnå vedtatt mål for
Oslopakke 3. Prosjektark som beskriver alle tiltakene ligger som Vedlegg 3.

2.7.1 Måloppnåelse av vegprosjekt og programområder
Under følger en vurderingen av hvordan større vegprosjekter og rammer for lokale vegtiltak
og programområder i forslag til revidert Oslopakke 3 bidrar til å nå vedtatte mål for pakka:

Rv 22 Lillestrøm – Fetsund
Utvidelse av dagens veg mellom Lillestrøm og Fetsund til fire felt er samfunnsøkonomisk
lønnsomt. Netto nytte er beregnet til å være 800 mill kr. Prosjektet vil gi økt vegkapasitet og
bedre trafikksikkerhet ved etablering av midtrekkverk, utbedring av sideterreng og gang-
/sykkelveg. Kollektivtrafikk og kjøretøy med tre eller flere i bilen, har i dag god
framkommelighet i sambruksfeltet i retning mot Lillestrøm på halve strekningen. Økt
fremkommelighet har stor nytte for person- og godstransport. Hvor lenge denne gevinsten
vil kunne opprettholdes, er avhengig av fremtidig trafikkutvikling og hvilke andre tiltak som
gjennomføres. Hvordan feltene skal oppmerkes og skiltes på den nye vegen (åpne felt for

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

21

alle, kollektivfelt, sambruksfelt eller annet), er ennå ikke fastlagt. Statens vegvesen vil se på
muligheter for å effektivisere trafikkavviklingen og foreta nye trafikale vurderinger når disse
tiltakene er avklart, før skilting på den nye vegen bestemmes. Støy og lokale luftforurensning
er ventet redusert som følge av prosjektet, men beregnet økt klimagassutslipp.

E16 Sandvika – Vøyen
Ny E16 vil gi økt vegkapasitet og bedre trafikksikkerhet ved at dagens tofeltsveg uten
midtrekkverk erstattes med en ny firefelts motorveg. Den midlertidige rundkjøringen på
Vøyenenga fjernes. Økt framkommelighet har stor nytte for person- og godstransport. Det er
i framtiden ventet betydelig trafikkøkning blant annet som følge av befolkningsvekst. Det er
derfor viktig at kollektivtilbudet og gang- og sykkelvegtilbudet utformes så bra som mulig, og
at det benyttes restriktive tiltak mot personbilbruken spesielt i rushtiden. Det skal bygges
kollektivfelt inn mot rundkjøringen mellom «gamle E16» og Sandvikaringen. Prosjektet er
beregnet å være samfunnsøkonomisk ulønnsomt med netto nytte på minus 1,5 mrd kr, men
har også ikke-prissatte positive effekter. Støy og lokal luftforurensning vil bli redusert
mellom Sandvika og Franzefoss som følge av tunnel og vil gi grunnlag for byutvikling. I
rushtidene kan utslipp fra hvert enkelt kjøretøy gå ned som følge av redusert køkjøring, men
dette oppveies trolig av forventet økt hastighet og økt trafikk. Usikker netto effekt på
klimagassutslipp.

E18 Filipstad
Et lokk på E18 mellom Hjortneskrysset og dagens inngang til Operatunnelen vil legge til rette
for sentrumsnær byutvikling når kontainerhavna legges ned. Lokkets effekt er først og fremst
at utbyggingsvolumet øker og at områdene nærmere dagens E18 får bedret miljøstandard
slik at de kan utnyttes til boliger. Tiltaket vil også redusere miljøulempene for eksisterende
bebyggelse på nordsiden (Frogner) og gjøre det mer attraktivt å gå og sykle.

E18 Framnes-Fornebu
Strekningen E18 Framnes-Lysaker utgjør en barriere mot sjøen, forårsaker støy og
luftforurensing og har utfordringer knyttet til framkommelighet, særlig for tunge kjøretøy og
busstrafikk. Tiltak på strekningen er lite utredet i dag. Måloppnåelse vil være avhengig av
utforming, omfang, valg av løsninger og hvilke hensyn som prioriteres i den videre
planleggingen. Det er behov for å utrede aktuelle tiltak videre for å danne et
beslutningsgrunnlag for endelig valg av løsning og rekkefølge.

E18 Lysaker – Slependen
Ny E18 i Bærum vil gi økt kapasitet og vegstandard gjennom hele kommunen, med
forbedrede løsninger for bil, næringstransport og spesielt kollektivtrafikk og sykkel,
sammenlignet med i dag. Kollektivtrafikken er prioritert, og det er ventet at reisetiden med
kollektivtransport vil oppnå større forbedring i rush enn for øvrig vegtrafikk. Dette vil
sammen med økt kapasitet, høyere standard på holdeplasser og knutepunkt og
trafikantbetaling på E18, gjøre at kollektivtransport blir mer attraktiv sammenlignet med å
bruke egen bil. Det er dermed ventet at kollektivandelen vil øke. Et tungt belastet
sekundærvegnett vil bli avlastet (forutsettes tiltak som f eks bussbom for å sikre varig
avlastning), og det vil bli bedre koblinger mot blant annet E16, Fornebu, Stabekk og
Bekkestua, samt for buss mellom Lysaker og Fornebu. Gjennomgående høystandard
sykkelveg sørger for sikrere og raskere vilkår for syklister. Mindre trafikk i dagen gir bedre

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

22

lokale miljøforhold og kan ha positive effekter på tettstedsutvikling, spesielt på Høvik og i
Sandvika. Potensial for kollektivorientert byutvikling, men foreløpige få konkrete planer.

E18 Vestkorridoren Slependen – Drengsrud
Også ny E18 i Asker vil gi økt kapasitet og vegstandard, med forbedrede løsninger for bil,
næringstransport og spesielt kollektivtrafikk og sykkel, sammenlignet med i dag.
Kollektivtrafikken er prioritert, og det er ventet at reisetiden med kollektivtransport vil
oppnå større forbedring enn for øvrig vegtrafikk. Dette vil sammen med økt kapasitet,
høyere standard på holdeplasser og knutepunkt og trafikantbetaling på E18, gjøre at
kollektivtransport blir mer attraktiv sammenlignet med å bruke egen bil. Det er dermed
ventet at kollektivandelen vil øke.

Deler av et tungt belastet sekundærvegnett vil bli avlastet, f eks langs Fekjan, trolig behov
for avbøtende tiltak som sikrer varig avlastning. Det vil bli bedre kobling mot Røykenveien.
Gjennomgående gang og sykkelveg sørger for sikrere og raskere vilkår for syklister. Mindre
trafikk i dagen gir bedre lokale miljøforhold og ha positive effekter på tettstedsutvikling,
spesielt i Asker sentrum. Potensial for kollektivorientert byutvikling, men foreløpige få
konkrete planer.

Rv 191 Atkomst Alnabruterminalen 1. byggetrinn
Prosjektet omfatter bygging av riksvegadkomst til overordnet jernbaneterminal /
hovedporten i tråd med NTP 2010-19. Prosjektet er en del av det langsiktige arbeidet med å
legge til rette for overføring av gods fra veg til bane som reduserer samlet transportarbeid.
Kortsiktig vil det legge til rette for en mer effektiv utnyttelse av terminalen og kan initiere
andre forbedrings- og utviklingstiltak på terminalområdet. Kjøremønster for godstransport
inne på området vil forbedres. Planen har lite innvirkning på øvrige mål for Oslopakke 3.

E6 Manglerudprosjektet
En utbedring av E6 på strekningen Klemetsrud til Teisen/Ulven vil gi positive trafikale
effekter, særlig for framkommelighet for kollektivtrafikk. Næringstrafikk og øvrig trafikk vil
dra fordel av økt standard som vil gi økt trafikksikkerhet og redusere sårbarheten for ulike
typer hendelser, blant annet som følge av bredere vegskuldre. I det videre arbeidet vil det bli
vurdert om det skal anlegges rene kollektivfelt, tungbilfelt eller annen form for
kollektivprioritering. Tungbilfelt vil prioritere buss- og lastebiltrafikk. Dersom dette innføres,
vil det gi betydelig økt framkommelighet for tungtransport. Dette er en svært viktig
vegstrekning for godstransport mellom Oslo og Follo og videre sørover til Østfold og Sverige.

Utvikling av kollektivknutepunkter på Mortensrud, Ryen og Bryn inngår i planleggingen.
Prosjektet er forutsatt delfinansiert med økte bompenger som sammen med forbedret
kollektivtilbud og gang/sykkelveger, vil bidra til redusert bilandel i korridoren. Tiltaket vil gi
en betydelig reduksjon av støy og luftforurensing. Antall støyutsatte blir mer enn halvert
langs strekning med tunnel, ekstra lang tunnel gir størst støymessig gevinst – 2500 færre
bosatte i støysonene med over 55 dBA. Prosjektet gir også mulighet for redusert vegtrafikk
og miljømessig opprustning av E18 Mosseveien. Potensialet for byutvikling på strekningen
Ryen – Manglerud – Bryn vurderes i videre utredninger.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

23

Programområder riksveg
Transportsystemet de neste tiårene vil i hovedsak bestå av dagens infrastruktur. Det er
derfor behov for tiltak for å videreutvikle eksisterende infrastruktur. Programområdetiltak
settes inn mot områder med spesielle problemer og gir generelt høy nytte i forhold til
kostnader. Økt satsing på programområder bidrar til god måloppnåelse i Oslopakke 3 innen
framkommelighet, mer attraktivt og universelt utformet kollektivsystem, økt trafikksikkerhet
og bidrar til å redusere miljøproblemer. Et attraktivt kollektiv- og gang/sykkeltilbud gir lavere
bilandel og dermed mer avlastning av vegnettet enn om disse tiltakene ikke hadde vært
gjennomført.

Lokale vegtiltak Akershus
Lokale strekningsvise vegtiltak og mindre tiltak som gjennomføres innenfor de ulike
programområdene bidrar til god måloppnåelse for Oslopakke 3. Kollektivtiltak bidrar til økt
framkommelighet, økt standard og tilgjengelighet til holdeplasser og knutepunkt. Et
attraktivt kollektivtilbud vil gi mer avlastning av vegnettet enn om disse tiltakene ikke hadde
vært gjennomført. Nærings- og persontransporten oppnår bedre framkommelighet etter at
strekningsvise tiltak er gjennomført. Bedre måloppnåelse for fremkommelighet, G/S- og
kollektivandeler kan oppnås ved mer målrettet regulering av biltrafikken. Midler til
trafikksikkerhet rettes først og fremst mot ulykkeskryss og gir god uttelling der det
gjennomføres tiltak. Også strekningsvise tiltak bidrar til økt trafikksikkerhet. Mange tiltak
bidrar på ulike måter til reduserte miljøproblemer.

Lokale vegtiltak Oslo
Lokale strekningsvise vegtiltak og mindre tiltak som gjennomføres innenfor de ulike
programområdene bidrar til god måloppnåelse for Oslopakke 3. Kollektivtiltak bidrar til økt
framkommelighet, bedre tilgjengelighet til kollektivtilbudet og økt standard på holdeplasser
og knutepunkt. Et attraktivt kollektivtilbud vil gi mer avlastning av vegnettet enn om disse
tiltakene ikke hadde vært gjennomført. Oppgraderte gater og fortau bidrar til økt
framkommelighet for gående og syklende ved økt standard på fortau og gatebelegning. Også
nærings- og persontransporten vil normalt få bedre framkommelighet etter at strekningsvise
tiltak er gjennomført. Midler til trafikksikkerhet rettes først og fremst mot ulykkeskryss og gir
god uttelling der det gjennomføres tiltak. Også strekningsvise tiltak bidrar til økt
trafikksikkerhet. Mange tiltak bidrar på ulike måter til reduserte miljøproblemer.

2.7.2 Måloppnåelse av tiltak for T-bane og trikk og driftsmidler til Ruter
Under følger en vurderingen av hvordan de enkelte tiltakene for lokale banetiltak samt
rammer for investeringer og drift er forventet å bidra til måloppnåelse i Oslopakke 3 slik de
er prioritert i forslag til revidert Oslopakke 3:

Drift og småinvesteringer kollektivtrafikk i Oslo
Om lag 384 mill kr av bompengene fra Oslopakke 3 er forslått overført til «Drift og
småinvesteringer» i Oslo hvert år. Dette brukes blant annet til anskaffelse og drift av nye T-
banevogner som har gjort det mulig å øke frekvensen på Grorudbanen og Furusetbanen, noe
som har gitt betydelig passasjervekst. Økt frekvens/kapasitet planlegges også på andre
banestrekninger. Etter hvert som flere MX-tog blir levert fra sommeren 2012, vil stadig flere
avganger kunne kjøres med full toglengde og gi økt kapasitet.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

24

Det legges til rette for fornyelse av trikkevognparken ved at bidraget til drift fra Oslopakke 3
øker med ca 60 mill kr/år fra 2020. Dette vil bidra til en kapasitetsøkning på 30 % pga lengre
vogner, bedre komfort og pålitelighet. Ikke minst vil utskifting av de eldste trikkene (SL79) gi
et betydelig løft for universell utforming, siden disse ikke har trinnfri adkomst. Videre settes
det av midler til mindre tiltak på trikke- og T-banenettet for økt pålitelighet og kvalitet.
Finansieringen av økt frekvens på en rekke sentrale busslinjer foreslås videreført og det gis
rom for noe økt tilbud gjennom Oslopakke 3.

I sum bidrar alle disse tiltakene til å gi god måloppnåelse med hensyn til attraktivt
kollektivtilbud, økte kollektivandeler og reduserte miljøproblemer. Erfaring viser at et mer
attraktivt kollektivtilbud bidrar positivt til kollektivorientert byutvikling.

Drift og småinvesteringer kollektivtrafikk i Akershus
Det foreslås en opptrapping av midler fra Oslopakke 3 for å stryke kollektivtilbudet i
Akershus i Handlingsprogramperioden. Nivået foreslås økt gradvis hvert år fra dagens nivå
på om lag 300 mill til om lag 360 mill kr i 2016. Om lag 30 % går til hyppigere frekvens på
busstilbudet enn det som ville vært mulig innenfor Fylkeskommunens eget budsjett. Snaue
30 % går til å finansiere drift på Kolsåsbanen. I tillegg planlegges det innført økt frekvens fra
Østerås i 2013. Om lag 20 % av midlene bidrar til å finansiere et forenklet takstsystem med
færre soner. De fleste reisende har fått rimeligere reiser eller kan reise lengre med samme
billett. Snaue ti prosent går til drift av nye ferjer mellom Nesodden og Aker Brygge og andre
tiltak.

Drift av et høystandardtilbud på en oppgradert Kolsåsbanen med nye T-banevogner og nye
ferjer på Nesoddensambandet, gir god måloppnåelse med hensyn til attraktivt og universell
utformet kollektivtilbud, økt kollektivandel og reduserte miljøproblemer. Erfaring viser at et
mer attraktivt kollektivtilbud bidrar positivt til kollektivorientert byutvikling. Eksempelvis
pågår det utbygging av konsentrert bolig- og næringsbebyggelse flere steder langs
Kolsåsbanen. I sum bidrar tiltakene til utvikling av et bedre og mer attraktivt kollektivtilbud
og som bidrar god måloppnåelse også for andre mål for Oslopakke 3.

Store kollektivtiltak Oslo – T-bane og trikk
Store deler av trikke- og T-banenettet har i dag nedsatt hastighet og lav pålitelighet som
følge av dårlig standard på infrastrukturen. I tillegg gir gammelt og utslitt signalanlegg for T-
banen utfordringer med å sikre god punktlighet. Dette vil øke i omfang framover om ikke
etterslepet tas igjen.

En fullstendig oppgradering av hele T-bane- og trikkenettet vil gi økt framkommelighet og
punktlighet. En oppgradering til delvis automatisert signalanlegg vil i tillegg gi kapasitet til en
ekstra avgang i kvarteret gjennom fellestunnelen. En rask oppgradering av trikkenettet
tilpasset ny vognanskaffelse, er ventet å gi mer kostnadseffektiv anskaffelse, drift og
vedlikehold av ny vognpark. Oppgradering av T-banestasjoner og trikkeholdeplasser vil bidra
til å gjøre kollektivtilbudet mer tilgjengelig.

I sum vil tiltakene gi et mer attraktivt kollektivtilbud med høyere kapasitet. Det er ventet at
dette gir økt kollektivandel og avlaste vegsystemet slik at framkommeligheten for person- og
næringstransport blir bedre enn tilfellet ville vært uten at disse tiltakene blir gjennomført.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

25

Lørenbanen
Lørenbanen vil gi et kapasitetssterk, punktlig og attraktiv kollektivbetjening som støtter opp
om en omfattende kollektivorientert transformasjon av Lørenbyen til en attraktiv bydel. Det
er planlagt mange boliger og arbeidsplasser innen gangavstand fra den nye stasjonen.

Banen vil gi flere minutter redusert reisetid mellom stasjoner på Grorudbanen og Ringbanen.
Prosjektet muliggjør pendling øst-øst uten økt belastning på sentrumstunnelen. Dermed kan
frekvens på Østensjøbanen dobles. Det er i dag trengsel på mange avganger og behov for økt
kapasitet. Økt frekvens gir også redusert ventetid for mange. T-bane er et universelt
utformet og trafikksikkert system med tilnærmet null lokale miljøutslipp. Den nye banen vil i
hovedsak gå i tunnel og dermed ikke forårsake støy for omgivelsene.

Fornebubanen
Etablering av Fornebubanen vil gi et kapasitetssterk, punktlig og attraktiv kollektivbetjening
av flere tunge byutviklingsområder i vekst. Dagens bussbaserte betjening har nådd
kapasitetsgrensen og vil ikke kunne dekke framtidig økte behov som følge av planlagt
byutvikling.

En god kollektivløsning vil bedre kollektivtilbudet på Fornebu, Lysaker, Vækerø og Skøyen og
knytte disse områdene til resten av T-banesystemet og bidra til høyere kollektivandel. Banen
vil redusere bussbehov mellom Fornebu og Oslo sentrum og dermed frigjøre kapasitet som
kan brukes for å styrke busstilbud til områder uten markedsgrunnlag for banebetjening. T-
bane er et universelt utformet og trafikksikkert system med tilnærmet null lokale
miljøutslipp. Banen vil i hovedsak gå i tunnel og dermed ikke forårsake støy for omgivelsene.

T-baneforlengelse Ahus
Tiltaket vil gi en kapasitetssterk og punktlig kollektivbetjening av Ahus, Lørenskog sentrum
og Visperud med mange arbeidsplasser og boliger innen gangavstand. Reisetiden reduseres
mellom områder langs banen i Groruddalen og Lørenskog. Den vil ikke reduseres til/fra Oslo
sentrum, men punktlighet og kapasitet øker sammenlignet med dagens bussbetjening.
Prosjektet vil gi grunnlag for ytterligere byutvikling rundt stasjonene.

T-bane er et universelt utformet og trafikksikkert system med tilnærmet null lokale
miljøutslipp. Store deler av banen vil gå i tunnel og støyskjerming på dagstrekninger vil
medføre lite støy. Tiltaket vil bidra til økt kollektivandel, men er trolig avhengig av restriktive
tiltak for biltrafikk, for å gi stor uttelling. Trolig behov for å arbeide videre med en helhetlig
areal- og transportplan for å oppnå mål om betydelig økt kollektivandel.

2.7.3 Måloppnåelse av jernbanetiltak
Under følger en vurderingen av hvordan jernbanetiltak er forventet å bidra til måloppnåelse
i Oslopakke 3:

Tilrettelegging for forbedret togtilbud (ny ruteplan)
Gjennomføring av disse tiltakene på jernbanenettet er en forutsetning for å etablere faste
avganger hvert tiende minutt mellom de store stasjonene i Oslo og Akershus og
tilrettelegger for nye tog med høyere kapasitet og standard. Dette vil gi et langt bedre,
enklere og kapasitetssterkt togtilbud i store deler av regionen. Med økt frekvens reduseres

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

26

ventetid og øker nettverkseffekten av kollektivtilbudet. I sum gir dette god måloppnåelse
også for framkommelighet, kollektivandel, trafikksikkerhet og miljøkvalitet.

Prosjekt Stor-Oslo (oppgradering av jernbanens innerstrekinger)
Oppgradering av jernbanens infrastruktur på innerstrekningene er viktig for å bedre
driftssikkerheten, punktligheten og kvaliteten i togtrafikken. Økt oppetid gjør at det blir
færre store forsinkelser og det er forventet færre mindre forsinkelser. Økt kapasitet
gjennom Oslotunnelen gir grunnlag for å kjøre tog oftere. Dette vil gjøre jernbanen mer
attraktiv for de reisende, og vil bidra til høyere kollektivandel i transportsystemet og virke
positivt på både trafikksikkerhet og miljø.

Follobanen
Prosjektet er ventet å gi gode resultat for mål om økt framkommelighet, mer attraktivt
kollektivsystem, økt kollektivandel og bidrar positivt til mål om økt trafikksikkerhet og
reduserte miljøproblemer.

Alnabru godsterminal
Utvikling av Alnabru godsterminal er en forutsetning for å oppnå målsetninger om mer gods
på skinner. Mer gods på bane vil også bidra positivt til målene i Oslopakke 3 om økt
framkommelighet, trafikksikkerhet og reduserte miljøproblemer.

2.7.4 Oppsummert måloppnåelse av revidert forslag til Oslopakke 3
I sum vil tiltakene som beskrevet over i revidert forslag til Oslopakke 3, bidra til bedre
framkommelighet, styrke kollektivtilbudet, øke kollektiv og gang/sykkelandeler, økt
trafikksikkerhet samt redusere miljøproblemer. Framkommeligheten for næringstrafikk og
personbiltrafikk bedres spesielt der det gjøres tiltak.

Et mer attraktivt kollektivtilbud som følge av et modernisert trikke- og T-banenett, ny baner
til Løren, Fornebu og Ahus, nye universelt utformet trikker, flere oppgraderte og bedre
tilrettelagt knutepunkt og holdeplasser, vil bidra til økte kollektivandeler. Fullføring av
hovedsykkelvegnett og andre tiltak for å tilrettelegge for ferdsel for egen maskin, vil gi økt
gang/sykkelandeler. I sum vil dette bidra til redusert press på vegnettet sammenlignet med
om revidert Oslopakke 3 ikke hadde vært gjennomført.
Flere store prosjekt innen veg og bane og en rekke tiltak innenfor programområder bidrar til
ønsket byutvikling som gir grunnlag for å dekke framtidig befolkningsvekst i nye
boligområder med god kvalitet på byrom og med godt transporttilbud med fokus på
kollektivløsninger. Flere områder er bynære, som f eks Løren og Filipstad i Oslo og
Lørenskog, Ski, Fornebu og Hamang/Sandvika i Akershus. Dette gir godt grunnlag for
framtidig høy andel gang, sykkel og kollektivtransport i nye boligområder.

Økt trafikantbetaling i eksisterende bomsnitt er en forutsetning for å finansiere en rekke
viktige tiltak og bidrar samtidig til å vri transportmiddelbruken fra bil over til mer
miljøvennlige transportformer, som er viktig mål for Oslopakke 3. Det reviderte forslaget til
Oslopakke 3 legger til rette for gjennomføring av flere sentrale prosjekt gjennom egne
finansieringsløsninger. I det videre arbeidet med E18 Vestkorridoren og E6
Manglerudprosjektet, blir det viktig å planlegge prosjektene og trafikantbetalingsopplegget
slik at en oppnår målsetningene for prosjektene.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

27

3 Økonomiske forutsetninger for Handlingsprogram 2013–16

3.1 Økonomiske rammer i handlingsprogramperioden
Styringsgruppens forslag til prioriteringer for perioden 2013–16 innebærer betydelig
finansieringsbehov ut over dagens disponible rammer. Styringsgruppen foreslår derfor å
styrke provenyet fra bompengeordningen med om lag 20 % fra 1.2.2013 eller så snart som
mulig deretter. Dette vil skje dels ved at takstene økes, dels ved at rabatt ved bruk av
Autopassbrikke fra Fjellinjen reduseres fra 20 % til 10 %.

Dette vil gi et bedre grunnlag til å kunne starte opp nye prosjekter, og samtidig sikre
rasjonell anleggsdrift på pågående prosjekter og øke bidraget til lokale vegtiltak og drift og
investeringer til kollektivtrafikken. For handlingsprogramperioden 2013-16 legger
styringsgruppen til grunn følgende disponible rammer:

Tabell 3 Disponibel ramme for Oslopakke 3 i perioden 2013-16. Mill 2013-kr.

Disponibel ramme 2013 2014 2015 2016
HP

2013-16
Bompenger 2 640 2 400 2 599 2 654 10 293
Stat - riksveg 258 552 420 512 1 742
Oslo - investeringsmidler lokalt hovedvegnett 185 185 185 185 741
Akershus - investeringsmidler fylkesveier 198 171 171 171 711
Sum disponibel ramme Oslopakke 3 3 282 3 308 3 375 3 522 13 487
Stat - jernbane 1 970 - - - -
Sum disponibel ramme Oslopakke 3 inkl. jernbane 5 252 - - - -

Samlet ramme utgjør altså om lag 13,5 mrd i handlingsprogramperioden eksl. jernbane-
investeringene.

Bompenger er hovedfinansieringskilden til Oslopakke 3 og utgjør for perioden 2013-16
76 pst. av disponibel ramme eksklusive statens bidrag til jernbaneinvesteringer i regionen.

Forventede netto bompenger fra Fjellinjen i 2013-kroner er basert på regelmessig konsum-
prisjustering av satsene og 1 pst. trafikkvekst i perioden. Dette gir bompengeinntekter i 4-
årsperioden på om lag 10,3 mrd kroner som tilsvarer et gjennomsnittlig årlig bidrag på om
lag 2,6 mrd kroner.

For 2013 er statsmidler i Statens vegvesens budsjettforslag for riksveg lagt til grunn. For
2014–16 ligger det statlige bidraget på gjennomsnittlig årlig ramme til riksveg i NTP for
perioden 2014-19.

For Akershus’ del er rammen i økonomiplan 2012-15 for fylkesveier lagt til grunn, med
videreføring av realnivå for 2016. For Oslos del er realnivå fra 2012 videreført, som tilsvarer
nivået i kommuneproposisjonens rammetilskudd til Oslo (investeringsmidler) for tidligere
riksveger.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

28

3.2 Håndtering av midlertidige omdisponeringer i 2012
Foreslått aktivitetsnivå i Handlingsprogram 2011-2014 for Oslopakke 3 i 2012 innebar et
bompengebehov på om lag 2 525 mill kroner. Dette var om lag 575 mill kroner høyere enn
forventede bompengeinntekter i 2012.

Styringsgruppen mente det var grunnlag for og foreslo at det for 2012 ble gjort midlertidige
omdisponeringer av tidligere bevilgede midler på om lag 575 mill kroner. Ved inngangen til
2011 ble det overført om lag 1,1 mrd kr fra 2010 og tidligere år. Av dette utgjorde
bompenger, inklusive ubrukt låneramme, om lag 740 mill. kr.

Behovet for midlertidige omdisponeringer ble redusert fra 575 mill kr til 464 mill 2012-kr
etter at E18 Sydhavna fikk redusert bevilgningsbehov og oppstart på rv 22 Lillestrøm –
Fetsund ble utsatt, jf Prop. 1S (2011-2012). Som beskrevet i Handlingsprogram 2011-2014
skal disse midlene tilbakeføres i perioden 2013–2015. Partene har valgt å håndtere
tilbakebetalingen ved å overføre hele de midlertidige omdisponeringene i 2013 til Store
kollektivtiltak Oslo (oppgradering av T-bane og trikk) og Kolsåsbanen. Resten av de
midlertidige omdisponeringene vil bli fordelt i perioden 2013-15. Det betyr at det i 2013 vil
bli tilbakebetalt 313 mill. 2013-kr, mens det i årene 2014 og 2015 blir gjort tilbakebetalinger
på om lag 80 mill 2013-kr pr år.

Tabell 4 Midlertidige omdisponeringer foretatt i Handlingsprogram 2012-15 og gjeldende
tilbakebetalingsplan. 2013-kr.

Kategori
Midlertidige
omdisp. i HP
2012-15

Tilbake-
betaling
2013

Tilbake-
betaling
2014

Tilbake-
betaling
2015

Sum tilbake-
betaling

Riksveg
Programområder, inkl planlegging 66 21 23 23 66

Lokale vegtiltak Oslo
Programområder 70 23 24 24 70
Planlegging 9 3 3 3 9
Sum 79 26 27 27 79

Fylkesvegtiltak Akershus
Strekningsvise og programområder 86 29 29 29 86
Planlegging 9 3 3 3 9
Sum 95 32 32 32 95
Store kollektivtiltak
Oslo - T-bane og trikk 117 117 117
Akershus - Kolsåsbanen 118 118 118
Sum 235 235

Totalsum 475 313 81 81 475

3.3 Lånebehov i 2013-16
Styringsgruppens forslag til prioriteringer i perioden 2013-16 innebærer at det er behov for å
ta opp lån for å sikre rasjonell framdrift på store pågående og nye prosjekter og videreføre
nivået til programområder og til drift og investeringer i kollektivtrafikken. Det legges til

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

29

grunn at lånene tas opp gjennom Fjellinjen i perioden 2013–16 og tilbakebetales etter
annuitetsprinsippet innen 2032.

Med en forutsetning om bompengeinntekter på 10,3 mrd kroner, er det udekkede
finansierings-behovet for årene i handlingsprogrammet 2013–16 på om lag 4,1 mrd kr.

For å sikre rasjonell framdrift av pågående prosjekter i Oslopakke 3, har Stortinget godkjent
at det tas opp lån på totalt 1,6 mrd kr, jf Prop. 53 S (2009 – 2010) og Prop. 1 S (2010 – 2011).
Dette vil bety at akkumulert lånebehov for Oslopakke 3 ved utgangen av 2016 anslås til å
være om lag 5,7 mrd kr, som vil innebære årlige rentekostnader på om lag 180 mill kr.

Fjellinjen har i perioden 2008– 2010 tatt opp lån på til sammen 900 mill kr for å håndtere
driften av selskapet med beholdt likviditet ved følgende trinnvise overgang fra forskudds- til
etterskuddsbetaling:

• Automatisering av bomstasjonene i februar 2008
• Bortfall av periodekort ved overgang til Oslopakke 3 i juli 2008
• Overgang til etterskuddsfakturering for passeringer med brikke høsten 2009.

Sammen med lånet på 1,6 mrd. kr som Stortinget har godkjent for rasjonell framdrift av
prosjekter, var derfor Fjellinjens samlede lån 2,5 mrd kr ved inngangen til 2012.

Kostnadene for lånene på 900 mill kr skal også betales av bompengeinntektene fra
Oslopakke 3. Ved utgangen av 2011 var om lag 600 mill kr av disse 900 mill kr
mellomfinansiering av utestående fordringer hos kundene. Styringsgruppen foreslår, i tråd
med gjeldende praksis i andre bompengeselskaper, at disse 600 mill kr i mellomfinansiering
blir liggende som en gjeldsforpliktelse til Oslopakke 3 opphører, og deretter nedbetalt.
Rentekostnadene for dette lån blir håndtert som en reduksjon av det årlige
bompengeprovenyet som er til disposisjon for Oslopakke 3.

Styringsgruppen foreslår videre at de resterende 300 mill kr blir nedbetalt som et
annuitetslån fra 2016 og vil, sammen med de nye lånene som tas opp, være nedbetalt innen
2032. Dette er hensyntatt innenfor det udekkede finansieringsbehovet i handlings-
programmet 2013-16 på om lag kr 4,1 mrd som beskrevet ovenfor.

Tabell 5 Oversikt over lån og akkumulert lånebeløp i Oslopakke 3. Alle lån vil være nedbetalt innen
utgangen av 2032. Alle tall i mill 2013-kr.

2013 2014 2015 2016 Totalt 2013-16 Sum 2017-23 Sum 2024-32

Lån pr 31. 12. 2012 1600
 Nye lån 1577 1714 519 244 4054 1338 1284

Akkumulert lånebeløp 3177 4891 5410 5654 5654 6992 8276

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

30

4 Forslag til prioriteringer i Handlingsprogram 2013-16
Styringsgruppens forslag til handlingsprogram 2013–16 er basert på et større arbeid med å
revidere Oslopakke 3 siste året. Det er lagt vekt på å sikre midler til rasjonell gjennomføring
av igangsatte prosjekter. Det legges opp til betydelig økning av rammer til drift og mindre
investeringer til kollektivtrafikk (Ruter) samt lokale vei- og kollektivtiltak i perioden. I tillegg
prioriterer Styringsgruppen videreføring av Kolsåsbanen (parsell Avløs– Kolsås) og oppstart
på følgende nye prosjekter i 2013:

• Lørenbanen
• Rv 22 Lillestrøm – Fetsund
• E16 Sandvika – Vøyen

Alle tall er i oppgitt i 2013-kroner hvor ikke annet er oppgitt.

Tabell 6 Styringsgruppens forslag til Handlingsprogram 2013–16 for Oslopakke 3. Mill 2013-kr.

4.1 Riksveg
Det foreslås stilt om lag 1,4 mrd kr til disposisjon til tiltak på riksvegnettet innenfor
Oslopakke 3 i 2013. Dette er fordelt med om lag 1 mrd kr til store prosjekter og litt under 0,4
mrd kr på programområdene.

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet*

Stat/
lokalt

Bom/
annet* Totalt

Riksveg
E18 Bjørvikaprosjektet 50 280 56 251 66 106 597 704
Rv 150 Ulvensplitten - Sinsen 270 100 194 100 464 565
E18 Sydhavna 60 60 35 135 40 36 135 231 366
Rv 22 Lillestrøm - Fetsund 180 184 115 479 479
E16 Sandvika - Vøyen 100 90 268 128 384 125 356 343 1 108 1 451
Rv 191 atkomst Alnabruterminalen, trinn1 72 72 72
E18 Lysaker - Slependen 200 150 122 2 122 352 474
Riksveg - programområder inkl. planlegging** 148 230 236 155 236 155 236 133 856 674 1 530
Sum riksveg 258 1 321 517 1 338 404 756 555 491 1 734 3 906 5 640

Lokale vegtiltak og programområder
Akershus** 198 198 171 198 171 198 171 256 711 851 1 562
Oslo** 185 256 185 256 185 256 185 256 741 1 023 1 764
Sum lokale vegtiltak og programområder 384 454 356 454 356 454 356 512 1 452 1 874 3 326

Store kollektivtiltak
Akershus - Bane og bussfremkom. Fornebu 53 10 63 63
Akershus - Kolsåsbanen** 627 453 43 1 123 1 123
Oslo - T-bane og trikk ** 425 450 492 471 1 837 1 837
Oslo - Lørenbanen 276 460 358 307 1 402 1 402
Sum store kollektivtiltak 1 381 1 374 893 777 4 425 4 425

Bompenger til drift og mindre inv. kollektiv
Akershus 293 318 341 359 1 310 1 310
Oslo 359 384 384 384 1 510 1 510
Sum til drift og mindre investeringer kollektiv 652 702 724 743 2 820 2 820

Sum Oslopakke 3 642 3 808 873 3 868 760 2 828 911 2 523 3 186 13 026 16 212
*Inkludert lån
**Inkludert tilbakebetaling av midlertidige omdisponeringer i 2012

20142013 2015 2016 2013-2016

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

31

4.1.1 Store prosjekter
Tabell 6 tar utgangspunkt i styringsgruppens handlingsprogram for 2013–16 og viser forslag
til prioritering av midler til store prosjekter i 2013. Tabellen viser dessuten bindinger i 2013–
15 knyttet til igangsatte prosjekter.

E18 Sydhavna
Prosjektet er kostnadsberegnet til 552 mill kr og omfatter bygging av nytt kryss på E18
Mosseveien med ny bru ned til havna. I tillegg utvides 900 m av Mosseveien for å etablere
kollektivfelt begge veger. Prosjektet gir svært god samfunnsøkonomi. Netto nytte pr
budsjettkrone er beregnet til 24. Reguleringsplan for prosjektet ble vedtatt i januar 2010. I
forslag til budsjett 2013 er det satt av 120 mill kr til prosjektet. Anlegget forventes åpnet for
trafikk i 2014.

E18 Bjørvika
Anlegget ble påbegynt i 2005 og første etappe, Operatunnelen, ble åpnet for trafikk
september 2010. Andre etappe, nytt lokalvegsystem i området, er planlagt sluttført i 2013‐
2014. Totalkostnaden er ca 7,1 mrd 2013-kr, og det foreslås bevilget 330 mill kr til prosjektet
i 2013.

Rv 150 Ulven ‐ Sinsen
Anlegget ble påbegynt i 2008 og forventes åpnet for trafikk i 2013. Totalkostnaden er etter
prisomregning med nye faktorer ca 4,2 mrd 2013‐kr. Ring 3 legges i to parallelle tunnelløp
mellom Økern og Sinsen, og Østre Aker vei legges i tunnel forbi Økern. I tillegg bygges flere
nye lokalveger. Ved å skille lokaltrafikk og gjennomgangstrafikk oppnås bedre
trafikkavvikling, økt trafikksikkerhet og bedre nærmiljø. Prosjektet gir gode muligheter for ny
bolig‐ og næringsutvikling i området. Det foreslås bevilget 270 mill kr til prosjektet i 2013.

Rv 191 Atkomst Alnabruterminalen, byggetrinn 1
Reguleringsplan for terminalen med riksvegtilknytning fra Nedre Kalbakkvei via 4-felts
Alfasetvei ble vedtatt februar 2010. Oppstart av prosjektet er utsatt i påvente av
utredningsarbeid knyttet til ulike alternativer for sydvendt atkomst til E6. Det er gjennomført
forprosjekt for sydvendt atkomst som konkluderer med at nye kryss på E6 ved Alnabru
frarådes av hensyn til trafikksikkerhet. Arbeid med ny sydvendt adkomst til E6 blir derfor
ikke videreført.

Første byggetrinn av Rv 191 Atkomst Alnabruterminalen, er i transportetatenes forslag til
NTP 2014-2023 foreslått prioritert i andre del av planperioden med 300 mill kr, herav 80 mill
stat. Styringsgruppen legger til grunn at prosjektet blir fullfinansiert med statlige midler
innenfor Oslopakke 3. Teknisk detaljplan for trinn 1 er utarbeidet med grunnlag i vedtatt
reguleringsplan. Reguleringsvedtak for trinn 1 forventes i 2014, med oppstart av byggearbeid
tidligst i 2016. Prosjektet er kostnadsberegnet til 338 mill 2013-kr.

Rv 22 Lillestrøm ‐ Fetsund
Prosjektet omfatter utvidelse av eksisterende veg til fire felt med midtdeler. Prosjektet vil gi
bedre framkommelighet og trafikksikkerhet på strekningen. Det kan bli aktuelt å reservere
ett felt i hver retning til kollektivfelt/sambruksfelt på hele eller deler av strekningen for å
sikre god framkommelighet for prioriterte trafikantgrupper. Kostnadsanslaget er 523 mill
2013-kr. Byggeplanlegging og grunnerverv pågår. Styringsgruppen for Oslopakke 3 foreslår at

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

32

det bevilges 180 mill kr til oppstart i 2013. I forslaget til NTP 2014-2023 er det foreslått
bevilget 340 mill kr. Det tas sikte på åpning høsten 2015.

E16 Sandvika – Vøyen
Ny E16 mellom Sandvika og Vøyen vil blant annet gi økt trafikksikkerhet og legge til rette for
byutvikling i Sandvika. Prosjektet omfatter 3,2 km ny firefelts veg. Omleggingen av E16 er
planlagt slik at den kan kombineres med ulike løsninger for framtidig E18. Reguleringsplan
for prosjektet ble vedtatt juni 2011. Prosjektet har kostnadsanslag på 2800 mill kr (2013-kr).
Det foreslås satt av 100 mill i bompenger til prosjektet i 2013.

E18 Vestkorridoren
Vegsystemet vestover fra Oslo har store forsinkelser i rushtrafikken, og vegen er en stor
belastning for nærmiljøet. Samtidig er det dårlig punktlighet og kapasitet på deler av
kollektivsystemet. For å kunne håndtere forventet vekst i transportetterspørsel på en
effektiv og miljøvennlig måte, er det et mål å øke kollektivandelen. I videre planlegging vil
det derfor legges stor vekt på å styrke kollektivtransport i konkurranse med bil.

I tilknytning til Jernbaneverkets ombygging av Høvik stasjon i 2013-14, vil det gjøres en
omfattende vegombygging tilpasset ny stasjon og framtidig E18 i tunnel forbi Høvik. Det må
blant annet bygges ny bru over jernbanen og E18. Kostnadene er anslått til ca 350 mill kr.
Styringsgruppa foreslår å prioritere 200 mill kr til prosjektering og grunnerverv av E18 i
Vestkorridoren og ombygging ved Høvik stasjon i 2013. Den videre fremdriften av ny E18 vil
blant annet være avhengig av planbehandlingen i Bærum og Oslo.

E6 Manglerudprosjektet
Statens vegvesens Sørkorridorutredning fra 2009 anbefaler utbedring av E6 fra Klemetsrud
forbi Manglerud for å redusere støy, forurensing og barriereeffekter av dagens veg. Statens
vegvesen har igangsatt planarbeid for E6 Klemetsrud–Teisen/Ulven. I fase 1, systemanalyse,
vurderes også konsekvensene av å overføre trafikk fra E18 til E6 fra Vinterbro og inn mot
Oslo sentrum. Det vil bli vurdert flere alternativer fra Abildsø–Teisen, blant annet kort, lang
og ekstralang tunnel.

På strekningen Klemetsrud–Abildsø–Ryen vil det videre bli utredet løsninger med
sammenhengende kollektivfelt, evt. kombinert med tungbilfelt. En rapport med siling av
alternativer skal etter planen foreligge sommeren 2013. Med utgangspunkt i
silingsrapporten skal det utarbeides planprogram og gjennomføres konsekvensutredning.
E6 Manglerudprosjektet er i transportetatenes forslag til NTP 2014-2023 prioritert med
oppstart i andre del av planperioden med 2 mrd bom og 0,8 mrd kr stat ved ramme +20% og
2,7 mrd bom og 1,3 mrd kr stat ved ramme på +45%.

Bussterminal i Oslo
Bussterminalen på Vaterland ble renovert i 2009 og første fase av gateterminal i
Schweigaards gate ble ferdigstilt i 2011. Dette har gi noe økt kapasitet, men ikke tilstrekkelig
til å møte forventet vekst. På bakgrunn av utredninger av ulike alternative lokaliseringer,
anbefaler Ruter en løsning over sporområdet på Oslo S. En slik lokalisering er gunstig for
tilknytning til tog, T-bane, trikk og bybuss. Terminalen kan kobles til en østre stasjonsinngang
til Oslo S, og bør være et positivt element i byutviklingen i Bjørvika.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

33

Jernbaneverket aksepterer ikke bussterminal på lokk over sporområdet på vestsiden av
Nylandsbrua som låser stasjonens infrastruktur, før en del forhold er avklart. Jernbaneverket
ser det som svært viktig at det ikke fremmes nye byggeprosjekter over sporområdet og
trakt/kulvert som kan medføre ulemper for avvikling av togtrafikken og sette begrensninger
for den framtidige utviklingen av jernbanen og Oslo S som landets viktigste
kollektivknutepunkt. Det er på denne bakgrunn ønskelig å få en rask innsnevring av aktuelle
alternativer for trasé for ny jernbanetunnel gjennom Oslo, jf forestående felles KVU for
jernbane- og metrotunneler. Gitt at det avklares at sydlige traséalternativer bortfaller,
reduseres de jernbanetekniske ulempene ved overbygging på søndre del av
sentralstasjonen.

Byrådet har lagt fram forslag til områdeprogram for Oslo S. Byrådet støtter Plan- og
bygningsetatens og Ruters anbefaling angående lokalisering av bussterminal på lokk over
sporområdene på Oslo S, vest for Nylandsveien.

Styringsgruppen legger til grunn at mulighetene for dette avklares nærmere i det videre
arbeidet med Nasjonal transportplan og Oslopakke 3, i samarbeid mellom de berørte
partene. Det er satt av 200 mill i statlig bidrag i NTP 2010–19 for perioden 2014–19.

4.1.2 Programområder riksveg
Programområdene omfatter mindre utbedringer, gang‐ og sykkelveger, trafikksikkerhets-
tiltak, miljø‐ og servicetiltak, kollektivtrafikktiltak og planlegging. Det er i budsjettet for 2013
for riksveger i Oslo og Akershus foreslått i underkant av 380 mill kr til disposisjon til slike
typer tiltak, hvorav statlige midler utgjør om lag 45 prosent. Innsatsen på programområder
er foreslått økt til om lag 390 mill/år i 2014 og 2015, og på om lag 370 mill 2013-kr i 2016,
hvorav statlige midler utgjør to tredeler.

Tabell 7 Midler til programområder riksveg. Tall i mill 2013-kr.

Prioritering av midler og tiltak innenfor programområdene i årene 2014 til 2016, vil først
være avklart når Statens vegvesens Handlingsprogram for 2014-2017 foreligger høsten 2013.

Mindre utbedringer
Innen dette programområdet brukes statlige midler til blant annet forsterking av veg,
oppgradering av tunneler og bruer og rehabilitering av vegutstyr.

Gang‐ og sykkelveger
Hoveddelen av midlene på dette programområdet går til utbygging av et sammenhengende
sykkelvegnett. Resten av rammen er i hovedsak disponert til forbedring av eksisterende
sykkelveger etter sykkelveginspeksjoner. I forslaget er det blant annet avsatt midler til
sykkelveg på E18 Nygårdskrysset – Vinterbru og Fiskevollbukta – Ulvøybrua, på rv 150

Stat Bom Sum Stat Bom Sum Stat Bom Sum Stat Bom Sum Stat Bom Sum
Mindre utbedringer 57 57
Gang- og sykkelveger 49 83 132
Trafikksikkerhetstiltak 6 26 32
Miljø- og servicetiltak 13 45 58
Koll. tiltak og universell utforming 18 44 61
Planlegging 5 11 16
Tilbakebet. midl. omdisponeringer 21 21
SUM 148 229 377 236 155 391 236 155 391 236 133 369 856 672 1 528

Programområder - riksveg 2013 2014 2015 2016 HP 2013-16

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

34

Vinderen – Gaustad og på E6 Furuset – Bygrensa, samt rv 120 Kirkeveien: Vestvollveien –
Leirsundveien.

Trafikksikkerhetstiltak
Trafikksikkerhetstiltak omfatter en rekke ulike tiltak for å redusere ulykker, for eksempel
midtrekkverk på to‐ og trefelts veger, tiltak mot utforkjøringsulykker, kryssombygging mv. I
2013 foreslås midler blant annet til midtdeler på E18 Ringnes – Mastemyr.

Miljø‐ og servicetiltak
Dette omfatter blant annet støyskjermingstiltak, ivaretakelse av biologisk mangfold og
oppfølging av vanndirektivet. En stor del av midlene er planlagt brukt til støyskjermingstiltak
for å oppfylle kravene i forskrift til forurensingsloven.

Kollektivtrafikktiltak
Tiltakene omfatter oppgradering av holdeplasser og kollektivknutepunkter, etablering av
kollektivfelt og andre fysiske tiltak som gir bedre framkommelighet for kollektivtransport på
riksveg og økt tilgjengelighet til kollektivtilbudet. Prinsippet om universell utforming legges
til grunn for planlegging av tiltakene. I 2013 foreslås midler blant annet til kollektivfelt på E6
Sandstuveien – Ryen, Innfartsparkering E18 Herregårdskrysset, gangadkomst rv 163 Alna
stasjon – Vollebekk. Det settes også av midler til utbedring/oppgradering av flere
holdeplasser.

4.2 Lokale tiltak i Akershus
I handlingsprogrammet for Oslopakke 3 er det foreslått å bruke ca 1,4 mrd 2013-kr innenfor
Oslopakke 3 på lokale veg- og kollektivtiltak i Akershus i 2013. Av dette utgjør bompenger
om lag 1,2 mrd kr og fylkeskommunale midler om lag 200 mill kroner. I tillegg bevilger
fylkeskommunen om lag 720 mill kroner til drift av kollektivtransport som også inkluderer
drift av kollektivterminaler.

Det fylkeskommunale bidraget til Oslopakke 3 fastlegges i forbindelse med fylkestingets
behandling av økonomiplan 2013–16 og budsjettet for 2013. Spesifiseringen mellom
strekningsvise investeringer og de ulike programområdene gjøres i Samferdselsplanen for
Akershus (SP) 2013-16.

4.2.1 Veg – store prosjekt, programområder og planlegging
Det legges til grunn om lag 200 mill i fylkeskommunale midler i 2013 og deretter et årlig nivå
på ca 170 mill 2013-kr fra 2014 og utover. I årene 2013–15 foreslås satt av 198 mill 2013-kr i
bompenger pr år til dette formålet (inkl tilbakebetaling midlertidig omdisponerte midler, jf
kap 3.2). Fra 2016 foreslås bompengebidraget økt til 256 mill 2013-kr pr år. Prosjektene for
perioden 2013–16 vil i hovedsak bygge på gjeldende SP som også inkluderer mange
prosjekter med bindinger for 2016.

Store prosjekter
I SP 2012–15 er det satt av 116 mill 2012-kroner til strekningsvise tiltak. Dette gjelder tre
veglenker, samt midler til kjøp av eiendommer for utbyggingsformål:

• FV 154 Nordbyveien i Ski (ombygging til lokalveg) 52 mill 2012-kr

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

35

• Fv 164 Løkkåstunnelen i Bærum. Anleggsarbeidet startet i 2011 og åpnes for trafikk i
2012. 44 mill (restfinansiering, totalkostnad om lag 127 mill 2012-kr).

• Fv 33 i Feiring (rassikring), 10 mill 2012-kr.
• Midler til grunnerverv, 10 mill 2012-kr.

Mindre utbedringer
I SP 2012-15 er det satt av 134 mill 2012-kr til mindre utbedringer. Veiforsterkning og
utbedringer av bruer er de to dominerende postene.

Gang- og sykkelveier
I SP 2012-15 er det satt av 303 mill 2012-kr til 18 gang- og sykkelvegprosjekter, samt mindre
sekkeposter til sykkelbysatsing m fl. Kostnadene varierer mye, fra 20 mill kr pr km for et
prosjekt i Aurskog-Høland til 65 mill kr/km langs Røykenveien i Asker.

Trafikksikkerhetstiltak
I SP 2012-15 er det satt av 164 mill 2012-kr til trafikksikkerhetstiltak. Det arbeides med en
rekke enkeltprosjekter (kryssutbedringer, kurveutretting, midtdeler). I tillegg kommer
generelle tiltak som Aksjon skolevei (12 mill kr per år) og TS-revisjoner.

Miljø- og servicetiltak
I SP 2012-15 er det satt av 86 mill 2012-kr til miljø- og servicetiltak. Dette omfatter blant
annet miljøgater, støyskjerming og sluttføring av prosjektet “Hydrogenveien” som skal
stimulere til omlegging til hydrogendrevne kjøretøy uten lokale utslipp.

Kollektivtrafikktiltak
I SP 12-15 er det satt av 448 mill 2012-kr til kollektivtrafikktiltak. Eksempel på større
prosjekter i perioden er kollektivfelt Åsenhagen – Skedsmokorset (53 mill kr) og
oppgradering Heggedal kollektivknutepunkt (100 mill kr i tillegg til et større beløp over JBVs
budsjett). Det er satt av sammen 111 mill 2012-kr til innfartsparkering med en politisk
målsetting om å bygge 500 nye P-plasser pr år.

Planlegging
Det settes av om lag 29 mill 2012-kr pr år innenfor Oslopakke 3 til planlegging av lokale tiltak
i Akershus.

4.2.2 Større kollektivtiltak
Kolsåsbanen
Kolsåsbanen ble gjenåpnet til Bekkestua i august 2011. Bekkestua er som Jar stasjon
tilrettelagt for trikk som kjører Lilleakerbanen via Skøyen og Solli plass. Ny stasjon på
Gjønnes med innfartsparkering er planlagt tatt i bruk i oktober 2012.

Det foreligger nå godkjente reguleringsplaner og konsekvensutredninger for hele
strekningen Gjønnes – Kolsås. KS2 for strekningen Gjønnes-Avløs ble godkjent gjennom
behandlingen av St.prop. 1 S (2011-2012). Arbeidet med parsellen Gjønnes – Haslum startet i
april 2012. Det planlegges for åpning fram til Kolsås høsten 2014.

Det foreslås satt av 1,1 mrd 2013-kr i bompenger til Kolsåsbanen i 2013–15, hvorav 0,6 mrd
foreslås i 2013. Kvalitetssikring av kostnadsanslag (KS2) for parsellen Gjettum – Kolsås, fase

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

36

3B, anbefaler en styringsramme (P50) for fase 3B på 719 mill 2013-kr, og kostnadsramme
(P85) på 797 mill 2013-kr. Rapporten har også vurdert hele fase 3 samlet, og beregnet
styringsrammen for fase 3 til å være 1,13 mrd kr. Det betyr at midlene i Handlingsprogram
2013-16 kan finansiere fullføring av banen fram til Kolsås.

Kollektivbetjening Fornebu
Ruter har utredet alternative løsninger for kollektivbetjening av Fornebu som et felles
oppdrag for Oslo og Akershus. Det er anbefalt å gå videre med en T-baneløsning.
Styringsgruppen forutsetter at tiltaket finansieres av staten, private bidrag og Oslopakke 3 i
felleskap. KS1 gjennomføres våren 2012. Det forventes at Ruters rapport med
kvalitetssikring legges frem for politisk behandling i Oslo og Akershus høsten 2012.

Det planlegges tiltak for å sikre god bussbetjening på kort og mellomlang sikt, og denne skal
kunne knyttes til separat busstrasé som planlegges i E18 vestkorridor-prosjektet. Et
prosjektforslag vil foreligge i mai 2012, og byggearbeidene forventes gjennomført i 2013.

Det foreslås satt av 53 mill 2013-kr i 2013 og 10 mill i 2014 til kollektivbetjening av Fornebu.
Dette inkluderer fremkommelighetstiltak for buss (30-40 mill) og midler til videre planlegging
av baneløsning.

4.2.3 Tilskudd til drift av kollektivtransport fra Oslopakke 3
Det er lagt til grunn en gradvis opptrapping av tilskuddet fra Oslopakke 3 til styrking av
kollektivtilbudet i Akershus. I 2013 foreslås det satt av 293 mill 2013-kr, 318 i 2014, 341 i
2015 og 359 mill 2013-kr i 2016.

Midler fra Oslopakke 3 bidrar til å styrke en rekke kollektivlinjer og til å delfinansiere
videreføringen av det nye takst- og sonesystem for kollektivreiser i Oslo og Akershus.

4.3 Lokale tiltak i Oslo
I handlingsprogrammet for Oslopakke 3 er det foreslått å bruke ca 1,1 mrd kroner på lokale
tiltak i Oslo i 2013. Av dette utgjør bompenger om lag 950 mill kroner, mens det lokale
bidraget er lik rammetilskuddet til investeringer i det nye kommunalvegnettet og utgjør 186
mill 2013-kr.

I tillegg bevilger Oslo kommune midler til investeringer i kommunalt vegnettet og
infrastruktur samt drift av kollektivtransport. Tilskudd til Ruter utgjør om lag 1,5 mrd 2012-
kroner årlig.

Den endelige prioriteringen av kommunale rammer og prosjekter på det lokale transport-
nettet i Oslo vil skje gjennom Oslo bystyres behandling av budsjett 2013 og økonomiplan for
2013–16.

4.3.1 Veg – store prosjekter, programområder og planlegging
Det settes av om lag 440 mill 2013-kr årlig til større strekningsvise prosjekter og
programområdetiltak på det overordnede kommunale vegnettet.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

37

To sentrale prosjekter på det lokale vegnettet som kommunen har eller vil få ansvaret for, er
for tiden knyttet til hovedvegutbyggingen i Bjørvika og Ulven-Sinsen. Lokalvegnettet knyttet
til disse hovedvegprosjektene bygges ut i regi av Statens vegvesen, i Bjørvika finansiert av
bompenger og ved Økern finansiert av bykassen.

Ett annet større strekningsvis prosjekt under utførelse, er oppgraderingen av
Bogstadveien/Hegdehaugsveien. Etter planen skal Bogstadveien være ferdig oppgradert i
løpet av 2013.

Det foreligger vedtatt reguleringsplan for Ring 2 fra Carl Berner plass til Blindernveien.
Detaljprosjektering med utarbeidelse av byggeplan for Ring 2 er startet opp. En eventuell
byggestart vil imidlertid ikke bli før i siste del av byggeplanperioden, tidligst i 2013.
Prosjektet må bl.a. ses i sammenheng med utbyggingsplaner for Ullevål sykehus.

Oslo kommune vil i handlingsprogramperioden prioritere Oslopakke 3-midlene til tiltak
under programområdene Kollektivtrafikk og Gang-/sykkelveier. Tiltak under
programområdene Trafikksikkerhet, Miljø og Mindre utbedringer vil bli vurdert nærmere i
forbindelse med utarbeidelse av Oslo kommunes budsjett og finansiertes over bykassen
(parkeringsfondet).

I den opprinnelige porteføljen til Oslopakke 3, ligger både Bogstadveien og Ring 2 inne som
bundne prosjekter under strekningsvise prosjekter. Under følger en omtale av de enkelte
programområdene:

Kollektivtrafikk
Arbeidet med planlegging og gjennomføring av fremkommelighetstiltak for trikk og buss er
høyt prioritert av Oslo kommune. Også tiltak for økt kapasitet og tilgjengelighet i Oslo
sentrum samt tiltak som følger opp gatebruksplanen, er viktige satsningsområder. Arbeid
med byggeplan for Prinsensgate er planlagt startet opp i 2013 og vil kunne bygges i løpet av
perioden. Det er flere større oppgraderingsprosjekter for trikk under planlegging som er
aktuelle å gjennomføre i planperioden.

Det vil også brukes kollektivmidler til oppgradering av holdeplasser på Stortorvet knutepunkt
for økt tilgjengelighet og fremkommelighet. Etablering av trikk i Dronning Eufemias gate er
planlagt gjennomført i perioden. Bispegata er et aktuelt prosjekt i siste del av
handlingsprogramperioden.

I 2013 vil en betydelig andel av midlene gå til å ferdigstille bygging av Ensjø T-banestasjon
som er et viktig knutepunkt- og byutviklingstiltak. Planlagt oppstart i 2012. Kostnadsanslag
(P50) er 223 mill 2013-kr.

Gang/sykkelveier
Gjennomføring av plan for hovedsykkelveinettet, sykkelstrategien og Bymiljøetatens egne
handlingsplaner ligger til grunn for prioriteringer av tiltak innen dette program-området. I
de nærmeste årene vil også oppfølging av gatebruksplanen for Oslo sentrum være høyt
prioritert, som for eksempel sykkeltiltak i Torggata. Eksempler på etapper av
hovedsykkelveinettet som planlegges bygget er ulike etapper langs Ring 2, Hoffsveien, flere

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

38

etapper i Tvetenveien, Ekebergveien, Sognsveien. I tillegg er det planlagt oppstart av ny
gang/sykkelbro over Grenseveien.

Planlegging
Det settes av om lag 29 mill kr pr år innenfor Oslopakke 3 til planlegging av lokale tiltak i
Oslo, herunder Røa-tunnelen.

4.3.2 Tilskudd til drift av kollektivtransport fra Oslopakke 3
Det er i lokalt forslag forutsatt at minimum 25 pst. av bompengeinntektene i Oslopakke 3
skal gå til å styrke driften av kollektivtrafikken. Det foreslås at nivået på 359 mill 2013-kr fra
bompengene til Ruter for drift og småinvesteringer videreføres i 2013. Dette bidraget
foreslås økt til 384 mill/år fra og med 2014. Økningen vil gjøre det mulig å forberede
anskaffelser av ny vognpark for trikk og andre tiltak for å styrke kollektivtilbudet.

Bruken av driftsmidlene har gradvis blitt dreid mot styrking av T-banetilbudet, særlig
gjennom anskaffelsen av nye vogner og økt frekvens. Følgende driftstiltak (inkl. årlig vognleie
som finansierer anskaffelser av nye vogner) dekkes innenfor Oslos andel av midler til drift og
småinvesteringer:

• Mindre tiltak T-bane og trikkenett for økt kvalitet, hastighet og pålitelighet.
• Anskaffelse og drift av ny og utvidet T‐banevognpark som bl a gir rom for:

o 7,5 minutters rute på Grorudbanen (fra 2008) og Furusetbanen (fra 2010)
o Full toglengde på linje 4/6 (Bergkrystallen–Jar via Ringen) fra 2010/2011
o 7,5 minutters rute på Røabanen fra Østerås fra 1. april 2013

• Finansiere bygging av base for T-banevogner på Avløs
• Styrket busstilbud linjene 20, 21, 28, 31, inkludert til/fra Fornebu fra 2011
• Frekvensøkning buss Søndre Nordstrand fra 2011/2012

4.3.3 Opprustning T-bane og trikkenett
I lokalt forslag til Oslopakke 3 er det satt av midler til opprustning av T-banen i Oslo. Også
deler av trikkenettet har betydelig oppgraderingsbehov. Fornyelsesbehovet for infrastruktur
for trikk og T-bane er kostnadsberegnet til i alt om lag 7,5 mrd 2013-kr.

I Styringsgruppens forslag til Handlingsprogram 2013–16 er det lagt til grunn en kraftig
økning av nivået til oppgradering av gammel infrastruktur og nyinvesteringer i trikke- og T-
banenettet i Oslo. Nivået foreslås økt fra dagens nivå på drøye 300 mill/år til om lag 460 mill
2013-kr/år. Dette innebærer at det tas et krafttak for å få et moderne og driftssikker
infrastruktur for trikk og T-bane. Følgende tiltak foreslås med tidsangivelse og
kostnadsestimat. Den endelige prioriteringen foretas av Oslo kommune.

• Fullføre oppgradering av Lambertseterbanen, inkl stasjoner i 2013
• Oppgradering av Østensjøbanen inkl stasjoner, 2014-15
• Nytt delvis automatisert signalanlegg T-bane, 2014-23 (2,0 mrd)
• Oppgradering øvrige grenbaner, fellestrekning og stasjoner T-bane. Det foreslås satt av

130 mill kr/år i gjennomsnitt til oppgradering og akuttiltak i perioden 2013-22 på T-

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

39

banenettet. Større linjevis oppgradering av øvrige banestrekninger prioriteres
gjennomført i perioden 2024-28. I alt settes det av 3,1 mrd 2013-kr i perioden 2013-32.

• Modernisering trikkenettet med forsert innsats 2015-19 for å legge til rette for
innfasing av nye “standard”-trikker med økt kapasitet og redusert drift- og
vedlikeholdskostnader. Totale kostnader er beregnet til 1,3 mrd

Dette betyr at forslaget til revidert Oslopakke 3 for perioden 2013-32 vil dekke foreliggende
etterslep og modernisering av T-bane- og trikkenettet. I tillegg kommer framtidig årlig
reinvesteringsbehov.

4.3.4 Lørenbanen inkl oppgradering av Romsås, Stovner og Vestli
Bygging av Lørenbanen (tidligere kalt Lørensvingen/Haslesvingen) med stasjon på Løren vil
knytte et viktig byutviklingsområde til T-banenettet og gjøre det mulig å kjøre tog direkte fra
Grorudbanen ut på Ringbanen. Prosjektet muliggjør dobling av frekvensen på Østensjøbanen
uten økt belastning av fellestunnelen. Det foreligger vedtatt reguleringsplan,
konsekvensutredning (KU) og KS2 er forventet gjennomført våren 2012. Byggestart
planlegges i 2013 med sikte på åpning av hele prosjektet i 2016.
Prosjektet omfatter også oppgradering av de tre gjenværende stasjonene på Grorudbanen
som ikke er oppgradert. Dette er de tre innendørsstasjonene Romsås, Stovner og Vestli. I
tillegg vil det bli utført andre nødvendige tiltak på Grorudbanen i perioden hvor banen
likevel er stengt som følge av anleggsarbeid på Lørenbanen. Tiltaket er beregnet å være
samfunnsøkonomisk lønnsomt. Netto nytte pr budsjettkrone ble beregnet til +1 ut fra gamle
kostnadstall. Antatt at prosjektet vil være samfunnsøkonomisk lønnsomt også ut fra
oppdaterte kostnadsanslag.

4.4 Jernbane
Styringsgruppen legger til grunn Jernbaneverkets foreløpige forslag til prioritering av
investeringsprosjekter i jernbanenettet for perioden 2013 – 2016 (Tabell 8).

Jernbaneverket prioriterer gjennomføring av tiltak som tilrettelegger for innfasing av nye tog
og fornyelse av strekningen Etterstad – Lysaker, inkludert Oslotunnelen. Forslaget er basert
på rasjonell videreføring av igangsatte og vedtatte prosjekter.

4.4.1 Store investeringsprosjekter
Nytt dobbeltspor mellom Oslo og Ski er det største prosjektet i Nasjonal transportplan 2014–
2023. Prosjektet vil gi økt kapasitet, kortere reisetid (fra dagens 22 til 11 minutter for
knutepunktstoppende tog) og bedre punktlighet på en av Norges tettest trafikkerte
jernbanestrekninger.

Det er gjennomført en sammenstilling av tidligere planleggingsarbeid for effektivisering av
Alnabru containerterminal. Arbeidet kvalitetssikres i 2012. For å dekke framtidige
kapasitetsbehov for gods, er det anbefalt å bygge ut for en tilnærmet dobling av dagens
kapasitet på Alnabru containerterminal ved å gjennomføre byggetrinn 1. I forslaget er det
lagt inn midler til videre planlegging og byggestart trinn 1 fra 2014 og fremover. Tidligste
byggestart vil være i 2016 (Jf etatenes planforslag til NTP 2014 - 2023). Det er i tillegg et

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

40

økende kortsiktig fornyelsesbehov på Alnabru. Til dette prioriterer Jernbaneverket ekstra
vedlikeholdsmidler til Alnabru i 2012, jf omtale i kap 1.1.2.

Av egen post for ufordelte midler til planlegging, prosjektering, ERTMS og grunnerverv og
annet anslås 30 % til bruk i Osloområdet.

I tillegg til tiltak som gjøres innenfor Oslopakke 3, er dobbeltsporutbygging mellom Eidsvoll
og Hamar høyt prioritert. Statens vegvesen og Jernbaneverket har i samarbeid utarbeidet
kommunedel- og reguleringsplaner samt teknisk grunnlag for strekningen mellom
Minnesund/Langset og Kleverud. For å sørge for helhetlig planlegging og utbygging av veg og
bane langs Mjøsa, har de to etatene dannet Fellesprosjektet E6–Dovrebanen. Det er
gjennomført en del forberedende arbeider langs traséen i 2011. Utbygging av dobbeltsporet
startet opp i 2012.

Tabell 8. Budsjettprioriteringer og forbruk i Oslo og Akershus med Jernbaneverkets investeringsmidler
(løpende kroneverdi for 2011 og 2012-kroner videre fremover, alle tall i mill kroner). Forutsatt
videreført 2011-rammenivå (KKJB) + midler for rasjonell fremdrift igangsatte og vedtatte prosjekter
 Budsjett

2011
Forbruk

2011
Budsjett1

2012
Ramme

2013
Nyanlegg (Post 30) 359 329 46 63
Planlegging og grunnerverv (Post 30) 68 47 32 37
Oslo – Ski (Post 31) 366 297 342 406
Fysisk skille (Post 33)
Sum nyanlegg

10
804

10
673

1
421

0
506

Kapasitetsøkende tiltak 54 42 70 104
Stasjoner og knutepunkter 98 108 275 160
Sikkerhet og miljø 10 9 23 26
Sum programområder 161 159 368 290

Tiltak for tilrettelegging ny grunnrute (inkl
vendeanlegg Høvik)

182 144 565 719

Prosjekt Stor-Oslo (fornyelse Etterstad-
Lysaker/Innerstrekningene)

620 685 570 411

Sum Oslo og Akershus 1767 1662 1925 1926
1 Vedtatt 8. mars 2012

4.4.2 Investeringer i eksisterende jernbaneinfrastruktur
Programområder
Programområdet for kapasitetsøkende tiltak supplerer større nyanlegg for gods- og
persontransport. Siktemålet er å bygge ut kapasiteten på hovedstrekningene mellom de
store byene slik at godsmengdene kan dobles innen 2020 og tredobles innen 2040. For
Osloområdet inkluderer programområdet midler til ferdigstillelse av Jensrud krysningsspor
og etablering av ny omformerstasjon i Oslo, samt ufordelte midler til jernbanetekniske tiltak.

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

41

Programområdet stasjoner og knutepunkter omfatter tiltak for publikumsrettede fasiliteter
på stasjoner, holdeplasser og knutepunkter. Det legges vekt på sikkerhet, informasjon,
universell utforming og generell standardheving. For Osloområdet er det inkludert midler til
ombygging ved jernbanestasjonen i forbindelse med etablering av Gardermoen Terminal 2,
samt ufordelte midler til plattformforlengelser, kundeinformasjon og samarbeidsprosjekter
på stasjoner.

Programområdet for sikkerhet og miljø omfatter rassikring, sikring av planoverganger og
andre sikkerhetstiltak, samt ulike miljøtiltak inkl. støyskjerming.

Av ufordelte midler på landsbasis, anslås ca 30 % til bruk i Osloområdet.

Tilrettelegging for nye tog og ny grunnrute
Med innføring av ny grunnrute blir det høyere utnyttelse av ferdigstilte dobbeltspor. For å få
til et økt rutetilbud og innføring av flere og lengre nye tog (Flirt) i Oslo-området, blir det
gjennomført et bredt spekter av kapasitetsøkende tiltak. De nye togene er lengre enn
dagens tog.

Tiltakene omfatter økt kapasitet for hensetting av tog, forlengelse av plattformer,
vendeanlegg og annen oppgradering av stasjoner slik at det fortsatt kan kjøres doble tog-sett
på Spikkestadbanen, Hovedbanen og Kongsvingerbanen, samt mobile statiske omformere
for strømforsyningen. Av særlig betydning er nye vendeanlegg på Eidsvoll og Høvik.
Vendeanlegget på Høvik er viktig for å håndtere flere lokaltog vest for Oslo. Anleggene må
stå ferdig før ny grunnrute kan innføres. I Oslotunnelen gjennomføres tiltak i signalanlegget
og i sporarrangement slik at dagens kapasitet for inntil 19 tog per retning per time kan økes
til 24.

Fornyelse i Oslo-området
Til sammen skal det investeres vel to mrd kr på fornyelse av jernbanen i Oslo-området frem
til 2014. Innen 2014 skal strekningen mellom Lysaker og Etterstad inkludert stasjonene
Skøyen, Nationaltheatret og Oslo S og Oslotunnelen, være fullstendig modernisert.

Fornyelsene i Prosjekt Stor-Oslo finansieres med investeringsmidler (Tabell 6). I 2012 skal det
også brukes ca 95 mill kr over Jernbaneverkets fornyelsesbudsjettet til sporvekselovervåking,
hjulslagdetektor og akseltellere.

I 2012 startes et prosjekt for fornyelse av Alnabruterminalen i påvente av at ny terminal.
Jernbaneverket planlegger å bruke om lag 40 millioner kr pr år i en åtteårsperiode.
Investeringen må til for å holde terminalen driftssikker. Økt punktlighet og forutsigbarhet er
sterkt etterspurt av godstransportørene. Hovedaktivitetene i 2012 er innlegging av nye
sporveksler, masseutskifting, sville- og skinnebytte, sporvekselvarme, strømforsyning og
annet fornyelsesarbeid.

4.4.3 Innfartsparkering
Tiltak for utvikling av innfartsparkering skjer i samarbeid med andre etater. I Oslo og
Akershus er tiltakene ofte delfinansiert med midler fra programområdene for riksveger eller
fylkesveger. Innenfor disse programområdene er det satt av i størrelsesorden 15 – 20 mill kr

Handlingsprogram 2013-16 Oslopakke 3
Forslag fra Styringsgruppen

42

per år til innfartsparkering. Når Jernbaneverket bygger nye stasjoner eller gjør store
endringer på eksisterende stasjoner, er det vanlig å etablere parkeringsplasser som del av
jernbaneanlegget. Innenfor Oslopakke 3-området gjelder dette ved Ski, Høvik, Frogner og
Lysaker i denne handlingsprogramperioden.

Årsrapport 2011 Oslopakke 3

VEDLEGG 1

Årsrapport Oslopakke 3 for 2011

STORE PROSJEKTER RIKSVEG

5BE18
Sydhavna

Hovedmålsetninger

Ny atkomst/nytt kryss fra E18 til havneterminal på Sydhavna.

Økonomi

Bevilgning 2011: 60 mill kr bom
Forbruk 2011: 49,6 mill kr

Fremdrift/milepæler

I 2011 ble det utført forberedende arbeider før åpning av
Operatunnelen.

2011: Ervervet og revet bebyggelsen i Kongshavn.
Forventet ferdigstilling: 2014/2015

6BE18
Bjørvika

Hovedmålsetninger

Omlegging av E18 i Bjørvika og bygging av veger i den nye bydelen skal
legge til rette for byutvikling og mindre miljøbelastninger.

Økonomi

Bevilgning 2011: 142 mill kr stat, 200 mill kr bom
Totalt disponibelt 2011: 360 mill
Forbruk 2011: 497,5 mill kr

Årsrapport 2011 Oslopakke 3

Fremdrift/milepæler

2011: Åpning av Norenga bru (bildet over)
Forventet ferdigstilling hele prosjektet: 2014

Resultater: Bygging av nytt vegnett med samlet lengde 8000 m. Ny E18 gjennom
Bjørvika: 1100 m, herav 675 m senketunnel.

7BRv 150
Ulvensplitten
- Sinsen

Hovedmålsetninger Økt trafikksikkerhet, bedre trafikkavvikling og redusert støy og
luftforurensing. Tilrettelegge for bolig- og næringsutvikling.

Økonomi

Bevilgning 2011: 210 mill kr stat og 325 mill kr bom
Totalt disponibelt 2011: 612 mill kr
Forbruk 2011: 523 mill kr.

Fremdrift/milepæler 2011: Gjennomslag i Lørentunnelen, løp 1 i februar, løp 2 i mars.
Entreprise E23 Økern T-bane ble ferdigstilt i juli.

Forventet trafikkåpning: i 2013, avsluttende arbeid/opprydding i 2014

Resultater:

Ring 3 i 1200 m tunnel mellom Økern og Sinsen (Lørentunnelen), Østre
Aker vei i 650 m betongtunnel forbi Økern (Økerntunnelen, bildet over),
9,5 km veg på overflaten, nytt kollektivknutepunkt ved Økern T-
banestasjon, 2,6 kilometer gang- og sykkelveg, 2,1 km kollektivfelt

Årsrapport 2011 Oslopakke 3

PROGRAMOMRÅDER – riksveger

Gang og sykkelveier Bevilgning 2011: 21mill kr stat og 76,6 mill kr bom

Forbruk 2011: 68,5 mill.kr stat og 34,7 mill.kr bompenger

Eksempler på tiltak:
Ring 3 Nydalen-Storo 0,8 km (bilde under) og Furuset-bygrensa 1,6 km -
viktige lenker i hovedsykkelvegnettet.

Trafikksikkerhetstiltak

Bevilgning 2011: 3,1 mill kr stat og 79,3 mill.kr bompenger
Forbruk 2011: 73,7 mill.kr stat og 16,3 mill.kr bompenger

Eksempler på tiltak:
Fullført TS-revisjon på E18 Framnes-Lysaker og E6 Ulvensplitten-
Karihaugen. Satt opp 5 nye friteksttavler

Miljø- og servicetiltak

Bevilgning 2011: 10,3 mill. kr stat og 27,1 mill. kr bompenger
Forbruk 2011: 10,3 mill. kr stat og 3,6 mill. kr bompenger

Eksempler på tiltak:
Utbedret grøntanlegg langs E6 Bygrensa–Ryen, rv 4 og E6 i Groruddalen
og langs Ring 3

Årsrapport 2011 Oslopakke 3

Tiltak for
kollektivtrafikk og
universell
tilgjengelighet

Bevilgning 2011: 20,9 stat og 69,6 mill.kr bompenger
Forbruk 2011: 20,5 mill.kr stat og 24,5 mill.kr bompenger

Eksempler på tiltak:
Fullført Fase 1 Schweigaardsgate gateterminal (bilde under) og
opprustet 10 holdeplasser.

Mindre utbedringer

Planlegging

Bevilgning 2011: 97,2 mill. kr stat og 0 mill. kr bompenger
Forbruk 2011:77 mill. kr stat og 1 mill. kr bompenger

Eksempler på tiltak:
Rehabilitert halve Stubberudmyra bru på E6 og opprustet deler av
Operatunnelen del Ekeberg

Bevilgning 2011: 20,2 mill kr stat og 23,4 mill kr bom
Forbruk 2011: 20,4 mill. kr stat og 14 mill. kr bompenger

Resultater/virkninger:
Videre planlegging på E18 Vestkorridor, E16 Sandvika – Vøyen og andre
prosjekt..

Vedtatte reguleringsplaner på følgende:

- E6 Kollektivfelt Sandstuveien-Ryen
- Rv 150 Kryssing v/Ullevål stadion
- Rv 150 G/S Vindern-Gaustad, etappe 2

 (Holmenveien-Riis skole)

Årsrapport 2011 Oslopakke 3

LOKALE VEGTILTAK AKERSHUS
Strekningsvise prosjekter

Prosjektnavn

Prosjektets
hovedmålsetninger

Økonomi

Fv 152 Ottarsrud - Gislerud

Ny hovedadkomst til Drøbak fra Oslofjordforbindelsenrv 23
ved Måna. Øke trafikksikkerhet og framkommelighet.

Bevilgning 2011: 0 kr
Forbruk 2011: 0 kr

Fremdrift/milepæler Reguleringsplan fra 1997 avvek fra dagens standard og hadde
uløste problemer i anleggsperioden. I 2010 ble det startet
arbeid med ny reguleringsplan. Arbeidet med ny
reguleringsplan vil ta minimum 2 år. Med påfølgende
byggeplanperiode på ett år vil oppstart tidligst være mulig i
2014. Bevilgning i 2011/2012 er midlertidig omdisponert.

Prosjektnavn

Prosjektets
hovedmålsetninger

Økonomi

Fv 154 Nordbyveien

Ombygging til lokal veg etter at Søndre tverrvei har overtatt
som innfartsvei til Ski fra vest. Økt trafikksikkerhet, bedre
fremkommelighet for syklister og begrense
gjennomgangstrafikk i Nordbyveien.

Ombygging av 1670 meter vei med tosidig sykkelfelt,
gangvei/fortau, tre nye rundkjøringer, beplantning og
støyskjermingstiltak.

Bevilgning 2011: 0 kr
Forbruk 2011: 2,2 mill. kr bom

Fremdrift/milepæler Byggeplan er under arbeid, forventet byggestart høsten 2012.

Prosjektnavn

Prosjektets
hovedmålsetninger

Fv 164 Løkkeåstunnelen

Ny tunnel gjennom Løkkeåsen ved
Sandvika sentrum og ombygging av tilgrensende vegnett.
- Økt trafikksikkerhet for gående og syklende
- Bedre fremkommelighet for kollektivtrafikk
- Ivareta verdifullt bygningsmiljø og landskapsrom
- Fullføre Sandviksringen for å legge til rette for byutvikling

Årsrapport 2011 Oslopakke 3

Økonomi

180 m ny tunnel (2-feltsveg i ett løp),
200 m oppgradert 2-feltsveg med gang-/sykkelveg. Fjerner to
trafikkfarlige avkjørsler ved å bygge ny kommunal veg (445 m).
Nedbygging av fylkesveg til kommunal veg, 320 m

Bevilgning 2011: 27 mill. kr lokalt
Forbruk 2011: 19 mill. kr lokalt og 19 mill. kr bom

Fremdrift/milepæler

Byggarbeidene startet opp våren 2011. Antatt ferdigstillelse av
prosjektet er desember 2012.

PROGRAMOMRÅDER – fylkesveger Akershus

Gang og sykkelveier Bevilgning 2011: 41,8 mill kr lokalt og 30,5 mill kr bom
Forbruk 2011: 114 mill kr lokalt og 36,8 mill kr bom

Eksempler på tiltak:
Fv 33 Feiring i Eidsvoll, Fv 478 Øvre Hagaveg. Munkerudteiet-Støverud
i Nes, Fortau langs fv 501 ved Dahl stasjon i Eidsvoll. Det ble bygd 6,5
km gang- og sykkelveg bl.a. langs fv 21 Setskog i Aurskog-Høland.

Trafikksikkerhetstiltak

Bevilgning 2011: 15,4 mill kr lokalt
Forbruk 2011: 52,1 mill kr lokalt, og 1,7 mill kr bom.

Eksempler på tiltak:
Kryssutbedring/ny rundkjøring fv 6 Kirkeveien-Vestbyveien. Startet
opp i 2011, planlagt ferdigstilt i 2012 (grøntarbeider i 2013). Fv 171
rundkjøring Hval i Sørum, startet opp i 2011, ferdigstilles i 2012. Div.
vegetasjonsrydding og sikring av gangfelt.

Miljø- og servicetiltak

Bevilgning 2011: 61,3 mill kr lokalt og 5 mill kr bom
Forbruk 2011: 5,9 mill kr lokalt og 22 mill kr bom.

Eksempler på tiltak:
Fv 353 miljøgate Strømmen. Fv 171 Støyskjerm Frogneralleen Sørum.
Startet opp i 2011, fullføres i 2012.

Tiltak for
kollektivtrafikk og
universell
tilgjengelighet

Bevilgning 2011: 25,6 mill kr lokalt og 27 mill kr bom
Forbruk 2011: 6,9 mill kr lokalt og 71 mill kr bom

Eksempler på tiltak:
59 nye innfartsparkeringsplasser ble tatt i bruk ved Dal stasjon Eidsvoll.

Årsrapport 2011 Oslopakke 3

20 nye plasser ble tatt i bruk ved Nittedal stasjon.
Nytt kollektivfelt på fv 165 Slemmestadveien i Asker.

Mindre utbedringer

Bevilgning 2011: 20,7 mill kr lokalt
Forbruk 2011: 4,8 mill kr lokalt

Eksempler på tiltak:
Diverse tunnel- og brufornying.

Planlegging

Bevilgning 2011: 28,5 mill kr bom
Forbruk 2011: -0,5 mill kr lokalt og 18,6 mill kr i bom

Akershus fylkeskommune disponerte 8,5 mill kr, mens Statens
vegvesen disponerte 20 mill. kr til planlegging av fylkesveger.

Eksempler på tiltak:
Fv 166 Snarøyveien, kollektivfelt.

LOKALE VEGTILTAK OSLO
PROGRAMOMRÅDER

Gang og sykkelveier Bevilgning 2011: Totalt: 92,3 mill

 Lokale midler: 74,3 mill
 Bompenger: 18 mill

Forbruk 2011: 31 mill:
 Lokale midler: 29,6 mill.
 Bompenger: 1,3 mill.

Eksempler på tiltak
Fullføring av sykkelfelt i Ullevålsveien i 2011. Ring 2 Vogts gate -
Fjellgata og Parkveien - Wergelandsveien er utsatt til 2012.
Oppstart noe forsinket da det var behov for en ekstra vurdering
i forhold til trafikksikkerhet. Oppstart ble i november 2011
ferdigstilles i 2012. Etablering delvis av sykkelvei med fortau og
delvis sykkelfelt.

Trafikksikkerhetstiltak

Bevilgning 2011: Totalt: 28 mill
 Lokale midler: 22 mill
 Bompenger: 5 mill

Årsrapport 2011 Oslopakke 3

Forbruk 2011: Totalt 28,7 mill
 Lokale midler: 23,7 mill.
 Bompenger: 5 mill.

Eksempel på tiltak:
Rundkjøringen Østensjøveien/Tvetenveien ble fullført i 2011.

Miljø- og servicetiltak Bevilgning 2011: 4 mill
 Lokale midler: 3 mill
 Bompenger: 1 mill

Forbruk 2011: 1,3 mill
 Lokale midler: 1,1 mill
 Bompenger: 0,2 mill

Eksempler på tiltak:
Støyskjerm ble ferdigstilt i Vækerøveien 169 i april 2012,
Fasadetiltak- nye vinduer ble utført i Vækerøveien 63 i 2011.

Tiltak for
kollektivtrafikk og
universell
tilgjengelighet

Bevilgning 2011: 146 mill
 Lokale midler: 65 mill
 Bompenger: 81 mill

Forbruk 2011: 86,2 mill
 Lokale midler: 33,5 mill
 Bompenger: 52,7 mill

Resultater/virkninger:
Påbegynt arbeid i Hans Nilsen Hauges gate med utvidelse av et
kollektivfelt, etablering av midtrabatt og holdeplass ved
Sandaker skole. Kollektivfeltet i gir økt fremkommelighet for
buss linje 30, i en svært belastet bilgate.

Adamstuen trikkeholdeplass oppgradert til høystandard
holdeplass. Utbedring av Sofienberg holdeplass startet opp. På
Adamstuen har det blitt frigitt areal til et bydelstorg ved fjerning
av vendesløyfe, og har gitt en mer ryddig trafikksituasjon og
forutsigbarhet.

Prosjektene har gitt bedre tilgjengelighet til andre
kollektivpunkter og til holdeplasser, eksempelvis i Brekkekrysset
og ny lokalisering av bussholdeplass på Holmlia.

Utbedring av Arendalsgata og fjerning av gamle trikkeskinner

Årsrapport 2011 Oslopakke 3

har gitt bedre fremkommelighet for fotgjengere, syklister,
busser og annen trafikk.

ASP/SIS Aktiv signalprioritering av kollektivtrafikk i signalanlegg
er implementert i alle anlegg som trafikkeres av kollektivtrafikk.
Kollektivtrafikken får prioritet ved hjelp av SIS-systemet.

Mindre utbedringer

Bevilgning 2011: 16,7 mill
 Lokale midler: 7,7 mill
 Bompenger: 9 mill

Forbruk 2011: 27,8 mill
 Lokale midler: 22,3 mill
 Bompenger: 5,5 mill

Resultater/virkninger:
Tvetenveienbro: Forsterket og forhøyet rekkverk, reasfaltering
og utvidelse av broen for bil og fotgjenger. Bruksverdi er økt
Voksenkollen bro: Utskiftning av broforbindelse
Brynsengfaret bro: Påstartet arbeidet i 2011. Igangsetting av
nedslitt bro over Alnaelva.

Planlegging

Bevilgning 2011: 31 mill bom
Forbruk 2011: 15,5 mill bom

Resultater/virkninger:
Finansiering av drift og planleggingsstillinger i Bymiljøetaten,
sykkelprosjektet og Plan og utbygningsetaten

Årsrapport 2011 Oslopakke 3

STORE KOLLEKTIVPROSJEKTER

8BKolsåsbanen

Hovedmålsetninger KTP er engasjert av Akershus Fylkeskommune som byggherre for
Kolsåsbanen fra Oslos grense frem til Kolsås.

Økonomi

Bevilgning 2011: 358 mill (bom)
Forbruk 2011: 303 mill kr bom – inkluderer planleggingsmidler til
Akershus fylkeskommune og Ruter.

Fremdrift/milepæler Utbygging av Kolsåsbanen fortsatte i 2011. Stasjonene
Ringstabekk og Bekkestua (bildet over) åpnet i august 2011.
Arbeidene på Gjønnes stasjon er også igangsatt og planlagt åpnet
oktober 2012.

Forventet ferdigstilling til Haslum og Avløs er i 2013, og Gjettum,
Hauger og Kolsås er forventet ferdig i 2014.

9BKollektivbetjening Fornebu

Hovedmålsetninger Arbeid med kollektivløsning Fornebu

Økonomi Bevilgning 2011: 2 mill kr i bom
Forbruk 2011: 2 mill kr

Midlene er brukt til planlegging av kollektivbetjening Fornebu,
både tilrettelegging for buss og ny T-baneforbindelse til
Fornebu.

Årsrapport 2011 Oslopakke 3

T-bane og trikk Oslo

Hovedmålsetninger Oppgradere og fornye T-bane og trikkenettet.

Økonomi Bevilgning: 390 mill. kr i bom
Forbruk: 360 mill kr

Fremdrift/milepæler

Eksempler på tiltak/resultater:
Viktige prosjekter som er prioritert på T-bane er oppgradering av
Lambertseterbanen, tiltak på fellesstrekningen og likerettere. På
Lambertseterbanene ble resten av strekningen mellom Brynseng –
Ryen og strekningen Ryen – Brattlikollen samt Ryen stasjon
oppgradert. Prosjektet sluttføres i 2013.

På trikkenettet har oppgradering på Torshov og Cort Adlers/Henrik
Ibsens gate vært prioritert i 2011

KOLLEKTIV
Drift og småinvesteringer

T-bane
Drift og småinvesteringer

Bevilgning 2011: 333 mill kroner
Forbruk 2011: 330 mill kroner

0BEksempler på tiltak/resultater:
Drift Akershus: Kolsåsbanen til Bekkestua
Drift Oslo: Vognleie MX 3000, insentiver, økt frekvens
Grorudbanen og Furusetbanen, full toglengde linje 4/6,
Kolsåsbanen Åsjordet/Jar, endret drift Holmenkollbanen og
frekvensøkning ferier/helger

Investering Akershus: Bevegelige kryss Eiksmarka
Investering Oslo: Eksempler på tiltak er akuttiltak,
brannsikringstiltak, signalanlegg Grorudbanen, sluttoppgjør
Holmenkollbanen og prosjektering av ny vognbase.

Trikk
Drift og småinvesteringer

Bevilgning 2011: 108 mill kroner
Forbruk 2011: 104 mill kroner

1BEksempler på tiltak/resultater:
Drift Oslo: Insentiver

Årsrapport 2011 Oslopakke 3

Investering Oslo: Oppgradering Ekebergbanen, Torshov,
Nybrua/Trondheimsveien, fornyelse veksler, Akuttiltak, spor og
veksler Grefsen vognhall, overkjøringsspor Adamstuen og
prosjektering

Buss
Drift

Bevilgning 2011: 107 mill kroner
Forbruk 2011: 107 mill kroner

2BEksempler på tiltak/resultater:
Drift Akershus: Opprettholdelse eller økt
kapasitet/frekvens/styrking på Romerike, Asker/Bærum, Follo,
Drøbak/Åsenhagen/ Slemmestad, Oppegård, Fornebu, Ahus og
Kløfta-Jessheim.
Drift Oslo: Økt frekvens og kapasitet på sentrumslinjer og
Søndre Nordstrand

Årsrapport 2011 Oslopakke 3

Båt
Drift

Bevilgning 2011: 20 mill kroner
Forbruk 2011: 20 mill kroner

3BEksempler på tiltak/resultater:
Drift Akershus: Nesoddbåtene

Plan, informasjon og
pristiltak

Bevilgning 2011: 48 mill kroner
Forbruk 2011: 48 mill kroner

4BEksempler på tiltak/resultater:
Akershus: Ny pris- og sonestruktur, overgangsbillett enkeltbillett
og to soners rød periodebillett, samt planleggingstiltak.
Oslo: Utrednings- og planleggingstiltak, drift av
sanntidsinformasjonssystemet.

1

VEDLEGG 2

Revidert avtale Oslopakke 3

1. Innledning

Daværende Styringsgruppe for Oslopakke 3 la den 29. mai 2006 fram forslag til bompengefinansierte

samferdselstiltak i Oslo og Akershus for perioden 2008-2027 (heretter omtalt som “ Lokalt forslag”).

I 2011 ble det gjennomført en omfattende vurdering av status for prosjektene i Oslopakke 3 med

henblikk på å sikre et best mulig faglig beslutningsgrunnlag for langsiktige og helhetlige prioriteringer

i det videre arbeid med tiltak innenfor Oslopakke 3 (“GLP-rapporten av 21.desember 2011”).

Rapporten avdekket en betydelig kostnadsøkning for enkelte prosjekter som er omfattet av Lokalt

forslag. Det ble også gjennomført grundige vurderinger av de prosjekter og tiltak som er omfattet av

Lokalt forslag og foreslått nødvendige prioriteringer som vil bidra til å sikre at målsettingene med

Oslopakke 3 oppnås.

Partene legger til grunn at klimamålet for transportsektoren er et viktig grunnlag for arbeidet med

nasjonal transportplan (NTP) i henhold til det nasjonale Klimaforliket av 17. januar 2008 (jfr. St.meld.

nr. 34 (2006-2007). Klimaforliket er fulgt opp lokalt med vedtak i hhv Oslo kommune (Handlingsplan

2012-2015) og Akershus Fylkeskommune (Klima- og energiplan 2011-2014) med en målsetting om å

redusere klimautslippene med 50% innen 2030 basert på 1991-nivå.

Dette legger føringer på hvilke tiltak som prioriteres innenfor rammen av Oslopakke 3. Tiltak som

bidrar til økt kollektivbruk, sykkel- og gangtrafikk, og andre tiltak som reduserer utslipp fra veitrafikk,

er virkemidler som vil bidra til å utvikle transportsystemet i en miljøvennlig retning. Samtidig bidrar

disse tiltak til å etablere et transportsystem der målet er at fremtidig vekst i persontrafikken skal skje

gjennom kollektivtrafikk, gange eller sykling.

Med dette som bakgrunn, har de undertegnende politiske partiene fremforhandlet følgende løsning

for hvorledes en fremtidig Oslopakke 3 realiserer viktige prosjekter og tiltak for på best mulig måte å

løse de transportutfordringer regionen står overfor innenfor rammen av disponible midler, der

partene legger til grunn at staten øker sine bidrag vesentlig.

2

2. Målsetninger og grunnlag for Revidert avtale for Oslopakke 3

Hovedstadsregionen står overfor betydelige utfordringer i tiden som kommer. Forventet

befolkningsvekst, behov for god areal- og næringsplanlegging så vel som fremtidig bosettingsmønstre

og nye miljøkrav, stiller klare krav til fremtidig utforming av kollektivsystemene. Transportløsningene

må legge til rette for by- og stedsutvikling som gjør det mulig å etablere store nye boligområder i nær

tilknytning til kollektivknutepunkter.

Gjennom behandlingen av St. meld. Nr. 17 (2008-2009) har Stortinget klargjort at hovedmålene med

Oslopakke 3 er å sikre god framkommelighet for alle trafikantgrupper, herunder:

- Redusere rushtidsforsinkelser i byområdet, med prioritet på kollektiv- og

næringslivstransport.

- Øke framkommelighet for gående og syklende

- By- og stedsutvikling som gjør det mulig å etablere store nye boligområder

For å legge til rette for effektiv og målrettet gjennomføring av Oslopakke 3, er det stilt krav til

porteføljestyring der en ønsker etablert et system for mål- og resultatrapportering til Stortinget,

bystyret og fylkestinget av planlagte tiltak innenfor Oslopakke 3 på basis av etterprøvbare og målbare

indikatorer.

For Oslopakke 3 er bompengene i eksisterende bomring en hovedinntektskilde. Det forventes at

innkrevingsoppgaven løses på en mest mulig kostnadseffektiv måte. Partene legger til grunn at

denne effektiviseringen vil redusere innkrevingsselskapets driftskostnader over tid.

Revidert avtale for Oslopakke 3 prioriterer kollektivtiltak. Betydelige midler er disponert for å møte

de utfordringer som kollektivsystemet står overfor, samtidig som sentrale investeringer i vei også blir

i varetatt. E18 Vestkorridoren (Framnes-Asker) er det største enkeltstående investeringsprosjektet,

hvor anslagsvis 30 prosent av investeringskostnadene vil gå til kollektivtiltak. På bakgrunn av ulik

planstatus i Oslo og Akershus, er det naturlig at gjennomføringen av Oslo-delen og Akershus-delen

gjøres separat. Inntektene fra de nye bomsnittene i Asker og Bærum skal gå til utbyggingen i disse

3

kommunene. Oslo-delen av E 18 ved Filipstad og vestover fra Bygdølokket vil være en viktig del av

byutviklingen. Dette vil også skape grunnlag for betydelige grunneierbidrag.

Oslo og Akershus er enige om en kraftig satsning og opptrapping av midler til kollektivtiltak i

regionen. Betydelig midler til håndtering av baneoppgradering, drift og vedlikehold, ny Lørenbane, og

fornyelse av trikkeparken er vesentlige elementer i satsningen. Rammen for Oslopakke 3, hvor

hovedutfordringen er å finansiere flest mulig av prosjektene i Lokalt forslag fra 2006. Partene er

enige om at av de udisponerte midler i Oslo settes av kr. 500 mill. til ny Metrotunnel. For å kunne

realisere det svært store og viktige kollektivtiltaket en ny T-banetunnel vil være, er det avgjørende at

Stortinget legger prosjektet inn i NTP. Statens Vegvesen, Jernbaneverket og Ruter gjennomfører for

tiden en felles KVU for henholdsvis ny jernbanetunnel og metrotunnel som skal være ferdig i 2014.

Videre framdrift i prosjektet og finansiering av dette må avklares mellom Oslo kommune, Akershus

fylkeskommune og staten.

De prosjekter og tiltak som er omfattet av Revidert avtale sikrer at kollektivtiltak prioriteres. På basis

av Revidert avtale går om lag 60 prosent av bompengemidlene til kollektivtiltak, mens om lag 40

prosent brukes til rene vegformål. En oversikt over hvilke kollektivtiltak som prioriteres følger

vedlagt i Tabell 1

Forvaltningsreformen i 2010 innebar at mange av de tidligere riksveiene nå er

fylkesveier/kommunale veier. I Revidert avtale ligger det en betydelig økning av rammene til hhv

Oslo og Akershus til kommunale/fylkeskommunale veger i Oslo og Akershus. Det forutsettes at Oslo

kommune og Akershus fylkeskommune selv prioriterer midler til lokale vegtiltak, se pkt. 3) nedenfor.

Dette sikrer lokal styring og gir rom for å gjennomføre en rekke lokale vegtiltak som er omfattet av

Lokalt forslag.

Jernbanen er grunnstammen for store deler av kollektivtrafikktilbudet i Oslo og Akershus. De

tiltakene for økt kapasitet på jernbanenettet, som staten finansierer, er derfor en svært viktig

forutsetning for å kunne øke kapasiteten på det samlede kollektivtilbudet. I særlig grad gjelder det

Follobanen, som er av avgjørende betydning for å gi befolkningen i Follo et godt kollektivtilbud og få

en større andel av godstransporten, til og fra utlandet, over på bane.

4

Et viktig mål i Revidert avtale har vært å sikre at en får gjennomført prosjekter og gi et vesentlig

bidrag til de kollektivutfordringer som hovedstadsregionen står overfor. Skal man lykkes med å få til

prosjekter og tiltak innenfor en rimelig tidshorisont, er det etter partenes oppfatning behov for en

takstøkning i bomringen utover ordinær prisstigning (Oslo og Bærumssnittet), grunneierbidrag og

bidrag fra statlige midler. I tillegg bygger Revidert avtale på å forlenge bompengeperioden med 5 år

(2032).

3. Avtalen baserer seg på følgende prinsipper:

• Bomringen og Bærumsnittet videreføres. Prisen i bomringen og Bærumsnittet økes utover

ordinær prisstigning. I løpet av første kvartal 2013 blir takstene hhv. kr. 30,- i Oslo og kr. 15,- i

Bærumssnittet for lettbil, samtidig som brikkerabatten reduseres fra 20 prosent til 10

prosent. Fra 2016 økes takstene til hhv kr. 31,- i Oslo og kr. 15.50 i Bærumssnittet. fra 1.juli

2016. Bominntektene fordeles mellom de to fylkene med 60 prosent til Oslo og 40 prosent til

Akershus.

• I Lokalt forslag ble det lagt til grunn at staten skulle bidra med rundt 30% av finansieringen av

riksvegtiltak, slik som det f.eks. er gjort på E 18 Bjørvika. Det legges til grunn at dette

videreføres og at staten vesentlig øker sitt bidrag til tiltak i Oslopakke 3 til f.eks.

E 18 Vestkorridoren, E 6 Manglerudtunnelen, Fornebubanen, Ahus-banen.

Midler som brukes til kollektivtrafikk og tiltak som bidrar til å begrense biltrafikken og

ulempene av den, herunder gang- og sykkelveier, trafikksikkerhetstiltak, miljøtiltak,

innfartsparkering, terminaler og holdeplasser finansieres gjennom Programområde Riksveg

og tilskudd fra Akershus og Oslo. Partene har i Lokalt forslag forutsatt at minst 50 % av

bompengene skal benyttes til slike tiltak. I det praktiske opplegget for Revidert avtale, er det

lagt opp til at om lag 60 prosent av bompengene benyttes til kollektivtiltak, jfr. Tabell 1. I

tillegg er det foreslått betydelige midler innenfor Programområde Riksveg til ovennevnte

formål. I Tabell 2 følger en oversikt over midler avsatt til Programområde Riksveg og de

områder som prioriteres.

5

• Inntektene fra bomringen og Bærumsnittet skal finansiere både investeringer til vei, samt

investeringer og drift av kollektivtrafikk. I Akershus skal bidraget fra bompenger til drift av

kollektivtrafikk økes til 35% i Handlingsplanperioden 2013-2016. Oslo planlegger å øke andel

av bompenger til Drift og småinvesteringer med 7% i Handlingsplanperioden.

• Innenfor programområdene «Fylkesvegtiltak Akershus», «Lokale vegtiltak Oslo», «Akershus –

drift og småinvesteringer kollektivtrafikk» og «Oslo – drift og småinvesteringer

kollektivtrafikk», skal Oslo kommune og Akershus fylkeskommune hver for seg prioritere sine

egne lokale prosjekter innenfor den ramme denne avtalen regulerer.

• Avtalen fra 2006 er bygd på et omfattende kompromiss mellom partiene som var med og

forhandlet den frem, og som senere bekreftet den gjennom vedtak i Oslo Bystyre og Akershus

Fylkesting. Avtalen bygde også på en enighet om at ingen elementer i avtalen kunne endres

med mindre det var bred enighet om slike endringer. I den reforhandling og justering det

legges opp til her, er det gjort enkelte slike endringer i en del elementer av den opprinnelige

avtalen. Veitunnelen mellom Økern og Bispelokket er tatt ut av avtalen. En realisering av

Manglerudtunnelen vil åpne for at deler av trafikken som i dag går på Mosseveien kan ledes

inn på E6. Dette muliggjør en nedgradering av Mosseveien til lokalvei uten en tunnelløsning.

En del av prosjektene i 2006-avtalen har behov for ytterligere utredning. Det gjelder

Fossumdiagonalen og Nydalskrysset. Disse prosjektene er ikke konkretisert i det 4-årige

handlingsprogrammet som nå stadfestes. Partiene som står bak denne avtalen forplikter seg

til å arbeide videre med konkret planlegging av dem.

Røa-tunellen var i 2006-avtalen planlagt med oppstart i perioden 2014-17. Det forutsettes at

planleggingsarbeidet for Røa tunnelen settes i gang slik at prosjektet igangsettes og

finansieres med Oslopakke-3 midler fra 2016. Det forutsettes videre at tilsvarende planarbeid

igangsettes for E6-lokket ved Furuset/Alna. Her må det avklares hvor stor del av de statlige

riksveimidler som skal gå til dette prosjektet. Siden dette prosjektet innebærer at store

arealer kan frigjøres til utbyggingsformål, er det også viktig at mulighetene for

grunneierbidrag avklares. Innenfor dette programområdet er det også lagt inn tiltak i

Groruddalen tidlig i perioden.

 For Akershus sitt vedkommende innebærer forvaltningsreformen at dette vil gjelde for f.eks.

Fv. 120 Skedsmokorset-Berger, Fv. 152 Follo, Fv 154 Nordbyveien-Jernbaneveien , Fv. 156

6

Bråtan-Tusse og Fv 169 Stensrud-rv.22. I denne sammenheng er det også naturlig å

innarbeide tiltak for Rv. 4 Rotnes sentrum.

• Det legges opp til egne finansieringsløsninger for E18 Vestkorridoren og E6 Manglerud-

prosjektet. Disse vil delvis finansieres med egne bomsnitt, hvor pengene som blir krevet inn

skal være øremerket til det spesifikke prosjektet, og ikke være underlagt krav om 60/40

fordeling mellom Oslo og Akershus. Det forutsettes at denne innkrevingen vil foregå

etterskuddsvis. I NTP 2014-2023 foreslås det statlig bidrag til store vegprosjekter (f.eks. E 18

Vestkorridoren, E6 Manglerudtunnelen). Tilsvarende finansiering har vært benyttet til store

riksvegprosjekter innenfor Oslopakke 3 tidligere, f.eks. E 18 Bjørvika. I Revidert avtale legges

det til grunn at staten følger opp NTP-forslagene og bidrar til at prosjektene i Oslopakke 3

realiseres. Partene legger til grunn at E18 Vestkorridoren (Framnes-Asker) skal uansett

finansieringsløsning bygges så snart kommunale planprosesser tillater det. Eventuelle

kostnadsøkninger utover prisstigningen skal dekkes i samsvar med gjeldende retningslinjer

for bompengeprosjekter. Dette innebærer at kostnadsøkning opp til kostnadsrammen skal

dekkes med statlige midler og bompenger etter samme prosentvise fordeling som innenfor

styringsrammen. Eventuelle overskridelser utover kostnadsrammen er staten sitt ansvar og

dekkes med statlige midler.

• Følgende bundne prosjekter avsluttes innen 2016: E18 Bjørvika, Rv150 Ulvensplitten –

Sinsen, E18 Sydhavna, Bussbetjening Fornebu og Kolsåsbanen.

• Følgende nye prosjekter startes opp i 2013: Lørenbanen, E16 Sandvika – Vøyen og Rv22

Lillestrøm – Fetsund.

• Følgende nye prosjekter starter i tidsrommet 2014-17: E18 Vestkorridoren, E18 Filipstad og

Alnabru Byggetrinn 1.

• Følgende nye prosjekter starter i tidsrommet 2018-23: Fornebubanen, A-Husbanen og E6

Manglerudtunnelen.

• Fremdriften av de kommunale planprosessene knyttet til de forskjellige

utbyggingsprosjektene vil være avgjørende for når oppstart av prosjektene kan finne sted.

• I utkast til NTP 2014-2023 foreslås det satt av statlige midler for å sikre at Oslo og Akershus

skal være i stand til å tilby et høykvalitets kollektivtrafikktilbud til hovedstadsregionen i tråd

7

med målsetningen om at fremtidig trafikkvekst skal tas av kollektivtrafikken. Innenfor store

kollektivtiltak i Oslo satses det på oppgradering og modernisering av T-banenettet, nytt og

delvis automatisert signalanlegg for T-banen og forsert oppgradering og modernisering av

trikkenettet samt ny vognpark. I Revidert avtale er det lagt inn en årlig økning på 21% for

midler til Store kollektivtiltak (i alt kr. 7.6 mrd. i perioden 2013-2032). Partene forutsetter at

staten følger opp de forslag til bruk av statlige midler til kollektivtilbudet som ligger inne i

NTP 2014-2023.

• Eget programområde for riksveier beholdes. Innenfor potten miljøtiltak åpnes det for et

engasjement for å legge til rette for utslippsfrie kjøretøy. Det forutsettes videre at staten

bruker dette programområde aktivt til å utvikle regionale gang- og sykkelveger, andre

miljøtiltak, trafikksikkerhet, kollektivtrafikktiltak osv., jfr. Tabell 2 vedlagt. Det forutsettes at

det etableres en ordning med jevnlig rapportering til Oslo bystyre og Akershus fylkesting over

hva midlene er brukt til og planlagt brukt til.

• Igangsatte prosjekter skal ferdigstilles og tiltak skal sikres en rasjonell fremdrift og en sunn

økonomisk gjennomføringsevne innen avtaleperioden

• Lånefinansiering gjennomføres i den grad det er nødvendig for å sikre rasjonell fremdrift av

prosjekter. Det legges til grunn at nedbetaling skjer gjennom løpende annuitet i

avtaleperioden.

4. Alle beløp som omtales i Revidert avtale er 2012-kr. Partene er inneforstått med at disse beløpene

omregnes til 2013-kr.i Handlingsprogrammet for 2013-2016.

5. Fremtidig styringsstruktur

Styringsstrukturen beholdes med Fylkesordføreren i Akershus, Byråden for miljø og samferdsel,

Vegdirektøren og Jernbanedirektøren som medlemmer. Ved behandlingen av større prinsipielle

saker, og spørsmål som gjelder hovedlinjene i Oslopakke 3, skal styringsgruppen drøfte disse med

ytterligere to representanter fra hvert av fylkene. Politisk referansegruppe beholdes.

8

6. Beslutningsprosess

Revidert avtale er fremforhandlet av representanter for følgende partier: Oslo (Venstre, Høyre,

Arbeiderpartiet) og Akershus Fylkeskommune (Høyre, Arbeiderpartiet). Det forutsettes behandling

og tilslutning til Revidert avtale fra hhv. Oslo bystyre og Fylkestinget i Akershus i løpet av juni 2012.

Partene forutsetter at Styringsgruppen for Oslopakke 3 legger Revidert avtale til grunn for

utformingen av Handlingsprogrammet for 2013-2016.

Oslo, 24.mai 2012

VEDLEGG 3

Prosjektark for tiltak i Oslopakke 3

Prosjektark Oslopakke 3

Tiltak:

Rv. 22 Lillestrøm – Fetsund
Tiltakshaver:

SVRØ
Beskrivelse:
Vegen er i dag en tofeltsveg med over 20 000 i ÅDT og med kryss i plan. På halve strekningen fra
Fetsund er det et sambruksfelt 3+, dvs. at busser, drosjer og kjøretøy med minst to personer i bilen i
tillegg til fører kan benytte feltet.

Det er store rushtidsproblemer på strekningen og behov for å bedre trafikksikkerheten.

Planen innebærer at den om lag 5 km lange strekningen av rv 22 mellom Lillestrøm og Fetsund utvides
til firefeltsveg med midtrekkverk og fartsgrense 80 km/t. Det er foreløpig forutsatt at
fremkommeligheten vil bli så god at det ikke er behov for å merke opp kollektivfelt eller sambruksfelt
(2 + eller 3+) etter vegutvidelsen. Dette kan bli aktuelt på et senere tidspunkt dersom det viser seg å bli
behov for å sikre kollektivtrafikken god fremkommelighet.

Planskisse:

Kostnadsoverslag: 522 mill 2013-kroner. Anslaget inkluderer kostnader som skal refunderes av
lednings- og kabeleiere for omlegging av anlegg.

Nytte/kostnad: Prosjektet er samfunnsøkonomisk lønnsomt. Beregnet nettonytte er 800 mill kr og
nettonytte pr budsjettkrone er 1,74 kr.

Prosjektstatus: Reguleringsplan stadfestet av Miljøverndepartementet 31. januar 2012, planlagt
anleggsstart januar 2013, åpning september 2015.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

E16 Sandvika – Vøyen
Tiltakshaver:

SVRØ
Beskrivelse:
Bygging av ca 3,5 km ny firefelts motorveg mellom Sandvika og Vøyen. Den nye vegen vil erstatte en
av Norges mest trafikkerte tofeltsveger, med årsdøgntrafikk på om lag 35 000 kjøretøy. Ny E16 legges i
en ny 2,3 km lang tunnel fra E18 i Sandvika til Bærumsveien ved Franzefoss. Tunnelen forberedes for
framtidig kobling med ny E18 i tunnel under Sandvika. Dagens midlertidige rundkjøring ved Vøyenenga
fjernes. Dagens E16 er til vesentlig hinder for en ønsket framtidig utvikling av Sandvika by. E16 går
tvers gjennom sentrale deler av byen og er en kraftig barriere med store miljøproblemer i form av støy og
luftforurensing. Prosjektet gir muligheter for framtidig utvikling av sammenhengende arealer langs
aksen Sandvika – Vøyenenga. Det er i dag store framkommelighetsproblemer i rushtidene og behov for
å bedre trafikksikkerheten. Etter at ny E16 er bygget, er det forventet at framkommeligheten langs ny og
gammel E16 blir tilfredsstillende, slik at det ikke er behov for kollektivprioritering med unntak av en
kort strekning inn mot rundkjøringen mellom «gamle E16» og Sandvikaringen.

Planskisse:

Kostnad: Kostnadsanslag: 2,8 mrd 2013-kr med usikkerhet på +/- 11%

Nytte/kostnad: Felles beregning gjennomført for E16 Sandvika–Vøyen og E18 Blommenholm–
Slependen viser negativ samfunnsøkonomisk lønnsomhet. Nettonytte: -1,5 mrd kr og nettonytte pr
budsjettkrone: -0,56.

Prosjektstatus: Godkjent reguleringsplan 15. juni 2011, arbeid med byggeplan pågår, planlagt
anleggsstart 2013, åpning 2018.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

E18 Filipstad
Forslagsstiller:

Oslo kommune
Beskrivelse:
E18 i kulvert (420 m) mellom dagens Hjortneskryss og Operatunnelen for å tilrettelegge for byutvikling
på Filipstad når containerhavna legges ned. Prosjektet er foreslått av Oslo kommune som et
byutviklingsprosjekt. Hvis det prioriteres i Oslopakke 3 er det naturlig at SVRØ overtar ansvar for videre
planlegging og bygging.

Oslo kommune har gitt følgende data:
Grovt kostnadsoverslag : 1,3 mrd kr (GLP-rapport)
Tilskudd fra O3: 665 mill 2013-kr, forutsetter grunneierbidrag.
Aktuell byggestart 2017
Illustrasjon:

Kostnadsoverslag: Foreligger kun kommunalt kostnadsoverslag som ikke er kvalitetssikret av Statens
vegvesen. Antatt usikkerhet minimum +/- 40%
Nytte/kostnad: Foreligger ikke NKA.
Prosjektstatus/planlagt framdrift:
Kommunen har utført noe overordnet planarbeid. Vegdirektoratet har avvist løsning med lang tunnel.
SVRØ har derfor fremmet innsigelse til langt lokk. Kort tunnel/lokk uten flytting av dagens
Hjortneskryss krever godkjenning av fravik fra vegnormalene på grunn av kryss i tunnel og
sikkerhetsgodkjenning i Vegdirektoratet. Mer teknisk detaljplanlegging kreves for å avklare dette.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

E18 Vestkorridoren Lysaker – Slependen
Tiltakshaver:

SVRØ
Beskrivelse:
Ny E18 i Bærum fra Lysaker til Slependen, er delt opp i følgende parseller:

1. Lysaker – Høvik (inkl. tverrforbindelser)
2. Høvik – Blommenholm
3. Blommenholm – Slependen

Det arbeides med kommunedelplan med 3 alternativer med hhv. dagsone ved Lysaker, kort tunnel vest
for Lysaker og lang tunnel Lysaker – Høvik. I alternativet med lang tunnel fra Lysaker til Høvik er
parsell 1 og 2 slått sammen. For øvrig kan parsellene bygges ut separat, men sammenhengende
utbygging gir reduserte kostnader, raskere effekt av utbyggingen og kortere anleggsperiode med
vanskelige trafikkforhold. Prosjektet inneholder følgende hovedelement:

• Bedre kapasitet på E18. Gjennomgående 3+3 bilfelt og gjennomgående vekslingsfelt.
• E18 i tunnel forbi Sandvika, og kobling i tunnel E18/E16 i tunnel fra/til i retning Oslo.
• Nye eller ombygde kryss ved Holtekilen, Høvik, Blommenholm, Gyssestad og Slependen.
• Tunnel forbi Høvik
• Kort tunnel vest for Lysaker i ett alternativ (kan kobles med tunnel ved Høvik til en lang tunnel)
• Tverrforbindelser fra E18 mot Fornebu, Stabekk og Gjønnes/Bekkestua
• Gjennomgående separat kollektivtrasé
• Ny kompakt bussterminal på Lysaker hvor også inngående busser stopper ved jernbanestasjonen
• Busstunnel Lysaker – Fornebu nord
• Gjennomgående sykkelveg
• Ny lokalveg gjennom Sandvika inkl. ny bro over Sandvikselva

Planskisse (alternativ 2 med kort tunnel vest for Lysaker):

Kostnadsoverslag:
Alt 1: 14,7 mrd. 2013-kr: Veg i dagen Lysaker – Høvik, tunnel 1,2 km Høvik ved Høvik, tunnel 3,8 km
Slependen – Blommenholm:
Alt 2: 15,1 mrd 2013-kr: Tunnel på 500 meter vest for Lysaker ellers som alt 1. (jf skisse over)
Alt 3. 14,5 mrd 2013-kr: Tunnelene ved Lysaker og Høvik knyttes sammen i en lang tunnel på 2,75 km,
ellers som alt. 1
Nytte/kostnad: n/a
Prosjektstatus/planlagt framdrift:

 Oversende forslag til kommunedelplan (KDP) til Bærum kommune høsten 2012
 Godkjent kommunedelplan høsten 2013 og reguleringsplan 2015
 Tidligst mulig anleggsstart 2016/17, åpning 2022. Forberedende arbeid starter tidligere.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

E18 Vestkorridoren Slependen - Drengsrud
Tiltakshaver:

SVRØ
Beskrivelse:
Ny E18 i Asker fra Slependen til Drengsrud, delt opp i følgende parseller:

1. Slependen - Holmen
2. Holmen – Drengsrud

Overslagene er veldig enkle, de er gjort på et tidlig nivå basert på tidligere forprosjekt med lite
konkretiserte løsninger. Det er lagt til grunn tunnel kun ved Asker sentrum. Statens vegvesen utarbeider
kommunedelplan for Holmen – Drengsrud. I regi av Asker kommune utarbeides det kommunedelplan
(arealplan basert på E18 i dagens trase) for Slependen - Holmen

• E18 i tunnel forbi Asker sentrum. Det vil også utredes flere alternativer i kommunedelplan
(KDP) med varierende tunnelomfang.

• Bedre kapasitet på E18. Gjennomgående 3+3 bilfelt fra Asker sentrum til Slependen
• Nye eller ombygde kryss ved Holmen, Fusdal og Oreholt.
• Lokk i betong på delstrekninger kan bli aktuelt.
• Røykenveien i omlagt trasé utenfor Asker sentrum i tunnel eller i dagen.
• Gjennomgående separat kollektivfelt eller kollektivtrasé.
• Ny kompakt løsning for stopp av lokale og regionale busser til og fra Asker sentrum.
• Gjennomgående sykkelveg fra Asker sentrum til Holmen.
• Ny løsninger for lokalveier i Asker sentrum.

Illustrasjon: Skisse for2,3 km tunnel sør for Asker sentrum

Kostnadsoverslag: 4,0 mrd 2013-kr
Nytte/kostnad Holmen - Drengsrud: Det foreligger ikke NKA.
Prosjektstatus/planlagt framdrift Holmen - Drengsrud:

 Oversende forslag til kommunedelplan (KDP) til Asker kommune høsten 2013
 Godkjent kommunedelplan våren 2014
 Tidligst mulig godkjent reguleringsplan 2016

For Slependen – Holmen er det ikke konkrete planer om videre planlegging. Alternativ løsninger for E18
må utredes før reguleringsplan kan igangsette

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

E18 Framnes – Lysaker
Forslagsstiller:

Oslo kommune
Beskrivelse:
Med unntak av et kortere lokk ved Sjølyst/Skøyen, danner E18 mellom Framnes til Lysaker en barriere
mellom byen og fjorden. E18 under Bygdøylokket utgjør en flaskehals uten tilstrekkelig frihøyde for
tunge kjøretøy, mangler kollektivfelt og er ulykkesbelastet. Det er behov for tiltak som reduserer
barrierevirkningene og andre miljøulemper samt bedrer framkommeligheten for busser og næringstrafikk
på strekningen. På grunn av nye planer for E18 vest for Lysaker, er det gamle prosjektet med tunnel fra
Frognerstranda til Fornebu uaktuelt.
Aktuelle tiltak kan være å legge et kort fotgjengerlokk over E18 ved Skarpsnoparken (se illustrasjon),
bygge kort tunnel mellom Frognerstranda og Skøyen og/eller bygge egen busstunnel mellom Skøyen og
Lysaker. Kan også bli aktuelt med lokk ved Vækerø for å legge til rette for byutvikling i dette området.
Et lokk ved Skarpsnoparken kan kombineres med noe utfylling i sjøen for å utvide strandområdet og
etablere bedre støyskjerming og mer attraktiv gang/sykkeltrasé og oppholdsarealer langs sjøen enn i dag.
Dette kan være ett aktuelt første byggetrinn.
Illustrasjon:

Kostnadsoverslag:
Det er foreslått satt av 2,4 mrd til tiltak på strekningen Framnes-Lysaker i revidert forslag til Oslopakke
3. Eksisterer ikke utredning som gir godt grunnlag for kostnadsanslag for hele prosjektet. Forlengelse av
Skarpsnoparken på lokk over E18 og etablering av bredere og mer attraktiv strandpark i Frognerkilen er
grovt kostnadsberegna til 200 mill. kr.
Nytte/kostnad:
Foreligger ikke NKA.
Prosjektstatus/planlagt framdrift:
Foreligger ingen konkrete planer, behov for videre utredning.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:
Rv 191 Atkomst Alnabruterminalen 1. byggetrinn

Tiltakshaver:
SVRØ

Beskrivelse:
Ny 4felts riksvegatkomst fra rv191 Nedre Kalbakkvei via Alfasetveien til jernbaneterminalens
kontrollsone (ACA). Prosjektet består av to byggetrinn:

1) Forlengelse riksveg til ACA (erstatter privat veg av lav standard og tilrettelegger for mer effektiv
bruk av terminalen)

2) Utvidelse Alfasetveien til 4 felt

I første omgang prioriteres byggetrinn 1 i Oslopakke 3.

Planskisse:

Kostnadsoverslag):
Foreløpig kostnadsoverslag pr. april/mai 2012 er 338 mill. 2013-kr.
Nytte/kostnad:
Nytte/kostnad er foreløpig ikke beregnet.
Prosjektstatus:
Området inngår i reguleringsplan for del av Alnabruterminalen, vedtatt 17.2.2010. Detaljplanlegging
pågår og vedtak for detaljregulering av 1. byggetrinn antas å kunne foreligge i 2014/15. Aktuell
byggestart kan være 2016-18. Antatt byggetid 2 år. Prosjektet er foreslått i etatenes forslag til NTP 2014-
23 med oppstart i 2018 i planteknisk ramme.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Prosjekt:

E6 Manglerudprosjektet
Tiltakshaver:

SVRØ
Beskrivelse: Dagens E6 på strekningen Klemetsrud til Teisen/Ulven har lav standard, særlig Klemetsrud
- Ryen, gir stor belastning for lokalmiljøet langs vegen og har ikke kollektivfelt. Hovedmålet er å
redusere støy- og luftforurensing for boligområdene langs E6, bedre framkommeligheten og bidra til
utvikling av et mer attraktivt kollektiv- og gang/sykkeltilbud og bedre trafikksikkerheten. Strategien for
Sørkorridoren er at E18 Mosseveien skal avlastes og at E6 skal ta trafikkveksten.
Det er omtalt tre tunnelalternativer i Sørkorridorrapporten, men også andre løsninger vurderes. Felles for
alle alternativer vil være å etablere sammenhengende sykkelveg og kollektivfelt på hele strekningen.
Kollektivtiltakene må bygge opp under kollektivknutepunktene på Mortensrud, Ryen og Bryn. Det
legges opp til egen finansieringsløsning for å sikre finansiering og rasjonell anleggsframdrift.

Planskisser fra Sørkorridorrapporten (2009):

Kostnadsoverslag: Fra 4,3 mrd for rimeligste alternativ (kort tunnel) til 5,5 mrd 2013-kr for dyreste
alternativ (ekstra lang tunnel). +/-40 % usikkerhet.
Nytte/kostnad: Felles beregning gjennomført for E6 Manglerudprosjektet og rv 4 med Fossumdiagonal
og oppgradert Østre Aker veg viser negativ samfunnsøkonomisk lønnsomhet. Nettonytte: -3 mrd kr og
nettonytte pr budsjettkrone: -0,52.
Prosjektstatus/planlagt framdrift: Prosjektet er utredet og anbefalt i Sørkorridorrapporten, SVRØ 2009.
Prosjektet er nå inndelt i faser: Det tas sikte på at fase 1 med systemanalyse og silingsrapport er ferdig
2013, fase 2 med godkjent KU i 2014. Dersom plan- og utredningsarbeidet utføres parallelt med KU for
hele strekningen, kan reguleringsplan for første delparsell Klemetsrud – Abildsø/Ryen, foreligge i 2016.

Kort tunnel Kollektivfelt

Lang tunnel Ekstra lang

Prosjektark Oslopakke 3

Tiltak:

Programområder riksveg Oslo og Akershus
Tiltakshaver:

SVRØ
Beskrivelse:
Programområder omfatter kollektivtrafikktiltak, gang‐ og sykkelveger, trafikksikkerhets-tiltak, miljø‐ og
servicetiltak, mindre utbedringer og planlegging. I handlingsprogramperioden 2013-16 er det satt av i alt
om lag 1,4 mrd kr til tiltak innen programområder på riksvegnettet i Oslo og Akershus, av dette utgjør
statlige mider vel 60 % . Dette omfatter ett bredt spekter av tiltak samt midler til planlegging. Aktuelle
tiltak 2013-16 er:

• Kollektivtiltak: Tiltak for økt fremkommelighet, tilgjengelighet og standard på holdeplasser

og knutepunkter prioriteres. Planlagte større tiltak er bl a nytt kollektivknutepunkt for trikk,
buss og T-bane på Storo, kollektivfelt på Ring 1 og kollektivfelt på E6 Hvam -
Skedsmovollen

• Gang/sykkeltiltak: Gjenstående parseller på hovedsykkelveinettet i Oslo prioriteres, samt
viktige statlige sykkelruter langs fylkesvegnettet i Akershus som f eks fv 152 i Ski og
Oppegård og fylkesveger parallelt med E6 gjennom Skedsmo, Sørum og Ullensaker

• Trafikksikkerhet: Planlagte tiltak er bl a midtrekkeverk og ombygging av ulykkesutsatte
kryss, samtplanskilte kryssinger på hovedsykkelvegnettet i Oslo

• Miljø- og service: støyskjerming utgjør den største delen.
• Mindre utbedringer: omfatter tiltak for oppgradering av eksisterende veginfrastruktur,

finansieres med statlige midler. Tiltak for universell utforming inngår ved mange av
tiltakene.

• Planlegging og grunnerverv

Illustrasjoner: Bildene under illustrerer ulike type tiltak innenfor programområdene.

Kostnadsoverslag:
I 2013 er det foreslått om lag 300 mill kr dette formålet, fra 2014 foreslås det 370 mill 2012-kr/år (240
stat, 130 bom).
Nytte/kostnad:
Foreligger ikke for alle tiltakene. For større, nye prosjekter utarbeides NKA som del av
beslutningsgrunnlaget.
Prosjektstatus/planlagt framdrift:
Består av mange ulike prosjekter med ulik planstatus, noen er igangsatt, andre har vedtatt reguleringsplan
og klare til oppstart i 2013, og andre er under planlegging.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

Lokale vegtiltak Akershus
Tiltakshaver:

Akershus fylkeskommune
Beskrivelse: I handlingsprogramperioden 2013-16 er det satt av i alt om lag 1,4 mrd kr fra Oslopakke 3
til lokale vegtiltak i Akershus, av dette utgjør bompenger om lag halvparten. Dette finansierer
strekningsvise tiltak og en rekke mindre tiltak innen programområder samt planlegging. Aktuelle tiltak
2013-16 er:
• Strekningsvise tiltak:

– Vegomlegging for planfri kryssing av jernbanen og sentrumsutvikling Heggedal
– Ombygging av fylkesveg 154 til en miljøgate mot Ski sentrum

• Programområder
– Kollektivtiltak: Tiltak for økt fremkommelighet, tilgjengelighet og standard på

holdeplasser og knutepunkter. Innfartsparkering for bil og sykkel inngår. Planlagte
større tiltak er kollektivfelt på fv 120 inn mot Skedsmokorset, og på fv 352
Visperud–Solheim. Nytt innfartsparkeringsanlegg på Årnes.

– Gang/sykkeltiltak: Etablering av sikre gang/sykkelveger til skoler og tettsteder i
Akershus prioriteres, bl a langs fv 167 Røykenveien og fv 165 Slemmestadveien
(Asker), fv 168 Griniveien (Bærum), fv 152 Trolldalen (Frogn), fv 115 Hjellebø–
Løken (Aurskog–Høland).

– Trafikksikkerhet: planlagte tiltak er bl a ombygging av ulykkesutsatte kryss ved fv
173 v/Fosserud (Sørum) og fv 176 v/Sessvoll (Ullensaker); midtrekkverk langs fv
170 Kringen–Finstad; kurveutretting på fv 157 Fjellstrand–Nesodden.

– Miljøtiltak: bl a støyskjermer langs fv 160 Bærumsveien og miljøgate gjennom
Strømmen sentrum.

– Mindre utbedringer: omfatter tiltak for oppgradering av eksisterende
veginfrastruktur, i første rekke forsterkning eller utskiftning av gamle bruer.

– Tiltak for universell utforming inngår ved mange av tiltakene.
• Planlegging
Illustrasjoner: Bildene under illustrerer ulike type tiltak innenfor programområdene.

Kostnadsoverslag: I perioden 2013-15 er det satt av 330 mill 2012-kr/år til dette formålet (167
fylkeskommunale midler, 163 bompenger). Beløpet foreslås økt fra 2016 til 417 mill 2012-kr/år (167
fylkeskommunalt, 250 bom).
Nytte/kostnad: Foreligger ikke for alle tiltakene. For større, nye prosjekter utarbeides NKA som del av
beslutningsgrunnlaget.
Prosjektstatus/planlagt framdrift: Består av mange ulike prosjekter med ulik planstatus, noen er
igangsatt, andre har vedtatt reguleringsplan og klare til oppstart i 2013, og andre er under planlegging.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

Lokale vegtiltak Oslo
Tiltakshaver:

Bymiljøetaten
Beskrivelse: I handlingsprogramperioden 2013-16 er det satt av en betydelig økning sammenlignet med
forrige Handlingsprogram. I alt settes det av 1,8 mrd 2013-kr fra Oslopakke 3 til lokale vegtiltak i Oslo,
av dette utgjør bompenger om lag 60 %. Dette omfatter både strekningsvise tiltak og mindre tiltak innen
programområder samt midler til planlegging. Aktuelle tiltak 2013-16 er:
• Strekningsvise tiltak:

– Nye Bogstadveien (oppstart 2012)
– Ring 2 Carl Berners pl – Blindernveien

• Programområder
– Kollektivtiltak: Tiltak for økt fremkommelighet, tilgjengelighet og standard på

holdeplasser og knutepunkter prioriteres. Planlagte større tiltak er bl a ny trikkelinje
gjennom Dronning Eufemias gate/Bispegata, oppgradering av kollektivgatene i
Kvadraturen, Stortorget med nye holdeplasser og Ensjø T-banestasjon.

– Gang/sykkeltiltak: Gjenstående etapper av hovedsykkelveinettet prioriteres, bl a
langs Ring 2, Hoffsveien, Tvetenveien, Ekebergveien og Sognsveien.

– Trafikksikkerhet: forutsatt finansiert over bykassa
– Miljøtiltak: forutsatt finansiert over bykassa
– Mindre utbedringer: forutsatt finansiert over bykassa

• Planlegging
Illustrasjoner: «Nye Bogstadveien» (øverst), bildene under illustrerer ulike type tiltak innenfor
programområdene.

Kostnadsoverslag: I perioden 2013-16 er det satt av 441 mill 2013-kr/år til dette formålet (185 lokale
midler, 256 bom).

Nytte/kostnad: Foreligger ikke for alle tiltakene. For større, nye prosjekter utarbeides NKA som del av
beslutningsgrunnlaget.

Prosjektstatus/planlagt framdrift: Består av mange ulike prosjekter med ulik planstatus, noen er
igangsatt, andre har vedtatt reguleringsplan og klare til oppstart i 2013, og andre er under planlegging.

http://www.jernbaneverket.no/

 Prosjektark Oslopakke 3
Tiltak:

Drift og småinvesteringer Oslo
Tiltakshaver:

Ruter
Beskrivelse:

Det foreslås overført bompenger fra Oslopakke 3 hvert år til Ruter for å styrke kollektivtilbudet i Oslo. I
2013 foreslås dagens beløp på 359 mill 2013-kr videreført. I Ruters strategiplan K2012 foreslås midlene
fordelt på følgende måte:
• Styrket drift T-bane:

o Anskaffelse/drift 45 nye vogner (MX opsjon 2) og ytterligere 96 nye vogner fra 2012 (MX opsjon 3)
o Videreføre 7,5 min rute Grorudbanen og Furusetbanen
o Full toglengde på linje 4/6 (Kolsåsbanen – Ringen – Lambertseterbanen)
o Videreføre økt frekvens T-banen ferier og helger
o Ny rutemodell T-bane fra 2013 med bedre takting/jevnere frekvens
o 7,5 minutters rute på Røabanen fra 2013

• Styrket busstilbud linjene 20, 21, 28, 31 m fl
• Oppgradering infrastruktur T-bane og trikk

Fra 2014 foreslås det årlige beløpet økt til 384 mill 2013-kr. Dette representerer en økning på + 7 % som
gir mulighet for noe tilbudsforbedring og starte anskaffelsesprosessen for nye trikker. Fra 2020 foreslås
overført 61 mill 2013-kr pr år ekstra fra Oslopakke 3 for å bidra til finansiering av anskaffelse og drift av
nye trikker.

Ruter utarbeider i samarbeid med KTP og andre berørte virksomheter forslag til prioritering som
behandles i Ruters investeringsråd. Endelig prioritering vedtas gjennom årlig budsjettbehandling.

Illustrasjoner: Oslopakke 3-midler bidrar til finansiering av nye T-banevogner, økt busstilbud, mindre
oppgraderingstiltak trikkenett og T-bane – og fra ca år 2020 – nye trikker.

Kostnadsoverslag:
Foreslås overført ca 1,5 mrd kr fra Oslopakke 3 til Ruter i fireårsperioden 2013-16.

Nytte/kostnad:
Analyser utført av Urbanet Analyse viser at det er samfunnsøkonomisk lønnsomt å øke tilskuddet til
kollektivtilbudet i Oslo og Akershus med mellom 0,7 og 1 mrd kr pr år i forhold til dagens situasjon, dvs
at tilskudd fra Oslopakke 3 er samfunnsøkonomisk lønnsomt.

Prosjektstatus/planlagt framdrift:
Tiltakene krever normalt ikke reguleringsplan og kan iverksettes i løpet av kort tid.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3
Tiltak:

Drift og småinvesteringer Akershus
Tiltakshaver:

Ruter
Beskrivelse:

Det foreslås en gradvis opptrapping av midler som overføres fra Oslopakke 3 hvert år til Ruter i
Handlingsprogramperioden for å styrke kollektivtilbudet i Akershus. I 2013 foreslås beløpet økt til 293
mill 2013-kr. Dette foreslås trappet opp hvert år til 359 mill i 2016, som gir rom for ytterligere forbedret
kollektivtilbud. I alt vil dette utføre 1,3 mrd kr til driftstiltak i 2013-16. I Ruters strategiplan K2012
foreslås midlene fordelt på følgende måte (med prosentvis andel av totalbeløpet i parentes):

• Styrking av busstilbudet (30 %)
• Drift T-bane og trikk (28 %)

o Kolsåsbanen (T-bane og trikk)
o 7,5 min frekvens Østerås fra 2015

• Plan, informasjon og taksttiltak, inkludert tilskudd til omlegging til forenklet takst- og
sonesystem (19 %)

• Oppgradering infrastruktur (1 %)
• Båtdrift (Nesodden) (7 %)

Endelig prioritering av midlene skjer i forbindelse med behandlingen av Samferdselsplanen og budsjettet
i Akershus fylkeskommune.

Illustrasjoner:

Kostnadsoverslag:
Ca 1,3 mrd fra Oslopakke 3 i fireårsperioden 2013-16.

Nytte/kostnad:
Analyser utført av Urbanet Analyse viser at det er samfunnsøkonomisk lønnsomt å øke tilskuddet med
mellom 0,7 og 1 mrd kr pr år i forhold til dagens situasjon, dvs at tilskudd fra Oslopakke 3 er
samfunnsøkonomisk lønnsomt.

Prosjektstatus/planlagt framdrift:
Tiltakene krever normalt ikke reguleringsplan eller andre formelle planer.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3
Tiltak:

Store kollektivtiltak Oslo – T-bane og trikk
Tiltakshaver:

Ruter
Beskrivelse: I 2013 videreføres beløpet på 308 mill 2013-kr til å gjennomføre tiltak for oppgradering og
utvikling av trikke- og T-banenettet i Oslo. Dette foreslås økt til et årlig gjennomsnitt på ca 460 mill
2013-kr i perioden 2014-2019 for å finansiere et krafttak for å modernisere trikkenettet i tide til innfasing
av nye vogner samtidig som viktige tiltak på T-banenettet finansieres. Deretter foreslås et årlig nivå på
358 mill 2013-kr fra 2020 til 2032. Dette gir i sum 7,8 mrd 2013-kr i perioden 2013-32. I tillegg er det
forutsatt at en andel av «Drift og småinvesteringer» går til oppgraderingstiltak for T-bane og trikk.
Dersom denne videreføres på gjeldende nivå (26 %), gir dette ca 1,9 mrd i samme periode. I alt gir dette
en ramme på 9,7 mrd 2013-kr. Ruter utarbeider i samarbeid med KTP og andre berørte virksomheter
forslag til prioritering som behandles i Ruters investeringsråd. Endelig prioritering vedtas gjennom årlig
budsjettbehandling. Følgende er aktuell prioritering ut fra foreliggende kunnskap:
• Oppgradering Lambertseterbanen 2011-13 (fullføring) og Østensjøbanen 2014-15 (0,53 mrd), i tide

til Lørenbanen åpnes og muliggjør to avganger i kvarteret på Østensjøbanen.
• Fornyelse og delvis automatisert signalanlegg T-bane installeres etappevis 2014-23. Viktige deler

planlegges ferdigstilt før åpning av Fornebubanen for å gi økt kapasitet (2,0 mrd).
• Øvrig oppgradering grenbaner, fellestrekning og stasjoner T-bane (3,2 mrd)
• Konsentrert, linjevis oppgradering av trikkenettet og tilrettelegging for nye standardtrikker

(1,3+0,64=1,94 mrd) slik at hele linjer er oppgradert i tide til innfasing av nye trikker ca 2018-20.
• Forutsatt ovenstående forutsetninger, vil det være mulig å prioritere tiltak for økt kapasitet og

videreutvikling av kollektivtilbudet for ca 1,48 mrd 2013-kr i perioden, aktuelle tiltak er:
o Trikk til Tonsenhagen (0,8 mrd)
o Fjordtrikk øst via Vippetangen (0,3 mrd)
o Forlengelse Ljabru-Hauketo (0,2 mrd)
o Stasjonsombygging for 3-vognstog Holmenkollbanen (0,4 mrd)

Illustrasjoner: Oppgradering av T-bane og trikkenettet, og tiltak for økt kapasitet, f eks ny trikketrasé
fra Aker Brygge til Jernbanetorget via Vippetangen – Fjordtrikk øst (høyre bilde):

Kostnadsoverslag: Oppgradering T-banen: 5,6 mrd. Delvis automatisert signalanlegg tilleggskostnad: 1
mrd. Oppgradering trikkenettet: 1,4 mrd + 0,7 mrd for tilrettelegging nye standardtrikker (2013-kr).
Nytte/kostnad: Foreligger ikke for oppgraderingstiltak. Metodiske utfordringer knyttet til beregninger.
Dersom oppgradering ikke foretas, vil en i første omgang måtte sette ned hastigheten, redusere
frekvensen og i verste fall stenge banestrekninger. Oppgradering vil derfor normalt gi god nytte/kost. For
nye prosjekter gjøres det NKA som del av beslutningsgrunnlaget.
Prosjektstatus/planlagt framdrift: Oppgraderingsbehov for T-bane og trikk – dokumentert i KTP-
rapport. Oppgradering av eksisterende infrastruktur krever vanligvis ikke ny reguleringsplan. Foreligger
KU og forslag til reguleringsplan for trikk til Tonsenhagen, ventet politisk behandling i 2012.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

Lørenbanen
Tiltakshaver:

Ruter
Beskrivelse:
Ny 1,6 km T-bane hovedsakelig i tunnel mellom Økern og Sinsen med ny underjordisk stasjon på
Løren. Gir en direkteforbindelse mellom Grorudbanen og T-baneringen og gir mulighet til å
pendle øst-øst slik at frekvensen på Østensjøbanen kan dobles uten økt belastning av
fellestunnelen. Økt frekvens gir økt kapasitet og redusert ventetid. Prosjektet vil gi en god
kollektivbetjening av den omfattende byutviklingen som skjer på Løren. Gir også redusert
reisetid mellom stasjoner langs Grorudbanen og Ringen.
Prosjektet omfatter også oppgradering av innendørsstasjonene Vestli, Romsås og Stovner samt
andre nødvendige tiltak på Grorudbanen i perioden hvor banen likevel er stengt som følge av
anleggsarbeid på Lørenbanen.
Ruter er tiltakshaver og KTP byggherre på vegne av Oslo kommune.

Illustrasjon:

Kostnadsoverslag:
1,5 mrd 2013-kr. Ventet ferdigstilt KS2 før sommeren 2012.
Nytte/kostnad:
Prosjektet er beregnet samfunnsøkonomisk lønnsomt.
Prosjektstatus/planlagt framdrift:
Foreligger vedtatt reguleringsplan, planlagt anleggsstart i 2013 med åpning i 2016.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

T-bane til Skøyen og Fornebu
Tiltakshaver:

Ruter
Beskrivelse: Ny 8,3 km T-bane i hovedsak i tunnel mellom Fornebu og Majorstuen med stasjoner på
Lysaker, Vækerø og Skøyen i tillegg til tre på Fornebulandet. Vil gi god kollektivbetjening av
store byutviklingsområder. Reisetiden vil bli på 12 minutt fra Fornebu senter til Majorstuen. Det
legges i første omgang opp til to avganger i kvarteret med tog som pendler gjennom sentrum.
Det legges vekt på å utvikle gode kollektivknutepunkt som tilrettelegger for effektiv omstigning
ved Lysaker og Skøyen. Tiltaket koordineres med nytt delvis automatisert signalanlegg for økt
kapasitet og pålitelighet samt nødvendig oppgradering av sentrumstunnelen.

Ruter som tiltakshaver har ansvar for å organisere gjennomføringen av prosjektet. Det legges til
grunn en egen finansieringsløsning for prosjektet hvor staten bidrar med 50 %, og Oslopakke 3
og private bidrar med resten. Det foreligger tilsagn om 500 mill kr i grunneierbidrag. Ruter
undersøker mulighetene for om private interessenter langs traséen kan gi bidrag på ytterligere
bidrag i størrelsesorden 600 mill kr ved å utnytte muligheten en god baneløsning gir for økt
utnyttingsgrad innen gangavstand fra stasjonene. Dette forutsettes å inngå i
rekkefølgebestemmelser i reguleringsplanene og utbetales etter avtale i tråd med framdriften i
prosjektet.

Illustrasjon:

Kostnadsoverslag: 4,6 mrd 2013-kr
Nytte/kostnad: Det er gjennomført NKA av Fornebubane sammen med ny sentrumstunnel som viser at
tiltakene er samfunnsøkonomisk lønnsomme.
Prosjektstatus/planlagt framdrift: Forslag til reguleringsplan for Bærumsdelen av banen er oversendt
Bærum kommune. Arbeid med planprogram for Oslodelen pågår. Ruter utreder fellesskapsfinansiering
og andre aspekter ved alternativ organisering av utbyggingen. Planlagt anleggsstart 2015 og tre års
byggetid.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

T-bane til Ahus
Forslagsstiller:

Akershus fylkeskommune
Beskrivelse: Forlengelse av Furusetbanen med 5 km fra Ellingsrudåsen til Ahus med stasjoner på
Visperud og Lørenskog sentrum. Formålet med prosjektet er å styrke kollektivtilbudet mellom Ahus,
Lørenskog sentrum og Oslo. Reisetiden vil bli på 28 minutt fra Ahus til Jernbanetorget. Det legges vekt
på å utvikle godt kollektivknutepunkt i Lørenskog sentrum som tilrettelegger for effektiv omstigning til
bussterminalen. Opptaksområdet til Ahus omfatter nå også Groruddalen og gir økt nytte av banen. T-
baneforlengelse åpner for følgende muligheter:
• Visperud: Store næringsvirksomheter som Postterminalen med 3300 ansatte, vil komme innenfor

gangavstand. Gjennom et samarbeid mellom Oslo og Lørenskog kommune ligger forholdene til rette
for en betydelig transformasjon og utbygging av området. Det er også potensiale for 500–2000
innfartsparkeringsplasser på Visperud med nær tilknytning til E6/rv 159.

• Lørenskog sentrum: Planforslaget viser et konsept for utbygging av et lokk over rv 159 og
Solheimsveien som forutsettes finansiert av grunneiere. Målet er å utvikle området til et attraktivt og
konsentrert sentrumsområde med offentlig byrom av høy kvalitet og tilrettelegge for enkel
omstigning mellom eksisterende bussterminal og ny stasjon. Forslaget er videre bearbeidet av
Lørenskog kommune og viser et potensiale på ca. 50 000 kvadratmeter næring og bolig. I tillegg
foreligger konkrete planer i tilsvarende omfang for nærliggende sentrumsområder.

• Ahus: I nærhet av sykehuset finnes det mulighet for ytterliggere utbygging av næring og bolig, men
foreligger ikke konkrete planer. Kommunen er positiv til en slik utvikling.

Det legges til grunn en egen finansieringsløsning for prosjektet hvor staten bidrar med 50 % og resten
finansieres av Oslopakke 3 og private tilskudd. Akershus fylkeskommune vil bruke Ruter som
tiltakshaver og vil være ansvarlig for å organisere gjennomføringen av prosjektet.
Illustrasjon:

Kostnadsoverslag: 2,6 mrd 2013-kr basert på enhetskostnader. Stor usikkerhet.

Nytte/kostnad: Foreligger ikke nyttekostnadsanalyser p.t.
Prosjektstatus/planlagt framdrift: Norconsult har på oppdrag fra Akershus fylkeskommune utredet av
alternative baneløsinger og traséer (rapport 2010). Planlagt videre utredninger i 2013.

http://www.jernbaneverket.no/

Prosjektark Oslopakke 3

Tiltak:

Tilrettelegging for forbedret togtilbud
Tiltakshaver:

Jernbaneverket
Beskrivelse:

Ferdigstillelsen av nytt dobbeltspor Lysaker– Asker (Vestkorridoren), dobbeltsporparseller på Vestfoldbanen
har sammen med NSBs innkjøp av 50 nye togsett gitt et grunnlag for å sikre betydelige forbedringer i
rutetilbudet på Østlandet.

For innføring av nye tog og for å iverksette et nytt og forbedret rutetilbud i Oslo-området, blir det gjennomført
et bredt spekter av supplerende kapasitetsøkende tiltak. Tiltakene omfatter økt kapasitet for hensetting av tog,
forlengelse av plattformer, vendeanlegg, mobile statiske omformere for strømforsyningen og annen
oppgradering av stasjoner. Av særlig betydning for Oslo og Akershus er nye vendeanlegg på Eidsvoll og
Høvik. På Kongsvingerbanen blir det tilrettelagt for type 75 sett (Flirt) med timesfrekvens helt til
Kongsvinger.

Vendeanlegget på Høvik er viktig for å håndtere flere lokaltog vest for Oslo. I Oslotunnelen gjennomføres
tiltak i signalanlegget og i sporarrangementet slik at dagens kapasitet for inntil 19 tog per retning per time kan
økes til 24. Hovedelementer i det nye togtilbudet er:

• Knutepunktstoppende tog med 10 min intervall mellom Asker og Lillestrøm. Inkluderer stive ruter for
pendlene Drammen–Lillehammer, Skien–Eidsvoll, Eidsvoll–Dal (30 min frekvens), Asker – Kongsvinger
og Kongsberg–Eidsvoll.

• Fullstoppende tog med 15 min frekvens for Asker–Lillestrøm (to avganger er forlenget til 30 min
frekvens på Spikkestadbanen)

• Rutetilbudet i sørkorridoren blir omtrent som i dag fram til Follobanen er ferdigstilt, men kan nyte godt
av materiell som blir ledig etter innfasing av nye tog på andre banestrekninger.

Illustrasjoner: NSBs nye Flirt togsett og linjeplan for nytt togtilbud på Østlandet

Råstad/Torp

Ski

Sonsveien

Sa
nd

vik
a

Ly
sa

ke
r

Sk
øy

en

As
ke

r

Bondivatn
Gullhella
Heggedal

Røyken

Spikkestad

Skollenborg
Darbu

Hokksund
Vestfossen

Mjøndalen
Gulskogen

Kongsberg

Sande

Skoppum
Holmestrand

Stokke
Tønsberg

Sandefjord

Porsgrunn
Skien

Larvik

Br
ak

er
øy

a
Lie

r

Na
tio

na
lth

ea
tre

t

Varingskollen

Jaren

Gjøvik

Gardermoen

Eidsvoll

Hamar

Lillehammer

Eidsvoll verk

Moelv
Brumunddal

Stange
Tangen

Dal

Leirsund

Kløfta

Frogner
Lindeberg

Jessheim
Nordby
Hauerseter

Nordstrand
Ljan
Hauketo
Holmlia
Rosenholm
Kolbotn
Solbråtan
Myrvoll
Greverud
Oppegård
Vevelstad
Langhus

Kråkstad

Skotbu

Tomter
Knapstad
Spydeberg

Askim
Næringsparken

Mysen
Eidsberg
Heia
Rakkestad

Moss

Ås
Vestby

Kambo

Rygge
Råde
Fredrikstad
Sarpsborg
Halden

Sa
gd

ale
n

Br
yn

Ny
lan

d
Gr

or
ud

Ha
ug

en
stu

a
Hø

yb
rå

te
n

Lø
re

ns
ko

g
Ha

na
bo

rg
Fj

ell
ha

m
ar

St
rø

m
m

en

Al
na

Os
lo

S

Hø
vik

St
ab

ek
k

Bl
om

m
en

ho
lm

Hø
n

Va
kå

s
Hv

als
ta

d
Bi

llin
gs

ta
d

Sl
ep

en
de

n

Eina
Bleiken

Raufoss

Tøyen
Grefsen
Nydalen
Kjelsås
Snippen
Movatn
Nittedal
Åneby

Hakadal

Reinsvoll

Harestua
Furumo

Gran
Lunner

Roa
Grua

Lil
les

trø
m

Dr
am

m
en

Fetsund

Sørumsand
Svingen

Blaker
Rånåsfoss
Auli
Haga

Skarnes
Årnes

Kongsvinger

Nerdrum
Tuen

Bodung

Langnes

Slitu

Nytt rutetilbud for Østlandet
justert forslag - rushtidstime

Kolbotn - Oslo S kjøres
kun i morgenrush

Ekspress
Vestfold når
infrastruktur

Kostnadsoverslag: Fra 2012 – 2015 skal det brukes nær 3 mrd.kr. for å tilrettelegge for innfasing av nye tog og ny
grunnrute. Opp mot 90 % av kostnadene er knyttet til tiltak innenfor Oslo og Akershus.

Nytte/kostnad: Innføring av ny grunnrute er basert på nye dobbeltspor pluss store og små supplerende tiltak. Det er
allerede oppnådd kjøretidsforbedringer ved å ta i bruk de nye dobbeltsporene i vest. Med nytt materiell og innføring
av ny grunnrute blir det høyere utnyttelse av ferdigstilte dobbeltspor. Setekapasitetsøkningene som følge av flere og
lengre tog går opp med i størrelsesorden 20 % i de tre korridorene mot Oslo S.

Planstatus/planlagt framdrift: Ny grunnrute med økt rutetilbud innføres ved ruteendring i desember 2014. De fysiske
tiltakene som er nødvendige for å legge om rutetilbudet skjer fortløpende og ferdigstilles senest i desember 2014.

Prosjektark Oslopakke 3

Tiltak:
Prosjekt Stor-Oslo (Etterstad–Lysaker/Innerstrekningene)

Tiltakshaver:
Jernbaneverket

Beskrivelse:

Prosjekt Stor-Oslo omfatter fornyelsesprosjektet «Prosjekt Oslo» (Etterstad-Lysaker) og
fornyelsesprosjekter fra Oslo mot Asker og Spikkestad og fra Oslo mot Lillestrøm. Fornyelse av
Østfoldbanen fra Oslo til Ski vil først inngå når Follobanen står klar.

Prosjekt Oslo startet opp i 2009. Innen 2014 skal strekningen mellom Lysaker og Etterstad inkludert
stasjonene Skøyen, Nationaltheatret og Oslo S og Oslotunnelen være modernisert. Prosjektets mål er en
oppetid på strekningen på 99,4 prosent. Etter oppgraderingen skal strekningen ha samme standard som
Gardermobanen og et livsløp på 30 år.

Fra 2013 igangsettes anleggsarbeidene med fornyelse videre mot Lillestrøm og Sandvika/Asker.

I tillegg til investeringsmidler til fornyelsene i Prosjekt Stor – Oslo, skal det i 2012 brukes ca 125
millioner over Jernbaneverkets fornyelsesbudsjettet til bl.a. sporvekselovervåking, detektorer i sporet og
akseltellere.

Illustrasjon: Tog i Oslotunnelen ved Oslo S

Kostnadsoverslag:
Til sammen skal det investeres vel 2 mrd. kr. i ekstraordinær fornyelse av jernbanen i Oslo-området frem
til 2014 (av dette brukes ca 1,75 mrd.kr på strekningen Lysaker – Etterstad).
Nytte/kostnad:
Fra Hovedplan for Prosjekt-Oslo er det beregnet at fornyelsen av strekningen Oslo S – Lysaker vil gi
netto nytte på ca 250 mill. 2009-kr som følge av reduserte forsinkelseskostnader.

Planstatus/planlagt framdrift:
Prosjekt Oslo skal ferdigstilles i desember 2012. Deretter følger oppstart videre utover på
innerstrekningene med endelig ferdigstillelse fremover mot 2023.

Prosjektark Oslopakke 3

Tiltak:

Follobanen
Tiltakshaver:
Jernbaneverket

Beskrivelse:

Nytt dobbeltspor mellom Oslo og Ski inklusive Ski stasjon er det største prosjektet i Nasjonal
transportplan 2014–2023. Prosjektet vil gi økt kapasitet, kortere reisetid (fra dagens 22 til 11 minutter for
knutepunktstoppende tog) og bedre punktlighet på en av Norges tettest trafikkerte jernbanestrekninger.
Follobanen er en del av lokaltrafikken i Oslo-området og dermed en forutsetning for Oslopakke 3, inngår
i IC-strategien, og er en forutsetning for å satse på økt godstrafikk fra Sverige og Europa.

Ny Follobane planlegges med innføring til/fra Oslo S via Klypen og vil deretter gå rett inn i
Ekebergåsen. Det vil være sammenhengende tunnel i to løp som vil komme ut rett nord for Ski stasjon.

Reguleringsplanarbeid for banen pågår i Oslo, Oppegård og Ski kommune. Jernbaneverket planlegger
gjennomføring av KS2 (kvalitetssikring) etter godkjente planvedtak (trolig våren 2013). Det kan gjøre
det mulig å få til en oppstart for utbygging i 2014. Dette gir grunnlag for ferdigstillelse i 2018 under
forutsetning av tilstrekkelig årlig bevilgning.

Illustrasjoner: Follobanen (innføring Oslo S).

Kostnadsoverslag: I forslag til NTP 2014-23 er det oppgitt at kostnader for realisering av Follobanen som påløper
etter 2013 kan bli i om lag 17 mrd 2013-kr gitt forutsetning av bevilgning i statsbudsjettet for 2013.

Nytte/kostnad: Nytten av store jernbaneinvesteringer, slik som Follobanen avhenger av utviklingen i
jernbanenettet for øvrig. Potensiell gevinst av Follobanen fås når kapasiteten er høyt utnyttet med ensartet
togtrafikk. Det blir da plass til mange tog per time. I situasjoner hvor påfølgende tog har ulik hastighet, så blir det
mye ubrukbar kapasitet mellom togene og det blir plass til færre tog per time. Den konkrete nytten av prosjektet er
at reisetiden Oslo – Ski halveres og det blir økt kapasitet i trafikksystemet på strekningen.

Planstatus/planlagt framdrift: Planlegging av Follobanen pågår. I etatenes forslag til NTP 2014-23 ligger den inne
i +45 % ramme med oppstart 2014-17 og ferdigstillelse i perioden 2018-2023. I rammen gods (+20 %) er det ikke
midler til anleggsstart for Follobanen i NTP-perioden, men i rammen person (+20 %) er det i underkant 12 mrd.kr
til oppstart perioden 2018-2023. Det forutsettes da at anlegget ferdigstilles etter 2023.

Prosjektark Oslopakke

Tiltak:

Alnabru godsterminal
Tiltakshaver:
Jernbaneverket

Beskrivelse:

Kapasiteten på Alnabru godsterminal må økes for å oppnå økt combitransport på bane i Norge. Det er
gjennomført et omfattende utrednings- og planarbeid for utvidelse av terminalen i flere byggetrinn. For å
dekke det framtidige kapasitetsbehov for gods i nærmeste 10-årsperiode, er det anbefalt å bygge ut for en
tilnærmet dobling av dagens kapasitet på Alnabru containerterminal (fra 0,5 til 1,1 mill.TEU pr.år) ved å
gjennomføre byggetrinn 1. Det planlegges dimensjonert for 600 m lange tog og med 750 m lange tog inn
i lastegatene. Med eventuell gjennomføring av byggetrinn 2 til 4 kan man oppnå en tredobling. I tillegg
til behovet for kapasitetsøkning, er byggetrinn 1 også viktig for fornyelsen av de tekniske anleggene. Det
gjennomføres for tiden ekstern kvalitetssikring av planoppgaven for byggetrinn 1.

I tillegg startes et prosjekt i 2012 for å opprettholde funksjonaliteten på spor og tekniske anlegg på
Alnabruterminalen i påvente av byggetrinn 1. Jernbaneverket planlegger å bruke om lag 40 millioner pr
år i minimum en åtteårsperiode. Denne innsatsen på fornyelsessiden må til for å holde terminalen
driftssikker. Økt punktlighet og forutsigbarhet er sterkt etterspurt av godstransportørene.

Illustrasjon: Alnabru godsterminal.

Kostnadsoverslag: Kostnad ved byggetrinn 1 for Alnabru kan bli ca 10,6 mrd.2013-kr.
Nytte/kostnad:
Fordi Alnabru er navet i godstransporten i Norge, er det essensielt å øke kapasiteten nettopp her.
Prosjektet i seg selv er kostnadsberegnet til å være ulønnsomt, men nytte og kostnader må også ses i
sammenheng med det potensialet som foreligger for mer gods på skinner på den enkelte banestrekning
(ligger ikke i kostnadsanalysen). Samlet sett vil tilrettelegging for mer gods på skinner kreve store
investeringskostnader, men samtidig medføre store besparelser for miljø, klima, og ulykker på vei. Dette
kan også bidra til å redusere behovet for veginvesteringer på parallelle strekninger.

Planstatus/planlagt framdrift:
Det er gjennomført en sammenstilling av tidligere planleggingsarbeid for effektivisering av Alnabru
containerterminal. Arbeidet kvalitetssikres eksternt i løpet av 2012. Byggetrinn 1Alnabru ligger inne i
planteknisk ramme med totalt 3 mrd kr i NTP perioden (2014-23). I høyere rammer er det foreslått inntil
8 mrd kr i perioden. Tidligste byggestart vil være 2016, med en byggetid på 6-7 år.

http://www.jernbaneverket.no/

VEDLEGG 4
Økonomiske rammer for Oslopakke 3 2008–2032

Tabellen under viser økonomiske rammer for ulike inntektskilder1 i Oslopakke 3 for perioden 2008–12,
for forslag til revidert Oslopakke 3 (2013–32) og sum for hele Oslopakke 3 (2008–32). Alle tall i
millioner 2013-kr.
Inntektskilder Sum 2008-12 Sum 2013-32 Sum 2008-32

Bompenger 9 100 56 400 65 500
Stat 4 500 10 000 14 500
Kommunale midler 1 000 3 700 4 700
Fylkeskommunale midler 1 000 3 400 4 400
Sum O3 eksl grunneierbidrag 15 600 73 500 89 100
Grunneierbidrag

1 800 1 800

Totalt inkl grunneierbidrag 15 600 75 300 90 900

1I tabellen over inngår inntekter fra bomringen i Oslo og Bærumsnittet. I tillegg er det forutsatt statlige tilskudd
til T-bane til Ahus og Fornebu samt statlige midler og trafikantbetaling på nye bomsnitt på E18 Vestkorridoren og
E6 Manglerudprosjektet når prosjektene er åpnet for trafikk. Dette er ikke inkludert i tabellen.

VEDLEGG 5
Kollektivandel og fylkesfordeling bompenger i
forslag til revidert Oslopakke 3

Kollektivandel og fylkesfordeling av bompenger fra Oslopakke 3 (bomringen i Oslo og Bærumssnittet).
Øverste tabell viser tall i prosent, nederste tall i millioner 2013-kr. Beløpene for bompenger er inkludert
lån som er forutsatt tatt opp respektive år.

Prosent 2008-12 2013 2014 2015 2016
HP 2013-

16
Sum

2008-16
Sum

2008-32
Fylkesfordeling
bompenger*

Andel Oslo 63 % 54 % 57 % 60 % 59 % 57 % 60 % 60 %
Andel Akershus 37 % 46 % 43 % 40 % 41 % 43 % 40 % 40 %

Kollektivandel

Kollektivandel Oslo 46 % 57 % 63 % 80 % 85 % 70 % 58 % 65 %
Kollektivandel Akershus 71 % 60 % 52 % 39 % 43 % 50 % 59 % 53 %
Samlet kollektivandel 55 % 58 % 58 % 63 % 68 % 61 % 58 % 60 %

Mill. kr 2008-12 2013 2014 2015 2016

HP 2013-
16

Sum
2008-16

Sum
2008-32

Fylkesfordeling
bompenger*

Andel Oslo 6 619 2 064 2 223 1 685 1 497 7 469 14 088 36 222
Andel Akershus 3 818 1 744 1 644 1 142 1 026 5 557 9 375 25 302
Sum bompenger i O3 10 437 3 808 3 868 2 828 2 523 13 026 23 463 61 524

Bompenger* til
kollektivtiltak

Kollektivtiltak i Oslo 3 032 1 180 1 405 1 345 1 269 5 198 8 231 23 595
Kollektivtiltak i Akershus 2 708 1 045 848 450 439 2 781 5 489 13 449
Sum til kollektivtiltak 5 740 2 224 2 253 1 794 1 708 7 979 13 719 37 045

Midler til drift og småinvesteringer kollektivtrafikk (Ruter) og andel av bompengeinntekter. Tall i mill
2013-kr.

2013 2014 2015 2016 Sum 13-16 Sum 2013-32

Oslopakke 3
 Mill kr 652 702 724 743 2820 14667

Prosent 25 % 29 % 28 % 28 % 27 % 26 %
 Oslo

 Mill kr 359 384 384 384 1510 8446
Prosent 23 % 27 % 25 % 24 % 24 % 25 %
 Akershus

 Mill kr 293 318 341 359 1310 6221
Prosent 28 % 33 % 33 % 34 % 32 % 28 %

VEDLEGG 6
Tiltak i forslag til revidert Oslopakke 3

Kostnad 2008-32, restbehov pr 1.1.2013 og midler satt av i Oslopakke 3 til tiltak og rammer for
investeringer og drift og i forslag til revidert Oslopakke 3.

2013-kr Kostnad
2008-32

Restbehov
pr 1.1.2013 2013-17 2018-23 2024-27 2028-32

Sum O3
2013-32

Annen
finansiering 2

Oslo
Riksveg
Igangsatte og ferdigstilte vegprosjekter
E18 Bjørvikaprosjektet 5 343 704 704 704
Rehabilitering Festningstunnelen (ferdigstilt) 280
Rv 150 Ulvensplitten - Sinsen 3 659 565 565 565
E18 Sydhavna 526 366 366 366
Planlagte veiprosjekter
Rv 191 atkomst Alnabruterminalen, trinn1 276 276 184 92 276
E18 Filipstad 1 330 1 330 51 614 665 665
E18 Oslo vest 2 455 2 455 358 1 523 574 2 455
E6 Manglerudprosjektet 5 422 5 422 51 614 358 1 023 4 399
Programområder, inkl planlegging 5 224 4 453 1 139 1 326 884 1 105 4 453
SUM riksveg Oslo 24 515 15 571 3 009 2 441 3 021 2 037 10 507 5 064

Lokalveg Oslo
Strekningsvise tiltak, programområder og planl. 10 178 8 819 2 205 2 645 1 764 2 205 8 819
SUM 10 178 8 819 2 205 2 645 1 764 2 205 8 819

Kollektivtiltak Oslo
Store kollektivtiltak Oslo - T-bane og trikk 8 819 7 883 2 308 2 353 1 432 1 790 7 883
Drift og småinvesteringer 9 796 8 446 1 894 2 547 1 780 2 225 8 446
Lørenbanen 1 535 1 535 1 535 1 535
Fornebubanen (Oslodelen) 2 302 2 302 588 588 1 714
SUM 22 452 20 166 5 737 5 488 3 212 4 015 18 452 1 714

SUM Oslo 57 145 44 556 10 951 10 574 7 997 8 257 37 778 6 778

Akershus
Riksveg
Ferdigstilte vegprosjekter
Vinterbro - Assurtjern 922
Wøyen - Bjørum 520
Planlagte veiprosjekter
Rv 22 Lillestrøm - Fetsund 479 479 479 479
E16 Sandvika - Vøyen 2 762 2 762 2 092 670 2 762
E18 Lysaker - Asker 18 700 18 700 626 2 578 1 010 1 157 5 371 13 329
Programområder, inkl planlegging 3 483 2 969 759 884 589 736 2 969
SUM riksveg Akershus 26 866 24 910 3 956 4 132 1 599 1 893 11 581 13 329

Lokalveg Akershus
Strekningsvise tiltak, programområder og planl. 10 213 8 386 1 987 2 560 1 706 2 133 8 386
SUM 10 213 8 386 1 987 2 560 1 706 2 133 8 386

Kollektivtiltak Akershus
Kolsåsbanen 2 472 1 124 1 124 1 124
Drift og småinvesteringer 7 345 6 221 1 617 1 841 1 228 1 535 6 221
Bane og bussframkommelighet Fornebu 2 376 2 365 63 588 651 1 714
Bane til Ahus 1 279 2 558 308 971 1 279 1 279
SUM 13 472 12 268 2 804 2 737 2 199 1 535 9 275 2 993

SUM Akershus 50 551 45 564 8 747 9 429 5 504 5 561 29 242 16 322
Akkumulerte ikke-disponerte midler 2 300
Finansieringskostnader1 4 100

SUM Oslopakke 3 107 696 90 120 19 698 20 003 13 501 13 818 73 420 23 100
1Finansieringskostnader for nye lån i perioden 2013-32 og nedbetaling av 300 mill kr som Fjellinjen har tatt opp (jf kap 3.3)
2Forutsetninger for "Annen f inansiering" (2013-kr): - Filipstad: grunneierbidrag (665 mill kr)

- E6 Manglerudprosjektet: nye bomsnitt og statsmidler (4399 mill kr)
- Fornebubanen i Oslo og Akershus: statsmidler (2302 mill kr) og private bidrag (1126 mill kr)
- E18 Lysaker-Asker: nye bomsnitt og statsmidler (13229 mill kr)
- Bane til Ahus: statsmidler (1279 mill kr)

	Forside HP 2013-16 rev 2012-06-29 web
	HP O3 2013-16 oppdatert versjon uten forside til web 2012-06-29
	1 Mål og styring av Oslopakke 3
	1.1 Bakgrunn og organisering
	1.2 Overordnede mål for Oslopakke 3
	Hovedmål:
	Andre mål:

	1.3 System for mål- og resultatstyring

	2 Status og forslag til revidert Oslopakke 3
	2.1 Behandling av Handlingsprogram 2012–15
	2.2 Ressursbruk og gjennomførte tiltak 2011
	Riksveg
	Lokale vegtiltak
	Lokale kollektivtiltak
	Jernbane

	2.3 Måloppnåelse 2011
	2.4 Oppsummering måloppnåelse 2008 til 2011
	2.5 Grunnlag for langsiktige prioriteringer
	Transporttiltakene bør bygge opp under ønsket arealutvikling
	Kollektivtransporten bør rustes opp, med banenettene som ryggrad i systemet
	Fremkommelighet for næringstransport krever nytenkning
	By- og tettstedsutvikling krever et knippe av mindre transporttiltak
	Viktig med sammenhengende sykkelvegnett og tilrettelegging for gående
	Økt behov for midler til drift og vedlikehold
	Behov for pisk og ikke bare gulrot

	2.6 Forslag til revidert Oslopakke 3
	Økonomiske rammer 2013-2032
	Prioriteringer i 2013-2016
	Prioriteringer i 2017-2023
	Prioriteringer i 2024-2032
	Oppsummering

	2.7 Vurdering av måloppnåelse av revidert Oslopakke 3
	2.7.1 Måloppnåelse av vegprosjekt og programområder
	Rv 22 Lillestrøm – Fetsund
	E16 Sandvika – Vøyen
	E18 Filipstad
	E18 Framnes-Fornebu
	E18 Lysaker – Slependen
	E18 Vestkorridoren Slependen – Drengsrud
	Rv 191 Atkomst Alnabruterminalen 1. byggetrinn
	E6 Manglerudprosjektet
	Programområder riksveg
	Lokale vegtiltak Akershus
	Lokale vegtiltak Oslo

	2.7.2 Måloppnåelse av tiltak for T-bane og trikk og driftsmidler til Ruter
	Drift og småinvesteringer kollektivtrafikk i Oslo
	Drift og småinvesteringer kollektivtrafikk i Akershus
	Store kollektivtiltak Oslo – T-bane og trikk
	Lørenbanen
	Fornebubanen
	T-baneforlengelse Ahus

	2.7.3 Måloppnåelse av jernbanetiltak
	Tilrettelegging for forbedret togtilbud (ny ruteplan)
	Prosjekt Stor-Oslo (oppgradering av jernbanens innerstrekinger)
	Follobanen
	Alnabru godsterminal

	2.7.4 Oppsummert måloppnåelse av revidert forslag til Oslopakke 3

	3 Økonomiske forutsetninger for Handlingsprogram 2013–16
	3.1 Økonomiske rammer i handlingsprogramperioden
	3.2 Håndtering av midlertidige omdisponeringer i 2012
	3.3 Lånebehov i 2013-16

	4 Forslag til prioriteringer i Handlingsprogram 2013-16
	4.1 Riksveg
	4.1.1 Store prosjekter
	E18 Sydhavna
	E18 Bjørvika
	Rv 150 Ulven ‐ Sinsen
	Rv 191 Atkomst Alnabruterminalen, byggetrinn 1
	Rv 22 Lillestrøm ‐ Fetsund
	E16 Sandvika – Vøyen
	E18 Vestkorridoren
	E6 Manglerudprosjektet
	Bussterminal i Oslo

	4.1.2 Programområder riksveg
	Mindre utbedringer
	Gang‐ og sykkelveger
	Trafikksikkerhetstiltak
	Miljø‐ og servicetiltak
	Kollektivtrafikktiltak

	4.2 Lokale tiltak i Akershus
	4.2.1 Veg – store prosjekt, programområder og planlegging
	Store prosjekter
	Mindre utbedringer
	Gang- og sykkelveier
	Trafikksikkerhetstiltak
	Miljø- og servicetiltak
	Kollektivtrafikktiltak
	Planlegging

	4.2.2 Større kollektivtiltak
	Kolsåsbanen
	Kollektivbetjening Fornebu

	4.2.3 Tilskudd til drift av kollektivtransport fra Oslopakke 3

	4.3 Lokale tiltak i Oslo
	4.3.1 Veg – store prosjekter, programområder og planlegging
	Kollektivtrafikk
	Gang/sykkelveier
	Planlegging

	4.3.2 Tilskudd til drift av kollektivtransport fra Oslopakke 3
	4.3.3 Opprustning T-bane og trikkenett
	4.3.4 Lørenbanen inkl oppgradering av Romsås, Stovner og Vestli

	4.4 Jernbane
	4.4.1 Store investeringsprosjekter
	4.4.2 Investeringer i eksisterende jernbaneinfrastruktur
	Programområder
	Tilrettelegging for nye tog og ny grunnrute
	Fornyelse i Oslo-området

	4.4.3 Innfartsparkering

	Vedlegg 1 Årsrapport 2011 Oslopakke 3 - endelig versjon 2012-06-29
	Vedlegg 2 Revidert avtale Oslopakke 3 - underskrevet versjon
	Vedlegg 3 Prosjektark
	0 Vedlegg 3 Forside prosjektark
	VEDLEGG 3

	11 Prosjektark O3 rv 22 Lillestøm - Fetsund 2012-05-22
	12 Prosjektark O3 E16 Sandvika-Wøyen 2012-05-10
	13 Prosjektark O3 E18 Filipstad 2012-05-18
	Prosjektark Oslopakke 3

	14 Prosjektark O3 E18 Bærum 2012-05-20
	15 Prosjektark O3 E18 Asker 2012-05-20
	Prosjektark Oslopakke 3

	15,5 Prosjektark O3 E18 Framnes-Lysaker 2012-05-20
	Prosjektark Oslopakke 3

	16 Prosjektark O3 Rv 191 Atkomst Alnabru
	17 Prosjektark O3 E6 Manglerud 2012-05-10
	18 Prosjektark O3 Programområder riksveg 2012-05-20
	Prosjektark Oslopakke 3

	19 Prosjektark O3 Lokale vegtiltak Akershus 2012-05-16
	Prosjektark Oslopakke 3

	20 Prosjektark O3 Lokale vegtiltak Oslo 2012-05-20
	Prosjektark Oslopakke 3

	1 Prosjektark O3 Drift og småinvesteringer Oslo 2012-05-18
	Prosjektark Oslopakke 3

	2 Prosjektark O3 Drift og småinvesteringer Akershus 2012-05-16
	Prosjektark Oslopakke 3

	3 Prosjektark O3 Store kollektivtiltak Oslo 2012-05-18
	Prosjektark Oslopakke 3

	4 Prosjektark O3 Lørenbane 2012-05-18
	Prosjektark Oslopakke 3

	5 Prosjektark O3 Fornebubane 2012-05-18
	Prosjektark Oslopakke 3

	6 Prosjektark O3 Ahus 2012-05-18
	Prosjektark Oslopakke 3

	7 Prosjektark O3 Ny grunnrute 2012-05-10
	8 Prosjektark O3 Fornyelse Stor-Oslo 2012-05-18
	9 Prosjektark O3 Follobanen 2012-05-10
	10 Prosjektark O3 Alnabru terminal 2012-05-10

	Vedlegg 4,5 og 6 endelig versjon 2012-06-29

