
KVU E6 FAUSKE-MØRSVIKBOTN

FAUSKE OG SØRFOLD KOMMUNER

Region nord

22. JANUAR 2015

KONSEPTVALGUTREDNING

FORORD

Konseptvalgutredningen E6 Fauske - Mørsvikbotn utreder strategier for å håndtere
sikkerhetsopprustning av Sørfoldtunnelene og transportetterspørselen fram mot 2050.
Utredningen er gjort på oppdrag fra Samferdselsdepartementet til Statens vegvesen, og gir
grunnlag for regjeringens vurdering av framtidige transportstrategier i området.

Konseptvalgutredninger skal kvalitetssikres i regi av Samferdselsdepartementet og
Finansdepartementet av eksterne konsulenter (KS1). Konseptvalgutredninger skal bygges opp
i henhold til krav fra Finansdepartementet (Rammeavtalen) i seks hoveddeler (dokumenter):

1. Behovsanalyse
2. Strategikapittel
3. Overordnede krav
4. Mulighetsanalyse
5. Alternativanalyse
6. Føringer for forprosjektfasen

Kapittelinndelingen i denne konseptvalgutredningen bygger opp om hoveddelene slik:

Finansdepartementets krav til struktur Konseptvalgutredningens oppbygning og struktur

Innledning

Behovsanalyse
Situasjonsbeskrivelse
Behovsvurdering

Strategikapittel Mål – samfunnsmål, effektmål

Overordnet krav Overordnede krav

Mulighetsanalyse Mulighetsstudie og konsepter

Alternativanalyse

Måloppnåelse og kravoppnåelse
Samfunnsøkonomisk analyse
Andre virkninger
Drøfting og anbefaling

Føringer for forprosjektfasen Føringer videre planlegging og utbygging

Medvirkning og informasjon
Vedlegg, kilder og referanser

INNHOLD

FORORD ... 1

INNHOLD ... 2

SAMMENDRAG .. 4

1. INNLEDNING ... 6
1.1 Bakgrunn for konseptvalgutredning ... 6
1.2 Mandat ... 7

2. SITUASJONSBESKRIVELSE .. 9
2.1 Om geografi .. 9
2.2 Næringsliv og befolkning .. 10
2.3 Om arealbruk .. 15
2.4 Samferdsel .. 20

3. BEHOVSVURDERING ... 29
3.1 Nasjonale interesser .. 29
3.2 Etterspørselsbaserte behov .. 30
3.3 Interessentgruppers behov .. 32
3.4 Lokale og regionale myndigheters behov ... 35
3.5 Prosjektutløsende behov ... 37

4. MÅL- Samfunnsmål, effektmål og krav ... 39
4.1 Samfunnsmål .. 39
4.2 Effektmål .. 39
4.3 Generelle samfunnsmål og ønskede sideeffekter ... 41
4.4 Tekniske, funksjonelle, økonomiske og andre krav .. 41

5 MULIGHETSSTUDIER .. 42
5.1 Mulighetsstudie .. 42
5.2 Konseptuelle utfordringer knyttet til å kunne gi et best mulig kostnadsestimat 47

6 KONSEPTER .. 48
6.1 Aktuelle konsepter .. 48
6.2 Forkastede konsepter .. 53

7 MÅLOPPNÅELSE OG KRAV .. 55
7.1 Måloppnåelse .. 55
7.2 Oppfyllelse av generelle samfunnsmål og ønskede sideeffekter...................................... 59

8 SAMFUNNSØKONOMISK ANALYSE ... 60
8.1 Trafikale virkninger ... 60
8.2 Prissatte virkninger ... 61
8.3 Ikke prissatte konsekvenser .. 62
8.4 Samlet samfunnsøkonomisk vurdering .. 64

9. ANDRE VIRKNINGER .. 65
9.1 Lokale og regionale virkninger.. 65
9.2 Fleksibilitet .. 65
9.3 Kontrakt- og utbyggingsstrategi ... 67
9.4 Finansieringspotensial ... 71

10. DRØFTING OG ANBEFALING ... 72
10.1 Sammenligning av konseptene .. 72
10.2 Drøfting .. 73
10.3 Anbefaling av konsept ... 76

11. FØRINGER FOR VIDERE PLANLEGGING OG UTBYGGING .. 77

12 MEDVIRKNING OG INFORMASJON ... 78

13 VEDLEGG, KILDER OG REFERANSER ... 79

3

SAMMENDRAG

E6 er eneste sammenhengende innenlands veg i transportkorridor 8 Bodø – Kirkenes, og
binder de nordlige deler av Nord-Norge sammen med resten av landet. E6 i nordre Nordland
har generelt lavere standard enn nasjonale standardkrav til E6.

Strekningen Fauske– Mørsvikbotn er 75 km lang og har 16 tunneler. Tunnelene og
mellomliggende vegstrekninger, til sammen 53 km, på E6 fra Megården til Mørsvikbotn
tilfredsstiller ikke dagens krav til sikkerhet og har i tillegg betydelige standardmangler. Det
foreligger både nasjonale og EU-baserte forskriftskrav om fullverdig sikkerhetsutrustning
innen 2019. Dagens E6 mellom Fauske og Mørsvikbotn har lange stigninger. Ca 5 km har
stigninger på 8%, og 10 av tunnelene har enten kurvatur og/eller stigning som ikke
tilfredsstiller dagens vegnormaler.

Samferdselsdepartementet ba i brev av 06.02.2014 Statens vegvesen om å gjennomføre KVU
for strekningen E6 Fauske – Mørsvikbotn. Mandat for konseptvalgutredningen er gitt i brev

fra Samferdselsdepartementet
28.08.2014 med følgende samfunnsmål:

«E6 Fauske - Mørsvikbotn skal i 2040 ha
et transportsystem som fremmer
regional utvikling i landsdelen og
regionen, og gir gode vekstvilkår for
nordområdenes næringsliv. Innen 2025
skal strekningen oppfylle europeiske
sikkerhetskrav for vegtunneler. «

Formålet med KVU’en skal være å gi en
faglig vurdering av nødvendige tiltak for
å oppnå en tilfredsstillende standard på
strekningen, både opprusting av
tunnelene, også sikkerhets- og
beredskapsmessig, bedret
framkommelighet og reduksjon av
avstandskostnader.

Årsdøgntrafikken (ådt) er 1250 ved
tellepunkt Kalvik, midt på strekningen.
Trafikken varierer mellom 500 kjøretøy i
lavtrafikksesongen til 2500 i
sommersesongen. 25% av ådt er
tungtrafikk.

Av 5 mulighetsstuderte nye konsepter jf.
kart og 2 konsepter basert på opprusting
av dagens tunneler, er tre konseptert for
konseptvalgsutredning

Konsept 1 Utbygging av nye tunneler i
dagens korridor.
Konsept 2 Lang tunnel.

Konsept 3 Bru over Leirfjorden.

Konsept 3 med standard H3 90 km/t
anbefales lagt til grunn for videre
planlegging. Konseptet innebærer ny E6
med bru over Leirfjorden mellom

Sommerset og Mørsvikbotn. På resten av strekningen bygges E6 ut i dagens korridor, med
nye tunneler som erstatter dagens tunneler. Dagens tunneler benyttes som
beredskapstunneler, og som sykkeltunneler i sommerhalvåret.

Konseptet reduserer reisetiden med ca. 25 minutter, og har best regularitet og robusthet av
de aktuelle konseptene.

Gjennomføringen av dette konseptet og valgt konsept for E6 Mørsvikbotn – Ballangen vil
redusere reisetiden mellom Fauske og Narvik fra ca 4,5 til ca 3,5 timer.

5

1. INNLEDNING

1.1 Bakgrunn for konseptvalgutredning

E6 er eneste sammen-
hengende veg i
transportkorridor 8 Bodø –
Kirkenes, og binder de
nordlige deler av Nord-
Norge sammen med resten
av landet. Det finnes
alternative
sammenbindings-
korridorer gjennom Sverige
eller Finland som gir
kortere reisetid fra Troms
og Finnmark til Midt- og
Sør-Norge enn dagens E6.

For nordområdene er
utviklingen av
forbindelsene nord-sør trukket frem som særskilt satsingsområde i St. meld. 26 (2012-
2013) Nasjonal transportplan 2014-2023. E6 er prioritert. Bodø-Salten og Midtre Hålogaland
er identifisert blant regionene i nordområdene hvor det anbefales å utvikle
transportsystemet.

Opprustning av de viktigste infrastrukturaksene i Nord-Norge er viktig for å styrke Norges
strategiske posisjon i nordområdene.
Regjeringen presenterte i november 2014 Rapporten «Nordkloden: Verdiskaping og
ressurser. Klimaendringer og kunnskap. Utviklingen nord på kloden angår oss alle» der
regjeringen vil oppgradere E6 slik at de vegfarende får bedre vegstandard, høyere sikkerhet
og kortere kjørevei.

E6 i nordre Nordland har generelt lavere standard enn nasjonale standardkrav til E6.
Strekningen Fauske– Mørsvikbotn i Fauske og Sørfold er 75 km lang og har 16 tunneler.
Tunnelene og mellomliggende vegstrekninger, til sammen 53 km, på E6 fra Megården til
Mørsvikbotn tilfredsstiller ikke dagens krav til sikkerhet og har i tillegg betydelige
standardmangler. Det foreligger både nasjonale og EU-baserte forskriftskrav om fullverdig
sikkerhetsutrustning av tunnelene innen 2019.

1.2 Mandat

Samferdselsdepartementet ba i brev av 06.02.2014 om Nasjonal transportplan 2018 – 2027
Nye konseptvalgutredninger …………, Statens vegvesen om å gjennomføre KVU for
strekningen E6 Fauske – Mørsvikbotn.

Mandat for konseptvalgutredningen er gitt i brev fra Samferdselsdepartementet 28.08.2014.

Samfunnsmålet er i henhold til Samferdselsdepartementets brev av 1.12.2014 fastsatt slik:

E6 Fauske - Mørsvikbotn skal i 2040 ha et transportsystem som fremmer regional utvikling i
landsdelen og regionen, og gir gode vekstvilkår for nordområdenes næringsliv. Innen 2025
skal strekningen oppfylle europeiske sikkerhetskrav for vegtunneler.

Formålet med KVUen skal være å gi en faglig vurdering av nødvendige tiltak for å oppnå en
tilfredsstillende standard på strekningen, også sikkerhets- og beredskapsmessig. I
mandatet presiserer departementet følgende punkter:

• Tilfredsstillende sikkerhet og standard på tunnelene i Sørfold. Dette underbygges
bl.a. av Norges forpliktelser til å oppfylle felles europeiske sikkerhetskrav som gjelder
for TEN-T-nettverket.

• Trafikksikkerhet og redusert risiko for uforutsette hendelser som medfører
personskader og stengte veger.

• Bedre fremkommelighet og reduserte avstandskostnader er sentrale forutsetninger
knyttet til sentrale mål i transportpolitikken om å styrke konkurransekraften til
næringslivet ved å redusere flaskehalser for tungtransporten.

• Et mest mulig dekkende kostnadsanslag må utarbeides for de ulikekonseptene. De
må i størst mulig grad ta høyde for og ta opp i seg de usikkerhetsmomenter som kan
identifiseres i det enkelte prosjekt i tidlig fase.

7

Mandatet følger opp orienteringen som ble gitt i «St. prop 1 2013-2014», der det for
Sørfoldtunnelene og Voss-Arna-tunnelene redegjøres for at det kan være aktuelt med nye
vegtraseer og/eller tunneler. Gjennom beslutningen om å gjennomføre en
konseptvalgutredning ber Samferdselsdepartementet om en vurdering der en ser strekningen
opp mot hele bredden av mål som legges til grunn for transportpolitikken i Nord-Norge, jf.
regjeringens tiltak når det gjelder infrastruktur i Utenriksdepartementets rapport
«Nordkloden« høsten 2014.

Det legges i mandatet opp til å utrede både opprusting av tunnelene, bedre
framkommelighet og reduksjon av avstandskostnader. Konseptvalgutredningen omfatter
derfor en gjennomgang av standard og opprustingsbehov for hele strekningen og forslag til
konsepter som kan oppfylle alle punkter i mandatet. Konseptvalgutredningen går derfor
lengre enn å se på opprusting i forhold til tunnelsikkerhetsforskriftene som lå til grunn for
Statens vegvesens utredning om Sørfoldtunnelene (sept. 2013).

2. SITUASJONSBESKRIVELSE

2.1 Om geografi

Avgrensing av området

Vegstrekningen ligger i
Nordland fylke, og går gjennom
kommunene Fauske og Sørfold.
Strekningen er 75 km lang og er
avgrenset like nord for Fauske i
Fauske kommune og
Mørsvikbotn i Sørfold kommune.

Regionalt influensområde er
Salten fra Bodø til Tysfjorden og
Hålogalandsregionen som
består av Ofoten, Sør-Troms,
Vesterålen og Lofoten.
Regionene er knyttet sammen
via E6, ferge Bognes – Lødingen,
ferge Svolvær – Skutvik
(sommer) og ferge Bodø -
Moskenes.

Influensområdet er
sammenfallende med
influensområdet for vedtatte konseptvalg-utredninger for E 6 Mørsvikbotn – Ballangen og
E10/rv. 85 Evenes – Sortland.

Andre geografiske forhold

Området er preget av høye fjell og fjorder med smale strandlinjer som gir begrensninger for
vegbygging. Sørfolda, som i planområdet har bredder fra 900 m til 2300 m, har en rekke
sidefjorder. Den lengst av disse i planområdet er Leirfjorden med bredde mellom 800 og
1200 m. Kystverket har foreløpig vurdert nødvendig seilingshøyde ved eventuelle bruer til
40-55 meter.

Mørsvikbotn

9

2.2 Næringsliv og befolkning

Bo- og arbeidsmarkedsregion

Befolkningen i Nord-Norge pr. 1.jan 2014 er 478.100 personer fordelt med 240.900 i
Nordland, 162.000 i Troms og 75.200 i Finnmark. SSBs prognoser viser en befolkningsvekst
mot 2040 på 7% i Nordland og Finnmark og 13 % i Troms. Veksten vil i hovedsak komme i
byene.

Av 64.000 innbyggere i Salten mellom Bodø og Tysfjorden bor 90 % i Bodø eller Fauske, mens
9500 personer (Fauske inkludert) bor innenfor prosjektstrekningen. Befolkningsprognosene
viser 22 % vekst, med stor vekst
i Bodø og nedgang i de fleste
øvrige kommunene.

I Salten er Fauske og Bodø
regionsentre. I Sørfold er
Straumen kommunesenter, et
tettsted med ca. 750
innbyggere.

Nordlandssykehusets avdeling i
Bodø er lokalsykehus for
områdene sør for Tysfjorden

Av høyere utdanningsinstitusjoner er Universitetet i Nordland etablert i Bodø.

I tillegg er det høgskoler i Harstad og Narvik. Det er videregående skoletilbud i Fauske og på
Oppeid i Hamarøy.

I transportetatenes rapporter: Ny infrastruktur i nord, del 1 og 2, defineres Bodø – Salten og
Hålogalandsregionen som vekstregioner.

E6 har i tillegg til nasjonal funksjon en viktig regional funksjon ved å knytte sammen disse
regionene.

De største tettstedene i de kommunene som har E6 som hovedforbindelse til regionsentrene
Fauske og Bodø er:

I planområdet er det i Sørfold Straumen,

i influensområdet nord for Sørfold er det:

Hamarøy: Oppeid/Presteid, Innhavet, Skutvik og Ulvsvåg.

Tysfjord: Drag og Storjord.

Steigen: Leinesfjord, Helnessund og Nordfold.

Tettstedene er lokalisert langs E6 eller tilknytningsveger. E6 har derfor en viktig lokal
funksjon ved å knytte sammen tettsteder og kommuner.

Pendling

De største pendlingsstrømmene er vist på kartet. Både Fauske og Straumen i Sørfold, er
betydelig arbeidsplassentra i området.
Illustrasjonsmessig er dette vist ved å dele Sørfold i to pendlerregioner.

Pendlertall 2013

Kilde SSB

Straumen

11

Næringsliv

Offentlig sektor sysselsetter i dag omkring 40 % av arbeidskraften i Nord-Norge. Fordeling av
sysselsatte i de største næringene utenom offentlig sektor er vist for Nordland fylke i figuren
nedenfor.

Varehandel, industri, bygge- og anleggsvirksomhet og transport er store næringer. En
utfordring for næringslivet i landsdelen er at store avstander gir lang transporttid og høye
transportkostnader.

Nordland er det største industrifylket i Nord-Norge med basis i naturressurser som kraft og
mineraler. Innenfor prosessindustrien, som er fylkets viktigste eksportindustri, ligger den
største bedriften i Salten i Sørfold (Elkem Salten).

Fiskeri og oppdrett er de største primærnæringene. Også innenfor disse næringene er
Nordland det største fylket. 65 % av landet fisk i Nordland og omkring halvparten av oppdrett
skjer i Lofoten og Vesterålen. Det er også en betydelig oppdrettsnæring i Nord-Salten.
Fiskeri- og havbruksnæringen har hatt stor vekst de siste årene. En betydelig andel av
fisketransporten foregår med bil, som gir raskest transport fra produsent til marked. Fortsatt
vekst i næringen vil medføre økt transport på veg. Næringen er avhengig av en vegstandard
som gir effektiv og sikker transport. Utforkjøring eller velt av et vogntog lastet med fisk kan
gi tap av verdier på 0,5 mill. kroner.

0 2000 4000 6000 8000 10000 12000 14000 16000

01-03 Jordbruk, skogbruk og fiske
10-33 Industri

41-43 Bygge- og anleggsvirksomhet
45-47 Varehandel, reparasjon av motorvogner

49-53 Transport og lagring
55-56 Overnattings- og serveringsvirksomhet

77-82 Forretningsmessig tjenesteyting

Aantall personer

Nordland - sysselsatte i utvalgte næringer
4.kv 2013

Kilde SSB tab 10326

Hovedtyngden av fisk og havbruksprodukter fra Lofoten og Vesterålen transporteres med bil
langs E10, enten til Narvik for omlasting til tog eller videre langs E10 gjennom Sverige. Ruta
sørover langs E6 via fergesambandet Bognes – Lødingen er også viktig for fisketransport.
Transporten varierer mye over året i takt med sesongene for fiske og slakting.

Sysselsatte i de ulike næringsgrupper i de kommunene som ligger i og rundt planområdet
viser at industri og bergverk er relativt store næringer i Sørfold og Fauske, først og fremst
knyttet til Elkem Salten. Pendlertallene gjenspeiler dette.

Landbruk, reiseliv, service og offentlige arbeidsplasser er utbredt i alle kommunene.

Steigen er en stor landbrukskommune som genererer stor landbruksrelatert transport.

13

Næringsgruppe Fauske
Hábmer

Hamarøy

Steigen Sørfold

Jordbruk, skogbruk og fiske 134 73 258 89

Bergverksdrift og utvinning 58 24 19 33

Industri 306 20 54 121

Elektrisitets-, gass-, damp- og
varmtvannsforsyning 125 34 10 17

Vann, avløp, renovasjon 24 0 10 3

Bygge- og anleggsvirksomhet 508 81 80 101

Varehandel, reparasjon av motorvogner 717 108 113 64

Transport og lagring 306 47 118 49

Overnattings- og serveringsvirksomhet 149 27 26 20

Informasjon og kommunikasjon 64 6 12 0

Omsetning og drift av fast eiendom 43 3 3 9

Faglig, vitenskapelig og teknisk tjenesteyting 113 9 18 13

Forretningsmessig tjenesteyting 152 22 45 23

Finansierings- og forsikringsvirksomhet 29 6 8 0

Offentlig administrasjon og forsvar, og
trygdeordninger underlagt offentlig forvaltning 366 86 63 46

Undervisning 436 106 112 95

Helse- og sosialtjenester 1044 189 264 204

Personlig tjenesteyting 133 46 27 23

TOTALSUM 4707 887 1240 910

Kilde:SSB 2013

2.3 Om arealbruk

Reiseliv

De fleste turister som kjører gjennom Norge på vei til Nord-Norge kjører E6 gjennom
planområdet. Sommertrafikken er 4 ganger så høy som vintertrafikken.

På veg til eller fra de mest kjente turistmålene, blant annet Nordkapp og Lofoten, besøkes
andre steder som passer inn i reiseruten. Reiselivsnæringen er representert i alle berørte
kommuner. Rundreiseturister er et viktig kundegrunnlag, mange reiselivsbedrifter ligger
derfor nær E6. Blant de mest kjente attraksjonene er Arran, senter for samisk kultur på Drag,
attraksjoner i Hamarøy, spesielt Hamsunsenteret og Kjelvik gård i Sørfold.
For rundreiseturister som har Lofoten som mål, er sommerfergesambandet Svolvær–Skutvik
viktig. Lokalt i planområdet er Kobbelv Vertshus, Rago nasjonalpark og friluftsarealene i
Gjerdalen mot svenskegrensen viktige reiselivsmål.

På strekningen Megården-Mørsvik er reiseopplevelsen
preget av stor variasjon innenfor korte avstander og
mange tunneler. Avstanden mellom fjord- og
fjellandskap er kort. Den langstrakte Leirfjorden der
E6 ligger langs den søndre fjordsiden, preger en lang
strekning. Overgangssonene mellom fjordene
oppleves som fjelloverganger med markerte
fjelltopper og lav tregrense. I disse områdene preger
store vann reiseopplevelsen. Det er lite bebyggelse på
strekningen og få steder der det er tilrettelagt for et
stopp og en rast.

Arealbruk, natur og naturverdier

Det meste av arealene i Fauske og Sørfold kommuner
er i kommuneplanene avsatt til Landskaps-, natur- og
friluftsområder (LNF-områder), mens en del mindre
areal er avsatt til blant annet byggeformål. Bortsett fra
strekningen Fauske –Kvitblikk er det lite dyrket mark

15

langs dagens E6, og ingen registrerte
konfliktflater i dag. Store areal sør for
Mørsvik er reinbeiteområder.

Det gis her en oversikt - for en mer
fullstendig oversikt vises til rapporter i
referanselister.

Landskap

E6 mellom Fauske og Mørsvikbotn går
gjennom et landskapsområde som er
klassifisert som Fjordbygdene i Nordland
og Troms. Landskapet kjennetegnes av
fjordene og kulturpreget som binder
landskapet sammen. Kulturlandskapet
ligger som et bånd langs fjorden, og det
kan være kort avstand mellom sjø og
fjelltopp. Fjellformasjonene danner
ruvende kulisser i bakgrunnen.
Bjørkeskogen dominerer i hele regionen.
Granplantinger er utbredt og preger
flere steder liene med sine rektangulære
felt. Tregrensen er lav. Dyrka mark
finnes på strandflater, i fjordbotner og daler med flat dalbunn. Det er også i disse
landskapene bebyggelsen er konsentrert. I rapporten Fjordlandskap i Nordland, (Nordland
fylkeskommune 2009) er planområder gitt verdi C «Representative/vanlige forekommende
landskap». Fylkeskommunen utarbeider nye vurderinger. Disse vil foreligge slik at de kan
legges til grunn i detaljplanleggingen

Leirfjorden og Sørfolda er de store fjordløpene som går inn i planområdet. Fjordene møtes
ved Styrkesnes og går samlet vestover mot havet. Særlig har Leirfjorden et definert løp med
jevne og bratte fjordsider. Det er utsikt til motsatt bredd, slik at vegen langs fjorden er synlig
fra den andre fjordsiden. Sørfolda har et bredere og mer forgreinet løp. Vegen følger fjorden
helt inn i fjordbotn og ut igjen.

Mellom fjell og fjord går markerte daldrag gjerne med vassdrag i dalbunnen og vegetasjon et
stykke opp i dalsidene. De nakne fjelltoppene er godt synlig fra den brede dalbunnen. De

Verneområder i planområdet

Kvitblikk

Laksågaosen

mest markerte dalene som E6, fv. 613 og fv. 617 følger, er Nordfjorden, langs Gyltvikelva,
langs Kobbelva, Bonådalen og Kvanndalen.

Fjellene i området er markerte og godt synlig fra vegstrekningene. Tregrensen er lav og de
grå fjellsidene markerte i landskapet. Mange fjellsider er bratte med botner og skarpe
fjelltopper. Særlig i den nordre del fra Leirfjorden til Mørsvik er fjellmassivet med Stauren
(1219 moh.), Grønfjellet (807 moh.) og Snøskavltinden (860 moh.) dominerende.

 Utsnitt fra naturbase – søndre
del, V=viltlokalitet,
N=naturtype. Laksågaosen
naturreservat ligger inne i N13.
Kv1 og Kv2 er verneverdige
kvartærgeologiske forekomster
(ikke fra naturbase).

Rødlistearter

Spredte forekomster av
Rødlistearter fins i hele området
mellom Mørsvikbotn og Fauske.
Jerv og gaupe har mange
registreringer i området mellom
Bonådalen og Gjerdalen. Det er
svært få registreringer av
truede og sårbare planter.

Vernede og verneverdige områder

Innenfor prosjektområdet ligger
flere områder vernet etter
naturvernloven, naturreservater
ved Kvitblikk på Fauskemyran,
og i Laksågaosen i
Nordfjorden.(kart forrige side)

Øvrige områder ligger så langt
fra det aktuelle planområdet at
de ikke vil bli berørt av tiltak for
eksempel Rago nasjonalpark.

17

Prioriterte naturtyper er et utvalg naturtyper som er ansett som særlige verdifulle og er derfor
blitt kartlagt i henhold til metodikk for kartlegging av biologisk mangfold. Prioriterte
naturtyper innenfor planområdet er i hovedsak knyttet til vassdrag, spesielle
skogsutforminger eller kulturbetingete naturtyper. Områdene Megården - Nordfjord og
Bonåsjøen – Elvekroken har størst tetthet av registrerte, prioriterte naturtyper.

Slåttemark er utvalgt naturtype og har særskilt vern med hjemmel i naturmang-foldloven. I
planområdet finnes slåttemark som utvalgt naturtype ved Kjelvik (N8) og langs fv. 613
mellom Engan og Sagvikmoen (N4). Slåttemarka ved Kjelvik og nærområdet med
bygningsmiljø (samisk husmannsplass) er registrert i naturbasen som helhetlig
kulturlandskap.

Reindrift

Reindrift er arealkrevende og baseres på at reinen skal beite på utmarksbeite hele året. Det er
hvert år behov for å flytte reinen mellom ulike beiteområder etter årstidene. Det er viktig å
ivareta trekk- og flyttleier slik at reinen kan nyttiggjøre seg de ulike områdene.

Ressursgrunnlaget for reindriften blir stadig mindre. Ulike former for arealinngrep bidrar til
dette. Store deler av Sørfold kommune er registrert som reinbeiteområder.

Sør og øst for Leirfjorden er det vårbeite, og høstbeite. Sør for Tørrfjorden er det vinterbeite
og høstvinterbeite. Ved Fauskeidet er det registrert flere flyttleier. Det er flere flyttleier som
passere gjennom Bonådalen. Det går et reingjerde langs hele vestsiden av Bonåelva, og det er
en større inngjerding mellom Horndalsvannet og Eiavannet (mellom Bonåsjøen og Mørsvik
langs fv 613) med et anlegg tilknyttet reindriften.

Kultur og rekreasjon

Kulturminner
Graden av tidligere kulturminneregistreringer er forholdsvis lav. Kunnskapsgrunnlaget
vurderes i hovedsak som dårlig i planområdet. Det betyr at selv om det ikke foreligger
registrerte kulturminner er det ingen garanti for at det ikke finnes kulturminner i området.
Kjelvik gård mellom Sommerset og Sørfjorden er et kulturminne som er betraktet som en
større severdighet. Det vises til registreringer av kulturminner som følger som vedlegg.

Rekreasjon og friluftsliv

Området er godt egnet for friluftsliv med
flere attraktive frilufts- og turområder,
hvorav noen statlig sikrede friluftsområder.
Viktige friluftsområder er vist på kartet.

Kilde: Fylkesdelplan –vindkraft i Nordland

Tema: Friluftsliv

Mørsvik

Sommerset

Straumen

19

2.4 Samferdsel

E6 er eneste sammenhengende landverts transportåre gjennom Nord-Norge. Godstrafikk
utgjør en relativt stor andel av trafikken. Transporttid, transportkostnader og forutsigbarhet
er en viktig forutsetning for næringslivsutvikling. E6 mellom Narvik og Fauske har ett
fergesamband, dårlig vegstandard og mange stigninger. Dette gir økt transporttid og lite
forutsigbar transport. Sikkerhet i tunneler og manglende omkjøringsmuligheter gjør at
vegstrekningen E6 gjennom Sørfold er i høyeste risikoklasse basert på risiko for hendelser og
mulighet for omkjøring (11 timer via Sverige).

Dagens vegnett og vegtrafikk

E6 er også regional intern forbindelse mellom Tysfjord, Hamarøy, Sørfold og Fauske
kommuner og i planområdet også intern veg i Sørfold kommune.

Antall kjøretøy pr. døgn i 2013 (Ådt)

Kalvik tellepunkt

Fordelingen av årsdøgntrafikken for kjøretøy lengre enn 5,5 m fordeler seg slik:

5,6 - 7 m 6 %
7,6 - 12,5 m 8 %
12,5 - 16 m 2 %
Over 16 m 9 %

Nord for prosjektstrekningen gir fergesambandet Bognes – Lødingen forbindelse til E10 via
rv. 85. Fv. 81 knytter de ytre delene av Hamarøy kommune til E6, og sommerforbindelse til
E10 i Lofoten via fergesambandet Skutvik – Svolvær. Fylkesveg 835 knytter Steigen kommune
til E6. Innenfor prosjektstrekningen er tettsteder og øvrig bebyggelse i Fauske og Sørfold
kommuner tilknyttet E6 via fylkesveger og kommunale veger.

Antall kjøretøy pr. døgn i sommermånedene er i hovedsak 70-100 % større enn
gjennomsnittet over året på E6.

E6 i planområdet har en vesentlig lavere standard enn dagens vegnormaler krever, først og
fremst på delstrekningen Megården – Mørsvikbotn. De viktigste standardmanglene er knyttet
til stigning og tunnelbredde, men vegbredde og geometri er heller ikke i samsvar med
kravene i vegnormalene.

0

500

1000

1500

2000

2500

3000

U
ke

 1
U

ke
 3

U
ke

 5
U

ke
 7

U
ke

 9
U

ke
 1

1
U

ke
 1

3
U

ke
 1

5
U

ke
 1

7
U

ke
 1

9
U

ke
 2

1
U

ke
 2

3
U

ke
 2

5
U

ke
 2

7
U

ke
 2

9
U

ke
 3

1
U

ke
 3

3
U

ke
 3

5
U

ke
 3

7
U

ke
 3

9
U

ke
 4

1
U

ke
 4

3
U

ke
 4

5
U

ke
 4

7
U

ke
 4

9
U

ke
 5

1

Kj
t/

d

Årsvariasjonskurve, Kalvik 2013

Alle Mindre enn 5,6m Større eller lik 5,6m

Årsvariasjonskurve 2013 ved tellepunkt Kalvik (nord for for Kalvik tunnel) se kart over

21

Vegbredden på veg i dagen er omtrent 7,5 meter. Vegnormalen innebærer 8,5 m brei veg.
Horisontal geometri er relativt god, men i overgangssonene inn mot enkelte tunneler er
kurvaturen dårlig. Følgende strekninger har stigning som fører til redusert kjørehastighet og
framkommelighetsproblemer for tunge kjøretøy:

På strekningen Megården – Mørsvikbotn er det i alt 16 tunneler, med lengde fra 33 meter til
4,5 km. Samlet tunnellengde er 18 474 meter.

Megården -
Sommerset

Lengde,
meter

Sommerset -
Mørsvikbotn

Lengde,
meter

Megården 386 Kannflåget 759

Tennflåget 805 Gleflåget 501

Trengsel 33 Rauhammaren 1 250

Daumannvik 822 Kobbhammaren 837

Løkthaugen 725 Middagsfjellet 2 074

Gyltvikvatn 154 Kobbskaret 4 457

Aspfjorden 1 496 Sum 9 878

Eva 39

Kalvik 2 729

Berrflåget 1 407

Sum 8 596

Strekning
Stigning

Lengde,
meter

Sør for Daumannvik tunnel 8 % 1300

Sør for Kannflåget tunnel 8 % 600

Sør for Rauhammaren tunnel 8 % 800

Nord for Rauhammaren tunnel 8 % 800

Sør for Kobbskaret tunnel 8 % 1200

Sum 4700

Tunneler på strekningen Megården - Mørsvikbotn

Vegnormalene angir maksimal stigning i tunnel på 5 %. Krav til stoppsikt tilsvarer kurveradius
på minimum 520 meter. Følgende tunneler oppfyller ikke disse kravene:

23

Tunnel Stigning

%

Geometri

Kurveradius (meter)

Tennflåget 360

Daumannvik 500

Løkthaugen 500

Aspfjorden 500

Kannflåget 6,8 300

Gleflåget 6,0 225

Rauhammaren 6,4 200

Kobbhammaren 5,6 325

Middagsfjellet 275 (inngangssone)

Kobbskaret 5,4 300 (inngangssone)

Tunnelene har fri høyde 4,2 meter. Kjørebanebredde i tunnelene er mellom 5,5 m og 5,7 m.
Vegnormalens krav er 6,5 m. Med denne kjørebanebredden må tunge kjøretøy kjøre svært
sakte og til dels stoppe helt når de møtes i tunnelene.

Tunnelsikkerhetsforskriften stiller en rekke krav til bl.a. sikkerhetsutstyr. Frist for oppfyllelse
av kravene er 30. april 2019. Samferdselsdepartementet har i mandatet for KVUen lagt til
grunn at sikkerhetsforskriftene skal oppfylles før 2025. Siden E6 inngår i Ten-T-nettverket
innebærer det at Norge må informere ESA om ytterligere utsettelse av fristen for oppfylling av
sikkerhetsforskriftene som gjelder for TEN-T-nettverket.

Andre krav til tunnelutrustning:

• Innfasing av nytt nødnett (2015) vil kreve nødvendig infrastruktur i form av
tekniske bygg, kabler osv.

• Innfasing av DAB (2017-2019) vil kreve nødvendig infrastruktur i form av
tekniske bygg, kabler osv.

• Krav i Forskrift om elektriske lavspenningsanlegg (FEL) tilsier at alle EX-
kabler skal bort. Det er ikke anledning til å koble nytt utstyr på slike
kabler. Alle tunnelene, bortsett fra de to korteste, har Natrium-
lavtrykkslysarmatur. Om få år det vil ikke produseres verken armatur eller
pærer til slike belysningsanlegg.

Risikovurderinger

Analyser om samfunnssikkerhet og beredskap (SAMROS) viser at E6 gjennom Sørfold er i
høyeste risikoklasse basert på risiko for hendelser og mulighet for omkjøring. Dersom en
tunnel må stenges vil landverts forbindelse gjennom denne delen av Nord-Norge bli stengt.

Den mest aktuelle omkjøringsmuligheten for gjennomgående E6-trafikk er gjennom
Sverige. Kjøretid Fauske – Narvik og Fauske – Lødingen er vist i tabellen nedenfor:

Strekning Reisetid langs E6 Reisetid via
Sverige

Økt kjøretid ved stengt E6

Fauske - Narvik 4,5 timer 11 timer 7 timer

Fauske -
Lødingen

3,5 timer 13 timer 9,5 timer

Omkjøring med ferge Bodø – Moskenes og E10 begrenses av lav frekvens i sambandet Bodø –
Moskenes. Dette fører til lang ventetid. Fergesambandet har ikke kapasitet til å håndtere E6-
trafikken i tillegg til ordinær trafikk. Siden dette fergesambandet krever havgående ferger, er
muligheten til å sette inn ekstra ferger svært begrenset. Denne omkjøringen er derfor lite
aktuell.

Omkjøringsrutene er vist på kart nedenfor.

.B Gällivarre

D Moskenes

E Bodø

F Fauske

G Treldal

En risikoanalyse for tunnelene på strekningen Megården – Berrflåget ble utført i 2011 av
konsulentfirmaet Proactima. Etter en samlet vurdering av tunnelenes tilstand ble de mest
sentrale sikkerhetsproblemene vurdert til å være:

Fauske - Narvik

25

1. Trafikkulykke i kryss
2. Møteulykke i tunnel
3. Påkjøring av tunnelvegg
4. Påkjøring bakfra i tunnel
5. Brann i tunnel
6. Påkjøring av myke trafikanter
7. Påkjøring av tunnelåpning.

Ved de to korteste tunnelene, Trengsel og Eva, ligger kryss så nær tunnelåpning at de utgjør
en risikofaktor. Her er også registrert ulykker, blant annet en dødsulykke. Risiko for
møteulykker, påkjøring av tunnelvegg, påkjøring bakfra i tunnel og påkjøring av myke
trafikanter har direkte sammenheng med kjørebanebredde og geometri i tunnelene.

Det er ikke utført tilsvarende analyse for tunnelene nord for Sommerset. På bakgrunn av at
disse tunnelene har samme bredde og i hovedsak samme utrustning, er det rimelig å anta at
de samme risikoproblemene vil gjelde.

Kollektivtransport

De gjennomgående bussrutene Bodø - Fauske – Narvik og Bodø – Fauske – Sortland har to
avganger daglig i hver retning, og korresponderer med tog Trondheim – Bodø på Fauske.

I tillegg har lokale bussruter 2 - 4 avganger hver dag. Kollektivandelen i området er mellom
1 og 2 %.

Det er ikke jernbane på strekningen. Nærmeste jernbanestasjoner er Fauske på
Nordlandsbanen og Narvik på Ofotbanen. Reisetid fra Mørsvikbotn til Narvik langs E6 er ca 3
timer. Reisetid fra Mørsvikbotn til Fauske er ca 1 time. Nordlandsbanen har to avganger
daglig med passasjertog Bodø - Trondheim, tre avganger Bodø - Mo i Rana og tre avganger
med lokaltog Bodø - Fauske. Passasjertog mellom Narvik og Oslo via Sverige har to avganger
pr. dag.

Nærmeste stamflyplass er Bodø. Reisetiden fra Mørsvikbotn til Bodø er knapt 2 timer.

Hurtigbåtruta Bodø – Svolvær anløper Skutvik i Hamarøy kommune med en avgang daglig i
hver retning.

Gang- og sykkeltrafikk

De siste årene har antallet sykkelturister økt. På denne strekningen er det ingen nasjonale
sykkelruter, men en del sykkelturister sykler langs E6 på strekningen. Liten vegbredde,
trange tunneler, lange stigninger og stor andel tunge kjøretøy gir dårlige forhold for
syklende. Den nordligste tunnelen, Kobbskartunnelen, er stengt for sykling. Det er en
alternativ rute langs fv. 613.

Godstransport

Vegtransport av gods

Over Kalvik trafikktellepunkt, midt på prosjektstrekningen, passerte 128 kjøretøy lengre enn
12,5 meter pr. døgn i 2013.

Hovedtyngden av godstransport på E6 gjennom prosjektområdet er intern godstransport i
Nordland, eller mellom Nordland og Troms. Mye av godstransporten mellom den nordlige
landsdelen og Sør-Norge går via Sverige og Finland. En del av denne transporten går via E6
og har et potensial for overføring til jernbane over Narvik terminal på Ofotbanen.

Jernbanetransport av gods
er i hovedsak transport til og fra landsdelen. I dag utgjør jernbanetransport 5 % av samlet
godstransport til og fra Nord-Norge. Terminalene i Bodø, Fauske og Narvik er nasjonalt
viktige godsknutepunkt og har viktige funksjoner for godstransport i regionen.

Bodø Stamnetterminal er en intermodal terminal med omlasting mellom jernbane, bil og båt.
Det omlastes også gods mellom bil og jernbane på Fauske terminal.

Det meste av gods med jernbane til og fra Lofoten, Vesterålen og Harstad fraktes via Narvik,
selv om samlet transporttid er kortest med Nordlandsbanen. Framtidig valg av
jernbanekorridor vil påvirke tungtrafikken på E6 Fauske – Bognes. Pris og kapasitet, ikke
minst på det svenske nettet, antas å bli viktig. Jernbaneverket har målsetting om å øke
kapasiteten på begge banene fram mot 2040. Virkningen av riksvegtiltak er uklar.
Standardheving av E10 og innkorting av strekningen E6 Bjerkvik - Narvik vil redusere
kjøretiden til Narvik, mens kortere kjøretid, bedre standard og forutsigbarhet på E6 Fauske -
Bognes vil gi bedre tilgjengelighet til Nordlandsbanen.

27

Trafikksikkerhet

De siste 10 år er det registrert 51
ulykker med personskade på
strekningen. To personer er drept, 14
alvorlig skadd og 71 lettere skadd. Ti av
disse ulykkene skjedde i tunnel, med to
personer alvorlig skadd og 12 lettere
skadd. Av ulykkene i tunnel var fem
utforkjøringsulykker, tre påkjøringer
bakfra, ei møteulykke og ei ulykke etter
påkjørsel av stein som hadde falt ned i
vegbanen.

Kartet viser hvor personskadeulykkene
har skjedd.

Ulykkefrekvensen på 0,11 er lavere enn
forventet frekvens for vegtypen.
Ulykkefrekvensen er basert på
politirapporterte ulykker. Utover disse
er det et betydelig antall
materiellskade-ulykker, som på
landsbasis er anslått til 20 pr
personskadeulykke. Materiellskader påfører
transportbrukerne betydelige kostnader og
vegstenginger, ofte på grunn av utforkjøring eller vogntogvelt i forbindelse med kurver.

Ulykkeskart 2004-2013

3. BEHOVSVURDERING

3.1 Nasjonale interesser

Oppsummering

De nasjonale behov for denne del av transportkorridor 8 er i hovedsak konsentrert om
oppfylling av tunnelforskriftene, realisering av hovedmålene i Nasjonal Transportplan om
bedre framkommelighet og reduserte avstandskostnader for næringslivet og redusere
klimagassutslippene.

Normative behov har utgangspunkt i viktige nasjonale mål og føringer. Mange av de samme
behovene finnes også i lokale/regionale dokumenter og vedtak, etterspørselsbaserte behov
eller interessentgruppers behov.

Stortinget har gjennom Nasjonal transportplan 2014 – 2023 vedtatt følgende overordnede
mål for transportsektoren:

Å tilby et effektivt, tilgjengelig, sikkert og miljøvennlig transportsystem som dekker samfunnets behov
for transport og fremmer regional utvikling.

Nasjonal transportplan 2014 – 2023 har hovedmålsettinger innenfor framkommelighet,
trafikksikkerhet, miljø og universell utforming. Regjeringen viser til at det nasjonale
transportnettet binder ulike deler av landet sammen og bidrar til god tilknytning til det
utenlandske transportnettet. Transportnettet, særlig vegnettet, har også en viktig regional
funksjon.

I henhold til de nasjonale sikkerhetskrav for tunneler og de europeiske sikkerhetskravene for
tunneler i Ten-T-nettverket, oppfylles disse ikke i dagens tunneler på strekningen Fauske -
Mørsvikbotn. Dette er oppsummert i Samferdselsdepartementets krav i mandat til Statens
vegvesen.

29

Stortingets klimaforlik i januar 2008 støtter opp under klimameldingen (St.meld. nr. 34,
2006-2007). Fram til 2020 skal Norge redusere de globale utslippene av klimagasser
tilsvarende 30 % av Norges utslipp i 1990. Om lag to tredjedeler av kuttene skal tas nasjonalt.
Videre skal Norge ha et forpliktende mål om karbonnøytralitet senest i 2050.
Situasjonsbeskrivelsen viser at E6 på strekningen har lav standard og mange stigninger.
Rapporten “Gir bedre veger reduserte klimagassutslipp”, TØI rapport 1027/2009 viser at
stigninger fører til en sterk økning av klimagassutslipp, spesielt for tunge lastebiler. For
veger med dårlig standard vil standardheving redusere klimagassutslippene, forutsatt at
dette ikke fører til en stor økning av gjennomsnittsfarten.

De nasjonale interessene er knyttet til strekningens trange tunneler, generelt lav standard
med lange stigninger. Disse interessene er forankret i

• Norges tilslutning til EUs tunnelforskrifter og til nasjonale tunnelsikkerhetsforskrifter

• Nasjonal Transportplan:

o hovedmål 1: Bedre framkommelighet og reduserte avstandskostnader for å
styrke konkurranseevnen i næringslivet og for å bidra til å opprettholde
hovedtrekkene i bosettingsmønsteret.

o hovedmål 3 begrensing av klimagassutslipp.

3.2 Etterspørselsbaserte behov

Oppsummering

Det viktigste trafikale behovet for planområdet er å bedre framkommelighet og redusere
sannsynligheten for uforutsette hendelser.

Behov for bedre kapasitet

Basert på befolkningsprognosene og regional vekst vil trafikkutviklingen ikke gi
kapasitetsproblemer på vegen.

Behov for bedre framkommelighet

E6 Fauske - Mørsvikbotn har på mange strekninger og spesielt knyttet til tunnelene, dårlig
geometri, liten bredde, dårlig dekkestandard eller stigning. Dette fører til økt transporttid og
økte drivstoffkostnader. Begrensede forbikjøringsmuligheter og høy tungtrafikkandel fører
til økt reisetid.

Stigningene gjør vegen lite forutsigbar om vinteren ved at tunge kjøretøy står fast og hindrer
annen trafikk (11-12 ganger pr. år i perioden 2011-2013). Også utforkjøringsulykker på
strekninger med dårlig kurvatur fører til stengt veg. Det er i praksis ingen muligheter for
omkjøring i slike tilfeller. Dette gjør vegen lite robust for uforutsette hendelser.

Det er behov for å redusere reisetid og drivstoffkostnader samt et mer robust vegsystem som
gir mer forutsigbar transport.

Behov for å redusere antall trafikkulykker

Ulykkefrekvensen på strekningen er noe lavere enn det som er normalt for denne vegtypen.
Målsetting om reduksjon av antall drepte og varig skadde i vegtrafikken, og høye kostnader
som følge av materiellskade, gir behov for å redusere antall ulykker langs E6. Erfaringsmessig
er det stor sammenheng mellom hastighet og ulykkefrekvens. Dårlig standard og lav
hastighet kan forklare den lave ulykkefrekvensen. En økning av transporthastigheten gir
utfordringer for å beholde den relativt lave ulykkefrekvensen.

Tilpasninger ved klimaendringer

Klimaendringer med mer nedbør kan gi behov for mer omfattende skredsikring og
dreneringstiltak. På mange strekninger ligger E6 i sidebratt terreng. Økte nedbørsmengder
kan gi nye skredområder, og eksisterende skredområder med sørpe- eller snøskred kan få
flere skred. I dag er det områder der dreneringssystemet ikke klarer å lede bort vannet ved
mye nedbør eller snøsmelting. Dette fører til vann på vegbanen og svekket bæreevne på
grunn av vannmettet vegoverbygning.

31

3.3 Interessentgruppers behov

Oppsummering

Det viktigste behovet for primære interessegrupper er kortere reisetid, bedre
framkommelighet og større forutsigbarhet på veinettet.

Verkstedet på KVU E6 Mørsvikbotn - Ballangen i 2011 og dialog/oppdateringsmøtet med
sentrale brukerinteresser for strekningen Fauske - Mørsvikbotn i juni 2014, har gitt viktige
bidrag til definering av interessentgrupper og deres viktigste behov. Interessentene er delt i
primære interessentgrupper og andre interessentgrupper.

Primære interessentgrupper

De primære interessentgruppene er definert med utgangspunkt i E6 sin funksjon som
overordnet transportåre nord – sør og transportåre inn mot de regionale sentra.

Interessentgruppe Behov

Transportgenererende næringsliv

Gruppen omfatter næringsliv som er
avhengig av transport av gods, f. eks.
fiskeri, havbruk og industri, og benytter E6
gjennom området:

næringsliv med tilknytning til E6 i Sørfold
næringsliv i Lofoten, Vesterålen og Sør-
Troms tilknyttet

fiskeri og havbruk i Steigen og Skutvik,
industri i Drag og Kjøpsvik

Nordnorsk næringsliv har høye transportkostnader og lang
transporttid til markedene. Spesielt for fiskeri- og
havbruksnæringen er kort transporttid og sikker transport
viktig.

Behov for raskere og mer forutsigbar transport fra sør til
nord

Behov for raskere og mer forutsigbar transport fra sør mot
E10 ved Lødingen

Behov for raskere og mer forutsigbar transport fra sør mot
Steigen, rv. 81, Drag og Kjøpsvik

Transportører

Lokale, regionale og nasjonale
godstransportører, samlastere og
kollektivselskap.

Dette er de største brukerne av transportsystemet.

Behovene er god framkommelighet og forutsigbarhet,
samt reduserte psykiske og fysiske belastninger for
sjåfører.

Befolkning

Brukere av tjenester og overordnede
transporttilbud

Befolkningen i Sørfold, Hamarøy, Steigen og sørdelen av
Tysfjord har behov for raske forbindelser mot Fauske og
Bodø for effektivt å kunne utnytte offentlige og privat

tjenestetilbud som ikke finnes i lokalsentra.

Forutsigbarhet er viktig for å kunne utnytte det
overordnete transporttilbudet som tilbys i disse sentra.

Reiselivsnæring

Hotell, serveringssteder, kommersielle
turistattraksjoner både i kommunene lokalt,
i regionen og landsdelen.

Bilbasert turisme og turistbusser benytter E6 nord – sør og
mot fergesambandet Bognes – Lødingen på veg mot sine
reisemål. Lokal reiselivsnæring er avhengig av E6 som
tilførselsåre til etableringene i kommunene.

Behovet er et forutsigbart og robust vegsystem. Dette
gjelder i særlig grad turistbusser som har faste
tidsskjema.

Faste lokale og regionale reisende

Pendlere, skoleungdom/studenter og andre
faste reisende

Arbeidspendling mellom kommunene i regionen, spredt
bosetting og sentralisert skolestruktur gjør at mange har
lange reiser til skole og arbeid. E6 inngår i mange av
rutene for lokale og regionale reisene.

Behovene er god tilgjengelighet til E6 og redusert reisetid
og forutsigbarhet på E6.

Naboer Lite støy, forurensning og arealmessige ulemper.

Andre interessentgrupper

Interessentgruppe Behov

Lokalt næringsliv

Landbruksnæring, servicenæring og lokale
bedrifter

Bedriftene benytter E6 og øvrige veger for transport, og
har behov for forutsigbar og robust forbindelse fram til og
på E6.

Nødetater Raskere transport og bedre forutsigbarhet.

Lokalbefolkning Det er mye spredt bebyggelse i området. Befolkningen er
derfor avhengig av transportsystemet for å handle, besøke
offentlige kontor eller annen tjenesteyting og for å ha en
aktiv fritid.

Lokalbefolkningen har behov for god framkommelighet,
forutsigbar og trygg transport samt gode bomiljø.

Næringsorganisasjoner

NHO, LO, Logistikkforeningen,

Disse ivaretar medlemmenes interesser knyttet til
transport.

33

Transportarbeidernes landsforbund,
Næringsforeninger i regionen

Behovene sammenfaller med næringslivets og
transportørenes behov.

Reiselivsorganisasjoner Ivaretar reiselivsnæringens behov

Miljøvern- og friluftsorganisasjoner Bevare viktige naturområder, kulturmiljø og
friluftsområder

Reindriftsnæringen Bevare viktige områder for reindrifta

Sykkelturister Smal veg og mye tungtrafikk bidrar i dag til utrygghet.
Stigninger er problematisk for framkommelighet med
sykkel.

Syklende har behov for tryggere ferdsel, bedre
framkommelighet og god opplevelsesverdi.

3.4 Lokale og regionale
myndigheters behov

 Oppsummering av regionale behov

Utvikle en transportinfrastruktur og et
transportsystem som stimulerer til økt
verdiskapning, utvikling av felles bo og
arbeidsmarkedsregioner og bedre livskvalitet og
reduksjon av klimautslippene

I utredningsfasen for Nasjonal transportplan 2014
– 2023 er rapporten “Ny infrastruktur i nord, Del 2
Forslag til tiltak for transportinfrastrukturen”
utarbeidet av transportetatene på oppdrag fra
Samferdselsdepartementet og Fiskeri- og
kystdepartementet. Bodø – Salten og
Hålogalandsregionen trekkes fram som
vekstregioner. Det vurderes som avgjørende at
regionene får utviklet et vegnett som bidrar til at
de kan fungere optimalt i forhold til rollen de har
for nærings- og samfunnsutviklingen i
landsdelen.

Fylkesplan for Nordland (vedtatt fylkestingsak
8/13) har som to av sine målområder livskraftige
lokalsamfunn og regioner og verdiskaping og
kompetanse.

Sentrale målformuleringer i disse målområdene er

- Regionsentrene skal være lokomotiver i
livskraftige regioner

- Nordland skal ha attraktive og funksjonelle
lokalsamfunn og regioner.

I Meld. St. 13 (2012–2013) Ta heile
Noreg i bruk fra Kommunal- og
regionaldepartementet vises det til
at kopling av arbeidsmarkeder
(regionforstørring) gjennom
veginvesteringer er viktig for
regional utvikling. Regionforstørring
oppnås ved et forbedret
transportilbud, ofte innkorting av
veger og forbedret
kollektivtransport, som forkorter
avstander og reduserer reisetider.
For arbeidstakere åpnes et større
område for dagpendling innenfor
akseptable reisetider og tilfanget av
arbeidsplasser øker. For
næringslivet bidrar
regionforstørring til å øke tilgangen
på arbeidskraft. En kopling og
utviding av arbeidsmarkeder øker
potensialet for å skape flere
kompetansearbeidsplasser i
distriktene. Dersom man har to
sentre i en region som kan utfylle
hverandre med hensyn til
arbeidskraft, arbeidsplasser, typer
næringsliv og service- og
butikktilbud, viser studier at man
har gode forutsetninger for å oppnå
regionforstørring ved å korte
reisetiden mellom stedene gjennom
investeringer i infrastruktur.

For samfunnsutviklingen er det
viktig at den transportmessig
infrastrukturen legger til rette for å
utnytte det vekstpotensialet som
ligger i å knytte områder nærmere
til hverandre både for å utnytte
annen allerede utbygd infrastruktur
og utvikling av større bo- arbeids og
servicemarked. Dette vil være
avgjørende for god ressursutnyttelse
og skaffe nødvendig kompetanse til
offentlig og privat sektor.

35

- Nordland skal ha et konkurransedyktig, innovativt og bærekraftig arbeids- og næringsliv.

Næringsutviklingen i Nordland skal være basert på et bredt verdiskapingsperspektiv med
sterke næringsklynger, fokus på bærekraftig utnytting av fylkets mangfoldige naturgitte og
kulturelle ressurser og satsing på nye sektorer. Effektive transporter er avgjørende for
eksport av gods, og er en forutsetning for økonomisk vekst og velferd. Nordland og
landsdelen for øvrig skiller seg ut fra resten av landet med store avstander. Å kompensere
for avstandsulempene er viktig.

Dette vil stille store krav til en godt tilpasset infrastruktur, framtidsretta byutvikling og gode
samferdselsløsninger.

Regional transportplan for Nordland (ft sak 82/12) har hovedmålsettinger om
trafikksikkerhet, kollektivandel, redusering av næringslivets avstandsulemper, utvikling av
robust bo- og arbeidsmarkedsregioner, tilrettelegging for aktiv transport og gjøre
transportinfrastruktur og tilbud tilgjengelig for alle.

Å redusere næringslivets avstandsulemper er et av planens overordnede mål. Dette knyttes
opp mot å øke forutsigbarheten for godstransportene og redusere transporttiden for gods
mellom produksjonssted og marked. Videre er det et hovedmål å utvikle robuste bo- og
arbeidsmarkedsregioner ved å styrke transporttilbudet til/fra/mellom regionsentra og å
redusere reisetid fra distriktskommuner til regionsentra.

Regional plan – Klimautfordringer i Nordland (vedtatt 12.04.2011), har som overordnet
målsetting å identifisere tiltak som samlet sett fører til at Nordland bidrar til å oppfylle
nasjonale mål for reduksjon av klimagassutslipp knyttet til Kyotoprotokollen.
For transportsektoren gjelder

Hovedmålsetting 1:De samlede utslippene i Nordland skal reduseres med 20 % i forhold til
1991 (dette innebærer 30 % reduksjon i forhold til 2008).

3.5 Prosjektutløsende behov

Prosjektutløsende behov for strekningen Fauske- Mørsvikbotn:

1. Tunnelene skal oppfylle tunnelsikkerhetsforskriftene.

2. Et robust hovedvegsystem som gjennom bedret framkommelighet og reduserte
avstandskostnader fremmer regional utvikling og bedrer vilkårene for næringslivet.

Ved fastsettelse av prosjektutløsende behov er det lagt vekt på to hovedmomenter

1. St. prop. 1 S (2013-2014) Statsbudsjettet for 2014 legger som forutsetning at
kravene i tunnelsikkerhetsforskriften skal være oppfylt for alle tunneler på Ten-T-vegnettet
innen utgangen av april 2019. E6 er en del Ten-T- vegnettet. For bl.a. Sørfoldtunellene har
departementet åpnet for en senere frist for å oppfylle kravene i forskriften da det kan være
aktuelt å bygge helt nye vegtraseer og tunneler. Jf. mandat for KVU-arbeidet av 28.08.2014.

2. Regjeringens ambisjon om å styrke norsk politikk for aktivitet og tilstedeværelse i
nordområdene. Dette omfatter målsettinger om å utvikle et velfungerende nasjonalt
transportnett med den betydning dette har for utvikling næringsliv og bosetting i den
nordlige landsdelen. For nordområdene er utviklingen av forbindelsene nord - sør trukket
frem som særskilt satsingsområde i St.meld. 26 (2012-2013) Nasjonal transportplan 2014-
2023, og i Utenriksdepartementets rapport «Nordkloden» høsten 2014 der regjeringen vil
oppgradere E6 slik at en får en bedre veistandard høyere sikkerhet og kortere kjøreveg (s.
52).

Oppfylling av tunnelsikkerhetsforskriften på Ten-T-nettverket er et absolutt krav i og med at
Norge har sluttet seg til forskriftene.

Nasjonal transportplan viser til de nasjonale transportkorridorene som strategisk grep for å
binde landet sammen. Et hovedmål i samferdselspolitikken er å bedre framkommeligheten
og redusere avstandskostnadene for å styrke konkurransekraften i næringslivet og bidra til å
opprettholde hovedtrekkene i bosettingsmønsteret.

I denne delen av transportkorridor 8 er det ikke jernbane, og E6 er den eneste
sammenhengende vegen langs korridoren. Behovsanalysen viser at ikke tilfredsstillende
sikkerhetssystemer i tunnelene, generelt dårlig standard, krapp kurvatur og bratte stigninger
sammen med manglende reelle omkjøringsmuligheter fører til behov å redusere
avstandskostnader, bedre framkommelighet og større forutsigbarhet og et mer robust
vegsystem.

37

Næringsliv som genererer næringstransport på E6 gjennom området er i hovedsak lokalisert
nord for Ballangen og i Lofoten, Vesterålen eller Harstad eller sør for Sørfold. Elkem Salten i
Straumen genererer persontransport jfr pendlingskartene. Behovet for reduserte
avstandskostnader gjelder derfor både langs E6 og mot Lødingen som knutepunkt for
transport til Lofoten, Vesterålen og Harstad.

Viktige behov

Viktige behov som framkommer gjennom behovsanalysen, og ikke er definert som
prosjektutløsende behov:

Bygge opp under lokalt næringsliv og etablerte lokalsamfunn
Lokal næring, offentlige tjenester og skoler har behov for et transportsystem som binder
regionen sammen på en god måte.

Klimagassutslipp
Reduserte klimagassutslipp er viktige nasjonale og regionale krav. Det er lav trafikkmengde i
denne korridoren. I bestillingen fra samferdselsdepartementet er forutsatt at KVUen
avgrenses til å se på vegtransportsystemet da det ikke er andre reelle transportsystemer i
korridoren. Selv om klimagassutslippene er lave i utgangspunktet bør nye vegløsninger ikke
føre til økt klimagassutslipp.

Trafikkulykker
Sammenlignet med tilsvarende veisystemer har strekningen forholdsvis færre ulykker enn det
som er gjennomsnittet for vegtypen. Nye veger bygges etter vegnormalene, en bør derfor
kunne forvente at ulykkeskostnadene ikke øker som følge av nye veger.

4. MÅL- Samfunnsmål, effektmål
og krav

4.1 Samfunnsmål

Samfunnsmålet formulerer den samfunnsutviklingen transportsystemet skal bygge opp
under. Målet inneholder retning og ambisjon, og er knyttet til tiltakets virkning på
samfunnet. Samfunnsmålet bygger på de prosjektutløsende behovene.
Samfunnsmålet er definert slik:

E6 Fauske - Mørsvikbotn skal i 2040 ha et transportsystem som fremmer regional utvikling i
landsdelen og regionen, og gir gode vekstvilkår for nordområdenes næringsliv. Innen 2025
skal strekningen oppfylle europeiske sikkerhetskrav for vegtunneler.

Det legges videre til grunn at oppfyllingen av europeiske sikkerhetskrav er et absolutt krav
for tunnelsystemet på strekningen Fauske-Mørsvikbotn

4.2 Effektmål

Effektmålene er de konkrete virkningene for brukerne, spesielt de primære interessentene,
som bidrar til å oppfylle samfunnsmålet.

Effektmålene må gjenspeile behovet for at den nye traseen fortsatt skal inngå i Ten-T-
nettverket og styrke konkurransekraften til nordområdenes næringsliv både nasjonalt og
internasjonalt. Prosjektutløsende behov er oppfylling av tunnelsikkerhetsforskriftene og
reduserte avstandskostnader. Konkret er dette knyttet til tunnelstandarder, reisetid,
drivstofforbruk, billettutgifter og forutsigbarhet gjennom et mer robust vegsystem.

Det er i høy grad samsvar mellom reisetid og drivstofforbruk. Gjennom å redusere reisetiden
med bedre vegstandard og kortere veg reduseres også drivstofforbruket. Effektmålene er

39

derfor definert som oppfylling av tunnelsikkerhetsforskriften, redusert reisetid og et mer
robust vegsystem som også ivaretar mulighetene for omkjøring.

Reisetid henger sammen med vegstandard og lengde. For lette biler betyr det at en på veg
opprustet til vegnormal standard kan en legge til grunn tilnærmet skiltet hastighet. For
tungtransport kan det være vanskelig å anslå hastighet, men minimum bør den være skiltet
hastighet – 10 %, pluss tillegg for eventuelle mulige større flaskehalser i form av lange
stigninger over 3,5 %.

Ved at det må bygges nye tunneler og at 10 av dagens tunneler ikke tilfredsstiller krav til
kurvatur og 5 tunneler ikke tilfredsstiller krav til stigning vil deler av veien måtte bygges i en
ny veglinje. Dette gir muligheter for å korte ned lengden.

Dagens reisetid for lett bil er ifølge Vis Veg 66 min. For tung bil er reisetida 73 min. + tillegg
for stigninger og trange tunneler, vurdert til ca. 5 min., tilsammen 78 min.

Som minimumskrav til ny reisetid settes skiltet hastighet i dagens trase uten tillegg for
flaskehalser for tunneler og stigninger. I tillegg bør det være en ambisjon å korte
strekningen med 10 %. Minimumskravet til ny reisetid settes til 50 min. for lett bil og 56
min. for tung bil. Dette betyr en reduksjon i reisetid på henholdsvis ca. 15 og 20 minutter.

Effektmål Indikator

Redusert reisetid for nærings- og
persontransport

Gjennomsnittlig reisetid for nærings- og persontransporter
er redusert med henholdsvis 20 og 15 minutter i forhold til
dagens reisetid

Bedre regularitet og robusthet Flaskehalser (stigninger og smale og lave tunneler) for
næringstransport fjernes.

Redusere risiko for uforutsette hendelser knyttet til stopp i
stigninger Samlet lengde tunneler lavest mulig.

Tunnelbredde

Omkjøringstid ved stengt vei på E6
skal fylle anbefalingene til for
omkjøringstid i henhold til
retningslinje Samros veg

Omkjøringstid reduseres fra dagens 11 timer til mindre
enn to timer (jfr. Risiko Samros Veg)

4.3 Generelle samfunnsmål og ønskede sideeffekter

Effektmål Indikator

Gode forbindelser for
lokalbefolkning og lokalt næringsliv

Som indikator benyttes redusert reisetid fra Mørsvikbotn
til Fauske og Bodø, inkludert reiser til Bodø flyplass og til
jernbane

Klimagassutslipp skal ikke øke Tonn CO2

Reduksjon av alvorlige ulykker med
20 %

Antall drepte og hardt skadde

4.4 Tekniske, funksjonelle, økonomiske og andre krav

Tekniske og funksjonelle krav

Vegnormalen legges til grunn for nye veger. Vegnormalen åpner for to klasser på denne
strekningen - H2 med 80 km/t og H3 med 90 km/t.

En økning av hastigheten til 90 km/t vil ha virkninger for lette næringstransporter, busser og
bobiler. Disse utgjør en vesentlig del av sommertrafikken på strekningen. Gjeldende
hastighet for tungtransport er 80 km/t. En del land i Europa har høyere hastighet. Framtidig
hastighet vurderes i et 30-40års perspektiv i KVU. I dette tidsperspektivet kan hastigheten
for tungtrafikk bli hevet. Det er derfor viktig å utrede konsekvenser av å øke hastigheten fra
80 til 90 km/t.

Økonomiske, tidsmessige og andre krav

Mens ny E6 bygges skal eksisterende veg være funksjonell. Krav om universell utforming,
seilingshøyder, spesifikke krav fra Fylkesmann og andre vil ivaretas i videre planprosesser
etter Plan- og bygningsloven.

41

5 MULIGHETSSTUDIER

5.1 Mulighetsstudie

Tiltak som vil kunne bidra til å tilfredsstille målene og kravene skal i henhold til
retningslinjene for konseptvalgutredninger analyseres i fire trinn:

1. Tiltak som påvirker transportetterspørselen og valg av transportmiddel

2. Tiltak som gir mer effektiv utnyttelse av eksisterende infrastruktur

3. Forbedringer av eksisterende infrastruktur

4. Nyinvesteringer og større ombygginger av infrastruktur

Effektmålene redusert reisetid for næringstransport, bedre regularitet og bedre robusthet
innebærer at løsninger må søkes gjennom bedre fremkommelighet på eksisterende veg,
omlegging for å korte inn veglengden eller en kombinasjon av disse. Effektmål knyttet til
omkjøringsmulighet innebærer løsninger som har parallele veisystemer.

Trinn 1. Tiltak som påvirker transportetterspørsel og valg av transportmiddel.

Tiltak på dette området vil kunne forbedre flaskehalser (krappe kurver, smal veg bratte og
lange stigninger etc.) i transportsystemet og transporttid gjennom alternative
transportformer. Tiltak på dette området vil ikke bedre oppfylling av tunnelforskriftene.

Det er et visst potensial for overføring av gods som fraktes på veg mellom Østlandet og
områdene nord og vest for Narvik til jernbane via Narvik, men dette utgjør en liten del av
godstransporten på E6. Størstedelen av godstransport er til og fra Midt-Norge og Nordland.
(Kilde: Næringstransportundersøkelse Statens vegvesen 2009). Det er i dag ingen
containerfrakt med båt i rute mellom Bodø og områdene lenger nord. Tidligere båtrute ble
nedlagt i 2013. Det utvikles nå nye container/ro-ro båtruter mellom olje- og gassclustrene
på Vestlandet og basebyene i Finnmark. Containerfrakt med båt vil kunne ta en del av

trafikkveksten, men vil med dagens rammebetingelser være et supplement til containerfrakt
langs veg og vil neppe gi vesentlig endring i tungtrafikk på E6.

Persontransporten internt i området og inn mot regionsentrene foregår i all hovedsak med
personbil. På grunn av spredt bosetting, liten befolkning og ønsket om kortest mulig reisetid
er det vanskelig å skape et attraktivt kollektivtilbud som tilfredsstiller folks reiseønsker. En
satsing på kollektivtransport i forhold til dette behovet er ikke realistisk.

Slike løsninger forbedrer ikke omkjøringsmulighetene

Trinn 2. Tiltak som gir mer effektiv utnyttelse av eksisterende infrastruktur

Ytterligere utvidete driftstiltak om vinteren som vil gi bedre framkommelighet i stigninger og
bedre forutsigbarhet vil være bar veg. Reisetid og drivstofforbruk vil ikke reduseres, og løser
bare i begrenset grad stigningsproblemer og nedkorting av transporttid knyttet til
vinterhalvåret.

Slike tiltak forbedrer ikke omkjøringsmulighetene

Trinn 3: Forbedringer av eksisterende infrastruktur

Utbedring av de største problempunktene (tunnelbredde, sikkerhetsutfordringene i tunneler,
stigning, kurver mm) kan bedre forutsigbarheten, redusere antall ulykker, gi bedre forhold
for transportørene og til en viss grad redusere reisetiden. En merkbar reduksjon av reisetiden
forutsetter at gjennomsnittsfart blir vesentlig høyere enn i dag.

De største utfordringene knyttet til tunnelene og oppfylling av sikkerhetsforskriftene kan ikke
løses uten forbedringer av eksisterende infrastruktur. I Statens vegvesens utredning om
Sørfoldtunnelene datert 25.09 2013 er det i tillegg til alternativer med nye tunneler sett på to
utbedringsalternativer:

• Ivareta sikkerhetsforskrifter innenfor dagens tunnelprofil.
I dette alternativet beholdes dagens tunnelprofil. Utrustning i tunnelene oppgraderes i
samsvar med forskrifter og inspeksjoner. Trafikk kan avvikles gjennom tunnelene i en
retning om gangen med ledebil i anleggsperioden. Legging av nytt PE-skum med
etterfølgende betongsprøyting vil gjøre tunnelprofilet trangere. Redusert
kjørebanebredde vil gi ytterligere hastighetsreduksjoner i tunnelene.

43

• Utvide profilet i eksisterende tunneler.
 Alternativet omfatter fjerning av eksisterende installasjoner og vann- og

frostsikring, utstrossing til tunnelprofil T9,5, havarilommer og tekniske rom, sikring,
vann/frostsikring og installasjoner. De korteste tunnelene er forutsatt fjernet.
Trafikkavvikling i anleggsperioden vil være meget omfattende. Erfaringer både fra
Region nord, og spesielt fra Region vest, viser at trafikkavvikling gjennom tunnelene i
praksis ikke er gjennomførbar. I praksis vil det kreve omkjøring i anleggsperioden
gjennom å etablere nye fergesamband.

Oppsummering

De overfor skisserte alternativene vil oppfylle sikkerhetsforskriftene. Disse behandles videre
i konsept 0+ og 0++. Disse alternativene løser ikke omkjøringsmulighetene

Trinn 4. Nyinvesteringer og større ombygginger av infrastruktur

Bygging av nye tunneler parallelt med dagens korridor:

Dette alternativet forutsatte nye tunneler parallelt med dagens tunneler. Eksisterende
vegtrase E6 i hovedsak beholdes som i dag. Ved dette alternativet kan trafikken i hovedsak
foregå uhindret mens tunnelene blir bygd. Ellers vil alternativet ikke gi vesentlige
forbedringer i horisontal- og vertikalkurvatur. Bygging av nye tunneler vil gi en god
forbedring av den generelle samfunnssikkerheten ved at de gamle tunnelene kan beholdes
som omkjøringsmulighet ved store uforutsette hendelser i tunnelene.

Utbedring av eksisterende
veg:

Vesentlige tidsbesparelser
kan oppnås ved
standardheving som øker
gjennomsnittsfarten og
omlegginger som reduserer
veglengden. Dette vil
omfatte fjordkryssinger
med bruer og nye tunneler
som både gir større
vegbredde og eliminerer
flaskehalser/gir
innkortinger. Nye tunneler
er også det alternativet som
vil gi mulighet til å
opprettholde de gamle
tunnelene som
beredskapstunneler.

Det er tre tiltak som kan
redusere veglengden
betraktelig.

Det er lang tunnel fra
Megården til Sørfjordmo.
Dette vil kreve at alle
tunneler fra Megården til Sommerset fortsatt må holdes åpne og sikkerhetsopprustes pga.
eksisterende bosetting.

Nord for Megården kan fjorden krysses med bru. Det vil redusere veglengden samtidig som
en fjerner en av de dårligste tunnelene mht. horisontalkurvatur og kryssproblematikk.

Fra Megården og nordover vil en kunne redusere stigningsforholdene samt løse
sikkerhetskravene i eksisterende tunneler ved å bygge en ny lang tunnel til Kvarv. Det er
også alternativt mulig å tenke seg en lang tunnel mot Sommerset. Dette siste alternativet vil
kreve at de fleste av dagens tunneler på strekningen må holdes åpne og rustes opp iht. de
nye sikkerhetskravene pga. eksisterende bosetting langs dagens E6. Begge disse løsningene
gir innsparinger i veglengde i tillegg til en økning av gjennomsnittshastigheten.

Sommerset

Kvarv

Megården

Megården

45

Fra Sommerset til Mørsvikbotn kan avstand reduseres og standard opprustes ved at det
bygges bru over Leirfjord og opprusting av fv610/ny veg til Mørsvikbotn. Dette alternativet
kombinert med bygging av nye tunneler sør for Sommerset ble studert i utredningen om
Sørfoldtunnelene. Dette ville fjerne en stor del av stigningene på 8 % nord for Sommerset,
mens en på E6 sør for Sommerset i stor grad fulgte dagens horisontal- og vertikalkurvatur og
ikke gjorde utbedringer mellom tunnelene. Det ble ikke særskilt vurdert nødvendig tiltak mot
skred og ikke prissatte konsekvenser.

Oppsummering

Fjerning av flaskehalser, opprusting av veg i dagen og tunneler til vegnormalstandard samt
innkortinger vil kreve større nyinvesteringer og ombyggingstiltak. Disse alternativene vil løse
omkjøringsmulighetene knyttet til stengte tunneler. Disse behandles videre i konsept 1-3.

80 eller 90 km/t standard

Det er også gjennomført en studie av konsekvensen av endret vegstandard fra H2 (80 km/t)
til H3 (90 km/t).

Ved H3 standard er de største forskjellen knyttet til at H3 standard generelt krever større
kurvaturradius både når det gjelder horisontal og vertikal kurvatur. H3 krever også lengre
siktelinjer ved kryss, forbikjøring enn H2.

De viktigste momentene i sammenligningen er gjengitt nedenfor:

• Tunnelene gir god tilgang på masser for fylling. Det søkes løsninger hvor
tunnelmassene deponeres i veglinja framfor en eventuell mer kostbar løsning med
sjødeponi. Dette gjør det mulig å legge H3-standard til grunn uten at dette gir
vesentlig økte kostnader. Dette kan også gjennomføres i en etappevis utbygging.
Muligheten for å finne landdeponi innenfor planområdet (utenom veglinja) anser vi
inntil videre som begrenset.

• Pga. topografi vil påkobling av lokalt vegnett være svært krevende både
anleggsteknisk og kostnadsmessig ved gjennomgående H3-standard. Ved bruk av
H3-standard vil det gi kostnadsøkninger i de fleste kryssløsninger. Noen av
kryssløsningene må i H3- alternativet av tekniske/kostnadsmessige grunner løses
med H2-standard og nedskilting av hastighet.

• Generelt vil det ikke være store kostnadsforskjeller på tunnelløsningene om en
velger H2- eller H3-standard. I et par tilfeller vil en ved H3 få økt tunnellengde
mot tilsvarende reduksjon på vei i dagen.

• Økning av standard til H3 vil kunne gi noe mer fjelluttak enn H2, særlig fordi
sikkerhetssonen økes fra 6 til 7 m. Dette er mulig på 8-9 km i to av konseptene
og ca. 2 km i det tredje konseptet.

• Oppsummert vil standard H3 gi 30-130 mill. kroner høyere investeringskostnader
enn standard H2.

5.2 Konseptuelle utfordringer knyttet til å kunne gi et best
mulig kostnadsestimat

I departementets mandat er det lagt vekt på at kostnadsestimatene som utarbeides for de
ulike konseptene i KVU-en i størst mulig grad må ta høyde for og ta opp i seg de ulike
usikkerhetsmomenter som kan identifiseres i det enkelte prosjekt i en tidlig fase. Det er
understreket at prosjektet må være tilstrekkelig definert, og det må ikke komme et
betydelige merbehov i forprosjekteringsfasen som følge av feil tiltaksomfang.
Kostnadsanslagene i KVU – arbeidet må følgelig gi et mest mulig forventningsrett estimat.

For å kunne gi et best mulig estimat har Vegvesenet utarbeidet skisseprosjekt der veglinjene
til slutt er lagt direkte i terrengmodeller. Dette har vært viktig for å bedømme inngrepenes
karakter, tunnellinjer og geologiske forhold og i hvor stor grad og med hvilke tiltak dagens
veger kan opprustes til vegnormalstandard. Dette gir også et forbedret grunnlag for
kostnadsestimering gjennom anslagsmetoden.

Konseptuelt ble det lagt opp til å inkludere konsepter som primært ville oppfylle
tunnelforskriftene. De øvrige konsepter er vurdert i forhold til hvordan de kan oppfylle alle
målene.

47

6 KONSEPTER

6.1 Aktuelle konsepter

Konsept 0

Konseptet er sammenligningsgrunnlag for
andre konsept. Konseptet innebærer
opprettholdelse av dagens veger, med de
drifts- og vedlikeholdskostnader som er
nødvendige for at vegsystemet skal være
funksjonelt.

Konsept 0 omfatter strekningen
Fauske Nord – Mørsvikbotn.

Lengden er ca. 75 km og kjøretid ut fra
Vis Veg 1:06 timer.

Nøkkeldata konsept 0

E6 Fauske – Mørsvikbotn 75 km

E6 Samlet lengde tunneler 18 km

Veg i dagen 57 km

Konsept 0+: Ivareta sikkerhetsforskrifter
innenfor dagens tunnelprofil

I dette alternativet beholdes dagens
tunnelprofil og vertikal- og
horisontalprofil på dagens veger.
Utrustning i tunnelene oppgraderes i
samsvar med forskrifter og inspeksjoner.
Legging av nytt PE-skum med
etterfølgende betongsprøyting vil gjøre
tunnelprofilet enda trangere og redusere
kjørebanebredden og gi ytterligere hastighetsreduksjoner. Om dette medfører 1- felts vei
gjennom noen av tunnelene utredes videre.

Trafikk kan i anleggsperioden avvikles gjennom tunnelene i en retning om gangen med
ledebil.

Investeringskostnadene er anslått til 1 mrd. kroner.

I tillegg kan korte krabbefelt eller breddeutvidelse på korte strekninger i stigningene gi
mulighet til å komme forbi saktegående kjøretøy. 4 felt á 1 km vil koste ca. 200 mill.

Konsept 0++ Utvide profilet i eksisterende tunneler.

Alternativet omfatter fjerning av eksisterende installasjoner og vann- og frostsikring,
utstrossing til tunnelprofil T9,5, havarilommer og tekniske rom, sikring, vann/frostsikring og
installasjoner. De korteste tunnelene er forutsatt fjernet.

Erfaringer fra lignende prosjekter har vist at det i praksis ikke vil være mulig å strosse ut
tunnelene når det går trafikk på veiene. Dette må løses ved at det etableres midlertidige
ferge-samband (gjenåpning av fergesambandene mellom Røsvik og Sommerset og
Sommerset og Bonåsjøen). Dette vil bestå i hele utbyggingsperioden på 4-6 år. Dette vil
være en stor ulempe for trafikantene og krevende å gjennomføre.

Korte krabbefelt eller breddeutvidelse på korte strekninger i stigningene vil kunne gi
mulighet til å komme forbi saktegående kjøretøy.

I dette alternativet beholdes dagens vertikal- og horisontalprofil, som ikke er i samsvar med
dagens vegnormaler.

Kostnadene er anslått til 3,7 mrd. (2014 kroner) inkl. 1,2 mrd. til midlertidig trafikkavvikling
over fv 826 og ferge. Krabbefelt vil i tillegg koste 200 mill. (4 felt á 1 km vil koste anslagsvis
200 mill.)

49

Konsept 1 Dagens korridor

Konseptet omfatter utbygging av E6 til
vegnormal-standard i dagens korridor og
med en tunnelstandard som tilfredsstiller
tunnelsikkerhetsforskriften. En tunnel blir
opprustet. Alle øvrige eksisterende
tunneler erstattes av nye tunneler.

Omlegginger gjennomføres på noen
dagstrekninger for å redusere andre
stigninger, bedre geometri eller gi kortere
veg. Veglengden vil reduseres med ca. 7
km.

De gamle tunnelene beholdes som
beredskapstunneler og får en standard som
gjør de egnet til å føre trafikk med ledebil.

Sykling vil være tillatt i barmarksperioden
ved at beredsskapstunneler åpnes for
sykling. Årlig driftskostnad anslåes til 1,5
mill.

Strekningen Fauske Megården rustes opp til
H2 alt. H3-standard.

Nøkkeltall konsept 1 Konsept 1 0-alternativ

Fauske – Mørsvikbotn E6 68 km 75 km

Samlet lengde tunneler E6 25 km 18 km

Veg i dagen 43 km 57 km

Gamle tunneler som må beholdes og
oppgraderes av hensyn til lokal trafikk

0 km

Investeringskostnader
Standard 90 km/t
Standard 80 km/t

7,4 mrd.
7,4 mrd.

Sommerset

Megården

Konsept 2 - Lang tunnel

I konseptet erstattes eksisterende E6 mellom
Megården og Sørfjord av to tunneler på
henholdsvis 17 km og 3,5 km. Ellers er
konseptet likt konsept 1. Tunnelnormalene
har krav til rømningstunnel når lengden er
over 10 km. Det er derfor forutsatt to
tunnelløp på den lengste tunnelen. Samlet
innkorting i forhold til 0-alternativet er 15
km.

På grunn av eksisterende bosetting må
eksisterende tunneler fra Megården til
Sommerset opprustes sikkerhetsmessig i
henhold til tunnelforskriften. Tunnelene
mellom Sommerset og Sørfjord beholdes som
beredskapstunneler og gis en standard som
gjør de egnet til å føre trafikk med ledebil.
De vil stenges for fri ferdsel

Sykling tillates ved at beredskapstunnelene
åpnes for sykling i barmarksesongen. Årlig
driftskostnad anslåes til 1,7 mill.

Strekningen Fauske Megården rustes opp til
H2 alt H3-standard.

Nøkkeltall konsept 2 Konsept 2 0-alternativ

Fauske – Mørsvikbotn E6 60 km 75 km

Samlet lengde tunneler E6 29 km 18 km

Veg i dagen 31 km 57 km

Gamle tunneler som må beholdes og oppgraderes av
hensyn til lokal trafikk

13 km

Investeringskostnader
Standard 90 km/t
Standard 80 km/t

8,8 mrd.
8,8 mrd.

Sommerset

Megården

Sørfjordmo

51

Konsept 3 – Bru over Leirfjorden

Konseptet følger konsept 1 fram til første
tunnel øst for Sommerset. Tunnelen blir
påkjøring for ny bro over Leirfjorden
(hengebru ca. 800 m). Fra Bonåsjøen følger
konseptet eksisterende korridor for fv 613 til
nord for Eiavatnet og videre i ny trase til
Sildhopen hvor konseptet igjen er
sammenfallende med konsept 1 fram til
Mørsvikbotn.

Konseptet krever opprusting (inkl. 1 km ny
tunnel) av fv 613 mellom Elvkroken (Kobbelv)
og Bonåsjøen (en-felts vei med møteplasser)
slik at den kan ta tyngre transporter som
busser/ trailere). Eksisterende bosetting i
Kobbelv-området krever at to tunneler på
gamle E6 opprustes sikkerhetsmessig i
henhold til tunnelsikkerhetsforskriften.

 Tunnelene mellom Sommerset og Sørfjord
beholdes som beredskaps-tunneler og gis en
standard som gjør de egnet til å føre trafikk
med ledebil. De vil ikke være åpne for fri
ferdsel.

Sykling kan tillates i barmarksesongen ved at
beredskapstunnelene åpnes for sykling i
sommersesongen. Årlig driftskostnad anslåes til 1,1 mill.

Strekningen Fauske Megården rustesopp til H2 alt. H3-standard.

Nøkkeltall konsept 3 Konsept 2 0-alternativ

Fauske – Mørsvikbotn E6 64 km 75 km

Samlet lengde tunneler E6 20 km 18 km

Veg i dagen 44 km 57 km

Gamle tunneler som må beholdes og oppgraderes
av hensyn til lokal trafikk

4 km

Investeringskostnader
Standard 90 km/t
Standard 80 km/t

8,0 mrd.
7,9 mrd.

Sommerset

Megården

Bonåsjøen Elvekroken

6.2 Forkastede konsepter

Bruløsninger over Sørfolda, ulike utbyggingsløsninger langs eksisterende korridor

Det er studert alternative konsepter som kan korte inn traseen og/eller redusere antall og
samlet lengde tunneler.

Det er to alternativer
med å føre E6 i
korridoren til fv 826
langs vestsiden av
Sørfolda med
brukrysninger over
Sørfolda.

Konsept 4

forutsatte hengebru, ca.
880 m, over Sørfolda fra
Kines til Kvarv, derfra
identisk med konsept 1.

Lengden er 64 km, 4km
kortere enn konsept 1,
men ca 1,2 mrd. dyrere.

Konsept X

følger fv 826 fram til
Røsvik. Kryssing av
Sørfolda ved en
flytebruløsning som
inkluderer en høybrudel,
ca. 3300 m, mellom
Røsvik og Styrkesnes.
Konseptet følger fv 612
fram til Bonåsjøen og fv

613 til Mørsvikbotn.
Samlet lengde vil være ca. 68 km.

Eksisterende tunneler må i konsept 4 holdes åpne på strekningen Megården - Kvarv og i
konsept X Megården - Sommerset. Konseptene krever opprusting av fv 613 Elvkroken -
Bonåsjøen.

Forlatte konsepter

53

Vurdering konsept 4 og konsept X

Brukostnadene for konsept 4 og konsept X gjør prosjektene dyrere enn de øvrige
konseptene. Konsept 4 får en tilleggskostnad (bru over Sørfolda) på ca. 1,2 mrd. Konsept X
er vurdert samtidig med et gjennomført skisseprosjekt for en 2400m flytebru med høybrudel
i KVU fylkesvei 17. For en 900 m kortere bru enn konsept X, viste skisse prosjektet en
kostnad på 9,1 mrd.

Konsept X og konsept 4 har tilnærmet samme lengde.

For konseptene X og 4 ble «ikke prissatte landskapsmessige konsekvenser» vurdert som
store, først og fremst fordi E6 i praksis måtte legges utenom eksisterende bebyggelse langs
fv 826. Det var også konflikter knyttet til nasjonale verneområder og gruveindustriområder.

Ut fra totalkostnadene i konsept 4 og konsept X, og de ikke prissatte landskapsmessige
konsekvenser, ble konseptene ikke studert videre.

I konsept 3 ble det vurdert (alternativ 3B), lang tunnel (ca. 17 km) fra nordsida av Tørrfjord til
Sommerset. Konseptet er ca. 2,5 km kortere enn alternativ 3, men kostnadene vil bli
minimum 1,5 ganger høyere pga. tunnelens lengde inkludert antatt krav om egen
rømmingstunnel. De fleste eksisterende tunneler måtte fortsatt være åpne pga.
bosettingsmønstret. Alternativt 3B ble ikke studert videre.

I konsept 2 ble det studert et alternativ 2B med en 7 km tunnel fra Kobbvatn til Mørsvikvatn.
Alternativet ble kalkulert til å være tilnærmet samme lengde og samme pris som alternativ 2.
Større ikke prissatte konsekvenser, først og fremst knyttet til friluftsinteresser og reindrift,
gjorde at alternativ 2B ikke ble studert videre.

7 MÅLOPPNÅELSE OG KRAV

7.1 Måloppnåelse

Alle konseptene fyller det absolutte kravet om oppfylling av sikkerhetskravene i
tunnelforskriften og alle konseptene kan med tilstrekkelig finansiering ferdigstilles innen
2025.

Konsept 2 har lengst byggetid, 8 år, og har derfor stor følsomhet for forsinkelser i oppstart
og gjennomføring. Med oppstart tidlig i 2018 kan konsept 2 ferdigstilles innen utgangen av
2025. Den lange tunnelen på 17 km er dimensjonerende for byggetiden, det vil derfor være
liten mulighet for å redusere byggetiden.

I konsept 0+ vil brannsikring av vann- og frostsikring med sprøytebetong gjøre tunnelene
smalere. Reisetiden vil derfor høyst sannsynlig øke, uten at det er mulig å beregne dette
eksakt.

Redusert reisetid Fauske - Mørsvikbotn i min

Reisetiden skal
reduseres med
minimum

0+
Sikkerhets-
forskrifter
innenfor dagens
tunnelprofil

0++
Strossing av
eksisterende
tunneler

1
Dagens
korridor

2
Lang
tunnel

3
Bru over
Leirfjorden

Hastighet 80 80 80 90 80 90 80 90

Lette kjøretøy
15 min

Litt økning ÷2 ÷15 ÷20 ÷21 ÷26 ÷18 ÷23

Tunge kjøretøy
20 min

Litt økning ÷5 ÷20 ÷20 ÷27 ÷27 ÷24 ÷24

Rangering 5 4 1 (1) 1 (1) 1 (1)

55

Konsept 0++ vil ha større vegbredde i tunnelene. Gjennomsnittshastigheten i tunnelene vil
derfor øke og reisetiden reduseres noe. Konseptet har uansett for lang reisetid til å oppfylle
effektmålet.

Konseptene 1 2 og 3 fyller kravet til redusert reisetid

Bedre regularitet og robusthet

0+

Sikkerhetsforskrifter
innenfor dagens
tunnelprofil

0++

Strossing av
eksisterende
tunneler

1

Dagens

korridor

2

Lang
tunnel

3

Bru over
Leirfjorden

Kilometer lave og
smale tunneler
fjernet

0 18 18 18 18

Redusert
veglengde med
stigning > 3,5 %

0 0 54 %

14 km

70 %

17km

80 %

20km

Tunnellengde 18 km 18 km 25 km 29 km 20 km

Rangering 5 4 2 3 1

Konsept 0+ vil ha dårligst regularitet og robusthet gir et trangere tunnelprofil, og dagens
stigninger på 8 % beholdes.

For de øvrige konseptene vil lave og smale tunneler være fjernet. Måloppnåelsen er basert på
en avveining mellom risikoen for uforutsette hendelser i tunnel og i stigning.

Konsept 0++ har kortest tunnellengde, men dagens stigninger på 8 % beholdes. I konsept 2
vil de største stigningene fjernes. Konseptet har vesentlig større tunnellengde totalt enn
andre konsept, og en lang tunnel på17 km. Dersom det skjer en hendelse i denne tunnelen
må trafikken gå via beredskapstunnelene i dagens trase. Det er ikke entydig hvilket av disse

som samlet gir best regularitet og robusthet. Med størst vekt på stigning rangeres konsept 1
som bedre enn konsept 0++. Begge er dårligere enn konsept 2 og 3.

Konsept 3 gir best regularitet og robusthet. Konseptet har minst stigning av alle konseptene,
og bare 2 km mer tunnel enn konsept 0++. Konsept 1 har større tunnellengde og mer
stigning enn konsept 3, og er derfor dårligere.

Samfunnssikkerhet og beredskap

0+

Sikkerhetsforskrifter
innenfor dagens
tunnelprofil

0++

Strossing av
eksisterende
tunneler

1

Dagens

korridor

2

Lang
tunnel

3

Bru over
Leirfjorden

Mindre enn to
timer
omkjøring

11 timer 11 timer
10
minutter

1 time 10 minutter

Rangering 5 5 1 2 1

Konsept 0+ og 0++ oppnår ikke målet. Omkjøring vil være gjennom Sverige med kjøretid 11
timer.

Konsept 1, 2 og 3 oppnår målet ved at de gamle tunnelene beholdes som
beredskapstunneler.
I konsept 1 og 3 kan trafikken ledes gjennom nærliggende beredskapstunnel hvis en tunnel
stenges. Stenging av den lengste tunnelen i konsept 2 krever omkjøring gjennom alle
beredskapstunnelene mellom Megården og Kobbelv. Omkjøringstiden vil bli lenger, og det vil
være behov for flere ledebiler for å avvikle trafikken i begge retninger.

57

Oppsummering av måloppnåelse

Samlet rangering etter måloppnåelse

0+
Sikkerhetsforskrift
innenfor dagens
tunnelprofil

0++
Strossing av
eksisterend
e tunneler

1
Dagens
korridor

2
Lang
tunnel

3
Bru over
Leirfjorden

Tunnelforskriften
oppfylles innen 2025

1 1 1 1 1

Redusert reisetid 5 4 1 1 1

Bedre regularitet og
robusthet

5 4 2 3 1

Samfunnssikkerhet
og beredskap

5 5 1 2 1

Samlet rangering 5 4 2 3 1

Alle konseptene vil oppfylle sikkerhetskravene for ferdigstillte tunneler innen 2025.
Måloppnåelsen er mest følsom i konsept 2, fordi ferdigstilling i 2025 krever oppstart tidlig i
2018 og ingen uforutsette forsinkelser i byggefasen.

Konsept 0+ og konsept 0++ oppfyller ikke målene om redusert reisetid og
samfunnssikkerhet og beredskap. Disse konseptene har også dårligst regularitet og
robusthet. I konsept 0+ vil tunnelene bli trangere enn i dag, og dagens stigninger beholdes i
begge konseptene.

Konsept 1, 2 og 3 oppfyller mål om reisetid. Konsept 3 har minst stigning og minst
tunnellengde, og har derfor best regularitet og robusthet. Konsept 2 har dårligst regularitet
og robusthet av disse på grunn av størst tunnellengde, herunder en 17 km lang tunnel.

Mål om samfunnssikkerhet og beredskap oppnås i konsept 1, 2 og 3, som alle har mindre
enn 2 timer omkjøring ved stengt veg. Konsept 2 har lengst omkjøringstid av disse. Ved
hendelser i den lange tunnelen må trafikken ledes langs dagens E6 og gjennom
beredskapstunnelene mellom Sommerset-Kobbelv.

Konsept 3 har best måloppnåelse for alle effektmålene, og følgelig best samlet
måloppnåelse. Konsept 0++, 1, 2 og 3 vurderes videre.

7.2 Oppfyllelse av generelle samfunnsmål og ønskede
sideeffekter

Gode forbindelser for lokalbefolkning og lokalt næringsliv

Konsept 1, 2 og 3 gir 20-25 min kortere reisetid fra Mørsvikbotn til Fauske og Bodø.

Redusere utslipp av klimagass, CO2 utslipp ved 80 og 90 km/t

0-
alternativ

0++
Utstrossing Konsept 1 Konsept 2 Konsept 3

80km/t 80km/t 80km/t 90km/t 80km/t 90km/t 80km/t 90km/t

22500 tonn +118 % -39% -33 % -45% -41 % -41% -35 %

Konseptene 1 – 3 (90 km/t) gir størst reduksjon i CO2 ekvivalenter. Konsept 0++ gir en
økning av utslipp.

Redusere antall drepte og hardt skadde % ved 80 og 90km /t

÷ = reduksjon

+ = økning

%

0++

 Utstrossing Konsept 1 Konsept 2 Konsept 3

80km/t 80km/t 90km/t 80km/t 90km/t 80km/t 90km/t

Hardt skadde og
drepte ÷8% ÷23% ÷31% ÷24% ÷26% ÷19% ÷26%

Analysene viser at samlet antall i % hardt skadde og drepte reduseres, men noe mer ved økt
hastighet.
Generelt fører konseptene 1-3 til redusert antall hardt skadde og drepte.

59

8 SAMFUNNSØKONOMISK
ANALYSE

8.1 Trafikale virkninger

Kartet viser antall kjøretøy pr. døgn i
2050 med de ulike konseptene.
Konsept 1 er også dagens vegsystem.
Trafikkutviklingen er beregnet på
grunnlag av SSB´s befolknings-
prognoser på grunnkretsnivå. Det er
lagt til grunn vegnormalenes standard
H3. Når konsept 1 og 3 kommer ut med
noe større trafikktall enn konsept 2 er
hovedgrunnen at disse konseptene også
fanger opp intern lokaltrafikk i Sørfold.

Trafikkvekstprognoser Nordland

Vekst tom år Lette Tunge

2013 0,7 % 2,6 %

2014 0,9 % 1,9 %

2020 0,6 % 1,6 %

2030 0,6 % 1,6 %

2040 0,4 % 1,2 %

2050 0,5 % 1,1 %

Trafikk på dagens vegnett i 2050, fordeling
lette tunge kjøretøy pr. døgn

8.2 Prissatte virkninger

Prissatte virkninger er beregnet som nåverdi i 2023 (prisnivå 2015) av nytte og kostnader i
analyseperioden. Virkningene er beregnet med programmet EFFEKT 6.54 med analyseperiode
40 år og kalkulasjonsrente 4,0 %.

Prissatte virkninger av
konseptene,
mill. kr:

0++
Utstrossing

1
Dagens
korridor

2
Lang tunnel

3
Bru over
Leirfjorden

Hastighet km/t 80 80 90 80 90 80 90

Trafikanter
Endring i kjøretøykostnader,
direkteutgifter,
tidskostnader og ulempe for
fergetrafikanter

÷1200 1800 3000 3100 3800 2300 3400

Ulykker
Endring i de kostnader
trafikkulykker medfører

22 110 180 210 230 150 220

Støy- og luftforurensing
Endring i støy, støv og
gassutslipp omregnet til
kostnader

÷56 210 180 250 210 220 200

Skattekostnader og restverdi
20 % av investering over
offentlige budsjett og nytten
etter analyseperioden

÷840 ÷1400 ÷1400 ÷1800 ÷1800 ÷1500 ÷1600

Det offentlige
Bevilgninger over offentlige
budsjett, overføring mellom
privat og offentlig sektor
pga. avgifter

÷4000 ÷7200 ÷7200 ÷8800 ÷8300 ÷7700 ÷7800

Netto nytte
Differansen mellom nytte og
kostnader, nåverdi

÷6100 ÷6600 ÷5400 ÷7000 ÷5600 ÷6600 ÷5600

Netto nytte pr budsjettkrone ÷1,50 ÷0,90 ÷0,70 ÷0,80 ÷0,70 ÷0,90 ÷0,70

61

Det er større samfunnsnytte med 90 km/t enn med 80 km/t i alle konsept. Dette skyldes
først og fremst større nytte for trafikantene. Utgifter for det offentlige utgjør de største
prissatte virkningene. Samlet nytte for trafikantene er størst med konsept 2.

Kostnadene for det offentlige, som i hovedsak er investering og drift, er høyest i konsept 2
og lavest i konsept 1 og 3. Samlet sett er det i prinsippet små forskjeller mellom de ulike
konseptene når det gjelder netto nytte.

8.3 Ikke prissatte konsekvenser

Vurdering av ikke prissatte konsekvenser følger i grove trekk føringene i håndbok 712,
Konsekvensanalyser, utgitt av Statens vegvesen. Konsekvensvurderingene er gjennomført på
et strategisk nivå, og vurderingene er tilpasset dette. Vegtiltakene er planlagt på et grovt
nivå. Vurdering av konseptene er derfor basert på arealbehov for ny veg innenfor en angitt
transportkorridor. Det er derfor en viss usikkerhet knyttet til konsekvensangivelse for det
enkelte konsept.

De ikke prissatte konsekvensene er inndelt i fem fagtema:

• Landskapsbilde/reiseopplevelse

• Friluftsliv

• Naturmiljø

• Kulturminner

• Naturressurser

Det er benyttet en grovere inndeling i konsekvenser enn anbefalt i håndbok V712, se figuren
under:

Benyttet skala Konsekvens Verdier V712

++ Stor positiv konsekvens +++/++++

+ Positiv konsekvens +/++

0 Liten – ingen konsekvens 0

÷ Negativ konsekvens ÷/÷÷

÷ ÷ Stor negativ konsekvens ÷÷÷/÷÷÷÷

På dette nivået innebærer ikke store negative virkninger at et konsept skrinlegges, men kan
medføre en mer komplisert og tidkrevende planlegging etter plan- og bygningsloven.

Sammenstilling av ikke prissatte konsekvenser er gitt nedenfor. For mer utfyllende
informasjon henvises det til fagrapport om de ulike temaer. (Vedlegg)

Sammenstilling av ikke prissatte konsekvenser

Sammenstillingen av ikke prissatte konsekvenser er utført av en gruppe bestående av
fagpersonene som har utarbeidet fagnotatene. Det er ikke mulig å utføre sammenstillingen
på en fullt ut objektiv måte. Det stilles derfor to krav til sammenstillingen, den skal være
etterprøvbar og lettfattelig.

Utgangspunktet for vurderingene er veglinjer utarbeidet i et forprosjekt. Forprosjektet er
gjennomført på bakgrunn av vegfaglige vurderinger, og har i liten grad vært gjenstand for
tverrfaglige justeringer. Muligheten for avbøtende tiltak og justeringer av linjen for
redusering av konsekvens er derfor stor.

Fagtema Konsept - 0 Konsept - 1 Konsept – 2 Konsept 3

Landskapsbilde 0 ÷ 0/÷ ÷/÷÷

Reiseopplevelse 0 0/+ ÷ +

Naturmiljø 0 ÷ ÷÷ ÷

Kulturmiljø 0 0/÷ 0 0/÷

Naturressurser 0 0/÷ 0/÷ ÷

Friluftsliv 0 0/÷ ÷ ÷
Sum 0/÷ ÷/÷÷ ÷/÷÷
Rangering 1 3 2

Konsept 1 gir ingen vesentlige store negative utslag på ikke prissatte konsekvenser og er
derfor rangert som nr. 1.

Konsept 2 kan komme i berøring med en nasjonalt viktig naturtypelokalitet (elvedelta) i
Nordfjorden. Området vurderes som en bortimot unik lokalitet, tilsvarende er ikke beskrevet
fra andre steder i landet. Konsept 2 vil også komme nært og påvirke et naturreservat. Elva i
Nordfjorden er lakseførende og dalføret er viktigste innfallsport til Rago nasjonalpark. På
grunn av det trange dalføret vil det være svært vanskelig å gjennomføre prosjektet

63

(anleggsfase for tunneler spesielt) uten stor negativ konsekvens for naturverdiene her. De
negative konsekvensene innenfor temaet naturmiljø slår tyngst ut i samlet vurdering. Derfor
er dette konseptet rangert som nr. 3.

Konsept 3 har størst utfordringer innenfor temaet landskap. Her fremheves ny bru over
Leirfjorden, kryssløsning mellom Bonåelva og Tverrelva samt ny vegstrekning ned mot
Kvanndalen. Det må også fremheves at reindriften har sterke interesser i dette området og at
friluftsområdet ved Tjønna som brukes mye av skoleklasser blir berørt. Grad av konsekvens
er noe usikker, og er også påvirket av muligheten for avbøtende tiltak. Hensynet til landskap
slår tyngst ut i den samlede vurdering. Av positive trekk må reiseopplevelse fremheves. Her
kommer dette konseptet klart best ut. Konseptet er derfor rangert som nr. 2.

8.4 Samlet samfunnsøkonomisk vurdering

Tabellen nedenfor oppsummer de samfunnsøkonomiske analysene.

 1
Eksisterende
korridor

2
Lang tunnel

3
Bru over Leirfjorden

Prissatte virkninger
Netto nytte, mill. kr ÷5 400 ÷5600 ÷5 600

Ikke prissatte virkninger
1 3 2

Samlet samfunnsøkonomisk
virkning 1 3 2

Konsept 1, 2 og 3 er samfunnsøkonomisk tilnærmet like i de prissatte virkninger. I de ikke
prissatte virkninger kommer konsept 2 dårligst ut i og med at det vil kunne influere på
nasjonale verneinteresser.

9. ANDRE VIRKNINGER

9.1 Lokale og regionale virkninger

Den største forskjellen mellom konseptene er at konsept 3 vil flytte trafikken fra
Kobbelvområdet til Bonådalen. Dette innebærer at Kobbelv vertshus, som i dag baserer mye
av sin drift på E6-trafikken, kan få redusert kundegrunnlag.

Alle konsepter gir kortere reisetid inn til Fauske og Bodø for prosjekt- og influensområdet,
mest for områdene nord for Mørsvikbotn og minst for området Megården – Fauske.
Befolkningen i Sørfold kommune vil i all hovedsak bli liggende innenfor 40-60 minutters
reisetid til Fauske, og vil inngå som en del av ett felles bo- og arbeidsmarkedsområde med
regionsentret.

Dersom denne utredningen legges til grunn for videre utbygging, og en ser den i
sammenheng med vedtatt konsept for Mørsvikbotn vil reisetiden for næringstransporter på
strekningen Fauske - Narvik reduseres med ca. 60 minutter. Dette kan endre preferansen
mellom Nordlandsbanen og Ofotbanen som alternativ for godstransport til Sør-Norge.
Faktorer som pris på jernbane gjennom Sverige og kapasitet på Nordlandsbanen vil også
spille inn.

9.2 Fleksibilitet

Felles for alle konseptene er at de krever store investeringer som vil låse fremtidig
transportinfrastruktur i overskuelig framtid.

Tunnelene på strekningen ligger mellom Megården og Mørsvikbotn. Investeringsbehovet og
rasjonell byggetid på strekningen er:

- Konsept 1: 6,8 mrd. rasjonell byggetid 6 år

- Konsept 2: 8,2 mrd. rasjonell byggetid 8 år

- Konsept 3: 7,4 mrd. rasjonell byggetid 6 år

65

Konsept 2 har byggetid på 8 år. Dette konseptet er derfor det som er mest usikkert med
hensyn til oppfyllelse av tunnelsikkerhetsforskriften innen 2025. Dette forutsetter oppstart
tidlig i 2018, og ingen vesentlige forsinkelser i byggefasen.

Det er vurdert om det er mulig å utsette investeringene ved bygge nye tunneler og sette disse
under trafikk som en første etappe, mens ny veg mellom tunnelene bygges på et senere
tidspunkt. En slik inndeling vil kunne utsette investeringene på denne strekningen med
anslagsvis 200 - 400 mill. kroner for konsept 1, 2 og 3.

Inndelingen vil imidlertid medføre kostnadsøkning for prosjektet totalt sett, og gi økt
ulykkesrisiko på grunn av varierende standard inntil strekningen er ferdig utbygd. Utsettelse
av vegbyggingen vil ikke gi raskere ferdigstilling av tunnelene.

Kostnadsøkningen skyldes massedisponering og behov for interimveger. Det er begrensede
muligheter for mellomlagring og deponering av tunnelmasser i området. Dersom tunnel-
massene ikke benyttes til vegbygging må disse sannsynligvis deponeres i sjø. Når en senere
skal bygge nye veger må masser hentes i veglinja. For å koble nye tunneler til dagens vegnett
må det bygges interimløsninger som sannsynligvis i liten grad kan inngå i ny veg.

Det anbefales derfor at strekningen Megården – Mørsvikbotn bygges ut sammenhengende i
alle konsept. Investeringsbehovet for strekningen er fra 6,8-8,2 mrd.

Strekningen Fauske – Megården har kostnad 600 mill. kr, og kan bygges ut på et senere
tidspunkt. Tyngdepunktet for massebehovet på strekningen Fauske – Megården ligger så
langt unna tunnelene at det ikke vil være lønnsomt å benytte tunnelmasser på denne
strekningen.

9.3 Kontrakt- og utbyggingsstrategi

Uavhengig av valg av konsept er det i hovedsak to entrepriseformer som er aktuelle i dette
prosjektet

1. Utførelsesentreprise

2. Totalentreprise

I St.prp. 1 Statsbudsjettet 2014/15 står det:

«Transportetatane vil medverke til auka effektivitet i anleggsbransjen gjennom å ta i bruk
kontraktformar som utnyttar og utviklar kompetansen i leverandørledda. Dette blir gjort ved
auka omfang av totalentreprisar. Entreprenørane blir da engasjerte i ein tidlegare fase, noko
som betre utnyttar deira kompetanse. Det vil vere krevjande for entreprenørar og rådgivarar å
gå inn i ny kontraktform dersom dette berre gjeld enkeltprosjekt. Det bør derfor leggast opp
eit program der fleire prosjekt blir gjennomførte med totalentreprisar, slik at bransjen kan ha
eit langsiktig perspektiv på kompetanseoppbygginga si.»

Regjeringen ønsker å ta i bruk totalentrepriser i større grad enn tidligere. Tradisjonelt har
utførelsesentrepriser vært vanligste entrepriseform i veg- og tunnelprosjekt. En slik
entrepriseform gir mulighet til å prosjektere kontraktarbeidet mens en venter på avklaring av
finansiering. En kan da iverksette anskaffelsesprosessen samtidig med at finansieringen av
prosjektet er på plass og det gis klarsignal til anleggsstart.

En slik mulighet foreligger ikke ved totalentreprise da det er entreprenøren som skal
prosjektere arbeidene. Imidlertid vil det være slik at anleggsarbeidene kan settes i gang
parallelt med prosjekteringen. Gjennomføring i totalentreprise vil dermed ikke ha særlig
lengre varighet, og kan også gi mulighet for kortere byggetid enn gjennomføring i
utførelsesentreprise.

For større brukonstruksjoner er det imidlertid ikke slik at bygging og prosjektering kan gå
parallelt. Prosjekteringstiden for slike konstruksjoner er lang, og prosjekteringen skal
gjennom omfattende kvalitetssikrings- og godkjenningsprosesser før bygging kan
igangsettes. For slike konstruksjoner må det forventes at ferdigstillelsestidspunkt vil være
senere i en totalentreprise enn i en utførelsesentreprise. Dersom brua ikke ligger på
tidskritisk linje for prosjektet, vil dette likevel ikke ha betydning.

67

Ei hengebru i totalentreprise vil sannsynligvis innebære vesentlig større risiko enn tilfellet er
for veg/tunnelarbeider. Selv om det kan være ønskelig at en entreprenør optimaliserer
kostnadene knyttet til spennvidde og fundamenterings/undervannsarbeider for tårn, kan
kostnadene med å håndtere risiko i et slikt bruprosjekt bli større enn ønskelig.

Bru over Leirfjorden bør derfor gjennomføres som utførelsesentreprise.

Megården - Mørsvikbotn

Konsept 1

Konsept 1 kan gjennomføres både som utførelsesentrepriser og som totalentrepriser.
Gjennomføringen kan skje i en stor kontrakt eller oppdelt i mange små kontrakter, og
byggetiden derved strekkes i tid så langt det er ønskelig. Dette fordi nye tunneler og veg i
stor grad kan tas i bruk etter hvert som de ferdigstilles. Oppdeling i mange små kontrakter
vil være lite ønskelig da fortrinnene ved totalentreprise blir borte og muligheten for synergier
blir mindre eller forsvinner helt. Oppdeling i mindre kontrakter vil sannsynligvis gi økt
konkurranse ved at det åpner opp for mindre aktører. Oppdeling må i så fall skje i vertikale
grensesnitt.

En aktuell oppdeling av prosjektet i kontraktpakker kan være inndeling i 3 avsnitt; Megård-
Sommerset, Sommerset-Sørfjord og Sørfjord-Mørsvikbotn. Avsnittene kan bygges samtidig,
delvis samtidig eller etter hverandre. Rasjonell byggetid pr. avsnitt er ca. 4-5 år. I tillegg
kommer tid til prosjektering og godkjenning. Utlysning av kontraktpakkene bør skje med noe
avstand i tid, anslagsvis et halvt år. Konsept 1 kan gjennomføres innenfor en antatt mest
rasjonell byggetid på ca. 6 år.

Dersom det legges opp til større grad av samtidighet i gjennomføringen og mer eller mindre
ubegrenset ressurstilgang, kan byggetiden for hele konseptet kortes ned til ca. 4 år.

Konsept 2

Generelt som for konsept 1, men i dette konseptet er det mindre muligheter for oppdeling av
kontrakter som følge av den lange tunnelen. Større deler av konseptet må ferdigstilles før det
kan tas i bruk.

Aktuell inndeling kan være 2 avsnitt; Megården-Sørfjord og Sørfjord-Mørsvikbotn.
Megården-Sørfjorden vil ha en byggetid på 6-7 år. I tillegg kommer tid til prosjektering og
godkjenning. Sørfjord-Mørsvikbotn kan bygges parallelt eller separat. Konsept 2 kan
gjennomføres innenfor en antatt mest rasjonell byggetid på ca. 8 år.

Muligheten for raskere anleggsgjennomføring for konseptet er knyttet til muligheten for
korte ned tiden det tar og drive og utruste tunnelen mellom Nordfjord og Sørfjord. Dette er
det elementet i konseptet med lengst byggetid. Ved gode fjellforhold, maksimal
ressurstilgang og ressursutnyttelse kan byggetiden for tunnelen kortes ned mot 6 år. Dette
vil være antatt kortest mulige byggetid for hele konseptet.

Konsept 3

Konsept 3 kan gjennomføres både som utførelsesentreprise og totalentrepriser. For
hengebrua over Leirfjorden kan det pga. risikofordeling og byggetid være mest fordelaktig
med utførelsesentreprise. For den delen av prosjektet som ligger nord for Leirfjorden må
byggetida for brua og vegen være sammenfallende, da denne delen av prosjektet ikke kan tas
i bruk før både veg og bru står ferdig. Dette kan også tilsi at vegarbeidene på nordsida ikke
bør deles opp i flere kontrakter. Strekningen sør for brua kan bygges etappevis og uavhengig
av arbeidene med brua og strekningen nord for denne.

Aktuell inndeling kan være 3 avsnitt; Megården-Leirfjord bru, Leirfjord bru, Leirfjord bru-
Mørsvikbotn. Leirfjord bru og arbeidene på nordsiden av fjorden må gå tilnærmet parallelt og
ferdigstilles samtidig. Arbeidene sør for fjorden kan i hovedsak bygges separat.

Byggetida for Leirfjord bru vil være knapt 4 år Adkomsten til brutårn, landkar og
kabelforankringer er vanskelig og må skje fra sjøsiden og via tunneler. Etablering av adkomst
fra sørsiden fram til landkar vil ta ca. 1,5 år. Adkomsten fra nordsiden vil ta noe kortere tid å
etablere. Byggetiden for den delen av konsept 3 som ligger nord for brua vil være ca. 4 år.
Den sørligste delen (Megård-Sommerset som på strekningen er identisk med konsept 1) vil
kunne gjennomføres på ca. 4 år, og innenfor byggetiden for den nordligste delen inkludert
tiden for bygging av brua. Konsept 3 kan gjennomføres innenfor en antatt rasjonell byggetid
på ca. 6 år.

69

Dersom adkomst til landkar og kabelforankringer bygges som anleggsveger i terrenget, og
tårnfundamentene flyttes opp på land (noe som vil forenkle fundamenteringsarbeidene) kan
byggetida kortes ned noe. En byggetid ned mot 5 år for hele konseptet kan da være
realiserbart. Dette vil imidlertid medføre store og voldsomme terrenginngrep, samt at
brukostnadene må forventes å øke.

Fauske – Megården

Utbedring av strekningen kan gjennomføres både som utførelsesentreprise og som
totalentreprise. Utbedringen bør gjennomføres i en eller 2 kontrakter. Ytterligere oppdeling
vil være lite rasjonelt. Gjennomføringen børe skje innenfor en anleggsperiode på 2-4 år.

Anbefaling om utbyggingsstrategi

Reguleringsplanarbeidet vil innrettes slik at det legges til rette for stor valgfrihet i forhold til
gjennomføringsfasen, slik at reguleringsplanen ikke skaper bindinger i forhold til et valg
mellom aktuelle entrepriseformer.

Endelig valg av kontrakt- og utbyggingsstrategi må baseres på en samlet vurdering av flere
faktorer. Utover forhold som er nevnt tidligere er dette bl.a.:

• Ressurs- og markedssituasjon

• Hvilke elementer som inngår (veg, bru eller tunnel)

• Risiko og risikofordeling

• Avhengighet og grensesnitt mellom kontrakter

• Usikkerhet knyttet til grunnforhold

• Usikkerhet knyttet til deponering av tunnelmasser

• Opplegg for godkjenning og kontroll

• Rammebetingelser og frihet som gir rom for utvikling og alternative løsninger

• Detaljeringsgrad

Disse faktorene vurderes ulikt i de ulike konseptene, og vil kunne endre seg med tiden og
graden av detaljering i planer. Entreprenørmarkedet varierer, og grunnlaget for valg av

strategi vil bli bedre jo lengre en kommer i reguleringsplanprosessen og jo mer en nærmer
seg en mulig anleggsstart.

I løpet av reguleringsplanfasen tas det sikte på å gjennomføre bransjemøter med bygge- og
anleggsnæringen, for å hente råd om optimale kontrakt- og utbyggingsstrategier for
prosjektet.

Valg av utbyggingsstrategi bør derfor ikke skje i KVU-fasen, men avventes til
reguleringsplanen er ferdig, og kvalitetssikres i forbindelse med gjennomføringen av KS2-
prosessen.

9.4 Finansieringspotensial

Finansiering av utbyggingen må skje gjennom statlige midler. Trafikkgrunnlaget er for lite til
at bompengefinansiering er aktuelt.

71

10. DRØFTING OG ANBEFALING

10.1 Sammenligning av konseptene

Kostnader Konsept 0
Konsept 0+

Opprusting

Konsept
0++

Utstrossing

Konsept 1

Dagens
korridor

Konsept 2

Lang tunnel

Konsept 3

Bru over
Leirfjorden

Megården Mørsvikbotn
Veg 0 0 0,9 mrd. 0,4 mrd. 1,00 mrd.
Konstruksjon 0 0 1,0 mrd. 0,7 mrd. 1,8 mrd.
Fjelltunnel 1,2 mrd. 3,7 mrd. 3,9 mrd. 5,9 mrd. 3,5 mrd.
Grunnerverv 0 0 0,01 mrd. 0,01 mrd. 0,01 mrd.
Usikkerhet 0 0 1,0 mrd. 1,3 mrd. 1,1 mrd.
Fauske – Megården Vei 0 0 0,6 mrd. 0,6 mrd. 0,6 mrd.

Sum kostnader 1,2 mrd. 3,7 mrd. 7,4 mrd. 8,8 mrd. 8,1 mrd.

Samlet lengde km 75 75 75 68 60 64
Tunnel km 18 18 17 25 29 20
Vei i dagen km 57 57 58 43 31 44
Antall tunneler 16 16 14 10 5 11(+1*)
Eksist. tunneler som må
oppgraderes av hensyn
til dagens bosetting km 0 0 0 0 13 4
Reisetid Fauske-
Mørsvikbotn 66 min 66+ min. 62 min. 46 min. 40 min. 43 min.
Reduksjon i reisetid
80 km/t K 1-3

Litt
økning** ÷ 2 min. ÷15 min. ÷21 min. ÷18 min.

Reduksjon i reisetid
90 km/t K 1-3

Litt
økning** ÷ 2 min. ÷20 min. ÷26 min. ÷23 min.

Omkjøringstid 11 timer 11 timer 11 timer 10 min. 60 min. 10 min.

Prissatte konsekvenser
netto nytte 0

Ikke
vurdert ÷6,1mrd. ÷5,4 mrd. ÷5,6 mrd. ÷5,6mrd.

Netto nytte pr. investert
off. krone 0

Ikke
vurdert ÷1,50 ÷0,70 ÷0,70

÷0,70

*Fv613 ny tunnel ** smalere tunneler

10.2 Drøfting

Vurderingene av de ulike konsepter drøfter i hvilken grad de oppfyller samfunnsmålet med
tilhørende effektmål og samfunnsøkonomi og rangerer konseptene opp mot hverandre.

Samfunnsmålet som er satt av samferdselsdepartementet:

E6 Fauske - Mørsvikbotn skal i 2040 ha et transportsystem som fremmer regional utvikling i
landsdelen og regionen, og gir gode vekstvilkår for nordområdenes næringsliv. Innen 2025
skal strekningen oppfylle europeiske sikkerhetskrav for vegtunneler.

Ut fra dette er effektmålene i konseptvalgutredningen formulert slik:

- oppfylling av tunnelsikkerhetsforskriften innen 2025

- redusert reisetid for lette og tunge kjøretøy på henholdsvis 15 og 20 minutter

- bedre regularitet og robusthet ved redusert stigning, fjerning av lave og smale
tunneler og redusert risiko for uforutsette hendelser

- bedre samfunnssikkerhet og beredskap med omkjøringsmulighet kortere enn 2 timer

Det er utredet fem konsept i tillegg til konsept 0. To konsept, konsept 0+ og konsept 0++,
er basert på oppgradering av dagens tunneler. Disse er ikke i samsvar med omtalen i
St.prop.nr. 1, 2013-2014, men er tatt med på grunn av formuleringene i mandatet.

Konsept 0+ fyller ikke viktige effektmål, bl.a. ingen reduksjon i reisetid.

Konsept 0++ omfatter utvidelse av profilet i eksisterende tunneler. Konseptet oppfyller
tunnelsikkerhetsforskriften, men gir marginal reduksjon av reisetid. Bedring av regularitet og
robusthet begrenses til at tunnelprofilet utvides, mens dagens sterke stigninger beholdes.
Omkjøring ved stengt veg vil være 11 timer som i dag. Trafikken må avvikles med ferger i en
anleggsperiode på 6 – 7 år. Dette vil være en stor ulempe for trafikantene og reduserer
trafikantnytten vesentlig. Netto nytte for konsept 0++ er lavere enn for konseptene 1-3.

Konsept 0++ har liten samfunnsøkonomisk nytte og lite forbedret reisetid.

73

Tre konsept er basert på nye løsninger. En prosess for å få godkjent minimumstiltak i dagens
tunneler og få forlenget frist for oppfyllelse av tunnelsikkerhetsforskriften er igangsatt.

Konsept 1 Utbygging av nye tunneler i dagens korridor.

Konsept 2 Lang tunnel.

Konsept 3 Bru over Leirfjorden.

For disse konseptene er det gjort vurderinger av konsekvenser for terrengtilpassing,
kostnader og reisetid ved å legge 80 eller 90 km/t til grunn. Det er små forskjeller knyttet til
terrengtilpassing mellom H2 og H3 standard. Dette skyldes at traseene utfra eksisterende
topografi enten følger strandsonen eller bunnen av dalene. 90 km/t viser seg å gi vesentlig
bedre trafikantnytte og netto nytte. Kostnadsforskjellen er anslått til 30-130 mill. kroner
avhengig av konsept.

Målt i forhold til samfunnsnytte, offentlige kostnader, samt generelle mål om å korte ned
reisetiden vil det være riktig at H3 standard og 90 km/t legges til grunn for den ferdig vegen.

Alle disse tre konseptene gir omkjøringsmuligheter ved stengte tunneler. Stengte tunneler
som følge av uforutsette hendelser ansees som mer kritisk enn stengt veg pga normalt
lengre reperasjonstid. Det er svært sjelden at stengt vei medfører mer enn 24 timers
stenging.

Alle konseptene vil oppnå kravet om sikkerhetsopprustning innen 2025. Konsept 2 er mest
kritisk med hensyn til dette målet, da det forutsetter anleggsstart tidlig i 2018 og ingen
vesentlige forsinkelser i byggefasen.

Konseptene reduserer reisetiden med 20-25 minutter, og oppfyller dermed målet om
redusert reisetid. Netto nytte varierer mellom ÷5400 og ÷5600 mill. kr. Forskjellen mellom
konseptene både for netto nytte og reisetid er relativt liten, og er ikke vektlagt.

Konsept 2 har investeringsbehov på 8,8 mrd. kroner, som er 800 mill. kroner høyere enn
nest dyreste konsept. Kostnadsdifferansen utgjør 10 %, som er lite usikkerheten tatt i
betraktning.

Konsept 2 kommer imidlertid også dårligst ut også for ikke prissatte virkninger og
måloppnåelse. Konseptet berører viktige nasjonale naturtyper og ligger nært opp til et
naturreservat i Nordfjorden. Konseptet har 29 km tunnel, hvorav en 17 km lang tunnel. Dette
fører til dårligst reiseopplevelse av alle konseptene, og dårligst måloppnåelse for regularitet
og robusthet. Store overskuddsmasser fra tunnelbyggingen må deponeres i sjø.

Konsept 1 har lavest investeringsbehov på 7,4 mrd. kroner, som er 600 mill. kr lavere enn
konsept 3. Differansen utgjør 8 %, og vurderes som liten når usikkerheten i overslagene tas i
betraktning.

Vurdering av disse to konseptene bør i første rekke baseres på:

- Konsept 3 gir negative virkninger for landskapet, og berører beiteområder og flyttleier
for rein på grunn av bru over Leirfjorden og ny veg i Bonnådalen. Endelig utforming av bru og
veg, og mulige avbøtende tiltak vil avgjøre hvor store disse virkningene blir.

- Konsept 3 har bedre regularitet og robusthet på grunn av 5 km mindre tunnel og
mindre stigning.

- Konsept 3 har best reiseopplevelse.

- Konsept 3 har også minst lengde på beredskapstunneler

Tatt i betraktning at virkningene for landskap og reindrift kan begrenses ved
landskapstilpasning og avbøtende tiltak, er det lagt større vekt på regularitet og robusthet,
og bedre reiseopplevelse. Konsept 3 er derfor vurdert som det beste etter en samlet
vurdering.

Sykling vil være mulig ved å bruke beredskapstunneler som gang-/sykkelveg i
barmarksesongen. Kostnader er vurdert til 1,1-1,7 mill. pr. år.

En vurdering av utbyggingsstrategien viser at det ikke er lønnsomt eller tidsmessig
besparelser på å bygge ut tunnelene først og på et senere tidspunkt bygge ny veg mellom
tunnelene der dette er aktuelt. Også trafikksikkerhetsmessig ansees en slik løsning uheldig
da en vil få svært mange sprang i veistandard over en relativt kort strekning før prosjektet er
ferdigstillet.

75

10.3 Anbefaling av konsept

Konsept 3 med standard H3 90 km/t legges til grunn for videre planlegging. Konseptet
innebærer ny E6 med bru over Leirfjorden mellom Sommerset og Mørsvikbotn. På resten av
strekningen bygges E6 ut i dagens korridor, med nye tunneler som erstatter dagens tunneler.
Dagens tunneler benyttes som beredskapstunneler, og som sykkeltunneler i sommerhalvåret.

Som første etappe bygges strekningen Megården – Mørsvikbotn, som vil ivareta kravet om
sikkerhetsopprustning av tunnelene innen 2025. Hele strekningen bygges ut samtidig.

Konseptet reduserer reisetiden med ca. 25 minutter, og har best regularitet og robusthet av
de aktuelle konseptene.

11. FØRINGER FOR VIDERE
PLANLEGGING OG UTBYGGING

Første planfase etter vedtatt KS1 vil være reguleringsplan med konsekvensutredning.
Foreslått rekkefølge på videre planlegging er angitt i tabellen under:

Etappe. Strekning Plannivå
første fase etter KS1

Etappe 1. Megården - Mørsvikbotn Reguleringsplan

Etappe 2. Fauske – kommunegrense Reguleringsplan

Etappe 3. Kommunegrense - Megården Reguleringsplan

Plan for strekningen Megården - Mørsvikbotn må igangsettes i 2015, for å sikre
plangrunnlag for innarbeiding i handlingsprogrammet 2018 – 2021.

77

12 MEDVIRKNING OG
INFORMASJON

Dialogmøte ble arrangert i innledende fase av utredningen. Deltakere var politikere,
næringslivsrepresentanter, transportorganisasjoner, interesseorganisasjoner,
ungdomsrepresentanter og representanter fra Statens vegvesen. Rapport fra dialogmøtet ble
utarbeidet.

Det er gjennomført eget møte om de aktuelle konsepter med kommunestyret i Sørfold og
orientert om konseptene på årsmøtet for Norges Lastebileierforbund avdeling Nordland.
Kommunen har sittet i prosjektgruppa for arbeidet. Innspill ble lagt til grunn for videre
arbeid. Referansegruppa har vært konsultert i det avsluttende arbeid.

Politisk samrådsgruppe har bestått av politisk ledelse i berørte kommuner og Nordland
fylkeskommune. Gruppen hadde ett møte før dialogmøtet, og ett møte i sluttfasen.

Informasjon om arbeidet er lagt ut på Statens vegvesens nettsider, blant annet prosjektplan,
presentasjoner på møter og rapport fra dialogmøtet.

13 VEDLEGG, KILDER OG
REFERANSER

Vedlegg

Mandat Samferdselsepartementet 28. aug 2014

Rapport fra dialogmøte juni 2014

Rapport: Samfunnsøkonomisk analyse, KVU E6 Fauske Mørsvikbotn, Statens vegvesen 2015

Rapport; Ikke prissatte konsekvenser KVU E6 Fauske Mørsvikbotn, Statens vegvesen 2014

Temakart kulturminner, Statens vegvesen 2014.

Kilder og referanser:

Retningslinje Samros veg 9. mai 2014

St.meld.nr. 16, Nasjonal transportplan 2014 – 2023

Fylkesplan for Nordland 2013 – 2025

Regional plan – Klimautfordringer i Nordland, Nordland fylkeskommune 2011

Nasjonal transportplan 2014 – 2023 Utredningsfasen: Ny infrastruktur i nord.

• del 1: Utviklingstrekk i viktige næringer og transportbehov fram mot 2040

• del 2: Forslag til tiltak for transportinfrastrukturen

Næringstransporter i Nord-Norge. Kartlegging av godstransporter på vegnettet i 2009,
Statens vegvesen/Norconsult

Transportstrømmer av fersk laks og ørret fra Norge. SIB rapport nr 5 -2014

Håndbok N100, Veg- og gateutforming, Statens vegvesen

Håndbok N500,Vegtunneler, Statens vegvesen,

Rundskriv 2014/6 : Nye krav vertikalkurvatur og
ledelysarmaturer (tillegg N 500)

Håndbok V 712 , Konsekvensanalyser, Statens vegvesen

79

http://intranett.vegvesen.no/Etat/Organisasjon/Sentrale+dokumenter/Rundskriv/_attachment/610919?_ts=1454589dc90&download=true&fast_title=2014%2F06

Trygt fram sammen

Statens vegvesen
Region nord

Postboks 1403 8002 BODØ
Tlf: (+47 915) 02030
firmapost-nord@vegvesen.no

vegvesen.no

	FORORD
	INNHOLD
	FORORD 1
	INNHOLD 2
	SAMMENDRAG 4
	1. INNLEDNING 6
	2. SITUASJONSBESKRIVELSE 9
	3. BEHOVSVURDERING 29
	4. MÅL- Samfunnsmål, effektmål og krav 39
	5 MULIGHETSSTUDIER 42
	6 KONSEPTER 48
	7 MÅLOPPNÅELSE OG KRAV 55
	8 SAMFUNNSØKONOMISK ANALYSE 60
	9. ANDRE VIRKNINGER 65
	10. DRØFTING OG ANBEFALING 72
	11. FØRINGER FOR VIDERE PLANLEGGING OG UTBYGGING 77
	12 MEDVIRKNING OG INFORMASJON 78
	13 VEDLEGG, KILDER OG REFERANSER 79
	SAMMENDRAG
	1. INNLEDNING
	1.1 Bakgrunn for konseptvalgutredning
	1.2 Mandat

	2. SITUASJONSBESKRIVELSE
	2.1 Om geografi
	Avgrensing av området
	Andre geografiske forhold

	2.2 Næringsliv og befolkning
	Bo- og arbeidsmarkedsregion
	Næringsliv

	2.3 Om arealbruk
	Reiseliv
	Arealbruk, natur og naturverdier
	Kultur og rekreasjon

	2.4 Samferdsel
	Dagens vegnett og vegtrafikk
	Risikovurderinger
	Kollektivtransport
	Gang- og sykkeltrafikk
	Godstransport
	Trafikksikkerhet

	3. BEHOVSVURDERING
	3.1 Nasjonale interesser
	Oppsummering

	3.2 Etterspørselsbaserte behov
	Behov for bedre kapasitet
	Behov for bedre framkommelighet
	Behov for å redusere antall trafikkulykker
	Tilpasninger ved klimaendringer

	3.3 Interessentgruppers behov
	Oppsummering
	Primære interessentgrupper
	Andre interessentgrupper

	3.4 Lokale og regionale myndigheters behov
	3.5 Prosjektutløsende behov
	Viktige behov

	4. MÅL- Samfunnsmål, effektmål og krav
	4.1 Samfunnsmål
	4.2 Effektmål
	4.3 Generelle samfunnsmål og ønskede sideeffekter
	4.4 Tekniske, funksjonelle, økonomiske og andre krav
	Tekniske og funksjonelle krav
	Økonomiske, tidsmessige og andre krav

	5 MULIGHETSSTUDIER
	5.1 Mulighetsstudie
	Trinn 1. Tiltak som påvirker transportetterspørsel og valg av transportmiddel.
	Trinn 2. Tiltak som gir mer effektiv utnyttelse av eksisterende infrastruktur
	Trinn 3: Forbedringer av eksisterende infrastruktur
	Trinn 4. Nyinvesteringer og større ombygginger av infrastruktur
	80 eller 90 km/t standard

	5.2 Konseptuelle utfordringer knyttet til å kunne gi et best mulig kostnadsestimat

	6 KONSEPTER
	6.1 Aktuelle konsepter
	Konsept 0
	Konsept 0+: Ivareta sikkerhetsforskrifter innenfor dagens tunnelprofil
	Konsept 0++ Utvide profilet i eksisterende tunneler.
	Konsept 1 Dagens korridor
	Konsept 2 - Lang tunnel

	6.2 Forkastede konsepter

	7 MÅLOPPNÅELSE OG KRAV
	7.1 Måloppnåelse
	7.2 Oppfyllelse av generelle samfunnsmål og ønskede sideeffekter

	8 SAMFUNNSØKONOMISK ANALYSE
	8.1 Trafikale virkninger
	8.2 Prissatte virkninger
	8.3 Ikke prissatte konsekvenser
	Sammenstilling av ikke prissatte konsekvenser

	8.4 Samlet samfunnsøkonomisk vurdering

	9. ANDRE VIRKNINGER
	9.1 Lokale og regionale virkninger
	9.2 Fleksibilitet
	9.3 Kontrakt- og utbyggingsstrategi
	Anbefaling om utbyggingsstrategi

	9.4 Finansieringspotensial

	10. DRØFTING OG ANBEFALING
	10.1 Sammenligning av konseptene
	10.2 Drøfting
	10.3 Anbefaling av konsept

	11. FØRINGER FOR VIDERE PLANLEGGING OG UTBYGGING
	12 MEDVIRKNING OG INFORMASJON
	13 VEDLEGG, KILDER OG REFERANSER

