

Interkommunal kommunedelplan med konsekvensutredning

Ny fastlandsforbindelse fra Nøtterøy og Tjøme

Hovedrapport

15. november 2017

FORORD

Forslag til planprogram for ny fastlandsforbindelse var på høring/offentlig ettersyn fra november 2015 til januar 2016. I høringsperioden ble det arrangert åpent møte og åpen kontordag. Det er kommunene Tønsberg og Nøtterøy som blir fysisk berørt av tiltaket, og som er ansvarlig myndighet i samsvar med plan- og bygningslovens bestemmelser. Kommunene fastsatte planprogrammet gjennom vedtak i kommunestyrene i mars 2016 (Tønsberg og Nøtterøy kommune) og april 2016 (Stokke kommune). Den delen som ble arealmessig berørt i tidligere Stokke kommune er nå en del av Tønsberg kommune. I tillegg er planprogrammet behandlet i Tjøme kommune og Vestfold fylkeskommune (begge i mars 2016). Følgende vedtak ble fattet:

Det utarbeides en interkommunal kommunedelplan for ny fastlandsforbindelse mellom Nøtterøy og fastlandet etter plan og bygningsloven § 9-1.

Kommunedelplanen utarbeides etter plan- og bygningsloven, jf. §9-1, samt forskrift om konsekvensutredning. Det fastsatte planprogrammet er lagt til grunn for utarbeidelsen av forslag til interkommunal kommunedelplan. Statens vegvesen er gitt i oppdrag av organisasjonen Bypakke Tønsberg-regionen å utarbeide forslag til kommunedelplan med konsekvensutredning.

Formålet med kommunedelplanen er å få fattet vedtak om hvilket vegalternativ som skal legges til grunn for en fremtidig reguleringsplan. I tillegg til å avklare vegtrase, skal kommunedelplanen også fastlegge tilknytningspunkter/kryss langs den nye vegen.

Formålet med konsekvensutredningen er å få fram de vesentligste konsekvensene de ulike vegalternativene vil medføre med hensyn til miljø, naturressurser og samfunn. Konsekvensutredningen legges til grunn for vedtaket av kommunedelplanen.

Statens vegvesen har ledet det faglige planarbeidet. Arbeidet er underveis blitt forankret i ulike koordinerings- og samarbeidsgrupper med kommuneadministrasjonene, fylkeskommunen, fylkesmannen m.fl. Planarbeidet er gjennomført i nært samarbeid med Vestfold fylkeskommune som vegeier og med en tverretattlig arbeidsgruppe.

Arbeidsgruppen har bestått av følgende medlemmer: Steinar Aspen (Statens vegvesen, prosjektleder for ny fastlandsforbindelse fra Nøtterøy og Tjøme), Nina A. Knutsen (Statens vegvesen, prosjektleder for bypakke Tønsberg-regionen), Per Ole Bing-Jakobsen (Nøtterøy kommune, prosessleder for ny fastlandsforbindelse fra Nøtterøy og Tjøme), Anne Delbeck og Helen Wedberg (Nøtterøy kommune), Elisabeth Finne (Tønsberg kommune), Linda Lomeland, Line Havstein, Terje Gansum, Siv Anholt og Linda C. Ehnmark (Vestfold fylkeskommune), Jorun Sætre, Elisabeth Bøen-Johnsen, Reidun Liverød (Statens vegvesen) og Gunnar Kleven (Fylkesmannen i Vestfold, observatør).

Prosjektgruppa i Statens vegvesen har i tillegg til Steinar Aspen og Nina A. Knutsen bestått av Kari Therese Svinø, Sissel Innhaug Dahl, Håvard Glosli, Jostein Smidt, Arne Heggland, Maria Broomé Rustad, og Lene Stenersen. Egil Sundheim, Finn J. Schmidt, Lasse Eldevik, Øyvind Sjøfteland, prosjektleder for kommunedelplan for gange, sykkel og kollektiv og Silje Island, prosjektleder for gatebruksplan for Teie, har også bidratt i arbeidet. Vestfold fylkeskommune har også bidratt i kommunikasjonsarbeidet.

Det er et mål å få vedtatt kommunedelplanen før sommeren 2018.

Innhold

1	INNLEDNING	10
1.1	Bakgrunn og formål med prosjektet	10
2	Situasjonsbeskrivelse	13
2.1	Gjeldende planer og strategier	14
3	Mål.....	16
3.1	Samfunnsmål.....	16
4	PREMISSER FOR UTREDNINGENE.....	19
4.1	Planprogrammet	19
4.2	Metodikk for konsekvensanalyser	22
4.3	Medvirkning i plan- og utredningsprosessen.....	23
4.4	Referansealternativet – grunnlaget for sammenligning.....	24
5	BESKRIVELSE AV TILTAKET.....	27
5.1	Avgrensning av planområde.....	27
5.2	Utvikling og siling av alternativer	28
5.3	Utredede alternativer.....	30
6	PRISSATTE KONSEKVENSER.....	44
6.1	Støyforurensning.....	44
6.2	Kostnader	46
6.3	Nytte- og kostnadsberegninger.....	48
6.4	Sammenstilling og rangering av prissatte konsekvenser.....	56
7	IKKE-PRISSATTE KONSEKVENSER.....	59
7.1	Virkninger av tiltaket	59
7.2	Landskapsbilde	59
7.3	Nærmiljø og friluftsliv.....	62
7.4	Naturmangfold	66
7.5	Kulturmiljø.....	71
7.6	Naturressurser.....	75
7.7	Grunnlagsrapporter.....	78
7.8	Konsekvenser i anleggsfasen.....	81
7.9	Sammenstilling av ikke-prissatte konsekvenser.....	88
7.10	Sumvirkninger av ny fastlandsforbindelse og InterCity- utbyggingen	89
8	SAMFUNNSØKONOMISK ANALYSE	97

8.1	Krav til sammenstillingsprosessen	97
8.2	Sammenstilling av prissatte og ikke-prissatte virkninger.....	98
8.3	Rangering av alternativene	101
9	ANDRE SAMFUNNSMESSIGE VIRKNINGER.....	102
9.1	Trafikale konsekvenser.....	102
9.2	Lokale og regionale virkninger	123
9.3	Risiko og sårbarhet	125
9.4	Vurdering av anleggsfasen	126
10	Vurdering av måloppnåelse	128
10.1	Drøfting av måloppnåelse	130
11	Kostnader og finansiering	134
11.1	Tiltak som ønskes finansiert gjennom bypakken	134
11.2	Finansiering	135
12	SAMMENSTILLING AV VIRKNINGER OG ANBEFALING	137
12.1	Samfunnsøkonomiske virkninger	137
12.2	Andre samfunnsmessige virkninger og måloppnåelse	137
12.3	Anbefaling	141
13	VIDERE PLANLEGGING.....	147
13.1	Aktuelle avbøtende tiltak	147
13.2	Anbefaling for videre planlegging	147
14	REFERANSER	149

Illustrasjoner

Figur 1: Organiseringen av Bypakke Tønsberg-regionen.	12
Figur 2: Samfunns mål og effektmål for Bypakke Tønsberg-regionen.....	17
Figur 3: Effektmål.....	18
Figur 4: Oversikt over analyseområdet	20
Figur 5: Tverrprofil H6, minimum 16 m vegbredde (mål i m).....	22
Figur 6: Avgrensningen av planområdet for ny fastlandsforbindelse.	27
Figur 7: Korridor 1: Kolberg – Ramberg/Kaldnes – Hogsnes/Jarlsberg	29
Figur 8: Korridor 2: Kolberg – Kaldnes – Korten.....	29
Figur 9: Perspektivtegning av alternativ 10 000: Høy bru Ramberg-Vear. Illustrasjonen viser en av flere vurderte brotyper.	30
Figur 10: Alternativ 10 000: Høy bru Ramberg-Vear.....	31
Figur 11: Snitt alternativ 10 000: Høy bru Ramberg-Vear	31
Figur 12: Perspektiv alternativ 11 000: Høy bru Ramberg – Smørberg. Illustrasjonen viser en av flere vurderte brotyper.	32
Figur 13: Alternativ 11 000: Høy bru Ramberg – Smørberg	33
Figur 14: Snitt alternativ 11 000: Høy bru Ramberg – Smørberg.....	33
Figur 15: Perspektiv alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg. Illustrasjonen viser en av flere vurderte brotyper.	34
Figur 16: Alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg	35
Figur 17: Snitt alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg.....	35
Figur 18: Perspektiv alternativ 12 000: Lav bru Kaldnes – Smørberg. Illustrasjonen viser en av flere vurderte brotyper.	36
Figur 19: Alternativ 12 000: Lav bru Kaldnes – Smørberg.....	37
Figur 20: Snitt alternativ 12 000: Lav bru Kaldnes – Smørberg	37
Figur 21: Perspektiv alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg.....	38
Figur 22: Alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg.....	39
Figur 23: Snitt alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg.....	39
Figur 24: Perspektiv alternativ 16 200: Lav bru Kaldnes – Korten. Illustrasjonen viser en av flere vurderte brotyper.	40
Figur 25: Alternativ 16 200: Lav bru Kaldnes - Korten.....	41
Figur 26: Snitt alternativ 16 200: Lav bru Kaldnes – Korten	41
Figur 27: Perspektiv alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet	42
Figur 28: Alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet.....	43
Figur 29: Snitt alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet.....	43
Figur 30: Oversikt over antall støyutsatte boliger i gul og rød sone (jfr. retningslinje T-1442 om behandling av støy i arealplanlegging).	45
Figur 31: Tabell med oversikt over kostnadene for alternativene som er utredet. Alle tall i millioner kroner.	46
Figur 32: Graf med oversikt over kostnadene for alternativene som er utredet. Alle tall i millioner kroner. Kostnadene er inkl. mva.	47
Figur 33: Total trafikant-nytte for alternativene	49
Figur 34: Oversikt over nytten for de enkelte transportformene.....	50
Figur 35: Oversikt over kostnader og inntekter for operatører (bompengeselskaper og kollektivselskaper) for de ulike alternativene. Alle tall i millioner kroner.	51
Figur 36: Oversikt over kostnader og inntekter for operatører (bompengeselskaper og kollektivselskaper) i millioner kroner for alternativene 10 000, 11 000 og 11 500 dersom bruene bygges som hengebru. Alle tall i millioner kroner.	52
Figur 37: Oversikt over investeringskostnader i millioner kroner, drifts- og vedlikeholdskostnader, overføringer og skatteinntekter.....	52
Figur 38: Oversikt over investeringskostnader, drifts- og vedlikeholdskostnader, overføringer og skatteinntekter med hengebru i alternativene 10 000, 11 000 og 11 500. Alle tall i millioner kroner.	52
Figur 39: Beregnede ulykkeskostnadene 2024-2063, som følge av tiltakene. Alle tall i millioner kroner.....	53
Figur 40: Den beregnede reduksjon i antall skadde og ulykker 2024-2063.....	54
Figur 41: Oversikt over kostnader knyttet til støyforurensning.....	54
Figur 42: Oversikt over endrede klimagassutslipp i tonn utslipp. Kostnader avrundet til nærmeste 5 mill. kr.	55

Figur 43: Oversikt over mengder (i tonn) og kostnader av regional luftforurensning.	55
Figur 44: Skattekostnaden for hvert av alternativene. Negative tall betyr lavere skattekostnad.	56
Figur 45: Tabell med sammenstilling av prissatte virkninger. Alle tall eksklusive NN/kostnad i millioner kroner.	57
Figur 46: Nytte pr investert krone ved bygging av hengebruer i alternativene 10 000, 11 000 og 11 500. Alle tall eksklusive NN/kostnad i millioner kroner.	57
Figur 47: Verdikart landskapsbilde.....	60
Figur 48: Oppsummering av konsekvenser og rangering - Landskapsbilde.....	62
Figur 49: Verdikart nærmiljø og friluftsliv.....	63
Figur 50: Oppsummering av konsekvenser og rangering - Nærmiljø og friluftsliv.....	66
Figur 51: Kart som viser områder med spesielle viltverdier (fugl). Det finnes en rekke andre verdikart, og disse finnes i underlagsrapporten.	68
Figur 52: Oppsummering av konsekvenser og rangering - Naturmangfold.....	70
Figur 53: Verdikart kulturmiljø.....	72
Figur 54: Oppsummering av konsekvenser og rangering - Kulturmiljø.....	75
Figur 55: Verdikart over planområdet for tema Naturressurser.	76
Figur 56: Oppsummering av konsekvenser og rangering - Naturressurser.....	78
Figur 57: Områder der sedimenter kan bli påvirket av tiltak.	80
Figur 58: Tabell med samlet oversikt over konsekvensgraden av alternativene, inkludert samlet konsekvensgrad og rangering.	88
Figur 59: Tabell med oversikt over konsekvensgrad for sumvirkninger mellom ny Nøtterøyforbindelse og nytt dobbeltspor for InterCity Vestfoldbanen.....	91
Figur 60: Tabell med vurdering av sumvirkninger for landskapsbilde.....	92
Figur 61: Sumvirkning av ny Nøtterøyforbindelse og dobbeltspor InterCity for tem nærmiljø og friluftsliv.	92
Figur 62: Samlet vurdering av konsekvenser ved ny Nøtterøyforbindelse og utbygging av InterCity.....	94
Figur 63: Sumvirkninger for kulturmiljøet av ny Nøtterøyforbindelse og dobbeltspor InterCity.....	95
Figur 64: Samlet virkning av ny jernbane og ny fastlandsforbindelse. Det er Bane NORs Vearkorridoren og Fastlandsforbindelsens alternativ 12 000, 12 200 og 11 000 som kan gi et tilleggsbidrag ut over effekten av det enkelte tiltaket (samlet virkning).....	95
Figur 65: Samlet vurdering av ny Nøtterøyforbindelse og nytt dobbeltspor for InterCity.	96
Figur 66: Skjematisk fremstilling av sammenstillingen av den samfunnsøkonomiske analysen og de andre temaene som er utredet.....	97
Figur 67: Sammenstilling av de prissatte og ikke-prissatte virkningene av alternativene.	98
Figur 68: Forskjellen for ikke-prissatte virkninger for alternativene 11 000 og 11 500.....	99
Figur 69: Sammenstilling samfunnsøkonomisk analyse.	101
Figur 70: Oversikt over kapasitet og fartsgrenser på nye veg-lenker lagt inn i transportmodellen.	103
Figur 71: Trafikale virkninger av alternativ 10 000 år 2024.....	105
Figur 72: Trafikale virkninger av alternativ 10 000 år 2040.....	105
Figur 73: Trafikale virkninger av alternativ 11 000 år 2024.....	107
Figur 74: Trafikale virkninger av alternativ 11 000 år 2040.....	107
Figur 75: Trafikale virkninger av alternativ 12 000 år 2024.....	109
Figur 76: Trafikale virkninger av alternativ 12 000 år 2040.....	109
Figur 77: Trafikale virkninger av alternativ 16 000 år 2024.....	111
Figur 78: Trafikale virkninger av alternativ 16 000 år 2040.....	111
Figur 79: Beregningsalternativ AIMSUN.....	112
Figur 80: Alternativer for tverrforbindelse Kirkeveien – Smidsrødveien (Bekkeveien eller Tanstadveien).	118
Figur 81: Oppsummering alle alternativene.	124
Figur 82: Oppsummering og rangering for <fagtema> for alle alternativene.....	124
Figur 83: Tabell med effektmålene for ny Nøtterøyforbindelse og kriteriene som er brukt for å vurdere måloppnåelse.....	130
Figur 84: Oversikt over tiltak som det er vedtatt skal være en del av bypakken. Flere av tiltakene er ennå ikke detaljplanlagt, slik at det er fortsatt stor usikkerhet knyttet til kostnadene som er vist i tabellen. Kostnadene er inkl. mva.	134
Figur 85: Sammenstilling av konsekvenser i korridor 1. Tallene viser rangering av alternativene innenfor korridoren for vurderingstemaene.....	142
Figur 86: Sammenstilling av konsekvenser i korridor 2. Tallsifrene viser rangering av alternativene innenfor korridoren for vurderingstemaene.....	143
Figur 87: Tabellen viser to <u>eksempler</u> på mulige bypakker, og mulige takster for disse. Det er fortsatt stor usikkerhet knyttet til mange av kostnadsoverslagene. Kostnadstall er inkl. mva, og i millioner kroner. Mva-refusjon er hensyntatt i bompengetaksten.	146

SAMMENDRAG

Bypakke Tønsberg-regionen er et samarbeidsprosjekt mellom Vestfold fylkeskommune og kommunene Tønsberg, Nøtterøy og Tjøme. Statens vegvesen leder det faglige arbeidet i prosjektet. Prosjektet bygger på «Konseptvalgutredning for transportsystemet i Tønsberg-regionen (KVU), regjeringens beslutning om planarbeid, samt lokale vedtak om organisering og innhold i bypakken. De samarbeidende partene i bypakken vedtok våren 2014 organisering av prosjektet med en egen politisk og administrativ styringsgruppe.

Det prosjektutløsende behovet i KVUen var todelt: i) behov for en robust og samfunnssikker fastlandsforbindelse fra Nøtterøy som sikrer viktige samfunnsmessige funksjoner og ii) behov for å håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte. Samfunnsmålene i bypakken angir at transportsystemet i Tønsberg-regionen skal være miljøvennlig, robust og effektivt. Det er knyttet 8 effektmål til disse tre hovedmålene. I tillegg er det satt to ekstra effektmål som omhandler redusert risiko for trafikkulykker og ivaretagelse av middelalderbyen og Ramsar-områdene.

Fylkestinget og kommunestyrene i de samarbeidende kommunene i Bypakke Tønsberg-regionen vedtok våren 2015 at det skal utarbeides en interkommunal kommunedelplan for ny fastlandsforbindelse mellom Nøtterøy og fastlandet etter plan- og bygningsloven § 9-1. Planprogram for kommunedelplanen ble fastsatt våren 2016. Det er gjennomført konsekvensutredninger av i alt 7 alternativer, hvorav fem ligger i korridor 1 mellom Kolberg og Jarlsberg travbane og to i korridor 2 mellom Kolberg og Kjellekrysset. Utredningene omfatter prissatte- og ikke prissatte konsekvenser, risiko- og sårbarhetsanalyse, analyse av lokale og regionale virkninger, trafikale virkninger, kostnadsberegninger og finansieringsanalyser. Graden av måloppnåelse er vurdert for alle 7 alternativer.

Ny fastlandsforbindelse skal legge til rette for at trafikk fra Smidsrødveien, Kirkeveien og Ramdal/Kaldnes får en alternativ trase til fastlandet uten bruk av Kanalbrua. Det vil avlaste bymiljøet i Tønsberg sentrum og på Teie for biltrafikk. Ved dimensjonering, vegstandard og utforming er i hovedsak Statens vegvesens normaler lagt til grunn. Dimensjoneringen er foretatt ut fra beregnet trafikkbelastning. Det anbefales at en 4-felts løsning kombinert med trafikkregulerende tiltak legges til grunn for ny fastlandsforbindelse. De trafikkregulerende tiltakene skal sikre at det ikke skjer en vesentlig økning av reiser med personbil innenfor Tønsberg-regionen.

Det er i prosessen lagt opp til at to alternativer legges ut på høring; det beste i hver korridor. Endelig valg av alternativ, som fremmes for kommunestyrene og fylkestinget, vil da skje etter at høring er gjennomført. Etter en samlet vurdering av virkninger foreslås alternativ 11 500 i korridor 1 og 16 730 i korridor 2 lagt ut på høring. Begge alternativene går i tunnel under Teieskogen fra Kolberg til Ramberg/Kaldnes. Alternativ 11 500 krysser fjorden i høy bru fra Ramberg til Smørberg og går inn i Hogsnesåsen i tunnel før den kobler seg på Semslinna på Jarlsberg. Alternativ 16 730 krysser fjorden i senketunnel fra Kaldnes og kobler seg på eksisterende vegnett på Korten.

I den samfunnsøkonomiske analysen er 11 500 rangert som nummer 1 og 16 730 som nummer 4. Begge alternativene skårer godt på flere av effektmålene. Alternativ 16 730 gir noe bedre fremkommelighet for sentrumsrettet kollektiv- og næringstransport fra Nøtterøy i

rush-tiden og skårer best på trafiksikkerhet. Videre kommer 16 730 best ut mht. risiko og sårbarhet og lokale og regionale virkninger. Alternativ 11 500 gir en ny forbindelse fra vest, spesielt for gående og syklende, skårer best på målene om å ivareta middelalderbyen og Ramsar-områdene, samt er bedre på redusert risiko for stenging av forbindelsen mellom Nøtterøy og fastlandet. Begge alternativer ligger innenfor Ringveikonseptet i KVUen, og tilfredsstillende hovedmålene som var satt for utvikling av transportsystemet i Tønsberg-regionen.

Investeringskostnaden for 11 500 med hengebru mellom Ramberg og Smørberg er om lag 3,8 milliarder kr., mens tilsvarende for 16 730 er om lag 4,7 milliarder kroner. Dersom gang- og sykkeltilbudet fjernes fra senketunnelen kan investeringskostnaden reduseres med 300-400 millioner.

For 11 500 anbefales fv. 300 utvidet til fire felt primært fra Jarlsberg travbane og ut til E18. Det kan imidlertid være behov for å prioritere kollektivtrafikk på strekningen Jarlsberg - Kjelle, slik at det likevel kan være behov for en utvidelse også på den indre delen av Semslinna. Jarlsberglinna anbefales ikke utvidet.

For 16 730 anbefales hele strekningen fra Kjelle til E18 utvidet. Behov for å prioritere kollektivfelt eller sambruksfelt på strekningen må en komme tilbake til i senere planfase. Jarlsberglinna anbefales ikke utvidet i første omgang.

I kommuneplanen til Nøtterøy ligger Bekkeveien inne som tverrforbindelse mellom Smidsrødveien og Kirkeveien. På bakgrunn av trafikkanalyser i konsekvensutredningen opprettholdes denne tverrforbindelsen, da den gir god trafikkavlastning på Teie og Kanalbrua. Det er i denne fasen ikke konkludert med type kryssløsning ved Kolberg. Endelig løsning fastsettes i arbeidet med reguleringsplan.

Alternativ 11 500 løser utfordringene i Hogsnesbakken ved at det etableres et nytt kryss på fastlandsforbindelsen ved Smørberggrønningen med avkjøring til Vear. Dermed kan Hogsnesbakken stenges for gjennomkjøring og fungere som adkomstveg til boliger. For alternativ 16 730 vil det være behov for å utbedre Hogsnesbakken.

For selve fjordkryssingen i 11 500 anbefales hengebru fremfor klaffebru. Seilingshøyden blir på om lag 40 meter. Med hengebru oppnår man ikke 55 meter fri seilingshøyde. Imidlertid vil 40 meter seilingshøyde kombinert med Kanalbrua ivareta skipstrafikken på en god måte. I konsekvensutredning er kravet til fri seilingshøyde vurdert opp mot kostnadene ved å etablere en bru som kan åpnes, fremtidige behov for betjening av arealene langs Kanalen i Tønsberg sentrum med båt, og andre restriksjoner på skipsstørrelser som følge av dybde og manøvreringsmuligheter i Kanalen og Byfjorden. Det anbefales derfor å gå videre med hengebru.

Usikkerhetene i byggefasen vurderes som vesentlig større for en senketunnel og klaffebru enn for en hengebru. Hengebru over fjorden er sikrest og enklest å gjennomføre, mens fundamenteringen av en senketunnel på sjøbunnen er krevende å gjennomføre.

Vestfold fylkeskommune og kommunene har vedtatt at Bypakke Tønsberg-regionen finansieres primært gjennom bompenger, bidrag fra Vestfold fylkeskommune og mva-kompensasjon knyttet til investeringene i Bypakke Tønsberg-regionen. Størrelsen på bompengepakken blir fastsatt gjennom behandling i Stortinget. Før Stortinget kan vedta en bompengeproposisjon for Bypakke Tønsberg-regionen må det lages en reguleringsplan for fastlandsforbindelsen samt en klarere definering av de øvrige prosjektene i bypakka.

1 INNLEDNING

Interkommunal kommunedelplan med konsekvensutredning for ny fastlandsforbindelse fra Nøtterøy og Tjøme er et delprosjekt innenfor Bypakke Tønsberg-regionen. Bypakken er et samarbeidsprosjekt mellom Vestfold fylkeskommune, Tønsberg, Nøtterøy og Tjøme kommuner. Bypakkearbeidet bygger på Konseptvalgutredning for transportsystemet i Tønsberg-regionen (KVU), Samferdselsdepartementets KVU-beslutning om videre planlegging, samt vedtak knyttet til høring av KVUen og vedtak om organisering av Bypakke Tønsberg-regionen gjort hos partene våren 2014. Sandefjord kommune har observatørstatus i planarbeidet som pågår.

Samfunns målet i KVU'en er at transportsystemet skal være miljøvennlig, robust og effektivt. De prosjektutløsende behovene i KVU'en som ligger til grunn for arbeidet med bypakken og for kommunedelplan for ny fastlandsforbindelse er todelt: 1) Behov for en robust og samfunnssikker fastlandsforbindelse fra Nøtterøy som sikrer viktige samfunnsfunksjoner. I praksis betyr det at det er behov for et alternativ til Kanalbrua, og 2) Behov for å håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte.

Bypakken skal løse den omfattende oppgaven om et helhetlig transportsystem for Tønsberg-regionen, og består av flere delprosjekter. Sammen med ny fastlandsforbindelse fra Nøtterøy og Tjøme er tiltak som fremmer mer miljøvennlig og arealeffektiv transport en viktig del av pakken. En helhetlig transportløsning for Tønsberg-regionen forutsetter en sterk satsing på kollektivtransport og gang-/sykkelvegsystemer. Som en del av bypakkearbeidet er det utarbeidet en gatebruksplan for Tønsberg sentrum. Plan for gange, sykkel og kollektivtransport er under utarbeidelse. Pakken inneholder også etter lokalpolitiske vedtak tiltak på Teie, i Hogsnesbakken, Presterødbakken¹ og på Tjøme, samt tilknytninger til E18.

1.1 Bakgrunn og formål med prosjektet

Høsten 2000 vedtok Vestfold fylkeskommune og kommunene Tønsberg, Nøtterøy og Tjøme å søke om bompengefinansiering av en utbygging av hovedvegnettet i Tønsberg-området. Stortinget vedtok bompengefinansieringen i januar 2003. Etter kommunevalget i 2003 økte motstanden mot bompengefinansiering, og etter en folkeavstemning i juni 2005, besluttet kommunene å ikke gå videre med Tønsbergpakken fase II.

I 2009 ba Vestfold fylkeskommune og kommunene Tønsberg, Nøtterøy, Tjøme og Stokke Statens vegvesen gjennomføre en konseptvalgutredning av helhetlige transportløsninger for Tønsberg-området. Bakgrunnen for anmodningen var uro over et overbelastet vegnett, dårlig fremkommelighet for kollektivtrafikk, belastning av bymiljø og sårbar forbindelse mellom Nøtterøy og fastlandet.

Statens vegvesen utarbeidet en konseptvalgutredning som ble slutført i november 2013. Konseptvalgutredningen var i oppdragsbrev fra Samferdselsdepartementet definert som en bypakke for Tønsberg-området. Utredningen skulle inneholde en helhetlig plan for hvordan trafikk- og miljøutfordringene kunne løses på kort og lang sikt. Det ble stilt krav om at areal- og transportplaner skulle være helhetlige og inkludere lokale virkemidler. Kollektivtrafikk og tiltak for gåing og sykling skulle være en vesentlig del av virkemidlene i bypakken.

¹ Tiltak i Presterødbakken fremmes nå som et eget prosjekt i forkant av bypakken.

Departementet ba om at KVUen redegjorde for overordnede statlige forventninger knyttet til arealbruk og hvordan eventuelle overlapp kunne koordineres. Utredningen skulle også se på restriktive tiltak som kan ha effekt for transportutviklingen i Tønsberg-området. Hensynet til arealbruk og jordvern skulle belyses og vurderes.

På grunnlag av drøftinger i regjeringen besluttet Samferdselsdepartementet i oktober 2015 at Ringvegkonseptet skal legges til grunn for videre planlegging av transportsystemet i Tønsberg-regionen. Ringvegkonseptet besto av fri fremføring av kollektiv til sentrum i hovedaksene, et effektivt og sammenhengende sykkelvegnett med sykkelekspressveg til de mest folkerike områdene, en ringveg med ny Nøtterøyforbindelse, fortrinnsvis bru mellom Kaldnes og Korten, og en restriktiv tiltakspakke bestående av parkeringsrestriksjoner, kollektivprioritering over Kanalbrua, bompenger og stenging for gjennomkjøring i Nedre Langgate og Halfdan Wilhelmsens allé.

Det er opp til lokale myndigheter gjennom den videre planleggingen å avklare hvilken løsning for ny fastlandsforbindelse som skal utvikles videre, Teie-Korten eller Teie-Jarlsberg, bru eller tunnel. Samferdselsdepartementet er opptatt av at det innenfor denne løsningen ikke skal legges til rette for økt biltrafikk inn mot sentrum.

Departementet er også opptatt av at kostnadene i all hovedsak holdes innenfor de anslagene som forelå i konseptvalgutredningene, og som inngikk i departementets beslutningsgrunnlag for konseptvalget.

1.1.1 Organisering av arbeidet

Bypakke Tønsberg-regionen er etablert for å planlegge og bygge et helhetlig transportsystem for Tønsberg-regionen. Partene i Tønsberg-regionen er Vestfold fylkeskommune og kommunene Tønsberg, Nøtterøy, Tjøme. Nøtterøy og Tjøme kommune slås fra 1.1.2018 sammen til Færder kommune.

Det er definert flere delprosjekter i bypakke Tønsberg-regionen: Gatebruksplan Tønsberg sentrum, ny fastlandsforbindelse fra Nøtterøy og Tjøme, tiltak på Tjøme, Presterød, Teie og Hogsnes, hovedaksene buss/sykkel og økonomi, finansiering og bompenger.

Bypakke Tønsberg-regionen skal legge frem forslag til bompengoordning for gjennomføring av tiltak innenfor bypakke Tønsberg-regionen. Bypakken er som forutsatt i regjeringens beslutning finansiert primært gjennom bompenger, bidrag fra Vestfold fylkeskommune og merverdiavgifts-kompensasjon knyttet til investeringer i bypakken. Løsningene som skal bygges og finansieres skal ha en andel som vektlegger gående, syklende og kollektiv. Denne andelen skal være minst den samme som det er lagt til grunn i konseptvalgutredningen for Tønsberg-regionen (om lag 15 % av investeringskostnaden for ny fastlandsforbindelse).

Bypakke Tønsberg-regionen er organisert med en administrativ styringsgruppe (ASG) og en overordna styringsgruppe (OSG). Administrativ styringsgruppe legger fram det faglige grunnlaget for saker som behandles i overordnet styringsgruppe. I ASG sitter rådmennene hos fylkesmannen og partnerkommunene, i tillegg til sentrale fagpersoner og representanter fra LO og NHO. I OSG sitter politiske representanter, fra posisjon og opposisjon, fra hver av kommunene og fylkeskommunen, i tillegg til sentrale fagpersoner.

Overordnet styringsgruppe foretar strategiske veivalg underveis i arbeidet, herunder politisk behandling, gir samordnede anbefalinger til formelle organer som skal fatte vedtak i saken (fylkesting, kommunestyre, bystyre), har ansvaret for fremdrift, økonomi og kommunikasjon,

drøfter saker før behandling i formelle politiske organer, avklarer mandat og økonomi for prosjektporteføljen, behandler og gir råd i de saker administrativ styringsgruppe fremlegger og vedtar fremdrifts- og milepælsplaner. De politiske medlemmene i overordnet styringsgruppe har i tillegg fått delegert myndighet til å fatte prosessuelle beslutninger i arbeidet med interkommunal kommunedelplan ny fastlandsforbindelse fra Nøtterøy og Tjøme, og Interkommunal kommunedelplan for gange, sykkel og kollektivtransport.

Figur 1: Organiseringen av Bypakke Tønsberg-regionen.

2 Situasjonsbeskrivelse

Tønsberg-området er en bo- og arbeidsmarkedsregion som strekker seg over kommunene Tønsberg, Nøtterøy og Tjøme, i tillegg til deler av Stokke (nå Sandefjord kommune), Re og Horten kommune. Vestfold er et av Norges viktigste jordbruksområder. Blant annet ligger en firedel av landets grønnsakareal her. Regionen har fire store naturreservater, av disse er to klassifisert som Ramsar-områder.

Tønsberg er hovedstaden i Vestfold, og er ansett som «byen» av et ganske stort omland. Tønsberg er det ubestridte bysentret, med omkringliggende lokale sentre som Teie, Semsbyen, Revetal og Stokke. Byen ligger innerst i Tønsbergfjorden med Nøtterøy og Tjøme i sør. Vest for Nøtterøy ligger Vestfjorden, med Stokke på fastlandssiden.

Tønsberg er en av Norges åtte middelalderbyer. Som middelalderby har Tønsberg nasjonal verdi. Det gjelder både ruiner av middelaldersk bebyggelse og bystrukturen. Området med nasjonal interesse dekker byens sentrum og Slottsfjellet. Kulturmiljøet i Tønsberg sentrum er rikt og mangfoldig. Det er spor etter bosetting fra forhistorisk tid og middelalderen som tingstedet på Haugar, Kongsgården, Olavskirken og Borgruinene og kulturlandskapet på slottsfjellet. Sikringen av kulturminneverdiene er forankret i både kommunale og regionale planer, i tillegg til vern etter kulturminneloven.

Det bor over 70.000 i prosjektområdet, hvorav over halvparten i Tønsberg. Statistisk sentralbyrå (SSB) anslår at det vil bli en årlig vekst på en til to prosent i de nærmeste år. Tønsberg-området er dermed en av vekstregionene i Norge. Med en folketallsvekst på 12,5 prosent siden 2000 har Tønsberg-området hatt større vekst enn både landsgjennomsnittet og Vestfold fylke.

Tønsberg er fylkessenter i Vestfold med fylkesadministrasjon, fylkessykehus og statlige kontorer. Arbeidsplassveksten i Tønsberg-området har tidligere vært høyere enn gjennomsnittet for resten av landet. Det motsatte har vært tilfellet etter at finanskrisen rammet Vestfold i 2009. Selv om veksten i arbeidsplasser har vist en negativ trend, kan regionen karakteriseres som robust og lite sårbar. Det skyldes ikke minst en høy grad av markedsintegrasjon og en lite spesialisert bransjestruktur. Arbeidsmarkedsintegrasjon måles ved pendling; dess mer pendling mellom kommuner, dess bedre er arbeidsmarkedet integrert. Tønsberg kommune har 130 prosent arbeidsplassdekning og er det viktigste reisemålet for pendling internt i Vestfold.

Regionen har en del arbeidspendling til Drammen, Akershus og Oslo, men «motstrøms pendling» til Tønsberg-området øker også. Det er korte avstander i Vestfold, og det er lett å pendle. Vestfoldbyen er ett integrert bo- og arbeidsmarked. Dette vil forsterkes med ny E18 og dobbeltspor på Vestfold-banen.

Regional plan for bærekraftig arealbruk (RPBA) angir hovedtrekk for det regionale utbyggingsmønsteret i Vestfold. Målet er bærekraftig vekst, vern av natur og forenklet planlegging i fylket. Planen legger føringer for at den framtidige veksten hovedsakelig skal skje i byene, i områder hvor befolkningen i mindre grad er avhengig av bil. Lokalisering av boliger, arbeidsplasser og tjenester skal i hovedsak lokaliseres slik at de er tilgjengelige med gange, sykkel eller kollektiv.

Landbruk er et viktig tema i RPBA. Vestfold har en kombinasjon av god jord og godt klima som gjør matproduksjonen i fylket viktigere enn størrelsen av jordbruksarealet skulle tilsi. De mest verdifulle landbruksarealene ligger langs raet der utbyggingspresset er størst.

Retningslinjene i planen skal sikre vern av matjord utenfor de langsiktige utbyggingsgrensene, men også dyrkbar jord og produktiv skog langs raet. Retningslinjene i planen skal ikke bare sikre vern av matjord utenfor de langsiktige utbyggingsgrensene, men også dyrkbar jord og produktiv skog.

Regionen har et allsidig næringsliv. Her finnes handel og tjenesteyting, tradisjonell industri og kunnskapsbaserte næringer. Kommunene har også teknologi- og industribedrifter, mange av dem med tilknytning til offshore, forsvar og kjemisk industri.

Det skal utvikles et bredt tilbud av næringsområder i byer og tettsteder, ved transportåre og knutepunkt for logistikk (RPBA). Overordnet struktur på næringsområdene lokaliseres med tanke på best mulig utnyttelse av transportsystem og tilgjengelighet til arbeidsmarkedet. Næringsutvikling skal være en integrert del av utviklingen i byer, tettsteder og knutepunkt.

Næringsarealer i Vestfold skal lokaliseres og utvikles i tråd med ABC-prinsippet. ABC-prinsippet bygger på at bedrifter med mange ansatte og besøkende, og med lite behov for transport av varer, skal ligge nær kollektivknutepunkter, mens bedrifter med stort transportbehov og få ansatte skal ligge ved hovedvegene. Prinsippet skal redusere transportbehovet med bil. De regionale næringsområdene i Vestfold har vært en suksess. Bedrifter i B og C kategorien har flyttet ut av byer og tettsteder, noe som har skapt muligheter for transformasjon og utvikling i byene. Regional plan for bærekraftig arealpolitikk (RPBA) legger til rette for utvikling av eksisterende og nye næringsområder.

Vestfoldkysten har svært attraktive bo- og rekreasjons-arealer, flere nasjonalt viktige kulturminne- og naturvernområder og noen av landets beste og viktigste jordbruksarealer. Vestfold har en godt bevart bystruktur med avgrensede byer med relativt tette og attraktive bysentre. Alle byene, unntatt Horten, er i dag bundet sammen av Vestfoldbanen. Byene er viktige i utviklingen av en attraktiv og bærekraftig region. Tettere og mer attraktive og levende byer i Vestfold er svaret på mange av samfunnsutfordringene i RPBA. Byutvikling styrker fylkets konkurransekraft og sparer areal og miljø.

I dag er det bare én, sårbar fastlandsforbindelse for biltrafikk mellom øyene og fastlandet. På dagens vegnett har bussene problemer med å komme fram i rushtiden. Kollektivandelen er lav, samtidig som Tønsberg har høy sykkelandel i norsk målestokk.

2.1 Gjeldende planer og strategier

Her oppsummeres kort forholdet til de overordnede planene og statlige føringene angitt i planprogrammet. De enkelte planene er beskrevet i planprogrammet.

Forslaget til kommunedelplan som er utarbeidet er koordinert med overordnede og mer detaljerte planer på kommunalt og regionalt nivå. Der tiltaket skaper nye forutsetninger for gjeldende planer vil dette bli tatt hensyn til når planene revideres.

Planstrekningen Tønsberg-Larvik og delstrekningen Tønsberg – Torp for InterCity Vestfoldbanen har delvis sammenfallende planområde med ny fastlandsforbindelse fra Nøtterøy og Tjøme. I 2015 ble det gjennomført en forstudie for strekningen, og i perioden 2016 til 2018 er det planlagt å utarbeide teknisk hovedplan, planprogram og kommunedelplan med konsekvensutredning. Planprogrammet for strekningen ble sendt på

høring i mars 2017. Der ble det foreslått to korridorer for videre utredning – fra Korten over til Vear (Vear-korridoren) og over kanalen til Nøtterøy og videre over Vestfjorden (Nøtterøykorridoren). I høringsrunden av planprogrammet er det i tillegg kommet innspill om å utrede dagens trasé over Jarlsbergjordene. Vear-korridoren er ikke mulig å bygge dersom det bygges en bru fra Kaldnes over til Korten.

Bypakke Tønsberg-regionen har gjennomført jevnlig møter med Bane NOR for å samordne den planleggingen av de to prosjektene. Etter gjeldende fremdriftsplan skulle planprogrammet til politisk behandling i Tønsberg og Nøtterøy kommune i juni 2017. Bane NOR har på bakgrunn av vedtakene i Tønsberg og Nøtterøy kommune signalisert at de vil be om statlig fastsettelse av planprogrammet.

3 Mål

En felles målstruktur ligger til grunn for alle delprosjektene i bypakken. Ny fastlandsforbindelse fra Nøtterøy og Tjøme er et av delprosjektene og skal bidra til at målene for bypakka nås. Målene for Bypakke Tønsberg-regionen er en videreføring av samfunnsmålet og effektmålene fra «Konseptvalgutredning for transportsystemet i Tønsberg-regionen» (KVU), med noe tilpasning av effektmålene til bypakke-fasen.

Alle alternativene for ny fastlandsforbindelse som er utredet ligger innenfor KVUens Ringvegkonsept, og treffer allerede godt på målene fra KVU-fasen. Samtidig er det forskjeller mellom alternativene som er viktige å få frem i vurderingen av måloppnåelse.

I KVU-prosessen baseres samfunnsmål og effektmål på en behovsvurdering og det som identifiseres som prosjektutløsende behov. I KVU'en for Tønsberg-regionen var det to prosjektutløsende behov som pekte seg ut:

- 1) behov for en robust og samfunns-sikker fastlandsforbindelse fra Nøtterøy som sikrer viktige samfunnsfunksjoner, og
- 2) behov for å håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte.

De prosjektutløsende behovene begrunnes med at Nøtterøy og Tjøme er helt avhengige av Kanalbrua for å opprettholde samfunnsfunksjonene, både når det gjelder vareforsyning og tjenester. I tillegg er det en stor del av Nøtterøy og Tjømes befolkning som jobber eller går på skole på fastlandet. Stenges Kanalbrua vil dette derfor føre til store negative konsekvenser. Videre trekker KVU'en frem at Tønsberg-området er et attraktivt område i relativt sterk vekst, og at en begrenset trafikkvekst er avgjørende for å ta vare på attraktiviteten. Det pekes på at kollektivtransportsystemet må få et skikkelig løft, og at flere må gå og sykle.

KVU'en identifiserte også andre viktige behov som å avlaste Tønsberg sentrum for biltrafikk, både for å utvikle bymiljøet og for å styrke byens konkurransekraft, samt at det er viktig å legge til rette for utvikling av attraktive lokale sentra.

3.1 Samfunnsmål

Et samfunnsmål skal beskrive hvilke overordnede, fremtidsrettede effekter som søkes oppnådd ved prinsipielle endringer av infrastrukturen. Basert på identifiserte behov ble det satt følgende samfunnsmål i KVU'en og som nå videreføres til bypakke-fasen:

«Transportsystemet skal være miljøvennlig, robust og effektivt».

Med miljøvennlig menes et bærekraftig transportsystem som reduserer klimagassutslipp, begrenser lokale miljøskadelige virkninger og oppfyller Ramsar-konvensjonens forpliktelser. Med robust menes en samfunns-sikker forbindelse mellom Nøtterøy og fastlandet som sikrer viktige transportavhengige samfunnsfunksjoner. Effektivt betyr at transportsystemet skal ha bedre fremkommelighet og pålitelighet for kollektiv- og næringstransport for å styrke kollektivtransportens, næringslivets og Tønsberg-regionens konkurransekraft.

Samfunnsmålet er videre brutt ned i effektmål. Effektmålene skal bidra til å oppfylle samfunnsmålet, og utdyper hvilke effekter tiltakene skal gi. Effektmålene brukes videre for å

dokumentere måloppnåelse, og utgjør viktige sammenlignings- og rangeringskriterier. For hvert alternativ som utredes skal det beskrives hvordan det bidrar til å nå målene for bypakken. Effektmålene for Bypakke Tønsberg-regionen fremgår av figur 3.

Figur 2: Samfunns mål og effektmål for Bypakke Tønsberg-regionen

Basert på den felles målstrukturen for bypakken utledes følgende hovedmål for ny fastlandsforbindelse:

- Ny fastlandsforbindelse fra Nøtterøy og Tjøme skal bidra til å håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte. Løsningen skal tilrettelegge for redusert klimagassutslipp, mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling, samt avlastning av bymiljøet for biltrafikk.
- Ny fastlandsforbindelse fra Nøtterøy og Tjøme til fastlandet skal være robust og samfunnssikker. Transportløsningen skal sikre viktige transportavhengige samfunnsfunksjoner og gi redusert risiko for stengning av forbindelsen mellom Nøtterøy og fastlandet.
- Ny fastlandsforbindelse fra Nøtterøy og Tjøme til fastlandet skal være en effektiv transportløsning som gir bedre fremkommelighet og pålitelighet for kollektiv – og næringstransport. Løsningen skal styrke kollektivtransportens, næringslivets og Tønsberg-regionens konkurransekraft.

I effektmålene er mål om at vekst i personbiltrafikken skal tas med kollektivtransport, sykkel og gange, populært kalt «Nullvekstmålet» tatt inn. Tønsberg-området ble i Strategi- og analysefasen til NTP 2018- 2027 (2029) pekt på som et av de byområdene som har en befolkning som ligger tett opp til de byområdene som i dag er med i ordningen med Byvekstavtaler, og som ville være aktuelle for en utvidelse av ordningen grunnet befolkningsvekst og trafikale utfordringer allerede i dag.

I forbindelse med utforming og fastsetting av planprogrammet ble det foreslått to nye effektmål: "Ny fastlandsforbindelse fra Nøtterøy og Tjøme skal gi redusert risiko for trafikkulykker" og "Ny fastlandsforbindelse fra Nøtterøy og Tjøme skal ivareta middelalderbyen og Ramsar-områdene". Målene ble tatt med som et tillegg til tidligere effektmål for prosjektet.

Dette gir følgende effektmål, hvorav E1 til E8 er felles for alle bypakkens delprosjekter:

Hovedmål og effektmål for ny fastlandsforbindelse fra Nøtterøy og Tjøme	
Hovedmål:	Håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte
Effektmål 1 (E1)	Redusert klimagassutslipp fra transportsektoren i Tønsberg-regionen
Effektmål 2 (E2)	Mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling
Effektmål 3 (E3)	Avlaste bymiljøet i Tønsberg og på Teie for biltrafikk
Hovedmål:	Robust og samfunnssaker transportløsning
Effektmål 4 (E4)	Redusert risiko for stenging av forbindelsen mellom Nøtterøy og fastlandet
Hovedmål:	Effektiv transportløsning
Effektmål 5 (E5)	Økt framkommelighet for sentrumsrettet kollektivtrafikk
Effektmål 6 (E6)	Økt framkommelighet for syklende
Effektmål 7 (E7)	Økt framkommelighet for gående
Effektmål 8 (E8)	Minst like god framkommelighet for næringstrafikk i rushtid som i dag
Hovedmål:	Trafikksikker transportløsning
Effektmål 9 (E9)	Redusert risiko for trafikkulykker
Hovedmål:	Middelalderbyen og Ramsar-områdene
Effektmål 10 (E10)	Ivareta middelalderbyen og Ramsar-områdene

Figur 3: Effektmål

4 PREMISSE FOR UTREDNINGENE

Her beskrives premissene for planarbeidet. Disse er definert av planprogrammet som er vedtatt i kommunene, og av regler og premisser for etablering av finansiering i form av en bypakke. For Statens vegvesen og fagutrederne har Statens vegvesens håndbok V712 om konsekvensanalyser vært en premiss for det faglige arbeidet.

4.1 Planprogrammet

Vegtiltakene for fastlandsforbindelsen er utredningspliktige i henhold til forskrift om konsekvensutredninger. Planprogrammet ble fastsatt i april 2016. Programmet fastlegger hvilke alternativer som skal utredes og hvilke tema som skal vurderes. Planprogrammet beskriver i tillegg opplegg for medvirkning og informasjon, særlig med hensyn til grupper og interesser som vil bli særlig berørt.

4.1.1 Åpningsår, dimensjoneringsår og analyseperiode

I en konsekvensutredning gjøres beregninger og vurderinger ut fra et antatt åpningsår for det nye anlegget. Åpningsåret er styrende for sammenligningsår, prognoseår og analyseperiode. Det er 2023 som er benyttet som et antatt åpningsår. Sammenligningsåret blir da 2024 (første hele år den nye vegen er i bruk). Dimensjoneringsåret er det året som legges til grunn for dimensjoneringen av vegen. Normalt settes dette til 20 år etter antatt åpningsår. Dimensjoneringsåret blir dermed 2043 som legges til grunn for dimensjoneringen av ny veg. Analyseperioden i en konsekvensutredning er de første 40 årene etter åpningsåret, dvs. 2024-2063.

4.1.2 Analyseområdet

Analyseområdet for ny fastlandsforbindelse for trafikk på vegnettet dekker et geografisk område fra syd for Teie frem til E18 (tilknytninger til E18 på strekningen Gulli – Hesby). Utredninger av alternativer for ny fastlandsforbindelse er gjort innenfor de korridorer som er definert under punkt i utredningsprogrammets pkt. 4.3 Korridorer med vegalternativer.

Arbeidet med kommunedelplan for ny fastlandsforbindelse er avgrenset i forhold til andre delprosjekter i Bypakke Tønsberg-regionen. Grensesnittet mellom delprosjektene er avklart av Overordnet styringsgruppe (OSG) i Bypakke Tønsberg-regionen.

Figur 4: Oversikt over analyseområdet

4.1.3 Analyseforutsetninger – tilførselsveier og kollektivtraséer

Analysene og konsekvensutredningen for ny fastlandsforbindelse til/ fra Nøtterøy og Tjøme har lagt nasjonale, regionale og lokale planer og vedtak som er relevant for utredningene til grunn for vurderingene. Planarbeidet er gjennomført i tråd med gjeldende lover og forskrifter, og beste praksis innen veg- og transportplanlegging. Reglene i plan- og bygningsloven med tilhørende forskrifter har vært bestemmende for arbeidet.

Begrensning av negative virkninger for spesielle vernehensyn som Ilene naturreservat og middelalderbyen Tønsberg er spesielt hensyntatt.

Analyseområdet for trafikktutredningene i konsekvensutredningen strekker seg ut over planområdets avgrensning. Utover tiltak innenfor planområdet har trafikktutredningene inkludert virkningene av de ulike utredningsalternativene for trafikkkløsingene som planlegges som del av Bypakke Tønsberg-regionen ved Hogsnes, Presterød og Teie.

Det er gjennomført analyser av alternativenes tilrettelegging for sentrumsrettet kollektivtransport fra Nøtterøy, Tjøme og Husøy. Tilknytning til østre Nøtterøy og Husøy/Føynland via Smidsrødveien er belyst. I Nøtterøy kommunes kommuneplan er det avsatt hensynssone for ny vegtrasé mellom Smidsrødveien og Kirkeveien ved Kolberg, via Bekkeveien. Denne traseen er en del av korridorene som er konsekvensutredet. Trasévalget er kvalitetssikret ved at det er gjennomført en analyse av oppgradering av fv. 430 Tanstadveien og fv. 308 Kirkeveien fra Nøtterøy kirke til Kolbergveien som en eventuell alternativ løsning.

Alle alternativene har en tilknytning til fv. 428 Ramdalveien på Kaldnes for å fange opp nord/vestre Nøtterøy og byutviklingsområdene langs Byfjorden og Kanalen. En krysstilkobling her er vurdert som sentral for å avlaste Kanalbrua.

Trafikkanalysene omfatter tilknytninger mellom ny fastlandsforbindelse og E18. Fastlandsforbindelsens innvirkning på trafikken på fv. 300 Semslinna, fv. 308 Jarlsberglinna og fv. 35 Jarlsberggata er synliggjort i konsekvensutredningen. Nødvendige tiltak og investeringer inngår i analysene og tas hensyn til i anbefalingen av trasé for fastlandsforbindelsen.

Vurdering av behov for tiltak på veilenkene mellom ny fastlandsforbindelse og E18 og på Tanstadveien/Kirkeveien som alternativ til Bekkeveien er vurdert. Det er vurdert om tiltakene kan inngå som en del av de eksisterende delprosjektene i bypakka.

Vurderinger av trafikale virkninger fremkommer i kapittel 9.

4.1.4 Dimensjonering, vegstandard og utforming

I planprogrammet fastsatt i april 2016 er det lagt noen føringer for vurdering av kapasiteten på den nye forbindelsen. Ny fastlandsforbindelse skal være en robust, trafiksikker og effektiv transportløsning som avlastar Tønsberg sentrum for gjennomgangstrafikk og samtidig tilrettelegger for miljøvennlige transportløsninger langs dagens transportkorridorer til Tønsberg sentrum. Det innebærer bilrestriktive tiltak i tråd med konklusjonene/ anbefalingene i KVVU'en, inkludert bompenger, stenging av gater for gjennomkjøring, og omprioritering av eksisterende vegareal.

Ny fastlandsforbindelse dimensjoneres for prognostisert trafikk i 2043² uten bompenger (ca. 20 år etter forventet vegåpning), og med virkningen av bilrestriktive tiltak. Det innebærer at vegsystemet skal være robust, trafiksikkert og effektivt etter at bompengereinnkrevingen er avsluttet. Det legges til grunn en befolkningsvekst i henhold til SSBs MMMM prognoser.

Trafikkmengden i prognoseåret skal legges til grunn for dimensjoneringen av vegen. I beregningene som er gjennomført er dimensjoneringsklasse H6 (4-felts veg) i henhold til Statens vegvesens Håndbok N100 Veg- og gateutforming (2013) lagt til grunn for beregningene. Dimensjoneringsklasse H6 benyttes for nasjonale hovedveger og øvrige hovedveger hvor arealdisponering og aktivitet inntil vegen gjør at fartsgrensen settes til 60 km/t. Det kan være innfartsveg til by eller tettsted, som danner en overgangsstrekning

² Dimensjoneringsåret for ny fastlandsforbindelse er som nevnt i avsnitt 4.1.1. 2043. 2040 er benyttet i konsekvensutredningen av praktiske årsaker grunnet tilgjengelige SSB-data. Dette har liten betydning for resultatene.

mellom spredt bebyggelse og et område med gatestruktur.

Figur 5: Tverrprofil H6, minimum 16 m vegbredde (mål i m)

Både to og firefelts veg er vurdert i arbeidet utfra ulike forhold, inkludert målet om nullvekst og de andre målene som bypakken for Tønsberg-regionen skal oppnå. Der det for ny fastlandsforbindelse er nødvendig med g/s-løsning er det lagt til grunn 6,5 m bredde (2m gangfelt + 4 m toveis sykkelfelt + skuldre).

Vurderingene fremgår av kapittel 9.

4.1.5 Seilingshøyde

Byfjorden i Tønsberg inngår i hovedleden Tjømekjæla til Tønsberg, farledsnr. 1012. I samsvar med Farledsnormmalen av 17.11.2016 fastsatt i medhold av Havne- og farvannsloven § 16, 2. ledd er gjeldende krav til vertikal klaring/fri seilingshøyde 55 m. Ved utforming og anvendelse av farledsnormalen skal det, innenfor de rammene som hensynet til sikker ferdsel forutsetter, også tas hensyn til annen bruk av farvannet, herunder fiskeri og akvakultur, andre næringer og samfunnshensyn for øvrig. Kravet til fri seilingshøyde skal sikre tilkomst for fartøyer til aktuelle bedrifter og andre målpunkter. Ved planlegging og utbygging av farleder skal arealbruk og farledsfunksjoner vurderes i et 30-års perspektiv.

For hovedleder og bileder uten trafikk av store cruiseskip, store tankfartøy eller de største bulkfartøy, eller slep av store offshoreinstallasjoner vil dimensjonerende fartøy med største lengde 235 meter, bredde 32 meter, dypgående 12 meter og friseilingshøyde 55 meter ivareta forventet skipstrafikk. Ved valg av dimensjonerende fartøy er det en forutsetning at det tas hensyn til lokale forhold, og at valg av dimensjonerende fartøy tar høyde for farvannets beskaffenhet.

4.2 Metodikk for konsekvensanalyser

Konsekvensutredningen består av en tre trinns prosedyre som følger Statens Vegvesen håndbok V712:

- Trinn 1, verdi. Med verdi menes en vurdering av hvor verdifullt et område eller miljø er.
- Trinn 2, omfang. Med omfang menes en vurdering av hvordan et område påvirkes.
- Trinn 3, konsekvens: Med konsekvens menes fordeler og ulemper tiltaket vil medføre i forhold til alternativ 0. Konsekvens framkommer ved sammenstilling av områdets verdi og omfanget av påvirkning på området.

Vurderingen gjøres først for alle verdisatte delområder, deretter for hvert alternativ. Verdivurderingen gjelder i sammenlikningsåret, 2024. Endringer vurderes i forhold til referansealternativet (også kalt null-alternativet eller alternativ 0). Alle tiltak som inngår i investeringskostnadene skal legges til grunn ved vurderingen av omfang. Andre tiltak som fagutreder foreslår omtales som avbøtende eller kompenserende tiltak.

Omfangsvurderingene gir uttrykk for hvor stor negativ eller positiv påvirkning det aktuelle tiltaket (alternativet) har for et delområde. Omfang vurderes for de samme delområdene som er verdivurdert. Vurderingen bygger på kunnskap om verdiene i delområdene, kunnskap om tiltakets fysiske utforming og kunnskap om hvordan tiltaket påvirker verdiene i delområdene.

Detaljene rundt registreringer, verdisetting, omfangskriterier og vurdering av konsekvenser er beskrevet i fagutredningene. Hver av fagrapportene har delt inn influensområdet i mindre delområder. Inndelingen av delområder varierer avhengig av fagtema. For de delene av planområdet som omfattes av Bane NORs registreringer er den samme inndelingen av delområder benyttet. Dette fremgår av den enkelte fagrapport. Fagutrederne har hatt tilgang til inndelingen av delområder og registreringer foretatt av Bane NOR i arbeidet. Materialet fra Bane NOR er ikke ferdigstilt, og fagutrederne i denne konsekvensutredningen har gjennomført fullstendige registreringer og verdivurderinger som grunnlag for sine vurderinger.

Vurderingen av de ikke-prissatte virkningene er basert på nødvendig arealbeslag, trafikkbelastningen som gir støy, luftforurensning, barrierevirkninger m.m., endrede strømningsforhold i Byfjorden og andre direkte og indirekte virkninger i den enkelte fagutredning.

4.2.1 Usikkerhet

Tiltaket er planlagt på et nøyaktighetsnivå som tilfredsstiller kravene i en kommunedelplan. Det medfører at det kan komme endringer når prosjektet videreføres i regulerings- og byggefasen. De vurderingene som er gjort er derfor beheftet med en viss usikkerhet, blant annet knyttet til arealbeslaget og behovet for innløsning av boliger. Usikkerheten vil være omtrent den samme i alle alternativene og konsekvensutredningen vil vise den relative forskjellen i virkninger mellom alternativene. Det er noe mer usikkerhet knyttet til senketunnelene. Dette er nærmere omtalt i kapittel 9.4.

4.3 Medvirkning i plan- og utredningsprosessen

Bypakke Tønsberg-regionen er organisert slik at en bred medvirkning i planprosessen skal sikres, både for å få fram de gode grepene og for å sikre en solid forankring administrativt, politisk og i lokalmiljøet. Statens vegvesen har det faglige ansvaret i prosessen, og det har derfor vært en vekselvirkning mellom medvirkning og faglige vurderinger som har, og vil, strekke seg gjennom hele planprosessen. I tillegg til å videreføre strukturen fra KVVU-arbeidet med samarbeidsmøter, er det også gjennomført åpne informasjons- og drøftingsmøter om alternativer og konsekvenser.

Sak om organisering av arbeidet med den interkommunale kommunedelplanen for ny fastlandsforbindelse ble fremmet for kommunestyrene våren 2015. Overordnet

styringsgruppe for Bypakke Tønsberg-regionen ble utvidet med to politisk valgte representanter (posisjon og opposisjon) fra hver av partene.

Planprogram etter gjennomført høring, eventuell utredning med anbefaling om utsiling av alternativer og andre klart politiske prosessvalg ble vedtatt delegert til Overordnet styringsgruppe. Det er administrativ styringsgruppe ledet av fylkesrådmannen (rådmannsnivå) som innstiller til Overordnet styringsgruppe. Overordnet styringsgruppe har fått mandat til å fatte vedtak på noen områder, blant annet å legge kommunedelplanen ut på høring, mens vedtak av kommunedelplanen skal fattes i det enkelte kommunestyre, bystyre og fylkesting.

Planprogrammet ble fastsatt våren 2016 og silingsrapporten ble behandlet i de enkelte kommunestyre, bystyre og fylkesting. Antall alternativer ble redusert fra 20 til 8. I juni 2016 ble ytterligere ett alternativ silt ut i Overordnet styringsgruppe på delegert myndighet fra kommunestyrene. Alternativet som ble silt ut kunne ikke gjennomføres av tekniske årsaker.

I november 2015 ble det arrangert et åpent møte om fastlandsforbindelsen hvor det ble orientert om prosessen med fastlandsforbindelsen og forslaget til planprogram. I desember 2015 ble det invitert til høringsmøte for planprogrammet for ny fastlandsforbindelse. Høringsfrist for planprogrammet var satt til januar 2016. I januar 2016 ble det arrangert åpen dag på Farmandsstredet kjøpesenter mellom klokka 14 og 20. Publikum fikk møte representanter fra Vegvesenet og fylkeskommunen som jobber med den nye fastlandsforbindelsen til Nøtterøy og Tjøme, og kunne stille spørsmål og komme med innspill til aktuelle løsninger.

I november 2016 ble det arrangert åpen kontoruke hvor berørte og andre interessenter kunne stille spørsmål om hva som skjedde i Bypakke Tønsberg-regionen. I den åpne kontoruka var planleggerne og andre som jobbet med fastlandsforbindelsen og andre prosjekter i bypakken til stede for å svare på spørsmål, i tillegg til at det ble arrangert informasjonsmøter om ulike tema. Publikum ble invitert til å komme med ideer basert på arbeidet som var gjort.

I januar og februar 2017 ble det arrangert medvirknings- og informasjonsmøter om ny fastlandsforbindelse fra Nøtterøy og Tjøme hvor aktuelle veglinjene ble drøftet med velforeningene og grunneiere i områdene Korten/Nordbyen/Teglhagen, Teie/Kolberg/Grindløkken/Bekkeveien, Kaldnes/Ramdal/Ramberg/Munkerekka/Valhalla og Vear/Hogsnes/Smørberg/Rakkevik (totalt fire møter). Vi har i tillegg er det gjennomført informasjonsmøter med velforeninger og andre interessenter underveis i prosessen.

4.4 Referansealternativet – grunnlaget for sammenligning

For å kunne vurdere den samfunnsøkonomiske lønnsomheten av et tiltak, må det sammenlignes med situasjonen som oppstår hvis tiltaket ikke gjennomføres. Denne situasjonen benevnes referansealternativet (også kalt null-alternativet eller alternativ 0). Referansealternativet tar utgangspunkt i dagens situasjon og inkluderer ordinært vedlikehold på eksisterende vegnett. Korrigerende vedlikehold (reparasjoner av feil, utskifting av ødelagte deler), forebyggende vedlikehold (periodisk vedlikehold) er også inkludert og utskiftinger/fornyelse (nødvendige reinvesteringer, oppgraderinger) for å kunne

fungere i den tidsperioden som forutsettes i analysen er inkludert i referansesituasjonen. Det er også tatt hensyn til andre vedtatte tiltak som er i gang eller har fått bevilgning.

Det er vedtatt politikk i form av regelverk, lover, grenseverdier m.m. som er lagt til grunn for utforming av referansealternativet (R-109/2014 fra Finansdepartementet).

Referansealternativet er utformet slik at det har en tilfredsstillende standard/funksjon som opprettholdes i transportsystemet.

Utover nødvendige drifts- og vedlikeholdskostnader er det kun vedtatte fysiske tiltak som enten er iverksatt eller har fått bevilget midler, som er tatt med. Dette innebærer at tiltak eller prosjekter som er omtalt i for eksempel Nasjonal transportplan (NTP), men som ikke er vedtatt i Stortinget og ikke har fått bevilget midler, ikke er inkludert i referansealternativet.

Referansesituasjonen beskriver forholdene i sammenligningsåret 2024 dersom det ikke bygges ny veg. I referansesituasjonen inngår derfor trafikkveksten fram til sammenligningsåret og vedtatte utbygginger som forventes fullført før sammenligningsåret. Trafikkøkning som følge av utbygging ivaretas gjennom de generelle prognosene for trafikkvekst som inngår i trafikkmodellen.

Referansealternativet (alternativ 0) er sammenligningsgrunnlaget for å vurdere konsekvenser for alternativene som utredes. Det betyr at referansealternativet per definisjon ikke har noen negative eller positive konsekvenser. Konsekvensene illustrerer dermed forskjellen mellom hvert enkelt alternativ og referansealternativet.

Følgende endringer i samferdselssektoren inngår i referansealternativet

- Dobbeltspor Oslo – Tønsberg med ny jernbanestasjon Skoppum Vest ved Steinbjørnrød inkludert parkeringskapasitet på minimum 400 plasser, mer sannsynlig 600-1000 plasser.
- Rundkjøring i Presterødkrysset/ 4 felt i Presterødbakken (hvorav 2 sambruksfelt)
- Kollektivfelt i Halfdan Wilhelmsens allé
- G/S-veg (snarveg) mellom fv.. 300 Tønsberg/Jarlsberg travbane og fv.. 256 Broen/Ås
- Bomring rundt sentrum er avviklet

I Bypakken er de viktige tiltakene for kollektiv, gange og sykkel avhengige av ny fastlandsforbindelse, så i referansealternativet tas ikke bypakketiltakene med. Prosjektene Hogsnestunnelen/Hogsnesbakken og Teie sentrum er heller ikke tatt med fordi det er vurdert som lite sannsynlig at de er ferdigstilte før 2024. Ny trasé for ytre Inter City-strekning Tønsberg – Skien ligger ikke inne i Bane NORs handlingsplan for perioden før 2024, og tas heller ikke med i referansealternativet.

For boligbyggingen er det tatt utgangspunkt i Statistisk Sentralbyrås middels-prognose (middels fødselsoverskudd, dødsrate, innenlands flytting og innvandring) for befolkningsvekst. Denne avviker noe fra planlagt boligbygging i vedtatte kommuneplaner for de berørte kommunene. Erfaringen er at SSBs tall stemmer godt med reell utvikling. Noen justeringer av SSBs prognose er gjort i Tønsberg kommune etter innspill fra kommunens administrasjon. Det er tatt utgangspunkt i prognosen for perioden 2014 - 2028, og det er beregnet et årlig gjennomsnitt som gir økningen for en 8-års perioden fra 2016 til 2024.

Tønsberg kommune antas i perioden 2016-2024 å få en befolkningsøkning på ca. 4000 mennesker. I SSBs prognose vil hovedtyngden av økningen skje øst for Presterødkrysset. Tønsberg kommune har imidlertid en målsetning om at 50% av befolkningsveksten skjer i

sentrum, dvs. området som omfattes av byplanen. Det ønskes også dreining av utbyggingen mot vest i kommunen. Denne interne omfordelingen blir hensyntatt i trafikkberegningene for referansealternativet.

De delene av tidligere Stokke kommune som nå er slått sammen med Tønsberg kommune samt de nærmeste områdene i Sandefjord kommune, vil ifølge SSB få en befolkningsøkning på ca. 160 personer i perioden 2016-2024. I det aktuelle området er det imidlertid ferdig regulert for 250 boliger, og bygging er igangsatt. Det er derfor valgt å oppjustere forventet befolkningsøkning til 500. Atkomsten til Tønsberg vil i referansealternativet skje via Hogsnesbakken.

Nøtterøy kommune antas ifølge SSB å få en befolkningsvekst på ca. 1200 personer i perioden fram til 2024. Litt over halvparten av økningen skjer nord for Borgheim. I områdene sør for Borgheim vil hovedtyngden av økningen ligge på østsiden av øya. For Tjømes del antas befolkningsveksten å være ca. 200 i angitt periode.

I referansealternativet vil alle genererte nye reiser fra Nøtterøy og Tjøme måtte skje via Kanalbrua og gangbrua fra Kaldnes til Brygga (g/s-trafikk)

I Tønsberg er det forutsatt at det er etablert ny Legevakt på Kjelle og at deler av Kilen-området er utviklet. Dette omfatter blant annet 20 000 m² handelsareal. Det er valgt å ikke ta med næringsarealer i nærheten av E18 siden dette dreier seg om næringsformål som ikke er arbeidsintensive, og dermed ikke generer transportbehov av betydning.

På Nøtterøy og Tjøme er det forutsatt at det er etablert handel i området Borgheim Syd. I Sandefjord (tidligere Stokke kommune) er det forutsatt en utvidelse av Brunstad konferansesenter.

For øvrig er det ikke lagt til grunn endringer i transportsystemet ut over vedlikehold som opprettholder transportsystemets funksjon på dagens nivå. Arealbruken i regionen er forutsatt utviklet i tråd med gjeldende kommuneplaner.

Det er i beregningen av de prissatte virkningene lagt til grunn en videre utvikling av effektiviteten i bilene som gir lavere utslipp over tid. Dette inngår som en del av beregningene i programmet EFFEKT som brukes for å beregne de prissatte virkningene. Det er ikke lagt til grunn andre teknologiske endringer i kjøretøy eller transportsystemet i beregningene som er gjort.

5 BESKRIVELSE AV TILTAKET

5.1 Avgrensning av planområde

Avgrensningen av planområdet er fastlagt i planprogrammet. Alternativene skulle utvikles innenfor det som er definert som planområdet.

Figur 6: Avgrensningen av planområdet for ny fastlandsforbindelse.

5.2 Utvikling og siling av alternativer

Det er sett på alternative løsninger i to korridorer for ny fastlandsforbindelse: Korridor 1 fra Kolberg via Ramberg/Kaldnes til Hogsnes/Jarlsberg og korridor 2 fra Kolberg via Kaldnes til Korten. Fastsatt planprogram beskriver en silingsprosess slik at et overkommelig knippe alternativer skulle konsekvensutredes. Silingsprosessen er beskrevet i rapporten «Siling av alternativer – hovedrapport» som gir en grovmasket beskrivelse av konsekvensene av alle vurderte alternativ og gir en begrunnet anbefaling om hvilke alternativ som videreføres og hvilke alternativ som foreslås silt bort. Siling av alternativer er behandlet politisk i Vestfold fylkeskommune, og i Tønsberg, Nøtterøy, Tjøme og Stokke kommuner.

Siling er gjennomført ut fra tre prinsipper: Alternativer i begge korridorer skal være med videre, både bru og tunnel er med videre i begge korridorer og det skulle foretas en sammenligning av alternativer innenfor hver korridor som grunnlag for siling.

I arbeidet med planprogrammet er flere ulike veglinjer som kunne være aktuelle løsninger blitt tegnet. Som grunnlag for linjene ble geometriske krav i henhold til Statens vegvesen sine håndbøker (kurvatur, stigning, siktkrav knyttet til kryssplasseringer ved tunnel osv.) benyttet. Utsiling av alternativer underveis i planprosessen er basert på vurderinger av de samme tema som skal utredes i konsekvensutredningen, men på et grovere utredningsnivå.

Det ble gjort trafikkberegninger av fremtidig biltrafikk for beregningsår 2024. Det ble gjort beregninger både med og uten bomring og andre restriksjoner i og rundt Tønsberg (stenging av Nedre Langgate for gjennomkjøring). De oppgitte kostnadsanslagene er gjennomført i forbindelse med silingsprosessen og gjort på et grovt nivå. Kostnadene er brukt for å kunne sammenligne alternativ innenfor samme korridor. Det er gjennomført en ny mer detaljert kostnadsberegning i forbindelse med konsekvensutredningen.

Trafikkberegningene har vært grunnlaget for å vurdere nødvendig kapasitet på de nye veglenkene. Etablering av to eller fire felts veg kan påvirke hvordan trafikkstrømmene i systemet fordeler seg, samt kostnadene. Trafikale virkninger er redegjort for i kapittel 9 og kostnader i kapittel 6 om prissatte virkninger.

Figur 7: Korridor 1: Kolberg – Ramberg/Kaldnes – Hogsnes/Jarlsberg

Figur 8: Korridor 2: Kolberg – Kaldnes – Korten

5.3 Utrede alternativer

Følgende alternativer er utredet i konsekvensutredningen. Alternativene er valgt ut etter en silingsrunde gjennomført i løpet av utredningsprosessen, jfr. kravene i planprogrammet.

5.3.1 Alternativ 10 000: Høy bru Ramberg-Vear

Alternativ 10000 går i fjelltunnel fra Kolberg til Munkerekkeveien, som passeres i dagen. Her vil det bli kryss i plan. Traséen går videre i tunnel gjennom Rambergåsen og i høy bru over Vestfjorden mot Vear. Brua vil få en seilingshøyde på ca. 40 m.

Videre går vegen i tunnel gjennom Skomakeråsen, under Melsomvik-veien og kommer ut av tunnelen ved Firingsmyrene. Her vil traséen koble seg på evt. ny fv.. 303 og gå i dagen før den fortsetter i tunnel gjennom Hogsnesåsen og kommer ut i dagen syd for Jarlsberg Travbane hvor det blir et kryss i dagen med Bjellandveien og Hogsnesbakken. Videre går vegen i dagen fram til krysset ved Semslinna.

Figur 9: Perspektivtegning av alternativ 10 000: Høy bru Ramberg-Vear. Illustrasjonen viser en av flere vurderte brotyper.

Figur 10: Alternativ 10 000: Høy bru Ramberg-Vear

Figur 11: Snitt alternativ 10 000: Høy bru Ramberg-Vear

5.3.2 Alternativ 11 000: Høy bru Ramberg – Smørberg

Alternativ 11000 går i fjelltunnel fra Kolberg til Munkerekkeveien/ Ramdalveien, som passeres i dagen. Her vil det bli kryss i plan. Traséen går videre i tunnel gjennom Rambergåsen og i høy bru over Vestfjorden mot Smørberg. Brua vil få en seilingshøyde på ca. 40 m.

Vegen går i dagen til et kryss på Smørberggrønningen med tilknytning til lokalvegnett mot Vear og fv. 303. Videre går vegen i dagen over Smørberg til syd for Jarlsberg Travbane hvor det blir et kryss med Bjellandveien. Vegen følger dagens trasé fram til krysset ved Semslinna.

Figur 12: Perspektiv alternativ 11 000: Høy bru Ramberg – Smørberg. Illustrasjonen viser en av flere vurderte brotyper.

Figur 13: Alternativ 11 000: Høy bru Ramberg – Smørberg

11000

Figur 14: Snitt alternativ 11 000: Høy bru Ramberg – Smørberg

5.3.3 Alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg

Alternativ 11500 går i fjelltunnel fra Kolberg til Munkerekkeveien/ Ramdalveien, som passeres i dagen. Her vil det bli kryss i plan. Traséen går videre i tunnel gjennom Rambergåsen og i høy bru over Vestfjorden mot Smørberg. Brua vil få en seilingshøyde på ca. 40 m.

Vegen går i dagen til et kryss på Smørberggrønningen med tilknytning til lokalvegnett mot Vear og fv. 303 og fortsetter i tunnel fram til kryss i dagen med Bjellandveien. Vegen følger så dagens trasé fram til krysset ved Semslinna.

Figur 15: Perspektiv alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg. Illustrasjonen viser en av flere vurderte brotyper.

Figur 16: Alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg

Figur 17: Snitt alternativ 11 500: Høy bru/tunnel Ramberg – Smørberg

5.3.4 Alternativ 12 000: Lav bru Kaldnes – Smørberg

Alternativ 12000 går i fjelltunnel fra Kolberg til Ramdalveien, som passerer i dagen. Her vil det bli kryss i plan. Traséen går videre i en lav bru over Vestfjorden mot Smørberg. Videre går den i dagen over Smørberg til syd for Jarlsberg Travbane hvor det blir et kryss i dagen med Bjellandveien og Hogsnesbakken. Videre går traséen i dagen fram til krysset ved Semslinna.

Figur 18: Perspektiv alternativ 12 000: Lav bru Kaldnes – Smørberg. Illustrasjonen viser en av flere vurderte brutyper.

Figur 19: Alternativ 12 000: Lav bru Kaldnes – Smørberg

12000

Figur 20: Snitt alternativ 12 000: Lav bru Kaldnes – Smørberg

5.3.5 Alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg

Alternativ 12200 går i fjelltunnel fra Kolberg til Ramdalveien, som passerer i dagen. Her vil det bli kryss i plan. Traséen går videre i en åpen rampe før en undersjøisk tunnel under Vestfjorden og videre i en åpen rampe mot Smørberg. Videre går den i dagen langs eksisterende lokalveg nord for Smørberg, til syd for Jarlsberg Travbane hvor det blir et kryss i dagen med Bjellandveien og Hogsnesbakken. Videre går traséen i dagen fram til krysset ved Semslinna.

Figur 21: Perspektiv alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg

Figur 22: Alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg

Figur 23: Snitt alternativ 12 200: Åpen spunt/kort undersjøisk tunnel Kaldnes – Smørberg

5.3.6 Alternativ 16 200: Lav bru Kaldnes - Korten

Alternativ 16200 går i fjelltunnel fra Kolberg til Kaldnes, som passerer i dagen. Her vil det bli kryss i plan med Ramdalveien og Kaldnesgaten. Traséen går videre i lav bru over byfjorden og ved gamle Maritim skole ved Nordbyen. Her blir det kryss i plan med Kjelleveien. Videre går alternativet ut til eksisterende rundkjøring på Kjelle.

Figur 24: Perspektiv alternativ 16 200: Lav bru Kaldnes – Korten. Illustrasjonen viser en av flere vurderte brutyper.

Figur 25: Alternativ 16 200: Lav bru Kaldnes - Korten

Figur 26: Snitt alternativ 16 200: Lav bru Kaldnes – Korten

5.3.7 Alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet

Alternativ 16730 går i fjelltunnel fra Kolberg til Kaldnes, som passerer i dagen. Her vil det bli kryss i plan med Ramdalveien og Kaldnesgaten. Traséen går videre i en rampe før en undersjøisk tunnel under Byfjorden og videre i en rampe mot Korten. Det blir kryssløsning i plan med Kjelleveien. Videre går alternativet ut til eksisterende rundkjøring på Kjelle.

Figur 27: Perspektiv alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet

Figur 28: Alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet

Figur 29: Snitt alternativ 16 730: Åpen spunt/kort undersjøisk tunnel Kaldnes - Nord for Slottsfjellet

6 PRISSATTE KONSEKVENSER

Ved utredning av prissatte konsekvenser skal metoden i Statens vegvesens Håndbok V712 Konsekvensanalyser (2014) benyttes. De prissatte konsekvensene vurderes samlet i en nytte-kostnadsanalyse. Nytte-kostnadsanalyse er en beregning av den nytte og de kostnader, målt i kroner, som et tiltak gir opphav til. I nytte-kostnadsanalysen defineres samfunnets velferd som summen av individenes velferd. Individenes velferd måles ved deres betalingsvillighet knyttet til et gode.

Beregning av prissatte konsekvenser skal utføres med programmet EFFEKT. Dette er Statens vegvesen sitt hovedverktøy for å utføre nytte-kostnadsanalyser i forbindelse med veg- og transportprosjekter. I EFFEKT blir de prissatte konsekvensene av et veg- og trafikktiltak beregnet og sammenstilt. Analyseperioden for de samfunnsøkonomiske virkningene av de prissatte konsekvensene er 40 år regnet fra åpningsåret.

Det regnes med bruttokostnader (markedspris inkludert skatter og avgifter) for å kunne studere fordelingsvirkninger mellom aktørgrupper. Både kostnader og nytte beregnes for fire hovedgrupper av aktører: Trafikanter og transportbrukere, operatører, det offentlige og samfunnet forøvrig (ulykker, støy- og luftforurensning, restverdi, skattekostnad).

Som et grunnlag for EFFEKT-beregningene er det utarbeidet en transportmodell som viser forventede trafikkmengder og fordeling av trafikk ved de ulike alternativene, inkludert gjenværende trafikk på eksisterende veg. Det er benyttet en transportmodell som beregner persontransport og fordeler disse på transportformene bil, tog, buss, sykkel og gange. Modellen dekker hele Vestfold samt deler av Buskerud. Reiser over 70 km er beregnet med en nasjonal transportmodell og brukt som input i modellberegningene som er gjennomført.

6.1 Støyforurensning

Det er utført trafikkstøyberegninger for et referansealternativ / 0-alternativ og syv ulike utredningsalternativer i henhold til nordisk beregningsmetode for vegtrafikkstøy. Dataene fra støyrapporten brukes som grunnlag for både temaet «Nærmiljø og friluftsliv» og prissatte virkninger. Beregningsresultatene for hvert utredningsalternativ er presentert i støysonekart som er presentert i fagrapporten.

Antall støyutsatte boenheter i de ulike alternativene er summert. Tellingene skiller mellom boenheter i gul støysone (støynivå $L_{den} > 55$ dB) og rød støysone (støynivå $L_{den} > 65$ dB) slik disse er definert i Klima- og miljødepartementets retningslinje for behandling av støy i arealplanlegging, T-1442.

	Antall støyutsatte boenheter		Totalt antall støyutsatte boenheter
	Rød sone	Gul sone	Gul og rød sone
0-Alt	1060	1470	2530
Alt 10000	1010	1670	2680
Alt 11000	970	1620	2590
Alt 11500	960	1600	2560
Alt 12000	950	1590	2540
Alt 12200	940	1570	2510
Alt 16200	840	1560	2400
Alt 16730	820	1620	2440

Figur 30: Oversikt over antall støyutsatte boliger i gul og rød sone (jfr. retningslinje T-1442 om behandling av støy i arealplanlegging).

Resultatene fra støyberegningene viser en nedgang i antall boenheter som utsettes for støynivåer over nedre grenseverdi for rød sone, dvs. støynivåer $L_{den} > 65$ dB. Samtidig er det en trend i resultatene at antall støyutsatte boenheter i gul støysone øker. Dette er en naturlig følge av at en del boenheter får redusert støynivået fra rød sone til gul sone.

Det utredningsalternativet som totalt sett oppnår færrest støyutsatte boenheter innenfor støysonene (gul og rød sone sammenlagt) er alt. 16200. Sammenlignet med Referansealternativet oppnås en reduksjon på 130 boenheter. Det vil si at 130 boenheter vil oppnå en støyreduksjon som gjør at de blir liggende utenfor gul og rød støysone, og dermed oppnå støynivåer som er i tråd med anbefalingene i retningslinje T-1442.

Det er kun 40 boenheter som skiller det mest støygunstige alternativet - alt. 16200 - fra det nest mest støygunstige, nemlig alt. 16730. Begge disse to alternativene tilhører «utredningskorridor 2», som er ny fastlandsforbindelse fra Kaldnes til Korten. Korridor 1-alternativene noe reduserte støynivåer til Ilene Naturreservat, mens korridor 2-alternativene gir tilnærmet uendrede forhold sammenlignet med Referansealternativet.

6.2 Kostnader

Kostnadene for alternativene er beregnet etter Statens vegvesens metode ANSLAG som er en standardisert fremgangsmåte for å gjennomføre kostnadsoverslag for prosjekter. Anslaget ble gjennomført av en gruppe fra Region sør, Region vest og Region øst, alle med erfaring som byggeleder for gjennomføring av tilsvarende prosjekter. Krav til nøyaktighet på anslaget i en kommunedelplan er +/- 25 %.

6.2.1 Investeringskostnader for alternativene

Den rimeligste kombinasjonen er linje 11 000, 2 felt, hengebru med H- tårn med en pris på 2 900 mill. kr, mens det dyreste alternativet er linje 10 000, 4-felt med klaffebru til 4 950 mill. kr. Det skiller vesentlig på kostnader for faste og bevegelige bruer, om lag 600 - 700 millioner kroner. Det er mulig å bygge faste bruer med en seilingshøyde på om lag 40 meter i alternativene 10 000, 11 000, 11 500, mens alternativ 12 000 og 16 200 må kunne åpnes. Når det gjelder nøyaktig i anslaget på +/- 25 % gjelder dette særlig de faktorene som er kjent per i dag. Risikoen for at det dukker opp noe uforutsett er langt større for en senketunnel enn for bruer.

ALTERNATIV (2017-kroner)	2 felt Inkl. mva	2 felt Eksl. mva	4 felt Inkl. mva	4 felt Eksl. mva
10 000 Ramberg - Vear				
▪ Klaffebru	4 550	3 700	4 950	4 000
➤ Hengebru	3 550	2 900	4 200	3 400
11 000 Ramberg – dagløsning Smørberg				
▪ Klaffebru	3 750	3 000	4 100	3 300
➤ Hengebru	2 900	2 350	3 450	2 800
11 500 Ramberg – tunnel Smørberg				
▪ Klaffebru	4 200	3 400	4 450	3 600
➤ Hengebru	3 350	2 700	3 800	3 100
12 000/12 200 Kaldnes - Smørberg				
▪ Klaffebru	3 850	3 100	4 100	3 300
❖ Senketunnel	4 100	3 300	4 600	3 700
16 200/16 730 Kaldnes - Korten				
▪ Klaffebru	4 100	3 300	4 350	3 500
❖ Senketunnel	4 200	3 400	4 700	3 800

Figur 31: Tabell med oversikt over kostnadene for alternativene som er utredet. Alle tall i millioner kroner.

Figur 32: Graf med oversikt over kostnadene for alternativene som er utredet. Alle tall i millioner kroner. Kostnadene er inkl. mva.

6.2.2 Drifts- og vedlikeholdskostnader

Drift- og vedlikeholdskostnader beregnes i EFSEKT, men det skiller lite på totalkostnaden mellom alternativene. Det er ønske om å utdype drifts- og vedlikeholdskostnadene noe mer. Det vil bli utarbeidet et eget notat som omtaler drift- og vedlikeholdskostnader mer i detalj.

6.2.3 Faste og bevegelige bruer

To prinsipielt forskjellige brutyper for ny fjordkryssing er vurdert for alt 10 000, 11 000 og 11 500 i korridor 1, fra Ramberg til Vear/Smørberg. Disse bruene ligger lengst sør i korridor 1 og får en naturlig høyde på ca 40 m over vannflaten for å gi en best mulig tilpasning til terrenget på begge sider av fjorden. Forskjellen ligger i at en type kan åpnes (klaffebru), mens den andre typen er fast (hengebru). Bruene som kan åpnes har ingen konsekvenser for seilingshøyden via Vestfjorden til Tønsberg, mens de faste bruene vil få en seilingshøyde på ca. 40 m, mens Kystverkets farledsnorm angir 55 m som nødvendig seilingshøyde for gjeldende arealbruk på Kaldnesområdet i Tønsberg og Nøtterøy, hvor arealformålet i kommuneplanene er «Næring».

Det er en vesentlig forskjell i kostnadene mellom disse to brutypene. Dette har først og fremst sammenheng med fundamenteringen. Hengebruene konstrueres med høye tårn fundamentert på fjell på landsiden. For en klaffebru med fri seilingshøyde må ett av spennene kunne åpnes, fortrinnsvis midtfjords. Dette krever at den delen av brukonstruksjonen som skal kunne åpnes, må fundamenteres helt stødig på fjell som er lokalisert ca. 80 – 90 m lavere enn vannoverflaten. Seilingsleden har en vanddybde på 8-9 m. En hengebru (4 felt med g/s) vil koste om lag 1000 mill. kr., mens en klaffebru med tilsvarende standard kommer på om lag 1650 mill. kr. Kostnadsforskjellen for investering er således ca. 650 mill. kr.

Behovet for fri seilingshøyde er avhengig av arealbruken og virksomhetene som skal betjenes, og det er flere industriområder som ikke tilfredsstiller 55 meter fri seilingshøyde.

Karmsund bru fra Karmøy til fastlandet har en fri seilingshøyde på 46 meter. Breviksbrua som spenner over innseilingen til Grenland har en fri seilingshøyde på 45 meter. Farleden betjener Herøya, Rafnes og andre industriområder rundt Frierfjorden. Puddefjordsbroen i Bergen har en fri seilingshøyde på bare 30 meter. Leden betjener industriområdene langs sørsiden av Puddefjorden. Risøybroen i Haugesund som krysser Smedasundet og knytter Risøya til Haugesund by har en seilingshøyde på bare 22 meter.

I Tønsberg er stadig mer av arealene som tidligere ble benyttet til verksted- og industrivirksomhet nedlagt og konvertert til sentrums- og boligutvikling. Eksisterende industriell virksomhet på Kaldnes har leiekontrakt frem til 2024, og eier har signalisert at leiekontrakten ikke vil bli videreført fordi det er planer om å utvikle arealene til boliger og annen bymessig arealbruk. Behovet for tilgjengelighet til kanalen med større båter for næringstrafikk synes derfor i fremtiden begrenset.

De høye broene har en fri seilingshøyde på om lag 40 meter. Med hengebruer oppnår man dermed ikke 55 meter fri seilingshøyde. Imidlertid vil 40 meter seilingshøyde kombinert med Kanalbrua ivareta skipstrafikken på god måte. Med en slik løsning vil det fortsatt være tilkomst til kanalen og arealene langs kanalen fra øst hvor Kanalbrua og gangbrua kan åpnes. Dette opprettholder fleksibiliteten i havneområdet, noe som er betydningsfullt for Tønsberg by og identiteten som havneby og ferieby med maritime aktiviteter. I tillegg har eksisterende virksomhet på Kaldnes Agility Subsea Fabrication (ASF) bekreftet i møte med prosjektet at 40 meter seilingshøyde vil være tilstrekkelig for de konstruksjonene som skal fraktes fra ASF.

Kravet til fri seilingshøyde må vurderes opp mot kostnadene ved å etablere en bru som kan åpnes, fremtidige behov for betjening av arealene langs kanalen i Tønsberg sentrum med båt og andre restriksjoner på skipsstørrelser som følge av dybde og manøvreringsmuligheter i kanalen.

6.2.4 Kostnader for tilgrensende vegnett og tilknytninger til E18

Kostnader for tilgrensende vegnett og tilknytninger til E18 er vurdert, men er ikke en del av EFFEKT-beregningene. Disse kostnadene er omtalt i kapittel 9.1.9.

6.3 Nytte- og kostnadsberegninger

De prissatte konsekvensene er beregnet i programmet EFFEKT hvor nytten er beregnet i trafikanntyttemodul og kollektivmodul i en transportmodell. Trafikanntyttemodulen beregner nytten trafikantene har av prosjektet basert på endringer i tidskostnader, avstandskostnader og direkte kostnader (som bompengeprosjekter). Trafikanntyttemodulen beregner også nytten for eksisterende trafikk og nyskapt trafikk. Kollektivmodulen beregner billett-kostnader for passasjerer og drifts- og kapitalkostnader for kollektivselskapene. Med dette opplegget er det mulig å analysere prosjekter i mer komplekse vegnett.

EFFEKT beregner nåverdi av alle gevinster og kostnader. Gevinstene og kostnadene diskonteres slik at gevinster og kostnader som kommer langt fram i tid tillegges lavere vekt enn gevinster og kostnader som kommer i nær fremtid. Til slutt summeres gevinstene og kostnadene. Enkelt sagt er det slik at dersom de neddiskonterte gevinstene er større enn de

neddiskonterte kostnadene er prosjektet samfunnsøkonomisk lønnsomt med hensyn på de prissatte konsekvensene.

EFFEKT er et hjelpemiddel i arbeidet med konsekvensanalyser, og omfatter kun prissatte konsekvenser. Ved bruk av EFFEKT blir analysene gjennomført systematisk etter offisiell metodikk, slik at det blir mest mulig lik og sammenlignbar behandling av prosjektene. Resultatene er ingen «komplett» analyse, og må ikke brukes ukritisk. De er ment som en del av beslutningsgrunnlaget for valg av løsninger eller prioritering av prosjekter.

Generelle forutsetninger for beregningene er et felles prisnivå 2017, analyseperiode 40 år, kalkulasjonsrente 4 %, en økonomisk levetid for prosjektene på 40 år, åpningsår 2024 med en anleggsperiode på 4 år og bompenger de første 15 årene. Det er forutsatt en-vegs innkreving med en takst på 25 kroner for lette kjøretøy og 50 kroner for tunge kjøretøy. Bomplussingene er likt som i det system som stod frem til 2016 og med en bom på ny forbindelse. For alternativene i korridor 1 (alternativene 10 000, 11 000, 11 500, 12 000 og 12 200) er det forutsatt toveisinnkreving på fjordforbindelsen, slik at all trafikk både i korridor 1 og korridor 2 belastes på samme måte med bompenger.

6.3.1 Trafikant- og transportbrukernytte

Trafikantnyttene presentert i tabellen under gir en oversikt over den totale trafikantnyttene de ulike tiltakene medfører summert opp for alle trafikantgrupper (bilførere, bilpassasjer, kollektivreisende, gående og syklende). Trafikantnyttene er oppgitt som en endring i forhold til referanse situasjonen i 2024 eller 2040.

Innføring av bompenger som ikke ligger inne i referansealternativet medfører alltid en stor ulempe for bilistene og gjør at trafikantnyttene blir sterkt negativ. I tillegg er det i tiltaksberegningene lagt inn endringer i veinettet som følge av gatebruksplanen som slår dårlig ut for trafikantnyttene til bilistene, men flere bilister vil få en raskere veg ettersom de slipper å kjøre gjennom Tønsberg sentrum. Dette gjelder alle alternativer. Tilsvarende vil alle alternativene gi reduserte avstandskostnader. Spart tid betyr mer for den beregnede trafikantnyttene enn spart avstand.

Tabellen under er best egnet for å sammenlikne tiltakene fremfor å studere de faktiske tallene.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Trafikantnytte	400	-250	-250	-2 050	-2 050	-1 400	-1 400
Helsevirkninger for GS-trafikk	350	350	350	250	250	150	150
Sum	750	50	50	-1 800	-1 800	-1 350	-1 350

Figur 33: Total trafikant-nytte for alternativene

Trafikantnytteberegningene viser at alternativ 10 000 kommer best ut, etterfulgt av alternativ 11 000 og 11 500. For alternativ 11 000 og 11 500 er det verdt å huske på at Hogsnesbakken er stengt for gjennomkjøring og at dette også slår uheldig ut for alternativet. Alternativ 16 200 og 16 730 kommer noe bedre ut enn alternativ 12 000 og 12 200 i beregningene.

Modellen beregner kostnader for bilførere som består i tidskostnader, avstandskostnader (som f.eks. reduserte kostnader ved kortere reiser eller økte drivstoffkostnader ved høyere fart på motorveg) og direkte kostnader (som f.eks. bompenger og parkeringsavgift). Tilsvarende er det kostnader for de øvrige trafikantgruppene. De ulike reisehensiktene har ulik verdsetting av tidskostnader og avstandskostnader, f.eks. har tjenestereiser høyere verdsetting av tid enn fritidsreiser.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Bilfører (inkl. godstransport)	-3 250	-3 950	-3 950	-5 500	-5 500	-4 800	-4 800
Bilpassasjer	2 650	2 700	2 700	2 450	2 450	2 450	2 450
Kollektiv	800	800	800	850	850	850	850
Syklende	50	50	50	50	50	0	0
Gående	150	150	150	100	100	50	50
Sum	400	-250	-250	-2050	-2050	-1450	-1450

Figur 34: Oversikt over nytten for de enkelte transportformene.

Man ser at bilfører har en svært negativ trafikantnytte, mens bilpassasjers trafikantnytte er positiv. Hovedårsaken til negativ trafikantnytte for bilfører er bompenger de første 15 årene. Nytten for bilførere av redusert tidsbruk og avstander er lavere enn kostnadene med økte bompenger.

I modellen blir bilfører ilagt alle kostnader med bilhold som bompenger, drivstoff, slitasje på bil (som verditap, reparasjoner), forsikring mm, men bilpassasjer sitter på gratis. Dette forklarer den svært positive trafikantnytte for bilpassasjer.

I transportmodellen er det forutsatt forbedret tilbud til kollektivpassasjerer, gående og syklende. Dette forklarer positiv trafikantnytte for disse reisende. Alternativene i korridor 1 med kobling mot Vear gir et nytt tilbud til gående og syklende ettersom avstanden mellom Vear og Nøtterøy reduseres.

En nærmere inspeksjon av resultatene fra beregninger i trafikantnyttmodulen viser at redusert tidsbruk (dvs. tidskostnader) gir et svært høyt bidrag til trafikantnytte for bilførere og bilpassasjerer. Flere bilister vil få en raskere veg ettersom de slipper å kjøre gjennom Tønsberg sentrum. Dette gjelder alle alternativer. Tilsvarende vil alle alternativene gi reduserte avstandskostnader. Spart tid betyr mer for den beregnede trafikantnytte enn spart avstand.

I alternativene med kryss mot Vear (alternativene 10000 og 11000) er trafikantnytte for bilfører mindre negativ enn for alternativene uten dette krysset (alternativene 12000 og 16000). Dette er rimelig ettersom alternativene med kryss mot Vear gir et nytt tilbud med redusert reisetid. Dette gjelder både med hensyn på spart tid og redusert avstand. Dette mønsteret er det samme for bilpassasjer.

6.3.2 Operatørnytte

Med operatørselskaper forstås i denne sammenheng selskaper som står for offentlig transportvirksomhet eller selskaper som bidrar ved forvaltningen av infrastruktur for transport. De aktuelle operatørselskaper er inndelt i kollektivselskaper, parkeringselskaper, bompengeselskaper og andre private aktører. Det er i disse beregningene kun bompengeselskap og kollektivselskap.

Det er forutsatt at ny Fastlandsforbindelse til Nøtterøy finansieres med bompenger. Det er gjort beregninger av kostnader og inntekter til et tenkt bompengeselskap.

Investeringskostnadene og følgelig behovet for bompenger, er forskjellige i de forskjellige alternativene. Dette er det ikke tatt hensyn til i beregningene. For lettere å kunne sammenlikne alternativene, er det forutsatt lik plassering og takst i alle alternativene.

I beregningene forutsettes det en-vegs innkreving og lik plassering som i den forrige bompengoordningen i Tønsberg, samt en bomstasjon på den nye fjordforbindelsen. I alternativene 10 000, 11 000, 11 500, 12 000 og 12 200 er det forutsatt 2-vegs innkreving på fjordforbindelsen, for at det skal være den samme kostnaden for trafikanten uavhengig av alternativ. I alternativene 16 200 og 16 730 er det forutsatt en-vegs innkreving i retning Tønsberg. I neste planfase vil det bli gjort mer detaljert finanseringsberegning for en samlet bompengepakke.

Inntektene til bompengeselskapene er beregnet i transportmodellen, og blir lest direkte inn i EFFEKT før de blir diskontert og summert. De årlige driftskostnadene til bompengeselskapet er satt til 15 mill. kr. Det er i beregningen ikke tatt hensyn til bompengeselskapets lånoptak og renter som vil kunne utgjøre en vesentlig høyere kostnad enn de rene driftskostnadene. Det er regnet med at ny fastlandsforbindelse til Nøtterøy finansieres 100 % med bompenger, og at bompengeselskapet vil overføre midler til det offentlige slik at det dekker investeringskostnadene. De beregnede inntektene til bompengeselskapet vil i alle alternativene være høyere enn investeringskostnadene. Dette gir et tilsynelatende overskudd i bompengeselskapet. Dette forholdet er gjort prinsipielt likt for alle alternativene.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Inntekter	7000	7200	7200	7300	7300	7150	7150
Kostnader	-250	-250	-250	-250	-250	-250	-250
Overføringer	-4500	-3700	-4050	-3750	-4100	-4000	-4250
Sum	2250	3250	2900	3350	3000	2900	2650

Figur 35: Oversikt over kostnader og inntekter for operatører (bompengeselskaper og kollektivselskaper) for de ulike alternativene. Alle tall i millioner kroner.

I bompengeberegningene som gjøres forut for en bompengeproposisjon er formålet å sikre at bompengeselskapet har tilstrekkelig likviditet til å nedbetale gjelden innen 15 år. Normalt skal risikoen minimeres i slike beregninger, og man vil normalt beregne en litt for høy takst.

Dersom løsningene med høye bruer bygges som hengebruer øker nytten. Dette gjelder alternativene 10 000, 11 000 og 11 500.

	Alt. 10 000	Alt. 11 000	Alt. 11 500
Inntekter	7000	7200	7200
Kostnader	-250	-250	-250
Overføringer	-3700	-3200	-3450
Sum	3050	3750	3500

Figur 36: Oversikt over kostnader og inntekter for operatører (bompengeselskaper og kollektivselskaper) i millioner kroner for alternativene 10 000, 11 000 og 11 500 dersom bruene bygges som hengebru. Alle tall i millioner kroner.

6.3.3 Budsjettvirkning for det offentlige

Budsjettvirkninger for det offentlige er summen av inn- og utbetalinger over offentlige budsjetter og omfatter bl.a. investeringskostnader for nytt tiltak, og framtidige drifts- og vedlikeholdskostnader for ny og eksisterende veg.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Investeringskostnader (sum diskontert eks. mva)	-4450	-3650	-4000	-3650	-4100	-3950	-4200
Drift og Vedlikeholdskostnader	-400	-400	-500	-400	-600	-350	-550
Overføringer	3700	3000	3300	3100	3350	3250	3500
Skatteinntekter	500	350	450	350	400	350	400
Sum	-650	-700	-700	-600	-900	-700	-850
Andre kostnader	-1000	-1000	-1000	-1000	-1000	-1000	-1000

Figur 37: Oversikt over investeringskostnader i millioner kroner, drifts- og vedlikeholdskostnader, overføringer og skatteinntekter.

	Alt. 10 000 m/hengebru	Alt. 11 000 m/hengebru	Alt. 11 500 m/hengebru
Investeringskostnader (sum diskontert eksl mva)	-3750	-3100	-3400
Drift og Vedlikeholdskostnader	-350	-350	-400
Overføringer	3050	2600	2850
Skatteinntekter	350	250	350
Sum	-700	-550	-650
Andre kostnader	-1000	-1000	-1000

Figur 38: Oversikt over investeringskostnader, drifts- og vedlikeholdskostnader, overføringer og skatteinntekter med hengebru i alternativene 10 000, 11 000 og 11 500. Alle tall i millioner kroner.

Drift- og vedlikeholdskostnadene er beregnet i EFFEKT og omfatter den delen av vegnettet som vil få endret trafikk i henhold til trafikkvolum. I kostnadsberegningene tas det hensyn til vegstandard, trafikkbetlastning og spesielle kostnader knyttet til tunnel (inklusive rehabiliteringskostnader), bru og andre konstruksjoner. I alle alternativene er det minst en lang tunnel og en bru eller senketunnel. I EFFEKT legges enhetspriser basert på Vegvesenets erfaringsdata til grunn for beregning av drift- og vedlikeholdskostnader. Dette er benyttet for fjelltunneler og åpne vegstrekninger på land, mens det for fjordkryssingene er drøftet med byggeteknisk rådgiver drift- og vedlikeholdskostnader for hengebru, klaffebru og senketunnel.

Overføringer er primært overføringer fra bompengeselskapet i form av bompengeinntekter som skal gå til finansieringen. Skatteinntekter er inntekter til det offentlige i form av engangsavgift, årsavgift på kjøretøy, drivstoffavgifter mm.

Andre kostnader er i beregningene lagt inn som kostnader på ca. 1 milliard kroner. De er likt for alle alternativene og skal dekke øvrige kostnader for Bypakke Tønsberg-regionen. Dette kan være kostnader til drift av kollektivtrafikk, tiltak for myke trafikanter, investeringstiltak for kollektivtrafikk mm. Dersom alle eller en andel av disse kostnadene dekkes av bompenger, vil budsjettkostnaden for det offentlige reduseres tilsvarende.

6.3.4 Ulykker

Det skal beregnes forventede ulykker i de aktuelle vegnett for hele analyseperioden. Ulykkene skal kategoriseres etter skadegrad og ulykkestype. De totale samfunnsøkonomiske kostnadene for en trafikkulykke omfatter både de realøkonomiske kostnadene og det velferdstap trafikkskadde og pårørende opplever ved redusert livskvalitet og tap av helse eller leveår.

For eksisterende vegnett er kostnadene beregnet med registrerte ulykkes-data for 2013-2016. For den nye vegen benyttes trafikkprognosene sammen med forventede nivå på ulykker for tilsvarende vegner. Ulykkeskostnadene består av realøkonomiske kostnader (som produksjonsbortfall, medisinske, materielle og administrative kostnader) og velferdstap. Negative tall i tabellene under betyr reduksjon i ulykkeskostnader. Ulykkeskostnadene er uavhengig av om det er hengebru eller klaffebru.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Drepte	-50	-50	-50	-50	-50	-50	-50
Hardt skadde	-50	-100	-100	-100	-100	-100	-100
Lettere skadde	-100	-150	-150	-150	-150	-150	-150
Sum personskade-ulykker	-200	-250	-250	-300	-300	-300	-300
Materiellskadeulykker	-100	-150	-150	-200	-200	-250	-250
Sum personskade- og materiellskadeulykker	-300	-400	-400	-500	-500	-550	-550

Figur 39: Beregnede ulykkeskostnadene 2024-2063, som følge av tiltakene. Alle tall i millioner kroner.

	Alt. 10000	Alt. 11000	Alt. 11500	Alt. 12000	Alt. 12200	Alt. 16200	Alt. 16730
Drepte (personer)	0	-1	-1	-2	-2	-2	-2
Hardt skadde (personer)	-5	-7	-7	-9	-9	-11	-11
Lettere skadde (personer)	-189	-220	-220	-250	-250	-273	-273
Materiellskadeulykker (antall)	-94	-118	-118	-136	-136	-155	-155

Figur 40: Den beregnede reduksjon i antall skadde og ulykker 2024-2063.

Alternativene nærmest byen i korridor 2 gir størst reduksjon i ulykkeskostnader.

6.3.5 Støy, luftforurensning og klimagassutslipp

Konsekvensene av støy og luftforurensning er for en stor del prissatt og inngår som en del av tiltakets nytte-/kostnadsanalyse, men støy og luftforurensning har også virkninger som ikke er prissatt. De ikke-prissatte virkningene kommer fram i vurderingene av nærmiljø og friluftsliv. Analysen av støy fra vegtrafikken er gjort i tråd med T-1442/2012, Retningslinjer for behandling av støy i arealplanlegging. Analysen av luftkvalitet er gjort i tråd med T-1520, Retningslinje for behandling av luftkvalitet i arealplanlegging. I forbindelse med de prissatte konsekvensene skal det gis informasjon om:

- Antall boenheter og institusjonsplasser i henhold til støysoner benevnt som gul (55-65 dB) og rød (>65 dB) støysoner.
- Antall personer utsatt for mer enn 30 dB innendørs støy nivå i rom til varig opphold, og mer enn 55 dB utendørs støy nivå utenfor rom til støyfølsom bruk.

Støykostnadene beregnes ut fra antall svært plagede personer. I effekt brukes kun antall svært støyplagede personer i bolig som grunnlag for beregne støykostnader. Antallet regnes fast for hvert år i analyseperioden uavhengig av trafikkutvikling. Kostnadene for støyplage er 17 500 kr pr person pr år. Det er foretatt beregninger på bakgrunn av trafikkgrunnlaget med og uten bom.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Endring i antall sterkt støyplagede første 15 år (personer pr år)	-110	-198	-220	-242	-264	-484	-528
Endring i antall sterkt støyplagede neste 25 år (personer pr år)	242	220	198	198	176	0	-44
Endring i støykostnader (mill kr)	50	0	<0	<0	-50	-150	-150

Figur 41: Oversikt over kostnader knyttet til støyforurensning.

Alternativene nærmest byen i korridor 2 gir størst reduksjon i støykostnader.

Global luftforurensning (utslippene er regnet om til CO2-ekvivalenter) er beregnet internt i EFFEKT. Det beregnes utslipp i anleggs-, drifts- og vedlikeholdsfasen av prosjektet, og av transporten på vegnettet.

Hovedårsaken til at det blir beregnet reduserte CO2-utslipp for transport er bompenger de første 15 årene, og dette gjør at den beregnede trafikken reduseres. Dersom man gjennomfører prosjektet uten bompenger, vil dette totalt generere økte CO2-utslipp.

EFFEKT har standardpriser på utslipp i anleggsfase basert på erfaringsgrunnlag. Det finnes en god del erfaringsgrunnlag for veg i dagen «vanlige» bruer og fjelltunnel. Erfaringsgrunnlaget for senketunnel er meget begrenset. For alternativene 12 200 og 16 730 er erfaringstall for undersjøisk fjelltunnel benyttet. Det antas at utslippene for en senketunnel er noe høyere. Det er derfor knyttet noe usikkerhet til disse tallene. Det er ikke fortatt noen vurderinger av om det kan være forskjell på hengebru og klaffebru.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Anleggsfase	34000	34000	37000	32000	24000	32000	22000
Drift og vedlikehold	5000	6000	6000	6000	7000	6000	8000
Transport	-105000	-97000	-96000	-91000	-91000	-105000	-105000
Sum (tonn)	-65000	-58000	-53000	-54000	-60000	-67000	-75000
Mill. kroner	-50	-45	-40	-55	-60	-50	-75

Figur 42: Oversikt over endrede klimagassutslipp i tonn utslipp. Kostnader avrundet til nærmeste 5 mill. kr.

Regional luftforurensning beregnes direkte i EFFEKT. Det er gjort beregninger for perioden 2024-2063. Negative tall betyr reduserte kostnader og utslipp.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Mengde (tonn)	-53	-49	-48	-43	-48	-81	-75
Kostnad (mill kr)	-5	-5	-5	-5	-5	-5	-5

Figur 43: Oversikt over mengder (i tonn) og kostnader av regional luftforurensning.

Også her får man reduserte utslipp på grunn av bompenger de første 15 årene. Forskjellen mellom alternativene er neglisjerbare.

Det er ikke regnet økonomiske virkninger av lokal luftforurensning.

6.3.6 Restverdi

Restverdien er et uttrykk for investeringens nytte etter analyseperiodens slutt. Restverdi er den samfunnsøkonomiske netto nåverdien en regner med at et tiltak vil ha etter utløpet av analyseperioden i de tilfellene analyseperioden er kortere enn levetiden. Denne verdien diskonteres til sammenligningsåret med den fastsatte kalkulasjonsrenten.

Restverdien er 0 for alle alternativene ettersom analyseperioden og forventet økonomisk levetid er satt til 40 år.

6.3.7 Skattekostnader

For alle inn- og utbetalinger over offentlige kasser skal det beregnes en ekstra skattekostnad på 20 øre pr. krone. Dette gjelder også bevilgninger til drift og vedlikehold av veger samt tilskudd til kollektivtransport. Skattefinansiering av offentlige tiltak innebærer en kostnad for samfunnet som må inkluderes i den samfunnsøkonomiske analysen. Skatten utgjør en kile mellom prisen til tilbyder og prisen til den som etterspør. Skatten bidrar derfor til vridninger i ressursbruken og dette innebærer et effektivitetstap.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Skattekostnad i mill. kroner	-150	-150	-150	-100	-200	-150	-150
Skattekostnad med hengebru	-150	-100	-150	-	-	-	-

Figur 44: Skattekostnaden for hvert av alternativene. Negative tall betyr lavere skattekostnad.

6.4 Sammenstilling og rangering av prissatte konsekvenser

I tabellen under er de samlede kostnadene for de prissatte konsekvensene av alternativene sammenstilt. Rangeringen av alternativene er basert på netto nytte i forhold til investeringskostnaden.

Alternativ 11 000 gir mest nytte pr investeringskostnad og alternativ 11 500 gir nest best nytte/investeringskostnad med alternativ 10 000 på en tredjeplass. Beregningene er basert på bruere som kan åpnes eller med seilingshøyde 55 meter. Dersom bruene kan etableres med en seilingshøyde på ca 40 meter kan de bygges som tradisjonelle hengebruere. Det gir større nytte pr investert krone.

Rangeringen mellom de beste alternativene endrer seg ikke dersom løsningene baseres på hengebruere, men forskjellen mellom alternativ 10 000 og 11 500 blir marginal for de prissatte virkningene.

	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Trafikant og transportbrukernytte	750	50	50	-1800	-1800	-1350	-1350
Operatørnytte	2250	3250	2900	3350	3000	2900	2650
Budsjettvirkning for det offentlige	-650	-700	-700	-600	-900	-700	-900
Andre kostnader	-1000	-1000	-1000	-1000	-1000	-1000	-1000
Ulykker	300	400	400	500	500	550	550
Støy og luftforurensning	50	50	50	50	100	200	200
Restverdi	0	0	0	0	0	0	0
Skattekostnad	-150	-150	-150	-100	-200	-150	-150
Netto nytte	1550	2000	1600	400	-300	550	100
Netto nytte / kostnad ³	0,24	0,36	0,27	0,07	-0,05	0,09	0,01
Rangering basert på Effektberegninger	3	1	2	5	7	4	6

Figur 45: Tabell med sammenstilling av prissatte virkninger. Alle tall eksklusive NN/kostnad i millioner kroner.

	Alternativ 10000 hengebru	Alternativ 11000 hengebru	Alternativ 11500 hengebru
Trafikant og transportbrukernytte	750	50	50
Operatørnytte	3050	3650	3500
Budsjettvirkning for det offentlige	-700	-550	-650
Andre kostnader	-1000	-1000	-1000
Ulykker	300	400	400
Støy og luftforurensning	50	50	50
Restverdi	0	0	0
Skattekostnad	-150	-100	-150
Netto nytte	2300	2700	2250
Netto nytte / kostnad	0,41	0,56	0,44
Rangering basert på Effektberegninger	3	1	2

Figur 46: Nytte pr investert krone ved bygging av hengebruer i alternativene 10 000, 11 000 og 11 500. Alle tall eksklusive NN/kostnad i millioner kroner.

I tillegg til prosjektkostnaden har trafikant og transportbrukernytten størst betydning for resultatene og forskjellen mellom alternativene. Alle alternativene gir tidsbesparelser både

³ Kostnader til investeringer, drift og vedlikehold samt andre kostnader til Bypakke Tønsberg-regionen.

for trafikanter som benytter den nye vegen og for trafikanter som benytter det avlastede vegnettet i Tønsberg sentrum.

Alternativene 10000, 11000 og 11500 gir høyere trafikanntytte enn alternativene 12000, 12200, 16200 og 16730. Alternativene 10000, 11000 og 11500 gir et nytt reisetilbud mellom Nøtterøy og Vear/Melsomvik, og disse alternativene gir større samlede tidsbesparelser for trafikantene enn de øvrige alternativene. Forskjeller i trafikanntytte forklarer hvorfor alternativene 1000, 11000 og 11500 er rangert foran de øvrige alternativene.

Beregningene viser at de fleste alternativene har positiv netto nytte, og dette er svært uvanlig – særlig i byprosjekter. Årsaken til at prosjektet er beregnet til å ha positiv netto nytte er de høye tidsbesparelsene og at man ikke regner med bompengeselskapenes rentekostnader. Tar man med bompengeselskapenes rentekostnader, vil sannsynligvis flere alternativ få negativ nytte, men rangeringen mellom dem vil være uendret.

7 IKKE-PRISSATTE KONSEKVENSER

I utredningen av de ikke-prissatte konsekvensene er metoden i Statens vegvesens Håndbok V712 Konsekvensanalyser (2014) benyttet.

For ikke-prissatte konsekvenser følger utredningen en tre-trinns prosedyre med (i) beskrivelse og vurdering av status og verdi, (ii) en vurdering av hvilken type endringer (positive eller negative) og omfanget av endringene det planlagte tiltaket medfører for det aktuelle temaet og (iii) en vurdering av konsekvenser basert på en sammenkobling av verdi og omfang. Det skal utarbeides kart der områdenes verdi framgår.

Konsekvenser som følge av at eksisterende veg avlastes skal inngå i den samlede vurderingen av tiltakets konsekvenser. Avbøtende tiltak som ikke inngår i tiltaket kan beskrives, men inngår ikke i den samlede vurderingen. Eventuelle konsekvenser i anleggsperioden skal beskrives i eget kapittel. Det skal gis en kort beskrivelse av oppfølgende undersøkelser og arbeid med temaet på neste plannivå.

Omfanget er vurdert i forhold til referansealternativet/alternativ 0. Omfangsvurderingene er begrunnet i de enkelte fagrapportene. Alle tiltak som inngår i investeringskostnaden er lagt til grunn ved vurdering av omfang. Andre tiltak som fagutredning foreslår er omtalt som avbøtende eller kompenserende tiltak.

7.1 Virkninger av tiltaket

Virkningene av tiltaket er utredet av uavhengige fagpersoner innenfor de fagfeltene som er definert i planprogrammet. Vurderingene som gjengis her er hentet fra fagutredningens rapporter.

7.2 Landskapsbilde

Faglig konsulent for utredningen av landskapsbilde har vært Rambøll AS. Rapporten er delvis utarbeidet på grunnlag av fagrapport landskapsbilde datert 16.12.2016 som utarbeidet for Bane NOR av Asplan Viak. Det er gjort registreringer i felt i august og september 2016 i hele planområdet og befaringer. Verdisettingen og begrunnelsen for verdissetingen er gjennomgått og justeringer basert på faglige vurderinger. Endringer er hovedsakelig knyttet til delområde 5.1 som bl.a. omfatter Slottsfjellet.

Verdianalysen er komplettert med delområder som var nødvendig for å dekke hele tiltakets influens- og planområde. Influensområdet for landskapsbildet er det området som tiltaket vil være synlig og visuelt fattbart fra. I denne rapporten er influensområdet sammenfallende med utredningsområdet.

7.2.1 Konsekvenser

Det vil bli noe større inngrep i landskapsbildet ved en fire-felts veg enn ved en to-felts veg. En fire-felts veg innebærer høyere skjæringer, større inngrep i grønnstrukturen langs vegene, i jordbrukslandskap-, i private hager og i strandsonen. En fire-felts veg vil bli noe mer dominerende og gir både nær- og fjernvirkning til et større omland enn en to-felts veg.

Ingen delområder oppnår positiv konsekvens av tiltaket. De landskapsmessige konsekvensene av ny fastlandsforbindelse avhenger i stor grad av om det blir høybru, lavbru eller tunnelløsning. En høy-bru vil i stor grad eksponeres i fjordlandskapet. En lavbru vil oppleves som mer diskret. En bru i et åpent landskap vil virke oppdelende på landskapsrommet. Terrengmessig forankring av bruene har stor betydning for konsekvensene. Kryssing av fjorden i tunnel vil i mindre grad påvirke landskapsrommet.

De to undersjøiske tunnelene vil gi minst negative konsekvenser i fjordlandskapet fordi de ikke har bruene som bryter vannspeilet eller gir barrierenvirkning. De har imidlertid kraftige konstruksjoner i forbindelse med tunnelportalene på hver side av fjorden som er fremmedelementer i landskapet.

Som konklusjon på den samlede vurderingen er alternativ 10 000, 11 000 og 11 500 ganske like, men alternativ 11 000 er rangert som nummer én da den er noe bedre enn alternativ 11 500 hvor det blir tunnelportal og terrenginngrep ved Hogsnes. Alternativ 11 500 er rangert som nummer to fordi den er noe bedre enn alternativ 10 000 på Vear. Alternativ 10 000 er rangert som nummer tre på grunn av løsmassetunneler og tunnelportaler nær boligfeltene på Vear og Hogsnes. Alternativ 12 200 er rangert som nummer fire fordi den undersjøiske tunnelen medfører mindre barrierenvirkning enn brualternativene. Tunnelportalene til den undersjøiske tunnelen påvirker fjordlandskapet i likhet med alternativ 16 730, men i alternativ 12 200 vil de ikke bli synlige fra Kanalen og Brygga der anlegget kan oppleves av mange. Derfor blir alternativ 16 730 rangert som nummer fem. Alternativ 16 730 vurderes som noe bedre enn alternativ 16 200 fordi den går i undersjøisk tunnel og verken gir barrierenvirkning eller bryter vannspeilet i fjorden. Alternativ 12 000 blir rangert som nummer seks fordi linjen både bryter fjordlandskapet og fragmenterer jordbrukslandskapet på Smørberg. Alternativ 16 200 blir rangert som nummer syv fordi den gir nærvirkning til både Slottsfjellet og det gamle trehusmiljøet i Nordbyen, den gir fjernvirkning til Jarlsberg – Ilene og den blir synlig fra Byfjorden, Kanalen og Brygga. I tillegg brytes fjordlandskapet på skrått uten noen naturlig forankring på land. Referansealternativet har ifølge metoden konsekvens = 0. Fordi alle utredningsalternativene har negative konsekvenser, blir referansealternativet i teorien det beste alternativet. I rangeringen er kun utredningsalternativene rangert.

Reiseopplevelsen vil endre seg en del fra eksisterende reiseopplevelse. Det vil bli bedre flyt i trafikken som gjør at reiseopplevelsen blir bedre. Bruene vil øke reiseopplevelsen fordi det blir utsikt, mens tunnelene vil redusere reiseopplevelsen. De undersjøiske tunnelene kan for noen oppleves som negative å kjøre i.

Alternativ	Oppsummering	Konsekvens	Rangering
10 000	Minst nær/fjernvirkning av brua. Omfattende kryssområde ved Munkerekka. Brua har god terrengtilpasning. Løsmassetunnel påvirker et boligområde på Vear.	-	3
11 000	Gir litt nær/fjernvirkning. Omfattende kryssområde ved Munkerekka, men bedre plassert enn 10 000. Brua har god terrengtilpasning. Dagsone på Smørberg ligger godt plassert i terrenget.	-	1
11 500	Gir litt nær/fjernvirkning. Omfattende kryssområde ved Munkerekka, men bedre plassert enn 10 000. Brua har god terrengtilpasning. Løsmassetunnel på Smørberg medfører negative konsekvenser i anleggsfasen/i permanent løsning.	-	2
12 000	Gir betydelig nær/fjernvirkning i fjordlandskapet, fra Slottsfjellet og Jarlsberg-Ilene. Brua gir betydelig barrierenvirkning, men krysser fjorden noe bedre i landskapet enn alternativ 16 200. Fragmenterer jordbrukslandskapet på Smørberg.	-/--	6
12 200	Gir noe nærvirkning til Slottsfjellet. Undersjøisk tunnel gir minst barrierenvirkning og bryter ikke vannspeilet. Store konstruksjoner i forbindelse med tunnelportalene bryter med strukturene i landskapet, men blir mest sannsynlig ikke synlige fra Kanalen og Brygga slik som alternativ 16 730.	-	4
16 200	Er det alternativet som gir mest nærvirkning til Slottsfjellet og til den gamle trehusbebyggelsen i Nordbyen. Er det alternativet som gir mest fjernvirkning til Jarlsberg – Ilene og Kanalen/Brygga. Lavbrua krysser på skrå over fjorden og forholder seg ikke til landskapet. Bryter med strukturen i landskapet.	--	7
16 730	Tunnelportalen på Kaldnes blir synlige fra Kanalen/brygga. Store konstruksjoner i forbindelse med tunnelportalene bryter med strukturene i landskapet. Stor nærvirkning til den gamle trehusbebyggelsen i Nordbyen. Nærvirkning til Slottsfjellet.	-	5

Figur 48: Oppsummering av konsekvenser og rangering - Landskapsbilde

7.3 Nærmiljø og friluftsliv

Faglig konsulent for utredningen av nærmiljø og friluftsliv har vært Rambøll AS. Rapporten er delvis utarbeidet på grunnlag av Fagrapport Nærmiljø og friluftsliv, 20.12.2016, som er utarbeidet for Bane NOR av Asplan Viak. Verdisettingen og begrunnelsen for verdissetingen er gjennomgått og stort sett beholdt, men det er gjort noen mindre justeringer basert på faglige vurderinger. Det gjelder først og fremst boligområdene, som er endret fra middels – stor til middels verdi, med unntak av boligområder med høy tetthet og/eller nærhet til Tønsberg sentrum. Verdianalysen er komplettert med delområder som var nødvendig for å

dekke hele tiltakets influens- og planområde. Kompletteringen er kalibrert med Bane NOR/Asplan Viak sin verdianalyse for å gi et likt sammenlikningsgrunnlag.

Figur 49: Verdikart nærmiljø og friluftsliv

7.3.1 Konsekvenser

I den strengt matematiske sammenstillingen av positive og negative konsekvenser kommer alternativene nokså likt ut med en variasjon innenfor en konsekvens på ubetydelig til liten positiv (0 - 0/+). Dette kan forklares med at plan – og influensområdet er delt inn i mange delområder som i en sammenstilling blir tilnærmet likestilt, selv om det er stor forskjell på delområdenes størrelse og betydning, samt grad av påvirkning. Temaet nærmiljø og friluftsliv behandler i prinsippet også to temaer som ofte kan dra i litt ulike retninger og hvor konsekvensene kan nulle hverandre ut. For å tydeliggjøre forskjellene er det laget konsekvenskart for de ulike alternativene. Konsekvensutredningen behandler i tillegg mange alternativer innenfor to korridorer og forskjellene kan dermed oppleves som mindre klar enn om det hadde vært helt ulike alternativer. Alle alternativene er tilnærmet like på Kolberg, men det er en liten forskjell ved at korridor 2 vil gi noe større trafikkavlastning i de nordre delene av Nøtterøy. I oppsummeringen er derfor skalaen utnyttet maksimalt, fra ubetydelig til middels positiv (0/+ - ++) for å tydeliggjøre forskjellene mellom alternativene.

Ilene, Slottsfjellet, Nordbyen og brygga i Tønsberg er viktige identitetsskapende områder for regionen. De sørligste alternativene (10 000, 11 000 og 11 500) berører disse områdene i liten grad, mens de nordligste alternativene 16 200 og 16 730 og spesielt brualternativet (16 200) gir store negative konsekvenser.

Gange- og sykkel er en del av friluftslivet og de ulike alternativene gir forskjellige konsekvenser. Korridor 1 knytter Vear-området nærmere Tønsberg og åpner for mer gåing og sykling over Vestfjorden på en ny forbindelse. Alternativ 11 000, 11 500 og særlig 12 000 vurderes som best for gående og syklende da de har god påkobling til lokalmiljøet på Vear/Smørberg og ligger relativt nær Tønsberg sentrum. I korridor 2 har man ikke den samme tilleggsgevinsten for gående og syklende. For gående og syklende vil alternativ 16 200 med bruløsning være mer attraktiv enn en senketunnel (16730).

Boligområdene på Nøtterøy og Vear utgjør viktige nærmiljøer. Disse blir sterkt berørt av de sørligste alternativene (10 000, 11 000 og 11 500) og alternativ 10 000 gir spesielt store negative konsekvenser. De nordligste alternativene (16 200 og 16 730) berører ikke boligområdene på vestsiden av Nøtterøy og på Vear. I tillegg gir alternativene noe større trafikkavlastning i de nordre delene av Nøtterøy, omkring Kanalbrua og i søndre del av Tønsberg sentrum.

Alternativ 10 000 og 16 200 gir store negative konsekvenser for henholdsvis nærmiljø og friluftsliv og er derfor rangert som de dårligste alternativene. Alternativ 16 730 er rangert som det beste alternativet fordi det ikke berører boligområdene på vestsiden av Nøtterøy og på Vear samt gir god trafikkavlastning for viktige delområder. Alternativet går i tunnel og vil dermed heller ikke gi uforholdsmessig store negative konsekvenser for friluftslivet.

Alternativ 12 000 (bru) og 12 200 (tunnel) som er lokalisert mellom de sørligste (10 000, 11 000 og 11 500) og de nordligste (16 200 og 16 730) alternativene gir mindre tydelige utslag. Disse er rangert som nr. 3 og 2.

Alternativ	Oppsummering	Konsekvens	Rangering
10 000	Lavest rangert sammen med alternativ 16 200. Tiltaket vil gi store negative konsekvenser for boligbebyggelsen og nærmiljøet på vestre del av Nøtterøy og Vear. For sentrale områder i Tønsberg som Slottsfjellet, Nordbyen og Brygga er tiltaket positivt. Tiltaket vil ikke være synlig fra disse områdene, men områdene vil få mindre trafikk, selv om det vil være størst trafikkavlastning i alternativ 16 200 og 16730. Dette brualternativet vil sammen med alternativ 10 000 og 11 000 ha mindre negativ konsekvens for båt- og friluftslivet på og langs Byfjorden enn brualternativene 12 000 og 16 200. For gang- og sykkeltrafikken er brua over Vestfjorden positiv ved at den gir en ny forbindelse mellom områdene på hver side av Vestfjorden, men dette alternativet har den største avstanden til Tønsberg sentrum.	0/+	6
11 000	Rangert som nr. 5. Alternativet har store negative konsekvenser for boligbebyggelsen og nærmiljøet på vestre del av Nøtterøy samt for nærmiljøet på Vear, men likevel mindre enn for alternativ 10 000. På samme måte som alternativ 10 000 og 11 500 er tiltaket positivt for sentrale områder i Tønsberg som ikke vil bli påvirket av tiltaket på annen måte enn at det vil bli redusert trafikk. Alternativet er også likt alternativ 10 000 og 11 500 ved at det får mindre negativ konsekvens for båt- og friluftslivet på og langs Byfjorden enn brualternativene 12 000 og 16 200. For gang- og sykkeltrafikken er brua over Vestfjorden positiv ved at den gir en ny forbindelse mellom områdene på hver side av Vestfjorden, men den er lokalisert lengre fra Tønsberg sentrum enn alternativ 12 000.	+	5
11 500	Lik rangering som 12 000. Alternativet har negative konsekvenser for boligbebyggelsen på vestre del av Nøtterøy og Vear, men likevel mindre enn for alternativ 10 000 og 11 000. Det er likt alternativ 10 000 og 11 000 ved at det har positiv konsekvens for sentrale områder i Tønsberg og at det har mindre negativ konsekvens for båt- og friluftslivet på og langs Byfjorden enn de nordlige brualternativene. For gang- og sykkeltrafikken er dette det nest beste alternativet. Det har færre tunneller enn alternativ 10 000 og 11 000 og knytter sammen nye områder, men har lengre avstand til Tønsberg sentrum enn alternativ 12 000.	+	3
12 000	Rangert som nr. 3 sammen med 11 500. Alternativet går på bru mellom Kaldnes og Smørberg og gir dermed få negative konsekvenser for boligbebyggelsen på vestre del av Nøtterøy. Alternativet vil gi trafikkavlastning for sentrale deler av Tønsberg og nordre del av Nøtterøy, men ikke i like stor grad som alternativ 16 200 og 16 730. Landskapsopplevelsen fra Slottsfjellet vil bli påvirket i negativ retning. Brualternativet gir også negative konsekvenser for båt- og friluftslivet på og langs Byfjorden. For gang- og sykkeltrafikken er dette det beste alternativet. Det knytter sammen nye områder og gir god reiseopplevelse over brua samtidig som det er lokalisert nært Tønsberg sentrum.	+	3

12 200	Rangert som nr. 2. Det er få negative konsekvenser for boligbebyggelsen på vestre del av Nøtterøy og Vear/Stokke sammenlignet med alternativ 10 000, 11 000 og 11 500. Alternativet går i tunnel og har dermed få negative konsekvenser for områdene omkring Tønsberg sammenlignet med brualternativene 12 000 og 16 200. Alternativet har mange likhetstrekk med alternativ 16 730. Begge disse alternativene er gunstige for båt- og friluftslivet på Byfjorden, men for friluftslivet langs Byfjorden er 16 730 bedre. Tunnelen gir en ny forbindelse mellom Nøtterøy – Vear/Stokke, men er en dårligere løsning for gang- og sykkeltrafikken enn bruløsningen i alternativ 12 000.	+ / ++	2
16 200	Lavest rangert sammen med alternativ 10 000. Bo- og nærmiljøene på Vear og på vestre del av Nøtterøy blir ikke berørt av tiltaket. Men den lange brua over Byfjorden vil gi store negative konsekvenser for båt- og friluftslivet på Byfjorden. I tillegg vil alternativet gi store negative konsekvenser for opplevelsen av og fra Slottsfjellet, Nordbyen og Brygga. For gang- og sykkeltrafikken vil tiltaket ikke gi noen tilleggsverdi med ny forbindelse til Vear. Tiltaket vil imidlertid gi god trafikkavlastning for sentrale deler av Tønsberg og nordre del av Nøtterøy.	0 / +	6
16 730	Alternativet er rangert som det beste totalt sett. Bo- og nærmiljøene på Vear og på vestre del av Nøtterøy blir ikke berørt av tiltaket. Alternativet er i tillegg det beste for båt- og friluftslivet langs og på Byfjorden. Sammen med alternativ 16 200 er det også det beste alternativet for trafikkavviklingen i søndre del av Tønsberg sentrum og for nordre del av Nøtterøy. Eksisterende vegnett avlastet og gir totalt bedre forhold for de myke trafikantene. Tunneløsningen er ikke det beste alternativet for g/s-trafikken og gir ingen tilleggsverdi med ny forbindelse til Vear, men gir likevel et utvidet og bedre tilbud.	++	1

Figur 50: Oppsummering av konsekvenser og rangering – Nærmiljø og friluftsliv

7.4 Naturmangfold

Faglig konsulent for utredningen av naturmangfold har vært Asplan Viak AS. Naturmangfoldloven av 2009 gir rammeverket for utredningen av Naturmangfold. Sentralt for utredningen er formålsparagraf (§ 1), forvaltningsmålene (§§ 4 og 5) og aktsomhetsplikten (§ 6), samt prinsipper for offentlig beslutningstaking (§7) der særlig prinsippene om kunnskapsgrunnlaget (§ 8), føre-var-prinsippet (§ 9) og samla belastning/økosystemtilnærming (§ 10) kommer til anvendelse. Disse generelle og alminnelige bestemmelsene i lovens innledning ligger som en forutsetning for utredningen av naturmangfold.

For å oppfylle de formelle kravene skal utredningen svare ut kravene til offentlig beslutningstaking. Utredningen har som oppgave å skaffe til veie det nødvendige kunnskapsgrunnlaget, definert i §8 som «... vitenskapelig kunnskap om arters bestandssituasjon, naturtypers utbredelse og økologiske tilstand, samt effekten av

påvirkninger». Kunnskap om arter og naturtyper utbredelse og bestandssituasjon skaffes til veie i verdivurderingen, mens effekten av påvirkninger besvare under omfang og konsekvensvurderingen.

Føre-var-prinsippet (§9) kommer til anvendelse i alle omfang- og konsekvensvurderinger der det eksempelvis mangler detaljkunnskap på nåværende stadium om hvilke virkninger tiltaket har for naturmangfold. Utreder er her pålagt å forhindre at mangel på kunnskap fører til at det ikke gjøres forvaltningstiltak, og unngå mulige skader på naturmangfoldet i tilfeller der det finnes tvil. Prinsippet om økosystem og samlet belastning (§10) er viet ekstra oppmerksomhet i denne utredningen på grunn av den åpenbare sammenhengen med Bane NORs prosjekt i et overlappende planområde, og den potensielle samla belastningen de to tiltakene vil ha for naturmangfold. Viktigheten av dette prinsippet er stort i prosjekter som disse, der den samla konsekvensen for naturmangfold antas å være større enn summen av de to konsekvensutredningene isolert sett.

Figur 51: Kart som viser områder med spesielle viltverdier (fugl). Det finnes en rekke andre verdikart, og disse finnes i underlagsrapporten.

7.4.1 Konsekvenser

10000 er den sørligste traseen, som ligger relativt langt fra de største verdiene for marint liv og fugl. Alternativet innebærer bru med stor frihøyde og en viss risiko for at fugl kolliderer med brukonstruksjonen. 10000 regnes som det beste alternativet med hensyn til fugleverdier, og har relativt små konsekvenser for marine miljø. Den største negative konsekvensen er knyttet til naturtyper på land. Konsekvensgraden dras særlig opp av at delområdet Rambergskogen, en av de aller mest verdifulle terrestriske naturtypene i planområdet, trolig vil bli betydelig forringet på grunn av linjeføring gjennom lokaliteten, og behov for anleggsveier gjennom delområdet. Alternativet berører totalt 14 ulike delområder, og inneholder også den største enkeltkonsekvensen for vannmiljø. 10000 vurderes som det mest negative av de tre sørligste alternativene.

11000 er i all hovedsak lik som alternativ 11500, men går i dagen mellom Smørberg og Jarlsberg, og kommer her i konflikt med naturtyper og viltområder blant annet gjennom å forårsake økt støynivå inn i fugleområdene ved Ilene vest. Alternativ 11000 vurderes derfor som et alternativ med større negativ konsekvens enn 11500, og noe mindre konsekvens enn 10000.

11500 vurderes som alternativet med lavest samlet konsekvensgrad for tema naturmangfold. Alternativet innebærer bru med stor frihøyde over Byfjorden. Veien berører ikke verdifulle viltområder, men gir en viss risiko for kollisjoner med brukonstruksjon. Nærføring med hekkeområde vandrefalk teller også negativt. Relativt små konsekvenser for marine naturtyper. 11500 er det alternativet som berører flest verdivurderte delområder (17), men de største konsekvensene inntreffer på Kolberg der alle alternativene har samme traséløsning.

12 000 forutsetter lav bru til Smørberg, som forårsaker et betydelig arealbeslag i det svært viktige fugleområdet i Byfjorden. Samtidig forstyrres et viktig delområde for fugl ved Smørbergjordene (en del av området Vestre Ilene). Risiko for kollisjoner med brukonstruksjoner og kjøretøy ved innflygningen til Ilene, samt en markant nedbygging og varig skygge-effekt for viktige områder med ålegras og marin bløtbunn vil være en følge av tiltaket. Alternativet rammer ikke naturtyper på land bortsett fra på Kolberg (felles for alle alternativene). De store konfliktene gjennom arealbeslag og nærhet til Ilene gjør dette til alternativet med størst samlet negativ konsekvens for naturmangfold. Tiltaket kan også ha ringvirkninger for fugl i en større, regional sammenheng, da tilgangen på viktige rasteområder er med på å bestemme rutene for trekkfugl. Denne samla belastningen er inkludert i vurderingene av de ulike linjene.

12 200 er det tunellbaserte alternativet mellom Kaldnes og Smørberg. Krysningen med tunnel antas å gi mindre forstyrrelser og kollisjoner for fugl. Tunnel fører dog til store inngrep på havbunnen og tap av marine områder. Konsekvensvurderingen forutsetter at det legges til rette for regenerering av ålegras og at tunnelen ikke fører til store endringer i strømningsforhold og sedimentering innover i fjorden. Konsekvensene av tunnelen vil bli ytterligere redusert dersom den oversjøiske utbyggingen kortes ned.

16200-alternativet baserer seg på en brukrysning i samme trasé som 16730. Korridor 2 vil ligge lenger fra de vestre delene av Ilene der verdiene mht. fugl er størst, og dette er direkte avgjørende for at disse alternativene kommer bedre ut enn 12000-alternativene. En bru til Korten vil også ligge i en mindre viktig trekkroute enn bru over til Smørberg. Konsekvensene for naturmangfold er knyttet til støy og arealbeslag av fugleområdene i Byfjorden, særlig

rundt grunnene vest for Nordbyen, og regnes som betydelig verre enn ved tunnel til Korten. Konsekvensene for marine naturtyper er store da Korten-alternativene berører en rekke bløtbunn- og ålegras-områder. Brualternativet kommer dårligst ut av disse to blant annet fordi det vil medføre varige ødeleggelser (skygge) av ålegras. Alternativene i korridor 2 berører ikke viktige naturtyper på land med unntak av på Kolberg (felles for alle alternativer).

16730 ligger i korridor 2, og innebærer krysning av Byfjorden fra Kaldnes til Korten i senketunnel. Dette fører til mindre forstyrrelser og kollisjoner for fugl i forhold til bru. Tunnel fører imidlertid til store inngrep på havbunnen og (midlertidige) tap av marine områder. Konsekvensvurderingen forutsetter at det legges til rette for regenerering av ålegras og at tunnelen ikke fører til store endringer i strømningsforhold og sedimentering innover i fjorden. Konsekvensene av tunnelen vil bli ytterligere redusert dersom den oversjøiske utbyggingen (spunten) kortes ned. Alternativet rangeres som det beste av de fire nordlige alternativene.

Alternativ	Oppsummering	Konsekvens	Rangering
10 000	Berører ikke de mest verdifulle områdene av Vestfjorden, men går gjennom en stor og verdifull lokalitet ved Ramberg.	Middels til stort negativ (---/---)	3
11 000	Noe høyere konsekvens enn 11500 pga. konflikter ved Smørberg og Jarlsberg.	Middels negativ (---)	2
11 500	11500 vurderes som alternativet med lavest samlet konsekvensgrad for naturmangfold, og er således det best rangerte alternativet.	Liten til middels negativ (-/--)	1
12 000	Konflikter av arealbeslag og nærhet til Ilene gjør dette til alternativet med størst samlet negativ konsekvens for naturmangfold.	Stor til meget stor negativ (---/----)	7
12 200	Store konsekvenser på grunn av nærhet til de viktigste delene av Ilene og Byfjorden. Mindre konsekvenser for fugl enn alternativ 12000.	Stor negativ (---)	6
16 200	Bro gir større konsekvenser for fugl, enn tunnel. Korridor 2 ligger lenger fra de viktigste delene av Ilene enn «12000-alternativene»	Stor negativ (---)	5
16 730	Regnes som det beste av alternativene inne i Byfjorden. Forutsetter regenerering av ålegras. Konsekvenser knyttet til spunt.	Middels til stort negativ (---/---)	4

Figur 52: Oppsummering av konsekvenser og rangering - Naturmangfold

7.5 Kulturmiljø

Faglig konsulent for utredningen av naturmangfold har vært Norconsult AS. Kulturminneloven av 1979 med senere endringer legger rammene for vurderingen av konsekvenser for berørte kulturminner. Kulturminner og kulturmiljøer med deres egenart og variasjon skal vernes både som del av vår kulturarv og identitet og som ledd i en helhetlig miljø- og ressursforvaltning. Det er et nasjonalt ansvar å ivareta disse ressurser som vitenskapelig kildemateriale og som varig grunnlag for nålevende og fremtidige generasjoners opplevelse, selvforståelse, trivsel og virksomhet. Når det etter annen lov treffes vedtak som påvirker kulturminneressursene, skal det legges vekt på denne kulturminnelovens formål.

Med kulturminner menes alle spor etter menneskelig virksomhet i vårt fysiske miljø, herunder lokaliteter det knytter seg historiske hendelser, tro eller tradisjon til. Med kulturmiljøer menes områder hvor kulturminner inngår som del av en større helhet eller sammenheng. Reglene om kulturminner og kulturmiljøer gjelder så langt de passer også for botaniske, zoologiske eller geologiske forekomster som det knytter seg kulturhistoriske verdier til.

Kulturminner og kulturmiljø er kilder til kunnskap om fortidens levevilkår. De representerer viktige ressurser både som kilde-, opplevelse- og bruksverdi. Det er et nasjonalt mål å forvalte og ivareta et representativt utvalg kulturminner, slik at de kan overleveres til nye generasjoner.

Kulturminner er en ikke-fornybar ressurs. Blir de ødelagt eller fjernet, er de tapt for alltid. Målet med kulturminnepolitikken er derfor å forvalte de kulturhistoriske verdiene på lang sikt som et kulturelt og miljømessig ressursgrunnlag for morgendagens samfunn. Temaet kulturmiljø er utredet i h.h.t. metoden i Statens vegvesen håndbok V712.

For best mulig sammenligningsgrunnlag er verdivurderingene fra Bane NORs InterCity-prosjektet brukt som utgangspunkt her, men med nødvendige tilpasninger. For InterCity-prosjektet la Vestfold fylkeskommune til grunn at kulturmiljø som er valgt ut gjennom Regional plan for bærekraftig arealpolitikk (RPBA) skulle tilgodeses med særlig høy verdi, noe som er videreført her.

Figur 53: Verdikart kulturmiljø

7.5.1 Konsekvenser

I dette prosjektet er det vektlagt høyest oppnådd konsekvens for å få tydeligere frem forskjellene mellom alternativene. I planprogrammet er det lagt til grunn at visuelle virkninger skal vektlegges i vurdering av kulturmiljø. Videre er håndbok V712 sin anbefaling om å vektlegge virkninger for miljøer av stor verdi lagt til grunn. Dermed er konsekvens for områder av stor verdi lagt større vekt på, fremfor samme konsekvensgrad for områder av mindre verdi.

Samlet sett er de høyeste kulturmiljøverdiene i nordvestre del av undersøkelsesområdet. Korridor 2 går gjennom denne delen av undersøkelsesområdet. Korridor 1 går mer eller mindre sør for de høyeste verdiene, men jo lenger nord alternativene går, desto større nærføring til områder av særlig høy verdi. Områdene med høyest verdi blir knapt direkte berørt, mens flere linjer har direkte konflikt med områder av lavere verdi. Dette gir et negativt omfang med påfølgende negativ konsekvens.

Sett bort fra sammenfallende konsekvenser i kulturmiljø 9 (Kolberg) og 2 (Teie), og manglende konsekvenser for kulturmiljø 4 (Kjelleolla) 11(Aker) og 12 (Sjuestokk), dannes forskjellene i rangering hovedsakelig mellom konflikt med kulturmiljø av særlig høy verdi; kulturmiljø 1 (Middelalderbyen Tønsberg) og 5 (Jarlsberg Hovedgård), til dels 3 (Tønsberg havn)) og direkte konflikt med miljø av middels verdi; miljø 6(Vear og Smørberg). Konfliktene med miljøene 7 (Danholmen) og 10 (Rønningen – Meumåsen) er små og ikke utslagsgivende, konflikten med kulturmiljø 8 (Rambergåsen) er også av mindre betydning. Dette gir en glidende økning i negativ konsekvens fra ubetydelig til liten negativ for alternativ 11 000, til middels til stor negativ konsekvens for alt 16 730, før et hopp på en hel konsekvensgrad, til stor til meget stor negativ konsekvens for alternativ 16 200.

Alternativ 10 000 har mest begrenset konsekvens for kulturmiljø, siden linjen går lengst unna miljøene av høyest verdi. Videre unngår alternativet kulturmiljø 6 i større grad enn de andre alternativene i korridor 1, tross uheldig nærføring av dette miljøet. Alternativ 11 000 har mange av kvalitetene til alternativ 10 000, men ligger nærmere kulturmiljøene av største verdi, og har en direkte konflikt med kulturmiljø 6. Denne er likevel mer begrenset enn andre for alternativer i korridor 1.

Alternativ 11 500 har samme fjordkryssing som alternativ 11 000, men deler kulturmiljø 6 på langs, og har dermed samme konsekvens som tunnel-løsningen alternativ 12 200, som har mindre omfang for kulturmiljø 6, men ligger nærmere de mest verdifulle kulturmiljøene i nord. Denne nærføringen er uheldig med fylling inn i Byfjorden fra Kaldnes, men likevel begrenset av at vannspeil beholdes. Brukryssing i stedet for tunnel gir alternativ 12 000 høyere negativ konsekvens enn det ellers sammenfallende alternativ 12 200. Alternativ 16 730 med tunnel til Korten har noe større negativ konsekvens på grunn av nærføring til kulturmiljøene av særlig høy verdi. Alternativ 16 200 vil skape en sterk barriere mellom to kulturmiljø av svært høy verdi og vurderes å være i strid med nasjonale mål.

For begge alternativer i korridor 2 hefter det seg usikkerhet vedrørende hydrogeologiske forhold. Ut fra dagens kjennskap til hydrogeologiske forhold i området vurderes sannsynligheten for at middelalderske kulturlag berøres som følge av tiltaket som liten til middels, og da mest ved alternativ 16730. Dette er ikke direkte hensynstatt i konsekvensvurdering, men medfører at begge alternativene i korridor 2 potensielt kan medføre større negativ konsekvens for kulturmiljøet.

Alternativ	Oppsummering	Konsekvens	Rangering
10 000	Alternativet har riktignok middels negativ konsekvens for delområde 14, Kolberg, men dette er felles for alle alternativer og tillegges ikke vekt i rangeringen dem imellom. Alternativet har også liten positiv konsekvens for delområde 2, Teie-Gunnarsbø, men også dette er felles for alle alternativer og tillegges ikke vekt i rangeringen. Utover dette har alternativet fra ubetydelig til liten negativ konsekvens for de berørte kulturmiljø. På grunn av avstand er alternativet også det beste for kulturmiljø 1 og 5 av særlig høy verdi, Middelalderbyen Tønsberg og Jarlsberg. Fra Tønsberg (Slottsfjellet) er brua knapt synlig, og dette miljøet har ubetydelig til svak positiv konsekvens på grunn av redusert trafikkbelastning.	0 / -	1
11 000	Alternativet går noe lenger nord i Vestfjorden enn alternativ 10 000, og medfører noe større konflikt med kulturmiljø 8, Rambergåsen, med nærføring til brudd. Alternativet har markert større negativ konsekvens for kulturmiljø 6 Vear og Smørberg, med nærføring og konflikt med automatisk fredete kulturminner og konflikt med tun med verneverdige bygninger. Bro er nå synlig fra Slottsfjellet.	- / --	3
11 500	Alternativet ligner alternativ 10 000 med tunnel i bakkant av kulturmiljø 6, Vear og Smørberg, men har den nordlige fjordkryssingen som 11 000. Dette medfører konflikt med kulturmiljø 8, Rambergåsen og Kulturmiljø 6. Alternativet er likevel bedre for kulturmiljø på grunn av tunnel som sparer Smørberg i større grad. Alternativet vurderes til liten negativ konsekvens for kulturmiljø.	-	2
12 000	Alternativet innebærer bru i indre del av havnebassenget, slik at bru fremstår som en del av Byfjorden mer enn Vestfjorden. Dette vurderes til middels til stor negativ konsekvens for kulturmiljø 5, Jarlsberg, hvor brua er på tvers av siktlinjen ut fjorden. Alternativet har noe lavere konsekvens, middels negativ, for kulturmiljø 1, Tønsberg middelalderby med Slottsfjellet, og kulturmiljø 6, Vear og Smørberg.	--	5
12 200	Alternativet innebærer senketunnel i indre del av fjordbassenget, men rampen til tunnelen går ut i bassenget og danner delvis en barriere mellom Byfjorden og Vestfjorden, noe lenger inne i bassenget enn bro i alternativ 12 000. Imidlertid beholdes et åpent vannspeil som begrenser negativ konsekvens sett fra kulturmiljø 5 og 1, Jarlsberg og Tønsberg. Alternativet har samme konsekvensgrad som alternativ 11 000, men vurderes som dårligere for kulturmiljø, på grunn av nærhet til miljø av særlig høy verdi.	- / --	4

16 200	Alternativet med bru i indre del av havnebassenget gir en sterk barrierevirkning mellom Tønsberg og sjøen, sett fra Slottsfjellet og byen generelt, og mellom to miljø av særlig høy verdi, Tønsberg og Jarlsberg. Alternativet vil påvirke opplevelse av Slottsfjellet negativt. Byfjorden, som fremstår som et rolig og konserverende element for fjellet, vil endre karakter med en tversgående konstruksjon med lyd, lys og bevegelse, og historisk lesbarhet og opplevelse av Slottsfjellet vil bli sterkt endret. Alternativet rangeres som dårligst av samtlige, med en slik virkning på Slottsfjellet og dets forbindelse med omgivelsene, at det kan vurderes som i strid med nasjonale mål.	---/---*	7
16 730	Alternativet med senketunnel i korridor 2 har positive trekk ved at det bevarer et åpent vannspeil mellom kulturmiljø 1, Tønsberg, og kulturmiljø 5, Jarlsberg. Imidlertid medfører alternativet rampe fra Kaldnes til Kalnesgrunnen, og skaper med dette en landtunge som vil begrense opplevelse og redusere historisk lesbarhet fra middelalderbyen, da den mister siktlinje til store deler av Byfjorden fra lavere punkter fra Nordbyen og sørover. Tønsberg som kulturmiljø av særlig høy verdi er derfor utslagsgivende for at dette alternativet vurderes til middels til stor negativ konsekvens.	--/---*	6
* Det knytter seg usikkerhet til omfang for kulturmiljø 1 og 2 mht til kulturminners påvirkning av endringer i poretrykk og grunnvannsnivå, dette gjelder alternativ 16 200 og 16 700			

Figur 54: Oppsummering av konsekvenser og rangering – Kulturmiljø

7.6 Naturressurser

Faglig konsulent for utredningen av naturmangfold har vært Norconsult AS. Naturressurser er ressurser fra jord, skog og andre utmarksressurser, fisk, vilt, vannforekomster, berggrunn og mineraler. Med ressursgrunnlaget menes de ressursene som er grunnlaget for verdiskaping og sysselsetting innen primærproduksjon og foredlingsindustri.

Planområdet omfatter deler av noen av de beste jordbruksområdene i Tønsberg og Nøtterøy kommuner. De største arealene med fulldyrket mark er på Teie og Smørberg. Jordene er flate og svært lettbrukte, de er godt arronderte og jorda har svært god kvalitet. Den benyttes til og gir gode avlinger av kulturvekster. Det er få skogsområder i planområdet, men Teieskogen ligger innenfor området, denne blir hovedsakelig benyttet til friluftsmål. Det ligger også noe skog ned mot fjorden på Vear. Denne har varierende bonitet.

Det er avgrenset seks enhetlige delområder som har samme karakter og egenskaper i forhold til naturressurser. Delområdene er valgt fordi de blir direkte påvirket eller ligger tett opptil foreslåtte tiltak. Hvert delområde er vurdert med utgangspunkt i registrerte egenskaper og gitt verdi i samsvar med kriteriene i Statens vegvesens håndbok V 712. De

største verdiene omfatter landbruksområder, det er også for disse områdene konsekvensene av forslåtte tiltak er størst.

Figur 55: Verdikart over planområdet for tema Naturressurser.

Vegprosjektet har negative konsekvenser for naturressurser uansett hvilket alternativ som blir valgt, på grunn av tap av fulldyrket jord. Foruten direkte jordtap kan det også bli indirekte jordtap ved at restarealer går ut av produksjon. Dette kan skyldes dannelsen av små restarealer, dårligere arrondering og dårligere tilgjengelig med mer. Arealtap som følge av de dette er tatt med i det samlede arealtapet for alternativet. Berørte landbruksområder er relativt like med tanke på produksjon der korn og grønnsaker ofte dominerer. Potensielle forurensinger fra vei kan dermed sies å være relativt proporsjonale med arealet av dyrket mark som berøres av veien.

De beste alternativene for tema naturressurser er alternativene 16 200 og 16 730. Som alle de andre alternativene vil disse beslaglegge fulldyrka arealer med kryssutformingen på Teie. Men store deler av alternativene går i tunnel under Teieskogen før de krysser Byfjorden. Ilandføringen er i tettbygde strøk og vil ikke påvirke andre naturressurser. Alternativene har lik kosekvensgrad (liten negativ), det minste arealtapet av dyrket mark og likt arealtap av dyrket mark. Alternativene rangeres derfor likt som nummer 1.

Alternativene 10 000 og 11 500 er de nest beste løsningene for valg av trase med lik konsekvensgrad vurdert til middels til stor negativ, men når man vektet vurderingen med arealtapet er alternativ 10 000 (25,5 daa dyrket mark) klart bedre enn alternativ 11 500 (36,5 daa dyrket mark). Begge har det samme arealtapet av dyrket jord på Teie, men forskjellig tap i Smørbergområdet. Begge alternativ har omtrent likt arealtap av skog. Selv om alternativ 10 000 har et potensielt tap på 4,5 daa dyrkbar jord i skog viser erfaringer at disse arealene som oftest er betydelig mindre i virkeligheten. Tapet av potensielt dyrkbar jord i skog tillegges derfor ikke vesentlig vekt i vurderingen. Alternativ 10 000 rangeres dermed som nummer 3 mens alternativ 11 500 rangeres som nummer 4.

Alternativene 11 000, 12 000 og 12 200 er alle vurdert til stor negativ konsekvens for naturressurstemaet. Hovedårsaken er det større arealbeslaget disse medfører. Alternativ 11 000 har det største arealbeslaget av dyrket mark på 52 daa og i tillegg beslag legges ca. 7,5 daa produktiv skog. Dette gjør at alternativ 11 000 vurderes som det dårligste alternativet for naturressurstemaet og er ranger som nummer 7. Alternativ 12 000 og 12 200 har likt arealbeslag og om lag lik linjeføring på dyrka mark. Forskjellene mellom dem er så små at det er lite grunnlag for å skille dem i prioriteringen. De er derfor begge rangert som nummer 5.

I fagutredningen vurderes alternativer i korridor 1 for strekningen fra Kolberg på Nøtterøy til kryss ved Jarlsberg travbane og alternativer i korridor 2 fra Kolberg til Kjellekrysset ved Korten.

Beslag av landbruksareal ved eventuell utvidelse av eksisterende veger frem til E18 drøftes i kap. 9.

Alternativ	Oppsummering	Konsekvens	Rangering
10 000	Beslaglegger landbruksarealer med fulldyrka jord på Teie og ved nytt kryss ved Hogsnes, ca 25,5 daa	--	3
11 000	Beslaglegger store landbruksarealer med fulldyrka jord på til sammen 52 daa på Teie og Smørberg	----	7
11 500	Beslaglegger landbruksarealer på Teie og ved nytt kryss ved Hogsnes, ca 36,5 daa.	--/---	4
12 000	Beslaglegger store landbruksarealer med fulldyrka jord på opp til sammen 46,5 daa på Teie og Smørberg	---	5
12 200	Beslaglegger store landbruksarealer med fulldyrka jord på opp til sammen 46,5 daa på Teie og Smørberg	---	5
16 200	Beslaglegger landbruksarealer med fulldyrka jord på 14 daa på Teie	-	1
16 730	Beslaglegger landbruksarealer med fulldyrka jord på 14 daa på Teie	-	1

Figur 56: Oppsummering av konsekvenser og rangering – Naturressurser.

7.7 Grunnlagsrapporter

Det er gjort egne analyser av strømningsforhold og grunnforurensning som er benyttet av fagutrederne, primært for naturmangfold. Disse redegjøres kort for her.

7.7.1 Strømningsforhold

Faglig konsulent for vurdering av strømningsforhold i fjorden har vært Farleia Forlag Gjevik i samarbeid med Vegdirektoratet. Det er gjennomført analyser av endring i strømningsforhold i fjorden. I tillegg er alternativene med senketunnel og åpne påkjøringer med spuntvegger, og bruer vurdert. Sjøbunnen er modellert før og etter tiltak. Vannføring i Aulielva er basert på årsavrenningsdata og antatt flomvannføring.

Strømningsberegningene drives av antatte vannstandsforskjeller mellom Kanalen og Vestfjorden. Stormflo, flom i Aulielva og en større utfylling ved Smørberg er vurdert. Modellsimuleringene viser kun mindre endringer i strømningsfeltet på grunn av inngrepene. Det kan oppstå separasjon av strømmen med dannelse av bakevjer i kjølvannet. Grove overslag indikerer at bruløsningene med frittstående pelegrupper ikke vil ha stor innvirkning på gjennomstrømningen i fjorden. Resultatene i rapporten er i hovedsak basert på modellsimuleringer. Disse bør kalibreres mot målinger i neste planfase.

Endringene i strømfeltet er begrenset til området nær utfyllingene og spuntvegger fra Kaldnes på Nøtterøysiden. Ved enden av utfyllingene kan det bli separasjon av strømmen og dannelse av bakevjer. Det kan i noen tilfeller føre til erosjon, spesielt ved enden av utfyllingene. I bakevjene som dannes ved utfyllingene kan det bli oppbygging av sedimenter. Forlenget utfylling for senketunnel ved Smørberg vil føre til sterkere strøm ved enden av utfyllingene og i åpningen mellom dem. Det kan gi erosjon ved endene av utfyllingene og sedimentering i bakevjer på sidene.

Foreløpige vurderinger tyder på at en eventuell bru (med brukar) vil ha liten innvirkning på gjennomstrømningen i fjorden. Endelig vurdering av dette kan først gjøres når en har måledata og kjenner plassering og fundamenteringen for brua. Strømforholdene ved utløpet av Aulielva og ved Ilene naturreservat er tilnærmet upåvirket ved de utbygningalternativer og strømforhold som er vurdert her.

For begge alternativene med senketunnel (12200 og 16700) viser modellsimuleringer at endringene i strømfeltet er begrenset til områdene nær utfyllingene og spuntveggene ut fra Kaldnes på Nøtterøy-siden. Det ser ikke ut til at strømmen ellers i Byfjorden og Kanalen blir nevneverdig påvirket. Strømforholdene ved utløpet av Aulielva og i området ved Ilene er lite påvirket av utbyggingen.

Ved endene av spuntveggene og utfyllingene ut fra Kaldnes kan det oppstå separasjon av strømmen med dannelse av bakevjer i kjølvannet. I bakevjene vil det kunne bli økt sedimentering av finpartikler som kommer med strømmen. Det er også vurdert hvordan en forlengelse av utfyllingene fra Smørberg (alternativ I, 12200) vil virke inn på strømforholdene. Dette fører til en sterkere strøm i det åpne løpet mellom utfyllingene, men endringen i strømfeltet pga. av utfyllingene er begrenset til nærområdet.

Det er i simuleringene lagt inn en større vannføring (ca. 60 m³/s) i Aulielva tilsvarende en flomsituasjon. Det vil også bidra til noe sterkere strøm ved utfyllingene, spesielt for alternativ 12200. Sterkere strøm utenfor endene av utfyllingene kan føre til erosjon. Bakevjer som dannes i kjølvannet kan gi sedimentering.

Forholdene ved en stormflo er også vurdert. På grunn av manglende observasjonsdata er det ikke mulig å si noe om strømforholdene i fjorden under slike hendelser. Foreløpige beregninger tyder på at en bru med brukar i sjøen (fundamenter og pelegruppe) vil ha liten innvirkning på gjennomstrømningen i fjorden, men før endelig konklusjon kan trekkes må en kjenne strømforholdene i fjorden bedre.

Det er nødvendig å få validert modellsimuleringene med målinger. Først etter at data fra eventuelle målinger er analysert kan en ta stilling til om det er behov for simuleringer med mer avansert modellverktøy.

7.7.2 Grunnforurensning

Faglig konsulent for vurdering av grunnforurensning har vært Cowi AS. Vestfjorden, Byfjorden og resten av Tønsberg Havn består av stort sett svært grunne sjøområder. De grunne områdene har medført begrensninger for anløp av store skip, men har allikevel vært benyttet til maritimt rettet næringsliv og industri med flere skipsverft. Deler av arealene består derfor av potensielt forurensede masser. En rekke miljøundersøkelser har påvist forurensede grunnmasser, spesielt på Kaldnes. Spredning fra forurenset grunn er en risiko som vil være aktuell så lenge disse eksisterer.

Det er kjent at overflateavrenning fra tettsteder, landbruk, veianlegg etc. kan inneholde avfall og til dels høye konsentrasjoner av tungmetaller, organiske miljøgifter, partikler og oljeforbindelser. Dette gjelder også snødumping og overvannsutslipp fra for eksempel dårlig vedlikeholdte private rensanlegg, oljeutskillere, sandfang etc. I tillegg kommer tilførsler fra Aulielva og Kjellebekken. Det vurderes at summen av alle tilførsler, og den relativt svake strømhastigheten i sjøområdet, medfører risiko for at avfall, partikler og forurensede stoffer som tilføres kan bli avsatt til sedimentene.

Utarbeidete miljøtekniske rapporter, risikovurderinger og tiltaksplaner skal godkjennes av forurensningsmyndigheten før grunnarbeid kan igangsettes. Likeså skal det foreligge et sluttregnskap for hvordan forurensete masser er håndtert før ferdigtillatelse kan gis. Det er ofte kommuner som er forurensnings- myndighet, men ved alvorlige forurensningssaker eller for virksomheter som har utslippstillatelser så kan Fylkesmann eller Miljødirektoratet være forurensningsmyndighet.

Det vurderes ikke at det er eller at det er potensiale for forurensete grunnmasser ved Vestfjorden eller Smørberg. Dette medfører at det ikke vurderes behov for tiltak eller at det vil bli spesielle kostnader hvis fjordkrysning blir etablert i disse områdene.

Det vurderes at det er potensiale for forurensete grunnmasser eller avfall på utfylte deler av Korten. Dette medfører at det bør gjennomføres miljøtekniske undersøkelser. Hvis det påvises grunnforurensning eller avfall i aktuelle utbyggingsområder, må det gjennomføres relevante tiltak som vil medføre kostnader hvis fjordkrysning blir etablert i dette området.

Figur 57: Områder der sedimenter kan bli påvirket av tiltak.

7.8 Konsekvenser i anleggsfasen

I dette kapittelet oppsummeres vurderingen av konsekvenser i anleggsfasen i fagutredningene.

7.8.1 Konsekvenser i anleggsfasen - landskapsbilde

Anleggsperioden vil medføre større negative konsekvenser for landskapet enn det ferdige veg-anlegget fordi anleggsområdet berører større arealer. Vegetasjon og noe bebyggelse langs traséen blir fjernet, noe som medfører økt eksponering av anleggsområdet og tilkjøringsvegene. For å begrense de visuelle virkningene er det viktig at rigg- og anleggsområdene ikke omfatter mer areal enn nødvendig og at det blir skjerming langs rigg- og anleggsområdet der det er mulig. Anleggs-området avgrenses, og bevaringsverdig og skjermende vegetasjon må inngjerdes i byggeperioden.

Lokalisering av massedeponier fra anleggsområdet er per dags dato ikke avklart. Plan for masse-håndtering og massedeponi, rigg- og marksikringsplan må utarbeides i neste planfase. Det må gjøres landskapsmessige vurderinger med en plan for terrengforming av disse områdene. Felles for alle alternativene er at de medfører masseoverskudd og at disse massene må transporteres vekk og deponeres. Dette påvirker landskapsbildet. Alle alternativene er like på Kolberg.

Alternativ 11 000 og 11 500 er de løsningene som gir minst negative konsekvenser i anleggsfasen. 11 000 har bare én tunnel og gir færrest arealkrevende riggområder. Alternativene 12 200 og 16 730 som begge er senketunneler gir mest negative konsekvenser i anleggsfasen, blant annet fordi tunnelene bygges fra land på begge sider og medfører store riggområder på begge sider av fjorden.

Alternativ 10 000 medfører rivning av bolighus på Vear, og endringer av helheten i dette området er negativt. De store inngrepene i forbindelse med «cut & cover»-løsningen på Vear er også å betrakte som store negative konsekvenser. De anleggstekniske ulempene ved denne linja er svært store.

Rangering av beste og verste alternativer basert på konsekvenser av anleggsperioden:

Best:	11 000 best
Nest best:	11 500
Middels:	12 000 og 16 200
Nest dårligst:	12 200 og 16 730
Dårligst:	10 000 verst

7.8.2 Konsekvenser i anleggsfasen – nærmiljø og friluftsliv

På Kolberg vil det komme store anleggsområder og det vil bli en lang periode med massetransport i tettbygd strøk. Dette gjelder for alle alternativene. Alternativ 10 000 vil medføre tunneldrift, anleggsarbeid- og trafikk i boligområdene i vestre del av Nøtterøy og på Vear/Stokke. Dette alternativet gir størst belastning for disse boligområdene. For alternativ 11 000 og 11 500 vil belastningen berøre færre boliger.

I alternativ 12 000 vil det bli anleggsområde på Kaldnes med behov for midlertidig omleggingen av trafikken. Konsekvensene for omkringliggende boliger er mindre enn både

for 10 000, 11 000 og 11 500. Konsekvensene på Smørberg vil være nokså like for 12 000 og 11 000.

Alternativ 12 200 og 16 730 vil medføre ekstra stort behov for massetransport. I tillegg vil det medføre mye støy som følge av drift av spunt og elementer som skal slås sammen. I alternativ 16 200 og 16 730 vil det bli anleggsområde både på Kaldnes og ved Fjordgaten. I alternativ 16 200 vil det for Nordbyen bli belastning med støy og støv i anleggsperioden og Grevestien vil bli stengt i anleggsperioden.

7.8.3 Konsekvenser i anleggsfasen – naturmangfold

Her oppsummeres, sammenlignes og rangeres konsekvenser av anleggsperioden fordelt på de viktigste registreringskategoriene i influensområdet. Konsekvenser i anleggsperioden er også belyst under konsekvensvurderingene for hvert av de syv alternativene.

Fugl/vilt

I likhet med den generelle omfang- og konsekvensvurderingen, er de største og mest negative konsekvensene i anleggsperioden knyttet til fugleområdene ved Ilene NR og Byfjorden. Den største negative påvirkningen på fugl i anleggsfasen antas å komme gjennom støy, og det antas at støypåvirkningen vil være spesielt stor ved ramming og peling av brufundamenter. Også ved bygging av senketunneler vil støy, blant annet gjennom spunting av ramper og sammenslåing av tunnelelementer være en betydelig forstyrrelsesfaktor. Alternativene som innebærer denne type tiltak, og som samtidig ligger nært inntil de viktigste fugleområdene innerst i Fjorden vil ha de største konsekvensene for fugl. Dette gjelder for alternativene 12000, 12200, 16200 og 16730. Av disse er det de to brualternativene (12000 og 16200) som antas som verst for fugl, da anlegg av bru fører til spesielt mye støy og forstyrrelser i en lang anleggsfase. Alternativ 12000 og 12200 anlegges i de mest sentrale fugleområdene og går i tillegg rett vest for Smørbergjordene (V03) som er et viktig rasteområde særlig for trekkende fugl. Det legges ikke opp til spesielt krevende eller støyende tiltak i dette området, men ordinær anleggsstøy, og trafikk av mennesker, særlig gående, vil antageligvis skremme opp rastende og furasjerende fugl. Anleggsfasen vil for alternativ 12 000 og 12 200 også påvirke fugl i de viktige råkene som dannes på våren. I tillegg vil anleggsfasen for senketunnel ved Smørberg medføre gravearbeid godt ut i sjøen selv om tiltaket etter utbygging vil ligge i strandkanten. Konsekvenser for fugl i anleggsfasen antas derfor å være størst negativ for alternativ 12000, 16200, 12200 og 16730 i den rekkefølgen fra størst til minst negativ konsekvens.

Av de tre alternativene som krysser Vestfjorden med høy bru er alternativ 10000 det som ligger lengst fra de viktige fugleområdene, og som antas å gi minst konsekvenser for fugl. Alternativ 11000 og 11500 ligger nærmere fugleområdene i Byfjorden, og vil også ha negativ påvirkning for paret med vandrefalk som hekker i nærheten av denne traseen. 11000 vil ha størst negativ konsekvens av de tre fordi den følger den tidligere omtalte traseen forbi Smørbergjordene.

Marine naturtyper

Marine naturtyper i form av viktige ålegrasenger og bløtbunnsområder vil bli betydelig negativt berørt av anleggsfasen. Som for fugl, ligger de største marine naturverdiene i området innerst i Byfjorden, der de fire nordligste alternativene er planlagt å gå. Det er særlig alternativene i senketunnel som fører til massive inngrep på havbunnen. For å plassere tunnelelementene må det graves en slakt hellende skråning hvilket fører til at et betydelig bredere korridor enn selve tunnelbredden må graves opp. Den marine konsekvensvurderingen legger til grunn at et ca. 200 meter bredt belte vil bli fjernet i de grunne delene av havbunnen hvilket fører til at et betydelig areal med viktige marine naturtyper må fjernes midlertidig. Dersom forholdene blir lagt til rette for det, antas regenereringen av ålegras å kunne ta 15 – 20 år. For alternativene i lav bru blir konsekvensbildet på mange måter det omvendte. Lav bru vil skygge ut ålegras og føre til varige tap av marine naturtyper i et lite område, men anleggsfasen vil være langt mer skånsom enn senketunnel. Ved ordinær boring av stålpeler vil man normalt ikke berøre et særlig større område av havbunnen enn det arealet der pelen blir boret ned. Størrelsen og plasseringen av peler er ikke kjent i nåværende planfase.

For marine naturtyper vil altså de to alternativene med senketunnel 12200 og 16730 ha størst negative konsekvenser i anleggsfasen. Begge senketunnelene anslås å medføre oppgraving av store områder med verdifulle bløtbunn- og ålegrassområder hver, og det er vanskelig å avgjøre hvem av de to som vil få størst negative konsekvenser i anleggsfasen. Det er også vanskelig å rangere de 5 brualternativene uten å kjenne flere detaljer rundt utforming og fundamentering. Det antas allikevel at anleggskonsekvensene blant disse er størst for de to lave brualternativene, og at de tre alternativene i høy bru gir minst negative konsekvenser for marine naturtyper i anleggsfasen.

Naturtyper på land

Alle alternativene er like for området Kolberg. Tunnel gjennom Teieskogen vil drives fra Kolberg, og påvirke området gjennom riggplass, anleggstrafikk og transport av overskuddsmasse. For naturtypelokalitetene på Kolberg er det trolig arealbeslag som vil medføre størst negative konsekvenser i anleggsfasen. Utover tiltakene på Kolberg innebærer ikke de fire sørligste alternativene nevneverdige konflikter med naturtyper på land. Alternativene 12000, 12200, 16200 og 16730 har derfor den mest skånsomme anleggsfasen for denne registreringskategorien. Alternativene 11000 og 11500 går gjennom eller nært inntil flere delområder med naturtyper, det er derfor avgjørende for konsekvensgraden hvilke inngrep som gjøres utenfor selve traseen i disse områdene. Det forutsettes at man med god varsling og kommunikasjon kan unngå arealbeslag inn i mange av de mest sårbare områdene. Støy og luftforurensning er trolig ikke avgjørende for naturverdiene i de fleste av disse delområdene og konsekvensene av anleggsarbeidet ansees derfor som relativt små. Noen enkeltområder skiller seg imidlertid ut som kritiske. For 11000 og 11500 legges det opp til stor riggplass som antas å kunne ha negative konsekvenser for delområdet Smørbergrønningen, blant annet knyttet til faren for avrenning til dammen og sumpskogen rundt.

Det største anleggs-relaterte konsekvensene for naturtyper på land inntreffer trolig der 10000-alternativet går gjennom den viktige naturtypelokaliteten Rambergskogen. Det antas at det i dette utilgjengelige området vil bli behov for anleggsveier som berører et langt større område enn selve traseen. Dette vil føre til varige så vel som midlertidige konsekvenser for naturmangfold. Konsekvensen antas å være stor negativ for dette delområdet, og er

avgjørende for at trasé 10000 vurderes som alternativet med størst negative konsekvenser for naturtyper på land knyttet til anleggsfasen.

Vannmiljø

For vannmiljø vil anleggsdriften føre til påvirkning på resipienter. Flere av resipienten er små og sårbare og med liten vannføring. De mest aktuelle problemene for resipientene ved anleggsvirksomhet er:

- Utslipp av sprengstoffrester i form av nitrogen. Dersom dette kombineres med høy pH fra f.eks. betongarbeider, kan det gi giftige konsentrasjoner av ammoniakk. Syrenøytralisering av tunnelavløp kan motvirke dette.
- Sprengning i berggrunnen i området kan gi flisete steinrester og skarpkantede partikler som spres til resipientene. Siltgardiner kan hindre spredning.
- Graving i leire vil gi partikler og slam som gir høy turbiditet, suspendert stoff og igjenslamming. Sedimentbasseng, siltgardiner og god kontroll med overvann inn og ut av anleggssonen kan redusere problemene.
- Spill og søl av olje-komponenter fra anleggsmaskiner vil forekomme. Egne områder for lagring og påfylling av drivstoff, absorpsjonsmidler må være lett tilgjengelig og fast på alle maskiner. Problematikken er særlig stor på riggområder.
- Graving i forurensede masser kan gi avrenning. Riktig utført - med tiltak mot avrenning – vil opprydding i forurensede masser bidra positivt til vannmiljø på sikt.
- Deponier, mellomlagring, knusing og sortering kan gi avrenning av partikler og nitrogen. God håndtering av overvann og avrenning vil redusere problemene.

Både for brualternativene 12000 og 16200 og alternativene i senketunnel (12200 og 16730) vil anleggsarbeid på Kaldnes kunne gi avrenning av forurensede masser i anleggsfasen. Senketunnel-alternativene vil grave i forurensede sedimenter, og mudring med oppvirvling av forurensede partikler vil kunne medføre spredning. Lagring på land eller i sjø gir behov for store arealer og fare for ytterligere spredning av forurensninger.

Utredningen av forurensede sedimenter (Cowi 2017) slår imidlertid fast at tiltakene kan gjennomføres uten nevneverdig spredning av forurensede sedimenter forutsatt at det brukes ressurser på sikringstiltak. For samtlige av de fire alternativene vil dessuten oppryddingen i området gi bedre forhold på lang sikt.

For alternativene 10000, 11000 og 11500 slipper man mudring eller nevneverdig oppvirvling i sjø. Tiltakene ligger dessuten i områder med mindre risiko for forurensede sedimenter. Alternativene 11000 og 11500 vil føre til noe sprengning, men har også relativ kort vei til knusing og lagring.

Alternativ 10000 gir mye graving og sprengning, som igjen fører til avrenning til resipientene. Det legges også opp til store riggområder med tilhørende fare for avrenning av olje og drivstoff.

I sum vurderes det at de tre alternativene som går i høy bruløsning gir minst negative konsekvenser i anleggsfasen. Samtlige av de tre alternativene vurderes å få middels til stor negativ konsekvens i anleggsfasen. 11500 anses som det beste alternativet fremfor 11000 og

10000. Sistnevnte har mindre negative konsekvenser for fugl, men er verre for naturtyper på land.

De fire nordligste fjordkrysningene antas å ha store negative konsekvenser i anleggsfasen. Av disse rangeres 12200 som alternativet med størst samlet negative konsekvenser, foran 16730, 12000 og 16200 i rangert rekkefølge. I rangeringen er det lagt vekt på de store inngrepene i havbunnen som må til for å plassere en senketunnel, og de dramatiske følgende dette vil få både for marint liv, og for fuglene som bruker området som matfat. En viktig, manglende opplysning for vurderingene av anleggsfasen er hvor lang tid de forskjellige traseene vil ta å bygge, og hvor store forskjeller det er i anleggstid mellom alternativene.

7.8.4 Konsekvenser i anleggsfasen - kulturmiljø

For kulturmiljø vil tiltak i anleggsfasen gi negative konsekvenser ut over det permanente tiltaket. Den negative påvirkningen vil være i form av visuell påvirkning, støybelastning og støv knyttet til anleggstrafikk, samt midlertidige riggområder, anleggsveger og deponiområder. Dette kan gi midlertidig reduksjon i historisk lesbarhet og opplevelsesverdi for kulturmiljø. De ulike miljøene kan ha forskjellig grad av sårbarhet for disse virkningene. I den grad tiltaket berører større arealer enn ferdigstilt anlegg, er dette regnet inn i konsekvensvurderingen, hvis automatisk fredete kulturminner berøres. Arealbruk er også behandlet under potensialvurderingen.

Lokalisering av massedeponier fra anleggsområdet er per dags dato ikke avklart. Plan for masse-håndtering og massedeponi må utarbeides i neste planfase. Det må sikres at disse ikke kommer i konflikt med kulturminner. Samtlige alternativer medfører inngrep i sjøbunn, enten ved peling for bro, eller graving for senketunnel. Utover støy og forstyrrelser til kulturmiljø på land, er inngrepene i sjøbunn behandlet under potensialvurdering.

Samtlige alternativer medfører i utgangspunktet de samme tiltakene ved Kolberg i anleggsfasen. Alternativ 10 000, 11 000 og 11 500 medfører nokså like virkninger på nordvestsiden av Nøtterøy i anleggsfasen, de øvrige i Kaldnesområdet. Det er større forskjeller på fastlandssiden. Selv om tunnelpåhugg gir konsentrerte negative virkninger, vurderes anlegg i åpent kulturlandskap som noe verre i anleggsfasen.

De midlertidige virkningene i anleggsfasen vurderes å være minst negative for kulturmiljø for alternativ 10 000 og noe verre for alternativ 11 000. De negative virkningene dempes ved at tiltakene skjer utenfor kulturmiljø, eller begrenses av tunnel. Alternativ 16 730 og 16200 vurderes som mer negative i anleggsfasen, men inngrepene på fastlandssiden berører ikke kulturmiljøene direkte, og midlertidige inngrep på Korten mot Kjelle vil ikke påvirke kulturmiljø i stor grad. Alternativ 11 500, 12 000 og 12 200 vurderes som de mest negative i anleggsfasen, da særlig på grunn av anleggsvirksomhet i de åpne kulturlandskapet på Smørberg. Alternativ 11 500 er noe mer tilbaketrukket enn de to øvrige, men har en lengre strekning.

7.8.5 Konsekvenser i anleggsfasen - naturressurser

Utbyggingsfasen vil kunne gi konsekvenser for naturressursene. Dette gjelder hovedsakelig de delene av planen som berører dyrket mark ved at sidearealer ut over det som skal bli endelig veg kan bli brukt som anleggsareal. Det forutsettes at landbruksarealer som

beslaglegges i anleggsfasen, men ikke på permanent basis, tilbakeføres etter at anleggsperioden er over.

En utfordring for disse arealene er imidlertid at det kan oppstå jordpakking dersom det ikke i tilstrekkelig grad tas hensyn i anleggsfasen. Jordpakking fører bl.a. til redusert porevolum, redusert egendrenning i jorda, vanskeligere forhold for rotutvikling osv. Resultatet er redusert produksjon i forhold til en upakket jord. Jordpakking kan oppstå som følge av kjøring med tunge maskiner på våt jord. Dette kan gi jordpakking både i matjordlaget og i undergrunnsjorda. Jordpakking i matjordlaget kan rettes opp over tid med naturlige prosesser og delvis kunstige mekaniske prosesser, men i undergrunnsjorda kan pakkingen forbli nærmest permanent. Arealene som er mest utsatt for jordpakking er tyngre jordarter med større innhold av leire. På Smørberg finnes det en del slikt jordsmonn. Jordsmonn med silt og sand er noe mindre sårbare for jordpakking. Delområde Teie har større arealer silt og mindre med leire.

Anleggsarbeid kan også føre til at tilgjengeligheten til landbruksarealer blir dårligere som følge av anleggsvirksomhet eller veianlegg som sperrer for landbruksmaskiner. For dette tiltaket antas de i hovedsak å kunne gjelde mindre arealer som blir inneklemt som følge av ny veg. De større sammenhengende arealene vil antagelig kunne få tilkomst på annet vis selv om det kan være litt upraktisk.

Forurensning som følge av anleggsdrift eller uhell i anleggsperioden kan også forekomme. Det er særlig uhellshendelser som kan gi større utfordringer med forurenset grunn og redusert jordkvalitet. Større lekkasjer av diesel eller hydraulikkolje er aktuelle hendelser. Det er som regel gode planer og rutiner for ytre miljø i slikt anleggsarbeid. Sannsynligheten for at det skal oppstå større permanente skader er derfor liten.

7.8.6 Andre virkninger i anleggsfasen

Felles for alle de utredete alternativene for ny Nøtterøyforbindelse er at anleggsområdet blir liggende tett på boligbebyggelse og eksisterende infrastruktur, masseoverskudd medfører stort behov for massetransport som genererer mye anleggstrafikk, rystelser ved tunneldriving under nær boligområder, støy og støv ved tunneldriving, tunnelpåhugg med utlufting må etableres tett på boliger og at det etableres områder med komplisert trafikkavvikling.

Nøtterøy kommune har flere områder der de vil deponere masser. Masser fra fjelltunneler på Nøtterøy anbefales deponert på Nøtterøy. Tunnelene går under boligområder med til dels liten overdekning, noe som vil gi ulemper i forbindelse med boring, spunting og peling for nærmiljøene under anlegget. Hele anleggsområdet, uansett linjevalg, ligger i etablerte bolig og landbruksområder, noe som gjør at mange personer vil bli påvirket (henvisning til rapport om anleggsfasen fra Rambøll).

Alternativ 10 000 er anleggsteknisk komplisert, og vil berører mange mennesker. Linja går gjennom etablerte bomiljø hvor det skal anlegges store rundkjøringer og sprenges tunneler under boliger, til dels med lite overdekning. Det må også etableres «cut and cover»-løsning på opptil 500 m gjennom boligområdet på Vear. Det vil bli utfordringer med støy/støv og anleggstrafikk gjennom boligområder og tett innpå skole og nærmiljø på store deler av linja. Trafikkavvikling med kryssing av trafikkerte veger på Ramberg og Vear er også en utfordring.

I reguleringsplanfasen må lokalisering av massedeponier og premisser for bruken av disse avklares gjennom reguleringsplanvedtak både i Tønsberg og Færder kommune (fra 1.1.2018).

7.9 Sammenstilling av ikke-prissatte konsekvenser

I dette kapittel sammenstilles virkningene av de ikke-prissatte konsekvensene. I figur 58 nedenfor er konsekvensgraden av de enkelte alternativene oppsummert slik fagutrederne har konkludert i sine rapporter. Vurderingen er gjort etter systematikken i håndbok V712. Fagutrederne har i tillegg rangert de sju alternativene i forhold til hverandre basert på konsekvensgraden. Den temavise rangeringen er brukt som beslutningsstøtte i sammenstillingen av samlet konsekvensgrad og rangering for de ikke-prissatte konsekvensene. Det henvises til fagrapportene for detaljer om rangeringen innenfor det enkelte tema.

Tema	Korridor 1					Korridor 2	
	Alt. 10 000	Alt. 11 000	Alt. 11 500	Alt. 12 000	Alt. 12 200	Alt. 16 200	Alt. 16 730
Total konsekvens landskapsbilde	-	-	-	-/--	-	--	-
Total konsekvens nærmiljø og friluftsliv	0/+	+	+	+	+/**	0/+	**
Total konsekvens naturmangfold	--/---	--	-/--	---/----	---	---	--/---
Total konsekvens kulturmiljø	0/-	-/--	-	--	-/--	---/----	--/---
Total konsekvens naturressurser	--	---	--/---	---	---	-	-
Samlet konsekvensgrad	--/---	--/---	--	---/----	---	---/----	--/---
	Middels til stor negativ	Middels til stor negativ	Middels negativ	Stor til meget stor negativ	Stor negativ	Stor til meget stor negativ	Middels til stor negativ
Rangering	2	3	1	7	5	6	4

Figur 58: Tabell med samlet oversikt over konsekvensgraden av alternativene, inkludert samlet konsekvensgrad og rangering.

I vurderingen av samlet konsekvensgrad er det lagt vekt på å få fram viktige forskjeller på alternativene. Det er ikke lagt til grunn et «matematisk gjennomsnitt» av konsekvensgradene for de enkelte temaene. Høye konsekvensgrader, slik vi har på negativ

side for flere tema og alternativer, har vært viktige å ta hensyn til når total konsekvensgrad er vurdert. Særlig viktig er dette der det er høye negative konsekvensgrader for flere tema.

Det er imidlertid ikke lagt til grunn at høyeste konsekvensgrad «automatisk» overstyrer konsekvensvurderingen. Resultatet av dette er at samlet konsekvensvurdering for ikke prissatte tema spenner fra - - (middels negativ konsekvens) for linje 11500, som er beste alternativ, til - - - / - - - - (stor til meget stor negativ konsekvens) for de dårligste alternativene; 12000 og 16200. I midten er den samlede vurderingen noe mindre klar, og flere alternativer er plassert på samme konsekvensgrad. Dette gjelder 10000, 11000 og 16730.

Samlet konsekvensvurdering utgjør grunnlaget for rangering. Alternativ 11500 er det beste for ikke-prissatte tema, og rangeres på plass nr. 1.

Alternativene 12000 og 16200 er de to dårligste. Det er kun tema Nærmiljø og friluftsliv som oppnår positiv konsekvensgrad for disse to linjene, og forskjellen er beskjeden og i liten grad beslutningsrelevant. Alternativ 12000 har konsekvensgrad stor til meget stor negativ konsekvens (- - - / - - - -) for temaet Naturmangfold, mens alternativ 16200 har samme konsekvensgrad for temaet Kulturmiljø. Dette er alvorlige konsekvensgrader som må synliggjøres i total konsekvensgrad for de ikke prissatte temaene. Blant de øvrige temaene kommer 12000 marginalt dårligere ut sammenliknet med 16200. På dette grunnlag vurderes 12000 som det dårligste alternativet for ikke-prissatte tema (rang 7), mens 16200 rangeres som nest dårligst (rang 6). Blant de gjenstående fire alternativene har 12200 en dårligere samlet konsekvensvurdering enn de øvrige tre. 12200 har to tema på stor negativ konsekvens (---), mens de øvrige tre unngår så sterkt negative konsekvenser. 12200 rangeres derfor som det 3. dårligste (rang 5).

De tre gjenstående alternativene (10000, 11000 og 16730) er de vanskeligste å rangere. Alle alternativene er gitt samme samlede konsekvensgrad, middels til stor negativ konsekvens (- - - / - - - -). Alternativene skal tildeles rangsiffer 2, 3 og 4. Alternativ 10000 er det eneste av disse tre hvor ingen tema har brukt konsekvensgrad stor negativ konsekvens (---). Middels til stor negativ konsekvens (- - / ---) for naturmangfoldtemaet er den dårligste konsekvensgraden for linje 10000. Samtidig har tre temaer relativt lave konsekvensgrader, hvorav to er i nærheten av null eller svakt positivt. I sum vurderes alternativet samlet som noe bedre enn 11000 og 16730, og rangeres som nest best (rang 2). De to siste alternativene framstår som ganske like, med den viktige forskjellen at 16730 har flere dårlige temakonsekvenser enn 11000. På dette grunnlag rangeres alt. 11000 som noe bedre enn 16730 og tildeles 3 plass (rang 3). 167030 rangeres som nummer 4.

7.10 Sumvirkninger av ny fastlandsforbindelse og InterCity-utbyggingen

Parallelt med ny fastlandsforbindelse er også ny InterCity-strekning for jernbane mellom Tønsberg og Larvik under planlegging. For å gi beslutningstakerne et best mulig beslutningsgrunnlag har Bypakke Tønsberg-regionen hatt tett dialog med Bane NOR underveis i prosessen. Da flere av alternativene for jernbane og for ny fastlandsforbindelse befinner seg i samme område, har eventuelle sumvirkninger av å bygge begge tiltakene vært vurdert.

De to prosjektene er i ulike faser. Mens konsekvensutredningen for ny fastlandsforbindelse snart er ferdigstilt, er planprogrammet for ny jernbane ennå ikke fastsatt. Forslag til planprogram, hvor det foreslås å utrede to korridorer; Vear-korridoren og Nøtterøykorridoren, har vært på høring i mars-april 2017. Det er dette høringsutkastet sammen med planene for fastlandsforbindelsen som har dannet grunnlaget for vurderingene om sumvirkning av vei og jernbane.

Etter at Bane NOR og Statens Vegvesen med sine fagkonsulenter vurderte de ulike vei/jernbanekombinasjonene våren 2017 har det blitt klart at Bane NOR vil be om at planprogrammet for jernbanestrekningen Tønsberg – Stokke fastsettes av Kommunal- og moderniseringsdepartementet. Dette betyr at det ikke er avklart hvilke korridorer som skal være med i den endelige konsekvensutredningen til Bane NOR, blant annet om en eller begge av Nøtterøy- og Vear-korridorene videreføres, om det kommer inn en senket versjon i Nøtterøy-korridoren, eller om den tidligere forkastede Jarlsberg-korridoren kan tas inn i en eller flere varianter. Til tross for denne usikkerheten har Statens vegvesen vurdert at den kunnskapen som allerede foreligger angående sumvirkninger er nyttig for beslutningstakerne.

I området sør for Tønsberg, med fjordkrysningene, ligger jernbane- og vegkorridorene til dels tett. Det er samtidig nærhet til/dels inngrep i svært viktige delområder for miljøtemaene. Konsekvensanalysen for vegtiltaket kan ikke legge til grunn en framtidig jernbanekorridor, siden Bane NOR velger korridor på et senere tidspunkt. Det er likevel viktig at beslutningstaker har kunnskap om de mulige framtidsvirkningene av bane og veg samlet. Dette fordi første planvedtak indirekte kan legge føringer og begrensninger for neste planvedtak. Alle temaetredere for fastlandsforbindelsen gjør derfor en overordnet vurdering av sumvirkningen av jernbane og veg, også kalt «tilleggsbelastningen».

Bane NOR sin utredning vil forholde seg til valgt vegkorridor som en del av sitt referansealternativ. Vurderingen av sumvirkning som beskrives under har m.a.o. betydning først og fremst for utredningen av vegtiltaket. Vurderingen er et resultat av samarbeid mellom Statens vegvesen og Bane NOR, der sistnevnte sitter på førstehånds kunnskap om miljøvirkningen av jernbaneprosjektet. Siden Bane NOR sitt planarbeid er i en tidligere fase enn vegutredningen, kan vurderingene knyttet til miljøvirkning fra jernbane være beheftet med noe større usikkerhet enn vurderingene knyttet til veg.

I denne rapporten forstås sumvirkninger som den merbelastningen som oppstår innenfor et fagtema som følge av at både veg og jernbane kan komme i samme område. Med merbelastning forstås ytterligere effekter eller mereffekter innenfor et fagtema når både veg og jernbane bygges i samme område. Vurdering av «samla belastning» etter naturmangfoldloven §10 gjøres for noen tema etter egne metodebeskrivelser og kommer i tillegg til vurderingen av sumvirkninger slik den er definert over. Vurderingsområdet for sumvirkninger omfatter i grove trekk området fra Tønsberg by og Byfjorden sørover Vestfjorden med landområder på Nøtterøy- og fastlandssiden.

Farge	Forklaring
	En stor negativ tilleggsbelastning for temaet om denne kombinasjonen realiseres
	En tydelig negativ tilleggsbelastning for temaet om denne kombinasjonen realiseres
	En liten negativ tilleggsbelastning for temaet om denne kombinasjonen realiseres
	Ubetydelig tilleggsbelastning for temaet om denne kombinasjonen realiseres
	En positiv bidrag (avlastning) for temaet om denne kombinasjonen realiseres
	Kombinasjonen er uaktuell

Figur 59: Tabell med oversikt over konsekvensgrad for sumvirkninger mellom ny Nøtterøyforbindelse og nytt dobbeltspor for InterCity Vestfoldbanen.

Sumvirkningen omtales ikke på delområdenivå. Vurderingen skal være en skjønnsmessig, men begrunnet samlevurdering for hver av de tenkelige kombinasjonene av veg og bane innenfor det felles vurderingsområdet. Det vil likevel være viktig å se hen til konsekvensgradene for berørte delområder når grad av sumvirkning fastsettes.

7.10.1 Landskapsbilde

Ingen av kombinasjonene blir et positivt bidrag for landskapsbildet. Alle kombinasjonene med veger + Nøtterøykorridoren kommer bedre ut enn med Vear-korridoren.

Kombinasjonen av alternativ 12 000 + Vear-korridoren er den dårligste kombinasjonen for landskapsbildet. Det kommer av at det er vurdert at det er svært uheldig at man vil oppleve (se) begge de to lave bruene samtidig og fordi de samlet får dobbeltkonstruksjoner i krysningspunktet. Kombinasjonen gir stor fjernvirkning fra Slottsfjellet og fra sentrum der det ferdes mest folk. Den gir svært stor barrierevirkning i fjordlandskapet.

Kombinasjonen av alternativ 12 200 + Vear-korridoren er den nest dårligste kombinasjonen for landskapsbildet. Det kommer av at vegen som kommer i spuntløsning og jernbanen som krysser på bru over vegen vil gi svært stor fjernvirkning, spesielt fra Slottsfjellet og fra nærliggende boligområder. Fordi vegen går i tunnel og ikke vil bryte landskapsbildet og jernbanebrua ligger lavt over vannflaten, blir det mindre negativ sumvirkning enn for alternativ 12 000.

Alternativ 16 730 + Nøtterøyforbindelsen er rangert som den beste kombinasjonen av alle. Det kommer av at senketunnelen og jernbanebrua over fjorden ikke vil oppleves samtidig, og jernbanebrua over kanalen og senketunnelen vil heller ikke oppleves samtidig. Dette gir en ny dimensjon til påvirkningen av Alternativ 16 730 fordi den er rangert som den nest dårligste for landskapsbildet uten jernbane.

Alternativene 11 000, 11 500, 12 200 og 16 200 + Nøtterøykorridoren blir rangert likt som de nest beste kombinasjonene.

Tema: Landskapsbilde		Banealternativ	
		Vearkorridoren	Nøtterøykorridoren
Vegalternativ	10000 (bro)		
	11000 (bro)		
	11500 (bro)		
	12000 (bro)		
	12200 (senketunnel)		
	16200 (bro)		
	16730 (senketunnel)		

Figur 60: Tabell med vurdering av sumvirkninger for landskapsbilde

7.10.2 Nærmiljø og friluftsliv

Ingen av kombinasjonene blir et positivt bidrag for nærmiljø og friluftsliv. Kombinasjonen alternativ 16 200 og Nøtterøykorridoren er den dårligste kombinasjonen for nærmiljø og friluftsliv. Bruene for henholdsvis veg og jernbane vil oppleves fra brygga, Nordbyen og Slottsfjellet. Dette er viktige områder for store deler av befolkningen og disse vil bli mindre attraktive å besøke og bruke i rekreasjonssammenheng. I tillegg vil friluftslivet på Byfjorden bli berørt ved at det blir begrenset tilgjengelighet under bruene (åpne-tider).

De beste kombinasjonene er alternativ 12 200 og Nøtterøykorridoren, og alternativ 16 730 og Nøtterøykorridoren. Disse er vurdert til å gi ubetydelig tilleggsbelastning. Øvrige kombinasjoner er rangert likt og til å gi ubetydelig – liten tilleggsbelastning.

Tema: Nærmiljø og friluftsliv		Banealternativ	
		Vearkorridoren	Nøtterøykorridoren
Vegalternativ	10 000 (bro)		
	11 000 (bro)		
	11 500 (bro)		
	12 000 (bro)		
	12 200 (senketunnel)		
	16 200 (bro)		
	16 730 (senketunnel)		

Figur 61: Sumvirkning av ny Nøtterøyforbindelse og dobbeltspor InterCity for tem nærmiljø og friluftsliv.

7.10.3 Naturmangfold

Prinsippet om økosystem og samlet belastning (§10) er viet ekstra oppmerksomhet i denne utredningen på grunn av den åpenbare sammenhengen med Bane NORs prosjekt i et overlappende planområde, og den potensielle samla belastningen de to tiltakene vil ha for

naturmangfold. Viktigheten av dette prinsippet er stort i prosjekter som disse, der den samla konsekvensen for naturmangfold antas å være større enn summen av de to konsekvensutredningene isolert sett.

For å belyse og oppdage slike forhold og sammenhenger mellom ny fastlandsforbindelse, og Bane NORs prosjekt om Intercity-linje i dobbeltspor mellom Tønsberg og Larvik, ble det i april 2017 gjennomført et eget arbeidsmøte om samla belastning. Sentralt i arbeidsmøtet var biologene som har ansvar for utredningene av Naturmangfold for de to prosjektene, og representanter fra prosjektenes oppdragsledelse.

Formålet med utredningen av samlet belastning, er å belyse de plankombinasjonene som har forsterkende effekt på hverandres negative påvirkning, og som har en betydelig sumvirkning på naturmangfold.

For jernbaneprosjektet eksisterer to aktuelle traseer gjennom planområdet; Vear-alternativet som krysser Byfjorden fra Slottsfjellet til Smørberg rett utenfor reservatsgrensa ved Ilene. Og Nøtterøy- alternativet som i hovedsak går i tunnelgjennom Nøtterøy, og krysser Vestfjorden i bru fra Munkerekka til Rakkevik et stykke sør for Vegvesenets sørligste alternativ 10 0000. Alternativene for Fastlandsforbindelsen er de samme som er beskrevet i innledningen av denne rapporten.

Også i et slikt perspektiv er det verdiene for fugl og marine naturtyper som blir gjenstand for de største negative effektene. Det er i hovedsak kombinasjonene av Bane NORs Vear-alternativ, og tre av de sørligste alternativene for fastlandsforbindelse (12000, 12200, 16730) som gir størst sumeffekter for naturmangfold. Kombinasjonen av alternativ 16200 (lav bru Kaldnes – Korten) og Vear-alternativet er ikke teknisk gjennomførbar og er derfor ikke vurdert. Verst samlet konsekvens og størst negativ tilleggseffekt er forventet ved kombinasjonen av lav bilbru fra Kaldnes til Smørberg og jernbanebru over Byfjorden. Dette vil fullstendig fragmentere dagens sammenhengende fugleområder i Ilene – Byfjorden – Smørberg, og gi forstyrrelser og negative påvirkninger fra flere kanter. Det samme vil gjelde for den samme kombinasjonen av traseer, men med senketunnel.

Denne kombinasjonen vurderes i sum som noe bedre, fordi den gir mindre visuell forstyrrelse, og unngår en lav bru som stenger inne fugleområdet mellom de to bruene. Senketunnelen vil allikevel ha stort arealbeslag av viktige fugleområder og marine naturtyper.

Kombinasjonen av Vear-alternativet og senketunnel til Korten gir noe av den samme effekten, men vil ligge lenger fra de verdifulle, vestlige delene av Ilene og mindre arealbeslag og forstyrrelser for fuglelivet i Byfjorden. Vear-alternativet kombinert med 1100Referansealternativet gir en negativ sumeffekt for fugl på Smørberg og Ilene vest gjennom støy og visuelle forstyrrelser. Disse to kombinasjonene er hhv. nr. 3 og 4 om man rangerer etter størrelsen på det negative bidraget de antas å ha til samla konsekvens.

Øvrige alternativer er vurdert å ha liten eller ubetydelig tilleggseffekt. For flere av kombinasjonene som innebærer to bruer i Vestfjorden antas dette å føre til en viss effekt for fuglers innflygning til Ilene. Her antas det at bruhøyder har mye å si, og kombinasjonen av to bruer med ulik høyde antas å gi størst negativ effekt på samla belastning. Kombinasjonen av 1000Referansealternativet og Nøtterøy-korridoren som gir to høye bruer relativt langt sør i planområdet antas således ikke å ha betydelige negative sumvirkninger, fordi de to i praksis utgjør samme type hinder, og at de begge ligger langt sør i Vestfjorden. Intervjuer og

erfaringer fra lokale ornitologer slår også fast at de viktigste trekkrutene ikke følger Vestfjorden, men snarere åsryggene på Nøtterøy. Dette er nærmere omtalt under kapittel 8.

	Vear-alternativet	Nøtterøy-alternativet
10000	Tydelig bidrag til samlet konsekvens.	Utydelig bidrag til samlet konsekvens.
11000	Tydelig negativt bidrag til samlet konsekvens.	Ubetydelig til lite negativt bidrag til samlet konsekvens.
11500	Ubetydelig til lite negativt bidrag til samlet konsekvens.	Ubetydelig til lite negativt bidrag til samlet konsekvens.
12000	Stort negativt bidrag til samlet konsekvens.	Ubetydelig bidrag til samlet konsekvens.
12200	Stort negativt bidrag til samlet konsekvens.	Ubetydelig bidrag til samlet konsekvens.
16200	Kombinasjonen er uaktuell	Ubetydelig bidrag til samlet konsekvens.
16730	Tydelig til stort negativt bidrag til samlet konsekvens.	Ubetydelig bidrag til samlet konsekvens.

Figur 62: Samlet vurdering av konsekvenser ved ny Nøtterøyforbindelse og utbygging av InterCity

7.10.4 Kulturmiljø

Samlet sett for kulturmiljø vurderes det slik at to relativt like broer, lengst mulig unna de største kulturminneverdiene som Jarlsberg og Slottsfjellet, gir minst gjensidig bidrag i negative sumvirkninger for disse to prosjektene. Dette oppnås ved Nøtterøy-alternativet i kombinasjon med alternativ 10 000, 11 000 og 11 500. Alternativ 12 200 med senketunell har samme resultat, men for alternativ 12 000 vurderes bidraget noe opp til ubetydelig til lite negativt bidrag, ettersom denne vegbroen vil oppleves i forhold til to banebroer for Nøtterøyalternativet, om enn i stor avstand.

Kombinasjonene kan samlet gi større negativ konsekvens for et gitt kulturmiljø, men samlet kan de også ramme flere kulturmiljø enn hva jernbane og fastlandsforbindelse hver for seg. Vear-korridor vurderes fra lite negativt bidrag med alternativ 10 000, siden hhv lav og høy bro vurderes gi større barrierевirkninger samlet. For Vear-korridoren har de andre alternativene for fastlandsforbindelse større negativ sumvirkning jo nærmere de kommer hverandre, og jo nærmere de er de viktigste kulturmiljøene i området. Større sumbelastninger oppnås også ved «innramming» av kulturmiljøer slik situasjonen blir med kombinasjonen 16200 og Nøtterøykorridorens bru over kanalen. Kombinasjonen 16730 og Vearkorridoren er også negativ med en konsentrasjon av store tiltak nær kulturmiljø av særlig høy verdi.

Tema: Kulturmiljø		Banealternativ	
		Vearkorridoren	Nøtterøykorridoren
Vegalternativ	10000 (bro)		
	11000 (bro)		
	11500 (bro)		
	12000 (bro)		
	12200 (senketunnel)		
	16200 (bro)		
	16730 (senketunnel)		

Figur 63: Sumvirkninger for kulturmiljøet av ny Nøtterøyforbindelse og dobbeltspor InterCity.

7.10.5 Naturressurser

For Bane NORs Vearkorridoren vil ny veg (alternativ 11 000, 12 000 og 12 200) og ny jernbane krysse hverandre på Smørberg. Her er det noe jordbruksarealer som kan få en tilleggsbelastning. Detaljert løsning for hvordan veg skal krysse jernbane er ikke avklart. Ut over hvert enkelt tiltaks arealbeslag kan det bli avsnørt noen mindre jordbruksarealer mellom veg og bane som ikke lenger vil være praktisk drivbare og som kan bli regnet som en samlet belastning. Et grovt estimat på arealtapet er mellom 5 og 10 daa for alternativ 12 000 og 12 200. For alternativ 11 000 kan det bli snakk om et mindre areal. For skogbruksarealer vurderes det å ikke bli særlig tilleggseffekter ut over beslag fra hvert enkelt tiltak.

Tema: Naturressurs		Banealternativ	
		Vearkorridoren	Nøtterøykorridoren
Vegalternativ	10000 (bro)	Ubetydelig tilleggsbidrag	Ubetydelig tilleggsbidrag
	11000 (bro)	Ubetydelig til lite negativt tilleggsbidrag	Ubetydelig tilleggsbidrag
	11500 (bro)	Ubetydelig tilleggsbidrag	Ubetydelig tilleggsbidrag
	12000 (bro)	Tydelig negativt tilleggsbidrag	Ubetydelig tilleggsbidrag
	12200 (senketunnel)	Tydelig negativt tilleggsbidrag	Ubetydelig tilleggsbidrag
	16200 (bro)	Kombinasjonen er uaktuell	Ubetydelig tilleggsbidrag
	16730 (senketunnel)	Ubetydelig tilleggsbidrag	Ubetydelig tilleggsbidrag

Figur 64: Samlet virkning av ny jernbane og ny fastlandsforbindelse. Det er Bane NORs Vearkorridoren og Fastlandsforbindelsens alternativ 12 000, 12 200 og 11 000 som kan gi et tilleggsbidrag ut over effekten av det enkelte tiltaket (samlet virkning).

7.10.6 Samlet vurdering av sumvirkninger mellom ny Nøtterøyforbindelse og utbygging av InterCity.

Virkingen av ny Nøtterøyforbindelse og nytt dobbeltspor for InterCity er vurdert av den enkelte fagtreder. Under er vurderingene samlet:

	Vear-korridoren					Nøtterøy-korridoren				
	Landskapsbilde	Nærmiljø og Frilufsliv	Naturmiljø	Kulturmiljø	Naturressurser	Landskapsbilde	Nærmiljø og Frilufsliv	Naturmiljø	Kulturmiljø	Naturressurser
10 000	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange
11 000	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange
11 500	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange
12 000	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange
12 200	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange
16 200	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange
16 730	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange	Orange

Figur 65: Samlet vurdering av ny Nøtterøyforbindelse og nytt dobbeltspor for InterCity.

Vear-korridoren vil gi vesentlig større negative konsekvenser for de ikke-prissatte virkningene enn Nøtterøy-korridoren. Det er særlig landskapsbilde, naturmiljø og kulturminner som vil få en vesentlig negativ synergieffekt dersom dobbeltsporet bygges fra Korten til Vear.

8 SAMFUNNSØKONOMISK ANALYSE

Den samfunnsøkonomiske analysen systematiserer fordeler og ulemper for velferden i samfunnet. Den er et verktøy for å identifisere og synliggjøre virkninger (konsekvenser) av et tiltak for berørte grupper i samfunnet. Hensikten med en samfunnsøkonomisk analyse er å finne ut om et tiltak er samfunnsøkonomisk lønnsomt eller ikke. Tiltaket har en positiv samfunnsøkonomisk lønnsomhet når den samlede betalingsvilligheten for nyttevirkningene er høyere enn samlede kostnadsvirkninger. I tillegg til å beregne den samfunnsøkonomiske lønnsomheten av tiltakene i kroner, vurderes også i hvilken grad virkninger som ikke, eller vanskelig, lar seg verdsette i kroner, bidrar til å gjøre tiltaket mer eller mindre lønnsomt for samfunnet.

Den samfunnsøkonomisk analysen skal i størst mulig grad fange opp alle typer konsekvenser for alle grupper i samfunnet som blir berørt av et tiltak, slik som inntektsendringer for private husholdninger og næringslivet og virkninger på blant annet miljø, helse og sikkerhet. Alt som påvirker ressursbruken eller velferden til noen i samfunnet skal i prinsippet tas med. Konsekvenser i anleggsfasen inkluderes ikke i analysen.

8.1 Krav til sammenstillingsprosessen

Sammenstillingen av den samfunnsøkonomiske analysen og de andre virkningene av alternativene er basert på Statens vegvesens håndbok V712.

Figur 66: Skjematisk fremstilling av sammenstillingen av den samfunnsøkonomiske analysen og de andre temaene som er utredet.

8.2 Sammenstilling av prissatte og ikke-prissatte virkninger

I figur 67 er alternativene i korridor 1 markert med rød og alternativene i korridor 2 med blå farge. Alternativene i korridor 1 som kan bygges som hengebruer er markert med oransje farge. Hengebruer er ikke utredet for ikke-prissatte virkninger. Det er sannsynlig at hengebruene vil få noe færre negative konsekvenser på flere temaer enn de utredete bruløsningene, men at rangeringen mellom dem vil bli den samme.

I grafen under er alternativene vist i forhold til score på prissatte og ikke-prissatte virkninger. Alle alternativene scorer negativt på de ikke-prissatte virkningene, og nesten alle alternativer har et positivt netto nytte. Forholdet mellom positivt prissatt nytte og negative ikke-prissatte virkninger fordeler seg på tre grupper med alternativene 10 000, 11 000 og 11 500 med relativt større prissatt nytte enn alternativene 12 000, 16 200 og 16 730. 12 200 har som eneste alternativ liten negativ netto nytte. Med hengebro endres ikke rangering, men netto nytte for disse tre alternativene øker.

Figur 67: Sammenstilling av de prissatte og ikke-prissatte virkningene av alternativene.

Alternativ 12 000 og 16 200 scorer dårligst på ikke-prissatte virkninger og har samtidig en prissatt nytte så vidt over på positiv side, der alternativ 16 200 kommer best ut av disse to. Alternativ 12 200 kommer noe bedre ut for de ikke-prissatte virkningene, mens dette alternativet har en liten negativ netto nytte. Alternativ 16 730 scorer på nivå med alternativ 10 000 og 11 000 på de ikke-prissatte virkningene, men har markant dårligere prissatt nytte; så vidt over på positiv side.

Av de tre alternativene med høyest prissatt nytte har alternativ 11 500 minst negative virkninger for de ikke-prissatte konsekvensene. Alternativ 11 500 har en lavere prissatt nytte enn alternativ 11 000. Alternativ 10 000 har samme negative konsekvensgrad for de ikke-prissatte virkningene som alternativ 11 000, og noe lavere prissatt nytte enn alternativ 11 500.

Prioriteringen mellom alternativ 10 000 og 11 500 er entydig da alternativ 11 500 har både mindre negative ikke-prissatte virkninger og høyere prissatt nytte. Prioriteringen mellom alternativ 11 000 og 11 500 er mindre åpenbar. Alternativ 11 000 har større negative konsekvenser for de ikke-prissatte virkningene, men høyere prissatt nytte.

Spørsmålet blir da om forskjellen i konsekvensgrad mellom middels negativ konsekvens (- -) og middels til stor negativ konsekvens (- - / - -) er mer eller mindre verdt enn en forskjell i prissatt nytte. Forskjellen i ikke-prissatte virkninger er vist i figur 68.

Tema	Alt. 11 000	Alt. 11 500
Total konsekvens landskapsbilde	-	-
Total konsekvens nærmiljø og friluftsliv	+	+
Total konsekvens naturmangfold	--	-/--
Total konsekvens kulturmiljø	-/--	-
Total konsekvens naturressurser	- - -	--/---
Samlet konsekvensgrad	Middels til stor negativ	Middels negativ
	--/---	--

Figur 68: Forskjellen for ikke-prissatte virkninger for alternativene 11 000 og 11 500.

Forskjellen mellom de to alternativene er knyttet til temaene naturmangfold, kulturmiljø og naturressurser. For alle tre temaene er forskjellen mellom alternativene en halv konsekvensgrad.

For naturmiljøet er forskjellene i konsekvens knyttet til delområdene V03 (Smørbergjordene) som grenser mot Ilene naturreservat og N02 (Hogsnes) som er et område med rik bøkeskog som er en fin utforming av en sjelden naturtype med enkelte store bøketrær.

Forskjellen mellom de to alternativene for kulturminner er inngrepene på Vear (delområde 6 i fagutredningen). Området har automatisk fredete kulturminner i form av bygdeborg, bosetningsområde og vegfar i sør, med jordbrukslandskap nordover mot Jarlsberg. Sør i delområdet er det et miljø bestående av automatisk fredete kulturminner og mot nord vises jordbrukslandskapets utvikling av småbruksstrukturer gjennom etter-reformatorisk tid

For naturressurser er forskjellen knyttet til beslag av dyrka mark på Smørbergjordene. Området er del av et stort område på over 350 daa med dyrket mark som er del av et større sammenhengende område med jordbruksarealer som strekker seg fra Smørberg mot det store jordbruksarealene på Sem og Jarlsberg. Jorden har svært høy jordkvalitet. Alternativ 11 000 splitter jordbruksområdet i to. Området er i fagutredningen vurdert som nasjonalt viktig.

Usikkerheten i vurderingene og beregningene som er gjort er først og fremst knyttet til konsekvensene for naturmiljøet og kulturminnene. Sårbarheten til områdene som er vurdert som verdifulle kan gjøre at konsekvensene blir større enn vurderingene hittil tilsier. For kulturminnene kan det ligge kulturminner i bakken som først avdekkes etter at alternativ er valgt. Det kan forskyve verdivurderingen av området og gi større negative virkninger enn det som nå er lagt til grunn i vurderingene. Dersom det iverksettes avbøtende tiltak for å redusere virkningene vil kostnadene for alternativet øke, og den prissatte nytten reduseres.

8.3 Rangering av alternativene

Samlet sett vurderes de ikke fornybare ressursene knyttet til landbruket og verdiene knyttet til naturmiljøet og kulturminner viktigere på sikt enn forskjellen på de prissatte konsekvensene mellom alternativene. 11 500 rangeres derfor som det beste alternativet i den samfunnsøkonomiske analysen.

For alle de utrede alternativene er de prissatte konsekvensene vurdert opp mot de ikke-prissatte konsekvensene. Rangeringen av alternativene i de samfunnsøkonomiske analysen fremgår av figur 69.

Tema		10 000	11 000	11 500	12 000	12 200	16 200	16 730
Netto nytte	Netto nytte (tall i mill.kr)	1550	2000	1600	400	-300	550	100
	Netto nytte/ investeringskostnad	0,24	0,36	0,27	0,07	- 0,05	0,09	0,01
	Rangering etter nytte pr budsjettkrone	3	1	2	5	7	4	6
Ikke-prissatte virkninger	Ikke-prissatte virkninger	--/---	--/---	--	---/---	---	---/---	--/---
	Rangering ikke-prissatte virkninger	2	3	1	7	5	6	4
	Rangering samfunnsøkonomisk analyse	3	2	1	7	5	6	4

Figur 69: Sammenstilling samfunnsøkonomisk analyse.

9 ANDRE SAMFUNNSMESSIGE VIRKNINGER

I dette kapitlet er trafikale virkninger, lokale og regionale virkninger, risiko og sårbarhet og synergieffekter mellom utbyggingen av nytt dobbeltspor på Vestfoldbanen og ny Nøtterøyforbindelse beskrevet. Temaene vil inngå i den samlede vurderingen av virkninger og i anbefalingen av alternativ.

9.1 Trafikale konsekvenser

En ny vegforbindelse mellom fastlandet og Nøtterøy vil påvirke konkurranseforholdet mellom bilbruk og bruk av kollektivtrafikk, sykkel og gange for reiser mot sentrum. Lettere tilgang i form av kortere reisetid og mindre kø kan forskyve reisemiddelfordelingen mot bilbruk på bekostning av mer miljøvennlige transportformer som kollektivtrafikk, sykkel og gange.

Den prissatte nytten av et vegtiltak vil øke med antall personer som sparer tid ved å benytte en ny veglenke. Det betyr at desto mer trafikk det er på de nye veglenkene, desto større vil den prissatte nytten av tiltaket være. Nye, mer effektive veglenker vil også føre til at konkurranseforholdet mellom bilbruk og gange, sykkel og kollektivtrafikk forskyves i bilens favør, noe som kan føre til mer bilbruk enn tidligere. Det vil være i strid med målene om nullvekst i biltrafikken og vil bli vurdert under prosjektets måloppnåelse i kap. 10.

9.1.1 Transportmodellen

Det er benyttet en transportmodell, delområdemodell Vestfold (DOM Vestfold), som er kjørt med RTM. DOM Vestfold omfatter hele Vestfold. Modellen beregner persontransport mellom ca. 600 soner i DOM Vestfold og fordeler den på bil, tog, buss, sykkel og gange.

Transportmodellen er kalibrert i forhold til observerte reisevaner i Vestfold (reisevaneundersøkelser) og trafikktegninger. Litt forenklet kan man si at modellen er en strukturering av tilgjengelige data om reiseomfanget og reisevaner for persontransport, og foreliggende transporttilbud (vegnett og kollektivtilbud), samt sosioøkonomiske sonedata på grunnkrets nivå for 2016. Med disse dataene beregner modellen først "dagens situasjon" og deretter prognosesituasjoner som i denne utredningen er for årene 2024 og 2040.

Sammenligningen av modellenes resultater for dagens situasjon mot tellinger ligger innenfor et avvik på 2 % i sum for innfartsårene til Tønsberg. Tolking av modellens resultater for utbyggingskonseptene må gjøres i lys av dette. De ulike tiltakene er analysert med identisk grunnlag, og vil derfor være godt egnet til å sammenliknes opp mot hverandre.

Det er ikke gjort separate beregninger for bru- og tunnelalternativene da disse bare vil være marginalt forskjellig fra hverandre. Alternativene 11 000 og 11 500 skiller seg ikke fra hverandre trafikalt, og omtales som 11 000. Det samme er tilfelle med 12 000 og 12 200, omtalt som 12 000 og 16 200 og 16 730 omtalt som 16 000.

Av større vegnettsjusteringer er det for 2024 og 2040 kodet inn utbygd E18 Bommestad-Sky. Av mindre justeringer internt i Tønsberg er det tatt høyde for at det skal etableres sambruksfelt ved Presterød, over Kanalbroen og videre i Nøtterøyveien mot Teie veidele. Det lagt inn endringer i veinettet som følge av gatebruksplan, Nedre Langgate blir stengt for

gjennomkjøring nordvest for Møllegaten (åpen for kollektivtrafikk) samt en kollektivsatsning. For alternativ 11000 er det verdt å nevne at Hogsnesbakken stenges syd for kryss fv.. 303.

Ved koding av vegtiltak i RTM er viktigste input hastighet, kjørelengde mellom vegkryssene og antall kjørefelt for bil. Figur 29 gir en oversikt over hva som er lagt inn for de ulike alternativene. Generelt har ny fjordforbindelse 60 km/t og fire kjørefelt for bil. Tunnelstrekningen under Teieskogen er lagt inn med fire kjørefelt og 80 km/t.

Figur 70: Oversikt over kapasitet og fartsgrenser på nye veg-lenker lagt inn i transportmodellen.

Det er gjort beregninger med bompenger der plassering av bommer er som i 2016 og bom på ny fjordforbindelse. Det er lagt opp til enveisinnkreving inn mot Tønsberg med skiltet takst på 25 kr for lette kjøretøy og 50 kroner for tunge (2017 kr) og rabatt på 20 % med brikke (AutoPass). For fjordforbindelsene i korridor 1 (alt 10000,11000,12000) er det lagt inn innkreving begge retninger. Parallelt med planarbeidet utarbeides det en mer detaljert

forstudie av systemet for bompengeneinnkreving hvor investeringsprofil, rentesatser, innkrevingsperiode m.m. vurderes.

9.1.2 Alternativ 10 000

Figur 70 og 71 viser trafikken for ulike beregningsscenarioer ved utbygging av alternativ 10000. Ny fjordforbindelse forventes å få en ÅDT på ca 14 200 biler pr. døgn i 2024 med bompenger (25 kr lette/50 kr tunge) og 18 700 ÅDT uten bompenger. Prognosen for 2040 er henholdsvis 16 300 ÅDT med bom og 21 300 ÅDT uten bom. Effekten av bompengene er altså at de reduserer trafikken med 23-25 % i forhold til situasjon uten bom både 2024 og 2040. Alternativ 10000 avlaster Kanalbroen i stor grad. Dette kan ses ved å sammenligne referanse 2024 og 2040 (som ikke har bom) med beregningene av fjordforbindelse uten bom. Sammenligningen viser at Kanalbroen blir avlastet med om lag 12 100 kjøretøy per døgn i 2024 og 13500 kjøretøy per døgn i 2040 som følge av dette alternativet for ny fjordforbindelse.

Med bompenger og ny fjordforbindelse reduseres trafikken over Kanalbroen med nesten 50 % i forhold til referanse. For beregningene uten bom er trafikken på fjordforbindelsen imidlertid høyere enn trafikkmengden Kanalbroen blir avlastet med. Dette skyldes at det blir nyskapt trafikk til/fra Nøtterøy som følge av et bedre transporttilbud. Hvis det ikke var for forbedringen av transportmuligheten til/fra Nøtterøy ville man ikke fått denne ekstra trafikkveksten. Noe av den økte trafikken til/fra Nøtterøy som tilsynelatende ser ut til å være en del av den nyskapte trafikken, er trafikk mellom Tønsberg og området Vear. Dette er trafikk som tidligere har kjørt via Semslinna men som nå får en mulighet til å kjøre via den nye fjordforbindelsen og Kanalbroen for å komme til eller fra Tønsberg.

Alternativ 10000 har den høyest trafikanntytte av alternativene i 2024 og 2040. Alternativ 10000 er best fordi det likt de øvrige i korridor 1 åpner for en ny reisemulighet mellom Nøtterøy og fastlandet i en ny korridor, samtidig som alternativet gir gode påkoblinger til lokalvegnettet på Vearsiden.

Figur 71: Trafikale virkninger av alternativ 10 000 år 2024.

Figur 72: Trafikale virkninger av alternativ 10 000 år 2040.

9.1.3 Alternativ 11 000 (11 000 og 11 500)

For alternativ 11000 (figur 72 og 73) er trafikkmengden noe høyere enn for alternativ 10000. For 2024 er ÅDT beregnet til henholdsvis 15 800 og 20 900 med og uten bom. Tilsvarende for 2040 er ÅDT 18 100 og 24 000 med og uten bom. Trafikkmengden i tunnelen og på ny Bekkevei er også beregnet å være noe høyere enn for alternativ 10000. Årsaken til at det blir noe mer trafikk her kan forklares med at blant annet Hogsnesbakken blir stengt (rød strek). Dette medfører at reisende fra Vear som skal mot Tønsberg må kjøre ny fjordforbindelse eller alternativt benytte lokalveinett for å komme ut på Semslinna ved Jarlsberg travbane. Dette medfører også at alternativ 11000 i noe større grad enn alternativ 10000 påvirker rutevalget ved at reisende fra Vear benytter både ny fjordforbindelse og Kanalbroen i stedet for å kjøre gjennom lokalveinettet ved Hogsnesbakken og deretter til Semslinna.

Alternativ 11000 har mest trafikk over ny fjordforbindelse av alle alternativ men trafikkmengden over Kanalbroen ligger på omtrentlig samme nivå som for alternativ 10000 og 12000. Dette er en indikasjon på at alternativ 11000 er et bedre alternativ enn alternativ 10000 og 12000 for trafikk mellom Nøtterøy og E18. Som en følge av dette avlaster dette alternativet Kanalbroen bedre enn alternativ 10000. Alternativ 11000 har mest trafikk som passerer både ny fjordforbindelse og Kanalbroen. Dette kan forklares ved at flere velger å bruke både fjordforbindelse og Kanalbro når Hogsnesbakken blir stengt. Alternativt må man kjøre en omvei i lokalveinettet for å komme ut på Semslinna og derfra inn mot sentrum.

Alternativ 11000 kobles til lokalveinettet via Bekkeveien på Smørbergrønningen. Da Hogsnesbakken blir stengt for gjennomkjøring i dette alternativet må også lokaltrafikken i tillegg til trafikken som skal sydfra og fra Vear til Tønsberg, Nøtterøy eller E18 bruke denne veien. Det medfører en stor trafikkvekst på Bekkeveien fra påkoblingen til ny fastlandsforbindelse og frem til fv. 303, Melsomvikveien. Det må i videre planlegging vurderes tiltak langs Bekkeveien på den strekningen.

Figur 73: Trafikale virkninger av alternativ 11 000 år 2024.

Figur 74: Trafikale virkninger av alternativ 11 000 år 2024.

9.1.4 Alternativ 12 000 (12 000 og 12 200)

For alternativ 12000 (figur 74 og 75) er beregnet trafikk på fjordforbindelsen henholdsvis 14 700 ÅDT og 19 000 ÅDT med og uten bom i 2024, og 16 800 ÅDT og 21 800 ÅDT med og uten bom i 2040. Det vil si litt mer trafikk enn med alternativ 10000, og lavere enn med alternativ 11000. Trafikkmengden over Kanalbroen er beregnet å bli omtrent den samme som i alternativ 10000 og 11000.

Alternativ 12000 er beregnet å ha lavest trafikantnytte av alle alternativ. Det er viktig å presisere at forskjellene som er beregnet mellom alternativene er marginale.

Figur 75: Trafikale virkninger av alternativ 12 000 år 2024.

Figur 76: Trafikale virkninger av alternativ 12 000 år 2040.

9.1.5 Alternativ 16 000 (16 200 og 16 730)

Med alternativ 16000 (figur 76 og 77) vil fjordforbindelsen få mest trafikk, dvs. mer enn med de øvrige alternativene. Det er beregnet henholdsvis 17 900 ÅDT og 22 400 ÅDT i 2024 med og uten bom, og 20400 ÅDT og 25500 ÅDT med og uten bom i 2040. Alternativet gir også mest avlastning av Kanalbroen. Dvs. at man omtrent vil halvere trafikkmengden på Kanalbroen, fra ca. 42 000 biler per døgn til ca. 21 000 kjøretøy per døgn i 2024 (uten bompenger).

Med alternativ 16000 vil man sammenliknet med de øvrige alternativene unngå at trafikk mellom Tønsberg sentrum og Vearsiden kjører via Nøtterøy. Alternativ 16000 vil også gi mindre nyskapt trafikk enn med de øvrige alternativene. Dette fordi at dette alternativet blir mer som et supplement til eksisterende Kanalbru mens alternativene i korridor 1 er nye vegforbindelser mellom områder som tidligere ikke har hatt direkte vegforbindelse. Dermed genereres det biltrafikk som ellers ikke ville ha oppstått. Det er også verdt å nevne at alternativ 16 000 er beregnet å avlaste Stoltenbergsgate med 4800 kjøretøy per døgn.

Figur 77: Trafikale virkninger av alternativ 16 000 år 2024.

Figur 78: Trafikale virkninger av alternativ 16 000 år 2040.

9.1.6 Kapasitetsberegninger

Det er i tillegg til transportanalysene i RTM gjennomført kapasitetsberegninger, med fokus på rushperiodene, med transportmodellprogrammet AIMSUN. Det er i beregningene fokusert på noen områder: Semslinna, mellom Jarlsberg og Kjelle, Farmannsveien, Stoltenbergsgate og Nøtterøy/Teie.

Følgende alternativer er beregnet:

Korridor	Beskrivelse
1	Linje 11000: med dagens Semslinna øst for Jarlsberg (2 felt), ny 4-feltsveg vest for Jarlsberg til E18, og sambruksfelt i Nøtterøyveien.
2	Linje 16000: med 4-felts Semslinna mellom Kjelle og E18, og sambruksfelt i Nøtterøyveien.

Figur 79: Beregningsalternativ AIMSUN

For Semslinna viser trafikkberegningene i RTM at trafikkmengden (ÅDT) øst for Jarlsberg er vesentlig lavere med alternativ i korridor 1 enn med korridor 2. AIMSUN beregningene som beskriver situasjonen i rush (to timer morgen og to timer ettermiddag) viser et noe annet bilde, at det er relativt like trafikkmengder både i morgen- og ettermiddagsrush på Semslinna mellom Jarlsberg og Kjelle. Det er ingen avviklingsproblemer i morgenrush i noen av alternativene. I ettermiddagsrush er det noe kødannelse for alternativ i korridor 1.

For sentrum viser kapasitetsberegningene i rush at det i begge korridorer oppstår kødannelser gjennom sentrum i Farmannsveien og Stoltenbergsgata. Korridor 1 skaper større køproblemer i Stoltenbergsgate ned mot Mammutkrysset, mens korridor 2 gir større kø i Farmannsveien opp mot Kjellekrysset. Med korridor 2 benyttes ny fastlandsforbindelse som adkomst til/fra sentrum i større grad enn med korridor 1. Når det legges inn en trafikkøkning i modellen, vil bruken av ny fastlandsforbindelse i korridor 1 øke desto mer og bli mer lik bruken av alternativ i korridor 2. Dette skyldes den køproblematikken som oppstår gjennom sentrum.

For Nøtterøyveien og Teie viser analysene i morgenrush, med sambruksfelt på Kanalbrua og i Nøtterøyveien, at det er god fremkommelighet på Kanalbrua, Nøtterøyveien og over Teie for alternativ i korridor 2. For korridor 1 viser beregningene med sambruksfelt at køen vil kunne strekke seg helt tilbake til Teie veidele og videre langs Smidsrødveien mot Ørsnesalleen. Her vil bussen kunne få forsinkelser. Det vil også kunne bli noe kødannelse langs Kirkeveien syd for Teie veidele. I ettermiddagsrush er fremkommeligheten god i begge retningene for alle alternativ.

9.1.7 Oppsummering trafikale virkninger

I referansealternativet får Kanalbroen en trafikkbelastning på 42 000 biler i døgnet (ÅDT) i 2024. Det er en framskriving av dagens situasjon uten vesentlige nye tiltak på vegnettet. En slik trafikkbelastning vil medføre svært dårlige trafikkavvikling med vesentlig mer kø, forurensning og støy enn i dag.

Alle alternativ i begge korridorer avlaster Kanalbroa, Nøtterøyveien, Teie og Tønsberg

sentrum i mer eller mindre grad. Alternativ i korridor 2 er de som er beregnet å få høyest trafikkmengde på ny fastlandsforbindelse og som i størst grad avlaster dagens Kanalbro, Nøtterøyveien og Teie. Det er med korridor 1 noe mer kø, fremfor alt i morgenrush, over Kanalbroa, i Nøtterøyveien og på Teie enn med korridor 2

For sentrum viser kapasitetsberegningene i rush at det i begge korridorer oppstår kødannelser gjennom sentrum i Farmannsveien og Stoltenbergsgata. Korridor 1 skaper større køproblemer i Stoltenbergsgate ned mot Mammutkrysset, mens korridor 2 gir større kø i Farmannsveien opp mot Kjellekrysset.

Alternativene i korridor 1 (10000, 11000 og 12000) medfører mer nyskapt trafikk enn alternativ 16000. Med nyskapt trafikk menes her trafikk som "skapes" som følge av et bedre transporttilbud. Uten denne forbedringen av transportmuligheten til/fra Nøtterøy ville man ikke fått den ekstra trafikkveksten som alternativene i korridor 1 får. Alternativene i korridor 1 gir også høyest trafikantnytte, der alt 10000 kommer best ut, tett etterfulgt av alternativ 11000. Alternativ 12000 har lavest trafikantnytte.

9.1.8 Vegstandard på ny forbindelse

Dimensjonering ut fra beregnet trafikkbetlastning

Faglig anbefaling og beslutning om vegstandard for ny fastlandsforbindelse er et valg av stor betydning både på kort og lang sikt. I tillegg til hvilken trasé som velges for en ny Nøtterøyforbindelse, vil kapasiteten forbindelsen får være avgjørende for hvilken rolle den vil kunne gi i fremtidens transportsystem. Forbindelsen vil kunne fungere både som en ny hovedforbindelse til/fra E18 til nye Færder kommune, som avlastning for dagens kanalbro for trafikk til/fra Tønsberg sentrum og som lokalveg.

Trafikkmengden den nye forbindelsen vil få har stor betydning i vurderingen av utformingen av den nye fastlandsforbindelsen. Trafikkberegningene viser hvilken belastning vegen vil få med innføring av bompenger, og uten andre restriksjoner på bruk av vegen.

En 2-felts veg er dimensjonert for å avvikle opp til 12 000 kjøretøy pr døgn (ÅDT). For å være mest mulig trafiksikker utformes vegen med 12,5 meters bredde og midtdeler. Dersom trafikkbetlastningen er under 6 000 ÅDT kan vegen utformes uten midtdeler og med 10 meters bredde.

Ved bygging av ny veg er det anbefalt i Statens vegvesens vegnormaler at man velger en firefeltsløsning ved en ÅDT på 12 000. Det smaleste utformingen av en 4-feltsveg i bynære strøk er 16 m bredt med en dimensjonerende hastighet på 60 km/t (H6). Hvis vegen skal dimensjoneres med fartsgrense 80 km/t øker vegbredden til 20 meter. Disse basisbreddene danner grunnlag for tunneler og bruer.

For tunneler gjelder det egne forskrifter når lengden overstiger 500 meter. Da kreves det egne nødutganger dersom årstdøgntrafikken overstiger 8 000 i ÅDT. Den lengste tunnelen er under Teieskogen og vil bli fra 2 km til 2,5 km, avhengig av alternativ. Den enkleste og vanligste måten å bygge nødutganger er med et parallelt tunnellopp. Dersom det bygges to tunnellopp kan kravet om rømningsveier løses med en forbindelse mellom løpene for hver 500 m. Ut fra sikkerhetsvurderinger bør en tunnel under Teieskogen bygges med to løp da årstdøgntrafikken allerede i åpningsåret er over 8000.

På grunn av den korte avstanden, ca. 200 m, mellom Teieskogen tunnel og Rambergåsen tunnel, blir dette betraktet som én tunnel med de samme sikkerhetskrav som gir toløps tunnel.

De undersjøiske tunellene anbefales av sikkerhetsmessige grunner bygget med to løp.

Bredden på bruene vil variere mellom ca. 20 meter for en 2-felts bru med gang-/sykkelfelt og 24 meter for en 4-felts bru med gang-/sykkelfelt.

Anbefaling av vegstandard på ny forbindelse

Kapasiteten på en ny Nøtterøyforbindelse må vurderes i sammenheng med målene om nullvekst i biltrafikken, trafiksikkerheten på den nye vegforbindelsen, fremtidig behov for kapasitet på vegnettet og fleksibiliteten og muligheten til å styre trafikken. Både vegens utforming og muligheten til å styre dens funksjon i transportsystemet må vurderes.

En 2-feltsveg vil ha en begrenset kapasitet, og vegens funksjon vil være begrenset av kapasiteten vegen har. En overbelastning av kapasiteten vil gå ut over trafiksikkerheten og fremkommeligheten for trafikantene. Det gir liten mulighet til å prioritere trafikkstrømmene og gi tilstrekkelig kapasitet for gjennomgangstrafikken dersom behovet for kapasitet øker.

Av sikkerhetsmessige årsaker må tunnelen under Teieskogen enten etableres med to separate løp, eller med en parallell tunnel for å sikre rømningsmuligheter i tilfelle ulykker. Kostnadmessig vil det da være liten forskjell på en tunnel for 2 og 4 felt.

En 4-feltsveg vil gi tilstrekkelig kapasitet i overskuelig fremtid, men vil, dersom trafikkstrømmene ikke styres, kunne føre til økning i personbiltrafikken. Samtidig gir kapasiteten en 4-feltsveg gir mulighet til å prioritere gjennomgangstrafikken og/eller næringstrafikken samtidig som det opprettholdes en akseptabel kapasitet for lokale bilreiser. Risiko og sårbarhetsanalysens tilrådning er at fjordkryssingen bør skje med fire felt. For å forhindre en økning i personbiltrafikken vil det være nødvendig med en aktiv styring av trafikken dersom det etableres en løsning med 4 felt på den nye Nøtterøyforbindelsen.

En 4-felts veg med to kjørefelt i hver retning kan bygges med smalere kjørefelt og skuldre enn en 2-felts veg med ett kjørefelt i hver retning. Hensynet til sikkerhet og framkommelighet for utrykningskjøretøy har betydning for denne vurderingen, som bidrar til at det asfalterte vegarealet for en 2-felts veg utgjør ca. 80 % av arealet for en 4-felts veg. Sidearealene med skråninger, murer og fyllinger blir tilnærmet like. En 2-felts veg er 10-15 % rimeligere enn en 4-felts veg. Dette skyldes at kostnader knyttet til bl.a. grunnerverv, grunnarbeider og sikkerhet i tunneler ikke skiller betydelig. Dersom det viser seg at det er behov for utvidelse av kapasiteten på en 2-feltsveg når denne er etablert vil kostnadene bli betydelig høyere, samtidig som ulempene og risikoen for trafikantene og de som skal bygge vegen blir betydelige.

Det anbefales at en 4-felts løsning kombinert med trafikkregulerende tiltak, for eksempel tidsdifferensierte takster, sambruksfelt o.l., legges til grunn for ny fastlandsforbindelse. Hensynet til trafiksikkerhet, risiko og sårbarhet, trafikkmengder, fleksibilitet i systemet og kostnadsforskjeller er vektlagt. De trafikkregulerende tiltakene skal sikre at det ikke skjer en vesentlig økning av reiser med personbil innenfor Tønsberg-regionen.

Dimensjonering og anbefaling av løsning for gående og syklende

For fastlandsforbindelsen bør standarden på nye anlegg for gående og syklende være sykkelveg med fortau. Dette gjelder først og fremst for fjordkryssingen. Bypakke Tønsberg-regionen legger Vegnormalen/Sykkelhåndboka til grunn hvor anbefalt dimensjon er 2,0 m fortau og 4,0 m sykkelveg med 0,25 m skuldre på hver side. Dette gir en samlet bredde på 6,5 m.

For alternativ 11 500 i korridor 1 er det forutsatt at denne standarden legges til grunn. For alternativ 16 730 i korridor 2 kan det vurderes om det er hensiktsmessig å etablere kryssing av Kanalen for gående og syklende i undersjøisk tunnel eller om kryssingen bør løses via eksisterende forbindelser eller eventuelt andre løsninger. Dette vurderes nærmere i arbeidet med interkommunal kommunedelplan for gange, sykkel og kollektiv.

9.1.9 Tilknytninger til E18

Lokalpolitiske vedtak knyttet til Bypakke Tønsberg-regionen angir at en helhetlig trafikk-løsning for Tønsberg-regionen må omfatte tilknytninger frem til E18. Som en del av arbeidet med kommunedelplan for ny fastlandsforbindelse er det derfor sett på en mulig oppgradering av dagens fv. 300 Semslinna fra Kjelle-krysset til E18 ved Aulerød-krysset samt fv. 308 Jarlsberglinna fra Kjelle-krysset til rundkjøringen ved Sem kirke. Trafikk på fv. 35 er også vurdert.

ÅDT-tall fra 2016 viser en trafikkmengde mellom Kjelle-krysset og krysset ved Jarlsberg Travbane på 22.000 kjøretøy pr døgn og en ÅDT på om lag 18.000 videre mot E18 og avkjøring til Sem ved fv. 523. For fv. 308 mellom Kjelle-krysset og rundkjøringen ved Sem kirke er ÅDT-tall fra 2016 på om lag 13.000 kjøretøy pr. døgn.

Dagens fv. 300 Semslinna har bra standard som 2-felts veg. Det er få avkjørsler langs vegen og gang- og sykkelveg på hele strekningen fra Kjelle-krysset til avkjøring ved fv. 523 mot Sem sentrum. Skiltet hastighet er 70 km/t mellom kryssene. På strekningen forbi rundkjøringen ved Jarlsberg travbane og rundkjøringen ved Sem er skiltet hastighet 60 km/t. Det er i dag noe kø og forsinkelser i morgen- og ettermiddagsrush, særlig knyttet til kryssområdene. Det er i tillegg på fv. 300 Semslinna tidvis tilbakeblokkering på E18 i morgenrush, noe som utgjør en trafiksikkerhetsrisiko som bør utbedres.

Dagens fv. 308 Jarlsberglinna har bra standard som 2-felts veg. Mellom de anlagte rundkjøringene er det bare driftsavkjørsler på parsellen og det er nylig bygget gang- og sykkelveg på hele strekningen. Skiltet hastighet varierer fra 50 km/t fra Kjelle-krysset forbi ny rundkjøring ved nyetablert legevakt og 80 km/t videre til rundkjøringen ved Sem kirke.

Ved bygging av ny veg er det anbefalt i Statens vegvesens vegnormaler at man velger en firefeltsløsning ved en ÅDT på 12 000. Som tidligere nevnt kan det ligge en målkonflikt i å øke vegkapasiteten for bil i forhold til mål om nullvekst i personbiltrafikken. Det er samtidig utfordrende å legge bedre til rette for næringstrafikken uten å samtidig å legge til rette for mer biltrafikk.

Som nevnt er det gjennomført trafikkberegninger for prognoseårene 2024 med bompenger og 2040 med og uten bompenger. Transportanalysene som er gjennomført viser at det er en viss forskjell mellom korridor 1 og korridor 2 hva gjelder trafikkmengder på fv. 300 og fv. 308. I korridor 1 får man i 2024 en reduksjon i ÅDT jfr. dagens nivå på den indre delen av

Semslinna, altså mellom Kjellekrysset og Jarlsbergkrysset, mens det blir en økning fra Jarlsberg travbane og ut til E18. Trafikkmengden på Jarlsberglinna får også en viss reduksjon i korridor 1. I korridor 2 vil man i 2024 få en økning i trafikk både på Semslinna og Jarlsberglinna.

Transportanalysene som er gjennomført viser at det er en viss forskjell mellom korridor 1 og korridor 2 hva gjelder trafikkmengder på fv. 35. I korridor 1 får man ingen endring i ÅDT jfr. dagens nivå på fv. 35 Jarlsberggata frem til E18, mens beregningene viser en liten økning fra dagens ÅDT i korridor 2.

Ved en utvidelse frem til E18 anbefales dimensjoneringsklasse H6 som gjelder «Nasjonale hovedveger og øvrige hovedveger med ÅDT > 12.000». Normalprofil for dimensjoneringsklasse H6 er minimum 16,0 m bredde fra vegkant til vegkant, samt en høystandard løsning for fotgjengere og syklister.

Utvidelse og ombygging av fv. 300 Semslinna fra Kjellekrysset til E18 er kostnadsberegnet til 300 millioner kroner. Kostnadene fra Kjelle-krysset til rundkjøringen ved Jarlsberg travbane er beregnet til 110 millioner kroner, og forbruket av dyrket mark til om lag 30 dekar. Kostnaden fra rundkjøringen ved Jarlsberg travbane til Aulerød-krysset ved E18 er beregnet til 190 millioner kroner, og forbruket av dyrket mark til om lag 40 dekar.

Dersom det i stedet for enkelte avkjørsler med høyresving av/på bygges parallelle atkomstveger på begge sider av fv. 300 vest for rundkjøringen ved Jarlsberg Travbane vil det være behov for ca. 1.100 m atkomstveg med 4 - 5 m bredde. Dette er kostnadsberegnet til en kostnad på 11 mill. kroner og vil kreve 11 dekar dyrket mark.

Dersom Auliveien legges i egen kulvert under jernbanen nord for fv. 300 vil det gi en tilleggskostnad på ca. 8 mill. kroner.

Utvidelse og ombygging av fv. 308 Jarlsberglinna fra Kjelle-krysset til rundkjøringen ved Sem kirke er kostnadsberegnet til omlag 90 millioner. Det er ikke tatt med kostnader for gang- og sykkelveger. Langs fv. 308 Jarlsberglinna er det nylig bygget ny gang- og sykkelveg med standard utforming på 3,5 m bredde der 3,0 m er asfaltert. Forbruket av dyrket mark er om lag 15 dekar.

For alternativene i korridor 1 anbefales fv. 300 utvidet til fire felt primært fra Jarlsberg travbane og ut til E18. Det kan imidlertid være behov for å prioritere kollektivtrafikk på strekningen Jarlsberg - Kjelle, slik at det likevel kan være behov for en utvidelse også på den indre delen av Semslinna. Dette må en komme tilbake til i planarbeidet for gange, sykkel og kollektivtrafikk som gjennomføres parallelt. Jarlsberglinna anbefales ikke utvidet.

For alternativer i korridor 2 anbefales hele strekningen fra Kjelle til E18 utvidet. Behov for å prioritere kollektivfelt eller sambruksfelt på strekningen må en komme tilbake til i ovennevnte planarbeid. Jarlsberglinna anbefales ikke utvidet i første omgang. Selv om det her blir en økning i trafikken i trafikkberegningene, ligger ÅDT i 2024 under dagens nivå på Semslinna. Eventuelle krysstiltak kan også vurderes i videre planarbeid. Utvidelse av vegkapasitet må også ses i sammenheng med mål om nullvekst i personbiltrafikk.

Det er små endringer på fv. 35 Jarlsberggata og fv. 308 Jarlsberglinna fra rundkjøringen ved Sem kirke til E18.

9.1.10 Tverrforbindelse Kirkeveien – Smidsrødveien

Det er gjort beregninger og vurderinger om tverrforbindelsen mellom Smidsrødveien og Kirkeveien med videre påkobling mot ny forbindelse skal gå via dagens fv. 430 Tanstadveien og videre på fv. 308 Kirkeveien, eller ved en oppgradering og videreføring av Bekkeveien. I Nøtterøy kommunes kommuneplan er det avsatt hensynssone for ny vegtrasé mellom Smidsrødveien og Kirkeveien ved Kolberg, via Bekkeveien. Det er gjennomført en kvalitetssikring av løsningen for tverrforbindelse som en del av arbeidet med ny fastlandsforbindelse.

En vesentlig konsekvens ved ikke å bygge ny Bekkevei, er den trafikkøkningen dette gir i Øgårdsveien. Dette er en boliggate, uegnet til en slik trafikkmengde og funksjon. En oppgradering av veien for å kunne ta en trafikkmengde på 5000 ansees som uaktuelt, da dette i prinsippet vil være en ny Bekkeveiløsning, men i et mer tettbygd og krevende område som vil gi uheldige konsekvenser.

Dersom man ikke bygger Bekkeveien og også stenger Øgårdsveien som mulig tverrforbindelse mellom Smidsrødveien og Kirkeveien, viser AIMSUN-beregninger at man vil få en trafikkøkning i Tanstadveien. En løsning uten å bygge Bekkeveien og i tillegg stengning av Øgårdsveien vil medføre at det ikke finnes noen tverrforbindelse mellom Smidsrødveien og Kirkeveien på strekningen fra Tanstadveien i sør til Teie sentrum i nord. Dette gir dårlig tilgjengelighet til ulike målpunkter i området. I Ørsnesalléen og Tegilverksveien blir det mer trafikk, da dette blir de gjenværende tverrforbindelsene i området. En økning av trafikken på tvers i Teie sentrum er en uheldig konsekvens.

Dersom ny Bekkevei ikke bygges vil trafikken øke til 3-3500 på Tanstadveien og Semsveien i følge RTM-beregningene. Dette er nokså like veier som begge er utbygd med gs-vei og har en trafikkmengde i dag på ca. 2000. Det kan derfor være nødvendig med en viss oppgradering/bredeutvidelse av disse veiene.

Kirkeveien nord for Kjernåsveien vil få en trafikkmengde på ca. 15 000 dersom Bekkeveien ikke bygges. I henhold til veinormalene kan det derfor være et behov for en utvidelse til fire felt på denne strekningen. På Kirkeveien lenger syd vil trafikkmengden ligge omtrent på dagens nivå. (se vedlegg for nærmere omtale av Kirkeveien og hvilke tiltak som har vært sett på). Ved bygging av Bekkeveien vil Kirkeveien få en reduksjon i trafikken i forhold til i dag. For Smidsrødveien nord for Tanstadveien vil forholdet være at trafikken holder seg ca. på dagens nivå dersom ny Bekkevei bygges (ca.12 000), mens veien får en redusert belastning (ca. 8500) dersom man ikke bygger Bekkeveien.

Det blir mer «likevekt» i trafikkmengden på Kirkeveien og Smidsrødveien dersom ny Bekkevei bygges. Veiene vil da ha samme eller litt lavere trafikkmengde enn i dag. Ved å ikke bygge ny Bekkevei forskyves trafikkmengden i større grad til Kirkeveien og nærmer seg en trafikkmengde som krever tiltak, mens Smidsrødveien får redusert trafikkmengde i forhold til i dag. Smidsrødveien og Kirkeveien har nokså lik standard, funksjon og karakter i dag og ved å få fordelt trafikkmengden forholdsvis likt på disse to veiene vil man kunne unngå tiltak langs Kirkeveien.

En annen forskjell ved å bygge ut ny fastlandsforbindelse med ny Bekkevei i stedet for å bruke øvrige eksisterende veier, er at trafikkmengden over ny fastlandsforbindelse blir noe høyere. Ny tunnel er beregnet å få mer trafikk (ca. 1000 ÅDT) ved å bygge ny Bekkevei

fremfor å bruke dagens øvrige veinett som forbindelser mellom Smidsrødveien og Kirkeveien. Dette slår også tilsvarende ut på trafikken over ny fjordforbindelse som også er beregnet å bli ca. 1000 ÅDT høyere ved bygging av Bekkeveien. Derfor blir også avlastningen av Kanalbroen noe bedre ved å bygge Bekkeveien (ca.500 lavere ÅDT).

En ny fastlandsforbindelse både i kombinasjon med enten ny Bekkevei eller ikke er beregnet å totalt gi en trafikkøkning i Munkerekkveien og en noe lavere trafikk over snittet Smidsrødveien/Kirkeveien sammenliknet mot referansealternativet uten ny fastlandsforbindelse.

Figur 80: Alternativer for tverrforbindelse Kirkeveien – Smidsrødveien (Bekkeveien eller Tanstadveien)

En ny fastlandsforbindelse med start på Kirkeveien ved Kolberg som ikke tar med bygging av forbindelse fra Smidsrødveien via Bekkeveien, vil medføre at andre veier mellom Smidsrødveien og Kirkeveien vil bli brukt for å komme fra østsiden av Nøtterøy og til ny fastlandsforbindelse med start ved Kolberg. Videre vil en forbindelse så langt nord som mulig gi en større avlastning av Teie, Nøtterøyveien og Kanalbrua. På bakgrunn av analysene opprettholdes derfor en tverrforbindelse fra Smidsrødveien til Kirkeveien, langs Bekkeveien og syd for Grindløkken i samsvar med kommuneplanen for Nøtterøy.

Det er i denne fasen ikke konkludert med om kryssløsningen ved Kolberg også bør ivareta bevegelser også mellom Smidsrødveien og Kirkeveien, eller om det er tilstrekkelig med en løsning som kobler eksisterende vegnett opp mot ny forbindelse. Sistnevnte løsning gir en noe mer skånsom løsning for omkringliggende arealer, men har den ulempen at den ikke ivaretar bevegelser mellom de to hovedfartsårene på Nøtterøy. Endelig løsning må vurderes i arbeidet med reguleringsplan.

9.1.11 Andre trafikale virkninger

Reisemiddelfordeling

Et av effektmålene i bypakken er «Mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling.» Gjennom analyser gjennomført i regional transportmodell (RTM) får man frem effekten av kollektivsatsingen ved de ulike alternativene. RTM er ikke et optimalt verktøy for å få frem endring i antall reiser for gående og syklende. Gåing og sykling er også utredet i rapporten «Nærmiljø og friluftsliv» (ikke prissatte konsekvenser).

For alle beregningene med ny fastlandsforbindelse gjennomført i RTM er det lagt inn endringer som følge av vedtatt gatebruksplan for Tønsberg sentrum og betydelig satsing på kollektiv. Satsingen innebærer en omlegging av ruter og hyppigere avganger på flere linjer. Bussen går i dag i Stoltenbergsgate, Slagenveien og Stenmalen i Tønsberg sentrum. I 2024 legges rutene om gjennom byen til Nedre Langgate, Kjelleveien, Møllegaten, Halvdan Wilhelmsess allè og Stenmalen. Kollektivterminalen er flyttet fra Farmandstedet til Møllegaten/Farmanstorvet.

Det er gjennomført beregninger for ny fastlandsforbindelse i kombinasjon med bompenger og økt kollektivsatsing. Beregninger for 2024 viser at kollektivandelen øker fra 6% til 8%. Bilandelen synker med tilsvarende 2%. Beregningene viser at økningen i antall kollektivturer er størst i korridor 2. Økningen er 2400 turer pr. døgn i korridor 1 og 2700 turer pr. døgn i korridor 2. Beregningene viser at det ikke er betydelig forskjell mellom alternativene i korridor 1.

Tønsberg kommune gjennomførte i 2004 og 2016 en handelsundersøkelse som viste at Tønsberg har en relativt miljøvennlig profil hva angår reiser knyttet til innkjøp i sentrum. I 2016 var det 19% av de spurte som reiste med buss til byen for å handle. Bilandelen (fører og sjåfør) lå på under 50%. 8% av innkjøpsreisene ble foretatt på sykkel og 15 % til fots. Undersøkelsen viser bla. at den sentrale plasseringen av kollektivterminalen er gunstig for bussens konkurransekraft. En ny gateterminal sentralt plassert på Farmanstorvet er viktig for å opprettholde bussens attraktivitet i forhold til innkjøpsreiser. Kollektivandelen for alle typer reiser i hele Tønsberg kommune ligger på 7% (RVU 2013/14).

Når det gjelder sykkel og gange åpner flere alternativer i korridor 1 for mer sykling og gang fra Vear/Smørberg da dette er en ny forbindelse over Vestfjorden. I korridor 1 er 11 000, 11 500 og 12 000 pekt ut som best for syklende. De har god påkobling til nærmiljøet på Vear/Smørberg og ligger relativt nær Tønsberg sentrum. For gående er 12 000 pekt på som best i korridor 1, da denne ligger nærmest Tønsberg sentrum. I korridor 2 er bruløsningen 16 200 et mer attraktivt tilbud for gående og syklende enn senketunnelen 16 730. Den tilleggsgevinsten man ser for gående og syklende i korridor 1 er ikke like fremtredende i korridor 2. Ny fastlandsforbindelse i korridor 2 ikke vil påvirke rutevalg for gående og syklende i særlig grad i og med at de eksisterende bruene over Kanalen har god plassering, gitt dagens bosettingsmønster. Både Kanalbrua og Kaldnesbrua har imidlertid smale anlegg for gående og syklende, og behov for utvidelse må vurderes.

Interkommunal kommunedelplan for gange, sykkel og kollektiv ivaretar helheten for miljøvennlig transport i hele bypakkeområdet. Denne planen er under utarbeidelse. Planen skal bla. angi traséer for buss, sykkel og gange fra omlandet og inn til Tønsberg sentrum og vise utformingsprinsipper for de ulike anleggene. Planen skal også utrede om det er hensiktsmessig å legge buss-ruter på nye fastlandsforbindelse, hvilke tiltak det er behov for på dagens bruer over Kanalen, hvilke andeler syklende, gående og bussreisende vi skal ha i Bypakke Tønsbergregionen. Fullstendig oversikt over utredningstemaene finnes i planprogrammet.⁴

Næringstransport

Alternativene for ny fastlandsforbindelse virker litt ulikt på det totale trafikale systemet i bypakke-området. Ny fastlandsforbindelse har liten innvirkning på trafikkstrømmene fra øst. Det er først og fremst fra sør, vest og nord vi ser endringer på veinettet. I korridor 2 kan det på Nøtterøyveien oppstå kø i rush-tiden som kan gi redusert fremkommelighet. Denne antas å bli som i dag. Ny fastlandsforbindelse vil kunne fungere som en ventil for næringstrafikken ved kødannelse fra sør. Fastlandsforbindelsen vil dermed fungere som en omkjøringsvei til sentrum da differanse i reisetid antas å være relativt liten. I rush-tid vil det være kø gjennom Tønsberg sentrum. Dette gjelder for alle alternativene og situasjonen blir omtrent som i dag. Fra vest vil alternativer i korridor 1 avlaste Kjellekrysset og gi bedre fremkommelighet for sentrumsrettet næringstrafikk. I korridor 2 vil det bli mer trafikk på Semslinna og Jarlsberglinna. Semslinna vil i korridor 2 få økt veikapasitet (sambruksfelt vurderes). Tiltak i krysset ved Sem kirke vurderes også.

Ny fastlandsforbindelse, uavhengig av plassering, gir økt fleksibilitet i veinettet ved at man har flere valgmuligheter. Oppstår køer på innfartene kan man velge ny fastlandsforbindelse som alternativ innfart.

Parkering

Regulering av antall parkeringsplasser er et viktig virkemiddel i byers miljø- og transportpolitikk. Parkering er et sterkt virkemiddel for å styre folks transportmiddelvalg. God parkeringsdekning medfører gjerne høyere bilandel.

Tønsberg kommunens byplan og parkeringsstrategi peker på viktigheten av å opprettholde et tilfredsstillende parkeringstilbud for handlende og besøkende til sentrum. Utfordringen blir å legge til rette for et parkeringstilbud som ikke svekker handelen og næringslivet i sentrum samtidig som den totale bilbruken reduseres.

Parkeringsstrategien i Tønsberg kommune peker på å erstatte det antallet handelsparkeringsplasser som forsvinner med nye plasser i parkeringshus. Med bakgrunn i de undersøkelser og registreringer som er gjort når det gjelder tilgjengeligheten til parkeringsplasser i sentrum i dag, kan det stilles spørsmål ved om man skal erstatte alle parkeringsplassene som forsvinner. I handelsundersøkelsen fra 2016 sier over 70% at det er lett å finne parkeringsplass i Tønsberg sentrum. Det kan synes riktig å velge å legge seg på et noe lavere nivå for å styre transportmiddelvalget i en mer miljøvennlig retning.

⁴ <https://bypakketonsbergregionen.no/media/2009/fastsatt-planprogram-tiltak-for-gange-sykel-og-kollektivtransport-pdf.pdf>

Vedtatt gatebruksplan for Tønsberg sentrum inneholder en rekke tiltak som skal bedre forholdene for gående, syklende og bussreisende. Et ytterligere tiltak for å styrke disse transportformene, vil være å legge opp til en noe redusert parkeringstilgjengelighet i forhold til i dag. Dette må følges opp gjennom arbeidet med parkeringsstrategien i kommunen.

Når det gjelder arbeidsplassparkering har Tønsberg kommune vedtatt restriktive parkeringskrav ved nyetableringer, dvs. maksimumsbestemmelser og krav om parkering i fellesanlegg. Ny næringsetablering i den sentrale delen av sentrum vil gjennom dette i liten grad medføre nye parkeringsplasser.

Det jobbes for tiden med en gatebruksplan på Teie i Nøtterøy kommune. En del av arbeidet er å vurdere tilgjengelighet til Teie sentrum for de ulike transportformene. Også her blir det en avveining mellom biltilgjengelighet, målene i bypakken om økt miljøvennlig reisemiddelfordeling og hensynet handel og næringsliv.

Behov for innfartsparkering vurderes i interkommunal kommunedelplan for gange, sykkel og kollektiv.

Alternativenes virkning for reisemålene brannstasjon og sykehuset i Tønsberg sentrum

Kjøremønster for utrykningskjøretøy blir i hovedsak som i dag i Tønsberg sentrum. Møllegaten åpnes for kollektivtransport mot Nedre Langgate, noe som antas å være en fordel også for utrykningskjøretøy. En ny fastlandsforbindelse vil avlaste sentrum for trafikk og dermed gi økt framkommelighet i byen samt en sikker forbindelse for utrykningskjøretøy mellom fastlandet og Nøtterøy/Tjøme.

Et viktig grep i det nye ruteopplegget til Vestfold kollektivtrafikk er omlegging av østgående ruter fra Slagenveien til Halvdan Wilhelmsens allé. Rute 2, 3, 4, 5 og 100 vil passere sykehuset og gir et bedre kollektivtilbud til byens største arbeidsplass. For å sikre bussen god framkommelighet og høy grad av punktlighet iverksettes en rekke tiltak. Det etableres kollektiv eller sambruksfelt i Nøtterøyveien og Presterødbakken. Nedre Langgate stenges for gjennomkjøring for bil og Møllegaten åpnes for gjennomkjøring for buss. Deler av Halvdan Wilhelmsens allé blir ren kollektivgate. Mot Heimdal etableres kollektivfelt, samt at det iverksettes bilrestriktive tiltak i form av påbudt venstresving ut av parkeringshuset på sykehuset for å gi sentrumsrettet kollektivtrafikk bedre framkommelighet.

Alternativenes virkning for jernbanestasjonen i Tønsberg

Pr. i dag er det uvisst hvilke traséer Bane NOR vil legge frem som aktuelle gjennom Tønsberg. Det er besluttet at planprogrammet fastsettes som statlig plan. Bane NOR har gitt signaler om at Jarlsbergkorridoren kan tas inn igjen (var tatt ut i forslag til planprogram i 2017) i tillegg til Nøtterøy-korridoren og Vear-korridoren.

Viktige føringer fra Bane NOR i forhold til Intercity-arbeidet er at byene skal ha sentral stasjonslokalisering med utvikling rundt knutepunktene. Tønsberg stasjon er definert som bystasjon hvor parkeringstilbudet opprettholdes som i dag. Dagens parkeringstilbud til pendlere ligger på 250 plasser til sammen på begge sider av sporene.

Alle alternativene for ny fastlandsforbindelse bidrar til mindre trafikk på dagens veinett, bedre vilkår for miljøvennlig transport og på denne måten bedre tilgjengelighet til jernbanestasjonen for de som går, sykler og tar buss. I vedtatt gatebruksplan for Tønsberg sentrum er det lagt opp til kollektivakser med god fremkommelighet for buss som betjener sentrum og dagens jernbanestasjon på en tilfredsstillende måte. Videre er det lagt opp til sammenhengende sykkelakser i Tønsberg sentrum gjennom øvre og nedre bydel. Begge akser vil betjene sykkeltrafikk til en jernbanestasjon lenger nord i byen. Bussaksen i Kjelleveien gir også gode muligheter for å betjene en stasjon nord i byen. Det er muligheter for å etablere et fremtidig kollektivtilbud tilpasset en ny lokalisering av jernbanestasjon i begge korridorer.

Hogsnes

Det foreligger i dag en vedtatt reguleringsplan for en tunnelløsning i Hogsnesbakken. Da en av alternativene for ny fastlandsforbindelse (11 500) var i konflikt med den regulerte løsningen er det sett på alternative løsninger for å bedre trafikksikkerheten i Hogsnesbakken. I løpet av planprosessen er det funnet mulighet for kryssløsninger i to av alternativene for ny fastlandsforbindelse i korridor 1 (11 000 og 11 500) som løser Hogsnesbakken. Dette betyr at det er nå tre alternativer i korridor 1 hvor en løsning i Hogsnesbakken blir en del av ny fastlandsforbindelse (10 000, 11 000 og 11 500).

For de resterende alternativene kommer en løsning i Hogsnesbakken i tillegg. I arbeidet er det vurdert at det er mulig å utvide Hogsnesbakken, og at dette vil være en langt rimeligere løsning enn den regulerte tunnelløsningen. Kostnaden for en utvidelse er anslått til om lag 150 mill. kr.

Teie

Å avlaste Teie sentrum for biltrafikk er et mål i bypakken. Det er flere forhold som virker inn på den trafikale situasjonen på Teie. Ny fastlandsforbindelse vil avlaste Teie sentrum. I tillegg vil løsningene som velges på Kolberg ha innvirkning på graden av trafikkavlastning på Teie. Endelig løsning for kryssutformingen på Kolberg vil fastsettes i neste planfase for fastlandsforbindelse.

Gatebruksplan for Teie sentrum og interkommunal kommunedelplan for gange, sykkel og kollektiv er under utarbeidelse. Gjennom dette arbeidet vil løsninger for Teie med hensyn til fremføring for bil, buss, sykkel og gange samt parkering avklares.

Munkerekka

Beregninger viser at det uansett valg av alternativ eller korridor blir en trafikkøkning i Munkerekkeveien. Tellingene viser at det i dag er ca. 2500 i ÅDT på deler av strekningen. Beregninger viser at det etter bygging av en ny fastlandsforbindelse blir ca. 4000 i ÅDT i 2024. Det bør utføres mer datainnsamling og analyser for å se på de trafikale konsekvensene knyttet til denne trafikkøkningen. Eventuelle tiltak på Munkerekkeveien må vurderes i neste planfase.

Solveien

Tønsberg kommune ønsker et mer helhetlig grøntdrag langs Kanalen, og vurderer at det kan være aktuelt å flytte trafikken fra Banebakken til Solveien med nytt kryss i Kirkeveien. Bakgrunnen er føringer lagt i Byplanen om en utvikling av Kaldnes og transformasjon av fabrikksonen til park og bolig.

Det er gjennomført et grovt kostnadsanslag for etablering av nødvendige kryss samt utbedring av Solveien. Tiltaket er kostnadsberegnet til 95 millioner.

Det er gjennomført trafikkberegninger som viser situasjonen i Banebakken i 2024 med alternativene i korridor 1 og korridor 2. Beregningene viser at en ny vegløsning i korridor 2 vil avlaste Banebakken mest for trafikk. Dersom man flytter trafikken fra Banebakken til Solveien vil ÅDT i Solveien i 2024 være ca. 8000 med alternativene i korridor 1 og ca. 5000 med alternativene i korridor 2. Tallene viser trafikkmengder med ny fastlandsforbindelse med bom. Løsningen med å stenge Banebakken må i det videre arbeidet vurderes opp mot muligheten for å prioritere kollektivtrafikk i Nøtterøyveien. Det vil gjennom videre arbeid med bypakken avklares endelige løsninger for Banebakken og Solveien.

9.2 Lokale og regionale virkninger

Fagutredningen om lokale og regionale virkninger er utarbeidet av Citiplan AS. Temaet er utredet i henhold til metoden i Statens vegvesen håndbok V712. Virkningen er vurdert for hele influensområdet i tråd med planprogrammets krav, og for de enkelte delområdene som berøres. Delområdene som er identifisert er Korten, Jarlsberg travbane, Vear, Kaldnes, Ramberg, Teie og Tønsberg sentrum.

Vurderingene bygger på de vedtatte regionale og kommunale planene for de arealene som blir direkte og indirekte berørt, og en vurdering av arealenes egnethet for utbygging uavhengig av dagens juridiske planer. Den samlede vurderingen av lokale og regionale virkninger er gjort for de to korridorene. Forskjellen mellom alternativene, med unntak av bru eller tunnel i korridor 2, vurderes som så små at det ikke influerer på den samlede vurderingen av alternativenes virkninger.

I utredningen er det vurdert av bruforbindelser vil gi en vesentlig bedre reiseopplevelse, en synlig struktur i transportsystemet og vil være mer attraktiv å bruke for unge og eldre enn en tunnel. I tillegg vil en bru gi mindre høydeforskjell for gående og syklende enn en tunnel vil gi. For gående og syklende vurderes derfor bru som bedre enn tunnel.

Den samlede vurderingen av virkninger for korridor 2 vil være avhengig av hvor en fremtidig jernbanestasjon lokaliseres. Dersom den lokaliseres i nærheten av Korten, og det bygges en tunnel over til Kaldnes, er vurderingen at nordre del av Nøtterøy og Tønsberg sentrum vil bli vesentlig bedre integrert funksjonelt enn tilfellet er i dag. Det vil gi andre premisser for eksisterende og fremtidig arealbruk. En slik situasjon vil også ha betydning for Tønsbergs betydning som regionalt senter.

Tema	Virkninger korridor 1	Virkninger korridor 2
Tilgang til et større arbeidsmarked	0/+	+ /++
Eksisterende næringsliv Tønsberg	0	+ /++
Eksisterende næringsliv Nøtterøy/Tjøme	+	0/-
Eksisterende næringsliv utenfor Tønsberg-regionen	0/+	0/-
Strukturelle endringer innen næringsliv og handel	+	+ /++
Endret arealbruk/utbyggingsmønster	+	++ /+++
Kommunikasjonsknutepunkter uten stasjon v/Korten	0/-	0/+
Kommunikasjonsknutepunkter med stasjon v/Korten	0/-	+++
Attraktivitet sentrumsområdet Tønsberg m/bru	0/+	++
Attraktivitet sentrumsområdet Tønsberg m/tunnel	0/+	+
Attraktivitet sentrumsområdet Teie	0/-	0
Folkehelse – virkning av økt andel gåing og sykling m/bru	+	++
Folkehelse – virkning av økt andel gåing og sykling m/tunnel	+	+
Samlet vurdering lokale og regionale virkninger	0/+	++

Figur 81: Oppsummering alle alternativene.

Alternativene i korridor 2 vurderes som vesentlig mer positive for den lokale og regionale utviklingen enn alternativene i korridor 1. Det gjelder både alternativet med bru og med tunnel. Samlet sett vurderes en bruløsning i korridor 2 som den beste løsningen for lokale og regionale virkninger.

Alternativ	Oppsummering	Konsekvens	Rangering
Korridor 1	Det er ikke skilt mellom alternativene i korridor 1. Virkningene vurderes som så like at alle alternativene kan behandles under ett. Alle alternativene gir moderat effekt på eksisterende arealbruk og liten effekt på ny arealbruk, primært på grunn av de høye arealverdiene knyttet til dagens bruk.	0/+	3
Korridor 2 m/tunnel	Korridor 2 med tunnel gir en positiv effekt på eksisterende arealbruk og få negative virkninger på fremtidige arealkonflikter. Tunnel gir mulighet for gående og syklende, men effekten vurderes som begrenset.	+ /++	2
Korridor 2 m/bru	Korridor 2 med bru gir en positiv effekt på eksisterende arealbruk og få negative virkninger på fremtidige arealkonflikter. Bru gir mulighet for gående og syklende, og vil binde nordre del av Nøtterøy og Tønsberg by tettere sammen.	++	1

Figur 82: Oppsummering og rangering for <fagtema> for alle alternativene

Alternativet med bru i korridor 2 vurderes som det beste for lokale og regionale virkninger. Selv om dette alternativet vil kunne få vesentlige virkninger for næringsarealene på den vestre delen av Kaldnes, vil det binde sammen nordre del av Nøtterøy og Tønsberg by, og vil på sikt kunne gi en endret arealbruk. På sikt vil vestre del av Kaldnes og Korten bli tettere integrert med Tønsberg sentrum.

9.2.1 Konsekvenser for næringsvirksomhet på Kaldnes

Noen av vegalternativene berører næringsvirksomheten til Agility Subsea Fabrication som driver sin virksomhet på leide arealer på Kaldnes. Produksjonen av undervannsmoduler til oljeindustrien krever store arealer, og bedriften er derfor sårbar i forhold til mulig ny veg i området. Bedriften innehar spisskompetanse innen sitt fagfelt og har ca. 250 ansatte, foruten at ringvirkninger for mindre bedrifter som jobber i direkte tilknytning til virksomheten kan anslås til ca. 100 årsverk.

Alternativene 12 000/12 200 i korridor 1 beskjerer arealene bedriften benytter i dag, mens alternativ 16 200/16 730 i korridor 2 deler opp tilgjengelige arealer, og er den minst gunstige løsningen for Agility Subsea Fabrication. Blir én av disse alternativene vedtatt kan avvikling av videre drift være aktuelt dersom justeringer av de aktuelle veglinjene ikke kan gjennomføres i en reguleringsplanfase. De høye brualternativene lenger sør (10 000, 11 000 og 11 500) har ingen negative konsekvenser for bedriften. Dette er også tilfelle om bru bygges som en fast hengebru med seilingshøyde ca. 40 m.

Det gjøres oppmerksom på at det bare er beskrevet konsekvenser for igangværende virksomhet på Kaldnes og ikke drøftet leiekontrakter, markedsutsikter og tidsperspektiv for bedriften. Eier av området Kaldnes Vest arbeider for øvrig med et byutviklingsprosjekt for området hvor Agility nå driver sin virksomhet. Dette krever imidlertid endring av arealformålet i gjeldende kommuneplan for Nøtterøy og Tønsberg.

9.3 Risiko og sårbarhet

Fagutredningen om risiko og sårbarhet er utarbeidet av Norconsult AS. Alternativene er vurdert mot hverandre ut fra et risiko- og sårbarhetsperspektiv. Utredningen ivaretar kravene i plan og bygningsloven § 4.3 om ROS-analyser for arealplaner. Alle 7 veialternativene representerer en økt sikkerhet i forhold til dagens situasjon, men når veialternativene vurderes ut fra et overordnet sikkerhetsperspektiv, er det alternativene med bro kombinert med færrest overgangssoner mellom tunnel og vei i dagen som fremstår med best sikkerhet.

I tillegg vurderes alle alternativene å oppfylle målstrukturen for delprosjektene i bypakken og da spesielt målene som er relevante for samfunnssikkerhet:

- Samfunns mål Robusthet: En samfunns-sikker forbindelse mellom Nøtterøy og fastlandet som sikrer viktige transportavhengige samfunnsfunksjoner.
- Effektmål Robusthet: Redusert risiko (sannsynlighet og konsekvens) for stengning av forbindelsen mellom Nøtterøy og fastlandet.

De veialternativene med beliggenhet som også gir en naturgitt robusthet mot flom og forventede klima-effekter (vannstand, store nedbørmengder over kort tid, vind og ras) fremstår som mest robuste. Dette favoriserer veitrase utenfor flom- og skredutsatte områder. De øvrige alternativene er også akseptable, men de vil være avhengig av konstruksjoner og vedlikehold av disse for å gi god beskyttet mot fremtidige klimaeffekter. Det gjelder spesielt undersjøiske tunneler med tilhørende skjæringer og kulverter.

Utredning mener fordeling av trafikkmengde mellom eksisterende kanalbro og ny fastlandsforbindelse er viktig for veialternativenes sikkerhetsgevinst. Å avlaste veinettet i tettbygde områder (med høy andel myke trafikanter), er bare mulig dersom den nye veiforbindelsen i størst mulig grad velges både av de som skal til/fra Tønsberg by og de som skal ut av Tønsberg-regionen. Dette medfører at korridor 2 (Korten) fremstår som vesentlig bedre enn korridor 1, med mindre aktiv styring av trafikk-fordeling innføres. Slik styring kan skje ved f.eks. å bare tillate kollektivtrafikk over Kanalbrua deler av døgnet.

Fordelen til korridor 2 med hensyn på fordeling av trafikk, må derimot veies opp mot potensialet for større hendelser i Kjelle-krysset, der både øvrige veisystem og en evt. jernbane kan bli rammet. Valg av en klaffebru (alternativ 16200) vil også kunne gi perioder med kødannelse mot Korten når brua åpnes for passerende skip/ fritidsbåter, noe som påvirker fremkommelighet men i mindre grad sikkerhet.

Ut fra et rent sikkerhetsperspektiv basert på summen av 10 faktorer, rangeres veialternativene slik:

1. 16 200 med klaffebru Kaldnes - Korten
2. 16 730 med åpen spunt/kort undersjøisk tunnel Kaldnes - Korten
3. 11 500 med høy bru/tunnel Ramberg – Smørberg

Ingen alternativer vurderes som uakseptable med hensyn på sikkerhet. Alternativ 16200 kan imidlertid komme i konflikt med en eventuell jernbanebru i Vear-korridoren. Analysen viser vider at en beslutning som innebærer at ny fastlandsforbindelse ikke bygges som forutsatt og en i fremtiden bare vil ha eksisterende kanalbru som fastlandsforbindelse vil medføre svært høy (økt) og uakseptabel sårbarhet. Dette gjelder spesielt for Nøtterøy og Tjøme, men også delvis for Tønsberg i forhold til de store trafikale problemene som vil kunne oppstå.

9.4 Vurdering av anleggsfasen

Anlegg av ny fastlandsforbindelse i byområdet Tønsberg/Nøtterøy vil være belastende i byggefasen, uavhengig av hvilket alternativ som blir valgt. Gjennomføringen vil skje tett på boliger og trafikkerte veger. Anleggsstøy, støvplager, rystelser og massetransport vil merkes godt i byområdet over 2-3 år.

Fjordkryssingen enten som hengebru, klaffebru eller undersjøisk tunnel (senketunnel) vil være det mest krevende elementet av fastlandsforbindelsen, når det gjelder anleggsteknisk gjennomføring. Senketunnel skiller seg ut som det mest krevende anlegget, men det er vurdert ut fra dagens kunnskap at en løsning med senketunnel er teknisk gjennomførbar. Også klaffebruene som må fundamenteres på 70-80 m dybde under vannflaten er krevende. Selve åpningsanordningen må fundamenteres slik at den står helt i ro for å kunne fungere riktig. Hengebruene i korridor 1 skiller seg ut som enklere, da disse kan fundamenteres med høye tårn på fjell på hver side av fjorden.

Forprosjektet som er utarbeidet for senketunnelene forutsetter en del tekniske løsninger som må vurderes grundigere i en eventuell reguleringsplan. Spesielt gjelder dette fundamentering av senketunnelen på sjøbunnen. På grunn av den teknisk krevende gjennomføringen av senketunnelene vil det være betydelig større usikkerhet knyttet til disse

to alternativene. Det gjelder både teknisk gjennomførbarhet, nødvendige tiltak i anleggsfasen og økonomiske virkninger dersom det oppstår uforutsette forhold underveis i planlegging eller gjennomføring. Det er knyttet usikkerhet knyttet til deponering av forurensede masser, håndtering av mulige arkeologiske gjenstander i gravemassene, drenering av kulturlagene ved Slottsfjellet, seilingsled med tilhørende risikovurdering av skipspåkjørsel og isgang i byggefasen for å nevne noen utfordringer. Flere av disse forholdene vil kunne påvirke byggetiden og ikke minst kostnadene.

10 Vurdering av måloppnåelse

Målene for Bypakke Tønsberg-regionen er en videreføring av samfunnsmålet og effektmålene fra «Konseptvalgutredning for transportsystemet i Tønsberg-regionen» (KVU), med noe tilpasning av effektmålene til bypakke-fasen. I konseptvalgutredningen for Tønsberg-regionen var det to prosjektutløsende behov som pekte seg ut: Behov for en robust og samfunns-sikker fastlandsforbindelse fra Nøtterøy og behov for å håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte. Videre viser KVU'en til at Tønsberg-området er et attraktivt område i relativt sterk vekst, og at en begrenset trafikkvekst er avgjørende for å ta vare på attraktiviteten. Det pekes på at kollektivtransportsystemet må få et skikkelig løft, og at flere må gå og sykle.

Konseptvalgutredningen identifiserte også andre viktige behov som å avlaste Tønsberg sentrum for biltrafikk, både for å utvikle bymiljøet og for å styrke byens konkurransekraft, samt at det er viktig å legge til rette for utvikling av attraktive lokale sentra. I forbindelse med utforming og vedtak av planprogrammet ble det foreslått et nytt effektmål: " Ny fastlandsforbindelse fra Nøtterøy og Tjøme skal ivareta middelalderbyen og Ramsar-områdene". Målet ble tatt med som et tillegg til tidligere effektmål for prosjektet

Samfunnsmålet fra konseptvalgutredningen for Tønsberg-regionen ble videreført i bypakke-fasen:

«Transportsystemet skal være miljøvennlig, robust og effektivt».

Med miljøvennlig menes et bærekraftig transportsystem som reduserer klimagassutslipp, begrenser lokale miljøskadelige virkninger og oppfyller Ramsar-konvensjonens forpliktelser. Med robust menes en samfunns-sikker forbindelse mellom Nøtterøy og fastlandet som sikrer viktige transportavhengige samfunnsfunksjoner. Effektivt betyr at transportsystemet skal ha bedre fremkommelighet og pålitelighet for kollektiv- og næringstransport for å styrke kollektivtransportens, næringslivets og Tønsberg-regionens konkurransekraft.

Alle alternativene som er utredet ligger innenfor KVUens Ringvegkonsept, og har derfor allerede god måloppnåelse i forhold til målene fra KVU-fasen. I forhold til målet om å ivareta Ramsar-områdene og middelalderbyen har alternativene ulik måloppnåelse. Samtidig er det forskjeller mellom alternativene som er viktige å få frem i vurderingen av måloppnåelse.

Samfunnsmålet er brutt ned i effektmål. Effektmålene skal bidra til å oppfylle samfunnsmålet, og utdyper hvilke effekter tiltakene skal gi. Effektmålene skal brukes for å dokumentere måloppnåelse, og utgjør viktige sammenlignings- og rangeringskriterier ved anbefaling av løsning.

Basert på den felles målstrukturen for bypakken er det fastsatt følgende hovedmål for ny Nøtterøyforbindelse:

- Ny fastlandsforbindelse fra Nøtterøy og Tjøme skal bidra til å håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte. Løsningen skal tilrettelegge for redusert klimagassutslipp, mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling, samt avlastning av bymiljøet for biltrafikk.
- Ny fastlandsforbindelse fra Nøtterøy og Tjøme til fastlandet skal være robust og samfunnssikker. Transportløsningen skal sikre viktige transportavhengige

samfunnsfunksjoner og gi redusert risiko for stengning av forbindelsen mellom Nøtterøy og fastlandet.

- Ny fastlandsforbindelse fra Nøtterøy og Tjøme til fastlandet skal være en effektiv transportløsning som gir bedre fremkommelighet og pålitelighet for kollektiv – og næringstransport. Løsningen skal styrke kollektivtransportens, næringslivets og Tønsberg-regionens konkurransekraft.

I tillegg tas følgende mål knyttet til trafiksikkerhet, kulturmiljø og Ramsar-områder inn:

- Ny fastlandsforbindelse fra Nøtterøy og Tjøme til fastlandet skal være en trafiksikker transportløsning
- Ny fastlandsforbindelse fra Nøtterøy og Tjøme skal ivareta middelalderbyen og Ramsar-områdene

Hvert utredningsalternativ er vurdert opp mot effektmålene. Analyseperioden for utredningsalternativenes virkning og grad av måloppnåelse er 40 år regnet fra åpningsåret i likhet med vurderingene for prissatte konsekvenser. Vurderingene er basert på utredningene av prissatte og ikke-prissatte virkninger, risiko- og sårbarhetsanalysen og de andre utredningene og vurderingene som er gjort tidligere i konsekvensutredningen.

Dette gir følgende effektmål, hvorav E1 til E8 er felles for alle bypakkens delprosjekter:

Hovedmål og effektmål for ny fastlandsforbindelse fra Nøtterøy og Tjøme		
Hovedmål:	Håndtere trafikkøkningen fra forventet befolkningsvekst på en miljøvennlig måte	Metode
Effektmål 1 (E1)	Redusert klimagassutslipp fra transportsektoren i Tønsberg-regionen	Vurdering baseres på EFFEKT-beregninger av CO ₂ -utslipp fra transport og utslipp av NO _x . Metoden egner seg til å sammenligne mellom alternativene (merk at det ikke sammenlignes ift. dagens situasjon).
Effektmål 2 (E2)	Mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling	Vurderinger basert på tall fra transportmodellene, trafikkundersøkelsen fra 2016, og fagrapporten om nærmiljø og friluftsliv. Det er noe overlapp mellom dette effektmålet og effektmålene for bedre fremkommelighet. Andelen nyskapt trafikk er beregnet i transportmodellen.
Effektmål 3 (E3)	Avlaste bymiljøet i Tønsberg og på Teie for biltrafikk	Basert på tall fra transportmodellen, rapportene for de ikke-prissatte virkningene inklusive støyrapporten og faglig vurderinger. Beregningen av avlastning av kanalbroa er brukt som indikator.
Hovedmål:	Robust og samfunnssaker transportløsning	

Effektmål 4 (E4)	Redusert risiko for stenging av forbindelsen mellom Nøtterøy og fastlandet	Basert på ROS-analysen, se egen fagrapport.
Hovedmål:	Effektiv transportløsning	
Effektmål 5 (E5)	Økt framkommelighet for sentrumsrettet kollektivtrafikk	Beregninger fra EFFEKT og faglige vurderinger.
Effektmål 6 (E6)	Økt framkommelighet for syklende	Basert på rapporten Nærmiljø og friluftsliv og faglige vurderinger.
Effektmål 7 (E7)	Økt framkommelighet for gående	Basert på rapporten Nærmiljø og friluftsliv og faglige vurderinger.
Effektmål 8 (E8)	Minst like god framkommelighet for næringstrafikk i rushtid som i dag	Beregninger gjort i EFFEKT og faglig vurdering.
Hovedmål:	Trafikksikker transportløsning	
Effektmål 9 (E9)	Redusert risiko for trafikkulykker	Basert på beregninger av reduksjonen i antall drepte i trafikken i EFFEKT, jfr. figur 40
Hovedmål:	Middelalderbyen og Ramsar-områdene	
Effektmål 10 (E10)	Ivareta middelalderbyen og Ramsar-områdene	Basert på en samlet vurdering av konsekvensene for naturmiljø og kulturminner.

Figur 83: Tabell med effektmålene for ny Nøtterøyforbindelse og kriteriene som er brukt for å vurdere måloppnåelse.

10.1 Drøfting av måloppnåelse

Målet for Tønsberg-regionens transportsystem er at det skal være "miljøvennlig, robust og effektivt", jfr. samfunnsålet i konseptvalgutredningen. Alle alternativene for ny fastlandsforbindelse om er utredet ligger innenfor KVUens Ringvegkonsept, og treffer allerede godt på målene fra KVU-fasen. Samtidig er det forskjeller mellom alternativene som er viktige å få frem i vurderingen av måloppnåelse. I planprogrammet for ny fastlandsforbindelse ble det presisert hovedmål og effektmål for fastlandsforbindelsen.

Effektmål 1 – Redusert klimagassutslipp fra transportsektoren i Tønsberg-regionen

Beregninger gjennomført i EFFEKT viser at en ny fjordforbindelse vil gi redusert CO₂-utslipp for alle alternativene i forhold til referansealternativet. Dette skyldes i stor grad at det innføres bompenger og at dette har en trafikkdempende funksjon i en del av perioden. Forskjellene mellom alternativene er imidlertid ubetydelige, og er ikke egnet til å skille mellom dem.

Trafikkberegningene viser det samme bilde. Det er små forskjeller mellom alternativene i forhold til det totale trafikkarbeidet. Generelt kan man si at de vurderte alternativer for ny

fastlandsforbindelse bidrar marginalt til økt trafikkarbeid i Vestfold. Alternativ 10 000 genererer flest nyskapt reiser, men mange får kortere reisevei med denne forbindelsen. Til tross for økt antall turer ligger trafikkarbeidet litt lavere for dette alternativet enn for de øvrige alternativene. For de øvrige alternativene endres ikke dagens reisemønster i særlig grad.

Effektmål 2 - Mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling, Effektmål 6 – Økt fremkommelighet for syklende, og Effektmål 7 – Økt fremkommelighet for gående

Alle alternativene avlaster Kanalbrua og Tønsberg sentrum og gjør det mulig å prioritere buss, sykkel og gange gjennom nedre bydel ved å stenge Nedre Langgate for gjennomkjøring for bil.

Alternativene i korridor 1 gir en ny forbindelse fra Vear/Smørberg til Tønsberg som er gunstig for gående og syklende. Her er alternativ 11 000, 11 500 og 12 000 vurdert som best (best påkobling til lokalmiljøet på Vear/Smørberg og nær Tønsberg). Korridor 2 gir ikke denne tilleggs-gevinsten for gående og syklende.

Alternativene i korridor 2 avlaster i større grad Kanalbrua, Tønsberg sentrum og Teie sentrum for trafikk enn korridor 1. I korridor 2 får bussen bedre fremkommelighet på Nøtterøyveien enn i korridor 1, spesielt i morgnrush.

Korridor 1 og korridor 2 virker ulikt på Tønsberg og Teie sentrum. Korridor 1 knytter Vear-området nærmere Tønsberg og åpner for mer gåing og sykling over Vestfjorden på en ny forbindelse. Alternativene i korridor 2 avlaster dagens veinett mest og gir dermed bedre fremkommelighet for miljøvennlig transport. For gående og syklende vil alternativ 16 200 med bruløsning være mer attraktiv enn en senketunnel.

Det er mulig å få til en mer miljøvennlig reisemiddelfordeling i både korridor 1 og 2. Styrken i korridor 1 med alternativene 11 000, 11 500 og 12 000 er at flere kan gå og sykle fra Smørberg/Vear. Svakheten er at de ikke avlaster dagens veinett like mye som i korridor 2. Styrken i korridor 2 er at dagens veinett avlastes i stor grad og gir bussen og myke trafikanter gode vilkår. Tilleggs-gevinsten med en ny forbindelse blir ikke like sterk som i korridor 1 da det allerede finnes brokryssinger for gående og syklende over Kanalen.

For gående vurderes fremkommeligheten som for syklende med noen unntak. Alternativ 11 000 og 11 500 er noe dårligere for gående da de ligger lenger unna Tønsberg sentrum og regnes som mindre attraktive for de som går pga. avstand. Alternativ 12 000 i korridor 2 og 16 200 i korridor 1 regnes som mest attraktive for gående. Begge er bro-løsninger som ligger tett på sentrum. Begge regnes som attraktive pga. gangavstand og trygghet.

Effektmål 3 – Avlaste bymiljøet i Tønsberg sentrum og på Teie for biltrafikk

Alle alternativer avlaster Tønsberg sentrum og Teie for biltrafikk. Alternativene i korridor 2 avlaster mer enn alternativene i korridor 1. I Nedre Langgate blir situasjonen lik for alle alternativene, da gaten stenges for gjennomkjøring for bil rett nord for Møllegaten. Forskjellene mellom korridor 1 og 2 er størst på Kanalbrua og søndre del av Tønsberg sentrum. Situasjonen i rush-tid skiller seg fra «normalsituasjon» ved at forskjellene mellom korridor 1 og 2 blir mindre i Tønsberg sentrum. I rush vil det være relativt tett med trafikk gjennom byen for alle alternativene; i korridor 1 spesielt i søndre del av byen og

Stoltenbergsgaten og i korridor 2 spesielt i Farmannsveien. Korridor 2 avlaster Teie noe mer enn korridor 1.

Korridor 2 avlaster Tønsberg og Teie mer for biltrafikk enn korridor 1. Forskjellene mellom alternativene i hver korridor er marginale. I rush-tid er forskjellene små i Tønsberg sentrum for alle alternativene.

Effektmål 4 – Redusert risiko for stenging av forbindelsen mellom Nøtterøy og fastlandet

Alle alternativene representerer en økt sikkerhet i forhold til dagens situasjon. De løsningene som har en naturgitt robusthet mot flom og forventede klimaeffekter har minst risiko for stenging. De høye broene i korridor 1 vurderes å ha minst risiko for stenging, dvs. alternativ 10 000, 11 000 og 11 500. Dette gjelder spesielt faste broer. Konsulenten har vurdert type bru ikke er en sårbarhetsfaktor i den samlede vurderingen, men Statens vegvesen erfaring tilsier at bruer som åpnes er et mer sårbart punkt i trafikksystemet sammenlignet med faste broer. Senketunneler er vurdert til å ha størst risiko for stenging.

Effektmål 5 – Økt fremkommelighet for sentrumsrettet kollektivtrafikk

Alle alternativer gir økt fremkommelighet for sentrumsrettet kollektivtrafikk da ny fastlandsforbindelse avlaster dagens veinett og muliggjør en prioritering av kollektivtrafikken. Endringen i trafikale forhold som følge av ny fastlandsforbindelse er størst i Tønsberg sentrum og på Nøtterøyveien. Stenging av Nedre Langgate for gjennomkjøring for bil muliggjør en omlegging av kollektivaksen gjennom byen fra Stoltenberggate til Nedre Langgate, Kjellevveien, Møllegaten og Halvdan Wilhelmses allé. I Nøtterøyveien reserveres to felt til kollektiv, evt. sambruksfelt. Dette er likt for alle alternativer.

Korridor 2 gir en bedre trafikkavlastning av Tønsberg sentrum/syd og Nøtterøyveien enn korridor 1. Bussen vil ha bedre fremkommelighet på Nøtterøyveien med alternativer i korridor 2 enn i korridor 1. Det er først og fremst i rush-tid man kan oppleve fremkommelighetsutfordringer for buss i form at kødannelser sør for Teie Veidele med alternativer i korridor 1.

Alternativ 16 200 og 16730 gir noe bedre fremkommelighet for sentrumsrettet kollektivtrafikk enn øvrige alternativ. Dette gjelder først og fremst på Nøtterøyveien.

Oppsummert vil det være større behov for ytterligere tiltak for å prioritere kollektivtransport i korridor 1 enn i korridor 2, som for eksempel tidsdifferensierte bompengetakster, kollektivprioritering i kryss m.m.

Effektmål 8 – Minst like god fremkommelighet for næringstrafikk i rushtid som i dag

Alternativene virker litt ulikt på det totale trafikale systemet i bypakke-området. Ny fastlandsforbindelse har liten innvirkning på trafikkstrømmene fra øst. Det er først og fremst fra sør, vest og nordvest vi ser endringer på veinettet.

Det er primært forskjell mellom korridorene og ikke mellom alternativene. Det er for dette temaet derfor skilt kun på korridorene.

I korridor 1 kan det på Nøtterøyveien oppstå kø i morgenrush som kan gi redusert fremkommelighet. I korridor 2 blir det en større avlastning av Nøtterøyveien og Kanalbrua,

og en bedre situasjon i morgenrush enn i dag. I ettermiddagsrush er det ingen vesentlig forskjell på korridorene på Nøtterøyveien.

Ny fastlandsforbindelse vil kunne fungere som en ventil for næringstrafikken ved kødannelse fra sør. Ny fastlandsforbindelse vil dermed fungere som en omkjøringsvei til sentrum da differanse i reisetid antas å være relativt liten. I rush-tid vil det være kø gjennom Tønsberg sentrum. Dette gjelder for alle alternativene.

Fra vest vil alternativer i korridor 1 avlaste Kjellekrysset og gi bedre fremkommelighet for sentrumsrettet næringstrafikk. I korridor 2 vil det bli mer trafikk på Semslinna og Jarlsberglinna. Semslinna vil i korridor 2 få økt veikapasitet (sambruksfelt vurderes). Tiltak i krysset ved Sem kirke vurderes også.

I Tønsberg sentrum er det også en viss forskjell på korridorene. Med korridor 1 blir det kødannelse i Tønsberg sentrum syd, mens med korridor 2 blir det forsinkelser i nordre del av byen i rush.

Tidsdifferensierte takster kan være et aktuelt virkemiddel for å fordele rushtrafikken over en lengre tidsperiode og dermed utnytte vegkapasiteten på en bedre måte.

Effektmål 9 – Redusert risiko for trafikkulykker

Det er beregnet ulykkeskostnader og endringer i antall ulykker som en følge av ny fastlandsforbindelse ved bruk av programmet EFFEKT. Alternativene i korridor 2 gir størst reduksjon i ulykkeskostnader, tett etterfulgt av de mest bynære løsningene i korridor 1. Alternativ 10 000 gir lavest reduksjon i ulykkeskostnader.

Alternativ 16200 og 16730 har best måloppnåelse. Dette skyldes blant annet at de avlaster dagens vegnett i større grad enn de andre alternativene. Alternativ 12 000 og 12 200 11 000 og 11 5000 har noe lavere måloppnåelse og 10 000 kommer dårligst ut.

Effektmål 10 – Ivareta middelalderbyen og Ramsar-områdene

Alternativene som ligger lengst unna Tønsberg sentrum og Ramsar-områdene har best måloppnåelse. For Ramsar-områdene og middelalderbyen har alternativ 10 000 og 11 500 best måloppnåelse. 11 000 har noe lavere måloppnåelse enn 11 500 fordi den går i en dagløsning med nærføring til Ramsar-området. Senketunnelen 16 730 og 12 200 har middels måloppnåelse, mens de lave bruene 12 000 og 16 200 har lavest måloppnåelse.

11 Kostnader og finansiering

Partene i bypakken har gjennom likelydende vedtak i mars-april 2014 besluttet at Bypakke Tønsberg-regionen skal primært finansieres gjennom bompenger, bidrag fra Vestfold fylkeskommune og mva-kompensasjon knyttet til investeringer.

Det foreligger en mulighetsstudie for bompenger fra 2014, men det er i forbindelse med konsekvensutredningen gjennomført nye analyser av finansieringspotensialet for bypakken. Blant annet har kostnadene for fastlandsforbindelsen fra Nøtterøy og Tjøme blitt høyere. Det har også kommet en ny bompengereform, samt at det er jobbet mer med innholdet i en mulig bompengepakke siden 2014.

Av fastsatt planprogram fremgikk det at finanseringskonsekvensene av de ulike alternativene skulle analyseres som en del av beslutningsgrunnlaget for gjennomføring av ny transportløsning. Beregningene inkluderer kun de delprosjektene som er vedtatt skal inngå i bypakken. Størrelsesnivå på bompengesats for finansiering av ulike pakkestørrelser er beregnet. Bompengesatsens følsomhet overfor endringer i rente og innkrevningstid er vurdert.

11.1 Tiltak som ønskes finansiert gjennom bypakken

Det er fattet likelydende vedtak om hvilke prosjekter som skal inngå i pakken og at bypakken skal ha en andel som vektlegger gående, syklende og kollektiv. Denne andelen skal være minst den samme som er lagt til grunn i konseptvalgutredningen (minimum 15%). Disse tiltakene fremgår av figur 84. Ingen av tiltakene er detaljplanlagt, og det hefter derfor stor usikkerhet ved kostnadsoverslagene i tabellen.

Tiltak	Kostnad
Fastlandsforbindelse	3 450 – 4950 mill. kr
15 % GSK	500 – 750 mill. kr
Teie	100 – 150 mill. kr
Presterødbakken	Eget prosjekt
Hogsnesbakken	150 mill. kr
Tjøme	60 mill. kr
Tilknytninger til E18	200 – 300 mill. kr
Sum andre tiltak	860 – 1410 mill.kr
Sum andre tiltak og fastlandsforbindelse	4 300 – 6350 mill.kr

Figur 84: Oversikt over tiltak som det er vedtatt skal være en del av bypakken. Flere av tiltakene er ennå ikke detaljplanlagt, slik at det er fortsatt stor usikkerhet knyttet til kostnadene som er vist i tabellen. Kostnadene er inkl. mva.

11.2 Finansiering

Følgende forutsetninger ligger til grunn for beregningene som er gjennomført:

- 20 % brikkerabatt for takstgruppe 1
- Ingen rabatt for takstgruppe 2
- Timesregel (betaler kun for en passering per time)
- Passeringstak (60 per måned)
- Envegs innkreving
- Mva tilbakeføres prosjektet (dette er hensyntatt i bompengetaksten)
- Beregningsteknisk rente: 5,5 % de første 10 årene, deretter 6,5 %
- Innkrevingstid: 2024-2038 (15 år)
- Etterskuddsinnkreving (parallelinnkreving normalt i byområder)
- Årlig prisindeksjustering på 2,5 %
- Nullutslippskjøretøy betaler 50 % av skiltet takst

I tillegg til forutsetningene over er det regnet med et årlig tilskudd fra Vestfold fylkeskommune på 15 millioner kroner i hele bompengeperioden (15 år), til sammen 225 millioner kroner. Dette er imidlertid ennå ikke behandlet i fylkestinget. Fylkeskommunen kan velge å gå inn med et høyere eller lavere beløp enn dette, noe som vil påvirke bompengetaksten.

I analysene er de tiltakene det er fattet vedtak på tatt med, men det gjenstår planlegging i flere av bypakkens prosjekter. Dette vil bidra til både å redusere usikkerheten på kostnader, og være et grunnlag for å prioritere hvilke prosjekter som skal bompengefinansieres. Behov for bruk av bompenger til drift av kollektivtrafikk bør også vurderes. Vestfold kollektivtrafikk har gitt signaler om at det er behov for økte midler til drift av kollektivtrafikk for å kunne imøtekomme fremtidig etterspørsel. Det er åpnet for å bruke bompenger til slik drift også i mindre byområder.

Beregningsteknisk rente skal reflektere forventet framtidig rente, og ta høyde for usikkerheten som ligger i framtidig trafikkgrunnlag, rabattstruktur, fritaksordninger m.m. Ved fastsettelse av bompengesatsene legges 5,5 % og 6,5 % beregningsteknisk rente til grunn. Reelt rentenivå har de siste årene vært betydelig lavere enn dette, noe som kan resultere i kortere nedbetalingstid.

Finansieringsberegningene som er gjennomført viser at ny fastlandsforbindelse og andre prosjekter som ønskes finansiert gjennom bypakken lar seg finansiere gjennom en bompengoordning. Med en skiltet takst på 25 til 32 kroner kan man se for seg pakkestørrelser på 4,7 – 5,7 mrd. kroner (2017-kroner). Større pakker lar seg også finansiere. To eksempler på pakker fremgår av kapittel 12.3.5.

I disse foreløpige beregningene er det benyttet lik takst over døgnet, mens det i det videre arbeidet med en bompengeproposisjon også bør vurderes tidsdifferensierte- og miljødifferensierte takster. Plassering av nye bommer bør også vurderes i det videre arbeidet.

Endringer i nedbetalingstid og renter

Beregningsforutsetningene med 15 års nedbetalingstid og 5,5 % og 6,5 % rente har stor betydning for investeringsnivå. Det er et begrenset handlingsrom i forhold til å endre disse forutsetningene etter innføring av bompengereformen. Noe av hensikten med denne reformen er mer ensartede bompengesystemer. Det er gjennomført et regneeksempel med 20 års nedbetalingstid og 4,5 % rente i hele perioden. Da vil en skiltet takst på 25 kroner kunne finansiere om lag 6,5 mrd. kroner, mot 4,7 mrd. kroner ved ordinære forutsetninger.

11.2.1 Bompengeproposisjon

Før Stortinget kan behandle en bompengeproposisjon for Bypakke Tønsberg-regionen må det lages reguleringsplan for fastlandsforbindelsen, samt at det må foreligge en klarere definering av de andre prosjektene i bypakken. Arbeidet med Gatebruksplan for Tønsberg sentrum er ferdigstilt, mens det pågår planarbeid for Teie og med en kommunedelplan for gange, sykkel og kollektivtransport. Gang- og sykkelvegprosjekt på Tjøme skal planlegges. Det skal på grunnlag av planarbeidene i bypakken sys sammen en endelig pakke.

Når Stortinget har vedtatt bompengeproposisjonen er rammen for bypakken gitt. Stortingets vedtak kan ikke endres uten en ny stortingsbehandling. Dette betyr at dersom det blir kostnadsoverskridelser i noen av prosjektene, vil endringer i kostnader normalt måtte håndteres gjennom å kutte/endre prosjekter og/eller utelate gjennomføring av andre prosjekter i bypakken. Dersom kostnadene i de store prosjektene øker, kan det få store konsekvenser for andre tiltak i pakken som vil kunne påvirke hvordan virkningene av pakken blir både trafikalt og miljømessig. Dersom fastlandsforbindelsen, det største prosjektet i pakken, skulle bli dyrere i gjennomføringsfasen vil dette kunne gå ut over de andre nødvendige og ønskede tiltakene i bypakken. Det er derfor avgjørende at pakken inneholder en best mulig planlagt og prosjektert fastlandsforbindelse med minst mulig usikkerhet innebygd, samt at man må ta høyde for at det kan bli endringer. Usikkerheten i byggefasen vurderes som vesentlig større for senketunnel enn for hengebru, som er sikrest og enklest å gjennomføre.

Finansieringsanalysene baserer seg på trafikkberegningene, og det er usikkerhet knyttet til om trafikkstrømmene blir som beregnet. Dette vil kunne påvirke inntektgrunnlaget i bypakken. Usikkerhet i beregningene er vanskelig å kvantifisere ettersom de er avhengige både av de konkrete løsningene som velges for traséer og kryssløsninger, preferanser i befolkningen knyttet til transport, økonomiske forhold og teknologisk utvikling.

12 SAMMENSTILLING AV VIRKNINGER OG ANBEFALING

I dette kapitlet presenteres en oppsummering og sammenstilling av konsekvensutredningen, samfunnsmessige virkninger og vurdering av måloppnåelse.

12.1 Samfunnsøkonomiske virkninger

Den samfunnsøkonomiske analysen består av to elementer – De prissatte og de ikke-prissatte virkningene av tiltaket. Metodikken definert i Statens vegvesens håndbok om konsekvensanalyser er benyttet i sammenstillingen. Metodikken tilfredsstiller kravene Finansdepartementet stiller til samfunnsøkonomiske analyser.

Under er den samfunnsøkonomiske analysen sammenstilt i sine enkelte elementer og det er gjort en rangeringen mellom alternativene.

Alternativene 11 000 og 11 500 kommer best ut i den samfunnsøkonomiske analysen. Alternativ 11 000 kommer noe bedre ut enn 11 500 i forhold til kost/nytte-analysen, mens 11 500 scorer best på ikke prissatte virkninger. 11 500 er mer skånsom for naturmiljøet og legger mindre beslag på dyrka mark enn 11 000. Alternativ 10 000 er rangert som nummer 3. Dette alternativet kommer godt ut for de ikke prissatte virkningene. 10 000, 11 000 og 11 500 er alle høye bruer. Faste bruer gir økt prissatt nytte da de faste bruene er rimeligere enn bruer som åpnes jfr. figur 67.

De lave bruene og senketunnelene scorer dårlige da de er dyre og har til dels store negative konsekvenser for de ikke prissatte temaene.

12.2 Andre samfunnsmessige virkninger og måloppnåelse

De andre samfunnsmessige virkningene er trafikale virkninger, lokale og regionale virkninger og samfunnssikkerhet.

12.2.1 Trafikale virkninger

I referansealternativet får Kanalbroen en trafikkbelastning på 42 000 biler i døgnet (ÅDT) i 2024. Det er en framskriving av dagens situasjon uten vesentlige nye tiltak på vegnettet. En slik trafikkbelastning til medføre svært dårlige trafikkavvikling med vesentlig mer kø, forurensning og støy enn i dag.

Alle alternativ i begge korridorer avlaster Kanalbroa, Nøtterøyveien, Teie og Tønsberg sentrum i mer eller mindre grad. Alternativ i korridor 2 er de som er beregnet å få høyest trafikkmengde på ny fastlandsforbindelse og som i størst grad avlaster dagens Kanalbro, Nøtterøyveien og Teie. Det er med korridor 1 noe mer kø, fremfor alt i morgenrush, over Kanalbroa, i Nøtterøyveien og på Teie enn med korridor 2

Alternativene i korridor 1 (10 000, 11 000, 11 500, 12 000 og 12 200) medfører noe mer nyskapt trafikk enn alternativ 16 200 og 16 730. Med nyskapt trafikk menes her trafikk som "skapes" som følge av et mer effektivt transporttilbud. Uten denne nye transportmuligheten

til/fra Nøtterøy ville man ikke fått den ekstra trafikkveksten som alternativene i korridor 1 får. Alternativene i korridor 1 gir også høyest trafikantnytte (reduisert reisetid og redusert avstand), der alt 10 000 kommer best ut, tett etterfulgt av alternativ 11 000. Alternativ 12 000 har lavest trafikantnytte.

For alternativer i korridor 1 anbefales fv. 300 utvidet til fire felt primært fra Jarlsberg travbane og ut til E18. Det kan imidlertid være behov for å prioritere kollektivtrafikk på strekningen Jarlsberg - Kjelle, slik at det likevel kan være behov for en utvidelse også på den indre delen av Semslinna. Dette må en komme tilbake til i planarbeidet for gange, sykkel og kollektivtrafikk som gjennomføres parallelt. Jarlsberglinna anbefales ikke utvidet.

For alternativer i korridor 2 anbefales hele strekningen fra Kjelle til E18 utvidet. Behov for å prioritere kollektivfelt eller sambruksfelt på strekningen må en komme tilbake til i ovennevnte planarbeid. Jarlsberglinna anbefales ikke utvidet i første omgang. Selv om det her blir en økning i trafikken i trafikkberegningene, ligger ÅDT i 2024 under dagens nivå på Semslinna. Eventuelle krysstiltak kan vurderes i videre planarbeid. Utvidelse av vegkapasitet må også ses i sammenheng med mål om nullvekst i personbiltrafikk.

På bakgrunn av analysene opprettholdes en tverrforbindelse fra Smidsrødveien til Kirkeveien, langs Bekkeveien og syd for Grindløkken i samsvar med kommuneplanen for Nøtterøy. Det er i denne fasen ikke konkludert med om kryssløsningen ved Kolberg også bør ivareta bevegelser også mellom Smidsrødveien og Kirkeveien, eller om det er tilstrekkelig med en løsning som kobler eksisterende vegnett opp mot ny forbindelse. Endelig løsning må vurderes i arbeidet med reguleringsplan.

12.2.2 Lokale og regionale virkninger

Den samlede vurderingen for lokale og regionale virkninger er gjort for de to korridorene. Forskjellen alternativene, med unntak av bru eller tunnel i korridor 2, vurderes som så små at det ikke influerer på den samlede vurderingen av alternativenes virkninger.

Det konkluderes med at alternativene i korridor 2 vurderes som bedre enn alternativene i korridor 1 med hensyn til lokal og regional utvikling. Alternativet med bru i korridor 2 vurderes som noe bedre en senketunnel, men begge vil gi positiv effekt på eksisterende arealbruk og få negative virkninger på fremtidige arealkonflikter. Alternativene i korridor 1 vil kunne gi noe større arealpress utenfor Tønsberg sentrum og vil kreve strengere politisk styring av arealpolitikken.

12.2.3 ROS-analyse

Alle syv veialternativene representerer en økt sikkerhet i forhold til dagens situasjon, men når veialternativene vurderes ut fra et overordnet sikkerhetsperspektiv, er det alternativene med bro kombinert med færrest overgangssoner mellom tunnel og vei i dagen som fremstår med best sikkerhet.

De vegalternativene med beliggenhet som også gir en naturgitt robusthet mot flom og forventede klima-effekter (vannstand, store nedbørmengder over kort tid, vind og ras) fremstår som mest robuste. Et annet viktig aspekt i sikkerhetsvurderingene er i hvilken grad ny veglenke avlaster det eksisterende vegnettet. Å avlaste vegnettet i tettbygde områder (med høy andel myke trafikanter), er bare mulig dersom den nye vegforbindelsen i størst mulig grad velges både av de som skal til/fra Tønsberg by og de som skal ut av Tønsberg-

regionen. Dette medfører at korridor 2 (Korten) fremstår som bedre enn korridor 1, med mindre aktiv styring av trafikkfordeling innføres.

Ut fra et rent sikkerhetsperspektiv basert på summen av ti vurderte faktorer, rangeres 16 200 som best, 16 730 som nummer to og 11 500 som nummer tre. Fordelen til korridor 2 med hensyn på fordeling av trafikk, må veies opp mot potensialet for større hendelser i Kjelle-krysset, der både øvrige veisystem og en evt. jernbane kan bli rammet. Valg av en klaffebru (alternativ 16200) vil også kunne gi perioder med kødannelse mot Korten når brua åpnes for passerende skip/ fritidsbåter, noe som påvirker fremkommelighet, men i mindre grad sikkerhet.

Ingen alternativer vurderes som uakseptable med hensyn på sikkerhet. Analysen viser imidlertid at en beslutning som innebærer at ny fastlandsforbindelse ikke bygges og med dagens kanalbru som eneste fastlandsforbindelse, vil medføre svært høy (økt) og uakseptabel sårbarhet. Dette gjelder spesielt for Nøtterøy og Tjøme, men også delvis for Tønsberg i forhold til de store trafikale problemene som vil kunne oppstå.

12.2.4 Måloppnåelse

Følgende 10 effektmål er definert for prosjektet:

- Effektmål 1 – Redusert klimagassutslipp fra transportsektoren i Tønsberg-regionen
- Effektmål 2 - Mer miljøvennlig reisemiddelfordeling der veksten i persontransport tas med kollektivtransport, gåing og sykling
- Effektmål 3 – Avlaste bymiljøet i Tønsberg sentrum og på Teie for biltrafikk
- Effektmål 4 – Redusert risiko for stenging av forbindelsen mellom Nøtterøy og fastlandet
- Effektmål 6 – Økt fremkommelighet for syklende effektmål 5 – Økt fremkommelighet for sentrumsrettet kollektivtrafikk
- Effektmål 7 – Økt fremkommelighet for gående
- Effektmål 8 – Minst like god fremkommelighet for næringstrafikk i rushtid som i dag
- Effektmål 9 – Redusert risiko for trafikkulykker
- Effektmål 10 – Ivareta middelalderbyen og Ramsar-områdene

Effektmål 1-8 er avledet fra KVVU-fasen. Mål 9 og 10 ble lagt til målstrukturen da planprogrammet for ny fastlandsforbindelse ble fastsatt. Alle alternativene har god måloppnåelse for effektmål 1-8. Det er variasjoner, men disse er relativt små. For effektmål 10 er forskjellene store.

Alle alternativer gir redusert CO₂ og NO₂-utslipp i forhold til referansealternativet. Dette skyldes i stor grad at det innføres bompenger og at dette har en trafikkdempende funksjon i en del av perioden. Forskjellen mellom alternativene er ubetydelige.

Det er mulig å få til en mer miljøvennlig reisemiddelfordeling i både korridor 1 og 2. Styrken i korridor 1 med alternativene 11 000, 11 500 og 12 000 er at flere kan gå og sykle fra Smørberg/Vear. Svakheten er at de ikke avlaster dagens veinett like mye som i korridor 2. Styrken i korridor 2 er at dagens veinett avlastes i stor grad og gir bussen og myke trafikanter

gode vilkår. Dette gjelder særlig bussens fremkommelighet på Nøtterøyveien i morgenrush. Tilleggs-gevinsten med en ny forbindelse i korridor 2 blir ikke like sterk som i korridor 1 da det allerede finnes brokryssinger for gående og syklende over Kanalen. Bru-løsningene er generelt bedre for myke trafikanter enn senketunnelene.

Korridor 2 avlaster Tønsberg sentrum og Teie mer for biltrafikk enn korridor 1, men i rush-tid er forskjellene små i Tønsberg sentrum for alle alternativene.

Alle alternativene representerer en økt sikkerhet i forhold til dagens situasjon. De høye broene i korridor 1 vurderes å ha minst risiko for stenging, dvs. alternativ 10 000, 11 000 og 11 500. Dette gjelder spesielt faste broer. Bruer som åpnes har noe høyere risiko for stenging enn faste bruene. Senketunneler er vurdert til å ha størst risiko for stenging.

For næringstrafikken vil det i rush-tid være kø gjennom Tønsberg sentrum. Dette gjelder i begge korridorer. Med korridor 1 blir det kødannelse i Tønsberg sentrum syd, mens med korridor 2 blir det forsinkelser i nordre del av byen i rush. I korridor 1 kan det på Nøtterøyveien oppstå kø i morgenrush som kan gi redusert fremkommelighet.

Alle alternativene har redusert risiko for trafikkulykker. Alternativ 16200 og 16730 har best måloppnåelse med hensyn til reduksjon i antall ulykker. Dette skyldes blant annet at de avlaster dagens vegnett i større grad enn de andre alternativene. Alternativ 12 000 og 12 200, 11 000 og 11 5000 har noe lavere måloppnåelse og 10 000 kommer dårligst ut.

For Ramsar-områdene og middelalderbyen har alternativ 10 000 og 11 500 best måloppnåelse. 11 000 har noe lavere måloppnåelse enn 11 500 fordi den går i en dagløsning med nærføring til Ramsar-området. Senketunnelen 16 730 og 12 200 har middels måloppnåelse, mens de lave bruene 12 000 og 16 200 har lavest måloppnåelse.

12.2.5 Usikkerhet og robusthet i vurderingene

Vurderingene som er gjort er basert på beste tilgjengelige kunnskap, og usikkerhet knyttet til datagrunnlag og metoder vil slå omtrent likt ut for de ulike alternativene, men unntak av vurderingene knyttet til senketunnelene. Disse er basert på eksisterende og innsamlet kunnskap om bunnforholdene m.m. i Byfjorden. På grunn av den teknisk krevende gjennomføringen av disse prosjektene vil det være større usikkerhet knyttet til disse to alternativene. Det gjelder både teknisk gjennomførbarhet, nødvendige tiltak i anleggsfasen og økonomiske virkninger dersom det oppstår uforutsette forhold underveis i planlegging eller gjennomføring.

For temaet lokale og regionale virkninger er det usikkerhet knyttet til hvilke arealmessige virkninger alternativene vil kunne få. Det vil være avhengig av hvordan grunneiere og eiendomsutviklere ser på nye muligheter, om de ønsker å utfordre vedtatte kommunale og regionale planer, og om kommunens politikere ønsker å fastholde dagens arealplaner. Endret potensiale for utbygging kan føre til arealspredning og utflytting og nyetablering av funksjoner utenfor det vedtatte arealbruksmønsteret. Slike endringer kan ikke beregnes med faglige metoder, men kan utforskes gjennom scenarier eller annen fremtidsmetodikk. Det anbefales at dette gjøres tidlig i høringsperioden.

12.3 Anbefaling

Rangeringen av alternativene varierer mellom de ulike vurderingene og utredningene som er gjort. Den samfunnsøkonomiske analysen peker på 11 500 i korridor 1 som beste alternativ. Her trekker både prissatte og ikke-prissatte konsekvenser i samme retning. For lokale og regionale virkninger og risiko og sårbarhet er alternativene i korridor 2 best. For de trafikale virkningene kan forskjellene fremstå som store mellom korridor 1 og korridor 2, da korridor 2 avlaster Kanalbrua mer enn korridor 1. I mer detaljerte analyser av kapasitet viser resultatene at forskjellene ikke er så store, da situasjonen i rushtid blir ganske lik for alle alternativene. Alle alternativene har rimelig god måloppnåelse for effektmålene med unntak av effektmål 10; hensynet til Ramsar-området og middelalderbyen. Her har alternativene lengst unna Tønsberg sentrum best måloppnåelse.

Resultatet viser at alternativene har sine ulike styrker og svakheter. På grunn av sprik i måloppnåelse og konsekvenser anbefales det å legge det beste alternativet fra hver korridor ut på høring. I kapittel 12.3.1 vurderes alternativene i korridor 1 opp mot hverandre og i kapittel 12.3.2 alternativene i korridor 2.

Endelig anbefaling gjøres på grunnlag av medvirkning i høringsfasen og høringsuttalelsene til de to alternativene.

12.3.1 Ny fastlandsforbindelse i korridor 1

Etter en samlet vurdering skiller alternativ 11 500 seg ut som det beste i korridor 1. Alternativet har jevnt over god måloppnåelse. Alternativ 11 000 scorer noe dårligere på ikke prissatte tema og risiko og sårbarhet og er det nest beste alternativet i denne korridoren. Alternativ 10 000 skårer dårlig på landskap, nærmiljø/ friluftsliv, naturmangfold og kostnader i tillegg til at måloppnåelsen er noe dårligere enn 11 000 og 11 500. Dette alternativet gir samtidig en vesentlig økt trafikkbelastning på fv.. 303 mot Stokke med de konsekvenser det vil innebære. Alternativene 12 000 og 12 200 skårer dårlig på landskap, naturmangfold, kulturmiljø, naturressurser, prissatte konsekvenser, risiko- og sårbarhet. Disse alternativene har også noe dårligere score på måloppnåelse.

Alternativene 11 000 og 11 500 er best og nest best i korridor 1. Begge alternativene inkluderer en løsning for Hogsnesbakken. Alternativ 11 000 har ca. 350 mill. kr. lavere kostnad, men skårer dårligere på naturmangfold, kulturmiljø, naturressurser, risiko- og sårbarhet og målet om ivaretagelse av middelalderbyen og Ramsar-området Ilene naturreservat. Arealbeslaget vil utgjøre ca. 30 daa fulldyrka jord på Smørberg ved alternativ 11 000. En kostnadsdifferanse på 300-400 millioner kroner tilsvarer en forskjell i bompenger på om lag 2-3 kr når standard beregningsforutsetninger for bompenger legges til grunn.

Tema	Alternativer i korridor 1				
	10 000	11 000	11 500	12 000	12 200
Landskap	3	1	2	5	4
Nærmiljø og friluftsliv	5	4	2	2	1
Naturmangfold	3	2	1	5	4
Kulturmiljø	1	3	2	5	4
Naturressurser	1	5	2	3	3
Prissatte konsekvenser	3	1	2	4	5
Lokale og regionale virkninger	1	1	1	1	1
Risiko og sårbarhet	2	3	1	4	5
Kostnader	4	1	2	3	5
Mål: Miljøvennlig	2	1	1	1	2
Mål: Robust og samfunnssikker	1	1	1	4	5
Mål: Effektiv transportløsning	5	1	1	1	4
Mål: Trafikksikker	5	3	3	1	1
Mål: Ivareta middelalderbyen og Ramsar	1	3	1	4	4

Figur 85: Sammenstilling av konsekvenser i korridor 1. Tallene viser rangering av alternativene innenfor korridoren for vurderingstemaene.

I konsekvensutredning er kravet til fri seilingshøyde vurdert opp mot kostnadene ved å etablere en bru som kan åpnes, fremtidige behov for betjening av arealene langs kanalen i Tønsberg sentrum med båt, og andre restriksjoner på skipsstørrelser som følge av dybde og manøvreringsmuligheter i kanalen. Det anbefales derfor å gå videre med hengebru.

Etter en samlet vurdering anbefales alternativ 11 500 som den beste løsningen i korridor 1. Det anbefales at det arbeides videre med at en seilingshøyde på 40 meter legges til grunn for en bruløsning.

12.3.2 Ny fastlandsforbindelse i korridor 2

Alternativene i korridor 2 er like for store deler av strekningene både på Nøtterøy og i Tønsberg. Forskjellen er fjordkryssingen med lav bru i 16 200 og undersjøisk tunnel i 16 730. Alternativ 16730 er kostnadsberegnet til 4,7 milliarder kroner for en 4 felts løsning, noe som er 270 millioner mer enn alternativ 16 200. Dette innebærer en forskjell i bompenger på i størrelsesorden 2 kroner.

Alternativ 16 200 vurderes å ha svært negative konsekvenser for ikke prissatte tema. Dette gjelder særlig for naturmangfold og kulturmiljø da løsningen er i konflikt med middelalderbyen og Ramsar- området. Også for tema landskapsbilde vurderes alternativ 16 200 å ha store negative konsekvenser. For temaene lokale og regionale virkninger samt risiko og sårbarhet vurderes alternativene relativt like, dog noe i favør alternativ 16 200. Alternativene skårer begge godt på målene om mer miljøvennlig reisemiddelfordeling,

avlastning av bymiljøet for biltrafikk, fremkommelighet for sentrumsrettet kollektivtrafikk, fremkommelighet for næringstrafikken og reduksjon av trafikkulykker. Alternativ 16 200 skårer best på målene om fremkommelighet for gående og syklende, mens alternativ 16 730 skårer bedre på målet om å ivareta middelalderbyen og Ramsar-området.

Tema	Alternativer i korridor 2	
	16 200	16 730
Landskap	2	1
Nærmiljø og friluftsliv	2	1
Naturmangfold	2	1
Kulturmiljø	2	1
Naturressurser	1	1
Prissatte konsekvenser	1	2
Lokale og regionale virkninger	1	2
Risiko og sårbarhet	1	2
Kostnader	1	2
Mål: Miljøvennlig	1	2
Mål: Robust og samfunnssikker	1	2
Mål: Effektiv transportløsning	1	2
Mål: Trafikksikker	1	1
Mål: Ivareta middelalderbyen og Ramsar	2	1

Figur 86: Sammenstilling av konsekvenser i korridor 2. Tallsifrene viser rangering av alternativene innenfor korridoren for vurderingstemaene.

Bruløsningen i alternativ 16 200 vil være en klaffebru som må åpnes for båtpasseringer. Åpningstiden vil være lengre enn for Kanalbrua på grunn av vesentlig større åpningsspenn. Det vil kunne skape køsituasjoner på begge sider av brua.

Det må i det videre arbeidet vurderes om det er hensiktsmessig å bygge g/s-løsning i selve senketunnelen eller om det finnes andre og bedre løsninger for kryssing av Kanalen for de myke trafikantene.

Etter en samlet vurdering anbefales alternativ 16 730 valgt som den beste løsningen i korridor 2. Dette begrunnes med de betydelig negative konsekvensene en bruløsning vil få for naturmangfold, kulturmiljø og landskapsbilde.

12.3.3 Andre forhold

Tilknytning til E18

For alternativene i korridor 1 anbefales fv.. 300 utvidet til fire felt primært fra Jarlsberg travbane og ut til E18. Det kan imidlertid være behov for å prioritere kollektivtrafikk på strekningen Jarlsberg - Kjelle, slik at det likevel kan være behov for en utvidelse også på den indre delen av Semslinna. Dette må en komme tilbake til i planarbeidet for gange, sykkel og kollektivtrafikk som gjennomføres parallelt. Jarlsberglinna anbefales ikke utvidet.

For alternativer i korridor 2 anbefales hele strekningen fra Kjelle til E18 utvidet. Behov for å prioritere kollektivfelt eller sambruksfelt på strekningen må en komme tilbake til i ovennevnte planarbeid. Jarlsberglinna anbefales ikke utvidet i første omgang. Selv om det her blir en økning i trafikken i trafikkberegningene, ligger ÅDT i 2024 under dagens nivå på Semslinna. Eventuelle krysstiltak kan også vurderes i videre planarbeid. Utvidelse av vegkapasitet må også ses i sammenheng med mål om nullvekst i personbiltrafikk.

Tverrforbindelse Smidsrødveien – Kirkeveien

En ny Nøtterøyforbindelse med start på Kirkeveien ved Kolberg som ikke tar med bygging av forbindelse fra Smidsrødveien via Bekkeveien, vil medføre at andre veier mellom Smidsrødveien og Kirkeveien vil bli brukt for å komme fra østsiden av Nøtterøy og til ny fastlandsforbindelse med start ved Kolberg. Videre vil en forbindelse så langt nord som mulig gi en større avlastning av Teie, Nøtterøyveien og Kanalbrua. På bakgrunn av analysene opprettholdes derfor en tverrforbindelse fra Smidsrødveien til Kirkeveien, langs Bekkeveien og syd for Grindløkken i samsvar med kommuneplanen for Nøtterøy

Det er i denne fasen ikke konkludert med om kryssløsningen ved Kolberg også bør ivareta bevegelser også mellom Smidsrødveien og Kirkeveien, eller om det er tilstrekkelig med en løsning som kobler eksisterende vegnett opp mot ny forbindelse. Sistnevnte løsning gir en noe mer skånsom løsning for omkringliggende arealer, men har den ulempen at den ikke ivaretar bevegelser mellom de to hovedfartsårene på Nøtterøy. Endelig løsning må vurderes i arbeidet med reguleringsplan.

Hogsnesbakken

Alternativ 11 500 løser problemet i Hogsnesbakken ved at det etableres et nytt kryss på fastlandsforbindelsen ved Smørbergrønningen med avkjøring til Vear. Dermed kan Hogsnesbakken stenges for gjennomkjøring og fungere som adkomstveg til boliger.

For alternativ 16 730 vil det være behov for å utbedre Hogsnesbakken. En løsning som er vurdert er å utvide Hogsnesbakken. Dette er kostnadsberegnet til 150 mill. og er en rimeligere løsning enn den regulerte tunnelloøsningen.

12.3.4 Forholdet til IC-utbyggingen

Begge alternativene (11 500 og 16 730) lar seg gjennomføre teknisk med både jernbanes Vear-korridor og Nøtterøy-korridor, men krever tett koordinering med Bane NOR også i det videre arbeidet. Når det gjelder sumvirkninger for de ikke-prissatte konsekvensene av veg og jernbane gir Vear-korridoren vesentlig større negative konsekvenser for de ikke-prissatte virkningene enn Nøtterøy-korridoren. Det er særlig landskapsbilde, naturmiljø og kulturmiljø

som vil få en vesentlig negativ synergieffekt dersom dobbeltsporet bygges fra Korten til Vear. Dette gjelder særlig 16 730 hvor dette gir et tydelig til stort negativ bidrag til samlet konsekvens. 11 500 gir ubetydelig til lite negativt bidrag til samlet konsekvens både for Vear-korridoren og Nøtterøy-korridoren.

I høringsrunden av planprogrammet er det i tillegg kommet innspill om å utrede en korridor over Jarlsbergjordene. Denne korridoren er ikke vurdert på samme nivå som Vear-korridoren og Nøtterøy-korridoren, men her må det samordnes i stor grad mot eksisterende vegnett.

12.3.5 Finansiering

Det er gjennomført en oppdatert mulighetsstudie for bompenger for de to anbefalte alternativene. Dette er gjort for å gi en indikasjon på bompengetakst, men som omtalt i kapittel 11 er det fortsatt stor usikkerhet knyttet til kostnadsoverslagene og hvilke tiltak som endelig skal inngå i pakken.

Det er gjennomført en beregning av en mulig takst for en samlet bypakke for hver av de to alternativene. Forutsetninger lagt til grunn er de som fremgår av kapittel 11.2, inkludert de tiltakene det er fattet vedtak på. Det gjenstår imidlertid planlegging i flere av bypakkens prosjekter som vil både bidra til å redusere usikkerheten på kostnader, samt være et grunnlag for å prioritere hvilke prosjekter som skal bompengefinansieres. Behov for bruk av bompenger til drift av kollektivtrafikk bør også vurderes i det videre arbeidet. Det er åpnet for å bruke bompenger til drift av kollektivtransport også i mindre byområder, og Vestfold kollektivtrafikk har gitt signaler om at det er behov for økte midler til drift av kollektivtrafikk for å kunne imøtekomme fremtidig etterspørsel.

Kort oppsummert kan en skiltet takst på 25 kroner (20,- etter rabatt) finansiere investeringen på om lag 4,7 mrd. kroner i korridor 1 og 31 – 32 kroner (25 – 25,50,- etter rabatt) 5,5 – 5,7 mrd. i korridor 2. I det videre arbeidet med en bompengeproposisjon bør også tidsdifferensierte- og miljødifferensierte takster vurderes.

	11 500 m/gs	16 730 u/gs
Fastlandsforbindelse	3 800	4300 - 4400
GSK 15 % av ny forb.	570	645 - 660
Hogsnesbakken	0	150
Teie	100	100
Tjøme	60	60
Utvidelse frem til E18	200	300
SUM	4 730	5555-5670
Skiltet takst , takstgruppe 1	Ca. 25 kroner	Ca. 31 – 32 kroner
Inkl. 20 % brikkerabatt	Ca. 20 kroner	Ca. 25 – 25,5 kroner

Figur 87: Tabellen viser to eksempler på mulige bypakker, og mulige takster for disse. Det er fortsatt stor usikkerhet knyttet til mange av kostnadsoverslagene. Kostnadstall er inkl. mva, og i millioner kroner. Mva-refusjon er hensyntatt i bompengetaksten.

Det er viktig å understreke at dette er foreløpige eksempler på pakker og takster. Hvordan pakken til slutt skal se ut meisles ut gjennom den kommende arbeidet med en bompengeproposisjon.

13 VIDERE PLANLEGGING

Etter at konsekvensutredningen og forslaget til kommunedelplan har vært på høring vil planforslaget blir fremmet for kommunestyrene i Tønsberg og Færder kommune (Nøtterøy og Tjøme slås sammen fra 1.1.2018). Etter at kommunedelplanen er vedtatt vil det bli varslet oppstart av reguleringsplan for tiltaket. I reguleringsplanen vil detaljene rundt utforming bli klarlagt. Det er et krav for å få en bompengeproposisjon vedtatt i Stortinget at det foreligger en vedtatt reguleringsplan for et større prosjekt i bypakken.

Parallelt med reguleringsplanprosessen vil det bli arbeidet videre med utredning av system for innkreving av bompenger (lokalisering, takster, rabattordninger m.m.) og de andre tiltakene i bypakken (kollektivtiltak, parkering, miljøtiltak m.m.). Bompengeutredningen vil bli vedtatt av kommunestyrene i Tønsberg og Færder kommunen før den sendes videre til kvalitetssikring i Vegdirektoratet og Finansdepartementet. Det er Samferdselsdepartementet som forbereder saken for Stortinget.

13.1 Aktuelle avbøtende tiltak

De ulike fagutrederne har foreslått aktuelle avbøtende og kompenserende tiltak for å redusere de negative og øke de positive virkningene av tiltaket. Forslagene er beskrevet i fagrapportene som er utarbeidet.

Hvilke avbøtende og/eller kompenserende tiltak som foreslås gjennomført avklares gjennom reguleringsplanen for tiltaket.

13.2 Anbefaling for videre planlegging

Etter at kommunedelplanen for ny fastlandsforbindelse er vedtatt må det utarbeides en reguleringsplan. En vedtatt reguleringsplan er en forutsetning både for behandling av bompengepakken i Stortinget og erverv av grunn for gjennomføring av prosjektet. En reguleringsplan fastlegger arealbruk og utforming av prosjektet i mer detalj enn kommunedelplanen og vedtas av kommunene.

Reguleringsplanen utarbeides etter bestemmelsene i plan- og bygningslovens kap. 12, §§ 12-1 til 12-17. Prosessen for utarbeidelse er den samme som for kommunedelplanen med varsling av oppstart, utarbeidelse av planforslag, vedtak i kommunene om høring, en høringsperiode med informasjon til berørte og interesserte og endelig vedtak i kommunestyrene. I reguleringsplanprosessen vil de grunneierne som berøres direkte bli invitert til å medvirke i utarbeidelsen av planen.

I reguleringsplanen vil arealbeslaget og utformingen av prosjektet bli fastlagt. Planen vil omfatte alle nødvendige fysiske tiltak knyttet til prosjektet som vegforbindelser, konstruksjoner, tilførselsveier, omlegging av private veier og avkjørsler m.m. I reguleringsplanprosessen vil også endelig trafikkløsning mellom Smidsrødveien og Kirkeveien på Nøtterøy bli fastlagt. Reguleringsplanen vil også fastlegge midlertidig arealbruk til riggområder og andre arealer som det er behov for i byggeperioden.

I løpet av reguleringsplanperioden vil det også bli avklart hvor store deponiområder det er behov for og lokaliseringen av disse. Deponiområdene vil sannsynligvis bli fastlagt i en eller flere egne reguleringsplaner.

14 REFERANSER

- Håndbok V712 Konsekvensanalyser, Vegdirektoratet 2014
- Håndbok N100 Veg- og gateutforming, Vegdirektoratet 2014

- Konseptvalgutredning for transportsystemet i Tønsberg-regionen, SVV, november 2013
- Interkommunal kommunedelplan med konsekvensutredning for ny fastlandsforbindelse fra Nøtterøy og Tjøme, Fastsatt planprogram, SVV, april 2016
- Interkommunal kommunedelplan med konsekvensutredning for ny fastlandsforbindelse fra Nøtterøy og Tjøme, Siling av alternativer, hovedrapport, SVV, april 2016
- Gatebruksplan for Tønsberg sentrum, Hovedrapport, Rambøll og SVV, september 2017

- Temarapport Landskapsbilde, Rambøll, oktober 2017
- Temarapport Nærmiljø og friluftsliv, Rambøll, Oktober 2017
- Underlagsrapport: Konsekvensutredning av trafikkstøy, Norconsult, november 2017
- Temarapport Kulturmiljø, Norconsult, oktober 2017
- Temarapport Naturressurser, Norconsult, oktober 2017
- Temarapport Naturmangfold, Asplan Viak, november 2017
- Underlagsrapport: Strømningsforhold og sedimentasjon, SVV rapport 533, mars 2017
- Underlagsrapport: Sedimenter og grunnforurensing, Cowi, mai 2017
- Anleggsfasen, Rambøll, 16. oktober 2017

- Temarapport Prissatte konsekvenser, SVV, november 2017
- Lokale og regionale virkninger, Citiplan, 12. november 2017
- Risiko og sårbarhetsanalyse, Norconsult, 23. oktober 2017
- Mulighetsstudie for bompenger, Statens vegvesen, november 2017
- Temarapport Trafikale virkninger, Cowi, november 2017
- Hovedrapport Kapasitetsberegninger, Rambøll, november 2017
- Notat Tverrforbindelse mellom Smidsrødveien og Kirkeveien, Rambøll, oktober 2017
- Notat Solveien/Cappelens vei, Rambøll, oktober 2017
- Notat Fv 303 Hogsnesbakken, Rambøll, oktober 2017

- Notat Fv 300 Semslinna og Fv 308 Jarlsberglinna, Rambøll, oktober 2017
- Skisseprosjekt for alternative brukryssinger, Rambøll og L2 arkitekter, april 2017
- Undersjøisk tunnel Nøtterøy – Tønsberg, Rambøll, 31.03.2017
- Kvalitetssikring ny fastlandsforbindelse Nøtterøy – Tønsberg, undersjøiske tunneler (notat), Aas-Jakobsen, 13. oktober 2017
- Estimation of economic consequence of removal of pedestrain/cyclisttube (notat), Rambøll, 3103.2017
- Geoteknisk notat, Rambøll, 20.03.2017
- Ingeniørgeologisk rapport (Zd314B), Statens vegvesen Region sør, 26.10.2017
- Datarapport – Alternativ 10 000 grunnundersøkelser, Rambøll, 15.02.2017
- Datarapport – Alternativ 11 000 grunnundersøkelser, Rambøll, 15.02.2017
- Datarapport – Alternativ 11 500 grunnundersøkelser, Rambøll, 15.02.2017
- Datarapport – Alternativ 12 000 grunnundersøkelser, Rambøll, 23.01.2016
- Datarapport – Alternativ 12 200 grunnundersøkelser, Rambøll, 02.12.2016
- Datarapport – Alternativ 16 200 grunnundersøkelser, Rambøll, 20.01.2017
- Datarapport – Alternativ 16 700 grunnundersøkelser, Rambøll, 07.12.2016

