
KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 1 av 25

.

E8 Tindtunnelen

KONSEKVENSUTREDNING

TEMARAPPORT

DRIFT- OG VEDLIKEHOLDSKOSTNADER
INNKREVINGSKOSTNADER FOR BOMPENGER

MILJØKOSTNADER

11. NOVEMBER 2005

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 2 av 25

.

FORORD

Polarporten AS har igangsatt utredning av en ny tunnel på E8, innfartsveg til Tromsø fra øst. Tiltaket
faller inn under Plan- og bygningslovens bestemmelser om konsekvensutredninger.
Utredningsprogrammet ble fastsatt av Vegdirektoratet i november 2003.

Denne delutredningen tar for seg prissatte konsekvenser av de to alternativene 1A og 1B, og omfatter
følgende deltema:

• Drift- og vedlikeholdskostnader
• Miljøkostnader
• Kostnader for å kreve inn bompenger (innkrevingskostnader)

Utredningene er gjort i henhold til de føringer som er gitt i fastsatt utredningsprogram, og i brev av
22. mars 2004 fra Vegdirektoratet angående alternative tilknytninger til Rv 91 i Ramfjord.
Prosjektleder hos Polarporten AS har vært Terje Walnum. COWI AS har vært innleid som konsulent
for denne delutredningen.

Oslo, 11. november 2005

TILLEGGSNOTAT.

Som følge av endringer i trafikkmodellen og i VDs Effektsystem har vi oppdatert sammendraget i
denne rapporten i form av et tilleggsnotat som er lagt inn bakerst i rapporten. Notatet finnes også som
eget oppslag på nettsidene for temarapportene. (www.tindtunnelen.no)

Tromsø, 10. oktober 2008

Polarporten AS
Tiltakshaver

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 3 av 25

.

INNHOLD:

1. SAMMENDRAG ... 4

1.1 DRIFTS- OG VEDLIKEHOLDSKOSTNADER.. 4
1.2 INNKREVINGSKOSTNADER FOR BOMPENGER... 4
1.3 MILJØKOSTNADER.. 6

2. BESKRIVELSE AV TILTAKET... 6

2.1 BAKGRUNN FOR PLAN- OG UTREDNINGSARBEIDET.. 6
2.2 TILTAKSOMRÅDET .. 6
2.3 BESKRIVELSE AV ALTERNATIVER.. 6

2.3.1 Alternativer ... 6
2.3.2 0-alternativet ... 6

3. DRIFTS- OG VEDLIKEHOLDSKOSTNADER.. 6

3.1 INNLEDNING.. 6
3.1.1 Utdrag fra utredningsprogrammet.. 6
3.1.2 Influensområdet... 6

3.2 DATA- OG METODEGRUNNLAG.. 6
3.2.1 Plangrunnlag .. 6
3.2.2 Trafikkgrunnlag... 6
3.2.3 Beregningsmetode ... 6

3.3 RESULTAT... 6

4. INNKREVINGSKOSTNADER FOR BOMPENGER ... 6

4.1 INNLEDNING.. 6
4.1.1 Utdrag fra utredningsprogrammet.. 6

4.2 BESKRIVELSE AV AKTUELLE INNKREVINGSMÅTER FOR BOMPENGER... 6
4.2.1 Generelt... 6
4.2.2 Betalingssystemet .. 6
4.2.3 Aktuelle betalingssystem.. 6

4.3 KOSTNADER VED ETABLERING OG DRIFT AV ULIKE BETALINGSSYSTEM... 6
4.3.1 Investeringskostnader og driftskostnader.. 6
4.3.2 Kostnader for innkrevingskonsepter som kan være aktuelle for E8 .. 6

5. MILJØKOSTNADER... 6

5.1 INNLEDNING.. 6
5.1.1 Utdrag fra utredningsprogrammet.. 6
5.1.2 Influensområdet... 6

5.2 DATA- OG METODEGRUNNLAG.. 6
5.2.1 Hva inngår i miljøkostnadene? ... 6
5.2.2 Beregningsmetode ... 6
5.2.3 Resultater .. 6

6. TILLEGGSNOTAT……………………………………………………………………………… …… 23

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 4 av 25

.

1. SAMMENDRAG

1.1 Drifts- og vedlikeholdskostnader
Drifts- og vedlikeholdskostnader som følge av dette prosjektet vil dels bestå av endringer i
kostnader som følge av at trafikkbelastningen på eksisterende vegnett endres (omfordelingen
av trafikk påvirker vedlikeholdsbehovet), og dels kostnadene som kommer som følge av
vedlikehold av den nye veglenken med den nye tunnelen.

Det er forutsatt 1,9% årlig trafikkvekst i perioden 2003 til og med 2034 (som er siste år i
beregningsperioden). Med denne trafikkveksten får man 5 100 kjøretøy pr. døgn (ÅDT) i 2010
og ca 8000 i 2034. Det vil være samme trafikkmengde i begge tunnelalternativene.

Det er beregnet vedlikeholdskostnader for alle veglenkene som er med influensområdet. I vårt
tilfelle altså både gamle og nye E8 mellom Ramfjord og Tromsdalen. Det er forutsatt at den
nye Tindtunnelen planlegges som tunnelklasse D, og at det ikke kreves særskilt overvåkings-
eller styringsutstyr som kan medføre delkostnader som ikke dekkes av standardverdiene som
finnes i EFFEKT5.

Beregningene viser at begge alternativ fører til økte vedlikeholdskostnader, tilsvarende 3,3 –
3,4 mill. kr. pr. år. Dette skyldes at det totalt sett blir flere km veg som skal vedlikeholdes,
dvs. at den nye veglenken (ny E8) kommer i tillegg til nåværende E8 som fortsatt må
opprettholdes av hensyn til lokaltrafikken. Kostnaden for drift og vedlikehold av den ”gamle”
E8 vil imidlertid kunne reduseres noe da det blir mindre trafikk på denne vegen etter at den
nye Tindtunnelen tas i bruk.

Alternativ 1A blir litt billigere enn alternativ B, men dette er marginelt (forskjellen utgjør ca
kr. 30 000 i år 2010). At alternativ 1A har lavest kostnad skyldes at dette har den korteste
tunnelen. At alternativ 1B totalt sett er 1100 m kortere enn alternativ 1A, vil altså ikke veie
opp for de økte vedlikeholdskostnadene man får som følge av den noe lengre tunnelen i
alternativ 1B.

Total vedlikeholdskostnad i 2010 for

beregnet vegnett uten utbygging
Total vedlikeholdskostnad i 2010 for
beregnet vegnett med alternativ 1A

Endring
(prisnivå 2004)

6,20 mill. kr. 9,52 mill. kr. 3,32 mill. kr.

Endret vedlikeholdskostnad 2010-2034, neddiskontert: 35,96 mill. kr.

Total vedlikeholdskostnad i 2010 for

beregnet vegnett uten utbygging
Total vedlikeholdskostnad i 2010 for
beregnet vegnett med alternativ 1B

Endring
(prisnivå 2004)

6,20 mill. kr. 9,55 mill. kr. 3,35 mill. kr.

Endret vedlikeholdskostnad 2010-2034, neddiskontert: 36,34 mill. kr.

Tabell: Beregnede vedlikeholdskostnader i 2010 for situasjon uten tiltak og med alternativ 1A og 1B.

1.2 Innkrevingskostnader for bompenger
Det er beregnet kostnader for etablering og drift av to aktuelle konsept for bomstasjon på E8.
Konseptene er ment å vise kostnadene for to mulige betalingssystem. Det må bemerkes at det
endelige valget av innkrevingskonsept og utforming av bomstasjonen (f. eks. antall
betalingsfelt) må gjøres ut fra en mer detaljert og grundigere utredning enn det som er gjort
her.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 5 av 25

.

Som grunnlag for de to konseptene er det med trafikkmengde (ÅDT) 8000 kjøretøy pr. døgn i
2034 lagt til grunn dimensjonerende timetrafikk på 480 kjøretøy pr. time i en retning. Med
denne trafikkbelastningen vil det normalt være tilstrekkelig med to betalingsfelt pr. retning,
dvs. ett felt for betaling i myntautomat (i begge konsept) og ett felt for automatisk betaling
(med brikke, konsept 1) eller manuell betaling i bemannet bod (konsept 2).

Det er forutsatt at byggekostnaden for bomstasjonen og for ekstra betalingsfelt kan gjøres uten
fordyrende forhold (gode grunnforhold, lave grunnervervskostnader etc.).

Kostnader for konsept 1:
Ubemannet bomstasjon med lavkapasitets myntautomat og automatisk innkreving (f. eks.
AutoPASS-brikke). Innkreving i begge kjøreretninger. Dette er en minimumsløsning mht.
etableringskostnad ved at man ikke behøver å bygge betalingsbod. Det må imidlertid anlegges
to ekstra kjørefelt (dvs. at hver retning får ett felt for myntautomat og ett for automatisk
betaling). At stasjonen er ubemannet bidrar til lavere driftskostnader, men ulempen er at
risikoen for hærverk og sabotasje øker.

Etableringskostnad (engangs investering): Kostnad mill. kr (2003-kr)

Lavkapasitets myntautomat: 0,60

Ledninger/kabler øvr. tilleggsutstyr for myntautomat 0,40

Utstyr for automatisk betaling, kostnad for to felt: 3,00

Videokontrollsystem 0,60

Elektroniske brikker: 200 kr pr stk, forutsetter 5000 brikker 1,00

Grunnerverv 0,20

Opparbeidelse av vegareal: 1,50

Prosjektering 0,30

Informasjonsopplegg 0,10

Sum etableringskostnad: 7,70

Drifts- og vedlikeholdskostnad (årlige kostnader):

Teknisk vedlikehold myntautomat 0,40

Tømming av automat kr 200 pr g/ 365 g pr år 0,07

Administrasjon og diverse annet vedlikehold 0,10

Drift og adm. av automatisk betaling (AutoPass) 1,50

Sum drift- og vedlikehold, årlig kostnad: 2,07

Sum etableringskostnad og 25 års driftskostnad: 59,53
Tabell: Årlig kostnad og kostnader over 25 år (ikke diskontert) med ubemannet bomstasjon, automatisk betaling (AutoPASS)
og myntautomat. Avgift i begge kjøreretninger. Trafikkbelastning er ÅDT i 2034, 8000 kjøretøy pr. døgn.

Kostnadene knyttet til det automatiske betalingssystemet vil blant annet være avhengig av
hvor mange abonnenter man får, rabattordninger m. m. Samordnet betaling vha. AutoPASS er
ellers relativt nytt, og erfaringsgrunnlaget når det gjelder driftskostnader er vanskelig å
overføre fra prosjekt til prosjekt.

Kostnader for konsept 2:
Dette er en bemannet bomstasjon med betaling i begge retninger, kombinert med
høykapasitets myntautomat1. Bemanningen er en person som betjener begge retninger.

1 I denne automaten kastes pengene i en myntkurv. Sammenlignet med en lavkapasitets myntautomat er det raskere for trafikanten å bruke
denne automaten, og dermed blir kapasiteten også høyere. En slik automat er imidlertid mer utsatt for hærverk eller andre typer driftsstans,
og er derfor ikke anbefalt brukt på ubemannede bomstasjoner.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 6 av 25

.

Etableringskostnad (engangs investering): Kostnad mill. kr (2003-kr)

Betalingsbod 1,20

Betalings- og datautstyr 0,50

Ledninger/kabler 0,20

Høykapasitets myntautomat: 1,60

Ledninger/kabler øvr. tilleggsutstyr for myntautomat 0,30

Grunnerverv 0,20

Opparbeidelse av vegareal: 2,00

Prosjektering 0,30

Informasjonsopplegg 0,10

Sum etableringskostnad: 6,40

Drifts- og vedlikeholdskostnad (årlige kostnader):

Teknisk vedlikehold myntautomat 0,25

Tømming av automat/henting av penger kr 200 pr g/ 365 g pr år 0,07

Personalkostnad (kont. bemannet av en person, krever 5 årsverk) 2,00

Teknisk vedlikehold (15% investeringskostnaden) 0,62

Administrasjon og øvr. vedlikehold 0,20

Sum drift- og vedlikehold, årlig kostnad: 3,14

Sum etableringskostnad og 25 års driftskostnad: 84,78
Tabell: Årlig kostnad og kostnader over 25 år (ikke diskontert) ved etablering av bomstasjon bemannet av en person, og
myntautomat for innkreving av avgift for begge kjøreretninger. Trafikkbelastning er ÅDT i 2034, 8000 kjøretøy pr. døgn.

De to konseptene viser at etableringskostnadene er ganske like, og at de mest sannsynlig vil
ligge mellom 6 og 8 millioner kroner (2003). Drifts- og vedlikeholdskostnadene vil være
avhengige av mange faktorer, men mest sannsynlig vil årlig kostnad være mellom 2 og 4 mill.
kr. for en bomstasjon.

Det vil være mulig å kombinere elementer av de to konseptene for å ytterligere redusere
kostnadene. Eksempelvis er det vanlig å kombinere automatisk betaling og manuell betaling
på en bemannet bomstasjon for å unngå kostnader knyttet til myntautomater. En slik ordning
forutsetter at en stor nok andel av trafikantene benytter automatisk betaling, for på den måten
å unngå at bomstasjonen må bemannes ekstra. En annen mulighet for å redusere kostnadene er
å bemanne bomstasjonen bare i deler av døgnet. Eksempelvis vil man ved å stenge stasjonen i
konsept 2 om natten (mellom kl 24 og 06) kunne redusere utgiftene til bemanning med 0,6 –
0,7 mill. kr. pr år, noe som må vurderes i forhold til inntektstapet.

1.3 Miljøkostnader
I miljøkostnadene er prissettingen av de lokale miljøulempene den viktigste faktoren. De
lokale miljøulempene kommer som følge av at personer i boliger og institusjoner som ligger
nært E8 får en støybelastning fra vegtrafikken. I tillegg vil trafikkbelastningen også kunne gi
luftforurensning i form av støv og skitt og lokalt høye konsentrasjoner av NO2. Men med de
aktuelle trafikkvolumer og de relativt sett små endringer i trafikkvolum pga. den nye
vegforbindelsen, vil situasjonen være tilnærmet uendret for lokal luftforurensning. Den
beregnede nytten som miljøforbedringen vil gi lokalt er derfor kun relatert til antall personer
som får redusert sine støyplager.

I miljøkostnadene inngår også nytten av at utslippene av CO2 og NOx reduseres. Endringer av
utslippene av disse gassene gir først og fremst effekter globalt og regionalt.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 7 av 25

.

Antall personer som får endringer i lokal luftforurensning og støybelastning er beregnet med
Statens vegvesens beregningsverktøy VLUFT/VSTØY, som er basert på Vegdatabanken og
registrerte bygninger langs vegene. Beregningen av globale og regionale utslipp, CO2 og NOx,

er gjort med VLUFT/VSTØY.

Støy
Resultatet for beregningene for antall personer med støynivå for henholdsvis ute og inne er
vist i tabellen nedenfor:

Alternativ 55-59 dBA 60-64 dBA 65-69 dBA ≥ 70 dBA ≥ 55 dBA,
sum

Personer svært
plaget

Alt. 0 204 159 73 0 435 105

Alt. 1A 102 91 31 2 227 73

Alt. 1B 92 117 45 2 257 81
Tabell: Beregnet støybelastning før og etter utbygging, utendørs støynivå.

Alternativ 30-34 dBA 35-39 dBA 40-41 dBA ≥ 42 dBA ≥ 30 dBA,

sum

Alt. 0 165 81 0 2 248

Alt. 1A 106 41 0 2 149

Alt. 1B 127 59 0 2 189
Tabell: Beregnet støybelastning før og etter utbygging, innendørs støynivå

Av begge tabellene kan det sees at tunnelalternativene vil bedre støyforholdene for
eksisterende bebyggelse. Av de to tunnelalternativene er 1A best. Det kommer av at alt 1A tar
av ved Rv 91, og dermed unngår nærføring med bebyggelsen i Nordbotn. At det fortsatt er en
del støyutsatte etter utbygging skyldes at det fortsatt ligger igjen betydelig trafikk på
eksisterende vegnett (mer trafikk og mer ”gjenværende” støy jo nærmere Tromsø man
kommer) som gir støy.

I de viste tabellene er det differansen i antall personer svært plaget mellom alternativene som
er grunnlaget for beregningen av miljøkostnadene.

Global og regional luftforurensning
Beregningsresultatene fra VLUFT for CO2 og NOx er vist nedenfor. Forskjellene mellom
alternativene er veldig små.

Alternativ Totale utslipp
CO2 (tonn)

Totale utslipp
NOx (kg)

Reduksjon i
forhold til alt. 0,
CO2 (tonn)

Reduksjon i
forhold til alt. 0,
NOx (tonn)

Alt. 0 8.342 33 0 0

Alt. 1A 7.017 27 1.325 6

Alt. 1B 7.083 28 1.259 5

Tabell: Beregnet reduksjon i utslipp av CO2 og NOx i sammenligningssåret 2010

Lokal luftforurensning
For lokalt forurensende gasser er 19 personer beregnet utsatt for svevestøv, PM10, med verdier
≥ 35 µg/m3, dvs. høyest anbefalte grenseverdi i følge Statens Forurensningstilsyns kriterier.
Det er ingen overskridelser for andre parametere etter samme kriterier, eller for noen av
grenseverdiene for nasjonale mål. De 19 som har konsentrasjon av PM10 ≥ 35 µg/m3 ligger tett
inntil E8 i Tromsøysundet. Utbyggingen av E8 med alternativ 1A eller 1B vil derfor ikke føre
til endringer i den lokale luftforurensningen for bosatte i dette området.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 8 av 25

.

Beregning av miljøkostnader
Beregningene viser at den samlede, prissatte miljønytten i sammenligningsåret 2010 vil være
ca 0,57 mill. kr. for alternativ 1A, og at alternativ 1B vil gi en besparelse på ca 0,47 mill. kr. i
2010, jf. tabellen nedenfor. For perioden 2010 – 2034 blir de totale kostnadene (neddiskontert
til nåverdi i 2010) på hhv. 6,22 mill. kr for alternativ 1A og 5,06 mill. kr. for alternativ 1B.

Begge alternativ vil gi en reduksjon i globale/regionale utslipp i forhold til om dagens veg
benyttes. Den beregnede, samfunnsøkonomiske nytten av dette er i overkant av 200 000 kr.
for begge utbyggingsalternativene i sammenligningsåret 2010.

Alternativ 1A Alternativ 1B Alternativ 1A Alternativ 1B

Utslipp CO2 (tonn): 1325 1259 138 141 131 228

Utslipp NOx (tonn): 6 5 92 651 78 174

Antall personer støyplaget: 32 24 343 549 257 662

Sum miljønytte i 2010: 574 000 467 000

Miljønytte 2010-2034 (diskontert): 6 217 000 5 058 000

Reduksjon i forhold til alt. 0: Beregnet nytte i 2010 (2004-kr)

Tabell: Beregnet reduksjon av miljøkostnader i 2010, i forhold til om det ikke blir gjort utbygging (alternativ 0)

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 9 av 25

.

2. BESKRIVELSE AV TILTAKET

2.1 Bakgrunn for plan- og utredningsarbeidet

Hensikten med tiltaket er å forkorte kjøredistansen for trafikantene på Europaveg 8 mellom
Ramfjord og Tromsdalen, som er den viktigste innfartsvegen til Tromsø.
Tiltaket kan innkorte avstanden mellom Ramfjordmoen/Fagernes og Tomasjord fra ca 26/24
km til ca. 12,5 og 12,9 km.

Prosjektet har en mulig kostnadsramme over 400 millioner kroner. Tiltaket er derfor et
vedlegg I – tiltak som utløser krav om konsekvensutredning etter reglene i plan- og
bygningslovens kap. VIIa og tilhørende forskrift om konsekvensutredninger av 21. mai 1999.
Det skal derfor utarbeides konsekvensutredning for tiltaket. Utredningen skal oppfylle de
kravene som er stilt i dette utredningsprogrammet.

2.2 Tiltaksområdet

Tiltaksområdet strekker seg fra
Ramfjordmoen/Nordbotn i
sørøst til Tomasjord i nordvest
inkludert nåværende E8 i dagen
mellom Tomasjord og Ramfjord
(alt.0).

2.3 Beskrivelse av
alternativer

2.3.1 Alternativer
I meldingen for tiltaket ble det
presentert 3 tunnelalternativer. I
tillegg er det i brev fra
Vegdirektoratet, datert 22. mars
2004, åpnet for en variant til ett
alternativ (1A), slik at det totalt
er 4 alternativer. I denne
utredningen er det fokusert på to
alternativer, begge med påhugg
på Tomasjord. Disse er

Alternativ 1A: Lang tunnel
Ramfjordmoen – Tomasjord
Alternativet forutsettes å knytte
seg til en omlagt E8 der denne
krysser Rv 91, ca 1,6 km øst for dagens kryss mellom E8 og Rv 91 på Fagernes. Utformingen
av dette krysset er foreløpig ikke planlagt. Videre fortsetter vegen i dagsone på 1,8 km, først

Alt. 1A

Alt. 1B

Figur 1: Tiltaksområdet og alternativ 1A og 1B

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 10 av 25

.

mot nord og deretter i en stor sving mot nordvest syd for Hestesletta og like i overkant av
Nordbotndalen. De siste 600 meterne inn mot tunnelpåhugget går vegen i rett strekning og går
inn i fjellet mellom Sennli- og Sennavatnan. Lengden på tunnelen er ca. 10,7 km.

Den vestre dagsonen av tunnelen ligger i forlengelsen av stikkveg mellom Evjenvegen og
Tomasjordvegen, mellom Evjenvegen 65 og 67. På grunn av fjelldekningen her, vil tunnelen
bli anlagt som en ca. 70 meter lang betongkulvert fra umiddelbart vest for Evjenvegen og
østover. Fra tunnelportalen er det ca. 100 meter til senterlinja på dagens E8. Krysset her vil bli
en rundkjøring.

Alternativ 1B: Lang tunnel Tomasjord - Nordbotn
Vegen tar av fra dagens E8-trasé i Nordbotn og går i dagen på en strekning på 250 meter,
gjennom en opptil 15 meter høy skjæring inn mot tunnelpåhugget. Tunnellengden er 11,1 km.
Dagsonen og kryss med E8 på Tomasjord er likt som i alternativ 1A.

Den vestre dagsonen av tunnelen ligger i forlengelsen av stikkveg mellom Evjenvegen og
Tomasjordvegen, mellom Evjenvegen 65 og 67. På grunn av fjelldekningen her, vil tunnelen
bli anlagt som en ca. 70 meter lang betongkulvert fra umiddelbart vest for Evjenvegen og
østover. Fra tunnelportalen er det ca. 100 meter til senterlinja på dagens E8. Krysset her vil bli
en rundkjøring.

Det er alternativ 1A og 1B som utredes i foreliggende temarapporter. De øvrige alternativene,
beskrevet kort nedenfor, vil bli utredet i egne rapproter. Disse alternativene er:

Alternativ 2: Kort tunnel Nordbotn - Øvre Tromsdale n (Området Dalheim)
Lengde ca 6,6 km for selve tunnelen, total veglengde noe over 11 km fram til E8 i Tromsdalen
ved Tromsdalselva/Småbåthavna. Tunnelen kommer ut i dagen øverst i Tromsdalen. Den må
etter all sannsynlighet kombineres med lokkløsning eller flere mindre tunneler for å avdempe
skadevirkninger nedover i Tromsdalen.

Dette hovedalternativet har flere underalternativ i form av tunneler/veg i dagen/lokkløsninger
på strekningen Øvre Tromsdalen - E8 ved Småbåthavna.

Alternativ 3: Lang tunnel Nordbotn – Novakrysset (Rundkjøring E8)
Lengde ca 10,5 km. Tunnelen kan munne ut direkte til nåværende rundkjøring på E8.
Påhuggsforhold og geologiske forhold blir delvis undersøkt av Vegvesenet i arbeidet med
kommunedelplanen for Tromsdalen sentrum. Nesten hele denne traséen blir i tunnel gjennom
Fløyfjellet og Tromsdalstinden. Nova-krysset knytter sammen E8 med Bruveien og
Solstrandveien forbi to kjøpesentre.

2.3.2 0-alternativet
0-alternativet innebærer en E8 som hovedinnfartsåre til Tromsø uten tunnel mellom
Tromsdalen – Ramfjord. 0-alternativet følger dagens trasé på hele strekningen. Det er ikke
kjent at det er planlagt tiltak på vegen, og det tas derfor utgangspunkt i dagens situasjon.

Vegvesenet har utredet flere alternative omlegginger av E8 på strekningen Sørbotn-Lauksletta
(vest for Nordbotn). Det er også vedtatt kommunedelplan etter det såkalte Fagernesalternativet
som går gjennom Fagernes, deler bygda i to, og følger dagens trasé fra svingen i Nordbotn.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 11 av 25

.

Veg bak/nord for bebyggelsen er et forkastet alternativ som kommunen har bedt om å få fram
pånytt i form av ny reguleringsplan. Kommunen har ikke bedt om vestre alternativ (på
vestsiden av Sørbotn og i bru over Ramfjorden til Lauksletta), men får det som en mulighet
fra Vegvesenet.

Denne utredningen beskriver ikke i forhold til vedtatt plan, men i forhold til dagens situasjon.
Avstanden Fagernes – Tromsøysundtunnelen er på ca 24 km.
0-alternativet fungerer som referanse for vurdering av de øvrige alternativene, og beskriver en
tenkt fremtidig situasjon uten at tiltaket er gjennomført.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 12 av 25

.

3. DRIFTS- OG VEDLIKEHOLDSKOSTNADER

3.1 Innledning

3.1.1 Utdrag fra utredningsprogrammet
”Drifts- og vedlikeholdskostnader for samtlige alternativer beregnes med EDB-programmet
EFFEKT.”

3.1.2 Influensområdet
Influensområdet er prosjektstrekningen, dvs. dagens E8 mellom Ramfjord (Fagernes) og
Tromsdalen (Tomasjord) og de to nye vegtraséene for E8 som begge går i tunnel. I
influensområdet er det ikke tatt med veglenker som ligger på Tromsøsiden, og som får endret
trafikk som følge av de nye vegalternativene. Det antas at evt. endringer i trafikkfordelingen
her vil være av underordnet betydning for drift- og vedlikeholdskostnadene.

3.2 Data- og metodegrunnlag

3.2.1 Plangrunnlag

Alternativ 1A
Alternativ 1A går fra et nytt kryss med dagens Rv 91 på Ramfjordmoen og til et nytt kryss på
dagens E8 ved Tomasjord i Tromsdalen. Det nye krysset på E8 vil bli liggende ca 400 m vest
for munningen på Tromsøysundtunnelen. Tunnelen er ca 10 600 m lang, i tillegg til dette en
dagsone på ca 2000 m. Total lengde 12 600 m. Tunnelklasse D. Vegbredde i tunnel 9,5 m, i
dagsone 10,0 m.

Alternativ 1B
Alternativ 1B går fra kryss med dagens E8 i Nordbotn i Ramfjord og til Tomasjord i
Tromsdalen. Tunnelen er ca 11 150 m lang, i tillegg til dette dagsoner på ca 350 m. Total
lengde 11 500 m. Tunnelklasse D. Vegbredde i tunnel 9,5 m, i dagsone 10,0 m.

3.2.2 Trafikkgrunnlag
Det er mottatt et trafikkgrunnlag fra oppdragsgiver som bl. a. viser følgende trafikk på E8 og
Rv 91 i influensområdets østre del (årsdøgntrafikk, ÅDT) i 2003:

• E8 i Ramfjordbotn: 4 600 kjøretøy pr. døgn
• Rv 91, Ramfjordmoen: 900 kjøretøy pr. døgn

Det er forutsatt 1,9% årlig trafikkvekst i perioden 2003 til og med 2034 (som er siste år i
beregningsperioden). Med denne trafikkveksten får man 5 100 kjøretøy pr. døgn (ÅDT) i 2010
og ca 8000 i 2034. Det vil være samme trafikkmengde i begge tunnelalternativene.

I det nye krysset der den nye E8 (Tindtunnelen med ÅDT 5 100) tilknyttes E8 i Tromsdalen er
det forutsatt en trafikkfordeling (ÅDT i 2010) der ÅDT 2900 kjøretøy pr. døgn går nordover
og ÅDT 2 200 kjøretøy pr. døgn går sørover.

For ytterligere og mer detaljerte opplysninger om trafikkfordeling og trafikkgrunnlag vises det
til en egen trafikkutredning som er utarbeidet i forbindelse med konsekvensutredningen.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 13 av 25

.

3.2.3 Beregningsmetode
Beregningen av drifts- og vedlikeholdskostnader er gjort med Statens vegvesens
beregningsverktøy for prissatte konsekvenser, EFFEKT5, programversjon 5.63. Drifts- og
vedlikeholdskostnader som følge av dette prosjektet vil dels bestå av endringer i kostnader
som følge av at trafikkbelastningen på eksisterende vegnett endres (omfordelingen av trafikk
påvirker vedlikeholdsbehovet), og dels kostnadene som kommer som følge av vedlikehold av
den nye veglenken med den nye tunnelen.

Det er beregnet vedlikeholdskostnader for alle veglenkene som er med influensområdet. I vårt
tilfelle altså både gamle og nye E8 mellom Ramfjord og Tromsdalen. Vedlikeholdskostnadene
er inndelt i to hoveddeler:

• Generelle vedlikeholdskostnader
• Tilleggskostnader

Generelle vedlikeholdskostnader er kostnader som dekker vanlig vedlikehold for delarbeider
som gjøres langs alle vegstrekninger. Kostnadene varierer avhengig av vegstandard,
trafikkmengde og klimatiske forhold.

Tilleggskostnader er kostnader på grunn av spesielle utforming, utstyr og/eller byggverk.
Kostnadene til tunnelvedlikehold omfatter følgende delkostnader:

• Belysning og ventilasjon
• Sikrings- og nødutstyr
• Overvåkings- og styringsutstyr
• Vask av tunnelvegger

Disse kostnadene varierer avhengig av tunnelklasse og lengde.

Tunnelklasse gis i samsvar med inndelingen i Statens vegvesens håndbok 017
(Vegutforming), der aktuelle klasser er A, B, C, D og E. Inndelingen i klasser gjøres med
utgangspunkt i ÅDT og tunnellengde. Det er her gitt at det skal være tunnelklasse D.

Ut fra gitt tunnelklasse og -lengde gir EFFEKT5 standard enhetspris i kr/løpemeter. Prisen
består av en fast årlig kostnad avhengig av tunnelklasse, og en kostnad som er avhengig av
lengden. Total løpemeterpris blir dermed beregnet etter at tunnellengden er gitt.

I tillegg til kostnadene ovenfor regnes også følgende kostnader inn i
tunnelvedlikeholdskostnadene:

• Dekkelegging
• Vegmerking og optisk ledning

Disse kostnadene er regnet for antall meter med tunnel. Det regnes også generelle kostnader
for resten av lenken (altså dagsoner).

Det er forutsatt at den nye Tindtunnelen ikke krever særskilt overvåkings- eller styringsutstyr
som kan medføre delkostnader som ikke dekkes av standardverdiene som finnes i EFFEKT5.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 14 av 25

.

3.3 Resultat
Kostnadene er beregnet for år 2010, prisnivå 2004. Det er også beregnet en nåverdi i 2010.
Dette betyr at man tar hensyn til hele 25-årsperioden, og regner om (neddiskonterer)
kostnadene man får i hele denne perioden til en nåverdi i 2010.

De beregnede kostnadene gjelder som nevnt ovenfor for hele det beregnede vegnettet i
influensområdet. Etter utbygging av Tindtunnelen må man fortsatt ha drift og vedlikehold av
det ”gamle” vegnettet da dette fortsatt må opprettholdes med en hovedvegstandard.

Det som er interessant er derfor endringen de nye vegalternativene vil medføre i forhold til om
det ikke blir gjort noen vegbygging. De beregnede kostnadene er vist i tabellen nedenfor.

Total vedlikeholdskostnad i 2010 for

beregnet vegnett uten utbygging
Total vedlikeholdskostnad i 2010 for
beregnet vegnett med alternativ 1A

Endring
(prisnivå 2004)

6,20 mill. kr. 9,52 mill. kr. 3,32 mill. kr.

Endret vedlikeholdskostnad 2010-2034, neddiskontert: 35,96 mill. kr.

Total vedlikeholdskostnad i 2010 for

beregnet vegnett uten utbygging
Total vedlikeholdskostnad i 2010 for
beregnet vegnett med alternativ 1B

Endring
(prisnivå 2004)

6,20 mill. kr. 9,55 mill. kr. 3,35 mill. kr.

Endret vedlikeholdskostnad 2010-2034, neddiskontert: 36,34 mill. kr.

Tabell 1: Beregnede vedlikeholdskostnader i 2010 for situasjon uten tiltak og med alternativ 1A og 1B.

For strekningen som går i tunnel er det i EFFEKT5 benyttet følgende enhetspriser pr.
løpemeter:

• Alternativ 1A: 325 kr/løpemeter tunnel
• Alternativ 1B: 324 kr/løpemeter tunnel

At løpemeterkostnaden for tunnelen i alternativ 1B er lavere enn for 1A skyldes altså at
tunnellengden i 1B er lengre enn i 1A, og følgelig får tunnelen 1B flere meter å fordele de
faste kostnadene på.

Beregningene viser at begge alternativ fører til økte vedlikeholdskostnader, tilsvarende 3,3 –
3,4 mill. kr. pr. år. Dette skyldes at det totalt sett blir flere km veg som skal vedlikeholdes,
dvs. at den nye veglenken (ny E8) kommer i tillegg til nåværende E8 som fortsatt må
opprettholdes av hensyn til lokaltrafikken. Kostnaden for drift og vedlikehold av den ”gamle”
E8 vil imidlertid kunne reduseres noe2 da det blir mindre trafikk på denne vegen etter at den
nye Tindtunnelen tas i bruk.

Alternativ 1A blir litt billigere enn alternativ B, men dette er marginelt (forskjellen utgjør ca
kr. 30 000 i år 2010). At alternativ 1A har lavest kostnad skyldes at dette har den korteste
tunnelen. At alternativ 1B totalt sett er 1100 m kortere enn alternativ 1A, vil altså ikke veie
opp for de økte vedlikeholdskostnadene man får som følge av den noe lengre tunnelen i
alternativ 1B.

2 omfanget av reduserte drift- og vedlikeholdskostnader på ”gamle” E8 som følge av at trafikkmengden reduseres
krever en egen og mer detaljert beregning. Det er i første rekke kostnadene for dekkevedlikehold, dekkefornyelse
og vintervedlikehold som vil bli redusert som følge av redusert trafikk.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 15 av 25

.

4. INNKREVINGSKOSTNADER FOR BOMPENGER

4.1 Innledning

4.1.1 Utdrag fra utredningsprogrammet
”Kostnadene i forbindelse med etablering av innkrevingssystem, og drift- og administrasjon
ved dette skal beregnes”.

4.2 Beskrivelse av aktuelle innkrevingsmåter for bo mpenger

4.2.1 Generelt
Det forutsettes at det gjøres en egen bompengeutredning hvor de mest sentrale spørsmål
knyttet til bompengefinansieringen drøftes. Før man kan iverksette bompengeprosjektet skal
konseptet for bompengeinnkrevingen behandles politisk lokalt, før bompengeproposisjon
framlegges for Stortinget.

Sentralt i en slik bompengeutredning er finansieringsanalysen. Den vil normalt omfatte
følgende:

• beregningen av inntektsgrunnlaget ut fra en analyse av trafikkgrunnlaget
(trafikkmengde, retningsfordeling, variasjon m. m.)

• Vurdering og valg av betalingssystem
• Skissering av stasjonsutforming og arealbehov
• Vurdering av plassering
• Kostnader og økonomi

Hensikten med denne utredningen er å gi et svar på det siste av de nevnte punktene, dvs.
kostnader og økonomi knyttet til etablering og drift av en bomstasjon, gitt ulike
betalingssystem. De øvrige av problemstillingene ovenfor drøftes ikke her, og må derfor evt.
også utredes mer dersom man vil gå videre med arbeidet med trafikantbetaling for å finansiere
den nye E8.

4.2.2 Betalingssystemet
Bomstasjoner er en del av betalingssystemet (i utredningsprogrammet benevnt som
innkrevingssystem) som etableres når man har forutsatt at trafikantene skal avkreves en avgift
for å finansiere vegutbyggingen. I betalingssystemet vil normalt følgende inngå:

• Nødvendige vegutvidelser og annet ekstra areal ved bomstasjoner
• Boder, mannskapshus, portaler, antenner, kontrollutstyr og andre faste installasjoner

på bomstasjonen(e).
• Innkrevingsutstyr i boder og mannskapshus, som billettmaskiner, pengeskap,

datamaskiner, elektroniske brikker etc.
• Eventuelt sentralt datasystem, inklusive maskin- og programvare, som benyttes som en

del av betalingssystemet, og datakommunikasjonsløsninger mellom bomstasjon og
sentral.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 16 av 25

.

4.2.3 Aktuelle betalingssystem
Følgende hovedprinsipper for system for betaling av bompenger kan være aktuelle:

• Manuell betaling med kontanter til betjent.
Trafikanten betaler med mynter/sedler/sjekker i den bemannede bomstasjonen (ved en
bod). Betjenten leverer tilbake billett og evt. vekselpenger. Trafikanten får klarsignal
for å kjøre videre.

• Manuell betaling med vanlige betalingskort (VISA, Mastercard etc.) på betjent
bomstasjon. Trafikanten stopper ved den betjente boden, leverer betalingskortet til
betjenten som leser av kortet i en kortleser for belastning av trafikantens konto.

• Manuell betaling med mynter til automat. Brukeren betaler med mynter i automat, ved

at mynter kastes i myntkurv eller puttes i en myntåpning. Så snart automaten har
godkjent riktig beløp gis klarsignal for passering.

• Manuell betaling med betalingskort til automat. Fungerer i prinsippet på samme måte

som myntautomaten, men brukeren benytter sitt betalingskort i en kortleser i stedet for
kontanter. Denne type automater er ellers ofte brukt ved parkeringsanlegg.

• Automatisk betaling med AutoPASS-brikke. Dette er en elektronisk brikke som i

Norge kan brukes hos alle bompengeselskaper som er tilsluttet AutoPASS-
samarbeidet. Ved passering avleses vha. et radiosignal automatisk brikkens id-
nummer. Dette er koblet til betalingsinformasjonen som gjelder for brikken, og
systemet gjør en kontroll av brikkens gyldighet før trafikanten (dersom gyldig brikke)
gis klarsignal for passering. Systemet krever at det er en avtale mellom brukeren og
bompengeselskapet som gir selskapet rett til å fakturere trafikanten for bompasseringer
han har gjort i den avtalte faktureringsperioden.

AutoPASS er under fortsatt utvikling. Første skritt på vegen var å samordne
bompengebetalingen mellom de mange bompengeselskapene i Norge. Dette ble
realisert da ”AutoPASS - Samordnet betaling (ASB)” ble innført 1. februar 2004. Pr
juli 2004 hadde 23 bompengeanlegg i Norge AutoPASS og med ca 1 million brikker i
bruk. Statens vegvesen arbeider nå med et samordnet betalingssystem for veg og ferje i
Norge som skal innføres i løpet av 2005. Ved hjelp av én og samme avtale skal
trafikantene kunne betale med AutoPASS på en rekke ferjesamband og
bompengeanlegg. Det vil være mulig for brukerne å inngå avtaler med de ulike
bompengeselskap, og på den måten å få tilgang til rabattordningene som finnes i de
respektive selskapene.

4.3 Kostnader ved etablering og drift av ulike beta lingssystem

4.3.1 Investeringskostnader og driftskostnader
Det er vanlig å dele kostnadene inn i investeringskostnader og driftskostnader. I
investeringskostnadene inngår følgende:

• Anleggskostnad for hele bomstasjonsarealet
• Bygninger på bomstasjonen, inkludert nødvendig infrastruktur, f. eks. vann og avløp

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 17 av 25

.

• Betalingssystem, inkludert portaler, stolper, fundamenter og datasystem for driften av
bomstasjonen(e)

Normalt vil anleggskostnadene bli lavest for en variant som er en envegs ubemannet
(automatisk) bomstasjon med ett felt for automatisk betaling. De høyeste anleggskostnadene
får man der det er en bemannet tovegs bomstasjon med flere felt, myntautomater og evt. også
flere betalingsboder.

I driftskostnadene inngår følgende:

• Drift av betalingssystemet på bomstasjonen, inkludert pengehåndtering og evt.
bemanning

• Drift av sentralsystem, inkludert håndtering av abonnenter med automatisk betaling
• Teknisk vedlikehold av betalingssystemet
• Vedlikehold av bomstasjonsområdet og eventuelle bygninger

For driftskostnadene vil den viktigste kostnadsfaktoren være relatert til om stasjonen er
bemannet eller ikke. Rimeligst er de ubemannede stasjonene, og det kan i mange tilfeller være
aktuelt at bemanning kun skjer i perioder med mye trafikk og at stasjonen kan være
ubemannet f. eks. om natten.

I tillegg til kostnadene som er nevnt ovenfor må det også påregnes kostnader når
bomstasjonen en gang skal fjernes og bomstasjonsområdet skal reetableres. Denne kostnaden
kan variere, men typisk for norske bomstasjoner har vært beløp av størrelse 1 – 4 millioner kr.

4.3.2 Kostnader for innkrevingskonsepter som kan være aktuelle for E8
For å vise hvilke kostnader som kan forventes for å etablere og drive en bomstasjon på E8
vises to konsept som antas å være aktuelle for E8 Tindtunnelen. Konseptene er forskjellige
med hensyn til valgt betalingssystem, og de er ment å vise kostnadene for to vanlige, men
ulike betalingssystem. Det må bemerkes at det endelige valget av innkrevingskonsept og
utforming av bomstasjonen (f. eks. antall betalingsfelt) må gjøres ut fra en mer detaljert og
grundigere utredning enn det som er gjort her.

Som grunnlag for de to konseptene er det med trafikkmengde (ÅDT) 8000 kjøretøy pr. døgn i
2034 lagt til grunn at dimensjonerende timetrafikk blir 480 kjøretøy pr. time i en retning. Det
er da forutsatt dimensjonerende timetrafikk 10% av ÅDT, og 60/40 retningsfordeling. Med
denne trafikkbelastningen vil det være tilstrekkelig med to betalingsfelt pr. retning, dvs. et felt
for betaling i myntautomat (både i konsept 1 og 2) og et felt for automatisk betaling (med
brikke, konsept 1) eller manuell betaling i bemannet bod (konsept 2).

Det er forutsatt at byggekostnaden for bomstasjonen og for ekstra betalingsfelt kan gjøres uten
fordyrende forhold (gode grunnforhold, lave grunnervervskostnader etc.).

Benyttede kostnader og enhetspriser er hentet fra Statens vegvesens ”Håndbok 240,
bomstasjoner”, utgitt i juni 2003.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 18 av 25

.

Konsept 1:
Ubemannet bomstasjon med lavkapasitets3 myntautomat og automatisk innkreving (f. eks.
AutoPASS-brikke). Innkreving i begge kjøreretninger. Dette er en minimumsløsning mht.
etableringskostnad ved at man ikke behøver å bygge betalingsbod. Det må imidlertid anlegges
to ekstra kjørefelt (dvs. at hver retning får ett felt for myntautomat og ett for automatisk
betaling). Det er ellers verdt å merke seg at det etter innføringen av AutoPASS-standarden nå
har blitt mer ønskelig og vanlig å tilby dette automatiske betalingssystemet i Norge. At
stasjonen er ubemannet bidrar til lavere driftskostnader, men ulempen er at risikoen for
hærverk og sabotasje øker.

Etableringskostnad (engangs investering): Kostnad mill. kr (2003-kr)

Lavkapasitets myntautomat: 0,60

Ledninger/kabler øvr. tilleggsutstyr for myntautomat 0,40

Utstyr for automatisk betaling, kostnad for to felt: 3,00

Videokontrollsystem 0,60

Elektroniske brikker: 200 kr pr stk, forutsetter 5000 brikker 1,00

Grunnerverv 0,20

Opparbeidelse av vegareal: 1,50

Prosjektering 0,30

Informasjonsopplegg 0,10

Sum etableringskostnad: 7,70

Drifts- og vedlikeholdskostnad (årlige kostnader):

Teknisk vedlikehold myntautomat 0,40

Tømming av automat kr 200 pr g/ 365 g pr år 0,07

Administrasjon og diverse annet vedlikehold 0,10

Drift og adm. av automatisk betaling (AutoPass) 1,50

Sum drift- og vedlikehold, årlig kostnad: 2,07

Sum etableringskostnad og 25 års driftskostnad: 59,53
Tabell 2: Årlig kostnad og kostnader over 25 år (ikke diskontert) for ubemannet bomstasjon med automatisk betaling
(AutoPASS) og myntautomat. Avgift i begge kjøreretninger. Trafikkbelastning er ÅDT i 2034, 8000 kjøretøy pr. døgn.

Kostnadene knyttet til det automatiske betalingssystemet er vanskelig å anslå da dette bl.a. vil
være avhengig av hvor mange abonnenter man får, rabattordninger m. m. Samordnet betaling
vha. AutoPASS er ellers relativt nytt, og erfaringsgrunnlaget når det gjelder driftskostnader er
vanskelig å overføre fra prosjekt til prosjekt.

Konsept 2:
Bemannet bomstasjon med betaling i begge retninger, kombinert med høykapasitets
myntautomat4. Bemanningen er en person som betjener begge retninger.

3 Lavkapasitets myntautomat er av samme type som ofte brukes på parkeringsanlegg, dvs. at man må putte på mynter i en myntåpning.
Fordelen med disse er at de er robuste og ikke så utsatte for hærverk som myntautomater med myntkurv.
4 I denne automaten kastes pengene i en myntkurv. Sammenlignet med en lavkapasitets myntautomat er det raskere for trafikanten å bruke
denne automaten, og dermed blir kapasiteten også høyere. En slik automat er imidlertid mer utsatt for hærverk eller andre typer driftsstans,
og er derfor ikke anbefalt brukt på ubemannede bomstasjoner.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 19 av 25

.

Etableringskostnad (engangs investering): Kostnad mill. kr (2003-kr)

Betalingsbod 1,20

Betalings- og datautstyr 0,50

Ledninger/kabler 0,20

Høykapasitets myntautomat: 1,60

Ledninger/kabler øvr. tilleggsutstyr for myntautomat 0,30

Grunnerverv 0,20

Opparbeidelse av vegareal: 2,00

Prosjektering 0,30

Informasjonsopplegg 0,10

Sum etableringskostnad: 6,40

Drifts- og vedlikeholdskostnad (årlige kostnader):

Teknisk vedlikehold myntautomat 0,25

Tømming av automat/henting av penger kr 200 pr g/ 365 g pr år 0,07

Personalkostnad (kont. bemannet av en person, krever 5 årsverk) 2,00

Teknisk vedlikehold (15% investeringskostnaden) 0,62

Administrasjon og øvr. vedlikehold 0,20

Sum drift- og vedlikehold, årlig kostnad: 3,14

Sum etableringskostnad og 25 års driftskostnad: 84,78
Tabell 3: Årlig kostnad og kostnader over 25 år (ikke diskontert) for bomstasjon bemannet med en person, og myntautomat
for innkreving av avgift for begge kjøreretninger. Trafikkbelastning er ÅDT i 2034, 8000 kjøretøy pr. døgn.

Kommentarer
De to konseptene får etableringskostnader som er ganske like, og at de mest sannsynlig vil
ligge mellom 6 og 8 millioner kroner (2003). Drifts- og vedlikeholdskostnadene vil være
avhengige av mange faktorer, men mest sannsynlig vil årlig kostnad være mellom 2 og 4 mill.
kr. for en bomstasjon.

Det vil være mulig å kombinere elementer av de to konseptene for å ytterligere redusere
kostnadene. Eksempelvis er det vanlig å kombinere automatisk betaling og manuell betaling
på en bemannet bomstasjon for å unngå kostnader knyttet til myntautomater. En slik ordning
forutsetter at en stor nok andel av trafikantene benytter automatisk betaling, for på den måten
å unngå at bomstasjonen må bemannes ekstra. En annen mulighet for å redusere kostnadene er
å bemanne bomstasjonen bare i deler av døgnet. Eksempelvis vil man ved å stenge stasjonen i
konsept 2 om natten (mellom kl 24 og 06) kunne redusere utgiftene til bemanning med 0,6 –
0,7 mill. kr. pr år, noe som må vurderes i forhold til inntektstapet.

I Bergen og Tønsberg er det tatt i bruk helautomatiske betalingssystem basert på AutoPASS
og samordnet betaling. Det er også under planlegging tilsvarende konsept for betalingssystem
på to utbyggingstrekninger på E6 i Akershus og Hedmark, og på E18 i sørlige del av Vestfold.
Det legges her opp til at ikke-abonnenter skal betale etterskuddsvis, basert på video-
registrering av bilens registreringsnummer. Trafikanter som ikke er abonnenter skal da betale
tilsendt faktura eller kontant på et bestemt betalingssted. Den største forskjellen fra
tradisjonelle bomstasjoner er at ikke-abonnenter kan passere gjennom bomstasjonene uten å
stoppe og uten å bli registrert som ulovlig passering. Hensikten er altså å redusere
driftskostnadene (disse kan da bli ca 1,5 mill. kr. pr. år) ved at man unngår parallelle
innkrevingssystemer, og at man kan klare seg med ett innkrevingsfelt i hver retning. Det må
sees nærmere på i hvilken grad dette er et egnet konsept for Tromsø.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 20 av 25

.

5. MILJØKOSTNADER

5.1 Innledning

5.1.1 Utdrag fra utredningsprogrammet
”Det skal for alle alternativer beregnes og beskrives antall personer som er svært plaget av
støy, støv/skitt (PM10) og lokal luftforurensning (NO2) i bolig. Den samfunnsøkonomiske
kostnad forbundet med forurensningsnivået beregnes med EDB-programmet Vstøy/Vluft.”

5.1.2 Influensområdet
Influensområdet er prosjektstrekningen, dvs. dagens E8 mellom Ramfjord (Fagernes) og
Tromsdalen (Tomasjord) og de to nye vegtraséene for E8 som begge går i tunnel. I
influensområdet er det ikke tatt med veglenker på Tromsøya som får endret trafikk som følge
av de nye vegalternativene. Det antas at en evt. endring av trafikkmønsteret inne i Tromsø by
ikke vil medføre vesentlig endrede miljøkostnader.

I alternativ 1A er det forutsatt at ny E8 øst for Ramfjord er bygd i hht. den nye traséen som er
vist på oversiktskartet, figur 1. Videre er det i beregningene for alternativ 1B forutsatt at ny E8
øst for Ramfjord følger dagens E8-trasé. Dette er gjort for å få sammenlignbare beregninger
av avgassutslipp for de to alternativene 1A og 1B.

5.2 Data- og metodegrunnlag

5.2.1 Hva inngår i miljøkostnadene?
I beregningene av miljøkostnader er prissettingen av de lokale miljøulempene den viktigste
faktoren. De lokale miljøulempene på dette prosjektet kommer som følge av at personer i
boliger og institusjoner som ligger nært E8 får en støybelastning fra vegtrafikken som gir
plager. I tillegg vil trafikkbelastningen også kunne gi luftforurensning i form av støv og skitt
og lokalt høye konsentrasjoner av NO2. Men med de aktuelle trafikkvolumer og med de
relativt sett små endringer i trafikkvolum pga. den nye vegforbindelsen, vil situasjonen være
tilnærmet uendret for lokal luftforurensning. Den beregnede nytten som miljøforbedringen vil
gi lokalt er derfor kun relatert til det antall personer som får redusert sine støyplager.

I miljøkostnadene inngår også nytten av at utslippene av CO2 og NOx reduseres. Endringer av
utslippene av disse gassene gir først og fremst effekter globalt og regionalt.

5.2.2 Beregningsmetode
Antall personer som får endringer i lokal luftforurensning og støybelastning er beregnet med
Statens vegvesens beregningsverktøy VLUFT/VSTØY, basert på Vegdatabanken og
registrerte bygninger langs vegene. Støy og luftforurensing beregnes i samme database over
veglenker og bygningsenheter. Det er forutsatt 2,34 personer bosatt i hvert registrert hus. For
uten alternativene for de to tunnelføringene (1A og 1B) er også dagens vegnett (alt. 0)
beregnet etter samme metode.

Beregningen av globale og regionale utslipp, CO2 og NOx, er gjort med VLUFT/VSTØY.
Programmet beregner transportarbeidet (dvs. det samlede antall kjørte kilometer) i hvert av de
to alternativene, og ut fra det drivstofforbruk. Utslippsmengdene (i tonn) blir deretter
beregnet, og prissatt nytte blir beregnet ut fra følgende enhetspriser:

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 21 av 25

.

• CO2: kr. 104,- pr tonn endret utslipp
• NOx: kr. 16,- pr. kg endret utslipp

For støy er det i VLUFT/VSTØY ut fra beregnet støybelastning også beregnet et antall
personer som vil føle sterk plage av vegtrafikkstøy. For disse personene er det benyttet en
enhetspris hentet fra Statens vegvesens Håndbok 140:

• Reduksjon av støyplager: kr. 10 740,- pr. person

Alle enhetspriser for miljø har prisnivå 2004.

5.2.3 Resultater

Støy.
Beregningene viser hovedtallene for personer med støynivå ute i tabellen nedenfor:

Alternativ 55-59 dBA 60-64 dBA 65-69 dBA ≥ 70 dBA ≥ 55 dBA,
sum

Personer svært
plaget

Alt. 0 204 159 73 0 435 105

Alt. 1A 102 91 31 2 227 73

Alt. 1B 92 117 45 2 257 81
Tabell 4: Beregnet støybelastning før og etter utbygging, utendørs støynivå.

Hovedtallene for personer med støynivå inne er vist nedenfor:

Alternativ 30-34 dBA 35-39 dBA 40-41 dBA ≥ 42 dBA ≥ 30 dBA,
sum

Alt. 0 165 81 0 2 248

Alt. 1A 106 41 0 2 149

Alt. 1B 127 59 0 2 189
Tabell 5: Beregnet støybelastning før og etter utbygging, innendørs støynivå

Begge tunnelalternativene vil bedre støyforholdene for eksisterende bebyggelse. Av de to
tunnelalternativene er 1A best. Det kommer av at alt 1A tar av ved Rv 91, og dermed unngår
nærføring med bebyggelsen i Nordbotn og Fagernes. At det fortsatt er en del støyutsatte etter
utbygging skyldes at det fortsatt ligger igjen betydelig trafikk på eksisterende vegnett (mer
trafikk og mer ”gjenværende” støy jo nærmere Tromsø man kommer) som gir støy.

I tabellene ovenfor er det differansen i antall personer svært plaget mellom alternativene som
er grunnlaget for beregningen av miljøkostnadene.

Global og regional luftforurensning
Beregningsresultatene fra VLUFT for CO2 og NOx er vist under. Forskjellene mellom
alternativene er veldig små.

Alternativ Totale utslipp
CO2 (tonn)

Totale utslipp
NOx (tonn)

Reduksjon i
forhold til alt. 0,
CO2 (tonn)

Reduksjon i
forhold til alt. 0,
NOx (tonn)

Alt. 0 8.342 33 0 0

Alt. 1A 7.017 27 1.325 6

Alt. 1B 7.083 28 1.259 5

Tabell 6: Beregnet reduksjon i utslipp av CO2 og NOx i sammenligningssåret 2010

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 22 av 25

.

Lokal luftforurensning
For lokalt forurensende gasser er 19 personer beregnet å bli utsatt for svevestøv, PM10, med
verdier ≥ 35 µg/m3. Dette er høyeste anbefalte grenseverdi etter Statens Forurensningstilsyns
kvalitetskriterier. Det er ingen overskridelser for andre parametere etter samme
kvalitetskriterier, eller for noen av grenseverdiene for nasjonale mål. De 19 personene som har
konsentrasjoner av PM10 over 35 µg/m3 har boliger som ligger tett inntil E8 ved
Tromsøysundet. Utbyggingen av E8 med alternativ 1A eller 1B vil derfor ikke føre til
endringer i den lokale luftforurensningen for bosatte i dette området.

Beregning av miljøkostnader
Miljøkostnadene er regnet som besparelse i forhold til om utbygging ikke skjer, dvs. hvilken
besparelse man får i 2010 i forhold til dagens veg dersom alternativ 1A eller 1B er satt i drift.

Beregningene viser at den samlede, prissatte miljønytten i sammenligningsåret 2010 vil være
ca 0,57 mill. kr. for alternativ 1A, og at alternativ 1B vil gi en besparelse på ca 0,47 mill. kr. i
2010, jf. tabell 7. For perioden 2010 – 2034 blir de totale kostnadene (neddiskontert til
nåverdi i 2010 ut fra kalkulasjonsrente 8% og årlig trafikkvekst 1,9%) på hhv. 6,22 mill. kr for
alternativ 1A og 5,06 mill. kr. for alternativ 1B.

Begge alternativ vil gi en reduksjon i globale/regionale utslipp (CO2 og NOx) i forhold til om
dagens veg benyttes. Den beregnede, samfunnsøkonomiske nytten av dette er i overkant av
200 000 kr. for begge utbyggingsalternativene i sammenligningsåret 2010.

Det er endringene i støybelastning som gir den største prissatte nytten. Denne utgjør hhv. 60%
og 55% av den totale miljønytten i 2010 for alternativene 1A og 1B.

Alternativ 1A Alternativ 1B Alternativ 1A Alternativ 1B

Utslipp CO2 (tonn): 1325 1259 138 141 131 228

Utslipp NOx (tonn): 6 5 92 651 78 174

Antall personer støyplaget: 32 24 343 549 257 662

Sum miljønytte i 2010: 574 000 467 000

Miljønytte 2010-2034 (diskontert): 6 217 000 5 058 000

Reduksjon i forhold til alt. 0: Beregnet nytte i 2010 (2004-kr)

Tabell 7: Beregnet reduksjon av miljøkostnader i 2010, i forhold til om det ikke blir gjort utbygging (alternativ 0)

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 23 av 25

.

 TIND-TUNNELEN KONSEKVENSUTREDNING

 Tillegg til temarapport

 DRIFTS- OG VEDLIKEHOLDSKOSTNADER
 INNKREVINGSKOSTNADER FOR BOMPENGER
 MILJØKOSTNADER

TILLEGG TIL TEMARAPPORT AV 11.11.05 FRA COWI AS UT ARBEIDET AV
TILTAKSHAVER POLARPORTEN AS.

Etter utarbeidelsen av temarapport av 11.11.05 fra Cowi AS er trafikkmodellen i Effekt endret
for en del lenker. Oppstartår er endret fra 2010 til 2013 og beregningsperioden er endret fra
2010-34 til 2013-37. Påbudt rentesats fra Finansdepartementet i Effekt er endret fra 8,0 til 4,5
%. Vegdirektoratet har innført nye satser for kostnadsberegninger fra 2005, deriblant for
støykostnader og luftforurensning.

Justering av trafikkmodellen og beregninger i Effekt er utført av Barlindhaug Consult AS.
Tiltakshaveren Polarporten AS har utarbeidet dette tillegget til temarapporten basert på
Effektutskrifter fra Barlindhaug Consult AS. Endringene i trafikkmodellen er detaljert
beskrevet i Effekt-rapporten (1).

SAMMENDRAG.

Tillegget begrenses til å kommentere temarapportens sammendrag (s 4-8) og går ikke inn på
detaljene i hver enkelt delrapport.

Drifts- og vedlikeholdskostnader.

Trafikkmengden for totaltrafikken er den samme i begge tunnel-alternativ, men trafikkandelen
til tunnelen for alt 1A blir større enn for 1B som følge av større avstandsinnsparing og kortere
tilførselsveg og litt større nyskapt trafikk. Trafikkveksten er beregnet til gjsn 1,9 % pr år fra
2006 til 2037.

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 24 av 25

.

Vedlikeholdskostnadene øker for begge alternativ, med 3,14 mill kr pr år for alt 1A og 3,26
mill kr for 1B i 2013. Forskjellen på ca kr 120.000 pr år summeres opp til 2,2 mill kr
diskontert for hele beregningsperioden. Kostnadstabellen blir som følger:

Total vedlikeholdskostnad i 2013 for

beregnet vegnett uten utbygging
Total vedlikeholdskostnad i 2013 for
beregnet vegnett med alternativ 1A

Økning
(prisnivå 2007)

12,98 mill. kr. 16,11 mill. kr. 3,14 mill. kr.

Økning i vedlikeholdskostnad 2013-2037, neddiskontert: 42,6 mill. kr.

Total vedlikeholdskostnad i 2013 for

beregnet vegnett uten utbygging
Total vedlikeholdskostnad i 2013 for
beregnet vegnett med alternativ 1B

Økning
(prisnivå 2007)

12,98 mill. kr. 16,23 mill. kr. 3,26 mill. kr.

Økning i vedlikeholdskostnad 2013-2037, neddiskontert: 45,1 mill. kr.

Tabell: Beregnede vedlikeholdskostnader i 2013 for alternativ 1A og 1B.

Miljøkostnader og forurensning.

For antall støyplagede blir det ingen endring. På strekningen Fagernes – Ramfjordmoen i alt
1A blir det mindre trafikkstøy enn beregnet i forrige rapport, men støyplagen er ikke så stor i
dag på denne strekningen at det fører til færre alvorlig støyplagede.

Tabellen for utslipp av CO2 og NOx følger her:

Alternativ Totale utslipp
CO2 (tonn)

Totale utslipp
NOx (tonn)

Reduksjon i
forhold til alt. 0,
CO2 (tonn)

Reduksjon i
forhold til alt. 0,
NOx (tonn)

Alt. 0 17.327 117 0 0

Alt. 1A 11.420 77 5.907 40

Alt. 1B 11.921 81 5.406 36

Tabell: Beregnet reduksjon i utslipp av CO2 og NOx i sammenligningssåret 2013

For 2013 viser beregningene samlet, prissatt utslippsreduksjon og miljønytte på 2,79 mill kr
for alt 1A og 2,47 mill kr for 1B. For 2013-37 blir den summerte og neddiskonterte
kostnadsgevinsten på 49,7 mill kr for alt 1A og 44,4 mill kr for alt 1B (prisnivå 2007).

 Reduksjon ved
Alternativ 1A

Reduksjon ved
Alternativ 1B

Nytte i 2013
Alternativ A

Nytte i 2013
Alternativ B

Utslipp CO2
(tonn)

5.907 5.406 1.291.000 1.181.000

Utslipp NOx
(tonn)

40 36 1.082.000 974.000

Antall
personer
støyplaget

32 24 412.800 309.600

Tabell: Beregnet reduksjon av miljøkostnader i 2013
 i forhold til om det ikke blir gjort utbygging (alternativ 0)

KU – E8 Tindtunnelen
Polarporten AS
TEMARAPPORTER

November 2005 Side 25 av 25

.

 1A 1B

Sum miljønytte i 2013 2.786.000 2.465.000
Miljønytte 2013-2037 diskontert 49.676.000 44.376.000

