
Prosjekt: Rv. 22; kryssing av Glomma
Silingsrapport
Parsell: Rv. 22; kryssing av Glomma

Kommune: Fet

Region øst
Oslo kontorsted
28.11.2014

KOMMUNEDELPLAN

Sweco

Drammensveien 260

Box 80 Skøyen

NO 0212 Oslo, Norge

Telefonnummer +47 67 128000

Faks +47 67 125840

www.sweco.no

Sweco Norge AS

Org.nr: 967032271

Hovedkontor: Oslo

Forord

Rv. 22 er en viktig regional transportåre fra vest til øst nordøst for Oslo. Vegen betjener både

lokal- og fjerntrafikk og er lokalveg over Glomma for østre og vestre deler av Fet tettsted.

Det igangsatte planarbeidet omfatter utarbeidelse av et planprogram inkl. silingsrapport, en

konsekvensutredning og en kommunedelplan for rv. 22; kryssing av Glomma. Planprogrammet

inkl. silingsrapport skal ta utgangspunkt i mulighetsstudien for kryssing av Glomma utarbeidet i

2012. Denne inneholder 17 alternative linjer fordelt på 7 brukrysningspunkter, 2 tunnelløsninger

og 1 separat gang-/ sykkelbruløsning.

Innledningsvis skal mulighetsstudiens 17 traséer siles ned til 3-5 alternativer som skal anbefales

konsekvensutredes. For å sikre et best mulig grunnlag for det forestående silingsarbeidet, er

konsekvensutredningens verdianalyse utarbeidet i forkant av silingsprosessen.

Denne silingsrapporten er en oppsummering av silingsprosessen som er gjennomført.

Innholdsfortegnelse

1 Innledning 1

1.1 Bakgrunn, dagens veg 3

2 Bakgrunn for valg av alternative korridorer 4

2.1 Vegstandard og utforming 4

2.2 Foreslåtte alternativer 6

3 Siling av alternative korridorer 10

3.1 Metode 10

3.2 Kriterier 11

3.3 Vurdering av korridorer og poenggivning 13

3.4 Styrker og svakheter ved metoden 13

4 Siling av alternative korridorer 14

4.1 Steg 1 – Resultat sortert på totalsum 14
4.1.1 Bakgrunnsinformasjon for verdisetting 16
4.1.2 Begrunnelse for verdisetting 18

4.2 Steg 2 - Korridorer rangert dårligst for verneinteresser 28
4.2.1 Verneinteresser 28

4.3 Steg 3 – Valg mellom relativt like alternativer 33

4.4 Steg 4 – De tre beste løsninger for korridor over Glomma ved Fetsund 34

5 Følsomhetsanalyse 35

6 Anbefaling 35

7 Vedlegg 36

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 1 av 36

1 Innledning

Prosjektet ny rv. 22 – Kryssing av Glomma omfatter en strekning på ca. 3,0km fra området ved
Merkja i vest til Kringenkrysset i øst (fv. 170) i Fet kommune. Formålet med planarbeidet er å
fremskaffe det formelle plangrunnlaget for ny riksveg på denne strekningen. I vest er
planavgrensningen fleksibel og avhenger av hvilket alternativ som velges.
Hovedmålet med planarbeidet er å utarbeide en kommunedelplan med en anbefaling om ny rv.
22 over Glomma fram til Kringen.

Statens vegvesen Region øst har satt i gang en planprosess for utarbeidelse av en

kommunedelplan med konsekvensutredning (KU) for gjennomføring av dette prosjektet. For

nærmere organisering av planarbeidet vises til forslag til planprogram.

Utredningsområdet er grovt sett avgrenset av Fetsund Lenser i syd, Kringenkrysset i øst, og
koblingen mot ny parsell for rv. 22 i vest (bygging pågår). I nord strekker utredningsområdet seg
ca. 2,0 km og tangerer krysset Rovenveien / Gamle Rovenvei (fv. 172/ fv. 278) øst for Glomma,
og gårdene på Faller og Garderåsen i nordvest.

Kommunedelplanen skal ta utgangspunkt i framlagte korridorer/linjer fra «Mulighetsstudie for

kryssing av Glomma», datert juni 2012. Denne silingsrapporten beskriver den prosessen som er

gjennomført for å sile mulighetsstudiens 17 alternativer til minimum 3-5 alternativer.

Silingsprosessen har vært et samarbeid mellom Statens vegvesen Region øst og Fet kommune.

Det er avholdt to evalueringsrunder for å sile foreliggende alternativer. Den første evalueringen

fant sted 15.09.2014. Den andre runden ble gjennomført 17.11.2014. Kapittel 3 beskriver mer i

detalj hvordan silingsprosessen er gjennomført.

Fra Statens vegvesen har følgende personer deltatt:

Edgar Sande Prosjektleder, veg

Farid Esam Transportanalyse

Bahzad Salim Tunnel

Live Hesthagen Natur / miljø

Mai Britt Worren Geoteknikk

Arne O. Flothyl Landskap

Terje Gjelvold Bru

Ane G. Sjøvik Universell utforming

Anne M. Flo Hvidsten Grunnerverv

Tom Fjerdingby Utbygging

Terje Kristiansen Trafikk

Statens vegvesen har også deltatt med øvrige fagpersoner utenom sin faste prosjektgruppe.

Fra Fet kommune har følgende personer deltatt.

Arne Aukland Leder, samfunn og næring

Kari Marte Haugstad Arealplanlegger, samfunn og næring

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 2 av 36

Oppdraget er gjennomført i samarbeid med rådgivende ingeniør Sweco Norge AS, som har

deltatt med følgende personer.

Karl Arne Hollingsholm Oppdragsleder

Øystein Løvdal Knutsen Ass. oppdragsleder og koordinator tekniske vurderinger og teknisk

plan

Ellen Winje Melander Koordinator planprogram og silingsrapport, fagansvarlig prosessleder

Geir Hoff Fagansvarlig kommunedelplan

Knut Aalde Fagansvarlig prissatte konsekvenser

Marius Fiskevold Fagansvarlig verdianalyse/ konsekvensutredning

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 3 av 36

1.1 Bakgrunn, dagens veg

Rv. 22 er en svært viktig vest-østgående regional transportåre i grensen mellom by og land
nordøst for Oslo. Foruten funksjon som fjerntrafikkåre, er rv. 22 lokalveg over Glomma for østre
og vestre deler av Fet kommune. Morgen- og ettermiddagsrushet på rv. 22 har i mange år vært
preget av lange køer og dette bekreftes av de tellepunkter som finnes på strekningen. På
Fetsundbrua er antall kjt/ døgn ca. 16 000 ÅDT (2013), mens nærmere Lillestrøm ca. 21 000.

Figur 1-1: Kartutsnitt over strekningen for ny rv. 22 fra Merkja til Kringen (heltrukken markering).

Stiplet markering viser krysset ved Garderveien (fv. 279)

Bygging for utvidelse fra 2 til 4 felt for eksisterende rv. 22 på strekningen fra kryss med rv. 159
(ved Lillestrøm) og fram til krysset ved Garderveien (fv. 279), en strekning på ca. 5,0km, pågår
nå. Planlagt åpning er 01.12.2015. Samtidig skal dagens lyskryss med Gamle Fetvei vest for
dagens bru erstattes av en rundkjøring før ovennevnte strekning er ferdigstilt. Reguleringsplan
for rundkjøring er vedtatt og arbeidet med byggeplan er igangsatt.

Til tross for dette vil det fremover fortsatt være kapasitetsproblemer på strekningen.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 4 av 36

2 Bakgrunn for valg av alternative korridorer

2.1 Vegstandard og utforming

Veg- og tunnelklasser
Strekningen foreslås planlagt som 4-felts veg etter dimensjoneringsklasse H7 med totalbredde
20 m og rekkverk i midtdeler. I tillegg kommer ønsket bredde for utforming av grøfte- og
sideareal. Dimensjoneringsklasse H7 dekker nasjonale hovedveger og andre hovedveger med
ÅDT > 12 000 og fartsgrense 80 km/t. Maksimal tillatt stigning er 6 %. Det er foretatt vurdering
av dimensjonerings-klasse H8. Tverrprofilet er likt som for H7, men kurvaturen er langt stivere
da den er dimensjonert for fartsgrense 100 km/t. Ved Kringen går rv. 22 og fv. 170 over i 2-felts
veger av varierende standard. Parsellen på rv. 22 som nå er under bygging fra Isakveien i
Skedsmo kommune til Garderveien i Fet kommune følger dimensjoneringsklasse H7. Det er
ikke ønskelig å legge opp til en høyere motorvegstandard over Glomma.

Tunnelklassene blir også valgt ut fra trafikkmengde, samt lengde på tunnelene. Fra 2,5 km
lengde på tunnelen skal det velges en høyere tunnelklasse enn trafikkmengden tilsier. I tillegg til
trafikkmengde vil dimensjonerende fart være med på å sette krav til den geometriske
utformingen av veg i dagen og i tunnel.

Dimensjoneringsklasse for veg og tunnelklasse for ny rv. 22 er vist i figurene under.
For trafikkmengder over 12 000 vil en kombinasjon av fire kjørefelt og to separate tunnelløp
være det mest aktuelle, etter prinsipp slik det er vist under.

Figur 2-1: Normalprofil for dimensjoneringsklasse H7 - Nasjonale hovedveger og øvrige

hovedveger,

ÅDT > 12 000 og fartsgrense 80 km/t. Håndbok N100).

Figur 2-2: Tunnelprofil T9,5 (mål i m) med to løp for tunnelklassene E (Håndbok N500).

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 5 av 36

Figur 2-3: Tunnelprofil (mål i m) med to løp for senketunnel, klasse E (Håndbok N500).

Forslag til bruløsning

Figur 2-4 viser én mulig type bruløsning (mål i mm) med kassebru i spennarmert betong.

Kryssløsninger
Ny rv. 22 er hovedaksen i det overordnede veisystem, og skal også være
hovedgjennomfartsåre. For enkelte alternativ, og påkobling mot eksisterende veinett, er det
planlagt rundkjøring. Ellers skal alle nye kryss planlegges som planskilte kryss eller kryss med
kun på- og avkjøringsrampe.

I mulighetsstudiens alternativer er ikke noen kryss prosjektert og beregnet i forhold til
konsekvenser mht. skjærings- og fyllingsutslag. Disse er kun antydet med ca. linjer for antatte
plasseringer for ramper og kryss. Det er heller ikke foretatt nøyaktige beregninger for horisontal-
og/ eller vertikalkurvatur. Det betyr at det må tas forbehold om avstander mellom kryss, mellom
kryss og tunnelpåslag og lengder på ramper fra hovedvei fram til kryss.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 6 av 36

På bakgrunn av dette er det vanskelig å si noe nøyaktig om arealutstrekning av kryssene og
hvilke konsekvenser det får for omgivelsene, dvs. i forhold til arealbeslag, grunnerverv
(innløsning av eiendommer) og verneinteresser.

2.2 Foreslåtte alternativer

Det foreligger 17 traséalternativer fra mulighetsstudien som er utført. I oversiktskartet under
vises hvor traséene går og hvilken benevnelse de har.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 7 av 36

Figur 2-5: Mulighetsstudiens 17 alternativer til veikorridor over Glomma ved Fetsund.

Alternative korridorer er som følger:

Korridor Beskrivelse av trasé

A Dette alternativet baseres på at ny 4 felts veg forlenges langs dagens trasé fra

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 8 av 36

Korridor Beskrivelse av trasé

Hovinhøgda skole og fram til Kringenkrysset. Utvidelsen av dagens trase må
gjøres på begge sider av dagens veg. På både vestsiden og østsiden av
Glomma etableres det store rundkjøringer for å håndtere lokaltrafikk.

B1 Linja tar av fra dagens rv. 22 ved Hovinhøgda skole og går ut sør for dagens
rv. 22 på jordbruksområde. Videre går traséen vest for bebyggelsen ved Holen
og passerer over Lundveien og Kongsvingerbanen før den krysser over
Glomma og ender ved rundkjøring mellom rv. 22 og Kirkeveien. Det må her
anlegges en stor (oval) rundkjøring som fordeler trafikk til både dagens bru for
rv. 22 og ny bru.

B2 Denne linja er relativt lik med linje B1, bortsett fra at den går på nordsiden av
bebyggelsen ved Holen og en større del av linja går gjennom kvikkleireområdet
og ravinelandskapet.

C1 Denne traséen tar av fra dagens rv. 22 ved Støvinåsen og går i
ravinelandskapet på sørsiden av dagens rv. 22 og på et lavere nivå enn
dagens rv. 22 før den går inn i ny 4-felts tunnel under dagens rv. 22 og
kommer ut igjen under Gamle Fetvei og så over jernbanen. Tunnelens lengde
er 325m. Traséen fortsetter over Glomma på bru som skrår vekk fra dagens
bru for rv. 22 og lander ved Tangen på østsiden av Glomma. Vegen går videre
gjennom jordbruksarealer opp til Kringenkrysset. Øst for Glomma etableres
kryss for å fange opp trafikk fra fv. 172.

C2 Denne traséen tar av fra dagens rv. 22 på samme sted som alternativ C1, men
går i stedet på nordsiden av dagens rv. 22 og direkte inn i fjelltunnel under Jan
Steneruds vei. Tunnelen kommer ut på samme sted som tunnelen i alternativ
C1. Tunnelens lengde er 670m. Resten av traséen er identisk med alternativ
C1.

D1 Linje D1 starter på samme sted som C2 ved Støvinåsen og går inn i tunnel på
nordsiden av dagens rv. 22 under Jan Steneruds vei. Kryssløsningen i starten
blir et halvt kryss med av østover og på vestover. Tunnelen er 600m lang og
kommer ut nær Fetsund sentrum vest for Gamle Fetvei og sør for
Haugerbakken. Linjen fortsetter på viadukt / bru på ca. 9m over Gamle Fetvei
og jernbanen, og videre på bru over Glomma. Brua lander på samme sted på
østsiden av Glomma (Tangen) som linje C. Herfra fortsetter linjen i omtrent
samme trase som linje C opp til Kringenkrysset.

D2 Linje D2 tar av fra eksisterende rv. 22 like vest for Hovinhøgda skole og går i
en 1200 m lang tunnel under Hovinhøgda og kommer ut nær Fetsund sentrum
tilsvarende som for D1. Herfra er linja identisk med D1.

D3 Linje D3 tar av fra eksisterende rv. 22 ved Tienenga, går inn i en 1800m lang
tunnel nord for dagens rv. 22 og kommer ut i Fetsund sentrum tilsvarende som
D1. Resten av linja er identisk med D1.

D4 Linje D4 tar av fra eksisterende rv. 22 ved Merkja og går på viadukt over
Engaveien og ny vestgående påkjøringsrampe fra eksisterende rv. 22. Linja
går så inn i en 700m lang to-løps tunnel. Etter tunnelen blir det en 420m lang
dagsone mellom Tien gård og Garderåsen med østgående avkjøringsrampe
og vestgående påkjøringsrampe. Linja fortsetter inn i en 1100m lang tunnel
som avsluttes nær Fetsund sentrum tilsvarende som for linje D1. Resten av
linja er identisk med linje D1.

E1 Linje E1 tar av fra eksisterende rv. 22 like vest for Hovinhøgda skole og går i
en 1315m lang tunnel som kommer ut vest for Falldalveien og fortsetter på
viadukt over Falldalsveien og Holsevja. På østsiden av Holsevja etableres
østgående avkjøringsrampe og vestgående påkjøringsrampe. Linja fortsetter
på bru over Glomma og jernbanen på vestsiden av Glomma og lander ved
Hval. Linja fortsetter i dagsone gjennom jordbruksareal til Kringenkrysset.

E2 Linje E2 tar av fra eksisterende rv. 22 ved Tienenga, går inn i en 1620m lang
tunnel nord for dagens rv. 22 og kommer ut i Falldalen litt nord for linje E1.
Linjen fortsetter videre østover mot Kringenkrysset som linje E1.

E3 Linje E3 starter i Merkja og tar av fra eksisterende rv. 22 nordøstover og går
over Engaveien på viadukt og inn i en 665 m lang tunnel under Tien gård og ut
i en 665m lang dagsone med østgående avkjøringsrampe og vestgående
påkjøringsrampe mellom Tien gård og Garderåsen. Etter dagsonen går linjen

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 9 av 36

Korridor Beskrivelse av trasé

inn i en 860m lang tunnel som følger samme trase som linje E2 til Falldalen.
Herfra og mot Kringen er traséen identisk med linje E2.

E4 Linje E4 starter også i Merkja området som E3 men går over Engaveien og inn
i en 1820m lang fjelltunnel noe øst for tunnelpåslaget for linje E3. Tunnelen går
til Falldalen og kommer ut omtrent på samme sted som E3. Videre fortsetter
linja i samme trase som linje E3 til Kringenkrysset.

F Linje F starter i Merkja, tar av fra eksisterende rv. 22 nordøstover og går over
Engaveien på viadukt og inn i en 1660m lang tunnel som kommer ut i Falldalen
vest for Faldalsveien. Den fortsetter videre på viadukt over Faldalsveien,
svinger østover mot Glomma og syd for Faller gård. Deretter går den over
Glomma, passerer over jernbanen og krysser Varåa i viadukt. Linja fortsetter
videre mot Kringenkrysset i en 825m lang tunnel under Rovenveien og
boligfelt.

G Linje G starter i Merkja og tar av fra eksisterende rv. 22 nordøstover og går
over Engaveien på viadukt og inn i en 1595m lang tunnel som kommer ut i
Falldalen vest for Faldalsveien og nord for bebyggelsen. Linja går i dagen fram
til viadukt over Faldalsveien. Linja forsetter i dagen nordøstover før den går inn
i en kort tunnel på 345m nord for Faller Nordre og krysser over Glomma ved
Finsnes. På østsiden av Glomma krysser brua over jernbanen, og linjen går
inn i en 815m lang tunnel som dreier sydover mot Varå mølle, krysser Varåa i
viadukt, hvor linja har en 235m lang dagsone før den igjen går inn i en tunnel
med lengde 850m. Linja avsluttes i en dagsone før Kringenkrysset.

H Linje H starter i Merkja og tar av fra eksisterende rv. 22 nordøstover og går
over Engaveien på viadukt og inn i en 5,7km lang tunnel som går nordover og
krysser under Glomma ved omtrent samme sted som linje F. Tunnelen
fortsetter nordover og gjør en sving tilbake til Kringenkrysset. Tunnelen
betraktes som en undersjøisk tunnel hvor kravet til bergoverdekning er 50m
under Glomma. Basert på seismiske undersøkelser er tunnelen plassert i et
område hvor det er registrert minst løsmasse over berg under elva. Kravet til
stigning er 5%. Dette forklarer den store lengden på tunnelen.

I Linje I tar av fra eksisterende rv. 22 like vest for Hovinhøgda skole og går i en
3605m lang tunnel under Hovinhøgda og under Falldalen. Fra Holsevja går
linja i senketunnel under Glomma mot Varå mølle. Fra Varå mølle fortsetter
linja i tunnel mot Kringenkrysset.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 10 av 36

3 Siling av alternative korridorer

Målet med silingsfasen for Rv 22 kryssing av Glomma ved Fetsund har vært å sile 17

foreliggende forslag til korridorer fra «Mulighetsstudie for kryssing av Glomma» (2012) ned til 3–

5 mulige løsninger. Silingsprosessen har bestått av flere faser.

I forkant av evalueringsrundene ble kriteriene foreslått av prosjektgruppen, bestående av

Statens vegvesen og Fetsund kommune. Deretter ble kriterier og vekting av disse diskutert i

flere prosjektmøter og besluttet av prosjektgruppen. Første evalueringsmøte ble gjennomført

15.09.2014. Der ble alle korridorer vurdert på et faglig bredt grunnlag ut fra kriteriene som ble

bestemt og vektet. Deretter ble denne silingsrapporten utarbeidet for å dokumentere

vurderingene. Ved gjennomgang av silingsrapporten så man behov for en ny runde for å

gjennomgå enkelte av kriteriene og kvalitetssikre vurderingene knyttet til disse. Denne

vurderingsrunden ble avholdt 17.11.2014. I evalueringsverkstedene ble korridorene vurdert i et

samarbeid bestående av prosjektgruppen ledet av Edgar Sande, med deltakelse fra Fet

kommune og rådgiver Sweco ledet av Karl Arne Hollingsholm. Deltakere på

evalueringsverkstedet er nevnt innledningsvis i rapporten.

3.1 Metode

Korridorene ble vurdert i et eget evalueringsverktøy. Verktøyet kombinerer alternative løsninger

med vektede kriterier.

Kriterier

Det velges ut kriterier som korridorene skal vurderes opp mot. Dette for å sikre en så bred faglig

vurdering som mulig, og at sentrale problemstillinger knyttet til valg av korridor blir belyst.

Kriteriene vektes innbyrdes i forhold til hvor viktige de vurderes å være i forhold til hverandre i

prosjektet, og gis en verdi på en skala fra 1–6, der 6 er rangert som viktigst. Eksempelvis er

verneinteresser (kulturminner og naturvernområder) i dette prosjektet vurdert som viktigst, på

grunn av Fetsund lenser, Merkja, Faller gård og ravinelandskap. Kriteriet verneinteresser er

derfor gitt vekting 6. Kriteriene og vekting ble i dette prosjektet grundig diskutert og bestemt i

prosjektgruppen i forkant av evalueringsverkstedet.

Vurdering av alternative løsninger

Løsningene som skal evalueres gis en verdi på en skala fra -5 til +5, der verdien -5 er dårligst, 0

er ingen betydning og +5 er best, ut fra hvor gode de vurderes å være mot hvert av kriteriene.

Verdiskalaen er forsøkt brukt fullt ut for alle kriteriene. Prosjektgruppen har derimot vurdert at

ingen av korridorene er så gode at de kunne gis den beste poengsummen.

Resultat

Vektingen av kriterier og verdiene som settes for hver løsning kobles sammen i en utregning.

Dersom for eksempel korridor A vurderes mot verneinteresser og gis en verdi på +3, vil dette

tallet ganges med vektingen på 6 for kriteriet og gis en sum på 18 i resultattabellen. Etter at alle

verdier er satt, gjøres det en utregning som gir en totalsum for hver løsning, i dette tilfellet for

hver korridor. Ut fra totalsummen lages en rangert liste over hvor gode korridorene er vurdert å

være. Rangerte lister kan sorteres på totalsum. I tillegg kan det sorteres rekkefølger per

kriterium. Slik blir det synlig hvilke løsninger som er best totalt sett og hvilke som er best for

hvert av kriteriene.

Alle verdier kombinert med vekting er gitt fargekoder slik som i tabellen under. Fargekodene er

basert på metodikken benyttet i Statens vegvesens Håndbok V712 for ikke-prissatte

konsekvenser.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 11 av 36

Tabell 1: Verdiskala med fargekoder basert på Håndbok V712.

Verdi Vekting

0 1 2 3 4 5 6

5 Ingen betydning Bra Bra Meget bra Veldig bra Veldig bra Veldig bra

4 Ingen betydning Litt bra Bra Meget bra Meget bra Veldig bra Veldig bra

3 Ingen betydning Litt bra Bra Bra Meget bra Meget bra Meget bra

2 Ingen betydning Litt bra Litt bra Bra Bra Bra Meget bra

1 Ingen betydning Litt bra Litt bra Litt bra Litt bra Bra Bra

0 Ingen betydning Ingen betydning Ingen betydning Ingen betydning Ingen betydning Ingen betydning Ingen betydning

-1 Ingen betydning Litt dårlig Litt dårlig Litt dårlig Dårlig Dårlig Dårlig

-2 Ingen betydning Litt dårlig Litt dårlig Dårlig Dårlig Meget dårlig Meget dårlig

-3 Ingen betydning Litt dårlig Dårlig Dårlig Meget dårlig Meget dårlig Meget dårlig

-4 Ingen betydning Litt dårlig Dårlig Meget dårlig Meget dårlig Veldig dårlig Veldig dårlig

-5 Ingen betydning Litt dårlig Dårlig Meget dårlig Meget dårlig Veldig dårlig Veldig dårlig

3.2 Kriterier

Prosjektgruppen i Statens vegvesen og Fetsund kommune utarbeidet tidlig i prosjektet en liste

over kriterier det var ønskelig at korridorene skulle vurderes opp mot. Ut av denne listen er det

plukket ut 11 kriterier som anses for å være de viktigste for dette prosjektet. Disse ble grundig

diskutert, justert og vektet fra 1–6 med innspill fra rådgiver i forkant av evalueringsverkstedet.

Følgende kriterier ble brukt i silingen av alternative korridorer.

Kriterium Definisjon Vekting

Trafikkavvikling  Trafikkavvikling mellom ny og gammel veg.

 Ny veg skal i størst mulig grad tilrettelegge for en sikker og

effektiv avvikling av fjerntrafikken.

Bakgrunnsdataene for å kunne vurdere dette er en kvalitetssikring

av trafikkvurderingene fra mulighetsstudien gjennom bl.a. enkle

modellkjøringer og vurderinger.

5

Kostnader

Investeringskostnader og drift- og vedlikeholdskostnader.

Bakgrunnsdata for å kunne vurdere dette vil være kvalitetssikrede

kostnadstall fra mulighetsstudien og erfaringstall fra drift og

vedlikehold av tilsvarende veger, tunneler og bruer.

5

Arealbeslag

Arealbeslag av dyrka og dyrkbar mark.

Bakgrunnsdata for å kunne vurdere dette vil være arealdata fra

mulighetsstudien.

5

Bruk av ny vegparsell

Bruk av ny vegparsell fra Merkja til Garderveien etter at tiltaket er

bygget.

Bakgrunnsdata for å kunne vurdere dette vil være en oversikt over

hvor mange meter hvert alternativ ikke bruker ny vegparsell.

3

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 12 av 36

Kriterium Definisjon Vekting

Sentrumsutvikling

 Hvordan korridoren påvirker arealformål for sentrumsutviklingen i

henhold til gjeldende kommuneplan og kommunedelplan.

Konsekvenser i forhold til om Fetsund vil miste sin funksjon som

sentrum, eller om ny veg vil bidra til en positiv utvikling for

næringslivet med nye sentrumsfunksjoner.

Til grunn for vurderingene legges:

 Tilgjengelighet til sentrumsstranda

 Visuelle kvaliteter

 Næring- og sentrumsfunksjoner

 Boligutvikling

 Vurdering av bomiljø

 Fysisk utviklingsretning av sentrum

4

Påkoblings-

muligheter

 Tilkobling til eksisterende vegnett

Bakgrunn her vil være antall kryss i alle former inkludert

rundkjøringer og hvor disse er plassert. Kryssenes funksjon og

utforming vil også ha betydning.

4

Robusthet Med robusthet menes det om løsningen er forberedt for fremtiden

og hvilke kvaliteter som ligger i løsningen.

Til grunn for vurderingene legges:

 Kryssløsninger

 Muligheter for ombygginger av kryss

 Romslighet i forhold til kurvatur

 Antall felt over Glomma

 Geometri

 Dispensasjoner i forhold til standardkrav for vegstandard H7

4

Grunnerverv Innløsning av bebyggelse, ekskl. boder og uthus som følge av

tiltaket.

Det settes av en korridorbredde rundt de foreslåtte alternativene

på 40m i dagsonen (20m fra senterlinje). Hus / eiendommer som

ligger innenfor denne korridoren vil regnes med som eiendommer

hvor vegen kan føre til innløsning av enkelte eiendommer. Da vi

ikke vet nøyaktig hvor senterlinje veg skal ligge, må vi anta at hus

innenfor korridoren kan være utsatt for innløsning.

1

Verneinteresser

Konsekvenser av tiltaket for viktige kulturminner og

naturvernområder.

Direkte og indirekte påvirkning. Verdianalysen skal danne

grunnlaget for dette arbeidet.

6

Trafikkavvikling i

anleggsperioden

Konsekvenser av tiltaket for eksisterende trafikk i forhold til

forsinkelser og fremkommelighet til nærliggende områder.

Her vurderes hvor lang tid og over hvor lang avstand

anleggsarbeidene vil påvirke eksisterende trafikk. Kostnader

vurderes også. Erfaring fra kostnadstall for pågående anlegg rv.

22 viser at trafikkomlegging og nødvendig sikring ved å bygge ny

veg i samme trasé som eksisterende veg har en merkostnad på

2

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 13 av 36

Kriterium Definisjon Vekting

ca. kr. 7 500,-/ m 4-feltsveg. Bruer og kulverter som skal bygges i

ny veglinje fordyres ca. 25%. Er det f.eks. bare ved påkobling av

eksisterende og ny trasé hvor alternativet fører til ulempe eller er

det over større del av strekningen på eksisterende trasé.

Miljø

Graden av luftforurensning og støy som følge av tiltaket.

Bakgrunn for valg av vurdering vil være om alternativet fører mer

støy og luftforurensning til flere / nye beboere. Spesielt fokus på

tunnelmunninger og punktutslipp. Viktig å vurdere også

reduksjonen av støy og luftforurensning på eksisterende trase ved

vurdering av andre alternativer enn alternativ A.

4

3.3 Vurdering av korridorer og poenggivning

Ved vurdering av korridorene mot evalueringskriteriene har man som nevnt brukt en

vurderingsskala fra 5 (best) til -5 (dårligst). Skalaen er forsøkt brukt i hele sin bredde for å skille

mellom alternativene på best mulig vis. For enkelte kriterier har prosjektgruppen derimot valgt å

bruke en mindre del av skalaen i sine vurderinger. For kriteriet verneinteresser, er det kun brukt

den negative delen av skalaen da prosjektgruppen mener at konsekvensene for verneinteresser

kun er negative, og man har valgt å vurdere graden av negative konsekvenser ved å bruke

negative verdier.

3.4 Styrker og svakheter ved metoden

Metoden samler en stor informasjonsmengde i et helhetlig system. Den gir en grundig og

systematisk gjennomgang av vurderinger for hver løsning. Løsningene vurderes opp mot et

samlet sett med kriterier og er et verktøy for tverrfaglig diskusjon om hvilke løsninger som er

gode og mindre gode. Den er basert på en felles gjennomgang av løsningene i en tverrfaglig

gruppe, og ikke vurderinger gjort av enkeltpersoner. Dessuten er systemet dokumenterbart slik

at andre utenfor prosjektgruppen kan få innsyn og etterprøve prosessen og resultatet. Det er

derimot lite hensiktsmessig å endre verdivurderingene i etterkant, da vurderingene som er gjort

for løsningene er et resultat av en gruppediskusjon der ulike fag har bidratt med ulike

perspektiver i diskusjonen.

Metoden samler kvantitative og kvalitative kriterier som ikke nødvendigvis kan sammenlignes

direkte. Hvordan kan man for eksempel sammenligne beste verdi (+5) for kostnader med beste

verdi for sentrumsutvikling som ikke er en tallfestet enhet? Denne problemstillingen kommer

spesielt frem i forhold til ikke-prissatte temaer kontra tallfestede enheter slik som kostnader,

arealbeslag og grunnerverv. Derimot er det ofte slik i komplekse infrastrukturtiltak at mange

ulike hensyn skal vurderes, både kvantitative og kvalitative enheter. Metoden tilbyr slik sett en

samlet vurdering av de mange ulike og komplekse problemstillingene man må ta inn i

betraktningene for å velge den beste løsningen for tiltaket.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 14 av 36

4 Siling av alternative korridorer

Siling av alternative korridorer er her strukturert i fire steg.

 Steg 1 angir resultatet av vurderingen sortert på totalsum og gir en begrunnelse av

verdivurderinger.

 Steg 2 utelukker korridorer som er vurdert som dårligst i forhold til verneinteresser som er

det viktigste kriteriet for prosjektet.

 Steg 3 tar for seg utvelgelse av relativt like alternativer som gjenstår.

 Steg 4 gir uttrykk for resultatet av silingen og angir de tre beste løsningene for korridor

over Glomma ved Fetsund.

4.1 Steg 1 – Resultat sortert på totalsum

I evalueringsverkstedet ble alle korridorer vurdert opp mot hvert kriterium og gitt en verdi fra -5
til +5. Se under for en nærmere redegjørelse for verdisettingene. Som redegjort for under
kapittel 3.1 om metode ble verdiene regnet ut som et produkt av vektingen og verdien som ble
satt for korridoren mot hvert kriterium. Utregningene gir en sum per kriterium og en totalsum
samlet for korridoren. Dette ga følgende resultat:

Tabell 2: Oppsummert resultat for hver korridor.

Tr
af

ik
ka

vv
ik

lin
g

K
o

st
n

ad
er

A
re

al
b

es
la

g

B
ru

k
av

 n
y

ve
gp

ar
se

ll

Se
n

tr
u

m
su

tv
ik

lin
g

P
åk

o
b

lin
gs

m
u

lig
h

et
er

G
ru

n
n

er
ve

rv

V
er

n
ei

n
te

re
ss

e
r

Tr
af

ik
ka

vv
ik

lin
g

i a
n

le
gg

sp
er

io
d

en

M
ilj

ø

R
o

b
u

st
h

et

Sum

Korridor A -15 25 25 15 16 -4 -5 -6 -10 12 -16 37

Korridor B1 -5 20 5 15 12 -4 -2 -30 -6 8 -12 1

Korridor B2 -5 20 20 15 12 -4 4 -30 -6 8 -12 22

Korridor C1 10 15 -5 15 -8 8 1 -24 -2 -4 -4 2

Korridor C2 10 15 5 15 -8 8 1 -12 -4 -8 -4 18

Korridor D1 10 15 10 15 -16 8 3 -12 2 -8 4 31

Korridor D2 10 10 15 15 -16 8 3 -12 2 -12 4 27

Korridor D3 15 10 15 3 -16 8 5 -24 2 -8 8 18

Korridor D4 20 5 -10 -15 -16 12 4 -24 2 -8 8 -22

Korridor E1 10 10 -10 15 -12 16 4 -18 6 -16 -8 -3

Korridor E2 15 10 -10 -3 -12 16 4 -24 6 -12 4 -6

Korridor E3 25 10 -25 -15 -12 20 3 -30 6 -16 -4 -38

Korridor E4 10 5 -15 -15 -12 16 3 -30 6 -12 4 -40

Korridor F -10 -5 10 -15 -16 -4 1 -30 4 -8 -8 -81

Korridor G -20 -15 10 -15 -20 -12 5 -30 4 -4 -12 -109

Korridor H -25 -25 20 -15 -8 -20 5 -12 6 4 -20 -90

Korridor I -20 -25 25 15 -8 -20 5 -18 6 -12 -20 -72

Når listen over korridorer sorteres på totalsum for hver korridor gir dette følgende rangerte liste.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 15 av 36

Tabell 3: Resultat sortert på totalsum for hver korridor.

Tr

af
ik

ka
vv

ik
lin

g

K
o

st
n

ad
er

A
re

al
b

es
la

g

B
ru

k
av

 n
y

ve
gp

ar
se

ll

Se
n

tr
u

m
su

tv
ik

lin
g

P
åk

o
b

lin
gs

m
u

lig
h

et
er

G
ru

n
n

er
ve

rv

V
er

n
ei

n
te

re
ss

e
r

Tr
af

ik
ka

vv
ik

lin
g

i a
n

le
gg

sp
er

io
d

en

M
ilj

ø

R
o

b
u

st
h

et

Sum
Korridor A -15 25 25 15 16 -4 -5 -6 -10 12 -16 37

Korridor D1 10 15 10 15 -16 8 3 -12 2 -8 4 31

Korridor D2 10 10 15 15 -16 8 3 -12 2 -12 4 27

Korridor B2 -5 20 20 15 12 -4 4 -30 -6 8 -12 22

Korridor C2 10 15 5 15 -8 8 1 -12 -4 -8 -4 18

Korridor D3 15 10 15 3 -16 8 5 -24 2 -8 8 18

Korridor C1 10 15 -5 15 -8 8 1 -24 -2 -4 -4 2

Korridor B1 -5 20 5 15 12 -4 -2 -30 -6 8 -12 1

Korridor E1 10 10 -10 15 -12 16 4 -18 6 -16 -8 -3

Korridor E2 15 10 -10 -3 -12 16 4 -24 6 -12 4 -6

Korridor D4 20 5 -10 -15 -16 12 4 -24 2 -8 8 -22

Korridor E3 25 10 -25 -15 -12 20 3 -30 6 -16 -4 -38

Korridor E4 10 5 -15 -15 -12 16 3 -30 6 -12 4 -40

Korridor I -20 -25 25 15 -8 -20 5 -18 6 -12 -20 -72

Korridor F -10 -5 10 -15 -16 -4 1 -30 4 -8 -8 -81

Korridor H -25 -25 20 -15 -8 -20 5 -12 6 4 -20 -90

Korridor G -20 -15 10 -15 -20 -12 5 -30 4 -4 -12 -109

Når resultatet sorteres på totalsum per korridor viser det at korridorene A, D1, D2, B2, C2 og D3
har fått et positivt resultat av betydning når alle verdier for alle kriterier er summert.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 16 av 36

4.1.1 Bakgrunnsinformasjon for verdisetting

Bakgrunnsinformasjonen som er benyttet er følgende:

For arealbeslag er følgende oversikt benyttet:
Verdisettingen for arealbeslag for korridorene ble satt på bakgrunn av beregnet arealbeslag
med en korridorbredde på 40m, altså 20m ut fra hver side av senterlinje gitt i mulighetsstudien.
Beregningene ga følgende resultat:

Korridor Forbruk av dyrket mark (daa) Annet

A 17

B1 88

B2 29

C1 111 Én kort tunnel

C2 94 Én kort tunnel

D1 62 Én kort tunnel

D2 57 Én mellomlang tunnel

D3 56 Én lang tunnel

D4 123 Mellomlang og kort tunnel

E1 128 Mellomlang tunnel

E2 128 Én lang tunnel

E3 195 Mellomlang og kort tunnel

E4 141 Én lang tunnel

F 75 Mellomlang og lang tunnel

G 73 Lang, kort og lang tunnel

H 0 Kun tunnel

I 5 Kun tunnel

For sentrumsutvikling er følgende oversikt benyttet:
Sentrumsutvikling er i denne sammenheng definert som utvikling av bomiljø og Fetsund
sentrum der blant annet visuelle kvaliteter er viktig. I vurderingene som er gjort har man sett på
hvordan de ulike korridorene påvirker arealformål for sentrumsutviklingen i henhold til gjeldende
kommuneplan og kommunedelplan. Til grunn for vurderingene er det lagt vekt på følgende:

 Tilgjengelighet til sentrumsstranda

 Visuelle kvaliteter

 Næring- og sentrumsfunksjoner

 Boligutvikling

 Vurdering av bomiljø

 Fysisk utviklingsretning av sentrum

Kommunedelplankartet vises i Figur 4-1.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 17 av 36

Figur 4-1: Kommunedelplan Fetsund sentrum.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 18 av 36

For grunnerverv er følgende oversikt benyttet:
For vurderinger av grunnerverv for korridorene er det lagt til grunn beregninger for innløsning av
bebyggelse, unntatt boder og uthus. Som for arealbeslag er det her beregnet antall boliger
innenfor en korridor på 40m.

Korridor Antall hus

A 45

B1 30

B2 12

C1 19

C2 18

D1 13

D2 14

D3 10

D4 11

E1 12

E2 12

E3 16

E4 14

F 21

G 7

H 0

I 0

Denne oppsummeringen av begrunnelse for vurderingene per kriterium viser stor variasjon i
hvilke korridorer som kommer best og dårligst ut. Dette er fordi korridorene representerer ulike
konsekvenser for ulike typer kriterier.

Tabell 3 viser resultat sortert etter totalsum etter at alle korridorer er vurdert. Fargekodene angitt
per celle henviser til verdiskala med fargekoder basert på Håndbok V712 som vist i tabell 1.

4.1.2 Begrunnelse for verdisetting

I dette kapittelet gis det en begrunnelse for verdiene som er satt for hver korridor når de er
vurdert mot hvert av kriteriene, jfr. tabell 3. De ulike kriteriene er bedømt slik for de ulike
korridorene:

Korridor A: (Total sum: 37 poeng)
Trafikkavvikling: Vekting: 5, poeng: -3, sum: -15.
Korridor A blander lokal- og fjerntrafikk og må ha gang-/sykkeltrafikk ved siden av en motorveg;
dårlig trafikkseparering. Rundkjøringer på begge sider av Glomma er en sårbar krysstype med
tanke på lang sikt.
Kostnader: Vekting: 5, poeng: 5, sum: 25.
Korridor A er billigst å bygge og billigst å drifte, mye på grunn av at løsningen totalt sett ender
opp med kun 4 kjørefelter (fjern- og lokaltrafikk blandes) inkl. gang-/sykkelveg over Glomma, og
ikke inneholder tunneler.
Arealbeslag: Vekting: 5, poeng: 5, sum: 25.
Korridor A innebærer svært lite beslag av dyrket mark.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor A utnytter den parsellen som nå er under bygging fullt ut ved at den starter der
parsellen under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: 4, sum: 16.
Korridor A vil ikke gi noen negativ sentrumsutvikling da forholdene blir uendret i forhold til i dag.
Påkoblingsmuligheter: Vekting: 4, poeng: -1, sum: -4.
Korridor A vil opprettholde nåværende avkjørsler og kryss.
Grunnerverv: Vekting: 1, poeng: -5, sum: -5.
Korridor A er mest ugunstig i forhold til innløsning av hus og eiendommer. Antall hus er
imidlertid usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -1, sum: -6.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 19 av 36

Glommas vestre halvdel er vernet fra jernbanebrua til Øyaveien (Fetsund lenser). Korridor A vil
berøre verneområdet, men kun nær eksisterende bru og bedømmes derfor som best på dette
kriteriet i forhold til de andre korridorene som innebærer at nye områder i Glomma berøres.
Kulturkvartalet kan bli berørt, men dette avhenger av hvordan og hvor ny bru bygges i forhold til
eksisterende bru.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: -5, sum: -10.
Korridor A innebærer utvidelse/ombygging av eksisterende veg langs hele parsellen og er
selvfølgelig svært negativ for trafikkavviklingen i byggeperioden.
Miljø: Vekting: 4, poeng: 3, sum: 12.
Korridor A inneholder ikke tunneler og vil ikke medføre at nye grupper mennesker blir rammet
av støy- og luftforurensning. Poeng er satt ut fra at det allerede er et miljøproblem langs vegen.
Robusthet: Vekting: 4, poeng: -4, sum: -16.
Korridor A gir totalt 4 kjørefelter over Glomma mens alle andre korridorer gir totalt 6 kjørefelter.
Korridor A gir heller ingen omkjøringsveg hvis en ulykke medfører stenging av vegen. Det er
vanskelig med framtidig ombygging av rundkjøringene til planskilte kryss på grunn av
topografien. Geometrisk vil den ikke holde dimensjoneringsklassen som er valgt dersom ikke
horisontal- og vertikalgeometrien endres på enkelte steder langs traséen.

Korridor B1: (Total sum: 1 poeng)
Trafikkavvikling: Vekting: 5, poeng: -1, sum: -5.
Må bruke eksisterende veg fra Sundet til Kringen, for øvrig bra fordeling av trafikken mellom
lokalveg og ny veg. Lokalbru vil ha forkjørsrett i rundkjøringen på østsiden; dette kan medføre
større trafikk på lokalvegen i ettermiddagsrushet.
Kostnader: Vekting: 5, poeng: 4, sum: 20.
Korridor B1 er nest billigst å bygge og drifte, mye på grunn av at løsningen ikke inneholder
tunneler.
Arealbeslag: Vekting: 5, poeng: 1, sum: 5.
Korridor B1 innebærer middels beslag av dyrket mark.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor B1 utnytter den parsellen som nå er under bygging fullt ut ved at den starter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: 3, sum: 12.
Korridor B1 vil ikke gi noen negativ sentrumsutvikling da forholdene blir uendret i forhold til i
dag. Korridor B1 vil måtte kjøre en strekning på lokalvegnettet før avkjøring til sentrum;
bedømmes totalt sett som litt dårligere enn korridor A.
Påkoblingsmuligheter: Vekting: 4, poeng: -1, sum: -4.
Korridor B1 vil opprettholde nåværende Gamle Fetvei ned til sentrum, men avkjøringen mot
sentrum vil skje allerede i starten på parsellen og slik sett være litt lenger unna sentrum.
Bedømmes likeverdig med korridor A.
Grunnerverv: Vekting: 1, poeng: -2, sum: -2.
Korridor B1 er nest mest ugunstig i forhold til innløsning av hus og eiendommer. Antall hus som
må innløses er imidlertid usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -5, sum: -30.
Korridor B1 berører verneinteresser i særlig stor grad. Dette gjelder eksponering mot Fetsund
lenser, vernet område i Glomma og inngrep i viktige naturlokaliteter og i ravinedal på vestsiden.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: -3, sum: -6.
Korridor B1 innebærer utvidelse/ ombygging av eksisterende veg langs deler av parsellen
(Sundet-Kringen) og i tilkoblingspunktene rundkjøring Sundet og i starten på parsellen. Kryssing
av Nerdrumsveien vil også kunne påvirke trafikkavviklingen her i anleggsperioden, men her er
trafikken liten.
Miljø: Vekting: 4, poeng: 2, sum: 8.
Korridor B1 inneholder ikke tunneler og vil medføre at flere mennesker blir rammet av støy- og
luftforurensning (Holenområdet)
Robusthet: Vekting: 4, poeng: -3, sum: -12.
Korridor B1 gir totalt 6 kjørefelter over Glomma (ny bru + eksisterende bru). Korridoren gir
mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbrua er sterk nok). Det er vanskelig med framtidig ombygging av
rundkjøringen på østsiden til planskilt kryss på grunn av topografien og nærføring mot
eksisterende bru. Horisontalkurvaturen inn mot ny bru på vestsiden kan vanskelig økes.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 20 av 36

Korridor B2: (Total sum: 22 poeng)
Trafikkavvikling: Vekting: 5, poeng: -1, sum: -5.
Må bruke eksisterende veg fra Sundet til Kringen, for øvrig bra fordeling av trafikken mellom
lokalveg og ny veg. Lokalveg vil ha forkjørsrett i rundkjøringen på østsiden i ettermiddagsrushet;
dette kan medføre dårligere trafikkfordeling i ettermiddagsrushet.
Kostnader: Vekting: 5, poeng: 4, sum: 20.
Korridor B2 er nest billigst å bygge og drifte, mye på grunn av at løsningen ikke inneholder
tunneler.
Arealbeslag: Vekting: 5, poeng: 4, sum: 20.
Korridor B2 innebærer lite beslag av dyrket mark.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor B2 utnytter den parsellen som nå er under bygging fullt ut ved at den starter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: 3, sum: 12.
Korridor B2 vil ikke gi noen negativ sentrumsutvikling da forholdene blir uendret i forhold til i
dag. Korridor B2 vil måtte kjøre en strekning på lokalvegnettet før avkjøring til sentrum;
bedømmes totalt sett som litt dårligere enn korridor A.
Påkoblingsmuligheter: Vekting: 4, poeng: -1, sum: -4.
Som korridor B1.
Grunnerverv: Vekting: 1, poeng: 4, sum: 4.
Korridor B2 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus som må
innløses er imidlertid usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -5, sum: -30.
Som korridor B1.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: -3, sum: -6.
Som korridor B1.
Miljø: Vekting: 4, poeng: 2, sum: 8.
Som korridor B1.
Robusthet: Vekting: 4, poeng: -3, sum: -12.
Som korridor B1.

Korridor C1: (Total sum: 2 poeng)
Trafikkavvikling: Vekting: 5, poeng: 2, sum: 10.
Rimelig god trafikkfordeling. Bedre enn korridor B fordi korridor C har bedre kryssløsning på
østsiden.
Kostnader: Vekting: 5, poeng: 3, sum: 15.
I forhold til billigste korridor (A) vil korridor C1 være ca. 50% dyrere å bygge og 50% dyrere å
drifte, mest på grunn av tunnel.
Arealbeslag: Vekting: 5, poeng: -1, sum: -5.
Korridor C1 innebærer en del beslag av dyrket mark, spesielt på østsiden.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor C1 utnytter den parsellen som nå er under bygging fullt ut ved at den starter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: -2, sum: -8.
Korridor C1 vil visuelt og støymessig virke negativt inn på søndre del av sentrum. Er i konflikt
med tomtealternativ for ny etablering av Fetsund lenser.
Påkoblingsmuligheter: Vekting: 4, poeng: 2, sum: 8.
Korridor C1 vil opprettholde nåværende Gamle Fetvei ned til sentrum, men avkjøringen mot
sentrum vil skje allerede i starten på parsellen og slik sett være litt lenger unna sentrum. Nytt
kryss på østsiden er positivt.
Grunnerverv: Vekting: 1, poeng: 1, sum: 1.
Korridor C1 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus som må
innløses er imidlertid usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -4, sum: -24.
Korridor C1 berører vernet område i Glomma (Fetsund lenser) og naturlokaliteter i og ravinedal
på vestsiden.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: -1, sum: -2.
Korridor C1 innebærer anleggsarbeid i tilkoblingspunktene på parsellen. I tillegg vil tunnelpåslag
ved Gamle Fetvei hemme trafikkavviklingen i anleggsperioden og kryssing av fv. 172 kunne
påvirke framkommeligheten.
Miljø: Vekting: 4, poeng: -1, sum: -4.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 21 av 36

Korridor C1 vil kunne gi økt støy og luftforurensing ved tunnelmunningene. Bebyggelse på
østsiden vil få støy fra begge sider.
Robusthet: Vekting: 4, poeng: -1, sum: -4.
Korridor C1 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbru er sterk nok). Korridoren har dårlige muligheter for god
horisontalkurvatur inn mot tunnel fra vest.

Korridor C2: (Total sum: 18 poeng)
Trafikkavvikling: Vekting: 5, poeng: 2, sum: 10.
Rimelig god trafikkfordeling. Bedre enn korridor B fordi korridor C har bedre kryssløsning på
østsiden. C2 kan ikke tilknyttes Jan Steneruds vei.
Kostnader: Vekting: 5, poeng: 3, sum: 15.
I forhold til billigste korridor (A) vil korridor C2 være ca. 50% dyrere å bygge og 50% dyrere å
drifte, mest på grunn av tunnel.
Arealbeslag: Vekting: 5, poeng: 1, sum: 5.
Korridor C2 innebærer en del beslag av dyrket mark, spesielt på østsiden. Totalt sett noe
mindre beslag enn C1.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor C2 utnytter den parsellen som nå er under bygging fullt ut ved at den starter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: -2, sum: -8.
Som korridor C1.
Påkoblingsmuligheter: Vekting: 4, poeng: 2, sum: 8.
Som korridor C1.
Grunnerverv: Vekting: 1, poeng: 1, sum: 1.
Korridor C2 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus som må
innløses er imidlertid usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -2, sum: -12.
Korridor C2 berører vernet område i Glomma. Er litt bedre enn korridor C1 som også berører
ravinedal og naturlokaliteter i Holenområdet.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: -2, sum: -4.
Korridor C2 innebærer anleggsarbeid i tilkoblingspunktene på parsellen. I tillegg vil tunellpåslag
ved Gamle Fetvei hemme trafikkavviklingen i anleggsperioden og kryssing av fv. 172 kunne
påvirke framkommeligheten.
Miljø: Vekting: 4, poeng: -2, sum: -8.
Korridor C2 vil kunne gi økt støy og luftforurensing ved tunnelmunningene. Vil ramme flere enn
korridor C1.
Robusthet: Vekting: 4, poeng: -1, sum: -4.
Som korridor C1.

Korridor D1: (Total sum: 31 poeng)
Trafikkavvikling: Vekting: 5, poeng: 2, sum: 10.
Rimelig god trafikkfordeling mellom fjernveg og lokalveg (eksisterende veg). Sidestilles med
korridor C1, C2 og D2. Kan ikke tilkobles Jan Steneruds vei.
Kostnader: Vekting: 5, poeng: 3, sum: 15.
Korridor D1 har ca. samme kostnad som C2 i investering og drift-/vedlikehold.
Arealbeslag: Vekting:5, poeng: 2, sum: 10.
Korridor D1 har et middels beslag av dyrket mark.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor D1 utnytter den parsellen som nå er under bygging fullt ut ved at den starter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: -4, sum: -16.
Korridor D1 vil komme i utkanten av sentrum og beslaglegge mulige byggearealer innenfor
gjeldende kommunedelplan for Fetsund sentrum. Kan virke visuelt uheldig.
Påkoblingsmuligheter: Vekting: 4, poeng: 2, sum: 12.
Korridor D1 vil opprettholde nåværende Gamle Fetvei ned til sentrum, men avkjøringen mot
sentrum vil skje allerede i starten på parsellen og slik sett være litt lenger unna sentrum.
Grunnerverv: Vekting: 1, poeng: 3, sum: 3.
Korridor D1 er midt på treet i forhold til innløsning av hus og eiendommer. Antall hus som må
innløses er imidlertid usikkert fordi det opereres med en korridor.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 22 av 36

Verneinteresser: Vekting: 6, poeng: -2, sum: -12.
Korridor D1 berører vernet område i Glomma (Fetsund lenser). Valg av bruløsning kan
eliminere inngrep i Glomma.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 1, sum: 2.
Korridor D1 medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil tunnelpåslag ved
Gamle Fetvei hemme adkomsten ned til Fetsund sentrum noe, litt mindre enn C2. I tillegg vil
kryssing av fv. 172 kunne påvirke framkommeligheten.
Miljø: Vekting: 4, poeng: -2, sum: -8.
Korridor D1 vil medføre støy – og luftforurensning i samme grad som C2.
Robusthet: Vekting: 4, poeng: 1, sum: 4.
Korridor D1 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalbrua er sterk nok). Korridor D1 er bra med tanke på å oppnå romslig
kurvatur.

Korridor D2: (Total sum: 27 poeng)
Trafikkavvikling: Vekting: 5, poeng: 2, sum: 10.
Rimelig god trafikkfordeling mellom fjernveg og lokalveg (eksisterende veg). Sidestilles med
korridor C1, C2 og D1.
Kostnader: Vekting: 5, poeng: 2, sum: 10.
Korridor D2 er ca. 10-15 % dyrere enn Korridor D1 i investering og drift, mest på grunn av
lengre tunnel.
Arealbeslag: Vekting:5, poeng: 3, sum: 15.
Korridor D2 har litt mindre beslag av dyrket mark enn D1.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor D2 utnytter den parsellen som nå er under bygging fullt ut ved at den fortsetter der
parsell under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: -4, sum: -16.
Som korridor D1.
Påkoblingsmuligheter: Vekting: 4, poeng: 2, sum: 8.
Som korridor D1.
Grunnerverv: Vekting: 1, poeng: 3, sum: 3.
Som korridor D1.
Verneinteresser: Vekting: 6, poeng: -2, sum: -12.
Som korridor D1.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 1, sum: 2.
Som korridor D1.
Miljø: Vekting: 4, poeng: -3, sum: -12.
Korridor D2 vil medføre støy – og luftforurensning i noe større grad enn D1 (skole og boligfelt
ved Hovinhøgda).
Robusthet: Vekting: 4, poeng: 1, sum: 4.
Som korridor D1.

Korridor D3: (Total sum: 18 poeng)
Trafikkavvikling: Vekting: 5, poeng: 3, sum: 15.
Korridor D3 gir god fordeling av fjerntrafikk og lokaltrafikk. Skiller ut lokaltrafikken til Garderåsen
tidligere enn C1, C2, D1 og D2.
Kostnader: Vekting: 5, poeng: 2, sum: 10.
Korridor D3 koster det dobbelte av korridor A, og vil også koste det dobbelte å drifte.
Arealbeslag: Vekting: 5, poeng: 3, sum: 15.
Korridor D3 innebærer arealbeslag ca. som D1 og D2.
Bruk av ny vegparsell: Vekting: 3, poeng: 1, sum: 3.
Korridor D3 utnytter litt dårlig den parsellen som nå er under bygging ved at den begynner et
stykke nedenfor Garderkrysset (der 4-felts veg under bygging begynner).
Sentrumsutvikling: Vekting: 4, poeng: -4, sum: -16.
Som korridor D1 og D2.
Påkoblingsmuligheter: Vekting: 4, poeng: 2, sum: 8.
Som korridor D1 og D2.
Grunnerverv: Vekting: 1, poeng: 5, sum: 5.
Korridor D3 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 23 av 36

Verneinteresser: Vekting: 6, poeng: -4, sum: -24.
Korridor D3 berører vernet område i Glomma (Fetsund lenser) og mulig inngrep i Merkja. Valg
av bruløsning kan eliminere inngrep i Glomma.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 1, sum: 2.
Korridor D2 medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil tunnelpåslag ved
Gamle Fetvei hemme adkomsten ned til Fetsund sentrum noe samt noe ved kryssing av fv. 172.
Miljø: Vekting: 4, poeng: -2, sum: -8.
Korridor D3 bedømmes litt bedre enn D2, tunnelinnløp i vest ligger lenger unna skole og
bebyggelsen er mindre.
Robusthet: Vekting: 4, poeng: 2, sum: 8.
Korridor D3 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbrua er sterk nok). Korridoren er noe bedre enn D2 med tanke på romslig
geometri.

Korridor D4: (Total sum: -22 poeng)
Trafikkavvikling: Vekting: 5, poeng: 4, sum: 20.
Korridor D4 gir god fordeling av fjerntrafikk og lokaltrafikk. Er litt dårligere enn E3 fordi den ikke
har kryss på vestsiden av brua. 2 mindre tunneler gir mindre avvisningseffekt enn én lang.
Kostnader: Vekting: 5, poeng: 1, sum: 5.
Korridor D4 er dyr å bygge og drifte (litt dyrere enn D3), mye på grunn av at løsningen
inneholder 2 tunneler.
Arealbeslag: Vekting: 5, poeng: -2, sum: -10.
Korridor D4 innebærer forholdsvis stort beslag av dyrket mark, på østsiden og noe på vestsiden
(dagsone mellom tunneler).
Bruk av ny vegparsell: Vekting: 3, poeng: -5, sum: -15.
Korridor D4 utnytter litt dårlig den parsellen som nå er under bygging ved at den begynner helt
nede i Merkja.
Sentrumsutvikling: Vekting: 4, poeng: -4, sum: -16.
Som korridor D1, D2 og D3.
Påkoblingsmuligheter: Vekting: 4, poeng: 3, sum: 12.
Korridor D4 vil opprettholde nåværende Gamle Fetvei ned til sentrum, men avkjøringen mot
sentrum vil skje allerede i starten på parsellen og slik sett være langt unna sentrum. Korridoren
åpner opp for av-/ påkjøring til Garderåsen (og på sikt til Fetsund sentrum, hvis ny Gardervei blir
bygd) i en dagsone mellom tunnelene og det er positivt.
Grunnerverv: Vekting: 1, poeng: 4, sum: 4.
Korridor D4 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -4, sum: -24.
Som korridor D3.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 1, sum: 2.
Korridor D4 medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil tunnelpåslag ved
Gamle Fetvei hemme adkomsten ned til Fetsund sentrum noe samt noe ved kryssing av fv. 172.
Miljø: Vekting: 4, poeng: -2, sum: -8.
Korridor D4 bedømmes litt bedre enn D2, tunnelinnløp i vest ligger lenger unna skole og
bebyggelsen er mindre.
Robusthet: Vekting: 4, poeng: 2, sum: 8.
Korridor D4 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbrua er sterk nok). Korridoren gir begrenset mulighet for romslig kurvatur.

Korridor E1: (Total sum: -3 poeng)
Trafikkavvikling: Vekting: 5, poeng: 2, sum: 10.
Korridor E1 gir bra fordeling av fjerntrafikk og lokaltrafikk, men skiller ut lokaltrafikken sent på
vestsiden.
Kostnader: Vekting: 5, poeng: 2, sum: 10.
Korridor E1 er noe dyrere i investering og drift/ vedlikehold enn D2.
Arealbeslag: Vekting: 5, poeng: -2, sum: -10.
Korridor E1 beslaglegger forholdsvis mye dyrket mark på vestsiden og østsiden av Glomma.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 24 av 36

Korridor E1 utnytter den parsellen som nå er under bygging fullt ut ved at den starter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: -3, sum: -12.
Korridor E1 vil medføre en utvikling av sentrum som ikke er i samsvar med gjeldende
kommunedelplan (Kan åpne opp for sentrumsutvikling i et område hvor nyetableringer ikke er
ønskelig). Korridor E1 ligger nær framtidig boligområde ved Holsevja.
Påkoblingsmuligheter: Vekting: 4, poeng: 4, sum: 16.
Korridor E1 vil få mulighet for avkjøring fra vest og påkjøring mot vest på vestsiden av ny bru.
Nåværende avkjørsel til sentrum på lokalvegnettet opprettholdes, men avkjøringen mot sentrum
vil skje allerede i starten på parsellen og slik sett være litt lenger unna sentrum. Nytt kryss på
østsiden er positivt.
Grunnerverv: Vekting: 1, poeng: 4, sum: 4.
Korridor E1 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -3, sum: -18.
Korridor E1 berører viktige naturområder på vestsiden av Glomma (Holsevja). Vil også berøre
Stintevja på østsiden av Glomma.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 3, sum: 6.
Korridor E1 medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil tunnelpåslag ved
Faldalsveien påvirke trafikken noe, men her er trafikken liten. Vil også kunne påvirke trafikken
noe ved kryssing av fv. 172.
Miljø: Vekting: 4, poeng: -4, sum: -16.
Korridor E1 vil få støy- og luftforurensing i forbindelse med tunnelpåslagene. Ved Faldalsveien
vil nye grupper bli berørt, som ikke tidligere er berørt. Ved Hovinhøgda vil skole og boligfelt bli
berørt.
Robusthet: Vekting: 4, poeng: -2, sum: -8.
Korridor E1 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbru er sterk nok). Korridoren har begrensede muligheter for god
horisontalkurvatur inn mot tunnel fra vest og mot bru fra vest.

Korridor E2: (Total sum: -6 poeng)
Trafikkavvikling: Vekting: 5, poeng: 3, sum: 15.
Korridor E2 gir bra fordeling av fjerntrafikk og lokaltrafikk. Er omtrent som E4 på dette kriteriet,
litt kortere tunnel. Skiller ut lokaltrafikken tidligere enn E1.
Kostnader: Vekting: 5, poeng: 2, sum: 10.
Korridor E2 er noe dyrere å bygge og drifte enn E1.
Arealbeslag: Vekting: 5, poeng: -2, sum: -10.
Korridor E2 beslaglegger forholdsvis mye dyrket mark på vestsiden og østsiden av Glomma.
Bruk av ny vegparsell: Vekting: 3, poeng: -1, sum: -3.
Korridor E2 utnytter litt dårlig den parsellen som nå er under bygging ved at den begynner et
stykke nedenfor Garderkrysset (der 4-felt under bygging begynner).
Sentrumsutvikling: Vekting: 4, poeng: -3, sum: -12.
Som korridor E1.
Påkoblingsmuligheter: Vekting: 4, poeng: 4, sum: 16.
Som korridor E1.
Grunnerverv: Vekting: 1, poeng: 4, sum: 4.
Som korridor E1.
Verneinteresser: Vekting: 6, poeng: -4, sum: -24.
Korridor E2 berører viktige naturområder på vestsiden av Glomma (Holsevja). Vil også berøre
Stintevja på østsiden av Glomma, og Merkja.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 3, sum: 6.
Som korridor E1.
Miljø: Vekting: 4, poeng: -3, sum: -12.
Korridor E2 vil få støy- og luftforurensing i forbindelse med tunnelpåslagene. Ved Faldalsveien
vil nye grupper bli berørt som ikke tidligere er berørt. Er bedre enn E1.
Robusthet: Vekting: 4, poeng: 1, sum: 4.
Korridor E2 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbru er sterk nok). Korridoren har noe begrensede muligheter for romslig
horisontalkurvatur både på vestsiden og østsiden, men er bedre enn korridor E1.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 25 av 36

Korridor E3: (Total sum: -38 poeng)
Trafikkavvikling: Vekting: 5, poeng: 5, sum: 25.
Korridor E3 gir god fordeling av fjerntrafikk og lokaltrafikk. E3 anses som best på dette kriteriet.
Det er på- og avkjøringsmuligheter på begge sider av brua + til Garderåsen. 2 mindre tunneler
gir mindre avvisningseffekt enn én lang.
Kostnader: Vekting: 5, poeng: 2, sum: 10.
Korridor E3 er noe dyrere å bygge og drifte enn E2.
Arealbeslag: Vekting: 5, poeng: -5, sum: -25.
Korridor E3 beslaglegger forholdsvis mye dyrket mark på vestsiden og østsiden av Glomma. I
tillegg fås beslag av dyrket mark i dagsone mellom tunellene på vestsiden. Korridoren
beslaglegger mest dyrket mark av alle korridorene.
Bruk av ny vegparsell: Vekting: 3, poeng: -5, sum: -15.
Korridor E3 utnytter den parsellen som nå er under bygging dårlig ved at den begynner ved
Merkja.
Sentrumsutvikling: Vekting: 4, poeng: -3, sum: -12.
Som korridor E1 og E2.
Påkoblingsmuligheter: Vekting: 4, poeng: 5, sum: 20.
Korridor E3 vil få mulighet for avkjøring fra vest og påkjøring mot vest på vestsiden av ny bru.
Korridor E3 vil opprettholde nåværende Gamle Fetvei ned til sentrum, men avkjøringen mot
sentrum vil skje allerede i starten på parsellen og slik sett være langt unna sentrum. Positivt
med avkjørsel til Garderåsen i dagsone mellom tuneller. Nytt kryss på østsiden. Anses som best
på dette kriteriet.
Grunnerverv: Vekting: 1, poeng: 3, sum: 3.
Korridor E3 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -5, sum: -30.
Korridor E3 berører Merkja og Holsevja på vestsiden samt Stintevja på østsiden.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 3, sum: 6.
Korridor E3 medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil tunnelpåslag ved
Faldalsveien påvirke trafikken noe, men her er trafikken liten. Vil også kunne påvirke trafikken
noe ved kryssing av fv. 172.
Miljø: Vekting: 4, poeng: -4, sum: -16.
Korridor E3 vil få støy- og luftforurensing i forbindelse med tunnelpåslagene. Ved Faldalsveien
vil nye grupper bli berørt, som ikke tidligere er berørt. Vil også genere støy i dagsone for kryss til
Garderåsen.
Robusthet: Vekting: 4, poeng: -1, sum: -4.
Korridor E3 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbru er sterk nok). Korridoren har noe begrensede muligheter for romslig
horisontalkurvatur på begge sider av ny bru.

Korridor E4: (Total sum: -40 poeng)
Trafikkavvikling: Vekting: 5, poeng: 2, sum: 10.
Korridor E4 gir bra fordeling av fjerntrafikk og lokaltrafikk. Litt dårligere enn E3 fordi det ikke er
direkte avkjøringsmulighet til Garderåsen og fordi det er én lang tunnel som har
avvisningseffekt.
Kostnader: Vekting: 5, poeng: 1, sum: 5.
Korridor E4 er omtrent som E3 kostnadsmessig.
Arealbeslag: Vekting: 5, poeng: -3, sum: -15.
Korridor E4 beslaglegger forholdsvis mye dyrket mark på vestsiden og østsiden av Glomma,
totalt sett noe mindre enn Korridor E3.
Bruk av ny vegparsell: Vekting: 3, poeng: -5, sum: -15.
Korridor E4 utnytter den parsellen som nå er under bygging dårlig ved at den begynner ved
Merkja.
Sentrumsutvikling: Vekting: 4, poeng: -3, sum: -12.
Som korridor E1, E2 og E3.
Påkoblingsmuligheter: Vekting: 4, poeng: 4, sum: 16.
Som korridor E1 og E2.
Grunnerverv: Vekting: 1, poeng: 3, sum: 3.
Korridor E4 er gunstig i forhold til innløsning av hus og eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 26 av 36

Verneinteresser: Vekting: 6, poeng: -5, sum: -30.
Som korridor E3.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 3, sum: 6.
Som korridor E1, E2 og E3.
Miljø: Vekting: 4, poeng: -3, sum: -12.
Korridor E4 vil få støy- og luftforurensing i forbindelse med tunnelpåslagene. Ved Faldalsveien
vil nye grupper bli berørt som ikke tidligere er berørt. Som korridor E2.
Robusthet: Vekting: 4, poeng: 1, sum: 4.
Korridor E4 gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbru er sterk nok). Korridoren har noe begrensede muligheter for romslig
kurvatur på østsiden av ny bru. Bedømmes omtrent som korridor E2.

Korridor F: (Total sum: -81 poeng)
Trafikkavvikling: Vekting: 5, poeng: -2, sum: -10.
Korridor F gir dårlig fordeling av fjerntrafikk og lokaltrafikk, mye grunnet lange tunneler og ingen
påkjøringsmulighet på østsiden før tilkoblingen i Kringen. Lange tunneler gir avvisningseffekt.
Mye av fjerntrafikken blir liggende igjen på lokalvegnettet.
Kostnader: Vekting: 5, poeng: -1, sum: -5.
Korridor F drar seg opp mot 3 milliarder kr. å bygge og er det nest dyreste korridoren med bru.
Arealbeslag: Vekting: 5, poeng: 2, sum: 10.
Korridor F innebærer en del beslag av dyrket mark.
Bruk av ny vegparsell: Vekting: 3, poeng: -5, sum: -15.
Korridor F utnytter den parsellen som nå er under bygging dårlig ved at den begynner ved
Merkja.
Sentrumsutvikling: Vekting: 4, poeng: -4, sum: -16.
Korridor F bedømmes som verre enn korridor E fordi den kan medføre sentrumsutvikling enda
lenger utenfor planområdet i gjeldende kommunedelplan.
Påkoblingsmuligheter: Vekting: 4, poeng: -1, sum: -4.
Korridor F vil få avkjøring fra vest og påkjøring mot vest til sentrum via nytt kryss på vestsiden
av ny bru. Nåværende veg ned til sentrum via Gamle Fetvei opprettholdes for lokalvegsystemet.
Korridor F får imidlertid ingen kryssmulighet på østsiden. Fv. 172 fra Sørumsand vil dermed
velge lokalvegen.
Grunnerverv: Vekting: 1, poeng: 1, sum: 1.
Korridor F er ca. midt på treet med hensyn til innløsning av eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -5, sum: -30.
Korridor F berører Merkja, Holsevja nord og Faller gård.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 2, sum: 4.
Korridor F medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil tunnelpåslag ved
Faldalsveien påvirke trafikken noe, men her er trafikken liten. Vil også kunne påvirke trafikken
noe ved kryssing av fv. 172.
Miljø: Vekting: 4, poeng: -2, sum: -8.
Korridor F vil få støy- og luftforurensing i forbindelse med tunnelpåslagene. Ved Faldalsveien vil
nye grupper bli berørt som ikke tidligere er berørt, det samme ved Varå mølle.
Robusthet: Vekting: 4, poeng: -2, sum: -8.
Korridor F gir totalt 6 kjørefelter over Glomma (ny bru samt eksisterende lokalvegbru).
Korridoren gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører
stenging av vegen (forutsetter at lokalvegbru er sterk nok). Korridor F har begrensede
muligheter for romslig kurvatur (kurvatur/tunnel).

Korridor G: (Total sum: -109 poeng)
Trafikkavvikling: Vekting: 5, poeng: -4, sum: -20.
Korridor G gir dårlig fordeling av fjerntrafikk og lokaltrafikk, mye grunnet lange tunneler og ingen
påkjøringsmulighet på østsiden før tilkoblingen i Kringen. Lange og mange tunneler gir
avvisningseffekt.
Kostnader: Vekting: 5, poeng: -3, sum: -15.
Korridor G er godt over 3 milliarder kr. i investeringskostnader og er den dyreste korridoren med
bru.
Arealbeslag: Vekting: 5, poeng: 2, sum: 10.
Korridor G innebærer en del beslag av dyrket mark.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 27 av 36

Bruk av ny vegparsell: Vekting: 3, poeng: -5, sum: -15.
Korridor G utnytter den parsellen som nå er under bygging dårlig ved at den begynner ved
Merkja.
Sentrumsutvikling: Vekting: 4, poeng: -5, sum: -20.
Er uheldig i forhold til sentrumsutvikling fordi kryssmuligheten på vestsiden kan tvinge fram
etableringer langt unna sentrum og som ikke er nedfelt i kommunedelplanen for Fetsund
sentrum.
Påkoblingsmuligheter: Vekting: 4, poeng: -3, sum: -12.
Korridor G vil få mulighet for avkjøring fra vest og påkjøring mot vest på vestsiden av ny bru.
Korridor G får ingen påkoblingsmuligheter på østsiden av Glomma utenom ved Kringen. Lang
vei via lokalvegsystemet til Gamle Fetvei og dagens adkomst til Fetsund sentrum.
Grunnerverv: Vekting: 1, poeng: 5, sum: 5.
Korridor H er svært gunstig i forhold til innløsning av hus og eiendommer. Antall hus er imidlertid
usikkert fordi det opereres med en korridor.
Verneinteresser: Vekting: 6, poeng: -5, sum: -30.
Korridor G berører verneinteresser i Merkja, Holsevja nord og Faller nordre.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 2, sum: 4.
Korridor G medfører anleggsvirksomhet i hver ende av parsellen. I tillegg vil bru ved
Faldalsveien påvirke trafikken noe, men her er trafikken liten. Vil også kunne påvirke trafikken
noe ved kryssing av fv. 172.
Miljø: Vekting: 4, poeng: -1, sum: -4.
Korridor G vil få støy- og luftforurensing i forbindelse med tunnelpåslagene. Ved Faldalsveien vil
nye grupper bli berørt som ikke tidligere er berørt (noe mindre enn korridor F), det samme ved
Varå mølle.
Robusthet: Vekting: 4, poeng: -3, sum: -12.
Korridor G gir totalt 6 kjørefelter over Glomma (ny bru + eksisterende lokalvegbru). Korridoren
gir mulighet for omkjøringsveg på deler av parsellen hvis en ulykke medfører stenging av vegen
(forutsetter at lokalvegbrua er sterk nok). Kurvaturen inn mot brua på begge sider er ikke
romslig og bruk av mye tuneller er sårbart i forhold til framtidens krav.

Korridor H: (Total sum: -90 poeng)
Trafikkavvikling: Vekting: 5, poeng: -5, sum: -25.
Korridor H gir dårlig fordeling av fjerntrafikk og lokaltrafikk da hele parsellen er én lang tunnel og
dermed ingen påkjøringsmulighet på strekningen. Lange tunnler gir avvisningseffekt. Krav til
stigning i tunneler gir korridoren lengst kjøreveg.
Kostnader: Vekting: 5, poeng: -5, sum: -25.
Korridor H er dyrest å bygge og drifte.
Arealbeslag: Vekting: 5, poeng: 4, sum: 20.
Korridor H innebærer lite beslag av dyrket mark.
Bruk av ny vegparsell: Vekting: 3, poeng:- 5, sum: -15.
Korridor H utnytter den parsellen som nå er under bygging dårlig ved at den begynner ved
Merkja.
Sentrumsutvikling: Vekting: 4, poeng: -2, sum: -8.
Lang vei til sentrum fra vest på lokalvegnettet.
Påkoblingsmuligheter: Vekting: 4, poeng: -5, sum: -20.
Korridor H er én lang tunl og får ingen påkoblingsmuligheter langs parsellen.
Grunnerverv: Vekting: 1, poeng: 5, sum: 5.
Innløsning av få eiendommer.
Verneinteresser: Vekting: 6, poeng: -2, sum: -12.
Vil berøre Merkja.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 3, sum: 6.
Trafikkomlegging kun i hver ende av tunnelen.
Miljø: Vekting: 4, poeng: 1, sum: 4.
Noe støy og luftforurensning ved tunnelløpene.
Robusthet: Vekting: 4, poeng: -5, sum: -20.
Korridor H kan ikke bygges om på senere tidspunkt. På østsiden er kurvaturen ugunstig og
dette er uheldig i tunnel.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 28 av 36

Korridor I: (Total sum: -72 poeng)
Trafikkavvikling: Vekting: 5, poeng: -4, sum: -20.
Korridor I gir dårlig fordeling av fjerntrafikk og lokaltrafikk da hele parsellen er én lang tunnel og
dermed ingen påkjøringsmulighet på strekningen. Lange tunneler gir avvisningseffekt. Litt bedre
enn korridor H da tunnelen er kortere.
Kostnader: Vekting: 5, poeng: -5, sum: -25.
Svært dyr å bygge og drifte.
Arealbeslag: Vekting: 5, poeng: 5, sum: 25.
Noe arealbeslag i forbindelse med etablering av tørrdokk for tunnelelementer.
Bruk av ny vegparsell: Vekting: 3, poeng: 5, sum: 15.
Korridor I utnytter den parsellen som nå er under bygging fullt ut ved at den fortsetter der parsell
under bygging slutter.
Sentrumsutvikling: Vekting: 4, poeng: -2, sum: -8.
Lang vei til sentrum fra vest på lokalvegnettet.
Påkoblingsmuligheter: Vekting: 4, poeng: -5, sum: -20.
Korridor I er én lang tunnel og får ingen påkoblingsmuligheter langs parsellen. Er noe bedre enn
korridor H ved at avkjøring til sentrum ligger ved Hovinhøgda.
Grunnerverv: Vekting: 1, poeng: 5, sum: 5.
Innløsning av få eiendommer.
Verneinteresser: Vekting: 6, poeng: -3, sum: -18.
Korridor I berører naturområder i Holsevja, også i byggeperioden da dette er et naturlig sted å
etablere tørrdokk for produksjon av tunnelelementer.
Trafikkavvikling i anleggsperioden: Vekting: 2, poeng: 3, sum: 6.
Trafikkomlegging kun i hver ende av tunnelen.
Miljø: Vekting: 4, poeng: -3, sum: -12.
Noe støy og luftforurensning ved tunnelløpene. Støy fra tørrdokk i byggeperioden.
Robusthet: Vekting: 4, poeng: -5, sum: -20.
Korridor I kan ikke bygges om på senere tidspunkt. Få muligheter for romslig kurvatur, spesielt
på østsiden. Ugunstig med dårlig kurvatur i tunnel.

4.2 Steg 2 - Korridorer rangert dårligst for verneinteresser

Verneinteresser er vurdert som det viktigste kriterium i dette prosjektet og at Merkja, Fetsund
lenser, Faller gård og ravinelandskapet bør unngås. Utdrag nedenfor fra verdianalysen viser
betraktninger knyttet til kulturminner.

4.2.1 Verneinteresser

Spesielt viktige områder for verneinteresser er trukket frem i verdianalysen. Her er en

gjennomgang av disse og forholdet til korridorene.

1 – Øyeren naturreservat (Merkja)

Nordre Øyeren og Sørumsneset ble fredet henholdsvis i 1975 og i 1992. Våtmarkene i Nordre

Øyeren er blant de største og viktigste i Norge. 1985 fikk Nordre Øyeren naturreservat

Ramsarstatus. Et Ramsarområde er et område som har internasjonal betydning som

våtmarksområde. Naturreservatet har et sammensatt verneformål. Blant annet danner elvene

Leira, Nitelva og Glomma Nord-Europas største innlandsdelta i dette området. Deltaet

inneholder en rekke spesielle naturtyper og har i tillegg et mangfoldig plante- og dyreliv. Nordre

Øyeren naturreservat har et fantastisk fugleliv. Deltaets store mudderflater er matområder for

tusenvis av fugler, både vår og høst. Området har en nøkkelrolle i det internasjonale nettverket

av våtmarker som trekkende vannfugler er avhengig av. Øyeren har også stor betydning for

hekkefugler og overvintrende fugler. Øyeren-området er et av de viktigste

overvintringsområdene for sangsvane i Norge.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 29 av 36

Utover det finnes spredt boligbebyggelse og dyrka mark. Fetveien (rv. 22) med gang- og

sykkelsti passerer gjennom delområdet. Åkrene stadion ved Åkrene gamle skole (grendehus)

befinner seg helt i vest.

Figur 4-2 Utsnitt av Nordre Øyeren og Sørumsneset naturreservat inkl. Merkja

2 – Faller gård

Gårdsmiljø med automatisk fredet kulturminne

Faller er urgården i Faldalen, med datering tilbake til tidlig jernalder (Fet kommune 2012). Her er

registrert en gravhaug på Finsnes (Askeladden id 31192), samt to fjernede gravhauger. Det er

registrert to spyd fra vikingtid (Askeladden id 31213 og 31215). I middelalderen skal det ha stått

en kirke på Faller med en «kirkeveg» (eksisterer ikke lengre) som gikk fra Faller ned til Glomma

(Askeladden id 62125 og 41214). Den eldste bygningen på tunet er, ifølge Sefrak-registret, fra

slutten av 1700-tallet, de andre bygningene er fra 1800-tallet og begynnelsen av 1900-tallet.

Kvaliteter: Gårdsmiljøet har, med sin eldre bebyggelse omkranset av jordbruksmark

opplevelsesverdi knyttet til identitetsverdi. Videre gir bebyggelsen og kirketradisjonen med de

automatisk fredete kulturminnene stor kunnskapsverdi. Denne er knyttet til representativitet,

historisk kildeverdi, alder samt både det sjeldne og typiske for gårder i regionen.

Sårbarhet: Alternativene G og F går gjennom kulturmiljøet. Ingen av de registrerte

kulturminnene blir fysisk berørt. Begge alternativene vil, med sin ganske lange daglinje gjennom

kulturmiljøet, kunne få en visuell effekt på kulturmiljøet.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 30 av 36

Figur 4-3: Faller gård.

Vurdering mot korridorer

Korridor F ligger nært opp mot Faller gård og ble vurdert som mest negativ for verneinteresser.

Figur 4-4: Kartutsnitt over Faller gård.

3 - Fetsund lenser

Teknisk-industrielt kulturminne

Fetsund lenser er et sorterings- og bunteanlegg for fløtingen som foregikk i Glomma og var i

bruk fra 1861 til 1985. Det er det eneste gjenværende anlegg av sitt slag i Norge og har status

som nasjonalt kulturminne. Anlegget er bevart slik det sto ved nedleggelsen i 1985 og er i dag

et museum. På Glomma står lenser og ulike samleanlegg samt 11 slepe- og varpebåter. På

land står 26 bygninger med tilknytning til Fetsund lenser. Bygningene omfatter våningshus i

sveitserstil, verkstedsbygg, smie, lagerbygninger og hvilebrakker. De eldste bygningene/

Faller

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 31 av 36

anleggene er fra 1861, da anlegget startet opp. Sootbrakka er eldste bygning. Anlegget,

inkludert bebyggelse på land og i vannet, er vedtaksfredet og er avsatt som hensynssone i

gjeldende kommuneplan.

Kvalitet: Kulturmiljøet har opplevelsesverdi knyttet til både identitets- og symbolverdi. Det

synlige anlegget i Glomma har også estetisk verdi. Kunnskapsverdi er knyttet til historisk

kildeverdi, alder, variasjon i type anlegg og bygninger, autentisitet og innslag av både det

typiske og det sjeldne (fløtningsanlegg finnes det mange av i Glomma, men få som er så store

som Fetsund). Miljøet har bruksverdi knyttet til pedagogisk verdi.

Sårbarhet: Alternativene A, B, C og D vil gå gjennom/over kulturmiljøet. Særlig vil alternativene

B og C med dagsoner gjennom kulturmiljøet virke negativt.

Figur 4-5: Fetsund lenser.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 32 av 36

Figur 4-6: Oversiktskart verneområder Fetsund lenser.

På bakgrunn av viktigheten av verneinteresser i området har prosjektgruppen valgt å sile ut
alternative korridorer som er vurdert som dårligst for verneinteresser. Tabellen under viser at
korridorene B2 og D3 har fått lavest mulig poengsum på -24 og -30 for verneinteresser.

Korridor B2 berører vernet område i Glomma (fysisk berøring vil avhenge av brutype). Korridor
B2 er også den korridoren som ligger nærmest bygningsmassen for dagens museumsområde
for Fetsund lenser. I tillegg vil korridor B2 berøre viktige naturtypelokaliteter som alle inngår i et
større ravinesystem; Holen ravine, som i seg selv er avgrenset med verdi som viktig.
Holenområdet er også registrert som kvikkleireområde med faregrad middels (risikoklasse 3).
Dette vil gi betydelige geotekniske utfordringer.
På østsiden vil ny bru komme inn i en 5-armet rundkjøring og få vikeplikt for østgående trafikk
fra lokalvegtrafikken på eksisterende bru, noe som er uheldig og kan forårsake økt trafikk på
lokalvegen og eksisterende bru i ettermiddagsrushet.
Videre vil korridor B2 bli liggende visuelt uheldig i forhold til eksisterende bru (trekantareal
mellom bruene, uheldig estetisk).
Med bakgrunn i overnevnte vurderinger utgår korridor B2 fra videre vurderinger.

Korridor D3 er relativt lik korridorene D1 og D2. Korridor D3 har den lengste tunellen og
tunellportalen vil ligge nær vernet våtmarksområde i Merkja. Korridor D3 vil dessuten berøre
vernet område i Glomma, inklusiv elvebredd, i forbindelse med Fetsund lenser sine anlegg.
Fundamenteringsarbeid i Glomma kan imidlertid unngås ved valg av bestemte brutyper. Med
bakgrunn i overnevnte vurderinger utgår korridor D3 fra videre vurderinger.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 33 av 36

Tabell 4: Korridorer som er dårligst for verneinteresser.

Tr
af

ik
ka

vv
ik

lin
g

K
o

st
n

ad
er

A
re

al
b

es
la

g

B
ru

k
av

 n
y

ve
gp

ar
se

ll

Se
n

tr
u

m
su

tv
ik

lin
g

P
åk

o
b

lin
gs

m
u

lig
h

et
er

G
ru

n
n

er
ve

rv

V
er

n
ei

n
te

re
ss

e
r

Tr
af

ik
ka

vv
ik

lin
g

i a
n

le
gg

sp
er

io
d

en

M
ilj

ø

R
o

b
u

st
h

et

Sum

Korridor A -15 25 25 15 16 -4 -5 -6 -10 12 -16 37

Korridor D1 10 15 10 15 -16 8 3 -12 2 -8 4 31

Korridor D2 10 10 15 15 -16 8 3 -12 2 -12 4 27

Korridor B2 -5 20 20 15 12 -4 4 -30 -6 8 -12 22

Korridor C2 10 15 5 15 -8 8 1 -12 -4 -8 -4 18

Korridor D3 15 10 15 3 -16 8 5 -24 2 -8 8 18

Gjenstående korridorer er dermed korridor A, D1, D2 og C2.

4.3 Steg 3 – Valg mellom relativt like alternativer

Det foreløpige resultatet viser at det gjenstår to D-alternativer. De har nærmest lik totalsum og

er vurdert som like på alle kriteriene unntatt kostnader, arealbeslag og miljø. For arealbeslag er

korridor D2 vurdert til å beslaglegge noen færre boliger enn korridor D1. Korridor D1 er derimot

vurdert til å være noe billigere enn korridor D2 og gir noe mindre støybelastning og

luftforurensning, ref. kriteriet miljø. Poengene for kostnader og arealbeslag gir derfor i prinsippet

ingen klare føringer for hvilket alternativ som er best. På bakgrunn av disse vurderingene og

poenggivningen står alternativene D1 og D2 relativt likt.

Tabell 5: Oversikt over verdier for korridor D1 og D2.

Tr
af

ik
ka

vv
ik

lin
g

K
o

st
n

ad
er

A
re

al
b

es
la

g

B
ru

k
av

 n
y

ve
gp

ar
se

ll

Se
n

tr
u

m
su

tv
ik

lin
g

P
åk

o
b

lin
gs

m
u

lig
h

et
er

G
ru

n
n

er
ve

rv

V
er

n
ei

n
te

re
ss

e
r

Tr
af

ik
ka

vv
ik

lin
g

i a
n

le
gg

sp
er

io
d

en

M
ilj

ø

R
o

b
u

st
h

et

Sum

Korridor D1 10 15 10 15 -16 8 3 -12 2 -8 4 31

Korridor D2 10 10 15 15 -16 8 3 -12 2 -12 4 27

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 34 av 36

Dersom man ser nærmere på påkoblingsmuligheter for D-alternativene, vil en utredning av D1
vise en del av de samme problemstillingene som for C2 da de har det samme
påkoblingspunktet. Alternativ D2 har derimot et påkoblingspunkt som ligger lengre vest. En
utredning av dette alternativet vil kunne belyse problemstillinger knyttet til påkobling til rv. 22 i
nærheten av Garderveien og hvilke konsekvenser dette gir for lokalvegnettet. På bakgrunn av
dettet anbefales det at korridor D2 tas med i det videre arbeidet, framfor korridor D1.

Figur 4-7: Utsnitt oversiktskart korridorene C2 og D1 med samme påkoblingspunkt, samt korridor

D2.

4.4 Steg 4 – De tre beste løsninger for korridor over Glomma ved Fetsund

Basert på foregående steg i silingsfasen gjenstår korridor A, D2 og C2 som de beste

alternativene for korridor for rv. 22 over Glomma ved Fetsund.

Tabell 6: De tre beste løsningene.

Tr
af

ik
ka

vv
ik

lin
g

K
o

st
n

ad
er

A
re

al
b

es
la

g

B
ru

k
av

 n
y

ve
gp

ar
se

ll

Se
n

tr
u

m
su

tv
ik

lin
g

P
åk

o
b

lin
gs

m
u

lig
h

et
er

G
ru

n
n

er
ve

rv

V
er

n
ei

n
te

re
ss

e
r

Tr
af

ik
ka

vv
ik

lin
g

i a
n

le
gg

sp
er

io
d

en

M
ilj

ø

R
o

b
u

st
h

et

Sum

Korridor A -15 25 25 15 16 -4 -5 -6 -10 12 -16 37

Korridor D2 10 10 15 15 -16 8 3 -12 2 -12 4 27

Korridor C2 10 15 5 15 -8 8 1 -12 -4 -8 -4 18

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 35 av 36

5 Følsomhetsanalyse

Verdiskalaen er forsøkt brukt fullt ut for alle kriteriene. Prosjektgruppen har derimot vurdert at

ingen av korridorene er så gode at de kunne gis den beste poengsummen.

Etter gjennomføring av steg 1-5 har rådgiver, etter oppfordring fra oppdragsgiver, derfor

gjennomført en følsomhetsanalyse for å sjekke om det å bruke hele verdiskalaen fra +5 til -5

ville gitt et annet resultat. Dette gjelder kun for verdien +5 som ikke er brukt for alle kriterier. Det

er derfor satt inn verdien +5 for de mest positive verdisettingene opp mot kriteriene

sentrumsutvikling, påkoblingsmuligheter, verneinteresser, trafikkavvikling i anleggsperioden og

robusthet. Sortering på totalsum viser da at korridorene A, C2 og D2 fremdeles kommer ut som

de beste alternativene. Følsomhetsanalysen viste dessuten at «forspranget» for de anbefalte

alternativene økte ved denne øvelsen. Med andre ord gir det å bruke hele verdiskalaen ingen

endring i sluttresultat, men at det derimot forsterker resultatet ved at korridorene A, C2 og D2

kommer enda bedre ut enn de øvrige korridorene.

6 Anbefaling

Oppsummert gir resultatene basert på vurderinger gjort i verdianalysen og i silingsprosessen

følgende tre alternative korridorer som anbefales tatt med videre i det påfølgende

utredningsarbeidet: Korridor A, D2 og C2.

Figur 6-1: Oversiktskart over de tre beste korridorene.

Korridor A (brun), korridor C (blå) og korridor D (grønn), rød sirkel viser rundkjøring, rød trekant

viser halvt kryss.

Disse tre korridorene er i silingsfasen vurdert som de tre beste alternative kryssingene over

Glomma. Vurderingene er gjort på et bredt faglig grunnlag med 11 kriterier med tilhørende

vekting. I silingsfasen er alle vurderinger inkludert vekting av kriterier vært gjenstand for

grundige faglige vurderinger og diskusjoner.

Silingsrapport. Rv. 22 Kryssing av Glomma
Side 36 av 36

7 Vedlegg

Vedlegg 1: Trafikkberegninger (Sweco 2014)

Vedlegg 2: Verdianalyse (Sweco 2014)

Vedlegg 3: Kostnadsberegninger (Sweco 2014)

Vedlegg 4: Kartlegging av naturkvaliteter ved Fetsund, Fet kommune, i forbindelse med

 Kommunedelplan for rv. 22; kryssing av Glomma (BioFokus 2014)

Trygt fram sammen

Statens vegvesen
Region øst
Ressursavdelingen
Postboks 1010 2605 LILLEHAMMER
Tlf: (+47 915) 02030
firmapost-ost@vegvesen.no

vegvesen.no

