

 TRAFIKKVURDERING 2011

 Oppdatering av temarapport.

 KU for E8 Tindtunnelen.

Tidspunkt for oppdatering: 28.03.2012.

Tidspunkt forrige temarapport: Oktober 2008.

Utførende for oppdatering: Terje Walnum, med beregninger og data fra Barlindhaug
Consult AS, Statens Vegvesen og TØI:

Utførende for opprinnelig temarapport: Polarporten AS med bistand og tallmateriale
fra Barlindhaug Consult AS, Statens Vegvesen, SINTEF, TØI og Sweco Grøner AS.

Kommentarer til aktuelle rapportavsnitt:

1. SAMMENDRAG.

Se sammendraget i Trafikkutredningen 2008 s 19-22.

Konklusjonen er som før vedr beste alternativ:

Tunnelalternativ 1A mellom Ramfjordmoen og Tomasjord, med nær tilknytning til
Tromsøysundtunnelen, er den trafikkmessig beste løsningen for trafikantene og for
utnyttelse av kapasiteten i vegnettet. Dette alternativet gir størst innsparinger i samlet
kjøredistanse for bilbrukerne og størst trafikk i tunnelen. Det gir størst innsparte
investeringer i det øvrige vegnettet for samfunnet, Vegvesenet og fylkeskommunen.

Tunnelen gir basis for videreføring av hovedvegsystemet , delvis i tunnel, mot
Kroken, Tønsvika, Tromsøysundtunnelen og nordøstover på Breivikeidet. Alternativ
1A har også størst virkning for regional utvikling.

Bomtakstnivå.
Med rabattsatser på 10-30% vil et brutto takstnivå på kr 26-38 for lett bil være mest
realistisk vurderingsområde. Det tilsvarer ca kr 21-31 i nettosatser.

 2

Takstnivå på netto kr 36-38 for lett bil i 2010 prisnivå kan gi størst bompengeinntekt
og raskest nedbetaling av tunnelens lån. Nivået bør justeres i forhold til prisnivå ved
tunnelens åpning, og at omkjøringsandel av trafikken kan antas å bli størst i de første
årene.

Ved lavere takstnivå blir trafikken større og det samfunnsøkonomiske resultatet
bedre. Nedbetalingen av tunnelen kan ta lengre tid. Størst samfunnsøkonomisk
nytteverdi oppnås ved netto takst på ca kr 23-26, dvs brutto takstnivå på kr 28-33.
Endelig takstnivå skal beregnes senere ved tiden for iverksetting av trafikkåpning og
etablering av låneavtaler.

Forskjellen mellom 2012 og 2010 prisnivå i konsumprisindeksen er på ca 2,1%. En
del vurderinger i KU bruker 2010 prisnivå for å ha sammenlignbare data for alle
kostnader og inntekter som behandles.

Trafikk.
ÅDT (årsdøgntrafikk) ved Sandvikhøyden på E8 mot Tromsø er målt av Vegvesenet
for 2007, 2008 og 2009. I 2010 og 2011 er tellingene ødelagt pga feilfunksjon i utstyr
på stedet. For disse årene er supplert med tellinger på andre nøkkelpunkter.
Trafikkvurderingene er foretatt med basis i disse størrelsene og tellinger med
analyser i årene 2006-1998 på forskjellige punkter i Ramfjord, Tromsdalen og
Tromsøya. Dette er supplert med kartlegging og vurdering av reisevaner, nyskapt
trafikk, utviklingstrafikk til området og næringsvekst som følge av veginnkortingen.

Utifra KU-programmet er det beregnet trafikkstørrelser ved ulike forutsetninger, bl a
ved forskjellige bomtakstnivåer og vekstsatser for trafikk.

Beregningene viser for antatt vekstnivå i alt 1A og netto gjsn takstnivå kr 25,- en
tunneltrafikk på ÅDT ca 5400 i 2017 stigende til ca 7573 i 2036. Dette baseres bl a
på beregninger av engangsvekst i trafikken ved tunnelåpning og gjsn 1,8 %
trafikkvekst pr år for perioden 2010-41.

En beregning ifølge Vegvesenets tidligere prognosevekstsats på 1,0 % gir ÅDT ca
4903 i 2017 og ca 5924 i 2036. Forskjellen er såpass stor at den tydeliggjør at reell
trafikkvekst og næringsvekst vil bli avgjørende for både takstnivå og nedbetalingstid.
Vegvesenets offisielle satser for trafikkvekst er nå satt enda lavere enn i 2006.

Dobbeltløps, 4-felts tunnel.
For 4-felts tunnel i 2 løp har vi ikke tallmessig grunnlag for å fastsette en høyere
vekstsats. Man kan anta litt større nyskapt trafikk ved oppstart.

Tunnelen får ca 150% større trafikkapasitet. Fremkommeligheten blir bedre.
Hastighet og tidsbesparelser blir litt høyere. Ulykkesnivået kan bli litt lavere.

Man kan anta at disse faktorene kan medføre litt høyere veksttakt i næringslivet og
litt høyere trafikkandel for tunnelen. Tallmessig finner vi ikke erfaringsgrunnlag for å
anslå størrelse for en slik eventuell trafikkvekst og regional vekst.

 3

Økonomi og investeringer.
Tindtunnelen til Ramfjordmoen kan spare inn meget store investeringsbeløp for
samfunnet og for Vegvesenet. Det kan dreie seg om brutto størrelsesorden ca 3.090
mill kr for E8 i Ramfjord og 4-felts E8 gjennom Tromsdalen. 4-felts E8 i Tromsdalen
kan unngås helt fordi Tindtunnelen leder bort mye av trafikken, særlig i kombinasjon
med lokal gatebruksplan for Tromsdalen. I Ramfjorden kan E8s nybygging avkortes
fordi Tindtunnelen kan møtes med E8 på Ramfjordmoen.

Beløpene er hentet fra Vegvesenets siste anleggsberegninger i rapport 1. mars
2011. Man bør likevel bruke noe mindre beløp til oppgradering av nåværende E8
gjennom Tromsdalen.

Trafikken på E8 forbi Hungeren og NOVA-krysset i Tromsdalen kan bli redusert med
størrelsesorden 45-55 %. Dette er trafikken til/fra Ramfjord som i stedet vil passere
via Tomasjord og bruke Tromsøysundtunnelen i større grad enn Brua. Kombinert
med tiltak i lokal gatebruksplan for Tromsdalen kan trafikken reduseres med større
andeler for E8 Tromsdalen sentrum, Bruvegen, Turistvegen, NOVA-krysset,
Kirkekrysset og Tromsøbrua.

Dette reduserer investeringsbehovet for Vegvesenet, kommunen og fylkeskommunen
med enda større beløp.

Beregnede anleggsinvesteringer for Tindtunnelen i 2012 prisnivå er på 1.641 mill kr
for enkeltløps tunnel inkl parallell rømningstunnel, og 2.131 mill kr for dobbeltløps, 4-
felts tunnel. Til fradrag kommer steinmassene med anslagsvis 160-400 mill.
Eventuelt midtrekkverk og steinmassene bidrar til å utjevne forskjellen i kostnader
mellom dobbeltløps og enkeltløps tunnel.

Tromsdalen.
Blant lokale trafikktiltak i Tromsdalen i kombinasjon med Tindtunnelen fremstår disse
som de viktigste:

 - Åpning mellom Isbjørnvn og Solstrandvn
 - Åpning mellom nordre Th Widdingsv og Evjenvn
 - Føre Turistvn nord for kirka ned til Hans Nilsensv og videre ned forbi
 Brannstasjonen til E8. Åpne for trafikk nordfra direkte til Brua.

Dette kan fjerne det meste av lokal trafikk fra E8 og redusere kjøredistanser og
ulykkesrisiko. Årlig innsparing kan bli på over 3 millioner bilkm og ca 1.000 tonn CO2.

Ramfjorden.
I Ramfjord vil trafikken via Fv 91 fra Breivikeidet og Nord-Troms spare vesentlige
distanser ved alternativ 1A på Ramfjordmoen i forhold til de andre alternativene. I
dag utgjør dette ca 20 % av trafikken mellom Fagernes og Tromsdalen. Med
fremtidig fergefri Ullsfjordforbindelse og utbygging på Breivikeidet og Ramfjordmoen
kan trafikk via Fv 91 utgjøre over 35-40 % av trafikken mellom Ramfjorden og
Tromsdalen.

Mellom Fagernes og Sandvikhøyden blir det stort sett bare lokaltrafikk på nåværende
E8, med tillegg av de som velger å ikke bruke tunnelen.

 4

Både lokal trafikk og tunneltrafikken vil ha fordel av at det kommer en ny kort
vegparsell mellom Nordbotnsvingen og tunnelpåhugget, oppover Skjellelvdalen.
Dette vil også åpne opp en del tomtearealer.

Mellom Fagernes og Sørbotn blir trafikknivået avhengig av kommunens og
Vegvesenets valg av vegalternativ. Med ny E8 i tunnel gjennom Fagerfjell eller oppe i
fjellsida er det ingen trafikk til/fra Tindtunnelen som vil bruke dagens veg, og den blir
da reservert for lokal trafikk. Noe trafikk mellom Leirbakken og Lavangsdalen samt
fra vestre Ramfjord til/fra byen kan komme til å foretrekke den gamle vegen.

Vestre E8-alternativ.
Det dårligste tunnelalternativet, økonomisk og trafikkmessig, går fra Leirbakken i
Ramfjord i kombinasjon med E8 i bru over Ramfjord og på vestsida av fjorden. I dette
alternativet må samtlige tunnelbrukere betale 25-35 % høyere bompengesatser enn
ved alternativ 1A og likevel oppnå mindre innsparing av distanse. Dette fører til at
flere vil kjøre rundt istedenfor å bruke tunnelen.

Tunnel-alternativet til Leirbakken er ikke et pålagt utredningsalternativ blant Tind-
tunnelens 4 alternativ i KU-programmet. Denne muligheten er likevel beskrevet
nærmere pga Vegvesenets utredninger om dette vegalternativet for E8 i Ramfjord.

Næringsarealer.
For næringsutvikling og arbeidsplasser i Ramfjorden/Breivikeidet er alternativ 1A til
Ramfjordmoen det beste. I tilknytning til E8 over moen får næringslivet klart bedre
drifts- og transportmuligheter enn ved de andre alternativene. Tomtemulighetene for
bedriftene på Ramfjordmoen og Breivikeidet kan ikke sammenlignes med Leirbakken
og vestsida av fjorden.

Breivikeidet og Ramfjordmoen har ledige arealer som i omfang tilsvarer omtrent det
dobbelte av hele Tromsøya. Næringslivet kan få 4 km vegfasade langs Europaveg
over Ramfjordmoen. Langs vestsida av fjorden har man ingen tilsvarende muligheter
for næringsutvikling.

Langs nåværende E8 i Tromsdalen og Ramfjorden blir det mindre restriksjoner vedr
arealbruk og avkjørsler, ved at denne vegen blir ordinær fylkesveg eller kommunal
veg. Nåværende E8 utgjør alternativ 0 i vurderingen.

Ulykker.
Trafikken unngår kjente ulykkespunkter ved Hundbergan og fjordens østside ved
bruk av Tindtunnelen. I Ramfjorden får syklister og fotgjengere radikalt bedre
sikkerhetsforhold fordi nåværende E8 er for farlig å bruke for dem. I Tromsdalen får
syklister bedre forhold pga mindre trafikk på E8, Bruvegen og Turistvegen.

Redusert kjøredistanse og mindre bruk av E8 i Tromsdalen og Ramfjorden reduserer
ulykkesrisikoen. For hovedtrafikken i tunnelen gjelder høyere hastighet og redusert
kjøredistanse, samt redusert ulykkesfrekvens.

Vegvesenet har beregnet ulykkesfrekvensen i Tindtunnelen til 0,5 personskader pr
år. Skadenivået pr i dag på E8 Sørbotn – Tomasjord er på ca 16 personskader pr år.

 5

Foreslått E8 på vestsida av Ramfjorden kan redusere nivået til ca 14 skader årlig.
Tindtunnelens tilførselsveger kan ha et skadeomfang på 3-5 skader årlig. Dvs at den
foreslåtte E8 vest får et skadenivå på ca 10 personskader mer pr år enn
Tindtunnelen.

Kjøregevinst og tidsgevinst.
Redusert bilkjøring som følge av Tindtunnelen kan bli på ca 19 mill bilkm i 2017,
stigende til ca 29 mill bilkm i 2041 hvorav ca 2,7 mill bilkm gjelder tungtrafikken i et
gjennomsnittsår.

Tidsbesparelsen for trafikantene kan utgjøre ca 440.000 timer for et gjennomsnittsår.
Dette tilsvarer ca 58.600 arbeidsdager eller ca 11.700 arbeidsuker innspart ved 1 års
tunnelbruk.

Det tilsvarer ca 250 personarbeidsår i innsparte tidsfordeler hvert år.

Kjøregevinsten i gjsn.året på 24,2 mill bilkm gir tilsvarende gevinster i redusert CO2-
utslipp og reduksjon i trafikkulykker. CO2-reduksjonen tilsvarer ca 7.380 tonn i et
gjennomsnittsår. NOx-utslippet reduseres med ca 49 tonn pr år, og kan ha minst like
stor klimavirkning som CO2.

Sårbarhet, beredskap og transportsikkerhet.
Tromsø by har bare EN hovedvegforbindelse østover mot landets hovedvegnett og
det internasjonale vegnettet.

En moderne storby og landsdelshovedstad er avhengig av et transportnett med gode
forbindelser til omverdenen.

Tindtunnelen vil medføre at byen får TO hovedinnfartsårer og blir mindre sårbar for
brudd på den ene vegforbindelsen som eksisterer i dag. Byens øvrige transportveger
via sjø, land og luft kan ikke erstatte et langvarig brudd på nåværende E8.

En ny E8 på vestsida av Ramfjorden gir fremdeles bare EN forbindelse til byen
østfra.

Tindtunnelens fordobling eller tredobling av vegnettets transportkapasitet er en
gunstig tilleggskonsekvens som vil telle spesielt ved større arrangementer og stor
publikumstilstrømning.

2. INNLEDNING OG GRUNNLAG.
Se forrige rapport s 6-18.

2.5. AKTUELLE GRUNNLAGSDATA.
Tabell 1.1 s 13 er oppdatert til å vise de mest relevante trafikkpunktene fram til tall for
2010.

 6

 År

 Sandvik-
 høyden

Hungeren

Tromsøy-
sund-
tunnelen

Tromsøbrua

 2003
 2004
 2005
 2006
 2007
 2008
 2009
 2010

 4561
 4660
 4727
 5026
 4951
 4992

 7957
 8468
 8729
 9111
 9214
 9544
 9621
 9685

 8638
 9249
 9483
 10272
 10745
 9852
 9731
 10575

 18327
 18158
 18328
 17740
 18282
 18921
 19197
 19295

 Tabell 1.1: ÅDT beregnet fra faste og periodiske tellinger i 2003-2010.
 Kilde: Statens Vegvesen, Midtre Troms distrikt og egne beregninger.

Gjsn andel tungtrafikk har vært på ca 10,0 % av ÅDT forbi Sandvikhøyden, en
nedgang i andel fra tidligere. For Sandvikhøyden avviker de offisielle ÅDT-tallene fra
data fra tellingene som er vist i tabellen. For årene 2004-2009 blir gjsn årsvekst i
trafikken på ca 1,9 %. Med offisielle ÅDT for Sandvikhd blir gjsn årsvekst i perioden
på 2,6 %. Vi har ikke fått vite årsaken til dette avviket.

For Hungeren i perioden 2004-2010 var årsveksten på gjsn 2,2%. For trafikken over
Tromsøysundet (Brua + tunnelen) var årsveksten på gjsn 1,1%. Disse størrelsene
indikerer at vi bør holde oss til registrerte data for Sandvikhd på årsvekst 1,9 %.
Sandvikhd er nærmeste indikasjon for totaltrafikken mellom Ramfjorden og
Tromsdalen med Tromsøya og tilliggende områder, dvs det totale trafikkgrunnlaget
for en tunnel mellom Ramfjord og Tromsdalen.

Høyeste timetrafikk er fra byen på fredag kl 16-17 og til byen på søndag kl 17-18.
Disse periodene er ekstreme med trafikk på ca 700 kjt/time. Utenom disse periodene
lå høy timetrafikk på under det halve nivået. Tallene indikerer også at
weekendtrafikken kan utgjøre over 20 % av ÅDT.

Av trafikken forbi Hungeren (ca ÅDT 9650) på E8 ved Tromsdalen Sør utgjør
trafikken forbi Sandvikhøyden ca 52%. Det er god dekning i målingene for å anta at
Ramfjords andel av trafikken forbi Hungeren utgjør 50-55%, og at oppimot
tilsvarende trafikkmengde kan falle bort fra dagens E8 ved tunnel fra Ramfjord til
Tomasjord. Det aktuelle trafikknivået forbi Hungeren kan i så fall reduseres med ÅDT
tilsvarende 4700-4900 pr 2010. Det nøyaktige reduksjonsnivået avhenger av hvor
stor andel av Ramfjord-trafikken som i praksis vil benytte tunnelen.

2.9. BUSSER, DROSJER, AMBULANSER OG SYKKELTRAFIKK s 17.

Den aktuelle busstrafikken er overtatt av Torghatten Nord AS. De opplyser at antall
busspasseringer ligger på samme nivå som for 4 år siden, dvs gjsn ca 18
passeringer pr døgn, med tillegg for turkjøring og sesongkjøring som kan utgjøre 10-
15 % tillegg på årsbasis.

Troms Taxi AS oppgir at drosjeturene ligger på samme nivå som før.

 7

Ambulansene til/fra UNN har hatt ca 25 % økning fra 2006 i antall oppdrag med
kjøring på E8. Dvs i gjsn ca 70 oppdrag pr uke og ca 10 pr dag, dvs gjsn 20
passeringer pr døgn.

3. VEGNETT- OG AREALKONSEKVENSER.
Se Trafikkvurdering 2008 s 23-36. Tellingsdata tilsvarende s 23 er tatt inn i avsn 2.5
foran.

3.1. TRAFIKKLETTELSER OG TRAFIKKFORENKLING.

3.1.3. Trafikkåpning Øvre – Nedre Tromsdalen.

Gammel regplan fra 1982 er fremdeles ikke avløst av ny plan. Denne planen fører
Turistvn nedover nord for Ishavskatedralen forbi gammelskolen til E8.

3.1.10. Oppsummering trafikklettelser og forenklinger s 29.

I dette avsnittet er trafikkstørrelsene så vidt mulig oppdatert til nivå 2010.

Trafikken på E8 forbi Hungeren kan reduseres med opptil 48-52 % eller ca 4700-
4900 kjt pr døgn i 2010-nivå. Dette gir tilsvarende mindre trafikk-input sørfra til Nova-
krysset, til E8 gjennom Nedre Tromsdalen, til Bruvegen og til Tromsøbrua.

Solstrandvn kan få avlastning og dagens E8 kan delvis benyttes til kjøpesenterne i
Tromsdalen Handelspark. Solstrandvn har i dag nesten like stor trafikk som E8 forbi
Hungeren.

4-felts E8 gjennom Tromsdalen kan bli overflødig inntil videre. Nåværende 2-felts veg
trenger likevel forbedringer. Tindtunnelen til Tomasjord kan redusere trafikken
mellom NOVA-krysset og Gåsværvn med 15-30 %. Denne reduksjonen kan bli enda
større med lokale trafikk-tiltak.

På Bruvegen kan reduksjonen som følge av Tindtunnelen bli over 25 % av trafikken.
Også her kan lokale trafikktiltak bety mye i tillegg.

Over Brua utgjør Ramfjordtrafikken i dag ca 14 %. Denne trafikken overføres delvis til
Tromsøysundtunnelen. Hvis Tromsøysundtunnelen tar ca 45 % av trafikken fra Tind-
tunnelen (i dag 14-18 % av Ramfjordtrafikken), så blir reduksjonen på Brua pga Tind-
tunnelen på ca 1500 kjt pr døgn.

I Tromsøysundtunnelen vokser trafikken som følge av Tindtunnelen ved at trafikken
på Brua reduseres. For TST kan dette utgjøre en vekst på ca 1500 kjt og mere pr
døgn med dagens trafikknivå, pluss nyskapt trafikk, dvs et tillegg på ca 15-20 % av
nåværende TST-trafikk. TST har likevel bare 20-25 % kapasitetsutnyttelse.

 8

4. AVSTANDER, TRAFIKANTGRUPPER OG TRAFIKKVEKST.
Se forrige utredning s 37-56.

4.6. Tidsgevinster s 43:
Vi har fornyet tellingen av antall kryss, hastighetsskifter, avkjørsler,
rundkjøringer, lyskryss mv for strekningen Ramfjordmoen -
Tromsøysundtunnelen. Resultatet i 2011 er at fartsgrensen skifter ca 12
ganger mellom 50, 60 og 70 km/t. Strekningen har ca 15 kryss og 30
avkjørsler pluss en del busstopp, 1 lyskryss og 2 rundkjøringer.

Siden 2006 er strekninger med hastighet 80 eller 90 km/t redusert til 70 og 80
km/t. Ved Minken Industriområde på Leirbakken er 80 km/t redusert til 50 km/t og
senere endret delvis tilbake til 70 km/t. En gjsn. fartsreduksjon for hele strekningen
på 10 km/t tilsvarer ca 4 minutter tidstap pr tur. Reduksjon på gjsn 5 km/t tilsvarer ca
2 minutter tidstap pr tur.

Omgjøring av 80- og 90-strekninger til 70 og 80 km/t tilsvarer en reduksjon på minst 5
km/t som gjsn for hele strekningen. 2 minutter pr tur blir da et lavt anslag for tillegg i
tidstap.

Forrige beregning av alle trafikkstrømmer i Effekt i 2007 gav som resultat en gjsn
besparelse på ca 9 minutter pr tur. Endringen av hastigheter på nåværende E8 øker
tidsgevinsten ved bruk av tunnelen med minst 22 %.

Eventuelle nye, lavere fartsgrenser i Ramfjord vil øke tidsgevinstene ved
bruken av Tindtunnelen.

4.7. Vekst- og reduksjonsfaktorer s 45-56:

Fergefri UFB (Ullsfjordforbindelsen) er nærmere realisering enn tidligere og har fått
prioritert plass i fylkeskommunens vegplan. UFB medfører overføring av trafikk fra E8
Lavangsdalen til Fv 91 nordover fra Fagernes til Lyngen osv. Det blir ikke
nødvendigvis flere brukere av selve Tindtunnelen, men avstandsgevinstene tilsier
noen flere brukere.

Forstudiet for UFB i 2009 oppgir nyskapt trafikk som følge av UFB til ÅDT 110 og
total trafikk med 2008 trafikknivå ca ÅDT 876. Av dette er anslått overføring fra E8
Lavangsdalen til Fv 91 ca ÅDT 350. Fergefri UFB vil da besørge nesten 50%
trafikkøkning på Fv 91 og mer enn 10% reduksjon for E8 i Lavangsdalen.

Ryatunnelen åpnet høsten 2011 og har en trafikkmengde høyere enn prognosene.
Foreløpig er det for tidlig å si om dette er nyskapt trafikk eller tilsvarer en nedgang i
trafikken over E8 Sandvikhøyden, men en liten effekt er mulig.

Kvaløya – Senja fergeforbindelse er gradvis blitt utvidet fra 3 måneders drift til 5-6
måneder pr år, og nå vurderes helårsdrift. Antallet er ikke stort nok til å influere på
trafikkmendene på E8.

 9

Boligprosjektene ved Bruhodet i Tromsdalen og sørover mot Hungeren og lengre sør
er stort sett blitt avviklet eller utsatt. Trafikktilskudd og vekst fra disse blir mindre enn
tidligere antatt.

Vegvesenets fylkesvise trafikkprognoser justeres ca annethvert år og er for tiden
oppgitt til:

År Lette Tunge Busser
2008 - 2010 0,7 % 1,9 % 1,9 %
2010– 2014 0,9 % 2,6 % 2,6 %
2014 – 2020 0,6 % 1,9 % 1,9 %
2020 – 2030 0,6 % 1,6 % 1,6 %
2030 – 2040 0,4 % 1,2 % 1,2 %

For ordens skyld bemerkes at prognosesatsene for lett bil alltid har vært for lave og
fortsatt er for lave. Vekstsatsene er nå lavere enn de var i 2007.

Befolkningsutviklingen i Tromsø viser for tiden litt sterkere vekst enn siste prognose,
men ikke stort avvik. Det er ikke kommet nye prognoser som endrer på
langtidstendensen. Befolkningsutviklingen hittil har understøttet en trafikkprognose
på 1,8-1,9% vekst p.a. for E8.

Næringsutviklingen i Ramfjord har skutt fart ved etableringen av Leirbakken
Industriområde fra 2010. Ramfjordmoen Næringspark har hittil ikke fullført regplan,
etter sigende som følge av manglende kommunalpolitisk støtte. Kommunens
avvisning av regplan for E8 vest i begynnelsen av 2012 kan endre på fremdriften.

Steinmassene fra tunnelen vil utgjøre ca 2,7 millioner m³ ved dobbeltløps, 4-felts
tunnel og ca 2,2 mill m³ ved enkeltløps, 2-felts tunnel (løse masser).

Havneplanene på Tønsnes er kommet lengre i fremdriften. Men de er ikke tidfestet
eller konkretisert til å gi prognoser for godsvekst eller transportvekst.

En vekst tilsvarende 1% tilsvarer boliger, bedrifter og andre aktiviteter som gir ca 50
nye bilturer i tunnelen pr døgn, eller 25 reiser tur-retur. Dette tilsvarer ca 10-15 nye
eneboliger pr år eller 15-20 nye arbeidsplasser pr år uten nye boliger.

Løpende vekst som følge av ny bolig- og næringsutvikling i området Ramfjordmoen
og Breivikeidet kan antydes til 1-2 % av ÅDT.

Forrige rapport konkluderte med en vekstsats på gjsn 1,9% for hele planperioden på
25 år. Veksten i trafikken over Sandvikhøyden i 2006-10 har vist lavere vekst.

Vegvesenets prognoser viser også lavere vekst enn tidligere. Vi tar hensyn til dette
ved å beregne en litt lavere vekst enn tidligere. Som langsiktig vekstsats for hele
analyseperioden brukes 1,8 % p.a. som vekst i antall bilturer på E8 forbi
Sandvikhøyden/Fagernes Vest og grunnlag for tunneltrafikken.

 10

5. KJØREKOSTNADER, TIDSVERDIER OG BOMTAKSTNIVÅ.
Se omtalen i forrige rapport s 57-66.

5.1. TIDSVERDIER OG REISEHENSIKT s 57.
Vegvesenets Håndbok 140, med EFFEKT-programmene, har ikke fått oppdatert
beløp og satser siden 2005 for tidsverdier, drivstoffkostnader, andre kjørekostnader,
lønnskostnader, avstandskostnader, ulykkeskostnader, CO2-utslipp mv.

Beregninger i Effekt blir da basert på fremskriving av kostnader iht felles, gjsn.
kostnadsindeks fra 2005 til 2010 og videre fremover, noe som er lite formålstjenlig.
Dette tar ikke hensyn til at f eks ulykkeskostnader og utslippskostnader har en
raskere prisutvikling enn de andre faktorene. Den norske verdsettingsstudien (TØI
2010) viser at alle kostnadskomponentene har en annen utvikling enn prognosen i
Effekt.

Når trafikkbildet fra 2006 til 2010 er endret på tilsvarende måte, så får man liten nytte
av en ny gjennomkjøring av Effekt. Man får bare endret årstall og litt høyere beløp for
både gevinster og kostnader, samt en liten justering av netto resultat. Denne
justeringen av beløpene kan gjennomføres ”manuelt” uten en omstendelig ny
registrering av trafikkstrømmer og alle andre Effekt-data.

De aktuelle trafikkstrømmene er ikke innbyrdes endret fra 2006 til 2010, men har i
fellesskap endret nivå i takt med vanlig trafikkvekst. Tidsgevinstene i tunnelen vokser
som følge av markert nedsatte fartsgrenser på nåværende E8.

Tidsverdsettingen regnes i forhold til gjsn. industriarbeiderlønn som var på kr 178 pr
time pr 01.07.05. For 2006 tilsvarer dette kr 185 pr time og for 2010 kr 226 pr time.
De personlige tidsverdiene har vokst sterkere pga stor overgang fra industri til andre
yrker og bransjer. Disse verdiene er ikke kjent.

Tidsverdiene pr kjøretøy justeres med følgende verdier for 2006 og 2010 basert på
Den norske verdsettingsstudien (TØI 2010):

 2006 2010

 I arbeid kr 324 396 pr kjt.time
 Til/fra arbeid kr 87 106 ”
 Øvrige reiser kr 130 159 ”

5.3. VEGVALG OG TIDSVERDIER s 59.

 Bilfører Bilbelegg Kjt
Tjenestereiser
Arbeid/skole
Øvrige reiser

 313
 202
 145

 1,52
 1,44
 2,20

476
291
320

Tabell 5.4: Tidsverdier pr 2010 i kr/time for bilfører og kjøretøy/lett bil med bilbelegg
og reiselengde som i Fagernes Vest. Beregninger basert på (25), (32) og (41).

 11

Den norske verdsettingsstudien (TØI 2010) gir disse verdiene, hensyn tatt til
beskrivelsen av justeringer for trafikkforholdene på strekningen Ramfjord -
Tromsdalen:

 Bilfører Bilbelegg Kjt
Tjenestereiser
Arbeid/skole
Øvrige reiser

 385
 130
 108

 1,15
 1,05
 1,5

443
136
162

Tabell 5.5: Tidsverdier pr 2010 i kr/t for bilfører og kjt/lett bil, basert på Den norske
verdsettingsstudien og egne beregninger vedr aktuell trafikkstrekning.

6. TRAFIKKNIVÅ.
Se omtale i forrige rapport s 67-81.

6.1. NYSKAPT TRAFIKK.

Forrige beregning endres til 2017 trafikknivå og 2010 pris/kostnadsnivå. Ifølge H 140
(Håndbok for KU på vegprosjekter) har Vegvesenet i den nye utgaven av Effekt
(versjon 6 mv) oppjustert beløpssatsene utover vanlig pris/lønnsvekst med 28% for
tidsverdier og 26% for kjøretøysatser. Dette er justering av etterslep for tidligere
unnlatelser inntil 2005.

Tabellen viser sammenhengen mellom takstnivå og nyskapt trafikk for alternativ 1A.

Takstnivå
 netto
 lett bil

 Andel av
 trafikk
 %

 0
 10
 15
 20
 22
 24
 26
 28
 30
 32
 34
 36
 38
 40

 9,4
 6,8
 5,8
 4,7
 4,3
 3,8
 3,5
 3,1
 2,7
 2,3
 1,9
 1,5
 1,3
 1,0

Tabell 6.1: Beregnet nyskapt trafikk i % for Tindtunnelen alt 1A ved forskjellige
bomtakstnivå i 2017 nivå for trafikk, priser og kostnader. Reisehensikter til/fra
arbeid/skole og øvrige private reiser.

 12

Vanlig lønnsindeks for industriarbeidere har en stigning på 26,9% fra 2005 til 2010.

Trafikknivå i 2017 beregnes med 1,8% vekst p a fra 2010 til ÅDT 5758.

Ved brutto takstnivå i størrelsesorden kr 30,- blir netto gjsn takstnivå ca kr 25,- for lett
bil. Med hensyntagen til kjøring i tjeneste og vekting av komponentene kommer vi til
nyskapt trafikk på ca 3,65 % ved Vegvesenets forutsatte tidsverdier for bilbrukerne. I
2017 vil det tilsvare ca 211 nye bilturer pr dag i alt 1A.

For alt 1B fra Nordbotn blir tilsvarende andel nyskapt trafikk på ca 1,8 % av ÅDT.

6.2. TRAFIKK VED 0-TAKSTNIVÅ (UTEN BOMPENGER) s 68.
For årene 2010-2041 brukes vekstfaktorene i kap 4 på 1,8 % pr år og nyskapt trafikk.
Da får man total trafikk mellom Ramfjord og Tromsdalen som følger:

 År Lette kjt Tunge kjt ÅDT
2006
2010
2017
2026
2036
2041

 4254
 4574
 5372
 6302
 7532
 8228

 473
 508
 597
 700
 837
 914

4727
5082
5969
7002
8369
9142

Tabell 6.2: Beregnet total trafikk uten bompengebetaling mellom Ramfjord og
Tromsøya med fastlandssiden av Tromsøysundet. Veksttakt for alt 1A, medregnet
nyskapt trafikk fra 2017.

Andel tungtrafikk er redusert til 10,0 % fra tidligere 13-14 % jfr avsn 1.7.

6.3. TAKSTNIVÅ OG TRAFIKK-ANDEL I TUNNEL s 69.
For de aktuelle takstnivåene kan vi anta at yrkestrafikken fullt ut vil bruke tunnelen,
dvs. tunge biler, busser og personbiler i tjenestereiser. Så gjenstår privatreiser til/fra
arbeid, skolegang, innkjøp, helsereiser, fritidsreiser og øvrige privatreiser som
vanligvis utgjør over 50% av totaltrafikken. Disse kan variere opptreden og rutevalg
ifølge en av logitkurvene utifra kostnadsreduksjon og takstnivå.

For netto takstnivå kr. 25,- viser logitmodellen at for reiser til/fra arbeid/skole vil ca 86
% bruke Tindtunnelen. De som sparer 0-5 km er holdt utenfor modellen og antatt å
kjøre rundt. Av øvrige (private) reiser vil ca 89 % bruke Tind-tunnelen ved takstnivå kr
25,-.

Takst-
 Nivå

Andel i

Tunnel

 Netto
Lett bil

Arbeid/
Skole

Øvrige
Reiser

 13

 0
 10
 15
 20
 22
 24
 26
 28
 30
 32
 34
 36
 38
 40

 97,3
 95,4
 93,5
 90,6
 89,0
 87,2
 85,1
 82,8
 80,1
 77,1
 73,8
 70,3
 66,4
 62,3

 97,6
 96,2
 94,7
 92,5
 91,3
 89,9
 88,2
 86,3
 84,1
 81,6
 78,9
 75,8
 72,4
 68,7

Tabell 6.4: Bomtakstnivå og %-andel som vil bruke Tindtunnelen alt 1A. Reisehensikt
til/fra arbeid/skole og øvrige privatreiser med lett bil. Beregnet utifra logit-modell.

I tunnel-alternativ 1A skal man ifølge beregningsnøkkelen opp til netto takstnivå kr
35-40 før brukerandelen til TT synker vesentlig, dvs brutto takst kr 42 - 48.

Dobbeltløps tunnel, takstnivå og finansiering omtales nærmere i avsn 6.5.

6.4. TOTALTRAFIKKEN I TUNNELEN s 71.
Nyskapt trafikk, tunnelandel for konkurranseutsatt trafikk og tjenestereiser med tung
og lett bil er sammenstilt i tabellen som følger.

Med Vegvesenets antatte tidsverdier for aktuelle tunnelbrukere, så får man høyest
bominntekt og raskest lånenedbetaling ved netto takstnivå i området 36-38 kroner.

Takstnivå
 netto
 lett bil

 ÅDT
 i TT
 2017

 0
 10
 15
 20
 22
 24
 26
 28
 30
 32
 34
 36
 38
 40

 6134
 5908
 5781
 5617
 5537
 5444
 5349
 5240
 5118
 4982
 4837
 4677
 4514
 4336

 14

Tabell 6.5: Sum trafikk(ÅDT) med Tindtunnelen alt 1A i 2017 ved ulike takstnivåer,
vekstalternativ 1,8 %.

Høyest trafikk og størst samfunnsøkonomisk bidrag, kombinert med lånebetaling
over lengre tid, kan man få ved netto takstnivå i området kr 23-27.

Endelig takstnivå ved trafikkstart må besluttes når man kjenner de reelle
byggekostnadene, finansiering og nedbetalingstid for tunnelen.

 Netto Netto Netto Netto
 takstnivå

 kr 25
takstnivå
 kr 28

takstnivå
 kr 34

takstnivå
 kr 40

2017
2026
2036

 5398
 6336
 7573

 5240
 6150
 7351

 4837
 5677
 6786

 4336
 5089
 6083

2041 8279 8036 7418 6650

Tabell 6.6: Trafikk i Tindtunnelen (ÅDT) i årene 2017-2041 ved ulike bomtakstnivåer .

Netto takst kr 25-28-34-40 kan tilsvare brutto ca kr 30-34-41-48. I denne beregningen
er tidsverdier og lønnsnivå som i 2010, dvs ingen vekst i reallønn og tidsverdier for
årene fremover i perioden til 2041. En slik realvekst fører til større tunneltrafikk.

Takstnivå kr 28 medfører ikke særlig reduksjon i trafikk eller inntekt, men gir en klar
inntektsøkning i forhold til lavere takstnivå.

Takstnivå kr 22 - 25 gir størst samfunnsøkonomisk bidrag, og lengre nedbetalingstid.

Trafikknivå i 2036, dvs 20 år etter tunnelens åpning, indikerer om tunnelen skal
bygges med ett eller to tunnelløp. Her er trafikknivået godt under ÅDT 8000, som er
grensen for å vurdere bygging av to tunnelløp.

6.5. Dobbeltløps tunnel, takstnivå, finansiering og trafikknivå.

Anleggssummene er kalkulert i 2012-priser til ca 1.641 mill for enkeltløps og 2.131
mill for dobbeltløps, 4-felts tunnel. Tunnelnormalen krever bare enkeltløp ved denne
trafikkmengden, mens tilknyttede veger og sikkerhetsdebatten tilsier vurdering av 4-
felts tunnel.

Fra 2017 og 20-25-30 år fremover i tid kan årsgjsn for antall bilpasseringer bli
omtrent 2,4 mill – 2,5 mill – 2,6 mill. Bomsatsen som bilene skal betale, utgjør
summen av renter og avdrag på lånene til anleggssummen.

For internasjonalt rentenivå med valutasikring kan det være realistisk å regne med
1-4 % p a, mens staten og Vegvesenet internt bruker 6,5-8,5 %. Her vises rentenivå
på 1,5-6,5 %:

 Renter pr bilpassering (kr)

 15

 1,5% 2,0% 2,5% 3,0% 3,5% 4,0% 4,5% 5,5% 6,5%

Enkeltløp 1641 m: 5,00 6,70 8,40 10,00 11,70 13,40 15,00 18,40 21,70

Dobb.løp 2131 m: 6,50 8,70 10,80 13,00 15,20 17,40 19,50 23,80 28,20

Lånene kan betales over 15 – 40 år. Offisiell standard avdragstid for bompengeprosjekter er 15 år,
men det gis dispensasjon, og det kan være vanskelig å få godkjent noe lengre enn 25-30 år.

 Avdrag pr bilpassering (kr)

Avdragstid antall år 40 år 35 år 30 år 25 år 20 år 15 år

Enkeltløp 1641 mill 13,70 16,75 21,00 26,20 34,20 47,50

Dobb.løp 2131 mill 17,80 21,75 27,30 34,10 44,40 61,70

Steinsalg stipulert til 160-400 mill kr kommer til fradrag i anleggssummene.

Hvis Stortinget bare godtar 6,5 % som laveste rente i prosjektforslag, så er det ingen
mulighet for å få godkjenning som et 100% bompengeprosjekt. Med realistisk lavere
rente utifra internasjonalt rentenivå, så er det mulig å finansiere enkeltløps tunnel
med bompenger med avdragstid 30-40 år. Med margin for usikkert rentenivå kan det
bli vanskelig å få godkjent.

Hvis man velger dobbeltløp, så kan det ikke kombineres med 100 % finansiering med
bompenger. Det tilsier at prosjektet får en plass i NTP (Nasjonal Transportplan).
Statlig deltakelse kan begrunnes ved høyere sikkerhet, høyere standard enn
tunnelnormalen krever utifra trafikkmengde, og høyere transportsikkerhet for
Tromsøområdet. Ved at staten deltar med opptil maksimum 50%, så bør
Tindtunnelen kunne få høy prioritet i NTP.

Tunnelbrukerne får isåfall et lavere bomsatsnivå, og antall tunnelbrukere kan holdes
høyt. Den samfunnsøkonomiske gevinsten blir tilsvarende høyere. Det er den
særegne prisstigningen på veganlegg i Norge de siste 10 årene som tilsier statlig
deltakelse i finansieringen.

NTP-periodene er 2014-2023 og 2018-2027. Behandlingen i Vegvesenet for neste
periode begynner i 2014. Tindtunnelens KU med trasevalg kan behandles i
kommunen høsten 2012 eller våren 2013, og regplan kan fremlegges i 2013.

7. Konsekvenser s 82-88:
Se endringer i trafikkstrømmer s 82-83.

Litteratur tilføyelse:

47. Ullsfjordforbindelsen. Forstudie for planutredninger. September 2009, Polarporten
AS/ Terje Walnum.
48. Sikkerhetsrapport for E8 Nordkjosbotn – Tromsø fra Statens Vegvesen 1. mars
2011.

 16

49. Den norske verdsettingsstudien, TØI 2010.

Tromsø, 28. mars 2012

 Terje Walnum

